

1 IN THE UNITED STATES DISTRICT COURT FOR THE DISTRICT OF IDAHO

2

3	- - - - -	x
		:
4	ALAMAR RANCH, LLC, an Idaho limited	:Case No. 1:09-CV-00004
	liability company; and YTC, LLC, an	:
5	Idaho limited liability company,	:
		: TESTIMONY OF
6	Plaintiffs,	: TERRY DAY
		: JERI KIRKPATRICK-KREITINGER
7	vs.	:
		:
8	COUNTY OF BOISE, a political	:
	subdivision of the State of Idaho,	:
9	Defendant.	:
		:
10	- - - - -	x

11

12

13 REPORTER'S TRANSCRIPT OF PROCEEDINGS

14

 before B. Lynn Winmill, Chief District Judge,
15 sitting with a jury.

16

17

18 DAY 4, December 9, 2010

19

20 VOLUME 4

 Pages 671 to 928

21

22

Tamara I. Hohenleitner

23

 Idaho Certified Shorthand Reporter No. 619
 Registered Professional Reporter
24 Certified Realtime Reporter
25 Federal Certified Realtime Reporter

 United States Courts, District of Idaho
 550 West Fort Street, Boise, Idaho 83724 (208) 334-1500

A P P E A R A N C E S

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

FOR PLAINTIFFS

Thomas A. Banducci
tbanducci@bwslawgroup.com
Wade L. Woodard
wwoodard@bwslawgroup.com
Dara Labrum
dlabrum@bwslawgroup.com
BANDUCCI WOODARD SCHARTZMAN PLLC
802 W. Bannock Street, Suite 500
Boise, ID 83702
Tel: 208-342-4411
Fax: 208-342-4455

FOR DEFENDANT

Andrew C. Brassey
acb@brassey.net
John M. Howell
jhowell@brassey.net
BRASSEY WETHERELL & CRAWFORD, LLP
203 W. Main Street
P.O. Box 1009
Boise, Idaho 83701-1009
Tel: 208-344-7300
Fax: 208-344-7077

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

P L A I N T I F F S ' W I T N E S S E S

		PAGE:
DAY, Terry		
	Direct Examination (Continued) By Mr. Banducci.....	676
	Cross-Examination Questions By Mr. Brassey...	894
KIRKPATRICK-KREITINGER, Jeri		
	Direct Examination Questions By Mr. Woodard..	911

P L A I N T I F F S ' E X H I B I T S

		ADMITTED
1000	Boise County Zoning and Development Ordinance Number 2001-7.....	711
1039	8/2/07 Conditions of Approval Proposed.....	852
1054	12/10/07 Response to Appeal of Alamar Ranch LLC Submitted by No Alamar Ranch.....	820
1064	12/21/07 Impact Statement by Sheriff Ben Roeber.....	881
1086	Terry Day's Copy of Alamar Ranch Conditional Use Permit Conditions of Approval Worksheet...	797
1197	7/24/07 Letter from McCarthy.....	854

* * * * *

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

DEFENSE EXHIBITS

		ADMITTED
2024	01/08/08 Letter From Gordon Ravenscroft to the Boise County Commissioners Re: Alamar Cup Fire Plan.....	901

PUBLISHED

		PAGE:
	Deposition of Terry Day taken 10/14/2009.....	795
	Deposition of Jeri Kirkpatrick taken 11/30/2009.....	921

* * * * *

PROCEEDINGS

Thursday, December 9, 2010

(Jury absent.)

THE CLERK: The court will now hear Civil Case 09-4-S-BLW, Alamar Ranch, LLC, et al., versus County of Boise, for day four of jury trial.

THE COURT: Good morning, ladies and gentlemen. I hope you had a pleasant evening. We'll resume trial, as indicated by Ms. Gearhart.

I believe, Mr. Day, you were on the witness stand. I'll ask you to retake the witness stand. I'll remind you, as you're coming forward, that you're still under oath.

Mr. Banducci, you may resume your examination of the witness.

MR. BANDUCCI: Thank you, Your Honor.

Good morning, Mr. Day.

THE WITNESS: Good morning, sir.

MR. BANDUCCI: Ms. Savell, could we bring up Exhibit 1048? I think that's where we were yesterday.

Mr. Day, I think you were using a paper copy of Exhibit 1048.

So is it possible that we could provide the witness with a paper copy?

written that way.

Q. All right. Before I forget, did you talk with anyone, after getting off the stand last night, about testimony?

A. Last night?

Q. Yes.

A. No.

Q. After you left the stand last night and before you resumed your testimony today, have you talked to anyone about testimony?

A. No, sir.

Q. Okay. Thank you.

All right. Now, as I understand it, you've never seen anybody on Planning and Zoning Commission say that they hesitated to issue a statement because of concern for the strong opinions held by friends and neighbors.

Let me ask you -- now, Bart, Kane, and Evans are both long-time residents of Boise County?

A. As far as I know, they are; yes, sir.

Q. In fact, Mr. Kane is a general in the Army Reserve; isn't that right?

A. Army National Guard, retired general.

Q. Army National Guard, retired?

THE COURT: Thank you, Ms. Gearhart.

MR. BANDUCCI: Kathy, could you go down to the second paragraph and about just halfway down, go about halfway down. What I want to do is I want to refer the witness, again, to the sentence that I'm underlining. Okay.

TERRY DAY,

having been previously duly sworn to tell the truth, was examined and testified as follows:

DIRECT EXAMINATION (Continued)

BY MR. BANDUCCI:

Q. Now, Mr. Day, we were talking about -- actually, I think we were talking about this sentence when we finished yesterday. I just have a few more questions of you.

This sentence states a hesitation on the part of Planning and Zoning Commissioners Kane, Evans, and Bart, as they say, "Knowing how strongly many of our friends and neighbors oppose about the Alamar application."

In anything written by Planning and Zoning Commissioners that you've seen, have you ever seen language like that other than in this statement?

A. I don't recall ever seeing anything

A. Yes, sir.

Q. And he's indicating some hesitation for the concern of strongly held opinions among neighbors and friends; correct?

A. I would assume he is. It's in the summary there.

MR. BANDUCCI: All right. Now, let's go back to the first page.

If you could pull out from that, Kathy.

And we were talking about --

And, Kathy, just blow up the summary so we can kind of get back into this discussion.

BY MR. BANDUCCI:

Q. There is a statement here -- and, again, I'll see if I can't identify this with an outline.

It says they analyzed the first two concerns. The first concern is that "infrastructure cannot support Alamar." And, second, that "the conditions of the conditional use permit application cannot be enforced."

And they say, "We analyzed the first two concerns and find there is no support for them in the public record. On the contrary, none of the heads of Boise County government opposed the

1 application. These people are in a better
2 position to judge the impact on their programs
3 than are P & Z Commissioners."

4 Now, you would agree with me, wouldn't
5 you, that the agencies are in a better position to
6 judge the impact on their departments than the
7 P & Z Commissioners; correct?

8 **A. I wouldn't say entirely. It might
9 depend on the agency or the part of the
10 government. But generally speaking, yes.**

11 **Q.** Generally speaking, yes?

12 **A. Yes.**

13 **Q.** And would you agree with me that the
14 agencies, the fire department, the sheriff, the
15 roads department, the ambulance, they all
16 understand the impact on their agencies better
17 than the Boise County Commissioners?

18 MR. BRASSEY: Your Honor, I object. It's
19 leading.

20 THE COURT: Sustained. Wait. Overruled.

21 Counsel, I assume we have an adverse
22 witness here.

23 MR. BANDUCCI: If I need to, to qualify him
24 under the rule, I will, Your Honor, but I don't
25 think it's necessary.

1 understanding about your closer level of scrutiny
2 to the sheriff's view, would you agree that those
3 people, sheriff's office, fire district, school
4 district, roads, emergency management services,
5 are in a better position to judge the impact on
6 their programs than are the P & Z Commissioners?

7 "Answer: Yeah, I would say the road
8 superintendent has a more definite knowledge of
9 what a road requirement is and access and that
10 than what a Planning and Zoning Commissioner
11 would.

12 "Question: Or a county commissioner?

13 "Answer: Yeah, or a county
14 commissioner."

15 Was that your testimony on July 17th,
16 2009?

17 **A. Yes, sir. That was my testimony in
18 regards to the road superintendent.**

19 **Q.** Well, I asked you about all of those
20 people in the question, didn't I, sir?

21 **A. There again, it's a general answer,
22 yes, we would.**

23 **Q.** All right. And you were under oath at
24 the time you gave that answer; correct?

25 **A. Yes, I was.**

1 THE COURT: I don't think you need -- he's
2 clearly a representative of the defendant, so you
3 may proceed with leading questions. The objection
4 is overruled. I just had the knee-jerk response
5 to direct examination should not be done by
6 leading.

7 Proceed.

8 MR. BANDUCCI: I almost apologized,
9 Your Honor.

10 THE COURT: I saw your heart taking a few
11 palpitations there, as well.

12 BY MR. BANDUCCI:

13 **Q.** Mr. Day, it's fair to say, isn't it,
14 that the Planning and Zoning -- excuse me -- that
15 the agencies, the heads of the agencies know the
16 impact on those agencies better than the Boise
17 County Commissioners?

18 **A. Not necessarily.**

19 **Q.** All right. Let's take a look at your
20 deposition at page 82.

21 Are you there?

22 **A. Yes, sir, I'm there.**

23 MR. BANDUCCI: Kathy, are you there?

24 BY MR. BANDUCCI:

25 **Q.** At line 13, my question is: "With that

1 MR. BANDUCCI: All right. Now, let's take a
2 look back at 1048.

3 And let's go to the second page.

4 Actually, let's go -- I'm sorry. Let's go to the
5 third page. Kathy, I'm sorry. Go back one page.

6 And if you can highlight the very
7 bottom part of that, it says -- that's great.

8 BY MR. BANDUCCI:

9 **Q.** "Boise County does not have
10 infrastructure to support a facility such as
11 Alamar." Are you with me?

12 **A. Yes, sir.**

13 **Q.** It says, "The major sectors of Boise
14 County government that might be affected by Alamar
15 are the sheriff's office, the Boise Basin School
16 District, and the Wilderness Ranch" -- it's
17 halfway down -- "Fire District, the roads
18 department, and the emergency management services
19 department. We discussed each one below, but
20 begin with two general principles. First, if an
21 agency is notified and chooses not to respond,
22 this should be taken as an indication that they
23 have no objection to the application."

24 Now, in the context of a conditional
25 use permit, a conditional use permit is filed;

1 correct?

2 **A. Yes, sir.**

3 **Q.** And the Planning and Zoning
4 administrator takes that application, and he or
5 she sends it out to the various agencies and
6 departments of the county that are going to be
7 impacted by the application; correct?

8 **A. That's correct.**

9 **Q.** And those county departments then
10 decide whether or not there is an impact to their
11 department, and they choose whether or not to
12 respond to the application back to the Planning
13 and Zoning department; correct?

14 **A. That's correct, sir.**

15 **Q.** Okay. So that's what's being talked
16 about here; correct?

17 **A. Yes.**

18 **Q.** "Okay. First, if an agency is notified
19 and chooses not to respond, this should be taken
20 as an indication that they have no objection to
21 the application. This principle is stated
22 explicitly in the subdivision ordinance. If no
23 written recommendations are received from any
24 department or agency to which an application is
25 referred, it may be assumed that such department

1 or agency has no objections to the application."

2 You're familiar with that subdivision
3 provision; correct?

4 **A. Yes, sir.**

5 **Q.** Okay. It goes on: "To our knowledge,
6 this statement has always been interpreted to mean
7 that if no response is received, we will assume
8 the department or agency has no objection. No
9 other course seems feasible for the Planning and
10 Zoning Commission or fair to the applicants. We
11 are not aware of a corresponding statement in the
12 Zoning and Development Ordinance, but believe that
13 the principle established in the subdivision
14 ordinance must also apply when reviewing a
15 conditional use permit for the same reason. No
16 other course is practical or fair."

17 You agree with that statement, do you
18 not?

19 **A. Yes, I do.**

20 **Q.** All right. The second principle -- and
21 now we're starting here -- "Second, if departments
22 or agencies indicate (explicitly or implicitly)
23 that they have no objection to an application,
24 then anyone wishing to show that concerns should
25 exist bears a strong burden. In other words, we

1 should assume that other branches of Boise County
2 are making the correct judgment unless strong
3 evidence to the contrary is presented to us. The
4 presumption of agency correctness is pervasive in
5 local, state, and federal government, and we
6 should adhere to it.

7 "We believe that under the law we must
8 follow both of these principles. Doing otherwise
9 would amount to making a decision that was
10 arbitrary and capricious, which is a widely
11 accepted basis for overturning agency decisions."

12 It's also a widely accepted principle
13 for overturning commission decisions, is it not?
14 If the commission acts in an arbitrary and
15 capricious manner, that's also a bad thing, isn't
16 it?

17 **MR. BRASSEY:** Judge, I object. I think the
18 way that question is asked, I think that's a legal
19 conclusion and a legal matter.

20 **THE COURT:** Well, I think it's referring
21 to -- it may only be a legal matter if the jury is
22 trying to apply the legal standard that is
23 referred to here. I think what Mr. Banducci is
24 asking is more towards a -- whether the same
25 principle would apply here, and so I don't know

1 that it does call for that same legal conclusion,
2 so I'll overrule the objection.

3 Why don't you rephrase the question,
4 though, for the witness.

5 **MR. BANDUCCI:** Sure.

6 **BY MR. BANDUCCI:**

7 **Q.** In your view, it would be inappropriate
8 for the commission to behave in an arbitrary and
9 capricious manner; correct?

10 **A. Correct.**

11 **Q.** All right. And you agree with this
12 second principle; correct?

13 **THE COURT:** What is the second principle?

14 **MR. BANDUCCI:** The second principle is the
15 presumption of correctness. It is the principle
16 that says that if someone is going to disagree
17 with an agency, they have a strong burden before
18 they can overturn the position of the agency.

19 **BY MR. BANDUCCI:**

20 **Q.** And you agree with that principle, do
21 you not?

22 **A. I'm not so sure I would include the
23 word "strong." I would say I would have the
24 burden.**

25 **Q.** Okay. Well, now, let's go look at your

1 deposition at page 85. Are you with me?

2 **A. Yes, sir.**

3 **Q.** Okay. Actually, we need to start at
4 the bottom of page 84 at line 22.

5 **A. I'm there.**

6 **Q.** Okay. Let's let Ms. Savell get there
7 and enlarge that.

8 "Question," it goes on: "Second, if
9 departments or agencies indicate explicitly or
10 implicitly that they have no objection to an
11 application, then anyone wishing to show the
12 concerns should exist bears a strong burden. In
13 other words, we should assume that other branches
14 of Boise County are making the correct judgment
15 unless strong evidence to the contrary is
16 presented to us. The presumption of agency
17 correctness is pervasive in local, state, and
18 federal government, and we should adhere to it.

19 "Do you agree with that?"

20 And Mr. Brassey objects.

21 And I say: "You can go ahead and
22 answer. Do you agree with it?"

23 "Okay. I had to reread it. I would
24 agree with that unless other strong, you know, a
25 stronger response presented itself, I would agree,

1 yeah, that it was presumed that the agency is
2 correct."

3 Was that your testimony on July 19th,
4 2007 -- 2009?

5 **A. July 17th, yes, sir.**

6 **Q.** Oh, July -- I'm sorry. I'm getting my
7 days mixed up.

8 All right. Now, let's go back to 1048.

9 MR. BANDUCCI: Kathy, one page prior. And
10 we're halfway down, enlarge that. Okay. That's
11 fine.

12 BY MR. BANDUCCI:

13 **Q.** The first -- the first county
14 department that is addressed by these three
15 commissioners is the sheriff's office. It says,
16 "The sheriff's office stated clearly that they did
17 not oppose the Alamar application. As noted
18 above, this response, and the absence of any
19 convincing evidence to the contrary, means that we
20 have no choice but to assume that the sheriff's
21 office will not be seriously, adversely affected
22 by operation of Alamar."

23 As far as you understand, that
24 statement is correct; correct?

25 **A. That was the statement that the**

1 **Planning and Zoning Commissioners made.**

2 **Q.** As far as you knew, that was correct;
3 correct?

4 **A. Yes, that's a fair statement.**

5 **Q.** All right. Thank you.

6 Then we go to the Boise Basin School
7 District.

8 "The School District submitted a letter
9 dated February 21st, 2007, and an exhibit
10 concerning the Alamar application, and they
11 testified at the public hearing?

12 "At the hearing they emphasized that
13 they have carefully investigated potential effects
14 of Alamar and believe that satisfactory mitigation
15 will be received for any adverse effect. The
16 application has suggested that guaranteeing such
17 mitigation be a condition of approving the
18 application. The school, therefore, has no
19 objection to the application, as with the
20 sheriff's office, this response, and the lack of
21 convincing evidence that the Boise School District
22 has not done its job -- leaves us no room to
23 invoke adverse effects on the schools as a basis
24 for denying the application."

25 You agree with that statement, do you

1 not?

2 **A. Yes, I do.**

3 **Q.** Let's go to the next. "Wilderness Fire
4 District. Like the school district, the fire
5 district has carefully evaluated the Alamar
6 application; e.g., multiple meetings, and has
7 submitted a statement saying that they do not
8 oppose it. The applicant has suggested that they
9 be required to address those issues identified by
10 the Wilderness Ranch Fire Protection District. In
11 particular, during the public hearing, they
12 committed to creating a second ingress/egress for
13 the property in accordance with the Fire
14 District's recommendations."

15 As far as you know, that statement is
16 true; correct?

17 **A. Let me read the last line there,
18 please.**

19 **Q.** Sure.

20 **A. Yes. After we created the second
21 ingress and egress, I agree with that.**

22 **Q.** This isn't -- you weren't there at this
23 point, were you, sir?

24 **A. Right.**

25 **Q.** This is about --

1 MR. BRASSEY: Your Honor, I object. First
2 of all, I think it's argumentative; and, second --
3 and I haven't object -- objected, Judge, but we're
4 asking this witness a lot of questions about the
5 process he wasn't involved in without looking at
6 the agency record, and I object.

7 THE COURT: I'll sustain the objection on
8 the first ground. I think it was argumentative.

9 But on the second ground, I think the
10 witness is just being asked whether he agrees with
11 the statements in the, I guess, kind of the
12 minority report from the Planning and Zoning --
13 although, I guess it was a three-three vote, so I
14 don't know what we call that. There's a term for
15 it, but I can't come up with it.

16 So I'll overrule it on the second
17 ground. So I'll strike the last question and
18 response.

19 Mr. Banducci, proceed.

20 BY MR. BANDUCCI:

21 Q. As far as you know, this statement is
22 correct?

23 A. That's correct.

24 Q. Thank you. Let's go to the next page,
25 and then we can -- just first two paragraphs.

1 "Roads department. The Boise County
2 Road and Bridge Department sent a brief letter
3 expressing concern about Grimes Creek Road.
4 Specifically, that the surface might," quote,
5 "break up," unquote, "with increased traffic. The
6 applicants responded, stressing that they were in
7 discussion about needed measures on the road and
8 would accommodate the concerns. We believe this
9 concern should be addressed, but that this is
10 certainly feasible, especially considering the
11 short portion of Grimes Creek Road, a few hundred
12 yards, that vehicles entering the Alamar site
13 would traverse. This concern, certainly, could
14 not be the basis for denying the application with
15 no provision for reapplication."

16 You agree with that, don't you?

17 A. Yes, I do.

18 Q. Okay. "Emergency management services."
19 Now, this is the section of county government that
20 is headed by Gordon Ravenscroft; correct?

21 A. That's correct, sir.

22 Q. "Emergency management services. A
23 letter was submitted on 27 July" -- that was by
24 Mr. Ravenscroft -- "identifying a series of
25 concerns. Some of them overlap with concerns of

1 other groups; e.g., roads, fire district, so
2 coordination is needed. The applicant has
3 stressed that once they understand the concerns of
4 the county, they will address them. They
5 suggested that addressing all such concerns be a
6 condition of granting the application. We believe
7 this condition is sufficient. Denying the
8 application, with no conditions for reapplication
9 on the basis of the letter from emergency service,
10 would clearly not be reasonable."

11 You agree with that, don't you?

12 A. Yes, I do.

13 Q. All right. Let's go to the next half
14 of the document. Well, let's just go to the "In
15 summary."

16 "In summary, while some of our
17 colleagues were concerned that units of Boise
18 County government might be unduly stressed by
19 Alamar, careful review of the record indicates
20 that those in charge of the affected departments
21 are satisfied with the measures applicants have
22 proposed and either endorse the application or do
23 not oppose it. Refusing to grant the application
24 on the grounds that Alamar will cause unacceptable
25 adverse impacts on county government would thus be

1 inappropriate and, in fact, would not pass the
2 'arbitrary and capricious' test."

3 You agree with that, don't you?

4 A. Yes, I do.

5 Q. All right. Let's go to the next.

6 "Enforcement of conditions. As noted
7 above, the primary concern expressed by
8 Commissioners was that children would be
9 mistreated at Alamar. As opponents to Alamar have
10 pointed out, some residential treatment centers
11 treat children in a way that few people -- and
12 none of us -- would condone. However, these
13 centers are a distinct and declining minority, and
14 Idaho has strong regulations prohibiting this kind
15 of treatment. The relevant laws are contained in
16 Section 761 of IDAPA," and it goes through and
17 cites "behavior management, policies on physical
18 force," and, "B, any kind of punishment inflicted
19 on the body, including spanking, hitting slapping,
20 spitting, kicking, shaking, pulling hair,
21 pinching, et cetera, et cetera, is forbidden."
22 And it also goes on to talk about "cruel and
23 unusual physical exercise."

24 Okay. Now, let's go to the next page.

25 "Thus under Idaho law, 'tough love'

1 practices that involve inflicting physical pain
2 are absolutely prohibited except when children are
3 in danger of hurting themselves or others around
4 them. Furthermore, we interviewed the Department
5 of Health and Welfare and were convinced by the
6 head of the unit that inspects these facilities
7 that they take these requirements very seriously,
8 indeed.

9 "One of us intended to vote against the
10 Alamar application due to a fear that Idaho did
11 not have sufficient oversight of residential
12 treatment centers. But after investigating IDAPA
13 and how it is enforced, he concluded that the law
14 and the way it is enforced do provide adequate
15 assurance that children are not mistreated.
16 Accordingly, he changed his vote.

17 "Finally, the applicant has agreed to
18 obtain and maintain JCAHO accreditation, which is
19 viewed as the gold standard in the residential
20 care. JCAHO accreditation will provide an
21 additional layer of protection ensuring that
22 children are treated appropriately at Alamar."

23 Next paragraph.

24 You agree with that, don't you?

25 **A. I have nothing to base an agreement on.**

1 the public record presented to us, the county
2 commissioners," parentheses, "assuming they
3 reviewed the Alamar application, will, presumably,
4 be compiling a new record and may be concerned
5 about other impacts of Alamar. We now discuss
6 three of these potential concerns and argue that
7 they, like the ones above, are not legitimate
8 concerns and, therefore, cannot be used as the
9 basis for denying the Alamar application."

10 So, here, the three P & Z Commissioners
11 are actually sending a message to the Commission;
12 correct?

13 **A. It appears that way.**

14 **Q.** All right. Let's go to the first
15 paragraph.

16 "Children will run away from Alamar and
17 commit crimes in Boise County. Although many
18 people have expressed fears that children would
19 run away from Alamar and commit crimes in the
20 local neighborhood, we have seen no evidence that
21 this actually happens in 'high end' residential
22 treatment centers like Alamar. Given all of the
23 effort expended by the opponents of Alamar and the
24 lack of any well-documented evidence that such
25 crimes are a frequent problem, we do not think

1 I -- it's --

2 **Q.** Do you have any basis to disagree with
3 it?

4 **A. I agree that Idaho has the strong laws
5 to enforce this, and I never did question the fact
6 that there would be any mistreatment of anybody.**

7 **Q.** So as far as you were concerned, that
8 wasn't an issue. You were never under the
9 impression that Alamar was going to somehow
10 mistreat its students?

11 **A. No, sir, I wasn't.**

12 **Q.** Okay. So that -- so if there was any
13 evidence presented at public hearing that -- by
14 opponents of Alamar that Alamar students might be
15 mistreated, you disregarded that evidence?

16 **A. I don't recall ever hearing any
17 testimony to that effect.**

18 **Q.** All right. Let's go to the next
19 paragraph.

20 "Other possible concerns. We believe
21 we have shown above that the reasons given by our
22 colleagues for rejecting the Alamar application
23 are not consistent with our responsibilities under
24 the law and must, therefore, be rejected. But
25 even though our recommendations must be based on

1 this argument can be used to deny the
2 application."

3 You agree, do you not, that there is no
4 evidence in the record that the proposed students
5 of Alamar will run away and commit crimes?

6 **A. I agree.**

7 **Q.** All right. So you didn't base any of
8 your decision relative to the Alamar application
9 on the notion that these kids from Alamar are
10 going to run away and cause trouble with the
11 neighbors; correct?

12 **A. That's correct.**

13 **Q.** All right. Next paragraph.

14 "Alamar will reduce the value of nearby
15 homes. Our response to this concern is similar to
16 the concern expressed above. If this were,
17 indeed, a serious problem" -- I've got to read
18 that again -- "If this were, indeed, a serious
19 problem, it is hard for us to imagine that we
20 would not have received documentation that it has
21 occurred elsewhere."

22 You agree with that statement, don't
23 you?

24 **A. As far as at the time this statement
25 was written, I agree with it.**

1 **Q.** Do you agree with the statement there
2 was nothing ever presented to you, as a
3 commissioner, that proved or indicated that there
4 would be a decrease in property values as a result
5 of the Alamar project?

6 **A.** I think there was one individual during
7 the public hearing in January that stated there
8 was a valuation and he lost his home sale because
9 of it. He didn't document it. He just stated it.

10 **Q.** I guess my question goes to you and
11 your view as a commissioner. As a commissioner
12 reviewing the Alamar application, you did not
13 believe there was any competent evidence in the
14 record to suggest that Alamar would reduce
15 property values; correct?

16 MR. BRASSEY: Your Honor, I object. That
17 mischaracterizes what the witness just said.

18 THE COURT: Well, you can agree or disagree
19 with Mr. Banducci's characterization.

20 You can answer.

21 THE WITNESS: In my personal view, I don't
22 think it affected -- I don't think that there was
23 any strong indication that the property values
24 would be plummeting because of the proposed
25 project.

1 THE COURT: The question is whether there is
2 anything in the record to suggest that, not what
3 your personal beliefs are.

4 THE WITNESS: Oh, okay. There was -- there
5 was one statement in the record from an individual
6 on a property sale that he said he lost.

7 BY MR. BANDUCCI:

8 **Q.** Let's go to page 89 of your deposition,
9 sir, line 23.

10 **A.** Okay. I'm there.

11 **Q.** "Question: Quote, Alamar will reduce
12 the value of nearby homes. Our response to this
13 concern is similar to the concern expressed above.
14 If this were indeed a serious problem, it is hard
15 for us to imagine that we would not have received
16 documentation that it has occurred elsewhere.

17 "At the time that you reviewed the
18 Alamar appeal, do you believe you had received
19 reliable evidence of reduction in home value if
20 Alamar was placed where it was requested?"

21 And what was your answer?

22 **A.** My answer was, "No."

23 MR. BRASSEY: Judge, I object. I don't
24 think that's impeachment. I think it's what he
25 just said.

1 MR. BANDUCCI: Well, if we're going to
2 debate that, Your Honor, I'd be happy to, but I
3 don't think --

4 THE COURT: I'm going to overrule the
5 objection. The question is somewhat rephrased,
6 but I think the tenor was roughly the same. I
7 think I may have contributed to the problem by
8 asking Mr. Day to clarify his answer earlier. I'm
9 going to allow it to stand.

10 MR. BANDUCCI: Can the witness be shown
11 Exhibit 1029, page 2. And, yes, Kathy, if you can
12 bring that up.

13 This is in evidence, Your Honor.

14 THE WITNESS: That works real good.

15 MR. BANDUCCI: You can see that? Good.
16 Okay. We've got yellow and enlarged.

17 THE COURT: Now, let me indicate the yellow,
18 I assume, was put on by your office.

19 MR. BANDUCCI: The yellow is highlighted by
20 us.

21 THE COURT: There's nothing wrong with that,
22 ladies and gentlemen, but the original that you'll
23 have in the jury room during your deliberations
24 will not be highlighted. I allow counsel to
25 highlight just to bring something to your

1 attention.

2 Proceed.

3 BY MR. BANDUCCI:

4 **Q.** All right. Now, this paragraph -- this
5 is actually the first page of the application, the
6 CUP application of Alamar for the Klam Ranch. And
7 I'm going to draw your attention to -- I'm going
8 to draw your attention to the statement that says:
9 "Will accept individuals with only the following
10 conditions or problems: Attention deficit,
11 oppositional defiant, weak problem-solving and
12 self-regulation skills, communication, and" -- I'm
13 sorry. I can't read that -- "relational problems,
14 family issues, low educational achievement, and
15 substance abuse, and other related diagnoses."

16 You would agree with me that none of
17 those acceptance criteria indicate that kids are
18 going to be violent?

19 **A.** Oppositionally defiant.

20 **Q.** Are you ready to testify regarding what
21 that means?

22 **A.** No. Just the wording of it.

23 **Q.** Okay. Did you --

24 **A.** I don't have any training in -- in any
25 of these areas, or as -- I know what some of them

1 are, but -- so the question was would I think any
2 of these people would be violent?

3 **Q.** Yes.

4 **A.** Well, I think everybody has the
5 potential to be violent.

6 **Q.** Well, even people without disorders
7 have a potential to be violent, don't they?

8 **A.** Exactly. That's what I'm saying.

9 **Q.** Okay. Actually, that brings me to a
10 question. There's a reference here to "substance
11 abuse." Is the fact that somebody abuses
12 substances an indicator that they're going to be
13 violent?

14 **A.** I think it heightens the potential. As
15 a law enforcement officer, I experienced that many
16 times.

17 **Q.** Okay. Okay. So then anyone who
18 perhaps drinks too much could be violent?

19 **A.** Yes, sir.

20 **Q.** All right. So should Boise County,
21 then, be able to prevent people from building in
22 Boise County if it's learned before they construct
23 their home that they have a drinking problem for
24 fear of violence in the neighborhood?

25 **MR. BRASSEY:** Your Honor, I object. I think

1 it's argumentative.

2 **THE COURT:** Just a moment. Were you going
3 to -- I'm sorry, Mr. Brassey, were you going to
4 add something? I don't want to have a speaking
5 objection, but if there is another grounds, please
6 identify it.

7 **MR. BRASSEY:** Well, Judge, I think it's
8 argumentative, and I don't -- and it seems to me
9 it's different than what's being indicated or
10 asked the witness in -- with regard to that
11 paragraph.

12 **MR. BANDUCCI:** I'm not asking about the
13 paragraph anymore. I've moved on.

14 **THE COURT:** All right. I'm going to
15 ask -- I'm going to overrule the objection and
16 allow the witness to answer. I think it is
17 setting the stage for an argument. Perhaps, it
18 drifts over a bit into an argumentative question,
19 in that light, but I think the intent is to draw
20 an analogy and see if the witness agrees, so I'll
21 allow it.

22 **MR. BANDUCCI:** Can the court reporter read
23 that back, please.

24 (Read read.)

25 **THE WITNESS:** Should they be able to prevent

1 them? No.

2 **MR. BANDUCCI:** Thank you.

3 Let's go back to 1048. Well, I think
4 that we're good. We're good. Kathy, there's just
5 actually one other thing I'd like to go on 1048.

6 Let's go to the next page. Thank you.

7 **BY MR. BANDUCCI:**

8 **Q.** I'm looking at the last two paragraphs
9 on this page. It says, "Regarding the two
10 concerns above" -- and they were talking about
11 reduction in value and the fear of children
12 running away from Alamar -- "we have no evidence
13 in the official record showing that these impacts
14 will occur. To deny the Alamar application
15 because some people think they will occur, would
16 clearly not be appropriate. It would amount to
17 basing our decision on guesswork and conjecture,
18 not on a reasoned analysis of the facts."

19 And you agree with that, don't you?

20 **A.** Yes, I do.

21 **Q.** Next, "Alamar makes numerous promises
22 in its application, but will not follow them once
23 their application is approved. The applicant
24 agreed during the public hearing to a condition
25 that Alamar must always be managed in a

1 substantive compliance with their application.

2 They also agreed to and, in fact, suggested an
3 oversight board. Thus if the managers of Alamar
4 were to deviate substantially from the practices
5 described in their application, regardless of
6 whether these specific practices are listed in the
7 conditions, they would be in violation of the
8 general condition that Alamar must be managed as
9 described in their application. This condition
10 thus provides powerful assurance that Alamar will
11 always be managed as a high-end facility."

12 Now, that proposal for an advisory
13 board was also in the conditions before the
14 commission; correct?

15 **A.** Yes, it was.

16 **Q.** Okay. "Conclusion. Although we do not
17 doubt the sincerity of many people who testified
18 against Alamar, we believe that a careful
19 examination of the public record -- which is the
20 sole basis upon which our decision must be
21 made -- shows that Alamar will have few adverse
22 impacts on our community and that the application
23 should, therefore, be approved."

24 Now, on appeal, when this was appealed
25 up to the commission, the positions of the

1 impacted county departments had not changed;
2 correct?

3 **A. I don't recall any major changes. If**
4 **there was any, I don't recall.**

5 **Q.** You don't recall any changes, do you?

6 **A. I can't say for certain. I don't**
7 **recall any.**

8 **Q.** All right. Well, let's take a look at
9 your deposition. Page 94. And let's see if this
10 refreshes your recollection.

11 And starting at line 5 --

12 MR. BRASSEY: I'm sorry, what page, Tom?

13 MR. BANDUCCI: 94.

14 BY MR. BANDUCCI:

15 **Q.** -- "On the appeal did the sheriff's
16 office reverse its position that it had taken at
17 the Planning and Zoning level?

18 "No. Both --

19 "It was consistent?

20 "It was consistent with some, at least,
21 similar comments.

22 "Question: Well, but my question
23 is -- we both established I think -- that we agree
24 that the sheriff's office stated clearly that they
25 did not oppose the Alamar application in front of

1 Planning and Zoning; correct? Do you remember
2 testifying to that effect?

3 "Answer: No, they did not oppose.

4 "Right?

5 "Right.

6 "At Planning and Zoning level; correct?

7 "Correct.

8 "They didn't change that position, did
9 they, on appeal?

10 "Answer: No."

11 Next page.

12 "Okay. Same thing with Boise School

13 District; they didn't change their position on
14 appeal, either, did they?

15 "No.

16 "Neither did Wilderness Ranch Fire
17 District; correct?

18 "No.

19 "And neither did the roads department?

20 "Answer: That's correct; they did not.

21 "And neither did the emergency

22 management service.

23 "Answer: That's correct."

24 That was your testimony under oath on
25 July 17th, 2009; correct?

1 **A. Correct.**

2 **Q.** All right. Now, let's talk a little
3 bit about the Fair Housing Act. When you became a
4 commissioner at Boise County, did you receive some
5 training in the Fair Housing Act?

6 **A. I received an overview on certain --**
7 **certain laws that govern county government, yes.**

8 **Q.** Well, my question was specific to the
9 Fair Housing Act. Did you receive some training
10 on the Fair Housing Act?

11 **A. Received a brief explanation of what**
12 **the Fair Housing Act was.**

13 **Q.** And as a result of that training, you
14 learned that it was important to comply and be
15 aware of when the Fair Housing Act applied;
16 correct?

17 **A. That's correct, sir.**

18 **Q.** Okay. And you learned that you have to
19 think about making reasonable accommodations;
20 correct?

21 **A. That's correct.**

22 **Q.** All right. In addition to having
23 training on the Fair Housing Act, as a
24 commissioner, you had Patti Burke, who was the
25 administrator of the Planning and Zoning

1 Commission; correct?

2 **A. Was the question was -- I misunderstood**
3 **the last part.**

4 **Q.** Well, let me ask you this: Did you
5 consider Patti Burke an additional resource to the
6 county commissioners because she was most
7 knowledgeable regarding the Fair Housing Act?

8 **A. I considered her a recourse [sic]**
9 **because she did have a background in it, yes.**

10 **Q.** Would you agree with me that among the
11 people at Boise County, you considered her most
12 knowledgeable about Fair Housing Act?

13 **A. I would agree with that, yes.**

14 **Q.** Okay. Would it surprise you to hear
15 that Patti Burke says that she has no expertise in
16 the Fair Housing Act?

17 **A. It would surprise me. I assumed she**
18 **did.**

19 MR. BANDUCCI: Now, can Exhibit 1000 be
20 brought up? And let's go to Section 11.

21 THE COURT: Exhibit 1000?

22 MR. BANDUCCI: It's in evidence, Your Honor.
23 It's the Planning and Zoning ordinance.

24 THE COURT: I don't think it actually has
25 been. I think it's been stipulated to, but it's

1 never actually been offered. Is that correct?

2 MR. BANDUCCI: It has been stipulated to.
3 I'm sorry, Your Honor. We offer it.

4 THE COURT: Mr. Brassey, is it stipulated
5 to?

6 MR. BRASSEY: Correct.

7 THE COURT: All right. The exhibit will be
8 admitted and published to the jury.

9 (Plaintiffs' Exhibit No. 1000 admitted
10 and published.)

11 MR. BANDUCCI: Section 11. It is page 65.
12 Page 65.

13 BY MR. BANDUCCI:

14 Q. Now, this is Chapter 11 of the Planning
15 and Zoning Ordinance of Boise County. And this is
16 the section that refers to administration --

17 MR. BANDUCCI: 11.1a, if you could bring
18 that up, Kathy, please.

19 BY MR. BANDUCCI:

20 Q. "The Board shall appoint an
21 Administrator to administrate this ordinance. The
22 administrator may be provided with assistance of
23 such other persons as the Board may direct."

24 Patti Burke was the administrator of
25 the ordinance for Boise County at the time that

1 the Boise Commissioners reviewed the Alamar
2 appeal; correct?

3 A. Correct.

4 Q. Okay. And so that means that Patti
5 Burke participated with the commission in meetings
6 regarding Alamar?

7 A. No, other than to the extent that she
8 gave us updates on upcoming dates.

9 Q. Did Patti Burke attend executive
10 session meetings with the Boise County Commission?

11 A. Not that I ever remember.

12 Q. You don't remember Patti Burke ever
13 being in an executive session of the Boise County
14 Commission when Alamar was discussed?

15 A. I -- I don't remember her ever being in
16 an executive session.

17 Q. If Patti Burke testified differently,
18 would you disagree with her?

19 A. No. Like I say, I don't remember her
20 ever being in one. I would -- if she said she was
21 there, I guess maybe she could have been there.

22 Q. All right. Now, what were Ms. Burke's
23 responsibilities relative to the administration of
24 the ordinance?

25 A. Ms. Burke had overall responsibility as

1 the Planning and Zoning administrator to handle
2 all affairs, general business of the office,
3 accept building permit applications, applications
4 for subdivisions, for conditional use permits.
5 She was the liaison between the Planning and
6 Zoning Commission to set their meetings and
7 agendas and make sure -- oversee that all the
8 paperwork was, you know, provided for those
9 meetings, all the reference material, anything
10 they might need.

11 Q. And she was, effectively, the face of
12 the Planning and Zoning Commission with respect to
13 applications?

14 A. That's correct.

15 Q. So she actually interacted with the
16 community relative to the requirements of the
17 Planning and Zoning Ordinance?

18 A. She interacted with the applicants.

19 Q. And citizens in general; correct?

20 A. Yes.

21 Q. And so she spoke on behalf of Boise
22 County when she was dealing in that area; correct?

23 A. You know, she advised people of the
24 rules for -- for putting applications in and
25 building permits and stuff like that, if that's

1 what you mean.

2 Q. She spoke on behalf of Boise County
3 when she was dealing with the public and
4 applicants relative to the ordinance?

5 A. Correct. Yeah, that's what we hired
6 her for.

7 Q. Thank you. All right. Now, we were
8 talking about the Fair Housing Act.

9 MR. BANDUCCI: You can take that down,
10 Kathy. Thank you.

11 BY MR. BANDUCCI:

12 Q. And we were talking about your
13 understanding regarding the Fair Housing Act. Did
14 you understand that if Alamar was admitting
15 disabled students, as those students were defined
16 as "disabled" under the FHA, that the Fair Housing
17 law needed to be followed?

18 A. Yes, sir.

19 Q. Okay. And you also understood, didn't
20 you, that students who were recovering from
21 substance abuse qualified under the Fair Housing
22 Act as disabled?

23 A. Yes.

24 MR. BRASSEY: Your Honor, I'm going to
25 object, in that it calls for a legal conclusion.

1 I think there's a lack of foundation.
 2 THE COURT: The question is what -- ladies
 3 and gentlemen, I'm going to allow the witness's
 4 answer to stand. But Mr. Brassey has a good
 5 point, in the sense that the witness is being
 6 asked what might be a legal conclusion, but I
 7 think the question is what his understanding was,
 8 whether it was correct or incorrect. The court
 9 will instruct you as to what the applicable
 10 standard is for being handicapped under the Fair
 11 Housing Act.

12 But I think given Mr. Day's position, I
 13 think it's a fair question to inquire as to his
 14 actual perception. But it's only his perception
 15 and even though it is a comment upon a legal
 16 position.

17 Proceed.

18 BY MR. BANDUCCI:

19 Q. Well, Mr. Day --

20 THE COURT: The answer has already been
 21 given, so the answer stands.

22 MR. BANDUCCI: Yes. Yes.

23 BY MR. BANDUCCI:

24 Q. Mr. Day, as a commissioner who would
 25 review the appeal of a conditional use permit that

1 implicates the Fair Housing Act, it would be
 2 important for you to understand whether the Fair
 3 Housing Act applies or not; right?

4 A. That's correct.

5 Q. It would be important for you to know
 6 when it applies and when it doesn't apply; right?

7 A. That's correct.

8 Q. So you have to -- actually, at some
 9 point, whether right or wrong or otherwise, you'd
 10 have to come to a position on that; right?

11 A. A position in regards to the Fair
 12 Housing Act?

13 Q. Yes.

14 A. Yes.

15 Q. Because one of your responsibilities
 16 here, as a commissioner, is to enforce the laws of
 17 the state of Idaho; correct?

18 A. Correct.

19 Q. And the laws of the United States;
 20 correct?

21 A. Correct.

22 Q. And one of the laws of the
 23 United States is the Fair Housing Act; correct?

24 A. That's correct.

25 Q. So you'd need to know whether or not

1 Alamar was covered by the Fair Housing Act in
 2 order to do your job on this conditional use
 3 permit application; correct?

4 A. That's correct.

5 Q. Now, once Alamar appealed, they
 6 provided you with a great deal of information
 7 regarding the Fair Housing Act; correct?

8 A. Yes.

9 MR. BANDUCCI: Can the witness be shown
 10 Exhibit 1053. I believe that's in evidence.

11 BY MR. BANDUCCI:

12 Q. This is the Alamar hearing appeal
 13 brief. Now, you read this brief; correct?

14 A. Correct.

15 MR. BANDUCCI: Let's go to page 30. At the
 16 bottom, Kathy, where it says, "Definition of
 17 'handicapped.'"

18 BY MR. BANDUCCI:

19 Q. It says, "The FHA prohibits
 20 discrimination against individuals due to a
 21 handicap, which is defined as 'including physical
 22 or mental impairment which substantially limits
 23 one or more of a person's major life activities.'
 24 The residents of Alamar Ranch will have
 25 professionally recognized psychiatric or

1 psychological diagnoses" -- top of the next
 2 page -- "The commissioners have the ability to
 3 modify" -- excuse me -- that's not the top of the
 4 next page, is it -- "for learning disabilities
 5 constituting varying degrees of mental or
 6 emotional impairment or illness that interfere
 7 with, inter alia, the ability to work, enjoy
 8 normal social relationships, communicate, learn or
 9 study. Consequently, they have qualifying
 10 disabilities under the FHA."

11 You have no reason to dispute that, do
 12 you?

13 A. No.

14 MR. BRASSEY: Your Honor -- I'm sorry,
 15 Mr. Day -- I object. And I believe the court
 16 talked to the jury yesterday when Mr. McDonald was
 17 on -- my objection is, Judge, the context of which
 18 this is their brief in the appeal proceeding. I'm
 19 trying not to say too much.

20 THE COURT: I understand.

21 MR. BANDUCCI: Let me lay a foundation,
 22 Your Honor.

23 THE COURT: Well, I think the jury has been
 24 advised when Mr. McDonald testified that the --
 25 it's similar to the discussion we had earlier.

1 Again, this is testimony concerning a matter of
2 law. Mr. McDonald had some involvement in
3 preparing this brief. He's setting forth a
4 position on the law. I allowed him to testify.
5 I'm going to allow this witness to also testify
6 concerning this brief because it was submitted to
7 the county and the Board of County Commissioners
8 as part of the appeal process and, therefore, may
9 have some relevance as to the notice that was
10 given to the Board of County Commissioners
11 relative to the Fair Housing Act.

12 So I'll note the objection. I've,
13 again, reminded the jury of the instruction I gave
14 them yesterday concerning Mr. McDonald's
15 testimony. It, again, deals with an issue of law,
16 but it's not here for the jury to determine what
17 the law is from this brief, but only as to the
18 notice given to the county in the brief, what
19 information was conveyed to the county through its
20 Board of Commissioners.

21 Mr. Banducci, proceed.

22 MR. BANDUCCI: Your Honor, I don't know
23 whether the -- we got the answer to my question.
24 May I reask the question or is the record clear
25 that he's responded?

1 privilege.

2 MR. BANDUCCI: It is an issue of privilege,
3 and I didn't know that --

4 THE COURT: The question was not phrased in
5 a way to --

6 MR. BRASSEY: It wasn't, Tom, it's just --
7 and I'm not complaining, Judge, but he's not
8 particularly -- and I'm not complaining --
9 sophisticated in these matters.

10 THE COURT: Okay. Well, I'm just getting --
11 do you want to be heard? I'm going to strike the
12 last answer.

13 MR. BANDUCCI: Whatever you want to do,
14 Your Honor.

15 THE COURT: All right. That's what I'll do,
16 then.

17 (Sidebar concluded.)

18 THE COURT: I'm going to strike the
19 witness's last response regarding any information
20 or advice provided by counsel, since that is
21 privileged. And I'll instruct the jury to
22 disregard the last response.

23 Mr. Banducci.

24 BY MR. BANDUCCI:

25 **Q.** The question I was asking you, Mr. Day,

1 THE COURT: I thought it was --

2 MR. BRASSEY: I think he answered.

3 THE COURT: His answer was, "No."

4 BY MR. BANDUCCI:

5 **Q.** Mr. Day, since you have no reason to
6 dispute that statement -- well, let me rephrase
7 the question.

8 You had to make a decision as to
9 whether or not that statement was correct to do
10 your job; correct?

11 **A.** The decision -- what decision are you
12 talking about?

13 **Q.** Well, you were making a decision on
14 whether or not the Fair Housing Act applied to the
15 Alamar CUP application; right?

16 **A.** Right. And I think that decision was
17 made prior -- prior that it did apply.

18 **Q.** When was that decision?

19 **A.** It was not -- it was advice from
20 counsel.

21 MR. BRASSEY: Judge -- Your Honor --

22 THE COURT: Counsel, approach.

23 (Sidebar commences as follows:)

24 THE COURT: I'm inclined to strike the last
25 answer because I think it is an issue of

1 was that you needed to know what the answer to
2 that first question is. That's a threshold
3 question: Are these kids disabled under the Fair
4 Housing Act? You needed to take a position on
5 that in order to do your job and issue this
6 decision on the Alamar application; correct?

7 **A.** That's correct.

8 MR. BANDUCCI: All right. Thank you.

9 Now, let's go to -- we're at page 30.

10 Kathy, if you would enlarge the paragraph that
11 starts out "Decisions made."

12 BY MR. BANDUCCI:

13 **Q.** This paragraph says, "Decisions made in
14 the face of community opposition and public clamor
15 are often inherently discriminatory because such
16 opposition is usually motivated by ill-conceived
17 stereotypes of the disabled, ignorance and
18 prejudice, which are inappropriate bases for
19 decision-making. A decision-maker has a duty not
20 to allow illegal prejudices of the majority to
21 influence the decision-making process."

22 You agree with that statement, don't
23 you?

24 **A.** Yes, I do.

25 **Q.** Okay.

1 MR. BANDUCCI: Now, can the witness be
2 handed Exhibit 1065?
3 THE COURT: Do you need to have a physical
4 copy?

5 MR. BANDUCCI: I think a paper version of
6 this might be of use, since these are the
7 petitions in their -- and these are in; correct?

8 THE COURT: I believe they are. Yes, 1065
9 has been admitted.

10 BY MR. BANDUCCI:

11 **Q.** All right. Now, we're going to flip
12 through these rather quickly. The jury has
13 already seen a lot of this, Mr. Day, and so I'm
14 not going to spend a lot of time going through
15 these comments. But let's just -- on the first
16 page here, I've highlighted -- and, again, this is
17 our highlighting, Your Honor, this is put for --
18 solely to highlight.

19 This first highlight says, "Use the old
20 prison in Boise, find another county."

21 Next. At the top, "Find an old,
22 abandoned prison and put it to good use."

23 "Boise County can't support this."

24 "Find desert area between Boise and
25 Mountain Home."

1 Next. "Danger to community."

2 Next. "Don't need the facility in
3 Boise County."

4 Next. "Boise County" -- "take your
5 jailbait back to where they came from. Why should
6 we, Boise County, have to take care of this crap?"

7 Next. "Put it elsewhere. There are a
8 lot of acres out by the prison."

9 Next. Next.

10 "Do it elsewhere. Put it in the
11 desert."

12 We can stop there.

13 You would agree with me, would you not,
14 that the petitions reflected the kind of
15 stereotyping that was referred to in the brief
16 that we just read?

17 **A. Yes.**

18 MR. BANDUCCI: All right.

19 Now, Kathy, let's go back to the
20 petition's first page.

21 BY MR. BANDUCCI:

22 **Q.** Would you agree with me, sir, that
23 there are many of your neighbors that are on --
24 signers of these petitions?

25 **A. Give me a minute to read them. Now,**

1 what --

2 **Q.** Well, let's take a look at the first
3 person on the first page, David R. Wells. He
4 lives on White Horse Ridge. White Horse Ridge is
5 a part of the Clear Creek area; correct?

6 **A. It's about a mile away from my house,**
7 **yes.**

8 **Q.** You know him, don't you?

9 **A. I'm acquainted with him.**

10 MR. BANDUCCI: All right. Next.

11 Kathy, you can put that back. Reduce
12 that.

13 BY MR. BANDUCCI:

14 **Q.** And there are several other White Horse
15 Ridge people here, Sheri Silvers, Scott Lambert.
16 You know the Silvers and you know the Lamberts,
17 don't you?

18 **A. I'm acquainted with them.**

19 **Q.** All right. One thing I'm not sure --
20 is Wilderness Road in Clear Creek?

21 **A. I don't know.**

22 **Q.** Okay. Let's go to the next page. Red
23 Fir Place, the Wards. They're neighbors; correct?

24 **A. I don't know them.**

25 **Q.** But they're in the neighborhood, aren't

1 they? Isn't Red Fir Place in Clear Creek?

2 **A. Red Fir, that's about three or**
3 **four miles up the creek from my place.**

4 **Q.** Okay.

5 Let's go to the next.

6 Then there's Clear Creek Drive. Your
7 address is 70 Clear Creek Drive; correct?

8 **A. Yes, sir.**

9 **Q.** And this shows --

10 MR. BANDUCCI: Kathy, you want to bring that
11 out --

12 BY MR. BANDUCCI:

13 **Q.** -- 62 Clear Creek Drive, Sharon Larson
14 and Bob Glenn.

15 **A. Okay.**

16 **Q.** Bob Glenn is a friend of yours?

17 **A. Yes.**

18 **Q.** And how far is 62 Clear Creek Drive
19 from 70 Clear Creek Drive, where you live?

20 **A. Oh, it's three, four lots to my north,**
21 **I guess.**

22 **Q.** You socialize with him, don't you?

23 **A. Yes.**

24 **Q.** Okay. Did you ever talk about Alamar
25 with Mr. Glenn?

1 **A. No.**
 2 **Q.** Mr. Glenn's view was that Alamar was a
 3 danger to the community; correct? That's what he
 4 says here in his comments?
 5 **A. That's what he says in his comments.**
 6 **Q.** All right. And is he married to Sharon
 7 Larson?
 8 **A. Yes.**
 9 **Q.** All right.
 10 Let's go to the next.
 11 Oh, before we do, the last point, Red
 12 Warrior, that's also up in your neighborhood,
 13 isn't it?
 14 **A. Yes. That's further up the creek.**
 15 **Q.** Okay. Next.
 16 I don't think that's in the
 17 neighborhood. Here we have Flora Silvers, and
 18 she's also on White Horse Ridge Way. You know
 19 Ms. Silvers, don't you?
 20 **A. I know them.**
 21 **Q.** I take it you didn't know what their
 22 position was on Alamar?
 23 **A. No.**
 24 **Q.** Even though you're the elected
 25 representative for that area; correct?

1 **Q.** Okay. Next.
 2 How about Bonnie Boyd?
 3 **A. Bonnie Boyd lives on the same road I**
 4 **do, down around the corner.**
 5 **Q.** And you've never talked to her?
 6 **A. No. I haven't spoken to her in ages.**
 7 **Q.** What about Dave Wells -- he's on White
 8 Horse Ridge -- have you ever talked to him
 9 about --
 10 **A. No.**
 11 **Q.** Okay. Next. Next.
 12 Okay. Now, here we have -- second from
 13 the bottom is Terry Thomas. You know them?
 14 **A. Yes.**
 15 **Q.** Neighbors?
 16 **A. He is my neighbor.**
 17 **Q.** Right nearby; correct?
 18 **A. Right nearby, yeah.**
 19 **Q.** Never talked to them about Alamar?
 20 **A. No.**
 21 **Q.** How about Jim Corbit (phonetic)?
 22 **A. I can see the address. Yes, I know**
 23 **him. I know him by a different name.**
 24 **Q.** Okay. And you never talked to him,
 25 either?

1 **A. That's correct.**
 2 **Q.** Next. Next. I think we go to next.
 3 Now, Dan Abbott --
 4 **A. Too quick for me.**
 5 **Q.** Dan Abbott, he also is a neighbor;
 6 correct?
 7 **A. I don't know a Dan Abbott.**
 8 **Q.** He lives on Clear Creek. That could be
 9 Clear Creek Road?
 10 **A. That could be. There's three Clear**
 11 **Creeks.**
 12 **Q.** Right. Okay.
 13 MR. BANDUCCI: Next. Next. Next. Can you
 14 enlarge that, please?
 15 BY MR. BANDUCCI:
 16 **Q.** All right. Brad Lambert, we've already
 17 talked about him. You know Mr. Lambert?
 18 **A. It looks like he signed it twice. I**
 19 **know him.**
 20 **Q.** Yes, it looks like he did. He's the
 21 one who said, "Let them go to jail like poor
 22 people." And you're saying you never talked to
 23 him about his views; right?
 24 **A. I never talked to Brad Lambert about**
 25 **his views, no.**

1 **A. No.**
 2 **Q.** How about John Bowden (phonetic)?
 3 **A. I know John Bowden. Never talked to**
 4 **him.**
 5 **Q.** Let's go to the next. Next.
 6 Okay. Third one down, JoAnn Day.
 7 **A. I think I -- I know her.**
 8 **Q.** You do. She lives with you; correct?
 9 **A. Yes, mm-hmm.**
 10 **Q.** And your testimony is that you never
 11 talked to her about Alamar?
 12 **A. No, I never have.**
 13 **Q.** She signed this petition on June 17th,
 14 '07. That was before the appeal; correct?
 15 **A. Yes. That was -- yeah, six months**
 16 **before the appeal.**
 17 **Q.** So from the time, say, she formed this
 18 opinion, about the time she signed the petition,
 19 to the time that you were through with this whole
 20 process, in March of '08, you never talked to her
 21 about Alamar?
 22 **A. No. Just on dates coming up, hearing**
 23 **dates, that sort of thing.**
 24 MR. BANDUCCI: Mm-hmm. Okay. I think
 25 that's enough.

1 Now -- oh. Oh, there is one other.
 2 And that is -- I think we saw Lynnette Robich.
 3 Could you bring up Lynnette Robich.
 4 She's on the petition, too. I think -- Kathy,
 5 I'll let you search for that. She's on a very
 6 short list. I think the first one on the -- where
 7 is she? There she is. Okay. Fourth down there.
 8 BY MR. BANDUCCI:

9 **Q.** Now, Lynnette Robich was your treasurer
 10 for your election campaign for both election
 11 periods; correct?

12 **A.** Correct.

13 **Q.** You never talked to her about Alamar?

14 **A.** No.

15 **Q.** Well, so you had neighbors, friends,
 16 and family, all who oppose Alamar; correct?

17 **A.** I had family, three neighbors, yes.

18 **Q.** And friends?

19 **A.** Acquaintances.

20 **Q.** Well, some of them --

21 **A.** The Glenns were friends.

22 **Q.** They're very good friends of yours,
 23 aren't they?

24 **A.** Yeah.

25 **Q.** You socialize with them?

1 **A.** We never been to dinner together. We
 2 don't go over to their house. You know, they've
 3 been to --

4 **Q.** And some of your political supporters
 5 were signers of this petition; correct?

6 **A.** I -- I would assume some of those
 7 people voted for me.

8 **Q.** Now, do you think that this sort of
 9 response, this sort of clamor that we see in these
 10 petitions would have occurred if Alamar was a
 11 retirement community at the Klam Ranch?

12 MR. BRASSEY: Your Honor -- just a minute,
 13 Mr. Day.

14 Your Honor, I object. I think it calls
 15 for speculation.

16 THE COURT: Well, it's a question of what
 17 this witness thinks would have happened. I'm
 18 going to allow it.

19 THE WITNESS: I don't think what you've
 20 described as "clamor" would have occurred.

21 MR. BANDUCCI: Thank you.

22 Now, let's go back to the brief,
 23 please. Page 33.

24 BY MR. BANDUCCI:

25 **Q.** Now, there's a statement here at the

1 bottom -- it says, "Failure to make a reasonable
 2 accommodation," that first paragraph -- it says,
 3 "The FHA's reasonable accommodation provision
 4 prohibits the enforcement of Zoning ordinances and
 5 local housing policies in a manner that denies
 6 people with disabilities access to housing on par
 7 with those -- with that of those who are not
 8 disabled."

9 You agree with that, don't you?

10 **A.** Yes, sir.

11 **Q.** That's your understanding of what the
 12 Fair Housing Act is there to do; correct?

13 **A.** Yes, sir.

14 **Q.** Okay. Let's go to page 31.

15 Now, let me refer you to -- I'm sorry.
 16 I may have the wrong page here. I think I've got
 17 the wrong page marked in my notes.

18 I'm going to have to move -- well, let
 19 me ask you this question, Mr. Day: Would you
 20 agree with me that one of the ways to show
 21 disparate treatment, violation of the Fair Housing
 22 Act, is to show a deviation from the normal
 23 decision-making process that is typically followed
 24 by a governmental body when approving conditional
 25 use permit application?

1 MR. BRASSEY: Your Honor, I object. And it
 2 lacks foundation, for this witness's ability to, I
 3 think, answer that question.

4 THE COURT: Sustained.

5 MR. BANDUCCI: I need that brief, and I
 6 can't find it. If the court will bear with me.

7 THE COURT: All right.

8 MR. BANDUCCI: I've just marked my notes
 9 wrong here.

10 Kathy, can you bring that up just one
 11 more time. That screen is hard to read. I have
 12 page 31. Go to the next page, please.

13 BY MR. BANDUCCI:

14 **Q.** Let me ask you this question -- if
 15 you'll find that for me, I would appreciate it.

16 Would it be a departure from the normal
 17 process of review and approval to allow someone
 18 who has a conflict of interest to be significantly
 19 involved in the Boise County conditional use
 20 permit process?

21 MR. BRASSEY: Your Honor, I'm going to
 22 object. I think that's vague.

23 THE COURT: Okay. I think in -- I'm going
 24 to sustain the objection.

25 I think the question needs to be

1 rephrased in terms of the normal process in Boise
2 County. The question was broader than that, and I
3 think it would call for the witness to speculate
4 as to procedures followed in thousands of
5 communities throughout the United States.

6 MR. BRASSEY: My other objection, Judge, is
7 significant.

8 MR. BANDUCCI: I'll rephrase the question.
9 I'll rephrase the question.

10 THE COURT: Well -- let's approach at a
11 sidebar, very briefly, because I want to clarify
12 one issue so we don't have to have any uncertainty
13 on counsel's part.

14 (Sidebar commences as follows:)

15 THE COURT: I think we're getting into that
16 issue that we discussed off the record this
17 morning. I know that we've issued a decision on a
18 motion in limine that indicates a variance from a
19 normal procedure can be evidence of a
20 discriminatory animus. And I think that's what
21 you're getting at; correct?

22 MR. BANDUCCI: That is.

23 THE COURT: So if that's why -- I think
24 that's an issue you wanted to raise. You've got
25 an objection. I'm noting the objection and

1 overruling it. I'm going to allow it. But it has
2 to be a variation from their procedures.

3 MR. BANDUCCI: Yes.

4 THE COURT: It's a very limited inquiry.

5 There's another matter I'm going to
6 probably discuss with you later about these other
7 tangential incidents, but we're not going to get
8 into that now, so --

9 MR. BRASSEY: Thank you, Judge.

10 MR. BANDUCCI: Thank you.

11 (Sidebar concluded.)

12 MR. BANDUCCI: Could the witness be shown
13 Exhibit 1000? Let's lay foundation for that one,
14 Kathy. Could you go to Section 11 again, please.
15 And I think that's -- what did I say? 65 for
16 that? 65. And then let's go to, actually, the
17 next page, "Conflicts of interest."

18 BY MR. BANDUCCI:

19 **Q.** All right. Now, this is the Boise
20 County Planning and Zoning Ordinance, and this is
21 under "Administration." And your ordinance has a
22 provision in it that says, "Conflicts of
23 interest." It says, "The Board creating a
24 Commission shall provide that the area and
25 interests within its jurisdiction are broadly

1 represented on the Commission. A member or
2 employee of the Board or Commission shall not
3 participate in any proceeding or action when the
4 member or employee or his employer, business
5 partner, business associate, or any person related
6 to him by affinity or consanguinity" --

7 Your Honor, I think it needs to be -- I
8 think we're blanked from the screen.

9 THE COURT: Oh, I'm sorry. I wasn't
10 sure --

11 MR. BANDUCCI: That's all right. I'm not
12 sure I pronounced "consanguinity" right, anyway,
13 so I get a second shot at it.

14 THE COURT: All right.

15 BY MR. BANDUCCI:

16 **Q.** I'm starting with the second sentence
17 again, "A member or employee of the Board of
18 Commission, shall not participate in any
19 proceeding or action when the member or employee
20 or his employer, business partner, business
21 associate, or any person related to him by
22 affinity or consanguinity within the second degree
23 has economic interest in the procedure or action."

