	Page 1
1	MARYLAND BOAT ACT ADVISORY COMMITTEE
2	
3	
4	FALL MEETING
5	
6	
7	OCTOBER 25, 2018, 10:00 a.m.
8	
9	
10	ANNAPOLIS ELKS, 2 PYTHIAN DRIVE, EDGEWATER, MARYLAND
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	REPORTED BY: David Corbin, RPR

1

2	AMY CRAIG: Good morning. Can everybody
3	take a seat, please. I would like to call the
4	meeting to order. My name is Amy Craig and I'm
5	the chairman of the Boat Act Advisory
6	Committee. I would like to thank all of you
7	for coming and participating in the democratic
8	process of boating regulations in the State of
9	Maryland. I will pass the microphone around
10	and we can introduce our other members.
11	THORNELL JONES: Good morning. I'm
12	Thornell Jones, vice chairman of the Boat Act
13	Advisory Committee. I live in Annapolis. I am
14	a boater, Coast Guard Auxiliary Member,
15	coxswain, sailboater.
16	FRED LEVITAN: I just turned the lights
17	off. Fred Levitan, I live in Timonium. I'm
18	past commodore of Chesapeake Boat Yacht Club
19	Association. I've been in boating for 45
20	years. And I'm age 50.
21	RUSS DWYER: My name is Russ Dwyer. I own

1a waterfront farm in St. Michaels. And a power2boater and waterman.

3 COLES MARSH: Good morning. I'm Coles I have a home over in Annapolis 4 Marsh. 5 Overlook. I did a lot of boating in Hillsmere. I had a home there in the Hillsmere community 6 7 for 35 years, I quess. So I spend a little time in Delaware at the Delaware beaches some. 8 9 Thank you. Have a good day.

10 BOB LUNSFORD: My name is Bob Lunsford. 11 I'm a boater from Southern Anne Arundel County 12 and I used to work for the Department in this 13 position.

14 STEVE KLING: My Steve is Steve Kling. I 15 live in the Annapolis area. I'm one of a few 16 people on the committee that actually owns a 17 sailboat and uses it regularly.

BOB NICKEL: Good morning. My name is Bob
Nickel. I'm from Garrett County up in Western
Maryland. Been on the board since 2011.
Heavily involved in the recreational boating

1	industry. I've been managing a marina up on
2	Deep Creek Lake for over 16 years. Very
3	informed.
4	JOHN SCHELLER: Good morning, Annapolis.

5

6

7

8

9

I'm John Scheller from the boating capital of Southern -- actually Northern Herring Bay. Deale, Maryland. And I have been operating marinas and boat yards for 30 years on the Chesapeake Bay.

10JON PEPE: Good morning. John Pepe from11Oxford, Maryland. I'm a marine surveyor by12trade, licensed 200 ton master captain.

13 CHRIS PARLIN: Good morning. Chris Parlin
14 from Centerville, Maryland. I'm a retired fire
15 boat captain and now a professional yacht
16 captain. And prior boating instructor.

AMY CRAIG: As I said, I'm Amy Craig, the chairman. And my entire family takes in watersports, whether it be waterskiing, wake boarding, paddle boarding, kayaking and et cetera. We will hand it over to Mike now to

tak	e us	through	the	process.
-----	------	---------	-----	----------

1

Morning. Mike Grant with the 2 MIKE GRANT: 3 Department of Natural Resources, Boating Services Division and liaison for these fine 4 5 individuals. Thanks again for coming today. We hope this will be informative for you. And 6 7 we're going to start first with Patuxent River. It's the Lee property along the Patuxent River. 8 9 And the petition for a speed change was 10 submitted by the Prince George's Department of 11 the Environment. The County holds an easement 12 to monitor a proposed living shoreline. The 13 blue shoreline has not been skulled yet, it's 14 still in the planning process. They are 15 requesting six knots all time for one nautical 16 Its general vicinity. Of course D.C. to mile. 17 your left and we're about halfway down the 18 Patuxent. It's actually called a little bit --19 Lower Marlboro but I think the postal address 20 is Brandywine. That strip area right there in 21 the middle. The McGruder property is to the

1	left. The red rectangle represents
2	approximately 1700 linear feet where the
3	shoreline will be established. The larger
4	yellow block box is the one nautical mile north
5	and south. The lower red box is the existing
6	speed zone for the McGruder landing launch
7	ramp. The river is approximately 248 yards
8	wide at the dock area of the Lee property, and
9	the length of one nautical mile would take
10	about eight minutes and 30 seconds to run at
11	six knots. A close-up of the area in question
12	where the living shoreline would be
13	implemented. We have some pictures we took
14	earlier in the year. McGruder's landing is
15	down the background, and you'll see the trees,
16	bit of shrubbery there. The grass is at the
17	water line. This picture is from the spring of
18	the beaver damn there last week. There are
19	more grasses now. The tree there is grasses
20	along the waterline. There is no grasses
21	necessarily behind those grasses. It's barren.

1	But behind that there is erosion. Note the
2	picture of the area. Farther down to the left
3	of the last arrow to the left there is a lot of
4	a natural grasses, there's a bit of erosion
5	around an outfall from a small marsh land to
6	the right and behind. But as you come back
7	along this way, it's the same situation, you
8	have grasses in front, you have nothing behind
9	it, and then eroding soil from the top rolling
10	into the river. This is a picture from the
11	spring. The ramp is in place because at one
12	point in time pardon me the land was much
13	farther out. There is about another 10 feet
14	between these pilings and the next pilings and
15	another set of pilings. And at one point the
16	land ran all the way out underneath then.
17	Since then this ramp had to be installed to get
18	to the pier. The water depth is about two and
19	a half feet within 10 feet of shore and reaches
20	about 22 feet at the end of the 75-foot dock.
21	You can see the area right in front of the

1 There is the beach area, and pavilion here. you can see some of the soil rolling into the 2 3 beach area from behind. This is in June -- in 4 April, sorry. There was nothing in this area 5 and -- in our visit in June these are grasses 6 that were starting to grow there. Another 7 picture of the area showing some depths anywhere between 22 to 35 feet running up the 8 9 main channel that are in the Patuxent. And 10 here's an overview from the area, the direction 11 about north, northeast about a nautical mile. 12 In a good storm we get it coming down that 13 length of the river. Petitions received, and 14 this is rather technical, but we only had two 15 people sign the petition. Both people work with the Department of the Environment in the 16 17 County. The land owner did not submit the 18 petition. The County did because it has to 19 monitor the easement. We had recently received 20 a petition of 83 signatures. 32 of them are 21 riparian owners on the Patuxent against the six

1	knot zone. This, a little hard to see, this is
2	a report from our shoreline conservation
3	service and this was after a visit last week.
4	Basically what they are saying is because of
5	the fetch, the soil, and type of soil, they
6	pretty much have determined that the erosion is
7	not necessarily wake driven, although fetch has
8	a great deal to do with it. It seems to be
9	coming from water percolating through the
10	ground and running towards the river, not boat
11	driven. There is evidence of erosion over the
12	years. There is also evidence of land being
13	built up. So it's ebb and flow of the river at
14	this point. Questions from the board.
15	COLES MARSH: The intention is to do a
16	living shoreline.
17	MIKE GRANT: That is correct. You'll hear
18	more about it from the people representing the
19	County.
20	COLES MARSH: I would like to hear a
21	little bit more about it. I'm a little

1	familiar with living shorelines, ebb and flow
2	and side river widening, and certainty the
3	river keeper had a lot of activity in that.
4	Kind of nice to hear how you are going to do
5	that and why you can't do that without speed
6	limits. If you would address that for me.
7	MIKE GRANT: Anybody else. Okay.
8	Presentation.
9	INGRID BAUER: Thank you. My name is
10	Ingrid Bauer. I work for Common Environmental.
11	I'm here on behalf of Prince George's County
12	Department of the Environment to present why we
13	are asking for this speed restriction. If you
14	can go to the next slide. We already know the
15	location from previous presentation so I don't
16	need to talk here. Gives you an idea where it
17	is. Next slide. Why we're asking for the
18	regulation. Get a little bit more into the
19	specifics of the erosion later, but we are
20	seeing an increase in what we do believe is
21	erosion due to wake traffic in this area. Wake

1 boarding activity has increased over the past few years in this area, straight area. 2 Seems 3 like a good place. But it's a very narrow area 4 and property owners have seen notable traffic 5 increase due to the speeds that the boats travel at and the fact that extra wake is 6 7 You can see wakes up to two feet high. added. 8 It's also near an launch point, which means 9 there is a lot more potential for traffic and 10 there is more traffic than is in a more rural 11 Next slide. Saw some of these remote area. 12 pictures, very similar pictures before. You 13 can see the ramp that was added to the boat 14 dock so that they could continue to access it. 15 We'll see another picture later on that gives 16 you kind of a comparison of the past ten years. 17 But this ramp is almost at the point where they need to extend it further because the active 18 19 and ongoing erosion is taking the land further 20 and further back from the dock. So this ramp 21 is almost noneffective at getting them onto

1	the dock as it is. The lower picture you can
2	see there is a lot of erosion going on,
3	undercutting the existing vegetation, trees and
4	veg is falling into the river. And to make
5	another note here, this picture was taken at
6	low tide. Low tide, particularly in this area,
7	there's a good ten to 15 feet of sand, maybe a
8	little gravel, between the face of that bank
9	and where the water level is. At high tide the
10	water level comes right to the face of the
11	bank. It doesn't go over the bank, it just
12	kind of is right at the bank where the erosion
13	is occurring. Next slide. So these are aerial
14	imagery 2006 on the left and 2016 on the right.
15	The reason I was talking about tide levels
16	before is because unfortunately the clearest
17	aerial imagery is, of course, as fate would
18	have it, taken at different tide levels. So on
19	the left, this is at low tide, so you can see
20	that sandy tan beach, but you can tell where
21	the edge of the bank is because of where the

edge of the green grass is. On the right the 1 water is at high tide so the line between the 2 3 water and the grass is the edge of the bank. It makes it a little trickier since the tide 4 level difference is really seeing the erosion. 5 6 But if you compare that into the grass line to 7 more permanent fixtures, like the picnic 8 shelters, the trees and roadway, you can see 9 the erosion. And the photo on the left, the 10 top right corner of that picnic shelter is a 11 good six to 8 feet from the edge of the bank 12 where the grass ends. In the right photo it's 13 closer to two feet. And that was two years ago 14 and it's less than that now. You can also see 15 the mid point of the trees by looking at where 16 the shadows end. Those spaces between the 17 trees and edge of the bank in the 2006 photo. 18 The trees are at the edge of the bank and, as a 19 result of the previous photo, are broken into 20 at this point due to ongoing erosion. Go to 21 the next slide. Another picture, same time

1 period as 2006 on the left, 2016 on the right. Again, you have the difference in tides. 2 In 3 this area there isn't as much of a beach, it's 4 deeper, closer to the shore, so you don't have 5 that beach area. You can look at the roadway 6 though and the top of the roadway to the water, 7 you have a good four to five feet in the 2006 photo, you have less than one foot in the 2016 8 9 photo. And right now that roadway, the water 10 is against the road way and eroding that 11 roadway now. Next slide. So to actually 12 quantify these though. In the presentation 13 earlier, it was noted that supposedly there is 14 a creche in in this area. That is based on 15 Maryland DNR's assessments, which is all based 16 on aerial imagery, and as you saw in the photos 17 before, depending on when those images come in, 18 you could get very different results. We 19 actually, to evaluate the erosion rate at the 20 property itself, which is that first line 21 there, we got the lidar elevations from the

1	County for 2001 to 2009 and 2014, the most
2	recent data at the time that we were collecting
3	it. And from that, in the last ten years, we
4	see over a half foot of erosion every year,
5	which is a significant increase when you
б	compare it to the erosion rate for the past 15
7	years. It's more than three times increase
8	from that longer period of time. And this
9	coincides very well with the what we hear
10	from the land owner of the increase in wake
11	boarding that they have seen in the area. So
12	that's based on lidar data. Another reason
13	that feeds into why in this particular case the
14	aerial imagery based assessments aren't
15	entirely correct is because when you have a
16	vertical bank, it starts sloughing down, the
17	erosion itself may move back. But as it
18	sloughs down, you have grasses laying down. So
19	it looks from above as though the grasses have
20	stayed at the same location, but really the
21	bank itself has moved back further. So it

1	gives a little bit of a false impression if you
2	just take it as is. As part of looking for
3	this petition we also examined the existing
4	marshes around it. This is harder to tell from
5	lidar because you can't really get good
б	elevation data in marsh where it's very wet.
7	So we did use the DNR rates there. They are
8	more accurate from the marsh because the marsh
9	grasses are, you know, pretty standard where
10	they are and when the erosion happened, it just
11	goes away, because it's right at that water
12	level. So at the existing marsh just upstream
13	from the project, on the same side of the bank,
14	you have a similar erosion rate as to what we
15	were seeing at the property line. The marsh
16	that's just on the opposite shore though has
17	about one and a half feet a year of erosion.
18	So then this is the question you ask is why
19	is this important, what can boating
20	restrictions do. Because we strongly feel that
21	it is tied to the wakes created by the wake

1 boarding. I mean we have negative impacts not only to the private property itself, they are 2 3 losing one and a half foot a year of their 4 land, but we're also seeing these negative 5 impacts to the marshes. So these existing marshes provide very important benefits. 6 They provide habitat for fish, birds and other 7 wildlife, which in turn provide a lot of 8 9 recreational opportunities, fishing, birding, 10 kayaks, things like that. They also -- studies 11 have shown that tidal marshes can help reduce 12 the impact of flooding. They also absorb 13 excess nutrients and glutens and in waterways. 14 They help trap suspended sediments as well. 15 The Maryland Shoreline Erosion Task Force 16 estimates that 4.7 million cubic yards of 17 sediment is eroded from tidal areas every year 18 and transported to the bay. To give you an 19 idea, that would fill M&T Bank Stadium about 20 three times every year going down from the 21 bank. There it smothers grass beds, which

impacts fish and crabs that may live in those 1 So by implementing this restriction to 2 areas. 3 help reduce the wakes, help reduce the erosion, you're not only stopping the erosion in those 4 5 and improving habitat in that immediate area, 6 but you're also having a greater impact on the 7 greater health of the river and ultimately of the bay. Next slide. As to why Prince 8 9 George's County Department of the Environment 10 is involved. As you heard her earlier, we're 11 in the process of designing a living shoreline 12 project at this property that will help -- that should stop the erosion and will have other 13 14 benefits to the area as well. It also helps 15 fulfill the County's MES four permits for total 16 nitrogen, total phosphorus, suspended solids 17 and helping treat -- get equivalents for 18 impervious area treatments. The project itself 19 will mitigate the erosion along the private 20 property, however it would be successful to 21 implement it with some way to lessen the wake

1	in this area, particularly since the existing
2	marshes, which are not going to be protected by
3	this project, are experiencing notable erosion.
4	And as we discussed, as I discussed before,
5	those provide very important benefits to the
6	area and further bay help. I think the next
7	slide just shows a map you saw earlier of where
8	the project is located and where the boating
9	restriction that we're asking for is which
10	is the darker blue. And I think that's all I
11	have. If you have any questions for me.
12	AMY CRAIG: Mr. Pepe.
13	JON PEPE: John Pepe. Could you do me a
14	favor and go back to the slide with over the
15	aerial view. I think it was the first slide.
16	You say these were taken at different tide
17	levels.
18	INGRID BAUER: Yes.
19	JON PEPE: Did you do a calculation on the
20	tide difference.
21	INGRID BAUER: We did. It's 1.8 feet.

Γ

	Page 20
1	JON PEPE: Thank you.
2	JOHN SCHELLER: John Scheller. I have a
3	couple questions if I may.
4	INGRID BAUER: Sure.
5	JOHN SCHELLER: You're doing you're
6	proposing a shoreline stabilization.
7	INGRID BAUER: Yes. A living shoreline
8	project.
9	JOHN SCHELLER: What's it called.
10	INGRID BAUER: Living shoreline project.
11	There will be, in this case due to the wakes
12	and the fetch that was discussed earlier,
13	mostly the wakes are really governing the size
14	of our calculations. There will be a stone
15	sill at the end of what we will plant as a
16	marsh area there.
17	JOHN SCHELLER: So you're considering a
18	soft marsh erosion control program.
19	INGRID BAUER: Yes.
20	JOHN SCHELLER: On a bend in the river.
21	INGRID BAUER: That area is a

Page 21 1 straightaway, the area where the project is going to be. 2 3 JOHN SCHELLER: You have no hard 4 structures to go to break the wake. 5 No, there is, there is a INGRID BAUER: 6 rock sill at the edge of the marsh. 7 JOHN SCHELLER: Do you have any pictures of the proposed --8 9 INGRID BAUER: I do have a --10 JOHN SCHELLER: -- structure of your My concern 11 shoreline stabilization. 12 essentially is is this a proper engineering 13 approach to the situation you're trying to 14 solve, or are you just going -- I mean if you 15 get rid of the wakes, does that stop the 16 storms. 17 INGRID BAUER: Getting rid of the wakes 18 won't stop the storms. That's why we would 19 still implement the project as well. However, 20 the wakes are a much more frequent event. They 21 are happening daily in the summer, you know,

1	whereas those storms are happening much less
2	frequently. And the storms for which you would
3	get the longest fetch, the Nor'easters, we see
4	those fairly regularly but once every five
5	years or so I think. So you would not nearly
6	see it's still important to have the
7	project. The project is being engineered right
8	now and it will be sufficient. So this is a
9	cross section of what it will ultimately look
10	like in front of that private property.
11	JOHN SCHELLER: Okay. Thank you for that.
12	I would like to get a copy of that. But the
13	berm that you're putting in there with the
14	rip-rap or
15	INGRID BAUER: The sill, stone sill.
16	JOHN SCHELLER: Correct, the sill. If
17	that were in fact moved to a sufficient
18	distance offshore but within the limit and you
19	allowed the shoreline to create a new beach and
20	also have the shoreline stabilization on the
21	upper section, would that meet your

1 requirements.

So we're doing -- we're 2 INGRID BAUER: 3 implementing that project anyway. This is -if you look -- get myself to this point. 4 This 5 line right here, this is the existing ground 6 surface. It actually comes out here, it's hard 7 And then it comes around, you can see to see. the bottom of this area is the existing ground 8 9 surface. So we're proposing adding a sill, 10 adding some clean sand fill to try to recreate 11 the beach, recreate the marsh, and planting it 12 so we can get some vegetation in there to 13 protect the area very quickly. This will be 14 sufficient to protect the private property 15 against erosion. It would -- we're having to 16 use a much bigger rock, much more rock to 17 protect it due to the wake that we're seeing. 18 Our calculations for wind driven waves are much 19 lower protection required than due to the wake 20 because of the speed and the wake boarding that 21 we're seeing. So while this will protect the

1	private property, it won't protect that
2	existing marsh, which as I was talking about
3	has the benefits for other types of recreation
4	and environmental benefits as well.
5	JOHN SCHELLER: Are you planning to
6	reclaim any land.
7	INGRID BAUER: What do you mean by
8	reclaiming land.
9	JOHN SCHELLER: Restoring the shoreline
10	out into the river.
11	INGRID BAUER: Yes. It's not really
12	reclaiming it, it's just making it an elevation
13	where you can you can bring it out a little
14	bit so we can get the marsh established in
15	there.
16	JOHN SCHELLER: Thank you very much.
17	STEVE KLING: Can we turn the lights on.
18	INGRID BAUER: To note, that project will
19	be going through all the appropriate permitting
20	processes. We're working with the Army Corps
21	of Engineers, Maryland Department of the

Environment, and the Critical Area Commission to make sure we meet all the regulations and fulfill the requirements they have and the restrictions that they have in these tidal areas.

1

2

3

4

5

6 STEVE KLING: I appreciate your passion, I'm a tad skeptical of some of what you're 7 What I've heard is basically a 8 saying. 9 somewhat emotional representation that there is increased wake boarding, and wake generated 10 11 thereby, and this seems to be coming 12 anecdotally from the land owner. Do you have any data of increased boating activity in this 13 14 Any real data. area.

15 INGRID BAUER: I'm going to turn it over 16 to Chip. He's intimately involved with the 17 property.

18 CHIP LEE: Good morning. My name is Chip 19 Lee. I'm actually the land owner of this piece 20 of property. The County came to me a year and 21 a half ago to propose this project. My family

1	has lived on this piece of property since the
2	late 1800's. So I've been there my whole life.
3	I'm 51 years old. To your point, sir, as
4	you're speaking about the wake boards. I mean
5	I've lived there my whole life. We talk about
6	the fetch and the storms, and I don't see
7	STEVE KLING: It's a pretty simple
8	question, is there data to describe increased
9	boating activity and wake boarding activity.
10	That's it. I don't need I don't mean to be
11	rude, but that's a simple question.
12	INGRID BAUER: We have qualitative data,
13	we do not have quantitative data.
14	STEVE KLING: Thank you. Then my next
15	question is you describe your calculations of
16	wake versus storm driven energy. How can you
17	make a comparable comparison if you don't have
18	quantitative data.
19	INGRID BAUER: We were looking at the
20	erosion that is based on the size, the speed of
21	the boat. We followed

STEVE KLING: But you're getting ahead of
 yourself.
 INGRID BAUER: No, I'm giving a
 background.
 STEVE KLING: They are my guestions. You

STEVE KLING: They are my questions. You are giving me a conclusion based on assumptions. So what quantitative data do you have to drive your conclusion with respect to the causal effect, the energy driven by wake, or generated by wake.

6

7

8

9

10

21

11 INGRID BAUER: The energy generated by 12 wake is based on boat type, boat speed, things like that. So we contacted recreational 13 14 boaters in the area about what the most common 15 type of boat is, what the typical speeds are 16 necessary for wake boarding, and we used those 17 in our engineering calculations to determine 18 what that wake is.

STEVE KLING: And how quickly does a wakedegenerate.

INGRID BAUER: I'm sorry, what?

1	STEVE KLING: Over what distance does,
2	say, a 2-foot wake dissipate.
3	INGRID BAUER: I don't know that off the
4	top of my head.
5	STEVE KLING: How can you do these
6	calculations without that information.
7	INGRID BAUER: It is part of the
8	calculations we do. The spreadsheet and the
9	program that we run it through to do these
10	calculations incorporates all of that. It's
11	quite a lengthy spreadsheet. So I don't have
12	all the components memorized. But it
13	specifically takes into account how far off the
14	boat is traveling compared to where the shore
15	is. It does look at that.
16	STEVE KLING: But you don't know the boat
17	traffic. You don't know your basic energy load
18	is what you're saying. But then you're making
19	a lot of assumptions based on a lack of data it
20	seems to me.
21	INGRID BAUER: We don't know the specific

1	numbers of the boat traffic. We had
2	designed we're looking at it by the wave
3	size and the wave impact on the shore.
4	STEVE KLING: Except that wouldn't you
5	agree that the impact of the wave on the shore
6	is directly related to the distance from the
7	shore.
8	INGRID BAUER: Yes. And we have that
9	distance.
10	STEVE KLING: How can you have the
11	distance when you don't have data of activity.
12	INGRID BAUER: Well, we generally look at
13	two different things. We look at the worst
14	case scenario and we look at the average. We
15	look at these things. It's not a very wide
16	channel there.
17	STEVE KLING: Having been down there, I
18	would it's not my point to debate you here,
19	but I found it to be a very quiet channel.
20	INGRID BAUER: At certainly times of day.
21	CHIP LEE: Could I ask you what day of the

1 week you were there. I mean if you went on a Saturday or Sunday -- we're not here to kind of 2 3 jam up the boating community at all, we're just trying to do the best we can for this project. 4 5 But what time of the week were you there. Were 6 you there on a Saturday. 7 STEVE KLING: I was there on a weekend and I was there on a weekday. But I get to ask 8 9 questions. So... 10 CHIP LEE: It is relevant what day of the 11 week. 12 STEVE KLING: I appreciate that. I'm really troubled by what I -- I think is a 13 14 largely emotional plea that these wakes are 15 causing problems without any data to support that conclusion. 16 17 INGRID BAUER: I am confident in our data 18 otherwise I would be not and I would not stamp 19 the plans. 20 STEVE KLING: I would say that this 21 committee has spent many, many years dealing

with issues of erosion, it has done original research, brought in hydrologist, and we spend a tremendous amount of time trying to understand the correlation between boat wake and erosion and storm driven waves and erosion.

1

2

3

4

5

6 NYREE WEYAND: I'm Nyree Weyand, I'm the 7 project manager from Prince George's County. Ι just wanted to say, you know, we're putting 8 9 together this project, we have a lot of money invested, a lot of time invested to try and do 10 11 the right thing for the environment. We're 12 trying to protect the project, the shore. 13 We're not trying to argue back and forth 14 whether you think wake boarding is really 15 causing an issue or not. We have seen it, we We have shown the 16 have -- he has lived it. 17 erosion has taken place on this property. So 18 you can believe it or not. But, again, it's a 19 choice.

20 STEVE KLING: This is not supposed to be a 21 debate. But I don't think there is any

1	question there is erosion going on. What you
2	are what I am hearing, I don't want to speak
3	for anybody else, is that there is some
4	anecdotal description of increased wake
5	boarding and therefore your conclusion is that
6	is driving the erosion.
7	NYREE WEYAND: There is a public boat
8	ramp
9	ATTORNEY 1: I'm aware of that. But
10	you're not offering any causal connection, any
11	data, any data driven basis for your conclusion
12	that I hear. And that's what I'm asking for
13	and I still haven't heard that.
14	NYREE WEYAND: We're going to do this
15	project regardless. So if you want to, you
16	know, give us a hand in protecting it, great.
17	If you don't think that the boating industry is
18	an issue, that's fine too. We're just here to
19	make that case.
20	AMY CRAIG: Mr. Dwyer.
21	RUSS DWYER: My concern with this, and

1	part of this committee is boat safety, is
2	you're going to take a mile of this water and
3	take boats that you say is causing the wake and
4	you're going to put them on the north side and
5	the south side. And take those boaters and
6	cram them together. What are you going to do
7	about the wakes that's going to be increasing
8	wakes on the other side.
9	NYREE WEYAND: So you're seeing there will
10	be a traffic jam essentially.
11	RUSS DWYER: If you got just for an
12	example, if you got six boats wake boarding or
13	jet skis in that area dropping to six miles an
14	hour, those boaters have to go north and south
15	and really clog the thing up and create a
16	safety problem.
17	CHIP LEE: I'm not arguing it. When you
18	have a six mile an hour near any marina, you're
19	going to drive the traffic north or south.
20	RUSS DWYER: We well know that, and that's
21	what we're trying to straighten out and keep

1	that from happening, because it does happen.
2	CHIP LEE: However, the further south on
3	the river it gets much wider at that point. It
4	starts to widen up pretty good.
5	RUSS DWYER: Not my back yard.
6	NYREE WEYAND: I guess that's one way to
7	look at it. I guess if we restrict speeds in
8	these areas then they would do the wake
9	boarding in another area. Which I guess the
10	argument can be made do you think they are
11	going to be doing it in those areas.
12	RUSS DWYER: And next we're we have the
13	another person back here.
14	AMY CRAIG: Mr. Lunsford.
15	BOB LUNSFORD: Is there any data on the
16	current velocity of the near shore area of the
17	project and flood tides. Is there any
18	information on the
19	INGRID BAUER: There are none.
20	BOB LUNSFORD: Thank you.
21	AMY CRAIG: Any other questions from the

	Page 35
1	committee.
2	THORNELL JONES: Question is do you have
3	any data on traffic at all.
4	INGRID BAUER: We do not. Our project is
5	strictly an environmental, MDE sort of push
6	thing for water quality. I think the biggest
7	argument is that without protecting the
8	shoreline you're going to see an increased
9	impact to habitats elsewhere, in these marsh
10	lands and ultimately the Chesapeake Bay.
11	THORNELL JONES: There is no data on the
12	change in traffic volume.
13	NYREE WEYAND: No. Actually this was just
14	something when we went out to look at the
15	project that the land owner brought to our
16	attention. We didn't know this boating
17	situation was even occurring. So just as an
18	added step to sort of, you know, do what we do,
19	we decided to put this request in. Again,
20	we're going to do the project anyway, so we
21	just feel like if we can help protect this

1	shoreline project, which is a lot of money and
2	a lot of time, lot of effort, we should do
3	everything we can do to try and preserve that
4	area. This is just another step to take.
5	AMY CRAIG: Mr. Dwyer.
6	RUSS DWYER: I think the word when you
7	stood up and maybe clarified for me, you said
8	you're going ahead with the project no matter
9	what.
10	NYREE WEYAND: Yes.
11	RUSS DWYER: Why are you here.
12	NYREE WEYAND: Again, after we looked at
13	the project and we found out from the land
14	owner that the boating was causing an issue,
15	we've seen it, all of us have seen it out
16	there.
17	RUSS DWYER: Why are you, as far as I'm
18	concerned, wasting my time sitting here if
19	you're going to do what you're going to do
20	without our opinion.
21	NYREE WEYAND: We don't need the boating

1	committee's permission to do a project, but
2	what we do is we need your permission to
3	restrict the speed of boaters within that area
4	in order to protect the project.
5	AMY CRAIG: Mr. Scheller.
б	JOHN SCHELLER: I don't think that the
7	committee, but I'm speaking for myself, is
8	against your project. I think we're trying to
9	mediate between the rights of all of our
10	Maryland water owners and the people that use
11	the water.
12	NYREE WEYAND: I understand that.
13	JOHN SCHELLER: My question is have you
14	considered, developed, costed out any plans to
15	cope with the current environment as it exists
16	today, or do you have a plan that you're going
17	to put in and then ask everybody to live to
18	your plan.
19	NYREE WEYAND: I'm not sure what your
20	question is. I'm sorry.
21	JOHN SCHELLER: Have you I'm of the

I'm getting the sense that you have -- you have an engineering plan and you want us to conform to your engineering plan rather than having your engineering plan conform to the environment.

1

2

3

4

5

6 NYREE WEYAND: No. I mean there are 7 impacts. Whether or not we reduce the speed, our project could be considerably, you know, 8 9 less the scale of the rock and all that is 10 determined by the wakes. So, yes, it does 11 affect the project. But we will go forward 12 with the project regardless. We have seen in 13 this area that boating is impacting the 14 And that's kind of the case we're erosion. 15 bringing here. It is. So that was just an 16 added step to try and make you understand that 17 this shoreline, this land owners property, has 18 been depleted significantly over the years. We 19 do believe that restricting the boating speeds 20 in that area will benefit the shoreline, the 21 project, and the areas where we're not

1	protecting. We're not doing a shoreline
2	protection all along this entire property, it's
3	just in pieces. So there are places that will
4	still be affected by the boating. And that's
5	why we're here.
6	JOHN SCHELLER: I guess you didn't I
7	don't think you answered my question is or
8	if you did, you're saying that this project is
9	not going to solve your problem even if we stop
10	boating there.
11	NYREE WEYAND: I would like to stick to
12	the boating because that's what you guys do.
13	The boating is the issue. So that's what we're
14	looking at. If you can restrict speeds in this
15	area, the erosion will be significantly
16	reduced.
17	JOHN SCHELLER: Let's look at it from the
18	boater's point of view.
19	NYREE WEYAND: I think you are. That's
20	the point.
21	JOHN SCHELLER: Let me ask you to look at

1 it --2 NYREE WEYAND: I live in Calvert County 3 and I love boating, but, again, this is an area 4 where you can see their roadway is going to be 5 in the river. And it wasn't when they 6 constructed it. So, you know, it is being 7 impacted. Whether or not you believe that, you know. 8 9 JOHN SCHELLER: I believe it directly. 10 Rivers move. 11 They do. NYREE WEYAND: 12 JOHN SCHELLER: That's what they do for a 13 living. 14 NYREE WEYAND: They do. 15 AMY CRAIG: Any further questions. 16 JOHN SCHELLER: Thank you. 17 AMY CRAIG: Mr. Parlin. CHRIS PARLIN: 18 Actually I have two 19 questions. One, we have a slide that shows new 20 grasses from 6/26, 6/27, and there was nothing 21 there on April 4th. Have those grasses

continued to grow healthy. Are they naturally protecting.

CHIP LEE: They come and go.

1

2

3

8

9

4 CHRIS PARLIN: Currently to the end of the 5 season, have they been washed away by the boats 6 or are they still there, because this is a 7 natural cycle they take.

NYREE WEYAND: They don't regenerate in such a way to protect the shoreline.

10 INGRID BAUER: The other thing is the 11 grasses are going to grow whenever there is the correct elevation that they have the right 12 13 water cover and right water access they will 14 grow. So there has been grasses there fairly 15 consistently, however the grasses used to be 16 much further channelward than they are, because 17 you get the ground coming off and the lower 18 area there just migrates back.

19CHRIS PARLIN: Okay. Next question.20There is living shorelines being put up all21around the state. This is the only time we

have been asked to provide protection for a living shoreline. Is this a unique one compared to any other one out there that's never needed -- hasn't needed protection in the past.

1

2

3

4

5

I think, as far as Prince 6 NYREE WEYAND: 7 George's County goes, we're getting into the living shoreline thing. We're sort of new to 8 9 it. I know Anne Arundel County has done some 10 This particular project is our first for us. 11 private land owner so it's been, you know, a 12 new thing for us and for the land owners to 13 kind of work together to see what we can do to 14 increase the water quality benefits and 15 environmental health of this area. That being 16 said --

17AUDIENCE: Is the owner paying for this?18AMY CRAIG: Ma'am, you'll have a chance to19speak.

20 NYREE WEYAND: Sorry. So your question
21 was why is this so special I guess. Because we

1 went out there, we met with the land owner, we walked the shore, we saw, you know, the ramp is 2 3 right there next to his property. You can see 4 where people are bringing in their boats all 5 I boat, I have friends who boat. the time. There is a lot of traffic. There is a lot of 6 7 traffic. So as an added step, again, we just thought this was a smart thing to do. 8 We knew 9 that you guys probably were not going to be so 10 happy to hear from us. But I thought it was 11 prudent for us to try to take this step to, not 12 only for the project, the project is part of it, but the rest of the shoreline there is the 13 14 bigger part of it. Because as Ingrid said, 15 there are a lot of impacts that are not going 16 to be protected by the shoreline project and 17 they are continuing to happen. I mean when I 18 saw the aerials on this project, I was stunned 19 at how much shore they lost. Because this area It's beautiful, people come 20 is a straightaway. 21 down and they just get. They get up and they

go, they motor down. It's fun and I get that.
But it's doing damage. And if we can restrict
it just a little bit in part of this area, I
think it would help a lot.
AMY CRAIG: Mr. Pepe.
JON PEPE: I did want to applaud you for
this project, because I live in Oxford,
Maryland, which is the land of erosion.
Between us and Dorchester County, we understand
it. We actually have two living shoreline
projects in our town that one is on our main
strand park beach and one is our ferry dock.
They were put in four to five years ago. They
have been extremely successful in stopping
erosion and bringing property back. I will let
you know though that we have no speed
restrictions on the Tred Avon River, which is a
river that's three-quarters of a mile wide.
It's extremely heavily traveled by big boats.
Which up in your area, because of the size of
the river, there is a restriction in marinas,

1 you know, areas to go, so you don't get the traffic that we get in these major rivers. 2 3 It's a beautiful river. I mean we all went up there and viewed it. But I will say that these 4 5 living shoreline projects will work and thrive 6 without a speed restriction to protect them. 7 And I appreciate the NYREE WEYAND: 8 support. And I can appreciate that argument. 9 Again, I don't know, after we build it, in 50 10 years, what's going to happen. No one can 11 predict that. 12 Here again, I'm preaching to JON PEPE: 13 the choir because this is what you guys do. 14 But I would ask that you contact Talbot County, 15 Dorchester County, the small towns that deal 16 with this and have really heavily erosion 17 affected areas and get input from them. Design 18 it right the first time, because they are done 19 all the time and they do work.

NYREE WEYAND: Keep in mind, a quarter of a mile is a lot more than what we're doing with

20

21

here.	This	is	an	extremely	narrow	piece	of
river.							

1

2

3

4

5

6

7

JON PEPE: But we're also talking about huge boat wakes, and we're also talking about fetch from the northwest. We get seas rolling in on this thing four or five feet high. So it is a comparable project and it is doable.

