

DISTRICT OF COLUMBIA
+ + + + +
ALCOHOLIC BEVERAGE CONTROL BOARD
+ + + + +
MEETING

IN THE MATTER OF:

1624 U Street, Inc.
t/a Chi Cha Lounge
1624 U Street, NW
Retailer CT - ANC-2B
License No. 26519
Case #13-PRO-00132

Protest
Hearing

(Renewal Application)

March 28, 2014

The Alcoholic Beverage Control Board met in the Alcoholic Beverage Control Hearing Room, Reeves Building, 2000 14th Street, N.W., Suite 400S, Washington, D.C. 20009, Chairperson Ruthanne Miller, presiding.

PRESENT:

RUTHANNE MILLER, Chairperson
DONALD BROOKS, Member
MIKE SILVERSTEIN, Member
HECTOR RODRIGUEZ, Member

ALSO PRESENT:

KOFI APRAKU, ABRA Investigator

1 P-R-O-C-E-E-D-I-N-G-S

2 (10:25 a.m.)

3 CHAIRPERSON MILLER: Good morning,
4 everyone. I would like to welcome you to the
5 scheduled meeting of the District of
6 Columbia's Alcoholic Beverage Control Board.
7 Today is March 28, 2014.

8 My name is Ruthanne Miller. I'm
9 the Chairperson and to my far right is Mr.
10 Donald Brooks and to my immediate right is Mr.
11 Hector Rodriguez and to my immediate left is
12 Mr. Mike Silverstein and we have four Members
13 in attendance this morning and a quorum is
14 three.

15 Copies of today's hearing calendar
16 and agenda are available at the receptionist
17 desk. These proceedings are being recorded by
18 a court reporter, so we ask you to refrain
19 from any disruptive noises or actions in the
20 hearing room.

21 If you have any electronic
22 devices, pagers, cell phones or such, please,

1 make certain they are turned off to avoid
2 interruption of the proceedings.

3 I believe we have just one case
4 this morning and that's a Protest Hearing.
5 And I want to also state before we call that
6 case that the Open Meetings Act requires that
7 the public hearing on each case be open to the
8 public. The Board may, consistent with
9 Section 405(b) of the Open Meetings Act, enter
10 a closed meeting during or after the public
11 hearing on a case to consult with an attorney
12 to obtain legal advice, discuss settlement
13 agreements or deliberate upon a decision in an
14 adjudication proceeding.

15 Okay. So there are more people in
16 this room than I expected. I don't know if
17 you are all here for this case, but I'm going
18 to call Case No. 13-PRO-00132, it's 1624 U
19 Street, Inc. t/a Chi Cha Lounge located at
20 1624 U Street, N.W., License No. 26519, in
21 ANC-2B. And this is a renewal application.

22 It looks like the parties are at

1 the table and I'm going to ask you to
2 introduce yourselves for the record.

3 MR. MPRAS: Good morning, Madam
4 Chair, Emanuel Mpras representing 1624 U
5 Street, Inc. t/a Chi Cha Lounge.

6 MR. SALIM: Good morning, Farees
7 Salim, Chi Cha Lounge.

8 CHAIRPERSON MILLER: Link? What's
9 your last name?

10 MR. SALIM: Salim, S-A-L-I-M.

11 CHAIRPERSON MILLER: Salim. And
12 you are the owner?

13 MR. SALIM: Managing partner.

14 CHAIRPERSON MILLER: Managing
15 partner. Okay. And over here?

16 MR. EULO: My name is George Eulo,
17 Jr. I'm representing Guangsha Wang from 1624
18 U Street, Unit 101.

19 CHAIRPERSON MILLER: Okay. And
20 you are the protestant, right? And with you
21 also is whom?

22 MS. WANG: Yes, this is Guangsha

1 Wang. She is the protestant and I am Susan
2 Chai, C-H-A-I, and I am her niece and
3 interpreter.

4 CHAIRPERSON MILLER: Okay. So if
5 you are her interpreter, I'm just going to
6 swear you in as an interpreter, okay. And
7 what language is it? Korean?

8 MS. CHAI: It's Mandarin Chinese.

9 CHAIRPERSON MILLER: Mandarin,
10 okay.

11 MS. CHAI: Yes.

12 CHAIRPERSON MILLER: Okay, sorry.

13 MS. CHAI: Yes, ma'am.

14 CHAIRPERSON MILLER: Okay. If you
15 would raise your right hand?

16 Do you solemnly affirm that you
17 will faithfully and accurately interpret the
18 proceedings in this matter from Mandarin into
19 English and from English into Mandarin to the
20 best of your ability?

21 MS. CHAI: Yes.

22 CHAIRPERSON MILLER: Okay. All

1 right. So we have actually scheduled this on
2 an irregular day. We usually meet on
3 Wednesdays, but because we have such a full
4 calendar and we wanted to get your case in, we
5 have scheduled it for today.

6 So are there some preliminary
7 matters to begin with?

8 MR. MPRAS: Ma'am, there was a
9 motion submitted on the 25th of this month to
10 dismiss the protest for lack of standing in
11 the provision.

12 CHAIRPERSON MILLER: Okay. Mr.
13 Mpras, part of the reason we were late getting
14 out here was some of us hadn't even had a
15 chance to see that motion and we have a
16 regulation that requires motions to be filed
17 within seven days of the hearing. Are you
18 familiar with that? Within seven days to --

19 MEMBER SILVERSTEIN: Prior to.

20 CHAIRPERSON MILLER: Let me pull
21 the reg. I'm sorry. What?

22 MEMBER SILVERSTEIN: Prior to

1 seven days.

2 CHAIRPERSON MILLER: Prior to
3 seven days, okay. I'm sorry. Let me just see
4 if I can pull that reg. Ms. Wang, did you
5 have a chance to -- were you served with the
6 reg? I mean, were you served with the motion?

7 MR. EULO: Ms. Miller?

8 CHAIRPERSON MILLER: Oh, I'm
9 sorry.

10 MR. EULO: I apologize. I'm
11 neither a lawyer nor an engineer or even a
12 property owner here in the District. And I'm
13 unfamiliar with the protocols, procedures and
14 guidelines.

15 CHAIRPERSON MILLER: Okay.

16 MR. EULO: Especially as it
17 pertains to this particular matter of the
18 dismissal, but all the research that we could
19 do tells us that we could respond or we could
20 not respond. Either way, it was filed too
21 late for us to actually do anything about it.
22 So our position, we would like to go forward

1 with the hearing today as opposed to
2 dismissing it. All parties are present.

3 MR. MPRAS: Madam Chair, I'm
4 looking at Title 23-1716, governing motions
5 and I, for the purpose of this hearing, don't
6 see the 7 Day Rule.

7 CHAIRPERSON MILLER: Okay. I'm
8 sorry, I seem to have misplaced the regulation
9 that our attorney handed out for me as well.
10 We have several regulations in our procedures
11 section, but I believe that there is a
12 regulation that says the other side has seven
13 days to respond. Are you familiar with that?

14 MR. MPRAS: Yes, ma'am, that's
15 incomplete though. Or if it's served -- may
16 I read it to you?

17 CHAIRPERSON MILLER: Oh, could you
18 give me the cite and I'll look at that?

19 MR. MPRAS: Okay.

20 CHAIRPERSON MILLER: At the same
21 time.

22 MR. MPRAS: It says --

1 CHAIRPERSON MILLER: No, could you
2 tell me the cite? I'll look at my reg book.

3 MR. MPRAS: Yes, ma'am. Title 23-
4 1716.2. "Any party may file a response in
5 opposition to a motion within seven calendar
6 days after the service of the motion. In the
7 case of motions for continuances filed by a
8 party, only six calendar days before the
9 hearing, pursuant to 1705.1, responses thereto
10 shall be made in writing or served by personal
11 delivery on all parties prior to the hearing
12 or shall be made orally at the date of the
13 hearing."

14 This leads me to believe that it
15 can be filed and they can have an opportunity
16 to respond either in writing or orally today,
17 but it does not preclude submission.

18 CHAIRPERSON MILLER: Oh, it
19 doesn't preclude submission. Where I am
20 coming from is that seven days is also really
21 important for the Board and the staff, so that
22 the Board has time to read the motion and

1 check the law that is cited as well, you know,
2 and that wasn't the case here.

3 So I think what the Board is
4 inclined to do is we will let you address the
5 motion, since you are all here, and if the
6 protestants request an opportunity to respond
7 within writing the seven days, we would be
8 inclined to let them have that opportunity.

9 And therefore, I don't think that
10 the Board will be ruling on the motion today,
11 but we will hear it and then we will consider
12 it when we are deliberating on the case and
13 the case will go forward, because I don't
14 think that the Board and the protestants had
15 sufficient time.

16 MR. MPRAS: Ma'am, since you are
17 not going to be ruling today, if they would
18 like a chance to respond in writing, we are
19 happy to move forward with the hearing and
20 give an opportunity at a later time.

21 CHAIRPERSON MILLER: Okay. Let me
22 -- what would you all like to do? Would you

1 like to just respond in writing and just let's
2 go forward with the case and we will consider
3 the written documents when we consider the
4 evidence in this case? We will consider that
5 first, as it's a Motion to Dismiss. Okay?

6 MR. EULO: Thank you.

7 CHAIRPERSON MILLER: Okay. Good.

8 MR. MPRAS: Ma'am, one issue,
9 please. We have an official from MPD who has
10 already been waiting and needs to get going.
11 Could we have that person come up first,
12 please?

13 CHAIRPERSON MILLER: Okay.

14 MR. MPRAS: Thank you.

15 CHAIRPERSON MILLER: Do you have
16 any objection to that?

17 MR. EULO: No.

18 CHAIRPERSON MILLER: Okay. We do
19 like to accommodate, even before we make any
20 opening arguments?

21 MR. MPRAS: He is pressed for
22 time.

1 CHAIRPERSON MILLER: Okay. Let's
2 do that then.

3 MR. MPRAS: Thank you.

4 CHAIRPERSON MILLER: We always
5 like to accommodate the MPD.

6 MEMBER BROOKS: Madam Chair, is
7 the protestant following the proceedings,
8 because I understand there was a language
9 issue here.

10 CHAIRPERSON MILLER: Thank you for
11 asking, yes.

12 MR. EULO: To help you understand
13 and clarify perhaps, I'll do my best to
14 conduct it and represent her not in a legal
15 fashion, but as her spokesperson for the
16 evidence that we have to present today. And
17 in most instances, she has a fairly good
18 understanding and clarity of what is going on.
19 It is the opportunity to respond that will be
20 difficult for the Mandarin and turn it into
21 English.

22 MEMBER BROOKS: Sure.

1 MR. EULO: So if I believe or she
2 believes that something has passed over that
3 she doesn't get, you will know.

4 MEMBER BROOKS: Okay.

5 MR. EULO: Okay.

6 MEMBER BROOKS: Okay. Because --

7 CHAIRPERSON MILLER: Right.

8 MEMBER BROOKS: -- we're going to
9 be asking questions of her directly and will
10 she be able to respond directly or through
11 you?

12 MR. EULO: Either of us.

13 MEMBER BROOKS: Okay.

14 MR. EULO: In some cases, I will
15 be assisting and in some cases her niece will
16 be assisting.

17 MEMBER BROOKS: Okay.

18 MR. EULO: Is that okay?

19 MEMBER BROOKS: Thank you.

20 MR. MPRAS: May I ask for
21 clarification? On an email correspondence
22 that I received, sir, you were designated as

1 the representative in this matter. Is that
2 correct?

3 MR. EULO: That's correct.

4 MR. MPRAS: Okay. Thank you.

5 MR. EULO: Okay.

6 CHAIRPERSON MILLER: So I think we
7 also should remind ourselves that when we have
8 a case where interpreting is going on, that we
9 maybe talk more slowly and feel free to stop
10 anyone, you know, bring to my attention if you
11 think someone needs to stop, so you can catch
12 up and explain if you need to.

13 MS. CHAI: Okay.

14 CHAIRPERSON MILLER: Okay. All
15 right. Are we set?

16 MR. MPRAS: Yes, Madam Chair. I
17 would like to call Lieutenant Erik Gaull.

18 CHAIRPERSON MILLER: Good morning.

19 LIEUTENANT GAULL: Good morning.

20 Whereupon,

21 LIEUTENANT ERIK GAULL

22 was called as a witness by Counsel for the

1 licensee, and having been first duly sworn,
2 assumed the witness stand and was examined and
3 testified as follows:

4 CHAIRPERSON MILLER: Okay. Thank
5 you.

6 DIRECT EXAMINATION

7 MR. MPRAS: Please state your name
8 for the record.

9 LIEUTENANT GAULL: My name is Erik
10 Gaull, that's Erik with a K. The last name is
11 Gall, G-A-U-L-L.

12 MR. MPRAS: And are you currently
13 affiliated with the Metropolitan Police
14 Department of Washington, D.C.?

15 LIEUTENANT GAULL: I am. I'm a
16 Lieutenant.

17 MR. MPRAS: Okay. And do you work
18 out of the 3rd District Station?

19 LIEUTENANT GAULL: I do.

20 MR. MPRAS: Okay. And where is
21 the 3rd District Station located?

22 LIEUTENANT GAULL: 1620 V Street,

1 N.W.

2 MR. MPRAS: And would -- is it
3 fair to say that Chi Cha Lounge is a street
4 from the station?

5 LIEUTENANT GAULL: That is
6 correct.

7 MR. MPRAS: Okay. Lieutenant
8 Gaull, are you aware of any issues or
9 disturbances having to do with Chi Cha Lounge
10 that were reported to MPD?

11 LIEUTENANT GAULL: I contacted our
12 Office of Unified Communications to look at
13 disturbances of radio runs that we received
14 for Chi Cha Lounge. They were able to go back
15 to the 1st of November without, you know, a
16 massive data dump, but between the 1st of
17 November and, I guess it would have been, last
18 week when this hearing was originally
19 scheduled, there were one, two, four, six,
20 nine runs over that five and a half month
21 period.

22 MEMBER SILVERSTEIN: Say again

1 please.

2 LIEUTENANT GAULL: There were nine
3 runs to the address of 1624 U Street over a
4 five month period, five and a half month
5 period from November 1st of last year through
6 the date when this hearing was originally
7 scheduled last week.

8 MR. MPRAS: Now, Lieutenant Gaull,
9 could you explain to us what a run is?

10 LIEUTENANT GAULL: A run is a call
11 for service. Somebody would dial 911 and
12 request police assistance for, you know, a
13 condition or a crime or some sort of problem.

14 MR. MPRAS: Now, you said these
15 were at the address of 1624 U Street, correct?

16 LIEUTENANT GAULL: That's correct.

17 MR. MPRAS: Now, are these -- any
18 of these directly attributed to Chi Cha
19 Lounge?

20 LIEUTENANT GAULL: The computer-
21 aided dispatch system records it by address
22 and sometimes in the notes they will say Chi

1 Cha Lounge, but when they pull it up, they
2 pull it up by address, so this is nine runs to
3 1624 U Street.

4 MR. MPRAS: Okay. Understood.
5 Sir, to your knowledge, have any noise
6 complaints been filed or substantiated or led
7 to further police action regarding Chi Cha
8 Lounge?

9 LIEUTENANT GAULL: Not to my
10 knowledge, no.

11 MR. MPRAS: Okay. Now, sir, do
12 you often deal with ABC establishments in the
13 course of your duties?

14 LIEUTENANT GAULL: Every time I'm
15 on duty.

16 MR. MPRAS: Okay. And every time
17 you are on duty you are in the area that
18 includes Chi Cha Lounge?

19 LIEUTENANT GAULL: Yes, sir.

20 MR. MPRAS: Okay. Sir, do you --
21 have you ever visited Chi Cha Lounge?

22 LIEUTENANT GAULL: I have.

1 MR. MPRAS: Okay. And in your
2 experience, did you find that the sound levels
3 emanating from Chi Cha Lounge were excessive
4 or would make you think that they were
5 violating DC Law?

6 LIEUTENANT GAULL: No, sir. DC
7 Law provides that you are not in violation of
8 the Noise Ordinance unless between the hours
9 of 10:00 p.m. and 7:00 a.m., the noise would,
10 to a regular observer, be considered to be
11 loud enough that it might disturb a resident.

12 MR. MPRAS: Um-hum.

13 LIEUTENANT GAULL: And to my
14 knowledge, and I pass by there every time I
15 drive into the police station, and I have been
16 by, you know, doing business checks and stuff
17 like that, you can, you know, not really tell
18 that it is loud. You know, it's a bar, but
19 you wouldn't think that it is noisy at all.

20 MR. MPRAS: Now, sir, that
21 ordinance you mentioned, that does not apply
22 to Commercially Zoned areas, does it?

1 LIEUTENANT GAULL: Well, it
2 applies to any area where there is a
3 residence, where residents might be affected
4 by the noise.

5 MR. MPRAS: Okay.

6 LIEUTENANT GAULL: So were
7 somebody to complain about the noise levels,
8 if we got a disorderly noise call between
9 those hours, we would go to that premise and
10 ascertain whether, to a reasonable person,
11 that noise might be disturbing to a resident
12 in the area.

13 MR. MPRAS: But -- and you have
14 not -- to your knowledge, that has not been
15 the case with Chi Cha Lounge?

16 LIEUTENANT GAULL: No. In my
17 personal experience and also looking at the
18 dispatches, the complaints have not been
19 noise-related.

20 MR. MPRAS: Sir, do you have
21 anything further to add?

22 LIEUTENANT GAULL: Not really.

1 MR. MPRAS: Thank you for your
2 time. No further questions.

3 CHAIRPERSON MILLER: Okay. Yes,
4 so and after he gets off, I'll explain further
5 the proceedings, because we just jumped right
6 in, but you have an opportunity to cross-
7 examine the witness.

8 MR. EULO: Now or later?

9 CHAIRPERSON MILLER: Now, now.

10 MR. EULO: Now?

11 CHAIRPERSON MILLER: Um-hum.

12 CROSS-EXAMINATION

13 MR. EULO: Good morning,
14 Lieutenant Gaull.

15 LIEUTENANT GAULL: Good morning.

16 MR. EULO: What is the
17 significance of November 1, 2013 in your
18 search for the noise-related reports?

19 LIEUTENANT GAULL: That was the
20 beginning of the -- the farthest back period
21 that Office of Unified Communications could go
22 to readily pull up data on the computer

1 without having, you know, like a special
2 request back into their records management
3 system.

4 I would think that, you know, five
5 and a half months of data is fairly
6 representative of the call volumes that we
7 encounter.

8 MR. EULO: And as a police officer
9 that visits these places often, how do you
10 determine sound level?

11 LIEUTENANT GAULL: Well, you know,
12 you apply sort of what you would call a
13 reasonable person standard. You stand
14 outside. You say well, does it sound really
15 loud? And if it doesn't, then, you know, you
16 say well, okay, it doesn't seem to be really
17 loud. If there is a question, we can always
18 call DCRA and they can come out with a noise
19 meter and take a reading, but, you know, like
20 I said, I drive by there and I walk by there
21 pretty much every time I'm on duty.

22 And in comparison, based on my

1 experience, you know, I have cognizance over
2 18th Street and U Street, both are clubs on
3 corners and when you walk by Chi Cha Lounge
4 compared to, let's say, one of the other
5 establishments upon 18th Street, there is no
6 comparison. You know, 18th Street, U Street,
7 you walk by those places and they are loud and
8 audible from outside.

9 I would also add that, you know,
10 we have establishments on U Street, on 18th
11 Street where we are responding several times
12 a night either on noise complaints, fights,
13 disorderly people that we are not seeing at
14 Chi Cha Lounge. You know, I don't think -- in
15 my experience as a police officer in this city
16 since 1989, I would not characterize that
17 establishment as noisy or troubled.

18 MR. EULO: We had done some
19 research and found some information --

20 CHAIRPERSON MILLER: Okay. Let me
21 just --

22 MEMBER SILVERSTEIN: Questions.

1 CHAIRPERSON MILLER: Yes, see, we
2 didn't get to go over the guidelines, because
3 we wanted to get the Lieutenant on the stand
4 quickly, and you are not a lawyer, but this is
5 a time when you can ask questions. And the
6 only time you can make any kind of a reference
7 to a statement is, you know, if it's important
8 as a predicate to your question.

9 But in general, you just need to
10 ask questions now and then when it is your
11 case, your witnesses will make statements.

12 MR. EULO: But if he is gone?

13 CHAIRPERSON MILLER: Well, you can
14 ask him any question you want, but you can't
15 testify. And all I'm saying is if you need a
16 very short predicate for him to respond to,
17 that's fine. I just want to make sure you are
18 not using this time to make statements.

19 MR. EULO: Okay. We have
20 information that goes back beyond November
21 1st, in which she made a call to the police
22 department.

1 CHAIRPERSON MILLER: Okay.

2 MR. EULO: What do I do with that?

3 CHAIRPERSON MILLER: You can ask
4 him about it. Ask him if he remembers making
5 this statement or, you know, just kind of
6 phrase it as a question.

7 MR. EULO: On September 15, 2013,
8 prior to your November 1st search, we have
9 the, I guess, transcription here of the call
10 that was made by Ms. Wang related to noise
11 coming from Chi Cha Lounge.

12 And I kind of wanted to ask you a
13 question about that on a drive-by or standing
14 out front, had you ever gone into the building
15 that is 1624 U Street to hear the sound levels
16 inside of the building?

17 LIEUTENANT GAULL: I have not gone
18 into the residential portion. I have been
19 inside Chi Cha Lounge when they are open for
20 business.

21 MR. EULO: About what time of
22 night was that?

1 LIEUTENANT GAULL: I usually
2 conduct, you know, business checks anywhere
3 from 10:00 p.m. to closing time.

4 MR. EULO: Was it busy?

5 LIEUTENANT GAULL: Yes, it was
6 busy.

7 MR. EULO: And the music, at that
8 time, you would not consider loud inside of
9 the club?

10 LIEUTENANT GAULL: No, sir.

11 MR. EULO: Or outside of the club?

12 LIEUTENANT GAULL: Neither. And I
13 would also just add, I can't speak to
14 September 15th because, you know, I might or
15 might not have been on duty on the night and
16 didn't run a records check that far back, but
17 I'm just trying to paint a picture for you in
18 general.

19 MR. EULO: Okay. I kind of
20 apologize, that far back is a few days prior
21 to the date that you went and searched on
22 November 1st.

1 MR. MPRAS: Objection. He is
2 making a statement, not a question.

3 MR. EULO: So --

4 CHAIRPERSON MILLER: Is there a
5 question?

6 MR. EULO: Yeah.

7 CHAIRPERSON MILLER: Okay.

8 MR. EULO: Again, it's not that
9 far back. I apologize if that's a statement.
10 Why did you then choose November 1st?

11 LIEUTENANT GAULL: I didn't, sir.
12 Office of Unified Communications, I asked them
13 for a year, and they said they said they are
14 unable to go back that far from their main
15 terminals when I called in and I mean we
16 standardly get information from OUC. And they
17 were unable to do that without implementing a
18 record search.

19 You know, I could pull years worth
20 of data, but I can also tell you, from my
21 experience having been in the 3rd District now
22 since 2011, that I can count on, you know, one

1 hand the number of times I have been to Chi
2 Cha Lounge for anything. And I can also tell
3 you that, again, in comparison to other ABC-
4 regulated establishments, that, you know, we
5 don't have any problem at Chi Cha Lounge
6 compared to other lounges or other bars for
7 either noise or disorderlies or anything that
8 would be a disturbance of the peace.