24 Now, Patti Burke was hired by the Boise
25 County Board of Commissioners to be the Planning

1 and Zoning administrator; correct?

2 **A. Correct.**

3 **Q.** Patti Burke's father is Sandy Sims;
4 correct?

5 **A. That's correct.**

6 **Q.** Sandy Sims owns property in Osprey;
7 correct?

8 **A. I think he does, yes. There's two
9 subdivisions right there. He's involved in
10 Osprey.**

11 **Q.** He has appeared many times before
12 Planning and Zoning Commission on matters involved
13 in the Osprey Subdivision; correct?

14 **A. Not while I was a commissioner, but --**

15 **Q.** Is he well-known to you to be a
16 developer of Osprey?

17 **A. Yes.**

18 **Q.** Okay. Did you know that Mr. Sims
19 continues to own property at Osprey?

20 **A. I have no knowledge of what he owns
21 now. I thought they were all sold, maybe not. I
22 don't know.**

23 **Q.** All right. In an application where one
24 of the big issues for the opponents of Alamar is
25 the reduction in property values at Osprey

1 Subdivision, do you believe it's appropriate to
2 have a Planning and Zoning administrator who is
3 the daughter of a landowner at Osprey?

4 MR. BRASSEY: Judge, I object. And we may
5 need a sidebar, because I don't want to say too
6 much. But I'll say I don't think that -- that's
7 not what that -- our objection, Judge, is that's
8 not an economic interest. I don't want to say --
9 and I object.

10 THE COURT: Okay. Just a moment.

11 I think, what the witness -- there's no
12 per se legal standard on this. I think it's a
13 question of whether this witness would perceive
14 that as the person charged with it, as a county
15 commissioner with administering the affairs of the
16 county, whether he would perceive that to be a
17 conflict of interest.

18 And I'm going to allow him to answer
19 limited to that.

20 THE WITNESS: Would you restate it, sir?
21 I'm sorry.

22 MR. BANDUCCI: Could that be reread to the
23 witness, please.

24 THE COURT: I'm sorry. You're asking for
25 that to be read back?

1 MR. BANDUCCI: Yes, please.

2 (Read read.)

3 THE WITNESS: I saw no conflict with it.

4 BY MR. BANDUCCI:

5 Q. Okay. Now, would it be a departure
6 from normal review and approval processes in Boise
7 County if the Planning and Zoning administrator
8 was informing opponents of Alamar about
9 discussions between the county attorney and the
10 commissioners while they were in executive
11 session?

12 A. The question is would it be
13 inappropriate?

14 Q. Would it be a departure from --

15 A. Oh, departure.

16 Q. -- the normal review and approval
17 process?

18 A. Yes.

19 Q. In fact, if you had known that Patti
20 Burke was making communications with the opponents
21 of Alamar on those topics, you would have fired
22 her; correct?

23 MR. BRASSEY: Judge, I'm going to object to
24 the form of that question, and it also assumes
25 some things that aren't yet in evidence.

1 MR. BANDUCCI: I'll rephrase.

2 THE COURT: Please do.

3 BY MR. BANDUCCI:

4 Q. If it was shown to you that Ms. Burke
5 was informing opponents of Alamar about
6 discussions between the county attorney and the
7 commissioners in executive session, you would have
8 fired her; correct?

9 A. If it was shown to me.

10 Q. All right. Now, when I deposed you, I
11 showed you certain emails, and we discussed
12 certain emails that reflected that sort of
13 information. Do you remember that?

14 MR. BRASSEY: Judge, I object. I think this
15 is the subject of a motion in limine.

16 THE COURT: I think we're going to need to
17 approach, Counsel.

18 (Sidebar commences as follows:)

19 THE COURT: Mr. Brassey, actually, I don't
20 recall this one, so you'll have to help me out.

21 MR. BRASSEY: Well, here's -- Jeri
22 Kirkpatrick's emails aren't in yet, and I believe
23 they're subject to it.

24 THE COURT: Well, there's a standing
25 objection to hearsay, which we're going to have to

1 resolve that.

2 MR. BRASSEY: Correct.

3 THE COURT: That sustained objection on
4 hearsay grounds at this point.

5 MR. BRASSEY: And I let him answer whether
6 he'd fire -- Tom asked him, Judge, in the
7 deposition, but that's a -- I probably had it
8 right to object. I mean, you can't just walk in
9 and fire someone. There are procedures and
10 processes. And I think that area is unfair.

11 THE COURT: Well, where are we going with
12 this? Are you going to --

13 MR. BRASSEY: If you're saying that --

14 THE COURT: Mr. Brassey, let me hear from
15 Mr. Banducci just for a minute.

16 MR. BRASSEY: I apologize, Judge.

17 THE COURT: Do you intend --

18 MR. BANDUCCI: Your Honor, one of the things
19 that has been asserted in this case, by the
20 county, is, oh, we had no idea. We didn't know
21 that Patti Burke was doing this stuff. I showed
22 several emails to Mr. Day that demonstrated that,
23 in fact, Patti Burke was -- she's named in these
24 emails, and the information that is purportedly
25 given is directly related to executive session, so

1 I asked questions about this.

2 I'm going to ask, now, if he remembers
3 those emails, and he's going to have to say yes.
4 I'm not going to put those emails in. I'm going
5 to ask him what, if anything, they have done to
6 investigate into this leak. Because if they'd
7 done nothing, they've ratified that conduct.

8 Under the rule of agency and
9 ratification, that is absolutely relevant. I can
10 look to see whether they have done anything about
11 a purported inappropriate act by an employee and
12 whether they have investigated it, taken steps to
13 fix it.

14 Where -- and in this case, I know
15 they've done nothing, and that's why it's
16 relevant, because they're running away from
17 accountability for their agent.

18 But they also have a responsibility to
19 investigate and keep the county clean --

20 THE COURT: Okay. Just so I understand --
21 well, let me make sure I understand. The argument
22 is that there were, apparently, email
23 communications by Ms. Burke?

24 MR. BRASSEY: No.

25 MR. BANDUCCI: The email communications that

1 are available and the deposition that was taken --
2 Boise County was present for these depositions --
3 Ms. Kirkpatrick testified that Patti Burke told
4 her all this information. And Ms. Kirkpatrick --
5 THE COURT: Now, let me cut in. So based
6 upon that, this, you say, was communicated to the
7 county commissioners?

8 MR. BANDUCCI: It was communicated to
9 Mr. Day.

10 THE COURT: In the deposition?

11 MR. BANDUCCI: Yes.

12 THE COURT: About a year ago?

13 MR. BANDUCCI: Yes.

14 THE COURT: And that Ms. Burke is still an
15 employee?

16 MR. BANDUCCI: Still an employee, and
17 there's been no --

18 THE COURT: No action taken?

19 MR. BANDUCCI: -- investigation and no
20 discussions, nothing taken.

21 And if they're going to take the
22 position, oh, we didn't have any -- we didn't have
23 any knowledge of this, they certainly did at the
24 time I informed them of it, and they have had
25 knowledge of it for over a year.

1 THE COURT: Mr. Brassey.

2 MR. BRASSEY: First, she denies it.

3 THE COURT: Who? Who denies it?

4 MR. BRASSEY: Ms. Burke denies that she
5 divulged information from the executive session.
6 But there's no proof I'm aware of -- and maybe Tom
7 has some -- that the commission knew it at the
8 time. So to inject it in this proceeding, it
9 seems to me, is undue prejudice, because the
10 commission, so far as I know, Judge, had no
11 information of that at the time.

12 MR. BANDUCCI: Well, wait a minute.

13 THE COURT: Well, but I think that what
14 Mr. Banducci -- his approach is that they were
15 given information after the fact and then took no
16 action to correct it, which then is some form of
17 ratification.

18 MR. BANDUCCI: Or investigate it. This
19 goes -- you know, Your Honor, this goes right back
20 to the Amick (phonetic) case I had in front of you
21 where we had a memo that came in, and it was -- it
22 was the memo that said, oh, we found out that they
23 were taking kickbacks, and then they did nothing
24 about it. They, in fact, covered --

25 THE COURT: Well, the problem here,

1 Counsel -- my concern, Mr. Banducci, is that there
2 is a dispute about whether, apparently, Ms. Burke
3 is denying she made the statements.

4 MR. BANDUCCI: But it's still investigated.
5 I mean, just because --

6 THE COURT: Let me put it this way: If the
7 question is limited to, "Have you conducted an
8 investigation?" And stop at that point. And if
9 he says, "No," then we just move on. Then you can
10 do it as you're going to. And, I think, then we
11 don't have to get into the side issue that this is
12 going to engender. My problem is Rule 403. And
13 we're going to get a --

14 MR. BANDUCCI: I will stop at that.

15 THE COURT: Mr. Brassey.

16 MR. BRASSEY: And my only -- here's my
17 concern. When you're talking about ratification,
18 it's an event that's already done. It's not
19 an on -- the CUP had already been ruled on, the
20 lawsuit has been filed. Let's say the county
21 investigates it. The only thing they do is fire
22 Patti Burke, and what's that have to do with this
23 case?

24 MR. BANDUCCI: Well, wait a minute, the
25 ratification -- ratification of a prior bad act

1 is -- I mean, you don't get to -- you don't get to
 2 run away from ratification by saying, "Oh, it
 3 already happened; we don't have to do anything
 4 about it, the damage has been done." I mean, if
 5 that was the case, then rarely would you have --
 6 that argument makes no sense.

7 THE COURT: We're going to take a break in
 8 about 20 minutes. Can you move on and come back
 9 to this?

10 MR. BANDUCCI: Sure.

11 (Sidebar concluded.)

12 THE COURT: Mr. Banducci, if you would move
 13 on, we'll come back to this issue in a moment.

14 MR. BANDUCCI: Sure. No problem.

15 BY MR. BANDUCCI:

16 Q. What is executive session?

17 A. Executive session is a time, by Idaho
 18 Code, where the commissioners or any, I guess,
 19 public entity is allowed to -- their governing
 20 board is allowed to go into a private session to
 21 discuss specific items. It could be personnel
 22 issues, pending litigation, indigent health.

23 Q. Okay. Let me make sure I've got that
 24 right. Personnel issues, pending litigation, and
 25 indigent rights?

1 A. Indigent health issues. There's, like,
 2 five or six. That's the three we commonly use at
 3 the county level.

4 Q. Okay. All right. Do you remember --
 5 well, let's talk about that a little bit further.
 6 When the county commission goes into executive
 7 session, then the discussions in executive session
 8 are shrouded in secrecy; correct?

9 A. I would call it privacy. If there's a
 10 decision --

11 Q. Nobody outside the executive session
 12 gets to know what's being talked about; correct?

13 A. No. That's -- that's correct to a
 14 point. If there's a decision, like an issue that
 15 needs to be motioned on after the executive
 16 session, then it becomes -- the details might not
 17 become apparent, but the motion is made and the
 18 actions taken.

19 Q. Well, as far as the conversations,
 20 though, in executive session, those are shrouded
 21 in privacy; correct?

22 A. Yes, that's correct.

23 Q. Okay. And so you could be in a general
 24 meeting, and then you can -- the Board can decide,
 25 we're going into executive session, and it's kind

1 of like the code of silence; right?

2 A. It's --

3 MR. BRASSEY: Judge, Your Honor, I object to
 4 that -- or that description. I mean, executive
 5 session is provided for in Idaho law.

6 THE COURT: Well, let me point out -- in
 7 fact, this would probably be a good time to
 8 interject that. The idea of an executive session
 9 is, in fact, provided for under Idaho law. And
 10 the fact that the county took -- or the county
 11 commissioners held an executive session is not an
 12 indication of anything.

13 Now, there may be some discussion about
 14 what issues were discussed in the executive
 15 session, whether they were or were not within
 16 those matters, which Idaho law allows an executive
 17 session for, and whether or not information came
 18 out the executive session. But the mere holding
 19 of an executive session is something that counties
 20 and cities and probably school boards and others
 21 do all the time to discuss the kind of private
 22 items that have been discussed here.

23 Mr. Banducci, go ahead, if you would.

24 MR. BANDUCCI: Thank you. Thank you.

25 BY MR. BANDUCCI:

1 Q. Now, you had executive session meetings
 2 regarding Alamar?

3 A. Yes. Yes.

4 Q. And I think you just told this jury
 5 that there are three reasons, that you recall, one
 6 relating to litigation -- pending litigation, I
 7 think you said -- and indigent health, and the
 8 other was personnel issues.

9 A. That's the three I cited, yes.

10 Q. Okay. What were the reasons that
 11 you -- that the Commission had for taking the
 12 discussions regarding Alamar, a conditional use
 13 permit application, into executive session?

14 MR. BRASSEY: Your Honor, I object. The
 15 county has a lawyer, who I believe was present,
 16 and I object to that question.

17 THE COURT: The question, as I understand
 18 it, is what reasons did the county commissioners
 19 have for going into executive session.

20 MR. BANDUCCI: That's -- on Alamar, that's
 21 my question. And that's -- it is --

22 THE COURT: I'm going to overrule the
 23 objection.

24 The witness can answer as to his
 25 understanding as to why the commissioners took the

1 action they did to go into executive session,
2 without detail. You can identify the category
3 of -- you've previously identified that authorizes
4 or you can identify which of the categories you've
5 identified previously as justifying executive
6 session that you relied upon in doing so in this
7 case, without going into any more detail than
8 that.

9 All right. Go ahead and answer.

10 THE WITNESS: Our executive sessions
11 concerning Alamar were called because of the
12 threatened litigation. So any time we discussed
13 Alamar as a Board of Commissioners with our
14 attorney, it was always under that -- that --
15 BY MR. BANDUCCI:

16 **Q.** Okay. Now, that's fine.

17 And so, in your view, there was
18 threatened litigation by Alamar relative to the
19 conditional use permit application; is that right?

20 **A.** Yes. It was a --

21 **Q.** Now, you went into executive session
22 over the Alamar conditional use permit before the
23 January 28th hearing; correct? I mean, you had
24 executive sessions that discussed Alamar before
25 January 28th hearing; correct?

1 jury.

2 THE COURT: Approach.

3 (Sidebar commences as follows:)

4 MR. BRASSEY: We just had, yesterday,
5 McDonald come in here and say, on October 19,
6 2007, he met with the county attorneys and made it
7 very clear they needed to do something. And I
8 don't want Terry Day blurting out what Tim McNeese
9 might have talked to him about.

10 MR. BANDUCCI: Well, if that's the event, he
11 can certainly communicate that that's the event.
12 If there's a letter that said "we're going to sue
13 you" or whatever it is. But I'll tell you, there
14 is -- I don't think Terry Day even knows that
15 McNeese met with McDonald.

16 I have a right to know when litigation
17 was anticipated. It's just the same as a
18 spoliation issue. If there is a point in time
19 when the party has to go, okay, we anticipate
20 litigation, we're going to go into executive
21 session, we've got to preserve documents, all of
22 those things, the same sort of standard.

23 The when is the question I'm asking,
24 because they went into executive session, I think,
25 before they had any notice.

1 **A.** I don't know that for certain. I'm
2 trying to think why we would have. I can't think
3 of a reason unless it was to receive the --

4 **Q.** If there are email communications that
5 indicate that there were executive sessions held
6 regarding Alamar, wherein you talked with
7 Mr. McNeese about Alamar, would you -- would you
8 debate that, and that those emails precede January
9 28th?

10 **A.** Would I debate it, whether or not they
11 happened?

12 **Q.** Yes.

13 **A.** Yes, I would.

14 **Q.** You would. Okay. Well, why don't you
15 tell the jury what it was that put Boise County in
16 a position where it anticipated litigation over
17 the Alamar conditional use permit?

18 MR. BRASSEY: Your Honor, I'm going to
19 object, only insofar as it requires Mr. Day to
20 divulge conversations they had with the county
21 attorney.

22 THE COURT: All right.

23 MR. BRASSEY: And I know, Judge, you want to
24 limit sidebars, but I would like to say one other
25 thing, and I don't want to say it in front of the

1 THE COURT: Mr. Brassey.

2 MR. BRASSEY: Well, Judge, Moffatt Thomas
3 wrote a letter to Chris Tverdy on the Green Ranch
4 application that was given to Planning and Zoning
5 about their contention.

6 THE COURT: Just a moment. Is the issue,
7 then -- is the issue when he believed --

8 MR. BANDUCCI: Yes, yes.

9 THE COURT: -- the litigation --

10 MR. BANDUCCI: That's the --

11 THE COURT: Then why not just ask that
12 question, and let's move on. And I -- without
13 revealing what was communicated to him by an
14 attorney.

15 MR. BANDUCCI: That's what I want. That's
16 exactly what I want.

17 THE COURT: All right.

18 (Sidebar concluded.)

19 THE COURT: I'll sustain the objection. If
20 you would rephrase.

21 MR. BANDUCCI: Sure.

22 BY MR. BANDUCCI:

23 **Q.** Mr. Day, when did the Boise County
24 Commissioners anticipate litigation with Alamar,
25 such that they could then take these meetings into

1 executive session?

2 **A. I would assume that not long after the**
3 **appeal was filed we assumed that, and then at the**
4 **January 28th meeting, it was pretty well brought**
5 **out, where Mr. McDonald -- I believe it was -- was**
6 **testifying to us that --**

7 **Q. Sure, January 28th?**

8 **A. Right.**

9 **Q. Any time before January 28th --**

10 MR. BRASSEY: Your Honor, I object. It's
11 been asked and answered. The witness just said
12 that.

13 THE COURT: Just ask him to confirm that
14 there was nothing that occurred prior to January
15 28th that --

16 MR. BANDUCCI: Triggered.

17 THE COURT: -- that triggered the request
18 for executive session.

19 MR. BANDUCCI: That's exactly what I was
20 going to ask.

21 BY MR. BANDUCCI:

22 **Q. As you sit here today, do you recall**
23 **any event prior to January 28th which triggered**
24 **the response in Boise County that, oh, we should**
25 **be anticipating litigation on this conditional use**

1 permit?

2 **A. Yes.**

3 **Q. What? When?**

4 **A. I don't know when. I think it was when**
5 **we received the legal briefs by both the applicant**
6 **and Mr. Charney. That was a definite indicator.**

7 **Q. And those legal briefs were received**
8 **prior to January 28th?**

9 **A. Yes.**

10 **Q. Because they were filed for the purpose**
11 **of that hearing?**

12 **A. Right.**

13 **Q. So, as you sit here today, the best you**
14 **recall, to the time when anticipated litigation**
15 **concerns arose was when you received those briefs?**

16 **A. I can't be certain.**

17 **Q. You don't remember anything else?**

18 **A. No.**

19 **Q. Thank you. Now, when you go into**
20 **executive session, is there a -- an obligation to**
21 **make reference in the public record that you are**
22 **going into executive session?**

23 **A. Yes.**

24 **Q. And do you have an agenda for executive**
25 **session conversations? In other words, you don't**

1 identify what's discussed, but you identify the
2 topics, so there would be an executive session
3 agenda that references personnel issues, Alamar
4 Ranch, et cetera? Do you keep those?

5 **A. Yes. It's on the agenda without the**
6 **subject. It will be referred to as indigent**
7 **litigation, personnel.**

8 **Q. Okay. How would Alamar Ranch be**
9 **identified in executive session on that agenda?**

10 **A. They wouldn't be identified on the**
11 **agenda. They would be identified, now, under the**
12 **current Idaho law, to be under the motion.**

13 **Q. Well, you indicated that there's an**
14 **agenda for executive session?**

15 **A. It's an agenda item, sir, I'm sorry.**

16 **Q. As an agenda item. And you indicated**
17 **that there's indigent health on the agenda,**
18 **personnel on the agenda, and then there would be**
19 **something discussed about the particular issues**
20 **that might arise in those categories --**

21 **A. If those issues did arise.**

22 **Q. -- if those issues did arise. What**
23 **category would be listed on the executive session**
24 **agenda that would cover Alamar Ranch conditional**
25 **use permit?**

1 **A. It wouldn't be stipulated as Alamar**
2 **Ranch conditional use permit.**

3 **Q. I understand. What would it be**
4 **stipulated as?**

5 **A. It's general stipulation of litigation.**

6 **Q. So there would be a reference to**
7 **litigation?**

8 **A. Yes.**

9 **Q. Okay. Thank you. So every time in**
10 **executive session when you discussed Alamar Ranch**
11 **in executive session, there would be on the agenda**
12 **a reference to litigation?**

13 **A. Yes. And it's stipulated in the Idaho**
14 **Code.**

15 MR. BANDUCCI: Okay. Thank you.

16 Now, we actually did find the lost
17 portion of the document that I -- thank you,
18 Mr. Woodard, for finding it for me.

19 Can we bring that up?

20 THE COURT: What exhibit are we referring
21 to, Counsel?

22 MR. BANDUCCI: We are still in the brief, so
23 that's 1053, Your Honor.

24 All right. And it's the last sentence,
25 Kathy, in the first paragraph, which starts out

1 "One of the ways."

2 BY MR. BANDUCCI:

3 **Q.** "One of the ways that such
4 discriminatory intent can be proved is by
5 examining the events leading up" -- "leading to
6 the city or county's decision, thereby showing its
7 departure from normal review and approval
8 procedures for housing projects."

9 Do you see that?

10 **A.** Yes, sir.

11 **Q.** Okay. So -- and you read that when you
12 were reviewing the brief; correct?

13 **A.** Yes, sir.

14 **Q.** Did you do anything to -- strike that.
15 I'll hold off on that.

16 Now, is it outside the norm to conduct
17 review of a CUP application in executive session?

18 **A.** The CUP application was never, never
19 talked about or diagnosed or deliberated on in an
20 executive session, but if it was, it would have
21 been.

22 **Q.** Was Alamar considered in executive
23 session?

24 **A.** Alamar was considered.

25 **Q.** Okay. Were any of the issues relating

1 want to review the question.

2 So the prior question was whether the
3 application was discussed in executive session,
4 and the witness said, "No," and now you're asking
5 whether or not they were discussed in open
6 session?

7 MR. BANDUCCI: That's right. It's the flip
8 side of --

9 THE COURT: I'm going to overrule the
10 objection. You may answer.

11 THE WITNESS: I don't -- I don't remember it
12 ever being discussed in open session, the
13 liabilities, potential liabilities for violating
14 the Fair Housing Act.

15 BY MR. BANDUCCI:

16 **Q.** That's not the question I asked you,
17 sir. I asked you about the applicability of the
18 Fair Housing Act to the CUP application. I didn't
19 ask you about liabilities at all. I asked you
20 about whether or not -- since you didn't talk
21 about the Alamar CUP application in executive
22 session, then all conversations about the
23 applicability of this federal law to the CUP
24 application would be in open session; correct?

25 **A.** That's --

1 to the conditional use permit application, that
2 were raised by Alamar in that application,
3 discussed in executive session?

4 **A.** No, sir.

5 **Q.** So I take it, then, that any
6 discussions regarding the applicability of the
7 Fair Housing Act to Alamar's application would be
8 in open meeting discussions; correct?

9 MR. BRASSEY: Judge -- Your Honor, I object.

10 On the basis the witness has already testified
11 that in conjunction with their counsel and
12 threatened litigation, they went into executive
13 session. I object to that. I think that's an
14 unfair characterization.

15 THE COURT: Would you restate the question
16 for me, so I can rule. I want to hear the
17 question again.

18 BY MR. BANDUCCI:

19 **Q.** So I take it, then, that any
20 discussions regarding the Fair Housing Act and its
21 implications relative to Alamar's conditional use
22 permit application were discussed in open
23 meetings?

24 MR. BRASSEY: And --

25 THE COURT: Now, wait. Just a moment. I

1 MR. BRASSEY: Your Honor, I object. I think
2 that -- first of all, the witness just testified.
3 And I think that's an unfair characterization, the
4 question.

5 THE COURT: Well, I'm going to allow -- I
6 think you'll have a chance on cross-examination to
7 clarify the issue.

8 The reason I went back to look at the
9 transcript is I wanted to make sure I understood
10 the sequencing of the questions. And as I saw it,
11 it was as I described earlier, and, therefore, I
12 think it's a fair question to establish when the
13 county commissioners discussed the Alamar
14 application, if not in executive session, then in
15 open session.

16 So rephrase the question one more time,
17 if you would, Mr. Banducci, and then let's move
18 on.

19 MR. BANDUCCI: All right.

20 BY MR. BANDUCCI:

21 **Q.** I take it, then, sir, that any
22 discussions regarding the Fair Housing Act's
23 application to the Alamar conditional use permit
24 occurred in open session; correct?

25 **A.** I would assume so.

1 **Q.** You would assume so?

2 **A.** Yes, sir.

3 **Q.** Would it be appropriate to be
4 discussing the Fair Housing Act's application to
5 the conditional use permit application in
6 executive session, in your view?

7 MR. BRASSEY: Your Honor, I think that's a
8 legal conclusion. And we've already testified
9 about threatened litigation and the ability of the
10 commissioners to be in executive session to talk
11 with their lawyers.

12 MR. BANDUCCI: They can't have it both ways.

13 THE COURT: Just a moment. I'm going to
14 sustain the objection with regard to -- it needs
15 to be phrased as far as what the witness's
16 understanding was at the time the decision was
17 made, not what the law does or does not require.

18 MR. BANDUCCI: And I will rephrase it to
19 that, Your Honor. I believe -- I don't remember
20 with precision, my question, which is typical, but
21 I'll rephrase it that way, Your Honor.

22 BY MR. BANDUCCI:

23 **Q.** So, sir, would you agree with me, from
24 your perspective, that it would not be appropriate
25 to discuss the Fair Housing Act's application to

1 the Alamar conditional use permit application in
2 executive session?

3 MR. BRASSEY: Your Honor, I would make the
4 same objection.

5 THE COURT: Overruled. You may answer.

6 THE WITNESS: I will try to answer.

7 I don't think it would be appropriate
8 to discuss it in open session.

9 BY MR. BANDUCCI:

10 **Q.** So it wouldn't be --

11 **A.** Not the application, the applicability
12 of the Fair Housing Act.

13 **Q.** So as far as you were concerned, all
14 discussions regarding the Fair Housing Act's
15 application to this conditional use permit
16 should -- should be in executive session so that
17 the folks in the county and the applicant won't
18 find out about it?

19 MR. BRASSEY: Your Honor, I object.

20 THE COURT: I'm going to sustain. I think
21 the last comment made the question argumentative.

22 MR. BANDUCCI: All right. I'll rephrase
23 that.

24 BY MR. BANDUCCI:

25 **Q.** So it's your view, sir, that any

1 discussions regarding the Fair Housing Act's
2 applicability to Alamar's conditional use permit
3 should occur in executive session?

4 **A.** Yes.

5 **Q.** Now, tell the jury if you know of any
6 other time when you went into executive session to
7 talk about the applicability of a state or federal
8 law to a conditional use permit application.

9 THE COURT: During the time while he was on
10 the commission?

11 MR. BANDUCCI: While he was on the
12 commission.

13 THE WITNESS: Of any state or federal law?

14 BY MR. BANDUCCI:

15 **Q.** Yes.

16 **A.** The subject never -- has never came up.

17 **Q.** So that's -- so this is a deviation
18 from the normal process, as far as your experience
19 is concerned; correct?

20 MR. BRASSEY: Your Honor, I object. I think
21 it's argumentative and mischaracterizes what the
22 witness --

23 THE COURT: I'm going to sustain the
24 objection. The witness's prior answer was that it
25 never came up, and so this would be a unique

1 situation, in his view.

2 MR. BANDUCCI: I'll broaden the question.

3 THE COURT: And we're going to take a break
4 here in the next minute or two, so --

5 MR. BANDUCCI: That's fine. Thank you,
6 Your Honor.

7 BY MR. BANDUCCI:

8 **Q.** So, Mr. Day, please identify for the
9 jury any time that you discussed in executive
10 session the applicability of state or federal law
11 to anything involved in either a subdivision
12 application or a conditional use permit
13 application or a planned unit development
14 application.

15 **A.** I can't think of any time.

16 MR. BANDUCCI: Your Honor, this actually
17 would be a great place to break.

18 THE COURT: All right. Counsel, I
19 need -- you went too quickly. Now I wanted to
20 print something, to -- but give me one -- I guess
21 I won't be able to.

22 We'll take the morning break.

23 Ladies and gentlemen, we'll try
24 to -- we'll limit this to 15 minutes. I'll,
25 again, admonish you not to discuss the case among

1 yourselves or with anyone else, nor should you
2 form or express any opinion about the case until
3 it is submitted to you.

4 We'll be in recess for 15 minutes.

5 (Recess.)

6 (Jury absent.)

7 THE COURT: We're here outside the presence
8 of the jury for two reasons. One is a matter I
9 wanted to take up with counsel relative to the
10 issue concerning the leaking of information on the
11 attorney-client -- or the executive session. And
12 then, second, I think, Mr. Brassey, you wanted
13 some direction from the court on conferring with
14 Mr. Day.

15 MR. BRASSEY: Well, I understand, I think,
16 the court's rule, Your Honor, about you can't talk
17 to witnesses about testimony. I just, bluntly,
18 don't want to get in trouble --

19 THE COURT: Well, let me lay it out --

20 MR. BRASSEY: -- if Mr. Day comes to my
21 office, he is my client, and I can't talk to him
22 at all about anything. I don't want to run afoul
23 of the court's order.

24 THE COURT: No. The problem is this:
25 Obviously, coaching of a witness is not permitted,

1 and I think that's the concern. But, of course, I
2 think the remedy for that is probably Mr. Banducci
3 being able to -- I mean, I suppose if there was
4 any blatant examples of coaching of a witness, I
5 might have to consider whether there is an ethical
6 obligation to advise the bar. But I think the
7 real danger for counsel, of course, is opposing
8 counsel pointing out the fact of coaching to the
9 jury, as Mr. Banducci inquired of the witness this
10 morning.

11 However, I think it is appropriate to
12 reassure a witness, you know, patting them on the
13 back, "Continue doing what you're doing," things
14 of that sort. That's the kind of thing lawyers
15 should be doing. And so, I don't think that's a
16 problem.

17 So, the other issue, though, that came
18 to my mind, I think you not only could, but
19 should, talk to your client if there is an issue
20 about their possibly waiving privilege, and doing
21 things of that sort.

22 And so taking Mr. Day aside, for
23 example, and telling him, you know, "Don't
24 disclose what Mr. McNeese told you," et cetera, et
25 cetera, that would be proper, and that's what an

1 attorney should be doing, and I would assume that
2 counsel would not attempt to cast counsel in a bad
3 light for those kinds of communications.

4 MR. BRASSEY: And I didn't take the question
5 that way. I just want to make -- it just occurred
6 to me, Judge, I better --

7 THE COURT: No. You're fine.

8 MR. BRASSEY: I'm not concerned about what
9 I've done, so --

10 THE COURT: Well, I think I have given you
11 guidance for the future.

12 I wanted to address the issue about the
13 information that Ms. Burke may have disclosed to
14 the opponents of Alamar Ranch and the county's
15 response to it.

16 Here is the way it lays out in my mind.
17 As I understand it, what the plaintiff seeks to
18 introduce is evidence that during the deposition
19 of Mr. Day, they provided him with emails which
20 were suggestive that their -- that the county's
21 Planning and Zoning director, or whatever the
22 title is, Ms. Burke, had been the source of
23 information which this individual was
24 communicating to others who were apparently
25 opponents of Alamar Ranch, and that the

1 information either clearly did, or at least there
2 is an inference, that it came from an executive
3 session with the county commission.

4 Is that a fair summary of what we're
5 talking about?

6 MR. BANDUCCI: That's correct.

7 THE COURT: All right. Now, the question,
8 then, is Mr. Banducci has suggested that he is
9 going to inquire into the fact that no
10 disciplinary action was taken with regard to
11 Ms. Burke, that she is still employed by the
12 county, she was not terminated, nor was any
13 disciplinary action taken, nor was any
14 investigation undertaken following the deposition.
15 And therefore it is argued that that constitutes
16 ratification of Ms. Burke's disclosure of this
17 information to unauthorized individuals, including
18 opponents of Alamar Ranch.

19 Here is my concern: I think it
20 is -- well, first of all, it is evidence from
21 which a jury could conclude that the commission,
22 about -- I'm going to say about 18 months after
23 the decision was made by the county to grant the
24 conditional use permit with these limitations,
25 that they had ratified a leaking of information to

1 opponents of Alamar Ranch.

2 I think it has some probative value.

3 We have already discussed, and I have indicated,
4 that anything that the county does that is outside
5 of the norm in dealing with this application, and
6 specifically if they were willing to feed
7 information to the opponents of Alamar Ranch, that
8 presumably would be some evidence of what I call
9 discriminatory animus; in other words, evidence
10 that the decision was made with a discriminatory
11 intent.

12 My concern is that it is very indirect
13 evidence of that. There could be -- I mean, I
14 could, off the top of my head, come up with five
15 or ten reasons why the county might elect not to
16 take disciplinary action. They may not have
17 trusted the person who wrote the email, may have
18 felt that they were not trustworthy, may have
19 concluded that the evidence was too indirect and
20 not clear enough.

21 They may have concluded that Ms. Burke
22 is an excellent employee, and even if she had
23 leaked information in a, kind of a lapse of
24 judgment, they would overlook that. They may have
25 concluded that because she was very new on the

1 job, which I think she was -- she had just taken
2 over the position not too much earlier.

3 My concern is it injects into the case
4 all of those issues, and then perhaps forces the
5 county to come back and essentially -- I won't say
6 they're red herrings, but they're -- it would
7 force the county to essentially litigate another
8 trial within this trial.

9 And so my concern and my ruling at this
10 point would be to exclude the evidence under Rule
11 403 because the probative value, which it has, but
12 I don't think it's substantial, because it is a
13 decision not to investigate a matter that occurred
14 only 18 months after the fact, is substantially
15 outweighed by the confusion of the issues and
16 delay that I think would result, particularly in a
17 case in which we're striving very hard to get this
18 case done in two weeks, and both sides are on the
19 clock. And I think to inject into the case at
20 this time would just be unfair.

21 The jury may hear about, you know, the
22 leaking of the information. That may be another
23 matter altogether, because I think the animus of
24 Ms. Burke is perhaps more directly in play because
25 she was the county's representative and therefore

1 a spokesman. But I think getting into whether the
2 county did or did not discipline her for leaking
3 the information, I am going to exclude.

4 Okay. That will be my ruling. I want
5 to just mull it over, and that's what I've come up
6 with.

7 So let's go ahead and proceed. Okay?

8 MR. BANDUCCI: Your Honor, just a couple
9 other points.

10 THE COURT: Yes.

11 MR. BANDUCCI: And I appreciate the clarity
12 of the court's ruling, and I will know to stay
13 away.

14 First of all, I want to be -- I want to
15 make sure I'm not stepping over any lines here. I
16 don't think we have talked about this. But is
17 there a -- any prohibition on having experts
18 review testimony before they get on the stand?

19 THE COURT: All right. Okay. Here is my --
20 technically, Rule 615 refers to all witnesses.

21 But my -- what I strongly encourage to do is to
22 stipulate with yourself that your experts who are
23 going to need to rely upon testimony in forming
24 their opinion, or who may be examined about that
25 testimony on cross-examination, perhaps that they

1 be allowed to be in the courtroom.

2 But it would be, again, what's good for
3 the goose is good for the gander. It's an even
4 rule applied to both sides.

5 An alternative, obviously, is to allow
6 them to review the transcript of the testimony to
7 avoid having to pay for them to sit throughout the
8 trial.

9 If there is a disagreement and you're
10 not willing to stipulate to that, then I would --
11 I need to know what the circumstances were. I may
12 conclude that, just given my general, I think is
13 it Rule 611, I think, that gives the court
14 authority to kind of control the way the case is
15 managed in a way that is orderly and efficient, I
16 may require it just so that we can more
17 efficiently get through the evidence. But I would
18 ask counsel to think hard about just agreeing to
19 some procedure like that, that would make life
20 easier for everyone.

21 MR. BRASSEY: All right. We'll talk about
22 that, Your Honor.

23 THE COURT: Okay.

24 MR. BANDUCCI: We'll talk about that,
25 Your Honor.

1 Your Honor, another point -- just, last
2 thing, maybe it's just the way things are
3 happening, but I feel like there is probably an
4 objection to every third question I ask. And
5 we're on the clock. And I would ask the court's
6 indulgence on two things. And, of course, I
7 realize that this ultimately rests in your
8 discretion.

9 First, if an objection is made, I will
10 give my word that we will do it according to your
11 order, which is two or three words, and that's it.
12 This -- you know, other -- these other objections
13 are taking an incredible amount of time, plus the
14 fact that they absolutely halt my examination.

15 I am -- I've been doing this a long
16 time. This examination was scheduled to go
17 two hours. I'm halfway through my outline, and
18 we're in it two hours.

19 THE COURT: Okay. Let me do this. I am
20 going to direct counsel to restrict your objection
21 to two or three words. You can say, you know,
22 "relevance," "403," "hearsay," and I will try
23 likewise to make a very quick ruling. And I've
24 been a little bit at fault for hemming and hawing,
25 I think is the phrase, about, because some of

1 That way we won't take up the time, and I don't
2 have to rule; all the better.

3 MR. BANDUCCI: It works -- it's a win-win,
4 Your Honor.

5 THE COURT: Absolutely. It's win-win-win
6 for everyone.

7 MR. BANDUCCI: We've heard that a lot.

8 THE COURT: Mr. Brassey gets his objection
9 noted, I don't have to rule, and you don't lose
10 momentum. So we're all ahead in the game.

11 Let's bring the jury in.

12 (Jury present.)

13 THE COURT: I'll note the jury is present.

14 Ladies and gentlemen, we had a matter I
15 had to take up outside your presence, which we've
16 just concluded.

17 I'll remind Mr. Day, you're still under
18 oath.

19 Mr. Banducci, you may resume your
20 direct examination.

21 MR. BANDUCCI: Thank you, Your Honor.

22 BY MR. BANDUCCI:

23 **Q.** Mr. Day, earlier today, you talked
24 about -- we were talking about the applicability
25 of the Fair Housing Act to Alamar Ranch, and you

1 these are not easy challenges, and we're trying to
2 discuss this without knowing what's going on.

3 If we have to do a sidebar, we'll do a
4 sidebar. The loser at sidebar will be charged
5 with that time, because that will take a minute or
6 two.

7 But let's try to get the case moving
8 more efficiently. But I can't cut off counsel's
9 right and their obligation to interpose an
10 objection.

11 So --

12 MR. BANDUCCI: Well, and in that case,
13 Your Honor, may I also -- I mean, there were
14 several occasions where I simply asked to be able
15 to rephrase the question, which would allow me
16 then to keep the momentum of my examination. And
17 I would prefer, frankly, if there is an objection
18 and I hear it and I think, okay, it's well-taken,
19 I would just as soon rephrase it and move on,
20 rather than lose this time. Because --

21 THE COURT: All right. That's your option.
22 Once an objection is made, you can just say, "Let
23 me rephrase" --

24 MR. BANDUCCI: Thank you.

25 THE COURT: -- and then we can just move on.

1 indicated that a decision was made regarding the
2 applicability of the act to Alamar.

3 Do you recall that in open hearing
4 Mr. McNeese advised the board that the Fair
5 Housing Act applied to Alamar?

6 **A.** I don't recall.

7 **Q.** Let's go to Exhibit 1084, page 43.

8 Now, Mr. McNeese [sic], this is a
9 snapshot, if you will, of a discussion that
10 occurred at the March 10th hearing. Okay?

11 **A.** Okay.

12 **Q.** And the March 10th hearing, you made a
13 statement -- and this is at page 43 of 74, I
14 think, of the transcript. And those are your
15 initials up here, T.D.; correct?

16 **A.** Correct.

17 **Q.** That's you.

18 And Mr. McNeese is T.M.; correct?

19 **A.** Correct.

20 **Q.** And you're talking about the
21 applicability of the comprehensive plan to Alamar,
22 and you say, "The Alamar association or people
23 have the right to build there. The people that
24 live near it have the right not to have it there.
25 And when you go right down to the comprehensive

1 plan, I don't think it means that it's in direct
2 conflict with the comprehensive plan on too many
3 points. Now, the question I had: Is
4 noncompliance or conflict of the comprehensive
5 plan grounds for denial?"

6 And McNeese says, "And Mr. Chairman and
7 Commissioner Day, the answer to your question is
8 if you find that one of these standards cannot be
9 complied with, then you have to seriously look at
10 making what kind of accommodation or acceptance
11 that would be necessary so the compliance would be
12 met, if at all."

13 Now, I want to focus you on that word
14 "accommodation." Remember earlier today you
15 testified, going in, that you were trained on the
16 FHA as a commissioner, and one of the things that
17 you needed to do was you needed to think about
18 making reasonable accommodations. Remember that
19 testimony?

20 **A. Yes.**

21 **Q.** Okay. So when Mr. McNeese was telling
22 you that you had to make some kind of
23 accommodation, he was telling you that the FHA
24 applied and that's why you would have to think
25 about accommodating; correct?

1 **A. I don't think his reply there had**
2 **anything to do with the FHA. It may have. I**
3 **think what he was telling me was if -- I asked him**
4 **if it was grounds for denial if it didn't comply**
5 **with the plan, and he was telling me I would have**
6 **to look at it all to see what kind of**
7 **accommodation I would make.**

8 **Q.** Well, is there any statute that you're
9 aware of that talks about making an accommodation
10 to the comprehensive plan?

11 **A. Not that I know of.**

12 **Q.** So, nothing other than the FHA; right?

13 **A. I don't know what that discussion we**
14 **had right here had to do with the FHA. I think --**

15 **Q.** Can you think --

16 **A. -- is my problem.**

17 **Q.** -- of anything -- can you think of
18 anything else that that reference to
19 "accommodation" refers to, other than the duty to
20 accommodate under the Fair Housing Act?

21 **A. Yes, sir, I can.**

22 **Q.** What is that?

23 **A. We -- in the land use issues, we make**
24 **accommodations. We have in the past. For certain**
25 **conditions or certain things that may be required**

1 **or wanted, we have bent or moved. I would**
2 **consider that an accommodation.**

3 **Q.** Let's go to page 44.

4 MR. BANDUCCI: If you'll just actually
5 highlight all that.

6 I'll clear all this.

7 And, Kathy, could you bring the
8 question up that's above it, too, so that there is
9 some context here.

10 BY MR. BANDUCCI:

11 **Q.** You say, "So the denial of this
12 application, if I got one of the two commissioners
13 to agree with me, that this does not meet the
14 comprehensive plan and we deny this application
15 based on that, do we have legal grounds?"

16 Mr. McNeese says, "What you have to do
17 is go through the analysis of what could be done
18 to accommodate or to make an acceptance so" -- it
19 says "acceptance" here; we may have to play the
20 tape, because I think it's "exception" -- "so that
21 it could be met."

22 Now, isn't that what we read in the
23 brief, that says if there is a need under the FHA,
24 there has to be an exception or an accommodation
25 made to the Zoning ordinances or policies so that

1 disabled people can live in the place they choose?

2 **A. I would say that's very similar**
3 **language.**

4 **Q.** Okay. So here you would agree with me
5 that the reference to "accommodation" is in
6 reference to the Fair Housing Act?

7 **A. No, I wouldn't. I wouldn't agree with**
8 **that. I don't --**

9 **Q.** Okay. So if Mr. McNeese gets on the
10 stand and he says, "I was referring to the Fair
11 Housing Act," you would disagree with him?

12 **A. No. I -- that's not what I understood**
13 **it to be.**

14 **Q.** Thank you.

15 **A. I'm not saying I disagree.**

16 **Q.** Thank you.

17 All right. Now, let's go to
18 the -- we'll stay with the January 28th hearing.
19 MR. BANDUCCI: But you can take that down,
20 Kathy.

21 BY MR. BANDUCCI:

22 **Q.** All right. So when you went into the
23 January 28th hearing -- we already talked about
24 the fact that the county agencies had not changed
25 their position; correct?

1 MR. BRASSEY: I'm going to object to the
2 form of the question. I think that
3 mischaracterizes --

4 MR. BANDUCCI: I'll rephrase it.

5 THE COURT: Rephrase. Thank you.

6 MR. BANDUCCI: Again, Your Honor, I think
7 one or two words, I would really to appreciate
8 that.

9 THE COURT: All right. Let's try to limit
10 the objection to -- the best reference would be
11 just to the applicable rule of evidence.

12 But let's go ahead and proceed.

13 BY MR. BANDUCCI:

14 **Q.** Now, do you recall testifying that the
15 affected agencies, county departments, when they
16 went into the appeal process did not oppose the
17 Alamar project?

18 **A. Yes, sir.**

19 **Q.** Okay. Now, but there was further work
20 done by Alamar with the Wilderness Ranch Fire
21 District with respect to the secondary road. Do
22 you remember that?

23 **A. Yes, sir.**

24 MR. BANDUCCI: Can the witness be shown
25 Exhibit 1055?

1 **A. We elected not to.**

2 **Q.** Okay. Now, you understood, of course,
3 that Alamar, at the time of the January 28th, had
4 already agreed to have its building sprinkled;
5 correct?

6 **A. Yes, sir.**

7 **Q.** And you -- did you understand that
8 there was a 300,000-gallon water tank?

9 **A. Yes, sir.**

10 **Q.** And you understood that there was a
11 hydrant system?

12 **A. I -- I believe so.**

13 **Q.** And you understand that Alamar was
14 using Firewise practices to create barriers around
15 the buildings?

16 **A. Yes, sir.**

17 **Q.** And to use noncombustible materials for
18 construction?

19 **A. Yes, sir.**

20 **Q.** And you understood that the plans
21 submitted, including the road, was International
22 Fire Code approved?

23 **A. It was -- the International Fire Code
24 was cited. Whether or not it was in compliance
25 with the exact code, I have no way of knowing.**

1 Specifically, Kathy, can we go to the
2 map?

3 BY MR. BANDUCCI:

4 **Q.** Now, do you remember, when you were
5 preparing for the appeal, reviewing a submission
6 from Wilderness Ranch Fire District in Alamar
7 showing this loop road that was proposed for the
8 project?

9 **A. Yes.**

10 **Q.** So you do recall reviewing this
11 document?

12 **A. Yes.**

13 **Q.** All right. Now --

14 MR. BANDUCCI: Take that down for now.

15 BY MR. BANDUCCI:

16 **Q.** -- at the hearing, there were
17 Alamar -- at the January 28th hearing, Alamar
18 personnel was present to answer any questions you
19 had about this secondary road; correct?

20 **A. There was people there, but we didn't
21 ask questions of the audience or --**

22 **Q.** You could have.

23 **A. Well, if we -- if we -- we could have,
24 yes.**

25 **Q.** Okay. But you didn't.

1 **Q.** So how would you find out if the
2 secondary road, for example, was compliant with
3 the International Fire Code?

4 **A. I wouldn't even know if it -- I would
5 have to research it. I don't even believe we
6 discussed that.**

7 **Q.** So -- but you didn't ask at the hearing
8 regarding whether or not it was compliant with the
9 International Fire Code.

10 **A. No, sir.**

11 **Q.** Okay. And when you went into that
12 hearing, you were not happy with this road plan
13 that was submitted with the Wilderness Ranch Fire
14 District; correct?

15 MR. BRASSEY: January 28th hearing?

16 BY MR. BANDUCCI:

17 **Q.** January 28th.

18 **A. No. I didn't think it was a safe plan.**

19 **Q.** All right. Now, when you formed that
20 opinion, you didn't know whether the plan met or
21 exceeded International Fire Code requirements;
22 correct?

23 **A. Correct.**

24 **Q.** And did you know that the Wilderness
25 Ranch Fire District had consulted with the state

1 fire marshal here in Boise with respect to this
2 plan?

3 **A. No. I have no knowledge of that.**

4 **Q.** Okay. In fact, you don't know for sure
5 whether the Wilderness Ranch Fire District even
6 used the International Fire Code in preparing its
7 plan and road; correct?

8 **A. I assume they did, because I think it**
9 **was cited in their letter.**

10 **Q.** Okay.

11 **A. Something I read.**

12 **Q.** All right.

13 MR. BANDUCCI: Well, let's bring 1055 up
14 again. And let's go to the second page. And
15 Kathy, first couple pages -- couple paragraphs, I
16 mean. That's good.

17 BY MR. BANDUCCI:

18 **Q.** "In considering Alamar Ranch's request
19 for approval of their proposed secondary fire
20 apparatus access road, the following should be
21 considered: 2006 International Fire Code requires
22 in most cases an approved fire access road.
23 IFC 503.1.1 states, 'Approved fire apparatus
24 access road shall be provided for every facility,
25 building, or portion of a building.'

1 "503.1.1 provides an exception to this
2 rule: 'Except where fire apparatus access roads
3 cannot be installed because of location on
4 property, topography, waterways, nonnegotiable
5 grades or other similar conditions, and an
6 approved alternative means of fire protection is
7 provided, i.e., a fully sprinkled facility.' IFC
8 does not require a secondary access-egress route,
9 but does provide authority to the fire code
10 official to require one.

11 "503.1.2 states, 'The fire code
12 official is authorized to require more than one
13 fire apparatus access road based on the potential
14 for impairment of a single road by vehicle
15 congestion, conditions of terrain, climatic
16 conditions or other factors that could limit
17 access.' I" -- being the signer of this letter,
18 Fire Chief John McCarthy -- "have placed such a
19 requirement on the proposed Alamar Ranch
20 development."

21 So did you realize that a secondary
22 access road isn't really even required by the
23 International Fire Code, but Chief McCarthy
24 imposed one?

25 **A. I didn't realize that.**

1 **Q.** Okay. So you must not have read this
2 letter when it was submitted.

3 **A. I read a lot. I read it.**

4 **Q.** Oh, okay. Did you just forget that
5 part?

6 MR. BANDUCCI: Let's go on. Kathy, next
7 section.

8 BY MR. BANDUCCI:

9 **Q.** "IFC 503.2.1 states, 'Fire apparatus
10 access roads shall have an unobstructed width of
11 not less than 20 feet.'"

12 Do you know whether the road submitted
13 was compliant in that regard?

14 **A. It was in -- I believe it was in excess**
15 **of that.**

16 **Q.** Do you know?

17 **A. It was in excess of that.**

18 **Q.** Okay.

19 **A. That -- that would be drivable roadway.**

20 **Q.** "The next section, IFC Appendix D104.3
21 says, 'Where two access roads are required, they
22 shall be placed a distance apart, equal to not
23 less than one-half the length of the maximum
24 overall diagonal dimension of the area to be
25 served.'"

1 Do you understand what that means?

2 **A. No, sir. I don't.**

3 **Q.** It means that the two legs of the loop
4 road have to be a certain distance apart. Do you
5 know if the loop road that was submitted by Chief
6 McCarthy complied with the IFC in that regard?

7 **A. They was quite a ways apart.**

8 **Q.** But you really -- as you were reviewing
9 this, you really didn't check to see anything like
10 that; correct?

11 **A. I can't say that I did. I mean, I**
12 **reviewed it, but I don't --**

13 **Q.** All right. And then, "The fire
14 apparatus access road shall not exceed 10 percent
15 grade." That's at 103.2 of the appendix.

16 Were you given any information to
17 suggest that the grade had been handled in a way
18 such that it was less than 10 percent?

19 **A. No. It was more than 10 percent, I**
20 **thought.**

21 **Q.** Well, let's go to the drawing. Do you
22 realize -- well, first of all, show the jury which
23 is the ingress road and which is the secondary
24 road.

25 **A. There, maybe that can help.**

1 **Q.** Can you tell the jury which is the
2 primary road and which is the secondary road?

3 **A.** I can't from looking at the map. I
4 can't even see the bridge on here.

5 **Q.** Well, I'll show you where the bridge
6 is. The bridge is over here (indicating), sir.
7 Oh, my goodness -- I can't -- oh, there we go.
8 The bridge is over here. It's in this area.

9 **A.** Okay.

10 **Q.** Now, which is the primary road?

11 **A.** The primary road is the one that
12 continues on down below, below the contour lines,
13 and --

14 **Q.** Uh-huh.

15 **A.** -- comes up --

16 **Q.** Go ahead.

17 **A.** -- comes up and loops around and comes
18 up --

19 **Q.** Well, why --

20 **A.** -- to the bottom line --

21 **Q.** Can you show the jury on the screen
22 behind you which is the primary road and which is
23 the secondary road?

24 THE COURT: Use your finger as an
25 illustrator. Touch the screen. Just use your

1 second. Right here it gets a little steep; right?

2 **A.** Absolutely.

3 **Q.** Do you know whether it was -- it was
4 cut to a grade that was less than 10 percent -- or
5 10 percent or less?

6 **A.** No. I don't know that.

7 **Q.** So you didn't check that either?

8 **A.** No, sir.

9 **Q.** All right. Isn't it true that -- well,
10 you're not an expert in fire code; correct?

11 **A.** That's correct.

12 **Q.** But as a commissioner, you have to look
13 to the fire codes for purposes of determining
14 what's safe; correct?

15 **A.** Correct.

16 **Q.** But in this case, as far as you were
17 concerned, it would not have mattered whether this
18 road met or exceeded the code requirements;
19 correct?

20 **A.** It would have mattered, but I'm the guy
21 that has to make one of the decisions on --

22 **Q.** Well, I just --

23 **A.** -- whether the road is safe.

24 **Q.** -- want to --

25 MR. BRASSEY: Your Honor --

1 finger like a pen.

2 THE WITNESS: Oh, I didn't know that,

3 Your Honor.

4 THE COURT: Try that.

5 THE WITNESS: Okay. This would be the
6 primary road (indicating).

7 THE COURT: You're doing a masterful job, I
8 might add.

9 MR. BANDUCCI: That's very good. That's
10 better than I could do.

11 THE COURT: Many people struggle with that.
12 BY MR. BANDUCCI:

13 **Q.** And the other is the secondary road?

14 **A.** I would assume, yeah, this would be the
15 secondary road.

16 **Q.** Now, we were talking about grade being
17 less than 10 percent. Do you know whether this
18 design requires cuts in this portion of the
19 landscape so that it's less than 10 percent?

20 **A.** It looks to me like this area here
21 (indicating) is the steep part, and the contour
22 lines, I would say this is not very steep, so it
23 probably wouldn't take much of a cut.

24 **Q.** Okay. And right here, though
25 (indicating) -- you know, let's clear this for a

1 MR. BANDUCCI: Your Honor --

2 MR. BRASSEY: -- I object.

3 MR. BANDUCCI: -- move to strike -- excuse
4 me.

5 THE COURT: Just a moment. Just a moment,
6 Mr. Banducci.

7 Counsel, do you want him to be able to
8 continue his answer?

9 MR. BRASSEY: I do.

10 THE COURT: All right. Now --

11 MR. BANDUCCI: It's nonresponsive,
12 Your Honor. I simply asked him a yes-or-no
13 question.

14 THE COURT: All right. Mr. Brassey will
15 have a chance to allow you to explain that --

16 THE WITNESS: All right, sir.

17 THE COURT: -- but I will ask you to limit
18 yourself to a yes-or-no response.

19 THE WITNESS: Yes, sir.

20 THE COURT: Proceed.

21 MR. BANDUCCI: Can the witness be shown the
22 second volume of his deposition, please.

23 And let's go to page --

24 THE COURT: Do you have that, Ms. Gearhart?

25 MR. BANDUCCI: I would ask that it be

1 published.

2 THE CLERK: The continued deposition of
3 Terry Day, taken October 14th, 2009, is published.
4 (Deposition of Terry Day taken
5 10/14/2009 published.)

6 BY MR. BANDUCCI:

7 **Q.** Let's go to page -- actually, let's
8 start at page 52, line 19.

9 "Question: Did you know whether
10 Wilderness Ranch had evaluated this ingress and
11 egress plan against the International Fire Code?"

12 "Answer: I have no personal knowledge
13 of that, no."

14 "Question: Would it have mattered to
15 you if they had evaluated ingress and egress
16 pursuant to the International Fire Code and found
17 it adequate?"

18 There was another objection.

19 And I rephrased the question.

20 Your answer is: "I would have still
21 questioned it." That's your answer at three.

22 Four: "It wouldn't have mattered to
23 you whether or not it met code?"

24 "Answer: No."

25 Was that your testimony given under

1 oath on October 14th, 2009?

2 **A. Yes, sir.**

3 **Q.** Now, your basis for feeling that this
4 road proposed by Wilderness Ranch Fire District
5 with the review of the state fire marshal was
6 inadequate was because you know the ground. Isn't
7 that right?

8 **A. Yes, sir.**

9 **Q.** You don't have any basis in code or in
10 policy that says that what was proposed by the
11 Wilderness Ranch Fire District was inadequate in
12 any way; correct?

13 **A. No, sir.**

14 **Q.** Now, let's go back to the second
15 principle that we talked about when we were
16 reviewing the Planning and Zoning Commissioners'
17 discussion. That's, I think, at 1048.

18 Remember the Planning and -- and this
19 is page 1213.

20 Remember the Planning and Zoning
21 Commissioners talked about that there was a
22 requirement, if you're going to overturn the
23 recommendation of a county department, such as a
24 fire district, that you needed -- you had to carry
25 a strong burden in order to do so; correct?

1 **A. Yes, sir.**

2 **Q.** And your strong burden in overturning
3 Wilderness Ranch Fire District's decision and
4 recommendation, and the code compliance that went
5 along with it was because you knew the ground?

6 **A. That's partially it, sir.**

7 MR. BANDUCCI: Can the witness be shown
8 Exhibit 1086.

9 I have to lay foundation, unless you
10 want to stipulate to it.

11 MR. BRASSEY: We'll stipulate to it.

12 MR. BANDUCCI: Your Honor, I think there is
13 a stipulation for entry of Exhibit 1086.

14 THE COURT: There is. I assume I can --

15 MR. BRASSEY: Yes.

16 THE COURT: All right. 1086 will be
17 admitted pursuant to stipulation of counsel.

18 (Plaintiffs' Exhibit No. 1086
19 admitted.)

20 BY MR. BANDUCCI:

21 **Q.** Now, after the January 28th hearing and
22 before deliberations, the commissioners asked
23 their attorney to prepare a document reflecting
24 conditions already agreed to by Alamar; correct?

25 **A. Yes, sir.**

1 **Q.** And Exhibit 1086 was what you got back;
2 is that correct?

3 **A. I believe the only thing I would say is
4 I think it was conditions agreed to by Alamar and,
5 I think, previous P & Z or --**

6 MR. BANDUCCI: Can the witness be presented
7 a copy of this? I'm going to have him flip back
8 and forth, so it might be easier.

9 THE COURT: Ms. Gearhart, if you would.

10 BY MR. BANDUCCI:

11 **Q.** My question to you earlier, sir, was:
12 Did the commission ask Mr. McNeese to provide a
13 list of what Alamar had agreed to?

14 And your answer, I think, was yes.

15 **A. That's correct.**

16 **Q.** What you got back in 1086 was something
17 different, wasn't it?

18 **A. It was -- we asked -- may I --**

19 **Q.** Was it something different than what
20 you asked for?

21 **A. I may have misspoken when I said --
22 when I answered your first question.**

23 **Q.** All right. Well, then, so you're
24 saying you asked for more than the conditions that
25 Alamar agreed to?

1 **A. No more than, no less than. We asked**
 2 **for a list of conditions that were applicable.**
 3 **Q.** So you asked Mr. McNeese to provide a
 4 list of conditions that were applicable to Alamar?
 5 **A. That was applicable to the application.**
 6 **Q.** Applicable to the Alamar application.
 7 Okay.
 8 And so were you giving Mr. McNeese free
 9 rein to come up with new conditions?
 10 **A. I wouldn't consider that free rein, no,**
 11 **sir.**
 12 **Q.** You didn't say, "Mr. McNeese, go out
 13 and develop us a list of conditions that were
 14 beyond what Alamar had agreed to" --
 15 **A. No, sir.**
 16 **Q.** -- "and let us take a look at it"?
 17 **A. No, sir. I didn't.**
 18 **Q.** Okay. What you got back in 1086
 19 contains conditions that Alamar never agreed to;
 20 correct?
 21 **A. Yes.**
 22 **Q.** Do you know who prepared the substance
 23 of this document?
 24 **A. As far as I know, Mr. McNeese.**
 25 **Q.** Do you know where these new conditions

1 **Q.** Do you remember that the people that
 2 came up with the new language in these conditions,
 3 wherever those conditions came from, the people
 4 who generated them were Patti Burke and Tim
 5 McNeese?
 6 **A. I would assume they did, and Gordon**
 7 **Ravenscroft.**
 8 **Q.** All right. Well, let's take a look at
 9 your deposition at page 10.
 10 MS. SAVELL: Volume 1 or Volume 2?
 11 MR. BANDUCCI: Volume 2.
 12 Well, we're okay on that. I think your
 13 answer is responsive to that.
 14 BY MR. BANDUCCI:
 15 **Q.** Now, is there another version of this
 16 document?
 17 **A. Of this?**
 18 **Q.** Yes, Exhibit 1086. Is there a later
 19 edition of this document?
 20 **A. Not as a worksheet.**
 21 **Q.** I'm not asking you whether as a
 22 worksheet. You took a document similar to this
 23 into the deliberations hearing on March 10th;
 24 correct?
 25 **A. Yes, this document.**

1 came from?
 2 **A. I believe it was with his consultation**
 3 **with Emergency Management and Planning and Zoning.**
 4 MR. BANDUCCI: Can the witness'
 5 deposition --
 6 BY MR. BANDUCCI:
 7 **Q.** Can you take a look at page 17 of your
 8 second volume? I think you should have both of
 9 those up there.
 10 **A. I do, sir. Page 17?**
 11 **Q.** Seventeen.
 12 **A. Yes, sir.**
 13 **Q.** I've got to get to my 17.
 14 At the top, line 1: "[Question:] All
 15 right. So where did Mr. McNeese come up with
 16 this?"
 17 "[Answer:] I have no idea. When I
 18 read it, I thought, well, that's just -- "
 19 Was that your testimony?
 20 **A. Yes, that's my testimony.**
 21 **Q.** So Mr. McNeese shows up with these
 22 conditions that you don't know where they came
 23 from, and you didn't ask him about these new
 24 conditions, did you?
 25 **A. I don't remember.**

1 **Q.** And you believe it is this exact
 2 document?
 3 **A. Yes. It's exactly the same as this**
 4 **document; not --**
 5 **Q.** All right.
 6 **A. -- this exact one.**
 7 **Q.** Okay. And as far as you know, there is
 8 no later version of that document that was used by
 9 the commission at the hearing?
 10 **A. No.**
 11 **Q.** Okay. Now, when you -- who provided
 12 you a copy of this document?
 13 **A. Mr. McNeese.**
 14 **Q.** Okay. And when you received this
 15 document, did you agree amongst the commissioners
 16 that this was a script that you were going to use,
 17 to read the conditions reflected in that document
 18 into the record?
 19 **A. No, sir.**
 20 **Q.** Is that what happened?
 21 **A. No, sir.**
 22 **Q.** Is it your testimony that the
 23 conditions reflected in this document were not
 24 read into the record at the end of the hearing on
 25 March 10th, 2008?