That actually brings up a 8 INGRID BAUER: 9 point as to kind of relates to one of the 10 questions earlier as to why is this project 11 In a lot of places where you see special. 12 living shorelines, the size of the rock, size 13 of that sill is going to be governed by -- it's 14 always governed by the wake and waves that you 15 get from boat traffic or, you know, from the 16 fetch, from wind generated over the fetch. In 17 areas where you have longer fetches, it's going 18 to be more dependent on that and less dependent 19 on the boat traffic. So it's not as important 20 to get the boating restrictions in place 21 because that's not the driver of the sizing of

1 the project. That's one of -- the sizing of the rock that we're going to have to put in is 2 3 a big driver for why we're asking for this for 4 project. The other component of why we're 5 asking for this, as we mentioned a few times, the existing marshes around it that will not be 6 7 protected by the project that are experiencing erosion. 8

9 AMY CRAIG: Any other questions from the 10 committee. Thank you. Ms. Weyand, do you have 11 any further comments.

12 NYREE WEYAND: No, I appreciate your time, 13 all of you, and your questions. Again, this is 14 something new for us and this was just an added 15 step that we thought was the right thing to do 16 to try and, you know, protect that area. So that was the only reason we came here. Our 17 18 project does not include time and money to do 19 data research on boating in that area. We can 20 only go by what we've seen and the land owner 21 has seen over his entire lifetime. That's all

10

	Page 48
1	we have. Thank you.
2	AMY CRAIG: Ms. Bauer, do you have
3	anything further to add.
4	INGRID BAUER: No. Thank you very much
5	for your time. Really appreciate it.
б	AMY CRAIG: Mr. Ryan Hutchins.
7	RYAN HUTCHINS: I'll have Mr. Drobeck, Tom
8	Drobeck, go.
9	TOM DROBECK: Thank you. I have a few
10	things for you folks. I didn't know how many
11	Council members there would be so I printed out
12	a few copies. Some are color, some are black
13	and white. I apologize. Let me introduce
14	myself. My name is Tom Drobeck. I'm
15	originally from San Diego, California. Grew up
16	on the water when I was like four years old and
17	I've been on the water ever since. Moved out
18	to Maryland and Virginia about 20 years ago.
19	And recently about two years ago my fiance and
20	I, we bought property in Calvert in Calvert
21	County, Holland Cliffs Road, and we love

1 I do come from boating on the Patuxent River. the perspective of a boater, as does my friend 2 3 Ryan down the street, down the water. I own 4 three boats. Mastercraft competition waterski 5 boat, a wakeboard boat, and a fishing boat. 6 And a jet ski and two kayaks and a small 7 sailboat. So I'm on the water a lot. Okay. 8 What I wanted to present to you today -- a 9 little bit more about my background. I have a Bachelor's degree in biomedical science and 10 11 biomedical engineering, and I have a Master's 12 degree in mechanical engineering. And I work 13 at the Naval Air Station Patuxent River, 14 originally as an engineer and now I'm a program manager. So when my fiance and I were boating 15 16 up in the McGruders Landing area we saw a buoy earlier in the summer, we made a few phone 17 18 calls, we wanted to find out more about what 19 was going on. And it's by my profession, by my 20 trade, by my nature, I wanted to dig into the 21 facts. Emotionally, yeah, I don't want this to

1	be a six knot zone, cut down on the boating,
2	but I wanted to do a little investigation. Let
3	me walk you through some of my findings. On
4	the next slide. Bottom line upfront. My
5	fiance and I, we do oppose this proposal and we
6	ask the board to reject the proposal. Let me
7	walk you through a few reasons why. I will
8	also state that I've got some updated numbers
9	on the number of people that have signed up for
10	the petition. We now have 88 signatures, of
11	which 83 are boaters, active boaters. And
12	eighty and 37 are riparian, I had to look
13	that up, or waterfront property owners. So
14	everybody that we have talked to in our
15	spirited influence and our friends up and down
16	the river, no one thinks that this is a good
17	idea. And I have the signatures to show that.
18	So let me walk through a couple points. First
19	of all, we believe in the safe and
20	uninterrupted enjoyment of Patuxent River.
21	When we bought waterfront property, as well as

1	many people have up and down the river, we
2	think that we have a right to enjoy it for
3	recreational use. We understand near marinas
4	and there is other safe zones that are required
5	for boater safety, but we believe in the in
6	the right to safely and to use the Patuxent
7	River for our recreational enjoyment. We think
8	that by passing this request it would unfairly
9	impact the public and residents. What I mean
10	by that is one family can go ahead and petition
11	and basically block down the river to
12	recreational boating for about a mile. Then
13	what do the other boaters get to do. Well,
14	then that section of water is going to be
15	basically off limits. Sure, you can transient
16	up and down that section of water for six
17	knots, but it's basically closed down for
18	recreational boating just for the enjoyment of
19	one family. Let me just say, I really
20	appreciate the energy and zeal to protect the
21	water line. I've only been a Maryland

1	waterfront owner for about two years, but
2	people up and down the river have complained
3	about the erosion on Holland Cliffs Road and
4	other parts of the Patuxent River. So erosion
5	is a very real event. No one is trying to say
6	that's not occurring. However, how does it
7	how is that erosion best mitigated. Third
8	bullet there, petitioners request for
9	regulation limits the personal enjoyment of
10	others, claiming that it will help shoreline
11	erosion. I actually did some investigation on
12	that. And I have a couple of studies that I
13	can reference. Yet they maintain a I'm not
14	sure if the sandy beach is going to be
15	maintained or all that is going to be the
16	living shoreline, but really in the study that
17	I did, one of the biggest harms you can do for
18	a shoreline is removal of those natural
19	protections of the grasses and the shoreline
20	that exists. When you expose that to wind or
21	waves or anything, that's when the erosion is

1	going to occur. Part of that erosion that the
2	petitioner is experiencing is actually
3	self-induced. It's self-induced. On the
4	fourth bullet there, the scientific basis of
5	the petitioners is really without merit. So
6	I'm going to go through in just a minute or two
7	a couple of different quotes here. But several
8	Government studies are consistent in
9	determining that natural and wave action is the
10	primary cause of shoreline erosion, not boat
11	wakes. I'll point to that in a just a moment.
12	It's not just my opinion, although I actually
13	went out and did what I call a wave volume
14	model. I mentioned that I was an engineer, I
15	like to look at data, I want to look at facts.
16	I went out to the end of my pier and I used my
17	boat in the middle of the river, I had a tape
18	measurer, I was measuring wave heights and wave
19	lengths, and wave period with a stop watch for
20	different wind events across my river and
21	where I live. And so what I found was if you

1	have just a small amount of wave action, it's
2	like a Dixie cup splashing up the water.
3	Obviously the more wind that you have you get
4	wave volume coming through there. But what I
5	estimated very conservatively is if you've got
6	five to 600 boats per day coming through that
7	area, which there is no way you have five or
8	600 boats, compare that with the amount of wind
9	and wave action from wind and storms, and I
10	calculated about a three to four percent impact
11	due to boats on that shoreline. That happens
12	to be consistent with some other measurements
13	that were actually done up in Anne Arundel
14	County. And the last bullet there is if this
15	proposal is approved, it sets an interesting
16	precedent. The precedent will be in place for
17	other residents along the Patuxent River to
18	come before the Board next year to basically
19	lock down their sections of the water to
20	protect their shoreline. So if you take that
21	outcome out a couple years, you'll have this

1 section of water and then this section of water and then this section of water, and it's going 2 3 to be a 6-mile an hour zone for miles up and 4 down the Patuxent River. And so where are you 5 going to do recreational boating. That's going 6 to impact other -- have other secondary 7 Me, as a potential purchaser two impacts. years ago, if we rewind the clock, if the 8 9 Patuxent River was getting locked down for 10 recreational boating, and I already mentioned I 11 have three boats, I wouldn't have bought my 12 property here. Neither would probably a lot of 13 other people. And then what's going to happen 14 to those property values. Well, I'm not going 15 to buy. A lot of recreational boaters are not 16 going to spend the money to just put a kayak in 17 the water. And if depresses the property 18 values, it's going to depress the tax income 19 that you derive. It's going to impact the tax 20 basis. Next slide. So let me just point out a couple other things here. The studies I 21

referred to, there's two of them, one in 1980 1 and one in 2014. They are both consistent that 2 3 wind fetch is the primary driver of erosion and not boat wakes. I did my wave volume study, 4 5 again I did it myself, it's not peer reviewed, but it was very consistent with those prior two 6 Third bullet. Natural and shoreline 7 studies. grasses is an effective barrier against 8 9 shoreline erosion. And human interaction and 10 the removal of those grasses greatly harms the 11 ability of the shoreline to resist erosion. 12 Self-induced. Next bullet. And this is 13 something that you didn't mention, it sounds 14 like you folks did a lot of research, but you 15 didn't mention this one. This came up in a 16 couple of studies. Boaters transitioning from 17 operational or recreational speeds to slower 18 speeds unknowingly generate near maximum waves. 19 So if I'm waterskiing at 28 to 30 miles an 20 hour, the boat wake behind my Mastercraft is so 21 big. As I'm slowing down to 30, 20, 15, I am

1	now generating a larger wake. Okay. The other
2	thing that was evident in one of the studies,
3	and if time permits I'll refer to it, but one
4	of the slides in my backup that, you know, I'm
5	a little pissed off, I don't like the 6-mile
6	wake, so I'm going to go 8 miles, or 9 miles.
7	I'm going to live by the intent of the law but
8	not the spirit of the law. So I'm going to go
9	eight or nine knots. Studies have shown that
10	most of those recreational boats produce the
11	maximum wake between six and ten knots. If you
12	let me go 30 knots or 22 knots, I'm producing a
13	smaller wake. Just let me go, let me pass on
14	through. And that's what the second to last
15	bullet says. Boats traveling at operational
16	speed produce a smaller wake. And then the
17	last one here I found interesting. I didn't
18	expect this but it came up in several studies,
19	that if you're going to produce a living
20	shoreline with the rock, kind of the rock berm
21	there, it's obviously an effective means for

1 shoreline erosion. And what I didn't expect was the wave action acts as a transport 2 3 mechanism for sediment and sand deposits and can be beneficial to your living shoreline 4 5 So those waves that cause harm to a program. 6 naked sandy beach, once you put up that -those rocks and the barriers, the wave action 7 acts as a transport meeting and is helpful to 8 9 your program. The studies show that. This is 10 not emotion, this is something I read and the 11 references are there. So in summary, the 12 science does not support that boaters are a 13 large or significant cause for shoreline 14 erosion. Studies also show that a naked 15 landscape there, usually due to human 16 interaction, human manipulation of the 17 shoreline exposing the sandy beach, that is a 18 primary driver that causes the erosion because 19 it eliminates that natural barrier. And this 20 is also really bad policy. If this is 21 approved, then I and Ryan and other waterfront

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

Page 59 property owners up and down the Patuxent River, we're going to be here next year and we're going to want our shoreline locked down -because what's going to happen, it's going to drive boating traffic from this section of the river to another section of the river. And I'll lock down my section of the river and then it's going to drive recreational boating and waterskiing somewhere else. Pretty soon you're going to have a 3-mile stretch of river somewhere in the Patuxent River and all it is is boats swirling around because the rest of the river has been locked down. And I don't think that's fair. That's not good for the public, it's not good for recreational boating. Any questions. AMY CRAIG: Any questions from the committee. Thank you. Mr. Hutchins, did you have anything to add.

20 RYAN HUTCHINS: I'll just tack on to what
21 Tom was saying. My name is Ryan Hutchins.

1	AMY CRAIG: Please, just new information.
2	RYAN HUTCHINS: I'll keep it brief. I've
3	lived on the river since '92, grew up there,
4	live there now. I just want to say I think the
5	case that wakeboarding has increased in the
6	past two years, you know, the fact that there
7	is no real quantitative data to back that up.
8	I wakeboard personally, been doing that a lot.
9	I see that as kind of normal. I don't think
10	there has been any increase in the past two
11	years. Again, I don't have the quantitative
12	data. The qualitative data, what I see, it's
13	just been the same. There is no increase on
14	the amount of people. I will also say with how
15	narrow the river is, you're not having three,
16	four, five boats wakeboarding up and down the
17	river at the same time. It's going to be one
18	boat and another passes by and moves to another
19	area. This increase of wakeboarding is not
20	going to be four or five boats going down at
21	the same time creating wake, it's going to be

1	one boat.
2	AUDIENCE: You do know not just one
3	AMY CRAIG: Sir, you'll have your turn.
4	RYAN HUTCHINS: I live there, I grew up
5	there, it's a great place for wakeboarding, the
б	water is smooth. So is the other bend. Maybe
7	two boats. Maybe two boats. But that's I
8	would say it's quite the normal. I wouldn't
9	say there's an increase in frequency over the
10	past two years. That's really what I wanted to
11	add. Tom did a great job on the quantitative
12	data. The only other thing to add on is the
13	public interest of boaters to the north. I
14	think that there is a lot of all the people
15	that live on the water and boat to the north
16	are going to be severely impacted by this. So
17	all of our marinas, all of our gas docks,
18	restaurants, bars, whatever, are on the
19	southern part of the river. There's nothing on
20	the northern part. So every home owner, every
21	waterfront owner, is going to have to navigate

Г

	Page 62
1	through this pass on their way out and back in,
2	every single time. And as like Tom said, it
3	greatly impacts property values. Thank you for
4	your time.
5	AMY CRAIG: Any questions from the
6	committee. No. Thank you. Mr. Lee, would you
7	like to speak.
8	CHIP LEE: I'm done.
9	AUDIENCE: Can I ask a question? You say
10	that there is impact to the north, boaters from
11	the north.
12	AMY CRAIG: I'm sorry, ma'am, the
13	questions come from the committee.
14	AUDIENCE: I'm sorry.
15	AMY CRAIG: Thank you. Well, that seems
16	to be all the people who signed up for comments
17	on the Patuxent River. Thank you all. Is
18	there any report from NRB.
19	SERGEANT RICE: Sergeant Rice, Maryland
20	Natural Resources Police. We did conduct the
21	speed zone study but it's not going to contain

1	any historical data, just going to be a couple
2	points. Basically boating traffic appears to
3	be mainly recreational mostly in transit at
4	cruising speeds. There is some waterskiing
5	activity, although I did not personally witness
6	it. Personal watercraft, cabin watercraft,
7	including some bass boats were seen zipping up
8	and down the river. We did note that an
9	extended speed zone will probably draw
10	complaints, as this areas is mostly used by
11	recreational and vessels in transit. However,
12	there is an existing speed zone around the
13	Magruder's Ferry Landing, and really I consider
14	it to be to small to provide a protection. As
15	you could see on the map, it's just a little
16	postage stamp around the boat ramp. That's
17	really a separate issue. We have got many boat
18	ramps in the area completely unprotected, so I
19	don't know if that's an actual consideration
20	for you folks. Other than that, recreational
21	boat traffic comes down to about eight boats

1	per hour based on the various data points that
2	we took. And that was both weekday and weekend
3	at various points of the day. And if a speed
4	zone is implemented we do ask that it be
5	properly marked, preferably solid signs on both
6	shoreline points, at least one buoy at the
7	start to give people a fighting chance to
8	realize that there is a speed zone there now.
9	Any questions for me.
10	AMY CRAIG: Mr. Pepe.
11	JON PEPE: The land that's just south of
12	this, the boat ramp, have there been any
13	reports of safety issues, damage or anything
14	from boats launching or retrieval there.
15	SERGEANT RICE: No, we have not received
16	any calls for service in the area. Our calls
17	for service in the area are mostly disabled
18	vessels and various fishing and crabbing
19	complaints. There have been no notification of
20	any damage that we have heard of.
21	AMY CRAIG: Any other questions for the

officer. Thank you. Mike. You're up with South River.

1

2

3 MIKE GRANT: South River, Edgewater Beach, Cape Saint John. They're requesting extension 4 5 of the Route 2 bridge to a six knot all time The original request coming from 6 zone. 7 Edgewater Beach on the southern side of this map, that you establish a six knot zone from 8 9 the north side of the existing Route 2 zone 10 through that dotted line. Just by mile marker 11 17. This is not much different than the 12 request back in 2012 -- yeah, 2012. After they 13 learned that Cape Saint John came in with a 14 request to reduce the speed from -- between 15 both zones, they decided to go with the Cape 16 Saint John request. The numbers at the bottom in the white box represent the average time it 17 18 would take to travel that zone based on the 19 speed, length, et cetera, keeping in mind that 20 the Riva Bridge is six knots Saturday, Sunday 21 and state holidays. During the week it's a

1	35/20 speed limit as is the rest of the river.
2	Another picture here showing the current
3	channel. And I will say we witnessed smaller
4	boats coming to the south side of marker 17
5	although it's pretty shallow. And we did
б	follow a rather large 45-foot motor yacht
7	cruising north of number 18 in the dark blue
8	area. This is a representation of the current
9	speed limits in the area. You can see green is
10	the 35 day, 20 evening on most of the river.
11	And the six knots for the Route 2 zone is a
12	pretty large zone. And of course some of the
13	smaller creeks. Another representation, of
14	course it's 17 to the north to the Cape Saint
15	John side, about 980 feet, and just a short
16	distance, 230 feet, at marker 17 south, but
17	only kayaks and canoes really go through there.
18	It's really shallow. Same thing, above 18,
19	it's pretty shallow. I'm still amazed that
20	motor yacht got through. And on the south side
21	there's a ton of room to get through there.

1	Close-up of Edgewater Beach's recreational
2	area. The north side is established with a
3	very, very low rip-rap. And of course the
4	marina itself does prevent some wave action
5	from getting into the beach area but
6	essentially that area is sea level. It's very,
7	very low. This is a picture from 1994
8	representing the area. Not much has changed in
9	the two '94 to 2017. In fact if you look
10	right here, this is the only area on this side
11	that does not have bulkheading as far as
12	homeowners go and it's still the same area
13	right here. Everybody else is bulkhead along
14	here and back up in here. This side is has
15	some but not 100 percent. What's happening
16	here, what we witnessed, is when there is any
17	kind of wave action, it starts from up here,
18	rolls down and rolls down this bulkhead until
19	it gets to right here. And this bulkhead
20	continues in on an angle. Waves come in and
21	they just assault this area right here. It's

pretty interesting. And the same thing, not so much because you're a six knot zone through here, across to here. So they are decelerating at this point. You'll get some action that rolls in, but this is more dramatic right here.

1

2

3

4

5

I would like to add 6 COMPUTER OPERATOR: 7 too right above the bottom right on the word Google, if you look at this, all these piers 8 9 are still in place intact. The only one that's been added is right here, right above the word 10 11 Google, that short one right there. All the 12 rest, that's the only new pier along this whole 13 stretch since 1994 from the photo description.

14 This area right here is MIKE GRANT: 15 Chestnut Hills, private beach. Chestnut Hills 16 up this side, Edgewater Beach is on this side 17 right here. Unfortunately these three people 18 here are suffering it as a result of the 19 bulkheading on both sides. Next. Petitions 20 received. Edgewater Beach was 74 signatures, 21 35 were riparian. Cape Saint John, 27. All 27

1	were riparian. Calls and e-mails, there were
2	three for and three against. This is a report
3	from the Shoreline Conservation Service. There
4	are some copies left up there. The first part
5	of this report speaks to the report that was
б	produced in 2012 basically saying that due to
7	the fetch, the way the river is shaped,
8	bulkheading, et cetera, and the very low area
9	of the community beach, it's generally mother
10	earth that's doing the damage. Next. Here's a
11	picture, this is the late 1800's. The purple
12	line. And from the late 1800's for another 87
13	years, this is how much was lost. This is from
14	the 30's to current to here, and then this is
15	the last ten or 15 years. So the majority of
16	this damage or shoreline loss was before wake
17	boats, ski boats, many yachts, et cetera,
18	coming down the river. It was mother earth,
19	mother nature. Next. And there's the evidence
20	that fits. 127 feet of shoreline was lost
21	between 1847 to 1934. That's an 87 year

1	period. Again, it's the biggest thing is
2	fetch and mother nature and storms more than
3	boat action. Cape Saint John is a different
4	scenario. Cape Saint John is tricky. A lot of
5	hills, lot of steep banks, most of the area is
6	rip-rap. The entrance to the local creek,
7	little pond back in the middle of Cape Saint
8	John, one side is an attempt at rip-rapping,
9	whatever they can find to throw on the shore,
10	the other side is not. And both sides are
11	equal. So the grassy side to the left of the
12	entrance seems fine and the rip-rap side just
13	as fine but with rip-rap. Based on the
14	conversations we had with the shoreline people,
15	Cape Saint John suffers with the same problems
16	that a lot of people have when you have a large
17	high cliff next to the water. Land itself
18	seeks a three to one ratio. And that's the
19	slope that mother nature takes land to, no
20	matter what you do, no matter what you put at
21	the bottom of the slope, no what matter what

1	shove area, water line you put in, mother
2	nature, unless you use something going up the
3	bank and create a three to one ratio, it's
4	going to keep eating away. If you go around
5	the corner go back a slide. Keep going. If
6	you go around the corner here, on Cape Saint
7	John, someone has done a phenomenal job of
8	terracing their land and it's buffering higher
9	cliff areas back that actual terracing
10	created a three to one ratio and that land will
11	probably be there forever. When you add less
12	than that, and I'm getting this from our
13	shoreline people, I'm not the expert, but if
14	you try to put a choke at the bottom of the
15	rip-rap and do nothing about the land above it,
16	you're going to get erosion along here.
17	COMPUTER OPERATOR: It's past the bridge.
18	The bridge
19	MIKE GRANT: There is two of them. One
20	right here. There is a really nice up above
21	Cape Saint John. Anyway, go forward. Again,

Page	72
------	----

1	bottom line, assumption is that it's mother
2	nature. Again. And the Cape Saint John side
3	you have about six-mile fetch coming up the
4	river blasting against this area right here.
5	Next. Any questions?
б	AMY CRAIG: Questions from the committee?
7	CHRIS PARLIN: Actually one quick
8	question. Just to confirm. I'm sitting next
9	to him. All times or year round?
10	MIKE GRANT: Six knot all time is the
11	request.
12	CHRIS PARLIN: Year round or boating
13	season.
14	MIKE GRANT: All time.
15	CHRIS PARLIN: Year round.
16	AMY CRAIG: Do we have an NRP officer to
17	comment.
18	NRP OFFICER: Basically concerning the
19	South River and this speed zone here. There
20	has not been for the past several years, there
21	has not been a significant increase in the

1	amount of traffic in the South River. South
2	River is one of the most heavily traveled
3	rivers in Anne Arundel County or throughout the
4	entire Bay area. But also to coincide with
5	that, in the last 22 months there has only been
б	a little over 40 calls for service on the South
7	River in that area. So speed and safety and
8	speed in that part of the river has not been an
9	issue.
10	AMY CRAIG: Any questions from the
11	committee. Mr. Pepe.
12	JON PEPE: Officer, could you expound on
13	the calls that you got. Were they for safety,
14	were they for boats that were disabled. Could
15	you break it down a little bit.
16	NRP OFFICER: It was a combination of
17	boat I don't have exact numbers in front of
18	me. But when it's 44 calls over the course of
19	22 months, of course a busy summer, anybody who
20	has come across the South River bridge has seen
21	the South River, and 44 calls is negligible.

	Page 74
1	JON PEPE: Thank you.
2	AMY CRAIG: Anyone else on the committee
3	with questions. Thank you, sir. Public
4	comments. Buddy Garland.
5	BUDDY GARLAND: Fortunately, like our
6	previous guy, also got free college. I went to
7	the Naval Academy so I like to use flip charts
8	and maps and things. So I appreciate the 11 of
9	you serving on the committee. Public service
10	is not easy. I did public service for many
11	years. I was Navy, submarines and then federal
12	Government. Retired after serving the
13	Government. I was more addressing the
14	committee, but I realize everybody in this room
15	bothered to show up, so talk to everyone. So I
16	still serve in public service and care deeply
17	about the country, care deeply about this area.
18	I was born in Mayo, all the way down the
19	peninsula. Actually you could call on your
20	phone, if you just look on your little map, you
21	see the size of the South River. How far do

1	you think it is from the bay all the way to the
2	end of the South River like where Route 50 is.
3	Have any idea? It's about 10 miles.
4	COLES MARSH: I thought it was about six.
5	BUDDY GARLAND: So about 10 miles from
6	like Route 50 where it crosses that kind of
7	marshy all the way day. And Coles lives, his
8	house on Hillsmere, so it's about 10 miles. So
9	the segment that we're talking about here as
10	pointed out in the picture is about
11	three-quarters of a mile between the two zones
12	that currently exist. And so on that 10-mile
13	zone, yeah, it kind of narrow stretches all the
14	way up the river. You'll notice that I was an
15	engineer and part of this, so the way that
16	the the way the river is oriented, once you
17	get past the bridge, it kind of doubles and
18	triples in width around here. So sitting at my
19	house, which is right on that corner they keep
20	pointing to, I'm right next to that community,
21	it's a little over a thousand feet across the

1 way there. And then it opens up to a few miles when you get out here and then you get out to 2 3 the Bay. And so we certainly have a lot of 4 people who are affected. And we're not --5 Edgewater Beach and Cape Saint John and such, we're not trying to seek some sort of 6 7 environmental remediation. So I got the impression from Mike's presentation he was 8 9 trying to address environmental remediation, 10 and that's not our primary concern. So we 11 first looked at what are the issues, and for us 12 the number one issue is safety. And so lately 13 Natural Resources Police -- I grew up in Mayo 14 and I've here my whole life except for when the 15 Navy took me to Scotland and other places to 16 I have friends who were in the Natural deploy. 17 Resources Police and I've been on their boats. 18 Natural Resources Police don't hang out where 19 the boating is occurring all the time because 20 they have to go where? Where would you go if 21 you're marine police. I would go to where the

1	44 calls are, right. That's what happens, you
2	get calls, you go there. And so they are not
3	always sitting at the South River looking at
4	this little segment. Right. There is a little
5	dogleg that that picture showed pretty well. I
6	live by day marker 17, and bay marking 18 is
7	just off the point for Cape Saint John. And so
8	it doglegs, heads kind of southeast and then it
9	comes back northeast. Again, it's never a mile
10	across there. It's anywhere from a thousand
11	feet to 1500 feet across that segment. And so
12	primarily not looking at recreational boaters
13	like the waterskiers and the wakeboarders.
14	That's not the number one things that we're
15	seeing as far as traffic. Frequently it's
16	transient, often times high rate of speed,
17	especially at night. Great music. The cool
18	thing about the water is that the music bounces
19	off. You can have your plane low on your boat
20	and also unfortunately anything you say on the
21	boat we can hear it louder than you can. So

1	it's a small section of the river. And it's
2	narrow. And there are dangers. When you come
3	around the point what do you always see?
4	Steve, what do you see, you sail?
5	STEVE KLING: You don't get to ask
6	questions.
7	BUDDY GARLAND: Sorry. I went to that
8	wrong school, that free school, unfortunately
9	they're always asking us questions. So when
10	you come around the point, you're going to find
11	shoal water. What do you catch in shoal water.
12	You catch soft crabs, certain kind of fish you
13	can catch. That's where your children would
14	typically go. That's what we have taught, what
15	was passed down from our parents and our grand
16	parents was chicken necking and running a trot
17	line, casting a spinner. All of you have done
18	that. If you haven't done that, I'm not sure
19	you've lived. The situation is that's what our
20	children are doing, right. So they are going
21	to shoal waters looking for soft crabs and they

are chicken necking off piers.	So we looked
at Mike ran off on me.	

1

2

3

4

COMPUTER OPERATOR: I just wanted to see your drawing.

BUDDY GARLAND: We wanted to look at how 5 to achieve safe cooperative protection. We're 6 7 not looking to radically change the rollover or change the shorelines. You can see, there is 8 9 plenty of these, I don't know if you call that a cruiser, I don't know what you call those 10 11 kind of boats. It's a little bigger than a 12 fishing boat. We have plenty that -- the walk 13 around fishing boats, but they are a little 14 bigger than that. When they plow through, they 15 are very large wakes. You see it. That's our 16 community beach. It's about 3 acres, it's on 17 that point. And you can see we have a 18 playground for the children, there's a little 19 Ironically, if I had taken a picture shelter. 20 this morning, you would see that the erosion 21 has gone all the way up to the shelter and we

1	have lost about two blocks, two cinder blocks
2	full. Now, what you see here in the picture,
3	but I'm not allowed to ask questions so I'll
4	have to tell you, you see, they call them PWC's
5	now. They don't call them jet ski any more,
6	they call them personal watercraft. So the
7	personal watercraft, they like to run through
8	on the shoal water. Why would you think that
9	is. Well, they are not from around here. They
10	rent down the river and then they come up the
11	river, because I think the rental people tell
12	them, "hey, go up the river, you won't run into
13	people." If you go inside the day markers,
14	that's what you do. You may run aground. Just
15	on the full moon, when the wind was out, you
16	could walk out to that table. That's how
17	shallow the water is right there. Same thing
18	on the 18, like Mike was saying, kind of
19	shocking that big trawler could push through
20	there. He must have hit it at high tide if he
21	comes inside the day marker. But he bought

1 that boat, or she bought that boat, so it's up But the issue is one of our children 2 to them. was out soft crabbing or fishing, there are 3 4 risks because people come up and it's a little When they come shooting out from that 5 blind. 6 marina over there, they are running kind of 7 around this point, they are not going to see what's around there. Then they go "what's 8 9 this." Is it an odd black can. No, it's not. It's not a mednon, for the sailors in the room. 10 11 It's a buoy that was set in by someone under 12 the authority of the Department of Natural 13 Resources that says control your speed, this is 14 a narrow area, and it's under study. Hasn't really done anything I'll tell you. We might 15 16 dream for a day when we have eight boats per 17 We have far more than eight boats per hour. 18 hour come through there. We have more than 100 19 a day on weekends. During the weekends, 20 hundreds. We could have 50 boats in a single 21 And they are just running all over each hour.

1	other. What do you think PWC, what are they
2	like. Anybody ever driven one of those. They
3	like to run behind the boats and jump the
4	wakes. Like that's exciting for them. At
5	fifty-five, it's not exciting at 55. I
б	accidentally bumped into wakes when I was down
7	at Lake Anna, and it doesn't feel good. I
8	don't know why they are doing it. They are
9	chasing big trawlers, they are jumping over the
10	wakes, and they are when they come out here,
11	they are not watching. They don't know it's
12	narrow. It's less than a thousand feet. So
13	all we are proposing is if you look at the
14	existing speed zone, we're just proposing to
15	consolidate that zone, right. And there is an
16	interesting thing, why is they pointed out
17	how big the zone is throughout the South River.
18	Why do you think the zone is big by the South
19	River. We already know that because we're the
20	committee and we're the ones that approved it
21	because the marinas are there and the marinas

1	were requesting it. Which is great, right.
2	I'm all for commerce, I'm all for people to
3	make money and survive. I don't want anybody
4	being stuck not having ways to protect their
5	livelihood. Interestingly, Pete Pierre
б	represents Mike's Crab House, he's part of the
7	family, he came to us and said he wants this.
8	Right now his zone got restricted from seven
9	days down to Saturday, Sunday and holidays and
10	it's killing their business. They can't get
11	people to pull up and get out of the boat and
12	get into the restaurant because of the wakes
13	that come by. Pete said, "hey, I'll write a
14	letter, I'll speak on behalf." So this is what
15	we're proposing. Three things we care about.
16	We care about the safety of navigation.
17	Because we are boaters. There's 74 people that
18	signed it. They own boats. Whole neighborhood
19	owns boats. There's four boats on my pier. I
20	have my boat and then three four of my
21	neighbors have boats on it. Secondly, we care

1	about cooperation amongst people. We don't
2	want to come in and say "I'm tall, you're
3	small, I'm right, you're wrong." We're never
4	going to there. And the third thing is a
5	protection of all those people interests. We
6	want the wave runner, PWC, we want them to have
7	a place to go. We want the boats to be able to
8	ride and run, right.
9	AMY CRAIG: Mr. Garland, we have a lot of
10	people to speak. Can you please wrap it up.
11	BUDDY GARLAND: Indeed. Thank you, Ms.
12	Amy. So talking about three things. Who is
13	involved, what are their interests, how are we
14	going to get there. So quickly we would say
15	who is involved. It's the people crabbing and
16	fishing from the shore. It's the people who
17	are crabbing and fishing on small boats.
18	Almost every morning in the summer I look out
19	my window at 6:00 a.m. and I'll see a little
20	john boat running trot line. So then the power
21	boaters. I'm not in a rush. I promise, I will

1 finish in minutes and I'm not in a rush. AMY CRAIG: Right. But we have 20 more 2 3 people to speak. 4 BUDDY GARLAND: I'll finish in a couple 5 Power boaters, sailboaters. minutes. As Americans, if I say something, if I say Coles 6 lives in Hillsmere, he's going to say "well, I 7 really live in Lewes, Delaware." As Americans, 8 we always oppose the first thing that's 9 presented to us. What's the next slide say. 10 11 There is a lot more people. There is a crew 12 club. Janet Delaney is here, who is in our neighborhood, and she rows in the crew club. 13 14 That crew club goes out four, five days a week. 15 There's many, many sculls. And you can only 16 imagine the interruption of a big plowing boat 17 when your riding crew. We have a kayak club 18 comes on Wednesday's. 50 plus kayaks every 19 Wednesday. Andrew Lucik in our neighborhood 20 chairs that. So those folks come up. We have 21 many recreational kayaks that go around there.

1 Now we have paddle boarders. But these personal watercraft and the renters are really 2 3 a significant issue. And then the residents who live here, actually they have a voice. 4 The 5 folks whose shorelines are messed up. And then, next, is Mike's Crab House and their 6 7 customers. You know, we talk about protecting I'm not as big into that. We have the 8 rights. 9 military and police to do that. But in this case I'm just a resident. Are there hazards to 10 11 navigation. Obviously. 12 AMY CRAIG: Mr. Garland, you have one 13 minute. 14 BUDDY GARLAND: Thank you, Ms. Amy. 15 Obviously we put day marker 17 and day marker 18 there. So we must think there is hazards to 16 17 navigation. Is it wise to control speed near 18 shoals. So the majority of the .72 miles in 19 between these is in shoal water, and we have 20 day markers, so we are obviously in agreement 21 that we should protect that speed. However, we

	Page 87
1	have uninitiated boaters that frequently go
2	blasting through there. You should see it at
3	night. Twenty at night. 35. It's 35. I am a
4	former waterskier. I waterskied competitively
5	for many, many years. I have dropped down to
6	28. I skied last summer, I dropped down to 28.
7	I know what 35 looks like. And people coming
8	in between
9	AMY CRAIG: Mr. Garland, we need to have
10	time for everybody to get their chance.
11	BUDDY GARLAND: Yes. Yes.
12	AMY CRAIG: Your time is up, sir.
13	BUDDY GARLAND: Let's just flash through
14	this.
15	AMY CRAIG: We got it. If there is
16	anything knew to add
17	BUDDY GARLAND: There is two more slides.
18	One and then skip through a bunch.
19	AMY CRAIG: Is Roxanne Garland here.
20	BUDDY GARLAND: Right there. Wisely
21	control speed in a narrow channel.

Page 88

1	AMY CRAIG: Sir.	Is Roxanne Garland here.
2	ROXANNE GARLAND:	I am here and I'll allow
3	him to use my time.	

BUDDY GARLAND: How will the renters view safe cooperation protection. Unfortunately they say what's in it for me. That's what power boaters -- the large power boaters say. They don't really live there, right. They are transiting through. So if you consider --

10AMY CRAIG: Thank you, Mr. Garland.11The --

BUDDY GARLAND: -- and think about the
opportunity. However --

14AMY CRAIG: Thank you, Mr. Garland.15BUDDY GARLAND: Thank you, Ms. Amy. I16apologize for taking more time. I didn't17realize there was a time limit or I could have18adjusted.

19AMY CRAIG: We have a lot of people here20that want their voices heard as well.