9 MR. EULO: Were you aware of this
10 call that was made on 9/15/13?

11 LIEUTENANT GAULL: No, sir.

12 MR. EULO: At 02:00 a.m.?

13 LIEUTENANT GAULL: No, sir.

14 MR. EULO: Because you were not on
15 duty that night?

16 LIEUTENANT GAULL: I actually
17 don't know if I was on duty that night. I
18 would have to go and look, but --

19 MR. EULO: So we were able to find
20 this. You were not?

21 LIEUTENANT GAULL: Well, I didn't
22 -- again, I contacted the Office of Unified

1 Communications. I asked them for a year's
2 worth of data. They said they could go back
3 to November 1st. You may know about the call
4 because that was your call, but I don't know
5 about it. A single call for service or
6 location, you know, I would hardly call that
7 a problem.

8 CHAIRPERSON MILLER: Okay. Does
9 that conclude your questions?

10 MR. EULO: It does. Thank you.

11 CHAIRPERSON MILLER: Okay. Are
12 there Board questions? Mr. Brooks?

13 MEMBER BROOKS: Thank you, Madam
14 Chair. Lieutenant, you did indicate that you
15 have visited Chi Cha Lounge in the past?

16 LIEUTENANT GAULL: That's correct.

17 MEMBER BROOKS: Do you recall
18 listening to music or hearing music while you
19 were there?

20 LIEUTENANT GAULL: Yes, sir.

21 MEMBER BROOKS: Was it a DJ or was
22 it house music, do you recall?

1 LIEUTENANT GAULL: I really
2 wouldn't know.

3 MEMBER BROOKS: Okay. And how
4 would you describe the loudness of it?

5 LIEUTENANT GAULL: It was not
6 uncomfortable to my ears. When I was inside,
7 I was able to carry on a normal conversation
8 without shouting or having to, you know, get
9 my mouth right up to somebody's ear. You
10 know, it was not nightclub discotech loud. It
11 was lounge music.

12 MEMBER BROOKS: And was this a
13 weekend?

14 LIEUTENANT GAULL: Well, sir, I
15 have been in there -- you know, I standardly
16 try and conduct a business check if I'm in the
17 area. You know, if I'm not on assignment or
18 whatever, I will get out of the car and walk
19 around, poke my face into establishments. You
20 know, I have done it to Chi Cha Lounge, all
21 sorts of places, so, yes, weeknights,
22 weekends, all kinds of -- and, you know, it's

1 just a routine practice to go in, sort of
2 check on the place, let people know that there
3 is a police presence in the area. Let the ABC
4 manager know that, you know, we are there.

5 It makes the management more
6 comfortable. It makes the patrons, I think,
7 feel like hey, you know, the police are
8 checking on this place.

9 MEMBER BROOKS: Thank you, Madam
10 Chair.

11 CHAIRPERSON MILLER: Mr.
12 Silverstein?

13 MEMBER SILVERSTEIN: Good morning,
14 Lieutenant. Thank you for your service.

15 LIEUTENANT GAULL: Thank you.

16 MEMBER SILVERSTEIN: You quoted
17 saying that when you compare this place with
18 18th Street or U Street, there is no
19 comparison. Those places are loud and this
20 place is not.

21 LIEUTENANT GAULL: That's correct.

22 MEMBER SILVERSTEIN: Is this place

1 giving you any trouble in the time you have
2 been there?

3 LIEUTENANT GAULL: No, I really
4 can't say so.

5 MEMBER SILVERSTEIN: Have you ever
6 found them to be in violation of any city
7 ordinance?

8 LIEUTENANT GAULL: Not to my
9 knowledge.

10 MEMBER SILVERSTEIN: Has anyone
11 ever called you into their home or apartment
12 and been able to show you that they could hear
13 noise or music from this establishment?

14 LIEUTENANT GAULL: No, sir.

15 MEMBER SILVERSTEIN: So then you
16 have no testimony at all that would be
17 negative about the operations of this licensed
18 establishment?

19 LIEUTENANT GAULL: That would be
20 correct.

21 MEMBER SILVERSTEIN: No further
22 questions.

1 CHAIRPERSON MILLER: Okay. I just
2 have one question.

3 LIEUTENANT GAULL: Yes, ma'am.

4 CHAIRPERSON MILLER: I don't know
5 if you addressed this or not, but did you say
6 like what times you have been in the lounge?
7 Like what times, like late at night or early
8 evening?

9 LIEUTENANT GAULL: I have been in
10 -- sorry to interrupt. I have been in at all
11 different hours. You know, sometimes, you
12 know, 8:00 p.m., sometimes 2:00 a.m.

13 CHAIRPERSON MILLER: Okay.

14 LIEUTENANT GAULL: Or 3:00 a.m.
15 You know, I mean, all different times. And
16 sometimes -- like I like to go into
17 establishments right at closing time, because
18 it helps them empty out. You know, the
19 patrons are a little bit more orderly emptying
20 out if they see a police officer. We will
21 often stand out in front of an establishment.

22 But honestly, I primarily spend my

1 time with trouble spots and I wouldn't
2 characterize them as a trouble spot. I'll go
3 up to 18th Street, where I have got any number
4 of places that I know are going to be trouble,
5 but I have been in there 2:00 or 3:00 in the
6 morning.

7 CHAIRPERSON MILLER: Okay. And
8 you haven't noticed any particularly loud
9 noise at closing times either?

10 LIEUTENANT GAULL: No, ma'am.

11 CHAIRPERSON MILLER: Okay. Thank
12 you. Any follow-up questions on the Board
13 questions?

14 MR. MPRAS: Ma'am, I have one.

15 CHAIRPERSON MILLER: Okay.

16 REDIRECT EXAMINATION

17 MR. MPRAS: Lieutenant Gaull, just
18 because there is a call to 911, a call for
19 service, does that always lead to any type of
20 action by MPD?

21 LIEUTENANT GAULL: No, sir. You
22 know, people call 911 for all sorts of

1 reasons. And what they think constitutes a
2 problem, does not always constitute a problem.
3 Often we will get there and, you know, it will
4 be somebody that is mildly intoxicated and I'm
5 not saying this is about this location, I'm
6 just saying in general. Is mildly
7 intoxicated, but, you know, a passerby thought
8 that they were really screamingly drunk.

9 You know, we, in the police
10 department, see stuff day in and day out and
11 we are accustomed to dealing with things and
12 the public sees things and they are like wow,
13 that's a real problem, but, you know, in the
14 scale of things, it's not.

15 MR. MPRAS: And, sir, all calls
16 are recorded at 911, correct?

17 LIEUTENANT GAULL: That's correct.

18 MR. MPRAS: So somebody could get
19 a transcript?

20 LIEUTENANT GAULL: That's correct.

21 MR. MPRAS: But that doesn't
22 necessarily lead to any type of police report

1 that would be available to you. Is that
2 correct?

3 LIEUTENANT GAULL: That's correct.

4 MR. MPRAS: Thank you. No further
5 questions from me.

6 CHAIRPERSON MILLER: Okay. Do you
7 have any other questions based on the Board's
8 questions?

9 MR. EULO: I have one question --

10 CHAIRPERSON MILLER: Okay.

11 MR. EULO: -- to clarify, if I
12 could?

13 CHAIRPERSON MILLER: All right.

14 RE-CROSS-EXAMINATION

15 MR. EULO: One of the things you
16 said about the sound level inside of Chi Cha
17 was that it was what you expect to hear?

18 LIEUTENANT GAULL: I don't recall
19 my exact words a few moments ago, but I would
20 characterize it as, you know, what you would
21 expect to hear for a normal bar or a lounge.
22 It certainly is not like one of the nightclubs

1 down on 14th Street, you know, Lima, Park,
2 Lotus where you go in there and if you don't
3 speak sign language, you are not communicating
4 or you are communicating by text message,
5 because it's so loud. It's nothing like that.

6 MR. EULO: Thank you.

7 LIEUTENANT GAULL: Okay.

8 CHAIRPERSON MILLER: Okay.

9 MR. MPRAS: No further questions,
10 Madam Chair.

11 CHAIRPERSON MILLER: All right.
12 Thank you very much.

13 LIEUTENANT GAULL: Thank you.

14 (Whereupon, witness was excused.)

15 MEMBER SILVERSTEIN: Madam Chair?

16 CHAIRPERSON MILLER: Yes?

17 MEMBER SILVERSTEIN: I think we
18 should point out to both sides that you are
19 allowed 90 minutes, that the time that you
20 spend cross-examining a witness counts against
21 that 90 minutes. The time that we spend does
22 not. The time that the Investigator provides

1 his report does not, but the time that you
2 question him does.

3 At this point, the licensee has
4 used up seven minutes. The protestant has
5 used up 10 minutes. We just want you to know
6 that up front, so you don't get surprised and
7 bushwhacked at the end.

8 MR. EULO: Um-hum.

9 CHAIRPERSON MILLER: Okay. So
10 let's back up, because I think we have some
11 new participants in these proceedings. Have
12 you ever done this before?

13 MR. EULO: No, ma'am.

14 CHAIRPERSON MILLER: Okay. So
15 normally I start out and Mr. Silverstein has
16 already addressed the time issue, but I want
17 to give you just an overview of the order of
18 proceedings, so that you know what to expect.
19 Okay.

20 So normally, each side can do an
21 opening statement, if they choose. Just it's
22 not evidence, it's the attorneys or the

1 representative just saying what your case will
2 show and it's not mandatory and it's not
3 evidence. Okay. And parties are given five
4 minutes for that.

5 Then our Investigator who did the
6 report comes up, he will come up next, and he
7 gives his overview of his report and the Board
8 and the parties can ask questions like any
9 witness.

10 All right. And then the order is
11 that the applicant goes first with the burden
12 of proof, you know, show that it's appropriate
13 and not having an adverse impact on peace,
14 order, quiet and the issues that were
15 identified in your PIF is really what the
16 focus is though. It sounds like in this case
17 it's primarily the sound issue. So you don't
18 have to cover all areas of peace, order,
19 quiet. That's your issue.

20 And then the protestant can, you
21 know, cross-exam just like we did and then the
22 protestant puts on their case. And then we

1 have closing and that's it. Okay. If there
2 are any questions, ask me now, ask me later.

3 MR. EULO: Just one --

4 CHAIRPERSON MILLER: Okay.

5 MR. EULO: -- procedural. I
6 apologize again. Opening statement is timed,
7 my questions to the Investigator are timed.

8 MEMBER SILVERSTEIN: Yes.

9 MR. EULO: As are the questions of
10 anyone that I would call to come as a witness,
11 correct?

12 MEMBER SILVERSTEIN: Yes.

13 CHAIRPERSON MILLER: But just to
14 clarify, your opening statement is timed for
15 a separate five minutes. It can't be more
16 than five minutes.

17 MR. EULO: Okay.

18 CHAIRPERSON MILLER: It's separate
19 time.

20 MR. EULO: Okay.

21 CHAIRPERSON MILLER: Same with the
22 closing. I don't think -- I hope you all

1 don't take up that much time, because, you
2 know, you don't need to fill the time.
3 Speaking of the time and before we then plunge
4 forward, can each of you just tell us how many
5 witnesses you are going to have? You
6 identified some on your PIFs. I don't know if
7 you are -- if they all are going to be
8 testifying.

9 Mr. Mpras, do you want to -- you
10 have already done Lieutenant Gaull.

11 MR. MPRAS: Yes, ma'am. We have
12 three more identified witnesses remaining.
13 They are all present.

14 CHAIRPERSON MILLER: Two?

15 MR. MPRAS: Three.

16 CHAIRPERSON MILLER: Three, okay.

17 MR. MPRAS: Mr. Salim will
18 testify --

19 CHAIRPERSON MILLER: Um-hum.

20 MR. MPRAS: -- in order to
21 prosecute our application. But the other two
22 witnesses, I may reserve for rebuttal

1 purposes.

2 CHAIRPERSON MILLER: Okay. The
3 applicant has rebuttal opportunity after you
4 present your case, that's what he is referring
5 to in the legal sense. He has got the burden
6 of proof, and so then they get the last word
7 on that. Okay.

8 And your witnesses?

9 MR. EULO: We have three
10 witnesses. Actually, I'm the fourth.

11 CHAIRPERSON MILLER: Okay.

12 MR. EULO: Somehow I don't now how
13 -- please, give me advice on how we do that.

14 CHAIRPERSON MILLER: Okay.

15 MR. EULO: And lastly, my question
16 is how do I get exhibits to you?

17 CHAIRPERSON MILLER: Okay. We had
18 an exhibit form that usually goes out and all
19 exhibits were supposed to be provided within
20 seven days. And I don't know if that
21 happened, but given no objection, you would be
22 giving them to our General Counsel, Martha

1 Jenkins, and you would need to give a copy and
2 at least show it to Mr. Mpras and he has a
3 right to object and vice-versa. Okay.

4 MR. EULO: My question is when and
5 how?

6 CHAIRPERSON MILLER: The earlier
7 the better for me. Okay. So we just want to
8 confirm what happened with the 7 Day Rule. I
9 understand that our office has given parties
10 the opportunity to file them electronically.
11 Did you file your exhibits and exhibit form?

12 MR. EULO: All the exhibits that
13 we have here today?

14 CHAIRPERSON MILLER: Yes.

15 MR. EULO: No.

16 CHAIRPERSON MILLER: Well, did you
17 file a form identifying your exhibits?

18 MR. EULO: Some of them we just
19 actually got our hands on, so part of it --
20 you know, part of the reason they've got
21 handwritten notes on them is they have
22 actually just come to us.

1 CHAIRPERSON MILLER: Did you file
2 any of them?

3 MR. EULO: I don't believe we
4 filed any of them. I don't know that we were
5 even aware that that was part of the process.

6 CHAIRPERSON MILLER: I know that I
7 read that every status hearing on a case. I
8 personally know that. I do that. I say you
9 have to file your PIF and your Exhibit Form
10 within seven days and the reason is so that
11 everybody is prepared, everybody is on notice
12 of, you know, what your exhibits can be, so
13 they can respond to them fairly.

14 So what we say is that then the
15 other side has an opportunity to object on the
16 grounds that it is prejudicial to them,
17 because they won't have time to respond. Now,
18 it may be that it's not prejudicial and your
19 exhibits can come in. But that's the issue.

20 Mr. Mpras, did you file exhibits?

21 MR. MPRAS: Ma'am, I have no need.

22 CHAIRPERSON MILLER: Okay. You

1 don't have exhibits.

2 MR. MPRAS: We are basing it all
3 on testimony.

4 CHAIRPERSON MILLER: Okay.

5 MR. MPRAS: And on the previous
6 ABRA Orders which are already a part of the
7 record and judicial notice is the only thing
8 we need.

9 CHAIRPERSON MILLER: Okay.

10 MR. MPRAS: So we would object to
11 any untimely filings, at this point.

12 CHAIRPERSON MILLER: Okay. You
13 would object, but I think that we can either
14 do this now or when you present your case, but
15 maybe we should just -- what the process is
16 going to be is it's just not that they are
17 automatically excluded. We can look at them
18 and decide whether they should be because
19 they're prejudicial, because they didn't have
20 a chance or you couldn't possibly have filed
21 them within seven days because of some
22 circumstances.

1 MR. EULO: A case in point is the
2 document that we just referred to when the
3 officer was here, if I can't show that to you,
4 I don't have any way of getting back before
5 November 1st when, in fact --

6 CHAIRPERSON MILLER: I understand
7 that, that's your case, but the other side is
8 fairness to the applicant and our rule that
9 out of fairness you provide it in advance.

10 This is what slows down hearings
11 and that's why we ask that people comply with
12 this, because then we can look at them one-by-
13 one and say, you know, Mr. Mpras, maybe it
14 really isn't going to prejudice this case or
15 he, you know, wouldn't need more time and, you
16 know, we'll let it in, but that's what the
17 procedure has to be. How many exhibits are
18 there?

19 MR. EULO: I'm sorry? How many do
20 we have?

21 CHAIRPERSON MILLER: Yeah.

22 MR. EULO: There is eight.

1 CHAIRPERSON MILLER: Okay.

2 MR. EULO: And we have copies for
3 everybody.

4 CHAIRPERSON MILLER: Okay. So if
5 you have copies, give everybody the copies,
6 but I think it would make sense to wait until
7 we get to your case to look at and consider
8 each exhibit in the context that you want to
9 present it. Okay? If you are ready to
10 administratively just give us copies, --

11 MR. EULO: Um-hum.

12 CHAIRPERSON MILLER: -- you can do
13 that now and then we will be ready.

14 MR. EULO: Okay. Thank you.

15 CHAIRPERSON MILLER: All right.
16 Really? Oh. Okay. Did you say you have
17 three witnesses? No, you have three
18 witnesses.

19 MR. MPRAS: Up to three, yes,
20 ma'am.

21 CHAIRPERSON MILLER: One more to
22 come on your main case and two may be for

1 rebuttal.

2 MR. MPRAS: Yes, ma'am.

3 CHAIRPERSON MILLER: Right. And
4 how many witnesses did you say?

5 MR. EULO: We have four and one
6 that also is under a time pressure.

7 CHAIRPERSON MILLER: Oh, okay.
8 How much of a time pressure? You want him to
9 go -- come on now? Is that --

10 MR. EULO: Like now, yes, please.

11 CHAIRPERSON MILLER: Okay. Mr.
12 Mpras, do -- who is this? Which witness is
13 it?

14 MR. EULO: He is one of my
15 clients, former clients of the department, a
16 gentleman named Jay Carmel.

17 CHAIRPERSON MILLER: Do you have
18 any objection, Mr. Mpras?

19 MR. MPRAS: Pardon? No.

20 CHAIRPERSON MILLER: No objection?

21 MR. MPRAS: No, that's fine. No.

22 CHAIRPERSON MILLER: Fine. Thank

1 you. We will go forward then with your
2 witness.

3 MR. EULO: I would like to call
4 him up.

5 CHAIRPERSON MILLER: Yeah.

6 MR. EULO: Great. Thank you.

7 CHAIRPERSON MILLER: Good morning.

8 MR. CARMEL: Good morning.

9 Whereupon,

10 JAY CARMEL

11 was called as a witness by Counsel for the
12 protestant, and having been first duly sworn,
13 assumed the witness stand and was examined and
14 testified as follows:

15 CHAIRPERSON MILLER: Okay.

16 DIRECT EXAMINATION

17 MR. EULO: Good morning.

18 MR. CARMEL: Good morning.

19 MR. EULO: Are you familiar with
20 Chi Cha Lounge?

21 MEMBER SILVERSTEIN: Can you state
22 your name and address for the record, please?

1 MR. EULO: Oh, sorry.

2 MR. CARMEL: Sure. My name is Jay
3 Carmel. My given legal name is John Carmel.
4 And I currently live on 17th Street, N.W.

5 CHAIRPERSON MILLER: What's your
6 exact address?

7 MR. CARMEL: 1919 17th Street, N.W.

8 CHAIRPERSON MILLER: Thank you.
9 Okay.

10 MR. EULO: Are you familiar with
11 the Chi Cha Lounge at 1624 U Street, N.W.?

12 MR. CARMEL: Yes.

13 MR. EULO: How?

14 MR. CARMEL: I for a span of four
15 months, almost four months lived above Chi Cha
16 Lounge at 1624 U Street, Apartment 101.

17 MR. EULO: When did you move into
18 that unit, 101?

19 MR. CARMEL: That was mid-November
20 of 2012.

21 MR. EULO: Did you sign a lease?

22 MR. CARMEL: I did.

1 MR. EULO: For how long?

2 MR. CARMEL: It was intended to be
3 a year lease with the option of extending that
4 as agreed upon.

5 MR. EULO: How much was the
6 monthly rent on that lease?

7 MR. CARMEL: I believe it was
8 \$1,800 a month.

9 MR. EULO: What was it like to
10 live directly above the Chi Cha Lounge?

11 MR. CARMEL: It was highly
12 prohibitive to my health, in that every
13 evening from the hours of 5:00 p.m. until 2:00
14 a.m. on weekdays and then 3:00 a.m. on weekend
15 nights it was nearly impossible to fall asleep
16 and get the rest that I needed for my very
17 demanding day job that I worked nearly 60 to
18 70, 80 hours a week.

19 MR. EULO: Did you explain that
20 condition to your landlord, Ms. Wang?

21 MR. CARMEL: I did. I gave it my
22 best opportunity to make that living situation

1 work, so I immediately went out and spent over
2 \$500 buying carpets, thick carpets for the
3 floor and I bought a heavy duty fan and then
4 I also bought earplugs in the intention of
5 making this living situation work and honoring
6 the lease agreement that I had negotiated with
7 Ms. Wang.

8 But after giving it a good effort
9 of nearly three to four months, I decided that
10 my health was being compromised, my work
11 ability to perform my job was being
12 compromised and, therefore, I needed -- I
13 contacted Ms. Wang in the month -- in, I
14 believe, the end of February/March and told
15 her that I would need to terminate the lease
16 because of these health concerns.

17 MR. EULO: How did you contact
18 her?

19 MR. CARMEL: I was in regular
20 contact with Ms. Wang throughout the lease,
21 the three months of my lease updating her on
22 very normal things about the apartment and

1 then I contacted her via email and also spoke
2 with her on the phone about this situation,
3 about our -- about my need to end the lease.

4 MR. EULO: Excuse me, Madam Chair?

5 CHAIRPERSON MILLER: Um-hum?

6 MR. EULO: The email that you sent
7 regarding this issue, is it time to present,
8 at this point?

9 CHAIRPERSON MILLER: It's up to
10 you. If you would like to have his testimony,
11 you know, relate to that, yeah. You have to
12 show it to Mr. Mpras and I don't -- do we have
13 copies?

14 MR. EULO: You all have copies?

15 CHAIRPERSON MILLER: Oh, I thought
16 you -- okay, did you have copies for our
17 General Counsel?

18 MR. EULO: I'm sorry, do I have
19 copies for?

20 CHAIRPERSON MILLER: Copies for
21 our General Counsel? She had come down to get
22 them. Okay. Thank you.

1 MR. MPRAS: Ma'am, I would object.
2 I mean, I don't have ample time to review
3 these documents, including the lease document,
4 which is a legal document, in order to prepare
5 properly for cross-examination.

6 CHAIRPERSON MILLER: I thought we
7 were talking about an email?

8 MR. MPRAS: It's very bias towards
9 us.

10 MR. EULO: I'll take my time and
11 I'll read the whole thing into the record.
12 How about that?

13 CHAIRPERSON MILLER: Well, you
14 can't testify. I mean, when you testify
15 later. Wait. One thing at a time. Are we
16 looking at an email or the email is connected
17 to the lease, so that we are looking at the
18 whole thing together?

19 MR. EULO: He just said that he
20 sent an email to Ms. Wang regarding this
21 issue.

22 CHAIRPERSON MILLER: The email,

1 one page.

2 MR. EULO: That's correct.

3 MR. MPRAS: I was handed emails
4 and lease and --

5 CHAIRPERSON MILLER: Okay. We are
6 dealing one at a time. Right? We're doing
7 one at a time. So just look at the email.

8 MR. MPRAS: Are these separate
9 exhibits then?

10 CHAIRPERSON MILLER: Yeah, let's--
11 yeah, exactly. Exactly. Okay. So, yeah, we
12 need some clarity as to is the email a
13 separate exhibit like your proposed exhibit 1?

14 MR. EULO: No.

15 CHAIRPERSON MILLER: Or does it go
16 with -- there is a lease and all the other
17 items that are paperclipped here, one exhibit.

18 MR. MPRAS: He said that he sent
19 an email. He said that he had a lease. He
20 said --

21 CHAIRPERSON MILLER: Yes, but I'm
22 asking you -- okay. He is not an attorney,

1 Mr. Mpras, so okay. We are going to look at
2 your exhibits --

3 MR. EULO: Okay.

4 CHAIRPERSON MILLER: -- one-by-one
5 and decide whether they will be accepted or
6 not. So what we want to know, are there eight
7 exhibits here? Is there one exhibit? Is
8 there two exhibits?

9 MR. EULO: One.

10 CHAIRPERSON MILLER: This is one.
11 So Mr. Mpras is correct that there is a whole
12 lease that he hasn't had time to review.