1 **A. After corrections and changes and**
 2 **additions were made, that's --**
 3 **Q.** Well, they may have had some additions,
 4 but would you agree that the rest of this script
 5 was read verbatim into the record at the end of
 6 the deliberations hearing?
 7 **A. I would not agree with you, sir.**
 8 **Q.** Okay. And we'll get to that in a
 9 minute.
 10 MR. BANDUCCI: Now, let's take a look at
 11 what is, I guess, page 2 or maybe page 3. Page 4.
 12 I lied. There we go.
 13 BY MR. BANDUCCI:
 14 **Q.** Let's take a look at condition 28.
 15 **A. All right.**
 16 **Q.** Condition 28 says, "The resident
 17 population" -- that would be the resident
 18 population of Alamar; correct?
 19 **A. I -- yes.**
 20 **Q.** -- "shall not exceed" blank
 21 "students." Do you see that?
 22 **A. I see that.**
 23 **Q.** Now, as between Mr. Ravenscroft and
 24 Ms. Burke and Mr. McNeese, which of those three
 25 proposed this condition?

1 **A. I have no idea.**
 2 **Q.** Okay. Now, when you got this document
 3 from Mr. McNeese before you walked into the
 4 deliberations hearing, was that immediately before
 5 or was that days before?
 6 **A. I don't remember exactly when it was.**
 7 **Q.** Do you remember testifying you thought
 8 it was days before?
 9 **A. I think -- I think it was probably a**
 10 **week, probably the previous week.**
 11 **Q.** So you had a chance to review it?
 12 **A. Uhm-hmm.**
 13 **Q.** Yes?
 14 **A. Yes, sir.**
 15 **Q.** Okay. And I assume that you reviewed
 16 the entire document?
 17 **A. I would assume I did.**
 18 **Q.** And you came to this condition 28, and
 19 that indicates that the commission can fill in the
 20 blank; correct?
 21 **A. You could -- you could say that.**
 22 **Q.** What else could it mean?
 23 **A. I haven't really paid much attention to**
 24 **it.**
 25 **Q.** You didn't pay attention to --

1 **A. I --**
 2 **Q.** -- that condition?
 3 **A. I didn't -- it's not that I didn't pay**
 4 **attention to the document. I didn't -- I didn't**
 5 **click on the line, you know. It didn't really**
 6 **mean anything to me when I read it.**
 7 **Q.** So that condition that says, "The
 8 resident population shall not exceed" blank
 9 "residents" was something that you just didn't --
 10 you didn't focus on?
 11 **A. I didn't focus on it. Yes, sir.**
 12 **Q.** Now, your preconceived perspective on
 13 the application was that this was an application
 14 for 72 students; correct?
 15 **A. Correct.**
 16 **Q.** And that the number, 72, wasn't going
 17 to change; correct?
 18 **A. I really had no thoughts on that, prior**
 19 **to.**
 20 **Q.** Well, let me ask this: Did you -- when
 21 you got this document, I assume the other
 22 commissioners got it at the same time?
 23 **A. Yes.**
 24 **Q.** Was that in public session or executive
 25 session?

1 **A. I have no idea. It could have been**
 2 **either one.**
 3 **Q.** So this would be an appropriate
 4 document to provide in executive session,
 5 according to you?
 6 **A. If it was going to be discussed.**
 7 **Q.** So you would discuss this sort of
 8 thing, like the conditions put on Alamar's
 9 conditional use permit, in executive session?
 10 **A. No, sir.**
 11 **Q.** All right. Why would you receive this
 12 document in executive session?
 13 **A. I would say if -- if Mr. McNeese, our**
 14 **counsel, would have had some comments to make on**
 15 **it, we would have probably received it in**
 16 **executive session. If it was just handed to us**
 17 **and say, "Here, this is for next week's meeting,"**
 18 **it might have been in regular session.**
 19 **Q.** So comments by Mr. McNeese about
 20 applicable conditions on the Alamar permit were in
 21 executive session?
 22 MR. BRASSEY: Your Honor, I --
 23 THE WITNESS: No. I --
 24 MR. BRASSEY: -- object.
 25 THE WITNESS: -- I'm not saying that.

1 MR. BRASSEY: It mischaracterizes.
2 THE COURT: Overruled. The question is, was
3 it. I don't know that it characterized. It's
4 asking the witness to confirm or not confirm that.

5 You may answer.

6 THE WITNESS: What -- what I'm saying is if
7 he had -- if he had any explanation at all as to,
8 "All right, Commissioners, this is the condition
9 approval worksheet I worked up. I want to explain
10 to you what is underlined, what is bracketed,"
11 this and that, this and that, then --

12 BY MR. BANDUCCI:

13 **Q.** That would be in executive?

14 **A.** It would have been in executive
15 session.

16 **Q.** And do you do that regularly in
17 subdivision and other conditional use permits; you
18 go into executive session to discuss conditions?

19 **A.** No.

20 **Q.** Okay. So when you all got this
21 document and there is this condition that
22 indicates that the commissioners get to fill in
23 the blank on the resident population, did you talk
24 to each other about it?

25 **A.** Not -- just during the deliberation.

1 commission, "We don't oppose a 72-student RTC at
2 this location," and that included the sheriff, the
3 Wilderness Ranch Fire District, the emergency --
4 all of the county agencies; correct?

5 **A.** Correct.

6 **Q.** So where does this discretion to reduce
7 the population of Alamar come from?

8 **A.** I have no idea.

9 **Q.** There is no ordinance that allows it;
10 correct?

11 **A.** That allows the number to be changed?

12 **Q.** That allows the number to be changed.

13 Is there anything in the ordinance you
14 know of that says you can reduce the number in a
15 conditional use permit application?

16 **A.** We can -- we can put any kind of
17 conditions that we see fit.

18 **Q.** So it doesn't matter what you do, just
19 as long as you do it?

20 **A.** No. I'm not saying that.

21 **Q.** Well, my question to you: Is there
22 anything you're aware of in the ordinance that
23 says that you can reduce the population of a
24 particular development because you feel like it?

25 **A.** I don't know if it's in the ordinance,

1 **Q.** So you didn't talk about it in
2 executive session and you didn't talk about it
3 before deliberation?

4 **A.** No.

5 **Q.** Now, did Alamar indicate that it
6 thought its 72-student population was up for grabs
7 by the commission?

8 **A.** No. They just -- they applied for 72.

9 **Q.** Pardon me?

10 **A.** They applied for 72.

11 **Q.** And did you get a condition from one of
12 the county agencies that said, "We think that the
13 only way that Alamar can exist and be consistent
14 with or not too greatly impact our particular
15 county agency is to reduce the number of
16 students"?

17 Did any of them tell you that?

18 **A.** No, sir.

19 **Q.** In fact, all the county agencies that
20 had indicated their nonopposition to Alamar did
21 that based on 72 students; right?

22 **A.** Their final -- their final comments
23 were based on 72, yes.

24 **Q.** Right. So, in effect, what you had is
25 you had the county agencies saying to the

1 but we have -- we have reduced subdivision sizes.

2 **Q.** Sure, for terrain and things like that.
3 I'm not talking about that. I'm talking about:
4 Is there anything in the ordinance that says it's
5 completely up to you, doesn't matter what the
6 agencies say, you can just reduce it for any
7 reason?

8 **A.** There is nothing I know of.

9 **Q.** And there is nothing in the
10 comprehensive plan that says that either, is
11 there?

12 **A.** Not that I know of.

13 **Q.** All right. So the law doesn't tell you
14 you can do it, the agencies didn't tell you you
15 could do it, and yet it shows up on this document
16 before you go into the deliberations hearing,
17 suggesting that you can do it. Didn't you have a
18 problem with that?

19 **A.** I didn't -- didn't key on it.

20 **Q.** Did you ask any questions about it?

21 **A.** Prior to the deliberations?

22 **Q.** Yes.

23 **A.** No.

24 **Q.** Did you wonder about how that would
25 impact the profitability of the project if you

1 reduced the population size?

2 **A. No.**

3 **Q.** So you thought that you could reduce to
4 any number?

5 **A. No. I didn't think that.**

6 **Q.** Okay. So, well, let's just pick the
7 number. Let's pick 24. That's where you ended up
8 ultimately; correct?

9 **A. Correct.**

10 **Q.** So Alamar applies for 72 students.

11 You're aware, are you not, that the students are
12 paying -- at the point when they get people in the
13 door, they're going to be paying \$10,000 a month.
14 You're aware of that; right?

15 **A. Yes, sir. I believe that was the
16 figure that was --**

17 **Q.** Okay. So there is a 48-student
18 reduction. From 72 down to 24, that's 48
19 students; right?

20 **A. Correct.**

21 **Q.** Times \$10,000 a month; right?

22 **A. Correct.**

23 **Q.** That's \$480,000; right?

24 **A. Yes.**

25 **Q.** Times 12 months?

1 **A. Yes.**

2 **Q.** So you're reducing -- actually, I have
3 to tell you, I'll be candid with you, I used a
4 calculator to come up with this, but that results
5 in \$5.76 million a year in annual revenue. That's
6 easy math; right?

7 **A. That seems pretty correct.**

8 **Q.** And you could have done that math.

9 **A. You say, could I have done that math?**

10 **Q.** Yes. You could have done that math,
11 couldn't you?

12 **A. Yes.**

13 **Q.** But you didn't?

14 **A. No, I didn't.**

15 **Q.** But you had to know that reducing 48
16 students at \$10,000 a month was going to result in
17 millions of dollars in revenues that Alamar would
18 never get; right?

19 I mean, you don't even have to do math
20 to know that's going to be millions; right?

21 **A. That's correct.**

22 **Q.** So if you knew just off the top of your
23 head that you were reducing Alamar's revenues by
24 millions, wouldn't you know that that was going to
25 be a financial impact on Alamar?

1 **A. I had no idea of the financials.**

2 **Q.** I'm not asking if you knew anything
3 more than the tuition. And you knew the tuition.

4 **A. The tuition was published, yes.**

5 **Q.** Yes.

6 So you knew that by reducing Alamar by
7 48 students, it was going to cost Alamar millions,
8 at least, if you didn't do the math; right?

9 **A. Correct.**

10 **Q.** And are you telling the jury that that
11 didn't occur to you when you cut the number from
12 72 to 24?

13 **A. We didn't deliberate on that, no.**

14 **Q.** That's not the question I asked. The
15 question I asked you is: Are you telling this
16 jury that you never thought about the financial
17 impact of cutting the jury -- cutting the student
18 population from 72 to 24?

19 **A. No -- or yes. That's what I'm telling
20 the jury.**

21 **Q.** You're telling them that.

22 Now, you went into this -- you went
23 into this hearing, and I believe you testified
24 that it had never even occurred to you that you
25 were going to reduce the student population before

1 you got into the hearing; is that right?

2 **A. That's correct.**

3 MR. BANDUCCI: Can the witness be shown
4 Exhibit 1084?

5 That's the -- and let's go to page 47.

6 BY MR. BANDUCCI:

7 **Q.** Now, Mr. Day, this is the part of the
8 transcript where we actually -- the commission
9 actually starts talking about reducing the student
10 population. Okay?

11 We're at page 47.

12 MR. BANDUCCI: And actually, right there in
13 the middle where it says "T.D.," can you enlarge
14 the remainder of that page, Kathy?

15 BY MR. BANDUCCI:

16 **Q.** That's you.

17 Terry Day says, "Well, I would withdraw
18 my objection on that if we can settle the size,
19 then."

20 Now, you objected to the entire
21 application because you thought it was in
22 violation of the comprehensive plan; correct?

23 **A. On a number of points of it, yes, sir.**

24 **Q.** Okay. And you're saying you're going
25 to withdraw your objection if we can settle the

1 size; right?

2 **A. Yes, sir.**

3 **Q.** "If we get it down -- if we can come in
4 agreement on the size, I withdraw my -- of course,
5 I don't have to withdraw that, you guys, if you --
6 you -- if you could bounce me out."

7 And then Linda Zimmer says, "Well, but
8 no --"

9 And Mr. Lawson says, "You're just
10 assuming that."

11 "Zimmer: No, you've got to --"

12 "Day: Yeah, I'm assuming that. You
13 might -- now you might be sitting there --"

14 "Lawson: If you were all for it, I
15 would be over here trying to say, well, what about
16 this."

17 You say, "You might be in total
18 agreement with Chairman -- Mr. Chairman and
19 Commissioner Zimmer."

20 Ms. Zimmer says, "Yeah, that's --"

21 "Day: Yeah, I'm not going to -- I'm
22 not going to talk about it."

23 "Zimmer: So, now, did I hear you
24 change your mind?"

25 "Chair: Did you change your mind

1 along the line, I don't know the opponent here,
2 and I don't know that you told me this, Tim" --
3 that's Mr. McNeese -- "or somewhere I read this,
4 that a smaller facility would be more to their
5 liking."

6 McNeese says, "I believe the opponents
7 were in favor of that."

8 Then you say, "I believe that was
9 mentioned. That was written in the rebuttal, I
10 believe."

11 McNeese says, "In their brief" -- or
12 "In the brief?"

13 And you say, "In their brief."

14 Ms. Zimmer says, "Yeah."

15 McNeese says, "It was also submitted in
16 an exhibit that they presented to you at the
17 hearing on January 28th."

18 And the chair says, "So they were in
19 favor of a smaller facility."

20 "McNeese: The opponents said that in
21 their rebuttal brief, and they also said that in
22 Exhibit -- I think it's 46 or 47. Exhibit 47,
23 they said that as well."

24 Zimmer says, "And I believe that was 12
25 beds; am I --"

1 again?"

2 And then you go on, the next page.

3 MR. BRASSEY: Page?

4 MR. BANDUCCI: 48.

5 BY MR. BANDUCCI:

6 **Q.** Then you say, "No, I didn't change my
7 mind. I never did change my mind."

8 "Okay."

9 "Okay."

10 You say, "I'm just saying I'm not going

11 to comprise on my overall objection that I feel

12 that this development does not comply with or is
13 in direct conflict with the intent of the

14 comprehensive plan and how the comprehensive plan
15 is written. So --"

16 Zimmer says, "And you're considering
17 the fact that a comprehensive plan does not
18 mandate what must be done. Okay?"

19 And you say, "Geez, I hate to remind
20 myself of John Kerry."

21 And then the chair says, "That's kind
22 of where I was getting there."

23 Then you say, "It's a complex issue.

24 I'm not even from Massachusetts."

25 And then, the chair says, "Somewhere

1 McNeese says, "They suggested something
2 smaller, such as 12."

3 "Zimmer: Such as 12. Okay."

4 Go to the next page.

5 "McNeese: I think you're correct that
6 the largest facility in the -- what was it, a
7 32-bed, and that might be Project PATCH, or
8 Project PATCH was at or around that number."

9 "Chair: So did you pick up that,
10 Terry, that they weren't, I guess, against --"

11 "Terry Day: I did pick up on it."

12 "Chair: -- a smaller facility."

13 "Well, I don't know if they endorsed a
14 smaller facility, but I got the impression that
15 they wouldn't be as against a smaller facility.
16 And I think the number they did use was 12."

17 So now, you had come into this hearing
18 having read the rebuttal -- the opponent's brief,
19 and well aware that a number such as 12 had been
20 suggested by the opponents; correct?

21 **A. I was aware of it, yes.**

22 **Q.** So it's not really fair to say, as you
23 said a few moments ago, that the idea of reducing
24 the facility had never crossed your mind; right?

25 **A. My idea of reducing the facility had**

1 **never crossed my mind.**

2 **Q.** Well, but you were prepared -- well,
3 you certainly had the opponent's brief in mind at
4 this point in the deliberations, didn't you?

5 **A.** It came to mind at that point.

6 **Q.** And you had read that brief before
7 entering the deliberations; correct?

8 **A.** Correct.

9 **Q.** Let's keep going. In fact, let's stop
10 right here.

11 "Terry Day: 'Such as' was the verbiage
12 they used."

13 MR. BANDUCCI: Let's go, Kathy, to 1054,
14 which is the opponent's brief, at page 46. Let's
15 lay that up side by side.

16 1054 is the opponent's brief. Do you
17 object to that, Andy? I'm sorry. Mr. --

18 MR. BRASSEY: Is it in?

19 THE COURT: I'm sorry. I thought it was.
20 What's the exhibit number?

21 MR. BANDUCCI: This is 1054, Your Honor. I
22 assumed it was in, because --

23 MR. BRASSEY: I believe it's in under one of
24 our exhibit numbers, Your Honor.

25 THE COURT: Because I know there was

1 reference to it.

2 MR. BRASSEY: 2017.

3 THE COURT: Is there an objection to it?

4 MR. BRASSEY: No.

5 THE COURT: Let's admit it as 1054. If
6 there is a duplicate, we'll work that out later.

7 MR. BANDUCCI: Thank you.

8 BY MR. BANDUCCI:

9 **Q.** Now --

10 THE COURT: 1054 is admitted.

11 (Plaintiffs' Exhibit No. 1054

12 admitted.)

13 MR. BANDUCCI: Thank you, Your Honor.

14 BY MR. BANDUCCI:

15 **Q.** Now, let's just be clear on this. You
16 say here in the transcript, "'Such as' was the
17 verbiage they used." Do you see that?

18 **A.** (No verbal response.)

19 **Q.** You actually had the opposition brief
20 so well in mind that you were actually able to
21 quote it, because here it says -- this is the
22 opponent saying that, "Alamar may proceed with an
23 RTC that will serve a smaller number of students,
24 such as 12."

25 Do you see that?

1 **A.** Yes, sir.

2 **Q.** So you actually had the opponent's
3 brief memorized to that level, so that you could
4 recite it at the deliberation hearing; correct?

5 **A.** No, sir. I had all that paper with me
6 at the deliberation, everybody's briefs --

7 **Q.** I see.

8 **A.** -- and everything.

9 **Q.** I see. Okay.

10 MR. BANDUCCI: Let's drop that.

11 BY MR. BANDUCCI:

12 **Q.** Now, let's go on --

13 MR. BANDUCCI: Kathy, you can drop 1054, and
14 I'll clear -- excuse me. 1084. And we're at
15 page, I believe it's 49.

16 THE COURT: Counsel, what exhibit are we now
17 referring to?

18 MR. BANDUCCI: 1084. We're back to 1084,
19 which is the transcript, Your Honor.

20 BY MR. BANDUCCI:

21 **Q.** Now -- we'll keep going.

22 "'Such as' was the verbiage they used."

23 Linda Zimmer says, "such as."

24 And the chair says, "What do you

25 think?"

1 Linda Zimmer says, "Well, it wouldn't
2 be as large an impact."

3 Terry Day says, "And you --"

4 And Linda Zimmer says, "And I can see
5 other things there, too. I agree with Terry that,
6 you know, I have some doubts about. But I don't
7 think the opponents would be -- it would be such
8 as devastating on them as to have a 12 versus a
9 72. It might be a trial way of seeing if it would
10 work."

11 McNeese says, "Well, Mr. Chairman,
12 Commissioner Zimmer, you may be correct about
13 that, but remember that the application is based
14 on staffing models and factors that the applicant
15 feels is most economic to them based on the 72-bed
16 facility. If you reduce the size of that, you
17 would be adversely affecting their ability to have
18 an economic benefit."

19 Let's stop right there. Isn't
20 Mr. McNeese telling you: Hey, if you cut the
21 population, you're going to harm them
22 economically?

23 **A.** Is he is saying if we do -- yes.

24 Mm-hmm.

25 **Q.** Okay. So even if you didn't think

1 about the consequences of cutting annual revenues
2 by over \$5 million, McNeese was telling you at
3 that very moment, wasn't he, that if you cut it,
4 it's going to have -- it's going to economically
5 harm Alamar; right?

6 **A. Correct.**

7 **Q.** So what did you do?

8 What did you do to inquire into the
9 extent of the harm of going from 72 down to 24 or
10 12?

11 At this point you're at 12, right?

12 **A. That was the figure being thrown**
13 **around, yeah.**

14 **Q.** So 12, that's another -- 12 students,
15 that's another 120,000, that's another hundred --
16 that's another 1.4 million. So, really, what
17 you're talking about is something in the
18 neighborhood of \$7 million of reduced revenue.

19 Did anybody in the commission say,
20 "Wait. We can't do this. It might keep the
21 project from happening"?

22 **A. No. It was never -- it was never**
23 **stated.**

24 **Q.** Are you saying to this jury that you
25 didn't understand that that was the clear

1 consequence of that kind of cut, from 72 to 12?

2 **A. Yes.**

3 **Q.** Now, at the time that you made this
4 reduction -- and we can go on and show how it grew
5 from 12 to 24 -- but at the time you made this
6 reduction, this was, in fact, enabled by this
7 document that you got before the deliberation
8 which says, "The population shall not exceed"
9 blank "students"; right?

10 **A. Yes, sir.**

11 **Q.** And that condition isn't supported by
12 anything from anyone, as far as you know?

13 **A. That's correct.**

14 **Q.** Now, when you finally got to reducing
15 the student population, you had already imposed
16 all of the conditions on Alamar Ranch; correct?

17 **A. I would have to see --**

18 **Q.** Take a look --

19 **A. -- what the sequence --**

20 **Q.** -- at the transcript.

21 **A. I would have to see what the**
22 **sequence was. I don't remember the exact -- I**
23 **think the population was at the end or near the**
24 **end.**

25 **Q.** So you had imposed all the fire

1 conditions; correct?

2 **A. Imposed any additional conditions.**
3 **There was a lot.**

4 **Q.** You imposed all the conditions assuming
5 a 72 facility; right?

6 **A. Correct.**

7 **Q.** So you were -- and conditions cost
8 money; right?

9 **A. I think we discussed that, changing**
10 **some of the conditions --**

11 **Q.** Sure.

12 **A. -- because of the reduction.**

13 **Q.** Well, I mean, like a helipad, that
14 costs money; right?

15 **A. I assume it does, yes.**

16 **Q.** And improving the road, that costs
17 money?

18 **A. Yes, sir.**

19 **Q.** And the fire plan, that costs money?

20 **A. Yes, sir.**

21 **Q.** And those are all things assuming a 72
22 facility; right?

23 **A. Or any commercial facility.**

24 **Q.** Well, the traffic study assumed a 72
25 facility; right?

1 **A. Yes, sir.**

2 **Q.** And you imposed all those conditions
3 assuming a 72 facility, and then you cut the
4 population down by 48; is that right?

5 **A. That's correct, sir.**

6 **Q.** Now, I would like you to look at the
7 page that -- up to the point where we are, and the
8 next page, when you -- actually, up to page 51.
9 And I'm going to let you read this and let the
10 jury read this, and then I want to ask you a
11 question.

12 So let's go ahead. We'll get back on
13 the video monitor.

14 So Mr. McNeese finishes. He says, "You
15 would be calling -- you would be adversely
16 affecting their ability to have an economic
17 benefit, and also seriously calling into question
18 the entirety of the application, based on the
19 model that's been presented, and that everybody,
20 including Planning and Zoning and this Commission
21 staff, has been working on, and that is the 72-bed
22 facility."

23 And that's includes the therapeutic
24 aspect of the model; right?

25 **A. I don't know.**

1 **Q.** "At this juncture, I couldn't tell you
2 what the applicant would have to do and [sic] the
3 way of reducing that 150-160 staff to meet the
4 needs of 12 people."

5 So, what Mr. McNeese is saying: Oh my
6 goodness, we have just -- they have got a model
7 that's based on hiring 150 staff, and now they
8 only have 12 students. Right?

9 **A. Correct.**

10 **Q.** Zimmer says, "I follow you, yes."

11 "Yes, I'm not sure either."

12 And the chair says, "So the nine
13 standards we discussed, we agreed on all of them
14 except number 2, then" --

15 MR. BANDUCCI: Let's just -- yeah, there you
16 go, Kathy. Great.

17 BY MR. BANDUCCI:

18 **Q.** -- "is that right?"

19 "Yep."

20 "With the other conditions?"

21 "Yes."

22 "With the other conditions. And
23 then --"

24 "Yes, with the conditions, and we have
25 agreed to all of them but two."

1 "Well" --

2 "Chairman: I don't know that that, in
3 fact, is true. I guess I need some clarification
4 on that."

5 "Zimmer: Okay."

6 "McNeese: I believe Commissioner Day
7 has made his position clear, but I'm not really
8 sure what -- "

9 "Chair: I was going under the
10 standards that we talked about, if we agreed on
11 all of them except two."

12 "McNeese: As a whole?"

13 "Chair: Yeah."

14 "McNeese: As the comprehensive plan,
15 is it compatible with this proposed use, or is the
16 proposed use compatible with the comprehensive
17 plan as a whole? And that's the question."

18 Day says -- and you say, "Well, is the
19 proposed use tied to the 72 beds? Yes or no?"

20 McNeese says: "Yes, it would be."

21 "Day: Can we make a condition that it
22 be reduced?"

23 McNeese says, "Yes, you can do that.
24 Now, you have to, of course, be satisfied that the
25 record supports the need to reduce it to the size

1 that you're going to recommend."

2 Would it surprise you if Linda Zimmer
3 testified in her deposition that there is
4 absolutely no basis for 24 students in the record?

5 **A. That would surprise me.**

6 **Q.** Let's keep reading.

7 "Day" -- well, at that point, when
8 Mr. McNeese says it's got to be tied to the
9 record, does anybody say, "Okay. Well, how do
10 we -- what's in there that helps us tie 24 or 46
11 or 82 to these conditions?"

12 Did anybody ask that question?

13 **A. Not that I can recall.**

14 **Q.** "Day: Brought it up under three or
15 four different standards that we talked about,
16 size."

17 MR. BANDUCCI: Next.

18 BY MR. BANDUCCI:

19 **Q.** "Well, if we do something with size, it
20 would have effect on services, utilities, housing,
21 recreation, just about everything in this number
22 2."

23 "McNeese: Yeah."

24 "Chair: Land use, timber,
25 transportation. So what's -- what do you call

1 reduced, Terry?"

2 He's ask- -- now, Mr. Lawson is just
3 asking you to come up with a number, isn't he?

4 **A. He is asking me to suggest a number,**
5 **yes.**

6 **Q.** And you say, "Well, I think the figure
7 that I read at 12, I think that's probably pretty
8 low. I would go higher than that. I would go --
9 I wouldn't go any higher than 24."

10 Well, what was your basis for that?

11 **A. Well, my basis for it was the blocks of**
12 **12. I figured it would be a good number. Uh --**

13 **Q.** So it should be -- whatever number it
14 should be, it should be divided by 12?

15 MR. BRASSEY: Your Honor --

16 THE WITNESS: No.

17 MR. BRASSEY: -- I apologize. I object. I
18 don't think the witness was done. He asked him
19 what he based it on.

20 THE COURT: Well, I think what happened --
21 counsel was asking for the reasons. And if there
22 are more than one, the witness will need to have
23 an opportunity to identify all the reasons.

24 So, Mr. Banducci, I'll allow you to
25 proceed, but make sure the witness --

1 MR. BANDUCCI: Certainly.

2 THE COURT: -- has an opportunity to
3 identify all the reasons.

4 BY MR. BANDUCCI:

5 **Q.** Other than the fact that the number
6 ought to be divisible by 12, because that's 12 per
7 living unit, what other -- what other substantial
8 record, support, fact, got you to 24?

9 **A.** The overall size, I felt, was too large
10 for the services available and the terrain where
11 it was located, the public safety aspect of it.

12 **Q.** Okay. And that's based on, what?
13 Who -- in the public safety sector,
14 what agency, what department, said, "You should
15 reduce this to 24, because it's too big"?

16 **A.** No one said.

17 **Q.** Thank you.

18 Now, we keep going.

19 Linda Zimmer says, "I don't think I would go
20 higher than 24, either. I think that's another
21 question."

22 "Chairman: Twenty work, or -- "

23 Then Linda Zimmer says, "Twenty would
24 be good."

25 The chair says, "Okay. I just want to

1 look at this."

2 And then Linda Zimmer says, "I don't
3 know how they figure that. I think that was one
4 of my questions in the -- (unintelligible)."

5 McNeese says, "Well, Mr. Chairman,
6 Commissioner Zimmer, the proposal is for 12 -- for
7 units of 12 students apiece."

8 "Okay."

9 "Okay."

10 "I think maybe that's where you got the
11 24."

12 "Zimmer: Okay. Yeah. That makes
13 sense."

14 "McNeese: And the 72 came out, what
15 the map says, what, 6 units."

16 And then there is an unknown male
17 voice, "Right."

18 Then McNeese: "And I believe that --
19 and maybe I should look and see the record shows
20 that there's been favorable comments about Project
21 PATCH, which is in the county."

22 Ms. Zimmer says, "It is."

23 "And has a size that's somewhere
24 between 24 and 30."

25 And there is an unknown female voice

1 that says, "Thirty-two."

2 Do you know whether or not Project
3 PATCH is licensed for more than 32?

4 **A.** I think they're -- I thought it was 36,
5 but I can't say, no.

6 **Q.** You don't know.

7 Let's go to the next.

8 "Thirty-two."

9 "Thirty-two."

10 "McNeese: Thirty-two, and thirty-two
11 would be -- well, it would have to be thirty-six,
12 I guess, wouldn't it? Twenty-four and thirty-six,
13 because they're proceeding with twelve-unit
14 facilities. Thirty-six would be exactly half of
15 what they're asking."

16 "McNeese: And 36 is -- what a good
17 point -- is exactly half of what they're asking
18 for. That's a good point, is exactly half of what
19 they're asking for."

20 "Chairman: Twenty-four would be more
21 controllable, I think, than seventy-two."

22 "I agree."

23 "Controllable," what does that mean?

24 Are you talking about controllable
25 here, in that they're going to run away and commit

1 crimes?

2 **A.** Overall, I'm talking about overall
3 effects on the local area and the --

4 **Q.** But controllable --

5 **A.** -- county services.

6 **Q.** -- you're using the word "controllable"
7 here. Aren't you talking about controlling the
8 kids?

9 **A.** No.

10 MR. BRASSEY: Your Honor, just -- Mr. Day.

11 Your Honor, I object. The chairman
12 made the comment, not Mr. Day.

13 BY MR. BANDUCCI:

14 **Q.** Well, Mr. Day, you agreed --

15 THE COURT: Let's establish that,
16 Mr. Banducci. I'll sustain the objection.

17 BY MR. BANDUCCI:

18 **Q.** It's just the next line. You say, "I
19 agree." Right?

20 **A.** Yes, sir.

21 **Q.** Do you see that now?

22 **A.** Yes, sir. I see it.

23 **Q.** So now I'm going to go back to the same
24 thing. You agreed that 24 is more controllable
25 than 72. You're talking about controlling kids

1 from running away, which you agreed earlier, sir,
2 is not a basis.

3 **A. That's not what I mean by -- thought by**
4 **"controllable."**

5 **Q.** All right.

6 "I agree, 24. But does that eliminate
7 the fact that you don't agree with the complete
8 standards?"

9 And you say, "No. You guys will have
10 to -- you will have to bring that to a head."

11 MR. BANDUCCI: Kathy, can you enlarge? And
12 then, just go back.

13 BY MR. BANDUCCI:

14 **Q.** And then we go into discussion of
15 roads. Now, I know we have spent a lot of time
16 reading that, but let me ask you a question or two
17 about this.

18 Is there anything in what I just read
19 here that talks about reducing the size of Alamar
20 because of glare?

21 **A. No. I think we had the light issue. I**
22 **think they said they would comply with the -- you**
23 **know --**

24 **Q.** You already handled that.

25 **A. -- common light practices.**

1 **Q.** And so they are not talking about
2 reducing it because of traffic; right?

3 **A. That -- that was one of the issues, the**
4 **overall --**

5 **Q.** Okay. Do you discuss it here?

6 Do you go, "Let's take it from 72 to 24
7 because of traffic"?

8 **A. During the course of the deliberation,**
9 **that was brought up.**

10 **Q.** My question is: When you were reducing
11 it from 72 to 24, did you talk about traffic?

12 Did we just cover traffic anywhere?

13 **A. No, sir.**

14 **Q.** When you reduced it from 72 to 24, did
15 you talk about loss of value in property?

16 **A. No, sir.**

17 **Q.** Let's go back to page 49.

18 Ms. Zimmer says, "I can see other
19 things there, too. I agree with Terry that, you
20 know, I have some doubts here. But I don't think
21 the opponents would be -- it would be as such as
22 devastating on them as to have 12 versus 72."

23 Isn't it true, sir, that the Commission
24 reduced the number from 72 because that's what the
25 opponents wanted?

1 **A. No, sir. I don't agree with that.**

2 **Q.** Is there any other reason that we read
3 through in the course of this deliberation where
4 72 was reduced to 24 that cites any other reason?

5 **A. There is other reasons in the entirety**
6 **of the deliberation.**

7 **Q.** Sure, you talked about all kinds of
8 things before you got to reducing the population.
9 But when you were talking about reducing the
10 population, the only thing you talk about is
11 pleasing the opponents; right?

12 **A. No, sir.**

13 **Q.** Would you point out to me in what we
14 just read that says something else?

15 **A. The matter at hand was not pleasing the**
16 **opponents.**

17 **Q.** Well, didn't you take the position that
18 you agreed entirely with the opponents brief?

19 **A. Entirely?**

20 **Q.** Entirely. That your position and the
21 opponents position was the same.

22 **A. No, sir.**

23 **Q.** All right. Let's go to page 45. And
24 it says here:

25 "Chair: Going down private property

1 rights number 2."

2 And, Mr. Day, you say, "Well, what I
3 was doing, maybe it's not fair -- I don't know,
4 Mr. McNeese. Is it fair to go over the opponent's
5 rebuttal in detail? Because it had -- it goes
6 right along with my objection."

7 Isn't that a complete adoption of the
8 opponent's position?

9 **A. No, sir.**

10 MR. BANDUCCI: Let's go to the next page.

11 BY MR. BANDUCCI:

12 **Q.** "Terry Day: I would like to just state
13 that the objections I had were those bullet
14 points. That's what I based my objections on,
15 page 19. And they go along relatively the same as
16 the opponents."

17 Is that what you said?

18 **A. Yes.**

19 **Q.** All right.

20 MR. BANDUCCI: Now, Kathy --

21 BY MR. BANDUCCI:

22 **Q.** Do you recall --

23 MR. BANDUCCI: Oh, this is to Mr. Day. I
24 know I said your name.

25 BY MR. BANDUCCI:

1 **Q.** Mr. Day, do you recall your testimony
2 regarding stereotyping?

3 **A.** That we had today?

4 **Q.** Yes.

5 **A.** Yes, I think so.

6 **Q.** And you agreed with me that you had a
7 responsibility to prevent stereotyping and
8 prejudicial comments from becoming a part of the
9 decision-making process; correct?

10 **A.** Correct.

11 **Q.** Would you agree with me, though, that,
12 in fact, at this hearing you engaged in that same
13 sort of stereotyping?

14 **A.** I wouldn't agree with that.

15 MR. BANDUCCI: Can the witness be shown page
16 36 of the transcript?

17 Your Honor, we have an audio clip of
18 this section that we would like to play.

19 THE COURT: That's Exhibit --

20 MR. BANDUCCI: This is still 1048 -- 1084.

21 THE COURT: Counsel, I assume it's
22 authenticated. Counsel has no concern with that.

23 MR. BRASSEY: I haven't heard this, Judge,
24 but I assume it is what he says.

25 THE COURT: All right.

1 MR. BANDUCCI: Kathy, if you can enlarge
2 that. Go back to the transcript.

3 BY MR. BANDUCCI:

4 **Q.** "Does that mean they can't use -- they
5 can't have a tower with a big searchlight and a
6 guy with a German helmet, 'Stalag 17' written on
7 his -- okay."

8 I think the word "turret" was used.

9 MR. BANDUCCI: Let's play that again, just
10 for a second. I want the jury to hear that.

11 And then I've got a question for you
12 about this.

13 (Audio clip published to the jury.)

14 BY MR. BANDUCCI:

15 **Q.** Mr. Day, we read some petitions that
16 talked about -- that likened Alamar to a prison.
17 That's what you were doing here, weren't you?

18 **A.** No, sir.

19 **Q.** Stalag 17 is a war camp, isn't it?

20 **A.** No, sir. I was making a comment in
21 levity about the discussion on whether there would
22 be -- was going to have any light problems.

23 **Q.** So you thought that was funny?

24 **A.** I thought the mood needed to be
25 lightened up a little bit. It was --

1 Has this been marked separately as an
2 exhibit?

3 MR. BANDUCCI: We have not marked it
4 separately. We could mark it as 1084A. It is --

5 THE COURT: That's what we should do. Let's
6 mark this as 1084A.

7 Do you have other excerpts?

8 MR. BANDUCCI: We will have one other --

9 THE COURT: All right.

10 MR. BANDUCCI: -- in this examination.

11 THE COURT: That will become "B."

12 I assume there is no objection to that
13 being played?

14 MR. BRASSEY: No. We produced it, Your
15 Honor. I have no objection to it.

16 THE COURT: All right. Let's go ahead --

17 MR. BRASSEY: I just haven't heard what he
18 is playing.

19 THE COURT: All right.

20 Have we tested this to make sure it's
21 going to be audible for the jury?

22 MR. BANDUCCI: Well, I've been promised by
23 Ms. Savell.

24 We're on page 36.

25 (Audio clip published to the jury.)

1 **Q.** So you lightened the mood up by
2 referring to Alamar as a German concentration
3 camp?

4 **A.** No, sir. I wasn't referring to that at
5 all.

6 **Q.** You weren't? Okay.

7 **A.** No.

8 **Q.** Okay. You know, it's interesting,
9 because you saw the petitions. The petitions
10 likened Alamar to a prison, didn't they?

11 **A.** The petitions you showed me. I have
12 never read those before.

13 **Q.** Well, you testified at your deposition,
14 didn't you, that those were stereotypical?

15 **A.** Oh, yes. Absolutely.

16 **Q.** And you wouldn't think that this
17 reference to "Stalag 17," with a Nazi --

18 **A.** No.

19 **Q.** -- helmet and a gun turret --

20 **A.** It's --

21 **Q.** -- is funny?

22 **A.** You're -- you're misinterpreting what I
23 was trying to do there, sir.

24 **Q.** Let me ask you this question: If the
25 parents of those kids who were going to Alamar

1 were sitting in that audience, do you think they
2 would think that's funny?

3 **A. I think the way it was presented with**
4 **the conversation preceding that, yes, I think they**
5 **would have probably got a chuckle.**

6 **Q.** Well, the people who chuckled were
7 probably the opponents of Alamar, weren't they?

8 MR. BRASSEY: Your Honor --

9 THE WITNESS: I have no idea.

10 MR. BRASSEY: Just a minute.

11 Your Honor, I'm --

12 THE COURT: I'll sustain the objection. I
13 think it's argumentative.

14 MR. BANDUCCI: Let's go to the next clip.

15 And this clip is at page 19.

16 THE COURT: We'll mark this as "B," 1084B.

17 I assume you will provide a hard copy
18 of this?

19 MR. BANDUCCI: Yes, we will, Your Honor. We
20 have the hard copy. We'll also provide an
21 audio --

22 THE COURT: What I meant by "hard" was
23 something --

24 MR. BANDUCCI: One of those electronic --

25 THE COURT: -- on a thumb drive --

1 MR. BANDUCCI: We will.

2 THE COURT: -- or a small recorder of some
3 kind.

4 MR. BANDUCCI: We will, Your Honor.

5 Can you bring that up as well, Kathy?

6 Thank you.

7 (Counsel conferring.)

8 MR. BANDUCCI: Are you looking for --
9 it is page 19.

10 MS. SAVELL: Nineteen?

11 MR. BANDUCCI: Nineteen.

12 (Audio clip published.)

13 MR. BANDUCCI: Kathy, can you start that
14 again?

15 Does it start with, "Of course"?

16 (Audio clip published.)

17 BY MR. BANDUCCI:

18 **Q.** So, one of the petitions that we
19 reviewed referred to the kids as "rich brats."
20 Remember that?

21 **A. I don't recall. I --**

22 **Q.** No?

23 **A. -- I won't argue.**

24 **Q.** Was this for humor purposes?

25 **A. No, sir. Absolutely not. This was**

1 **serious.**

2 **Q.** Yeah. Okay.

3 Let's go to page 41 -- excuse me.

4 Excuse me. Yes, page 41 of 1048 [sic].

5 Thank you. That's good.

6 BY MR. BANDUCCI:

7 **Q.** Now, this is also at the 3/10 --
8 March 10th hearing. And you say, "Yeah, it goes
9 probably back to my belief that compatible
10 comprehensive plan, same -- make it stretch, that
11 it is covered in an ordinance. But I don't
12 think -- I'm honest enough that I'm not
13 going -- I'll cite this ordinance. And I don't
14 think it's the intent of the ordinance. If you go
15 to the Zoning and development ordinance, Section
16 6-6 talks about commercial and industrial
17 provisions."

18 MR. BANDUCCI: Now, Kathy, let's pull up
19 Exhibit 1000, page 47.

20 If you can push that one to the side,
21 and get me --

22 Now, 6.6 -- if you'll enlarge the -- if
23 you could do that top paragraph.

24 BY MR. BANDUCCI:

25 **Q.** It says, "No land or building shall be

1 used or occupied in any manner creating dangerous,
2 injurious, noxious or otherwise objectionable
3 conditions that could adversely affect the
4 surrounding area of adjoining premises, except
5 that any use allowed by this Ordinance may be
6 undertaken or maintained if acceptable measures
7 and safeguards to reduce dangerous and
8 objectionable conditions to accept limits as
9 established by the following performance
10 requirements."

11 Mr. Day, even if you didn't think 6.6
12 applied directly to Alamar, your view was that at
13 least an analogy should be drawn between 6.6 and
14 the obligations of the Commission relative to this
15 application; correct?

16 **A. That's correct, sir.**

17 MR. BANDUCCI: Let's go back to his -- well,
18 Kathy, let's show the remainder of 6-6, so that
19 the jury can see what we're really talking about
20 here.

21 BY MR. BANDUCCI:

22 **Q.** It talks about "Fire hazard: Any
23 activity involving the use or storage of flammable
24 or explosive materials shall be protected by
25 adequate fire-fighting and fire-prevention

1 equipment. Radioactivity or electrical
2 disturbances. Noise. Vibration. Air pollution.
3 Glare and lighting," and "Water pollution."
4 So you were comparing or analogizing
5 the kids who were going to be at Alamar to the
6 kind of dangerous conditions described in 6-6;
7 right?

8 **A. Not to the full extent of 6.6, but part**
9 **of 6.6.**

10 **Q.** Mm-hmm. Let's go to your --

11 **A. Noise, light, that sort of thing.**

12 **Q.** Sure. Let's go to your
13 testimony -- your statements.

14 MR. BANDUCCI: Kathy, you can drop 6.6 now.

15 That's page 41.

16 BY MR. BANDUCCI:

17 **Q.** If you go to -- I'm starting now
18 with -- right here (indicating).

19 If you go to the Zoning and development
20 ordinance, 6-6 talks about commercial and
21 industrial provisions. It says, "No land or
22 buildings shall be used or occupied in any manner
23 creating dangerous, injurious, noxious or
24 otherwise objectionable conditions that could
25 adversely affect the surrounding areas or

1 adjoining premises, except that the use allowed by
2 this ordinance may be undertaken or maintained
3 with acceptable measures and safeguards to reduce
4 the dangers and objectionable conditions to
5 acceptable limits as established by the following
6 performance."

7 Unfortunately, it doesn't talk about
8 housing people.

9 So you were saying that these people
10 were dangerous and objectionable conditions being
11 housed at Alamar?

12 **A. No, sir. I wasn't.**

13 **Q.** "It talks about fire hazards,
14 electrical disturbances, noise, and could be a
15 thing -- lighting or air pollution. So I guess
16 I'm standing alone. I don't think it's compatible
17 to the comp plan, and I can't say that this
18 ordinance, Section 6.6, truly addresses, even
19 though some people in the general area find it's
20 objectionable, it's not under those one, two,
21 three, four, five, six, seven subsections, unless
22 you consider noise and lights. So in all honesty,
23 I can't -- I can't say it's in violation of that
24 ordinance."

25 Now, when all was said and done at this

1 deliberation hearing, you read the script, 1086,
2 into the record; correct?

3 **A. That's not correct.**

4 MR. BANDUCCI: Let's bring up 1086, Kathy.

5 Actually, let's do this --

6 Your Honor, when are we breaking?

7 THE COURT: Right, any time in the next few
8 minutes. Do you want to take the break now?

9 MR. BANDUCCI: Yes, Your Honor,
10 especially -- yes.

11 THE COURT: All right. We'll take a
12 15-minute recess.

13 I'll again admonish the jury not to
14 discuss the case among themselves or with anyone
15 else and not to form or express any opinion about
16 the case until it is finally submitted to you.

17 We'll be in recess for 15 minutes.

18 (Recess.)

19 (Jury present.)

20 THE COURT: I will note for the record all
21 jurors are present.

22 Mr. Day, I will remind you that you are
23 still under oath.

24 Mr. Banducci, you may resume your
25 examination.

1 MR. BANDUCCI: Thank you, Your Honor.

2 Kathy, if you could put 1086 on the
3 screen and go to the second page, highlight
4 condition 10. We are going to do a side by side,
5 just so you know. Would you go to 1084, page 64,
6 and actually move that down. So condition 10
7 there, right there, chair, this first large
8 paragraph. 10. I think you have the last one.

9 Okay.

10 BY MR. BANDUCCI:

11 **Q.** At the top of the screen, Mr. Day, is
12 the exhibit that you took into -- the document you
13 took into the hearing. You recall me asking you
14 if you remember reading from this document into
15 the record and you don't recall that.

16 What you see here at the top of the
17 screen is your version of 1086 and what you see
18 below here is what Mr. Lawson read into the
19 record. Okay? I am going to read from the top
20 and you read along at the bottom and tell me if
21 there is any differences.

22 "The access road-driveway onto the
23 property shall be improved to PCU collector road
24 as defined in Boise County Road Standard Ordinance
25 No. 2005-04, and meet all other standards of the

1 ordinance, prior to commencement of operations.
 2 This will include an obligation to repair and
 3 restore the relevant portion of Grimes Creek Road
 4 to the condition in which it existed immediately
 5 prior to commencement of construction. All dust
 6 abatement shall be at the developer's expense and
 7 must comply with the state and federal air quality
 8 standards."

9 Is that the same, both top and bottom?

10 **A. Yes, sir.**

11 **Q.** Now, did you realize that when you

12 imposed this standard on Alamar that you were
 13 increasing the cost of the project above and
 14 beyond what Alamar had agreed to at Planning and
 15 Zoning?

16 **A. Was that agreement in accordance with
 17 the wilderness -- are we talking about the loop
 18 road?**

19 **Q.** This has nothing to do with wilderness
 20 road. This has to do with the access road. This
 21 is not the secondary access, this is the primary
 22 access.

23 My question to you is: When you
 24 imposed this condition, did you realize that you
 25 increased the cost of the primary access road over

1 provide to the jury sort of a glossary or index of
 2 sorts if there is some duplication that shows
 3 which exhibits are duplicated. I'm not sure we
 4 are going to be able to keep track of that
 5 successfully throughout the trial.

6 BY MR. BANDUCCI:

7 **Q.** Now, on August 2 before the Planning
 8 and Zoning hearing, the date of the Planning and
 9 Zoning hearing, Alamar sent this letter to
 10 Planning and Zoning saying, "We will agree to
 11 these," and this is condition 10.

12 Now, this says: "The access road-
 13 driveway onto the property shall be improved to
 14 PCU local road as defined in BC road standard
 15 ordinance." The other one --

16 MR. BANDUCCI: Can you bring up one or the
 17 other. 1086 is fine.

18 BY MR. BANDUCCI:

19 **Q.** The other one says "PCU collector
 20 road." Do you see that, as opposed to local road?
 21 Does that make a difference?

22 **A. I don't know, sir.**

23 MR. BANDUCCI: Let's go to Exhibit 1197.
 24 That has not been offered, Your Honor. It is a
 25 Boise County ordinance.

1 what had been agreed upon at Planning and Zoning
 2 with the responsible agencies?

3 **A. No, sir.**

4 MR. BANDUCCI: Now, Kathy, could you go to
 5 Exhibit 1039. And you can get rid of one of those
 6 and go to 1039. Perfect. If you can blow that
 7 up, No. 10. There you go.

8 BY MR. BANDUCCI:

9 **Q.** Now, this says -- there is a slight
 10 difference in the language. This is what was
 11 proposed --

12 THE COURT: Counsel, is what is up 1039?

13 MR. BANDUCCI: 1039.

14 THE COURT: 1039 has not been admitted.

15 MR. BRASSEY: We have no objection.

16 THE COURT: 1039 will be admitted and now
 17 published to the jury.

18 (Whereupon, Plaintiffs' Exhibit No. 1039 was
 19 admitted into evidence.)

20 MR. BANDUCCI: I think we have duplicated
 21 exhibits, Your Honor.

22 THE COURT: That is usually what happens to
 23 explain that.

24 MR. BANDUCCI: I'm sorry.

25 THE COURT: We may want to at some point

1 THE COURT: Is there any objection?

2 MR. BRASSEY: No.

3 THE COURT: 1197 will be admitted and
 4 published to the jury.

5 (Whereupon, Plaintiffs' Exhibit No. 1197 was
 6 admitted into evidence.)

7 BY MR. BANDUCCI:

8 **Q.** This is the ordinance that is referred
 9 to right after they talk about the PCU road.

10 MR. BANDUCCI: Kathy, can we go back one
 11 page. Just keep going back until I tell you to
 12 stop. Keep going. Stop.

13 Bottom of that, can you enlarge that.
 14 Perfect.

15 BY MR. BANDUCCI:

16 **Q.** A PCU collector road, which is in right
 17 here, requires an asphalt surface, right?

18 **A. Yes, sir.**

19 **Q.** The local road, which is what Alamar
 20 and the government agencies agreed to in Exhibit
 21 1039, does not require asphalt, correct?

22 MR. BRASSEY: Your Honor, I object. 1039
 23 are the conditions proposed by Alamar on the day
 24 of the first P & Z hearing.

25 THE COURT: Is that correct, Mr. Banducci,

1 and if so, can we clarify that?

2 MR. BANDUCCI: Your Honor, that is what was
3 supposed to be on this list, according to Mr. Day.
4 He asked for a list of the conditions that Alamar
5 agreed to.

6 THE COURT: The jury heard the testimony.
7 Let's just go ahead and proceed. If there is some
8 disparity here, that can be pointed out.

9 MR. BRASSEY: Your Honor, my objection is to
10 the characterization.

11 THE COURT: That is why I asked Mr. Banducci
12 to clarify that. I think he has, so let's go
13 ahead and proceed.

14 BY MR. BANDUCCI:

15 Q. Did you realize when the County read
16 this condition into the record, that they were
17 requiring an asphalt road rather than a gravel
18 road?

19 A. I think it was an error or a misprint.

20 Q. An error on what?

21 A. The condition we put into the record
22 calls for dust abatement. You don't ask for dust
23 abatement on an asphalt road.

24 MR. BANDUCCI: So if we look at the final
25 decision and order. Kathy, let's go to 1088.

1 Let's go to page 26. This is the -- let's go to
2 page 10 -- condition 10.

3 BY MR. BANDUCCI:

4 Q. What it says here: "The access road-
5 driveway onto the property shall be improved to
6 PCU," and it crosses out "local" and adds
7 "collector." So is that another mistake that you
8 made?

9 Let me ask the question this way: Did
10 you know when you signed the order that you were
11 requiring Alamar to pave its access road?

12 A. No.

13 Q. So you signed something that had
14 conditions that you didn't understand?

15 A. Evidently, yes.

16 Q. If an asphalt road was required rather
17 than a gravel road, that would substantially
18 increase the cost, correct?

19 A. Correct.

20 Q. Did you realize that when you imposed,
21 Boise County imposed this condition, that they
22 made it less safe for fire trucks to access the
23 property in the winter?

24 A. I still say it was an error. We
25 wouldn't put an asphalt road on a hill normally.

1 Q. But you did, didn't you?

2 A. Pardon me?

3 Q. You did do that, though, didn't you?

4 A. In the same condition we also asked for
5 dust abatement. That is why I am saying there was
6 a mix-up.

7 Q. I guess that is something we are going
8 to get to talk about later.

9 If this imposes what the ordinance
10 says, is that an expensive increase in the
11 conditions?

12 A. Yes.

13 Q. Now, would you agree with me that this
14 road as imposed by Boise County is less safe than
15 the road design proposed by the Wilderness Ranch
16 Fire District when it comes to a winter emergency?

17 A. Generally I think it would be
18 considered less safe, depending on the weather
19 conditions.

20 MR. BANDUCCI: Now, let's go to, Kathy,
21 let's go back to 1086. This is Mr. Day's copy and
22 let's go to condition 15 and enlarge that. And
23 now let's go to 1084, page 65.

24 BY MR. BANDUCCI:

25 Q. And again, would you mind reading along

1 with me to make sure these are the exact same?

2 A. I will read the lower and you read the
3 upper; is that what we want?

4 Q. I just forgot what I agreed to. I read
5 the upper, you're reading the lower one?

6 A. I would prefer the upper because it is
7 larger size.

8 Q. Okay, you read the upper if it's easier
9 to read.

10 A. We are good.

11 Q. No. 15: "The applicant shall comply
12 with the issues identified by the Wilderness Ranch
13 Fire Protection District and any resolution for
14 issuance of building permits, for example, and
15 without limitation: (1) improving and maintaining
16 an existing access road to be accessible 24 hours
17 per day, 365 days each year; (2) providing and
18 maintaining at the same standard and accessibility
19 a secondary access road suitable for emergency
20 ingress/egress road to comply with the
21 International Fire Code of 2006."

22 THE COURT: Mr. Banducci, the court reporter
23 is trying to keep up.

24 MR. BANDUCCI: I apologize.

25 THE COURT: You are also away from the

1 microphone, so it's harder to hear.

2 MR. BANDUCCI: I will slow down.

3 BY MR. BANDUCCI:

4 **Q.** "(3) provide fire sprinkling systems
5 for all buildings; (4) providing a water storage
6 delivery system for the sprinklers separate of the
7 potable water system; and (5) implementing
8 Firewise best practices for the International
9 Wildlife Urban Interface Code 2006 during the
10 design, construction, and maintenance of the
11 grounds. All roads shall be reviewed and approved
12 by the county engineer with the cost of necessary
13 road construction and inspection and review to be
14 paid by the applicant. The entire site and roads
15 shall comply with the International Fire Code of
16 2006 without waivers."

17 How did we do? Same?

18 **A.** **Pretty much the same, I think. There**
19 **was a "from," there was one small error. I think**
20 **it was insignificant.**

21 **Q.** It might have been my reading?

22 **A.** Yes, sir.

23 **Q.** Now, when you imposed this standard on
24 Alamar, did you realize that you were increasing
25 the costs of the project as compared to what

1 Alamar had agreed to?

2 **A.** **No, other than the secondary road.**

3 MR. BANDUCCI: Well, let's go to, let's go
4 to Exhibit 1039 again, condition 15. Kathy, if
5 you can keep one of those up there. Now, here is
6 15. No, that is 16, Kathy. There we go.

7 BY MR. BANDUCCI:

8 **Q.** Now, 15 all it said here, we are going
9 to --

10 MS. SAVELL: Just a moment.

11 MR. BANDUCCI: Is it possible, let's look at
12 this and then we will go to the side by side in
13 just a second.

14 BY MR. BANDUCCI:

15 **Q.** 15 says: "The applicant will continue
16 to work with and address those issues identified
17 by Wilderness Ranch Fire Protection District. For
18 example, and without limitation: (1) improving
19 the existing access road; (2) providing a
20 secondary access suitable for emergency ingress
21 and egress; (3) providing a fire sprinkling system
22 for all buildings; (4) providing a water storage
23 and delivery system for the sprinklers separate
24 from the potable water system; and (5)
25 implementing Firewise best practices and the

1 International Wildland Urban Interface Code during
2 the design, construction, and maintenance of the
3 grounds."

4 MR. BANDUCCI: Can we bring up one of the
5 other versions of 15? Perfect.

6 BY MR. BANDUCCI:

7 **Q.** Let's look at what's on the bottom. It
8 says: "The applicant shall comply with the issues
9 identified by Wilderness Ranch Fire Protection
10 District that need resolution. For example, and
11 without limitation," this is the one I would like
12 to talk with you the most about, "improving and
13 maintaining the existing access road to be
14 accessible 24 hours per day, 365 days per year."

15 Now, the access road is what we talked
16 about in condition 10. That is the one where you
17 think there is a mistake. Remember that?

18 **A.** Yes.

19 **Q.** No. 2 says: "Providing and maintaining
20 to the same standards of accessibility a secondary
21 access road suitable for emergency ingress and
22 egress."

23 So does this condition also require the
24 secondary access road to be built as a PCU
25 collector road, not a local road, but a collector

1 road with asphalt?

2 **A.** **I can't answer that. It would have to**
3 **be interpreted. You could interpret it that way,**
4 **I assume.**

5 **Q.** So it would not be inappropriate for
6 Alamar to interpret it that way?

7 **A.** Pardon me?

8 **Q.** Would that be wrong for Alamar to
9 interpret it that way?

10 **A.** **I would think they should have been**
11 **questioned. I don't know. It doesn't read right**
12 **to me, but --**

13 **Q.** If the condition 15 imposed at the
14 hearing was for a secondary road that also needed
15 to be paved, that would be another huge expense on
16 Alamar, correct?

17 **A.** **We did not impose that condition with**
18 **the idea those roads would be paved.**

19 **Q.** That was a mistake you are saying?

20 **A.** That was not the intent.

21 **Q.** That was not your intent. Was that the
22 intent of the person who wrote 1086?

23 **A.** I can't answer that.

24 **Q.** Well, I mean, you don't know who wrote
25 condition 10 or 15 that showed up on the document

1 you took into the deliberation hearing, right?
 2 **A. That is correct.**
 3 **Q.** But you did read it in as a condition,
 4 right?
 5 **A. I don't know if it was -- yes.**
 6 **Q.** So whether they intended it or not, you
 7 don't know, correct?
 8 **A. I don't know.**
 9 **Q.** So in other words, either Patti Burke
 10 or Tim McNeese or Gordon Ravenscroft, who are the
 11 three people that contributed to these conditions,
 12 could have intended to make this project more
 13 expensive if that was not a mistake, correct?
 14 MR. BRASSEY: Just a minute. I am going to
 15 object to the form of intent.
 16 THE COURT: Rephrase.
 17 MR. BANDUCCI: Thank you.
 18 BY MR. BANDUCCI:
 19 **Q.** You cannot say, sir, whether the
 20 authors of 1086, the script you used, did not
 21 intend for the access and secondary access roads
 22 to be paved, correct?
 23 **A. I can't say that, no.**
 24 **Q.** It is indeed what the commissioners
 25 imposed, right?

1 Same language?
 2 **A. Same language.**
 3 **Q.** I assume that the other commissioners
 4 had the same or virtually the same document you
 5 had, right?
 6 **A. I assume so.**
 7 **Q.** Now, when you imposed this condition,
 8 did you know that you were making a condition --
 9 this condition didn't exist among those that
 10 Alamar agreed to, correct?
 11 **A. Yes, this was an additional condition.**
 12 **Q.** This is an additional condition?
 13 **A. Yes, sir.**
 14 **Q.** Where did it come from?
 15 **A. It came from -- I can't answer that.**
 16 **Q.** You don't know?
 17 **A. I don't know.**
 18 **Q.** But you imposed it?
 19 **A. Yes, sir.**
 20 **Q.** It made the project more expensive?
 21 **A. I don't know.**
 22 **Q.** Well, if it was not there before and
 23 now they have to build a whole new access that
 24 incorporates a different way out of the project,
 25 wouldn't that likely make it more expensive?

1 **A. That's correct.**
 2 **Q.** You not only read it into the record,
 3 but you signed a decision with that change,
 4 correct?
 5 **A. I haven't -- I would have to read the**
 6 **decision. Maybe it was corrected by the decision.**
 7 **I don't know.**
 8 MR. BANDUCCI: Let's now go to condition 27.
 9 And that would be condition 27 in 1086 and
 10 condition 27 read into the record at 1084, page
 11 70.
 12 That is 28. 27, I think, is the one at
 13 the top of that page, Kathy. There we go.
 14 BY MR. BANDUCCI:
 15 **Q.** I'll take the top, you take the bottom.
 16 "27. Alamar must submit a
 17 transportation plan, including traffic mitigation
 18 measures deemed acceptable to the county engineer
 19 and the Planning and Zoning administrator, and
 20 which includes a second ingress/egress from Alamar
 21 that does not use the existing bridge over Grimes
 22 Creek, and that allows two-way traffic at all
 23 times of the years. Access roads must not become
 24 impassive during inclement weather, fire, or other
 25 emergencies."

1 **A. Yes, sir.**
 2 MR. BANDUCCI: Let's go to condition 21,
 3 Kathy. We can just stay here now with these.
 4 Condition 21 in 1086 -- in 1084 it is on page 67.
 5 There we go. Okay.
 6 BY MR. BANDUCCI:
 7 **Q.** Which one do you want, top or bottom?
 8 **A. Top.**
 9 **Q.** Okay, I'll take the bottom.
 10 "The applicant shall design and
 11 construct a helipad to the standards of Idaho
 12 Department of Aeronautics, FAA, and U.S.
 13 Department of Transportation Federal Aeronautics
 14 Regulations (FAR) and in consultation with Saint
 15 Alphonsus and St. Luke's Life Flight on the Alamar
 16 Ranch property."
 17 Same?
 18 **A. No. In conference with St. Luke's and**
 19 **Saint Al's isn't on the top one.**
 20 **Q.** You are right.
 21 MR. BANDUCCI: Let's go to 1088. I think it
 22 might show actually -- Kathy, can we go down a
 23 little bit. You are on the transcript, scroll
 24 down a little bit. There you are. Keep going.
 25 Now, let's stop right there. Hang on just a

1 second. Go down just a little bit, Kathy. Pull
2 down with the arrow.

3 Here is a question that was asked. So
4 we can see who is talking, can you move it just a
5 bit.

6 BY MR. BANDUCCI:

7 **Q.** Linda Zimmer says: "Doesn't it say
8 that if you finish it?" The chair says: "Oh, is
9 there more to it?" And Mr. Day says: "Oh."
10 Linda Zimmer says: "Yes, it says 'and in
11 conclusion.'" Then you say: "I'm on a different
12 sheet than you guys are." The chair says: "Yeah,
13 part of it's on the next page." And Linda Zimmer
14 says: "Yeah." Then you say: "Okay, go ahead
15 then, I'm --" And then it says: "And in
16 consultation with Saint Al's and St. Luke's Life
17 Flight on Alamar Ranch."

18 Do you see that?

19 **A. Yes, sir.**

20 **Q.** That would suggest you are reading from
21 a script, right?

22 **A. It would suggest we are looking at two
23 different pieces of paper.**

24 **Q.** You were reading condition No. 21 and
25 you get to a part where 21 is not completely on

1 Boise County?

2 **A. I have no idea.**

3 **Q.** Should it be?

4 **A. I can't answer that. I don't know if a
5 work sheet would be part of the record. I would
6 assume it would be.**

7 **Q.** Didn't you testify under oath in a
8 deposition that this was kind of like a staff
9 report?