21

BUDDY GARLAND: Maybe next we can have a

	Page 69
1	time limit.
2	AMY CRAIG: Robert Mollins. Robert
3	Mollins for the petition.
4	ROBERT MOLLINS: I don't have any prepared
5	comments, but I'm one of the property owners
6	about halfway up from the bridge to the point.
7	And one of the things that I noticed is with
8	that with that line that comes from Cape
9	Saint Claire down to the lower end of the
10	bridge tends to force a lot of the boaters
11	because they want to keep their speeds up as
12	far as possible. They tend to hug the southern
13	shore and that just increases the danger for
14	people who are swimming, people who are paddle
15	boarding, people who are just enjoying the
16	water on that side of the on that side of
17	the river. That's the only thing I would add
18	to what Mike had to say.
19	AMY CRAIG: Thank you. Penny Nichols.
20	PENNY NICHOLS: I don't want to say
21	nothing. I come to listen.

AMY CRAIG: Mike Cunningham, or Samantha Cunningham.

1

2

3 MIKE CUNNINGHAM: Thank you for the time this morning, committee. With respect to some 4 5 of the images and some of the data, I am by no 6 means here to speak with peer reviewed 7 literature or data analysis. It is my background academically, but coming from a 8 9 public health perspective, what's happening to that area around green marker 17 is there is a 10 11 renaissance in terms of the type of boater with 12 some of the clubs. Also the high schools with crew clubs that are out there. Children like 13 14 mine, Samantha, in kayaks all of whom have seen 15 this activity. It was not happenstance that 16 that image was taken of the rental jet ski. That's commonplace. That's a pragmatic 17 18 comment, that's not emotion. And what we have 19 right now is a renaissance. We have the 20 conjunction of a business in concert with 21 boaters. I have a power boat, I have stand-up

1	paddle boards, I have kayaks and sailboats,
2	I've grown up on the river, and I happen to
3	live right on the peninsula. There is a bigger
4	issue at play. And I can look each and every
5	one of you in the eye and say unequivocally it
6	is my professional opinion that it is a public
7	health issue. We have a bottleneck there where
8	there is going to be a collision course. With
9	respect to the 22 or so reports, I have to say
10	too that needs to be qualified because we were
11	told by DNR to exercise calls. Which is
12	something that as a community we haven't done
13	historically. So I would surmise since we
14	launched this proposal at the end of last
15	spring, the large majority of those calls did
16	in fact come at the behest of DNR who wanted to
17	know that. Incidentally, that gentleman and
18	countless others were stopped, citations were
19	issued. I can tell you if I hung a web came
20	outside the side of my house we would see that
21	on any given Sunday. Not to say I'm not

skeptical of the numbers, but I'm saying the quality of the numbers and one of things I hear is analysis, right, studies. I think that's something we truly need to look into from a public health perspective. I thank you and I yield the floor.

AMY CRAIG: Thank you.

7

SAMANTHA CUNNINGHAM: 8 Hi. My name is 9 Samantha Cunningham and I married this guy. Ι waited a really long time to be a mom. 10 And my 11 number one job is safety and protecting my 12 My husband and I really worked hard children. to have the home we have so we can teach our 13 14 children how to fish and crab and just enjoy 15 nature's bounty. Unfortunately with the 16 traffic that's at that part of the river, it is 17 to dangerous for us to take our boat out on the 18 weekend. There are people that are out driving 19 fast thinking that they can just stop like a 20 There are people that are weaving in and car. 21 out. It is the narrowest part of the South

1	River and it's probably the most congested
2	between all the marinas and the restaurants.
3	So for me, being able to protect my little
4	ones, being able to protect my community, and
5	being able to protect our resources is my
6	priority. And just in a year and a half that
7	my husband and I have lived in our home, we
8	have noticed a good foot of just land eroding
9	from our property. A foot in a year and a
10	half. And that's mother nature. But it could
11	also be the 17,000 pound trawlers plowing
12	through and the wake that hits our sea wall,
13	and wish I were laying, smacks our sea wall and
14	shoots up eight to 10 feet. Then we have water
15	sitting, and then back to my husband's
16	thoughts, if that isn't a public health concern
17	with mosquitoes breeding. I have a mother to
18	multiples just down the street whose child was
19	diagnosed with AFM. Which is basically a child
20	starts out with a cold and then they are
21	paralyzed from the neck down, and they are

1	gleaning it's coming from mosquitoes. There's
2	also West Nile, there's Zika. There's all of
3	these other things we have to worry about with
4	standing water. Again, for me, my top priority
5	is the safety and doing my job to protect my
6	children. I stay at home, I get to see every
7	day I'm looking out my window, and this is not
8	a once in while situation of incidents
9	occurring. I guess we have to have an incident
10	for us to do something. There are near misses
11	on a daily basis. And I don't want that blood
12	on my hands. I'm done. Thank you.
13	AMY CRAIG: Thank you. Elizabeth Howell.
14	Any comments.
15	AUDIENCE: She had to go.
16	AMY CRAIG: Jeff Packett. Any comments.
17	JEFF PACKETT: No, not at this time.
18	AMY CRAIG: Anybody else in favor of this
19	petition who would like to speak.
20	GEORGE EVANS: Committee, thank you for
21	allowing me to speak for a moment. My name is

2

3

AMY CRAIG: Please, just new information. Just new information.

4 GEORGE EVANS: Very good. I'm a licensed My boat is in a 5 I'm a boat owner. captain. wet slip at piers Edgewater Beach to elaborate. 6 If I could have the next slide. I have a 7 pretty loud voice. Next slide, please. 8 These 9 are the concerns that I see as a boat owner resident at Edgewater Beach who is docked. 10 And 11 I'm in a wet slip. This high speed is not what 12 I see most of concern. I see boats 30 feet and 13 above going through the speed transition from 14 six knots up to the plane speed. That's Next slide, please. We all know what 15 common. 16 it looks like. If you can turn this on, this 17 is a video. Let's not dwell on it, we all know 18 what it looks like. Up, down, eight knots of 19 speed, large wake. Next slide, please. So 20 here's what we see in our beach, in our 21 swimming area. This is a video as well,

1	breaking waves. Next slide, please. This is a
2	video as well. This is our pavilion with
3	breaking waves in our pavilion. You'll note
4	this that we're these breaking waves are
5	cutting into a pavilion slab. And this
б	happened to be during our community meeting two
7	weeks ago. Next slide, please. This is a
8	video. This is the end of our dock and pier.
9	So while DNR pointed out that the erosion
10	that's occurring is mostly in regards to
11	natural causes, I also think that's a little
12	disingenuous. If you look at the charts for
13	South River, they show a northwest fetch of
14	over a mile, southeast fetch of close to
15	two miles. But those are only within
16	10-degrees to the northwest and 30 degrees to
17	the southwest. Most of us who have sailed on
18	this Bay know that that is not that is
19	unusual wind directions and certainly not
20	enough to cause a fetch. Next slide, please.
21	That's a video. Notice the mast. That's my

1	dog, but notice the mast. Next slide please.
2	This is a little closer of what it looks like
3	on the dock after a wake like that. Imagine
4	your grandchild up on the bow trying to tie
5	off. We all know, any of us who have sailed,
6	any of us who have been on the bow of the boat,
7	that kind of conditions, one hand for your
8	boat, one hand for yourself, and no hands to
9	tie up to the pier that's two feet away. Next
10	slide. This is a video. I slowed it down.
11	Look at the bow pole and the piling behind it.
12	Again, I've been on the bow of a sailboat in
13	extreme conditions. I've even sailed on Deep
14	Creek Lake. But that is hard to operate in.
15	Now, where is the current speed zone. The
16	southeast end is over 2100 feet across. To the
17	northeast end, that angle is over 2,000 feet.
18	Total traveling distance and time is 2900 feet,
19	about five and a half minutes. And the speed
20	transition that you just watched occurs right
21	in front of all of those docks that were in the

1	DNR photos, including the docks on our beach.
2	It's kind of odd. The reason it's kind of odd
3	is because of the distance between the start of
4	the southeast end of the speed zone and Liberty
5	Marina, for instance. So I would propose,
6	invariably, that you were to consider, next
7	slide, please, sliding the speed zone. This is
8	consistent with what the communities have asked
9	for. If you slid the speed zone up, you could
10	maintain the same distance and same travel time
11	and you would alleviate the most of the
12	problems that are addressed by the communities
13	here. As an alternative, if you really want to
14	extend the speed zone, which I doubt you will,
15	you could next slide, please you could
16	switch the end of the speed zone between the
17	two markers, which actually would be a good
18	idea because it would provide two fixed marks
19	as a line for the speed zone. The other thing
20	that that would do in relationship to the
21	shoreline erosion issues is that it would

1	change the directions of the boats going
2	through there. Right now if you go six knots
3	all the way to 18 and you speed up, your wake
4	would be transmitted a thousand feet across to
5	the other shoreline, as opposed to less than
6	500 feet. Similarly, at 17, if you speed up,
7	your direction is, I believe, to the shoreline,
8	not the waves would not be coming in
9	parallel to the shoreline. That concludes my
10	comments. I hope that that provides you a
11	satisfactory solution.
12	AMY CRAIG: Thank you, sir. Someone else
13	speaking in favor of the petition. Please
14	state your name as well.
15	JOHN WHITE: John White. I just wanted to
16	pointed out I live on Boyd Point. If you know
17	the anatomy of the area, which is there's
18	kind of an illusion to Cape Saint John, and
19	most of those comments were directed toward the
20	cusp there. If you come out just before Riva
21	Bridge there's an outcropping that comes in and

1 actually we're the narrowest point in the river, believe it or not. And I'm not going to 2 3 browbeat you about erosion things. My 4 neighbor, who is the owner of the rip-rap that you see, engineer tier things, the officer 5 referred to earlier, I mean we're kind of like 6 7 inured to the fact that like three years ago I put about \$50,000 in to put rip-rap in there 8 9 and he put in about \$150,000. That's not why 10 we're here today. If you are concerned about 11 safety, and I didn't come prepared here today, 12 but the jet skis that come around that narrow 13 area are extremely dangerous. I don't know how 14 that impacts on the bay restoration. It's kind of incoherent to me to kind of address some of 15 16 the other issues and not really address the 17 most extreme risk that Mr. Cunningham is 18 referring to, the narrowest point of this 19 entire area, which really hadn't been discussed 20 earlier. I just wanted to raise that issue in 21 terms of your consideration.

AMY CRAIG: Thank you, sir. Anybody else for the petition who would like to speak. Yes, ma'am. Please state your name and new information, please.

1

2

3

4

5 Morning. KIMBERLY GLASKOW: My name is Kimberly Glaskow. I similarly live on Boyds 6 7 I just wanted to support some of the Point. comments that people have made with our 8 9 personal experiences of living on this river. 10 We own a power boat and a sailboat, we own two 11 paddle boards, two kayaks. We use the water in 12 a lot of different ways. With regard to the gentleman that showed the video of his sailboat 13 14 in the waves. Our sailboat has had it mast 15 snap off from the strength of the waves. When 16 we were having it repaired, the people who were 17 coming out to repair it asked us to put it up 18 on out boat life. So we took our power boat 19 off and swapped those to put the sail boat on 20 the boat lift. We thought it would be okay for 21 one day for the power boat to be tied up and

1 not up on the lift. They didn't come to do the repair as quickly as possible. By that evening 2 3 when the power boat hadn't been picked up, the force of the wakes was actually pulling the 4 5 pilings, lifting the pilings visibly from having our power boat tied up. We had to race 6 7 down, we could barely get the boat untied and out of there. I was very worried we were going 8 9 to get seriously injured by having my hands crushed while trying to untie the boat. 10 So 11 that's all a very real experience. We have had 12 circumstances where my husband was paddle 13 boarding in front of the house, the wake -- and 14 he's experienced, he's been doing this for 15 The wake knocked him off his paddle years. 16 And fortunately he only had a glancing board. 17 blow into the piling. To the mother who was 18 speaking before. We can't let our 19 grandchildren play in the water right off our 20 dock in what should be two or three feet of 21 water with their life jackets on, because the

1	wake is so dangerous and we as adults can't
2	protect them from maybe going into the dock.
3	So we're truly asking the committee to please
4	consider the safety of everyone who uses the
5	river. We see the same things, jet skis
6	raising around the corner. I wouldn't let my
7	grandchildren go out in kayaks during these
8	times of day because it's not safe. So I will
9	stop there and thank you for this.
10	AMY CRAIG: Thank you. Anybody else for
11	petition.
12	SAMANTHA CUNNINGHAM: Just to piggyback
13	off her comment real quick. We had a boat sink
14	at the marina.
15	AMY CRAIG: Thank you. Sir, you can go.
16	Please state your name too.
17	CALVERT SCHERZER: My name is Calvert
18	Scherzer. I live on the side of the south side
19	of the South River between Edgewater community
20	beach and the bridge. I'm one of those
21	natural there are three houses there that

1	have natural beaches and they always have.
2	I've been there for 50 years. And I have some
3	pictures, I didn't bring ten copies. But it's
4	just showing where my beach was when we got the
5	property and years afterwards. And now the
6	boats are getting higher or bigger, and the
7	with that angled buoy in that river, everybody
8	is rushing across and coming hugging the
9	south shore. And it's beating the heck out of
10	my beach. I've lost at least 10 feet of land,
11	I have no beach left, and I have a two or
12	3-foot cliff. That's really destroyed the full
13	front of my house. So all I can do is
14	submit these pictures and I have a little
15	statement here. I didn't make ten copies.
16	MIKE GRANT: They have all your pictures,
17	sir. I gave them all your pictures.
18	AMY CRAIG: Mr. Grant shared the pictures
19	with us in our report.
20	MIKE GRANT: The ones you sent me, they
21	have copies of.

AMY CRAIG: Thank you. Anyone else for the petition. Yes, ma'am.

1

2

3 JANET DELANEY: I'm Janet Delaney. I live 4 in Edgewater Beach and I also happen to be a 5 member of the Annapolis Rowing Club. I'm up Gingerville Creek, which on the north side of 6 7 the Route 2 bridge. I kind of considered myself a bit neutral with this initiative. 8 9 I'll all for safety, because we're out on that 10 water and those boats are huge. And you can 11 see the bottleneck. And if you're in a rowing 12 shell that's got a pretty low profile and 13 you're coming around that corner and there's a 14 huge boat coming, even if they slow down, 15 you're still getting wake. And they don't 16 always slow down, which is kind of a different 17 issue. But the only thing with rowing club, 18 which is where I'm torn, we go over six knots. 19 So even with a rowing shell, as well as the 20 launch, we typically have a safety lunch that 21 we got to this time of the year when the

1 weather gets colder. We need that launch. So if you are going to proceed with the 2 3 restriction, if there could be an exception for the rowing club. Thank you. 4 5 AMY CRAIG: Thank you. Anyone else 6 speaking for the petition. Please state your name and new information. 7 ROBERT MAUCK: My name is Robert Mauck and 8 9 I own one half of Boyd Point. And the safety 10 issues that have been spoken to here are just 11 And I happen to have a boat on a lift immense. 12 and on Saturday's and Sunday's I don't go out because of the wake that the gentleman in 13 14 Edgewater Beach showed in his slides. And it 15 would be good if we could just have the whole six-mile an hour between the two bridges. 16 17 Thank you. 18 AMY CRAIG: Thank you, sir. Anyone else 19 for the petition. Okay. Speaking against the 20 petition. Linda Gordon. LINDA GORDON: My name is Linda Gordon 21

and --

1

2	AMY CRAIG: Please use the microphone.
3	LINDA GORDON: My name is Linda Gordon and
4	I live in Edgewater Beach. The first thing I
5	have a problem with is that at the top of this
6	page right here it says "both communities
7	requesting six knots all times between existing
8	speed zones." We had a person come to ask to
9	sign a paper that said we want to push buoy 17
10	out. That's what we signed. Nobody knew that
11	Edgewater Beach Corporation was going to go
12	six miles six knots between Riva and
13	Route 2. That was a big surprise. The reason
14	I'm here is because I saw it in the newspaper.
15	Three inches in the middle of the legals.
16	Nobody saw it. In the middle of the legals.
17	Because nobody told us what the real reason
18	was, we decided to take pictures of this legal
19	and disperse it everywhere so everybody would
20	know what they were trying to do. My husband's
21	family lived on the South River for 90 years.

1	Yes, we had bulkheads, but I've also seen
2	bulkheads down the way disintegrate where we
3	have to pull in the wood. And we've pulled in
4	wood forever. And it was the CEO of Edgewater
5	Beach Club whose pier was disintegrating. He's
6	since been relieved. Buddy now is our new CEO.
7	We sit out and watch the grandmas and grandpas
8	pull their kids on the tubes and we see the
9	kids learn to waterski out in front of our
10	house. And, yeah, there is a little bit of
11	wake, but it's no big deal. People think, Oh,
12	this and that. No. No, it's not. And a lot
13	of these people don't have a bulkhead because
14	they let it go into disrepair or they say I
15	can't afford to buy one or get one. Or the EPA
16	won't put a bulkhead in. I don't know what
17	their reasons are, but number one, we were
18	misled. We were told that we were only going
19	to push buoy 17 out toward the middle of the
20	river to protect that point of Edgewater. And
21	then all of a sudden everybody comes here and

1	says, oh, no, we want to make it six knots. We
2	have been trying to tell everybody, because
3	they didn't want you to know. Did you, Buddy.
4	Nobody wanted to tell the rest of the community
5	that they were going to make it six knots. Oh,
б	we're just going to push number 17 out a little
7	bit.
8	AMY CRAIG: Can you keep your comments to
9	the six knot proposal.
10	LINDA GORDON: I'm done.
11	AMY CRAIG: Thank you. Speaking against
12	the regulation. Anyone else would like to
13	speak.
14	FREDERICK JONES: My name is Fred Jones.
15	I actually live in Southdown Shores, which is
16	on Beards Creek that's next to that 6-mile an
17	hour zone. As you saw we have restrictions on
18	the weekends. But I would really like to point
19	out, past Mike's Crabhouse, I keep hearing this
20	is the narrowest part of the river. You have
21	Broad Creek right past the six-mile an hour

1	zone right after the Riva bridge off to the
2	right there. That is very narrow. They don't
3	have a six-mile an hour restriction at all, or
4	does anywhere else down into the back of the
5	river. There is a larger marina back there.
6	There is all kinds of community piers. And
7	they are actually impacted more because these
8	are where the skiers are going, looping around
9	nonstop. They are being impacted way more than
10	this. They're not here to talk about erosion,
11	the studies show that there is no significant
12	erosion from the waves. Some areas might even
13	been gaining land. The problem is they should
14	get a natural shoreline. Our community did
15	that. We applied for a grant. We have a
16	natural shoreline. I have skiers that go all
17	up and down our river. I have a 33 foot Tierra
18	and a 17-foot Mako. I have my community there.
19	During the weekdays, that's the creek that
20	people love to go skiing. There's a few
21	different community hearings, bigger community

1 hearings than the one we're talking about today and proposed zone. You know what, there is an 2 3 inherent risk when you buy a property on the 4 water or tie your boat up to a pier. Trailer 5 it, go to a boatel, do it somewhere else. They 6 actually have the means where they could 7 actually put in on a boat lift if they want to, and a lot of piers already have boat lifts. 8 So 9 to sit here, you have an inherit problem, tie your boat up properly and you're not going to 10 11 have an issue about it. I know that's what I 12 have to do and I take care of my boat and I 13 look out after that. They talk about the jet 14 skiers. I agree, the jet skiers are a problem, 15 and, yes, there are ones that are getting 16 rented as they are alluding to. We shouldn't 17 be sitting here trying to punish responsible 18 boaters because there is a company that started 19 renting jet skis right up the river and these 20 people don't know how to drive the jet skis. 21 You know, that's not my fault. I wish they

1 weren't doing it either. We can't help what some people go out and there and not know what 2 3 they are doing. That's going to happen. What 4 do you expect from us. They are talking about 5 I actually have my commercial the waves there. 6 crabbing license, so I go out on weekends. 7 There are people that crab right outside this point all weekend. And when I come back in 8 9 during the middle of the day there are still 10 boating back and forth, there's still people 11 crabbing there in small little 13 foot 12 If it's such a big problem, I don't Trackers. 13 think people would be sitting there trot lining 14 if it was that big of an issue. Police and the 15 six-mile an hour. The police are always right 16 They say the police aren't here, they there. 17 are out responding to calls. They are always 18 right there at the six-mile an hour zone. How 19 have people gotten stopped there. The jet 20 skiers getting stopped by the police right 21 there because the police are there. They see

1 what's going on. There is no actual inherent health risk to the public. To the best of my 2 3 knowledge there hasn't been any accidents, or I 4 haven't heard him state any significant accidents. 5 So where is the safety hazard. 6 These jet skiers that don't know what they are 7 doing, so maybe we should look into shutting 8 down that jet ski company. And another thing 9 is they are talking about safety. Right here 10 in this area we're talking about, there is a 11 channel marker that doesn't even have a light 12 So I think they would probably notice on it. 13 that from their piers. We have a channel 14 marker right out in the middle there. I know 15 it's there, but I have a hard time seeing it 16 because there is no light on it. It's not the 17 only one on the river. But if we want to sit 18 here and talk about people's safety and 19 well-being, maybe we need to look at the actual 20 things on the river that could affect people's 21 safety. I know to look for this marker and I

1	have a hard time seeing it. I can't imagine
2	being someone not even knowing where to look
3	and, you know, they could easily fix it. There
4	needs to be lights on the markers. Same thing
5	with the six-mile an hour buoys they want to
6	pull all the way up and down the river. The
7	way LEDs are these days, and they have the
8	solar panel, with a little light on these
9	six-mile an hour buoys, I know where they all
10	are and I can't see those things either. I
11	mean it's ridiculous.
12	AMY CRAIG: Any further information.
13	FREDERICK JONES: You're going to try to
14	hinder the better public, the better boating
15	public, for the beneficial use of a few private
16	homeowners. And I understand, but my point is
17	people buy property next to an airport and then
18	they want to complain about the noise. Let's
19	just move the airport. Or why don't we just
20	make it six-mile an hour all the way to the bay
21	because people are going to be affected

1 regardless with the wakes.

2

3

12

AMY CRAIG: Thank you, sir. We get your point.

4 FREDERICK JONES: You let him go on for 20 5 I would think I can get at least minutes. 6 five. It's absurd if you ask me. I don't see 7 how it's any beneficial use. And there are other things that can be done on the river to 8 9 protect the better public, better safety, than 10 moving six-mile an hour buoys a little bit here 11 and there.

AMY CRAIG: Thank you.

13 FREDERICK JONES: And I would add they 14 should like into a natural shoreline. And 15 maybe the state should be brought in to look at 16 the erosion problems and see if natural 17 shorelines need to be installed on the 18 properties. They don't want to do that because 19 then, you know, it inhibits their view and 20 things of that nature. They would rather send 21 it to the rest of anybody else so they don't

1 have to do anything about it. Thank you, sir. Someone else. 2 AMY CRAIG: 3 Please state your name. 4 JAMES LEVIN: My name is James Levin. And I live in Edgewater Beach but not the Edgewater 5 6 Beach that everybody has been talking about 7 There are two separate legal entities, today. two separate communities called Edgewater 8 9 Beach. One is the Edgewater Beach Sunny 10 section. Those are the petitioners and the 11 people that want this. And I live in the Shady 12 section, which is just north on the same side 13 of the river. I'm not here on behalf of my 14 community, I'm here on my own behalf today, as are some of my neighbors. I'm a former 15 16 president of the association. I can give you a 17 little information if you need it. Our 18 community runs from the north side of Spring 19 Lake up around Beards Creek. We're on the 20 widest partner of the river. Nobody in our 21 association has taken any official action to

1	support this. Everybody that was here today is
2	against this. We we don't see I don't
3	see anything unique about this section of the
4	river between these two bridges that makes it
5	fragile, environmentally or otherwise, that
6	would caused need for a speed zone. In fact
7	this is the widest part of the river where
8	people love to waterski and enjoy all sorts of
9	recreational sports. I look out my living room
10	window and watch people waterski every day of
11	the week during the summertime. I didn't have
12	any prepared remarks when I came this morning
13	but I was surprised to find no distinction made
14	between these two communities. The other
15	community, they are in a narrower section of
16	the river. If they want to petition on their
17	own behalf, fine, but they shouldn't drag us
18	into this without our knowledge or consent. I
19	also would like to point out that in the DNR's
20	handout, it's dated October 24th, that was
21	distributed today, it appears to me, just upon

1	casual reading, that DNR has found the erosion
2	was caused by natural causes not by boats. I
3	don't have anything else to add other than
4	that, but if you have any questions, I would
5	love to try to answer them.
6	AMY CRAIG: Thank you. Thank you for your
7	comments. Against the petition.
8	LINDA GRAY: Hello. My name is Linda
9	Gray. I am a waterfront property owner also in
10	the Edgewater Beach Shady section. I also
11	represent my own views but I do not believe
12	anyone in my community is in support of this.
13	I did send out notice to everyone yesterday
14	telling them about this hearing and that nobody
15	has come here to speak in favor of it. It
16	seems like every three years or so a property
17	owner, or in this case some communities,
18	petition to restrict speeds on the South River
19	or on some of the tributary creeks. Living on
20	the water comes with many pluses but also some
21	minuses. And certainly the minuses have to do

Page 119 with installing shoreline protection. 1 Whether it's bulkhead or living shoreline, it is 2 3 expensive and I can speak on behalf of that. 4 In addition, after we purchased a ski boat, we had to put it on a boat lift to protect it. 5 Ι feel these are some of the costs associated 6 7 with the privilege of living on the water. Ι 8 don't deny that there are days when a big power 9 boat comes by and rocks my sailboat pretty 10 But I realize that the South River and hard. 11 its tributary creeks are for the enjoyment of 12 all people, not just property owners like myself. 13 I have enjoyed pulling kids on 14 waterskis -- on tubes, excuse me, not waterskis, and teaching my grand kids to 15 16 waterski. And I realize that a restriction of 17 this kind will be a big minus for me and for 18 And for the folks up the South River, them. 19 they also will find this a big minus. One 20 thing I learned in the 30 years that my husband 21 and I have lived here is that the river and the

1	creeks are for the enjoyment of all. Boaters
2	who have passed by my dock have every right to
3	enjoy the water as much as I do. So I feel
4	very strongly that this committee understand
5	that rewarding a few people to the extent of
6	many more communities on the river is wrong.
7	The rivers and creeks are why so many of us
8	chose to live here, and I ask the committee to
9	deny this request. Thank you.
10	AMY CRAIG: Thank you. Sir.
11	WILLIAM KUTUN: My name is William Kutun
12	and I've been waterskiing in front of Edgewater
13	Beach for 40 years. I ski on a pretty regular
14	basis. My comment is that restricting between
15	the bridges would severely would severely
16	stop the waterskiing and it would force the
17	waterskiers to move up river, which would cause
18	a tremendous amount of traffic. The area that
19	I skied in, I owned a house at 2948 Edgewater
20	Drive in the Shady section. I lived there for
21	five years. And we skied in a correct

1 direction and we also skied back around into Beards Creek. We actually had a ski course on 2 3 the back of Beards Creek at that time. And 4 along with another gentleman that couldn't make 5 it here, Charlie Fikicher, he lives in the He's also a waterskier and a 6 Shady side. member of the South River Ski Club, which I was 7 Restricting that point between the 8 in 1978. 9 Route Two bridge and the Riva bridge would severely be detrimental to waterskiers and 10 11 that's something that I would not accept. And 12 all the other things that were spoken about, 13 jet skis or Skidoos, that is what it is. 14 You're not going to be able to change how jet 15 ski and Seadoo operators operate. And it's 16 sort of a thrill ride. The only way to stop that would be to stop the rentals, and that's 17 18 another problem. So, again, I speak on behalf 19 of all waterskiers, and the South River is one 20 of the best rivers in all of the area for 21 waterskiing and this would be a severe

1 Thank you. detriment to waterskiers. Thank you, sir. Anybody else 2 AMY CRAIG: 3 speaking against the regulation. 4 STEVE LEVY: My name is Steve Levy. Ι 5 lived in the Edgewater Beach Shady section, which does not -- has not subscribed to the 6 7 position of the other Edgewater Beach. I think that distinction is very important. 8 I also 9 want to thank you all for having this hearing. 10 It is -- I have lived in Maryland all my life 11 and I've been coming to this part of the Bay 12 since 1964. And just for historical reference and not related to the issue, back in 1964 13 14 there were a lot of private beach clubs that 15 were not open to people. It was kind of a dark 16 And my dad's one political statement, he time. 17 said, we're not going to go to those clubs, 18 we're going to go to Sandy Point where 19 everybody goes. And I'm proud of his sentiment 20 Now, to the issue at hand, I've on that. 21 listened to the logic of the proponents and it

1 strikes me that that logic could apply to make the entire length of the South River a no wake 2 3 Because you have in the South River zone. 4 these widening areas such as Glebe Bay, then 5 you go down stream and it narrows again, you 6 have houses with docks, you have houses with 7 boats docked. The wake action has its effect. And so on. A problem I have standing here as 8 9 not in support is I hope I'm not therefore 10 categorized as being against young kids and 11 I would not have any child swim in puppies. 12 that section of the South River. It's deep. 13 It's dangerous. Even with the existing 14 conditions, just the natural conditions without 15 regard to wake. It's just -- it's not a 16 swimming area. Next point. I feel that one 17 issue is just transient, okay. People who are 18 going from up above, upstream of Mike's, they 19 are wanting to go out to the open bay. So this 20 would be one more source of delay. And the 21 cynical part of me suggests that it might also

1	be a bit of a money maker to DNR. Even with my
2	sailboat, the other day I caught myself with a
3	clean bottom going six and three-quarters
4	knots. So I would be speeding. I don't think
5	I would be disrupting people. As far as the
6	wake activity, yes, it's part of life. I had a
7	guy up on top of my mask the other day. I
8	said, it's a good thing you're here because we
9	have a speed restriction in effect on Beards
10	Creek. He said, ah, we get bounced around all
11	the time everywhere we go. And it's kind of a
12	fact of life. I just feel that moderation is a
13	good sentiment. I think that I would certainly
14	urge please don't go down to six knots. There
15	is an alternative route proposal. Some speed
16	limit. Bear in mind that it's not the posted
17	speed limit that really matters, because there
18	are boating safety rules and rules of the road.
19	You come upon a sailboat, you're a power boat,
20	you throttle back. I throttled back my
21	sailboat going at six and three-quarter knots

1	when I saw the rowing shells of the high
2	schoolers going down that section. You can't
3	legislate you can't guarantee safety, you
4	can't guarantee a result with a regulation.
5	You can inhibit in some ways but it doesn't
б	necessarily solve the problem. Okay. Well,
7	I'm sorry, I hope I haven't taken too long and
8	I hope you didn't mind my little digression
9	about the history of 1964. If I can give you a
10	footnote on that. One of the tricks that Mayo
11	Beach Club upholds. There was a public
12	accommodations law in '64 which was passed and
13	what they did was they constituted themselves
14	as a private club so that you had to buy a
15	membership to use Mayo Beach, and of course
16	there were only certain kinds of people that
17	could buy that wonderful membership and play
18	the penny slot machines that were a big
19	attraction. If you'll forgive my indulgence of
20	an old guy. But we live in better times and
21	let's be grateful for that. Thank you.

AMY CRAIG: Thank you, sir. Anyone else speaking in opposition to the proposed regulation.

1

2

3

I don't live in the area, JIM WILSON: 4 5 I've skied a few times in the South River. I'm 6 Jim Wilson, I'm sorry. I live on the Magothy 7 River actually. But the problem is that every time we have a six knot restriction, it pushes 8 9 waterskiers into a narrower area and more 10 congested. And I'm just opposed to this 11 because I don't like to see areas restricted so 12 that everyone has to be more congested in other 13 That was my comment. areas.

14 Thank you. Sir. No comments. AMY CRAIG: 15 My name is Bob Gordon. ROBERT GORDON: Ι 16 live in Edgewater Beach. I live on the South 17 River and I'm the one that can watch and see 18 everybody waterski up in that area and enjoy 19 the river. The Edgewater Beach petition was 20 done, we have a little internal problem. 21 Everybody that signed that petition does not

1 necessarily want to shut the river down from the South River bridge to the Riva bridge. 2 Ιt 3 was proposed in a little different scenario and 4 got morphed into something else. There is 5 absolutely no safety reason, the man says. 6 Erosion occurs. If you have property at sea 7 level, you're going to have erosion. You're going to have water problems, you're going to 8 9 have wake, you're going to have storm damage. Shutting down the speed limit on the river 10 11 doesn't affect any of that. It's all mostly 12 the environmental reasons. And there is absolutely no justification to do it. You 13 14 can't deny the world the use of the river 15 because some people have some erosion problems 16 on their land. That's all. 17 AMY CRAIG: Thank you, sir. Committee, 18 would we like to break for lunch or continue 19 Anybody else have any comments. Okay. Ιf on? 20 there is no one --21 CHRIS PARLIN: Wrap this up and we'll do

1	it.
2	AMY CRAIG: Is there any other public
3	comment we would like to hear. Okay. Thank
4	you. Committee, I think we'll break for lunch
5	then and then we'll resume discussions after.
6	After lunch, we'll come back in executive
7	session to discuss the matters. You can stay
8	and watch but no further comment will be taken
9	from the public.
10	(Lunch break taken.)
11	AMY CRAIG: Can we have the committee back
12	in their seats so we can move on to discussion.
13	In regard to the 2018 regulation requests. We
14	will start with the Patuxent River discussion.
15	Mr. Dwyer, please use the microphone.
16	RUSS DWYER: I would like to make a motion
17	that we decline the speed limit.
18	AMY CRAIG: There has been a motion to
19	decline the regulation request for a six knot
20	speed limit. Discussion.
21	COLES MARSH: Second.

1	AMY CRAIG: Coles second. Mr. Lunsford.
2	BOB LUNSFORD: I would like to offer an
3	amendment to Mr. Dwyer's proposal that we take
4	no action at this time, which is consistent,
5	but I would also like to leave the door open
6	such that once the project is installed there's
7	compelling reason we should come back and
8	review it that we don't apply the three year
9	wait period, in case there is something that
10	happens that we don't see at this point. Where
11	that would be a reason. Mr. Dwyer, is that
12	acceptable?
13	RUSS DWYER: Not really, but I'll go along
14	with it.
15	AMY CRAIG: The current motion is no
16	action at this time but no limit on having them
17	come back before the committee to review the
18	possibility. Is there a second.
19	COLES MARSH: Second.
20	AMY CRAIG: Coles again. All in over?
21	Discussion. Discussion. Mr. Scheller.

1	JOHN SCHELLER: From my perspective I
2	would not I'm not adverse to the project
3	whatsoever. It's their money. I question
4	my whole concern was are you solving any
5	problems with this. And the other thing is is
6	there an engineering way to solve everybody's
7	problem on this property. And has so that
8	was my perspective. I think it's a great thing
9	to save shorelines, I just wonder if this was
10	appropriate use of the funds.
11	AMY CRAIG: Mr. Dwyer.
12	RUSS DWYER: I would say we can't stop it,
13	the project is going to go no matter what. All
14	we've got is a six-mile limit.
15	AMY CRAIG: Mr. Kling.
16	STEVE KLING: I think the discussion is on
17	the amendment. And I would just propose I
18	understand where Bob is coming from, but I
19	don't think they are not going to know
20	anything in three years. It's going to take
21	them a while to build it and then watch it for

	Paqe	131
--	------	-----

	Fage 151
1	a while. It doesn't offend me, but I don't
2	think it's necessary.
3	AMY CRAIG: All right. So the current
4	amended motion
5	RUSS DWYER: I would like to change to the
6	original and leave the three years. Just like
7	you said, that you're not going to know
8	anything more in three years. And I would like
9	to see what happens up there with the wakes and
10	that shoreline.
11	AMY CRAIG: Any further discussion.
12	Second.
13	COLES MARSH: I second.
14	AMY CRAIG: We're back to the original.
15	MIKE GRANT: Please restate what it is.
16	RUSS DWYER: For the third and final time,
17	I would like to disapprove the six-mile
18	regulation for that part of the river. Is that
19	clear enough.
20	COLES MARSH: And I second.
21	MIKE GRANT: Yes.