13 MR. EULO: Okay.

14 CHAIRPERSON MILLER: Okay.

15 MR. EULO: We will pull back
16 everything but that single page email.

17 CHAIRPERSON MILLER: Okay.

18 MR. EULO: So that everyone can --

19 CHAIRPERSON MILLER: Okay. So you
20 want the Board to consider the email?

21 MR. EULO: That's correct.

22 CHAIRPERSON MILLER: As Exhibit

1 No. 1, whether we will admit it. Okay. Mr.
2 Mpras, would you take a look at that?

3 MEMBER SILVERSTEIN: It's not fair
4 to us and it's not fair to the other side.

5 MEMBER RODRIGUEZ: This is true.

6 MR. MPRAS: Ma'am, I would object.
7 One reason alone is because this was printed
8 out without any identifiers from the Internet.
9 It could have been created at any time, if you
10 look at it.

11 CHAIRPERSON MILLER: Without a
12 date? Okay. So --

13 MR. MPRAS: If you look at the
14 bottom of the page when you print out
15 something from --

16 CHAIRPERSON MILLER: Okay.

17 MR. MPRAS: -- it will show you
18 exactly what site it came from and the date.

19 CHAIRPERSON MILLER: This is from
20 Mr. Carmel who is on the stand though? Can
21 you ask him?

22 MR. MPRAS: Yes, ma'am. I still

1 need to read it unfortunately.

2 CHAIRPERSON MILLER: Okay. Okay.
3 You know, in order to speed things up, I'm
4 just going to tell you. I think that this
5 would be okay to admit, because Mr. Carmel is
6 here on the stand and if you have any question
7 about this one page document, which really
8 seems to repeat, at least in the first
9 paragraph, what he just testified to anyway,
10 you can cross-examine him on. So I don't see
11 prejudice here.

12 MR. MPRAS: Again, I'll restate my
13 objection for the record.

14 CHAIRPERSON MILLER: Okay.

15 MR. MPRAS: You know, I'm not
16 given any time to prepare any cross-
17 examination based on these documents.

18 CHAIRPERSON MILLER: Okay. We are
19 talking about just that one page.

20 MR. MPRAS: I understand.

21 CHAIRPERSON MILLER: Okay. All
22 right. So I'm going to allow that one in as

1 Exhibit 1.

2 (Whereupon, the document was
3 marked for identification as
4 Protestant Exhibit 1 and was
5 received in evidence.)

6 MR. EULO: Was there any change in
7 the amount of lease payment that you made over
8 the term of the lease that you were there?

9 MR. CARMEL: No.

10 MR. EULO: Did you propose any
11 change into the lease payments during the time
12 you were there?

13 MR. CARMEL: The only change I
14 proposed was the fact that I needed to
15 terminate the lease before the intended agreed
16 upon contract.

17 MR. EULO: Thank you.

18 MR. CARMEL: Thank you.

19 CHAIRPERSON MILLER: Okay. Cross?

20 MR. MPRAS: Yes.

21 CROSS-EXAMINATION

22 MR. MPRAS: Sir, were you aware

1 that Chi Cha Lounge was situated at 1624 U
2 Street prior to moving in over it?

3 MR. CARMEL: I was relatively new
4 to the city and so when I first looked at the
5 apartment, I did see that Chi Cha was there,
6 but it was a Sunday afternoon when the
7 establishment was closed and I saw the menu on
8 the door, which made it appear, to my mind,
9 like a restaurant that was not a club
10 environment.

11 MR. MPRAS: Okay. But you had an
12 understanding that there was an ABC
13 establishment there, correct?

14 MR. CARMEL: I was aware there was
15 an establishment downstairs, but not to the --
16 I did not understand what type of
17 establishment.

18 MR. MPRAS: Okay. Now, you said
19 that you had noise issues for several months.
20 Is that correct?

21 MR. CARMEL: Correct.

22 MR. MPRAS: Did you ever contact

1 DCRA to file a complaint?

2 MR. CARMEL: I did not.

3 MR. MPRAS: Did you ever contact
4 MPD to file a complaint?

5 MR. CARMEL: I did not.

6 MR. MPRAS: Okay. And you stated
7 your rent, at that time, was \$1,800 per month?

8 MR. CARMEL: Correct.

9 MR. MPRAS: Okay. And what is
10 your current rent?

11 MR. CARMEL: My rent is \$1,875.

12 MR. MPRAS: Approximately. Okay.
13 Thank you. No further questions.

14 MR. CARMEL: Okay.

15 CHAIRPERSON MILLER: Board
16 questions? Are there other tenants in that
17 building?

18 MR. CARMEL: To my knowledge,
19 there are. Mine was -- Unit 101 is the most
20 directly close to Chi Cha Lounge, but, to my
21 knowledge, there were at least four or five
22 other units, but I'm not certain.

1 CHAIRPERSON MILLER: Oh, okay.
2 Are you aware of complaints by other tenants?

3 MR. CARMEL: I never had an
4 opportunity to meet any of my other neighbors
5 in that building.

6 CHAIRPERSON MILLER: Okay. What
7 kind of noise did you hear?

8 MR. CARMEL: Like I said on
9 weeknights until 2:00 a.m. it was very -- it
10 was clearly heard music and sort of muffled
11 chatter. On weekend nights, it was a very
12 loud club environment. I have frequented many
13 of the area bars and clubs and restaurants on
14 weekend nights and the ones that the
15 Lieutenant had mentioned prior this morning
16 and this was very much on par with many of
17 those other establishments.

18 CHAIRPERSON MILLER: And did you
19 ever ask anyone at Chi Cha Lounge to turn down
20 the music?

21 MR. CARMEL: I never approached
22 them directly, primarily because I did not

1 feel it would have been a productive
2 conversation.

3 CHAIRPERSON MILLER: You
4 approached your landlord?

5 MR. CARMEL: Correct.

6 CHAIRPERSON MILLER: And was she
7 able to provide some assistance to you?

8 MR. CARMEL: We began discussing
9 the lease termination.

10 CHAIRPERSON MILLER: Just getting
11 out? And when you looked at the apartment --
12 you looked at the apartment before you signed
13 the lease, correct?

14 MR. CARMEL: Correct.

15 CHAIRPERSON MILLER: When did you
16 look at it?

17 MR. CARMEL: It was on --

18 CHAIRPERSON MILLER: What time?

19 MR. CARMEL: -- a Sunday afternoon
20 perhaps two weeks before I signed the lease.

21 CHAIRPERSON MILLER: Okay. So you
22 could see it was above a lounge?

1 MR. CARMEL: I could see it was
2 above, yes, something, a D.C. restaurant
3 establishment.

4 CHAIRPERSON MILLER: Okay. Did
5 that concern you?

6 MR. CARMEL: It was certainly a
7 factor I took into account, but, again, since
8 the establishment was closed and I could see
9 on the wall that they offered a full menu and
10 I was relatively new to the neighborhood, that
11 it appeared as if it would be a normal
12 restaurant establishment that closed and was
13 not a late-night establishment.

14 CHAIRPERSON MILLER: Okay.

15 MEMBER RODRIGUEZ: I have a
16 question.

17 CHAIRPERSON MILLER: Yes, Mr.
18 Rodriguez?

19 MEMBER RODRIGUEZ: Yes. Mr.
20 Carmel, when you heard the noise, did you go
21 directly to your landlord about it?

22 MR. CARMEL: When I first heard

1 the noise, I did not and I, again, gave an
2 attempt to understand if I could live and work
3 with the situation and then approached my
4 landlord about the situation at the time I
5 indicated.

6 MEMBER RODRIGUEZ: How long did it
7 take you from the time that you were
8 uncomfortable to the point that you contacted
9 your landlord?

10 MR. CARMEL: I would say I reached
11 a point of being fully understanding I was not
12 able to live in that situation and the next
13 day emailed her. There were clearly concerns
14 throughout that -- those weeks where I was
15 unsure if I could do it and I believed that I
16 could, but then there was a week at work where
17 I was lacking sleep and I realized at that
18 moment that in these situations I was not able
19 to continue living there.

20 So as soon as I realized after
21 that instance in March, I immediately
22 contacted my landlord.

1 MEMBER RODRIGUEZ: And when you
2 contacted your landlord, what was her reply?

3 MR. CARMEL: Her reply was of
4 understanding of my situation and was more
5 than willing to have a deeper conversation
6 about the issue and discuss working through
7 terminating the lease.

8 MEMBER RODRIGUEZ: Had she
9 indicated that she made any complaints already
10 about the establishment?

11 MR. CARMEL: No, not to my
12 knowledge. We did not discuss this matter.

13 MEMBER RODRIGUEZ: Okay. Thank
14 you.

15 CHAIRPERSON MILLER: I have one
16 more quick question. How frequently were you
17 disturbed? Was this like every night or twice
18 a week or --

19 MEMBER RODRIGUEZ: Every single --
20 as I said, the weeknights were a different
21 length of duration. Clearly, they closed
22 earlier during the weeknights and also the

1 environment was of a lesser degree than the
2 weekend nights, but every single night I could
3 hear music and ambient noise coming through my
4 floor directly beneath the lounge and this was
5 enough to make me need to turn on my fan, so
6 that I could have some white noise to sleep
7 to.

8 And then on the weekend nights, I
9 could almost have had my own -- I could have
10 almost had my own party in my apartment. It
11 was basically as if the speakers were in my
12 apartment.

13 CHAIRPERSON MILLER: So you could
14 be being disturbed for six hours a night or
15 more. Is that right?

16 MR. CARMEL: Correct, correct.

17 CHAIRPERSON MILLER: For a few
18 months?

19 MR. CARMEL: For at least, yes,
20 two to three months. I was on work travel for
21 about three to four weeks of that time period,
22 which gave me some time to step away and then

1 when returning again, I was reacquainted and
2 realized again.

3 CHAIRPERSON MILLER: Okay. Any
4 other questions? Mr. Brooks?

5 MEMBER BROOKS: Yes. Mr. Carmel,
6 could you hear voices other than music in your
7 apartment?

8 MR. CARMEL: Voices of the music?

9 MEMBER BROOKS: No, no, no.
10 Voices of the patrons?

11 MR. CARMEL: Yes.

12 MEMBER BROOKS: Okay. Was this in
13 addition to the music or between the music --

14 MR. CARMEL: I could not hear
15 distinct conversations, but I could hear
16 laughter and conversations as in a muffled
17 ambient sense and then also the cliental who
18 would be outside the lounge smoking cigarettes
19 or whatever would also filter through the
20 window.

21 MEMBER BROOKS: Okay. And your
22 apartment, is it one bedroom or two bedrooms?

1 MR. CARMEL: It's a single
2 bedroom.

3 MEMBER BROOKS: Single bedroom.
4 Okay. Thank you, Madam Chair.

5 CHAIRPERSON MILLER: Okay. Any
6 follow-up on Board questions?

7 MR. EULO: No.

8 CHAIRPERSON MILLER: Yes? Okay.
9 Thank you very much.

10 MR. CARMEL: Thank you.

11 (Whereupon, witness was excused.)

12 CHAIRPERSON MILLER: Okay. So now
13 we are getting back to the regular schedule,
14 I believe. I don't -- well, do you all want
15 to do opening statements or let's just keep
16 going with the witnesses?

17 MR. MPRAS: At this point, ma'am,
18 let's just keep going, ma'am.

19 CHAIRPERSON MILLER: Okay.

20 MR. MPRAS: Thank you.

21 CHAIRPERSON MILLER: So
22 applicant's witnesses. Okay. If that makes

1 sense. All right.

2 MEMBER SILVERSTEIN: The
3 Investigator first?

4 CHAIRPERSON MILLER: Oh, the
5 Investigator.

6 MEMBER SILVERSTEIN: Yes.

7 CHAIRPERSON MILLER: That's the
8 first witness. Gosh, thank you. Hello, come
9 on.

10 Whereupon,

11 INVESTIGATOR KOFI APRAKU
12 was called as a witness by the A.B.R.A. Board,
13 and having been first duly sworn, assumed the
14 witness stand and was examined and testified
15 as follows:

16 CHAIRPERSON MILLER: Thank you.

17 INVESTIGATOR APRAKU: You're
18 welcome. Should I go?

19 CHAIRPERSON MILLER: Yes, go right
20 ahead.

21 DIRECT EXAMINATION

22 INVESTIGATOR APRAKU: Investigator

1 Apraku with Alcoholic Beverage Regulation
2 Administration. Apraku is spelled A-P-R-A-K-
3 U. Should I just proceed?

4 CHAIRPERSON MILLER: Yes.

5 INVESTIGATOR APRAKU: Okay. And
6 please let me know if I'm going too fast for
7 the interpreter.

8 CHAIRPERSON MILLER: Oh, yes,
9 don't go too fast.

10 INVESTIGATOR APRAKU: I was
11 assigned the protest investigation for 1624 U
12 Street, Inc. trading as Chi Cha Lounge. It is
13 the intent of Chi Cha Lounge to renew its
14 current tavern license. The renewal
15 application for Chi Cha Lounge is being
16 protested by Ms. Guangsha Wang and the
17 abutting property owner.

18 The protest issues were stated as
19 peace, order and quiet. On Wednesday,
20 February 6th, I interviewed Ms. Guangsha Wang,
21 protestant of Chi Cha Lounge. She stated the
22 following:

1 She stated that her main concern
2 with the establishment was the noise that was
3 emanating from the establishment and into her
4 -- into the building.

5 She said that the music is so loud
6 that she -- that patrons of the establishment
7 have to speak louder and that noise also adds
8 as an additional level of noise to the noise
9 coming into the establishment -- into her
10 apartment.

11 She stated -- she also said that
12 the music is so loud that she has had to break
13 tenant leases, so she added that that was a
14 major concern for her.

15 She also stated that there was
16 some trash in front of the establishment,
17 however, did note that that was not a major
18 issue for her, because it had been handled.

19 On February 7, 2014, I contacted
20 Mr. Emanuel Mpras, attorney for the applicant,
21 in regards to the protestant issues. Mr.
22 Mpras stated that Ms. Guangsha Wang is not a

1 resident of the building. And additionally,
2 the protestant was well-aware of the
3 establishment and its operations prior to
4 taking on the responsibilities of ownership.

5 He also stated that Chi Cha Lounge
6 maintains a standard decibel level and has
7 installed soundproofing to mitigate noise
8 going into her building. He also -- he
9 additionally stated that an offer was made to
10 the protestant to share the cost of additional
11 soundproofing, but the offer was denied by the
12 protestant.

13 The exterior of Chi Cha Lounge is
14 housed in a brown and red brick two story
15 building with glass windows and awnings in
16 front of it. The establishment has metered
17 parking located in front of it. The
18 establishment has trash cans and dumpsters
19 that are located behind the establishment.

20 There was a large amount of
21 seating within Chi Cha Lounge. The interior
22 is clean and spacious and alcoholic beverages

1 range from spirits, wine and domestic spirits
2 and domestic beers, I mean.

3 Chi Cha Lounge was monitored on 13
4 separate occasions by ABRA personnel from
5 Tuesday, February 11th to Sunday, March 9th.
6 During the course of monitoring, ABRA
7 Investigators did not observe any loitering,
8 criminal activity or excessive trash around
9 Chi Cha Lounge.

10 ABRA Investigators additionally
11 did not observe any excessive noise emanating
12 outside from Chi Cha Lounge. ABRA
13 Investigators also felt that there was limited
14 parking available on U Street, N.W.,
15 especially during nighttime and weekend hours.
16 Thank you. That's it.

17 CHAIRPERSON MILLER: That's it?

18 INVESTIGATOR APRAKU: Yes.

19 CHAIRPERSON MILLER: Okay. Board
20 questions? Mr. Brooks?

21 MEMBER BROOKS: Yeah, here is a
22 \$64,000 question, Investigator. Did you have

1 an occasion to go inside of the condo to
2 listen to any noise?

3 INVESTIGATOR APRAKU: No, I did
4 not. I did not go into residential -- into
5 any residential parts of the building. I only
6 went inside the actual Chi Cha Lounge.

7 MEMBER BROOKS: Any particular
8 reason why you did not?

9 INVESTIGATOR APRAKU: In order for
10 -- typically, when it comes to going inside an
11 establishment, inside of somebody's apartment,
12 typically you have to make a noise complaint.
13 And I have to be accompanied by another
14 Investigator in order to be able to enter
15 somebody's place of residence. And that
16 didn't happen in the time frame that I was
17 monitoring the establishment.

18 A noise complaint was either filed
19 at a different time -- but again, in regards
20 to the investigative history that we have on
21 file, I don't see that there was a noise
22 complaint ever filed -- was ever filed within

1 the time frame that I was conducting this
2 investigation.

3 MEMBER BROOKS: Okay.

4 INVESTIGATOR APRAKU: So that's
5 why I never made my way in there.

6 MEMBER BROOKS: Okay. Thank you,
7 Madam Chair.

8 CHAIRPERSON MILLER: Okay.
9 Others? Mr. Apraku, did you say that a noise
10 complaint wasn't filed while you were
11 investigating or you don't know of any noise
12 complaint that was ever filed?

13 INVESTIGATOR APRAKU: I personally
14 don't know of any one, but again --

15 CHAIRPERSON MILLER: Ever?

16 INVESTIGATOR APRAKU: -- when I
17 pulled the investigative history --

18 CHAIRPERSON MILLER: Um-hum.

19 INVESTIGATOR APRAKU: -- I did not
20 see a noise complaint listed. I didn't see
21 like a noise violation or a noise case or
22 anything along those lines listed in the

1 investigative history and that's actually an
2 exhibit. That is, I believe, the last exhibit
3 for -- Exhibit 21.

4 CHAIRPERSON MILLER: So if there
5 was a noise complaint --

6 INVESTIGATOR APRAKU: Yes.

7 CHAIRPERSON MILLER: -- made,
8 would it appear on this investigative history?

9 INVESTIGATOR APRAKU: The
10 complaint itself would not, unless there was
11 a violation that occurred.

12 CHAIRPERSON MILLER: Okay. If
13 there was a violation it would appear?

14 INVESTIGATOR APRAKU: Yes.

15 CHAIRPERSON MILLER: And Ms. Wang
16 didn't ask you to come up and listen at any
17 time?

18 INVESTIGATOR APRAKU: No, she did
19 not.

20 CHAIRPERSON MILLER: Okay. All
21 right. Mr. Silverstein?

22 MEMBER SILVERSTEIN: I want to

1 make it clear and I'm going to save you a
2 little time here. There are two places you
3 can complain: MPD, ABRA. You are not saying
4 there was never a complaint to MPD.

5 INVESTIGATOR APRAKU: No, I'm not
6 saying that.

7 MEMBER SILVERSTEIN: You are
8 saying they never complained to ABRA?

9 INVESTIGATOR APRAKU: During the
10 time frame that I was doing this
11 investigation, that I'm aware of.

12 MEMBER SILVERSTEIN: And there has
13 never been, according to the reports, a case
14 of anyone from ABRA being invited into an
15 apartment to confirm that noise was audible
16 and that there has never been a violation that
17 an Investigator has brought forward?

18 INVESTIGATOR APRAKU: Let me --

19 MEMBER SILVERSTEIN: An ABRA
20 Investigator.

21 INVESTIGATOR APRAKU: -- make sure
22 I -- you know, I want to make sure I clarify

1 completely.

2 MEMBER SILVERSTEIN: Please do.

3 INVESTIGATOR APRAKU: I am not
4 saying that there has never been a noise
5 complaint for ABRA. I'm saying that during
6 the course of my investigation, from March --
7 through February to March, there was no listed
8 noise violations on the investigative history.
9 There may have been a noise complaint,
10 however, it was not substantiated to the point
11 where it resulted in a violation.

12 MEMBER SILVERSTEIN: So there has
13 never been a noise violation?

14 INVESTIGATOR APRAKU: Yes.

15 MEMBER SILVERSTEIN: During an
16 ABRA --

17 INVESTIGATOR APRAKU: During --

18 MEMBER SILVERSTEIN: An ABRA noise
19 violation during the history of the operation?

20 INVESTIGATOR APRAKU: Yes, during
21 the course of --

22 MEMBER SILVERSTEIN: There has

1 never been a violation?

2 INVESTIGATOR APRAKU: -- this,
3 exactly.

4 MEMBER SILVERSTEIN: No further
5 questions.

6 CHAIRPERSON MILLER: As part of
7 your investigation, do you ever check with
8 DCRA to see whether noise complaints were made
9 to that Agency?

10 INVESTIGATOR APRAKU: I recently--
11 we recently restarted the Noise Task Force,
12 but during the course of the monitoring of
13 this establishment for this particular
14 protest, the Noise Task Force had not started
15 at that point, so we did not have the
16 opportunity to use DCRA and their meter
17 reading to come to Chi Cha Lounge to do an
18 assessment.

19 CHAIRPERSON MILLER: Okay. So you
20 wouldn't have knowledge whether they did it on
21 their own or not?

22 INVESTIGATOR APRAKU: No, I would

1 not.

2 CHAIRPERSON MILLER: Okay.

3 Others? All right. Mr. Mpras?

4 MR. MPRAS: Yes, ma'am.

5 CROSS-EXAMINATION

6 MR. MPRAS: Investigator Apraku?

7 INVESTIGATOR APRAKU: Yes.

8 MR. MPRAS: Have you had cause to
9 speak with the current tenant in Ms. Wang's
10 apartment, I believe it is, was it 102?

11 INVESTIGATOR APRAKU: No.

12 MR. MPRAS: I'm sorry, 101, excuse
13 me. Unit 101?

14 INVESTIGATOR APRAKU: The only
15 person I spoke with in regard -- regarding
16 this protest is Ms. Wang, as the protestant.

17 MR. MPRAS: Have you been
18 contacted by someone identifying themselves as
19 the current tenant with a complaint?

20 INVESTIGATOR APRAKU: No.

21 MR. MPRAS: Okay. Now, you said
22 there is a Noise Task Force going on. Is that

1 correct?

2 INVESTIGATOR APRAKU: Yes.

3 MR. MPRAS: Okay. And to your
4 knowledge, this Noise Task Force has not
5 inspected U Street or you aren't sure?

6 INVESTIGATOR APRAKU: It's -- we
7 work alternating weeks, so I mean it could
8 have happened maybe on another week when I
9 wasn't working, but during the weeks that I
10 have worked, we have not monitored Chi Cha
11 Lounge.

12 MR. MPRAS: And also, Investigator
13 Apraku, per your report, the zoning of this is
14 Commercial Zoning and, thus, it's not subject
15 to portions of the DC Noise Control Act that
16 would apply to residential?

17 INVESTIGATOR APRAKU: Well, it is
18 a C-2-A Zone.

19 MR. MPRAS: Um-hum.

20 INVESTIGATOR APRAKU: The way that
21 works is when -- in regards to noise, if
22 somebody complains and they live within a

1 Residential Zone, then it would be a violation
2 if we can hear the noise within their
3 establishment. But if they are located in a
4 Commercial Zone, then it's not a violation if
5 we can hear the noise within their
6 establishment because they are located in a
7 Commercial Zone.

8 MR. MPRAS: And this once again is
9 a Commercial Zone, correct?

10 INVESTIGATOR APRAKU: Yes.

11 MR. MPRAS: Thank you.

12 MEMBER SILVERSTEIN: Would you
13 repeat that again, about the Commercial Zone?

14 INVESTIGATOR APRAKU: Yes. If a
15 complainant of noise calls us and says that
16 there is a noise complaint, if we go to their
17 residence and they are located in a
18 Residential Zone and the establishment is
19 located in a Commercial Zone, if we can hear
20 the music coming from the establishment in the
21 person's house or building or apartment, it's
22 a violation, because their commercial music is

1 flowing into a Residential Zone.