10 **A. I used the wrong word, but yes.**

11 **Q.** When you called it something like a
12 staff report you used the wrong word?

13 **A. Yes, um-hmm.**

14 **Q.** Is there any reason why you would not
15 include this script, since you used it to impose
16 conditions on Alamar, that you wouldn't put it in
17 the record?

18 **A. No.**

19 **Q.** Could it be that it is because it is
20 something that you got in executive session and
21 everybody thought it was privileged?

22 **A. It could be.**

23 **Q.** Thank you.

24 Let's go to the memorandum decision.

25 MR. BANDUCCI: Kathy, can we go to the page

1 the same page. And Chairman Lawson stops reading,
2 right?

3 **A. Yes.**

4 **Q.** Then do point out, and Chairman Lawson
5 at the top here says: "Yeah, it's part on the
6 next page."

7 MR. BANDUCCI: Now, Kathy, let's pull out
8 1086. Let's go and look at where 21 is on
9 Mr. Day's copy of this document.

10 MR. BRASSEY: Whose?

11 MR. BANDUCCI: Mr. Day's version. That is
12 1086. 21. That is 1084. Let's go to where 21
13 is.

14 BY MR. BANDUCCI:

15 **Q.** Now, 21 here isn't at a page break, is
16 it?

17 **A. No, sir.**

18 **Q.** Does that suggest to you that there is
19 another version of the document that Mr. Lawson
20 was reading from when he was imposing the
21 conditions?

22 **A. I don't know what it suggests to me. I
23 can't explain it.**

24 **Q.** By the way, did any version of this
25 script become a part of the official record of

1 that is entitled "Reduction in size of Alamar
2 facility." Just keep going, just flip very
3 quickly. I will tell you when to stop. Keep
4 going. You have got plenty of room to go. There
5 it is. Whoops, go back. There we go, one more
6 back. If you can blow that up.

7 We are at page 18 of 30.

8 Maybe we have done this too quickly,
9 Kathy. Back up and just show the jury the general
10 section here so they are not just looking at tiny
11 bits and pieces of this.

12 BY MR. BANDUCCI:

13 **Q.** This is the "Reduction in size." This
14 is the section of the memorandum decision of the
15 Board of Commissioners that reduced the size of
16 Alamar Ranch, correct?

17 **A. Yes, sir.**

18 **Q.** After each of these sections there is a
19 "Findings" section. This one says: "The Board
20 finds that the size of the facility should be
21 reduced to 24 residents. A smaller facility will
22 have less traffic."

23 Didn't you testify earlier today that
24 the traffic was taken care of by other conditions?

25 **A. Not in its entirety.**

1 **Q.** It goes on: "Glare from the compound
2 at night." Didn't you take care of glare with
3 shielding of the lights?

4 **A. Yes, sir.**

5 **Q.** So you do not need to reduce the number
6 of students since you have already taken care of
7 glare with another condition, correct?

8 **A. In its entirety that would have reduced
9 the glare. That is why it was mentioned there, I
10 would imagine.**

11 **Q.** "Less demand on public services," we
12 will come back to that. "Less impact on property
13 values."

14 Now, you testified earlier today,
15 didn't you, that there was no reliable evidence in
16 the record that property values would be impacted
17 by Alamar?

18 **A. No, I said there was no written
19 documented record. There was an individual that
20 testified to that.**

21 **Q.** We can go back to your testimony again
22 if you would like. Let's go to your deposition at
23 page 90.

24 **A. Which date, Mr. Banducci?**

25 **Q.** Page 90 of Volume I.

1 **A. Okay.**

2 **Q.** Line 4: "At the time that you reviewed
3 the Alamar appeal, do you believe you had received
4 reliable evidence of reduction in home value if
5 Alamar was placed where it was requested?"
6 Answer: "No."

7 And yet you are using reduction in
8 property values as a basis for reducing the size
9 of the student population, correct?

10 **A. Yes.**

11 MR. BANDUCCI: Kathy, can we go back to the
12 reduction in size. It is 1088 and I will give you
13 the page. I think I said page 18. It is page 18
14 of 1088. There you go. Let's enlarge that again.

15 BY MR. BANDUCCI:

16 **Q.** So we have talked about less impact in
17 property values. Then "Lower danger of fire and a
18 lower impact on the essential character of the
19 surrounding area." Danger of fire. You had
20 already imposed all the conditions on Alamar for
21 72 students, had you not, by the time you reduced
22 it to 24?

23 **A. Yes, sir.**

24 **Q.** So you had a -- well, you had a
25 300,000-gallon tank, you had sprinklered

1 buildings, you had a secondary access road that
2 met your approval, because you changed it,
3 correct?

4 You had Firewise, you had a helipad,
5 you had a fire truck, you had a fire house, you
6 had trained personnel. And after you imposed all
7 those conditions, then you reduced it to 24,
8 correct?

9 **A. Yes, sir.**

10 **Q.** Now, when we were talking about the
11 testimony -- or excuse me, the deliberation
12 hearing, remember I asked you when we were looking
13 at that place in the transcript where the
14 Commission reduced the number from 72 first to 14
15 and then up to 24 -- or 12 I mean, 12 to 24. I
16 asked you: In this section did they talk about
17 glare? Did you talk about traffic? Did you talk
18 about any of those things? None of the things
19 cited here were actually deliberated on when you
20 reduced the number from 72 ultimately to 24,
21 correct?

22 **A. Correct.**

23 **Q.** Thank you.

24 Moreover, let me ask you this question:
25 If lowering property values was impacted by

1 Alamar, how much less would they be impacted by
2 reducing it from 72 to 24?

3 **A. I could not give you a percent. It
4 would be less.**

5 **Q.** I think you will have to -- and what
6 basis would you have in making that conclusion?

7 **A. Well, the smaller the facility the less
8 local impact, less traffic, less everything we
9 have talked about.**

10 **Q.** We are talking about property values
11 now.

12 **A. Right, which would tend to lessen the
13 decrease in any values.**

14 **Q.** So when you have Alamar, did you have
15 any evidence about how much the presence of Alamar
16 with 72 students would reduce property values?

17 **A. No.**

18 **Q.** So you cannot say whether reducing it
19 to 24 would impact that issue at all, correct?
20 The mere presence of a RTC in this view might
21 reduce property values, correct?

22 **A. You asked me two questions there.**

23 **Q.** I actually probably asked you about
24 five. I apologize.

25 Since you didn't know what percentage

1 reduction in property values was caused by a
2 72-student facility, you couldn't say whether
3 reducing it to 24 would do anything on a property
4 value issue, correct?

5 **A. I couldn't say for certain.**

6 **Q.** You do not issue opinions based on
7 speculation, do you?

8 **A. Not on speculation. There is usually
9 some foundation to them.**

10 **Q.** But there is no foundation for this
11 particular issue, correct?

12 **A. No, there was a lot of, I think,
13 foundation as far as the deliberations went.**

14 **Q.** Now, this memorandum decision was
15 drafted by Tim McNeese, correct?

16 **A. Correct.**

17 **Q.** We are talking about Exhibit 1088. The
18 Commission made no changes to the decision,
19 correct?

20 **A. I don't believe so.**

21 MR. BANDUCCI: Go to page 7, Kathy, of the
22 decision. We will go through this very quickly.

23 BY MR. BANDUCCI:

24 **Q.** At the bottom it says: "Although the
25 Board received evidence of only one example of

1 diminished property value, the Board finds that
2 this one example is an actual indicator that the
3 Alamar project, as proposed, can present an
4 adverse impact on property values in Boise County,
5 Idaho."

6 You don't believe that, do you, based
7 on what you testified in your deposition?

8 **A. I don't believe that it would not
9 impact it?**

10 **Q.** Well, you testified in your deposition,
11 didn't you, that there was no reliable evidence in
12 the record on appeal to suggest that property
13 values would diminish. Are you changing your
14 testimony?

15 **A. No, I think I probably misspoke. I am
16 getting mixed up between "reliable" and
17 "documented."**

18 **Q.** I asked about reliable. The question I
19 asked you was reliable. And you testified -- we
20 can go back and look at it again.

21 **A. I just read it. I know you said
22 "reliable" and I said "no."**

23 **Q.** You said there was no reliable
24 evidence. So are you saying now you are changing
25 your mind when you write a decision because here

1 it says it is reliable, doesn't it?

2 **A. It said we "received evidence of only
3 one example of diminished property value."**

4 **Q.** Then it says it is "an actual
5 indicator."

6 **A. "Actual indicator."**

7 **Q.** So this is saying that the evidence is
8 reliable.

9 **A. Saying it is an indicator is all.**

10 **Q.** Well, you used it to base a finding on,
11 correct?

12 **A. Correct.**

13 **Q.** Would you base a finding on something
14 unreliable?

15 **A. No.**

16 **Q.** So your personal opinion is that the
17 evidence relative to diminishing property value is
18 unreliable. That is your testimony in your
19 deposition, correct?

20 **A. That was my testimony in my deposition.**

21 **Q.** Are you changing your mind?

22 **A. I am saying maybe I did not quite
23 understand it or wasn't verbalizing it correctly.**

24 **Q.** So you are changing your answer because
25 you didn't understand the question?

1 **A. I am not saying I am changing my
2 answer, no.**

3 **Q.** Well, if you do not change your answer,
4 then what you are saying in this finding is not
5 correct?

6 **A. There is two other opinions in this
7 finding.**

8 **Q.** So you think maybe Ms. Zimmer believes
9 there is reliable evidence of property value
10 diminution?

11 **A. I have no idea.**

12 MR. BANDUCCI: Let's go to page 11. Now,
13 page 11 -- actually, Kathy, the bottom paragraph.
14 BY MR. BANDUCCI:

15 **Q.** We are talking about public services
16 and utilities, the comprehensive plan. But here
17 it says, referring to "potentially violent
18 situations." Wouldn't you agree with me that you
19 testified that there was no reliable evidence that
20 these kids are violent?

21 **A. That's correct.**

22 **Q.** Thank you.

23 MR. BANDUCCI: You can take that down,
24 Kathy.

25 Now can the witness be provided a paper

1 copy of 1088. I have just a couple more questions
2 in this area.

3 MR. BRASSEY: 10 what?

4 MR. BANDUCCI: 1088. While that is
5 happening, Kathy, one last area. Can you go to
6 page 11 of the memorandum decision for display to
7 the jury. Can you go to that paragraph that
8 starts out "Information provided by Sheriff
9 Roeber."

10 BY MR. BANDUCCI:

11 **Q.** Now, in connection with the appeal, the
12 Board of Commissioners asked Sheriff Roeber to
13 perform an impact study, correct?

14 **A. That is correct.**

15 **Q.** He came back with a report, did he not?

16 **A. Yes, he did.**

17 **Q.** Now, the characterization of Sheriff
18 Roeber's report is as follows: "The information
19 provided by Sheriff Roeber included his estimation
20 that based on contacts he has had with
21 administrators at RTCs in Idaho, a facility based
22 on the proposed population at Alamar would
23 generate an average of three responses a month
24 from his department." Let me read that again.
25 "Based on contacts he has had with administrators

1 at RTCs in Idaho, a facility based on the proposed
2 population at Alamar would generate an average of
3 three responses a month from his department."

4 Was that your understanding of the
5 conclusion reached by Sheriff Roeber?

6 **A. Yes, it was.**

7 MR. BANDUCCI: Can we publish the deposition
8 of Sheriff Roeber?

9 THE COURT: Counsel, I'm not sure what use
10 you are going to make of the deposition.

11 MR. BANDUCCI: Sheriff Roeber is an agent of
12 the County, the County is a party and I believe I
13 can use it for any purpose under the rule.

14 THE COURT: The problem is an entity --
15 maybe it has to be a 30(b)(6) designation, but let
16 me check.

17 MR. BANDUCCI: Your Honor, I'll tell you
18 what, I can rephrase the question and I will come
19 back to this. Simply, I will ask the question
20 differently so we don't have to spend that time.

21 THE COURT: All right.

22 BY MR. BANDUCCI:

23 **Q.** Would it surprise you, sir, if Sheriff
24 Roeber stated in his deposition that nowhere did
25 he tell the Board that there would be an average

1 of three additional calls per month?

2 **A. That would surprise me. I think it was**
3 **in writing. I thought it was.**

4 **Q.** What you received from Sheriff Roeber
5 was a report that indicated the size of the
6 facility was not a strong indicator of the number
7 of calls, correct?

8 **A. I thought there was a correlation**
9 **between --**

10 MR. BANDUCCI: Let's just very quickly do
11 that. Let's get Sheriff Roeber's report. That is
12 Exhibit 1064.

13 THE CLERK: It is not in.

14 MR. BANDUCCI: Any objections?

15 MR. BRASSEY: No.

16 THE COURT: 1064?

17 MR. BANDUCCI: Yes, Your Honor.

18 THE COURT: There being no objection.
19 (Whereupon, Plaintiffs' Exhibit No. 1064 was
20 admitted into evidence.)

21 MR. BANDUCCI: Go to the first page. Kathy,
22 enlarge the top.

23 This is dated December 21 to the Board
24 of Boise County Commissioners from Sheriff Ben
25 Roeber, Alamar Ranch Impact Statement. Back up to

1 that, Kathy. About halfway down there is a
2 "Findings" section. Let's go to the second page
3 of the "Findings," first full paragraph.

4 BY MR. BANDUCCI:

5 **Q.** "It should be noted that student
6 capacity did not appear to be a strong predictor
7 of calls for service rates with some relatively
8 small facilities generating higher rates of calls
9 for service than larger facilities. The number of
10 students who run away from any given facility
11 appears to have a much higher correlation to calls
12 for service than the size of the facility."

13 Did I read that correctly?

14 **A. Yes, sir.**

15 **Q.** So what was said to the Commission by
16 Sheriff Roeber is that size is not a strong
17 predictor of the number of runaways, correct?

18 **A. Correct.**

19 MR. BANDUCCI: Let's go back now to 1088 and
20 specifically page 11. Kathy, that second
21 paragraph under "Public services and utilities."

22 BY MR. BANDUCCI:

23 **Q.** What this decision says is that based
24 on population, based on the proposed population at
25 Alamar would generate an average of three

1 responses a month from his department. That is
2 not what Mr. Roeber said at all, is it? He said
3 don't use size as a predictor of number of calls
4 per month, correct?

5 **A. What he is saying on the facilities**
6 **that he surveyed with similar population, it came**
7 **to the three responses per month.**

8 **Q.** That is what you think he said.

9 **A. As far as I know, that is what he is**
10 **saying.**

11 **Q.** So you would disagree then if Sheriff
12 Roeber testifies that he said nowhere in his
13 report that there would be an average of three
14 additional calls per month from Alamar? Are you
15 disagreeing with that?

16 **A. I would have to disagree.**

17 **Q.** You have been handed a copy of the
18 decision that is 1088. This is the final decision
19 of the Board, correct?

20 **A. Correct.**

21 **Q.** Quickly let me make sure the jury sees
22 this. But at page 2 of the decision, the first
23 full paragraph, it says this is a final decision.

24 See that? "The Board's decision on this appeal is
25 final." Is that what it says? First line.

1 Kathy, that top paragraph. It starts out with
2 "Accordingly."

3 BY MR. BANDUCCI:

4 **Q.** You see right here: "Consequently, if
5 the Board finds that Alamar Ranch does not satisfy
6 one or more of the nine criterion, it could issue
7 a provisional decision subject to further study or
8 hearing on the issue of whether a reasonable
9 accommodation can or ought to be made to those
10 specific criterion?"

11 Were you ever informed that request was
12 made?

13 **A. I don't know the request was made. Is**
14 **that what you're asking me?**

15 **Q.** We filed this with Boise County. Did
16 you know that that request was made in the brief?

17 **A. No.**

18 **Q.** Thank you.

19 Who would be responsible for providing
20 the County Commissioners with the information, the
21 critical information in the briefing? Would that
22 be the P & Z staff?

23 **A. It's a combination.**

24 **Q.** Of whom?

25 **A. Of P & Z staff, the county attorney,**

1 **A. First line second page?**

2 **Q.** I'll tell you what, Mr. Day, it is
3 right on the screen there and we have it in big
4 letters. Do you see that? It says: "The Board's
5 decision on this appeal is final." Do you see
6 that?

7 **A. Yes.**

8 **Q.** Do you realize that Alamar had asked
9 that the Board issue a provisional decision so
10 that further discussion could be had if the
11 requirements imposed on the conditional use would
12 be burdensome?

13 **A. No, I never heard that request.**

14 **Q.** You never understood that request was
15 made in the rebuttal brief?

16 **A. I know in the rebuttal brief they**
17 **talked about asking for accommodation, but I don't**
18 **remember ever requesting a -- what did you say?**

19 **Q.** Provisional ruling.

20 **A. Provisional? No.**

21 MR. BANDUCCI: Let's show him Exhibit --

22 THE WITNESS: I'm not disagreeing with you,
23 sir.

24 MR. BANDUCCI: Okay, that's fine.

25 Let's go to 1195, page 33, real quick.

1 **the commissioners themselves.**

2 **Q.** If you wanted to find out what was in
3 the record, who would you ask?

4 **A. If it was an existing project that had**
5 **been approved, I would just go get the binder over**
6 **in Planning and Zoning and look at it.**

7 **Q.** In this case.

8 **A. I would go to Mr. McNeese, I would**
9 **imagine.**

10 **Q.** You would ask Mr. McNeese. Wouldn't
11 you also ask Patti Burke, too?

12 **A. Probably.**

13 **Q.** She had responsibility for providing
14 you the record you asked for?

15 **A. Probably.**

16 **Q.** Now, in 1088, take a look through that,
17 and maybe you don't need to do this to answer my
18 question, is there any mention whatsoever in 1088
19 regarding the Fair Housing Act?

20 **A. I don't believe there is.**

21 **Q.** So there is no discussion how the Fair
22 Housing Act would apply given that these students
23 are disabled, correct?

24 **A. I don't know why it would be in there**
25 **because it was an approval. I would assume that**

1 is why it is not in there.

2 **Q.** So because Alamar was approved, that
3 complies with the Fair Housing Act?

4 **A. No. I thought the approval took that
5 stuff into consideration when we approved it.**

6 **Q.** So when you approved -- let me make
7 sure I understand that answer, Mr. Day. Are you
8 saying that so long as the County Commission
9 approved Alamar, it was in compliance with the
10 Fair Housing Act?

11 **A. That was my assumption.**

12 **Q.** So then a county could approve
13 something and impose as many conditions as they
14 could dream up, make the project unprofitable, and
15 avoid liability under the Fair Housing Act,
16 correct?

17 **A. Theoretically I guess they could.**

18 **Q.** Now, we are down at the last page,
19 bottom of the last page of my outline, Mr. Day.
20 That is some good news for you.

21 **A. Good.**

22 **Q.** So is it your understanding that Alamar
23 and Boise County agreed that Alamar was comparable
24 to a 37-home subdivision for purposes of the
25 impact Alamar had on county services?

1 **A. That is my understanding; yes.**

2 **Q.** So in this decision, if we had time to
3 go through it in more detail, there would be
4 discussion regarding the fact that Alamar agreed
5 that if its impact on ambulance or fire or sheriff
6 exceeded that of a 37-house subdivision, that
7 Alamar would foot the bill for the public
8 services, correct?

9 **A. That is correct.**

10 **Q.** Now, let's talk about subdivision
11 roads. Are you aware of any subdivisions more
12 than 37 or less than 37 where skid trails with
13 six- to eight-inch trees growing in them are used
14 as fire exits?

15 **A. Yes, on old 30-, 40-year-old
16 subdivisions.**

17 **Q.** Have you approved Forest Service roads
18 for secondary egress as a commissioner?

19 **A. Yes.**

20 **Q.** Elk Run Subdivision, isn't that one of
21 them?

22 **A. Correct.**

23 **Q.** Clear Creek Subdivision, isn't that one
24 of them?

25 **A. No -- yes, there was one up on top of**

1 **Clear Creek.**

2 **Q.** And Rendezvous Point, that is just a
3 wood harvesting road, correct?

4 **A. It is a regular like a Forest Service
5 road that logging trucks can drive on, yes.**

6 **Q.** But it is certainly not constructed to
7 the PCU collector road standards, correct?

8 **A. Correct.**

9 **Q.** It is not even constructed to PCU local
10 roads standard, correct?

11 **A. It would be marginal. Probably not.**

12 **Q.** So you are not aware of any other
13 subdivision that has a PCU collector road for its
14 secondary egress requirement, correct?

15 MR. BRASSEY: I object, it is irrelevant
16 with regard to subdivision.

17 THE COURT: Just a moment, Counsel.

18 MR. BANDUCCI: This goes to disparate
19 treatment, Your Honor.

20 THE COURT: I'm going to overrule the
21 objection.

22 BY MR. BANDUCCI:

23 **Q.** Do you have the question in mind, sir?

24 THE COURT: I might note I think this is
25 tied together by the testimony about the

1 37-resident subdivision. So I think that does
2 make it --

3 MR. BANDUCCI: I am asking about any
4 subdivision of any size.

5 THE COURT: I understand that.

6 That is what ties it together, which I
7 think does make it relevant. So I will overrule
8 the objection.

9 BY MR. BANDUCCI:

10 **Q.** Are you aware of any subdivision of any
11 size that requires a PCU collector road, i.e.,
12 paved road for secondary access?

13 **A. No.**

14 **Q.** How about primary access?

15 **A. I think maybe Terrace Lakes or Castle
16 Mountain may.**

17 **Q.** Maybe, you don't know?

18 **A. Well, they have paved road.**

19 **Q.** Do you know whether they were required?

20 **A. I don't know.**

21 **Q.** You are not aware of any subdivisions
22 that are required to maintain on a 24/7-,
23 365-day-a-year basis, correct?

24 **A. No.**

25 **Q.** Let's talk about water tanks for fire

1 suppression. When I deposed you, it is true,
2 isn't it, you didn't know how big Alamar's tank
3 was going to be. In fact, you thought it was
4 20,000 gallons?

5 **A. I couldn't remember the size. It was**
6 **one of the many things we discussed.**

7 **Q.** In fact, it is 300,000.

8 **A. 300,000, yes.**

9 **Q.** You have never required a tank much
10 more than 25,000 gallons for any subdivision
11 except Elk Run, which isn't considerably more than
12 that, correct?

13 **A. There might have been a series of tanks**
14 **that was more than 25,000.**

15 **Q.** You are not aware of any subdivision in
16 Boise County that has, even if you add all the
17 tanks together, that has more than 75,000 gallons,
18 correct?

19 **A. No, sir.**

20 **Q.** In fact, there are other subdivisions
21 that have tanks of just 4,000 gallons, right?

22 **A. I would assume that is probably**
23 **correct.**

24 **Q.** Fire hydrants, are fire hydrants
25 required at any other subdivision?

1 **A. We put glare -- as far as reduced, no.**

2 **Q.** Due to traffic? Did you reduce any
3 subdivision or CUP based on traffic?

4 **A. I don't believe so.**

5 **Q.** Have you ever found that any CUP or
6 subdivision might reduce the value of surrounding
7 property?

8 **A. I don't know. I can't think of**
9 **anything specific.**

10 **Q.** Now, Mr. Day, you would agree with me
11 that you went into the deliberation hearing
12 opposed to Alamar?

13 **A. Yes.**

14 **Q.** You were going to vote to have the
15 application denied, correct?

16 **A. That's correct.**

17 **Q.** And you never changed your mind, did
18 you?

19 **A. Yes, I did. I changed my mind during**
20 **the course of the deliberation.**

21 **Q.** You changed your mind when the
22 population was reduced to 24, correct?

23 **A. Well, prior to that I went through the**
24 **nine standards and little by little we came to a**
25 **consensus.**

1 **A. I think they have been a condition. I**
2 **don't know if has been a requirement or just**
3 **something they might want to do.**

4 **Q.** How about Firewise, these Firewise
5 practices with noncombustible materials, buffer
6 areas around buildings, was that required of
7 anyone else?

8 **A. That is required with everybody.**

9 **Q.** Now?

10 **A. Even back a couple, three years ago it**
11 **was required, safe building materials, clear**
12 **debris during construction.**

13 **Q.** So were the Firewise conditions imposed
14 on Alamar required anywhere else, which included
15 the buffer around the buildings?

16 **A. As far as I know they are.**

17 **Q.** Do you know of any other conditional
18 use permit or subdivision that was reduced in size
19 due to perceived impact on county services?

20 **A. Did you say "conditional use permit or**
21 **subdivision"?**

22 **Q.** Yes. That was reduced in size due to a
23 perceived impact on county services?

24 **A. No.**

25 **Q.** Due to glare?

1 **Q.** I need you to answer my question. Did
2 you reduce -- did you change your mind from
3 opposing the application and seeking denial of the
4 application after you learned that it would be
5 reduced to 24?

6 **A. Yes.**

7 MR. BANDUCCI: One moment, Your Honor.
8 Thank you, Mr. Day. I appreciate your
9 patience.

10 THE WITNESS: Thank you.

11 THE COURT: Mr. Brassey.

12 MR. BRASSEY: Thank you, Your Honor.

13 CROSS-EXAMINATION

14 QUESTIONS BY MR. BRASSEY:

15 **Q.** Good afternoon, Mr. Day.

16 **A. Good afternoon, sir.**

17 **Q.** With regard to the last question that
18 was asked, the size of the facility was one of the
19 last things roughly discussed during deliberation,
20 wasn't it?

21 **A. It was the last thing decided upon,**
22 **yes. One of the last.**

23 **Q.** With regard to your decision to change
24 your mind and vote for the conditional use permit,
25 did you take in other factors than just the size

1 of the facility?

2 MR. BANDUCCI: Objection, leading.

3 MR. BRASSEY: I will rephrase.

4 THE COURT: If you would, please.

5 Counsel, it is one of those strange
6 situations. I give counsel a little bit of leeway
7 when they are trying to respond directly to an
8 area of inquiry. But in a situation like this you
9 do need to proceed generally by nonleading
10 questions.

11 Proceed.

12 MR. BRASSEY: Thank you, Judge. I will try
13 to rephrase it.

14 BY MR. BRASSEY:

15 **Q.** What, if any, effect did you give the
16 discussion of the commissioners, the three of you,
17 during the entirety of the deliberations in making
18 your decision to vote for the CUP?

19 **A. In its entirety all the way through
20 everything we discussed was --**

21 **Q.** I want to have the witness look at
22 Plaintiffs' Exhibit 1064. I want to highlight the
23 last paragraph on the page. Can you read that,
24 Mr. Day?

25 **A. Yes.**

1 MR. BRASSEY: I want to show the witness --
2 sorry, Your Honor. I just want to show the
3 witness I think it is 1053. And I want to look at
4 page 35 and to the right of the paren there is a
5 37. Correct. I want to go to conclusions or
6 "Conclusion of FHA analysis."

7 BY MR. BRASSEY:

8 **Q.** Mr. Day, a little bit earlier today you
9 were asked some questions about Alamar Ranch's
10 brief that they filed, initial brief that they
11 filed, with regard to the appeal process. Do you
12 remember that?

13 **A. Yes.**

14 **Q.** Do you remember reading this section of
15 the brief? Go ahead and take a minute to look at
16 it, if you would.

17 **A. Yes, I have read it.**

18 **Q.** Now, with regard to your decision, what
19 did you understand Alamar Ranch to be telling you
20 in this paragraph they would do once the
21 Commission made its decision?

22 **A. If they had a problem with the decision
23 or its conditions they would request reasonable
24 accommodations from Boise County.**

25 **Q.** In this process, Mr. Day, when this

1 **Q.** I am going to read something to you and
2 then I am going to ask you a question. "If Alamar
3 Ranch builds a 72-bed facility" -- well, strike
4 that.

5 This is Sheriff Roeber's report; is
6 that right?

7 **A. Correct.**

8 **Q.** "If Alamar Ranch builds a 72-bed
9 facility, this may translate to the possibility of
10 approximately 36 additional calls for service per
11 year."

12 Let me ask you this: When you were
13 responding to Counsel's questions about how many
14 calls might be involved at this facility as
15 reported by Sheriff Roeber, what effect, if any,
16 did you give to what I just read?

17 MR. BANDUCCI: Objection, leading, Your
18 Honor.

19 THE COURT: I am going to allow it. The
20 saving grace was "if any" and I think you can
21 quantify whether it did or did not enter into your
22 decision.

23 THE WITNESS: It did enter into it. That is
24 what I tried to say before. Sheriff Roeber did
25 report additional calls possible.

1 appeal came from Planning and Zoning, was it what
2 is called an appeal de novo?

3 **A. Yes.**

4 **Q.** Do you recall whether additional
5 exhibits were obtained in terms of the appeal to
6 the Commission?

7 **A. Yes, they were.**

8 **Q.** When I say "the Commission," Mr. Day, I
9 mean the County Commissioners.

10 **A. Yes.**

11 **Q.** Was that documentation provided to you,
12 the exhibits?

13 **A. Yes.**

14 MR. BRASSEY: I want to go back to
15 Plaintiffs' Exhibit 1048. And I want to look at
16 page -- well, it is Exhibit A, Pat, and to the
17 right there is a 4. It is one of the attachments.
18 I am looking for where it says "Emergency
19 management services." You just passed it. Can
20 you highlight that? Correct.

21 BY MR. BRASSEY:

22 **Q.** Mr. Day, I am going to read you
23 something and ask you a question. This has to do
24 with part of the documentation submitted -- let me
25 ask you this: Is it your understanding that

1 Gordon Ravenscroft submitted anything to Planning
2 and Zoning? Do you know?

3 **A. Yes, he did.**

4 MR. BRASSEY: Pat, I'm sorry, can we put up
5 Exhibit 2026, which is in evidence.

6 THE COURT: What is the number again?

7 MR. BRASSEY: 2026.

8 BY MR. BRASSEY:

9 **Q.** Mr. Day, this is a letter dated
10 July 24, 2007. Do you see that?

11 **A. I can make most of it out.**

12 MR. BRASSEY: You know, Pat, can we go to
13 the second page.

14 BY MR. BRASSEY:

15 **Q.** The letter was apparently sent by
16 Gordon Ravenscroft; is that correct?

17 **A. That is correct.**

18 **Q.** With regard --

19 MR. BRASSEY: I want to go back to the first
20 page, Pat. The third bullet point down.

21 BY MR. BRASSEY:

22 **Q.** Mr. Day, there has been some discussion
23 today about a secondary ingress and egress. What
24 is your understanding of Mr. Ravenscroft's
25 position with regard to the need, if any, for a

1 secondary way in and out of Alamar Ranch?

2 **A. We stipulated it should be required.**

3 **Q.** Do you remember whether that was
4 discussed during deliberations?

5 **A. Yes, it was.**

6 **Q.** I didn't hear you.

7 **A. Yes, it was.**

8 **Q.** What effect, if any, did you, as one of
9 the commissioners, give to Mr. Ravenscroft's
10 recommendations with regard to the condition that
11 requires a secondary ingress and egress?

12 MR. BANDUCCI: Objection, lack of
13 foundation. Your Honor, he testified he didn't
14 know where that condition came from.

15 THE COURT: I will sustain the objection.
16 Let's lay a foundation that, in fact, the witness
17 has knowledge of the source of that condition.

18 BY MR. BRASSEY:

19 **Q.** Mr. Day, prior to the hearing, the
20 deliberation hearing on March 10, 2008, had you
21 read the exhibits, to the best of your
22 recollection?

23 **A. Yes.**

24 MR. BRASSEY: Your Honor, we would like to
25 have the witness shown, it is not admitted yet,

1 Defendant's 2024.

2 THE COURT: Is there any objection?

3 MR. BANDUCCI: One moment, Your Honor. We
4 have to get to it.

5 MR. BRASSEY: I am not sure if this is a
6 duplication. Your Honor, we can sort through it,
7 but it just seems it might be quicker.

8 MR. BANDUCCI: One moment, Your Honor.

9 No objection, Your Honor.

10 THE COURT: The exhibit will be admitted and
11 shown to the jury.

12 (Whereupon, Defendant's Exhibit No. 2024 was
13 admitted into evidence.)

14 BY MR. BRASSEY:

15 **Q.** Mr. Day, this is a letter authored by
16 Gordon Ravenscroft dated January 8, 2008; is that
17 correct?

18 **A. Yes.**

19 **Q.** Have you seen this before?

20 **A. Yes.**

21 **Q.** Let's go to page 2.

22 MR. BANDUCCI: Your Honor, I request the
23 foundation be laid as to when he saw it.

24 MR. BRASSEY: Judge, I will get to that.

25 THE COURT: Go ahead, Mr. Brassey.

1 BY MR. BRASSEY:

2 **Q.** Let me ask you this. Let's do it now.

3 Mr. Day, do you know whether you saw
4 Mr. Ravenscroft's letter dated July 24, 2007, on
5 January 8, 2008, before the deliberation hearing?
6 Do you know?

7 **A. Yes.**

8 **Q.** What is the answer?

9 **A. Yes. The first one was in the record
10 from the first Planning and Zoning decision and
11 the second one was included with things subsequent
12 from the appeal date to the hearing.**

13 **Q.** Let's go to page 2, maybe we are there,
14 2024, and I want to highlight the first bullet
15 point.

16 A little bit ago, well, actually quite
17 a bit ago, Mr. Day, you were shown the map of the
18 loop road that was proposed by Alamar Ranch and I
19 think you put your finger on the screen and drew a
20 red line. Do you remember that?

21 **A. Yes, sir.**

22 **Q.** I am going to read you something and
23 then ask you the question. "The new
24 ingress/egress route actually splits off the
25 original single point of entry that already has a

1 limited capacity bridge, thus leaving Alamar with
2 only one looping route of ingress/egress."

3 Do you see that?

4 **A. Yes.**

5 **Q.** Do you know what relation, if any, does
6 that statement have to the loop road discussed
7 earlier today?

8 **A. It describes it.**

9 **Q.** What is your understanding of whether
10 Mr. Ravenscroft agreed with that plan?

11 MR. BANDUCCI: Objection, Your Honor, lack
12 of foundation. If there is a conversation with
13 Mr. Ravenscroft --

14 THE COURT: Sustained.

15 MR. BRASSEY: Pat, I want to go to the
16 transcript of the March 10, 2008, hearing. It is
17 in -- I apologize, Judge. 1048? I apologize,
18 Judge.

19 THE COURT: That is fine.

20 MR. BRASSEY: Judge, I'm not sure which
21 version, whether it is theirs or ours that is
22 admitted.

23 THE COURT: What document are you referring
24 to?

25 MR. BRASSEY: It's the March 10, 2008,

1 deliberations. It is what we saw and they played
2 from earlier today, Judge.

3 THE COURT: Do you know, Counsel?

4 MR. BANDUCCI: I was talking. Are we
5 looking for an exhibit number? The transcript is
6 1084 for March 10.

7 THE COURT: Is that what you are looking
8 for?

9 MR. BRASSEY: It is. I think it is 1084,
10 Judge.

11 MR. BANDUCCI: It is.

12 BY MR. BRASSEY:

13 **Q.** Mr. Day -- well, you do not have it in
14 front of you. Let's put up page 21. And I am
15 going to read you something, Mr. Day, and then I
16 am going to go to the next page.

17 It says, I am about a third of the way
18 down, the chair says: "All roads should be
19 reviewed and approved by the county engineer and
20 the costs of necessary road construction
21 inspections to review to be paid by the
22 applicant." You say: "Yeah, those on-site."
23 Ms. Zimmer says: "Yes, it's all of them." You
24 said: "Ingress/egress roads." Mr. McNeese says:
25 "So you want to assure that there's adequate

1 ingress/egress?" You said: "It's one of the
2 conditions that --" Mr. McNeese said: "An
3 additional." Then it says: "Right. Okay, I
4 don't think that's anything additional. That was
5 in -- the 22 conditions, that was one of the items
6 I read for conditions" and then there's two --
7 let's go to the next page.

8 Mr. McNeese says: "Mr. Chairman,
9 that's correct. My notes indicate that the
10 applicant believes that the secondary road of
11 ingress and egress that they should construct is
12 the one they had worked out with the Fire
13 District. Right."

14 Mr. McNeese: "Okay, that's correct.
15 They worked out one with the Fire District from
16 what I understand, but there is still a question
17 about whether or not that is adequate." You said:
18 "That's just it. That means going back to the
19 previous fire planning. They can work out
20 anything they want with the Fire District. But I
21 need to know what it is or it's not going to get
22 by me if I don't think that's adequate."

23 What are you talking about there,
24 Mr. Day?

25 **A. I am talking about I'm not going to**

1 **take the previous fire plan at face value. I am**
2 **going to make sure it meets with what I think it**
3 **should be.**

4 **Q.** Then it says, you say: "Yeah. Because
5 there have been secondary roads or routes in this
6 county right now that I can show them to you that
7 were approved for subdivisions, fairly large
8 subdivisions, that are nothing more than skid
9 trails with six- and eight-inch trees growing in
10 them, but yet they deemed as a fire exit."

11 Then Ms. Zimmer says: "And is there a
12 bridge that needs to widen by chance?" The
13 chairman: "Yeah. That's..."

14 We go down the page. Well, let me just
15 read it. "Is there something about the bridge
16 that has to be, that's in here, too. Okay, that's
17 what I understand. It needs to be wider to get
18 ambulance and emergency services in and out."

19 What is that referring to, do you know,
20 Mr. Day?

21 **A. That is the existing Grimes Creek**
22 **bridge just off Highway 21.**

23 **Q.** Then you say: "Yeah, they have a
24 considerable amount of work to do, yeah, and
25 expense if that is approved. It's in there

1 somewhere and you're looking at No. 22, you are
2 looking at a satisfaction of compliance,
3 Mr. Chairman, No. 5, subject to conditions that
4 would provide for assurance that there's adequate
5 liability coverage for the applicant, right?
6 Right."

7 Mr. McNeese says: "To handle emergency
8 situations that there's an adequate ingress and
9 egress, that's a secondary road." Chair:
10 "Right." Tim McNeese: "That would satisfy the
11 county, which I'm assuming it would be the county
12 engineer, the Planning and Zoning administrator,
13 right?"

14 Do you see that?

15 **A. Yes.**

16 **Q.** Let's go to -- excuse me. I want to go
17 to page 38. And I want to go, if you will,
18 Mr. Day, just kind of look toward the bottom of
19 the page so you can get your bearings on what you
20 are talking about.

21 So down right there, three from the
22 bottom, you say, "Somewhere in the condition they
23 are talking about keeping the brush back from the
24 entrance of Klam Ranch and Grimes Creek, which
25 would cure a vision problem and also talking about

1 a turn lane. If I am not mistaken, in one of the
2 conditions under Klam Ranch Road there were also
3 comments about ingress, egress again."

4 Go to the next page. "Oh, and they
5 have stated also that Alamar still doesn't have a
6 secondary access. They did a traffic study with
7 Gary Funkhauser and then didn't show that to
8 Planning and Zoning." Are we talking about
9 ingress and egress there?

10 **A. Hmm. I thought they were talking about**
11 **Gary Funkhauser. He did one on Highway 21 and**
12 **Grimes Creek. I don't know. I don't remember.**

13 **Q.** Let's go to page 52. And about two-
14 thirds of the way down the page where it is LZ and
15 it says, "Another thing." Zimmer said: "Another
16 thing, I am still a little confused about our
17 ingress, egress, our roads, our fire roads and
18 stuff. Don't -- from Gordon's report I believe
19 that we were supposed to have two ways in and out.

20 Terry Day: "Right."

21 Why did you say that?

22 **A. I was confirming her feeling that we**
23 **should have two ways in and two ways out.**

24 **Q.** When it says "Gordon's report," who is
25 Gordon?

1 **A. Gordon Ravenscroft.**

2 **Q.** It goes on, "Is that correct? But did
3 we --"

4 Then Ms. Zimmer said: "Address two
5 ways in and out or have we just addressed one?"

6 Terry Day: "Well, it's addressed in
7 the conditions."

8 The chairman: "Yes, in the
9 conditions."

10 Ms. Zimmer: "Oh, okay, because that is
11 really important."

12 You say, "Yeah."

13 "Yeah," meaning what?

14 **A. Meaning yes, it is important.**

15 **Q.** "That we have that. Okay."

16 Tim McNeese: "The second ingress and
17 egress that you are talking about?"

18 Ms. Zimmer: "Uhm, the second one."

19 Terry Day: "That is stipulated in a
20 condition."

21 Tim McNeese: "Right. And not the one
22 that Alamar says they have agreed to the Fire
23 District on, correct?" Which Ms. Zimmer said:
24 "Right."

25 You said: "Right," meaning what?

1 **A. That is correct, they hadn't stipulated**
2 **to it in previous discussions.**

3 **Q.** And back to the condition, Mr. Day,
4 that imposed a secondary way in and out of Alamar,
5 was that what was being discussed by you in what
6 we just read?

7 **A. Yes.**

8 MR. BRASSEY: Give me just a minute, Your
9 Honor. I don't have a lot more. We are going to
10 recall Mr. Day in our case in chief.

11 Judge, give me just a second.

12 THE COURT: Yes.

13 MR. BRASSEY: Your Honor, that is all I
14 have. We are going to call Commissioner Day back
15 in our case in chief.

16 THE COURT: You may step down. I guess I
17 forgot to ask if there is any redirect.

18 MR. BANDUCCI: Nothing further, Your Honor.

19 THE COURT: All right. You may step down.

20 THE WITNESS: Thank you, Your Honor.

21 Call your next witness.

22 MR. WOODARD: The Plaintiffs will call
23 Ms. Jeri Kirkpatrick.

24 MR. BRASSEY: Counsel, can Mr. Day be
25 released from your subpoena?

1 MR. BANDUCCI: Yes, he can.
2 THE COURT: Thank you, Mr. Day, for being
3 here.

4 Ms. Kirkpatrick, if you would come
5 around counsel table there and step before
6 Ms. Gearhart. She will place you under oath and
7 direct you from there.

8 JERILEE KIRKPATRICK-KREITINGER,
9 having been first duly sworn to tell the truth,
10 was examined and testified as follows:

11 THE CLERK: Please have a seat in the
12 witness stand.

13 Please state your complete name and
14 spell your last name for the record.

15 THE WITNESS: My name is Jerilee
16 Kirkpatrick-Kreitingner. My last name is spelled
17 K-I-R-K-P-A-T-R-I-C-K dash K-R-E-I-T-I-N-G-E-R.

18 THE COURT: Can you spell the last part of
19 your name again.

20 THE WITNESS: K-R-E-I-T-I-N-G-E-R.

21 THE COURT: Kreitingner?

22 THE WITNESS: Kreitingner.

23 THE COURT: You may inquire of the witness.

24 DIRECT EXAMINATION

25 QUESTIONS BY MR. WOODARD:

1 Cheryl Gammon?

2 **A. Correct.**

3 **Q.** Were both Chrys and Rip Pereida part of
4 the legal team?

5 **A. Chrys was, sometimes Rip.**

6 **Q.** And was Brian Bulow part of that team?

7 **A. Yes.**

8 **Q.** Anybody else that I have left out?

9 **A. There was our attorney, Dennis Charney.**

10 **Q.** And how about Teresa Gardunia, was she
11 part of the legal team?

12 **A. I believe she attended one, maybe two
13 meetings.**

14 **Q.** And she also goes by the name Teresa
15 Stanger; is that correct?

16 **A. I believe so.**

17 **Q.** Before you moved to Boise County, you
18 lived in Salmon, Idaho; is that correct?

19 **A. That's correct.**

20 **Q.** When you lived in Salmon, Idaho, you
21 knew Patti Burke, the current Boise County
22 Planning and Zoning Commission?

23 **A. Yes.**

24 **Q.** The Opponents of Alamar, they had a
25 Website, correct?

1 **Q.** Ms. Kirkpatrick-Kreitingner --

2 **A. You can call me Kirkpatrick.**

3 **Q.** That is the question I was going to
4 ask. In your e-mail address you use the name
5 Kirkpatrick, correct?

6 **A. Correct.**

7 **Q.** Where do you live, Ms. Kirkpatrick?

8 **A. I live in Boise County at 86 Falcon**

9 **Drive.**

10 **Q.** Is that in the Osprey subdivision?

11 **A. Yes.**

12 **Q.** How long have you lived in the Osprey
13 subdivision?

14 **A. I believe we moved there in 2005.**

15 **Q.** And you were one of the -- strike that.

16 You were an opponent of Alamar Ranch;
17 is that correct?

18 **A. That is correct.**

19 **Q.** And you were one of the leaders of the
20 Opponents of Alamar Ranch, correct?

21 **A. I was in the legal group.**

22 **Q.** There was kind of a core group of
23 leaders that you all called the legal team?

24 **A. Correct.**

25 **Q.** And that also included a woman named

1 **A. Yes.**

2 **Q.** And you had an e-mail group called
3 noalamarranch@yahoo.com?

4 **A. Yes.**

5 **Q.** Your e-mail was part of that e-mail
6 group?

7 **A. Yes.**

8 **Q.** Your e-mail address is jerrick@ihfa.org,
9 correct?

10 **A. Yes.**

11 **Q.** And the Opponents of Alamar, they also
12 had a treasurer, correct?

13 **A. It wasn't official, but she kept track
14 of the money, yeah.**

15 **Q.** That was Nancy Haskell?

16 **A. Yes.**

17 **Q.** And the money that was paid to
18 Ms. Haskell that she kept track of, that was for
19 the purpose of furthering the objectives of the
20 Opponents of Alamar Ranch, correct?

21 **A. That was for paying our attorney's
22 legal fees.**

23 **Q.** Which was part of furthering the
24 objectives of Alamar Ranch?

25 **A. Sure.**

1 MR. WOODARD: Let's show the witness Exhibit
2 1038, which is the August 2 transcript, which has
3 been admitted, Your Honor.

4 Kathy, if we could go to page 48 of 85.

5 The BB where Brian Bulow is.

6 BY MR. WOODARD:

7 **Q.** Ms. Kirkpatrick, you attended the
8 August 2, 2007, hearing before the Planning and
9 Zoning Commission?

10 **A.** The public hearings?

11 **Q.** Yes.

12 **A.** Yes.

13 **Q.** I am going to read to you an excerpt
14 from that. It says, "Good evening. My name is
15 Brian Bulow at 49 Falcon Drive, Boise, Idaho. I
16 am a permanent and proud resident of Boise County.
17 I urge you tonight to protect the Boise County's
18 quality of life by voting to deny the Alamar Ranch
19 conditional use permit. For the past eight months
20 I have been part of an organization called
21 Opponents of Alamar Ranch."

22 That is the organization you are part
23 of?

24 **A.** Yes.

25 **Q.** "Many of those opposing Alamar Ranch

1 tonight are members of this organization. While I
2 am by no means a leader of this group, I have
3 proudly served as its public face. Our first
4 point is a summary of Boise County citizenry
5 opinion, not Ada County opinion, not California
6 resident opinion, but Boise County citizenry
7 opinion.

8 "In September of 2006 my neighbors and
9 I learned of the Alamar Ranch CUP application. We
10 listened in disbelief as Alamar representatives
11 attempted to rationalize the placement of a large
12 RTC so close to a residential property, and in an
13 area that is weak in infrastructure and services.

14 "We organized ourselves to oppose
15 Alamar Ranch. We established a Website
16 noalamarranch.com. Petitions were placed at local
17 businesses. People from across Boise County began
18 contacting our group expressing support for our
19 position. We are now 500 people strong Boise
20 County citizens. We have since collected 23
21 petition pages containing over 380 signatures.

22 Petitions continue to arrive." I will stop there.

23 Is that an accurate description of the
24 Opponents of Alamar Ranch at that time?

25 **A.** I believe that would be an over-

1 exaggeration.

2 **Q.** Why is that?

3 **A.** "500 strong," I don't know. I have
4 never seen the numbers, but that seems a bit high
5 to me. The petition pages, I think that is an
6 over- exaggeration as well. We had -- there was a
7 petition at the Rocks Lodge, Trudy's Grocery, a
8 couple other places like that. I don't know. I
9 don't know.

10 **Q.** Let's go to Exhibit 1076. That is the
11 transcript I believe from the January 28, 2008,
12 hearing. You attended that hearing also, right?

13 **A.** Yes.

14 MR. WOODARD: Let's turn, Kathy, I believe
15 it is -- let me make sure I get this right. This
16 is the one we marked last night. It is 47 of 88.
17 Let's just expand the very bottom line.

18 BY MR. WOODARD:

19 **Q.** It says, "My name is Jeri Kreitinger.
20 I live at 86 Falcon Drive in Boise County." That
21 is you, right?

22 **A.** Yes.

23 **Q.** Let's go to the next page, Kathy, and
24 pull up the next highlight.

25 It says, "One of the things that I hear

1 that really causes me concern, and again they are
2 going to call me NIMBY." N-I-M-B-Y, that means
3 not in my backyard, right?

4 **A.** Yes.

5 **Q.** "I guess if NIMBY means I have
6 concerns, I am going to embrace that term." That
7 is your testimony, right?

8 **A.** Yes.

9 **Q.** Let's go to the next highlighted
10 portion. We are missing part of it. That states:
11 "This may be our one last chance to limit this
12 type of commercial enterprise from redefining this
13 county forever. I heard a saying today that I
14 want to leave with you. It's a little bit crude,
15 but its not too bad. If Alamar get to open the
16 gold mine, please make sure Boise County doesn't
17 get the shaft."

18 Was that your testimony at that
19 hearing?

20 **A.** Yes.

21 **Q.** And that was the hearing in front of
22 the county commissioners on the appeal, correct?

23 **A.** Yes.

24 **Q.** And it was your position that you
25 didn't want Alamar Ranch built at all?

1 MR. HOWELL: I am going to object on the
2 grounds of leading.

3 MR. WOODARD: Let me qualify her under the
4 rule, under 611. She was an opponent of our
5 project.

6 THE COURT: She is not a party opponent, so
7 I think you will have to -- what I am saying is
8 you don't have to be a party opponent to establish
9 that someone is a hostile witness and, therefore,
10 subject to questions by leading -- examination by
11 leading questions. I was just observing though
12 that she is not an employee of the county as far
13 as I know or at least not a part of this.

14 MR. WOODARD: That is correct, Your Honor.
15 I would like to qualify her as a hostile witness.

16 THE COURT: Proceed.

17 BY MR. WOODARD:

18 **Q.** I think my question was you did not
19 want Alamar Ranch to be built?

20 **A.** Not on the Klam Ranch location.

21 **Q.** And your preference was for the County
22 Commissioners to do as Planning and Zoning did and
23 that is just outright deny the Alamar CUP
24 application, correct?

25 MR. HOWELL: Objection, leading.

1 built?

2 **A.** I wanted them to -- I would have been
3 okay with what was in the comp plan, which was a
4 12-bed group home.

5 **Q.** Let's go to your deposition.

6 MR. WOODARD: Can we have her deposition
7 published, Your Honor.

8 THE COURT: Yes.

9 BY MR. WOODARD:

10 **Q.** While they are opening that,
11 Ms. Kirkpatrick, you remember having your
12 deposition taken, correct?

13 **A.** Yes.

14 **Q.** And you remember you were under oath
15 when you had your deposition taken?

16 **A.** Yes.

17 MS. GEARHART: The videotaped deposition of
18 Jeri Kirkpatrick taken November 30 of 2009 is
19 public.

20 (Deposition of Jeri Kirkpatrick taken
21 11/30/2009 published.)

22 BY MR. WOODARD:

23 **Q.** Ms. Kirkpatrick, when you are handed
24 that, I will have you go to page 56 and if we can
25 expand from line 21 through 25.

1 MR. WOODARD: I can ask a nonleading
2 question, but I still think --

3 THE COURT: I think, Mr. Howell, it is clear
4 that her interests are adverse to that of the
5 Plaintiffs. I don't know what more would need to
6 be shown. If you want to voir dire her to
7 establish that there is no adverse stance, but it
8 does strike me that her interests are aligned
9 against the Plaintiffs.

10 MR. WOODARD: Thank you, Judge.

11 THE COURT: Proceed.

12 BY MR. WOODARD:

13 **Q.** Do you remember the question?

14 **A.** No.

15 **Q.** It was your preference that the County
16 Commissioners do as the Planning and Zoning
17 Commissioners did and that is outright deny the
18 CUP application?

19 **A.** That would have been my first
20 preference, yes.

21 **Q.** I am glad you phrased it that way.
22 Because you also had a secondary preference,
23 correct, and that is if they didn't outright deny
24 the application, you wanted them to put enough
25 conditions on the application that it couldn't be

1 **A.** So there is a 24 and then there is
2 parentheses?

3 **Q.** Ms. Kirkpatrick, it might be easier, it
4 is right in front of you there on the screen.
5 We'll go from there. I asked the question --
6 actually, let's go up to 14 so we can get the full
7 context.

8 I asked you the question: "Was it a
9 goal of the Opponents of Alamar to ensure that if
10 the project was approved, there would be so many
11 conditions placed on it that the project could not
12 be built?" You answered: "Well, that sounds like
13 we had a lot of power."

14 My question was: "I am just seeing if
15 that was a goal that you had. Was it a goal to
16 get -- if it wasn't denied that it would be
17 approved with enough conditions that it wouldn't
18 be profitable, correct?" And you answered:
19 "Yes."

20 **A.** Sure.

21 **Q.** Your first goal is if not an outright
22 denial, put so many conditions on it that it would
23 not be profitable?

24 **A.** Or build a group home that was smaller.

25 **Q.** That is not what you said in your

1 deposition?

2 **A. That's right.**

3 **Q.** Ms. Kirkpatrick, do you recall that
4 after the CUP application, the Alamar Ranch's CUP
5 application was filed, but before any of the
6 hearings that were held before the Planning and
7 Zoning Commission, you had a lunch with Patti
8 Burke and Teresa Gardunia where you discussed
9 strategies for the hearing in front of --

10 MR. HOWELL: I object, Your Honor. I am
11 sorry. You can finish.

12 MR. WOODARD: I was finished.

13 THE COURT: Just a moment. Is there an
14 objection?

15 MR. HOWELL: It calls for a yes or no
16 answer, Your Honor.

17 MR. WOODARD: I will withdraw it.

18 THE COURT: Go ahead.

19 THE WITNESS: I'm sorry. Did you say that
20 the lunch was between the Planning and Zoning
21 hearing and the Commissioners' hearing?

22 BY MR. WOODARD:

23 **Q.** No, I said before the Planning and
24 Zoning.

25 **A. It was before. I had a lunch with**

1 **Patti, we worked together at IHFA. And I was**
2 **going to lunch to meet with Teresa Gardunia to**
3 **discuss how you give testimony at a public**
4 **hearing. Patti went with me.**

5 **Q.** And I thank you for bringing that up.
6 Because before Ms. Burke became the Planning and
7 Zoning administrator, she had worked with you at
8 the Idaho Housing and Finance Association, right?

9 **A. We were coworkers, yes.**

10 **Q.** So you knew her from Salmon, Idaho, you
11 also knew her when you both moved here and both
12 worked at the IHFA?

13 **A. Yes.**

14 **Q.** So before Planning and Zoning, the
15 three of you, meaning you, Patti Burke, Teresa
16 Gardunia, who was one of the Opponents of Alamar
17 Ranch, correct?

18 THE COURT: You need to answer audibly.

19 MR. WOODARD: I caught her when she was
20 taking a drink.

21 THE WITNESS: She gave advice.

22 THE COURT: Just a moment. The question was
23 whether Ms. Gardunia, I probably did not pronounce
24 it correctly, whether she was also an opponent of
25 Alamar Ranch.

1 THE WITNESS: I will have to say yes.

2 BY MR. WOODARD:

3 **Q.** Before we go to lunch, Ms. Burke, Patti
4 Burke, she had been a commissioner in Salmon, had
5 she not?

6 **A. She was a county commissioner, yes.**

7 **Q.** So the three of you are having lunch
8 and you are discussing -- one of the things that
9 you wanted to discuss is how to present things at
10 the P & Z hearing, correct?

11 **A. How to -- yeah. Nobody had ever done a**
12 **public hearing like this before. We didn't know**
13 **what the protocol was, how long you get, what the**
14 **decorum is when you go in. That is what we were**
15 **discussing.**

16 **Q.** At this point in time Ms. Burke, she
17 wasn't the Planning and Zoning administrator,
18 correct --

19 **A. Correct.**

20 **Q.** -- for Boise County? But she had
21 experience as a commissioner, so you and
22 Ms. Gardunia, the three of you are talking about
23 how to present things to the Planning and Zoning
24 committee, correct?

25 **A. How to give testimony, yes.**

1 **Q.** And one of the things that was
2 discussed at that lunch was whether Alamar Ranch,
3 the size of it, should be reduced; is that
4 correct?

5 **A. I'm sorry. Say that again.**

6 **Q.** At this lunch that the three of you
7 had, one of the things you discussed was whether
8 the size of Alamar Ranch should be reduced?

9 **A. I think the topic of that discussion**
10 **was where the break-even point would be on a 72-**
11 **bed RTC.**

12 **Q.** The three of you, and I apologize, my
13 family is from the south and sometimes I saw you
14 all. The three of you discussed that the Alamar
15 Ranch facility should be reduced to 36 because you
16 thought that was the break-even point?

17 MR. HOWELL: Objection, Your Honor, it calls
18 for hearsay.

19 THE COURT: I think what has been
20 discussed -- I will sustain the objection. I
21 think we are getting into specifics of the
22 conversation.

23 MR. WOODARD: Let's put this into context
24 then. Can the witness be shown Exhibit 1091.

25 You know what, Your Honor, my partner just

1 showed me the time.
2 THE COURT: We are getting past the breaking
3 point -- the point at which we are going to take
4 the evening break. That may have been a Freudian
5 slip. Let's do that. I want to reflect on that.
6 We probably want to discuss this question. I
7 suspect the question of hearsay is going to come
8 up. Perhaps we can take it up tomorrow morning.

9 MR. WOODARD: Your Honor, and I think this
10 exhibit I just asked to be shown will raise an
11 objection as well.

12 THE COURT: Let's take the recess at this
13 time. We are a little past the point we would
14 take the recess in any event.

15 I will again admonish the jury to
16 follow my extended admonition about your conduct
17 as we take the evening break. I won't go through
18 each item, just remind you it is very important
19 that you not have access to any outside
20 information because at the end of the day, the end
21 of the trial, your decision must be made based
22 solely upon the evidence presented here in the
23 courtroom.

24 Also be very careful to avoid all
25 contact with the attorneys, the witnesses, and the

1 parties as you leave the courthouse this afternoon
2 and return tomorrow morning.

3 And again, I will direct counsel and
4 the parties to make sure that the jurors have
5 first access or first right of access to the
6 elevators, and do not have any contact with them
7 to the extent that is possible.

8 We will reconvene at 8:30 tomorrow
9 morning.

10 Counsel, I actually have another
11 hearing at 3:30, but it might be something, at
12 least if I had an idea of the parties' position I
13 could be thinking about it tonight and very
14 quickly resolve it tomorrow morning. It might be
15 something if I can visit with you for a few
16 minutes before we leave here tonight, we will be
17 ready to go.

18 We will be in recess until 8:30
19 tomorrow morning.

20 (Whereupon, proceedings recessed at
21 2:35 p.m.)
22
23
24
25

REPORTER'S CERTIFICATE

1
2
3
4
5 I, Tamara I. Hohenleitner, Official
6 Court Reporter, State of Idaho, does hereby
7 certify:

8 That I am the reporter who transcribed
9 the proceedings had in the above-entitled action
10 in machine shorthand and thereafter the same was
11 reduced into typewriting under my direct
12 supervision; and

13 That the foregoing transcript, pages 675
14 to 849, contains a full, true, and accurate record
15 of the proceedings had in the above and foregoing
16 cause.

17 IN WITNESS WHEREOF, I have hereunto set
18 my hand December 15, 2010.
19
20
21

22 _____
23 -s-
24 Tamara I. Hohenleitner
25 Official Court Reporter
CSR No. 619

REPORTER'S CERTIFICATE

1
2
3 I, Lisa K. Yant, Official Court
4 Reporter, County of Ada, State of Idaho, hereby
5 certify:

6 That I am the reporter who transcribed
7 the proceedings had in the above-entitled action
8 in machine shorthand and thereafter the same was
9 reduced into typewriting under my direct
10 supervision; and

11 That the foregoing transcript, pages 850
12 to 928, contains a full, true, and accurate record
13 of the proceedings had in the above and foregoing
14 cause, which was heard at Boise, Idaho.