Γ

	Page 132
1	AMY CRAIG: And Mr. Lunsford, your
2	amendment is withdrawn.
3	BOB LUNSFORD: Withdrawn.
4	AMY CRAIG: Any further discussion.
5	COLES MARSH: I seconded it.
6	AMY CRAIG: Call the question. All those
7	in favor of no action on the Patuxent River in
8	regard to a regulation for six knots, all in
9	favor. Opposed. Motion passes. Moving on to
10	the South River. The proposal is for six knots
11	all times.
12	MIKE GRANT: Between existing speed zones.
13	AMY CRAIG: Between the existing speed
14	zones of the Riva bridge and the Route Two
15	bridge. Is there a motion.
16	RUSS DWYER: I would like to make a motion
17	that we do nothing.
18	AMY CRAIG: Is there a second.
19	JON PEPE: I'll second.
20	AMY CRAIG: Discussion, please.
21	BOB LUNSFORD: There seems to be there

1	seem to be two salient points here. One is the
2	NRP reports very few complaints. What was it,
3	44 in 22 months. And the other one was the
4	State put out our own shoreline control folks
5	that say boat wakes aren't a major contributor
б	to boat wakes. So the arguments in favor of
7	the petition seem to me to be both based on
8	that information.
9	AMY CRAIG: Thank you, Mr. Lunsford.
10	Mr. Pepe.
11	JON PEPE: Yes, I would like to make a
12	point of discussion with the committee to
13	possibly have our people talk to this livery
14	operator as far as rules and regulations and
15	enforcement. It sounds like an enforcement
16	issue with these jet skis, which seem to be a
17	big problem with this group.
18	AMY CRAIG: Mr. Dwyer.
19	RUSS DWYER: I just like to say one more
20	thing to the guests that are here listening to
21	us. We're not rushing through this thing. We

1 have been through these same scenarios so many I've been a member of the club --2 times. 3 member of the club? Member of this committee 4 since 1980's. And that didn't need to be put 5 on there. 6 AMY CRAIG: Mr. Parlin. 7 CHRIS PARLIN: We have deliberated this area before. And, again, part of what Russ 8 9 said, some of the things that we keep seeing 10 over and over again is if you close down this 11 area, you push the boaters to another area. 12 They are going to be back, they are going to want to shut down another area. 13 And 14 essentially we will have the whole South River 15 shut down. It's a fairly wide body of water 16 there and folks there are responsible to tie 17 their boats up properly, put them on lifts, get 18 them secured properly at the right size slips, 19 the right set-up. It's a very large area to 20 shut down. I don't see that being a productive 21 thing. I know it's going to come back again.

1	It is a congested area. But it's just an
2	unfortunate makeup of that area and the amount
3	of boats that are there. Again, get talking to
4	the livery operator, make sure their folks are
5	abiding by the proper distances traveling from
6	shoreline so it's not a safety issue. Again,
7	we don't know that that was even the livery
8	operator. There was a picture of a personal
9	watercraft traveling close to the shore, which
10	goes back to an enforcement problem. Not a
11	speed problem, but more an enforcement problem
12	of maintaining proper distance from fixed
13	objects, shorelines, things like that. For
14	that I don't agree with shutting that area
15	down.
16	AMY CRAIG: Any other comments.
17	Mr. Scheller.
18	JOHN SCHELLER: I noted a couple of
19	talking points or considerations with this
20	whole issue. One being safety and one being
21	property owners rights and responsibilities. I

1 think we discussed erosion -- I think we wore out the erosion problem. And then there is the 2 3 conflict between the type of boating and water 4 activities here such as kayakers have one type 5 of boating that they want to do, paddle boats, 6 rowing clubs. Power boaters and potentially --7 just different examples of these water use issues that seem to come in conflict frequently 8 9 when we try to negotiate control of the various 10 waters in Maryland. So my point being that it 11 might be kind of hard in each geographic 12 situation to allow all of these activities to 13 happen simultaneously. And having been a --14 having been on a crew team and having kayaks, 15 and having other watercraft, I don't try to do 16 all those things in the same place. And also 17 being a waterfront property owner, I feel that 18 I have certain rights to enjoy the waterfront 19 but I do not expect that I don't also have 20 responsibilities such as to properly and safely 21 maintain my property. So those are just

1	discussion points that I had.
2	AMY CRAIG: Thank you, sir. Currently the
3	motion is that there is no action to be taken
4	on the South River. We have a second. Is
5	there any further discussion. Hearing none.
6	Let's call the question. All those in favor.
7	Opposed. Motion passes. Mike, I think we're
8	up with you next on the Manadere controlled ski
9	course update.
10	THE COURT: There is no update.
11	AMY CRAIG: Well done.
12	(Two hearings concluded at 1:15 p.m.)
13	
14	
15	
16	
17	
18	
19	
20	
21	

STATE OF	MARYLAND
----------	----------

1 2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

I, David Corbin, a Notary Public in and for the State of Maryland, do hereby certify that the within named, MARYLAND BOAT ACT ADVISORY COMMITTEE MEETING, personally appeared before me at the time and place herein set according to law, was interrogated by counsel.

I further certify that the examination was recorded stenographically by me and then transcribed from my stenographic notes to the within printed matter by means of computer-assisted transcription in a true and accurate manner.

I further certify that the stipulations contained herein were entered into by counsel in my presence.

I further certify that I am not of counsel to any of the parties, not an employee of counsel, nor related to any of the parties, nor in any way interested in the outcome of this action.

AS WITNESS my hand and Notarial Seal this 5th day of November, 2018, at Centerville, Maryland.

Dal Cul

David C. Corbin Notary Public

21 My commission expires November 19, 2019

[1 - add]

October 25, 2018

Page 1

1	2,000 97:17	4	a
1 32:9	20 48:18 56:21	4.7 17:16	a.m. 1:7 84:19
1 52.9 1.8 19:21	66:10 85:2 115:4	40 73:6 120:13	abiding 135:5
10 7:13,19 75:3,5	200 4:12	40 73:0120:13 44 73:18,21 77:1	ability 56:11
75:8,12 93:14	2001 15:1	133:3	•
96:16 104:10	2006 12:14 13:17	45 2:19 66:6	able 84:7 93:3,4,5 121:14
100 67:15 81:18	14:1,7	45 2.19 00.0 4th 40:21	
100 07:13 81:18 10:00 1:7	2009 15:1		absolutely 127:5 127:13
10:00 1.7 11 74:8	2011 3:20	5	
11 74.8 127 69:20	2012 65:12,12	50 2:20 45:9 75:2	absorb 17:12 absurd 115:6
12 7 09.20 13 112:11	69:6	75:6 81:20 85:18	
15 112:11 15 12:7 15:6 56:21	2014 15:1 56:2	104:2	academically 90:8
	2016 12:14 14:1,8	50,000 100:8	academy 74:7
69:15 150 000 100:0	2017 67:9	500 99:6	accept 121:11
150,000 100:9	2018 1:7 128:13	51 26:3	acceptable 129:12
1500 77:11	138:14	55 82:5	access 11:14 41:13
16 4:2	2019 138:21	5th 138:14	accidentally 82:6
17 65:11 66:4,14 66:16 77:6 86:15	2100 97:16	6	accidents 113:3,5
	22 7:20 8:8 57:12	6 55:3 57:5 109:16	accommodations
90:10 99:6 107:9	73:5,19 91:9	6/26 40:20	125:12
108:19 109:6	133:3	6/27 40:20	account 28:13
110:18	230 66:16	600 54:6,8	accurate 16:8
17,000 93:11 1700 6:2	248 6:7	64 125:12	138:8 achieve 79:6
	24th 117:20	6:00 84:19	
18 66:7,18 77:6 80:18 86:16 99:3	25 1:7		acres 79:16
	27 68:21,21	7	act 1:1 2:5,12 138:3
1800's 26:2 69:11	28 56:19 87:6,6	72 86:18	
69:12 19021 129:16	2900 97:18	74 68:20 83:17	action 53:9 54:1,9
18021 138:16	2948 120:19	75 7:20	58:2,7 67:4,17 68:4 70:3 116:21
1847 69:21 19 138:21	3	8	
		8 13:11 57:6	123:7 129:4,16
1934 69:21	3 59:10 79:16	83 8:20 50:11	132:7 137:3
1964 122:12,13 125:9	104:12	87 69:12,21	138:13 active 11:18 50:11
	30 4:8 6:10 56:19	88 50:10	
1978 121:8 1980 56:1	56:21 57:12 95:12	9	activities 136:4,12
1980 56:1 1980's 134:4	96:16 119:20	-	activity 10:3 11:1 25:13 26:9,9
	30's 69:14	9 57:6	,
1994 67:7 68:13 1:15 137:12	32 8:20	90 107:21	29:11 63:5 90:15 124:6
1:15 137:12	33 110:17	92 60:3	124:6
2	35 3:7 8:8 66:10	94 67:9	acts 58:2,8
2 1:10 28:2 65:5,9	68:21 87:3,3,7	980 66:15	actual 63:19 71:9
66:11 105:7	35/20 66:1		113:1,19
107:13	37 50:12		add 48:3 59:19
			61:11,12 68:6
			71:11 87:16 89:17

[add - assessments]

October 25, 2018

Page 2

115:13 118:3	amazed 66:19	angle 67:20 97:17	23:8,13 25:1,14
added 11:7,13	amended 131:4	angled 104:7	27:14 33:13 34:9
35:18 38:16 43:7	amendment 129:3	anna 82:7	34:16 36:4 37:3
47:14 68:10	130:17 132:2	annapolis 1:10	38:13,20 39:15
adding 23:9,10	americans 85:6,8	2:13 3:4,15 4:4	40:3 41:18 42:15
addition 119:4	amount 31:3 54:1	105:5	43:19 44:3,20
address 5:19 10:6	54:8 60:14 73:1	anne 3:11 42:9	47:16,19 49:16
76:9 100:15,16	120:18 135:2	54:13 73:3	54:7 60:19 63:18
addressed 98:12	amy 2:2,4 4:17,17	answer 118:5	64:16,17 66:8,9
addressing 74:13	19:12 32:20 34:14	answered 39:7	67:2,5,6,8,10,12
adjusted 88:18	34:21 36:5 37:5	anybody 10:7 32:3	67:21 68:14 69:8
adults 103:1	40:15,17 42:18	73:19 82:2 83:3	70:5 71:1 72:4
adverse 130:2	44:5 47:9 48:2,6	94:18 101:1	73:4,7 74:17
advisory 1:1 2:5	59:17 60:1 61:3	103:10 115:21	81:14 90:10 95:21
2:13 138:3	62:5,12,15 64:10	122:2 127:19	99:17 100:13,19
aerial 12:13,17	64:21 72:6,16	anyway 23:3	113:10 120:18
14:16 15:14 19:15	73:10 74:2 84:9	35:20 71:21	121:20 123:16
aerials 43:18	84:12 85:2 86:12	apologize 48:13	126:4,9,18 134:8
affect 38:11	86:14 87:9,12,15	88:16	134:11,11,13,19
113:20 127:11	87:19 88:1,10,14	appeared 138:3	135:1,2,14
afford 108:15	88:15,19 89:2,19	appears 63:2	areas 17:17 18:2
afm 93:19	90:1 92:7 94:13	117:21	25:5 34:8,11
age 2:20	94:16,18 95:2	applaud 44:6	38:21 45:1,17
ago 13:13 25:21	99:12 101:1	applied 110:15	46:17 63:10 71:9
44:13 48:18,19	103:10,15 104:18	apply 123:1 129:8	110:12 123:4
55:8 96:7 100:7	105:1 106:5,18	appreciate 25:6	126:11,13
agree 29:5 111:14	107:2 109:8,11	30:12 45:7,8	argue 31:13
135:14	114:12 115:2,12	47:12 48:5 51:20	arguing 33:17
agreement 86:20	116:2 118:6	74:8	argument 34:10
aground 80:14	120:10 122:2	approach 21:13	35:7 45:8
ah 124:10	126:1,14 127:17	appropriate 24:19	arguments 133:6
ahead 27:1 36:8	128:2,11,18 129:1	130:10	army 24:20
51:10	129:15,20 130:11	approved 54:15	arrow 7:3
air 49:13	130:15 131:3,11	58:21 82:20	arundel 3:11 42:9
airport 114:17,19	131:14 132:1,4,6	approximately	54:13 73:3
alleviate 98:11	132:13,18,20	6:2,7	asked 42:1 98:8
allow 88:2 136:12	133:9,18 134:6	april 8:4 40:21	101:17
allowed 22:19	135:16 137:2,11	area 3:15 5:20 6:8	asking 10:13,17
80:3	analysis 90:7 92:3	6:11 7:2,21 8:1,3	19:9 32:12 47:3,5
allowing 94:21	anatomy 99:17 andrew 85:19	8:4,7,10 10:21	78:9 103:3 assault 67:21
alluding 111:16 alternative 98:13	andrew 85:19 anecdotal 32:4	11:2,2,3,11 12:6	assessments 14:15
124:15	anecdotally 25:12	14:3,5,14 15:11 18:5,14,18 19:1,6	15:14
124.13	anccuotany 25:12	20:16,21 21:1	13.14
		20.10,21 21:1	

[assisted - boat]

October 25, 2018

aggisted 129.7	hanks 70.5	104.11 105.4	higgon 22.16
assisted 138:7	banks 70:5	104:11 105:4	bigger 23:16
associated 119:6	barely 102:7	106:14 107:4,11	43:14 79:11,14
association 2:19	barren 6:21	108:5 116:5,6,9,9	91:3 104:6 110:21
116:16,21	barrier 56:8 58:19	118:10 120:13	biggest 35:6 52:17
assumption 72:1	barriers 58:7	122:5,7,14 125:11	70:1
assumptions 27:7	bars 61:18	125:15 126:16,19	biomedical 49:10
28:19	based 14:14,15	beach's 67:1	49:11
attempt 70:8	15:12,14 26:20	beaches 3:8 104:1	birding 17:9
attention 35:16	27:6,12 28:19	bear 124:16	birds 17:7
attorney 32:9	64:1 65:18 70:13	beards 109:16	bit 5:18 6:16 7:4
attraction 125:19	133:7	116:19 121:2,3	9:21 10:18 16:1
audience 42:17	basic 28:17	124:9	24:14 44:3 49:9
61:2 62:9,14	basically 9:4 25:8	beating 104:9	73:15 105:8
94:15	51:11,15,17 54:18	beautiful 43:20	108:10 109:7
authority 81:12	63:2 69:6 72:18	45:3	115:10 124:1
auxiliary 2:14	93:19	beaver 6:18	black 48:12 81:9
average 29:14	basis 32:11 53:4	beds 17:21	blasting 72:4 87:2
65:17	55:20 94:11	behalf 10:11 83:14	blind 81:5
avon 44:17	120:14	116:13,14 117:17	block 6:4 51:11
aware 32:9	bass 63:7	119:3 121:18	blocks 80:1,1
b	bauer 10:9,10	behest 91:16	blood 94:11
	1 10.18 21 20.4 7	believe 10:20	blow 102:17
bachelor's 49:10	19:18,21 20:4,7		
bachelor's 49:10 back 7:6 11:20	20:10,19,21 21:5	31:18 38:19 40:7	blue 5:13 19:10
back 7:6 11:20	20:10,19,21 21:5 21:9,17 22:15	31:18 38:19 40:7 40:9 50:19 51:5	blue 5:13 19:10 66:7
back 7:6 11:20 15:17,21 19:14	20:10,19,21 21:5 21:9,17 22:15 23:2 24:7,11,18	31:18 38:19 40:7 40:9 50:19 51:5 99:7 100:2 118:11	blue 5:13 19:10 66:7 board 3:20 9:14
back 7:6 11:20 15:17,21 19:14 31:13 34:5,13	20:10,19,21 21:5 21:9,17 22:15 23:2 24:7,11,18 25:15 26:12,19	31:18 38:19 40:7 40:9 50:19 51:5 99:7 100:2 118:11 bend 20:20 61:6	blue 5:13 19:10 66:7 board 3:20 9:14 50:6 54:18 102:16
back 7:6 11:20 15:17,21 19:14 31:13 34:5,13 41:18 44:15 60:7	20:10,19,21 21:5 21:9,17 22:15 23:2 24:7,11,18 25:15 26:12,19 27:3,11,21 28:3,7	31:18 38:19 40:7 40:9 50:19 51:5 99:7 100:2 118:11 bend 20:20 61:6 beneficial 58:4	blue 5:13 19:10 66:7 board 3:20 9:14 50:6 54:18 102:16 boarders 86:1
back 7:6 11:20 15:17,21 19:14 31:13 34:5,13 41:18 44:15 60:7 62:1 65:12 67:14	20:10,19,21 21:5 21:9,17 22:15 23:2 24:7,11,18 25:15 26:12,19 27:3,11,21 28:3,7 28:21 29:8,12,20	31:18 38:19 40:7 40:9 50:19 51:5 99:7 100:2 118:11 bend 20:20 61:6 beneficial 58:4 114:15 115:7	blue 5:13 19:10 66:7 board 3:20 9:14 50:6 54:18 102:16 boarders 86:1 boarding 4:20,20
back 7:6 11:20 15:17,21 19:14 31:13 34:5,13 41:18 44:15 60:7 62:1 65:12 67:14 70:7 71:5,9 77:9	20:10,19,21 21:5 21:9,17 22:15 23:2 24:7,11,18 25:15 26:12,19 27:3,11,21 28:3,7 28:21 29:8,12,20 30:17 34:19 35:4	31:18 38:19 40:7 40:9 50:19 51:5 99:7 100:2 118:11 bend 20:20 61:6 beneficial 58:4 114:15 115:7 benefit 38:20	 blue 5:13 19:10 66:7 board 3:20 9:14 50:6 54:18 102:16 boarders 86:1 boarding 4:20,20 11:1 15:11 17:1
back 7:6 11:20 15:17,21 19:14 31:13 34:5,13 41:18 44:15 60:7 62:1 65:12 67:14 70:7 71:5,9 77:9 93:15 110:4,5	20:10,19,21 21:5 21:9,17 22:15 23:2 24:7,11,18 25:15 26:12,19 27:3,11,21 28:3,7 28:21 29:8,12,20 30:17 34:19 35:4 41:10 46:8 48:2,4	31:18 38:19 40:7 40:9 50:19 51:5 99:7 100:2 118:11 bend 20:20 61:6 beneficial 58:4 114:15 115:7 benefit 38:20 benefits 17:6	 blue 5:13 19:10 66:7 board 3:20 9:14 50:6 54:18 102:16 boarders 86:1 boarding 4:20,20 11:1 15:11 17:1 23:20 25:10 26:9
back 7:6 11:20 15:17,21 19:14 31:13 34:5,13 41:18 44:15 60:7 62:1 65:12 67:14 70:7 71:5,9 77:9 93:15 110:4,5 112:8,10 121:1,3	20:10,19,21 21:5 21:9,17 22:15 23:2 24:7,11,18 25:15 26:12,19 27:3,11,21 28:3,7 28:21 29:8,12,20 30:17 34:19 35:4 41:10 46:8 48:2,4 bay 4:6,9 17:18	31:18 38:19 40:7 40:9 50:19 51:5 99:7 100:2 118:11 bend 20:20 61:6 beneficial 58:4 114:15 115:7 benefit 38:20 benefits 17:6 18:14 19:5 24:3,4	 blue 5:13 19:10 66:7 board 3:20 9:14 50:6 54:18 102:16 boarders 86:1 boarding 4:20,20 11:1 15:11 17:1 23:20 25:10 26:9 27:16 31:14 32:5
back 7:6 11:20 15:17,21 19:14 31:13 34:5,13 41:18 44:15 60:7 62:1 65:12 67:14 70:7 71:5,9 77:9 93:15 110:4,5 112:8,10 121:1,3 122:13 124:20,20	20:10,19,21 21:5 21:9,17 22:15 23:2 24:7,11,18 25:15 26:12,19 27:3,11,21 28:3,7 28:21 29:8,12,20 30:17 34:19 35:4 41:10 46:8 48:2,4 bay 4:6,9 17:18 18:8 19:6 35:10	31:18 38:19 40:7 40:9 50:19 51:5 99:7 100:2 118:11 bend 20:20 61:6 beneficial 58:4 114:15 115:7 benefit 38:20 benefits 17:6 18:14 19:5 24:3,4 42:14	 blue 5:13 19:10 66:7 board 3:20 9:14 50:6 54:18 102:16 boarders 86:1 boarding 4:20,20 11:1 15:11 17:1 23:20 25:10 26:9 27:16 31:14 32:5 33:12 34:9 89:15
back 7:6 11:20 15:17,21 19:14 31:13 34:5,13 41:18 44:15 60:7 62:1 65:12 67:14 70:7 71:5,9 77:9 93:15 110:4,5 112:8,10 121:1,3 122:13 124:20,20 128:6,11 129:7,17	20:10,19,21 21:5 21:9,17 22:15 23:2 24:7,11,18 25:15 26:12,19 27:3,11,21 28:3,7 28:21 29:8,12,20 30:17 34:19 35:4 41:10 46:8 48:2,4 bay 4:6,9 17:18 18:8 19:6 35:10 73:4 75:1 76:3	31:18 38:19 40:7 40:9 50:19 51:5 99:7 100:2 118:11 bend 20:20 61:6 beneficial 58:4 114:15 115:7 benefit 38:20 benefits 17:6 18:14 19:5 24:3,4 42:14 berm 22:13 57:20	 blue 5:13 19:10 66:7 board 3:20 9:14 50:6 54:18 102:16 boarders 86:1 boarding 4:20,20 11:1 15:11 17:1 23:20 25:10 26:9 27:16 31:14 32:5 33:12 34:9 89:15 102:13
back 7:6 11:20 15:17,21 19:14 31:13 34:5,13 41:18 44:15 60:7 62:1 65:12 67:14 70:7 71:5,9 77:9 93:15 110:4,5 112:8,10 121:1,3 122:13 124:20,20 128:6,11 129:7,17 131:14 134:12,21	20:10,19,21 21:5 21:9,17 22:15 23:2 24:7,11,18 25:15 26:12,19 27:3,11,21 28:3,7 28:21 29:8,12,20 30:17 34:19 35:4 41:10 46:8 48:2,4 bay 4:6,9 17:18 18:8 19:6 35:10 73:4 75:1 76:3 77:6 96:18 100:14	31:18 38:19 40:7 40:9 50:19 51:5 99:7 100:2 118:11 bend 20:20 61:6 beneficial 58:4 114:15 115:7 benefit 38:20 benefits 17:6 18:14 19:5 24:3,4 42:14 berm 22:13 57:20 best 30:4 52:7	 blue 5:13 19:10 66:7 board 3:20 9:14 50:6 54:18 102:16 boarders 86:1 boarding 4:20,20 11:1 15:11 17:1 23:20 25:10 26:9 27:16 31:14 32:5 33:12 34:9 89:15 102:13 boards 26:4 91:1
back 7:6 11:20 15:17,21 19:14 31:13 34:5,13 41:18 44:15 60:7 62:1 65:12 67:14 70:7 71:5,9 77:9 93:15 110:4,5 112:8,10 121:1,3 122:13 124:20,20 128:6,11 129:7,17 131:14 134:12,21 135:10	20:10,19,21 21:5 21:9,17 22:15 23:2 24:7,11,18 25:15 26:12,19 27:3,11,21 28:3,7 28:21 29:8,12,20 30:17 34:19 35:4 41:10 46:8 48:2,4 bay 4:6,9 17:18 18:8 19:6 35:10 73:4 75:1 76:3 77:6 96:18 100:14 114:20 122:11	31:18 38:19 40:7 40:9 50:19 51:5 99:7 100:2 118:11 bend 20:20 61:6 beneficial 58:4 114:15 115:7 benefit 38:20 benefits 17:6 18:14 19:5 24:3,4 42:14 berm 22:13 57:20 best 30:4 52:7 113:2 121:20	 blue 5:13 19:10 66:7 board 3:20 9:14 50:6 54:18 102:16 boarders 86:1 boarding 4:20,20 11:1 15:11 17:1 23:20 25:10 26:9 27:16 31:14 32:5 33:12 34:9 89:15 102:13 boards 26:4 91:1 101:11
 back 7:6 11:20 15:17,21 19:14 31:13 34:5,13 41:18 44:15 60:7 62:1 65:12 67:14 70:7 71:5,9 77:9 93:15 110:4,5 112:8,10 121:1,3 122:13 124:20,20 128:6,11 129:7,17 131:14 134:12,21 135:10 background 6:15 	20:10,19,21 21:5 21:9,17 22:15 23:2 24:7,11,18 25:15 26:12,19 27:3,11,21 28:3,7 28:21 29:8,12,20 30:17 34:19 35:4 41:10 46:8 48:2,4 bay 4:6,9 17:18 18:8 19:6 35:10 73:4 75:1 76:3 77:6 96:18 100:14 114:20 122:11 123:4,19	31:18 38:19 40:7 40:9 50:19 51:5 99:7 100:2 118:11 bend 20:20 61:6 beneficial 58:4 114:15 115:7 benefit 38:20 benefits 17:6 18:14 19:5 24:3,4 42:14 berm 22:13 57:20 best 30:4 52:7 113:2 121:20 better 114:14,14	blue 5:13 19:10 66:7 board 3:20 9:14 50:6 54:18 102:16 boarders 86:1 boarding 4:20,20 11:1 15:11 17:1 23:20 25:10 26:9 27:16 31:14 32:5 33:12 34:9 89:15 102:13 boards 26:4 91:1 101:11 boat 1:1 2:5,12,18
<pre>back 7:6 11:20 15:17,21 19:14 31:13 34:5,13 41:18 44:15 60:7 62:1 65:12 67:14 70:7 71:5,9 77:9 93:15 110:4,5 112:8,10 121:1,3 122:13 124:20,20 128:6,11 129:7,17 131:14 134:12,21 135:10 background 6:15 27:4 49:9 90:8</pre>	20:10,19,21 21:5 21:9,17 22:15 23:2 24:7,11,18 25:15 26:12,19 27:3,11,21 28:3,7 28:21 29:8,12,20 30:17 34:19 35:4 41:10 46:8 48:2,4 bay 4:6,9 17:18 18:8 19:6 35:10 73:4 75:1 76:3 77:6 96:18 100:14 114:20 122:11 123:4,19 beach 8:1,3 12:20	31:18 38:19 40:7 40:9 50:19 51:5 99:7 100:2 118:11 bend 20:20 61:6 beneficial 58:4 114:15 115:7 benefit 38:20 benefits 17:6 18:14 19:5 24:3,4 42:14 berm 22:13 57:20 best 30:4 52:7 113:2 121:20 better 114:14,14 115:9,9 125:20	 blue 5:13 19:10 66:7 board 3:20 9:14 50:6 54:18 102:16 boarders 86:1 boarding 4:20,20 11:1 15:11 17:1 23:20 25:10 26:9 27:16 31:14 32:5 33:12 34:9 89:15 102:13 boards 26:4 91:1 101:11 boat 1:1 2:5,12,18 4:8,15 9:10 11:13
back 7:6 11:20 15:17,21 19:14 31:13 34:5,13 41:18 44:15 60:7 62:1 65:12 67:14 70:7 71:5,9 77:9 93:15 110:4,5 112:8,10 121:1,3 122:13 124:20,20 128:6,11 129:7,17 131:14 134:12,21 135:10 background 6:15 27:4 49:9 90:8 backup 57:4	20:10,19,21 21:5 21:9,17 22:15 23:2 24:7,11,18 25:15 26:12,19 27:3,11,21 28:3,7 28:21 29:8,12,20 30:17 34:19 35:4 41:10 46:8 48:2,4 bay 4:6,9 17:18 18:8 19:6 35:10 73:4 75:1 76:3 77:6 96:18 100:14 114:20 122:11 123:4,19 beach 8:1,3 12:20 14:3,5 22:19	31:18 38:19 40:7 40:9 50:19 51:5 99:7 100:2 118:11 bend 20:20 61:6 beneficial 58:4 114:15 115:7 benefit 38:20 benefits 17:6 18:14 19:5 24:3,4 42:14 berm 22:13 57:20 best 30:4 52:7 113:2 121:20 better 114:14,14 115:9,9 125:20 big 44:19 47:3	 blue 5:13 19:10 66:7 board 3:20 9:14 50:6 54:18 102:16 boarders 86:1 boarding 4:20,20 11:1 15:11 17:1 23:20 25:10 26:9 27:16 31:14 32:5 33:12 34:9 89:15 102:13 boards 26:4 91:1 101:11 boat 1:1 2:5,12,18 4:8,15 9:10 11:13 26:21 27:12,12,15
back 7:6 11:20 15:17,21 19:14 31:13 34:5,13 41:18 44:15 60:7 62:1 65:12 67:14 70:7 71:5,9 77:9 93:15 110:4,5 112:8,10 121:1,3 122:13 124:20,20 128:6,11 129:7,17 131:14 134:12,21 135:10 background 6:15 27:4 49:9 90:8 backup 57:4 bad 58:20	20:10,19,21 21:5 21:9,17 22:15 23:2 24:7,11,18 25:15 26:12,19 27:3,11,21 28:3,7 28:21 29:8,12,20 30:17 34:19 35:4 41:10 46:8 48:2,4 bay 4:6,9 17:18 18:8 19:6 35:10 73:4 75:1 76:3 77:6 96:18 100:14 114:20 122:11 123:4,19 beach 8:1,3 12:20 14:3,5 22:19 23:11 44:12 52:14	31:18 38:19 40:7 40:9 50:19 51:5 99:7 100:2 118:11 bend 20:20 61:6 beneficial 58:4 114:15 115:7 benefit 38:20 benefits 17:6 18:14 19:5 24:3,4 42:14 berm 22:13 57:20 best 30:4 52:7 113:2 121:20 better 114:14,14 115:9,9 125:20 big 44:19 47:3 56:21 80:19 82:9	blue 5:13 19:10 66:7 board 3:20 9:14 50:6 54:18 102:16 boarders 86:1 boarding 4:20,20 11:1 15:11 17:1 23:20 25:10 26:9 27:16 31:14 32:5 33:12 34:9 89:15 102:13 boards 26:4 91:1 101:11 boat 1:1 2:5,12,18 4:8,15 9:10 11:13 26:21 27:12,12,15 28:14,16 29:1
back 7:6 11:20 15:17,21 19:14 31:13 34:5,13 41:18 44:15 60:7 62:1 65:12 67:14 70:7 71:5,9 77:9 93:15 110:4,5 112:8,10 121:1,3 122:13 124:20,20 128:6,11 129:7,17 131:14 134:12,21 135:10 background 6:15 27:4 49:9 90:8 backup 57:4 bad 58:20 bank 12:8,11,11	20:10,19,21 21:5 21:9,17 22:15 23:2 24:7,11,18 25:15 26:12,19 27:3,11,21 28:3,7 28:21 29:8,12,20 30:17 34:19 35:4 41:10 46:8 48:2,4 bay 4:6,9 17:18 18:8 19:6 35:10 73:4 75:1 76:3 77:6 96:18 100:14 114:20 122:11 123:4,19 beach 8:1,3 12:20 14:3,5 22:19 23:11 44:12 52:14 58:6,17 65:3,7	31:18 38:19 40:7 40:9 50:19 51:5 99:7 100:2 118:11 bend 20:20 61:6 beneficial 58:4 114:15 115:7 benefit 38:20 benefits 17:6 18:14 19:5 24:3,4 42:14 berm 22:13 57:20 best 30:4 52:7 113:2 121:20 better 114:14,14 115:9,9 125:20 big 44:19 47:3 56:21 80:19 82:9 82:17,18 85:16	 blue 5:13 19:10 66:7 board 3:20 9:14 50:6 54:18 102:16 boarders 86:1 boarding 4:20,20 11:1 15:11 17:1 23:20 25:10 26:9 27:16 31:14 32:5 33:12 34:9 89:15 102:13 boards 26:4 91:1 101:11 boat 1:1 2:5,12,18 4:8,15 9:10 11:13 26:21 27:12,12,15 28:14,16 29:1 31:4 32:7 33:1
back 7:6 11:20 15:17,21 19:14 31:13 34:5,13 41:18 44:15 60:7 62:1 65:12 67:14 70:7 71:5,9 77:9 93:15 110:4,5 112:8,10 121:1,3 122:13 124:20,20 128:6,11 129:7,17 131:14 134:12,21 135:10 background 6:15 27:4 49:9 90:8 backup 57:4 bad 58:20 bank 12:8,11,11 12:12,21 13:3,11	20:10,19,21 21:5 21:9,17 22:15 23:2 24:7,11,18 25:15 26:12,19 27:3,11,21 28:3,7 28:21 29:8,12,20 30:17 34:19 35:4 41:10 46:8 48:2,4 bay 4:6,9 17:18 18:8 19:6 35:10 73:4 75:1 76:3 77:6 96:18 100:14 114:20 122:11 123:4,19 beach 8:1,3 12:20 14:3,5 22:19 23:11 44:12 52:14 58:6,17 65:3,7 67:5 68:15,16,20	31:18 38:19 40:7 40:9 50:19 51:5 99:7 100:2 118:11 bend 20:20 61:6 beneficial 58:4 114:15 115:7 benefit 38:20 benefits 17:6 18:14 19:5 24:3,4 42:14 berm 22:13 57:20 best 30:4 52:7 113:2 121:20 better 114:14,14 115:9,9 125:20 big 44:19 47:3 56:21 80:19 82:9 82:17,18 85:16 86:8 107:13	 blue 5:13 19:10 66:7 board 3:20 9:14 50:6 54:18 102:16 boarders 86:1 boarding 4:20,20 11:1 15:11 17:1 23:20 25:10 26:9 27:16 31:14 32:5 33:12 34:9 89:15 102:13 boards 26:4 91:1 101:11 boat 1:1 2:5,12,18 4:8,15 9:10 11:13 26:21 27:12,12,15 28:14,16 29:1 31:4 32:7 33:1 43:5,5 46:4,15,19
back 7:6 11:20 15:17,21 19:14 31:13 34:5,13 41:18 44:15 60:7 62:1 65:12 67:14 70:7 71:5,9 77:9 93:15 110:4,5 112:8,10 121:1,3 122:13 124:20,20 128:6,11 129:7,17 131:14 134:12,21 135:10 background 6:15 27:4 49:9 90:8 backup 57:4 bad 58:20 bank 12:8,11,11 12:12,21 13:3,11 13:17,18 15:16,21	20:10,19,21 21:5 21:9,17 22:15 23:2 24:7,11,18 25:15 26:12,19 27:3,11,21 28:3,7 28:21 29:8,12,20 30:17 34:19 35:4 41:10 46:8 48:2,4 bay 4:6,9 17:18 18:8 19:6 35:10 73:4 75:1 76:3 77:6 96:18 100:14 114:20 122:11 123:4,19 beach 8:1,3 12:20 14:3,5 22:19 23:11 44:12 52:14 58:6,17 65:3,7 67:5 68:15,16,20 69:9 76:5 79:16	31:18 38:19 40:7 40:9 50:19 51:5 99:7 100:2 118:11 bend 20:20 61:6 beneficial 58:4 114:15 115:7 benefit 38:20 benefits 17:6 18:14 19:5 24:3,4 42:14 berm 22:13 57:20 best 30:4 52:7 113:2 121:20 better 114:14,14 115:9,9 125:20 big 44:19 47:3 56:21 80:19 82:9 82:17,18 85:16 86:8 107:13 108:11 112:12,14	 blue 5:13 19:10 66:7 board 3:20 9:14 50:6 54:18 102:16 boarders 86:1 boarding 4:20,20 11:1 15:11 17:1 23:20 25:10 26:9 27:16 31:14 32:5 33:12 34:9 89:15 102:13 boards 26:4 91:1 101:11 boat 1:1 2:5,12,18 4:8,15 9:10 11:13 26:21 27:12,12,15 28:14,16 29:1 31:4 32:7 33:1 43:5,5 46:4,15,19 49:5,5,5 53:10,17
back 7:6 11:20 15:17,21 19:14 31:13 34:5,13 41:18 44:15 60:7 62:1 65:12 67:14 70:7 71:5,9 77:9 93:15 110:4,5 112:8,10 121:1,3 122:13 124:20,20 128:6,11 129:7,17 131:14 134:12,21 135:10 background 6:15 27:4 49:9 90:8 backup 57:4 bad 58:20 bank 12:8,11,11 12:12,21 13:3,11	20:10,19,21 21:5 21:9,17 22:15 23:2 24:7,11,18 25:15 26:12,19 27:3,11,21 28:3,7 28:21 29:8,12,20 30:17 34:19 35:4 41:10 46:8 48:2,4 bay 4:6,9 17:18 18:8 19:6 35:10 73:4 75:1 76:3 77:6 96:18 100:14 114:20 122:11 123:4,19 beach 8:1,3 12:20 14:3,5 22:19 23:11 44:12 52:14 58:6,17 65:3,7 67:5 68:15,16,20	31:18 38:19 40:7 40:9 50:19 51:5 99:7 100:2 118:11 bend 20:20 61:6 beneficial 58:4 114:15 115:7 benefit 38:20 benefits 17:6 18:14 19:5 24:3,4 42:14 berm 22:13 57:20 best 30:4 52:7 113:2 121:20 better 114:14,14 115:9,9 125:20 big 44:19 47:3 56:21 80:19 82:9 82:17,18 85:16 86:8 107:13	 blue 5:13 19:10 66:7 board 3:20 9:14 50:6 54:18 102:16 boarders 86:1 boarding 4:20,20 11:1 15:11 17:1 23:20 25:10 26:9 27:16 31:14 32:5 33:12 34:9 89:15 102:13 boards 26:4 91:1 101:11 boat 1:1 2:5,12,18 4:8,15 9:10 11:13 26:21 27:12,12,15 28:14,16 29:1 31:4 32:7 33:1 43:5,5 46:4,15,19