2 However, if it's in a Commercial
3 Zone and we are listening to the music and
4 their house is located in a Commercial Zone,
5 then we do not violate for that. ABRA does
6 not violate for that. DCRA, if they do a
7 noise reading, and feel like the decibels are
8 higher than is allowed, than the 60 decibels
9 allowed, then it does serve as a violation.
10 Am I clear on that?

11 CHAIRPERSON MILLER: Um-hum.

12 INVESTIGATOR APRAKU: Okay.

13 MR. MPRAS: I have questions based
14 on Mr. Silverstein's questions.

15 CHAIRPERSON MILLER: You have
16 another question?

17 MR. MPRAS: Please.

18 CHAIRPERSON MILLER: Okay.

19 MR. MPRAS: And you stated that
20 DCRA could come in and take a measurement. To
21 your knowledge, has that been done?

22 INVESTIGATOR APRAKU: Not to my

1 knowledge.

2 MR. MPRAS: Okay. And you also
3 said that when you visited the establishment,
4 and you hear or you don't hear, you said you
5 visited the establishment 13 times --

6 INVESTIGATOR APRAKU: Yes.

7 MR. MPRAS: -- during the
8 investigation?

9 INVESTIGATOR APRAKU: ABRA
10 Investigators. So it's a mix of other
11 Investigators also --

12 MR. MPRAS: Okay.

13 INVESTIGATOR APRAKU: -- having
14 been to the establishment.

15 MR. MPRAS: And no excessive noise
16 that would constitute a violation was heard at
17 any given time. Is that correct?

18 INVESTIGATOR APRAKU: Again, from
19 most of the monitoring that was done from the
20 establishment, it's done from the outside of
21 the establishment. From the outside of the
22 establishment, it's minimal noise. As far as

1 my level of experience having been outside in
2 D.C., it's a minimal amount of noise.

3 MR. MPRAS: Thank you.

4 INVESTIGATOR APRAKU: Thank you.

5 CHAIRPERSON MILLER: Mr. Mpras, I
6 just want to clarify something and it's kind
7 of tricky here, but the Board goes first in
8 this instance with a Board witness, so you are
9 not limited to questions on Board questions in
10 this case. All right. You are limited to
11 questions on his testimony. So if you have
12 any other questions?

13 MR. MPRAS: Not at this time.
14 Thank you.

15 CHAIRPERSON MILLER: Okay.

16 MR. MPRAS: Appreciate it.

17 CHAIRPERSON MILLER: All right.
18 Go ahead.

19 MR. EULO: Good morning.

20 INVESTIGATOR APRAKU: Good
21 morning.

22 MR. EULO: In your investigative

1 report on Exhibit 21, it states that there was
2 a noise -- and I don't know what a violation
3 is or what kind of violation.

4 INVESTIGATOR APRAKU: Absolutely.

5 MR. EULO: But Item 15 on the
6 list, 5/11/05, states there was noise.

7 INVESTIGATOR APRAKU: Okay.

8 MR. EULO: And while I realize
9 it's a long time ago --

10 INVESTIGATOR APRAKU: Yes.

11 MR. EULO: -- it's still a noise--
12 is that a noise violation or not a noise
13 violation?

14 INVESTIGATOR APRAKU: Um --

15 CHAIRPERSON MILLER: Which exhibit
16 number? I'm sorry. Which number?

17 MR. EULO: Give me a second.

18 MR. MPRAS: No. 15, Exhibit 21.

19 CHAIRPERSON MILLER: Right. No.
20 15, okay.

21 MR. EULO: I'm sorry.

22 CHAIRPERSON MILLER: Thank you.

1 Okay.

2 MR. EULO: I'm not seeing -- so
3 the question is that whether that's a noise
4 violation or not. I'm sorry, I don't have the
5 investigative report in front of me.

6 INVESTIGATOR APRAKU: Well, next
7 to it, it's saying NFA which means no further
8 action, so the Board determined that that it
9 wasn't. Either they determined that it wasn't
10 -- I don't know. I don't know what the
11 correct terminology for it is, but they
12 determined that it was not a violation. They
13 didn't seek action on it and that's what is
14 listed there. So, yes.

15 MR. EULO: No. 14 said that a
16 complaint stated the establishment is too loud
17 and rowdy.

18 INVESTIGATOR APRAKU: Too loud and
19 rowdy.

20 MR. EULO: So is that another
21 indication of noise or not?

22 INVESTIGATOR APRAKU: It is an

1 indication of noise and again, within my
2 statement, I made the statement that during
3 the course of my investigation, there were no
4 noise complaints filed. I mean, this -- and
5 not to belittle the statement that you are
6 making, this was in '06. I wasn't even
7 working here then.

8 So I mean, it's, you know --

9 MR. EULO: Okay.

10 INVESTIGATOR APRAKU: -- yeah, I
11 mean, the establishment -- there was a
12 statement made to that effect and it shows
13 that there was a fine paid, so, yes, that
14 would constitute a noise violation and
15 infraction and a payment.

16 MR. EULO: No. 11 says a violation
17 of VA and I, unfortunately, am not a -- I
18 don't know what the VA is. What's a VA?

19 INVESTIGATOR APRAKU: That has
20 been changed to settlement agreement, but
21 that's a cooperative agreement between the
22 neighbor or, you know, Advisory Neighborhood

1 Commission and the establishment.

2 MR. EULO: And what does VA stand
3 for?

4 INVESTIGATOR APRAKU: Voluntary
5 agreement, but it has been changed to
6 settlement agreement now.

7 MR. EULO: Settlement agreement.

8 INVESTIGATOR APRAKU: So that is
9 what they are called now.

10 MR. EULO: So it says live music
11 and disc jockey, so there is VA, voluntary
12 agreement, between the establishment and who?

13 INVESTIGATOR APRAKU: And the
14 neighbor. It could be the neighbor. It could
15 be a community association.

16 MR. EULO: Okay.

17 INVESTIGATOR APRAKU: Somebody --
18 a protestant, essentially.

19 MR. EULO: Okay. So at some
20 point, that means that there was noise loud
21 enough that they actually had to have a
22 written agreement with somebody inside the

1 building about its level. Is that correct?

2 MR. MPRAS: Objection. He is
3 asking him to assume facts not in evidence and
4 not to his knowledge.

5 MEMBER SILVERSTEIN: Sustained.

6 CHAIRPERSON MILLER: I'm sorry,
7 what? You asked him -- could you say that
8 again? Are you asking him what he concludes
9 from that statement, which he --

10 MR. EULO: I'm on No. 3. I can
11 keep going.

12 CHAIRPERSON MILLER: You're on No.
13 3?

14 MR. EULO: Oh, there was noise
15 violation No. 13.

16 MR. MPRAS: Objection. That was
17 not a noise violation.

18 CHAIRPERSON MILLER: Right. Okay.
19 You went through No. 15. You went through --

20 MR. EULO: 15, 11.

21 CHAIRPERSON MILLER: Right.

22 MR. EULO: And since I don't have

1 -- I'm not privy to what it says in the
2 voluntary agreement.

3 CHAIRPERSON MILLER: But they are
4 not --

5 MR. MPRAS: Well --

6 CHAIRPERSON MILLER: Wait a
7 second. You are not privy and neither is he
8 and neither are we and this is 2006 and he,
9 basically, said this is what this means. I
10 think that is about as far as he can go based
11 on his personal knowledge.

12 MR. EULO: So does it appear as
13 though there is a history of noise issues with
14 Chi Cha Lounge in the investigative report?

15 INVESTIGATOR APRAKU: Which one?
16 Are you saying in this investigation?

17 MR. EULO: Exhibit 21, Exhibit 21.

18 INVESTIGATOR APRAKU: Okay. You
19 are saying within the investigative history.
20 Is there a pattern?

21 CHAIRPERSON MILLER: You said a
22 history. Did you say a history or a pattern?

1 MR. EULO: I like his word,
2 pattern seems good.

3 INVESTIGATOR APRAKU: Okay. Well,
4 there are, from what I'm looking at, a lot of
5 complaints, but again, you showed me No. 11,
6 that also came up as no ABRA violation found.
7 So again, it seems that there is a lot of
8 complaints, but it doesn't say actual
9 violations.

10 So again, there -- I could say
11 that there is a lot of complaints.

12 MR. EULO: Okay. Thank you. I
13 would like to continue.

14 INVESTIGATOR APRAKU: Please.

15 MR. EULO: In your -- this is the,
16 what do we call this, protest report?

17 INVESTIGATOR APRAKU: Yes.

18 MR. EULO: Okay. There is
19 Exhibits No. 12, 13 and 14, which are pictures
20 which were taken inside of the Chi Cha Lounge.
21 I don't see anybody in the lounge. Were you
22 there at a time when there were occupants

1 inside it?

2 INVESTIGATOR APRAKU: At that
3 point, no, there were no occupants there
4 because I'm there to take pictures of
5 essentially the whole establishment and, you
6 know, it's a lot easier to take the pictures
7 when there is nobody there and there is no
8 crowds or people milling around. So no, at
9 that time, there were no -- there was nobody
10 there.

11 MR. EULO: Are there loud speakers
12 for their sound system?

13 INVESTIGATOR APRAKU: Are there
14 loud speakers?

15 MR. EULO: Yes.

16 INVESTIGATOR APRAKU: I was -- I'm
17 sorry, I just need a little clarification of
18 what you are saying. What do you mean loud
19 speakers? I don't know what that -- are you
20 saying are there speakers for music?

21 MR. EULO: That's correct.

22 INVESTIGATOR APRAKU: Yes, there

1 is speakers there.

2 MR. EULO: Okay. Can you describe
3 the placement of those speakers?

4 INVESTIGATOR APRAKU: There are
5 some that are attached to the ceiling. There
6 are some attached to the ceiling, but I can't
7 recall the exact placement of all the speakers
8 within the establishment.

9 MR. EULO: So there are pictures
10 of --

11 INVESTIGATOR APRAKU: Yes.

12 MR. EULO: -- the inside of the
13 lounge.

14 INVESTIGATOR APRAKU: Yes.

15 MR. EULO: That you took?

16 INVESTIGATOR APRAKU: Yes.

17 MR. EULO: But in those pictures,
18 you took no pictures of the speakers that were
19 attached to the ceiling?

20 INVESTIGATOR APRAKU: Let me see,
21 that is correct.

22 MR. EULO: So if I may, Ms. Wang

1 alleges that the sound from Chi Cha's speakers
2 is being transmitted into her rental
3 apartment. Do you think that the level of
4 sound inside her unit could be reduced by
5 better placement of the speakers?

6 MR. MPRAS: Objection. He is not
7 a qualified sound technician to answer that
8 question.

9 CHAIRPERSON MILLER: I'm going to
10 overrule it and let you, Mr. Apraku, say
11 whether you feel qualified to comment on it or
12 not. Not as a sound expert, just as an
13 Investigator.

14 MR. EULO: Absolutely.

15 INVESTIGATOR APRAKU: I will say
16 that though I'm not qualified as a sound
17 engineer to make that type of statement, just
18 ballpark thinking about it, if the speakers
19 are attached to the ceiling and the noise
20 complaint is right above the -- the noise
21 complaint is right above you, then maybe the
22 speakers possibly, again I don't know, maybe

1 may make a difference in the amount of noise
2 that is coming from the establishment.

3 MR. EULO: Thank you, Mr. Apraku.

4 INVESTIGATOR APRAKU: Yes,
5 pleasure.

6 MR. MPRAS: I have some questions,
7 but I need my report back.

8 INVESTIGATOR APRAKU: Oh, thank
9 you.

10 CHAIRPERSON MILLER: Are you
11 finished with yours?

12 MR. EULO: I'm sorry?

13 CHAIRPERSON MILLER: Are you
14 finished with your questions?

15 MR. EULO: Say again?

16 CHAIRPERSON MILLER: Are you
17 finished?

18 MR. EULO: Yes.

19 CHAIRPERSON MILLER: Okay. Are
20 there any follow-up Board questions? Well, I
21 just want to ask, I was trying to see if there
22 were any speakers in the pictures? And I

1 couldn't tell if 12 or 15 showed speakers. I
2 mean, I --

3 INVESTIGATOR APRAKU: Yeah. I
4 didn't want to make the assumption that they
5 were in there if they really weren't.

6 CHAIRPERSON MILLER: Okay.

7 INVESTIGATOR APRAKU: And so I
8 just kind of said they weren't, because I
9 didn't specifically take the pictures of the
10 speakers.

11 CHAIRPERSON MILLER: Okay.

12 INVESTIGATOR APRAKU: So it could
13 be -- it can be seen in some capacity, but
14 again, I don't want to make a statement that
15 could possibly be untrue or, you know,
16 unqualified.

17 CHAIRPERSON MILLER: Okay. Thank
18 you. All right. Any other questions?

19 MR. EULO: No.

20 CHAIRPERSON MILLER: Okay. Any
21 other questions?

22 MR. MPRAS: Yes, ma'am.

1 CHAIRPERSON MILLER: Thank you
2 very much.

3 MR. MPRAS: No, ma'am, I do.

4 CHAIRPERSON MILLER: Oh, no, you
5 do. Okay.

6 MR. MPRAS: Yes.

7 CHAIRPERSON MILLER: Go ahead, Mr.
8 Mpras.

9 RECROSS-EXAMINATION

10 MR. MPRAS: Back to Exhibit 21,
11 which we just reviewed.

12 INVESTIGATOR APRAKU: Yes.

13 MR. MPRAS: Okay. The -- looking
14 at the cases, it was No. 15 was NFA, which
15 means?

16 INVESTIGATOR APRAKU: No further
17 action.

18 MR. MPRAS: Okay. And then we
19 have live music NAVF.

20 INVESTIGATOR APRAKU: No ABRA
21 violations found.

22 MR. MPRAS: Okay. And then a

1 violation of a voluntary agreement, does that
2 mean that someone is violating the noise
3 ordinance or just violating what is in that
4 voluntary agreement?

5 INVESTIGATOR APRAKU: It means
6 that, again, now it's a settlement agreement,
7 but what is -- it has -- a settlement
8 agreement has so many components to it, again,
9 I wouldn't be able to say what part of it that
10 the person is violating.

11 MR. MPRAS: I understand.

12 INVESTIGATOR APRAKU: Yeah.

13 MR. MPRAS: But that -- when it
14 says voluntary agreement though, it's based on
15 that voluntary agreement, correct?

16 INVESTIGATOR APRAKU: Yes.

17 MR. MPRAS: No question.

18 INVESTIGATOR APRAKU: Yes.

19 MR. MPRAS: And when you take
20 photographs of establishments, do you
21 typically photograph the ceiling in the course
22 of your Investigator -- compiling your

1 investigative reports? Is it common practice?

2 INVESTIGATOR APRAKU: Not
3 typically.

4 MR. MPRAS: Okay. Now, based on
5 the investigative history which you just
6 reviewed, while there may have been very few
7 complaints based over -- that goes from 2004
8 to 2013, there was only one that was
9 substantiated. Is that correct?

10 INVESTIGATOR APRAKU: Yes,
11 according to the investigative history.

12 MR. MPRAS: Thank you very much.
13 No further questions.

14 INVESTIGATOR APRAKU: Thank you.

15 CHAIRPERSON MILLER: Okay. No
16 more?

17 MR. EULO: No.

18 CHAIRPERSON MILLER: Okay. Thank
19 you very much.

20 INVESTIGATOR APRAKU: Thank you.

21 CHAIRPERSON MILLER: Great report.

22 (Whereupon, witness was excused.)

1 CHAIRPERSON MILLER: Now, it's Mr.
2 Mpras.

3 MR. MPRAS: All right.

4 CHAIRPERSON MILLER: Your next
5 witness?

6 MR. MPRAS: I would like to call
7 Mr. Farees Salim to the stand, please.

8 CHAIRPERSON MILLER: Okay.
9 Whereupon,

10 FAREES SALIM
11 was called as a witness by Counsel for the
12 licensee, and having been first duly sworn,
13 assumed the witness stand and was examined and
14 testified as follows:

15 CHAIRPERSON MILLER: Thank you.

16 MR. SALIM: My name is Farees
17 Salim. Last name Salim, S-A-L-I-M.

18 MEMBER SILVERSTEIN: Your first
19 name again is?

20 MR. SALIM: Farees, F-A-R --

21 MEMBER SILVERSTEIN: Farees, okay.

22 CHAIRPERSON MILLER: Actually, you

1 are going to sit down. Yeah, have a seat.

2 DIRECT EXAMINATION

3 MR. MPRAS: You have already
4 stated your name. Would you please state your
5 occupation for the record?

6 MR. SALIM: I'm a managing partner
7 for Chi Cha Lounge.

8 MR. MPRAS: Okay. And how long
9 have you been managing Chi Cha Lounge?

10 MR. SALIM: Since 2009.

11 MR. MPRAS: '09, okay. And do you
12 know the protestant, Mrs. Wang?

13 MR. SALIM: Yes, I do.

14 MR. MPRAS: Okay. And to your
15 knowledge, did she purchase the condo above
16 Chi Cha before or after Chi Cha was in
17 operation?

18 MR. SALIM: After Chi Cha was in
19 operation.

20 MR. MPRAS: Okay. But to your
21 knowledge, she knew about Chi Cha when --

22 MR. SALIM: Yes.

1 MR. MPRAS: -- she purchased her
2 condo?

3 MR. SALIM: Correct.

4 MR. MPRAS: And proceeded to
5 purchase it in spite of its existence?

6 MR. SALIM: Yes.

7 MR. MPRAS: And has Mrs. Wang ever
8 visited Chi Cha to your knowledge?

9 MR. SALIM: Not to my knowledge.

10 MR. MPRAS: Okay. And when did
11 you first meet? Do you remember?

12 MR. SALIM: I believe right after
13 she purchased her unit, that was 2009, I
14 believe. 2010.

15 MR. MPRAS: Now, prior to filing a
16 protest against your license renewal, did Mrs.
17 Wang ever contact you regarding any noise
18 issues?

19 MR. SALIM: Contacted me, no.

20 MR. MPRAS: Has her current tenant
21 ever contacted you regarding any noise issues?

22 MR. SALIM: No.

1 MR. MPRAS: Has any tenant ever
2 contacted you regarding any noise issues?

3 MR. SALIM: No.

4 MR. MPRAS: Of Mrs. Wang's
5 apartment which is 101?

6 MR. SALIM: No.

7 MR. MPRAS: Now did -- after the
8 protest was filed, did -- as a good neighbor,
9 did you offer to share the cost for additional
10 soundproofing?

11 MR. SALIM: Yes, I did.

12 MR. MPRAS: And what was the
13 response of Mrs. Wang?

14 MR. SALIM: It was denied.

15 MR. MPRAS: Okay.

16 CHAIRPERSON MILLER: It was what?

17 MR. SALIM: It was denied.

18 CHAIRPERSON MILLER: Denied, okay.

19 Thank you.

20 MR. MPRAS: Now, have -- during
21 the course of your tenure there, do you have
22 knowledge of soundproofing that has been

1 installed there?

2 MR. SALIM: Yes.

3 MR. MPRAS: Okay. And would you
4 say it is extensive?

5 MR. SALIM: It is.

6 MR. MPRAS: And where is this
7 primarily located?

8 MR. SALIM: The soundproofing is
9 located more towards the main lounge area.

10 MR. MPRAS: Um-hum.

11 MR. SALIM: Towards the rear and
12 in the middle of the establishment.

13 MR. MPRAS: Would that be
14 primarily because the majority of the speakers
15 and the music are in that area?

16 MR. SALIM: Correct.

17 MR. MPRAS: Now, during the course
18 of your operation, have you received any
19 complaints from patrons of Chi Cha regarding
20 the conduct of Mrs. Wang?

21 MR. SALIM: Yes.

22 MR. MPRAS: And could you tell me,

1 approximately, when that happened?

2 MR. SALIM: This happened a few
3 weeks back. It was every weekend and then one
4 weekend there was -- they were against the
5 window of Chi Cha Lounge.

6 MR. MPRAS: Um-hum.

7 MR. SALIM: I mean, install it. I
8 don't know what they have in their hand, but
9 they were against the window and sticking it
10 through the window and one customer got
11 scared, what was going on?

12 MEMBER SILVERSTEIN: Wait, wait.

13 CHAIRPERSON MILLER: It's hard to
14 hear you.

15 MEMBER SILVERSTEIN: Please face
16 us or allow us to hear you.

17 MR. SALIM: So I believe it was
18 three weekends ago. It was every weekend she
19 was -- Ms. Wang was coming, but the last
20 weekend they were up against Chi Cha Lounge
21 like right next to the entrance where there is
22 a window and they had a device in their hand

1 when the customers got afraid, they were like
2 what is going on here, because they were
3 sitting and dining.

4 MR. MPRAS: Would someone today
5 insert that device into Chi Cha Lounge?

6 MR. SALIM: I believe so, yes. I
7 have a video of that.

8 MR. MPRAS: Okay. We would like
9 to offer into evidence a copy of that video,
10 should the Board wish to see it.

11 CHAIRPERSON MILLER: As an
12 exhibit?

13 MR. MPRAS: Pardon?

14 CHAIRPERSON MILLER: Is this an
15 exhibit?

16 MR. MPRAS: As evidence.

17 CHAIRPERSON MILLER: As evidence?

18 MR. MPRAS: For Mr. Farees, for
19 Mr. Salim's statements.

20 CHAIRPERSON MILLER: But you are
21 not asking to show it now, correct? You are
22 asking us to take in a drive, smart drive or

1 something?

2 MR. MPRAS: We are set up to show
3 it, if you don't want to admit it and want
4 to --

5 CHAIRPERSON MILLER: Well, has the
6 other side seen it?

7 MR. MPRAS: We have a copy for
8 them as well.

9 CHAIRPERSON MILLER: You have a
10 copy?

11 MR. MPRAS: And we are happy to
12 show it to them as we have done in previous
13 hearings.

14 CHAIRPERSON MILLER: Is there an
15 objection? I don't know if we are set up to
16 do it. We're not set up, right? I don't
17 think so.

18 MR. MPRAS: Ma'am, I did give you
19 notification on the PIF that a video may be
20 shown.

21 CHAIRPERSON MILLER: I understand
22 that, but it sounds comparable to an exhibit

1 that he hasn't seen.

2 MR. MPRAS: As is the exhibit you
3 admitted.

4 CHAIRPERSON MILLER: Exactly. And
5 that's why I want to see if there is an
6 objection to it and if it would be prejudicial
7 that you haven't reviewed it.

8 MR. EULO: How long is the video?

9 MR. MPRAS: It's not long. Maybe
10 30 seconds.

11 MR. SALIM: Probably a minute and
12 30 seconds.

13 MR. MPRAS: A minute and 30
14 seconds. We are happy not to show it and just
15 -- I mean, we will give them a copy and offer
16 it as evidence.

17 CHAIRPERSON MILLER: Of what?

18 MR. MPRAS: Of --

19 CHAIRPERSON MILLER: What's the
20 relevance?

21 MR. MPRAS: -- the veracity of Mr.
22 Salim's statement.

1 CHAIRPERSON MILLER: Of
2 harassment?

3 MR. MPRAS: No, veracity.

4 CHAIRPERSON MILLER: Of what?

5 MR. MPRAS: Of harassment and also
6 indicating where, I believe, they are going to
7 try and introduce some type of noise reading
8 as to where the noise reading was taken as
9 well.

10 CHAIRPERSON MILLER: Do you have a
11 response?

12 MR. EULO: We too have a video.
13 We have opted to give you a photograph of it
14 instead, just to save time.

15 CHAIRPERSON MILLER: You don't
16 have a photograph though. You are saying this
17 would come in. You don't know what it is.
18 That doesn't seem accurate.

19 MEMBER SILVERSTEIN: If we show
20 one, we better show the other.

21 CHAIRPERSON MILLER: That's right.
22 So I think we are either going to have to show

1 it or just describe it and not put it into
2 evidence.