15 IN WITNESS WHEREOF, I have hereunto set
16 my hand December 15, 2010.
17
18
19

20 _____
21 -s-
22 Lisa K. Yant
23 Official Court Reporter
24 CSR No. 279
25

<p style="text-align: center;">\$</p> <p>\$10,000 [3] - 811:13, 811:21, 812:16 \$480,000 [1] - 811:23 \$5.76 [1] - 812:5</p>	<p>1038 [1] - 915:2 1039 [11] - 673:13, 852:5, 852:6, 852:12, 852:13, 852:14, 852:16, 852:18, 854:21, 854:22, 860:4 1048 [11] - 675:20, 675:23, 682:2, 688:8, 705:3, 705:5, 796:17, 839:20, 845:4, 898:15, 903:17 1053 [3] - 717:10, 758:23, 897:3 1054 [8] - 673:13, 819:13, 819:16, 819:21, 820:5, 820:10, 820:11, 821:13 1055 [2] - 783:25, 787:13 1064 [5] - 673:14, 881:12, 881:16, 881:19, 895:22 1065 [2] - 723:2, 723:8 1076 [1] - 917:10 1084 [13] - 778:7, 814:4, 821:14, 821:18, 839:20, 850:5, 857:23, 864:10, 866:4, 868:12, 904:6, 904:9 1084A [2] - 840:4, 840:6 1084B [1] - 843:16 1086 [21] - 673:15, 797:8, 797:13, 797:16, 797:18, 798:1, 798:16, 799:18, 801:18, 849:1, 849:4, 850:2, 850:17, 853:17, 857:21, 862:22, 863:20, 864:9, 866:4, 868:8, 868:12 1088 [11] - 855:25, 866:21, 872:12, 872:14, 875:17, 879:1, 879:4, 882:19, 883:18, 886:16, 886:18 1091 [1] - 926:24 10th [5] - 778:10, 778:12, 801:23, 802:25, 845:8 11 [8] - 710:20, 711:11, 711:14, 736:14, 878:12, 878:13, 879:6, 882:20 11.1a [1] - 711:17 11/30/2009 [1] - 921:21 11/30/2009..... [1] -</p>	<p>674:12 1195 [1] - 884:25 1197 [4] - 673:16, 853:23, 854:3, 854:5 12 [26] - 811:25, 817:24, 818:2, 818:3, 818:16, 818:19, 820:24, 822:8, 823:10, 823:11, 823:14, 824:1, 824:5, 827:4, 827:8, 830:7, 830:12, 830:14, 831:6, 832:6, 832:7, 836:22, 873:15 12-bed [1] - 921:4 12/10/07 [1] - 673:13 12/21/07 [1] - 673:14 120,000 [1] - 823:15 1213 [1] - 796:19 13 [1] - 680:25 14 [2] - 873:14, 922:6 14th [2] - 795:3, 796:1 15 [12] - 766:24, 767:4, 849:17, 857:22, 858:11, 860:4, 860:6, 860:8, 860:15, 861:5, 862:13, 862:25 15-minute [1] - 849:12 150 [1] - 827:7 150-160 [1] - 827:3 16 [1] - 860:6 17 [6] - 800:7, 800:10, 800:13, 841:6, 841:19, 842:17 17th [4] - 681:15, 688:5, 708:25, 730:13 18 [5] - 770:22, 772:14, 870:7, 872:13 19 [5] - 753:5, 795:8, 838:15, 843:15, 844:9 19th [1] - 688:3 1:09-CV-00004 [1] - 671:3</p>	<p>2006 [5] - 787:21, 858:21, 859:9, 859:16, 916:8 2007 [6] - 688:4, 689:9, 753:6, 899:10, 902:4, 915:8 2008 [7] - 802:25, 900:20, 901:16, 902:5, 903:16, 903:25, 917:11 2009 [6] - 681:16, 688:4, 708:25, 795:3, 796:1, 921:18 2010 [4] - 671:18, 675:2, 929:17, 930:16 2017 [1] - 820:2 2024 [4] - 674:4, 901:1, 901:12, 902:14 2026 [2] - 899:5, 899:7 203 [1] - 672:18 208-342-4411 [1] - 672:11 208-342-4455 [1] - 672:11 208-344-7077 [1] - 672:20 208-344-7300 [1] - 672:20 21 [13] - 866:2, 866:4, 867:24, 867:25, 868:8, 868:12, 868:15, 881:23, 904:14, 906:22, 908:11, 921:25 21st [1] - 689:9 22 [3] - 687:4, 905:5, 907:1 23 [2] - 700:9, 916:20 24 [36] - 811:7, 811:18, 813:12, 813:18, 823:9, 824:5, 829:4, 829:10, 830:9, 831:8, 831:15, 831:20, 832:11, 832:24, 834:24, 835:6, 836:6, 836:11, 836:14, 837:4, 858:16, 861:14, 870:21, 872:22, 873:7, 873:15, 873:20, 874:2, 874:19, 875:3, 893:22, 894:5, 899:10, 902:4, 922:1 24/7 [1] - 890:22 25 [1] - 921:25 25,000 [2] - 891:10, 891:14 26 [1] - 856:1 27 [6] - 692:23, 864:8, 864:9, 864:10, 864:12, 864:16</p>	<p>279 [1] - 930:21 28 [5] - 803:14, 803:16, 804:18, 864:12, 917:11 28th [17] - 751:23, 751:25, 752:9, 755:4, 755:7, 755:9, 755:15, 755:23, 756:8, 782:18, 782:23, 784:17, 785:3, 786:15, 786:17, 797:21, 817:17 2:35 [1] - 928:21</p>
				<p>3</p>
<p style="text-align: center;">0</p> <p>01/08/08 [1] - 674:4 09-4-S-BLW [1] - 675:5</p>				<p>3 [3] - 803:11, 859:4, 860:21 3/10 [1] - 845:7 30 [6] - 717:15, 722:9, 832:24, 870:7, 888:15, 921:18 30(b)(6) [1] - 880:15 300,000 [2] - 891:7, 891:8 300,000-gallon [2] - 785:8, 872:25 31 [2] - 733:14, 734:12 32 [1] - 833:3 32-bed [1] - 818:7 33 [2] - 732:23, 884:25 35 [1] - 897:4 36 [6] - 833:4, 833:16, 839:16, 840:24, 896:10, 926:15 365 [2] - 858:17, 861:14 365-day-a-year [1] - 890:23 37 [3] - 888:12, 897:5 37-home [1] - 887:24 37-house [1] - 888:6 37-resident [1] - 890:1 38 [1] - 907:17 380 [1] - 916:21 3:30 [1] - 928:11</p>
<p style="text-align: center;">1</p> <p>1 [4] - 800:14, 801:10, 858:15, 860:18 1.4 [1] - 823:16 10 [24] - 790:14, 790:18, 790:19, 792:17, 792:19, 793:4, 793:5, 801:9, 850:4, 850:6, 850:8, 852:7, 853:11, 856:2, 861:16, 862:25, 879:3, 900:20, 903:16, 903:25, 904:6, 929:17, 930:16 10/14/2009 [1] - 795:5 10/14/2009..... [1] - 674:11 1000 [6] - 673:12, 710:19, 710:21, 711:9, 736:13, 845:19 1009 [1] - 672:19 1029 [1] - 701:11 103.2 [1] - 790:15</p>				
		<p>2</p> <p>2 [16] - 701:11, 801:10, 801:11, 803:11, 827:14, 829:22, 838:1, 853:7, 858:17, 860:19, 861:19, 883:22, 901:21, 902:13, 915:2, 915:8 20 [2] - 747:8, 789:11 20,000 [1] - 891:4 2001-7..... [1] - 673:12 2005 [1] - 912:14 2005-04 [1] - 850:25</p>		<p>4</p> <p>4 [7] - 671:18, 671:19, 803:11, 859:5, 860:22, 872:2, 898:17 4,000 [1] - 891:21 40-year-old [1] - 888:15 403 [3] - 746:12, 772:11, 775:22 41 [3] - 845:3, 845:4,</p>

<p>847:15 43 [2] - 778:7, 778:13 44 [1] - 781:3 45 [1] - 837:23 46 [3] - 817:22, 819:14, 829:10 47 [6] - 814:5, 814:11, 817:22, 845:19, 917:16 48 [6] - 811:18, 812:15, 813:7, 816:4, 826:4, 915:4 48-student [1] - 811:17 49 [3] - 821:15, 836:17, 915:15</p>	<p>805:16, 808:8, 808:10, 808:21, 808:23, 811:10, 811:18, 813:12, 813:18, 822:9, 823:9, 824:1, 825:5, 825:21, 825:24, 826:3, 828:19, 832:14, 834:25, 836:6, 836:11, 836:14, 836:22, 836:24, 837:4, 872:21, 873:14, 873:20, 874:2, 874:16, 926:10 72-bed [4] - 822:15, 826:21, 896:3, 896:8 72-student [3] - 808:6, 809:1, 875:2 74 [1] - 778:13 75,000 [1] - 891:17 761 [1] - 694:16 795 [1] - 674:11 797 [1] - 673:15</p>	<p>abatement [4] - 851:6, 855:22, 855:23, 857:5 Abbott [3] - 728:3, 728:5, 728:7 ability [6] - 718:2, 718:7, 734:2, 763:9, 822:17, 826:16 able [8] - 703:21, 704:25, 766:21, 768:3, 776:14, 794:7, 820:20, 853:4 above-entitled [2] - 929:9, 930:7 absence [1] - 688:18 absent [2] - 675:3, 767:6 absolutely [8] - 695:2, 743:9, 775:14, 777:5, 793:2, 829:4, 842:15, 844:25 abuse [3] - 702:15, 703:11, 714:21 abuses [1] - 703:11 acb@brassey.net [1] - 672:16 accept [3] - 702:9, 713:3, 846:8 acceptable [4] - 846:6, 848:3, 848:5, 864:18 acceptance [4] - 702:17, 779:10, 781:18, 781:19 accepted [2] - 685:11, 685:12 access [41] - 681:9, 733:6, 787:20, 787:22, 787:24, 788:2, 788:8, 788:13, 788:17, 788:22, 789:10, 789:21, 790:14, 850:22, 851:20, 851:21, 851:22, 851:25, 853:12, 856:4, 856:11, 856:22, 858:16, 858:19, 860:19, 860:20, 861:13, 861:15, 861:21, 861:24, 863:21, 864:23, 865:23, 873:1, 890:12, 890:14, 908:6, 927:19, 928:5 access-egress [1] - 788:8 accessibility [2] - 858:18, 861:20 accessible [2] - 858:16, 861:14 accommodate [3] - 692:8, 780:20, 781:18 accommodating [1]</p>	<p>- 779:25 accommodation [13] - 733:2, 733:3, 779:10, 779:14, 779:23, 780:7, 780:9, 780:19, 781:2, 781:24, 782:5, 884:17, 885:9 accommodations [4] - 709:19, 779:18, 780:24, 897:24 accordance [2] - 690:13, 851:16 according [3] - 775:10, 806:5, 855:3 accordingly [2] - 695:16, 885:2 accountability [1] - 743:17 accreditation [2] - 695:18, 695:20 accurate [3] - 916:23, 929:14, 930:12 achievement [1] - 702:14 acquaintances [1] - 731:19 acquainted [2] - 725:9, 725:18 acres [1] - 724:8 act [3] - 743:11, 746:25, 778:2 Act [40] - 709:3, 709:5, 709:9, 709:10, 709:12, 709:15, 709:23, 710:7, 710:12, 710:16, 714:8, 714:13, 714:22, 715:11, 716:1, 716:3, 716:12, 716:23, 717:1, 717:7, 719:11, 720:14, 722:4, 733:12, 733:22, 760:7, 760:20, 761:14, 761:18, 764:12, 777:25, 778:5, 780:20, 782:6, 782:11, 886:19, 886:22, 887:3, 887:10, 887:15 Act's [5] - 762:22, 763:4, 763:25, 764:14, 765:1 action [11] - 737:3, 737:19, 737:23, 744:18, 745:16, 751:1, 770:10, 770:13, 771:16, 929:9, 930:7 actions [1] - 748:18 activities [1] - 717:23</p>	<p>activity [1] - 846:23 acts [1] - 685:14 actual [4] - 715:14, 876:2, 877:4, 877:6 Ada [2] - 916:5, 930:4 add [3] - 704:4, 792:8, 891:16 addition [1] - 709:22 additional [12] - 695:21, 710:5, 825:2, 865:11, 865:12, 881:1, 883:14, 896:10, 896:25, 898:4, 905:3, 905:4 additions [2] - 803:2, 803:3 address [8] - 690:9, 693:4, 726:7, 729:22, 769:12, 860:16, 912:4, 914:8 Address [1] - 909:4 addressed [4] - 688:14, 692:9, 909:5, 909:6 addresses [1] - 848:18 addressing [1] - 693:5 adds [1] - 856:6 adequate [8] - 695:14, 795:17, 846:25, 904:25, 905:17, 905:22, 907:4, 907:8 adhere [2] - 685:6, 687:18 adjoining [2] - 846:4, 848:1 administering [1] - 739:15 administrate [1] - 711:21 Administration [1] - 736:21 administration [2] - 711:16, 712:23 administrator [13] - 683:4, 709:25, 711:21, 711:22, 711:24, 713:1, 738:1, 739:2, 740:7, 864:19, 907:12, 924:7, 925:17 administrators [2] - 879:21, 879:25 admit [1] - 820:5 ADMITTED [2] - 673:11, 674:3 admitted [18] - 711:8, 711:9, 723:9, 797:17, 797:19, 820:10, 820:12, 852:14, 852:16, 852:19, 854:3, 854:6,</p>
<p style="text-align: center;">5</p>				
<p>5 [5] - 707:11, 823:2, 859:7, 860:24, 907:3 500 [3] - 672:10, 916:19, 917:3 503.1.1 [2] - 787:23, 788:1 503.1.2 [1] - 788:11 503.2.1 [1] - 789:9 51 [1] - 826:8 52 [2] - 795:8, 908:13 56 [1] - 921:24</p>	<p style="text-align: center;">8</p> <p>8 [2] - 901:16, 902:5 8/2/07 [1] - 673:13 802 [1] - 672:10 82 [2] - 680:20, 829:11 820 [1] - 673:13 83701-1009 [1] - 672:19 83702 [1] - 672:10 84 [1] - 687:4 85 [2] - 687:1, 915:4 852 [1] - 673:13 854 [1] - 673:16 86 [2] - 912:8, 917:20 88 [1] - 917:16 881 [1] - 673:14 89 [1] - 700:8 894 [1] - 673:5 8:30 [2] - 928:8, 928:18</p>			
<p style="text-align: center;">6</p>				
<p>6 [1] - 832:15 6-6 [4] - 845:16, 846:18, 847:6, 847:20 6.6 [7] - 845:22, 846:11, 846:13, 847:8, 847:9, 847:14, 848:18 611 [2] - 774:13, 919:4 615 [1] - 773:20 619 [1] - 929:22 62 [2] - 726:13, 726:18 64 [1] - 850:5 65 [5] - 711:11, 711:12, 736:15, 736:16, 857:23 67 [1] - 866:4 671 [1] - 671:20 676 [1] - 673:4</p>	<p style="text-align: center;">9</p> <p>9 [2] - 671:18, 675:2 90 [2] - 871:23, 871:25 901 [1] - 674:4 911 [1] - 673:6 921 [1] - 674:11 928 [1] - 671:20 94 [2] - 707:9, 707:13</p>			
<p style="text-align: center;">7</p>	<p style="text-align: center;">A</p>			
<p>7 [2] - 823:18, 875:21 7/24/07 [1] - 673:16 70 [3] - 726:7, 726:19, 864:11 711 [1] - 673:12 72 [32] - 805:14,</p>	<p>abandoned [1] - 723:22</p>			

<p>881:20, 900:25, 901:10, 901:13, 903:22, 915:3 admitting [1] - 714:14 admonish [3] - 766:25, 849:13, 927:15 admonition [1] - 927:16 adoption [1] - 838:7 adverse [8] - 679:21, 689:15, 689:23, 693:25, 706:21, 876:4, 920:4, 920:7 adversely [5] - 688:21, 822:17, 826:15, 846:3, 847:25 advice [3] - 720:19, 721:20, 924:21 advise [1] - 768:6 advised [3] - 713:23, 718:24, 778:4 advisory [1] - 706:12 Aeronautics [2] - 866:12, 866:13 affairs [2] - 713:2, 739:15 affect [2] - 846:3, 847:25 affected [5] - 682:14, 688:21, 693:20, 699:22, 783:15 affecting [2] - 822:17, 826:16 affinity [2] - 737:6, 737:22 afoul [1] - 767:22 afternoon [3] - 894:15, 894:16, 928:1 agencies [19] - 679:5, 679:14, 679:16, 680:15, 680:16, 683:5, 684:22, 687:9, 782:24, 783:15, 808:12, 808:19, 808:25, 809:4, 810:6, 810:14, 852:2, 854:20 agency [16] - 679:9, 682:21, 683:18, 683:24, 684:1, 684:8, 685:4, 685:11, 686:17, 686:18, 687:16, 688:1, 691:6, 743:8, 808:15, 831:14 agenda [12] - 756:24, 757:3, 757:5, 757:9, 757:11, 757:14, 757:15, 757:16, 757:17, 757:18, 757:24, 758:11 agendas [1] - 713:7 agent [2] - 743:17,</p>	<p>880:11 ages [1] - 729:6 ago [5] - 744:12, 818:23, 892:10, 902:16, 902:17 agree [53] - 679:4, 679:13, 681:2, 684:17, 686:11, 686:20, 687:19, 687:22, 687:24, 687:25, 689:25, 690:21, 692:16, 693:11, 694:3, 695:24, 696:4, 698:3, 698:6, 698:22, 698:25, 699:1, 699:18, 702:16, 705:19, 707:23, 710:10, 710:13, 722:22, 724:13, 724:22, 733:9, 733:20, 763:23, 781:13, 782:4, 782:7, 802:15, 803:4, 803:7, 822:5, 833:22, 834:19, 835:6, 835:7, 836:19, 837:1, 839:11, 839:14, 853:10, 857:13, 878:18, 893:10 agreed [29] - 695:17, 705:24, 706:2, 785:4, 797:24, 798:4, 798:13, 798:25, 799:14, 799:19, 827:13, 827:25, 828:10, 834:14, 834:24, 835:1, 837:18, 839:6, 851:14, 852:1, 854:20, 855:5, 858:4, 860:1, 865:10, 887:23, 888:4, 903:10, 909:22 agreeing [1] - 774:18 agreement [4] - 695:25, 815:4, 815:18, 851:16 agrees [2] - 691:10, 704:20 ahead [15] - 687:21, 749:23, 751:9, 773:7, 777:10, 783:12, 791:16, 826:12, 840:16, 855:7, 855:13, 867:14, 897:15, 901:25, 923:18 air [3] - 847:2, 848:15, 851:7 al [1] - 675:5 Al's [2] - 866:19, 867:16 Alamar [228] - 673:13, 673:14,</p>	<p>673:15, 674:4, 675:5, 676:20, 678:19, 682:11, 682:14, 688:17, 688:22, 689:10, 689:14, 690:5, 692:12, 693:19, 693:24, 694:9, 695:10, 695:22, 696:9, 696:14, 696:22, 697:3, 697:5, 697:9, 697:16, 697:19, 697:22, 697:23, 698:5, 698:8, 698:9, 698:14, 699:5, 699:12, 699:14, 700:11, 700:18, 700:20, 702:6, 705:12, 705:14, 705:21, 705:25, 706:3, 706:8, 706:10, 706:18, 706:21, 707:25, 712:1, 712:6, 712:14, 714:14, 717:1, 717:5, 717:12, 717:24, 720:15, 722:6, 726:24, 727:2, 727:22, 729:19, 730:11, 730:21, 731:13, 731:16, 732:10, 738:24, 740:8, 740:21, 741:5, 750:2, 750:12, 750:20, 751:11, 751:13, 751:18, 751:22, 751:24, 752:6, 752:7, 752:17, 754:24, 757:3, 757:8, 757:24, 758:1, 758:10, 759:22, 759:24, 760:2, 761:21, 762:13, 762:23, 764:1, 769:14, 769:25, 770:18, 771:1, 771:7, 777:25, 778:2, 778:5, 778:21, 778:22, 783:17, 783:20, 784:6, 784:17, 785:3, 785:13, 787:18, 788:19, 797:24, 798:4, 798:13, 798:25, 799:4, 799:6, 799:14, 799:19, 803:18, 806:20, 808:5, 808:13, 808:20, 809:7, 811:10, 812:17, 812:25, 813:6, 813:7, 820:22, 823:5, 824:16, 835:19, 841:16, 842:2, 842:10, 842:25, 843:7, 846:12, 847:5, 848:11, 851:12,</p>	<p>851:14, 853:9, 854:19, 854:23, 855:4, 856:11, 859:24, 860:1, 862:6, 862:8, 862:16, 864:16, 864:20, 865:10, 866:15, 867:17, 869:16, 870:1, 870:16, 871:17, 872:3, 872:5, 872:20, 874:1, 874:14, 874:15, 876:3, 879:22, 880:2, 881:25, 882:25, 883:14, 884:8, 885:5, 887:2, 887:9, 887:22, 887:23, 887:25, 888:4, 888:7, 892:14, 893:12, 896:2, 896:8, 897:9, 897:19, 900:1, 902:18, 903:1, 908:5, 909:22, 910:4, 912:16, 912:20, 913:24, 914:11, 914:20, 914:24, 915:18, 915:21, 915:25, 916:9, 916:10, 916:15, 916:24, 918:15, 918:25, 919:19, 919:23, 922:9, 923:4, 924:16, 924:25, 926:2, 926:8, 926:14 ALAMAR [1] - 671:3 Alamar's [6] - 760:7, 760:21, 765:2, 806:8, 812:23, 891:2 alia [1] - 718:7 aligned [1] - 920:8 allow [17] - 701:9, 701:24, 704:16, 704:21, 715:3, 719:5, 722:20, 732:18, 734:17, 736:1, 739:18, 762:5, 774:5, 776:15, 794:15, 830:24, 896:19 allowed [6] - 719:4, 747:19, 747:20, 774:1, 846:5, 848:1 allows [5] - 749:16, 809:9, 809:11, 809:12, 864:22 almost [1] - 680:8 alone [1] - 848:16 Alphonsus [1] - 866:15 alternative [2] - 774:5, 788:6 altogether [1] - 772:23 ambulance [3] - 679:15, 888:5, 906:18 Amick [1] - 745:20</p>	<p>amount [4] - 685:9, 705:16, 775:13, 906:24 analogizing [1] - 847:4 analogy [2] - 704:20, 846:13 analysis [3] - 705:18, 781:17, 897:6 analyzed [2] - 678:17, 678:22 Andrew [1] - 672:16 Andy [1] - 819:17 animus [3] - 735:20, 771:9, 772:23 annual [2] - 812:5, 823:1 answer [54] - 681:7, 681:13, 681:21, 681:24, 687:22, 699:20, 700:21, 700:22, 701:8, 704:16, 708:10, 708:20, 708:23, 715:4, 715:20, 715:21, 719:23, 720:3, 720:25, 721:12, 722:1, 734:3, 739:18, 742:5, 750:24, 751:9, 761:10, 764:5, 764:6, 765:24, 779:7, 784:18, 794:8, 795:12, 795:20, 795:21, 795:24, 798:14, 801:13, 807:5, 862:2, 862:23, 865:15, 869:4, 872:6, 877:24, 878:2, 878:3, 886:17, 887:7, 894:1, 902:8, 923:16, 924:18 Answer [2] - 708:3, 800:17 answered [5] - 720:2, 755:11, 798:22, 922:12, 922:18 anticipate [2] - 753:19, 754:24 anticipated [3] - 752:16, 753:17, 756:14 anticipating [1] - 755:25 anyway [1] - 737:12 apart [3] - 789:22, 790:4, 790:7 apiece [1] - 832:7 apologize [7] - 742:16, 830:17, 858:24, 874:24, 903:17, 926:12 apologized [1] - 680:8</p>
--	--	--	---	---

<p>apparatus [6] - 787:20, 787:23, 788:2, 788:13, 789:9, 790:14</p> <p>apparent [1] - 748:17</p> <p>appeal [26] - 700:18, 706:24, 707:15, 708:9, 708:14, 712:2, 715:25, 717:12, 718:18, 719:8, 730:14, 730:16, 755:3, 783:16, 784:5, 872:3, 876:12, 879:11, 883:24, 884:5, 897:11, 898:1, 898:2, 898:5, 902:12, 918:22</p> <p>Appeal [1] - 673:13</p> <p>appealed [2] - 706:24, 717:5</p> <p>appear [1] - 882:6</p> <p>appeared [1] - 738:11</p> <p>Appendix [1] - 789:20</p> <p>appendix [1] - 790:15</p> <p>applicability [10] - 760:6, 761:17, 761:23, 764:11, 765:2, 765:7, 766:10, 777:24, 778:2, 778:21</p> <p>applicable [7] - 715:9, 783:11, 799:2, 799:4, 799:5, 799:6, 806:20</p> <p>applicant [16] - 690:8, 693:2, 695:17, 705:23, 756:5, 764:17, 822:14, 827:2, 858:11, 859:14, 860:15, 861:8, 866:10, 904:22, 905:10, 907:5</p> <p>applicants [5] - 684:10, 692:6, 693:21, 713:18, 714:4</p> <p>application [93] - 676:20, 678:21, 679:1, 682:23, 683:4, 683:7, 683:12, 683:21, 683:24, 684:1, 684:23, 687:11, 688:17, 689:10, 689:16, 689:18, 689:19, 689:24, 690:6, 692:14, 693:6, 693:8, 693:22, 693:23, 695:10, 696:22, 697:3, 697:9, 698:2, 698:8, 699:12, 702:5, 702:6, 705:14, 705:22, 705:23, 706:1, 706:5, 706:9,</p>	<p>706:22, 707:25, 717:3, 720:15, 722:6, 733:25, 738:23, 750:13, 751:19, 754:4, 759:17, 759:18, 760:1, 760:2, 760:7, 760:22, 761:3, 761:18, 761:21, 761:24, 762:14, 762:23, 763:4, 763:5, 763:25, 764:1, 764:11, 764:15, 765:8, 766:12, 766:13, 766:14, 771:5, 781:12, 781:14, 799:5, 799:6, 805:13, 809:15, 814:21, 822:13, 826:18, 846:15, 893:15, 894:3, 894:4, 916:9, 919:24, 920:18, 920:24, 920:25, 923:4, 923:5</p> <p>applications [4] - 713:3, 713:13, 713:24</p> <p>applied [8] - 709:15, 720:14, 774:4, 778:5, 779:24, 808:8, 808:10, 846:12</p> <p>applies [3] - 716:3, 716:6, 811:10</p> <p>apply [6] - 684:14, 685:22, 685:25, 716:6, 720:17, 886:22</p> <p>appoint [1] - 711:20</p> <p>appreciate [4] - 734:15, 773:11, 783:7, 894:8</p> <p>approach [5] - 720:22, 735:10, 741:17, 745:14, 753:2</p> <p>appropriate [7] - 705:16, 739:1, 763:3, 763:24, 764:7, 768:11, 806:3</p> <p>appropriately [1] - 695:22</p> <p>Approval [2] - 673:13, 673:16</p> <p>approval [9] - 734:17, 740:6, 740:16, 759:7, 787:19, 807:9, 873:2, 886:25, 887:4</p> <p>approve [1] - 887:12</p> <p>approved [17] - 705:23, 706:23, 785:22, 787:22, 788:6, 859:11, 886:5, 887:2, 887:5, 887:6, 887:9, 888:17, 904:19, 906:7, 906:25, 922:10, 922:17</p> <p>approving [2] -</p>	<p>689:17, 733:24</p> <p>arbitrary [3] - 685:10, 685:14, 686:8</p> <p>area [17] - 713:22, 723:24, 725:5, 727:25, 736:24, 742:10, 789:24, 791:8, 792:20, 834:3, 846:4, 848:19, 872:19, 879:2, 879:5, 895:8, 916:13</p> <p>areas [3] - 702:25, 847:25, 892:6</p> <p>argue [2] - 697:6, 844:23</p> <p>argued [1] - 770:15</p> <p>argument [4] - 698:1, 704:17, 743:21, 747:6</p> <p>argumentative [8] - 691:2, 691:8, 704:1, 704:8, 704:18, 764:21, 765:21, 843:13</p> <p>arise [3] - 757:20, 757:21, 757:22</p> <p>Army [1] - 677:23</p> <p>army [2] - 677:24, 677:25</p> <p>arose [1] - 756:15</p> <p>arrive [1] - 916:22</p> <p>arrow [1] - 867:2</p> <p>as' [3] - 819:11, 820:16, 821:22</p> <p>aside [1] - 768:22</p> <p>aspect [2] - 826:24, 831:11</p> <p>asphalt [7] - 854:17, 854:21, 855:17, 855:23, 856:16, 856:25, 862:1</p> <p>asserted [1] - 742:19</p> <p>assistance [1] - 711:22</p> <p>associate [2] - 737:5, 737:21</p> <p>Association [1] - 924:8</p> <p>association [1] - 778:22</p> <p>assume [30] - 678:5, 679:21, 684:7, 685:1, 687:13, 688:20, 701:18, 732:6, 755:2, 762:25, 763:1, 769:1, 787:8, 792:14, 797:14, 801:6, 804:15, 804:17, 805:21, 825:15, 839:21, 839:24, 840:12, 843:17, 862:4, 865:3, 865:6, 869:6, 886:25, 891:22</p> <p>assumed [5] -</p>	<p>683:25, 710:17, 755:3, 819:22, 825:24</p> <p>assumes [1] - 740:24</p> <p>assuming [7] - 697:2, 815:10, 815:12, 825:4, 825:21, 826:3, 907:11</p> <p>assumption [1] - 887:11</p> <p>assurance [3] - 695:15, 706:10, 907:4</p> <p>assure [1] - 904:25</p> <p>attachments [1] - 898:17</p> <p>attempt [1] - 769:2</p> <p>attempted [1] - 916:11</p> <p>attend [1] - 712:9</p> <p>attended [3] - 913:12, 915:7, 917:12</p> <p>attention [7] - 702:1, 702:7, 702:8, 702:10, 804:23, 804:25, 805:4</p> <p>attorney [10] - 740:9, 741:6, 751:14, 752:21, 754:14, 767:11, 769:1, 797:23, 885:25, 913:9</p> <p>attorney's [1] - 914:21</p> <p>attorney-client [1] - 767:11</p> <p>attorneys [2] - 753:6, 927:25</p> <p>audible [1] - 840:21</p> <p>audibly [1] - 924:18</p> <p>audience [2] - 784:21, 843:1</p> <p>audio [6] - 839:17, 840:25, 841:13, 843:21, 844:12, 844:16</p> <p>August [3] - 853:7, 915:2, 915:8</p> <p>authenticated [1] - 839:22</p> <p>authored [1] - 901:15</p> <p>authority [2] - 774:14, 788:9</p> <p>authorized [1] - 788:12</p> <p>authorizes [1] - 751:3</p> <p>authors [1] - 863:20</p> <p>available [2] - 744:1, 831:10</p> <p>average [5] - 879:23, 880:2, 880:25, 882:25, 883:13</p> <p>avoid [3] - 774:7, 887:15, 927:24</p> <p>aware [14] - 684:11,</p>	<p>709:15, 745:6, 780:9, 809:22, 811:11, 811:14, 818:19, 818:21, 888:11, 889:12, 890:10, 890:21, 891:15</p> <p style="text-align: center;">B</p> <p>background [1] - 710:9</p> <p>backyard [1] - 918:3</p> <p>bad [4] - 685:15, 746:25, 769:2, 918:15</p> <p>Banducci [24] - 672:6, 675:14, 685:23, 691:19, 719:21, 721:23, 742:15, 745:14, 746:1, 747:12, 749:23, 762:17, 768:2, 768:9, 770:8, 777:19, 794:6, 830:24, 834:16, 849:24, 854:25, 855:11, 858:22, 871:24</p> <p>BANDUCCI [324] - 672:9, 675:16, 675:19, 676:2, 676:11, 678:7, 678:13, 679:23, 680:8, 680:12, 680:23, 680:24, 682:1, 682:8, 686:5, 686:6, 686:14, 686:19, 688:9, 688:12, 691:20, 700:7, 701:1, 701:10, 701:15, 701:19, 702:3, 704:12, 704:22, 705:2, 705:7, 707:13, 707:14, 710:19, 710:22, 711:2, 711:11, 711:13, 711:17, 711:19, 714:9, 714:11, 715:18, 715:22, 715:23, 717:9, 717:11, 717:15, 717:18, 718:21, 719:22, 720:4, 721:2, 721:13, 721:24, 722:8, 722:12, 723:1, 723:5, 723:10, 724:18, 724:21, 725:10, 725:13, 726:10, 726:12, 728:13, 728:15, 730:24, 731:8, 732:21, 732:24, 734:5, 734:8, 734:13, 735:8, 735:22, 736:3,</p>
---	--	---	--	--

<p>736:10, 736:12, 736:18, 737:11, 737:15, 739:22, 740:1, 740:4, 741:1, 741:3, 742:18, 743:25, 744:8, 744:11, 744:13, 744:16, 744:19, 745:12, 745:18, 746:4, 746:14, 746:24, 747:10, 747:14, 747:15, 749:24, 749:25, 750:20, 751:15, 753:10, 754:8, 754:10, 754:15, 754:21, 754:22, 755:16, 755:19, 755:21, 758:15, 758:22, 759:2, 760:18, 761:7, 761:15, 762:19, 762:20, 763:12, 763:18, 763:22, 764:9, 764:22, 764:24, 765:11, 765:14, 766:2, 766:5, 766:7, 766:16, 770:6, 773:8, 773:11, 774:24, 776:12, 776:24, 777:3, 777:7, 777:21, 777:22, 781:4, 781:10, 782:19, 782:21, 783:4, 783:6, 783:13, 783:24, 784:3, 784:14, 784:15, 786:16, 787:13, 787:17, 789:6, 789:8, 792:9, 792:12, 794:1, 794:3, 794:11, 794:21, 794:25, 795:6, 797:7, 797:12, 797:20, 798:6, 798:10, 800:4, 800:6, 801:11, 801:14, 803:10, 803:13, 807:12, 814:3, 814:6, 814:12, 814:15, 816:4, 816:5, 819:13, 819:21, 820:7, 820:8, 820:13, 820:14, 821:10, 821:11, 821:13, 821:18, 821:20, 827:15, 827:17, 829:17, 829:18, 831:1, 831:4, 834:13, 834:17, 835:11, 835:13, 838:10, 838:11, 838:20, 838:21, 838:23, 838:25, 839:15, 839:20, 840:3, 840:8, 840:10, 840:22, 841:1, 841:3,</p>	<p>841:9, 841:14, 843:14, 843:19, 843:24, 844:1, 844:4, 844:8, 844:11, 844:13, 844:17, 845:6, 845:18, 845:24, 846:17, 846:21, 847:14, 847:16, 849:4, 849:9, 850:1, 850:10, 852:4, 852:8, 852:13, 852:20, 852:24, 853:6, 853:16, 853:18, 853:23, 854:7, 854:10, 854:15, 855:2, 855:14, 855:24, 856:3, 857:20, 857:24, 858:24, 859:2, 859:3, 860:3, 860:7, 860:11, 860:14, 861:4, 861:6, 863:17, 863:18, 864:8, 864:14, 866:2, 866:6, 866:21, 867:6, 868:7, 868:11, 868:14, 869:25, 870:12, 872:11, 872:15, 875:21, 875:23, 878:12, 878:14, 878:23, 879:4, 879:10, 880:7, 880:11, 880:17, 880:22, 881:10, 881:14, 881:17, 881:21, 882:4, 882:19, 882:22, 884:21, 884:24, 885:3, 889:18, 889:22, 890:3, 890:9, 894:7, 895:2, 896:17, 900:12, 901:3, 901:8, 901:22, 903:11, 904:4, 904:11, 910:18, 911:1</p> <p>Banducci's [1] - 699:19</p> <p>Banducci..... [1] - 673:5</p> <p>Bannock [1] - 672:10</p> <p>bar [1] - 768:6</p> <p>barriers [1] - 785:14</p> <p>Bart [2] - 676:18, 677:18</p> <p>base [4] - 695:25, 698:7, 877:10, 877:13</p> <p>based [23] - 696:25, 744:5, 781:15, 788:13, 808:21, 808:23, 822:13, 822:15, 826:18, 827:7, 830:19, 831:12, 838:14, 875:6, 876:6, 879:20, 879:21, 879:25,</p>	<p>880:1, 882:23, 882:24, 893:3, 927:21</p> <p>bases [1] - 722:18</p> <p>Basin [2] - 682:15, 689:6</p> <p>basing [1] - 705:17</p> <p>basis [17] - 685:11, 689:23, 692:14, 693:9, 696:2, 697:9, 706:20, 760:10, 796:3, 796:9, 829:4, 830:10, 830:11, 835:2, 872:8, 874:6, 890:23</p> <p>BB [1] - 915:5</p> <p>BC [1] - 853:14</p> <p>bear [1] - 734:6</p> <p>bearings [1] - 907:19</p> <p>bears [2] - 684:25, 687:12</p> <p>became [2] - 709:3, 924:6</p> <p>become [4] - 748:17, 840:11, 864:23, 868:25</p> <p>becomes [1] - 748:16</p> <p>becoming [1] - 839:8</p> <p>bed [1] - 926:11</p> <p>beds [2] - 817:25, 828:19</p> <p>began [1] - 916:17</p> <p>begin [1] - 682:20</p> <p>behalf [2] - 713:21, 714:2</p> <p>behave [1] - 686:8</p> <p>behavior [1] - 694:17</p> <p>behind [1] - 791:22</p> <p>belief [1] - 845:9</p> <p>beliefs [1] - 700:3</p> <p>believes [2] - 878:8, 905:10</p> <p>below [4] - 682:19, 791:12, 850:18</p> <p>Ben [2] - 673:14, 881:24</p> <p>benefit [2] - 822:18, 826:17</p> <p>bent [1] - 781:1</p> <p>best [5] - 756:13, 783:10, 859:8, 860:25, 900:21</p> <p>better [8] - 679:1, 679:5, 679:16, 680:16, 681:5, 769:6, 777:2, 792:10</p> <p>between [10] - 713:5, 723:24, 740:9, 741:6, 803:23, 832:24, 846:13, 876:16, 881:9, 923:20</p> <p>beyond [2] - 799:14, 851:14</p> <p>big [5] - 738:24,</p>	<p>831:15, 841:5, 884:3, 891:2</p> <p>bill [1] - 888:7</p> <p>binder [1] - 886:5</p> <p>bit [15] - 704:18, 709:3, 748:5, 775:24, 841:25, 866:23, 866:24, 867:1, 867:5, 895:6, 897:8, 902:16, 902:17, 917:4, 918:14</p> <p>bits [1] - 870:11</p> <p>blank [5] - 803:20, 804:20, 805:8, 807:23, 824:9</p> <p>blanked [1] - 737:8</p> <p>blatant [1] - 768:4</p> <p>blocks [1] - 830:11</p> <p>blow [3] - 678:11, 852:6, 870:6</p> <p>bluntly [1] - 767:17</p> <p>blurting [1] - 753:8</p> <p>board [4] - 706:3, 706:13, 747:20, 778:4</p> <p>Board [2] - 711:20, 711:23, 719:7, 719:10, 719:20, 736:23, 737:2, 737:17, 737:25, 748:24, 751:13, 870:15, 870:19, 875:25, 876:1, 879:12, 880:25, 881:23, 883:19, 884:9, 885:5</p> <p>Board's [2] - 883:24, 884:4</p> <p>boards [1] - 749:20</p> <p>Bob [2] - 726:14, 726:16</p> <p>body [2] - 694:19, 733:24</p> <p>BOISE [1] - 671:7</p> <p>Boise [7] - 672:10, 672:19, 673:12, 674:4, 675:6, 677:19, 678:25, 679:17, 680:16, 682:9, 682:13, 682:15, 685:1, 687:14, 689:6, 689:21, 692:1, 693:17, 697:17, 703:20, 703:22, 708:12, 709:4, 710:11, 711:15, 711:25, 712:1, 712:10, 712:13, 713:21, 714:2, 723:20, 723:23, 723:24, 724:3, 724:4, 724:6, 734:19, 735:1, 736:19, 737:24, 740:6, 744:2, 752:15, 754:23, 755:24, 787:1, 850:24,</p>	<p>853:25, 856:21, 857:14, 869:1, 876:4, 881:24, 885:15, 887:23, 891:16, 897:24, 912:8, 913:17, 913:21, 915:15, 915:16, 915:17, 916:4, 916:6, 916:17, 916:19, 917:20, 918:16, 925:20</p> <p>Bonnie [2] - 729:2, 729:3</p> <p>bottom [19] - 682:7, 687:4, 717:16, 729:13, 733:1, 791:20, 850:20, 851:9, 854:13, 861:7, 864:15, 866:7, 866:9, 875:24, 878:13, 887:19, 907:18, 907:22, 917:17</p> <p>bounce [1] - 815:6</p> <p>Bowden [2] - 730:2, 730:3</p> <p>Box [1] - 672:19</p> <p>Boyd [2] - 729:2, 729:3</p> <p>bracketed [1] - 807:10</p> <p>Brad [2] - 728:16, 728:24</p> <p>branches [2] - 685:1, 687:13</p> <p>Brassey [15] - 672:16, 687:20, 704:3, 711:4, 715:4, 741:19, 742:14, 745:1, 746:15, 754:1, 767:12, 777:8, 794:14, 894:11, 901:25</p> <p>BRASSEY [113] - 672:18, 679:18, 685:17, 691:1, 699:16, 700:23, 703:25, 704:7, 707:12, 711:6, 714:24, 718:14, 720:2, 720:21, 721:6, 732:12, 734:1, 734:21, 735:6, 736:9, 739:4, 740:23, 741:14, 741:21, 742:2, 742:5, 742:13, 742:16, 743:24, 745:2, 745:4, 746:16, 749:3, 750:14, 752:18, 752:23, 753:4, 754:2, 755:10, 760:9, 760:24, 762:1, 763:7, 764:3, 764:19, 765:20, 767:15, 767:20, 769:4, 769:8, 774:21, 783:1,</p>
---	---	---	--	---

<p>786:15, 793:25, 794:2, 794:9, 797:11, 797:15, 806:22, 806:24, 807:1, 816:3, 819:18, 819:23, 820:2, 820:4, 830:15, 830:17, 834:10, 839:23, 840:14, 840:17, 843:8, 843:10, 852:15, 854:2, 854:22, 855:9, 863:14, 868:10, 879:3, 881:15, 889:15, 894:12, 894:14, 895:3, 895:12, 895:14, 897:1, 897:7, 898:14, 898:21, 899:4, 899:7, 899:8, 899:12, 899:14, 899:19, 899:21, 900:18, 900:24, 901:5, 901:14, 901:24, 902:1, 903:15, 903:20, 903:25, 904:9, 904:12, 910:8, 910:13, 910:24</p> <p>Brassey... [1] - 673:5</p> <p>brats [1] - 844:19</p> <p>break [11] - 692:5, 747:7, 766:3, 766:17, 766:22, 849:8, 868:15, 926:10, 926:16, 927:4, 927:17</p> <p>break-even [2] - 926:10, 926:16</p> <p>breaking [2] - 849:6, 927:2</p> <p>Brian [3] - 913:6, 915:5, 915:15</p> <p>bridge [9] - 791:4, 791:5, 791:6, 791:8, 864:21, 903:1, 906:12, 906:15, 906:22</p> <p>Bridge [1] - 692:2</p> <p>brief [33] - 692:2, 709:11, 717:13, 718:18, 719:3, 719:6, 719:17, 719:18, 724:15, 732:22, 734:5, 758:22, 759:12, 781:23, 817:11, 817:12, 817:13, 817:21, 818:18, 819:3, 819:6, 819:14, 819:16, 820:19, 821:3, 837:18, 884:15, 884:16, 885:16, 897:10, 897:15</p> <p>briefing [1] - 885:21</p> <p>briefly [1] - 735:11</p> <p>briefs [4] - 756:5, 756:7, 756:15, 821:6</p>	<p>bring [16] - 675:19, 701:12, 701:25, 711:17, 726:10, 731:3, 734:10, 758:19, 777:11, 781:7, 787:13, 835:10, 844:5, 849:4, 853:16, 861:4</p> <p>bringing [1] - 924:5</p> <p>brings [1] - 703:9</p> <p>broaden [1] - 766:2</p> <p>broader [1] - 735:2</p> <p>broadly [1] - 736:25</p> <p>brought [4] - 710:20, 755:4, 829:14, 836:9</p> <p>brush [1] - 907:23</p> <p>buffer [2] - 892:5, 892:15</p> <p>build [3] - 778:23, 865:23, 922:24</p> <p>building [9] - 703:21, 713:3, 713:25, 785:4, 787:25, 845:25, 858:14, 892:11</p> <p>buildings [7] - 785:15, 847:22, 859:5, 860:22, 873:1, 892:6, 892:15</p> <p>builds [2] - 896:3, 896:8</p> <p>built [5] - 861:24, 918:25, 919:19, 921:1, 922:12</p> <p>bullet [3] - 838:13, 899:20, 902:14</p> <p>Bulow [3] - 913:6, 915:5, 915:15</p> <p>burden [6] - 684:25, 686:17, 686:24, 687:12, 796:25, 797:2</p> <p>burdensome [1] - 884:12</p> <p>Burke [36] - 709:24, 710:5, 710:15, 711:24, 712:5, 712:9, 712:12, 712:17, 712:25, 737:24, 740:20, 741:4, 742:21, 742:23, 743:23, 744:3, 744:14, 745:4, 746:2, 746:22, 769:13, 769:22, 770:11, 771:21, 772:24, 801:4, 803:24, 863:9, 886:11, 913:21, 923:8, 924:6, 924:15, 925:3, 925:4, 925:16</p> <p>Burke's [3] - 712:22, 738:3, 770:16</p> <p>business [5] - 713:2, 737:4, 737:5, 737:20</p> <p>businesses [1] - 916:17</p>	<p>BY [130] - 676:11, 678:13, 680:12, 680:24, 682:8, 686:6, 686:19, 688:12, 691:20, 700:7, 702:3, 705:7, 707:14, 711:13, 711:19, 714:11, 715:18, 715:23, 717:11, 717:18, 720:4, 721:24, 722:12, 723:10, 724:21, 726:12, 728:15, 731:8, 732:24, 734:13, 736:18, 737:15, 740:4, 741:3, 747:15, 749:25, 754:22, 755:21, 759:2, 760:18, 761:15, 762:20, 763:22, 764:9, 764:24, 766:7, 777:22, 781:10, 782:21, 783:13, 784:3, 784:15, 786:16, 787:17, 789:8, 792:12, 795:6, 797:20, 798:10, 800:6, 801:14, 803:13, 807:12, 814:6, 814:15, 816:5, 820:8, 820:14, 821:11, 821:20, 827:17, 829:18, 831:4, 834:13, 834:17, 835:13, 838:11, 838:21, 838:25, 841:3, 841:14, 844:17, 845:6, 845:24, 846:21, 847:16, 850:10, 852:8, 853:6, 853:18, 854:7, 854:15, 855:14, 856:3, 857:24, 859:3, 860:7, 860:14, 861:6, 863:18, 864:14, 866:6, 867:6, 868:14, 870:12, 872:15, 875:23, 878:14, 879:10, 880:22, 882:4, 882:22, 885:3, 889:22, 890:9, 894:14, 895:14, 897:7, 898:21, 899:8, 899:14, 899:21, 900:18, 901:14, 902:1, 904:12, 911:25, 919:17, 920:12, 921:22</p> <p style="text-align: center;">C</p> <p>calculator [1] - 812:4</p>	<p>California [1] - 916:5</p> <p>camp [2] - 841:19, 842:3</p> <p>campaign [1] - 731:10</p> <p>candid [1] - 812:3</p> <p>cannot [7] - 678:19, 678:21, 697:8, 779:8, 788:3, 863:19, 874:18</p> <p>capacity [2] - 882:6, 903:1</p> <p>capricious [3] - 685:10, 685:15, 686:9</p> <p>capricious' [1] - 694:2</p> <p>care [5] - 695:20, 724:6, 870:24, 871:2, 871:6</p> <p>careful [3] - 693:19, 706:18, 927:24</p> <p>carefully [2] - 689:13, 690:5</p> <p>carry [1] - 796:24</p> <p>case [21] - 742:19, 743:14, 745:20, 746:23, 747:5, 751:7, 766:25, 767:2, 772:3, 772:17, 772:18, 772:19, 774:14, 776:7, 776:12, 793:16, 849:14, 849:16, 886:7, 910:10, 910:15</p> <p>Case [2] - 671:3, 675:5</p> <p>cases [1] - 787:22</p> <p>cast [1] - 769:2</p> <p>Castle [1] - 890:15</p> <p>categories [2] - 751:4, 757:20</p> <p>category [2] - 751:2, 757:23</p> <p>caught [1] - 924:19</p> <p>caused [1] - 875:1</p> <p>causes [1] - 918:1</p> <p>centers [4] - 694:10, 694:13, 695:12, 697:22</p> <p>certain [11] - 707:6, 709:6, 709:7, 741:11, 741:12, 752:1, 756:16, 780:24, 780:25, 790:4, 875:5</p> <p>certainly [7] - 692:10, 692:13, 744:23, 753:11, 819:3, 831:1, 889:6</p> <p>certify [2] - 929:7, 930:5</p> <p>cetera [5] - 694:21, 757:4, 768:24, 768:25</p> <p>chair [18] - 815:25, 816:21, 816:25, 817:18, 818:9,</p>	<p>818:12, 821:24, 827:12, 828:9, 828:13, 829:24, 831:25, 837:25, 850:7, 867:8, 867:12, 904:18, 907:9</p> <p>chairman [12] - 779:6, 815:18, 822:11, 828:2, 831:22, 832:5, 833:20, 834:11, 868:1, 906:13, 907:3, 909:8</p> <p>Chairman [3] - 815:18, 868:4, 905:8</p> <p>challenges [1] - 776:1</p> <p>chance [5] - 762:6, 794:15, 804:11, 906:12, 918:11</p> <p>change [11] - 708:8, 708:13, 805:17, 815:24, 815:25, 816:6, 816:7, 864:3, 878:3, 894:2, 894:23</p> <p>changed [9] - 695:16, 707:1, 782:24, 809:11, 809:12, 873:2, 893:17, 893:19, 893:21</p> <p>changes [4] - 707:3, 707:5, 803:1, 875:18</p> <p>changing [6] - 825:9, 876:13, 876:24, 877:21, 877:24, 878:1</p> <p>Chapter [1] - 711:14</p> <p>character [1] - 872:18</p> <p>characterization [5] - 699:19, 760:14, 762:3, 855:10, 879:17</p> <p>characterized [1] - 807:3</p> <p>charge [1] - 693:20</p> <p>charged [2] - 739:14, 776:4</p> <p>Charney [2] - 756:6, 913:9</p> <p>check [3] - 790:9, 793:7, 880:16</p> <p>Cheryl [1] - 913:1</p> <p>Chief [4] - 671:14, 788:18, 788:23, 790:5</p> <p>chief [2] - 910:10, 910:15</p> <p>children [8] - 694:8, 694:11, 695:2, 695:15, 695:22, 697:16, 697:18, 705:11</p> <p>choice [1] - 688:20</p> <p>choose [2] - 683:11, 782:1</p>
--	---	---	---	--

<p>chooses [2] - 682:21, 683:19</p> <p>Chris [1] - 754:3</p> <p>Chrys [2] - 913:3, 913:5</p> <p>chuckle [1] - 843:5</p> <p>chuckled [1] - 843:6</p> <p>circumstances [1] - 774:11</p> <p>cite [1] - 845:13</p> <p>cited [4] - 750:9, 785:24, 787:9, 873:19</p> <p>cites [2] - 694:17, 837:4</p> <p>cities [1] - 749:20</p> <p>citizenry [2] - 916:4, 916:6</p> <p>citizens [2] - 713:19, 916:20</p> <p>city [1] - 759:6</p> <p>Civil [1] - 675:4</p> <p>clamor [3] - 722:14, 732:9, 732:20</p> <p>clarification [1] - 828:3</p> <p>clarify [5] - 701:8, 735:11, 762:7, 855:1, 855:12</p> <p>clarity [1] - 773:11</p> <p>clean [1] - 743:19</p> <p>Clear [13] - 725:5, 725:20, 726:1, 726:6, 726:7, 726:13, 726:18, 726:19, 728:8, 728:9, 728:10, 888:23, 889:1</p> <p>clear [11] - 719:24, 753:7, 771:20, 781:6, 792:25, 820:15, 821:14, 823:25, 828:7, 892:11, 920:3</p> <p>clearly [6] - 680:2, 688:16, 693:10, 705:16, 707:24, 770:1</p> <p>CLERK [4] - 675:4, 795:2, 881:13, 911:11</p> <p>click [1] - 805:5</p> <p>client [3] - 767:11, 767:21, 768:19</p> <p>climatic [1] - 788:15</p> <p>clip [7] - 839:17, 840:25, 841:13, 843:14, 843:15, 844:12, 844:16</p> <p>clock [2] - 772:19, 775:5</p> <p>close [1] - 916:12</p> <p>closer [1] - 681:1</p> <p>coaching [3] - 767:25, 768:4, 768:8</p> <p>Code [13] - 747:18, 758:14, 785:22, 785:23, 786:3, 786:9, 786:21, 787:6,</p>	<p>787:21, 788:23, 795:11, 795:16, 858:21</p> <p>code [12] - 749:1, 785:25, 788:9, 788:11, 793:10, 793:18, 795:23, 796:9, 797:4, 859:9, 859:15, 861:1</p> <p>codes [1] - 793:13</p> <p>Coeur [1] - 930:14</p> <p>colleagues [2] - 693:17, 696:22</p> <p>collected [1] - 916:20</p> <p>collector [9] - 850:23, 853:19, 854:16, 856:7, 861:25, 889:7, 889:13, 890:11</p> <p>combination [1] - 885:23</p> <p>coming [2] - 675:12, 730:22</p> <p>commencement [2] - 851:1, 851:5</p> <p>commences [4] - 720:23, 735:14, 741:18, 753:3</p> <p>comment [4] - 715:15, 764:21, 834:12, 841:20</p> <p>comments [10] - 707:21, 723:15, 727:4, 727:5, 806:14, 806:19, 808:22, 832:20, 839:8, 908:3</p> <p>commercial [4] - 825:23, 845:16, 847:20, 918:12</p> <p>Commission [27] - 677:15, 684:10, 697:11, 710:1, 712:10, 712:14, 713:6, 713:12, 736:24, 737:1, 737:2, 737:18, 738:12, 750:11, 826:20, 836:23, 846:14, 873:14, 875:18, 882:15, 887:8, 897:21, 898:6, 898:8, 913:22, 915:9, 923:7</p> <p>commission [20] - 685:13, 685:14, 686:8, 706:14, 706:25, 712:5, 745:7, 745:10, 748:6, 765:10, 765:12, 770:3, 770:21, 798:12, 802:9, 804:19, 808:7, 809:1, 814:8, 823:19</p> <p>Commissioner [7] -</p>	<p>681:10, 779:7, 815:19, 822:12, 828:6, 832:6, 910:14</p> <p>commissioner [17] - 681:12, 681:14, 699:3, 699:11, 709:4, 709:24, 715:24, 716:16, 738:14, 739:15, 779:16, 793:12, 888:18, 925:4, 925:6, 925:21</p> <p>Commissioners [27] - 674:4, 676:17, 676:22, 679:3, 679:7, 679:17, 680:17, 681:6, 689:1, 694:8, 697:10, 712:1, 719:7, 719:10, 719:20, 737:25, 751:13, 754:24, 796:21, 807:8, 870:15, 879:12, 885:20, 898:9, 919:22, 920:16, 920:17</p> <p>commissioners [25] - 688:15, 697:2, 710:6, 718:2, 740:10, 741:7, 744:7, 747:18, 749:11, 750:18, 750:25, 762:13, 763:10, 781:12, 797:22, 802:15, 805:22, 807:22, 863:24, 865:3, 881:24, 886:1, 895:16, 900:9, 918:22</p> <p>Commissioners' [2] - 796:16, 923:21</p> <p>commit [4] - 697:17, 697:19, 698:5, 833:25</p> <p>committed [1] - 690:12</p> <p>committee [1] - 925:24</p> <p>common [1] - 835:25</p> <p>commonly [1] - 748:2</p> <p>communicate [2] - 718:8, 753:11</p> <p>communicated [3] - 744:6, 744:8, 754:13</p> <p>communicating [1] - 769:24</p> <p>communication [1] - 702:12</p> <p>communications [5] - 740:20, 743:23, 743:25, 752:4, 769:3</p> <p>communities [1] - 735:5</p> <p>community [6] - 706:22, 713:16, 722:14, 724:1, 727:3, 732:11</p>	<p>comp [2] - 848:17, 921:3</p> <p>company [2] - 671:4, 671:4</p> <p>comparable [1] - 887:23</p> <p>compared [1] - 859:25</p> <p>comparing [1] - 847:4</p> <p>compatible [4] - 828:15, 828:16, 845:9, 848:16</p> <p>competent [1] - 699:13</p> <p>compiling [1] - 697:4</p> <p>complaining [2] - 721:7, 721:8</p> <p>complete [3] - 835:7, 838:7, 911:13</p> <p>completely [2] - 810:5, 867:25</p> <p>complex [1] - 816:23</p> <p>compliance [6] - 706:1, 779:11, 785:24, 797:4, 887:9, 907:2</p> <p>compliant [3] - 786:2, 786:8, 789:13</p> <p>complied [2] - 779:9, 790:6</p> <p>complies [1] - 887:3</p> <p>comply [9] - 709:14, 780:4, 816:12, 835:22, 851:7, 858:11, 858:20, 859:15, 861:8</p> <p>compound [1] - 871:1</p> <p>comprehensive [15] - 778:21, 778:25, 779:2, 779:4, 780:10, 781:14, 810:10, 814:22, 816:14, 816:17, 828:14, 828:16, 845:10, 878:16</p> <p>comprise [1] - 816:11</p> <p>conceived [1] - 722:16</p> <p>concentration [1] - 842:2</p> <p>concern [20] - 677:16, 678:3, 678:18, 692:3, 692:9, 692:13, 694:7, 698:15, 698:16, 700:13, 746:1, 746:17, 768:1, 770:19, 771:12, 772:3, 772:9, 839:22, 918:1</p> <p>concerned [7] -</p>	<p>693:17, 696:7, 697:4, 764:13, 765:19, 769:8, 793:17</p> <p>concerning [6] - 689:10, 719:1, 719:6, 719:14, 751:11, 767:10</p> <p>concerns [15] - 678:18, 678:23, 684:24, 687:12, 692:8, 692:25, 693:3, 693:5, 696:20, 697:6, 697:8, 705:10, 756:15, 918:6</p> <p>conclude [2] - 770:21, 774:12</p> <p>concluded [9] - 695:13, 721:17, 736:11, 747:11, 754:18, 771:19, 771:21, 771:25, 777:16</p> <p>conclusion [10] - 685:19, 686:1, 706:16, 714:25, 715:6, 763:8, 867:11, 874:6, 880:5, 897:6</p> <p>conclusions [1] - 897:5</p> <p>condition [54] - 689:17, 693:6, 693:7, 705:24, 706:8, 706:9, 803:14, 803:16, 803:25, 804:18, 805:2, 805:7, 807:8, 807:21, 808:11, 824:11, 828:21, 850:4, 850:6, 851:4, 851:24, 853:11, 855:16, 855:21, 856:2, 856:21, 857:4, 857:22, 860:4, 861:16, 861:23, 862:13, 862:17, 862:25, 863:3, 864:8, 864:9, 864:10, 865:7, 865:8, 865:9, 865:11, 865:12, 866:2, 866:4, 867:24, 871:7, 892:1, 900:10, 900:14, 900:17, 907:22, 909:20, 910:3</p> <p>Conditional [1] - 673:15</p> <p>conditional [34] - 678:20, 682:24, 682:25, 684:15, 713:4, 715:25, 717:2, 733:24, 734:19, 750:12, 751:19, 751:22, 752:17, 755:25, 757:24, 758:2, 760:1, 760:21, 762:23, 763:5, 764:1, 764:15, 765:2, 765:8,</p>
---	--	--	--	---

<p>766:12, 770:24, 806:9, 807:17, 809:15, 884:11, 892:17, 892:20, 894:24, 915:19</p> <p>Conditions [2] - 673:13, 673:16</p> <p>conditions [71] - 678:20, 693:8, 694:6, 702:10, 706:7, 706:13, 780:25, 788:5, 788:15, 788:16, 797:24, 798:4, 798:24, 799:2, 799:4, 799:9, 799:13, 799:19, 799:25, 800:22, 800:24, 801:2, 801:3, 802:17, 802:23, 806:8, 806:20, 807:18, 809:17, 824:16, 825:1, 825:2, 825:4, 825:7, 825:10, 826:2, 827:20, 827:22, 827:24, 829:11, 846:3, 846:8, 847:6, 847:24, 848:4, 848:10, 854:23, 855:4, 856:14, 857:11, 857:19, 863:11, 868:21, 869:16, 870:24, 872:20, 873:7, 887:13, 892:13, 897:23, 905:2, 905:5, 905:6, 907:3, 908:2, 909:7, 909:9, 920:25, 922:11, 922:17, 922:22</p> <p>condone [1] - 694:12</p> <p>conduct [3] - 743:7, 759:16, 927:16</p> <p>conducted [1] - 746:7</p> <p>conference [1] - 866:18</p> <p>conferring [2] - 767:13, 844:7</p> <p>confirm [3] - 755:13, 807:4</p> <p>confirming [1] - 908:22</p> <p>conflict [6] - 734:18, 739:17, 740:3, 779:2, 779:4, 816:13</p> <p>Conflicts [2] - 736:17, 736:22</p> <p>confused [1] - 908:16</p> <p>confusion [1] - 772:15</p> <p>congestion [1] - 788:15</p> <p>conjecture [1] -</p>	<p>705:17</p> <p>conjunction [1] - 760:11</p> <p>connection [1] - 879:11</p> <p>consanguinity [3] - 737:6, 737:12, 737:22</p> <p>consensus [1] - 893:25</p> <p>consequence [1] - 824:1</p> <p>consequences [1] - 823:1</p> <p>consequently [2] - 718:9, 885:4</p> <p>consider [5] - 710:5, 768:5, 781:2, 799:10, 848:22</p> <p>considerable [1] - 906:24</p> <p>considerably [1] - 891:11</p> <p>consideration [1] - 887:5</p> <p>considered [6] - 710:8, 710:11, 759:22, 759:24, 787:21, 857:18</p> <p>considering [3] - 692:10, 787:18, 816:16</p> <p>consistent [4] - 696:23, 707:19, 707:20, 808:13</p> <p>constitutes [1] - 770:15</p> <p>constituting [1] - 718:5</p> <p>construct [3] - 703:22, 866:11, 905:11</p> <p>constructed [2] - 889:6, 889:9</p> <p>construction [7] - 785:18, 851:5, 859:10, 859:13, 861:2, 892:12, 904:20</p> <p>consultation [3] - 800:2, 866:14, 867:16</p> <p>consulted [1] - 786:25</p> <p>contact [2] - 927:25, 928:6</p> <p>contacting [1] - 916:18</p> <p>contacts [2] - 879:20, 879:25</p> <p>contained [1] - 694:15</p> <p>containing [1] - 916:21</p> <p>contains [3] - 799:19, 929:13, 930:11</p>	<p>contention [1] - 754:5</p> <p>context [5] - 682:24, 718:17, 781:9, 922:7, 926:23</p> <p>Continue [1] - 768:13</p> <p>continue [3] - 794:8, 860:15, 916:22</p> <p>Continued [2] - 673:4, 676:10</p> <p>continued [1] - 795:2</p> <p>continues [2] - 738:19, 791:12</p> <p>contour [2] - 791:12, 792:21</p> <p>contrary [4] - 678:24, 685:3, 687:15, 688:19</p> <p>contributed [2] - 701:7, 863:11</p> <p>control [1] - 774:14</p> <p>controllable [7] - 833:21, 833:23, 833:24, 834:4, 834:6, 834:24, 835:4</p> <p>controlling [2] - 834:7, 834:25</p> <p>conversation [3] - 843:4, 903:12, 926:22</p> <p>conversations [4] - 748:19, 752:20, 756:25, 761:22</p> <p>conveyed [1] - 719:19</p> <p>convinced [1] - 695:5</p> <p>convincing [2] - 688:19, 689:21</p> <p>coordination [1] - 693:2</p> <p>copy [11] - 675:23, 675:25, 723:4, 798:7, 802:12, 843:17, 843:20, 857:21, 868:9, 879:1, 883:17</p> <p>Copy [1] - 673:15</p> <p>Corbit [1] - 729:21</p> <p>core [1] - 912:22</p> <p>corner [1] - 729:4</p> <p>Correct [15] - 686:10, 709:1, 712:3, 716:18, 716:21, 717:14, 738:2, 778:19, 786:23, 805:15, 809:5, 811:9, 823:6, 825:6, 839:10</p> <p>correct [249] - 678:4, 679:7, 681:24, 683:1, 683:7, 683:8, 683:13, 683:14, 683:16, 684:3, 685:2, 686:9, 686:12, 687:14, 688:2, 688:24, 689:2, 689:3, 690:16,</p>	<p>691:22, 691:23, 692:20, 692:21, 697:12, 698:11, 698:12, 699:15, 706:14, 707:2, 708:1, 708:6, 708:7, 708:17, 708:20, 708:23, 708:25, 709:16, 709:17, 709:20, 709:21, 710:1, 711:1, 711:6, 712:2, 713:14, 713:19, 713:22, 714:5, 715:8, 716:4, 716:7, 716:17, 716:20, 716:23, 716:24, 717:3, 717:4, 717:7, 717:13, 720:9, 720:10, 722:6, 722:7, 723:7, 725:5, 725:23, 726:7, 727:3, 727:25, 728:1, 728:6, 729:17, 730:8, 730:14, 731:11, 731:12, 731:16, 732:5, 733:12, 735:21, 738:1, 738:4, 738:5, 738:7, 738:13, 740:22, 741:8, 742:2, 745:16, 748:8, 748:12, 748:13, 748:21, 748:22, 751:23, 751:25, 759:12, 760:8, 761:24, 762:24, 765:19, 770:6, 778:15, 778:16, 778:18, 779:25, 782:25, 784:19, 785:5, 786:14, 786:22, 787:7, 790:10, 793:10, 793:11, 793:14, 793:15, 793:19, 796:12, 796:25, 797:24, 798:2, 798:15, 799:20, 801:24, 803:18, 804:20, 805:14, 805:17, 809:4, 809:10, 811:8, 811:20, 811:22, 812:7, 812:21, 813:9, 814:2, 814:22, 818:5, 818:20, 819:7, 819:8, 821:4, 822:12, 824:13, 824:16, 825:1, 826:5, 827:9, 839:9, 846:15, 846:16, 849:2, 849:3, 854:21, 854:25, 856:18, 856:19, 862:16, 863:2, 863:7, 863:13, 863:22, 864:1, 864:4, 865:10, 870:16, 871:7, 872:9,</p>	<p>873:3, 873:8, 873:21, 873:22, 874:19, 874:21, 875:4, 875:11, 875:15, 875:16, 875:19, 877:11, 877:12, 877:19, 878:5, 878:21, 879:13, 879:14, 881:7, 882:17, 882:18, 883:4, 883:19, 883:20, 886:23, 887:16, 888:8, 888:9, 888:22, 889:3, 889:7, 889:8, 889:10, 889:14, 890:23, 891:12, 891:18, 891:23, 893:15, 893:16, 893:22, 896:7, 897:5, 898:20, 899:16, 899:17, 901:17, 905:9, 905:14, 909:2, 909:23, 910:1, 912:5, 912:6, 912:17, 912:18, 912:20, 912:24, 913:2, 913:15, 913:18, 913:19, 913:25, 914:9, 914:12, 914:20, 918:22, 919:14, 919:24, 920:23, 921:12, 922:18, 924:17, 925:10, 925:18, 925:19, 925:24, 926:4</p> <p>corrected [1] - 864:6</p> <p>corrections [1] - 803:1</p> <p>correctly [3] - 877:23, 882:13, 924:24</p> <p>correctness [3] - 685:4, 686:15, 687:17</p> <p>correlation [2] - 881:8, 882:11</p> <p>corresponding [1] - 684:11</p> <p>cost [6] - 813:7, 825:7, 851:13, 851:25, 856:18, 859:12</p> <p>costs [5] - 825:14, 825:16, 825:19, 859:25, 904:20</p> <p>Counsel [8] - 679:21, 741:17, 746:1, 758:21, 821:16, 844:7, 889:17, 904:3</p> <p>counsel [27] - 701:24, 720:20, 720:22, 721:20, 760:11, 766:18, 767:9, 768:7, 768:8, 769:2, 774:18,</p>
--	--	--	---	--