[boat - casting]

October 25, 2018

Page 4

	1		
63:21 64:12 70:3	55:11 57:10,15	105:7 110:1 121:9	buy 55:15 108:15
73:17 77:19,21	59:12 60:16,20	121:9 127:2,2	111:3 114:17
79:12 81:1,1	61:7,7 63:7,21	132:14,15	125:14,17
83:11,20 84:20	64:14 66:4 69:17	bridges 106:16	с
85:16 90:21 92:17	69:17 73:14 76:17	117:4 120:15	c 138:18
95:5,5,9 97:6,8	79:11,13 81:16,17	brief 60:2	cabin 63:6
101:10,18,18,19	81:20 82:3 83:18	bring 24:13 104:3	calculated 54:10
101:20,21 102:3,6	83:19,19,21 84:7	bringing 38:15	calculation 19:19
102:7,10 103:13	84:17 95:12 99:1	43:4 44:15	calculations 20:14
105:14 106:11	104:6 105:10	brings 46:8	23:18 26:15 27:17
111:4,7,8,10,12	118:2 123:7	broad 109:21	28:6,8,10
119:4,5,9 124:19	134:17 135:3	broken 13:19	california 48:15
133:5,6 138:3	136:5	brought 31:2	call 2:3 53:13
boatel 111:5	bob 3:10,10,18,18	35:15 115:15	74:19 79:9,10
boater 2:14 3:2,11	34:15,20 126:15	browbeat 100:3	80:4,5,6 132:6
49:2 51:5 90:11	129:2 130:18	buddy 74:4,5 75:5	137:6
boater's 39:18	132:3,21	78:7 79:5 84:11	called 5:18 20:9
boaters 27:14 33:5	body 134:15	85:4 86:14 87:11	116:8
33:14 37:3 50:11	born 74:18	87:13,17,20 88:4	calls 49:18 64:16
50:11 51:13 55:15	bothered 74:15	88:12,15,21 108:6	64:16 69:1 73:6
56:16 58:12 61:13	bottleneck 91:7	109:3	73:13,18,21 77:1
62:10 77:12 83:17	105:11	buffering 71:8	77:2 91:11,15
84:21 85:5 87:1	bottom 23:8 50:4	build 45:9 130:21	112:17
88:7,7 89:10	65:16 68:7 70:21	built 9:13	calvert 40:2 48:20
90:21 111:18	71:14 72:1 124:3	bulkhead 67:13	48:20 103:17,17
120:1 134:11	bought 48:20	67:18,19 108:13	canoes 66:17
136:6	50:21 55:11 80:21	108:16 119:2	cape 65:4,13,15
boating 2:8,19 3:5	81:1	bulkheading	66:14 68:21 70:3
3:21 4:5,16 5:3	bounced 124:10	67:11 68:19 69:8	70:4,7,15 71:6,21
16:19 19:8 25:13	bounces 77:18	bulkheads 108:1,2	72:2 76:5 77:7
26:9 30:3 32:17	bounty 92:15	bullet 52:8 53:4	89:8 99:18
35:16 36:14,21	bow 97:4,6,11,12	54:14 56:7,12	capital 4:5
38:13,19 39:4,10	box 6:4,5 65:17	57:15	captain 4:12,15,16
39:12,13 40:3	boyd 99:16 106:9	bumped 82:6	95:5
46:20 47:19 49:1	boyds 101:6	bunch 87:18	car 92:20
49:15 50:1 51:12	brandywine 5:20	buoy 49:16 64:6	care 74:16,17
51:18 55:5,10	break 21:4 73:15	81:11 104:7 107:9	83:15,16,21
59:5,8,15 63:2	127:18 128:4,10	108:19	111:12
72:12 76:19	breaking 96:1,3,4	buoys 114:5,9	case 15:13 20:11
112:10 114:14	breeding 93:17	115:10	29:14 32:19 38:14
124:18 136:3,5	bridge 65:5,20	business 83:10	60:5 86:10 118:17
boats 11:5 33:3,12	71:17,18 73:20	90:20	129:9
41:5 43:4 44:19	75:17 89:6,10	busy 73:19	
49:4 54:6,8,11	99:21 103:20		casting 78:17

casual 118:1	charts 74:7 96:12	club 2:18 85:12,13	
catch 78:11,12,13	chasing 82:9	85:14,17 105:5,17	105:13,14 122:11
categorized	chesapeake 2:18	106:4 108:5 121:7	130:18
123:10	4:9 35:10	125:11,14 134:2,3	comment 72:17
caught 124:2	chestnut 68:15,15	clubs 90:12,13	90:18 103:13
causal 27:9 32:10	chicken 78:16	122:14,17 136:6	120:14 126:13
cause 53:10 58:5	79:1	coast 2:14	128:3,8
58:13 96:20	child 93:18,19	coincide 73:4	comments 47:11
120:17	123:11	coincides 15:9	62:16 74:4 89:5
caused 117:6	children 78:13,20	cold 93:20	94:14,16 99:10,19
118:2	79:18 81:2 90:13	colder 106:1	101:8 109:8 118:7
causes 58:18	92:12,14 94:6	coles 3:3,3 9:15,20	126:14 127:19
96:11 118:2	chip 25:16,18,18	75:4,7 85:6	135:16
causing 30:15	29:21 30:10 33:17	128:21 129:1,19	commerce 83:2
31:15 33:3 36:14	34:2 41:3 62:8	129:20 131:13,20	commercial 112:5
centerville 4:14	choice 31:19	132:5	commission 25:1
138:14	choir 45:13	collecting 15:2	138:21
ceo 108:4,6	choke 71:14	college 74:6	committee 1:1 2:6
certain 78:12	chose 120:8	collision 91:8	2:13 3:16 30:21
125:16 136:18	chris 4:13,13	color 48:12	33:1 35:1 37:7
certainly 29:20	40:18 41:4,19	combination	47:10 59:18 62:6
76:3 96:19 118:21	72:7,12,15 127:21	73:16	62:13 72:6 73:11
124:13	134:7	come 7:6 14:17	74:2,9,14 82:20
certainty 10:2	cinder 80:1	41:3 43:20 49:1	90:4 94:20 103:3
certify 138:2,5,9	circumstances	54:18 62:13 67:20	120:4,8 127:17
138:11	102:12	73:20 78:2,10	128:4,11 129:17
cetera 4:21 65:19	citations 91:18	80:10 81:4,5,18	133:12 134:3
69:8,17	claiming 52:10	82:10 83:13 84:2	138:3
chairman 2:5,12	claire 89:9	85:20 89:21 91:16	committee's 37:1
4:18	clarified 36:7	99:20 100:11,12	commodore 2:18
chairs 85:20	clean 23:10 124:3	102:1 107:8 112:8	common 10:10
chance 42:18 64:7	clear 131:19	118:15 124:19	27:14 95:15
87:10	clearest 12:16	128:6 129:7,17	commonplace
change 5:9 35:12	cliff 70:17 71:9	134:21 136:8	90:17
79:7,8 99:1	104:12	comes 12:10 23:6	communities 98:8
121:14 131:5	cliffs 48:21 52:3	23:7 63:21 77:9	98:12 107:6 116:8
changed 67:8	clock 55:8	80:21 85:18 89:8	117:14 118:17
channel 8:9 29:16	clog 33:15	99:21 108:21	120:6
29:19 66:3 87:21	close 6:11 67:1	118:20 119:9	community 3:6
113:11,13	96:14 134:10	coming 2:7 5:5	30:3 69:9 75:20
channelward	135:9	8:12 9:9 25:11	79:16 91:12 93:4
41:16	closed 51:17	41:17 54:4,6 65:6	96:6 103:19 109:4
charlie 121:5	closer 13:13 14:4	66:4 69:18 72:3	110:6,14,18,21,21
	97:2	87:7 90:8 94:1	116:14,18 117:15

[community - create]

October 25, 2018

118:12	congested 93:1	cool 77:17	court 137:10
company 111:18	126:10,12 135:1	cooperation 84:1	cover 41:13
113:8	conjunction 90:20	88:5	coxswain 2:15
comparable 26:17	connection 32:10	cooperative 79:6	crab 83:6 86:6
46:7	consent 117:18	cope 37:15	92:14 112:7
compare 13:6	conservation 9:2	copies 48:12 69:4	crabbing 64:18
15:6 54:8	69:3	104:3,15,21	81:3 84:15,17
compared 28:14	conservatively	copy 22:12	112:6,11
42:3	54:5	corbin 1:21 138:2	crabhouse 109:19
comparison 11:16	consider 63:13	138:18	crabs 18:1 78:12
26:17	88:9 98:6 103:4	corner 13:10 71:5	78:21
compelling 129:7	considerably 38:8	71:6 75:19 103:6	craig 2:2,4 4:17,17
competition 49:4	consideration	105:13	19:12 32:20 34:14
competitively	63:19 100:21	corporation	34:21 36:5 37:5
87:4	considerations	107:11	40:15,17 42:18
complain 114:18	135:19	corps 24:20	44:5 47:9 48:2,6
complained 52:2	considered 37:14	correct 9:17 15:15	59:17 60:1 61:3
complaints 63:10	105:7	22:16 41:12	62:5,12,15 64:10
64:19 133:2	considering 20:17	120:21	64:21 72:6,16
completely 63:18	consistent 53:8	correlation 31:4	73:10 74:2 84:9
component 47:4	54:12 56:2,6 98:8	costed 37:14	85:2 86:12 87:9
components 28:12	129:4	costs 119:6	87:12,15,19 88:1
computer 68:6	consistently 41:15	council 48:11	88:10,14,19 89:2
71:17 79:3 138:7	consolidate 82:15	counsel 138:4,9,11	89:19 90:1 92:7
concern 21:11	constituted	138:12	94:13,16,18 95:2
32:21 76:10 93:16	125:13	countless 91:18	99:12 101:1
95:12 130:4	constructed 40:6	country 74:17	103:10,15 104:18
concerned 36:18	contact 45:14	county 3:11,19	105:1 106:5,18
100:10	contacted 27:13	5:11 8:17,18 9:19	107:2 109:8,11
concerning 72:18	contain 62:21	10:11 15:1 18:9	114:12 115:2,12
concerns 95:9	contained 138:9	25:20 31:7 40:2	116:2 118:6
concert 90:20	continue 11:14	42:7,9 44:9 45:14	120:10 122:2
concluded 137:12	127:18	45:15 48:21 54:14	126:1,14 127:17
concludes 99:9	continued 41:1	73:3	128:2,11,18 129:1
conclusion 27:6,8	continues 67:20	county's 18:15	129:15,20 130:11
30:16 32:5,11	continuing 43:17	couple 20:3 50:18	130:15 131:3,11
conditions 97:7,13	contributor 133:5	52:12 53:7 54:21	131:14 132:1,4,6
123:14,14	control 20:18	55:21 56:16 63:1	132:13,18,20
conduct 62:20	81:13 86:17 87:21	85:4 135:18	133:9,18 134:6
confident 30:17	133:4 136:9	course 5:16 12:17	135:16 137:2,11
confirm 72:8	controlled 137:8	66:12,14 67:3	cram 33:6
conflict 136:3,8	conversations	73:18,19 91:8	create 22:19 33:15
conform 38:2,4	70:14	121:2 125:15	71:3
		137:9	

[created - distance]

October 25, 2018

created 16:21	127:9	deeper 14:4	diagnosed 93:19
71:10	damn 6:18	deeply 74:16,17	diego 48:15
creating 60:21	danger 89:13	degenerate 27:20	difference 13:5
creche 14:14	dangerous 92:17	degree 49:10,12	14:2 19:20
creek 4:2 70:6	100:13 103:1	degrees 96:16,16	different 12:18
97:14 105:6	123:13	delaney 85:12	14:18 19:16 29:13
109:16,21 110:19	dangers 78:2	105:3,3	53:7,20 65:11
116:19 121:2,3	dark 66:7 122:15	delaware 3:8,8	70:3 101:12
124:10	darker 19:10	85:8	105:16 110:21
creeks 66:13	data 15:2,12 16:6	delay 123:20	127:3 136:7
118:19 119:11	25:13,14 26:8,12	deliberated 134:7	dig 49:20
120:1,7	26:13,18 27:7	democratic 2:7	digression 125:8
crew 85:11,13,14	28:19 29:11 30:15	deny 119:8 120:9	directed 99:19
85:17 90:13	30:17 32:11,11	127:14	direction 8:10
136:14	34:15 35:3,11	department 3:12	99:7 121:1
critical 25:1	47:19 53:15 60:7	5:3,10 8:16 10:12	directions 96:19
cross 22:9	60:12,12 61:12	18:9 24:21 81:12	99:1
crosses 75:6	63:1 64:1 90:5,7	dependent 46:18	directly 29:6 40:9
cruiser 79:10	dated 117:20	46:18	disabled 64:17
cruising 63:4 66:7	david 1:21 138:2	depending 14:17	73:14
crushed 102:10	138:18	depleted 38:18	disapprove
cubic 17:16	day 3:9 29:20,21	deploy 76:16	131:17
cunningham 90:1	30:10 54:6 64:3	deposits 58:3	discuss 128:7
90:2,3 92:8,9	66:10 75:7 77:6	depress 55:18	discussed 19:4,4
100:17 103:12	80:13,21 81:16,19	depresses 55:17	20:12 100:19
cup 54:2	86:15,15,20 94:7	depth 7:18	136:1
current 34:16	101:21 103:8	depths 8:7	discussion 128:12
37:15 66:2,8	112:9 117:10	derive 55:19	128:14,20 129:21
69:14 97:15	124:2,7 138:14	describe 26:8,15	129:21 130:16
129:15 131:3	days 83:9 85:14	description 32:4	131:11 132:4,20
currently 41:4	114:7 119:8	68:13	133:12 137:1,5
75:12 137:2	deal 9:8 45:15	design 45:17	discussions 128:5
cusp 99:20	108:11	designed 29:2	disingenuous
customers 86:7	deale 4:7	designing 18:11	96:12
cut 50:1	dealing 30:21	destroyed 104:12	disintegrate 108:2
cutting 96:5	debate 29:18	determine 27:17	disintegrating
cycle 41:7	31:21	determined 9:6	108:5
cynical 123:21	decelerating 68:3	38:10	disperse 107:19
d	decided 35:19	determining 53:9	disrepair 108:14
	65:15 107:18	detriment 122:1	disrupting 124:5
d.c. 5:16	decline 128:17,19	detrimental	dissipate 28:2
dad's 122:16	deep 4:2 97:13	121:10	distance 22:18
daily 21:21 94:11	123:12	developed 37:14	28:1 29:6,9,11
damage 44:2		▲ 	66:16 97:18 98:3
64:13,20 69:10,16			

[distance - erosion]

October 25, 2018

98:10 135:12	drive 1:10 27:8	95:10 103:19	enjoy 51:2 92:14
distances 135:5	33:19 59:5,8	105:4 106:14	117:8 120:3
distinction 117:13	111:20 120:20	107:4,11 108:4,20	126:18 136:18
122:8	driven 9:7,11	116:5,5,8,9	enjoyed 119:13
distributed	23:18 26:16 27:9	118:10 120:12,19	enjoying 89:15
117:21	31:5 32:11 82:2	122:5,7 126:16,19	enjoyment 50:20
division 5:4	driver 46:21 47:3	effect 27:9 123:7	51:7,18 52:9
division 5.4 dixie 54:2	56:3 58:18	124:9	119:11 120:1
dnr 16:7 91:11,16	driving 32:6 92:18	effective 56:8	entered 138:9
96:9 98:1 118:1	drobeck 48:7,8,9	57:21	entire 4:18 39:2
124:1	48:14	effort 36:2	47:21 73:4 100:19
dnr's 14:15	dropped 87:5,6	eight 6:10 57:9	123:2
117:19	dropping 33:13	63:21 81:16,17	entirely 15:15
doable 46:7	due 10:21 11:5	93:14 95:18	entities 116:7
dock 6:8 7:20	13:20 20:11 23:17	eighty 50:12	entrance 70:6,12
11:14,20 12:1	23:19 54:11 58:15	either 112:1	environment 5:11
44:12 96:8 97:3	69:6	114:10	8:16 10:12 18:9
102:20 103:2	dwell 95:17	elaborate 95:6	25:1 31:11 37:15
120:2	dwyer 2:21,21	elevation 16:6	38:5
docked 95:10	32:20,21 33:11,20	24:12 41:12	environmental
123:7	34:5,12 36:5,6,11	elevations 14:21	10:10 24:4 35:5
docks 61:17 97:21	36:17 128:15,16	eliminates 58:19	42:15 76:7,9
98:1 123:6	129:11,13 130:11	elizabeth 94:13	127:12
dog 97:1	130:12 131:5,16	elks 1:10	environmentally
dogleg 77:5	132:16 133:18,19	emotion 58:10	117:5
doglegs 77:8	dwyer's 129:3	90:18	epa 108:15
doing 20:5 23:2	e	emotional 25:9	equal 70:11
34:11 39:1 44:2		30:14	equivalents 18:17
45:21 60:8 69:10	e 69:1 earlier 6:14 14:13	emotionally 49:21	eroded 17:17
78:20 82:8 94:5	18:10 19:7 20:12	employee 138:11	eroding 7:9 14:10
102:14 112:1,3	46:10 49:17 100:6	ends 13:12	93:8
113:7	100:20	energy 26:16 27:9	erosion 7:1,4 9:6
door 129:5	earth 69:10,18	27:11 28:17 51:20	9:11 10:19,21
dorchester 44:9	easement 5:11	enforcement	11:19 12:2,12
45:15	8:19	133:15,15 135:10	13:5,9,20 14:19
dotted 65:10	easily 114:3	135:11	15:4,6,17 16:10
doubles 75:17	easy 74:10	engineer 49:14	16:14,17 17:15
doubt 98:14	eating 71:4	53:14 75:15 100:5	18:3,4,13,19 19:3
drag 117:17	ebb 9:13 10:1	engineered 22:7	20:18 23:15 26:20
dramatic 68:5	edge 12:21 13:1,3	engineering 21:12	31:1,5,5,17 32:1,6
draw 63:9	13:11,17,18 21:6	27:17 38:2,3,4	38:14 39:15 44:8
drawing 79:4	edgewater 1:10	49:11,12 130:6	44:15 45:16 47:8
dream 81:16	65:3,7 67:1 68:16	engineers 24:21	52:3,4,7,11,21
	68:20 76:5 95:6		53:1,10 56:3,9,11

[erosion - folks]

October 25, 2018

58:1,14,18 71:16	exercise 91:11	fall 1:4	fiance 48:19 49:15
79:20 96:9 98:21	exercise 91:11 exist 75:12	falling 12:4	50:5
		false 16:1	
100:3 110:10,12 115:16 118:1	existing 6:5 12:3	familiar 10:1	fifty 82:5
	16:3,12 17:5 19:1		fighting 64:7 fikicher 121:5
127:6,7,15 136:1	23:5,8 24:2 47:6	family 4:18 25:21	
136:2	63:12 65:9 82:14	51:10,19 83:7	fill 17:19 23:10
especially 77:17	107:7 123:13	107:21 for 28:12 26:17	final 131:16 find 49:18 70:9
essentially 21:12	132:12,13	far 28:13 36:17	78:10 117:13
33:10 67:6 134:14	exists 37:15 52:20	42:6 67:11 74:21	
establish 65:8	expect 57:18 58:1 112:4 136:19	77:15 81:17 89:12 124:5 133:14	119:19
established 6:3 24:14 67:2			findings 50:3 fine 5:4 32:18
estimated 54:5	expensive 119:3	farm 3:1	
estimates 17:16	experience 102:11	farther 7:2,13 fast 92:19	70:12,13 117:17
et 4:20 65:19 69:8	experienced 102:14	fate 12:17	finish 85:1,4 fire 4:14
69:17		fault 111:21	first 5:7 14:20
evaluate 14:19	experiences 101:9	favor 19:14 94:18	19:15 42:10 45:18
evaluate 14.19 evans 94:20 95:1,4	experiencing 19:3 47:7 53:2	99:13 118:15	50:18 69:4 76:11
evening 66:10	expert 71:13	132:7,9 133:6	85:9 107:4
102:2	expires 138:21	132.7,9 133.0	fish 17:7 18:1
event 21:20 52:5	expires 138.21 expose 52:20	federal 74:11	78:12 92:14
event 21.20 32.3 events 53:20	expose 52.20 exposing 58:17	feeds 15:13	fishing 17:9 49:5
events 55.20 everybody 2:2	exposing 58.17 expound 73:12	feel 16:20 35:21	64:18 79:12,13
37:17 50:14 67:13	expound 73.12 extend 11:18	82:7 119:6 120:3	81:3 84:16,17
74:14 87:10 104:7	98:14	123:16 124:12	fits 69:20
107:19 108:21	extended 63:9	125.10 124.12	five 14:7 22:4
107:19 108:21	extension 65:4	feet 6:2 7:13,19,19	44:13 46:6 54:6,7
122:19 126:18,21	extension 05.4 extent 120:5	7:20 8:8 11:7 12:7	60:16,20 82:5
everybody's 130:6	extra 11:6	13:11,13 14:7	85:14 97:19 115:6
evidence 9:11,12	extreme 97:13	16:17 19:21 46:6	120:21
69:19	100:17	66:15,16 69:20	fix 114:3
evident 57:2	extremely 44:14	75:21 77:11,11	fixed 98:18 135:12
exact 73:17	44:19 46:1 100:13	82:12 93:14 95:12	fixtures 13:7
examination	eye 91:5	97:9,16,17,18	flash 87:13
138:5	f	99:4,6 102:20	flip 74:7
examined 16:3		104:10	flood 34:17
example 33:12	face 12:8,10	ferry 44:12 63:13	flooding 17:12
examples 136:7	fact 11:6 22:17	fetch 9:5,7 20:12	floor 92:6
exception 106:3	60:6 67:9 91:16	22:3 26:6 46:5,16	flow 9:13 10:1
excess 17:13	100:7 117:6	46:16 56:3 69:7	folks 48:10 56:14
exciting 82:4,5	124:12	70:2 72:3 96:13	63:20 85:20 86:5
excuse 119:14	facts 49:21 53:15	96:14,20	119:18 133:4
executive 128:6	fair 59:14	fetches 46:17	134:16 135:4
	fairly 22:4 41:14		10 1110 10011
	134:15		

			1
follow 66:6	fulfill 18:15 25:3	105:15 111:15	39:9 40:4 41:11
followed 26:21	full 80:2,15	112:20	43:9,15 45:10
foot 7:20 14:8	104:12	gingerville 105:6	46:13,17 47:2
15:4 17:3 28:2	fun 44:1	give 17:18 32:16	49:19 51:14 52:14
66:6 93:8,9	funds 130:10	64:7 116:16 125:9	52:15 53:1,6 55:2
104:12 110:17,18	further 11:18,19	given 91:21	55:5,5,13,14,16
112:11	11:20 15:21 19:6	gives 10:16 11:15	55:18,19 57:6,7,8
footnote 125:10	34:2 40:15 41:16	16:1	57:19 59:2,3,4,4,8
force 17:15 89:10	47:11 48:3 114:12	giving 27:3,6	59:10 60:17,20,20
102:4 120:16	128:8 131:11	glancing 102:16	60:21 61:16,21
forever 71:11	132:4 137:5 138:5	glaskow 101:5,6	62:21 63:1 71:2,4
108:4	138:9,11	gleaning 94:1	71:5,16 78:10,20
forgive 125:19	g	glebe 123:4	81:7 84:4,14 85:7
former 87:4	gaining 110:13	glutens 17:13	91:8 95:13 99:1
116:15	garland 74:4,5	go 10:14 12:11	100:2 102:8 103:2
forth 31:13 112:10	75:5 78:7 79:5	13:20 19:14 21:4	106:2 107:11
fortunately 74:5	84:9,11 85:4	33:14 38:11 41:3	108:18 109:5,6
102:16	86:12,14 87:9,11	44:1 45:1 47:20	110:8 111:10
forward 38:11	87:13,17,19,20	48:8 51:10 53:6	112:3 113:1
71:21	88:1,2,4,10,12,14	57:6,8,12,13	114:13,21 121:14
found 29:19 36:13	88:15,21	65:15 66:17 67:12	122:17,18 123:18
53:21 57:17 118:1	garrett 3:19	71:4,5,6,21 76:20	124:3,21 125:2
four 14:7 18:15	gas 61:17	76:20,21 77:2	127:7,8,8,9
44:13 46:6 48:16	general 5:16	78:14 80:12,13	130:13,19,20
54:10 60:16,20	generally 29:12	81:8 84:7 85:21	131:7 134:12,12
83:19,20 85:14	69:9	87:1 94:15 99:2	134:21
fourth 53:4	generate 56:18	103:7,15 105:18	good 2:2,11 3:3,9
fragile 117:5	generated 25:10	106:12 107:11	3:18 4:4,10,13
fred 2:16,17	27:10,11 46:16	108:14 110:16,20	8:12 11:3 12:7
109:14	generating 57:1	111:5 112:2,6	13:11 14:7 16:5
frederick 109:14	gentleman 91:17	115:4 122:17,18	25:18 34:4 50:16
114:13 115:4,13	101:13 106:13	123:5,19 124:11	59:14,15 82:7
free 74:6 78:8	121:4	124:14 129:13	93:8 95:4 98:17
frequency 61:9	geographic	130:13	106:15 124:8,13
frequent 21:20	136:11	goes 16:11 42:7	google 68:8,11
frequently 22:2	george 94:20 95:1	85:14 122:19	gordon 106:20,21
77:15 87:1 136:8	95:4	135:10	106:21 107:3,3
friend 49:2	george's 5:10	going 5:7 10:4	109:10 126:15,15
friends 43:5 50:15	10:11 18:9 31:7	12:2 17:20 19:2	gotten 112:19
76:16	42:7	21:2,14 24:19	governed 46:13,14
front 7:8,21 22:10	getting 11:21	25:15 32:1,14	governing 20:13
73:17 97:21	21:17 27:1 38:1	33:2,4,6,7,19	government 53:8
102:13 104:13	42:7 55:9 67:5	34:11 35:8,20	74:12,13
108:9 120:12	71:12 104:6	36:8,19,19 37:16	
	/1.12 104:0		

[grand - hutchins]

October 25, 2018

	100.00		
grand 78:15	guests 133:20	hazards 86:10,16	historically 91:13
119:15	guy 74:6 92:9	head 28:4	history 125:9
grandchild 97:4	124:7 125:20	heads 77:8	hit 80:20
grandchildren	guys 39:12 43:9	health 18:7 42:15	hits 93:12
102:19 103:7	45:13	90:9 91:7 92:5	holds 5:11
grandmas 108:7	h	93:16 113:2	holidays 65:21
grandpas 108:7	habitat 17:7 18:5	healthy 41:1	83:9
grant 5:2,2 9:17	habitats 35:9	hear 9:17,20 10:4	holland 48:21
10:7 65:3 68:14	half 7:19 15:4	15:9 32:12 43:10	52:3
71:19 72:10,14	16:17 17:3 25:21	77:21 92:2 128:3	home 3:4,6 61:20
104:16,18,20		heard 18:10 25:8	92:13 93:7 94:6
110:15 131:15,21	93:6,10 97:19 106:9	32:13 64:20 88:20	homeowners
132:12		113:4	67:12 114:16
grass 6:16 13:1,3	halfway 5:17 89:6	hearing 32:2	hope 5:6 99:10
13:6,12 17:21	hand 4:21 32:16	109:19 118:14	123:9 125:7,8
grasses 6:19,19,20	97:7,8 122:20	122:9 137:5	hour 33:14,18
6:21 7:4,8 8:5	138:14	hearings 110:21	55:3 56:20 64:1
15:18,19 16:9	handout 117:20	111:1 137:12	81:17,18,21
40:20,21 41:11,14	hands 94:12 97:8	heavily 3:21 44:19	106:16 109:17,21
41:15 52:19 56:8	102:9	45:16 73:2	110:3 112:15,18
56:10	hang 76:18	heck 104:9	114:5,9,20 115:10
grassy 70:11	happen 34:1 43:17	heights 53:18	house 75:8,19
grateful 125:21	45:10 55:13 59:4	hello 118:8	83:6 86:6 91:20
gravel 12:8	91:2 105:4 106:11	help 17:11,14 18:3	102:13 104:13
gray 118:8,9	112:3 136:13	18:3,12 19:6	108:10 120:19
great 9:8 32:16	happened 16:10	35:21 44:4 52:10	houses 103:21
61:5,11 77:17	96:6	112:1	123:6,6
83:1 130:8	happening 21:21	helpful 58:8	howell 94:13
greater 18:6,7	22:1 34:1 67:15	helping 18:17	hug 89:12
greatly 56:10 62:3	90:9	helps 18:14	huge 46:4 105:10
green 13:1 66:9	happens 54:11	herring 4:6	105:14
90:10	77:1 129:10 131:9	hey 80:12 83:13	hugging 104:8
grew 48:15 60:3	happenstance	hi 92:8	human 56:9 58:15
61:4 76:13	90:15	high 11:7 12:9	58:16
ground 9:10 23:5	happy 43:10	13:2 46:6 70:17	hundreds 81:20
23:8 41:17	hard 9:1 21:3 23:6	77:16 80:20 90:12	hung 91:19
group 133:17	92:12 97:14	95:11 125:1	husband 92:12
grow 8:6 41:1,11	113:15 114:1	higher 71:8 104:6	93:7 102:12
41:14	119:10 136:11	hills 68:15,15 70:5	119:20
grown 91:2	harder 16:4	hillsmere 3:5,6	husband's 93:15
guarantee 125:3,4	harm 58:5	75:8 85:7	107:20
guard 2:14	harms 52:17	hinder 114:14	hutchins 48:6,7
guess 3:7 34:6,7,9	56:10	historical 63:1	59:18,20,21 60:2
39:6 42:21 94:9	hazard 113:5	122:12	61:4

[hydrologist - jump]

October 25, 2018

Page 12

hydrologist 31:2	incoherent 100:15	injured 102:9	issued 91:19
i i i i i i i i i i i i i i i i i i i	income 55:18	input 45:17	issues 31:1 64:13
	incorporates	inside 80:13,21	76:11 98:21
idea 10:16 17:19	28:10	installed 7:17	100:16 106:10
50:17 75:3 98:18	increase 10:20	115:17 129:6	136:8
illusion 99:18	11:5 15:5,7,10	installing 119:1	
image 90:16	42:14 60:10,13,19	instance 98:5	j
imagery 12:14,17	61:9 72:21	instructor 4:16	jackets 102:21
14:16 15:14	increased 11:1	intact 68:9	jam 30:3 33:10
images 14:17 90:5	25:10,13 26:8	intent 57:7	james 116:4,4
imagine 85:16	32:4 35:8 60:5	intention 9:15	janet 85:12 105:3
97:3 114:1	increases 89:13	interaction 56:9	105:3
immediate 18:5	increasing 33:7	58:16	jeff 94:16,17
immense 106:11	individuals 5:5	interest 61:13	jet 33:13 49:6 80:5
impact 17:12 18:6	induced 53:3,3	interested 138:12	90:16 100:12
29:3,5 35:9 51:9	56:12	interesting 54:15	103:5 111:13,14
54:10 55:6,19	indulgence 125:19	57:17 68:1 82:16	111:19,20 112:19
62:10	industry 4:1 32:17	interestingly 83:5	113:6,8 121:13,14
impacted 40:7	influence 50:15	interests 84:5,13	133:16
61:16 110:7,9	information 28:6	internal 126:20	jim 126:4,6
impacting 38:13	34:18 60:1 95:2,3	interrogated	job 61:11 71:7
impacts 17:1,5	101:4 106:7	138:4	92:11 94:5
18:1 38:7 43:15	114:12 116:17	interruption	john 4:4,5,10
55:7 62:3 100:14	133:8	85:16	19:13 20:2,2,5,9
impervious 18:18	informative 5:6	intimately 25:16	20:17,20 21:3,7
implement 18:21	informed 4:3	introduce 2:10	21:10 22:11,16
21:19	ingrid 10:9,10	48:13	24:5,9,16 37:6,13
implemented 6:13	19:18,21 20:4,7	inured 100:7	37:21 39:6,17,21
64:4	20:10,19,21 21:5	invariably 98:6	40:9,12,16 65:4
implementing	21:9,17 22:15	invested 31:10,10	65:13,16 66:15
18:2 23:3	23:2 24:7,11,18	investigation 50:2	68:21 70:3,4,8,15
important 16:19	25:15 26:12,19	52:11	71:7,21 72:2 76:5
17:6 19:5 22:6	27:3,11,21 28:3,7	involved 3:21	77:7 84:20 99:15
46:19 122:8	28:21 29:8,12,20	18:10 25:16 84:13	99:15,18 130:1
impression 16:1	30:17 34:19 35:4	84:15	135:18
76:8	41:10 43:14 46:8	ironically 79:19	jon 4:10 19:13,19
improving 18:5	48:4	issue 31:15 32:18	20:1 44:6 45:12
inches 107:15 incident 94:9	inherent 111:3	36:14 39:13 63:17	46:3 64:11 73:12
	113:1	73:9 76:12 81:2	74:1 132:19 133:11
incidentally 91:17 incidents 94:8	inherit 111:9	86:3 91:4,7	jones 2:11,12 35:2
include 47:18	inhibit 125:5	100:20 105:17	Jones 2:11,12 55:2 35:11 109:14,14
including 63:7	inhibits 115:19	111:11 112:14	114:13 115:4,13
98:1	initiative 105:8	122:13,20 123:17	jump 82:3
20.1		133:16 135:6,20	Jump 02.3

[jumping - line]