3 MEMBER SILVERSTEIN: Um-hum.

4 MR. MPRAS: Well, Mr. Salim has
5 described it. I'll ask him a couple more
6 questions and we can let it go.

7 CHAIRPERSON MILLER: Okay. Thank
8 you. All right.

9 MR. MPRAS: Mr. Salim, so per your
10 observations of -- per the observations you
11 made, you are telling us that Ms. Wang had
12 crossed the property line, correct?

13 MR. SALIM: Correct.

14 MR. MPRAS: Okay. Now --

15 MEMBER SILVERSTEIN: What was the
16 question again, Mr. Mpras? I wanted to hear.

17 MR. MPRAS: Oh, my question was
18 per his observations, during the incident
19 described, Ms. Wang crossed the property line
20 into the establishment.

21 MEMBER SILVERSTEIN: Okay.

22 MR. MPRAS: Now, sir, to your

1 knowledge, have you ever received a sound or
2 noise violation from MPD, DCRA or the newly
3 formed Noise Task Force?

4 MR. SALIM: I have not.

5 MR. MPRAS: Okay. Mr. Salim, is
6 there anything else you would like to add?

7 MR. SALIM: Yes. We have a
8 limiter installed as well that doesn't -- we
9 have a limiter installed as well that does not
10 go over 79 decibels and it's locked, so it's--
11 you cannot go above a certain music level.

12 MR. MPRAS: Now, Mr. Salim, this
13 decibel inhibitor or limiter, was that in
14 place when your license was last renewed by
15 the ABC Board?

16 MR. SALIM: Yes, it was installed.

17 MR. MPRAS: Okay. And who has
18 access to -- who can control the -- who can
19 change it?

20 MR. SALIM: Only our sound tech.
21 He is the only one who can touch it and unlock
22 it.

1 MR. MPRAS: And, sir, how long has
2 Chi Cha been in operation?

3 MR. SALIM: Chi Cha has been in
4 operation for 19 years.

5 MR. MPRAS: And in that 19 year
6 history, per your record, you have one minor
7 ABRA violation which you paid \$500?

8 MR. SALIM: Yes.

9 MR. MPRAS: Now, Mr. Salim, thank
10 you very much.

11 MR. SALIM: Okay.

12 CHAIRPERSON MILLER: Okay. Cross?

13 MR. EULO: Thank you.

14 CROSS-EXAMINATION

15 MR. EULO: Mr. Salim, you stated
16 that Ms. Wang was at your club every weekend?

17 MR. SALIM: Recently described as
18 -- yes, I saw her outside four weekends.

19 MR. EULO: Four weekends?

20 MR. SALIM: I believe so, yes.

21 MR. EULO: The last four weekends
22 dating back from this date? Four weekends in

1 a row?

2 MR. SALIM: The last video I have
3 was -- I believe it was -- I can look at the
4 date. Can I?

5 CHAIRPERSON MILLER: What? I'm
6 sorry, could you speak up?

7 MR. SALIM: Can I look at the date
8 just to make sure, because I don't want to
9 give any wrong --

10 CHAIRPERSON MILLER: What are you
11 looking at?

12 MR. SALIM: He was asking when was
13 the last weekend --

14 CHAIRPERSON MILLER: I know.

15 MR. SALIM: -- on my cell phone.

16 CHAIRPERSON MILLER: Oh, your cell
17 phone?

18 MR. SALIM: Yes.

19 CHAIRPERSON MILLER: Okay. I
20 believe it was the weekend of the 7th.

21 MR. EULO: That's March 7th?

22 MR. SALIM: Yes.

1 MR. EULO: And what did you
2 observe Ms. Wang doing at that point?

3 MR. SALIM: At that time, a
4 customer came up and she was like what's going
5 on? That's when one of my other managers went
6 outside and, you know, said there is somebody
7 outside with something in their hand against
8 our -- Chi Cha's windows.

9 MR. EULO: And you stated that
10 your term was sticking it through the window.

11 MR. SALIM: I believe something
12 was sticking through the window.

13 MR. EULO: Meaning into the
14 interior of your club?

15 MR. SALIM: Correct.

16 MR. EULO: Through which window?
17 The front window?

18 MR. SALIM: So the entrance right
19 next to the entrance, there is two glass
20 windows and that opens up, so right in that
21 center.

22 MR. EULO: So the window is open?

1 MR. SALIM: It wasn't open. It
2 wasn't open.

3 MR. EULO: She was sticking
4 something through a pane of glass into your
5 club?

6 MR. SALIM: Where the cracks are.

7 MR. EULO: I have --

8 MR. SALIM: So it's a glass door,
9 right? So it opens up all the way, so when
10 you close it, there is always -- there is no--

11 MR. EULO: A gap?

12 MR. SALIM: There is a little gap.

13 MR. EULO: Okay.

14 MR. SALIM: Correct. So I believe
15 it was on that and that shows clearly on my
16 video I submitted.

17 MR. EULO: Okay. And so the
18 customers that you have complained?

19 MR. SALIM: Correct.

20 MR. EULO: Did they do that in
21 writing?

22 MR. SALIM: No, they did not.

1 MR. EULO: Did they file a
2 complaint with this Board or anybody at the
3 Metropolitan Police Department?

4 MR. SALIM: No, they did not.

5 MR. EULO: How did they express
6 their complaint? Did they leave your business
7 and go some place else?

8 MR. SALIM: No, they did not
9 leave. They just brought it to the manager's
10 attention of what is going on. They were like
11 they weren't sure if something was wrong.

12 MR. EULO: So I don't know about
13 evidence, but this -- someone said something
14 and we don't have any record of it, other than
15 your testimony.

16 CHAIRPERSON MILLER: That's a
17 comment. You are limited to questions. Do
18 you have a question?

19 MR. EULO: Oh, I'm sorry. Do you
20 have any way of substantiating those
21 complaints?

22 MR. SALIM: Besides the video, I

1 don't.

2 CHAIRPERSON MILLER: Oh.

3 MR. MPRAS: Ma'am, I would remind
4 everyone involved here that hearsay evidence
5 is accepted.

6 CHAIRPERSON MILLER: It's a little
7 looser in an administrative proceeding. Okay.

8 MR. EULO: I have heard that there
9 is a voluntary or settlement agreement in
10 place. Could you comment on that?

11 MR. SALIM: There is no current
12 one, settlement agreement or voluntary
13 agreement in place.

14 MR. EULO: Were there ever --

15 MEMBER SILVERSTEIN: What did you
16 say about it? There is one?

17 MR. SALIM: There was none. There
18 is none right now.

19 MR. EULO: Had there ever been?

20 MR. SALIM: Before my time, yes, I
21 believe.

22 MR. EULO: And since we don't have

1 you to remember that, how do I talk to that?

2 I apologize. I don't know how to do this.

3 CHAIRPERSON MILLER: You don't. I
4 mean --

5 MR. EULO: The settlement
6 agreement that is in place was mentioned.

7 CHAIRPERSON MILLER: Okay.

8 MR. MPRAS: Ma'am, I --

9 CHAIRPERSON MILLER: You can only
10 ask him questions about what he testified.
11 And if he doesn't have knowledge about
12 something, then you can't pursue it, at this
13 time, with him.

14 MR. EULO: Got it. Where are the
15 speakers for your sound system located in Chi
16 Cha Lounge?

17 MR. SALIM: When you -- there is--

18 MR. EULO: Exactly.

19 MR. SALIM: Okay. So I'll do my
20 best to recall all of the sound we have. When
21 you enter, there is -- so when you go near the
22 bar, there is two speakers.

1 MR. EULO: And what does that --

2 MR. SALIM: Two speakers.

3 MR. EULO: Where?

4 MR. SALIM: Against the walls.

5 MR. EULO: On the walls?

6 MR. SALIM: Correct.

7 MR. EULO: Keep going, please.

8 MR. SALIM: There is speakers on
9 the wall in the rear. There is one in the
10 middle of the bar. And to the left of the
11 room when you enter, they are on the side
12 walls. And don't quote me on exact locations,
13 I'm just giving to my best knowledge.

14 CHAIRPERSON MILLER: Okay.

15 MR. EULO: Do you own the club,
16 sir?

17 MR. SALIM: I'm a managing
18 partner. I do not own full place.

19 MR. EULO: Have you been in the
20 club?

21 MR. SALIM: Have I been to the
22 restaurant lounge? Yes, I'm there every

1 weekend.

2 MR. EULO: So your recollection of
3 the location of the speakers is unclear why?

4 MR. SALIM: Because I'm giving the
5 best of my knowledge. I'm giving the specific
6 areas, but I don't want you to quote me on it
7 if you guys walk in and there is one just too
8 diagonal or --

9 CHAIRPERSON MILLER: Okay.

10 MR. SALIM: Yeah.

11 MR. EULO: So do you believe that
12 the sound that comes from the speakers that
13 are mounted on the common walls transmits into
14 other apartments, specifically Ms. Wang's in
15 that building?

16 MR. SALIM: I'm not a sound
17 engineer, but our decibel reading -- I mean,
18 what the limiter is installed in, it would --
19 you could hear customers speaking more than
20 the music. Does that answer the question?

21 MR. EULO: No.

22 MR. SALIM: I don't know.

1 MR. EULO: Do you believe that the
2 sound transmits through the walls that are
3 common to her apartment from your club?

4 MR. SALIM: I believe so. It's an
5 old building.

6 MR. EULO: Are you aware what the
7 sound levels would be inside of Ms. Wang's
8 apartment from your club?

9 MR. SALIM: No, I would not. I
10 have never been in there.

11 MR. EULO: Have you ever taken
12 sound readings or paid to have sound readings
13 taken elsewhere in the building?

14 MR. SALIM: Elsewhere in the
15 building? Have I? I have not.

16 MR. EULO: Are you aware that any
17 of the other partners or owners of Chi Cha
18 Lounge --

19 MR. SALIM: To my recollection,
20 no.

21 CHAIRPERSON MILLER: Okay.

22 MR. EULO: The investigative

1 report has multiple citings for sound/loud
2 noise. In some cases it's called noise,
3 sometimes it's called live music, sometimes
4 it's called something else for which there
5 were no -- I apologize, what's NFA again?

6 CHAIRPERSON MILLER: No further
7 action. Are you referring to the
8 investigative history?

9 MR. EULO: Yes, the Exhibit 21.

10 CHAIRPERSON MILLER: 21.

11 MR. EULO: I'm sorry, Exhibit 21.

12 MR. SALIM: I don't have that in
13 front of me.

14 MR. EULO: So in Exhibit 21, there
15 is a whole bunch of citings for the noise in
16 the club in the citations, I guess. I'm
17 sorry, citations. And since we are here
18 discussing this, I'll ask you again, do you
19 think that some of the sound from your
20 speakers --

21 MR. MPRAS: Objection. Asked and
22 answered.

1 CHAIRPERSON MILLER: I think
2 that's true. He didn't finish his question,
3 but it sounded like the question you just
4 asked.

5 MR. MPRAS: Um-hum.

6 CHAIRPERSON MILLER: Whether it
7 went through the walls or to the tenants'
8 apartment and he responded.

9 MR. EULO: Okay.

10 CHAIRPERSON MILLER: Yeah.

11 MR. EULO: Thank you.

12 CHAIRPERSON MILLER: Okay. We
13 don't want to get into redundant questioning.
14 It's already after 12:00.

15 MR. MPRAS: Now, do you and your
16 partners own --

17 CHAIRPERSON MILLER: Wait a
18 minute.

19 MR. MPRAS: Okay.

20 MR. EULO: So one last question.

21 CHAIRPERSON MILLER: Okay. You
22 stated that Ms. Wang crossed the property

1 line. Why is that relevant?

2 MR. SALIM: I was just asked and
3 if she crossed the property line and I said
4 yes, because she did.

5 MR. EULO: Is there some reason
6 that Ms. Wang could not enter your place of
7 business?

8 MR. SALIM: She could enter any
9 time she wants.

10 MR. EULO: So there is no
11 relevance.

12 MR. MPRAS: Objection. Asked and
13 answered.

14 CHAIRPERSON MILLER: Sustained.
15 Okay. Okay.

16 MR. EULO: And what were the terms
17 and conditions of the offer to soundproof Ms.
18 Wang's apartment?

19 MR. SALIM: The offer was to
20 soundproof the entrance where her property is
21 and we would share the cost.

22 MEMBER SILVERSTEIN: Say again.

1 MR. SALIM: So the entrance of Chi
2 Cha Lounge, this is one common wall with -- so
3 it's the apartment and then Chi Cha Lounge,
4 just right at the entrance. So I offered to
5 soundproof the entrance as a compromise to --
6 as a gesture.

7 MR. EULO: Was the offer made in
8 writing?

9 MR. SALIM: It was not made in
10 writing.

11 MR. EULO: Is that the only common
12 wall with Ms. Wang's apartment?

13 MR. SALIM: That whole common
14 wall, yes, I believe so. And we were going to
15 soundproof the common wall.

16 MR. EULO: Okay. I apologize. If
17 you step into the entrance, there is a small
18 roof above your head.

19 MR. SALIM: Correct.

20 MR. EULO: That connects and
21 transmits sound into Ms. Wang's apartment.

22 MR. MPRAS: Objection.

1 MR. SALIM: That -- I don't know
2 if that transmits the sound.

3 MR. MPRAS: Objection.

4 CHAIRPERSON MILLER: Okay. Right.

5 MR. SALIM: But that's the
6 common --

7 CHAIRPERSON MILLER: It connects.

8 MR. SALIM: -- wall.

9 CHAIRPERSON MILLER: Correct? It
10 connects.

11 MR. SALIM: Okay. Correct.

12 MR. EULO: Then you go into the
13 lounge and in the main room. Wouldn't Ms.
14 Wang's apartment then be that common wall also
15 where speakers are currently mounted?

16 MR. SALIM: That's the whole
17 common wall. So when you enter and it just
18 fades straight up, so that was what we -- what
19 I offered to soundproof.

20 MR. EULO: Going further onto the
21 terms and conditions, if Ms. Wang accepted the
22 offer to soundproof, what did she have to do

1 to get that offer?

2 MR. SALIM: If we soundproofed it,
3 that means she would take her complaint out of
4 -- from the noise.

5 MR. EULO: What was the actual
6 length of time/term that the offer was made?

7 MR. SALIM: We were in mediation
8 and that's when it was offered. So I don't
9 know the exact date.

10 CHAIRPERSON MILLER: Well, we
11 don't want --

12 MEMBER SILVERSTEIN: Madam Chair?

13 CHAIRPERSON MILLER: Yes, I was
14 just going to say.

15 MEMBER SILVERSTEIN: Go ahead.

16 CHAIRPERSON MILLER: We don't want
17 to get into any details about mediation or
18 negotiation. That's not permissible.

19 MEMBER SILVERSTEIN: We are not
20 allowed. We cannot go into that, sir.

21 CHAIRPERSON MILLER: We don't want
22 to hear the terms of any mediation, because

1 that will discourage future mediations where
2 the parties cannot negotiate freely for fear
3 that it will be used against them at the
4 hearing. So that's the rule.

5 MR. EULO: Okay. It's kind of
6 relevant, why she objected.

7 CHAIRPERSON MILLER: Well, why she
8 objected? Well, you can ask your own witness
9 that then.

10 MR. EULO: I'm sorry?

11 CHAIRPERSON MILLER: She is going
12 to testify?

13 MR. EULO: I hope.

14 CHAIRPERSON MILLER: Okay. Well,
15 why she objected, I think she could answer
16 better than Mr. Salim.

17 MR. EULO: Ms. Miller, would you
18 care if I moved your name plate?

19 CHAIRPERSON MILLER: No. Yeah,
20 I'm not that tall, sorry. Okay.

21 MR. EULO: Thank you.

22 CHAIRPERSON MILLER: Okay.

1 MR. EULO: I'm done.

2 CHAIRPERSON MILLER: Okay. So
3 Board questions?

4 MEMBER BROOKS: Yes.

5 CHAIRPERSON MILLER: Mr. Brooks?

6 MEMBER BROOKS: Yes. Good
7 afternoon, Mr. Salim.

8 MR. SALIM: Good afternoon.

9 MEMBER BROOKS: Has Ms. Wang been
10 the only owner or tenant to complain to you
11 about noise?

12 MR. SALIM: She directly never
13 complained.

14 MEMBER BROOKS: All right.

15 MR. SALIM: As far as my
16 recollection is, I mean, that's why we are
17 here, but it was never complained to me. So
18 I never received a call saying. Does that
19 answer the question or --

20 MEMBER BROOKS: No, no. My
21 question was has anyone before Ms. Wang
22 complained to you?

1 MR. SALIM: Complained to me, no.

2 MEMBER BROOKS: Okay. Have you
3 heard of any complaints that someone was
4 unhappy with the noise?

5 MR. SALIM: No.

6 MEMBER BROOKS: Okay. Have you
7 ever been to the apartment above, 101?

8 MR. SALIM: No, I have not gone up
9 there.

10 MEMBER BROOKS: Not been in there.
11 Okay. Were you aware that some of her tenants
12 have broken their lease because of the noise?

13 MR. SALIM: No, I was not aware of
14 that.

15 MEMBER BROOKS: Do you have a DJ?

16 MR. SALIM: Yes.

17 MEMBER BROOKS: And that's what
18 Friday and Saturdays?

19 MR. SALIM: Fridays and Saturdays.

20 MEMBER BROOKS: Until how late?

21 MR. SALIM: Until 2:30.

22 MEMBER BROOKS: And finally, you

1 indicated that you wanted to -- her to share
2 the cost of insulation.

3 MR. SALIM: Soundproofing, yes.

4 MEMBER BROOKS: Soundproofing.

5 MR. SALIM: Correct.

6 MEMBER BROOKS: And what was the
7 estimate of cost for that?

8 MR. SALIM: I have never did the
9 cost. I was just waiting to agree, so I never
10 followed-up with the sound technician.

11 MEMBER BROOKS: So if she had
12 agreed, she wasn't sure how much she would
13 have to pay?

14 MR. SALIM: Correct.

15 MEMBER BROOKS: And you feel that
16 she should be partly responsible for the
17 soundproofing?

18 MR. SALIM: Yes, because we -- Chi
19 Cha has done soundproofing and I was just
20 being kind and saying okay, you know, if there
21 is a noise issue, I can, you know, help out on
22 half of the cost.

1 MEMBER BROOKS: But she didn't
2 know what the cost would have been?

3 MR. SALIM: I don't believe so.

4 MEMBER BROOKS: Okay. Thank you,
5 Madam Chair.

6 CHAIRPERSON MILLER: Mr.
7 Silverstein?

8 MEMBER SILVERSTEIN: Thank you,
9 Mr. Salim, for coming. You say you have a
10 limiter on --

11 MR. SALIM: Yes.

12 MEMBER SILVERSTEIN: And it is how
13 many decibels?

14 MR. SALIM: It's 78 to 79
15 decibels.

16 MEMBER SILVERSTEIN: 79 decibels?

17 MR. SALIM: Yes.

18 MEMBER SILVERSTEIN: That is,
19 approximately, louder than a vacuum cleaner,
20 it's a passenger car at 65 miles an hour,
21 living room music at 76 decibels, so --

22 CHAIRPERSON MILLER: Wait a

1 minute. What are you reading from?

2 MEMBER SILVERSTEIN: This is
3 according to a noise source on -- noise source
4 and their effects from the Temple University
5 Department of Civil Environmental Engineering.

6 So you are basically saying that
7 what you have in your own lounge would be,
8 approximately, the sound of music in a living
9 room. Is that what you are --

10 MR. SALIM: Correct. That's --

11 MEMBER SILVERSTEIN: A little
12 louder than that?

13 MR. SALIM: A little bit louder
14 than that.

15 MEMBER SILVERSTEIN: Okay. Did
16 anyone from any of the adjoining apartments
17 ask -- ever ask you to come into their unit to
18 hear what it sounds like?

19 MR. SALIM: No, they did not.

20 MEMBER SILVERSTEIN: Did anyone
21 ever complain to you or to previous owners of
22 Chi Cha?

1 MR. SALIM: To me, no. To
2 previous, I'm not sure. I don't recall.

3 MEMBER SILVERSTEIN: Wasn't there
4 a Protest Hearing previously?

5 MR. SALIM: Yes. It was right
6 before my time, so I'm not sure if it was
7 directly to me.

8 MEMBER SILVERSTEIN: Okay. So we
9 do, but anything from that point previous had
10 already been adjudicated by us and that is off
11 the table, including the complaints from that.
12 They never filed a complaint with the-- they
13 never invited you or any of the ABRA people up
14 into their unit?

15 MR. SALIM: I don't know about
16 ABRA, not to me, no. They did not -- never
17 invited me.

18 MEMBER SILVERSTEIN: Okay. How
19 were you supposed to know the problem?

20 MR. SALIM: I --

21 MEMBER SILVERSTEIN: No further
22 questions.

1 CHAIRPERSON MILLER: Okay. Mr.
2 Rodriguez?

3 MEMBER RODRIGUEZ: So who owns the
4 building?

5 MR. SALIM: Chi Cha Lounge is
6 owned by Mauricio Fraga, that's my partner.

7 MEMBER RODRIGUEZ: Your partner?
8 Okay. And is he aware of the problem?

9 MR. SALIM: This case, yes. He
10 knows what is going on.

11 MEMBER RODRIGUEZ: Has he offered
12 to mitigate anything?

13 MR. SALIM: Just what I offered
14 for soundproofing.

15 MEMBER RODRIGUEZ: Okay. Let me
16 go back to your speakers. You recollect that
17 you -- from what I was listening to, it sounds
18 like you have maybe six speakers. Did I hear
19 that right? You were -- I was counting them
20 as you were --

21 MR. SALIM: Yes, in the main area
22 of the restaurant.

1 MEMBER RODRIGUEZ: About six
2 speakers?

3 MR. SALIM: Yes.

4 MEMBER RODRIGUEZ: Yes. So these
5 speakers transmit instruments, guitars and
6 instruments like that?

7 MR. SALIM: Music, yes.

8 MEMBER RODRIGUEZ: Yes. As a
9 former musician, I --

10 MR. SALIM: Okay.

11 MEMBER RODRIGUEZ: -- can
12 understand a little bit of that. So you got
13 then speakers connected to microphones. When
14 the musicians come in, do they also bring
15 their speakers?

16 MR. SALIM: No.

17 MEMBER RODRIGUEZ: No. So the
18 musicians hook up to your PA system?

19 MR. SALIM: Yes.

20 MEMBER RODRIGUEZ: Okay. So why
21 do you feel that you need six? Well, what is
22 the intensity of those speakers?

1 MR. SALIM: It's a lounge
2 atmosphere. It's a loungy music. So if you--
3 I don't know if -- I mean, I don't have
4 pictures on it. The speakers are really --
5 they are small.

6 MEMBER RODRIGUEZ: Are they as big
7 as these screens here that we have? Oh, you
8 can't see them. About 2 feet?

9 MR. SALIM: Yes.

10 MEMBER RODRIGUEZ: By?

11 MR. SALIM: They are about this --
12 in the walls, they are about this big or a
13 little bit smaller.

14 MEMBER RODRIGUEZ: Okay. All
15 right. And so in today's technology, it's not
16 necessarily the size, but the intensity. Are
17 you aware of what the intensity of the
18 speakers are?

19 MR. SALIM: No, I'm not.

20 MEMBER RODRIGUEZ: You're not? So
21 you are not aware really of how much sound is
22 carried throughout your --

1 MR. SALIM: No. My sound engineer
2 does that.

3 MEMBER RODRIGUEZ: He does that.
4 And your sound engineer has advised you as to
5 what the intensity is?

6 MR. SALIM: What the intensity is?
7 No. So we kept it in a lounge setting at the
8 decibel we created as a limiter, so the music
9 doesn't go above, because --

10 MEMBER RODRIGUEZ: Okay. So why
11 do you need all the speakers? All six? You
12 determined they are placed at different
13 places.