<p>775:20, 794:7, 797:17, 806:14, 830:21, 839:21, 839:22, 852:12, 880:9, 895:5, 895:6, 910:24, 911:5, 928:3, 928:10</p> <p>Counsel's [1] - 896:13</p> <p>counsel's [2] - 735:13, 776:8</p> <p>counties [1] - 749:19</p> <p>county [70] - 681:12, 681:13, 683:6, 683:9, 688:13, 692:19, 693:4, 693:25, 697:1, 707:1, 709:7, 710:6, 719:7, 719:18, 719:19, 723:20, 739:14, 739:16, 740:9, 741:6, 742:20, 743:19, 744:7, 746:20, 748:3, 748:6, 749:10, 750:15, 750:18, 752:20, 753:6, 762:13, 764:17, 770:3, 770:12, 770:23, 771:4, 771:15, 772:5, 772:7, 773:2, 782:24, 783:15, 796:23, 808:12, 808:15, 808:19, 808:25, 809:4, 832:21, 834:5, 855:15, 859:12, 864:18, 880:12, 885:25, 887:12, 887:25, 892:19, 892:23, 904:19, 906:6, 907:11, 918:13, 918:22, 919:12, 925:6</p> <p>COUNTY [1] - 671:7</p> <p>County [68] - 673:12, 674:4, 675:6, 677:20, 678:25, 679:17, 680:17, 682:9, 682:14, 685:1, 687:14, 692:1, 693:18, 697:17, 703:20, 703:22, 709:4, 710:11, 711:15, 711:25, 712:10, 712:13, 713:22, 714:2, 719:7, 719:10, 723:23, 724:3, 724:4, 724:6, 734:19, 735:2, 736:20, 737:25, 740:7, 744:2, 752:15, 754:23, 755:24, 850:24, 853:25, 856:21, 857:14, 869:1, 876:4, 881:24, 885:15, 885:20,</p>	<p>887:8, 887:23, 891:16, 897:24, 898:9, 912:8, 913:17, 913:21, 915:16, 916:4, 916:5, 916:6, 916:17, 916:20, 917:20, 918:16, 919:21, 920:15, 925:20, 930:4</p> <p>county's [4] - 759:6, 769:14, 769:20, 772:25</p> <p>County's [1] - 915:17</p> <p>couple [6] - 773:8, 787:15, 879:1, 892:10, 917:8</p> <p>course [12] - 684:9, 684:16, 768:1, 768:7, 775:6, 785:2, 815:4, 828:24, 836:8, 837:3, 844:15, 893:20</p> <p>Court [4] - 929:6, 929:22, 930:3, 930:21</p> <p>court [8] - 675:4, 704:22, 715:8, 718:15, 734:6, 767:13, 774:13, 858:22</p> <p>COURT [203] - 671:1, 675:7, 676:1, 679:20, 680:1, 680:10, 685:20, 686:13, 691:7, 699:18, 700:1, 701:4, 701:17, 701:21, 704:2, 704:14, 710:21, 710:24, 711:4, 711:7, 715:2, 715:20, 718:20, 718:23, 720:1, 720:3, 720:22, 720:24, 721:4, 721:10, 721:15, 721:18, 723:3, 723:8, 732:16, 734:4, 734:7, 734:23, 735:10, 735:15, 735:23, 736:4, 737:9, 737:14, 739:10, 739:24, 741:2, 741:16, 741:19, 741:24, 742:3, 742:11, 742:14, 742:17, 743:20, 744:5, 744:10, 744:12, 744:14, 744:18, 745:1, 745:3, 745:13, 745:25, 746:6, 746:15, 747:7, 747:12, 749:6, 750:17, 750:22, 752:22, 753:2, 754:1, 754:6, 754:9, 754:11, 754:17, 754:19, 755:13, 755:17, 758:20, 760:15,</p>	<p>760:25, 761:9, 762:5, 763:13, 764:5, 764:20, 765:9, 765:23, 766:3, 766:18, 767:7, 767:19, 767:24, 769:7, 769:10, 770:7, 773:10, 773:19, 774:23, 775:19, 776:21, 776:25, 777:5, 777:8, 777:13, 783:5, 783:9, 791:24, 792:4, 792:7, 792:11, 794:5, 794:10, 794:14, 794:17, 794:20, 794:24, 797:14, 797:16, 798:9, 807:2, 819:19, 819:25, 820:3, 820:5, 820:10, 821:16, 830:20, 831:2, 834:15, 839:19, 839:21, 839:25, 840:5, 840:9, 840:11, 840:16, 840:19, 843:12, 843:16, 843:22, 843:25, 844:2, 849:7, 849:11, 849:20, 852:12, 852:14, 852:16, 852:22, 852:25, 854:1, 854:3, 854:25, 855:6, 855:11, 858:22, 858:25, 863:16, 880:9, 880:14, 880:21, 881:16, 881:18, 889:17, 889:20, 889:24, 890:5, 894:11, 895:4, 896:19, 899:6, 900:15, 901:2, 901:10, 901:25, 903:14, 903:19, 903:23, 904:3, 904:7, 910:12, 910:16, 910:19, 911:2, 911:18, 911:21, 911:23, 919:6, 919:16, 920:3, 920:11, 921:8, 923:13, 923:18, 924:18, 924:22, 926:19, 927:2, 927:12</p> <p>court's [4] - 767:16, 767:23, 773:12, 775:5</p> <p>courthouse [1] - 928:1</p> <p>courtroom [2] - 774:1, 927:23</p> <p>cover [2] - 757:24, 836:12</p> <p>coverage [1] - 907:5</p> <p>covered [3] - 717:1, 745:24, 845:11</p>	<p>coworkers [1] - 924:9</p> <p>crap [1] - 724:6</p> <p>CRAWFORD [1] - 672:18</p> <p>create [1] - 785:14</p> <p>created [1] - 690:20</p> <p>creating [4] - 690:12, 736:23, 846:1, 847:23</p> <p>Creek [19] - 692:3, 692:11, 725:5, 725:20, 726:1, 726:6, 726:7, 726:13, 726:18, 726:19, 728:8, 728:9, 851:3, 864:22, 888:23, 889:1, 906:21, 907:24, 908:12</p> <p>creek [2] - 726:3, 727:14</p> <p>Creeks [1] - 728:11</p> <p>crimes [5] - 697:17, 697:19, 697:25, 698:5, 834:1</p> <p>criteria [1] - 702:17</p> <p>criterion [2] - 885:6, 885:10</p> <p>critical [1] - 885:21</p> <p>CROSS [1] - 894:13</p> <p>cross [2] - 762:6, 773:25</p> <p>Cross [1] - 673:5</p> <p>CROSS-EXAMINATION [1] - 894:13</p> <p>cross-examination [2] - 762:6, 773:25</p> <p>Cross-Examination [1] - 673:5</p> <p>crossed [2] - 818:24, 819:1</p> <p>crosses [1] - 856:6</p> <p>crude [1] - 918:14</p> <p>cruel [1] - 694:22</p> <p>CSR [2] - 929:22, 930:21</p> <p>CUP [16] - 702:6, 720:15, 746:19, 759:17, 759:18, 761:18, 761:21, 761:23, 893:3, 893:5, 895:18, 916:9, 919:23, 920:18, 923:4</p> <p>Cup [1] - 674:5</p> <p>cure [1] - 907:25</p> <p>current [2] - 757:12, 913:21</p> <p>cut [9] - 744:5, 776:8, 792:23, 793:4, 813:11, 822:20, 823:3, 824:1, 826:3</p> <p>cuts [1] - 792:18</p> <p>cutting [3] - 813:17, 823:1</p>	<p style="text-align: center;">D</p> <p>d'Alene [1] - 930:14</p> <p>D104.3 [1] - 789:20</p> <p>damage [1] - 747:4</p> <p>Dan [3] - 728:3, 728:5, 728:7</p> <p>danger [6] - 695:3, 724:1, 727:3, 768:7, 872:17, 872:19</p> <p>dangerous [5] - 846:1, 846:7, 847:6, 847:23, 848:10</p> <p>dangers [1] - 848:4</p> <p>Dara [1] - 672:8</p> <p>dash [1] - 911:17</p> <p>date [3] - 853:8, 871:24, 902:12</p> <p>dated [5] - 689:9, 881:23, 899:9, 901:16, 902:4</p> <p>dates [3] - 712:8, 730:22, 730:23</p> <p>daughter [1] - 739:3</p> <p>Dave [1] - 729:7</p> <p>David [1] - 725:3</p> <p>DAY [4] - 671:5, 671:18, 673:4, 676:7</p> <p>Day's [4] - 673:15, 715:12, 868:9, 868:11</p> <p>day's [1] - 857:21</p> <p>days [5] - 688:7, 804:5, 804:8, 858:17, 861:14</p> <p>de [1] - 898:2</p> <p>deal [1] - 717:6</p> <p>dealing [3] - 713:22, 714:3, 771:5</p> <p>deals [1] - 719:15</p> <p>debate [3] - 701:2, 752:8, 752:10</p> <p>debris [1] - 892:12</p> <p>December [5] - 671:18, 675:2, 881:23, 929:17, 930:16</p> <p>decide [2] - 683:10, 748:24</p> <p>decided [1] - 894:21</p> <p>decision [55] - 685:9, 698:8, 705:17, 706:20, 720:8, 720:11, 720:13, 720:16, 720:18, 722:6, 722:19, 722:21, 733:23, 735:17, 748:10, 748:14, 759:6, 763:16, 770:23, 771:10, 772:13, 778:1, 797:3, 839:9, 855:25, 864:3, 864:6, 869:24, 870:14,</p>
---	--	---	---	---

<p>875:14, 875:18, 875:22, 876:25, 879:6, 882:23, 883:18, 883:22, 883:23, 883:24, 884:5, 884:9, 885:7, 888:2, 894:23, 895:18, 896:22, 897:18, 897:21, 897:22, 902:10, 927:21</p> <p>decision-maker [1] - 722:19</p> <p>decision-making [4] - 722:19, 722:21, 733:23, 839:9</p> <p>decisions [3] - 685:11, 685:13, 793:21</p> <p>Decisions [2] - 722:11, 722:13</p> <p>declining [1] - 694:13</p> <p>decorum [1] - 925:14</p> <p>decrease [2] - 699:4, 874:13</p> <p>deemed [2] - 864:18, 906:10</p> <p>defendant [1] - 680:2</p> <p>DEFENDANT [1] - 672:14</p> <p>Defendant [1] - 671:9</p> <p>Defendant's [2] - 901:1, 901:12</p> <p>defiant [2] - 702:11, 702:19</p> <p>deficit [1] - 702:10</p> <p>defined [4] - 714:15, 717:21, 850:24, 853:14</p> <p>definite [2] - 681:8, 756:6</p> <p>Definition [1] - 717:16</p> <p>degree [1] - 737:22</p> <p>degrees [1] - 718:5</p> <p>delay [1] - 772:16</p> <p>deliberate [1] - 813:13</p> <p>deliberated [2] - 759:19, 873:19</p> <p>deliberation [16] - 807:25, 808:3, 821:4, 821:6, 824:7, 836:8, 837:3, 837:6, 849:1, 863:1, 873:11, 893:11, 893:20, 894:19, 900:20, 902:5</p> <p>deliberations [13] - 701:23, 797:22, 801:23, 803:6, 804:4, 810:16, 810:21, 819:4, 819:7, 875:13,</p>	<p>895:17, 900:4, 904:1</p> <p>delivery [2] - 859:6, 860:23</p> <p>demand [1] - 871:11</p> <p>demonstrated [1] - 742:22</p> <p>denial [5] - 779:5, 780:4, 781:11, 894:3, 922:22</p> <p>denied [2] - 893:15, 922:16</p> <p>denies [4] - 733:5, 745:2, 745:3, 745:4</p> <p>Dennis [1] - 913:9</p> <p>deny [7] - 698:1, 705:14, 781:14, 915:18, 919:23, 920:17, 920:23</p> <p>denying [5] - 689:24, 692:14, 693:7, 697:9, 746:3</p> <p>Department [3] - 692:2, 695:4, 866:13</p> <p>department [18] - 679:14, 679:15, 682:18, 682:19, 683:11, 683:13, 683:24, 683:25, 684:8, 688:14, 692:1, 708:19, 796:23, 831:14, 866:12, 879:24, 880:3, 883:1</p> <p>departments [8] - 679:6, 683:6, 683:9, 684:21, 687:9, 693:20, 707:1, 783:15</p> <p>departure [5] - 734:16, 740:5, 740:14, 740:15, 759:7</p> <p>deposed [2] - 741:10, 891:1</p> <p>Deposition [4] - 674:11, 674:11, 795:4, 921:20</p> <p>deposition [30] - 680:20, 687:1, 700:8, 707:9, 742:7, 744:1, 744:10, 769:18, 770:14, 794:22, 795:2, 800:5, 801:9, 829:3, 842:13, 869:8, 871:22, 876:7, 876:10, 877:19, 877:20, 880:7, 880:10, 880:24, 921:5, 921:6, 921:12, 921:15, 921:17, 923:1</p> <p>depositions [1] - 744:2</p> <p>described [5] - 706:5, 706:9, 732:20, 762:11, 847:6</p> <p>describes [1] - 903:8</p> <p>description [2] -</p>	<p>749:4, 916:23</p> <p>desert [2] - 723:24, 724:11</p> <p>design [5] - 792:18, 857:15, 859:10, 861:2, 866:10</p> <p>designation [1] - 880:15</p> <p>detail [4] - 751:2, 751:7, 838:5, 888:3</p> <p>details [1] - 748:16</p> <p>determine [1] - 719:16</p> <p>determining [1] - 793:13</p> <p>devastating [2] - 822:8, 836:22</p> <p>develop [1] - 799:13</p> <p>developer [1] - 738:16</p> <p>developer's [1] - 851:6</p> <p>Development [2] - 673:12, 684:12</p> <p>development [6] - 766:13, 788:20, 809:24, 816:12, 845:15, 847:19</p> <p>deviate [1] - 706:4</p> <p>deviation [2] - 733:22, 765:17</p> <p>diagnosed [1] - 759:19</p> <p>diagnoses [2] - 702:15, 718:1</p> <p>diagonal [1] - 789:24</p> <p>difference [2] - 852:10, 853:21</p> <p>differences [1] - 850:21</p> <p>different [8] - 704:9, 729:23, 798:17, 798:19, 829:15, 865:24, 867:11, 867:23</p> <p>differently [2] - 712:17, 880:20</p> <p>dimension [1] - 789:24</p> <p>diminish [1] - 876:13</p> <p>diminished [2] - 876:1, 877:3</p> <p>diminishing [1] - 877:17</p> <p>diminution [1] - 878:10</p> <p>dinner [1] - 732:1</p> <p>dire [1] - 920:6</p> <p>direct [10] - 680:5, 711:23, 775:20, 777:20, 779:1, 816:13, 911:7, 928:3, 929:11, 930:9</p> <p>DIRECT [2] - 676:10,</p>	<p>911:24</p> <p>Direct [2] - 673:4, 673:6</p> <p>direction [1] - 767:13</p> <p>directly [4] - 742:25, 772:24, 846:12, 895:7</p> <p>director [1] - 769:21</p> <p>disabilities [3] - 718:4, 718:10, 733:6</p> <p>disabled [8] - 714:15, 714:16, 714:22, 722:3, 722:17, 733:8, 782:1, 886:23</p> <p>disagree [8] - 686:16, 696:2, 699:18, 712:18, 782:11, 782:15, 883:11, 883:16</p> <p>disagreeing [2] - 883:15, 884:22</p> <p>disagreement [1] - 774:9</p> <p>disbelief [1] - 916:10</p> <p>disciplinary [3] - 770:10, 770:13, 771:16</p> <p>discipline [1] - 773:2</p> <p>disclose [1] - 768:24</p> <p>disclosed [1] - 769:13</p> <p>disclosure [1] - 770:16</p> <p>discretion [2] - 775:8, 809:6</p> <p>discrimination [1] - 717:20</p> <p>discriminatory [5] - 722:15, 735:20, 759:4, 771:9, 771:10</p> <p>discuss [15] - 697:5, 736:6, 747:21, 749:21, 763:25, 764:8, 766:25, 776:2, 806:7, 807:18, 836:5, 849:14, 924:3, 925:9, 927:6</p> <p>discussed [34] - 682:19, 712:14, 735:16, 741:11, 749:14, 749:22, 751:12, 751:24, 757:1, 757:19, 758:10, 760:3, 760:22, 761:3, 761:5, 761:12, 762:13, 766:9, 771:3, 786:6, 806:6, 825:9, 827:13, 891:6, 894:19, 895:20, 900:4, 903:6, 910:5, 923:8, 926:2, 926:7, 926:14, 926:20</p> <p>discussing [3] - 763:4, 925:8, 925:15</p>	<p>discussion [15] - 678:12, 692:7, 718:25, 749:13, 778:9, 780:13, 796:17, 835:14, 841:21, 884:10, 886:21, 888:4, 895:16, 899:22, 926:9</p> <p>discussions [12] - 740:9, 741:6, 744:20, 748:7, 750:12, 760:6, 760:8, 760:20, 762:22, 764:14, 765:1, 910:2</p> <p>disorders [1] - 703:6</p> <p>disparate [2] - 733:21, 889:18</p> <p>disparity [1] - 855:8</p> <p>display [1] - 879:6</p> <p>dispute [3] - 718:11, 720:6, 746:2</p> <p>disregard [1] - 721:22</p> <p>disregarded [1] - 696:15</p> <p>distance [2] - 789:22, 790:4</p> <p>distinct [1] - 694:13</p> <p>DISTRICT [2] - 671:1</p> <p>district [6] - 681:3, 681:4, 690:4, 690:5, 693:1, 796:24</p> <p>District [26] - 671:14, 682:16, 682:17, 689:7, 689:8, 689:21, 690:4, 690:10, 708:13, 708:17, 783:21, 784:6, 786:14, 786:25, 787:5, 796:4, 796:11, 809:3, 857:16, 858:13, 860:17, 861:10, 905:13, 905:15, 905:20, 909:23</p> <p>District's [2] - 690:14, 797:3</p> <p>disturbances [2] - 847:2, 848:14</p> <p>divided [1] - 830:14</p> <p>divisible [1] - 831:6</p> <p>divulge [1] - 752:20</p> <p>divulged [1] - 745:5</p> <p>dlabrum@bwslawgroup.com [1] - 672:9</p> <p>document [33] - 693:14, 699:9, 758:17, 784:11, 797:23, 799:23, 801:16, 801:19, 801:22, 801:25, 802:2, 802:4, 802:8, 802:12, 802:15,</p>
---	--	--	---	---

<p>802:17, 802:23, 804:2, 804:16, 805:4, 805:21, 806:4, 806:12, 807:21, 810:15, 824:7, 850:12, 850:14, 862:25, 865:4, 868:9, 868:19, 903:23</p> <p>documentation [4] - 698:20, 700:16, 898:11, 898:24</p> <p>documented [3] - 697:24, 871:19, 876:17</p> <p>documents [1] - 753:21</p> <p>dollars [1] - 812:17</p> <p>done [20] - 680:5, 689:22, 743:5, 743:7, 743:10, 743:15, 746:18, 747:4, 769:9, 772:18, 781:17, 783:20, 812:8, 812:9, 812:10, 816:18, 830:18, 848:25, 870:8, 925:11</p> <p>door [1] - 811:13</p> <p>doubt [1] - 706:17</p> <p>doubts [2] - 822:6, 836:20</p> <p>down [34] - 676:2, 676:3, 676:4, 682:17, 688:10, 714:9, 729:4, 730:6, 731:7, 778:25, 782:19, 784:14, 791:12, 811:18, 815:3, 823:9, 826:4, 837:25, 850:6, 859:2, 866:22, 866:24, 867:1, 867:2, 878:23, 882:1, 887:18, 899:20, 904:18, 906:14, 907:21, 908:14, 910:16, 910:19</p> <p>drafted [1] - 875:15</p> <p>draw [3] - 702:7, 702:8, 704:19</p> <p>drawing [1] - 790:21</p> <p>drawn [1] - 846:13</p> <p>dream [1] - 887:14</p> <p>drew [1] - 902:19</p> <p>drifts [1] - 704:18</p> <p>drink [1] - 924:20</p> <p>drinking [1] - 703:23</p> <p>drinks [1] - 703:18</p> <p>drivable [1] - 789:19</p> <p>drive [2] - 843:25, 889:5</p> <p>Drive [8] - 726:6, 726:7, 726:13, 726:18, 726:19, 912:9, 915:15, 917:20</p> <p>driveway [3] -</p>	<p>850:22, 853:13, 856:5</p> <p>drop [3] - 821:10, 821:13, 847:14</p> <p>due [6] - 695:10, 717:20, 892:19, 892:22, 892:25, 893:2</p> <p>duly [2] - 676:8, 911:9</p> <p>duplicate [1] - 820:6</p> <p>duplicated [2] - 852:20, 853:3</p> <p>duplication [2] - 853:2, 901:6</p> <p>during [16] - 690:11, 699:6, 701:23, 705:24, 765:9, 769:18, 807:25, 836:8, 859:9, 861:1, 864:24, 892:12, 893:19, 894:19, 895:17, 900:4</p> <p>dust [4] - 851:5, 855:22, 857:5</p> <p>duty [2] - 722:19, 780:19</p>	<p>eight [3] - 888:13, 906:9, 915:19</p> <p>eight-inch [2] - 888:13, 906:9</p> <p>either [11] - 693:22, 708:14, 729:25, 766:11, 770:1, 793:7, 806:2, 810:10, 827:11, 831:20, 863:9</p> <p>elect [1] - 771:15</p> <p>elected [2] - 727:24, 785:1</p> <p>election [2] - 731:10</p> <p>electrical [2] - 847:1, 848:14</p> <p>electronic [1] - 843:24</p> <p>elevators [1] - 928:6</p> <p>eliminate [1] - 835:6</p> <p>Elk [2] - 888:20, 891:11</p> <p>elsewhere [4] - 698:21, 700:16, 724:7, 724:10</p> <p>email [4] - 743:22, 743:25, 752:4, 771:17</p> <p>emails [9] - 741:11, 741:12, 741:22, 742:22, 742:24, 743:3, 743:4, 752:8, 769:19</p> <p>embrace [1] - 918:6</p> <p>emergencies [1] - 864:25</p> <p>emergency [14] - 681:4, 682:18, 692:18, 692:22, 693:9, 708:21, 809:3, 857:16, 858:19, 860:20, 861:21, 898:18, 906:18, 907:7</p> <p>Emergency [1] - 800:3</p> <p>emotional [1] - 718:6</p> <p>emphasized [1] - 689:12</p> <p>employed [1] - 770:11</p> <p>employee [9] - 737:2, 737:4, 737:17, 737:19, 743:11, 744:15, 744:16, 771:22, 919:12</p> <p>employer [2] - 737:4, 737:20</p> <p>enabled [1] - 824:6</p> <p>encourage [1] - 773:21</p> <p>end [7] - 706:11, 802:24, 803:5, 824:23, 824:24, 927:20</p> <p>end' [1] - 697:21</p> <p>ended [1] - 811:7</p>	<p>endorse [1] - 693:22</p> <p>endorsed [1] - 818:13</p> <p>enforce [2] - 696:5, 716:16</p> <p>enforced [3] - 678:21, 695:13, 695:14</p> <p>enforcement [3] - 694:6, 703:15, 733:4</p> <p>engaged [1] - 839:12</p> <p>engender [1] - 746:12</p> <p>engineer [4] - 859:12, 864:18, 904:19, 907:12</p> <p>enjoy [1] - 718:7</p> <p>enlarge [12] - 687:7, 688:10, 722:10, 728:14, 814:13, 835:11, 841:1, 845:22, 854:13, 857:22, 872:14, 881:22</p> <p>enlarged [1] - 701:16</p> <p>ensure [1] - 922:9</p> <p>ensuring [1] - 695:21</p> <p>enter [2] - 896:21, 896:23</p> <p>entering [2] - 692:12, 819:7</p> <p>enterprise [1] - 918:12</p> <p>entire [3] - 804:16, 814:20, 859:14</p> <p>entirely [4] - 679:8, 837:18, 837:19, 837:20</p> <p>entirety [6] - 826:18, 837:5, 870:25, 871:8, 895:17, 895:19</p> <p>entitled [3] - 870:1, 929:9, 930:7</p> <p>entity [2] - 747:19, 880:14</p> <p>entrance [1] - 907:24</p> <p>entry [2] - 797:13, 902:25</p> <p>equal [1] - 789:22</p> <p>equipment [1] - 847:1</p> <p>error [4] - 855:19, 855:20, 856:24, 859:19</p> <p>especially [2] - 692:10, 849:10</p> <p>essential [1] - 872:18</p> <p>essentially [2] - 772:5, 772:7</p> <p>establish [4] - 762:12, 834:15, 919:8, 920:7</p> <p>established [5] -</p>	<p>684:13, 707:23, 846:9, 848:5, 916:15</p> <p>estimation [1] - 879:19</p> <p>et [6] - 675:5, 694:21, 757:4, 768:24</p> <p>ethical [1] - 768:5</p> <p>evaluated [3] - 690:5, 795:10, 795:15</p> <p>Evans [2] - 676:18, 677:19</p> <p>evening [4] - 675:8, 915:14, 927:4, 927:17</p> <p>event [5] - 746:18, 753:10, 753:11, 755:23, 927:14</p> <p>events [1] - 759:5</p> <p>evidence [43] - 685:3, 687:15, 688:19, 689:21, 696:13, 696:15, 697:20, 697:24, 698:4, 699:13, 700:19, 701:13, 705:12, 710:22, 717:10, 735:19, 740:25, 769:18, 770:20, 771:8, 771:9, 771:13, 771:19, 772:10, 774:17, 783:11, 852:19, 854:6, 871:15, 872:4, 874:15, 875:25, 876:11, 876:24, 877:2, 877:7, 877:17, 878:9, 878:19, 881:20, 899:5, 901:13, 927:22</p> <p>evidently [1] - 856:15</p> <p>exact [5] - 785:25, 802:1, 802:6, 824:22, 858:1</p> <p>exactly [8] - 703:8, 754:16, 755:19, 802:3, 804:6, 833:14, 833:17, 833:18</p> <p>exaggeration [2] - 917:1, 917:6</p> <p>Examination [3] - 673:4, 673:5, 673:6</p> <p>examination [12] - 675:15, 680:5, 706:19, 762:6, 773:25, 775:14, 775:16, 776:16, 777:20, 840:10, 849:25, 919:10</p> <p>EXAMINATION [3] - 676:10, 894:13, 911:24</p> <p>examined [3] - 676:9, 773:24, 911:10</p> <p>examining [1] -</p>
E				
<p>e-mail [5] - 912:4, 914:2, 914:5, 914:8</p> <p>e.g [2] - 690:6, 693:1</p> <p>easier [4] - 774:20, 798:8, 858:8, 922:3</p> <p>easy [2] - 776:1, 812:6</p> <p>economic [5] - 737:23, 739:8, 822:15, 822:18, 826:16</p> <p>economically [2] - 822:22, 823:4</p> <p>edition [1] - 801:19</p> <p>educational [1] - 702:14</p> <p>effect [8] - 689:15, 696:17, 708:2, 808:24, 829:20, 895:15, 896:15, 900:8</p> <p>effectively [1] - 713:11</p> <p>effects [3] - 689:13, 689:23, 834:3</p> <p>efficient [1] - 774:15</p> <p>efficiently [2] - 774:17, 776:8</p> <p>effort [1] - 697:23</p> <p>egress [16] - 690:21, 788:8, 795:11, 795:15, 860:21, 861:22, 888:18, 889:14, 899:23, 900:11, 905:11, 907:9, 908:3, 908:9, 908:17, 909:17</p>				

<p>759:5 example [8] - 768:23, 786:2, 858:14, 860:18, 861:10, 875:25, 876:2, 877:3 examples [1] - 768:4 exceed [4] - 790:14, 803:20, 805:8, 824:8 exceeded [3] - 786:21, 793:18, 888:6 excellent [1] - 771:22 except [6] - 695:2, 827:14, 828:11, 846:4, 848:1, 891:11 exception [3] - 781:20, 781:24, 788:1 excerpt [1] - 915:13 excerpts [1] - 840:7 excess [2] - 789:14, 789:17 exclude [2] - 772:10, 773:3 excuse [8] - 680:14, 718:3, 794:3, 821:14, 845:3, 845:4, 873:11, 907:16 executive [72] - 712:9, 712:13, 712:16, 740:10, 741:7, 742:25, 745:5, 747:16, 747:17, 748:6, 748:7, 748:11, 748:15, 748:20, 748:25, 749:4, 749:8, 749:11, 749:14, 749:16, 749:18, 749:19, 750:1, 750:13, 750:19, 751:1, 751:5, 751:10, 751:21, 751:24, 752:5, 753:20, 753:24, 755:1, 755:18, 756:20, 756:22, 756:24, 757:2, 757:9, 757:14, 757:23, 758:10, 758:11, 759:17, 759:20, 759:22, 760:3, 760:12, 761:3, 761:21, 762:14, 763:6, 763:10, 764:2, 764:16, 765:3, 765:6, 766:9, 767:11, 770:2, 805:24, 806:4, 806:9, 806:12, 806:16, 806:21, 807:13, 807:14, 807:18, 808:2, 869:20 exercise [1] - 694:23 Exhibit [40] - 675:20, 675:23, 701:11, 710:19, 710:21,</p>	<p>711:9, 717:10, 723:2, 736:13, 778:7, 783:25, 797:8, 797:13, 797:18, 798:1, 801:18, 814:4, 817:22, 820:11, 839:19, 845:19, 852:5, 852:18, 853:23, 854:5, 854:20, 860:4, 875:17, 881:12, 881:19, 884:21, 895:22, 898:15, 898:16, 899:5, 901:12, 915:1, 917:10, 926:24 exhibit [12] - 689:9, 711:7, 758:20, 817:16, 819:20, 819:24, 821:16, 840:2, 850:12, 901:10, 904:5, 927:10 exhibits [5] - 852:21, 853:3, 898:5, 898:12, 900:21 exist [4] - 684:25, 687:12, 808:13, 865:9 existed [1] - 851:4 existing [6] - 858:16, 860:19, 861:13, 864:21, 886:4, 906:21 exit [1] - 906:10 exits [1] - 888:14 expand [2] - 917:17, 921:25 expended [1] - 697:23 expense [3] - 851:6, 862:15, 906:25 expensive [4] - 857:10, 863:13, 865:20, 865:25 experience [2] - 765:18, 925:21 experienced [1] - 703:15 expert [1] - 793:10 expertise [1] - 710:15 experts [2] - 773:17, 773:22 explain [4] - 794:15, 807:9, 852:23, 868:23 explanation [2] - 709:11, 807:7 explicitly [3] - 683:22, 684:22, 687:9 explosive [1] - 846:24 express [2] - 767:2, 849:15 expressed [4] - 694:7, 697:18, 698:16, 700:13</p>	<p>expressing [2] - 692:3, 916:18 extended [1] - 927:16 extent [4] - 712:7, 823:9, 847:8, 928:7</p> <hr/> <p style="text-align: center;">F</p> <hr/> <p>FAA [1] - 866:12 face [4] - 713:11, 722:14, 906:1, 916:3 facilities [5] - 695:6, 833:14, 882:8, 882:9, 883:5 facility [36] - 682:10, 706:11, 724:2, 787:24, 788:7, 817:4, 817:19, 818:6, 818:12, 818:14, 818:15, 818:24, 818:25, 822:16, 825:5, 825:22, 825:23, 825:25, 826:3, 826:22, 870:2, 870:20, 870:21, 874:7, 875:2, 879:21, 880:1, 881:6, 882:10, 882:12, 894:18, 895:1, 896:3, 896:9, 896:14, 926:15 fact [32] - 677:22, 694:1, 696:5, 703:11, 706:2, 740:19, 742:23, 745:15, 745:24, 749:7, 749:9, 749:10, 768:8, 770:9, 772:14, 775:14, 782:24, 787:4, 808:19, 816:17, 819:9, 824:6, 828:3, 831:5, 831:8, 835:7, 839:12, 888:4, 891:3, 891:7, 891:20, 900:16 factors [3] - 788:16, 822:14, 894:25 facts [1] - 705:18 Failure [1] - 733:1 Fair [46] - 709:3, 709:5, 709:9, 709:10, 709:12, 709:15, 709:23, 710:7, 710:12, 710:16, 714:8, 714:13, 714:16, 714:21, 715:10, 716:1, 716:2, 716:11, 716:23, 717:1, 717:7, 719:11, 720:14, 722:3, 733:12, 733:21, 760:7, 760:20, 761:14, 761:18, 762:22, 763:4, 763:25, 764:12,</p>	<p>764:14, 765:1, 777:25, 778:4, 780:20, 782:6, 782:10, 886:19, 886:21, 887:3, 887:10, 887:15 fair [10] - 680:13, 684:10, 684:16, 689:4, 715:13, 762:12, 770:4, 818:22, 838:3, 838:4 fairly [1] - 906:7 Falcon [3] - 912:8, 915:15, 917:20 familiar [1] - 684:2 family [4] - 702:14, 731:16, 731:17, 926:13 FAR [1] - 866:14 far [22] - 677:21, 688:23, 689:2, 690:15, 691:21, 696:7, 698:24, 726:18, 745:10, 748:19, 763:15, 764:13, 765:18, 793:16, 799:24, 802:7, 824:12, 875:13, 883:9, 892:16, 893:1, 919:12 father [1] - 738:3 fault [1] - 775:24 favor [2] - 817:7, 817:19 favorable [1] - 832:20 Fax [2] - 672:11, 672:20 fear [3] - 695:10, 703:24, 705:11 fears [1] - 697:18 feasible [2] - 684:9, 692:10 February [1] - 689:9 federal [7] - 685:5, 687:18, 761:23, 765:7, 765:13, 766:10, 851:7 Federal [1] - 866:13 feed [1] - 771:6 fees [1] - 914:22 feet [1] - 789:11 felt [2] - 771:18, 831:9 female [1] - 832:25 few [8] - 676:15, 680:10, 692:11, 694:11, 706:21, 818:23, 849:7, 928:15 FHA [10] - 714:16, 717:19, 718:10, 779:16, 779:23, 780:2, 780:12, 780:14, 781:23, 897:6</p>	<p>FHA's [1] - 733:3 fighting [1] - 846:25 figure [4] - 811:16, 823:12, 830:6, 832:3 figured [1] - 830:12 filed [8] - 682:25, 746:20, 755:3, 756:10, 885:15, 897:10, 897:11, 923:5 fill [2] - 804:19, 807:22 final [7] - 808:22, 855:24, 883:18, 883:23, 883:25, 884:5 finally [3] - 695:17, 824:14, 849:16 Finance [1] - 924:8 financial [2] - 812:25, 813:16 financials [1] - 813:1 findings [3] - 870:19, 882:2, 882:3 fine [7] - 688:11, 751:16, 766:5, 769:7, 853:17, 884:24, 903:19 finger [3] - 791:24, 792:1, 902:19 finish [2] - 867:8, 923:11 finished [2] - 676:14, 923:12 finishes [1] - 826:14 Fir [3] - 725:23, 726:1, 726:2 Fire [36] - 674:5, 682:17, 690:3, 690:10, 690:13, 708:16, 783:20, 784:6, 785:22, 785:23, 786:3, 786:9, 786:13, 786:21, 786:25, 787:5, 787:6, 787:21, 788:18, 788:23, 795:11, 795:16, 796:4, 796:11, 797:3, 809:3, 846:22, 857:16, 858:13, 858:21, 860:17, 861:9, 905:12, 905:15, 905:20, 909:22 fire [44] - 679:14, 681:3, 690:4, 693:1, 742:6, 742:9, 746:21, 787:1, 787:19, 787:22, 787:23, 788:2, 788:6, 788:9, 788:11, 788:13, 790:13, 793:10, 793:13, 796:5, 796:24, 824:25, 825:19, 846:25, 848:13, 856:22,</p>
--	--	--	---	---

<p>859:4, 859:15, 860:21, 864:24, 872:17, 872:19, 873:5, 888:5, 888:14, 890:25, 891:24, 905:19, 906:1, 906:10, 908:17 fire-fighting [1] - 846:25 fire-prevention [1] - 846:25 fired [2] - 740:21, 741:8 firewise [2] - 785:14, 859:8 Firewise [5] - 860:25, 873:4, 892:4, 892:13 first [48] - 678:8, 678:17, 678:18, 678:22, 682:20, 683:18, 688:13, 691:1, 691:8, 691:25, 697:14, 702:5, 722:2, 723:15, 723:19, 724:20, 725:2, 725:3, 731:6, 733:2, 745:2, 758:25, 762:2, 770:20, 773:14, 775:9, 787:15, 790:22, 798:22, 850:7, 854:24, 873:14, 881:21, 882:3, 883:22, 883:25, 884:1, 899:19, 902:9, 902:10, 902:14, 911:9, 916:3, 920:19, 922:21, 928:5 fit [1] - 809:17 five [4] - 748:2, 771:14, 848:21, 874:24 fix [1] - 743:13 flammable [1] - 846:23 Flight [2] - 866:15, 867:17 flip [4] - 723:11, 761:7, 798:7, 870:2 Flora [1] - 727:17 focus [3] - 779:13, 805:10, 805:11 folks [1] - 764:17 follow [4] - 685:8, 705:22, 827:10, 927:16 followed [3] - 714:17, 733:23, 735:4 following [5] - 702:9, 770:14, 787:20, 846:9, 848:5 follows [7] - 676:9, 720:23, 735:14,</p>	<p>741:18, 753:3, 879:18, 911:10 foot [1] - 888:7 FOR [3] - 671:1, 672:5, 672:14 forbidden [1] - 694:21 force [2] - 694:18, 772:7 forces [1] - 772:4 foregoing [4] - 929:13, 929:15, 930:11, 930:13 Forest [2] - 888:17, 889:4 forever [1] - 918:13 forget [2] - 677:2, 789:4 forgot [2] - 858:4, 910:17 form [6] - 740:24, 745:16, 767:2, 783:2, 849:15, 863:15 formed [2] - 730:17, 786:19 forming [1] - 773:23 forth [2] - 719:3, 798:8 forward [1] - 675:12 foundation [12] - 715:1, 718:21, 734:2, 736:13, 797:9, 875:9, 875:10, 875:13, 900:13, 900:16, 901:23, 903:12 four [8] - 675:6, 726:3, 726:20, 795:22, 829:15, 833:12, 833:20, 848:21 fourth [1] - 731:7 frankly [1] - 776:17 free [2] - 799:8, 799:10 frequent [1] - 697:25 Freudian [1] - 927:4 friend [1] - 726:16 friends [7] - 676:19, 677:17, 678:4, 731:15, 731:18, 731:21, 731:22 front [7] - 707:25, 745:20, 752:25, 904:14, 918:21, 922:4, 923:9 full [6] - 847:8, 882:3, 883:23, 922:6, 929:14, 930:12 fully [1] - 788:7 Funkhauser [2] - 908:7, 908:11 funny [3] - 841:23, 842:21, 843:2 furthering [2] -</p>	<p>914:19, 914:23 furthermore [1] - 695:4 future [1] - 769:11</p> <hr/> <p style="text-align: center;">G</p> <hr/> <p>gallons [4] - 891:4, 891:10, 891:17, 891:21 game [1] - 777:10 Gammon [1] - 913:1 gander [1] - 774:3 Gardunia [6] - 913:10, 923:8, 924:2, 924:16, 924:23, 925:22 Gary [2] - 908:7, 908:11 Gearhart [5] - 675:9, 676:1, 794:24, 798:9, 911:6 GEARHART [1] - 921:17 Geez [1] - 816:19 general [12] - 677:22, 677:24, 681:21, 682:20, 706:8, 713:2, 713:19, 748:23, 758:5, 774:12, 848:19, 870:9 generally [4] - 679:10, 679:11, 857:17, 895:9 generate [3] - 879:23, 880:2, 882:25 generated [1] - 801:4 generating [1] - 882:8 gentlemen [5] - 675:8, 701:22, 715:3, 766:23, 777:14 German [2] - 841:6, 842:2 given [15] - 696:21, 697:22, 715:12, 715:21, 719:10, 719:18, 742:25, 745:15, 754:4, 769:10, 774:12, 790:16, 795:25, 882:10, 886:22 glad [1] - 920:21 glare [9] - 835:20, 847:3, 871:1, 871:2, 871:7, 871:9, 873:17, 892:25, 893:1 Glenn [3] - 726:14, 726:16, 726:25 Glenn's [1] - 727:2 Glenns [1] - 731:21 glossary [1] - 853:1 goal [4] - 922:9, 922:15, 922:21</p>	<p>gold [2] - 695:19, 918:16 goodness [2] - 791:7, 827:6 goose [1] - 774:3 Gordon [9] - 674:4, 692:20, 801:6, 863:10, 899:1, 899:16, 901:16, 908:25, 909:1 Gordon's [2] - 908:18, 908:24 govern [1] - 709:7 governing [1] - 747:19 government [10] - 678:25, 679:10, 682:14, 685:5, 687:18, 692:19, 693:18, 693:25, 709:7, 854:20 governmental [1] - 733:24 grabs [1] - 808:6 grace [1] - 896:20 grade [4] - 790:15, 790:17, 792:16, 793:4 grades [1] - 788:5 grant [2] - 693:23, 770:23 granting [1] - 693:6 gravel [2] - 855:17, 856:17 great [4] - 682:7, 717:6, 766:17, 827:16 greatly [1] - 808:14 Green [1] - 754:3 grew [1] - 824:4 Grimes [7] - 692:3, 692:11, 851:3, 864:21, 906:21, 907:24, 908:12 Grocery [1] - 917:7 ground [5] - 691:8, 691:9, 691:17, 796:6, 797:5 grounds [9] - 693:24, 704:5, 742:4, 779:5, 780:4, 781:15, 859:11, 861:3, 919:2 group [8] - 912:21, 912:22, 914:2, 914:6, 916:2, 916:18, 921:4, 922:24 groups [1] - 693:1 growing [2] - 888:13, 906:9 guaranteeing [1] - 689:16 Guard [2] - 677:24, 677:25 guess [16] - 691:11, 691:13, 699:10, 712:21, 726:21,</p>	<p>747:18, 766:20, 803:11, 818:10, 828:3, 833:12, 848:15, 857:7, 887:17, 910:16, 918:5 guesswork [1] - 705:17 guidance [1] - 769:11 gun [2] - 842:19 guy [2] - 793:20, 841:6 guys [3] - 815:5, 835:9, 867:12</p> <hr/> <p style="text-align: center;">H</p> <hr/> <p>hair [1] - 694:20 half [5] - 693:13, 789:23, 833:14, 833:17, 833:18 halfway [6] - 676:3, 676:4, 682:17, 688:10, 775:17, 882:1 halt [1] - 775:14 hand [3] - 837:15, 929:17, 930:16 handed [4] - 723:2, 806:16, 883:17, 921:23 handicap [1] - 717:21 handicapped [1] - 715:10 handle [2] - 713:1, 907:7 handled [2] - 790:17, 835:24 hang [1] - 866:25 happy [2] - 701:2, 786:12 hard [8] - 698:19, 700:14, 734:11, 772:17, 774:18, 843:17, 843:20, 843:22 harder [1] - 859:1 harm [3] - 822:21, 823:5, 823:9 harvesting [1] - 889:3 Haskell [2] - 914:15, 914:18 hate [1] - 816:19 hawing [1] - 775:24 hazard [1] - 846:22 hazards [1] - 848:13 head [4] - 695:6, 771:14, 812:23, 835:10 headed [1] - 692:20 heads [2] - 678:25, 680:15</p>
---	--	---	---	---

<p>Health [1] - 695:5 health [4] - 747:22, 748:1, 750:7, 757:17 hear [11] - 675:4, 710:14, 742:14, 760:16, 772:21, 776:18, 815:23, 841:10, 859:1, 900:6, 917:25 heard [8] - 721:11, 777:7, 839:23, 840:17, 855:6, 884:13, 918:13, 930:14 hearing [63] - 689:11, 689:12, 690:11, 696:13, 696:16, 699:7, 705:24, 717:12, 730:22, 751:23, 751:25, 756:11, 778:3, 778:10, 778:12, 782:18, 782:23, 784:16, 784:17, 786:7, 786:12, 786:15, 797:21, 801:23, 802:9, 802:24, 803:6, 804:4, 810:16, 813:23, 814:1, 817:17, 818:17, 821:4, 839:12, 845:8, 849:1, 850:13, 853:8, 853:9, 854:24, 862:14, 863:1, 873:12, 885:8, 893:11, 900:19, 900:20, 902:5, 902:12, 903:16, 915:8, 917:12, 918:19, 918:21, 923:9, 923:21, 924:4, 925:10, 925:12, 928:11 hearings [2] - 915:10, 923:6 hearsay [5] - 741:25, 742:4, 775:22, 926:18, 927:7 heart [1] - 680:10 heightens [1] - 703:14 held [5] - 677:17, 678:3, 749:11, 752:5, 923:6 helipad [3] - 825:13, 866:11, 873:4 helmet [2] - 841:6, 842:19 help [2] - 741:20, 790:25 helps [1] - 829:10 hemming [1] - 775:24</p>	<p>hereby [2] - 929:6, 930:4 hereunto [2] - 929:16, 930:15 herrings [1] - 772:6 hesitated [1] - 677:15 hesitation [2] - 676:16, 678:2 high [2] - 706:11, 917:4 high-end [1] - 706:11 higher [5] - 830:8, 830:9, 831:20, 882:8, 882:11 highlight [10] - 682:6, 701:25, 723:18, 723:19, 781:5, 850:3, 895:22, 898:20, 902:14, 917:24 highlighted [4] - 701:19, 701:24, 723:16, 918:9 highlighting [1] - 723:17 Highway [2] - 906:22, 908:11 hill [1] - 856:25 hired [2] - 714:5, 737:24 hiring [1] - 827:7 hitting [1] - 694:19 hmm [7] - 730:9, 730:24, 804:12, 822:24, 847:10, 869:13, 908:10 Hohenleitner [2] - 929:5, 929:21 hold [1] - 759:15 holding [1] - 749:18 Home [1] - 723:25 home [6] - 699:8, 700:19, 703:23, 872:4, 921:4, 922:24 homes [2] - 698:15, 700:12 honest [1] - 845:12 honesty [1] - 848:22 Honor [103] - 675:16, 679:18, 679:24, 680:9, 691:1, 699:16, 701:2, 701:13, 703:25, 710:22, 711:3, 714:24, 718:14, 718:22, 719:22, 720:21, 721:14, 723:17, 732:12, 732:14, 734:1, 734:21, 737:7, 742:18, 745:19, 749:3, 750:14, 752:18, 755:10, 758:23, 760:9, 762:1,</p>	<p>763:7, 763:19, 763:21, 764:3, 764:19, 765:20, 766:6, 766:16, 767:16, 773:8, 774:22, 774:25, 775:1, 776:13, 777:4, 777:21, 783:6, 792:3, 793:25, 794:1, 794:12, 797:12, 806:22, 819:21, 819:24, 820:13, 821:19, 830:15, 834:10, 834:11, 839:17, 840:15, 843:8, 843:11, 843:19, 844:4, 849:6, 849:9, 850:1, 852:21, 853:24, 854:22, 855:2, 855:9, 880:17, 881:17, 889:19, 894:7, 894:12, 896:18, 897:2, 900:13, 900:24, 901:3, 901:6, 901:8, 901:9, 901:22, 903:11, 910:9, 910:13, 910:18, 910:20, 915:3, 919:14, 921:7, 923:10, 923:16, 926:17, 926:25, 927:9 hope [1] - 675:8 Horse [5] - 725:4, 725:14, 727:18, 729:8 hostile [2] - 919:9, 919:15 hours [4] - 775:17, 775:18, 858:16, 861:14 house [3] - 725:6, 732:2, 873:5 housed [1] - 848:11 Housing [47] - 709:3, 709:5, 709:9, 709:10, 709:12, 709:15, 709:23, 710:7, 710:12, 710:16, 714:8, 714:13, 714:16, 714:21, 715:11, 716:1, 716:3, 716:12, 716:23, 717:1, 717:7, 719:11, 720:14, 722:4, 733:12, 733:21, 760:7, 760:20, 761:14, 761:18, 762:22, 763:4, 763:25, 764:12, 764:14, 765:1, 777:25, 778:5, 780:20, 782:6, 782:11, 886:19, 886:22, 887:3, 887:10, 887:15, 924:8</p>	<p>housing [5] - 733:5, 733:6, 759:8, 829:20, 848:8 Howell [2] - 672:17, 920:3 HOWELL [5] - 919:1, 919:25, 923:10, 923:15, 926:17 huge [1] - 862:15 humor [1] - 844:24 hundred [2] - 692:11, 823:15 hurting [1] - 695:3 hydrant [1] - 785:11 hydrants [2] - 891:24</p> <p style="text-align: center;"> </p> <p>i.e [2] - 788:7, 890:11 ID [1] - 672:10 IDAHO [1] - 671:1 Idaho [27] - 671:3, 671:4, 671:8, 672:19, 694:14, 694:25, 695:10, 696:4, 716:17, 747:17, 749:5, 749:9, 749:16, 757:12, 758:13, 866:11, 876:5, 879:21, 880:1, 913:18, 913:20, 915:15, 924:8, 924:10, 929:6, 930:4, 930:14 IDAPA [2] - 694:16, 695:12 idea [14] - 742:20, 749:8, 800:17, 804:1, 806:1, 809:8, 813:1, 818:23, 818:25, 843:9, 862:18, 869:2, 878:11, 928:12 identified [9] - 690:9, 751:3, 751:5, 757:9, 757:10, 757:11, 858:12, 860:16, 861:9 identify [9] - 678:15, 704:6, 751:2, 751:4, 757:1, 766:8, 830:23, 831:3 identifying [1] - 692:24 IFC [5] - 787:23, 788:7, 789:9, 789:20, 790:6 ignorance [1] - 722:17 IHFA [2] - 924:1, 924:12 ill [1] - 722:16 ill-conceived [1] - 722:16 illegal [1] - 722:20 illness [1] - 718:6</p>	<p>illustrator [1] - 791:25 imagine [4] - 698:19, 700:15, 871:10, 886:9 immediately [2] - 804:4, 851:4 Impact [2] - 673:14, 881:25 impact [23] - 679:2, 679:6, 679:16, 680:16, 681:5, 683:10, 808:14, 810:25, 812:25, 813:17, 822:2, 871:12, 872:16, 872:18, 874:8, 874:19, 876:4, 876:9, 879:13, 887:25, 888:5, 892:19, 892:23 impacted [5] - 683:7, 707:1, 871:16, 873:25, 874:1 impacts [4] - 693:25, 697:5, 705:13, 706:22 impairment [3] - 717:22, 718:6, 788:14 impassive [1] - 864:24 impeachment [1] - 700:24 implementing [2] - 859:7, 860:25 implicates [1] - 716:1 implications [1] - 760:21 implicitly [2] - 684:22, 687:10 important [6] - 709:14, 716:2, 716:5, 909:11, 909:14, 927:18 impose [3] - 862:17, 869:15, 887:13 imposed [21] - 788:24, 824:15, 824:25, 825:2, 825:4, 826:2, 851:12, 851:24, 856:20, 856:21, 857:14, 859:23, 862:13, 863:25, 865:7, 865:18, 872:20, 873:6, 884:11, 892:13, 910:4 imposes [1] - 857:9 imposing [1] - 868:20 impression [2] - 696:9, 818:14 improved [3] - 850:23, 853:13, 856:5 improving [4] - 825:16, 858:15,</p>
---	--	---	---	---

<p>860:18, 861:12 IN [3] - 671:1, 929:16, 930:15 inadequate [2] - 796:6, 796:11 inappropriate [6] - 686:7, 694:1, 722:18, 740:13, 743:11, 862:5 inch [2] - 888:13, 906:9 incidents [1] - 736:7 inclement [1] - 864:24 inclined [1] - 720:24 include [3] - 686:22, 851:2, 869:15 included [5] - 809:2, 879:19, 892:14, 902:11, 912:25 includes [2] - 826:23, 864:20 including [5] - 694:19, 770:17, 785:21, 826:20, 864:17 incorporates [1] - 865:24 incorrect [1] - 715:8 increase [2] - 856:18, 857:10 increased [2] - 692:5, 851:25 increasing [2] - 851:13, 859:24 incredible [1] - 775:13 indeed [5] - 695:8, 698:17, 698:18, 700:14, 863:24 index [1] - 853:1 indicate [7] - 684:22, 687:9, 701:17, 702:17, 752:5, 808:5, 905:9 indicated [9] - 675:9, 699:3, 704:9, 757:13, 757:16, 771:3, 778:1, 808:20, 881:5 indicates [4] - 693:19, 735:18, 804:19, 807:22 indicating [4] - 678:2, 791:6, 792:21, 792:25 indicating [2] - 792:6, 847:18 indication [4] - 682:22, 683:20, 699:23, 749:12 indicator [7] - 703:12, 756:6, 876:2, 877:5, 877:6, 877:9, 881:6 indigent [6] - 747:22,</p>	<p>747:25, 748:1, 750:7, 757:6, 757:17 indirect [2] - 771:12, 771:19 individual [4] - 699:6, 700:5, 769:23, 871:19 individuals [3] - 702:9, 717:20, 770:17 indulgence [1] - 775:6 industrial [2] - 845:16, 847:21 inference [1] - 770:2 inflicted [1] - 694:18 inflicting [1] - 695:1 influence [1] - 722:21 information [26] - 717:6, 719:19, 721:19, 741:13, 742:24, 744:4, 745:5, 745:11, 745:15, 749:17, 767:10, 769:13, 769:23, 770:1, 770:17, 770:25, 771:7, 771:23, 772:22, 773:3, 790:16, 879:8, 879:18, 885:20, 885:21, 927:20 informed [2] - 744:24, 885:11 informing [2] - 740:8, 741:5 infrastructure [3] - 678:19, 682:10, 916:13 ingress [14] - 690:21, 790:23, 795:10, 795:15, 860:20, 861:21, 899:23, 900:11, 905:11, 907:8, 908:3, 908:9, 908:17, 909:16 ingress/egress [7] - 690:12, 858:20, 864:20, 902:24, 903:2, 904:24, 905:1 inherently [1] - 722:15 initial [1] - 897:10 initials [1] - 778:15 inject [2] - 745:8, 772:19 injects [1] - 772:3 injurious [2] - 846:2, 847:23 inquire [4] - 715:13, 770:9, 823:8, 911:23 inquired [1] - 768:9 inquiry [2] - 736:4, 895:8 insignificant [1] -</p>	<p>859:20 insofar [1] - 752:19 inspection [1] - 859:13 inspections [1] - 904:21 inspects [1] - 695:6 installed [1] - 788:3 instruct [2] - 715:9, 721:21 instruction [1] - 719:13 intend [2] - 742:17, 863:21 intended [3] - 695:9, 863:6, 863:12 intent [9] - 704:19, 759:4, 771:11, 816:13, 845:14, 862:20, 862:21, 862:22, 863:15 inter [1] - 718:7 interacted [2] - 713:15, 713:18 interest [6] - 734:18, 736:17, 736:23, 737:23, 739:8, 739:17 interesting [1] - 842:8 interests [3] - 736:25, 920:4, 920:8 interface [2] - 859:9, 861:1 interfere [1] - 718:6 interject [1] - 749:8 international [4] - 858:21, 859:8, 859:15, 861:1 International [10] - 785:21, 785:23, 786:3, 786:9, 786:21, 787:6, 787:21, 788:23, 795:11, 795:16 interpose [1] - 776:9 interpret [3] - 862:3, 862:6, 862:9 interpreted [2] - 684:6, 862:3 interviewed [1] - 695:4 introduce [1] - 769:18 investigate [4] - 743:6, 743:19, 745:18, 772:13 investigated [3] - 689:13, 743:12, 746:4 investigates [1] - 746:21 investigating [1] - 695:12 investigation [3] - 744:19, 746:8, 770:14</p>	<p>invoke [1] - 689:23 involve [1] - 695:1 involved [6] - 691:5, 734:19, 738:9, 738:12, 766:11, 896:14 involvement [1] - 719:2 involving [1] - 846:23 irrelevant [1] - 889:15 issuance [1] - 858:14 issue [29] - 677:15, 696:8, 719:15, 720:25, 721:2, 722:5, 735:12, 735:16, 735:24, 746:11, 747:13, 748:14, 753:18, 754:6, 754:7, 762:7, 767:10, 768:17, 768:19, 769:12, 816:23, 835:21, 874:19, 875:4, 875:6, 875:11, 884:9, 885:6, 885:8 issued [1] - 735:17 issues [20] - 690:9, 702:14, 738:24, 747:22, 747:24, 748:1, 749:14, 750:8, 757:3, 757:19, 757:21, 757:22, 759:25, 772:4, 772:15, 780:23, 836:3, 858:12, 860:16, 861:8 item [3] - 757:15, 757:16, 927:18 items [3] - 747:21, 749:22, 905:5 itself [1] - 687:25</p> <p style="text-align: center;">J</p> <p>jail [1] - 728:21 jailbait [1] - 724:5 January [21] - 699:7, 751:23, 751:25, 752:8, 755:4, 755:7, 755:9, 755:14, 755:23, 756:8, 782:18, 782:23, 784:17, 785:3, 786:15, 786:17, 797:21, 817:17, 901:16, 902:5, 917:11 JCAHO [2] - 695:18, 695:20 JERI [1] - 671:6 Jeri [7] - 673:6, 674:11, 741:21, 910:23, 917:19,</p>	<p>921:18, 921:20 JERILEE [1] - 911:8 Jerilee [1] - 911:15 jerk [1] - 680:4 jerrik@ihfa.org [1] - 914:8 jhowell@brassey.net [1] - 672:17 Jim [1] - 729:21 JoAnn [1] - 730:6 job [6] - 689:22, 717:2, 720:10, 722:5, 772:1, 792:7 John [5] - 672:17, 730:2, 730:3, 788:18, 816:20 Judge [29] - 671:14, 685:17, 691:3, 700:23, 704:7, 718:17, 720:21, 721:7, 735:6, 736:9, 739:4, 739:7, 740:23, 741:14, 742:6, 742:16, 745:10, 749:3, 752:23, 754:2, 760:9, 769:6, 839:23, 895:12, 903:17, 903:18, 904:2, 904:10, 920:10 judge [6] - 679:2, 679:6, 681:5, 901:24, 903:20, 910:11 judgment [3] - 685:2, 687:14, 771:24 July [8] - 681:15, 688:3, 688:5, 688:6, 692:23, 708:25, 899:10, 902:4 junction [1] - 827:1 June [1] - 730:13 jurisdiction [1] - 736:25 jurors [2] - 849:21, 928:4 jury [46] - 671:15, 675:6, 685:21, 701:23, 711:8, 718:16, 718:23, 719:13, 719:16, 721:21, 723:12, 750:4, 752:15, 753:1, 765:5, 766:9, 767:8, 768:9, 770:21, 772:21, 777:11, 777:13, 790:22, 791:1, 791:21, 813:10, 813:16, 813:17, 813:20, 823:24, 826:10, 840:21, 840:25, 841:10, 841:13, 846:19, 849:13, 852:17, 853:1, 854:4, 855:6, 870:9, 879:7,</p>
---	--	---	--	--