October 25, 2018

		26 12 29 17 40 11	Less (here 52, 10)
jumping 82:9	knocked 102:15	36:13 38:17 42:11	lengths 53:19
june 8:3,5	knot 9:1 50:1 65:5	42:12 43:1 44:8	lengthy 28:11
justification	65:8 68:2 72:10	47:20 64:11 70:17	lessen 18:21
127:13	109:9 126:8	70:19 71:8,10,15	letter 83:14
k	128:19	93:8 104:10	level 12:9,10 13:5
kayak 55:16 85:17	knots 5:15 6:11	110:13 127:16	16:12 67:6 127:7
kayakers 136:4	51:17 57:9,11,12	landing 6:6,14	levels 12:15,18
kayaking 4:20	57:12 65:20 66:11	49:16 63:13	19:17
kayaks 17:10 49:6	95:14,18 99:2	lands 35:10	levin 116:4,4
66:17 85:18,21	105:18 107:7,12	landscape 58:15	levitan 2:16,17
90:14 91:1 101:11	109:1,5 124:4,14	large 58:13 66:6	levy 122:4,4
103:7 136:14	124:21 132:8,10	66:12 70:16 79:15	lewes 85:8
keep 33:21 45:20	know 10:14 16:9	88:7 91:15 95:19	liaison 5:4
60:2 71:4,5 75:19	21:21 28:3,16,17	134:19	liberty 98:4
89:11 109:8,19	28:21 31:8 32:16	largely 30:14	license 112:6
134:9	33:20 35:16,18	larger 6:3 57:1	licensed 4:12 95:4
keeper 10:3	38:8 40:6,8 42:9	110:5	lidar 14:21 15:12
keeping 65:19	42:11 43:2 44:16	late 26:2 69:11,12	16:5
kids 108:8,9	45:1,9 46:15	lately 76:12	life 26:2,5 76:14
119:13,15 123:10	47:16 48:10 57:4	launch 6:6 11:8	101:18 102:21
killing 83:10	60:6 61:2 63:19	105:20 106:1	122:10 124:6,12
kimberly 101:5,6	79:9,10 82:8,11	launched 91:14	lifetime 47:21
kind 10:4 11:16	82:19 86:7 87:7	launching 64:14	lift 101:20 102:1
12:12 30:2 38:14	91:17 95:15,17	law 57:7,8 125:12	106:11 111:7
42:13 46:9 57:20	96:18 97:5 99:16	138:4	119:5
60:9 67:17 75:6	100:13 107:20	laying 15:18 93:13	lifting 102:5
75:13,17 77:8	108:16 109:3	learn 108:9	lifts 111:8 134:17
78:12 79:11 80:18	111:2,11,20,21	learned 65:13	light 113:11,16
81:6 97:7 98:2,2	112:2 113:6,14,21	119:20	114:8
99:18 100:6,14,15	114:3,9 115:19	leave 129:5 131:6	lights 2:16 24:17
105:7,16 119:17	130:19 131:7	leds 114:7	114:4
122:15 124:11	134:21 135:7	lee 5:8 6:8 25:18	limit 22:18 66:1
136:11	knowing 114:2	25:19 29:21 30:10	88:17 89:1 124:16
kinds 110:6	knowledge 113:3	33:17 34:2 41:3	124:17 127:10
125:16	117:18	62:6,8	128:17,20 129:16
kling 3:14,14	kutun 120:11,11	left 5:17 6:1 7:2,3	130:14
24:17 25:6 26:7	1	12:14,19 13:9	limits 10:6 51:15
26:14 27:1,5,19	lack 28:19	14:1 69:4 70:11	52:9 66:9
28:1,5,16 29:4,10	lake 4:2 82:7	104:11	linda 106:20,21,21
29:17 30:7,12,20	97:14 116:19	legal 107:18 116:7	107:3,3 109:10
31:20 78:5 130:15	land 7:5,12,16	legals 107:15,16	118:8,8
130:16	8:17 9:12 11:19	legislate 125:3	line 6:17 13:2,6
knew 43:8 87:16	15:10 17:4 24:6,8	length 6:9 8:13	14:20 16:15 23:5
107:10	25:12,19 35:15	65:19 123:2	50:4 51:21 65:10
10,,10	20.12,17 00.10		

[line - marsh]

October 25, 2018

Page 14

	1		
69:12 71:1 72:1	living 5:12 6:12	lot 3:5 7:3 10:3	major 45:2 133:5
78:17 84:20 89:8	9:16 10:1 18:11	11:9 12:2 17:8	majority 69:15
98:19	20:7,10 40:13	28:19 31:9,10	86:18 91:15
linear 6:2	41:20 42:2,8	36:1,2,2 43:6,6,15	maker 124:1
lining 112:13	44:10 45:5 46:12	44:4 45:21 46:11	makeup 135:2
listen 89:21	52:16 57:19 58:4	49:7 55:12,15	making 24:12
listened 122:21	101:9 117:9	56:14 60:8 61:14	28:18
listening 133:20	118:19 119:2,7	70:4,5,16 76:3	mako 110:18
literature 90:7	load 28:17	84:9 85:11 88:19	man 127:5
little 3:7 5:18 9:1	local 70:6	89:10 101:12	manadere 137:8
9:21,21 10:18	located 19:8	108:12 111:8	manager 31:7
12:8 13:4 16:1	location 10:15	122:14	49:15
24:13 44:3 49:9	15:20	loud 95:8	managing 4:1
50:2 57:5 63:15	lock 54:19 59:7	louder 77:21	manipulation
70:7 73:6,15	locked 55:9 59:3	love 40:3 48:21	58:16
74:20 75:21 77:4	59:13	110:20 117:8	manner 138:8
77:4 79:11,13,18	logic 122:21 123:1	118:5	map 19:7 63:15
81:4 84:19 93:3	long 92:10 125:7	low 12:6,6,19 67:3	65:8 74:20
96:11 97:2 104:14	longer 15:8 46:17	67:7 69:8 77:19	maps 74:8
108:10 109:6	longest 22:3	105:12	marina 4:1 33:18
112:11 114:8	look 14:5 22:9	lower 5:19 6:5	67:4 81:6 98:5
115:10 116:17	23:4 28:15 29:12	12:1 23:19 41:17	103:14 110:5
125:8 126:20	29:13,14,15 34:7	89:9	marinas 4:8 44:21
127:3	35:14 39:17,21	lucik 85:19	51:3 61:17 82:21
live 2:13,17 3:15	50:12 53:15,15	lunch 105:20	82:21 93:2
18:1 37:17 40:2	67:9 68:8 74:20	127:18 128:4,6,10	marine 4:11 76:21
44:7 53:21 57:7	79:5 82:13 84:18	lunsford 3:10,10	marked 64:5
60:4 61:4,15 77:6	91:4 92:4 96:12	34:14,15,20 129:1	marker 65:10
85:8 86:4 88:8	97:11 111:13	129:2 132:1,3,21	66:4,16 77:6
91:3 99:16 101:6	113:7,19,21 114:2	133:9	80:21 86:15,15
103:18 105:3	115:15 117:9	m	90:10 113:11,14
107:4 109:15	looked 36:12	m&t 17:19	113:21
116:5,11 120:8	76:11 79:1	ma'am 42:18	markers 80:13
125:20 126:4,6,16	looking 13:15 16:2	62:12 101:3 105:2	86:20 98:17 114:4
126:16	26:19 29:2 39:14	machines 125:18	marking 77:6
lived 26:1,5 31:16	77:3,12 78:21	magothy 126:6	marks 98:18
60:3 78:19 93:7	79:7 94:7	magruder's 63:13	marlboro 5:19
107:21 119:21	looks 15:19 87:7	mails 69:1	married 92:9
120:20 122:5,10	95:16,18 97:2	main 8:9 44:11	marsh 3:3,4 7:5
livelihood 83:5	looping 110:8	maintain 52:13	9:15,20 16:6,8,8
livery 133:13	losing 17:3	98:10 136:21	16:12,15 20:16,18
135:4,7	loss 69:16	maintained 52:15	21:6 23:11 24:2
lives 75:7 85:7	lost 43:19 69:13	maintaining	24:14 35:9 75:4
121:5	69:20 80:1 104:10	135:12	128:21 129:19
		133.12	

[marsh - narrowest]

October 25, 2018

Page 15

131:13,20 132:5	mechanical 49:12	44:18 45:21 51:12	117:12
marshes 16:4 17:5	mechanism 58:3	55:3 57:5 59:10	morphed 127:4
17:6,11 19:2 47:6	mediate 37:9	65:10 72:3 75:11	mosquitoes 93:17
marshy 75:7	mednon 81:10	75:12 77:9 96:14	94:1
maryland 1:1,10	meet 22:21 25:2	106:16 109:16,21	<i>y</i>
2:9 3:20 4:7,11,14	meeting 1:4 2:4	110:3 112:15,18	mother 69:9,18,19 70:2,19 71:1 72:1
14:15 17:15 24:21	58:8 96:6 138:3	110.5 112.13,18	93:10,17 102:17
37:10 44:8 48:18	member 2:14	130:14 131:17	motion 128:16,18
51:21 62:19	105:5 121:7 134:2	miles 33:13 55:3	129:15 131:4
122:10 136:10	105:5 121:7 154:2	56:19 57:6,6 75:3	129:13 131:4 132:9,15,16 137:3
	members 2:10	75:5,8 76:1 86:18	132.9,13,10 137.3
138:1,2,3,15 mask 124:7	48:11	96:15 107:12	motor 44:1 66:6
mask 124.7 mast 96:21 97:1		military 86:9	66:20
101:14	membership	million 17:16	move 15:17 40:10
master 4:12	125:15,17 memorized 28:12	mind 45:20 65:19	114:19 120:17
master' 4.12 master's 49:11	mention 56:13,15	124:16 125:8	114:19 120:17 128:12
master s 49:11 mastercraft 49:4	mention 30:13,13 mentioned 47:5	mine 90:14	moved 15:21
56:20	53:14 55:10	minus 119:17,19	22:17 48:17
matter 36:8 70:20	merit 53:5	minuses 119.17,19 minuses 118:21,21	moves 60:18
	mes 18:15	minute 53:6 86:13	
70:20,21 130:13 138:7	messed 86:5	minute 53:0 80:15 minutes 6:10 85:1	moving 115:10 132:9
matters 124:17	met 43:1		
128:7	michaels 3:1	85:5 97:19 115:5 misled 108:18	multiples 93:18
mauck 106:8,8		misses 94:10	music 77:17,18
maximum 56:18	microphone 2:9 107:2 128:15	mitigate 18:19	n
57:11	mid 13:15	mitigated 52:7	naked 58:6,14
mayo 74:18 76:13	middle 5:21 53:17	model 53:14	name 2:4,21 3:10
125:10,15	70:7 107:15,16	moderation	3:18 10:9 25:18
mcgruder 5:21	108:19 112:9	124:12	48:14 59:21 92:8
6:6	113:14	mollins 89:2,3,4	94:21 99:14 101:3
mcgruder's 6:14	migrates 41:18	mom 92:10	101:5 103:16,17
mcgruders 49:16	mike 4:21 5:2,2	moment 53:11	106:7,8,21 107:3
mde 35:5	9:17 10:7 65:1,3	94:21	109:14 116:3,4
mean 17:1 21:14	68:14 71:19 72:10	money 31:9 36:1	118:8 120:11
24:7 26:4,10 30:1	72:14 79:2 80:18	47:18 55:16 83:3	122:4 126:15
38:6 43:17 45:3	89:18 90:1,3	124:1 130:3	named 138:3
51:9 100:6 114:11	104:16,20 131:15	monitor 5:12 8:19	narrow 11:3 46:1
means 11:8 57:21	131:21 132:12	months 73:5,19	60:15 75:13 78:2
90:6 111:6 138:7	137:7	133:3	81:14 82:12 87:21
measurements	mike's 76:8 83:6	moon 80:15	100:12 110:2
54:12	86:6 109:19	morning 2:2,11	narrower 117:15
measurer 53:18	123:18	3:3,18 4:4,10,13	126:9
measuring 53:18	mile 5:16 6:4,9	5:2 25:18 79:20	narrowest 92:21
	8:11 33:2,18	84:18 90:4 101:5	100:1,18 109:20
	0.11.00.7.10	04.1070.4101.1	

[narrows - opposition]

October 25, 2018

narrows 123:5	nagatista 126:0	noted 14:13	offering 22.10
natural 5:3 7:4	negotiate 136:9 neighbor 100:4	135:18	offering 32:10 officer 65:1 72:16
41:7 52:18 53:9	neighborhood	notes 138:6	72:18 73:12,16
56:7 58:19 62:20	83:18 85:13,19	notice 75:14 96:21	100:5
76:13,16,18 81:12	neighbors 83:21	97:1 113:12	official 116:21
96:11 103:21	116:15	118:13	offshore 22:18
104:1 110:14,16	neither 55:12	noticed 89:7 93:8	oh 108:11 109:1,5
115:14,16 118:2	neutral 105:8	notification 64:19	okay 10:7 22:11
123:14	never 42:4 77:9	november 138:14	41:19 49:7 57:1
naturally 41:1	84:3	138:21	101:20 106:19
nature 49:20	new 22:19 40:19	nrb 62:18	123:17 125:6
69:19 70:2,19	42:8,12 47:14	nrp 72:16,18	127:19 128:3
71:2 72:2 93:10	60:1 68:12 95:2,3	73:16 133:2	old 26:3 48:16
115:20	101:3 106:7 108:6	number 50:9 66:7	125:20
nature's 92:15	newspaper 107:14	76:12 77:14 92:11	once 22:4 58:6
nautical 5:15 6:4	nice 10:4 71:20	108:17 109:6	75:16 94:8 129:6
6:9 8:11	nichols 89:19,20	numbers 29:1	ones 82:20 93:4
naval 49:13 74:7	nickel 3:18,19	50:8 65:16 73:17	104:20 111:15
navigate 61:21	night 77:17 87:3,3	92:1,2	ongoing 11:19
navigation 83:16	nile 94:2	nutrients 17:13	13:20
86:11,17	nine 57:9	nyree 31:6,6 32:7	open 122:15
navy 74:11 76:15	nitrogen 18:16	32:14 33:9 34:6	123:19 129:5
near 11:8 33:18	noise 114:18	35:13 36:10,12,21	opens 76:1
34:16 51:3 56:18	noneffective 11:21	37:12,19 38:6	operate 97:14
86:17 94:10	nonstop 110:9	39:11,19 40:2,11	121:15
nearly 22:5	nor'easters 22:3	40:14 41:8 42:6	operating 4:7
necessarily 6:21	normal 60:9 61:8	42:20 45:7,20	operational 56:17
9:7 125:6 127:1	north 6:4 8:11	47:12	57:15
necessary 27:16	33:4,14,19 61:13	0	operator 68:6
131:2	61:15 62:10,11	objects 135.13	71:17 79:3 133:14
neck 93:21	65:9 66:7,14 67:2	, v	135:4,8
U		-	-
			-
		-	
		94:9 96:10	
		occurs 97:20	
		127:6	
		october 1:7	
,		117:20	
	-	odd 81:9 98:2,2	
0		offend 131:1	
negngible /3:21	24:18 03:8 90:3	offer 129:2	opposition 120:2
nearly 22:5 necessarily 6:21 9:7 125:6 127:1 necessary 27:16 131:2	nor'easters 22:3 normal 60:9 61:8 north 6:4 8:11 33:4,14,19 61:13 61:15 62:10,11	40:14 41:8 42:6 42:20 45:7,20 47:12 o objects 135:13 obviously 54:3 57:21 86:11,15,20 occur 53:1 occurring 12:13 35:17 52:6 76:19 94:9 96:10 occurs 97:20 127:6 october 1:7 117:20 odd 81:9 98:2,2 offend 131:1	operating 4:7 operational 56:17 57:15 operator 68:6 71:17 79:3 133:14

[order - pier]

October 25, 2018

Page 17

order 2:4 37:4	parlin 4:13,13	people 3:16 8:15	personally 60:8
oriented 75:16	40:17,18 41:4,19	8:15 9:18 37:10	63:5 138:3
original 31:1 65:6	72:7,12,15 127:21	43:4,20 50:9 51:1	perspective 49:2
131:6,14	134:6,7	52:2 55:13 60:14	90:9 92:5 130:1,8
originally 48:15	part 16:2 28:7	61:14 62:16 64:7	pete 83:5,13
49:14	33:1 43:12,14	68:17 70:14,16	petition 5:9 8:15
outcome 54:21	44:3 53:1 61:19	71:13 76:4 80:11	8:18,20 16:3
138:12	61:20 69:4 73:8	80:13 81:4 83:2	50:10 51:10 89:3
outcropping	75:15 83:6 92:16	83:11,17 84:1,5	94:19 99:13 101:2
99:21	92:21 109:20	84:10,15,16 85:3	103:11 105:2
outfall 7:5	117:7 122:11	85:11 87:7 88:19	106:6,19,20
outside 91:20	123:21 124:6	89:14,14,15 92:18	117:16 118:7,18
112:7	131:18 134:8	92:20 101:8,16	126:19,21 133:7
overlook 3:5	participating 2:7	108:11,13 110:20	petitioner 53:2
overview 8:10	particular 15:13	111:20 112:2,7,10	petitioners 52:8
owned 120:19	42:10	112:13,19 114:17	53:5 116:10
owner 8:17 15:10	particularly 12:6	114:21 116:11	petitions 8:13
25:12,19 35:15	19:1	117:8,10 119:12	68:19
36:14 42:11,17	parties 138:11,12	120:5 122:15	phenomenal 71:7
43:1 47:20 52:1	partner 116:20	123:17 124:5	phone 49:17 74:20
61:20,21 95:5,9	parts 52:4	125:16 127:15	phosphorus 18:16
100:4 118:9,17	pass 2:9 57:13	133:13	photo 13:9,12,17
136:17	62:1	people's 113:18,20	13:19 14:8,9
owners 8:21 11:4	passed 78:15	pepe 4:10,10	68:13
37:10 38:17 42:12	120:2 125:12	19:12,13,13,19	photos 14:16 98:1
50:13 59:1 89:5	passes 60:18 132:9	20:1 44:5,6 45:12	picked 102:3
119:12 135:21	137:7	46:3 64:10,11	picnic 13:7,10
owns 3:16 83:19	passing 51:8	73:11,12 74:1	picture 6:17 7:2
oxford 4:11 44:7	passion 25:6	132:19 133:10,11	7:10 8:7 11:15
р	patuxent 5:7,8,18	percent 54:10	12:1,5 13:21 66:2
p.m. 137:12	8:9,21 49:1,13	67:15	67:7 69:11 75:10
p.m. 137.12 packett 94:16,17	50:20 51:6 52:4	percolating 9:9	77:5 79:19 80:2
paddle 4:20 86:1	54:17 55:4,9 59:1	period 14:1 15:8	135:8
89:14 91:1 101:11	59:11 62:17	53:19 70:1 129:9	pictures 6:13
102:12,15 136:5	128:14 132:7	permanent 13:7	11:12,12 21:7
page 107:6	pavilion 8:1 96:2	permission 37:1,2	104:3,14,16,17,18
page 107.0 panel 114:8	96:3,5	permits 18:15	107:18
paper 107:9	paying 42:17	57:3	piece 25:19 26:1
	peer 56:5 90:6	permitting 24:19	46:1
parallel 99:9	peninsula 74:19	person 34:13	pieces 39:3
paralyzed 93:21	91:3	107:8	pier 7:18 53:16
pardon 7:12		1 52 0 62 6	- (0.10.00.10.0(0
noronta 70.15 16	penny 89:19,20	personal 52:9 63:6	68:12 83:19 96:8
parents 78:15,16	penny 89:19,20 125:18	personal 52:9 63:6 80:6,7 86:2 101:9	68:12 83:19 96:8 97:9 108:5 111:4
parents 78:15,16 park 44:12	- -	-	

[pierre - projects]

October 25, 2018

		101 10 10 01	22.1C
pierre 83:5	point 7:12,15 9:14	101:10,18,21	problem 33:16
piers 68:8 79:1	11:8,17 13:15,20	102:3,6 119:8	39:9 107:5 110:13
95:6 110:6 111:8	23:4 26:3 29:18	124:19 136:6	111:9,14 112:12
113:13	34:3 39:18,20	pragmatic 90:17	121:18 123:8
piggyback 103:12	46:9 53:11 55:20	preaching 45:12	125:6 126:7,20
piling 97:11	68:4 77:7 78:3,10	precedent 54:16	130:7 133:17
102:17	79:17 81:7 89:6	54:16	135:10,11,11
pilings 7:14,14,15	99:16 100:1,18	predict 45:11	136:2
102:5,5	101:7 106:9	preferably 64:5	problems 30:15
pissed 57:5	108:20 109:18	prepared 89:4	70:15 98:12
place 7:11 11:3	112:8 114:16	100:11 117:12	115:16 127:8,15
31:17 46:20 54:16	115:3 117:19	presence 138:10	130:5
61:5 68:9 84:7	121:8 122:18	present 10:12 49:8	proceed 106:2
136:16 138:4	123:16 129:10	presentation 10:8	proceedings 2:1
places 39:3 46:11	133:12 136:10	10:15 14:12 76:8	process 2:8 5:1,14
76:15	pointed 75:10	presented 85:10	18:11
plan 37:16,18 38:2	82:16 96:9 99:16	preserve 36:3	processes 24:20
38:3,4	pointing 75:20	president 116:16	produce 57:10,16
plane 77:19 95:14	points 50:18 63:2	pretty 9:6 16:9	57:19
planning 5:14	64:1,3,6 133:1	26:7 34:4 59:9	produced 69:6
24:5	135:19 137:1	66:5,12,19 68:1	producing 57:12
plans 30:19 37:14	pole 97:11	77:5 95:8 105:12	productive 134:20
plant 20:15	police 62:20 76:13	119:9 120:13	profession 49:19
planting 23:11	76:17,18,21 86:9	prevent 67:4	professional 4:15
play 91:4 102:19	112:14,15,16,20	previous 10:15	91:6
125:17	112:21	13:19 74:6	profile 105:12
playground 79:18	policy 58:20	primarily 77:12	program 20:18
plea 30:14	political 122:16	primary 53:10	28:9 49:14 58:5,9
please 2:3 60:1	pond 70:7	56:3 58:18 76:10	project 16:13
84:10 95:2,8,15	position 3:13	prince 5:10 10:11	18:12,18 19:3,8
95:19 96:1,7,20	122:7	18:8 31:7 42:6	20:8,10 21:1,19
97:1 98:7,15	possibility 129:18	printed 48:11	22:7,7 23:3 24:18
99:13 101:3,4	possible 89:12	138:7	25:21 30:4 31:7,9
103:3,16 106:6	102:2	prior 4:16 56:6	31:12 32:15 34:17
107:2 116:3	possibly 133:13	priority 93:6 94:4	35:4,15,20 36:1,8
124:14 128:15	postage 63:16	private 17:2 18:19	36:13 37:1,4,8
131:15 132:20	postal 5:19	22:10 23:14 24:1	38:8,11,12,21
plenty 79:9,12	posted 124:16	42:11 68:15	39:8 42:10 43:12
plow 79:14	potential 11:9	114:15 122:14	43:12,16,18 44:7
plowing 85:16	55:7	125:14	46:7,10 47:1,4,7
93:11	potentially 136:6	privilege 119:7	47:18 129:6 130:2
plus 85:18	pound 93:11	probably 43:9	130:13
pluses 118:20	power 3:1 84:20	55:12 63:9 71:11	projects 44:11
-	85:5 88:7,7 90:21	93:1 113:12	45:5

[promise - received]

October 25, 2018

		1	1
promise 84:21	protected 19:2	134:4,17	raise 100:20
proper 21:12	43:16 47:7	putting 22:13 31:8	raising 103:6
135:5,12	protecting 32:16	pwc 82:1 84:6	ramp 6:7 7:11,17
properly 64:5	35:7 39:1 41:2	pwc's 80:4	11:13,17,20 32:8
111:10 134:17,18	86:7 92:11	pythian 1:10	43:2 63:16 64:12
136:20	protection 23:19	q	ramps 63:18
properties 115:18	39:2 42:1,4 63:14	qualified 91:10	ran 7:16 79:2
property 5:8,21	79:6 84:5 88:5	qualitative 26:12	rap 22:14 67:3
6:8 11:4 14:20	119:1	60:12	70:6,12,13 71:15
16:15 17:2 18:12	protections 52:19	quality 35:6 42:14	100:4,8
18:20 22:10 23:14	proud 122:19	92:2	rapping 70:8
24:1 25:17,20	provide 17:6,7,8	quantify 14:12	rate 14:19 15:6
26:1 31:17 38:17	19:5 42:1 63:14	quantitative 26:13	16:14 77:16
39:2 43:3 44:15	98:18	26:18 27:7 60:7	rates 16:7
48:20 50:13,21	provides 99:10	60:11 61:11	ratio 70:18 71:3
55:12,14,17 59:1	prudent 43:11	quarter 45:20	71:10
62:3 89:5 93:9	public 32:7 51:9	124:21	reaches 7:19
104:5 111:3	59:15 61:13 74:3	quarters 44:18	read 58:10
114:17 118:9,16	74:9,10,16 90:9	75:11 124:3	reading 118:1
119:12 127:6	91:6 92:5 93:16	question 6:11	real 25:14 52:5
130:7 135:21	113:2 114:14,15	16:18 26:8,11,15	60:7 102:11
136:17,21	115:9 125:11	32:1 35:2 37:13	103:13 107:17
proponents	128:2,9 138:2,18	37:20 39:7 41:19	realize 64:8 74:14
122:21	pull 83:11 108:3,8	42:20 62:9 72:8	88:17 119:10,16
proposal 50:5,6	114:6	130:3 132:6 137:6	really 13:5 15:20
54:15 91:14 109:9	pulled 108:3	questions 9:14	16:5 20:13 24:11
124:15 129:3	pulling 102:4	19:11 20:3 27:5	30:13 31:14 33:15
132:10	119:13	30:9 34:21 40:15	45:16 48:5 51:19
propose 25:21	punish 111:17	40:19 46:10 47:9	52:16 53:5 58:20
98:5 130:17	puppies 123:11	47:13 59:16,17	61:10 63:13,17
proposed 5:12	purchased 119:4	62:5,13 64:9,21	66:17,18 71:20
21:8 111:2 126:2	purchaser 55:7	72:5,6 73:10 74:3	81:15 85:8 86:2
127:3	purple 69:11	78:6,9 80:3 118:4	88:8 92:10,12
proposing 20:6	push 35:5 80:19	quick 72:7 103:13	98:13 100:16,19
23:9 82:13,14	107:9 108:19	quickly 23:13	104:12 109:18
83:15	109:6 134:11	27:19 84:14 102:2	124:17 129:13
protect 23:13,14	pushes 126:8	quiet 29:19	reason 12:15
23:17,21 24:1	put 33:4 35:19	quite 28:11 61:8	15:12 47:17 98:2
31:12 35:21 37:4	37:17 41:20 44:13	quotes 53:7	107:13,17 127:5
41:9 45:6 47:16	47:2 55:16 58:6	-	129:7,11
51:20 54:20 83:4	70:20 71:1,14	r	reasons 50:7
86:21 93:3,4,5	86:15 100:8,8,9	race 102:6	108:17 127:12
94:5 103:2 108:20	101:17,19 108:16	radically 79:7	received 8:13,19
115:9 119:5	111:7 119:5 133:4		64:15 68:20

reclaim 24:6	related 29:6	required 23:19	restrictions 16:20
reclaiming 24:8	122:13 138:12	51:4	25:4 44:17 46:20
24:12	relates 46:9	requirements 23:1	109:17
recorded 138:6	relationship 98:20	25:3	result 13:19 68:18
recreate 23:10,11	relevant 30:10	research 31:2	125:4
recreation 24:3	relieved 108:6	47:19 56:14	results 14:18
recreational 3:21	remarks 117:12	resident 86:10	resume 128:5
17:9 27:13 51:3,7	remediation 76:7	95:10	retired 4:14 74:12
51:12,18 55:5,10	76:9	residents 51:9	retrieval 64:14
55:15 56:17 57:10	remote 11:11	54:17 86:3	review 129:8,17
59:8,15 63:3,11	removal 52:18	resist 56:11	reviewed 56:5
63:20 67:1 77:12	56:10	resources 5:3	90:6
85:21 117:9	renaissance 90:11	62:20 76:13,17,18	rewarding 120:5
rectangle 6:1	90:19	81:13 93:5	rewind 55:8
red 6:1,5	rent 80:10	respect 27:8 90:4	rice 62:19,19
reduce 17:11 18:3	rental 80:11 90:16	91:9	64:15
18:3 38:7 65:14	rentals 121:17	responding	rid 21:15,17
reduced 39:16	rented 111:16	112:17	ride 84:8 121:16
refer 57:3	renters 86:2 88:4	responsibilities	ridiculous 114:11
reference 52:13	renting 111:19	135:21 136:20	riding 85:17
122:12	repair 101:17	responsible	right 5:20 7:6,21
references 58:11	102:2	111:17 134:16	12:10,12,14 13:1
referred 56:1	repaired 101:16	rest 43:13 59:12	13:10,12 14:1,9
100:6	report 9:2 62:18	66:1 68:12 109:4	16:11 22:7 23:5
referring 100:18	69:2,5,5 104:19	115:21	31:11 41:12,13
regard 101:12	reported 1:21	restate 131:15	43:3 45:18 47:15
123:15 128:13	reports 64:13 91:9	restaurant 83:12	51:2,6 67:10,13
132:8	133:2	restaurants 61:18	67:19,21 68:5,7,7
regardless 32:15	represent 65:17	93:2	68:10,10,11,14,17
38:12 115:1	118:11	restoration	71:20 72:4 75:19
regards 96:10	representation	100:14	75:20 77:1,4
regenerate 41:8	25:9 66:8,13	restoring 24:9	78:20 80:17 82:15
regular 120:13	representing 9:18	restrict 34:7 37:3	83:1,8 84:3,8 85:2
regularly 3:17	67:8	39:14 44:2 118:18	87:20 88:8 90:19
22:4	represents 6:1	restricted 83:8	91:3 92:3 97:20
regulation 10:18	83:6	126:11	99:2 102:19 107:6
52:9 109:12 122:3	request 35:19 51:8	restricting 38:19	109:21 110:1,2
125:4 126:3	52:8 65:6,12,14	120:14 121:8	111:19 112:7,15
128:13,19 131:18	65:16 72:11 120:9	restriction 10:13	112:18,20 113:9
132:8	128:19	18:2 19:9 44:21	113:14 120:2
regulations 2:8	requesting 5:15	45:6 106:3 110:3	131:3 134:18,19
25:2 133:14	65:4 83:1 107:7	119:16 124:9	rights 37:9 86:8
reject 50:6	requests 128:13	126:8	135:21 136:18

[rip - scotland]

October 25, 2018

		11110	
rip 22:14 67:3	127:2,10,14	runs 116:18	salient 133:1
70:6,8,12,13	128:14 131:18	rural 11:10	samantha 90:1,14
71:15 100:4,8	132:7,10 134:14	rush 84:21 85:1	92:8,9 103:12
riparian 8:21	137:4	rushing 104:8	san 48:15
50:12 68:21 69:1	rivers 40:10 45:2	133:21	sand 12:7 23:10
risk 100:17 111:3	73:3 120:7 121:20	russ 2:21,21 32:21	58:3
113:2	road 14:10 48:21	33:11,20 34:5,12	sandy 12:20 52:14
risks 81:4	52:3 124:18	36:6,11,17 128:16	58:6,17 122:18
riva 65:20 99:20	roadway 13:8	129:13 130:12	satisfactory 99:11
107:12 110:1	14:5,6,9,11 40:4	131:5,16 132:16	saturday 30:2,6
121:9 127:2	robert 89:2,2,4	133:19 134:8	65:20 83:9
132:14	106:8,8 126:15	ryan 48:6,7 49:3	saturday's 106:12
river 5:7,8 6:7	rock 21:6 23:16	58:21 59:20,21	save 130:9
7:10 8:13 9:10,13	23:16 38:9 46:12	60:2 61:4	saw 11:11 14:16
10:2,3 12:4 18:7	47:2 57:20,20	S	19:7 43:2,18
20:20 24:10 34:3	rocks 58:7 119:9	safe 50:19 51:4	49:16 107:14,16
40:5 44:17,18,21	rolling 7:9 8:2	79:6 88:5 103:8	109:17 125:1
45:3 46:2 49:1,13	46:5	safely 51:6 136:20	saying 9:4 25:8
50:16,20 51:1,7	rollover 79:7	safety 33:1,16	28:18 39:8 59:21
51:11 52:2,4	rolls 67:18,18 68:5	51:5 64:13 73:7	69:6 80:18 92:1
53:17,20 54:17	room 66:21 74:14	73:13 76:12 83:16	says 57:15 81:13
55:4,9 59:1,6,6,7	81:10 117:9	92:11 94:5 100:11	107:6 109:1 127:5
59:10,11,13 60:3	round 72:9,12,15	103:4 105:9,20	scale 38:9
60:15,17 61:19	route 65:5,9 66:11	106:9 113:5,9,18	scenario 29:14
62:17 63:8 65:2,3	75:2,6 105:7	113:21 115:9	70:4 127:3
66:1,10 69:7,18	107:13 121:9	124:18 125:3	scenarios 134:1
72:4,19 73:1,2,7,8	124:15 132:14	127:5 135:6,20	scheller 4:4,5 20:2
73:20,21 74:21	rowing 105:5,11	sail 78:4 101:19	20:2,5,9,17,20
75:2,14,16 77:3	105:17,19 106:4	sailboat 3:17 49:7	21:3,7,10 22:11
78:1 80:10,11,12	125:1 136:6	97:12 101:10,13	22:16 24:5,9,16
82:17,19 89:17	rows 85:13	101:14 119:9	37:5,6,13,21 39:6
91:2 92:16 93:1	roxanne 87:19	124:2,19,21	39:17,21 40:9,12
96:13 100:2 101:9	88:1,2	sailboater 2:15	40:16 129:21
103:5,19 104:7	rpr 1:21	sailboaters 85:5	130:1 135:17,18
107:21 108:20	rude 26:11	sailboats 91:1	scherzer 103:17
109:20 110:5,17	rules 124:18,18	sailed 96:17 97:5	103:18
111:19 113:17,20	133:14	97:13	school 78:8,8
114:6 115:8	run 6:10 28:9 80:7	sailors 81:10	schoolers 125:2
116:13,20 117:4,7	80:12,14 82:3	saint 65:4,13,16	schools 90:12
117:16 118:18	84:8	66:14 68:21 70:3	science 49:10
119:10,18,21	runner 84:6	70:4,7,15 71:6,21	58:12
120:6,17 121:7,19	running 8:8 9:10	72:2 76:5 77:7	scientific 53:4
123:2,3,12 126:5	78:16 81:6,21	89:9 99:18	scotland 76:15
126:7,17,19 127:1	84:20		
	1	1	

[sculls - significantly]

October 25, 2018

Page 22

sculls 85:15	112:21 114:10	shadows 13:16	shorelines 10:1
sea 67:6 93:12,13	115:6,16 117:2,3	shady 116:11	41:20 46:12 79:8
127:6	126:11,17 129:10	118:10 120:20	86:5 115:17 130:9
seadoo 121:15	131:9 134:20	121:6 122:5	135:13
seal 138:14	seeing 10:20 13:5	shallow 66:5,18	shores 109:15
seas 46:5	16:15 17:4 23:17	66:19 80:17	short 66:15 68:11
season 41:5 72:13	23:21 33:9 77:15	shaped 69:7	shove 71:1
seat 2:3	113:15 114:1	shared 104:18	show 50:17 58:9
seats 128:12	134:9	shell 105:12,19	58:14 74:15 96:13
second 57:14	seek 76:6	shells 125:1	110:11
128:21 129:1,18	seeks 70:18	shelter 13:10	showed 77:5
129:19 131:12,13	seen 11:4 15:11	79:19,21	101:13 106:14
131:20 132:18,19	31:15 36:15,15	shelters 13:8	showing 8:7 66:2
137:4	38:12 47:20,21	shoal 78:11,11,21	104:4
secondary 55:6	63:7 73:20 90:14	80:8 86:19	shown 17:11
seconded 132:5	108:1	shoals 86:18	31:16 57:9
secondly 83:21	segment 75:9 77:4	shocking 80:19	shows 19:7 40:19
seconds 6:10	77:11	shooting 81:5	shrubbery 6:16
section 22:9,21	self 53:3,3 56:12	shoots 93:14	shut 127:1 134:13
51:14,16 55:1,1,2	send 115:20	shore 7:19 14:4	134:15,20
59:5,6,7 78:1	118:13	16:16 28:14 29:3	shutting 113:7
116:10,12 117:3	sense 38:1	29:5,7 31:12	127:10 135:14
117:15 118:10	sent 104:20	34:16 43:2,19	side 10:2 16:13
120:20 122:5	sentiment 122:19	70:9 84:16 89:13	33:4,5,8 65:7,9
123:12 125:2	124:13	104:9 135:9	66:4,15,20 67:2
sections 54:19	separate 63:17	shoreline 5:12,13	67:10,14 68:16,16
secured 134:18	116:7,8	6:3,12 9:2,16	70:8,10,11,12
sediment 17:17	sergeant 62:19,19	17:15 18:11 20:6	72:2 89:16,16
58:3	64:15	20:7,10 21:11	91:20 103:18,18
sediments 17:14	seriously 102:9	22:19,20 24:9	105:6 116:12,18
see 6:15 7:21 8:2	serve 74:16	35:8 36:1 38:17	121:6
9:1 11:7,13,15	service 9:3 64:16	38:20 39:1 41:9	sides 68:19 70:10
12:2,19 13:8,14	64:17 69:3 73:6	42:2,8 43:13,16	sign 8:15 107:9
15:4 22:3,6 23:7,7	74:9,10,16	44:10 45:5 52:10	signature 138:16
26:6 35:8 40:4	services 5:4	52:16,18,19 53:10	signatures 8:20
42:13 43:3 46:11	serving 74:9,12	54:11,20 56:7,9	50:10,17 68:20
60:9,12 63:15	session 128:7	56:11 57:20 58:1	signed 50:9 62:16
66:9 74:21 78:3,4	set 7:15 81:11	58:4,13,17 59:3	83:18 107:10
79:3,8,15,17,20	134:19 138:4	64:6 69:3,16,20	126:21
80:2,4 81:7 84:19	sets 54:15	70:14 71:13 98:21	significant 15:5
87:2 91:20 94:6	seven 83:8	99:5,7,9 110:14	58:13 72:21 86:3
95:9,12,12,20	severe 121:21	110:16 115:14	110:11 113:4
100:5 103:5	severely 61:16	119:1,2 131:10	significantly
105:11 108:8	120:15,15 121:10	133:4 135:6	38:18 39:15