14 MR. SALIM: Different places in
15 the lounge.

16 MEMBER RODRIGUEZ: And you feel
17 you need six speakers to radiate music and
18 sound to your customers all in one room,
19 right?

20 MR. SALIM: (No audible answer.)

21 MEMBER RODRIGUEZ: So in this room
22 right now, I'm not using a microphone, am I?

1 Can you hear me.

2 CHAIRPERSON MILLER: You are.

3 MEMBER RODRIGUEZ: You can hear
4 me. Okay. I don't know how -- what the
5 intensity is here, my voice is not that loud,
6 I don't think, but in your establishment, as
7 far as -- I know that people absorb some sound
8 in these places, but have you actually thought
9 about, you know, looking at your speakers in
10 terms of how many speakers you have and the
11 intensity and all that?

12 MR. SALIM: No.

13 MEMBER RODRIGUEZ: No. Okay. No
14 more questions on it.

15 CHAIRPERSON MILLER: Okay. I just
16 have a few questions. Ownership, is the
17 building divided by two different owners, Ms.
18 Wang on top and your partner on the bottom or
19 what's the -- I don't understand who --

20 MR. SALIM: Chi Cha is owned by my
21 partner.

22 CHAIRPERSON MILLER: Okay.

1 MR. SALIM: So Chi Cha -- so Ms.
2 Wang is right above Chi Cha.

3 CHAIRPERSON MILLER: He owns the
4 space, so he doesn't rent the space. He owns
5 it?

6 MR. SALIM: He owns it.

7 CHAIRPERSON MILLER: Okay.

8 MR. SALIM: And then there is
9 other units above the condo units.

10 CHAIRPERSON MILLER: Right.

11 MR. SALIM: So there is Ms. Wang.
12 There is other units within the building.

13 CHAIRPERSON MILLER: And she owns
14 the other units?

15 MR. SALIM: I believe just one.

16 CHAIRPERSON MILLER: Just one?

17 MR. SALIM: Yes.

18 CHAIRPERSON MILLER: I see. Oh,
19 okay. They are individually owned.

20 MR. SALIM: So there is multiple
21 units.

22 CHAIRPERSON MILLER: Okay. I

1 don't understand the harassment story, so
2 could you explain it slowly, because we didn't
3 -- you know, we are not seeing the video as of
4 now, so if you can explain it. I don't
5 understand a device going through a crack in
6 the window. Why is that harassment? What is
7 that?

8 MR. SALIM: That, you know, just a
9 customer got scared. They were like oh,
10 somebody is putting something through the
11 window and jumped up, so --

12 CHAIRPERSON MILLER: Okay. Let's
13 stop. What was she putting through the window
14 or you don't even know?

15 MR. SALIM: I don't know. So
16 that's when I had one of my manager's record.
17 I was like look, what is that? I didn't know,
18 you know, what it was.

19 CHAIRPERSON MILLER: So did you or
20 your partner talk to Ms. Wang about what is
21 she doing?

22 MR. SALIM: No, we did not.

1 CHAIRPERSON MILLER: No. And then
2 did you say something happened for week-after-
3 week?

4 MR. SALIM: That was the last
5 weekend of -- before that, I have noticed Ms.
6 Wang outside the establishment, but it was
7 never came to the property line or beside Chi
8 Cha, like getting into Chi Cha.

9 CHAIRPERSON MILLER: Okay. So she
10 was outside, so could she be observing the --

11 MR. SALIM: I mean --

12 CHAIRPERSON MILLER: Okay. So
13 that isn't necessarily -- you are not saying
14 she was necessarily harassing anybody then?

15 MR. SALIM: Then, no.

16 CHAIRPERSON MILLER: Okay. So we
17 will go beyond that. All right. You already
18 or Chi Cha Lounge already did extensive
19 soundproofing when?

20 MR. SALIM: This was, I believe,
21 2009/2010.

22 CHAIRPERSON MILLER: Okay. And

1 did you -- and you worked with a sound expert
2 then?

3 MR. SALIM: Yes.

4 CHAIRPERSON MILLER: Okay. Do you
5 know how much you spent then?

6 MR. SALIM: Not off the top of my
7 head.

8 CHAIRPERSON MILLER: No. Okay.
9 That's all right. There seems to be a
10 complaint in particular, if I'm understanding
11 it correctly and we will hear the protestant's
12 side, but, about two speakers or something on
13 the ceiling. Have you ever talked to your
14 sound professional as to whether you could
15 move those and still get the sound you need
16 for your business?

17 MR. SALIM: No, I have not.

18 CHAIRPERSON MILLER: Okay. Okay.
19 I have no further questions. Do you? Anybody
20 else? Okay.

21 MEMBER RODRIGUEZ: So there are
22 speakers here. Where are her speakers, here?

1 CHAIRPERSON MILLER: Questions on
2 Board questions? Okay.

3 MR. EULO: I have just one, if I
4 can. Am I allowed or not allowed?

5 CHAIRPERSON MILLER: Oh, you are
6 allowed. Mr. Mpras will go first and then you
7 will go second.

8 MR. EULO: Oh, I'm sorry. I
9 apologize. Please, go ahead.

10 REDIRECT EXAMINATION

11 MR. MPRAS: Mr. Salim, if moving
12 the placement of the speakers would help
13 resolve the issue, would you have a problem
14 with that?

15 MR. SALIM: I wouldn't have a
16 problem.

17 MR. MPRAS: Okay. And, Mr. Salim,
18 does your plan also --

19 MEMBER RODRIGUEZ: I'm sorry,
20 counsel, I didn't hear the answer.

21 MR. SALIM: I wouldn't have a
22 problem moving those.

1 MEMBER RODRIGUEZ: You would have
2 a problem with modifying? Okay.

3 CHAIRPERSON MILLER: Moving the
4 speakers, yes.

5 MEMBER RODRIGUEZ: Moving, okay.
6 Thank you.

7 MR. MPRAS: Mr. Salim, would --
8 does your partner own an additional
9 condominium in the building?

10 MR. SALIM: Yes.

11 MR. MPRAS: And could you tell us
12 where that is located?

13 MR. SALIM: It's Apartment 201.

14 MR. MPRAS: So it's above. And
15 have you ever -- has he ever resided there?

16 MR. SALIM: No.

17 MR. MPRAS: Have you ever resided
18 or spent the night there?

19 MR. SALIM: I have been in there,
20 yes.

21 MR. MPRAS: Okay.

22 CHAIRPERSON MILLER: I'm sorry,

1 Mr. Mpras, whose apartment is 201?

2 MR. MPRAS: Owned by Mr. Fraga,
3 the same person that owns the Chi Cha space.

4 CHAIRPERSON MILLER: Partner?

5 MR. MPRAS: And Mr. Salim's
6 partner, yes.

7 CHAIRPERSON MILLER: Okay. Thank
8 you.

9 MR. MPRAS: And have you been
10 there while the establishment has been in
11 operation?

12 MR. SALIM: Yes.

13 MR. MPRAS: Okay. Did you notice
14 any noise emanating into the apartment from
15 the lounge?

16 MR. SALIM: No.

17 MR. MPRAS: How far removed would
18 you say it was from Chi Cha Lounge?

19 MR. SALIM: So it's -- the main
20 area, it's directly above.

21 MR. MPRAS: Directly above it.
22 Okay. Thank you. Now, Mr. Salim, when was

1 the sound system installed?

2 MR. SALIM: 2000 -- this current
3 sound system?

4 MR. MPRAS: The current sound
5 system.

6 MR. SALIM: It was installed in
7 2009, I believe.

8 MR. MPRAS: And at that time, you
9 -- did you employ the latest technology?

10 MR. SALIM: Yes, we did.

11 MR. MPRAS: Okay. Thank you very
12 much.

13 CHAIRPERSON MILLER: Okay.

14 MR. EULO: I have one.

15 RE-CROSS-EXAMINATION

16 MR. EULO: You said that
17 soundproofing was done to the Chi Cha Lounge?

18 MR. SALIM: Correct.

19 MR. EULO: When was that done?

20 MR. SALIM: Soundproofing, I
21 believe, it was done 2009 or 2010. It was one
22 of those.

1 MR. EULO: Why?

2 MR. SALIM: That was for the rear
3 space. I believe it was done for the -- there
4 was another unit that we soundproofed.

5 MR. EULO: How did you reach
6 agreement with that other unit?

7 MR. SALIM: It was before me, so I
8 didn't reach that agreement.

9 MR. EULO: Thank you.

10 MR. MPRAS: No further questions,
11 ma'am.

12 CHAIRPERSON MILLER: I just want
13 to get a clarification. You are just talking
14 about soundproofing because of concerns with
15 another unit. What unit was that? Do you
16 know?

17 MR. SALIM: I believe it was 202
18 or 201.

19 CHAIRPERSON MILLER: Okay. And
20 then I wanted to ask you, how is 201 related
21 to 101? How is it? Is it above it? Is it
22 next to it? Where is it?

1 MR. SALIM: It's -- 201 to 101?

2 CHAIRPERSON MILLER: Yeah.

3 MR. SALIM: 101 is the first as
4 soon as you enter Chi Cha.

5 CHAIRPERSON MILLER: Okay.

6 MR. SALIM: It's really close and
7 201 it's rear and it's higher.

8 CHAIRPERSON MILLER: And it's
9 higher. Is it right above the ceiling of Chi
10 Cha Lounge?

11 MR. SALIM: Yes.

12 CHAIRPERSON MILLER: 201?

13 MR. SALIM: Yes, to its rear.

14 CHAIRPERSON MILLER: Okay. Okay.
15 Thank you. Other questions? Thank you very
16 much.

17 MR. SALIM: Thank you.

18 MR. MPRAS: Thank you.

19 (Whereupon, witness was excused.)

20 MR. EULO: If you will excuse me?
21 We have another witness that has to get to
22 work.

1 MR. MPRAS: So do we and it's our
2 turn right now, so I'm sorry.

3 CHAIRPERSON MILLER: All right.
4 Maybe we can speed things up.

5 MEMBER RODRIGUEZ: Let's speed up.

6 CHAIRPERSON MILLER: Yeah. If
7 they are equal, I have to go with the party
8 that goes first.

9 MR. EULO: The licensee?

10 CHAIRPERSON MILLER: Yeah, because
11 they are first in the procedure. If we go out
12 of order -- unless it was a police officer.

13 MEMBER SILVERSTEIN: Madam Chair?

14 CHAIRPERSON MILLER: Yeah?

15 MEMBER SILVERSTEIN: The
16 protestant has used 40 of their 90 minutes.
17 The licensee has used 24 of their 90 minutes.

18 CHAIRPERSON MILLER: Okay.

19 MR. ADAMS: Could you, please,
20 state your name for the record?

21 MR. REED: Michael Reed.

22 CHAIRPERSON MILLER: Oh, okay.

1 Let me swear him in.

2 MR. MPRAS: Oh, sorry.

3 Whereupon,

4 MICHAEL REED

5 was called as a witness by Counsel for the
6 licensee, and having been first duly sworn,
7 assumed the witness stand and was examined and
8 testified as follows:

9 CHAIRPERSON MILLER: Okay. Thank
10 you. Go ahead, Mr. Mpras.

11 MR. MPRAS: Okay.

12 MR. REED: Michael Reed.

13 DIRECT EXAMINATION

14 MR. MPRAS: Sir, could you,
15 please, state your occupation?

16 MR. REED: I'm an audio/video
17 installer and audio engineer in the DC Metro
18 area.

19 MR. MPRAS: And, sir, how long
20 have you been in that occupation?

21 MR. REED: 2006.

22 MR. MPRAS: So would that be,

1 approximately, eight years?

2 MR. REED: Approximately, eight
3 years.

4 MR. MPRAS: Okay. And, sir, were
5 you ever contracted to do work for the Chi Cha
6 Lounge?

7 MR. REED: Yes, I have done work
8 for the Chi Cha Lounge multiple times over the
9 last -- starting in 2008.

10 MR. MPRAS: Okay. And could you
11 tell us what work you have done for them to
12 date? More or less, to the best of your
13 recollection.

14 MR. REED: Primarily maintenance
15 in the beginning, but then there was a project
16 in 2010 that we did soundproofing for Chi Cha
17 Lounge in the rear sections of the space.

18 MR. MPRAS: Okay. And was this
19 extensive or was it -- what type of work?

20 MR. REED: It was extensive enough
21 that we got into the walls and put what's
22 called Dynamat, which is basically a very

1 thick vinyl layer to stop transmitting sound
2 and insulation and caulking, that kind of
3 thing.

4 MR. MPRAS: Okay.

5 MR. REED: And we -- at that time,
6 we also mounted the speakers at Chi Cha
7 Lounge. And just for clarification from
8 earlier, I believe that we put -- all the
9 speakers are surface mounted on walls
10 purposefully for keeping transmission from --
11 to any other spaces reduced.

12 MR. MPRAS: So as -- you are
13 telling me that they are only on the walls and
14 not the ceiling? Is that correct?

15 MR. REED: We tried -- well, there
16 is two different types of speakers. One is
17 called in-wall/in-ceiling and the other kind
18 is called surface. Our goal was to put all
19 the speakers in there that we are going to
20 use, do surface mount, because that mitigates
21 transmission.

22 MR. MPRAS: Now, sir, do you know

1 of a sound/decibel limiter installed in the
2 sound system?

3 MR. REED: Yes. We installed a
4 limiter and password protected it and use a
5 sound meter to set to the level that Chi Cha
6 specified.

7 MR. MPRAS: Okay. And is this
8 adjustable by a person other than a
9 professional, such as yourself?

10 MR. REED: No. We have
11 purposefully put a pass code on it and locked
12 the limiter, so that only myself and the
13 management of Chi Cha have that password.

14 MR. MPRAS: Okay. Now, have you
15 recently inspected the equipment?

16 MR. REED: I did inspect the
17 equipment about 10 days ago prior to this
18 hearing to be sure that the settings that we
19 had put in were still there and we found that
20 to be the case.

21 MR. MPRAS: Okay. Now, sir, how
22 many commercial jobs of -- have you completed

1 or been involved in?

2 MR. REED: In terms of installing
3 equipment, about 50 different bar/restaurants
4 in the DC Metro area.

5 MR. MPRAS: And, sir, have you
6 done other soundproofing installations?

7 MR. REED: We have done about 10
8 soundproofing projects over the course of the
9 last six years.

10 MR. MPRAS: And, sir, has there
11 ever been any occasion where you have had to
12 go back and redo the work you have done as far
13 as soundproofing?

14 MR. REED: Not at this point, no.

15 MR. MPRAS: Okay. In your
16 opinion, is there any other reasonable measure
17 that may be taken to eliminate emanation of
18 sound, meaning music, from Chi Cha Lounge?

19 MR. REED: To the units that we --
20 to the section that we previously did work,
21 no.

22 MR. MPRAS: Okay. And, sir, is

1 there anything else you would like to add
2 about the system or your work at Chi Cha?

3 MR. REED: No.

4 MR. MPRAS: Thank you very much.

5 CHAIRPERSON MILLER: Cross?

6 CROSS-EXAMINATION

7 MR. EULO: How do surface mount
8 speakers mitigate transmission?

9 MR. REED: Surface mount speakers
10 are not inside the wall, so a speaker that is
11 inside the ceiling or wall, like for example
12 the speaker here above you, if you look there,
13 tends to transmit much more than a speaker
14 that is surface mounted, because it's actually
15 inside the drywall, which is -- versus being
16 on the surface of the drywall. It's a pretty
17 basic physics.

18 MR. EULO: So using basic physics,
19 if the speaker were sitting right here, and
20 the base were attached to this table and this
21 table was the wall common with Ms. Wang's
22 apartment, how much sound would transmit into

1 the table?

2 MR. REED: That's so many
3 variables to be able to say that.

4 MR. EULO: Please.

5 MR. REED: I'm saying, there would
6 be too many. Each situation is a different
7 set of variables. You would have to -- each
8 speaker, each surface.

9 MR. EULO: Okay.

10 MR. REED: There's no way to
11 measure that here.

12 MR. EULO: Okay. Of the 79
13 decibels generated by that speaker --

14 MR. REED: Um-hum.

15 MR. EULO: -- how much would
16 transmit into the wall?

17 MR. REED: You would have to
18 measure that. It's not --

19 MR. EULO: Where?

20 MR. REED: That's something not --
21 that's not possible to --

22 MR. EULO: But where would you

1 have to measure that?

2 MR. REED: In -- what's the
3 question again? Where?

4 MR. EULO: In order to find out
5 how much sound, how many of the 79 decibels
6 transmits into the wall?

7 MR. REED: Um-hum, into the wall
8 or through the wall?

9 MR. EULO: Where would you have to
10 measure it in order to find that out?

11 MR. REED: Well, you would have to
12 measure on the other side of the surface,
13 that's obvious.

14 MR. EULO: Thank you.

15 CHAIRPERSON MILLER: Okay.
16 Others? Any Board Members? Mr. Silverstein?

17 MEMBER SILVERSTEIN: Thank you
18 very much. I'm going to try to keep this
19 quick, but I think you might be able to help
20 us, Mr. Reed.

21 MR. REED: Okay.

22 MEMBER SILVERSTEIN: Mr. Salim

1 supposedly offered to help pay for some
2 soundproofing. How could this situation of
3 obvious bleeding of noise from one unit to
4 another, whether it is legal or not is not a
5 question, how could this be mitigated? You
6 tell me.

7 MR. REED: I mean, there is a
8 number of different materials that you could
9 use to mitigate it. And in this particular
10 case, I have not seen the unit or that -- I'm
11 not sure of the relationships between this
12 unit and the Chi Cha Lounge.

13 On the previous project, we spent
14 a lot of preplanning on determining what walls
15 were shared and what were the options to do
16 this in conjunction with the building, so that
17 when we did what we did, and it was extensive
18 and it was not a cheap project for Chi Cha by
19 any means, that we were able to mitigate that
20 noise level.

21 In this case without having a
22 substantial site survey to determine what the

1 walls are, the thicknesses, the space, are
2 there cubbyholes to determine what could be
3 done and the success rate we would expect of
4 it.

5 MEMBER SILVERSTEIN: Have you seen
6 the building?

7 MR. REED: Yes.

8 MEMBER SILVERSTEIN: You have been
9 in the building?

10 MR. REED: I have seen the
11 building, yes.

12 MEMBER SILVERSTEIN: It's an old
13 building?

14 MR. REED: Yes.

15 MEMBER SILVERSTEIN: It's a
16 commercial building originally? Zoned
17 Commercial?

18 MR. REED: Yes, it is commercial.
19 I believe it's a Commercially Zoned building,
20 yes.

21 MEMBER SILVERSTEIN: How much of a
22 challenge is it to contain noise? Is this a

1 building that has bad acoustics in terms of
2 noise bleeding around?

3 MR. REED: I mean, obviously, that
4 by -- when we did the mitigation in 2010, it
5 changed the relationship of sound transmission
6 from before our installation, absolutely.

7 MEMBER SILVERSTEIN: But you are
8 saying that there is -- you are saying there
9 were challenges then, that this is not like
10 some new building with quadruple paned windows
11 and tons of insulation between walls?

12 MR. REED: I'm not extremely
13 familiar with all that, but I would say it's
14 an older building, yes. I don't know -- I
15 know in the situation where we mitigated,
16 there was a lot of improvements that we were
17 able to make happen from the existing
18 structure.

19 MEMBER SILVERSTEIN: You made a
20 lot of improvements on the one side, but you
21 haven't seen the tenant side?

22 MR. REED: Right. Well, this was

1 a different, yes, part of the -- the rear part
2 of the Chi Cha space where I believe this
3 discussion is about --

4 MEMBER SILVERSTEIN: Oh, you
5 didn't do the front?

6 MR. REED: No.

7 MEMBER SILVERSTEIN: What would
8 you -- if you had to recommend something, what
9 would you recommend?

10 MR. REED: I would have to look at
11 that section, but the same materials we try to
12 use, it's called, Dynamat. It's like a thick
13 rubber material that tends to stop flow
14 frequencies. And we caulk everything. It's
15 basically like imagine having a leaky tire,
16 the sound is like the air coming out of the
17 tire and so you have to patch every little --
18 if you patch one place, the other places start
19 leaking, so you have to basically patch
20 everything. That's an analogy for -- like an
21 inner-tube analogy.

22 MEMBER SILVERSTEIN: Thank you

1 very much and thank you also for noting that
2 flow frequency is really one of the problems
3 that we have in all of the units. It's a
4 particularly difficult problem.

5 MR. REED: Across the entire
6 planet.

7 MEMBER SILVERSTEIN: Of course.

8 MR. REED: Ask the whales.

9 MEMBER SILVERSTEIN: Thank you,
10 Mr. Reed.

11 CHAIRPERSON MILLER: Mr.
12 Rodriguez?

13 MEMBER RODRIGUEZ: A very short
14 question and that is about your musicians that
15 come in. Do you work with them in terms of
16 the sound regulation?

17 MR. REED: Well, we just did the
18 sound installation.

19 MEMBER RODRIGUEZ: All right.

20 MR. REED: And then set the
21 limiter, so that -- basically, so that you can
22 only turn it up so loud. But in terms of the

1 day-to-day operations at Chi Cha, I'm not
2 there regularly when they are open.

3 MEMBER RODRIGUEZ: Okay. So I'm a
4 guitar player.

5 MR. REED: Um-hum.

6 MEMBER RODRIGUEZ: I bring in my
7 Jazzmaster.

8 MR. REED: Um-hum.

9 MEMBER RODRIGUEZ: And I hook up
10 to your PA system.

11 MR. REED: That's correct.

12 MEMBER RODRIGUEZ: And I'm the
13 lead guitar player, so I want to be out there.
14 And so I can -- the limiter that you have
15 would limit how high I can put my guitar?

16 MR. REED: As long as it is
17 plugged into the Chi Cha speaker system,
18 correct.

19 MEMBER RODRIGUEZ: And I believe I
20 heard testimony that all the instruments are
21 connected to the PA system. No one brings
22 their own speakers.

1 MR. REED: I wouldn't have
2 knowledge of that, because I'm not there on a
3 daily basis.

4 MEMBER RODRIGUEZ: I believe I
5 heard testimony --

6 MR. REED: We basically install
7 stuff, set it up and leave it.

8 MEMBER RODRIGUEZ: All right. I
9 heard testimony --

10 MR. REED: So I wouldn't know.

11 MEMBER RODRIGUEZ: -- to the
12 effect that the musicians hook up to the PA
13 system, that they don't bring their own
14 speakers.

15 MR. REED: Assuming that, they
16 would not be able to go above the setting o
17 the limiter, correct.

18 MEMBER RODRIGUEZ: Okay. No more
19 questions. Thank you.

20 CHAIRPERSON MILLER: Okay. I just
21 have a few questions.

22 MR. REED: Sure.

1 CHAIRPERSON MILLER: So I think
2 you know, ideally, you would go do a site plan
3 visit, identify all the issues and make
4 recommendations on different things.

5 MR. REED: Sure.

6 CHAIRPERSON MILLER: Okay. That's
7 what you did the last time with these other
8 units. Number one, can you give a ballpark of
9 what kind of costs people would be
10 considering?

11 MR. REED: I mean, I can say --

12 CHAIRPERSON MILLER: I know you
13 haven't made specific recommendations.

14 MR. REED: -- a big -- a wide
15 range.

16 CHAIRPERSON MILLER: Um-hum.

17 MR. REED: Something like that is
18 going to be more than a couple -- you know, a
19 couple thousand dollars at the floor.

20 CHAIRPERSON MILLER: Um-hum.

21 MR. REED: And then I mean the sky
22 is the limit in that kind of thing, you know.

1 You can -- you know, reasonably \$2,000 to
2 \$10,000.

3 CHAIRPERSON MILLER: Okay.

4 MR. REED: Let's say.

5 CHAIRPERSON MILLER: That just
6 helps to know --

7 MR. REED: That's just a ballpark.

8 CHAIRPERSON MILLER: -- is it
9 \$100,000 or \$1,000 or thousands, okay.

10 MR. REED: Yes, it's not \$100,000.

11 CHAIRPERSON MILLER: Yeah. And I
12 think you said you set the decibel limit to
13 what Chi Cha Lounge asked you to set it to?