<p>883:21, 901:11, 927:15 Jury [4] - 675:3, 767:6, 777:12, 849:19 justifying [1] - 751:5</p>	<p>774:14, 779:10, 779:22, 780:6, 809:16, 816:21, 824:1, 844:3, 847:6, 869:8, 907:18, 912:22 kinds [2] - 769:3, 837:7</p>	<p>728:16, 728:17, 728:24 Lamberts [1] - 725:16 land [4] - 780:23, 829:24, 845:25, 847:21 landowner [1] - 739:3 landscape [1] - 792:19 lane [1] - 908:1 language [6] - 676:23, 782:3, 801:2, 852:10, 865:1, 865:2 lapse [1] - 771:23 large [5] - 822:2, 831:9, 850:7, 906:7, 916:11 larger [2] - 858:7, 882:9 largest [1] - 818:6 Larson [2] - 726:13, 727:7 last [29] - 677:3, 677:5, 677:8, 690:17, 691:17, 705:8, 710:3, 720:24, 721:12, 721:19, 721:22, 727:11, 758:24, 764:21, 775:1, 850:8, 879:5, 887:18, 887:19, 894:17, 894:19, 894:21, 894:22, 895:23, 911:14, 911:16, 911:18, 917:16, 918:11 law [20] - 685:7, 694:25, 695:13, 696:24, 703:15, 714:17, 719:2, 719:4, 719:15, 719:17, 749:5, 749:9, 749:16, 757:12, 761:23, 763:17, 765:8, 765:13, 766:10, 810:13 laws [6] - 694:15, 696:4, 709:7, 716:16, 716:19, 716:22 Lawson [7] - 815:9, 815:14, 830:2, 850:18, 868:1, 868:4, 868:19 lawsuit [1] - 746:20 lawyer [1] - 750:15 lawyers [2] - 763:11, 768:14 lay [6] - 718:21, 736:13, 767:19, 797:9, 819:15, 900:16 layer [1] - 695:21 lays [1] - 769:16</p>	<p>leader [1] - 916:2 leaders [2] - 912:19, 912:23 leading [11] - 679:19, 680:3, 680:6, 759:5, 895:2, 896:17, 919:2, 919:10, 919:11, 919:25 leak [1] - 743:6 leaked [1] - 771:23 leaking [4] - 767:10, 770:25, 772:22, 773:2 learn [1] - 718:8 learned [5] - 703:22, 709:14, 709:18, 894:4, 916:9 learning [1] - 718:4 least [6] - 707:20, 770:1, 813:8, 846:13, 919:13, 928:12 leave [3] - 918:14, 928:1, 928:16 leaves [1] - 689:22 leaving [1] - 903:1 leeway [1] - 895:6 left [2] - 677:8, 913:8 legal [18] - 685:18, 685:19, 685:21, 685:22, 686:1, 714:25, 715:6, 715:15, 739:12, 756:5, 756:7, 763:8, 781:15, 912:21, 912:23, 913:4, 913:11, 914:22 legitimate [1] - 697:7 legs [1] - 790:3 length [1] - 789:23 less [21] - 789:11, 789:23, 790:18, 792:17, 792:19, 793:4, 793:5, 799:1, 856:22, 857:14, 857:18, 870:22, 871:11, 871:12, 872:16, 874:1, 874:4, 874:7, 874:8, 888:12 lessen [1] - 874:12 letter [14] - 689:8, 692:2, 692:23, 693:9, 753:12, 754:3, 787:9, 788:17, 789:2, 853:9, 899:9, 899:15, 901:15, 902:4 Letter [2] - 673:16, 674:4 letters [1] - 884:4 level [5] - 681:1, 707:17, 708:6, 748:3, 821:3 levity [1] - 841:21 liabilities [3] - 761:13, 761:19 liability [4] - 671:4,</p>	<p>671:4, 887:15, 907:5 liaison [1] - 713:5 licensed [1] - 833:3 lied [1] - 803:12 Life [2] - 866:15, 867:16 life [3] - 717:23, 774:19, 915:18 light [6] - 704:19, 769:3, 835:21, 835:25, 841:22, 847:11 lightened [2] - 841:25, 842:1 lighting [2] - 847:3, 848:15 lights [2] - 848:22, 871:3 likely [1] - 865:25 likened [2] - 841:16, 842:10 likewise [1] - 775:23 limine [2] - 735:18, 741:15 limit [6] - 752:24, 766:24, 783:9, 788:16, 794:17, 918:11 limitation [3] - 858:15, 860:18, 861:11 limitations [1] - 770:24 limited [6] - 671:3, 671:4, 736:4, 739:19, 746:7, 903:1 limits [3] - 717:22, 846:8, 848:5 Linda [11] - 815:7, 821:23, 822:1, 822:4, 829:2, 831:19, 831:23, 832:2, 867:7, 867:10, 867:13 line [17] - 680:25, 687:4, 690:17, 700:9, 707:11, 791:20, 795:8, 800:14, 805:5, 817:1, 834:18, 872:2, 883:25, 884:1, 902:20, 917:17, 921:25 lines [3] - 773:15, 791:12, 792:22 Lisa [2] - 930:3, 930:20 list [7] - 731:6, 798:13, 799:2, 799:4, 799:13, 855:3, 855:4 listed [2] - 706:6, 757:23 listened [1] - 916:10 litigate [1] - 772:7 litigation [19] - 747:22, 747:24,</p>
K				
<p>K-R-E-I-T-I-N-G-E-R [2] - 911:17, 911:20 Kane [3] - 676:18, 677:18, 677:22 Kathy [63] - 676:2, 678:9, 678:11, 680:23, 682:5, 688:9, 701:11, 705:4, 711:18, 714:10, 717:16, 722:10, 724:19, 725:11, 726:10, 731:4, 734:10, 736:14, 758:25, 781:7, 782:20, 784:1, 787:15, 789:6, 814:14, 819:13, 821:13, 827:16, 835:11, 838:20, 841:1, 844:5, 844:13, 845:18, 846:18, 847:14, 849:4, 850:2, 852:4, 854:10, 855:25, 857:20, 860:4, 860:6, 864:13, 866:3, 866:22, 867:1, 868:7, 869:25, 870:9, 872:11, 875:21, 878:13, 878:24, 879:5, 881:21, 882:1, 882:20, 885:1, 915:4, 917:14, 917:23 keep [16] - 743:19, 757:4, 776:16, 819:9, 821:21, 823:20, 829:6, 831:18, 853:4, 854:11, 854:12, 858:23, 860:5, 866:24, 870:2, 870:3 keeping [1] - 907:23 kept [2] - 914:13, 914:18 Kerry [1] - 816:20 key [1] - 810:19 kickbacks [1] - 745:23 kicking [1] - 694:20 kids [9] - 698:9, 702:17, 722:3, 834:8, 834:25, 842:25, 844:19, 847:5, 878:20 kind [21] - 678:12, 691:11, 694:14, 694:18, 724:14, 748:25, 749:21, 768:14, 771:23,</p>	<p>Kirkpatrick [16] - 674:11, 744:3, 744:4, 910:23, 911:4, 911:16, 912:1, 912:2, 912:5, 912:7, 915:7, 921:18, 921:20, 921:23, 922:3, 923:3 kirkpatrick [1] - 921:11 KIRKPATRICK [4] - 671:6, 673:6, 911:8, 911:17 Kirkpatrick's [1] - 741:22 Kirkpatrick-Kreitinger [2] - 911:16, 912:1 KIRKPATRICK-KREITINGER [3] - 671:6, 673:6, 911:8 Klam [5] - 702:6, 732:11, 907:24, 908:2, 919:20 knee [1] - 680:4 knee-jerk [1] - 680:4 Knowing [1] - 676:18 knowing [2] - 776:2, 785:25 knowledge [8] - 681:8, 684:5, 738:20, 744:23, 744:25, 787:3, 795:12, 900:17 knowledgeable [2] - 710:7, 710:12 known [2] - 738:15, 740:19 knows [1] - 753:14 KREITINGER [3] - 671:6, 673:6, 911:8 Kreitinger [3] - 911:16, 912:1, 917:19 kreitinger [2] - 911:21, 911:22</p>			
L				
<p>Labrum [1] - 672:8 lack [5] - 689:20, 697:24, 715:1, 900:12, 903:11 lacks [1] - 734:2 ladies [5] - 675:7, 701:22, 715:2, 766:23, 777:14 laid [1] - 901:23 Lakes [1] - 890:15 Lambert [4] - 725:15,</p>				

<p>750:6, 751:12, 751:18, 752:16, 753:16, 753:20, 754:9, 754:24, 755:25, 756:14, 757:7, 758:5, 758:7, 758:12, 760:12, 763:9 live [6] - 726:19, 778:24, 782:1, 912:7, 912:8, 917:20 lived [3] - 912:12, 913:18, 913:20 lives [4] - 725:4, 728:8, 729:3, 730:8 living [1] - 831:7 LLC [4] - 671:3, 671:4, 673:14, 675:5 LLP [1] - 672:18 local [13] - 685:5, 687:17, 697:20, 733:5, 834:3, 853:14, 853:20, 854:19, 856:6, 861:25, 874:8, 889:9, 916:16 located [1] - 831:11 location [3] - 788:3, 809:2, 919:20 Lodge [1] - 917:7 logging [1] - 889:5 long-time [1] - 677:19 look [31] - 680:19, 682:2, 686:25, 707:8, 725:2, 743:10, 762:8, 779:9, 780:6, 793:12, 799:16, 800:7, 801:8, 803:10, 803:14, 824:18, 826:6, 832:1, 832:19, 855:24, 860:11, 861:7, 868:8, 876:20, 886:6, 886:16, 895:21, 897:3, 897:15, 898:15, 907:18 looking [12] - 691:5, 705:8, 791:3, 844:8, 867:22, 870:10, 873:12, 898:18, 904:5, 904:7, 907:1, 907:2 looks [3] - 728:18, 728:20, 792:20 loop [6] - 784:7, 790:3, 790:5, 851:17, 902:18, 903:6 looping [1] - 903:2 loops [1] - 791:17 lose [2] - 776:20, 777:9 loser [1] - 776:4 loss [1] - 836:15 lost [3] - 699:8, 700:6, 758:16 love [1] - 694:25</p>	<p>low [2] - 702:14, 830:8 lower [4] - 858:2, 858:5, 872:17, 872:18 lowering [1] - 873:25 Luke's [3] - 866:15, 866:18, 867:16 lunch [8] - 923:7, 923:20, 923:25, 924:2, 925:3, 925:7, 926:2, 926:6 Lynn [1] - 671:14 Lynnette [3] - 731:2, 731:3, 731:9 LZ [1] - 908:14</p>	<p>734:8, 840:1, 840:3, 917:16 married [1] - 727:6 marshal [2] - 787:1, 796:5 Massachusetts [1] - 816:24 masterful [1] - 792:7 material [1] - 713:9 materials [4] - 785:17, 846:24, 892:5, 892:11 math [6] - 812:6, 812:8, 812:9, 812:10, 812:19, 813:8 matter [11] - 685:19, 685:21, 719:1, 736:5, 767:8, 772:13, 772:23, 777:14, 809:18, 810:5, 837:15 mattered [4] - 793:17, 793:20, 795:14, 795:22 matters [3] - 721:9, 738:12, 749:16 maximum [1] - 789:23 McCarthy [3] - 788:18, 788:23, 790:6 McCarthy..... .. [1] - 673:16 McDonald [6] - 718:16, 718:24, 719:2, 753:5, 753:15, 755:5 McDonald's [1] - 719:14 McNeese [61] - 752:7, 753:8, 753:15, 768:24, 778:4, 778:8, 778:18, 779:6, 779:21, 781:16, 782:9, 798:12, 799:3, 799:8, 799:12, 799:24, 800:15, 800:21, 801:5, 802:13, 803:24, 804:3, 806:13, 806:19, 817:3, 817:6, 817:11, 817:15, 817:20, 818:1, 818:5, 822:11, 822:20, 823:2, 826:14, 827:5, 828:6, 828:12, 828:14, 828:20, 828:23, 829:8, 829:23, 832:5, 832:14, 832:18, 833:10, 833:16, 838:4, 863:10, 875:15, 886:8, 886:10, 904:24, 905:2, 905:8, 905:14, 907:7, 907:10,</p>	<p>909:16, 909:21 mean [23] - 684:6, 714:1, 742:8, 746:5, 747:1, 747:4, 749:4, 751:23, 768:3, 771:13, 776:13, 787:16, 790:11, 804:22, 805:6, 812:19, 825:13, 833:23, 835:3, 841:4, 862:24, 873:15, 898:9 meaning [4] - 909:13, 909:14, 909:25, 924:15 means [11] - 688:19, 702:21, 712:4, 779:1, 788:6, 790:1, 790:3, 905:18, 916:2, 918:2, 918:5 meant [1] - 843:22 measures [5] - 692:7, 693:21, 846:6, 848:3, 864:18 meet [4] - 781:13, 827:3, 850:25, 924:2 meeting [4] - 748:24, 755:4, 760:8, 806:17 meetings [9] - 690:6, 712:5, 712:10, 713:6, 713:9, 750:1, 754:25, 760:23, 913:13 meets [1] - 906:2 member [4] - 737:1, 737:4, 737:17, 737:19 members [1] - 916:1 memo [2] - 745:21, 745:22 memorandum [4] - 869:24, 870:14, 875:14, 879:6 memorized [1] - 821:3 mental [2] - 717:22, 718:5 mention [1] - 886:18 mentioned [2] - 817:9, 871:9 mere [2] - 749:18, 874:20 message [1] - 697:11 met [8] - 753:6, 753:15, 779:12, 781:21, 786:20, 793:18, 795:23, 873:2 microphone [1] - 859:1 middle [1] - 814:13 might [34] - 679:8, 682:14, 692:4, 693:18, 696:14, 713:10, 715:6, 723:6, 748:16, 753:9, 757:20, 768:5,</p>	<p>771:15, 792:8, 798:8, 806:18, 815:13, 815:17, 818:7, 822:9, 823:20, 859:21, 866:22, 874:20, 889:24, 891:13, 892:3, 893:6, 896:14, 901:7, 922:3, 928:11, 928:14 mile [1] - 725:6 miles [1] - 726:3 million [4] - 812:5, 823:2, 823:16, 823:18 millions [4] - 812:17, 812:20, 812:24, 813:7 mind [20] - 768:18, 769:16, 815:24, 815:25, 816:7, 818:24, 819:1, 819:3, 819:5, 820:20, 857:25, 876:25, 877:21, 889:23, 893:17, 893:19, 893:21, 894:2, 894:24 mine [1] - 918:16 minority [2] - 691:12, 694:13 minute [12] - 724:25, 732:12, 742:15, 745:12, 746:24, 766:4, 776:5, 803:9, 843:10, 863:14, 897:15, 910:8 minutes [6] - 747:8, 766:24, 767:4, 849:8, 849:17, 928:16 mischaracterizes [4] - 699:17, 765:21, 783:3, 807:1 misinterpreting [1] - 842:22 misprint [1] - 855:19 missing [1] - 918:10 misspoke [1] - 876:15 misspoken [1] - 798:21 mistake [4] - 856:7, 861:17, 862:19, 863:13 mistaken [1] - 908:1 mistreat [1] - 696:10 mistreated [3] - 694:9, 695:15, 696:15 mistreatment [1] - 696:6 misunderstood [1] - 710:2 mitigation [3] - 689:14, 689:17, 864:17 mix [1] - 857:6 mix-up [1] - 857:6 mixed [2] - 688:7,</p>
M				
<p>machine [2] - 929:10, 930:8 mail [5] - 912:4, 914:2, 914:5, 914:8 Main [1] - 672:18 maintain [2] - 695:18, 890:22 maintained [2] - 846:6, 848:2 maintaining [4] - 858:15, 858:18, 861:13, 861:19 maintenance [2] - 859:10, 861:2 major [3] - 682:13, 707:3, 717:23 majority [1] - 722:20 maker [1] - 722:19 male [1] - 832:16 managed [4] - 705:25, 706:8, 706:11, 774:15 Management [1] - 800:3 management [7] - 681:4, 682:18, 692:18, 692:22, 694:17, 708:22, 898:19 managers [1] - 706:3 mandate [1] - 816:18 manner [5] - 685:15, 686:9, 733:5, 846:1, 847:22 map [4] - 784:2, 791:3, 832:15, 902:17 March [10] - 730:20, 778:10, 778:12, 801:23, 802:25, 845:8, 900:20, 903:16, 903:25, 904:6 marginal [1] - 889:11 mark [3] - 840:4, 840:6, 843:16 marked [5] - 733:17,</p>				

<p>876:16 model [3] - 826:19, 826:24, 827:6 models [1] - 822:14 modify [1] - 718:3 Moffatt [1] - 754:2 moment [16] - 704:2, 739:10, 747:13, 754:6, 760:25, 763:13, 794:5, 823:3, 860:10, 889:17, 894:7, 901:3, 901:8, 923:13, 924:22 moments [1] - 818:23 momentum [2] - 776:16, 777:10 money [6] - 825:8, 825:14, 825:17, 825:19, 914:14, 914:17 monitor [1] - 826:13 month [10] - 811:13, 811:21, 812:16, 879:23, 880:3, 881:1, 883:1, 883:4, 883:7, 883:14 months [5] - 730:15, 770:22, 772:14, 811:25, 915:19 mood [2] - 841:24, 842:1 moreover [1] - 873:24 morning [11] - 675:7, 675:17, 675:18, 735:17, 766:22, 768:10, 927:8, 928:2, 928:9, 928:14, 928:19 most [6] - 710:6, 710:11, 787:22, 822:15, 861:12, 899:11 motion [4] - 735:18, 741:15, 748:17, 757:12 motioned [1] - 748:15 motivated [1] - 722:16 Mountain [2] - 723:25, 890:16 move [11] - 733:18, 746:9, 747:8, 747:12, 754:12, 762:17, 776:19, 776:25, 794:3, 850:6, 867:4 moved [5] - 704:13, 781:1, 912:14, 913:17, 924:11 moving [1] - 776:7 MR [461] - 675:16, 675:19, 676:2, 676:11, 678:7,</p>	<p>678:13, 679:18, 679:23, 680:8, 680:12, 680:23, 680:24, 682:1, 682:8, 685:17, 686:5, 686:6, 686:14, 686:19, 688:9, 688:12, 691:1, 691:20, 699:16, 700:7, 700:23, 701:1, 701:10, 701:15, 701:19, 702:3, 703:25, 704:7, 704:12, 704:22, 705:2, 705:7, 707:12, 707:13, 707:14, 710:19, 710:22, 711:2, 711:6, 711:11, 711:13, 711:17, 711:19, 714:9, 714:11, 714:24, 715:18, 715:22, 715:23, 717:9, 717:11, 717:15, 717:18, 718:14, 718:21, 719:22, 720:2, 720:4, 720:21, 721:2, 721:6, 721:13, 721:24, 722:8, 722:12, 723:1, 723:5, 723:10, 724:18, 724:21, 725:10, 725:13, 726:10, 726:12, 728:13, 728:15, 730:24, 731:8, 732:12, 732:21, 732:24, 734:1, 734:5, 734:8, 734:13, 734:21, 735:6, 735:8, 735:22, 736:3, 736:9, 736:10, 736:12, 736:18, 737:11, 737:15, 739:4, 739:22, 740:1, 740:4, 740:23, 741:1, 741:3, 741:14, 741:21, 742:2, 742:5, 742:13, 742:16, 742:18, 743:24, 743:25, 744:8, 744:11, 744:13, 744:16, 745:2, 745:4, 745:12, 745:18, 746:4, 746:14, 746:16, 746:24, 747:10, 747:14, 747:15, 749:3, 749:24, 749:25, 750:14, 750:20, 751:15, 752:18, 752:23, 753:4, 753:10, 754:2, 754:8, 754:10, 754:15, 754:21, 754:22, 755:10, 755:16, 755:19, 755:21,</p>	<p>758:15, 758:22, 759:2, 760:9, 760:18, 760:24, 761:7, 761:15, 762:1, 762:19, 762:20, 763:7, 763:12, 763:18, 763:22, 764:3, 764:9, 764:19, 764:22, 764:24, 765:11, 765:14, 765:20, 766:2, 766:5, 766:7, 766:16, 767:15, 767:20, 769:4, 769:8, 770:6, 773:8, 773:11, 774:21, 774:24, 776:12, 776:24, 777:3, 777:7, 777:21, 777:22, 781:4, 781:10, 782:19, 782:21, 783:1, 783:4, 783:6, 783:13, 783:24, 784:3, 784:14, 784:15, 786:15, 786:16, 787:13, 787:17, 789:6, 789:8, 792:9, 792:12, 793:25, 794:1, 794:2, 794:3, 794:9, 794:11, 794:21, 794:25, 795:6, 797:7, 797:11, 797:12, 797:15, 797:20, 798:6, 798:10, 800:4, 800:6, 801:11, 801:14, 803:10, 803:13, 806:22, 806:24, 807:1, 807:12, 814:3, 814:6, 814:12, 814:15, 816:3, 816:4, 816:5, 819:13, 819:18, 819:21, 819:23, 820:2, 820:4, 820:7, 820:8, 820:13, 820:14, 821:10, 821:11, 821:13, 821:18, 821:20, 827:15, 827:17, 829:17, 829:18, 830:15, 830:17, 831:1, 831:4, 834:10, 834:13, 834:17, 835:11, 835:13, 838:10, 838:11, 838:20, 838:21, 838:23, 838:25, 839:15, 839:20, 839:23, 840:3, 840:8, 840:10, 840:14, 840:17, 840:22, 841:1, 841:3, 841:9, 841:14, 843:8, 843:10, 843:14, 843:19, 843:24,</p>	<p>844:1, 844:4, 844:8, 844:11, 844:13, 844:17, 845:6, 845:18, 845:24, 846:17, 846:21, 847:14, 847:16, 849:4, 849:9, 850:1, 850:10, 852:4, 852:8, 852:13, 852:15, 852:20, 852:24, 853:6, 853:16, 853:18, 853:23, 854:2, 854:7, 854:10, 854:15, 854:22, 855:2, 855:9, 855:14, 855:24, 856:3, 857:20, 857:24, 858:24, 859:2, 859:3, 860:3, 860:7, 860:11, 860:14, 861:4, 861:6, 863:14, 863:17, 863:18, 864:8, 864:14, 866:2, 866:6, 866:21, 867:6, 868:7, 868:10, 868:11, 868:14, 869:25, 870:12, 872:11, 872:15, 875:21, 875:23, 878:12, 878:14, 878:23, 879:3, 879:4, 879:10, 880:7, 880:11, 880:17, 880:22, 881:10, 881:14, 881:15, 881:17, 881:21, 882:4, 882:19, 882:22, 884:21, 884:24, 885:3, 889:15, 889:18, 889:22, 890:3, 890:9, 894:7, 894:12, 894:14, 895:2, 895:3, 895:12, 895:14, 896:17, 897:1, 897:7, 898:14, 898:21, 899:4, 899:7, 899:8, 899:12, 899:14, 899:19, 899:21, 900:12, 900:18, 900:24, 901:3, 901:5, 901:8, 901:14, 901:22, 901:24, 902:1, 903:11, 903:15, 903:20, 903:25, 904:4, 904:9, 904:11, 904:12, 910:8, 910:13, 910:18, 910:22, 910:24, 911:1, 911:25, 915:1, 915:6, 917:14, 917:18, 919:1, 919:3, 919:14, 919:17, 919:25, 920:1, 920:10, 920:12,</p>	<p>921:6, 921:9, 921:22, 923:10, 923:12, 923:15, 923:17, 923:22, 924:19, 925:2, 926:17, 926:23, 927:9 MS [4] - 801:10, 844:10, 860:10, 921:17 null [1] - 773:5 multiple [1] - 690:6 must [13] - 684:14, 685:7, 696:24, 696:25, 705:25, 706:8, 706:20, 789:1, 816:18, 851:7, 864:16, 864:23, 927:21 <p style="text-align: center;">N</p> name [11] - 729:23, 838:24, 911:13, 911:14, 911:15, 911:16, 911:19, 912:4, 913:14, 915:14, 917:19 named [2] - 742:23, 912:25 Nancy [1] - 914:15 National [2] - 677:24, 677:25 Nazi [1] - 842:17 near [2] - 778:24, 824:23 nearby [4] - 698:14, 700:12, 729:17, 729:18 necessarily [1] - 680:18 necessary [4] - 679:25, 779:11, 859:12, 904:20 need [26] - 679:23, 680:1, 687:3, 713:10, 716:25, 723:3, 724:2, 734:5, 739:5, 741:16, 766:19, 773:23, 774:11, 781:23, 828:3, 828:25, 830:22, 861:10, 871:5, 886:17, 894:1, 895:9, 899:25, 905:21, 920:5, 924:18 needed [11] - 692:7, 693:2, 714:17, 722:1, 722:4, 753:7, 779:17, 796:24, 841:24, 862:14 needs [7] - 734:25, 737:7, 748:15, 763:14, 827:4, 906:12, 906:17 neighbor [2] - 728:5,</p>
--	---	---	--	---

<p>729:16 neighborhood [6] - 697:20, 703:24, 725:25, 727:12, 727:17, 823:18 neighbors [10] - 676:19, 677:17, 678:4, 698:11, 724:23, 725:23, 729:15, 731:15, 731:17, 916:8 never [35] - 677:14, 696:5, 696:8, 711:1, 728:22, 728:24, 729:5, 729:19, 729:24, 730:3, 730:10, 730:12, 730:20, 731:13, 732:1, 759:18, 765:16, 765:25, 799:19, 812:18, 813:16, 813:24, 816:7, 818:24, 819:1, 823:22, 842:12, 884:13, 884:14, 891:9, 893:17, 917:4 new [8] - 697:4, 771:25, 799:9, 799:25, 800:23, 801:2, 865:23, 902:23 news [1] - 887:20 next [59] - 690:3, 691:24, 693:13, 694:5, 694:24, 695:23, 696:18, 698:13, 705:6, 705:21, 708:11, 718:1, 718:4, 723:21, 724:1, 724:2, 724:4, 724:7, 724:9, 725:10, 725:22, 726:5, 727:10, 727:15, 728:2, 728:13, 729:11, 730:5, 734:12, 736:17, 766:4, 789:6, 789:20, 806:17, 816:2, 818:4, 826:8, 829:17, 833:7, 834:18, 838:10, 843:14, 849:7, 867:13, 868:6, 904:16, 905:7, 908:4, 910:21, 917:23, 917:24, 918:9 Next [1] - 729:1 night [5] - 677:4, 677:5, 677:8, 871:2, 917:16 NIMBY [3] - 918:2, 918:5 nine [3] - 827:12, 885:6, 893:24 Nineteen [2] - 844:10, 844:11 noalamarranch.</p>	<p>com [1] - 916:16 noalamarranch@yahoogroup.com [1] - 914:3 nobody [2] - 748:11, 925:11 noise [4] - 847:2, 847:11, 848:14, 848:22 noncombustible [2] - 785:17, 892:5 noncompliance [1] - 779:4 none [4] - 678:24, 694:12, 702:16, 873:18 nonleading [2] - 895:9, 920:1 nonnegotiable [1] - 788:4 nonopposition [1] - 808:20 nonresponsive [1] - 794:11 norm [2] - 759:16, 771:5 normal [9] - 718:8, 733:22, 734:16, 735:1, 735:19, 740:6, 740:16, 759:7, 765:18 normally [1] - 856:25 north [1] - 726:20 note [4] - 719:12, 777:13, 849:20, 889:24 noted [4] - 688:17, 694:6, 777:9, 882:5 notes [3] - 733:17, 734:8, 905:9 nothing [14] - 695:25, 699:2, 701:21, 743:7, 743:15, 744:20, 745:23, 755:14, 780:12, 810:8, 810:9, 851:19, 906:8, 910:18 notice [3] - 719:9, 719:18, 753:25 notified [2] - 682:21, 683:18 noting [1] - 735:25 notion [1] - 698:9 November [1] - 921:18 novo [1] - 898:2 nowhere [2] - 880:24, 883:12 noxious [2] - 846:2, 847:23 Number [1] - 673:12 number [32] - 805:16, 808:15, 809:11, 809:12, 809:14, 811:4, 811:7,</p>	<p>813:11, 814:23, 818:8, 818:16, 818:19, 819:20, 820:23, 827:14, 829:21, 830:3, 830:4, 830:12, 830:13, 831:5, 836:24, 838:1, 871:5, 873:14, 873:20, 881:6, 882:9, 882:17, 883:3, 899:6, 904:5 numbers [2] - 819:24, 917:4 numerous [1] - 705:21</p>	<p>○</p>	<p>oath [9] - 675:13, 681:23, 708:24, 777:18, 796:1, 849:23, 869:7, 911:6, 921:14 object [39] - 679:18, 685:17, 691:1, 691:3, 691:6, 699:16, 700:23, 703:25, 714:25, 718:15, 732:14, 734:1, 734:22, 739:4, 739:9, 740:23, 741:14, 742:8, 749:3, 750:14, 750:16, 752:19, 755:10, 760:9, 760:13, 762:1, 764:19, 765:20, 783:1, 794:2, 806:24, 819:17, 830:17, 834:11, 854:22, 863:15, 889:15, 919:1, 923:10 objected [2] - 691:3, 814:20 objection [63] - 680:3, 682:23, 683:20, 684:8, 684:23, 686:2, 687:10, 689:19, 691:7, 701:5, 704:5, 704:15, 718:17, 719:12, 734:24, 735:6, 735:25, 739:7, 741:25, 742:3, 750:23, 754:19, 761:10, 763:14, 764:4, 765:24, 775:4, 775:9, 775:20, 776:10, 776:17, 776:22, 777:8, 783:10, 795:18, 814:18, 814:25, 816:11, 820:3, 834:16, 838:6, 840:12, 840:15,</p>	<p>843:12, 852:15, 854:1, 855:9, 881:18, 889:21, 890:8, 895:2, 896:17, 900:12, 900:15, 901:2, 901:9, 903:11, 919:25, 923:14, 926:17, 926:20, 927:11 objectionable [6] - 846:2, 846:8, 847:24, 848:4, 848:10, 848:20 objections [5] - 684:1, 775:12, 838:13, 838:14, 881:14 objectives [2] - 914:19, 914:24 objects [1] - 687:20 obligation [4] - 756:20, 768:6, 776:9, 851:2 obligations [1] - 846:14 observing [1] - 919:11 obtain [1] - 695:18 obtained [1] - 898:5 obviously [2] - 767:25, 774:5 occasions [1] - 776:14 occupied [2] - 846:1, 847:22 occur [4] - 705:14, 705:15, 765:3, 813:11 occurred [10] - 698:21, 700:16, 732:10, 732:20, 755:14, 762:24, 769:5, 772:13, 778:10, 813:24 October [3] - 753:5, 795:3, 796:1 OF [4] - 671:1, 671:5, 671:7, 671:13 offer [1] - 711:3 offered [2] - 711:1, 853:24 office [11] - 681:3, 682:15, 688:15, 688:16, 688:21, 689:20, 701:18, 707:16, 707:24, 713:2, 767:21 officer [1] - 703:15 Official [4] - 929:5, 929:22, 930:3, 930:21 official [5] - 705:13, 788:10, 788:12, 868:25, 914:13 often [1] - 722:15 old [3] - 723:19, 723:21, 888:15 on-site [1] - 904:22</p>	<p>once [5] - 693:3, 705:22, 717:5, 776:22, 897:20 one [107] - 682:5, 682:19, 688:9, 695:9, 699:6, 700:5, 705:5, 712:20, 716:15, 716:22, 717:23, 725:19, 728:21, 730:6, 731:1, 731:6, 733:20, 734:10, 735:12, 736:13, 738:23, 741:20, 742:18, 750:5, 752:24, 759:3, 762:16, 766:20, 767:8, 779:8, 779:16, 781:12, 783:7, 788:10, 788:12, 788:24, 789:23, 791:11, 793:21, 802:6, 806:2, 808:11, 819:23, 830:22, 831:16, 832:3, 836:3, 840:8, 843:24, 844:18, 845:20, 848:20, 850:8, 852:5, 853:15, 853:16, 853:19, 854:10, 858:5, 859:19, 860:5, 861:4, 861:11, 861:16, 864:12, 866:7, 866:19, 870:5, 870:19, 875:25, 876:2, 877:3, 879:5, 885:6, 888:20, 888:23, 888:25, 891:6, 894:7, 894:18, 894:22, 895:5, 898:17, 900:8, 901:3, 901:8, 902:9, 902:11, 903:2, 905:1, 905:5, 905:12, 905:15, 908:1, 908:11, 909:5, 909:18, 909:21, 912:15, 912:19, 913:12, 917:16, 918:11, 924:16, 925:8, 926:1, 926:7 One [2] - 759:1, 917:25 one-half [1] - 789:23 ones [1] - 697:7 OODARD [1] - 672:9 open [10] - 760:8, 760:22, 761:5, 761:12, 761:24, 762:15, 762:24, 764:8, 778:3, 918:15 opening [1] - 921:10 operation [1] - 688:22 operations [1] - 851:1 opinion [10] -</p>
---	--	--	----------	---	---	--

<p>730:18, 767:2, 773:24, 786:20, 849:15, 877:16, 916:5, 916:6, 916:7</p> <p>opinions [4] - 677:17, 678:3, 875:6, 878:6</p> <p>opponent [7] - 817:1, 820:22, 912:16, 919:4, 919:6, 919:8, 924:24</p> <p>opponent's [7] - 818:18, 819:3, 819:14, 819:16, 821:2, 838:4, 838:8</p> <p>opponents [24] - 694:9, 696:14, 697:23, 738:24, 740:8, 740:20, 741:5, 769:14, 769:25, 770:18, 771:1, 771:7, 817:6, 817:20, 818:20, 822:7, 836:21, 836:25, 837:11, 837:16, 837:18, 837:21, 838:16, 843:7</p> <p>Opponents [8] - 912:20, 913:24, 914:11, 914:20, 915:21, 916:24, 922:9, 924:16</p> <p>opportunity [2] - 830:23, 831:2</p> <p>oppose [10] - 676:19, 688:17, 690:8, 693:23, 707:25, 708:3, 731:16, 783:16, 809:1, 916:14</p> <p>opposed [3] - 678:25, 853:20, 893:12</p> <p>opposing [3] - 768:7, 894:3, 915:25</p> <p>opposition [3] - 722:14, 722:16, 820:19</p> <p>oppositional [1] - 702:11</p> <p>oppositionally [1] - 702:19</p> <p>option [1] - 776:21</p> <p>order [7] - 717:2, 722:5, 767:23, 775:11, 796:25, 855:25, 856:10</p> <p>orderly [1] - 774:15</p> <p>Ordinance [6] - 673:12, 684:12, 711:15, 713:17, 736:20, 846:5</p> <p>ordinance [27] - 683:22, 684:14,</p>	<p>710:23, 711:21, 711:25, 712:24, 714:4, 736:21, 809:9, 809:13, 809:22, 809:25, 810:4, 845:11, 845:13, 845:14, 845:15, 847:20, 848:2, 848:18, 848:24, 850:24, 851:1, 853:15, 853:25, 854:8, 857:9</p> <p>ordinances [2] - 733:4, 781:25</p> <p>organization [3] - 915:20, 915:22, 916:1</p> <p>organized [1] - 916:14</p> <p>original [2] - 701:22, 902:25</p> <p>Osprey [9] - 738:6, 738:10, 738:13, 738:16, 738:19, 738:25, 739:3, 912:10, 912:12</p> <p>otherwise [4] - 685:8, 716:9, 846:2, 847:24</p> <p>ought [2] - 831:6, 885:9</p> <p>ourselves [1] - 916:14</p> <p>outline [3] - 678:16, 775:17, 887:19</p> <p>outright [4] - 919:23, 920:17, 920:23, 922:21</p> <p>outside [6] - 748:11, 759:16, 767:7, 771:4, 777:15, 927:19</p> <p>outweighed [1] - 772:15</p> <p>overall [7] - 712:25, 789:24, 816:11, 831:9, 834:2, 836:4</p> <p>overlap [1] - 692:25</p> <p>overlook [1] - 771:24</p> <p>overrule [8] - 686:2, 691:16, 701:4, 704:15, 750:22, 761:9, 889:20, 890:7</p> <p>overruled [4] - 679:20, 680:4, 764:5, 807:2</p> <p>overruling [1] - 736:1</p> <p>oversee [1] - 713:7</p> <p>oversight [2] - 695:11, 706:3</p> <p>overturn [2] - 686:18, 796:22</p> <p>overturning [3] - 685:11, 685:13, 797:2</p> <p>overview [1] - 709:6</p>	<p>own [1] - 738:19</p> <p>owns [2] - 738:6, 738:20</p> <hr/> <p style="text-align: center;">P</p> <hr/> <p>p.m [1] - 928:21</p> <p>P.O [1] - 672:19</p> <p>page [123] - 678:8, 680:20, 682:3, 682:5, 687:1, 687:4, 688:9, 691:24, 694:24, 700:8, 701:11, 702:5, 705:6, 705:9, 707:9, 707:12, 708:11, 711:11, 711:12, 717:15, 718:2, 718:4, 722:9, 723:16, 724:20, 725:3, 725:22, 732:23, 733:14, 733:16, 733:17, 734:12, 736:17, 778:7, 778:13, 781:3, 787:14, 794:23, 795:7, 795:8, 796:19, 800:7, 800:10, 801:9, 803:11, 814:5, 814:11, 814:14, 816:2, 816:3, 818:4, 819:14, 821:15, 826:7, 826:8, 836:17, 837:23, 838:10, 838:15, 839:15, 840:24, 843:15, 844:9, 845:3, 845:4, 845:19, 847:15, 850:3, 850:5, 854:11, 856:1, 856:2, 857:23, 864:10, 864:13, 866:4, 867:13, 868:1, 868:6, 868:15, 869:25, 870:7, 871:23, 871:25, 872:13, 875:21, 878:12, 878:13, 879:6, 881:21, 882:2, 882:20, 883:22, 884:1, 884:25, 887:18, 887:19, 895:23, 897:4, 898:16, 899:13, 899:20, 901:21, 902:13, 904:14, 904:16, 905:7, 906:14, 907:17, 907:19, 908:4, 908:13, 908:14, 915:4, 917:23, 921:24</p> <p>PAGE [2] - 673:3, 674:10</p> <p>Pages [1] - 671:20</p> <p>pages [3] - 787:15, 916:21, 917:5</p>	<p>paid [4] - 804:23, 859:14, 904:21, 914:17</p> <p>pain [1] - 695:1</p> <p>palpitations [1] - 680:11</p> <p>paper [6] - 675:22, 675:25, 723:5, 821:5, 867:23, 878:25</p> <p>paperwork [1] - 713:8</p> <p>par [1] - 733:6</p> <p>paragraph [22] - 676:3, 695:23, 696:19, 697:15, 698:13, 702:4, 704:11, 704:13, 722:10, 722:13, 733:2, 758:25, 845:23, 850:8, 878:13, 879:7, 882:3, 882:21, 883:23, 885:1, 895:23, 897:20</p> <p>paragraphs [3] - 691:25, 705:8, 787:15</p> <p>pardon [3] - 808:9, 857:2, 862:7</p> <p>paren [1] - 897:4</p> <p>parentheses [2] - 697:2, 922:2</p> <p>parents [1] - 842:25</p> <p>part [28] - 676:17, 679:9, 682:7, 710:3, 719:8, 725:5, 735:13, 789:5, 792:21, 814:7, 839:8, 847:8, 867:13, 867:25, 868:5, 868:25, 869:5, 898:24, 911:18, 913:3, 913:6, 913:11, 914:5, 914:23, 915:20, 915:22, 918:10, 919:13</p> <p>partially [1] - 797:6</p> <p>participate [2] - 737:3, 737:18</p> <p>participated [1] - 712:5</p> <p>particular [5] - 690:11, 757:19, 808:14, 809:24, 875:11</p> <p>particularly [2] - 721:8, 772:16</p> <p>parties [2] - 928:1, 928:4</p> <p>parties' [1] - 928:12</p> <p>partner [3] - 737:5, 737:20, 926:25</p> <p>party [4] - 753:19, 880:12, 919:6, 919:8</p> <p>pass [1] - 694:1</p> <p>passed [1] - 898:19</p> <p>past [4] - 780:24,</p>	<p>915:19, 927:2, 927:13</p> <p>Pat [5] - 898:16, 899:4, 899:12, 899:20, 903:15</p> <p>PATCH [4] - 818:7, 818:8, 832:21, 833:3</p> <p>patience [1] - 894:9</p> <p>Patti [24] - 709:24, 710:5, 710:15, 711:24, 712:4, 712:9, 712:12, 712:17, 737:24, 738:3, 740:19, 742:21, 742:23, 744:3, 746:22, 801:4, 863:9, 886:11, 913:21, 923:7, 924:1, 924:4, 924:15, 925:3</p> <p>patting [1] - 768:12</p> <p>pave [1] - 856:11</p> <p>paved [5] - 862:15, 862:18, 863:22, 890:12, 890:18</p> <p>pay [3] - 774:7, 804:25, 805:3</p> <p>paying [3] - 811:12, 811:13, 914:21</p> <p>PCU [1] - 850:23, 853:14, 853:19, 854:9, 854:16, 856:6, 861:24, 889:7, 889:9, 889:13, 890:11</p> <p>pen [1] - 792:1</p> <p>pending [3] - 747:22, 747:24, 750:6</p> <p>people [32] - 679:1, 681:3, 681:20, 694:11, 697:18, 703:2, 703:6, 703:21, 705:15, 706:17, 710:11, 713:23, 725:15, 728:22, 732:7, 733:6, 778:22, 778:23, 782:1, 784:20, 792:11, 801:1, 801:3, 811:12, 827:4, 843:6, 848:8, 848:9, 848:19, 863:11, 916:17, 916:19</p> <p>per [10] - 739:12, 831:6, 858:17, 861:14, 881:1, 883:4, 883:7, 883:14, 896:10</p> <p>perceive [2] - 739:13, 739:16</p> <p>perceived [2] - 892:19, 892:23</p> <p>percent [8] - 790:14, 790:18, 790:19, 792:17, 792:19, 793:4, 793:5, 874:3</p> <p>percentage [1] - 874:25</p>
--	--	--	---	---

<p>perception [2] - 715:14</p> <p>Pereida [1] - 913:3</p> <p>perfect [3] - 852:6, 854:14, 861:5</p> <p>perform [1] - 879:13</p> <p>performance [2] - 846:9, 848:6</p> <p>perhaps [6] - 703:18, 704:17, 772:4, 772:24, 773:25, 927:8</p> <p>periods [1] - 731:11</p> <p>permanent [1] - 915:16</p> <p>permit [33] - 678:21, 682:25, 684:15, 713:3, 715:25, 717:3, 733:25, 734:20, 750:13, 751:19, 751:22, 752:17, 756:1, 757:25, 758:2, 760:1, 760:22, 762:23, 763:5, 764:1, 764:15, 765:2, 765:8, 766:12, 770:24, 806:9, 806:20, 809:15, 809:22, 892:20, 894:24, 915:19</p> <p>Permit [1] - 673:16</p> <p>permits [4] - 713:4, 713:25, 807:17, 858:14</p> <p>permitted [1] - 767:25</p> <p>person [6] - 725:3, 737:5, 737:21, 739:14, 771:17, 862:22</p> <p>person's [1] - 717:23</p> <p>personal [4] - 699:12, 700:3, 795:12, 877:16</p> <p>personnel [8] - 747:21, 747:24, 750:8, 757:3, 757:7, 757:18, 784:18, 873:6</p> <p>persons [1] - 711:23</p> <p>perspective [2] - 763:24, 805:12</p> <p>pervasive [2] - 685:4, 687:17</p> <p>petition [7] - 730:13, 730:18, 731:4, 732:5, 916:21, 917:5, 917:7</p> <p>petition's [1] - 724:20</p> <p>petitions [11] - 723:7, 724:14, 724:24, 732:10, 841:15, 842:9, 842:11, 844:18, 916:16, 916:22</p> <p>phonetic [3] -</p>	<p>729:21, 730:2, 745:20</p> <p>phrase [1] - 775:25</p> <p>phrased [3] - 721:4, 763:15, 920:21</p> <p>physical [5] - 694:17, 694:23, 695:1, 717:21, 723:3</p> <p>pick [4] - 811:6, 811:7, 818:9, 818:11</p> <p>pieces [2] - 867:23, 870:11</p> <p>pinching [1] - 694:21</p> <p>Place [2] - 725:23, 726:1</p> <p>place [5] - 726:3, 766:17, 782:1, 873:13, 911:6</p> <p>placed [6] - 700:20, 788:18, 789:22, 872:5, 916:16, 922:11</p> <p>placement [1] - 916:11</p> <p>places [1] - 917:8</p> <p>plaintiff [1] - 769:17</p> <p>Plaintiffs [4] - 671:5, 910:22, 920:5, 920:9</p> <p>PLAINTIFFS [1] - 672:5</p> <p>Plaintiffs' [8] - 711:9, 797:18, 820:11, 852:18, 854:5, 881:19, 895:22, 898:15</p> <p>plan [28] - 778:21, 779:1, 779:2, 779:5, 780:5, 780:10, 781:14, 786:12, 786:18, 786:20, 787:2, 787:7, 795:11, 810:10, 814:22, 816:14, 816:17, 825:19, 828:14, 828:17, 845:10, 848:17, 864:17, 878:16, 903:10, 906:1, 921:3</p> <p>Plan..... [1] - 674:5</p> <p>planned [1] - 766:13</p> <p>Planning [55] - 676:17, 676:21, 677:14, 680:14, 681:10, 683:3, 683:12, 684:9, 689:1, 691:12, 707:17, 708:1, 708:6, 709:25, 710:23, 711:14, 713:1, 713:5, 713:12, 713:17, 736:20, 737:25, 738:12, 739:2, 740:7, 754:4, 769:21, 796:16, 796:18, 796:20, 800:3, 826:20,</p>	<p>851:14, 852:1, 853:7, 853:8, 853:10, 864:19, 886:6, 898:1, 899:1, 902:10, 907:12, 908:8, 913:22, 915:8, 919:22, 920:16, 923:6, 923:20, 923:23, 924:6, 924:14, 925:17, 925:23</p> <p>planning [1] - 905:19</p> <p>plans [1] - 785:20</p> <p>play [4] - 772:24, 781:19, 839:18, 841:9</p> <p>played [2] - 840:13, 904:1</p> <p>playing [1] - 840:18</p> <p>pleasant [1] - 675:8</p> <p>pleasing [2] - 837:11, 837:15</p> <p>plenty [1] - 870:4</p> <p>PLLC [1] - 672:9</p> <p>plummeting [1] - 699:24</p> <p>plus [1] - 775:13</p> <p>Point [1] - 889:2</p> <p>point [32] - 690:23, 715:5, 716:9, 727:11, 742:4, 746:8, 748:14, 749:6, 753:18, 772:10, 775:1, 811:12, 819:4, 819:5, 823:11, 826:7, 829:7, 833:17, 833:18, 837:13, 852:25, 868:4, 899:20, 902:15, 902:25, 916:4, 925:16, 926:10, 926:16, 927:3, 927:13</p> <p>pointed [2] - 694:10, 855:8</p> <p>pointing [1] - 768:8</p> <p>points [4] - 773:9, 779:3, 814:23, 838:14</p> <p>policies [3] - 694:17, 733:5, 781:25</p> <p>policy [1] - 796:10</p> <p>political [2] - 671:7, 732:4</p> <p>pollution [3] - 847:2, 847:3, 848:15</p> <p>poor [1] - 728:21</p> <p>population [25] - 803:17, 803:18, 805:8, 807:23, 808:6, 809:7, 809:23, 811:1, 813:18, 813:25, 814:10, 822:21, 824:8, 824:15, 824:23, 826:4, 837:8, 837:10, 872:9, 879:22, 880:2,</p>	<p>882:24, 883:6, 893:22</p> <p>portion [6] - 692:11, 758:17, 787:25, 792:18, 851:3, 918:10</p> <p>position [27] - 679:2, 679:5, 681:5, 686:18, 707:16, 708:8, 708:13, 715:12, 715:16, 716:10, 716:11, 719:4, 722:4, 727:22, 744:22, 752:16, 772:2, 782:25, 828:7, 837:17, 837:20, 837:21, 838:8, 899:25, 916:19, 918:24, 928:12</p> <p>positions [1] - 706:25</p> <p>possibility [1] - 896:9</p> <p>possible [5] - 675:24, 696:20, 860:11, 896:25, 928:7</p> <p>possibly [1] - 768:20</p> <p>potable [2] - 859:7, 860:24</p> <p>potential [7] - 689:13, 697:6, 703:5, 703:7, 703:14, 761:13, 788:13</p> <p>potentially [1] - 878:17</p> <p>power [1] - 922:13</p> <p>powerful [1] - 706:10</p> <p>practical [1] - 684:16</p> <p>practices [8] - 695:1, 706:4, 706:6, 785:14, 835:25, 859:8, 860:25, 892:5</p> <p>precede [1] - 752:8</p> <p>preceding [1] - 843:4</p> <p>precision [1] - 763:20</p> <p>preconceived [1] - 805:12</p> <p>predictor [3] - 882:6, 882:17, 883:3</p> <p>prefer [2] - 776:17, 858:6</p> <p>preference [4] - 919:21, 920:15, 920:20, 920:22</p> <p>prejudice [2] - 722:18, 745:9</p> <p>prejudices [1] - 722:20</p> <p>prejudicial [1] - 839:8</p> <p>premises [2] - 846:4, 848:1</p> <p>prepare [1] - 797:23</p> <p>prepared [2] - 799:22, 819:2</p>	<p>preparing [3] - 719:3, 784:5, 787:6</p> <p>presence [4] - 767:7, 777:15, 874:15, 874:20</p> <p>present [10] - 744:2, 750:15, 777:12, 777:13, 784:18, 849:19, 849:21, 876:3, 925:9, 925:23</p> <p>presented [11] - 685:3, 687:16, 687:25, 696:13, 697:1, 699:2, 798:6, 817:16, 826:19, 843:3, 927:22</p> <p>preserve [1] - 753:21</p> <p>presumably [2] - 697:3, 771:8</p> <p>presumed [1] - 688:1</p> <p>presumption [3] - 685:4, 686:15, 687:16</p> <p>pretty [4] - 755:4, 812:7, 830:7, 859:18</p> <p>prevent [3] - 703:21, 704:25, 839:7</p> <p>prevention [1] - 846:25</p> <p>previous [5] - 798:5, 804:10, 905:19, 906:1, 910:2</p> <p>previously [3] - 676:8, 751:3, 751:5</p> <p>primary [9] - 694:7, 791:2, 791:10, 791:11, 791:22, 792:6, 851:21, 851:25, 890:14</p> <p>principle [11] - 683:21, 684:13, 684:20, 685:12, 685:25, 686:12, 686:13, 686:14, 686:15, 686:20, 796:15</p> <p>principles [2] - 682:20, 685:8</p> <p>print [1] - 766:20</p> <p>prison [5] - 723:20, 723:22, 724:8, 841:16, 842:10</p> <p>privacy [2] - 748:9, 748:21</p> <p>private [3] - 747:20, 749:21, 837:25</p> <p>privilege [3] - 721:1, 721:2, 768:20</p> <p>privileged [2] - 721:21, 869:21</p> <p>probative [2] - 771:2, 772:11</p> <p>problem [17] - 697:25, 698:17, 698:19, 700:14,</p>
--	---	--	--	--

<p>701:7, 702:11, 703:23, 745:25, 746:12, 747:14, 767:24, 768:16, 780:16, 810:18, 880:14, 897:22, 907:25</p> <p>problem-solving [1] - 702:11</p> <p>problems [3] - 702:10, 702:13, 841:22</p> <p>procedure [3] - 735:19, 737:23, 774:19</p> <p>procedures [4] - 735:4, 736:2, 742:9, 759:8</p> <p>proceed [15] - 680:3, 680:7, 691:19, 702:2, 715:17, 719:21, 773:7, 783:12, 794:20, 820:22, 830:25, 855:7, 855:13, 895:9, 895:11</p> <p>Proceed [2] - 919:16, 920:11</p> <p>proceeding [5] - 718:18, 737:3, 737:19, 745:8, 833:13</p> <p>PROCEEDINGS [1] - 671:13</p> <p>proceedings [5] - 928:20, 929:9, 929:14, 930:7, 930:12</p> <p>process [14] - 691:5, 719:8, 722:21, 730:20, 733:23, 734:17, 734:20, 735:1, 740:17, 765:18, 783:16, 839:9, 897:11, 897:25</p> <p>processes [2] - 740:6, 742:10</p> <p>produced [1] - 840:14</p> <p>professionally [1] - 717:25</p> <p>profitability [1] - 810:25</p> <p>profitable [2] - 922:18, 922:23</p> <p>programs [2] - 679:2, 681:6</p> <p>prohibited [1] - 695:2</p> <p>prohibiting [1] - 694:14</p> <p>prohibition [1] - 773:17</p> <p>prohibits [2] - 717:19, 733:4</p> <p>project [17] - 699:5, 699:25, 783:17,</p>	<p>784:8, 810:25, 823:21, 851:13, 859:25, 863:12, 865:20, 865:24, 876:3, 886:4, 887:14, 919:5, 922:10, 922:11</p> <p>Project [4] - 818:7, 818:8, 832:20, 833:2</p> <p>projects [1] - 759:8</p> <p>promised [1] - 840:22</p> <p>promises [1] - 705:21</p> <p>pronounce [1] - 924:23</p> <p>pronounced [1] - 737:12</p> <p>proof [1] - 745:6</p> <p>proper [1] - 768:25</p> <p>property [34] - 690:13, 699:4, 699:15, 699:23, 700:6, 738:6, 738:19, 738:25, 788:4, 836:15, 837:25, 850:23, 853:13, 856:5, 856:23, 866:16, 871:12, 871:16, 872:8, 872:17, 873:25, 874:10, 874:16, 874:21, 875:1, 875:3, 876:1, 876:4, 876:12, 877:3, 877:17, 878:9, 893:7, 916:12</p> <p>proposal [2] - 706:12, 832:6</p> <p>proposed [20] - 693:22, 698:4, 699:24, 784:7, 787:19, 788:19, 796:4, 796:10, 803:25, 828:15, 828:16, 828:19, 852:11, 854:23, 857:15, 876:3, 879:22, 880:1, 882:24, 902:18</p> <p>Proposed..... [1] - 673:13</p> <p>protect [1] - 915:17</p> <p>protected [1] - 846:24</p> <p>Protection [3] - 690:10, 860:17, 861:9</p> <p>protection [3] - 695:21, 788:6, 858:13</p> <p>protocol [1] - 925:13</p> <p>proud [1] - 915:16</p> <p>proudly [1] - 916:3</p> <p>proved [2] - 699:3, 759:4</p> <p>provide [13] - 675:24, 695:14,</p>	<p>695:20, 736:24, 788:9, 798:12, 799:3, 806:4, 843:17, 843:20, 853:1, 859:4, 907:4</p> <p>provided [14] - 711:22, 713:8, 717:6, 721:20, 749:5, 749:9, 769:19, 787:24, 788:7, 802:11, 878:25, 879:8, 879:19, 898:11</p> <p>provides [2] - 706:10, 788:1</p> <p>providing [8] - 858:17, 859:5, 860:19, 860:21, 860:22, 861:19, 885:19, 886:13</p> <p>provision [4] - 684:3, 692:15, 733:3, 736:22</p> <p>provisional [4] - 884:9, 884:19, 884:20, 885:7</p> <p>provisions [2] - 845:17, 847:21</p> <p>psychiatric [1] - 717:25</p> <p>psychological [1] - 718:1</p> <p>public [24] - 678:24, 689:11, 690:11, 696:13, 697:1, 699:7, 705:24, 706:19, 714:3, 722:14, 747:19, 756:21, 805:24, 831:11, 831:13, 871:11, 878:15, 882:21, 888:7, 915:10, 916:3, 921:19, 924:3, 925:12</p> <p>publish [1] - 880:7</p> <p>published [14] - 711:8, 711:10, 795:1, 795:3, 795:5, 813:4, 840:25, 841:13, 844:12, 844:16, 852:17, 854:4, 921:7, 921:21</p> <p>pull [5] - 678:9, 845:18, 867:1, 868:7, 917:24</p> <p>pulling [1] - 694:20</p> <p>punishment [1] - 694:18</p> <p>purported [1] - 743:11</p> <p>purportedly [1] - 742:24</p> <p>purpose [3] - 756:10, 880:13, 914:19</p> <p>purposes [3] - 793:13, 844:24, 887:24</p>	<p>pursuant [2] - 795:16, 797:17</p> <p>push [1] - 845:20</p> <p>put [22] - 701:18, 723:17, 723:22, 724:7, 724:10, 725:11, 743:4, 746:6, 752:15, 806:8, 809:16, 850:2, 855:21, 856:25, 869:16, 893:1, 899:4, 902:19, 904:14, 920:24, 922:22, 926:23</p> <p>putting [1] - 713:24</p> <p style="text-align: center;">Q</p>	<p>717:24, 732:11, 754:3, 757:4, 757:8, 757:24, 758:2, 758:10, 769:14, 769:25, 770:18, 771:1, 771:7, 777:25, 783:20, 784:6, 786:13, 786:25, 787:5, 788:19, 795:10, 796:4, 796:11, 797:3, 809:3, 824:16, 857:15, 858:12, 860:17, 861:9, 866:16, 867:17, 870:16, 881:25, 885:5, 896:3, 896:8, 897:19, 900:1, 902:18, 907:24, 908:2, 912:16, 912:20, 914:20, 914:24, 915:18, 915:21, 915:25, 916:9, 916:15, 916:24, 918:25, 919:19, 919:20, 924:17, 924:25, 926:2, 926:8, 926:15</p> <p>RANCH [1] - 671:3</p> <p>Ranch's [3] - 787:18, 897:9, 923:4</p> <p>Ranch..... [1] - 673:14</p> <p>rarely [1] - 747:5</p> <p>rates [2] - 882:7, 882:8</p> <p>rather [4] - 723:12, 776:20, 855:17, 856:16</p> <p>ratification [7] - 743:9, 745:17, 746:17, 746:25, 747:2, 770:16</p> <p>ratified [2] - 743:7, 770:25</p> <p>rationalize [1] - 916:11</p> <p>Ravencroft [12] - 674:4, 692:20, 692:24, 801:7, 803:23, 863:10, 899:1, 899:16, 901:16, 903:10, 903:13, 909:1</p>	<p>qualified [1] - 714:21</p> <p>qualify [3] - 679:23, 919:3, 919:15</p> <p>qualifying [1] - 718:9</p> <p>quality [2] - 851:7, 915:18</p> <p>quantify [1] - 896:21</p> <p>questioned [2] - 795:21, 862:11</p> <p>Questions [2] - 673:5, 673:6</p> <p>QUESTIONS [2] - 894:14, 911:25</p> <p>questions [16] - 676:15, 680:3, 691:4, 743:1, 762:10, 784:18, 784:21, 810:20, 832:4, 874:22, 879:1, 895:10, 896:13, 897:9, 919:10, 919:11</p> <p>quick [3] - 728:4, 775:23, 884:25</p> <p>quicker [1] - 901:7</p> <p>quickly [8] - 723:12, 766:19, 870:3, 870:8, 875:22, 881:10, 883:21, 928:14</p> <p>quite [3] - 790:7, 877:22, 902:16</p> <p>quote [3] - 692:4, 700:11, 820:21</p> <p style="text-align: center;">R</p>	<p>Ravencroft's [3] - 899:24, 900:9, 902:4</p> <p>Re [1] - 674:4</p> <p>reached [1] - 880:5</p> <p>read [65] - 690:17, 698:17, 702:13, 704:22, 704:24, 717:13, 724:16, 724:25, 734:11, 739:25, 740:2, 759:11, 781:22, 787:11, 789:1, 789:3,</p>	<p>R' [2] - 929:1, 930:1</p> <p>radioactivity [1] - 847:1</p> <p>raise [2] - 735:24, 927:10</p> <p>raised [1] - 760:2</p> <p>Ranch [67] - 673:13, 673:15, 675:5, 682:16, 690:10, 702:6, 708:16,</p>
---	---	---	---	---	--	---	--