[signs - speed]

October 25, 2018

Page 23

	1		
signs 64:5	size 20:13 26:20	slow 105:14,16	103:18,19 104:9
sill 20:15 21:6	29:3 44:20 46:12	slowed 97:10	107:21 118:18
22:15,15,16 23:9	46:12 74:21	slower 56:17	119:10,18 121:7
46:13	134:18	slowing 56:21	121:19 123:2,3,12
similar 11:12	sizing 46:21 47:1	smacks 93:13	126:5,16 127:2
16:14	skeptical 25:7	small 7:5 45:15	132:10 134:14
similarly 99:6	92:1	49:6 54:1 63:14	137:4
101:6	ski 49:6 69:17	78:1 84:3,17	southdown 109:15
simple 26:7,11	80:5 90:16 113:8	112:11	southeast 77:8
simultaneously	119:4 120:13	smaller 57:13,16	96:14 97:16 98:4
136:13	121:2,7,15 137:8	66:3,13	southern 3:11 4:6
single 62:2 81:20	skidoos 121:13	smart 43:8	61:19 65:7 89:12
sink 103:13	skied 87:6 120:19	smooth 61:6	southwest 96:17
sir 26:3 61:3 74:3	120:21 121:1	smothers 17:21	spaces 13:16
87:12 88:1 99:12	126:5	snap 101:15	speak 32:2 42:19
101:1 103:15	skiers 110:8,16	soft 20:18 78:12	62:7 83:14 84:10
104:17 106:18	111:14,14 112:20	78:21 81:3	85:3 90:6 94:19
115:2 116:2	113:6	soil 7:9 8:2 9:5,5	94:21 101:2
120:10 122:2	skiing 110:20	solar 114:8	109:13 118:15
126:1,14 127:17	skip 87:18	solid 64:5	119:3 121:18
137:2	skis 33:13 100:12	solids 18:16	speaking 26:4
sit 108:7 111:9	103:5 111:19,20	solution 99:11	37:7 99:13 102:18
113:17	121:13 133:16	solve 21:14 39:9	106:6,19 109:11
sitting 36:18 72:8	skulled 5:13	125:6 130:6	122:3 126:2
75:18 77:3 93:15	slab 96:5	solving 130:4	speaks 69:5
111:17 112:13	slid 98:9	somewhat 25:9	special 42:21
situation 7:7	slide 10:14,17	soon 59:9	46:11
21:13 35:17 78:19	11:11 12:13 13:21	sorry 8:4 27:21	specific 28:21
94:8 136:12	14:11 18:8 19:7	37:20 42:20 62:12	specifically 28:13
six 5:15 6:11 8:21	19:14,15 40:19	62:14 78:7 125:7	specifics 10:19
13:11 33:12,13,18	50:4 55:20 71:5	126:6	speed 5:9 6:6 10:5
50:1 51:16 57:11	85:10 95:7,8,15	sort 35:5,18 42:8	10:13 23:20 26:20
65:5,8,20 66:11	95:19 96:1,7,20	76:6 121:16	27:12 37:3 38:7
68:2 72:3,10 75:4	97:1,10 98:7,15	sorts 117:8	44:16 45:6 57:16
95:14 99:2 105:18	slides 57:4 87:17	sounds 56:13	62:21 63:9,12
106:16 107:7,12	106:14	133:15	64:3,8 65:14,19
107:12 109:1,5,9	sliding 98:7	source 123:20	66:1,9 72:19 73:7
109:21 110:3	slip 95:6,11	south 6:5 33:5,14	73:8 77:16 81:13
112:15,18 114:5,9	slips 134:18	33:19 34:2 64:11	82:14 86:17,21
114:20 115:10	slope 70:19,21	65:2,3 66:4,16,20	87:21 95:11,13,14
124:3,14,21 126:8	slot 125:18	72:19 73:1,1,6,20	95:19 97:15,19
128:19 130:14	sloughing 15:16	73:21 74:21 75:2	98:4,7,9,14,16,19
131:17 132:8,10	sloughs 15:18	77:3 82:17,18	99:3,6 107:8
		92:21 96:13	117:6 124:9,15,17

[speed - talk]

October 25, 2018

	T	T	Γ
127:10 128:17,20	station 49:13	strength 101:15	support 30:15
132:12,13 135:11	stay 94:6 128:7	stretch 59:10	45:8 58:12 101:7
speeding 124:4	stayed 15:20	68:13	117:1 118:12
speeds 11:5 27:15	steep 70:5	stretches 75:13	123:9
34:7 38:19 39:14	stenographic	strictly 35:5	supposed 31:20
56:17,18 63:4	138:6	strikes 123:1	supposedly 14:13
89:11 118:18	stenographically	strip 5:20	sure 20:4 25:2
spend 3:7 31:2	138:6	strongly 16:20	37:19 51:15 52:14
55:16	step 35:18 36:4	120:4	78:18 135:4
spent 30:21	38:16 43:7,11	structure 21:10	surface 23:6,9
spinner 78:17	47:15	structures 21:4	surmise 91:13
spirit 57:8	steve 3:14,14,14	stuck 83:4	surprise 107:13
spirited 50:15	24:17 25:6 26:7	studies 17:10	surprised 117:13
splashing 54:2	26:14 27:1,5,19	52:12 53:8 55:21	surveyor 4:11
spoken 106:10	28:1,5,16 29:4,10	56:7,16 57:2,9,18	survive 83:3
121:12	29:17 30:7,12,20	58:9,14 92:3	suspended 17:14
sports 117:9	31:20 78:4,5	110:11	18:16
spreadsheet 28:8	122:4,4 130:16	study 52:16 56:4	swapped 101:19
28:11	stick 39:11	62:21 81:14	swim 123:11
spring 6:17 7:11	stipulations 138:9	stunned 43:18	swimming 89:14
91:15 116:18	stone 20:14 22:15	submarines 74:11	95:21 123:16
st 3:1	stood 36:7	submit 8:17	swirling 59:12
stabilization 20:6	stop 18:13 21:15	104:14	switch 98:16
21:11 22:20	21:18 39:9 53:19	submitted 5:10	t
stadium 17:19	92:19 103:9	subscribed 122:6	table 80:16
stamp 30:18 63:16	120:16 121:16,17	successful 18:20	tack 59:20
stand 90:21	130:12	44:14	tad 25:7
standard 16:9	stopped 91:18	sudden 108:21	take 2:3 5:1 6:9
standing 94:4	112:19,20	suffering 68:18	16:2 33:2,3,5 36:4
123:8	stopping 18:4	suffers 70:15	41:7 43:11 54:20
start 5:7 64:7 98:3	44:14	sufficient 22:8,17	65:18 92:17
128:14	storm 8:12 26:16	23:14	107:18 111:12
started 111:18	31:5 127:9	suggests 123:21	129:3 130:20
starting 8:6	storms 21:16,18	summary 58:11	taken 12:5,18
starts 15:16 34:4	22:1,2 26:6 54:9	summer 21:21	19:16 31:17 79:19
67:17 93:20	70:2	49:17 73:19 84:18	90:16 116:21
state 2:8 41:21	straight 11:2	87:6	125:7 128:8,10
50:8 65:21 99:14	straightaway 21:1	summertime	137:3
101:3 103:16	43:20	117:11	takes 4:18 28:13
106:6 113:4	straighten 33:21	sunday 30:2 65:20	70:19
115:15 116:3	strand 44:12	83:9 91:21	talbot 45:14
133:4 138:1,2	stream 123:5	sunday's 106:12	talk 10:16 26:5
statement 104:15	street 49:3 93:18	sunny 116:9	74:15 86:7 110:10
122:16			/ 1.12 00./ 110.10
122.10			111:13 113:18

[talk - trailer]

October 25, 2018

Page 25

133:13 122:1,2.9 125:21 third 52:7 56:7 76:19 87:10,12 talking 12:15 24:2 128:3 133:9 137:2 thornell 21:11:2 97:18 98:10 111:1 112:4 113:9 thing 31:11 33:15 thought 43:8,10 105:21 113:15 113:10 116:6 35:6 41:10 42:8 47:15 75:4 10:20 114:1 12:3 133:3,19 42:12 43:8 46:6 thought 93:16 122:16 124:11 tall 84:2 47:15 57:2 61:12 thought 93:16 122:16 124:11 tall 84:2 47:15 75:2 61:12 thought 93:16 122:16 124:11 tage 53:17 77:18 80:17 72:10 tense 15:7 17:20 tense 15:7 17:20 tense 15:7 17:20 taght 78:14 98:19 105:17 55:11 60:15 68:17 77:16 103:8 107:7 tas: 11:0 75:11 83:15 132:11 134:2 teach 92:13 119:20 124:8 71:10 75:11 83:15 132:11 134:2 teach 92:13 119:20 124:8 71:10 75:11 83:15 132:11 134:2 teach 92:13 119:20 124:8 71:10 75:11 83:15 132:11 134:2 teach 92:1 totta 92:19 91:11:11 teach 92:13				
talking $12:15\ 24:2$ $128:3\ 133:9\ 137:2$ thornell $2:11,12$ $90:3\ 92:10\ 94:17$ $46:3,4\ 75:9\ 84:12$ thing $31:11\ 33:15$ $35:2\ 11$ $97:18\ 98:10$ $111:1\ 112:4\ 113:9$ thing $31:11\ 33:15$ thought $43:8\ 10$ $105:21\ 113:15$ $113:10\ 116:6$ $35:6\ 41:10\ 42:8$ $47:15\ 75:4\ 101:20$ $114:1\ 121:3$ $135:3,19$ $42:12\ 43:8\ 46:6$ thought $93:16$ $122:16\ 124:11$ tall $84:2$ $47:15\ 75:2\ 61:12$ thousand $75:21$ $126:8\ 129:4,16$ tap $53:17$ $77:18\ 00:17\ 82:12\ 99:4$ $131:16\ 138:4$ $138:4$ tape $53:17$ $77:18\ 00:17\ 82:12\ 99:4$ $131:16\ 138:4$ tape $53:17$ $77:18\ 00:15\ 68:17$ $77:16\ 103:8\ 107:7$ tax $55:18.19$ $107:4\ 113:8\ 114:4$ $69:2.2\ 70:18\ 71:3$ $122:06:5$ teach $92:13$ $119:20\ 124:8$ $71:10\ 75:11\ 83:15$ $132:11\ 134:2$ teach $92:13$ $119:20\ 127:12$ $107:15\ 118:16$ $49:8\ 100:10,11$ tell $12:20\ 164$ $29:13,15\ 48:10$ $124:3,21\ 129:8$ $111:1\ 16:7,14$ $80:4,11\ 81:15$ $55:21\ 74:8\ 77:14$ $130:20\ 131:6,8$ $117:1,21$ $91:19\ 109:2,4$ $83:15\ 84:12\ 89:7$ throughtthrottle $124:20$ tend $89:10$ thinks $51:9\ 14:0\ 15:8\ 20:12$ $104:13.5$ $108:18$ tend $89:12$ $13:14:0\ 15:8,20$ throttle $124:20$ tom $48:7,9,14$ teal $12:16$ thing	133:13	122:1,2,9 125:21	third 52:7 56:7	76:19 87:10,12
46: $3,4$ 75:9 84:12thanks 5:535:2,1197:18 98:10111:1 112:4 113:9thing 31:11 33:15thought 43:8,10105:21 113:15113:10 116:635:6 41:10 42:847:15 75:4 101:20114:1 121:3135:3,1942:12 43:8 46:6thought 93:16122:16 124:11tall 84:247:15 57:2 61:12thought 93:16122:16 124:11tall 2:2066:18 68:1 70:177:10 82:12 99:4131:16 138:4tape 53:1777:18 80:17 82:16three 15:7 17:20times 15:7 17:20task 17:1584:4 85:9 89:1744:18 49:4 54:1029:20 47:5 72:9taught 78:1498:19 105:1755:11 60:15 68:1777:16 103:8 107:7tas 55:18,19107:4 113:8 114:469:2,2 70:18 71:3125:20 126:5teach 92:13119:20 124:883:20 84:12 100:7timonum 2:17team 136:14134:21102:20 103:21today 5:5 37:16technical 8:14things 17:10 27:12107:15 118:1649:8100:10,11s0:4,11 81:1555:21 74:8 77:14130:20 131:6,8117:1,2191:19 109:2,483:15 84:12 89:7thrill 121:16told 91:11 107:17telling 118:1492:2 94:3 100:3,5throttel 124:2059:21 61:11 62:2104:3,15124:13 10:15132:11 33:616tidal 17:1,17top 79:13:10 14:6ten 11:16 12:7103:51 13:20throttel 124:2059:21 61:11 62:2104:3,15124:13 10:1513:14:12 13:13124:7100:2113:14,21 32:1712:19 13:2,4toral 18:5,16term 89:10think 5:19 19:6,10	talked 50:14	126:1,14 127:17	84:4 131:16	88:3,16,17 89:1
111:1112:4113:9thing31:1133:15thought43:8,10105:21113:15113:10116:635:641:1042:847:1575:4101:20114:1121:3135:3,1942:1242:1243:846:6thought93:16122:1	talking 12:15 24:2	128:3 133:9 137:2	thornell 2:11,12	90:3 92:10 94:17
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	46:3,4 75:9 84:12	thanks 5:5	35:2,11	97:18 98:10
135:3,1942:12 43:8 46:6thoughts 93:16122:16 124:11tall 84:247:15 57:2 61:12thousand 75:21126:8 129:4,16tape 53:1777:18 80:17 82:16three 15:7 17:20131:16 138:4tape 53:1777:18 80:17 82:16three 15:7 17:20131:16 138:4task 17:1584:4 85:9 89:1755:11 60:15 68:1777:16 103:8 107:7task 17:1584:4 85:9 89:1755:11 60:15 68:1777:16 103:8 107:7task 17:15119:0 124:871:10 75:11 87:15132:11 134:2teaching 119:15130:58 133:20,2183:20 84:12 100:7timonium 2:17team 136:14134:21102:20 103:21today 5:5 37:16technical 8:14things 17:10 27:12107:15 118:1649:8 100:10,11tell 12:20 16:429:13,15 48:10124:3,21 129:8111:11 107:17telling 118:1492:2 94:3 100:3,5throttle 124:20today 5:5 37:16telling 118:1492:2 94:3 100:3,5throttle 124:20today 48:7,9,1415:3 57:11 69:15114:10 115:8,20throttle 124:20toda 48:7,9,1416:3 57:11 69:15114:10 115:8,20throttle 124:20today 49:4:4 107:5tends 89:10think 5:19 19:6,1025:428:4 94:4 107:5termas 00:1119:15 22:5 03:13tida 17:11,17top 7:9 13:10 14:620:1 22:11 24:1649:6 49:7,1919:16,20 80:20total 18:15,16termas 07:119:19:10 35:6 36:619:16,20 80:20total 18:15,16termas 07:119:19:10 35:6 36:619:16,20 80:20total 18:15,16100:	111:1 112:4 113:9	thing 31:11 33:15	thought 43:8,10	105:21 113:15
tall84:247:15 57:2 61:12thousand 75:21126:8 129:4,16tan12:2066:18 68:1 70:177:10 82:12 99:4131:16 138:4tape53:1777:18 80:17 82:16three 15:7 17:20times 15:7 17:20task17:1584:4 85:9 89:1744:18 49:4 54:1029:20 47:5 72:9taught78:1498:19 105:1755:11 60:15 68:1777:16 103:8 107:7tax55:18,19107:4 113:8 114:469:2,2 70:18 71:3125:20 126:5teach92:13119:20 124:871:10 75:11 83:15132:11 134:2teaching119:15130:5,8 133:20,2183:20 84:12 100:7timoimteam136:14things 17:10 27:12107:15 118:1649:8 100:10,11tell12:20 16:429:13,15 48:10124:3,21 129:8111:1 1167:1480:4,11 81:1555:21 74:8 77:14130:20 131:6.8117:1,2191:19 109:2,483:15 84:12 89:7thrill 121:16tod 91:11 107:17telling118:1492:2 94:3 100:3,5throttle 124:20tod 49:11 107:17104:3,15121:12 134:9throw 70:9ton 48:7,9,1415:3 57:11 69:15114:10 115:8,20throttle 124:2059:21 61:11 62:2104:3,15121:12 134:9theow 70:9ton 41:12 66:21terms 90:1191:5 22:5 30:13tide 12:6,6,9,15,18124:7100:2131:14,21 32:1712:19 13:2,4tor 105:18terracing71:8,934:10 35:6 36:619:16,20 80:20torad 48:1541:18 61:4 88:1096:11 475:1 80:8tide	113:10 116:6	35:6 41:10 42:8	47:15 75:4 101:20	114:1 121:3
tan12:20 $66:18\ 68:1\ 70:1$ $77:10\ 82:12\ 99:4$ $131:16\ 138.^4$ tape $53:17$ $77:18\ 80:17\ 82:16$ three $15:7\ 17:20$ task $17:15$ $84:4\ 85:9\ 89:17$ $44:18\ 49:4\ 54:10$ $29:20\ 47:5\ 72:9$ taugh $78:14$ $98:19\ 105:17$ $55:11\ 60:15\ 68:17$ $77:16\ 103:8\ 107:7$ tax $55:18,19$ $107:4\ 113:8\ 114:4$ $69:2,2\ 70:18\ 71:3$ $125:20\ 126:5$ teaching $119:15$ $130:5.8\ 133:20,21$ $83:20\ 84:12\ 100:7$ timonium 217 teaching $119:15$ $130:5.8\ 133:20,21$ $83:20\ 84:12\ 100:7$ timonium 217 teaching $119:15$ $130:5.8\ 133:20,21$ $83:20\ 84:12\ 100:7$ tomonium 217 teaching $119:15$ $150:5.7\ 17.20$ $17:16\ 103:8\ 107:7$ tomonium 217 teaching $119:15$ $55:21\ 74:8\ 77:14$ $130:20\ 131:6.8$ $117:1,14$ $80:4,11\ 81:15$ $55:21\ 74:8\ 77:14$ $130:20\ 131:6.8$ $117:1,21$ $91:19\ 109:2,4$ $83:15\ 84:12\ 89:7$ thrill $121:16\ 127$ todd $15:3\ 57:11\ 69:15$ $114:10\ 115:8,20$ throw $70:9$ ton $4:12\ 66:21$ terms $90:11$ $19:15\ 22:5\ 30:13$ tide $12:6,69,15,18$ tor $100:21\ 22:11\ 24:16$ $42:6\ 44:4\ 51:2,7$ $19:16,20\ 80:20$ total $18:15,16\ 97:18\ 124:7$ terracing $71:8,9\ 34:10\ 35:6\ 36:6$ $19:16,20\ 80:20$ total $18:15,16\ 97:18\ 124:7$ $100:21\ 22:11\ 24:16\ 42:6\ 44:4\ 51:2,7\ 13:41\ 13:24:1$	135:3,19	42:12 43:8 46:6	thoughts 93:16	122:16 124:11
tape53:1777:1880:1782:16three15:717:20times15:717:20task17:1584:485:999:1744:1849:454:1029:2047:577:16103:8107:7taught78:1498:19105:1755:1160:1568:1777:16103:8107:7tax55:18,19107:4113:8114:469:2,270:1871:16103:8107:7tax55:13119:20124:871:1075:1183:2084:12100:7timonium2:17teaching19:15130:5,8133:20,21107:15118:1649:8100:10,11tell12:2016:429:13,1548:10124:3,21129:8111:1116:7,1480:4,1181:1555:2174:877:14130:20131:6,8117:1,2191:19109:2,483:1584:1289:7thrill121:10tod 91:11107:17telling118:1492:294:3100:3,5throttle124:2059:2166:21104:3,15121:12134:9throw70:9tod 41:1266:21tod 91:11107:17tends89:10think5:1919:6,1025:428:494:4107:5108:18terms90:1119:1522:530:13124:7100:21124:7100:21124:7100:21124:7100:2131:14,2132:1712:19 </td <td>tall 84:2</td> <td>47:15 57:2 61:12</td> <td>thousand 75:21</td> <td>126:8 129:4,16</td>	tall 84:2	47:15 57:2 61:12	thousand 75:21	126:8 129:4,16
task17:15 $84:485:989:17$ $44:1849:454:10$ $29:2047:572:9$ taught78:1498:19105:17 $55:1160:1568:17$ $77:16103:8107:7$ tax55:18,19 $107:4113:8114:4$ $69:2,270:1871:3$ $125:20126:5$ teach92:13 $119:20124:8$ $71:1075:1183:15$ $132:11134:2$ teaching $119:15$ $130:58133:2021$ $83:2084:12100:7$ timoniumteam $136:14$ things $17:1027:12$ $107:15118:16$ $49:8100:10,11$ tell $12:2016:4$ $29:13,1548:10$ $124:3,21129:8$ $111:1116:7,14$ $80:4,1181:15$ $55:2174:877:14$ $130:20131:6,8$ $117:1,21$ $91:19109:2,4$ $83:1584:1289:7$ thrill $121:16$ told $91:11107:17$ telling $118:14$ $92:29:43:100:3,5$ thrive $45:5$ $108:18$ ten $11:1612:7$ $100:5113:20$ throw $70:9$ ton $4:1266:21$ tend $89:10$ think $5:1919:6,10$ $25:4$ $28:494:4107:5$ terms $90:11$ $19:152:25:30:13$ tide $12:6,6,9,15,18$ $124:7$ $100:21$ $31:4,2132:17$ $12:1913:2,4$ torm $105:18$ terracing $71:8,9$ $34:1035:63:6:6$ $19:16,208:20$ total $18:15,16$ thank $2:63:910:9$ $37:6,839:7,19$ tide $14:2:14:124:20$ total $18:15,16$ $20:12:2:1124:16$ $42:64:4:51:2,7$ $12:9:16,208:20$ total $18:15,16$ $41:18:51488:10$ $96:11475:180:8$ tier $10:26$ $14:24:20$ $59:18$	tan 12:20	66:18 68:1 70:1	77:10 82:12 99:4	131:16 138:4
tanght $78:14$ $98:19\ 105:17$ $55:11\ 60:15\ 68:17$ $77:16\ 103:8\ 107:7$ tax $55:18,19$ $107:4\ 113:8\ 114:4$ $69:2,2\ 70:18\ 71:3$ $125:20\ 126:5$ teach $92:13$ $119:20\ 124:8$ $71:10\ 75:11\ 83:15$ $132:11\ 134:2$ teaching $119:15$ $130:5,8\ 133:20,21$ $83:20\ 84:12\ 100:7$ timoniumteam $136:14$ $134:21$ $102:20\ 103:21$ today $55\ 37:16$ technical $8:14$ thing $17:10\ 27:12$ $107:15\ 118:16$ $49:8\ 100:10,11$ tell $12:20\ 16:4$ $29:13,15\ 48:10$ $124:3,21\ 129:8$ $111:1\ 116:7,14$ $80:4,11\ 81:15$ $55:21\ 74:8\ 77:14$ $130:20\ 131:6,8$ $117:1,21$ $91:19\ 109:2,4$ $83:15\ 84:12\ 89:7$ thrill $121:16$ today $91:19\ 109:2,4$ $83:15\ 84:12\ 89:7$ thrill $121:16$ todad $15:3\ 57:11\ 69:15$ $114:10\ 115:8,20$ throw $70:9$ tod $48:7,9,14$ $15:3\ 57:11\ 69:15$ $121:12\ 134:9$ throw $70:9$ ton <t<math>4:12\ 66:21terms$90:11$$91:15\ 22:5\ 30:13$tide$12:6,6,9,15,18$$124:7$terms$90:11$$91:15\ 22:5\ 30:13$tide$12:20\ 103:21$torm$12:47$$20:1\ 22:11\ 24:16$$42:6\ 44:4\ 51:2,7tie97:49\ 111:4,9$$12:47$$20:1\ 22:11\ 24:16$$42:6\ 44:4\ 51:2,7tie97:18$torm$14:10\ 105:18$terms$90:11$$95:16\ 60:49$$34:10\ 61:14\ 75:1\ 80:8$$102:6\ 116:21\ 1$</t<math>	tape 53:17	77:18 80:17 82:16	three 15:7 17:20	times 15:7 17:20
tax $55:18,19$ $107:4\ 113:8\ 114:4$ $69:2,2\ 70:18\ 71:3$ $125:20\ 126:5$ teach 92:13 $119:20\ 124:8$ $71:10\ 75:11\ 83:15$ $132:11\ 134:2$ teaching $119:15$ $130:5,8\ 133:20,21$ $83:20\ 84:12\ 100:7$ timonium $2:17$ team $136:14$ $134:21$ $102:20\ 103:21$ today $5:5\ 37:16$ technical $8:14$ things $17:10\ 27:12$ $107:15\ 118:16$ $49:8\ 100:10,11$ tell $12:20\ 16:4$ $29:13,15\ 48:10$ $124:3,21\ 129:8$ $111:1\ 116:7,14$ $80:4,11\ 81:15$ $55:21\ 74:8\ 77:14$ $130:20\ 131:6,8$ $117:1,21$ $91:19\ 109:2,4$ $83:15\ 84:12\ 89:7$ thrill $121:16$ tod $91:11\ 107:17$ telling $118:14$ $92:2\ 94:3\ 100:3,5$ thrive $45:5$ $108:18$ ten $11:16\ 12:7$ $103:5\ 113:20$ throttle $124:20$ tod $91:11\ 107:17$ tell $91:12$ $135:13\ 136:16$ throw $70:9$ to $48:7,9,14$ tend $89:12$ $135:13\ 136:16$ throw $70:9$ to $10\ 48:12\ 66:21$ terms $90:11$ $19:15\ 22:5\ 30:13$ tide $12:6,0\ 80:20$ to $11\ 42:7$ $100:21$ $31:14,21\ 32:17$ $12:19\ 13:2,4$ torm $105:18$ terracing $71:8,9$ $34:10\ 35:6\ 36:6$ $19:16,20\ 80:20$ total $18:15,16$ thank $2:6\ 3:9\ 10:9$ $37:6,8\ 39:7,19$ tide $16:21\ 101:21$ tow $44:11$ $20:1\ 22:11\ 24:16$ $42:6\ 44:4\ 51:2,7$ tie $97:4,9\ 111:4,9$ tow $44:11$ $20:1\ 22:11\ 24:16$ 8	task 17:15	84:4 85:9 89:17	44:18 49:4 54:10	29:20 47:5 72:9
teach92:13119:20124:871:1075:1183:15132:11134:21teaching119:15130:5,8133:20,2183:2084:12100:7timonium2:17team136:14134:21102:20103:21today5:537:16technical8:14things17:1027:12107:15118:1649:8100:10,11tell12:2016:429:13,1548:10124:3,21129:8111:1116:7,1480:4,1181:1555:2174:877:14130:20131:6,8117:1,21101:1telling118:1492:294:3100:3,5thrite124:3,21129:8111:1107:17telling118:1492:294:3100:3,5thrive45:5108:18todd91:11107:17telling118:1492:294:3100:3,5thrive45:5108:18todd91:11107:17telling118:15121:12134:9throut45:5108:18todd91:11107:17telling118:15121:12134:9throut70:9todd48:7,9,1415:357:1162:262:162:1102:2104:4105:18todd124:7100:21104:6124:7100:21104:16124:7100:17119:10124:7100:14119:15124:7100:15124:7124:7100:15124:7124:7124:7120:16124:	taught 78:14	98:19 105:17	55:11 60:15 68:17	77:16 103:8 107:7
teaching119:15130:5,8133:20,2183:2084:12100:7timonium2:17team136:14134:21102:20103:21today5:537:16technical8:14things17:1027:12107:15118:1649:8100:10,11tell12:2016:429:13,1548:10124:3,21129:8111:1116:7,1480:4,1181:1555:2174:877:14130:20131:6.8117:1,21y1:19109:2,483:1584:1289:7thrill121:16tod y1:11107:17telling118:1492:294:3100:3,5thrill121:10tod y1:11107:17telling118:1492:294:3100:3,5throttel124:2059:2161:1162:2105:357:1169:15114:10115:8,20throttel124:2059:2161:1162:2tend89:12135:13136:16tidal17:11,17top79:9113:1014:6terms90:1119:1522:530:13tide12:6,6,9,15,18124:7100:2113:14,2132:1712:1913:2,4torn105:18terracing71:8,934:1035:636:619:16,2080:20total18:15,16thank2:63:9:1034:1055:1460:2110:21trackers112:1259:1862:3,6,1580:1180:1880:1680:27	tax 55:18,19	107:4 113:8 114:4	69:2,2 70:18 71:3	125:20 126:5
team $136:14$ $134:21$ $102:20\ 103:21$ today $5:5\ 37:16$ technical $8:14$ things $17:10\ 27:12$ $107:15\ 118:16$ $49:8\ 100:10,11$ tell $12:20\ 16:4$ $29:13,15\ 48:10$ $124:3,21\ 129:8$ $111:1\ 116:7,14$ $80:4,11\ 81:15$ $55:21\ 74:8\ 77:14$ $130:20\ 131:6.8$ $117:1,21$ $91:19\ 109:2,4$ $83:15\ 84:12\ 89:7$ thrill $121:16$ today $91:19\ 109:2,4$ $83:15\ 84:12\ 89:7$ thrill $121:16$ tod $11:16\ 12:7$ $103:5\ 113:20$ through 45:5 $108:18$ todayten $11:16\ 12:7$ $103:5\ 113:20$ throttle $124:20$ $59:21\ 61:11\ 62:2$ $104:3,15$ $121:12\ 134:9$ throttle $124:20$ $59:21\ 61:11\ 62:2$ $104:3,15$ $121:12\ 134:9$ throttle $124:20$ $59:21\ 61:11\ 62:2$ tend $89:12$ $135:13\ 136:16$ tidal $17:11,17$ topterms $90:11$ $19:15\ 22:5\ 30:13$ tide $12:6,6,9,15,18$ $124:7$ $100:21$ $31:14,21\ 32:17$ $12:19\ 13:2,4$ torn $105:18$ terms $90:11$ $19:15\ 22:5\ 30:13$ tide $12:6,6,9,15,18$ $124:7$ $20:1\ 22:11\ 24:16$ $42:6\ 44:4\ 51:2,7$ tie $97:49\ 111:4,9$ $10:1\ 105:18$ $20:1\ 22:11\ 24:16$ $42:6\ 44:4\ 51:2,7$ tie $97:49\ 111:4,9$ $10:1\ 108:14$ $20:1\ 22:11\ 24:16$ $42:6\ 44:4\ 51:2,7$ tie $10:2.1\ 11:4,9$ town $44:11$ $20:1\ 22:16\ 176:17\ 74:1,3$ <td>teach 92:13</td> <td>119:20 124:8</td> <td>71:10 75:11 83:15</td> <td>132:11 134:2</td>	teach 92:13	119:20 124:8	71:10 75:11 83:15	132:11 134:2
technical8:14things $17:10$ $27:12$ $107:15$ $118:16$ $49:8$ $100:10,11$ tell $12:20$ $16:4$ $29:13,15$ $48:10$ $124:3,21$ $129:8$ $111:11$ $111:11$ $116:7,14$ $80:4,11$ $81:15$ $55:21$ $74:8$ $77:14$ $130:20$ $131:6,8$ $117:1,21$ $91:19$ $109:2,4$ $83:15$ $84:12$ $89:7$ thrill $121:16$ told $91:11$ $107:15$ telling $118:14$ $92:2$ $94:3$ $100:3,5$ thrittold $91:11$ $107:17$ telling $118:14$ $92:2$ $94:3$ $100:3,5$ thrittold $91:11$ $107:17$ telling $118:14$ $92:2$ $94:3$ $100:3,5$ throttle $124:20$ told $91:11$ $107:17$ $15:3$ $57:11$ $69:15$ $114:10$ $115:8,20$ throttle $124:20$ told $91:11$ $62:21$ tend $89:12$ $135:13$ $136:16$ tidal $17:1,17$ top $79:13:10$ $14:6$ terms $90:11$ $91:5$ $22:53$ $25:4$ torn $105:18$ torn $105:18$ terracing $71:8,9$ $34:10$ $35:6$ $39:7,19$ tides $14:2$ $34:17$ $97:18$ $20:1$ $22:11$ $24:16$ $42:6$ $44:4$ $51:2,77$ $16:97:4,9111:4,9$ town $44:11$ $26:14$ $34:20$ $42:6$ $44:4$ $51:2,16$ towns $45:15$ trackers $112:12$	teaching 119:15	130:5,8 133:20,21	83:20 84:12 100:7	timonium 2:17
tell12:2016:429:13,1548:10124:3,21129:8111:1116:7,1480:4,1181:1555:2174:877:14130:20131:6,8117:1,2191:19109:2,483:1584:1289:7thrill121:16told91:11107:17telling118:1492:294:3100:3,5thrive45:5108:18ten11:1612:7103:5114:10115:8,20throttle124:2059:2161:1162:2104:3,15121:12134:9throw 70:9ton4:1266:2148:7,9,14tend89:12135:13136:16tidal17:11,17top7:913:1014:6terms90:1119:1522:530:13tide12:6,6,9,15,18124:7100:2125:428:494:4107:5terms90:1119:1522:530:13tide12:6,6,9,15,18124:7100:2118:15,16thank2:63:910:937:6,839:7,19tides14:234:1097:18total18:15,16terracing71:8,934:1035:636:619:16,2080:20total18:15,1614:1420:122:1124:1642:644:451:2,7tie97:4911:415:1520:122:1124:1642:644:451:2,7tie97:4911:1:415:916:1116:1116:1116:1116:11	team 136:14	134:21	102:20 103:21	today 5:5 37:16
$80:4,11\ 81:15$ $55:21\ 74:8\ 77:14$ $130:20\ 131:6,8$ $117:1,21$ $91:19\ 109:2,4$ $83:15\ 84:12\ 89:7$ thrill $121:16$ told $91:11\ 107:17$ telling $118:14$ $92:2\ 94:3\ 100:3,5$ thrill $121:16$ told $91:11\ 107:17$ telling $118:14$ $92:2\ 94:3\ 100:3,5$ thrive $45:5$ $108:18$ ten $11:16\ 12:7$ $103:5\ 113:20$ throw $70:9$ tom $48:7,9,14$ $15:3\ 57:11\ 69:15$ $114:10\ 115:8,20$ throw $70:9$ tom $4:12\ 66:21$ tend $89:12$ $135:13\ 136:16$ tidal $17:11,17$ top $7:9\ 13:10\ 14:6$ terms $90:11$ $91:5\ 22:5\ 30:13$ tide $12:6,6,9,15,18$ $124:7$ $100:21$ $31:14,21\ 32:17$ $12:19\ 13:2,4$ torn $105:18$ terracing $71:8,9$ $34:10\ 35:6\ 36:6$ $19:16,20\ 80:20$ total $18:15,16$ thank $2:6\ 3:9\ 10:9$ $37:6,8\ 39:7,19$ tides $14:2\ 34:17$ $97:18$ $20:1\ 22:11\ 24:16$ $42:6\ 44:4\ 51:2,7$ tie $97:4,9\ 111:4,9$ town $44:11$ $20:1\ 22:11\ 24:16$ $42:6\ 44:4\ 51:2,7$ tie $10:11\ 10:121$ trackers $112:12$ $59:18\ 62:3,6,15$ $80:11\ 82:1,18$ $102:6$ trade $4:12\ 49:20$ $62:17\ 65:1\ 74:1,3$ $86:16\ 88:12\ 92:3$ tier $100:5$ traffic $10:21\ 11:4$ $84:11\ 86:14\ 88:10$ $96:11\ 108:11$ time $3:8\ 5:15\ 7:12$ $29:1\ 33:10,19$ $90:3\ 92:5,7\ 94:12$ $115:5\ 122:7\ 124:4$ $31:3,10\ 36:2,18$ $45:2\ 46:15,19$ $90:11\ 103:9,10,15$ $130:8,16,19\ 131:2$ $41:21\ 43:5\ 45:18$ $59:5\ 63:2,21\ 73:1$	technical 8:14	things 17:10 27:12	107:15 118:16	49:8 100:10,11
91:19 109:2,483:15 84:12 89:7thrill 121:16told 91:11 107:17telling 118:1492:2 94:3 100:3,5thrive 45:5108:18ten 11:16 12:7103:5 113:20throttle 124:20tom 48:7,9,1415:3 57:11 69:15114:10 115:8,20throttle 124:2059:21 61:11 62:2104:3,15121:12 134:9throw 70:9ton 4:12 66:21tend 89:12135:13 136:16tidal 17:11,17top 7:9 13:10 14:6tends 89:10think 5:19 19:6,1025:428:4 94:4 107:5terms 90:1119:15 22:5 30:13tide 12:6,6,9,15,18124:7100:2131:14,21 32:1712:19 13:2,4torn 105:18terracing 71:8,934:10 35:6 36:619:16,20 80:20total 18:15,16thank 2:6 3:9 10:937:6,8 39:7,19tides 14:2 34:1797:1820:1 22:11 24:1642:6 44:4 51:2,7tie 97:4,9 111:4,9town 44:1126:14 34:20 40:1659:14 60:4,9134:16towns 45:1547:10 48:1,4,961:14 75:1 80:8tied 16:21 101:21trackers 112:1259:18 62:3,6,1580:11 82:1,18102:6traffic 10:21 11:484:11 86:14 88:1096:11 108:11tierra 110:1711:9,10 28:1790:3 92:5,7 94:1212:13 113:12time 3:8 5:15 7:1229:1 33:10,1990:3 92:5,7 94:1213:2:1 15:2,8 30:535:3,12 43:6,794:13,20 99:12124:13 128:431:3,10 36:2,1845:2 46:15,19101:1 103:9,10,15130:8,16,19 131:241:21 43:5 45:1859:5 63:2,21 73:1105:1 106:4,5,17136:1,1 137:745:19 47:12,1	tell 12:20 16:4	29:13,15 48:10	124:3,21 129:8	111:1 116:7,14
telling118:1492:2 94:3 100:3,5thrive45:5108:18ten11:16 12:7103:5 113:20throttle124:20tom48:7,9,1415:3 57:11 69:15114:10 115:8,20throttled124:2059:21 61:11 62:2104:3,15121:12 134:9throw 70:9ton4:12 66:21tend89:12135:13 136:16tidal17:11,17top7:9 13:10 14:6tends89:10think5:19 19:6,1025:428:4 94:4 107:5terms90:1119:15 22:5 30:13tide12:6,6,9,15,18124:7100:2131:14,21 32:1712:19 13:2,4torn105:18terracing71:8,934:10 35:6 36:619:16,20 80:20total18:15,16thank2:6 3:9 10:937:6,8 39:7,19tides14:2 14:2197:1820:1 22:11 24:1642:6 44:4 51:2,7tie97:4,9 111:4,9town 44:1126:14 34:20 40:1659:14 60:4,9134:16towns 45:1547:10 48:1,4,961:14 75:1 80:8tied16:21 101:21trackers 112:1259:18 62:3,6,1580:11 82:1,18102:6trade 4:12 49:2062:17 65:1 74:1,386:16 88:12 92:3tier100:5traffic88:14,15 89:19112:13 113:12time3:8 5:15 7:1229:1 33:10,1990:3 92:5,7 94:12115:5 122:7 124:431:3,10 36:2,1845:2 46:15,1994:13,20 99:12124:13 128:431:3,10 36:2,1845:2 46:15,19101:1 103:9,10,15130:8,16,19 131:241:21 43:5 45:185	80:4,11 81:15	55:21 74:8 77:14	130:20 131:6,8	117:1,21
ten11:16 12:7103:5 113:20throttle124:20tom48:7,9,1415:3 57:11 69:15114:10 115:8,20throttled124:2059:21 61:11 62:2104:3,15121:12 134:9throw 70:9ton 4:12 66:21tend89:12135:13 136:16tidal17:11,17top 7:9 13:10 14:6tends89:10think5:19 19:6,1025:428:4 94:4 107:5terms90:1119:15 22:5 30:13tide12:6,6,9,15,18124:7100:2131:14,21 32:1712:19 13:2,4torn105:18terracing71:8,934:10 35:6 36:619:16,20 80:20total18:15,16thank2:6 39 10:937:6,8 39:7,19tides14:2 34:1797:1820:1 22:11 24:1642:6 44:4 51:2,7tie97:4,9 111:4,9towns45:1547:10 48:1,4,961:14 75:1 80:8tied16:21 101:21trackers112:1259:18 62:3,6,1580:11 82:1,18102:6trade4:12 49:20traffic10:21 11:448:11 86:14 88:1096:11 108:11tierra110:1711:9,10 28:1788:14,15 89:19112:13 113:12time3:8 5:15 7:1229:1 33:10,1990:3 92:5,7 94:1213:5: 122:7 124:413:21 15:2,8 30:535:3,12 43:6,794:13,20 99:12124:13 128:431:3,10 36:2,1845:2 46:15,19101:1 103:9,10,15130:8,16,19 131:241:21 43:5 45:1859:5 63:2,21 73:1105:1 106:4,5,17136:1,1 137:745:19 47:12,1877:15 92:16106:18 109:11 <td>91:19 109:2,4</td> <td>83:15 84:12 89:7</td> <td>thrill 121:16</td> <td>told 91:11 107:17</td>	91:19 109:2,4	83:15 84:12 89:7	thrill 121:16	told 91:11 107:17
15:357:1169:15 $114:10115:8,20$ throttled $124:20$ $59:2161:1162:2$ $104:3,15$ $121:12134:9$ throw $70:9$ ton $4:1266:21$ tend $89:12$ $135:13136:16$ tidal $17:11,17$ top $7:913:1014:6$ tends $89:10$ think $5:1919:6,10$ $25:4$ $28:494:4107:5$ terms $90:11$ $19:1522:530:13$ tide $12:6,6,9,15,18$ $124:7$ $100:21$ $31:14,2132:17$ $12:1913:2,4$ torn $105:18$ terracing $71:8,9$ $34:1035:636:6$ $19:16,2080:20$ total $18:15,16$ thank $2:63:910:9$ $37:6,839:7,19$ tides $14:234:17$ $97:18$ $20:122:1124:16$ $42:64:451:2,7$ tie $97:4,9111:4,9$ town $44:11$ $26:1434:2040:16$ $59:1460:4,9$ $134:16$ towns $45:15$ $47:1048:1,4,9$ $61:1475:180:8$ tied $16:2110:21$ trackers $112:12$ $59:1862:3,6,15$ $80:1182:1,18$ $102:6$ trade $4:1249:20$ $62:1765:174:1,3$ $86:1688:1292:3$ tier $100:5$ traffic $10:2111:4$ $8:14,1589:19$ $112:13113:12$ time $3:85:157:12$ $29:133:10,19$ $90:392:5,794:12$ $15:512:7712:4$ $31:3,1036:2,18$ $45:246:15,19$ $101:1103:9,10,15$ $130:8,16,19131:2$ $41:2143:545:18$ $59:563:2,2173:1$ $105:1106:4,5,17$ $136:1,1137:7$ $45:1947:12,18$ $77:1592:16$ $106:18109:11$ thinking $92:19$ $48:557:360:17$ $120:18$ $115:2,12116:2$ thinks $50:16$ $60:2162:2,465:5$ trailer $111:4$	telling 118:14	92:2 94:3 100:3,5	thrive 45:5	108:18
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	ten 11:16 12:7	103:5 113:20	throttle 124:20	tom 48:7,9,14
tend89:12135:13 136:16tidal17:11,17top7:9 13:10 14:6tends89:10think5:19 19:6,1025:428:4 94:4 107:5terms90:1119:15 22:5 30:13tide12:6,6,9,15,18124:7100:2131:14,21 32:1712:19 13:2,4torn105:18terracing71:8,934:10 35:6 36:619:16,20 80:20total18:15,16thank2:6 3:9 10:937:6,8 39:7,19tides14:2 34:1797:1820:1 22:11 24:1642:6 44:4 51:2,7tie97:4,9 111:4,997:1820:1 22:11 24:1659:14 60:4,9134:16towns45:1547:10 48:1,4,961:14 75:1 80:8tied16:21 101:21trackers112:1259:18 62:3,6,1580:11 82:1,18102:6trade4:12 49:20traffic10:21 11:488:14,15 89:1996:11 108:11tierra110:1711:9,10 28:1711:9,10 28:1790:3 92:5,7 94:12115:5 122:7 124:413:21 15:2,8 30:535:3,12 43:6,735:3,12 43:6,794:13,20 99:12124:13 128:431:3,10 36:2,1845:2 46:15,19101:1 103:9,10,15130:8,16,19 131:241:21 43:5 45:1859:5 63:2,21 73:1105:1 106:4,5,17136:1,1 137:745:19 47:12,1877:15 92:16106:18 109:11thinking92:1948:5 57:3 60:17120:18115:2,12 116:2thinks50:1660:21 62:2,4 65:5trailer	15:3 57:11 69:15	114:10 115:8,20	throttled 124:20	59:21 61:11 62:2
tends $89:10$ think $5:19 19:6,10$ $25:4$ $28:4 94:4 107:5$ terms $90:11$ $19:15 22:5 30:13$ tide $12:6,6,9,15,18$ $124:7$ $100:21$ $31:14,21 32:17$ $12:19 13:2,4$ torn $105:18$ terracing $71:8,9$ $34:10 35:6 36:6$ $19:16,20 80:20$ total $18:15,16$ thank $2:6 3:9 10:9$ $37:6,8 39:7,19$ tides $14:2 34:17$ $97:18$ $20:1 22:11 24:16$ $42:6 44:4 51:2,7$ tie $97:4,9 111:4,9$ town $44:11$ $26:14 34:20 40:16$ $59:14 60:4,9$ $134:16$ towns $45:15$ $47:10 48:1,4,9$ $61:14 75:1 80:8$ tied $16:21 101:21$ trackers $112:12$ $59:18 62:3,6,15$ $80:11 82:1,18$ $102:6$ trade $4:12 49:20$ $62:17 65:1 74:1,3$ $86:16 88:12 92:3$ tier $100:5$ traffic $10:21 11:4$ $84:11 86:14 88:10$ $96:11 108:11$ tierra $110:17$ $11:9,10 28:17$ $88:14,15 89:19$ $112:13 113:12$ time $3:8 5:15 7:12$ $29:1 33:10,19$ $90:3 92:5,7 94:12$ $115:5 122:7 124:4$ $31:3,10 36:2,18$ $45:2 46:15,19$ $101:1 103:9,10,15$ $130:8,16,19 131:2$ $41:21 43:5 45:18$ $59:5 63:2,21 73:1$ $105:1 106:4,5,17$ $136:1,1 137:7$ $45:19 47:12,18$ $77:15 92:16$ $106:18 109:11$ thinking $92:19$ $48:5 57:3 60:17$ $120:18$ $115:2,12 116:2$ thinks $50:16$ $60:21 62:2,4 65:5$ trailer	104:3,15	121:12 134:9	throw 70:9	ton 4:12 66:21
terms90:1119:15 22:5 30:13tide12:6,6,9,15,18124:7100:2131:14,21 32:1712:19 13:2,4torn105:18terracing71:8,934:10 35:6 36:619:16,20 80:20total18:15,16thank2:6 3:9 10:937:6,8 39:7,19tides14:2 34:1797:1820:1 22:11 24:1642:6 44:4 51:2,7tie97:4,9 111:4,9town44:1126:14 34:20 40:1659:14 60:4,9134:16towns45:1547:10 48:1,4,961:14 75:1 80:8tied16:21 101:21trackers112:1259:18 62:3,6,1580:11 82:1,18102:6trade4:12 49:2062:17 65:1 74:1,386:16 88:12 92:3tier100:5traffic10:21 11:484:11 86:14 88:1096:11 108:11tierra110:1711:9,10 28:1790:3 92:5,7 94:12115:5 122:7 124:431:3,10 36:2,1845:2 46:15,19101:1 103:9,10,15130:8,16,19 131:241:21 43:5 45:1859:5 63:2,21 73:1105:1 106:4,5,17136:1,1 137:745:19 47:12,1877:15 92:16106:18 109:11thinking92:1948:5 57:3 60:17120:18115:2,12 116:2thinks50:1660:21 62:2,4 65:5trailer	tend 89:12	135:13 136:16	tidal 17:11,17	top 7:9 13:10 14:6
$100:21$ $31:14,21\ 32:17$ $12:19\ 13:2,4$ torn $105:18$ terracing $71:8,9$ $34:10\ 35:6\ 36:6$ $19:16,20\ 80:20$ total $18:15,16$ thank $2:6\ 3:9\ 10:9$ $37:6,8\ 39:7,19$ tides $14:2\ 34:17$ town $44:11$ $20:1\ 22:11\ 24:16$ $42:6\ 44:4\ 51:2,7$ tie $97:4,9\ 111:4,9$ town $44:11$ $26:14\ 34:20\ 40:16$ $59:14\ 60:4,9$ $134:16$ town $44:11$ $26:14\ 34:20\ 40:16$ $59:14\ 60:4,9$ $134:16$ towns $45:15$ $47:10\ 48:1,4,9$ $61:14\ 75:1\ 80:8$ tied $16:21\ 101:21$ trackers $112:12$ $59:18\ 62:3,6,15$ $80:11\ 82:1,18$ $102:6$ traffic $10:21\ 11:4$ $84:11\ 86:14\ 88:10$ $96:11\ 108:11$ tierra\ $110:17$ $11:9,10\ 28:17$ $88:14,15\ 89:19$ $112:13\ 113:12$ time $3:8\ 5:15\ 7:12$ $29:1\ 33:10,19$ $90:3\ 92:5,7\ 94:12$ $124:13\ 128:4$ $31:3,10\ 36:2,18$ $45:2\ 46:15,19$ $101:1\ 103:9,10,15$ $130:8,16,19\ 131:2$ $41:21\ 43:5\ 45:18$ $59:5\ 63:2,21\ 73:1$ $106:18\ 109:11$ thinking\ 92:19 $48:5\ 57:3\ 60:17$ $120:18$ $115:2,12\ 116:2$ thinks\ 50:16 $60:21\ 62:2,4\ 65:5$ trailer\ 111:4	tends 89:10	think 5:19 19:6,10	25:4	28:4 94:4 107:5
terracing71:8,934:10 35:6 36:619:16,20 80:20total18:15,16thank2:6 3:9 10:937:6,8 39:7,19tides14:2 34:1797:1820:1 22:11 24:1642:6 44:4 51:2,7tie97:4,9 111:4,9town44:1126:14 34:20 40:1659:14 60:4,9134:16towns45:1547:10 48:1,4,961:14 75:1 80:8tied16:21 101:21trackers112:1259:18 62:3,6,1580:11 82:1,18102:6trade4:12 49:2062:17 65:1 74:1,386:16 88:12 92:3tier100:5traffic10:21 11:488:14,15 89:19112:13 113:12time3:8 5:15 7:1229:1 33:10,1990:3 92:5,7 94:12115:5 122:7 124:413:21 15:2,8 30:535:3,12 43:6,794:13,20 99:12124:13 128:431:3,10 36:2,1845:2 46:15,19101:1 103:9,10,15130:8,16,19 131:241:21 43:5 45:1859:5 63:2,21 73:1105:1 106:4,5,17136:1,1 137:745:19 47:12,1877:15 92:16106:18 109:11thinking92:1948:5 57:3 60:17120:18115:2,12 116:2thinks 50:1660:21 62:2,4 65:5trailer111:4	terms 90:11	19:15 22:5 30:13	tide 12:6,6,9,15,18	124:7
thank2:6 3:9 10:937:6,8 39:7,19tides14:2 34:1797:1820:1 22:11 24:1642:6 44:4 51:2,7tie97:4,9 111:4,9town44:1126:14 34:20 40:1659:14 60:4,9134:16towns45:1547:10 48:1,4,961:14 75:1 80:8tied16:21 101:21trackers112:1259:18 62:3,6,1580:11 82:1,18102:6trade4:12 49:2062:17 65:1 74:1,386:16 88:12 92:3tier100:5traffic10:21 11:484:11 86:14 88:1096:11 108:11tierra110:1711:9,10 28:1788:14,15 89:19112:13 113:12time3:8 5:15 7:1229:1 33:10,1990:3 92:5,7 94:12115:5 122:7 124:413:21 15:2,8 30:535:3,12 43:6,794:13,20 99:12124:13 128:431:3,10 36:2,1845:2 46:15,19101:1 103:9,10,15130:8,16,19 131:241:21 43:5 45:1859:5 63:2,21 73:1105:1 106:4,5,17136:1,1 137:745:19 47:12,1877:15 92:16106:18 109:11thinking92:1948:5 57:3 60:17120:18115:2,12 116:2thinks50:1660:21 62:2,4 65:5trailer	100:21	31:14,21 32:17	12:19 13:2,4	torn 105:18
20:1 22:11 24:1642:6 44:4 51:2,7tie 97:4,9 111:4,9town 44:1126:14 34:20 40:1659:14 60:4,9134:16towns 45:1547:10 48:1,4,961:14 75:1 80:8tied 16:21 101:21trackers 112:1259:18 62:3,6,1580:11 82:1,18102:6trade 4:12 49:2062:17 65:1 74:1,386:16 88:12 92:3tier 100:5traffic 10:21 11:484:11 86:14 88:1096:11 108:11tierra 110:1711:9,10 28:1788:14,15 89:19112:13 113:12time 3:8 5:15 7:1229:1 33:10,1990:3 92:5,7 94:12115:5 122:7 124:413:21 15:2,8 30:535:3,12 43:6,794:13,20 99:12124:13 128:431:3,10 36:2,1845:2 46:15,19101:1 103:9,10,15130:8,16,19 131:241:21 43:5 45:1859:5 63:2,21 73:1105:1 106:4,5,17136:1,1 137:745:19 47:12,1877:15 92:16106:18 109:11thinking 92:1948:5 57:3 60:17120:18115:2,12 116:2thinks 50:1660:21 62:2,4 65:5trailer 111:4	terracing 71:8,9	34:10 35:6 36:6	19:16,20 80:20	total 18:15,16
26:14 34:20 40:1659:14 60:4,9134:16towns 45:1547:10 48:1,4,961:14 75:1 80:8tied 16:21 101:21trackers 112:1259:18 62:3,6,1580:11 82:1,18102:6trade 4:12 49:2062:17 65:1 74:1,386:16 88:12 92:3tier 100:5tiera 110:1784:11 86:14 88:1096:11 108:11tierra 110:1711:9,10 28:1790:3 92:5,7 94:12112:13 113:12time 3:8 5:15 7:1229:1 33:10,1990:3 92:5,7 94:12115:5 122:7 124:413:21 15:2,8 30:535:3,12 43:6,794:13,20 99:12124:13 128:431:3,10 36:2,1845:2 46:15,19101:1 103:9,10,15130:8,16,19 131:241:21 43:5 45:1859:5 63:2,21 73:1105:1 106:4,5,17136:1,1 137:745:19 47:12,1877:15 92:16106:18 109:11thinking 92:1948:5 57:3 60:17120:18115:2,12 116:2thinks 50:1660:21 62:2,4 65:5trailer 111:4	thank 2:6 3:9 10:9	37:6,8 39:7,19	tides 14:2 34:17	97:18
47:10 48:1,4,961:14 75:1 80:8tied 16:21 101:21trackers 112:1259:18 62:3,6,1580:11 82:1,18102:6trade 4:12 49:2062:17 65:1 74:1,386:16 88:12 92:3tier 100:5traffic 10:21 11:484:11 86:14 88:1096:11 108:11tierra 110:1711:9,10 28:1788:14,15 89:19112:13 113:12time 3:8 5:15 7:1229:1 33:10,1990:3 92:5,7 94:12115:5 122:7 124:413:21 15:2,8 30:535:3,12 43:6,794:13,20 99:12124:13 128:431:3,10 36:2,1845:2 46:15,19101:1 103:9,10,15130:8,16,19 131:241:21 43:5 45:1859:5 63:2,21 73:1105:1 106:4,5,17136:1,1 137:745:19 47:12,1877:15 92:16106:18 109:11thinking 92:1948:5 57:3 60:17120:18115:2,12 116:2thinks 50:1660:21 62:2,4 65:5trailer 111:4	20:1 22:11 24:16	42:6 44:4 51:2,7	tie 97:4,9 111:4,9	town 44:11
59:18 62:3,6,15 62:17 65:1 74:1,3 84:11 86:14 88:10 90:3 92:5,7 94:12 94:13,20 99:1280:11 82:1,18 86:16 88:12 92:3 96:11 108:11 112:13 113:12102:6 tier 100:5 tier 100:5 time 3:8 5:15 7:12 13:21 15:2,8 30:5 31:3,10 36:2,18 45:2 46:15,19trade 4:12 49:20 traffic 10:21 11:4 11:9,10 28:1790:3 92:5,7 94:12 94:13,20 99:12112:13 113:12 115:5 122:7 124:4 13:21 15:2,8 30:5 31:3,10 36:2,18 45:2 46:15,19119:11 130:8,16,19 131:2 41:21 43:5 45:18 45:19 47:12,18102:6 traffic 10:21 11:4 11:9,10 28:17 29:1 33:10,19105:1 106:4,5,17 106:18 109:11130:8,16,19 131:2 136:1,1 137:7 thinking 92:1948:5 57:3 60:17 60:21 62:2,4 65:5120:18 trailer 111:4	26:14 34:20 40:16	59:14 60:4,9	134:16	towns 45:15
62:17 65:1 74:1,3 84:11 86:14 88:10 90:3 92:5,7 94:1286:16 88:12 92:3 96:11 108:11tier 100:5 tierra 110:17traffic 10:21 11:4 11:9,10 28:1790:3 92:5,7 94:12 94:13,20 99:12112:13 113:12 115:5 122:7 124:4time 3:8 5:15 7:12 13:21 15:2,8 30:529:1 33:10,19 35:3,12 43:6,794:13,20 99:12 101:1 103:9,10,15124:13 128:4 130:8,16,19 131:231:3,10 36:2,18 41:21 43:5 45:1845:2 46:15,19 59:5 63:2,21 73:1105:1 106:4,5,17 106:18 109:11136:1,1 137:7 thinking 92:1948:5 57:3 60:17 60:21 62:2,4 65:5120:18 trailer 111:4	47:10 48:1,4,9	61:14 75:1 80:8	tied 16:21 101:21	trackers 112:12
84:11 86:14 88:1096:11 108:11tierra110:1711:9,10 28:1788:14,15 89:19112:13 113:12time3:8 5:15 7:1229:1 33:10,1990:3 92:5,7 94:12115:5 122:7 124:413:21 15:2,8 30:535:3,12 43:6,794:13,20 99:12124:13 128:431:3,10 36:2,1845:2 46:15,19101:1 103:9,10,15130:8,16,19 131:241:21 43:5 45:1859:5 63:2,21 73:1105:1 106:4,5,17136:1,1 137:745:19 47:12,1877:15 92:16106:18 109:11thinking92:1948:5 57:3 60:17120:18115:2,12 116:2thinks50:1660:21 62:2,4 65:5trailer	59:18 62:3,6,15	80:11 82:1,18	102:6	trade 4:12 49:20
88:14,15 89:19112:13 113:12time3:8 5:15 7:1229:1 33:10,1990:3 92:5,7 94:12115:5 122:7 124:413:21 15:2,8 30:535:3,12 43:6,794:13,20 99:12124:13 128:431:3,10 36:2,1845:2 46:15,19101:1 103:9,10,15130:8,16,19 131:241:21 43:5 45:1859:5 63:2,21 73:1105:1 106:4,5,17136:1,1 137:745:19 47:12,1877:15 92:16106:18 109:11thinking92:1948:5 57:3 60:17120:18115:2,12 116:2thinks50:1660:21 62:2,4 65:5trailer	62:17 65:1 74:1,3	86:16 88:12 92:3	tier 100:5	traffic 10:21 11:4
90:3 92:5,7 94:12115:5 122:7 124:413:21 15:2,8 30:535:3,12 43:6,794:13,20 99:12124:13 128:431:3,10 36:2,1845:2 46:15,19101:1 103:9,10,15130:8,16,19 131:241:21 43:5 45:1859:5 63:2,21 73:1105:1 106:4,5,17136:1,1 137:745:19 47:12,1877:15 92:16106:18 109:11thinking 92:1948:5 57:3 60:17120:18115:2,12 116:2thinks 50:1660:21 62:2,4 65:5trailer 111:4	84:11 86:14 88:10	96:11 108:11	tierra 110:17	11:9,10 28:17
94:13,2099:12124:13128:431:3,1036:2,1845:246:15,19101:1103:9,10,15130:8,16,19131:241:2143:545:1859:563:2,2173:1105:1106:4,5,17136:1,1137:745:1947:12,1877:1592:16106:18109:11thinking92:1948:557:360:17120:18115:2,12116:2thinks50:1660:2162:2,465:5trailer111:4	88:14,15 89:19	112:13 113:12	time 3:8 5:15 7:12	29:1 33:10,19
101:1 103:9,10,15130:8,16,19 131:241:21 43:5 45:1859:5 63:2,21 73:1105:1 106:4,5,17136:1,1 137:745:19 47:12,1877:15 92:16106:18 109:11thinking 92:1948:5 57:3 60:17120:18115:2,12 116:2thinks 50:1660:21 62:2,4 65:5trailer 111:4	90:3 92:5,7 94:12	115:5 122:7 124:4	13:21 15:2,8 30:5	35:3,12 43:6,7
105:1 106:4,5,17136:1,1 137:745:19 47:12,1877:15 92:16106:18 109:11thinking 92:1948:5 57:3 60:17120:18115:2,12 116:2thinks 50:1660:21 62:2,4 65:5trailer 111:4	94:13,20 99:12	124:13 128:4	31:3,10 36:2,18	45:2 46:15,19
106:18 109:11thinking 92:1948:5 57:3 60:17120:18115:2,12 116:2thinks 50:1660:21 62:2,4 65:5trailer 111:4	101:1 103:9,10,15	130:8,16,19 131:2	41:21 43:5 45:18	59:5 63:2,21 73:1
115:2,12 116:2 thinks 50:16 60:21 62:2,4 65:5 trailer 111:4	105:1 106:4,5,17	136:1,1 137:7	45:19 47:12,18	77:15 92:16
	106:18 109:11	0	48:5 57:3 60:17	120:18
118:6,6 120:9,10 65:17 72:10,14	115:2,12 116:2	thinks 50:16	60:21 62:2,4 65:5	trailer 111:4
	118:6,6 120:9,10		65:17 72:10,14	