14 MR. REED: Yes. And we had a
15 sound meter in the room at the time and it had
16 to do with the regulation.

17 CHAIRPERSON MILLER: Right. Okay.
18 So say lounge music, how high that might go.
19 If you were to set the limit so that the
20 upstairs couldn't hear the music, might that
21 be -- could that be unrealistically low
22 because of the old character of the ceilings

1 or not?

2 MR. REED: I think the only way --
3 I mean, it's a possibility. The only way to
4 have that is to have a decibel meter in each
5 space and something like requires cooperation
6 between, obviously, all the different people,
7 with ABRA and tenant and the other tenant and
8 figuring out those -- that would be a starting
9 point to determine like how much and what type
10 of soundproofing we would do.

11 CHAIRPERSON MILLER: Right, right,
12 because then you add the soundproofing and
13 your decibel limits will be higher, right?

14 MR. REED: Well, yes. The same
15 decibel level downstairs, the decibel level
16 would be lower upstairs. Exactly.

17 CHAIRPERSON MILLER: Okay.

18 MR. REED: It's just like you
19 putting up curtains to keep the light from
20 going through.

21 CHAIRPERSON MILLER: Right. And
22 you were involved the last time in the

1 soundproofing with other units?

2 MR. REED: For the other unit,
3 yes.

4 CHAIRPERSON MILLER: And in that
5 case, I gather, the tenant and Chi Cha Lounge
6 worked cooperatively together. Is that it?

7 MR. REED: Yes, they did and I
8 think that was successful.

9 CHAIRPERSON MILLER: Yes.

10 MR. REED: Absolutely.

11 CHAIRPERSON MILLER: Okay. Oh,
12 that one, do you know how much they spent on
13 that? On the soundproofing measures that were
14 successful?

15 MR. REED: I'm trying to remember.
16 Yeah, I think somewhere like \$6,000 or \$7,000,
17 I think. I could look that up. I mean, I
18 have it in record somewhere in my office.

19 CHAIRPERSON MILLER: Okay. Well,
20 we will let you know if we need that.

21 MR. REED: I could certainly
22 determine that number.

1 CHAIRPERSON MILLER: Okay. Okay.
2 Any other Board questions? Okay. So that was
3 very helpful. Thank you. Questions on Board
4 questions? Yes, okay.

5 MR. EULO: You said it was very
6 successful, the soundproofing. What
7 determined the success of soundproofing the
8 other apartment?

9 MR. REED: I believe that, in my
10 understanding, tenant or owner or whatever was
11 happy with the result.

12 MR. EULO: What was the result of
13 the decibels in that apartment when there were
14 79 decibels in the club?

15 MR. REED: I do not believe we
16 measured that.

17 CHAIRPERSON MILLER: Okay.
18 Anything else? Okay. Thank you very much.
19 That was very helpful.

20 MR. REED: Thank you.

21 CHAIRPERSON MILLER: Okay.

22 MR. MPRAS: Thank you.

1 CHAIRPERSON MILLER: All right.

2 (Whereupon, witness was excused.)

3 CHAIRPERSON MILLER: So do you
4 have a witness that has to rush away. Is that
5 right?

6 MR. EULO: Yes, please.

7 CHAIRPERSON MILLER: Okay. We are
8 finished?

9 MR. MPRAS: Yes.

10 MR. WEINRICH: Hello.

11 CHAIRPERSON MILLER: Hi.

12 Whereupon,

13 JEFFREY WEINRICH

14 was called as a witness by Counsel for the
15 protestant, and having been first duly sworn,
16 assumed the witness stand and was examined and
17 testified as follows:

18 CHAIRPERSON MILLER: Okay. Have a
19 seat.

20 MR. EULO: Is he signed in?

21 CHAIRPERSON MILLER: I didn't know
22 if you were going to ask him. Would you,

1 please, give your name and address for the
2 record, please?

3 DIRECT EXAMINATION

4 MR. EULO: Where do you live?

5 CHAIRPERSON MILLER: No, he didn't
6 give his name. We need your name and address
7 right now.

8 MR. WEINRICH: Jeffrey Weinrich.

9 CHAIRPERSON MILLER: Okay.

10 MR. WEINRICH: I live at 1922 16th
11 Street.

12 CHAIRPERSON MILLER: Okay.

13 MEMBER SILVERSTEIN: Jeffrey, what
14 is your last name?

15 MR. WEINRICH: Weinrich, W-E-I-N-
16 R-I-C-H.

17 MEMBER SILVERSTEIN: Okay. Thank
18 you.

19 MR. EULO: When did you decide to
20 rent Unit 101 at 1624 U Street, N.W.?

21 MR. WEINRICH: It was,
22 approximately, September 14th.

1 MR. EULO: Of?

2 MR. WEINRICH: Of 2013.

3 MR. EULO: How much was the
4 monthly rent as described in your lease?

5 MR. WEINRICH: \$1,800.

6 MR. EULO: Did the monthly rent
7 change after the initial signing of the lease?

8 MR. WEINRICH: It did.

9 MR. EULO: To what?

10 MR. WEINRICH: To \$1,600.

11 MR. EULO: \$1,600.

12 MR. WEINRICH: Um-hum.

13 MEMBER SILVERSTEIN: Mr. Weinrich,
14 what year did you rent the --

15 MR. WEINRICH: Mid-September 2013.

16 CHAIRPERSON MILLER: Thank you.

17 Okay.

18 MEMBER RODRIGUEZ: We need
19 speakers in here.

20 MR. EULO: Why was the change made
21 lowering the rent?

22 MR. WEINRICH: An offer was made

1 by Ms. Wang because of the -- she advised me
2 after I signed the lease that there was a
3 noise issue and that she offered to lower the
4 rent as compensation.

5 CHAIRPERSON MILLER: Okay. You're
6 going to have to either speak up or speak into
7 the mike.

8 MR. WEINRICH: Sure.

9 CHAIRPERSON MILLER: Because we --

10 MR. WEINRICH: I'm sorry.

11 CHAIRPERSON MILLER: Okay.
12 Because we're missing some of your testimony.
13 We don't want to miss it.

14 MR. WEINRICH: So -- sure. So the
15 rent was offered to lower, after I signed the
16 lease, because she notified me that there was
17 a noise issue and I agreed to stay-on based on
18 that altered rent.

19 MR. EULO: And what was it like
20 living above -- directly above Chi Cha Lounge?

21 MR. WEINRICH: It was loud. I
22 moved in on a Monday and there was music

1 inside my apartment.

2 MR. EULO: When you say music
3 inside your apartment, you mean from the
4 lounge below?

5 MR. WEINRICH: Correct.

6 MR. MPRAS: Objection. Leading.

7 MR. EULO: Where did the music
8 come from?

9 CHAIRPERSON MILLER: Okay.

10 MR. WEINRICH: I assume it came
11 from below. I don't know where. Just by
12 analyzing, you know, but I couldn't say, you
13 know, for sure.

14 MR. EULO: How long did you live
15 in Unit 101?

16 MR. WEINRICH: I lived there for
17 two months.

18 MR. EULO: And why did you leave?

19 MR. WEINRICH: I left because of
20 the noise.

21 MR. EULO: And that was about what
22 date?

1 MR. WEINRICH: November 12th, like
2 mid-November.

3 MR. EULO: Of 2013?

4 MR. WEINRICH: Of 2013.

5 MR. EULO: Thank you.

6 MR. WEINRICH: Um-hum.

7 CHAIRPERSON MILLER: Cross?

8 MR. MPRAS: Yes.

9 CROSS-EXAMINATION

10 MR. MPRAS: You stated that the
11 rent was reduced because an offer was made by
12 Ms. Wang. Is that correct?

13 MR. WEINRICH: Yes.

14 MR. MPRAS: Okay. Now, she did
15 not advise you of any potential noise issues
16 until after you moved in. Is that correct?

17 MR. WEINRICH: It was the night
18 before I was going to move in.

19 MR. MPRAS: And, sir, had you
20 already signed the lease, at that point?

21 MR. WEINRICH: I did.

22 MR. MPRAS: Okay. Do you have any

1 type of medical condition, affliction to loud
2 noise or noise sensitivity or anything of that
3 type?

4 MR. WEINRICH: No.

5 CHAIRPERSON MILLER: I'm sorry, I
6 can't hear you.

7 MR. MPRAS: I asked do you have
8 any type of medical condition, any noise
9 sensitivity of some type?

10 CHAIRPERSON MILLER: Okay. Noise
11 sensitivity.

12 MR. WEINRICH: And no was my
13 answer.

14 CHAIRPERSON MILLER: Okay.

15 MR. MPRAS: And what is your
16 current rent?

17 MR. WEINRICH: At my current
18 apartment? \$1,800.

19 MR. MPRAS: Okay. And were you
20 aware that Chi Cha Lounge was there in
21 operation prior to your moving in?

22 MR. WEINRICH: No, I had just been

1 in DC for just a week and I was living at a
2 hotel before that, so I didn't know any of the
3 area.

4 MR. MPRAS: So, sir, you didn't
5 notice that there was an establishment on the
6 ground level?

7 MR. WEINRICH: I didn't notice,
8 no.

9 MR. MPRAS: No?

10 MR. WEINRICH: Yeah.

11 MR. MPRAS: And you also stated
12 that you heard noise, but you didn't know
13 where that was coming from. Is that correct?

14 MR. WEINRICH: I assumed it was
15 coming from below, but I didn't -- you know,
16 I didn't want to --

17 MR. MPRAS: Did you ever contact
18 the police or DCRA or ABRA to file any type of
19 noise complaint?

20 MR. WEINRICH: I did not. I went
21 through -- I told Ms. Wang about it.

22 MR. MPRAS: Did you ever contact--

1 MEMBER SILVERSTEIN: I'm sorry,
2 you went to?

3 MR. WEINRICH: I told my landlord
4 about it.

5 MR. MPRAS: Did you ever contact
6 the establishment regarding any --

7 MR. WEINRICH: No.

8 MR. MPRAS: Thank you very much.

9 MR. WEINRICH: Um-hum.

10 CHAIRPERSON MILLER: Okay. Any
11 Board questions? Okay. We don't have any
12 questions. Thank you.

13 MR. WEINRICH: Okay. Thank you.

14 MR. MPRAS: Thank you.

15 MR. EULO: Excuse me, she may have
16 a question.

17 MR. MPRAS: No, he has already
18 waived.

19 CHAIRPERSON MILLER: She is the
20 interpreter, she is interpreting.

21 MR. MPRAS: But he is the
22 representative.

1 CHAIRPERSON MILLER: Is there an
2 issue?

3 MR. EULO: Sometimes they get it,
4 sometimes they don't. I apologize. That's
5 fine. He is done.

6 CHAIRPERSON MILLER: Okay. Okay.
7 We want them to get it. Okay. Thank you.

8 MR. WEINRICH: Okay. Thank you.

9 (Whereupon, witness was excused.)

10 CHAIRPERSON MILLER: Okay.

11 MR. MPRAS: Madam Chair, at this
12 time, no more witnesses. We reserve the
13 remainder of our time for closing.

14 CHAIRPERSON MILLER: Okay. No
15 problem. Okay.

16 MR. EULO: How are we doing for
17 time?

18 MEMBER SILVERSTEIN: The
19 protestant has used 46 minutes. The licensee
20 has used 35 minutes.

21 MR. EULO: Okay.

22 CHAIRPERSON MILLER: All right.

1 Good afternoon.

2 Whereupon,

3 ANDREW PAYNE

4 was called as a witness by Counsel for the
5 protestant, and having been first duly sworn,
6 assumed the witness stand and was examined and
7 testified as follows:

8 MR. PAYNE: Andrew Payne.

9 CHAIRPERSON MILLER: I said do you
10 swear to tell the truth? Sir?

11 MEMBER SILVERSTEIN: Sir, please,
12 answer the question.

13 CHAIRPERSON MILLER: Okay.

14 MR. PAYNE: Pardon?

15 CHAIRPERSON MILLER: I'm asking if
16 you swear to tell the truth, the whole truth
17 and nothing but the truth? Yes, no?

18 MR. PAYNE: Yeah, I will.

19 CHAIRPERSON MILLER: Yes? Okay.

20 Thank you. All right.

21 DIRECT EXAMINATION

22 MR. EULO: Andy?

1 MR. PAYNE: Yes.

2 MR. EULO: How do you know -- am I
3 allowed to go?

4 CHAIRPERSON MILLER: Okay. Thank
5 you.

6 MR. EULO: Andy, how do you know
7 Ms. Wang?

8 MEMBER SILVERSTEIN: Give his
9 name.

10 MR. PAYNE: I'm a --

11 MR. EULO: I'm sorry. I
12 apologize. Let's go through the formal, your
13 name, your address.

14 MR. PAYNE: Okay. My name is
15 Andrew Payne. My address is 19 --

16 COURT REPORTER: Sit down and use
17 the mike, so I can record you.

18 MR. PAYNE: Pardon?

19 CHAIRPERSON MILLER: Sir, the
20 microphone is down low.

21 MR. PAYNE: Okay.

22 CHAIRPERSON MILLER: So it's

1 better for you to be there. Okay.

2 MR. PAYNE: My address is 104
3 Detown Road, Rappahannock County, Virginia.

4 CHAIRPERSON MILLER: Virginia?

5 MR. PAYNE: (No audible answer.)

6 CHAIRPERSON MILLER: Okay.

7 MR. EULO: What is your
8 relationship to Ms. Wang?

9 MR. PAYNE: Friend and business
10 associate.

11 MR. EULO: Are you familiar with
12 Ms. Wang's condo at 1624 U Street, N.W.?

13 MR. PAYNE: Yes, I am. I have
14 worked there several times.

15 MR. EULO: Are you familiar with
16 Ms. Wang's concerns about the noise from Chi
17 Cha heard in her unit?

18 MR. PAYNE: Absolutely.

19 MR. MPRAS: Objection. Assuming
20 facts not in evidence. It hasn't been proven.
21 That's what is in contention is the noise.
22 The question was --

1 CHAIRPERSON MILLER: Oh.

2 MR. MPRAS: -- inappropriate.

3 MR. EULO: It's a concern.

4 CHAIRPERSON MILLER: What did you
5 say? Have you heard any -- could you repeat
6 the question?

7 MR. EULO: Sure.

8 CHAIRPERSON MILLER: Okay.

9 MR. EULO: Are you familiar with
10 Ms. Wang's concerns about the noise from Chi
11 Cha Lounge heard in her unit?

12 CHAIRPERSON MILLER: Okay.

13 MR. PAYNE: Absolutely.

14 CHAIRPERSON MILLER: Overruled.

15 Go ahead.

16 MR. PAYNE: Absolutely.

17 MR. EULO: Yes. Are you familiar
18 with the DC Noise Control Act?

19 MR. PAYNE: Yes, I am.

20 MR. EULO: To what extent?

21 MR. PAYNE: That it is 60 in that
22 area and it's supposed to be confined to that

1 building.

2 MR. MPRAS: I'm going to have to
3 object. He is testifying to a -- yeah, that
4 he actually administers qualifications to
5 testify to the DC Noise Act.

6 CHAIRPERSON MILLER: Well, it's
7 anybody's knowledge, but where are you going
8 with this witness? Maybe that would help us.
9 I mean, in general.

10 MR. EULO: Mr. Payne and Ms. Wang
11 were outside of the Chi Cha Lounge with a
12 decibel meter.

13 CHAIRPERSON MILLER: Okay. Don't
14 testify. Don't testify. He is related to
15 this because he measures outside?

16 MR. EULO: Yes.

17 CHAIRPERSON MILLER: Okay. All
18 right. Go ahead.

19 MR. EULO: Is that all right?

20 CHAIRPERSON MILLER: Yeah, go
21 ahead. Well, now I understand why you are
22 asking him if he has knowledge about the law.

1 Is that right?

2 MR. EULO: Yes. I should
3 probably --

4 CHAIRPERSON MILLER: Not what is
5 the law, but his knowledge, whatever it is.

6 MR. EULO: I should have done it
7 in order. I'm sorry.

8 CHAIRPERSON MILLER: Okay. Well,
9 we just weren't sure.

10 MR. MPRAS: Well, ma'am, to save
11 us a little time before we get into this, if
12 there is going to be any testimony to decibel
13 levels, the -- under the DC Code and the Noise
14 Act, "Measurements must be taken by an
15 official designated by the Mayor or any person
16 who is a qualified acoustic engineer who holds
17 a Certificate of Registration as a
18 professional engineer issued by the District."
19 No one else can testify to noise levels in a
20 DC proceeding.

21 CHAIRPERSON MILLER: No. I don't
22 know if it says that. It says no one else can

1 testify. I have a feeling that it's not given
2 the same level of credibility or authority,
3 but --

4 MR. MPRAS: It says --

5 CHAIRPERSON MILLER: -- that says
6 no one can testify?

7 MR. MPRAS: -- there is -- it
8 states that those are the only measurements
9 that shall be admissible in evidence --

10 CHAIRPERSON MILLER: Oh, let me--

11 MR. MPRAS: -- in any civil,
12 criminal or administrative proceeding.

13 CHAIRPERSON MILLER: -- look at --
14 okay. Let's look at that.

15 MR. MPRAS: Please.

16 CHAIRPERSON MILLER: What is it?

17 MR. MPRAS: The District of
18 Columbia Noise Act.

19 CHAIRPERSON MILLER: Okay. I
20 know. What's the --

21 MR. MPRAS: Just a second.

22 CHAIRPERSON MILLER: -- cite?

1 MR. MPRAS: 20 DCMR 2700.20.

2 MEMBER SILVERSTEIN: 20?

3 MR. MPRAS: 20.

4 CHAIRPERSON MILLER: 20.

5 MR. MPRAS: DCMR.

6 CHAIRPERSON MILLER: DCMR, yeah?

7 MR. MPRAS: 2700.20.

8 CHAIRPERSON MILLER: 2700 --

9 MR. MPRAS: .20.

10 CHAIRPERSON MILLER: -- .20.

11 Okay. So I don't have that in front of me. I
12 only have the -- we only have the ABRA Laws
13 and Regulations.

14 MR. MPRAS: I'm sure I could find
15 you a copy.

16 CHAIRPERSON MILLER: And also --
17 you don't all have a copy of that, do you?

18 MR. EULO: That in particular?

19 CHAIRPERSON MILLER: Yeah.

20 MR. EULO: No, we do not.

21 CHAIRPERSON MILLER: Okay. So we
22 will -- okay.

1 MR. MPRAS: Madam Chair?

2 CHAIRPERSON MILLER: Yes?

3 MR. MPRAS: There is also another
4 objection to equipment used when it comes down
5 to it and that's in 2901 which I will give you
6 right now. That "Sound level meters or
7 microphones shall meet Type 11 specifications
8 and each sound level meter shall be qualified
9 annually in order for the readings to be
10 admissible in a civil proceeding." And I have
11 that right here to show you.

12 CHAIRPERSON MILLER: Okay. Yeah,
13 whatever authority you are looking at to make
14 this argument, we all should have, yes.

15 MR. EULO: Thank you.

16 MR. MPRAS: Ma'am, would you like
17 to see it?

18 CHAIRPERSON MILLER: Yeah, I
19 thought -- oh, you only have one copy?

20 MR. MPRAS: Yes, ma'am.

21 CHAIRPERSON MILLER: Maybe --

22 MR. MPRAS: It's a public

1 document, so may I approach and hand it to
2 you?

3 CHAIRPERSON MILLER: Yeah, but I
4 think we should maybe all have a copy. Our
5 General Counsel just stepped out, but this is
6 -- I mean, he is going to move to exclude all
7 this testimony.

8 MR. MPRAS: Pursuant to this?

9 CHAIRPERSON MILLER: Pursuant to
10 that statute.

11 MR. EULO: We are not sound
12 engineers. We are just saying --

13 CHAIRPERSON MILLER: That --

14 MR. EULO: -- he stood out front
15 and took a meter and said it was this amount.

16 CHAIRPERSON MILLER: If this says
17 that those readings aren't admissible, then we
18 can't --

19 MR. EULO: There was a guy
20 testifying last week from one of the clubs and
21 I can't remember, it was your nine hour
22 marathon.

1 CHAIRPERSON MILLER: Yes, it was.

2 MR. EULO: He said he used an
3 iPhone out in the alley. He was actually an
4 employee.

5 MR. MPRAS: If the lawyer didn't
6 object, I feel sorry for them.

7 MR. EULO: And that --

8 CHAIRPERSON MILLER: I need to
9 look at the statute. Do you want to look at
10 the statute though? We want to look at the
11 statute. I'm not going to make a ruling
12 without looking at the statute.

13 MR. EULO: Okay.

14 CHAIRPERSON MILLER: Do you want a
15 copy?

16 MR. EULO: Sure.

17 CHAIRPERSON MILLER: Okay. So we
18 will find --

19 MR. MPRAS: I'll give you the
20 whole Noise Act.

21 CHAIRPERSON MILLER: Why don't we
22 break. What?

1 MR. MPRAS: I have the whole Noise
2 Act here if somebody would like to copy it.

3 CHAIRPERSON MILLER: Yes. Oh,
4 here is our General Counsel. Good. Why don't
5 we break anyway?

6 MEMBER RODRIGUEZ: Yes.

7 CHAIRPERSON MILLER: Five minutes.
8 So why don't we take a break for five minutes.
9 We have been going on at least -- five or
10 seven minutes, we have been going on all
11 morning anyway. And at which time you will
12 get a copy of this Noise Act and the Board
13 will take a look at it as well. Maybe 10
14 minutes.

15 MEMBER RODRIGUEZ: Yes.

16 CHAIRPERSON MILLER: 10 minutes, I
17 guess, to do that. Okay. We are in recess.

18 (Whereupon, at 12:56 p.m. a recess
19 until 1:13 p.m.)

20 MEMBER SILVERSTEIN: Mr. Mpras,
21 what was the second cite?

22 MR. MPRAS: Yes, sir.

1 MEMBER SILVERSTEIN: You gave us
2 two.

3 CHAIRPERSON MILLER: So Mr. Mpras
4 is bringing to our attention two provisions of
5 the Noise Regulations: 2700.20 and 2906.2,
6 correct? Is that right? No? What is the
7 other one?

8 MR. MPRAS: Section 2901.1 and
9 2901.2.

10 CHAIRPERSON MILLER: Oh.

11 MR. MPRAS: And Section 2906 as to
12 how everything must be done, however used.

13 CHAIRPERSON MILLER: Okay.
14 2901.1, 2901.2.

15 MR. MPRAS: Um-hum.

16 CHAIRPERSON MILLER: Okay. So --

17 MEMBER RODRIGUEZ: And 2906.

18 CHAIRPERSON MILLER: -- we are
19 sharing one.

20 MR. MPRAS: And then 2906.

21 CHAIRPERSON MILLER: And 2906.2,
22 right?

1 MR. MPRAS: All of 2906. 2906.01
2 and .2, .1 and .2.

3 CHAIRPERSON MILLER: Okay. And
4 you have given a copy of these regulations to
5 the protestants who has had a chance to at
6 least look at the regs for the last 10
7 minutes?