<p>800:18, 802:17, 802:24, 803:5, 805:6, 817:3, 818:18, 819:6, 826:9, 826:10, 830:7, 835:18, 837:2, 837:14, 841:15, 842:12, 849:1, 850:18, 850:19, 850:20, 855:15, 858:2, 858:4, 858:8, 858:9, 862:11, 863:3, 864:2, 864:5, 864:10, 876:21, 879:24, 882:13, 895:23, 896:1, 896:16, 897:17, 898:22, 900:21, 902:22, 904:15, 905:6, 906:15, 910:6, 915:13 reading [11] - 829:6, 835:16, 850:14, 857:25, 858:5, 859:21, 867:20, 867:24, 868:1, 868:20, 897:14 ready [2] - 702:20, 928:17 real [3] - 701:14, 768:7, 884:25 realize [10] - 775:7, 788:21, 788:25, 790:22, 851:11, 851:24, 855:15, 856:20, 859:24, 884:8 really [13] - 783:7, 788:22, 790:8, 790:9, 804:23, 805:5, 805:18, 818:22, 823:16, 828:7, 846:19, 909:11, 918:1 reapplication [2] - 692:15, 693:8 reask [1] - 719:24 reason [9] - 684:15, 718:11, 720:5, 752:3, 762:8, 810:7, 837:2, 837:4, 869:14 reasonable [7] - 693:10, 709:19, 733:1, 733:3, 779:18, 885:8, 897:23 reasoned [1] - 705:18 reasons [10] - 696:21, 750:5, 750:10, 750:18, 767:8, 771:15, 830:21, 830:23, 831:3, 837:5 reassure [1] - 768:12 rebuttal [6] - 817:9, 817:21, 818:18, 838:5, 884:15, 884:16 receive [4] - 709:4, 709:9, 752:3, 806:11</p>	<p>received [17] - 683:23, 684:7, 689:15, 698:20, 700:15, 700:18, 709:6, 709:11, 756:5, 756:7, 756:15, 802:14, 806:15, 872:3, 875:25, 877:2, 881:4 recess [6] - 767:4, 849:12, 849:17, 927:12, 927:14, 928:18 Recess [2] - 767:5, 849:18 recessed [1] - 928:20 recite [1] - 821:4 recognized [1] - 717:25 recollection [2] - 707:10, 900:22 recommend [1] - 829:1 recommendation [2] - 796:23, 797:4 recommendations [4] - 683:23, 690:14, 696:25, 900:10 reconvene [1] - 928:8 record [42] - 678:24, 691:6, 693:19, 697:1, 697:4, 698:4, 699:14, 700:2, 700:5, 705:13, 706:19, 719:24, 735:16, 756:21, 802:18, 802:24, 803:5, 828:25, 829:4, 829:9, 831:8, 832:19, 849:2, 849:20, 850:15, 850:19, 855:16, 855:21, 864:2, 864:10, 868:25, 869:5, 869:17, 871:16, 871:19, 876:12, 886:3, 886:14, 902:9, 911:14, 929:14, 930:12 recorder [1] - 844:2 recourse [1] - 710:8 recovering [1] - 714:20 recreation [1] - 829:21 red [3] - 725:22, 772:6, 902:20 Red [3] - 726:1, 726:2, 727:11 redefining [1] - 918:12 redirect [1] - 910:17 reduce [22] - 698:14,</p>	<p>699:14, 700:11, 725:11, 808:15, 809:6, 809:14, 809:23, 810:6, 811:3, 813:25, 822:16, 828:25, 831:15, 846:7, 848:3, 871:5, 874:16, 874:21, 893:2, 893:6, 894:2 reduced [25] - 810:1, 811:1, 823:18, 828:22, 830:1, 836:14, 836:24, 837:4, 870:15, 870:21, 871:8, 872:21, 873:7, 873:14, 873:20, 892:18, 892:22, 893:1, 893:22, 894:5, 926:3, 926:8, 926:15, 929:11, 930:9 reducing [18] - 812:2, 812:15, 812:23, 813:6, 814:9, 818:23, 818:25, 824:14, 827:3, 835:19, 836:2, 836:10, 837:8, 837:9, 872:8, 874:2, 874:18, 875:3 reduction [13] - 700:19, 705:11, 738:25, 811:18, 824:4, 824:6, 825:12, 870:1, 870:13, 872:4, 872:7, 872:12, 875:1 refer [2] - 676:5, 733:15 reference [11] - 703:10, 713:9, 756:21, 758:6, 758:12, 780:18, 782:5, 782:6, 783:10, 820:1, 842:17 references [1] - 757:3 referred [6] - 683:25, 685:23, 724:15, 757:6, 844:19, 854:8 referring [9] - 685:20, 758:20, 782:10, 821:17, 842:2, 842:4, 878:17, 903:23, 906:19 refers [3] - 711:16, 773:20, 780:19 reflect [1] - 927:5 reflected [4] - 724:14, 741:12, 802:17, 802:23 reflecting [1] - 797:23 refreshes [1] - 707:10 refusing [1] - 693:23</p>	<p>regard [13] - 704:10, 763:14, 770:10, 789:13, 790:6, 889:16, 894:17, 894:23, 897:11, 897:18, 899:18, 899:25, 900:10 regarding [19] - 702:20, 710:7, 712:6, 714:13, 717:7, 721:19, 750:2, 750:12, 752:6, 760:6, 760:20, 762:22, 764:14, 765:1, 778:1, 786:8, 839:2, 886:19, 888:4 Regarding [1] - 705:9 regardless [1] - 706:5 regards [2] - 681:18, 716:11 regular [2] - 806:18, 889:4 regularly [1] - 807:16 regulation [1] - 702:12 regulations [1] - 694:14 Regulations [1] - 866:14 rein [2] - 799:9, 799:10 rejected [1] - 696:24 rejecting [1] - 696:22 related [4] - 702:15, 737:5, 737:21, 742:25 relating [2] - 750:6, 759:25 relation [1] - 903:5 relational [1] - 702:13 relationships [1] - 718:8 relative [10] - 698:8, 712:23, 713:16, 714:4, 719:11, 751:18, 760:21, 767:9, 846:14, 877:17 relatively [2] - 838:15, 882:7 released [1] - 910:25 relevance [2] - 719:9, 775:22 relevant [5] - 694:15, 743:9, 743:16, 851:3, 890:7 reliable [13] - 700:19, 871:15, 872:4, 876:11, 876:16, 876:18, 876:19, 876:22, 876:23, 877:1, 877:8, 878:9, 878:19</p>	<p>relied [1] - 751:6 rely [1] - 773:23 remainder [2] - 814:14, 846:18 remedy [1] - 768:2 remember [36] - 708:1, 712:11, 712:12, 712:15, 712:19, 741:13, 748:4, 756:17, 761:11, 763:19, 779:14, 779:18, 783:22, 784:4, 796:18, 796:20, 800:25, 801:1, 804:6, 804:7, 822:13, 824:22, 844:20, 850:14, 861:17, 873:12, 884:18, 891:5, 897:12, 897:14, 900:3, 902:20, 908:12, 920:13, 921:11, 921:14 remembers [1] - 743:2 remind [5] - 675:12, 777:17, 816:19, 849:22, 927:18 reminded [1] - 719:13 Rendezvous [1] - 889:2 repair [1] - 851:2 rephrase [19] - 686:3, 720:6, 735:8, 735:9, 741:1, 754:20, 762:16, 763:18, 763:21, 764:22, 776:15, 776:19, 776:23, 783:4, 783:5, 863:16, 880:18, 895:3, 895:13 rephrased [3] - 701:5, 735:1, 795:19 reply [1] - 780:1 report [12] - 691:12, 869:9, 869:12, 879:15, 879:18, 881:5, 881:11, 883:13, 896:5, 896:25, 908:18, 908:24 reported [1] - 896:15 reporter [4] - 704:22, 858:22, 929:8, 930:6 Reporter [4] - 929:6, 929:22, 930:4, 930:21 REPORTER'S [1] - 671:13 representative [3] - 680:2, 727:25, 772:25 representatives [1] - 916:10</p>
---	---	---	---	--

<p>represented [1] - 737:1</p> <p>request [9] - 755:17, 787:18, 884:13, 884:14, 885:11, 885:13, 885:16, 897:23, 901:22</p> <p>requested [2] - 700:20, 872:5</p> <p>requesting [1] - 884:18</p> <p>require [7] - 763:17, 774:16, 788:8, 788:10, 788:12, 854:21, 861:23</p> <p>required [14] - 690:9, 780:25, 788:22, 789:21, 856:16, 890:19, 890:22, 891:9, 891:25, 892:6, 892:8, 892:11, 892:14, 900:2</p> <p>requirement [5] - 681:9, 788:19, 796:22, 889:14, 892:2</p> <p>requirements [6] - 695:7, 713:16, 786:21, 793:18, 846:10, 884:11</p> <p>requires [6] - 752:19, 787:21, 792:18, 854:17, 890:11, 900:11</p> <p>requiring [2] - 855:17, 856:11</p> <p>reread [2] - 687:23, 739:22</p> <p>research [1] - 786:5</p> <p>Reserve [1] - 677:23</p> <p>resident [6] - 803:16, 803:17, 805:8, 807:23, 915:16, 916:6</p> <p>residential [5] - 694:10, 695:11, 695:19, 697:21, 916:12</p> <p>residents [4] - 677:19, 717:24, 805:9, 870:21</p> <p>resolution [2] - 858:13, 861:10</p> <p>resolve [2] - 742:1, 928:14</p> <p>resource [1] - 710:5</p> <p>respect [3] - 713:12, 783:21, 787:1</p> <p>respond [4] - 682:21, 683:12, 683:19, 895:7</p> <p>responded [2] - 692:6, 719:25</p> <p>responding [1] - 896:13</p> <p>Response [1] - 673:13</p>	<p>response [15] - 680:4, 684:7, 687:25, 688:18, 689:20, 691:18, 698:15, 700:12, 721:19, 721:22, 732:9, 755:24, 769:15, 794:18, 820:18</p> <p>responses [4] - 879:23, 880:3, 883:1, 883:7</p> <p>responsibilities [3] - 696:23, 712:23, 716:15</p> <p>responsibility [4] - 712:25, 743:18, 839:7, 886:13</p> <p>responsible [2] - 852:2, 885:19</p> <p>responsive [1] - 801:13</p> <p>rest [1] - 803:4</p> <p>restate [2] - 739:20, 760:15</p> <p>restore [1] - 851:3</p> <p>restrict [1] - 775:20</p> <p>restric [1] - 775:7</p> <p>result [4] - 699:4, 709:13, 772:16, 812:16</p> <p>results [1] - 812:4</p> <p>resume [4] - 675:9, 675:14, 777:19, 849:24</p> <p>resumed [1] - 677:9</p> <p>retake [1] - 675:11</p> <p>retired [2] - 677:24, 677:25</p> <p>retirement [1] - 732:11</p> <p>return [1] - 928:2</p> <p>revealing [1] - 754:13</p> <p>revenue [2] - 812:5, 823:18</p> <p>revenues [3] - 812:17, 812:23, 823:1</p> <p>reverse [1] - 707:16</p> <p>review [14] - 693:19, 715:25, 734:17, 740:6, 740:16, 759:7, 759:17, 761:1, 773:18, 774:6, 796:5, 804:11, 859:13, 904:21</p> <p>reviewed [9] - 697:3, 700:17, 712:1, 790:12, 804:15, 844:19, 859:11, 872:2, 904:19</p> <p>reviewing [7] - 684:14, 699:12, 759:12, 784:5, 784:10, 790:8, 796:16</p>	<p>rich [1] - 844:19</p> <p>rid [1] - 852:5</p> <p>Ridge [5] - 725:4, 725:15, 727:18, 729:8</p> <p>rights [2] - 747:25, 838:1</p> <p>Rip [2] - 913:3, 913:5</p> <p>Road [7] - 692:2, 692:3, 692:11, 725:20, 728:9, 851:3, 908:2</p> <p>road [89] - 681:7, 681:9, 681:18, 692:7, 729:3, 783:21, 784:7, 784:19, 785:21, 786:2, 786:12, 787:7, 787:20, 787:22, 787:24, 788:13, 788:14, 788:22, 789:12, 790:4, 790:5, 790:14, 790:23, 790:24, 791:2, 791:10, 791:11, 791:22, 791:23, 792:6, 792:13, 792:15, 793:18, 793:23, 796:4, 825:16, 850:22, 850:23, 850:24, 851:18, 851:20, 851:25, 853:12, 853:14, 853:20, 854:9, 854:16, 854:19, 855:17, 855:18, 855:23, 856:4, 856:11, 856:16, 856:17, 856:25, 857:14, 857:15, 858:16, 858:19, 858:20, 859:13, 860:2, 860:19, 861:13, 861:15, 861:21, 861:24, 861:25, 862:1, 862:14, 873:1, 889:3, 889:5, 889:7, 889:13, 890:11, 890:12, 890:18, 902:18, 903:6, 904:20, 905:10, 907:9</p> <p>road-driveway [1] - 850:22</p> <p>roads [23] - 679:15, 681:4, 682:17, 692:1, 693:1, 708:19, 788:2, 789:10, 789:21, 835:15, 859:11, 859:14, 862:18, 863:21, 864:23, 888:11, 888:17, 889:10, 904:18, 904:24, 906:5, 908:17</p> <p>roadway [1] - 789:19</p> <p>Robich [3] - 731:2, 731:3, 731:9</p>	<p>Rocks [1] - 917:7</p> <p>Roeber [14] - 879:9, 879:12, 879:19, 880:5, 880:8, 880:11, 880:24, 881:4, 881:25, 882:16, 883:2, 883:12, 896:15, 896:24</p> <p>Roeber's [3] - 879:18, 881:11, 896:5</p> <p>Roeber..... [1] - 673:15</p> <p>room [3] - 689:22, 701:23, 870:4</p> <p>roughly [2] - 701:6, 894:19</p> <p>route [3] - 788:8, 902:24, 903:2</p> <p>routes [1] - 906:5</p> <p>RTC [5] - 809:1, 820:23, 874:20, 916:12, 926:11</p> <p>RTCs [2] - 879:21, 880:1</p> <p>Rule [4] - 746:12, 772:10, 773:20, 774:13</p> <p>rule [11] - 679:24, 743:8, 760:16, 767:16, 774:4, 777:2, 777:9, 783:11, 788:2, 880:13, 919:4</p> <p>ruled [1] - 746:19</p> <p>rules [1] - 713:24</p> <p>ruling [5] - 772:9, 773:4, 773:12, 775:23, 884:19</p> <p>run [8] - 697:16, 697:19, 698:5, 698:10, 747:2, 767:22, 833:25, 882:10</p> <p>Run [2] - 888:20, 891:11</p> <p>runaways [1] - 882:17</p> <p>running [3] - 705:12, 743:16, 835:1</p>	<p>700:6</p> <p>Salmon [4] - 913:18, 913:20, 924:10, 925:4</p> <p>Sandy [2] - 738:3, 738:6</p> <p>satisfaction [1] - 907:2</p> <p>satisfactory [1] - 689:14</p> <p>satisfied [2] - 693:21, 828:24</p> <p>satisfy [2] - 885:5, 907:10</p> <p>Savell [3] - 675:19, 687:6, 840:23</p> <p>SAVELL [2] - 801:10, 844:10</p> <p>SAVELL [1] - 860:10</p> <p>saving [1] - 896:20</p> <p>saw [9] - 680:10, 731:2, 740:3, 762:10, 842:9, 901:23, 902:3, 904:1, 926:13</p> <p>SCHARTZMAN [1] - 672:9</p> <p>scheduled [1] - 775:16</p> <p>School [5] - 682:15, 689:6, 689:8, 689:21, 708:12</p> <p>school [4] - 681:3, 689:18, 690:4, 749:20</p> <p>schools [1] - 689:23</p> <p>Scott [1] - 725:15</p> <p>screen [10] - 734:11, 737:8, 791:21, 791:25, 850:3, 850:11, 850:17, 884:3, 902:19, 922:4</p> <p>script [7] - 802:16, 803:4, 849:1, 863:20, 867:21, 868:25, 869:15</p> <p>scroll [1] - 866:23</p> <p>scrutiny [1] - 681:1</p> <p>se [1] - 739:12</p> <p>search [1] - 731:5</p> <p>searchlight [1] - 841:5</p> <p>seat [1] - 911:11</p> <p>second [36] - 676:3, 678:20, 682:3, 684:20, 686:12, 686:13, 686:14, 687:8, 690:12, 690:20, 691:2, 691:9, 691:16, 729:12, 737:13, 737:16, 737:22, 767:12, 787:14, 793:1, 794:22, 796:14, 800:8, 841:10, 850:3, 860:13, 864:20, 867:1, 882:2, 882:20,</p>
S				
<p>S' [2] - 673:1, 673:9</p> <p>safe [7] - 786:18, 793:14, 793:23, 856:22, 857:14, 857:18, 892:11</p> <p>safeguards [2] - 846:7, 848:3</p> <p>safety [2] - 831:11, 831:13</p> <p>Saint [3] - 866:14, 866:19, 867:16</p> <p>sale [2] - 699:8,</p>				

<p>884:1, 899:13, 902:11, 909:16, 909:18, 910:11</p> <p>Second [1] - 684:21</p> <p>secondary [32] - 783:21, 784:19, 786:2, 787:19, 788:8, 788:21, 790:23, 791:2, 791:23, 792:13, 792:15, 851:21, 858:19, 860:2, 860:20, 861:20, 861:24, 862:14, 863:21, 873:1, 888:18, 889:14, 890:12, 899:23, 900:1, 900:11, 905:10, 906:5, 907:9, 908:6, 910:4, 920:22</p> <p>secrecy [1] - 748:8</p> <p>section [12] - 692:19, 711:11, 711:16, 789:7, 789:20, 839:18, 870:10, 870:14, 870:19, 873:16, 882:2, 897:14</p> <p>Section [5] - 694:16, 710:20, 736:14, 845:15, 848:18</p> <p>sections [1] - 870:18</p> <p>sector [1] - 831:13</p> <p>sectors [1] - 682:13</p> <p>see [38] - 678:15, 701:15, 704:20, 707:9, 729:22, 732:9, 743:10, 759:9, 780:6, 790:9, 791:4, 803:21, 803:22, 809:17, 820:17, 820:25, 821:7, 821:9, 822:4, 824:17, 824:21, 832:19, 834:21, 834:22, 836:18, 846:19, 850:16, 850:17, 853:20, 867:4, 867:18, 883:24, 884:4, 884:5, 885:4, 899:10, 903:3, 907:14</p> <p>seeing [3] - 676:25, 822:9, 922:14</p> <p>seeking [1] - 894:3</p> <p>seeks [1] - 769:17</p> <p>sees [1] - 883:21</p> <p>self [1] - 702:12</p> <p>self-regulation [1] - 702:12</p> <p>sending [1] - 697:11</p> <p>sends [1] - 683:5</p> <p>sense [3] - 715:5, 747:6, 832:13</p> <p>sent [3] - 692:2, 853:9, 899:15</p>	<p>sentence [5] - 676:5, 676:14, 676:16, 737:16, 758:24</p> <p>separate [2] - 859:6, 860:23</p> <p>separately [2] - 840:1, 840:4</p> <p>September [1] - 916:8</p> <p>sequence [2] - 824:19, 824:22</p> <p>sequencing [1] - 762:10</p> <p>series [2] - 692:24, 891:13</p> <p>serious [4] - 698:17, 698:18, 700:14, 845:1</p> <p>seriously [4] - 688:21, 695:7, 779:9, 826:17</p> <p>serve [1] - 820:23</p> <p>served [2] - 789:25, 916:3</p> <p>Service [2] - 888:17, 889:4</p> <p>service [6] - 693:9, 708:22, 882:7, 882:9, 882:12, 896:10</p> <p>services [17] - 681:4, 682:18, 692:18, 692:22, 829:20, 831:10, 834:5, 871:11, 878:15, 882:21, 887:25, 888:8, 892:19, 892:23, 898:19, 906:18, 916:13</p> <p>session [77] - 712:10, 712:13, 712:16, 740:11, 741:7, 742:25, 745:5, 747:16, 747:17, 747:20, 748:7, 748:11, 748:16, 748:20, 748:25, 749:5, 749:8, 749:11, 749:15, 749:17, 749:18, 749:19, 750:1, 750:13, 750:19, 751:1, 751:6, 751:21, 753:21, 753:24, 755:1, 755:18, 756:20, 756:22, 756:25, 757:2, 757:9, 757:14, 757:23, 758:10, 758:11, 759:17, 759:20, 759:23, 760:3, 760:13, 761:3, 761:6, 761:12, 761:22, 761:24, 762:14, 762:15, 762:24, 763:6, 763:10, 764:2, 764:8,</p>	<p>764:16, 765:3, 765:6, 766:10, 767:11, 770:3, 805:24, 805:25, 806:4, 806:9, 806:12, 806:16, 806:18, 806:21, 807:15, 807:18, 808:2, 869:20</p> <p>sessions [3] - 751:10, 751:24, 752:5</p> <p>set [3] - 713:6, 929:16, 930:15</p> <p>setting [2] - 704:17, 719:3</p> <p>settle [2] - 814:18, 814:25</p> <p>seven [1] - 848:21</p> <p>seventeen [1] - 800:11</p> <p>seventy [1] - 833:21</p> <p>seventy-two [1] - 833:21</p> <p>several [3] - 725:14, 742:22, 776:14</p> <p>shaft [1] - 918:17</p> <p>shaking [1] - 694:20</p> <p>shall [23] - 711:20, 736:24, 737:2, 737:18, 787:24, 789:10, 789:22, 790:14, 803:20, 805:8, 824:8, 845:25, 846:24, 847:22, 850:23, 851:6, 853:13, 856:5, 858:11, 859:11, 859:15, 861:8, 866:10</p> <p>Sharon [2] - 726:13, 727:6</p> <p>sheet [2] - 867:12, 869:5</p> <p>Sheri [1] - 725:15</p> <p>Sheriff [16] - 673:14, 879:8, 879:12, 879:17, 879:19, 880:5, 880:8, 880:11, 880:23, 881:4, 881:11, 882:16, 883:11, 896:5, 896:15, 896:24</p> <p>sheriff [4] - 679:14, 809:2, 881:24, 888:5</p> <p>sheriff's [9] - 681:2, 681:3, 682:15, 688:15, 688:16, 688:20, 689:20, 707:15, 707:24</p> <p>shielding [1] - 871:3</p> <p>short [2] - 692:11, 731:6</p> <p>shorthand [2] - 929:10, 930:8</p> <p>shot [1] - 737:13</p> <p>show [17] - 684:24,</p>	<p>687:11, 733:20, 733:22, 790:22, 791:5, 791:21, 824:4, 846:18, 866:22, 870:9, 884:21, 897:1, 897:2, 906:6, 908:7, 915:1</p> <p>showed [5] - 741:11, 742:21, 842:11, 862:25, 927:1</p> <p>showing [3] - 705:13, 759:6, 784:7</p> <p>shown [17] - 696:21, 701:10, 717:9, 736:12, 741:4, 741:9, 783:24, 794:21, 797:7, 814:3, 839:15, 900:25, 901:11, 902:17, 920:6, 926:24, 927:10</p> <p>shows [6] - 706:21, 726:9, 800:21, 810:15, 832:19, 853:2</p> <p>shrouded [2] - 748:8, 748:20</p> <p>sic [3] - 710:8, 778:8, 827:2</p> <p>sic [1] - 845:4</p> <p>side [9] - 746:11, 761:8, 819:15, 845:20, 850:4, 860:12</p> <p>sidebar [5] - 735:11, 739:5, 776:3, 776:4</p> <p>Sidebar [8] - 720:23, 721:17, 735:14, 736:11, 741:18, 747:11, 753:3, 754:18</p> <p>sidebars [1] - 752:24</p> <p>sides [2] - 772:18, 774:4</p> <p>signatures [1] - 916:21</p> <p>signed [6] - 728:18, 730:13, 730:18, 856:10, 856:13, 864:3</p> <p>signer [1] - 788:17</p> <p>signers [2] - 724:24, 732:5</p> <p>significant [1] - 735:7</p> <p>significantly [1] - 734:18</p> <p>silence [1] - 749:1</p> <p>Silvers [4] - 725:15, 725:16, 727:17, 727:19</p> <p>similar [8] - 698:15, 700:13, 707:21, 718:25, 782:2, 788:5, 801:22, 883:6</p> <p>simply [3] - 776:14, 794:12, 880:19</p> <p>Sims [3] - 738:3, 738:6, 738:18</p>	<p>sincerity [1] - 706:17</p> <p>single [2] - 788:14, 902:25</p> <p>sit [3] - 755:22, 756:13, 774:7</p> <p>site [3] - 692:12, 859:14, 904:22</p> <p>sitting [3] - 671:15, 815:13, 843:1</p> <p>situation [2] - 766:1, 895:8</p> <p>situations [3] - 878:18, 895:6, 907:8</p> <p>six [8] - 730:15, 748:2, 833:11, 833:12, 833:14, 848:21, 888:13, 906:9</p> <p>size [31] - 811:1, 814:18, 815:1, 815:4, 822:16, 828:25, 829:16, 829:19, 831:9, 832:23, 835:19, 858:7, 870:1, 870:13, 870:15, 870:20, 872:8, 872:12, 881:5, 882:12, 882:16, 883:3, 890:4, 890:11, 891:5, 892:18, 892:22, 894:18, 894:25, 926:3, 926:8</p> <p>sizes [1] - 810:1</p> <p>skid [2] - 888:12, 906:8</p> <p>skills [1] - 702:12</p> <p>slapping [1] - 694:19</p> <p>slight [1] - 852:9</p> <p>slip [1] - 927:5</p> <p>slow [1] - 859:2</p> <p>small [3] - 844:2, 859:19, 882:8</p> <p>smaller [10] - 817:4, 817:19, 818:2, 818:12, 818:14, 818:15, 820:23, 870:21, 874:7, 922:24</p> <p>snapshot [1] - 778:9</p> <p>social [1] - 718:8</p> <p>socialize [2] - 726:22, 731:25</p> <p>sold [1] - 738:21</p> <p>sole [1] - 706:20</p> <p>solely [2] - 723:18, 927:22</p> <p>solving [1] - 702:11</p> <p>someone [4] - 686:16, 734:17, 742:9, 919:9</p> <p>sometimes [2] - 913:5, 926:13</p> <p>somewhat [1] - 701:5</p> <p>Somewhere [2] - 816:25, 907:22</p>
---	--	--	--	---

<p>somewhere [3] - 817:3, 832:23, 907:1</p> <p>soon [1] - 776:19</p> <p>sophisticated [1] - 721:9</p> <p>sorry [21] - 682:4, 682:5, 688:6, 702:13, 704:3, 707:12, 711:3, 718:14, 733:15, 737:9, 739:21, 739:24, 757:15, 819:17, 819:19, 852:24, 897:2, 899:4, 923:11, 923:19, 926:5</p> <p>sort [12] - 730:23, 732:8, 732:9, 741:12, 753:22, 768:14, 768:21, 806:7, 839:13, 847:11, 853:1, 901:6</p> <p>sorts [1] - 853:2</p> <p>sounds [1] - 922:12</p> <p>source [2] - 769:22, 900:17</p> <p>south [1] - 926:13</p> <p>spanking [1] - 694:19</p> <p>speaking [3] - 679:10, 679:11, 704:4</p> <p>specific [5] - 706:6, 709:8, 747:21, 885:10, 893:9</p> <p>specifically [4] - 692:4, 771:6, 784:1, 882:20</p> <p>specifics [1] - 926:21</p> <p>speculate [1] - 735:3</p> <p>speculation [3] - 732:15, 875:7, 875:8</p> <p>spell [2] - 911:14, 911:18</p> <p>spelled [1] - 911:16</p> <p>spend [2] - 723:14, 880:20</p> <p>spent [1] - 835:15</p> <p>spitting [1] - 694:20</p> <p>splits [1] - 902:24</p> <p>spoken [1] - 729:6</p> <p>spokesman [1] - 773:1</p> <p>spoliation [1] - 753:18</p> <p>sprinkled [2] - 785:4, 788:7</p> <p>sprinklered [1] - 872:25</p> <p>sprinklers [2] - 859:6, 860:23</p> <p>sprinkling [2] - 859:4, 860:21</p> <p>St [3] - 866:15, 866:18, 867:16</p> <p>staff [7] - 826:21,</p>	<p>827:3, 827:7, 869:8, 869:12, 885:22, 885:25</p> <p>staffing [1] - 822:14</p> <p>stage [1] - 704:17</p> <p>Stalag [2] - 841:19, 842:17</p> <p>stance [1] - 920:7</p> <p>stand [9] - 675:11, 675:12, 677:3, 677:8, 701:9, 715:4, 773:18, 782:10, 911:12</p> <p>standard [11] - 685:22, 695:19, 715:10, 739:12, 753:22, 850:24, 851:12, 853:14, 858:18, 859:23, 889:10</p> <p>standards [11] - 779:8, 827:13, 828:10, 829:15, 835:8, 850:25, 851:8, 861:20, 866:11, 889:7, 893:24</p> <p>standing [2] - 741:24, 848:16</p> <p>stands [1] - 715:21</p> <p>Stanger [1] - 913:15</p> <p>start [4] - 687:3, 795:8, 844:13, 844:15</p> <p>starting [4] - 684:21, 707:11, 737:16, 847:17</p> <p>starts [5] - 722:11, 758:25, 814:9, 879:8, 885:1</p> <p>State [3] - 671:8, 929:6, 930:4</p> <p>state [11] - 685:5, 687:17, 716:17, 765:7, 765:13, 766:10, 786:25, 796:5, 838:12, 851:7, 911:13</p> <p>statement [25] - 676:24, 677:16, 678:14, 684:6, 684:11, 684:17, 688:24, 688:25, 689:4, 689:25, 690:7, 690:15, 691:21, 698:22, 698:24, 699:1, 700:5, 702:8, 720:6, 720:9, 722:22, 732:25, 778:13, 881:25, 903:6</p> <p>Statement [1] - 673:14</p> <p>statements [3] - 691:11, 746:3, 847:13</p> <p>States [3] - 716:19, 716:23, 735:5</p> <p>states [5] - 676:16,</p>	<p>787:23, 788:11, 789:9, 918:10</p> <p>STATES [1] - 671:1</p> <p>statute [1] - 780:8</p> <p>stay [3] - 773:12, 782:18, 866:3</p> <p>steep [3] - 792:21, 792:22, 793:1</p> <p>step [3] - 910:16, 910:19, 911:5</p> <p>stepping [1] - 773:15</p> <p>steps [1] - 743:12</p> <p>stereotypes [1] - 722:17</p> <p>stereotypical [1] - 842:14</p> <p>stereotyping [4] - 724:15, 839:2, 839:7, 839:13</p> <p>still [15] - 675:13, 744:14, 744:16, 746:4, 758:22, 770:11, 777:17, 795:20, 839:20, 849:23, 856:24, 905:16, 908:5, 908:16, 920:2</p> <p>stipulate [4] - 773:22, 774:10, 797:10, 797:11</p> <p>stipulated [9] - 710:25, 711:2, 711:4, 758:1, 758:4, 758:13, 900:2, 909:19, 910:1</p> <p>stipulation [3] - 758:5, 797:13, 797:17</p> <p>stop [10] - 724:12, 746:8, 746:14, 819:9, 822:19, 854:12, 866:25, 870:3, 916:22</p> <p>stops [1] - 868:1</p> <p>storage [3] - 846:23, 859:5, 860:22</p> <p>strange [1] - 895:5</p> <p>strategies [1] - 923:9</p> <p>Street [2] - 672:10, 672:18</p> <p>stressed [2] - 693:3, 693:18</p> <p>stressing [1] - 692:6</p> <p>stretch [1] - 845:10</p> <p>strike [9] - 691:17, 720:24, 721:11, 721:18, 759:14, 794:3, 896:3, 912:15, 920:8</p> <p>striving [1] - 772:17</p> <p>strong [18] - 677:16, 684:25, 685:2, 686:17, 686:23, 687:12, 687:15, 687:24, 694:14, 696:4, 699:23, 796:25, 797:2, 881:6,</p>	<p>882:6, 882:16, 916:19, 917:3</p> <p>stronger [1] - 687:25</p> <p>strongly [3] - 676:19, 678:3, 773:21</p> <p>struggle [1] - 792:11</p> <p>student [6] - 813:17, 813:25, 814:9, 824:15, 872:9, 882:5</p> <p>students [26] - 696:10, 696:14, 698:4, 714:15, 714:20, 803:21, 805:14, 808:16, 808:21, 811:10, 811:11, 811:19, 812:16, 813:7, 820:23, 823:14, 824:9, 827:8, 829:4, 832:7, 871:6, 872:21, 874:16, 882:10, 886:22</p> <p>study [5] - 718:9, 825:24, 879:13, 885:7, 908:6</p> <p>stuff [4] - 713:25, 742:21, 887:5, 908:18</p> <p>Subdivision [4] - 738:13, 739:1, 888:20, 888:23</p> <p>subdivision [24] - 671:8, 683:22, 684:2, 684:13, 766:11, 807:17, 810:1, 887:24, 888:6, 888:10, 889:13, 889:16, 890:1, 890:4, 890:10, 891:10, 891:15, 891:25, 892:18, 892:21, 893:3, 893:6, 912:10, 912:13</p> <p>subdivisions [8] - 713:4, 738:9, 888:11, 888:16, 890:21, 891:20, 906:7, 906:8</p> <p>subject [7] - 741:15, 741:23, 757:6, 765:16, 885:7, 907:3, 919:10</p> <p>submission [1] - 784:5</p> <p>submit [1] - 864:16</p> <p>submitted [14] - 689:8, 690:7, 692:23, 719:6, 767:3, 785:21, 786:13, 789:2, 789:12, 790:5, 817:15, 849:16, 898:24, 899:1</p> <p>Submitted [1] - 673:14</p> <p>subpoena [1] - 910:25</p>	<p>subsections [1] - 848:21</p> <p>subsequent [1] - 902:11</p> <p>substance [4] - 702:15, 703:10, 714:21, 799:22</p> <p>substances [1] - 703:12</p> <p>substantial [2] - 772:12, 831:7</p> <p>substantially [4] - 706:4, 717:22, 772:14, 856:17</p> <p>substantive [1] - 706:1</p> <p>successfully [1] - 853:5</p> <p>sue [1] - 753:12</p> <p>sufficient [2] - 693:7, 695:11</p> <p>suggest [8] - 699:14, 700:2, 790:17, 830:4, 867:20, 867:22, 868:18, 876:12</p> <p>suggested [7] - 689:16, 690:8, 693:5, 706:2, 770:8, 818:1, 818:20</p> <p>suggesting [1] - 810:17</p> <p>suggestive [1] - 769:20</p> <p>suggests [1] - 868:22</p> <p>suitable [3] - 858:19, 860:20, 861:21</p> <p>Suite [1] - 672:10</p> <p>summary [6] - 678:6, 678:11, 693:15, 693:16, 770:4, 916:4</p> <p>superintendent [2] - 681:8, 681:18</p> <p>supervision [2] - 929:12, 930:10</p> <p>support [6] - 678:19, 678:23, 682:10, 723:23, 831:8, 916:18</p> <p>supported [1] - 824:11</p> <p>supporters [1] - 732:4</p> <p>supports [1] - 828:25</p> <p>suppose [1] - 768:3</p> <p>supposed [2] - 855:3, 908:19</p> <p>suppression [1] - 891:1</p> <p>surface [2] - 692:4, 854:17</p> <p>surprise [6] - 710:14, 710:17, 829:2, 829:5, 880:23, 881:2</p>
--	--	--	---	--

<p>surrounding [4] - 846:4, 847:25, 872:19, 893:6</p> <p>surveyed [1] - 883:6</p> <p>suspect [1] - 927:7</p> <p>sustain [10] - 691:7, 734:24, 754:19, 763:14, 764:20, 765:23, 834:16, 843:12, 900:15, 926:20</p> <p>sustained [4] - 679:20, 734:4, 742:3, 903:14</p> <p>sworn [2] - 676:8, 911:9</p> <p>system [6] - 785:11, 859:6, 859:7, 860:21, 860:23, 860:24</p> <p>systems [1] - 859:4</p>	<p>810:2, 831:10</p> <p>TERRY [2] - 671:5, 676:7</p> <p>Terry [20] - 673:4, 673:15, 674:11, 729:13, 753:8, 753:14, 795:3, 795:4, 814:17, 818:10, 818:11, 819:11, 822:3, 822:5, 830:1, 836:19, 838:12, 908:20, 909:6, 909:19</p> <p>test [1] - 694:2</p> <p>tested [1] - 840:20</p> <p>testified [21] - 676:9, 689:11, 706:17, 712:17, 718:24, 744:3, 760:10, 762:2, 763:8, 779:15, 813:23, 829:3, 842:13, 871:14, 871:20, 876:7, 876:10, 876:19, 878:19, 900:13, 911:10</p> <p>testifies [1] - 883:12</p> <p>testify [5] - 702:20, 719:4, 719:5, 869:7, 870:23</p> <p>testifying [4] - 708:2, 755:6, 783:14, 804:7</p> <p>TESTIMONY [1] - 671:5</p> <p>testimony [34] - 677:4, 677:9, 677:10, 681:15, 681:17, 688:3, 696:17, 708:24, 719:1, 719:15, 730:10, 767:17, 773:18, 773:23, 773:25, 774:6, 779:19, 795:25, 800:19, 800:20, 802:22, 839:1, 847:13, 855:6, 871:21, 873:11, 876:14, 877:18, 877:20, 889:25, 918:7, 918:18, 924:3, 925:25</p> <p>that's.. [1] - 906:13</p> <p>THE [236] - 671:1, 675:4, 675:7, 676:1, 679:20, 680:1, 680:10, 685:20, 686:13, 691:7, 699:18, 699:21, 700:1, 700:4, 701:4, 701:14, 701:17, 701:21, 704:2, 704:14, 704:25, 710:21, 710:24, 711:4, 711:7, 715:2, 715:20, 718:20, 718:23, 720:1, 720:3,</p>	<p>720:22, 720:24, 721:4, 721:10, 721:15, 721:18, 723:3, 723:8, 732:16, 732:19, 734:4, 734:7, 734:23, 735:10, 735:15, 735:23, 736:4, 737:9, 737:14, 739:10, 739:20, 739:24, 740:3, 741:2, 741:16, 741:19, 741:24, 742:3, 742:11, 742:14, 742:17, 743:20, 744:5, 744:10, 744:12, 744:14, 744:18, 745:1, 745:3, 745:13, 745:25, 746:6, 746:15, 747:7, 747:12, 749:6, 750:17, 750:22, 751:10, 752:22, 753:2, 754:1, 754:6, 754:9, 754:17, 754:19, 755:13, 755:17, 758:20, 760:15, 760:25, 761:9, 761:11, 762:5, 763:13, 764:5, 764:6, 764:20, 765:9, 765:13, 765:23, 766:3, 766:18, 767:7, 767:19, 767:24, 769:7, 769:10, 770:7, 773:10, 773:19, 774:23, 775:19, 776:21, 776:25, 777:5, 777:8, 777:13, 783:5, 783:9, 791:24, 792:2, 792:4, 792:5, 792:7, 792:11, 794:5, 794:10, 794:14, 794:16, 794:17, 794:19, 794:20, 794:24, 795:2, 797:14, 797:16, 798:9, 806:23, 806:25, 807:2, 807:6, 819:19, 819:25, 820:3, 820:5, 820:10, 821:16, 830:16, 830:20, 831:2, 834:15, 839:19, 839:21, 839:25, 840:5, 840:9, 840:11, 840:16, 840:19, 843:9, 843:12, 843:16, 843:22, 843:25, 844:2, 849:7, 849:11, 849:20, 852:12, 852:14, 852:16, 852:22, 852:25, 854:1, 854:3, 855:11, 858:22,</p>	<p>858:25, 863:16, 880:9, 880:14, 880:21, 881:13, 881:16, 881:18, 884:22, 889:17, 889:20, 889:24, 890:5, 894:10, 894:11, 895:4, 896:19, 896:23, 899:6, 900:15, 901:2, 901:10, 901:25, 903:14, 903:19, 903:23, 904:3, 904:7, 910:12, 910:16, 910:19, 910:20, 911:2, 911:11, 911:15, 911:18, 911:20, 911:21, 911:22, 911:23, 919:6, 919:16, 920:3, 920:11, 921:8, 923:13, 923:18, 924:18, 924:21, 924:22, 925:1, 926:19, 927:2, 927:12</p> <p>theirs [1] - 903:21</p> <p>themselves [3] - 695:3, 849:14, 886:1</p> <p>theoretically [1] - 887:17</p> <p>therapeutic [1] - 826:23</p> <p>thereafter [2] - 929:10, 930:8</p> <p>thereby [1] - 759:6</p> <p>therefore [9] - 689:18, 696:24, 697:8, 706:23, 719:8, 762:11, 770:15, 772:25, 919:9</p> <p>they've [3] - 732:2, 743:7, 743:15</p> <p>thinking [1] - 928:13</p> <p>thinks [1] - 732:17</p> <p>third [5] - 682:5, 730:6, 775:4, 899:20, 904:17</p> <p>thirds [1] - 908:14</p> <p>Thirty [4] - 833:1, 833:8, 833:9, 833:10, 833:11, 833:12, 833:14</p> <p>thirty [4] - 833:10, 833:11, 833:12, 833:14</p> <p>thirty-six [3] - 833:11, 833:12, 833:14</p> <p>Thirty-two [4] - 833:1, 833:8, 833:9, 833:10</p> <p>thirty-two [1] - 833:10</p> <p>Thomas [3] - 672:6, 729:13, 754:2</p> <p>thoughts [1] -</p>	<p>805:18</p> <p>thousands [1] - 735:4</p> <p>threatened [4] - 751:12, 751:18, 760:12, 763:9</p> <p>three [34] - 688:14, 691:13, 697:6, 697:10, 726:2, 726:20, 728:10, 731:17, 748:2, 750:5, 750:9, 775:11, 775:21, 795:21, 803:24, 829:14, 848:21, 863:11, 879:23, 880:3, 881:1, 882:25, 883:7, 883:13, 892:10, 895:16, 907:21, 924:15, 925:7, 925:22, 926:6, 926:12, 926:14</p> <p>three-three [1] - 691:13</p> <p>threshold [1] - 722:2</p> <p>throughout [3] - 735:5, 774:7, 853:5</p> <p>thrown [1] - 823:12</p> <p>thumb [1] - 843:25</p> <p>Thursday [1] - 675:2</p> <p>tie [1] - 829:10</p> <p>tied [3] - 828:19, 829:8, 889:25</p> <p>ties [1] - 890:6</p> <p>Tim [8] - 753:8, 801:4, 817:2, 863:10, 875:15, 907:10, 909:16, 909:21</p> <p>timber [1] - 829:24</p> <p>tiny [1] - 870:10</p> <p>title [1] - 769:22</p> <p>today [13] - 677:9, 755:22, 756:13, 777:23, 779:14, 839:3, 870:23, 871:14, 897:8, 899:23, 903:7, 904:2, 918:13</p> <p>together [5] - 732:1, 889:25, 890:6, 891:17, 924:1</p> <p>Tom [4] - 707:12, 721:6, 742:6, 745:6</p> <p>tomorrow [5] - 927:8, 928:2, 928:8, 928:14, 928:19</p> <p>tonight [4] - 915:17, 916:1, 928:13, 928:16</p> <p>took [8] - 745:15, 749:10, 750:25, 801:22, 850:12, 850:13, 863:1, 887:4</p> <p>top [20] - 718:1, 718:3, 723:21,</p>
T				
<p>T.D [2] - 778:15, 814:13</p> <p>T.M [1] - 778:18</p> <p>table [1] - 911:5</p> <p>talks [6] - 780:9, 835:19, 845:16, 846:22, 847:20, 848:13</p> <p>Tamara [2] - 929:5, 929:21</p> <p>tangential [1] - 736:7</p> <p>tank [4] - 785:8, 872:25, 891:2, 891:9</p> <p>tanks [4] - 890:25, 891:13, 891:17, 891:21</p> <p>tape [1] - 781:20</p> <p>tbanducci@bwsllawgroup.com [1] - 672:7</p> <p>team [4] - 912:23, 913:4, 913:6, 913:11</p> <p>technically [1] - 773:20</p> <p>Tel [2] - 672:11, 672:20</p> <p>ten [1] - 771:15</p> <p>tend [1] - 874:12</p> <p>tenor [1] - 701:6</p> <p>Teresa [5] - 913:10, 913:14, 923:8, 924:2, 924:15</p> <p>term [2] - 691:14, 918:6</p> <p>terminated [1] - 770:12</p> <p>terms [2] - 735:1, 898:5</p> <p>Terrace [1] - 890:15</p> <p>terrain [3] - 788:15,</p>	<p>810:2, 831:10</p> <p>TERRY [2] - 671:5, 676:7</p> <p>Terry [20] - 673:4, 673:15, 674:11, 729:13, 753:8, 753:14, 795:3, 795:4, 814:17, 818:10, 818:11, 819:11, 822:3, 822:5, 830:1, 836:19, 838:12, 908:20, 909:6, 909:19</p> <p>test [1] - 694:2</p> <p>tested [1] - 840:20</p> <p>testified [21] - 676:9, 689:11, 706:17, 712:17, 718:24, 744:3, 760:10, 762:2, 763:8, 779:15, 813:23, 829:3, 842:13, 871:14, 871:20, 876:7, 876:10, 876:19, 878:19, 900:13, 911:10</p> <p>testifies [1] - 883:12</p> <p>testify [5] - 702:20, 719:4, 719:5, 869:7, 870:23</p> <p>testifying [4] - 708:2, 755:6, 783:14, 804:7</p> <p>TESTIMONY [1] - 671:5</p> <p>testimony [34] - 677:4, 677:9, 677:10, 681:15, 681:17, 688:3, 696:17, 708:24, 719:1, 719:15, 730:10, 767:17, 773:18, 773:23, 773:25, 774:6, 779:19, 795:25, 800:19, 800:20, 802:22, 839:1, 847:13, 855:6, 871:21, 873:11, 876:14, 877:18, 877:20, 889:25, 918:7, 918:18, 924:3, 925:25</p> <p>that's.. [1] - 906:13</p> <p>THE [236] - 671:1, 675:4, 675:7, 676:1, 679:20, 680:1, 680:10, 685:20, 686:13, 691:7, 699:18, 699:21, 700:1, 700:4, 701:4, 701:14, 701:17, 701:21, 704:2, 704:14, 704:25, 710:21, 710:24, 711:4, 711:7, 715:2, 715:20, 718:20, 718:23, 720:1, 720:3,</p>	<p>720:22, 720:24, 721:4, 721:10, 721:15, 721:18, 723:3, 723:8, 732:16, 732:19, 734:4, 734:7, 734:23, 735:10, 735:15, 735:23, 736:4, 737:9, 737:14, 739:10, 739:20, 739:24, 740:3, 741:2, 741:16, 741:19, 741:24, 742:3, 742:11, 742:14, 742:17, 743:20, 744:5, 744:10, 744:12, 744:14, 744:18, 745:1, 745:3, 745:13, 745:25, 746:6, 746:15, 747:7, 747:12, 749:6, 750:17, 750:22, 751:10, 752:22, 753:2, 754:1, 754:6, 754:9, 754:17, 754:19, 755:13, 755:17, 758:20, 760:15, 760:25, 761:9, 761:11, 762:5, 763:13, 764:5, 764:6, 764:20, 765:9, 765:13, 765:23, 766:3, 766:18, 767:7, 767:19, 767:24, 769:7, 769:10, 770:7, 773:10, 773:19, 774:23, 775:19, 776:21, 776:25, 777:5, 777:8, 777:13, 783:5, 783:9, 791:24, 792:2, 792:4, 792:5, 792:7, 792:11, 794:5, 794:10, 794:14, 794:16, 794:17, 794:19, 794:20, 794:24, 795:2, 797:14, 797:16, 798:9, 806:23, 806:25, 807:2, 807:6, 819:19, 819:25, 820:3, 820:5, 820:10, 821:16, 830:16, 830:20, 831:2, 834:15, 839:19, 839:21, 839:25, 840:5, 840:9, 840:11, 840:16, 840:19, 843:9, 843:12, 843:16, 843:22, 843:25, 844:2, 849:7, 849:11, 849:20, 852:12, 852:14, 852:16, 852:22, 852:25, 854:1, 854:3, 855:11, 858:22,</p>	<p>858:25, 863:16, 880:9, 880:14, 880:21, 881:13, 881:16, 881:18, 884:22, 889:17, 889:20, 889:24, 890:5, 894:10, 894:11, 895:4, 896:19, 896:23, 899:6, 900:15, 901:2, 901:10, 901:25, 903:14, 903:19, 903:23, 904:3, 904:7, 910:12, 910:16, 910:19, 910:20, 911:2, 911:11, 911:15, 911:18, 911:20, 911:21, 911:22, 911:23, 919:6, 919:16, 920:3, 920:11, 921:8, 923:13, 923:18, 924:18, 924:21, 924:22, 925:1, 926:19, 927:2, 927:12</p> <p>theirs [1] - 903:21</p> <p>themselves [3] - 695:3, 849:14, 886:1</p> <p>theoretically [1] - 887:17</p> <p>therapeutic [1] - 826:23</p> <p>thereafter [2] - 929:10, 930:8</p> <p>thereby [1] - 759:6</p> <p>therefore [9] - 689:18, 696:24, 697:8, 706:23, 719:8, 762:11, 770:15, 772:25, 919:9</p> <p>they've [3] - 732:2, 743:7, 743:15</p> <p>thinking [1] - 928:13</p> <p>thinks [1] - 732:17</p> <p>third [5] - 682:5, 730:6, 775:4, 899:20, 904:17</p> <p>thirds [1] - 908:14</p> <p>Thirty [4] - 833:1, 833:8, 833:9, 833:10, 833:11, 833:12, 833:14</p> <p>thirty [4] - 833:10, 833:11, 833:12, 833:14</p> <p>thirty-six [3] - 833:11, 833:12, 833:14</p> <p>Thirty-two [4] - 833:1, 833:8, 833:9, 833:10</p> <p>thirty-two [1] - 833:10</p> <p>Thomas [3] - 672:6, 729:13, 754:2</p> <p>thoughts [1] -</p>	<p>805:18</p> <p>thousands [1] - 735:4</p> <p>threatened [4] - 751:12, 751:18, 760:12, 763:9</p> <p>three [34] - 688:14, 691:13, 697:6, 697:10, 726:2, 726:20, 728:10, 731:17, 748:2, 750:5, 750:9, 775:11, 775:21, 795:21, 803:24, 829:14, 848:21, 863:11, 879:23, 880:3, 881:1, 882:25, 883:7, 883:13, 892:10, 895:16, 907:21, 924:15, 925:7, 925:22, 926:6, 926:12, 926:14</p> <p>three-three [1] - 691:13</p> <p>threshold [1] - 722:2</p> <p>throughout [3] - 735:5, 774:7, 853:5</p> <p>thrown [1] - 823:12</p> <p>thumb [1] - 843:25</p> <p>Thursday [1] - 675:2</p> <p>tie [1] - 829:10</p> <p>tied [3] - 828:19, 829:8, 889:25</p> <p>ties [1] - 890:6</p> <p>Tim [8] - 753:8, 801:4, 817:2, 863:10, 875:15, 907:10, 909:16, 909:21</p> <p>timber [1] - 829:24</p> <p>tiny [1] - 870:10</p> <p>title [1] - 769:22</p> <p>today [13] - 677:9, 755:22, 756:13, 777:23, 779:14, 839:3, 870:23, 871:14, 897:8, 899:23, 903:7, 904:2, 918:13</p> <p>together [5] - 732:1, 889:25, 890:6, 891:17, 924:1</p> <p>Tom [4] - 707:12, 721:6, 742:6, 745:6</p> <p>tomorrow [5] - 927:8, 928:2, 928:8, 928:14, 928:19</p> <p>tonight [4] - 915:17, 916:1, 928:13, 928:16</p> <p>took [8] - 745:15, 749:10, 750:25, 801:22, 850:12, 850:13, 863:1, 887:4</p> <p>top [20] - 718:1, 718:3, 723:21,</p>

<p>771:14, 800:14, 812:22, 845:23, 850:11, 850:16, 850:19, 851:9, 864:13, 864:15, 866:7, 866:8, 866:19, 868:5, 881:22, 885:1, 888:25</p> <p>topic [1] - 926:9</p> <p>topics [2] - 740:21, 757:2</p> <p>topography [1] - 788:4</p> <p>total [1] - 815:17</p> <p>touch [1] - 791:25</p> <p>toward [1] - 907:18</p> <p>towards [1] - 685:24</p> <p>tower [1] - 841:5</p> <p>track [3] - 853:4, 914:13, 914:18</p> <p>traffic [15] - 692:5, 825:24, 836:2, 836:7, 836:11, 836:12, 864:17, 864:22, 870:22, 870:24, 873:17, 874:8, 893:2, 893:3, 908:6</p> <p>trails [2] - 888:12, 906:9</p> <p>trained [2] - 779:15, 873:6</p> <p>training [5] - 702:24, 709:5, 709:9, 709:13, 709:23</p> <p>transcribed [2] - 929:8, 930:6</p> <p>transcript [17] - 762:9, 774:6, 778:14, 814:8, 820:16, 821:19, 824:20, 839:16, 841:2, 866:23, 873:13, 903:16, 904:5, 915:2, 917:11, 929:13, 930:11</p> <p>TRANSCRIPT [1] - 671:13</p> <p>translate [1] - 896:9</p> <p>Transportation [1] - 866:13</p> <p>transportation [2] - 829:25, 864:17</p> <p>traverse [1] - 692:13</p> <p>treasurer [2] - 731:9, 914:12</p> <p>treat [1] - 694:11</p> <p>treated [1] - 695:22</p> <p>treatment [6] - 694:10, 694:15, 695:12, 697:22, 733:21, 889:19</p> <p>trees [2] - 888:13, 906:9</p> <p>trial [8] - 675:6,</p>	<p>675:9, 772:8, 774:8, 822:9, 853:5, 927:21</p> <p>tried [1] - 896:24</p> <p>triggered [3] - 755:16, 755:17, 755:23</p> <p>trouble [2] - 698:10, 767:18</p> <p>truck [1] - 873:5</p> <p>trucks [2] - 856:22, 889:5</p> <p>Trudy's [1] - 917:7</p> <p>true [7] - 690:16, 793:9, 828:3, 836:23, 891:1, 929:14, 930:12</p> <p>truly [1] - 848:18</p> <p>trusted [1] - 771:17</p> <p>trustworthy [1] - 771:18</p> <p>truth [2] - 676:9, 911:9</p> <p>try [7] - 764:6, 766:23, 775:22, 776:7, 783:9, 792:4, 895:12</p> <p>trying [8] - 685:22, 718:19, 752:2, 776:1, 815:15, 842:23, 858:23, 895:7</p> <p>tuition [3] - 813:3, 813:4</p> <p>turn [2] - 908:1, 917:14</p> <p>turret [2] - 841:8, 842:19</p> <p>Tverdy [1] - 754:3</p> <p>twelve [1] - 833:13</p> <p>twelve-unit [1] - 833:13</p> <p>twenty [3] - 831:22, 833:12, 833:20</p> <p>Twenty [1] - 831:23</p> <p>twenty-four [2] - 833:12, 833:20</p> <p>twice [1] - 728:18</p> <p>two [41] - 678:17, 678:23, 682:20, 691:25, 705:8, 705:9, 738:8, 766:4, 767:8, 772:18, 775:6, 775:11, 775:17, 775:18, 775:21, 776:6, 781:12, 783:7, 789:21, 790:3, 827:25, 828:11, 833:1, 833:8, 833:9, 833:10, 833:21, 835:16, 848:20, 864:22, 867:22, 874:22, 878:6, 905:6, 908:13, 908:19, 908:23, 909:4, 913:12</p> <p>two-way [1] - 864:22</p> <p>type [1] - 918:12</p>	<p>typewriting [2] - 929:11, 930:9</p> <p>typical [1] - 763:20</p> <p>typically [1] - 733:23</p> <hr/> <p style="text-align: center;">U</p> <hr/> <p>U.S [1] - 866:12</p> <p>Uhm-hmm [1] - 804:12</p> <p>ultimately [3] - 775:7, 811:8, 873:20</p> <p>um-hmm [1] - 869:13</p> <p>unacceptable [1] - 693:24</p> <p>unauthorized [1] - 770:17</p> <p>uncertainty [1] - 735:12</p> <p>under [40] - 675:13, 679:24, 681:23, 685:7, 694:25, 696:8, 696:23, 708:24, 714:16, 714:21, 715:10, 718:10, 722:3, 736:21, 743:8, 749:9, 751:14, 757:11, 757:12, 772:10, 777:17, 780:20, 781:23, 795:25, 819:23, 828:9, 829:14, 848:20, 849:23, 869:7, 880:13, 882:21, 887:15, 908:2, 911:6, 919:3, 919:4, 921:14, 929:11, 930:9</p> <p>underlined [1] - 807:10</p> <p>underlining [1] - 676:6</p> <p>understood [7] - 714:19, 762:9, 782:12, 785:2, 785:10, 785:20, 884:14</p> <p>undertaken [3] - 770:14, 846:6, 848:2</p> <p>undue [1] - 745:9</p> <p>unduly [1] - 693:18</p> <p>unfair [4] - 742:10, 760:14, 762:3, 772:20</p> <p>unfortunately [1] - 848:7</p> <p>unintelligible [1] - 832:4</p> <p>unique [1] - 765:25</p> <p>unit [4] - 695:6, 766:13, 831:7, 833:13</p> <p>United [3] - 716:19, 716:23, 735:5</p> <p>UNITED [1] - 671:1</p> <p>units [3] - 693:17,</p>	<p>832:7, 832:15</p> <p>unknown [2] - 832:16, 832:25</p> <p>unless [6] - 685:2, 687:15, 687:24, 752:3, 797:9, 848:21</p> <p>unobstructed [1] - 789:10</p> <p>unprofitable [1] - 887:14</p> <p>unquote [1] - 692:5</p> <p>unreliable [2] - 877:14, 877:18</p> <p>unusual [1] - 694:23</p> <p>up [76] - 675:19, 678:11, 688:7, 691:15, 692:5, 701:12, 706:25, 710:20, 711:18, 726:3, 727:12, 727:14, 730:22, 731:3, 734:10, 758:19, 759:5, 765:16, 765:25, 767:9, 771:14, 773:5, 777:1, 777:15, 778:15, 781:8, 787:13, 791:15, 791:17, 791:18, 799:9, 800:9, 800:15, 800:21, 801:2, 807:9, 808:6, 810:5, 810:15, 811:7, 812:4, 818:9, 818:11, 819:15, 826:7, 826:8, 829:14, 830:3, 836:9, 841:25, 842:1, 844:5, 845:18, 849:4, 852:7, 852:12, 853:16, 857:6, 858:23, 860:5, 861:4, 862:25, 870:6, 870:9, 873:15, 876:16, 881:25, 887:14, 888:25, 899:4, 904:14, 917:24, 922:6, 924:5, 927:8</p> <p>upcoming [1] - 712:8</p> <p>updates [1] - 712:8</p> <p>upper [4] - 858:3, 858:5, 858:6, 858:8</p> <p>urban [1] - 861:1</p> <p>Urban [1] - 859:9</p> <p>urge [1] - 915:17</p> <p>utilities [3] - 829:20, 878:16, 882:21</p> <hr/> <p style="text-align: center;">V</p> <hr/> <p>vague [1] - 734:22</p> <p>valuation [1] - 699:8</p> <p>value [15] - 698:14, 700:12, 700:19, 705:11, 771:2, 772:11, 836:15,</p>	<p>872:4, 875:4, 876:1, 877:3, 877:17, 878:9, 893:6, 906:1</p> <p>values [16] - 699:4, 699:15, 699:23, 738:25, 871:13, 871:16, 872:8, 872:17, 873:25, 874:10, 874:13, 874:16, 874:21, 875:1, 876:4, 876:13</p> <p>variance [1] - 735:18</p> <p>variation [1] - 736:2</p> <p>various [1] - 683:5</p> <p>varying [1] - 718:5</p> <p>vehicle [1] - 788:14</p> <p>vehicles [1] - 692:12</p> <p>verbal [1] - 820:18</p> <p>verbalizing [1] - 877:23</p> <p>verbatim [1] - 803:5</p> <p>verbiage [3] - 819:11, 820:17, 821:22</p> <p>version [8] - 723:5, 801:15, 802:8, 850:17, 868:11, 868:19, 868:24, 903:21</p> <p>versions [1] - 861:5</p> <p>versus [3] - 675:5, 822:8, 836:22</p> <p>vibration [1] - 847:2</p> <p>video [1] - 826:13</p> <p>videotaped [1] - 921:17</p> <p>view [11] - 681:2, 686:7, 699:11, 699:21, 727:2, 751:17, 763:6, 764:25, 766:1, 846:12, 874:20</p> <p>viewed [1] - 695:19</p> <p>views [2] - 728:23, 728:25</p> <p>violating [1] - 761:13</p> <p>violation [4] - 706:7, 733:21, 814:22, 848:23</p> <p>violence [1] - 703:24</p> <p>violent [8] - 702:18, 703:2, 703:5, 703:7, 703:13, 703:18, 878:17, 878:20</p> <p>virtually [1] - 865:4</p> <p>vision [1] - 907:25</p> <p>visit [1] - 928:15</p> <p>voice [2] - 832:17, 832:25</p> <p>voir [1] - 920:6</p> <p>volume [5] - 794:22, 800:8, 801:10, 801:11, 871:25</p> <p>VOLUME [1] -</p>
---	--	--	---	--

<p>671:19 Volume [1] - 801:10 vote [6] - 691:13, 695:9, 695:16, 893:14, 894:24, 895:18 voted [1] - 732:7 voting [1] - 915:18 vs [1] - 671:6</p> <p style="text-align: center;">W</p>	<p>865:23 whoops [1] - 870:5 widely [2] - 685:10, 685:12 widen [1] - 906:12 wider [1] - 906:17 width [1] - 789:10 wilderness [3] - 851:17, 851:19, 858:12 Wilderness [18] - 682:16, 690:3, 690:10, 708:16, 725:20, 783:20, 784:6, 786:13, 786:24, 787:5, 795:10, 796:4, 796:11, 797:3, 809:3, 857:15, 860:17, 861:9 wildland [1] - 861:1 wildlife [1] - 859:9 willing [2] - 771:6, 774:10 win [5] - 777:3, 777:5 win-win [1] - 777:3 win-win-win [1] - 777:5 Winmill [1] - 671:14 winter [2] - 856:23, 857:16 wishing [2] - 684:24, 687:11 withdraw [5] - 814:17, 814:25, 815:4, 815:5, 923:17 witness [57] - 675:11, 675:15, 675:25, 676:5, 679:22, 686:4, 691:4, 691:10, 699:17, 701:10, 704:10, 704:16, 704:20, 715:5, 717:9, 719:5, 723:1, 732:17, 735:3, 736:12, 739:11, 739:13, 739:23, 750:24, 755:11, 760:10, 761:4, 762:2, 765:22, 767:25, 768:4, 768:9, 768:12, 783:24, 794:21, 797:7, 798:6, 807:4, 814:3, 830:18, 830:22, 830:25, 839:15, 878:25, 895:21, 897:1, 897:3, 900:16, 900:25, 910:21, 911:12, 911:23, 915:1, 919:9, 919:15, 926:24 WITNESS [33] - 675:18, 699:21, 700:4, 701:14, 704:25, 732:19,</p>	<p>739:20, 740:3, 751:10, 761:11, 764:6, 765:13, 792:2, 792:5, 794:16, 794:19, 806:23, 806:25, 807:6, 830:16, 843:9, 884:22, 894:10, 896:23, 910:20, 911:15, 911:20, 911:22, 923:19, 924:21, 925:1, 929:16, 930:15 witness [1] - 800:4 witness's [5] - 715:3, 721:19, 734:2, 763:15, 765:24 witnesses [3] - 767:17, 773:20, 927:25 woman [1] - 912:25 wonder [1] - 810:24 wood [1] - 889:3 Woodard [2] - 672:7, 758:18 WOODARD [22] - 910:22, 911:25, 915:1, 915:6, 917:14, 917:18, 919:3, 919:14, 919:17, 920:1, 920:10, 920:12, 921:6, 921:9, 921:22, 923:12, 923:17, 923:22, 924:19, 925:2, 926:23, 927:9 Woodard.. [1] - 673:6 word [7] - 686:23, 775:10, 779:13, 834:6, 841:8, 869:10, 869:12 wording [1] - 702:22 words [8] - 684:25, 687:13, 756:25, 771:9, 775:11, 775:21, 783:7, 863:9 works [2] - 701:14, 777:3 worksheet [3] - 801:20, 801:22, 807:9 Worksheet... [1] - 673:16 write [1] - 876:25 writing [1] - 881:3 written [8] - 676:21, 677:1, 683:23, 698:25, 816:15, 817:9, 841:6, 871:18 wrote [4] - 754:3, 771:17, 862:22, 862:24 woodard@ bwslawgroup.com [1]</p>	<p>- 672:8</p> <p style="text-align: center;">Y</p> <p>Yant [2] - 930:3, 930:20 yards [1] - 692:12 year [6] - 744:12, 744:25, 812:5, 858:17, 861:14, 896:11 years [2] - 864:23, 892:10 yellow [3] - 701:16, 701:17, 701:19 yes-or-no [2] - 794:12, 794:18 yesterday [5] - 675:21, 676:14, 718:16, 719:14, 753:4 yourself [2] - 773:22, 794:18 yourselves [1] - 767:1 YTC [1] - 671:4</p>	<p>853:10, 864:19, 886:6, 898:1, 899:2, 902:10, 907:12, 908:8, 913:22, 915:9, 919:22, 920:16, 923:7, 923:20, 923:24, 924:7, 924:14, 925:17, 925:23</p>
		<p style="text-align: center;">Z</p>		
		<p>Zimmer [34] - 815:7, 815:11, 815:19, 815:20, 815:23, 816:16, 817:14, 817:24, 818:3, 821:23, 822:1, 822:4, 822:12, 827:10, 828:5, 829:2, 831:19, 831:23, 832:2, 832:6, 832:12, 832:22, 836:18, 867:7, 867:10, 867:13, 878:8, 904:23, 906:11, 908:15, 909:4, 909:10, 909:18, 909:23 Zoning [60] - 673:12, 676:17, 676:22, 677:14, 680:14, 681:10, 683:3, 683:13, 684:10, 684:12, 689:1, 691:12, 707:17, 708:1, 708:6, 709:25, 710:23, 711:15, 713:1, 713:6, 713:12, 713:17, 733:4, 736:20, 738:1, 738:12, 739:2, 740:7, 754:4, 769:21, 781:25, 796:16, 796:20, 800:3, 826:20, 845:15, 847:19, 851:15, 852:1, 853:8, 853:9,</p>		