[transcribed - wake]

October 25, 2018

transcribed 138:6	true 138:7	undercutting 12:3	various 64:1,3,18
transcript 2:1	truly 92:4 103:3	underneath 7:16	136:9
transcription	try 23:10 31:10	understand 31:4	veg 12:4
138:7	36:3 38:16 43:11	37:12 38:16 44:9	vegetation 12:3
transient 51:15	47:16 71:14	51:3 114:16 120:4	23:12
77:16 123:17	114:13 118:5	130:18	velocity 34:16
transit 63:3,11	136:9,15	unequivocally	versus 26:16
transiting 88:9	trying 21:13 30:4	91:5	vertical 15:16
transition 95:13	31:3,12,13 33:21	unfairly 51:8	versiels 63:11
97:20	37:8 52:5 76:6,9	unfortunate 135:2	64:18
transitioning	97:4 102:10	unfortunately	vice 2:12
56:16	107:20 109:2	12:16 68:17 77:20	vicinity 5:16
transmitted 99:4	111:17	78:8 88:5 92:15	video 95:17,21
transport 58:2,8	tubes 108:8	uninitiated 87:1	96:2,8,21 97:10
transported 17:18	119:14	uninterrupted	101:13
trap 17:14	turn 17:8 24:17	50:20	view 19:15 39:18
travel 11:6 65:18	25:15 61:3 95:16	unique 42:2 117:3	88:4 115:19
98:10	turned 2:16	unknowingly	viewed 45:4
traveled 44:19	twenty 87:3	56:18	views 118:11
73:2	two 7:18 8:14 11:7	unprotected 63:18	virginia 48:18
traveling 28:14	13:13,13 29:13	untie 102:10	visibly 102:5
57:15 97:18 135:5	40:18 44:10 48:19	untied 102:7	visit 8:5 9:3
135:9	49:6 52:1 53:6	unusual 96:19	voice 86:4 95:8
trawler 80:19	55:7 56:1,6 60:6	update 137:9,10	voices 88:20
trawlers 82:9	60:10 61:7,7,10	updated 50:8	volume 35:12
93:11	67:971:1975:11	upfront 50:4	53:13 54:4 56:4
treat 18:17	80:1,1 87:17 96:6	upholds 125:11	W
treatments 18:18	96:15 97:9 98:17	upper 22:21	wait 129:9
tred 44:17	98:18 101:10,11	upstream 16:12	waited 92:10
tree 6:19	102:20 104:11	123:18	wake 4:19 9:7
trees 6:15 12:3	106:16 116:7,8	urge 124:14	10:21,21 11:6
13:8,15,17,18	117:4,14 121:9	use 16:7 23:16	15:10 16:21 18:21
tremendous 31:3	132:14 133:1	37:10 51:3,6 71:2	21:4 23:17,19,20
120:18	137:12	74:7 88:3 101:11	25:10,10 26:4,9
tributary 118:19	type 9:5 27:12,15	107:2 114:15	26:16 27:9,10,12
119:11	90:11 136:3,4	115:7 125:15	27:16,18,19 28:2
trickier 13:4	types 24:3	127:14 128:15	31:4,14 32:4 33:3
tricks 125:10	typical 27:15	130:10 136:7	33:12 34:8 46:14
tricky 70:4	typically 78:14	uses 3:17 103:4	56:20 57:1,6,11
triples 75:18	105:20	usually 58:15	57:13,16 60:21
trot 78:16 84:20	u	v	69:16 93:12 95:19
112:13	ultimately 18:7	values 55:14,18	97:3 99:3 102:13
troubled 30:13	22:9 35:10	62:3	102:15 103:1
			105:15 106:13

[wake - witness]

Page 27

108:11 123:2,7,15	128:8 130:21	waterskis 119:14	weeks 96:7
124:6 127:9	watched 97:20	119:15	went 30:1 35:14
wakeboard 49:5	watching 82:11	watersports 4:19	43:1 45:3 53:13
60:8	water 6:17 7:18	waterways 17:13	53:16 74:6 78:7
wakeboarders	9:9 12:9,10 13:2,3	wave 29:2,3,5 53:9	west 94:2
77:13	14:6,9 16:11 33:2	53:13,18,18,19	western 3:19
wakeboarding	35:6 37:10,11	54:1,4,9 56:4 58:2	wet 16:6 95:6,11
60:5,16,19 61:5	41:13,13 42:14	58:7 67:4,17 84:6	weyand 31:6,6
wakes 11:7 16:21	48:16,17 49:3,7	waves 23:18 31:5	32:7,14 33:9 34:6
18:3 20:11,13	51:14,16,21 54:2	46:14 52:21 56:18	35:13 36:10,12,21
21:15,17,20 30:14	54:19 55:1,1,2,17	58:5 67:20 96:1,3	37:12,19 38:6
33:7,8 38:10 46:4	61:6,15 70:17	96:4 99:8 101:14	39:11,19 40:2,11
53:11 56:4 79:15	71:1 77:18 78:11	101:15 110:12	40:14 41:8 42:6
82:4,6,10 83:12	78:11 80:8,17	112:5	42:20 45:7,20
102:4 115:1 131:9	86:19 89:16 93:14	way 7:7,16 14:10	47:10,12
133:5,6	94:4 101:11	18:21 34:6 41:9	whatsoever 130:3
walk 50:3,7,18	102:19,21 105:10	54:7 62:1 69:7	white 48:13 65:17
79:12 80:16	111:4 118:20	74:18 75:1,7,14	99:15,15
walked 43:2	119:7 120:3 127:8	75:15,16 76:1	wide 6:8 29:15
wall 93:12,13	134:15 136:3,7	79:21 99:3 108:2	44:18 134:15
want 32:2,15 38:2	watercraft 63:6,6	110:9 114:6,7,20	widen 34:4
44:6 49:21 53:15	80:6,7 86:2 135:9	121:16 130:6	widening 10:2
59:3 60:4 83:3	136:15	138:12	123:4
84:2,6,6,7 88:20	waterfront 3:1	ways 83:4 101:12	wider 34:3
89:11,20 94:11	50:13,21 52:1	125:5	widest 116:20
98:13 107:9 109:1	58:21 61:21 118:9	we've 36:15 47:20	117:7
109:3 111:7	136:17,18	108:3 130:14	width 75:18
113:17 114:5,18	waterline 6:20	weather 106:1	wildlife 17:8
115:18 116:11	waterman 3:2	weaving 92:20	william 120:11,11
117:16 122:9	waters 78:21	web 91:19	wilson 126:4,6
127:1 134:13	136:10	wednesday 85:19	wind 23:18 46:16
136:5	waterski 49:4	wednesday's	52:20 53:20 54:3
wanted 31:8 49:8	108:9 117:8,10	85:18	54:8,9 56:3 80:15
49:18,20 50:2	119:16 126:18	week 6:18 9:3	96:19
61:10 79:3,5	waterskied 87:4	30:1,5,11 65:21	window 84:19
91:16 99:15	waterskier 87:4	85:14 117:11	94:7 117:10
100:20 101:7	121:6	weekday 30:8	wise 86:17
109:4	waterskiers 77:13	64:2	wisely 87:20
wanting 123:19	120:17 121:10,19	weekdays 110:19	wish 93:13 111:21
wants 83:7	122:1 126:9	weekend 30:7	withdrawn 132:2
washed 41:5	waterskiing 4:19	64:2 92:18 112:8	132:3
wasting 36:18	56:19 59:9 63:4	weekends 81:19	witness 63:5
watch 53:19 108:7	120:12,16 121:21	81:19 109:18	138:14
117:10 126:17		112:6	

[witnessed - zones]

witnessed 66:3	69:15 72:20 74:11
67:16	87:5 100:7 102:15
wonder 130:9	104:2,5 107:21
wonderful 125:17	118:16 119:20
wood 108:3,4	120:13,21 130:20
word 36:6 68:7,10	131:6,8
wore 136:1	yellow 6:4
work 3:12 8:15	yesterday 118:13
10:10 42:13 45:5	yield 92:6
45:19 49:12	young 123:10
worked 92:12	
working 24:20	Z
world 127:14	zeal 51:20
worried 102:8	zika 94:2
	zipping 63:7
worry 94:3	zone 6:6 9:1 50:1
worst 29:13	55:3 62:21 63:9
wrap 84:10	63:12 64:4,8 65:6
127:21	65:8,9,18 66:11
write 83:13	66:12 68:2 72:19
wrong 78:8 84:3	75:13 82:14,15,17
120:6	82:18 83:8 97:15
У	98:4,7,9,14,16,19
yacht 2:18 4:15	109:17 110:1
66:6,20	111:2 112:18
yachts 69:17	117:6 123:3
yard 34:5	zones 51:4 65:15
yards 4:8 6:7	75:11 107:8
17:16	
	132:12,14
yeah 49:21 65:12	
75:13 108:10	
year 6:14 15:4	
16:17 17:3,17,20	
25:20 54:18 59:2	
69:21 72:9,12,15	
93:6,9 105:21	
129:8	
years 2:20 3:7 4:2	
4:8 9:12 11:2,16	
13:13 15:3,7 22:5	
26:3 30:21 38:18	
44:13 45:10 48:16	
48:18,19 52:1	
54:21 55:8 60:6	
60:11 61:10 69:13	
00.11 01.10 07.13	

October 25, 2018 Page 28