8 MR. MPRAS: I gave everything to
9 your General Counsel to make copies.

10 CHAIRPERSON MILLER: Did you get a
11 copy?

12 MEMBER SILVERSTEIN: You have to,
13 it's the law.

14 CHAIRPERSON MILLER: But he has to
15 know what the law is to argue for or against
16 it.

17 MEMBER SILVERSTEIN: No.

18 CHAIRPERSON MILLER: Yes, he does.

19 MEMBER SILVERSTEIN: No.

20 CHAIRPERSON MILLER: You don't
21 have a copy?

22 MR. EULO: I do not have a copy.

1 I've got something else though.

2 CHAIRPERSON MILLER: I don't know
3 what you are showing me.

4 MR. MPRAS: Oh, and, ma'am, the
5 last one is 2700.20.

6 CHAIRPERSON MILLER: Right.

7 MR. MPRAS: And that is what I
8 read out to you.

9 CHAIRPERSON MILLER: Okay. Could
10 you share your copy for a minute with
11 protestants so they can see? Okay. So, Mr.
12 Mpras, are you making a motion?

13 MR. MPRAS: Yes, I am, ma'am.

14 CHAIRPERSON MILLER: All right.

15 MR. MPRAS: I'm making a motion
16 that no evidence using a decibel meter having
17 to do with sound be admitted if it was taken
18 contrary to this Act.

19 CHAIRPERSON MILLER: And --

20 MR. MPRAS: As I quoted you.

21 CHAIRPERSON MILLER: Yes, but
22 where does it say that evidence not taken in

1 accordance with this Act is not admissible?

2 MR. MPRAS: Well, it says here the
3 measurements -- it says here that -- what
4 measurements are admissible. "The
5 measurements shall be admissible as evidence
6 in any civil, criminal or administrative
7 proceeding relating to the enforcement of the
8 provision of the Act," 2700.2.

9 CHAIRPERSON MILLER: Okay. Wait a
10 second, let's go over that.

11 MR. MPRAS: In order to be
12 admissible, it must follow that section.

13 CHAIRPERSON MILLER: It says
14 "Noise levels under the Act may be measured by
15 any official designated by the Mayor or by any
16 person who is a qualified acoustical engineer,
17 who holds a Certificate of Registration as a
18 professional engineer issued by the District.
19 The measurements shall be admissible as
20 evidence in any civil, criminal or
21 administrative proceeding relating to the
22 enforcement of any provision of the Act."

1 MR. MPRAS: Yes, ma'am.

2 CHAIRPERSON MILLER: Okay.

3 MR. MPRAS: And then if you go
4 towards --

5 CHAIRPERSON MILLER: Wait one
6 second, let's just deal with that. On its
7 face it says to me, and I'll hear from my
8 colleagues if they would like to comment, that
9 if someone who meets these qualifications
10 takes those measurements if they are certified
11 or whatever, then there is no question that
12 those results have to be admitted.

13 It doesn't say that --

14 MEMBER SILVERSTEIN: If they
15 follow the other.

16 CHAIRPERSON MILLER: If they meet
17 the requirements set forth in .20, they have
18 to be admitted. But it doesn't exactly say if
19 they don't meet the requirements that they
20 cannot be admitted.

21 MR. MPRAS: Well, 2901 specifies
22 the equipment that must be used as well. And

1 so we can move on to that, if you like.

2 CHAIRPERSON MILLER: 2901 says the
3 equipment that has to be used. Let me find
4 it. Right. Okay. 2901.3?

5 MEMBER SILVERSTEIN: .2.

6 MR. MPRAS: 2901.1 and .2 and .3,
7 all of it.

8 CHAIRPERSON MILLER: Okay. This
9 equipment must be used for what purpose?

10 MR. MPRAS: This is the equipment
11 that --

12 CHAIRPERSON MILLER: To be
13 admissible in an administrative proceeding?

14 MR. MPRAS: Correct.

15 CHAIRPERSON MILLER: Where does it
16 say that?

17 MR. MPRAS: It's -- this is the
18 standard for testing procedures.

19 CHAIRPERSON MILLER: This is a
20 standard, right, I got that.

21 MR. MPRAS: Provided under the
22 title of the Noise Control Act of 1977, which

1 is the current law in effect.

2 CHAIRPERSON MILLER: Okay. This
3 is where -- let's just cut to the chase, at
4 this point. These are the standards in which
5 -- and if they meet these standards, they have
6 to be admitted and they are credible and they
7 are reliable, all those things. All I'm
8 saying is if they were to testify, if they
9 were to give us something else, I'm not saying
10 it can't be admitted. It certainly wouldn't
11 be given credence or weight that this sound
12 testing according to these provisions would be
13 granted.

14 MEMBER RODRIGUEZ: And it would
15 just receive its own weight.

16 CHAIRPERSON MILLER: Right, it
17 would get the weight it deserves.

18 MEMBER RODRIGUEZ: That's it.

19 CHAIRPERSON MILLER: That's the
20 way I read it, at this point.

21 MEMBER RODRIGUEZ: Yes.

22 CHAIRPERSON MILLER: Mr.

1 Silverstein, do you have another point of
2 view?

3 MEMBER SILVERSTEIN: Well, it says
4 that the -- each sound level meter shall, it
5 doesn't say may --

6 CHAIRPERSON MILLER: Right.

7 MEMBER SILVERSTEIN: -- shall be
8 qualified annually.

9 MR. MPRAS: Yes.

10 CHAIRPERSON MILLER: Right. So we
11 may be dealing with -- and I don't know if it
12 is worth putting into evidence. No, but the
13 point is that we may put something is that's
14 very unreliable, because it doesn't meet this.
15 So it doesn't mean it's excluded necessarily,
16 but what kind of weight would the Board give
17 it if it doesn't meet these requirements,
18 that's just a little difference.

19 Do you have an opinion?

20 MR. MPRAS: Under --

21 CHAIRPERSON MILLER: You're not an
22 attorney either.

1 MR. EULO: I agree, ma'am.

2 CHAIRPERSON MILLER: Oh, you
3 agree. Okay.

4 MR. EULO: We are not sound
5 engineers. We have no calibrated or certified
6 equipment, but we were trying to learn how
7 loud things were. And so that's why they were
8 standing out in front of the business with a
9 RadioShack Sound Meter to just try and figure
10 out.

11 CHAIRPERSON MILLER: Okay. So --

12 MR. MPRAS: And we are saying that
13 is not possible or credible as -- under the
14 Act.

15 CHAIRPERSON MILLER: Okay. It may
16 not be credible. I'm saying, too, that I'm
17 being honest with you, these regulations do
18 mean something very important. I don't read
19 them as specifically saying we should exclude
20 your evidence, but I would say that I don't
21 think your evidence will be given much weight
22 because they don't meet these requirements.

1 When they meet these requirements,
2 then they are reliable. So I understand it's
3 a very little -- just a little nuance here,
4 you know, don't let you in at all or it's in,
5 but it's not really going to be given much
6 weight.

7 MR. EULO: I guess --

8 CHAIRPERSON MILLER: So don't
9 spend too much time on it.

10 MR. EULO: Okay. I understand.

11 CHAIRPERSON MILLER: Okay.

12 MEMBER SILVERSTEIN: Madam Chair?

13 CHAIRPERSON MILLER: Yes?

14 MEMBER SILVERSTEIN: I would like
15 to move forward and I will -- you know, I
16 would simply say that this is the most serious
17 disciplinary hearing to take away a license.
18 And as such, this is the most serious of an
19 administrative hearing. And I think that we
20 are required to be as correct on that as we
21 can.

22 You may take this in and I will

1 not object to that, but I will give it no
2 weight at all.

3 CHAIRPERSON MILLER: Okay. Yes.

4 MEMBER SILVERSTEIN: I would
5 rather not hear from the DC Court of Appeals.

6 MR. MPRAS: Ma'am, I defer to your
7 judgment, but I maintain my objection.

8 CHAIRPERSON MILLER: Okay.
9 Anybody else? All right. Well, yes? I
10 think --

11 MEMBER RODRIGUEZ: Madam Chair, I
12 understand the regulation and I agree that we
13 should only give it the weight that it
14 deserves and that's it.

15 CHAIRPERSON MILLER: I think the
16 Court of Appeals has also said, you know, if
17 you are going to err on the side of moving it
18 in or excluding it, let it come in. But I
19 think all of us are being very honest with you
20 that, you know, these regulations are very
21 meaningful.

22 So it's unlikely that the Board is

1 going to give much weight to that kind of
2 testimony. So all right. Do you have a
3 motion for me to deny, for us to deny?

4 MR. MPRAS: I'm sorry?

5 CHAIRPERSON MILLER: Do you have
6 an objection or a motion for us to deny?

7 MR. MPRAS: Yes.

8 CHAIRPERSON MILLER: What is it?

9 MR. MPRAS: I'll reaffirm it. I
10 mean --

11 CHAIRPERSON MILLER: I understand.

12 MR. MPRAS: -- based on the
13 statutes that I have --

14 CHAIRPERSON MILLER: Okay.

15 MR. MPRAS: -- from --

16 CHAIRPERSON MILLER: Just
17 procedurally, I just want to know is there a
18 motion that I need to rule on, that we need to
19 rule on?

20 MEMBER SILVERSTEIN: Yes.

21 MR. MPRAS: Yes, there is a motion
22 to exclude the evidence.

1 CHAIRPERSON MILLER: To exclude.

2 MR. MPRAS: On the floor.

3 CHAIRPERSON MILLER: Okay. All
4 right. I move that we deny. Do I have a
5 second?

6 MEMBER BROOKS: Second.

7 CHAIRPERSON MILLER: Okay. All
8 those in favor say aye.

9 MEMBER BROOKS: Aye.

10 CHAIRPERSON MILLER: Aye.

11 MEMBER RODRIGUEZ: Aye.

12 CHAIRPERSON MILLER: All those
13 opposed? Okay. Opposed?

14 MEMBER SILVERSTEIN: Aye.

15 CHAIRPERSON MILLER: Aye?

16 MEMBER SILVERSTEIN: Nay.

17 CHAIRPERSON MILLER: 3-1? Okay.

18 All right. Let's move on. I think we all are
19 looking at this pretty similarly though. All
20 right, yeah.

21 MR. EULO: So help me with some
22 instruction, at this point.

1 CHAIRPERSON MILLER: Okay.

2 MR. EULO: Mr. Payne was on the
3 sidewalk as was testified earlier by someone
4 and they said that he was harassing with Ms.
5 Wang.

6 CHAIRPERSON MILLER: Okay.

7 MR. EULO: He was standing out
8 there with a sound meter.

9 MR. MPRAS: It's an incorrect
10 statement. He was never brought into any
11 prior testimony.

12 MR. EULO: I apologize. When Ms.
13 Wang --

14 CHAIRPERSON MILLER: What --

15 MR. EULO: The point is they were
16 standing in front of the business and they had
17 a sound meter.

18 CHAIRPERSON MILLER: Okay. We
19 don't know that yet. I don't think we have
20 had testimony. Have we had testimony that it
21 was a sound meter?

22 MR. MPRAS: It was elicited

1 through testimony.

2 CHAIRPERSON MILLER: All I would
3 say is as far as instruction goes, I don't
4 think the Board is going to give much validity
5 to the measurement as being an accurate
6 measurement.

7 MR. EULO: I understand.

8 CHAIRPERSON MILLER: All right.

9 MR. EULO: That's what I'm trying
10 to get is we are --

11 CHAIRPERSON MILLER: So --

12 MR. EULO: Mr. Payne, why were you
13 and Ms. Wang standing out in front of Chi Cha
14 Lounge on multiple evenings?

15 MR. PAYNE: We went there to --

16 MR. MPRAS: Objection. Leading.

17 CHAIRPERSON MILLER: Why were they
18 standing outside on --

19 MR. MPRAS: On multiple --

20 CHAIRPERSON MILLER: No, I don't
21 think that's any more leading --

22 MR. MPRAS: -- occasions.

1 CHAIRPERSON MILLER: -- than your
2 questions were.

3 MR. EULO: It's already in
4 testimony. They were --

5 CHAIRPERSON MILLER: Yeah, go
6 ahead. Why were you standing outside on
7 multiple occasions?

8 MR. PAYNE: We went there to see
9 what the sound level was with the device. And
10 we stood in front of the glass windows, not
11 the door, and took a reading and it was 80.
12 And we went inside the Firehouse Number 9
13 against those doors and we took it inside in
14 the corner towards the Chi Cha Lounge and it
15 was 87.

16 MR. EULO: Excuse me.

17 MR. PAYNE: That was on the first
18 occasion. That was March 1. It was midnight.

19 CHAIRPERSON MILLER: Okay. Are
20 you --

21 MR. MPRAS: Objection. The
22 witness is asking -- you have to let him

1 finish.

2 CHAIRPERSON MILLER: I'm sorry,
3 what?

4 MR. EULO: Where is the Firehouse?

5 MR. MPRAS: He is interrupting his
6 own witness.

7 CHAIRPERSON MILLER: Well, you
8 know what, it's getting late though, maybe he
9 wants his witness to stay more focused.

10 MR. PAYNE: The Old Firehouse --

11 CHAIRPERSON MILLER: Go ahead.

12 MR. PAYNE: -- Number 9.

13 MR. EULO: Okay. What is the Old
14 Firehouse?

15 MR. PAYNE: It's the entrance --

16 MR. EULO: Is that where this
17 condo --

18 MR. PAYNE: -- to the apartment
19 building.

20 MR. EULO: Okay.

21 MR. PAYNE: It's the entrance to
22 the apartment building.

1 MR. EULO: Thank you. Do you
2 understand?

3 MR. PAYNE: And we were inside the
4 glass doors when we took the second reading on
5 March the 1st.

6 CHAIRPERSON MILLER: Okay.

7 MR. EULO: Let me help. There is
8 a physical foyer.

9 MR. MPRAS: Objection. He can't
10 testify.

11 CHAIRPERSON MILLER: You can't
12 help.

13 MR. EULO: I'm testifying.

14 CHAIRPERSON MILLER: No. You are
15 not testifying right now. I'm sorry, you can
16 use him or another witness, but you are not
17 the witness.

18 MR. EULO: All right.

19 CHAIRPERSON MILLER: Okay.

20 MR. EULO: No problem. Thank you,
21 Mr. Payne.

22 MR. PAYNE: Thank you.

1 MR. EULO: That's all I have.

2 MR. MPRAS: No questions.

3 CHAIRPERSON MILLER: Are there any
4 Board questions? No. Thank you very much.

5 MR. PAYNE: Thank you.

6 (Whereupon, witness was excused.)

7 MR. EULO: Do I go next?

8 CHAIRPERSON MILLER: He is
9 finished. This is your case.

10 MS. CHAI: May I bring another
11 chair over?

12 CHAIRPERSON MILLER: Yes, go
13 ahead.

14 MS. CHAI: Thank you.

15 CHAIRPERSON MILLER: Ms. Wang?
16 Oh, I need to swear her in.

17 MEMBER SILVERSTEIN: We would ask
18 the translator to be closest to the
19 microphone.

20 MS. CHAI: So we will switch.

21 MEMBER SILVERSTEIN: Right.

22 MS. CHAI: Thank you.

1 Whereupon,

2 GUANGSHA WANG

3 was called as a witness by Counsel for the
4 protestant, and having been first duly sworn,
5 assumed the witness stand and was examined and
6 testified as follows:

7 CHAIRPERSON MILLER: Okay. Thank
8 you.

9 MEMBER SILVERSTEIN: Thank you.

10 DIRECT EXAMINATION

11 MR. EULO: When did you purchase
12 the -- I'm sorry.

13 Could you, please, state your name
14 and address?

15 MS. WANG: Guangsha Wang. Live at
16 3801 Kenilworth Drive, Chevy Chase, Maryland
17 20815.

18 MR. EULO: Thank you. When did
19 you purchase Unit 101 at 1624 U Street, N.W.?

20 MS. WANG: 2010.

21 MR. EULO: When did you become
22 aware that noise from Chi Cha Lounge was

1 disturbing your tenants?

2 MS. WANG: From my first tenant,
3 Jay Carmel.

4 MR. EULO: Who testified earlier.

5 MEMBER SILVERSTEIN: Um-hum.

6 MR. EULO: Did you make complaints
7 about the noise from Chi Cha to ABRA, to the
8 Metropolitan Police Department or to DCRA?

9 MS. WANG: Yes, to all three.

10 MR. EULO: Did you receive any
11 meaningful help from any DC Government Agency
12 that you contacted to resolve the noise
13 problems with Chi Cha?

14 MS. WANG: None from the DC
15 Government Agencies, but from my condo
16 association I did receive help in the form of
17 two citations.

18 MR. EULO: Does the condo
19 association have rules for the ownership
20 regarding noise?

21 MS. WANG: Yes, by law.

22 MR. EULO: Were there ever

1 violations that you cited to the condominium
2 association about too much noise from Chi Cha
3 Lounge?

4 MS. WANG: Yes, they issued two
5 citations.

6 MR. EULO: Was there a fine also
7 included?

8 MS. WANG: Yes. The first was for
9 \$50 and the second was for \$250.

10 MR. EULO: Is it correct that
11 because many of your leases were short-term
12 that you didn't start to receive noise
13 complaints from your tenants until you began
14 leasing Unit 101 --

15 MR. MPRAS: Objection.

16 CHAIRPERSON MILLER: Okay. That's
17 leading. That's leading.

18 MR. EULO: I apologize.

19 CHAIRPERSON MILLER: Okay.

20 MR. EULO: Did you lease your unit
21 short-term or long-term when you first owned
22 it?

1 MS. WANG: Short-term.

2 MR. EULO: Okay. Is it correct
3 that you have actually had tenants leave
4 before the end of their leases due to the
5 noise level from Chi Cha Lounge?

6 MR. MPRAS: Madam Chair, this
7 testimony is repetitive. They have already
8 had the tenants testify and that's --

9 MEMBER SILVERSTEIN: Yes, it's
10 duplicative.

11 MR. MPRAS: -- this course of
12 questioning, in the interest of conserving
13 time.

14 MR. EULO: We have got a minute
15 here and I have minutes, don't I?

16 CHAIRPERSON MILLER: Okay. I mean
17 it's his key witness, but don't feel like you
18 have to take up all those minutes, because
19 they are kind of like an arbitrary amount and
20 so --

21 MR. EULO: Is it also true that
22 before the tenants left, you reduced the

1 monthly rent as a concession?

2 MR. MPRAS: Objection. Leading.

3 CHAIRPERSON MILLER: It's kind of
4 leading though. No, that's a leading
5 question.

6 MR. EULO: Okay. Did you ever
7 reduce the monthly rent to your tenants?

8 MS. WANG: Yes. Jay was the first
9 and he broke the lease. Then I went into the
10 units and -- my unit and heard the noise.
11 That was the first time I stayed there through
12 the night and I heard the noise. That is when
13 I advised the second tenant that there was
14 noise and I reduced the rent.

15 MR. MPRAS: Objection. She
16 already answered the question asked and she is
17 going into a monologue now.

18 CHAIRPERSON MILLER: Overruled. I
19 mean, if we can just get through this without
20 being redundant, you know.

21 MR. EULO: There is a cost.

22 CHAIRPERSON MILLER: What?

1 MR. EULO: And only Ms. Wang can
2 address the cost.

3 CHAIRPERSON MILLER: Okay. No,
4 that's fine. I think a lot of the facts are
5 in evidence about her previous tenants, so she
6 doesn't have to feel like she has to confirm
7 it. They are in evidence, but if she has
8 something else to bring to the table, that
9 would be good.

10 MR. EULO: And this might be a
11 real long one, but I apologize. You will
12 correct me. Thank you.

13 Regarding the investigative
14 history or if this is the report, protest
15 report.

16 CHAIRPERSON MILLER: Yes.

17 MR. EULO: Regarding the report,
18 did you research the details of the individual
19 complaints, Exhibit 21, of this report?

20 MS. WANG: Yes.

21 MR. EULO: How many of those
22 complaints were noise-related?

1 MR. MPRAS: Objection. We have
2 been over this.

3 CHAIRPERSON MILLER: We did go
4 over this. We did go over this.

5 MR. EULO: Oh, okay.

6 CHAIRPERSON MILLER: And it says
7 noise right on it, so why -- you don't need
8 your witness to --

9 MR. EULO: How many?

10 CHAIRPERSON MILLER: You need your
11 witness to count?

12 MR. EULO: It was testified
13 earlier that there were just a few. She has
14 documentation that there are six --

15 CHAIRPERSON MILLER: I think --

16 MEMBER SILVERSTEIN: Madam Chair?

17 CHAIRPERSON MILLER: Okay. What I
18 was going to say is I think that the
19 investigative history speaks for itself.
20 However, if you are saying that she sees more
21 than three on there, is that what you are
22 asking?

1 MR. EULO: That's what I'm saying.

2 CHAIRPERSON MILLER: All right.

3 Let's go do that then.

4 MEMBER SILVERSTEIN: Madam Chair?
5 We are at a hearing that involves only legally
6 the past three years. There had been a
7 previous hearing, Protest Hearing. All other
8 matters are res judicata. They have been
9 legally decided.

10 CHAIRPERSON MILLER: I don't
11 totally agree with that, but I don't think we
12 need to --

13 MEMBER SILVERSTEIN: They were
14 brought up --

15 CHAIRPERSON MILLER: -- go back --

16 MEMBER SILVERSTEIN: -- in a
17 previous hearing, Madam Chair.

18 CHAIRPERSON MILLER: -- to 2000 --

19 MEMBER SILVERSTEIN: And they were
20 ruled on.

21 CHAIRPERSON MILLER: I just don't
22 -- I'm not ready to say that.

1 MR. EULO: I apologize, Mr.
2 Silverstein. The point was that it seemed as
3 though earlier the discussion was about just
4 a few incidents. She did the research and
5 actually had to go into the records beyond
6 these citations.

7 CHAIRPERSON MILLER: Okay.

8 MR. EULO: And found out what the
9 documentation said about why --

10 CHAIRPERSON MILLER: Okay. Why
11 don't you ask her what there is beyond these
12 citations then?

13 MR. EULO: And 6 of 17 were about
14 noise. Some after 2010 when she bought the
15 unit.

16 CHAIRPERSON MILLER: You are
17 saying 6 of these are -- these? You are
18 saying six of the -- six items on the
19 investigative history are about noise, even
20 though they don't say it?

21 MR. EULO: You have to go to the
22 actual -- may I approach?

1 CHAIRPERSON MILLER: No. Could
2 you describe what -- do you have something
3 that is in the record that you are looking at?

4 MR. MPRAS: It might be faster if
5 we had the numbers and see what the outcome
6 was. If it was NFA, then --

7 MR. EULO: These are the case
8 reports.

9 CHAIRPERSON MILLER: You have case
10 reports that are in the record?

11 MR. EULO: Yes.

12 CHAIRPERSON MILLER: Okay. So --

13 MR. EULO: And actually, I think
14 they are your records. I think they are
15 ABRA's.

16 CHAIRPERSON MILLER: Attached to
17 the -- in the record of this case, are they
18 attached to the protest report?

19 MR. EULO: Oh, this investigative
20 history, which was Exhibit 21 --

21 CHAIRPERSON MILLER: That is.

22 MR. EULO: -- of the report --

1 CHAIRPERSON MILLER: That is.

2 MR. EULO: -- does not include the
3 original complaint that is part of the ABRA
4 record. And so Ms. Wang went and actually
5 asked --

6 CHAIRPERSON MILLER: Okay.

7 MR. EULO: -- to provide those and
8 that's where we came up with the number of 6
9 out of the 17.

10 CHAIRPERSON MILLER: Okay. Go
11 ahead. I'll give you a little leeway.

12 MR. MPRAS: Ma'am, before we get
13 into it --

14 CHAIRPERSON MILLER: What?

15 MR. MPRAS: -- might we look at
16 the disposition of each one first and then we
17 can -- because if it's NFA, it's not relevant.

18 CHAIRPERSON MILLER: Yes, as she
19 goes along, you need to identify which item,
20 right, she is going to testify about.

21 Correct? Which item on the investigative
22 history that you are referring to. Right.

1 MR. EULO: Should I go down and
2 list those six?

3 CHAIRPERSON MILLER: Let's start
4 with one and see where you're going.

5 MR. EULO: Okay.

6 CHAIRPERSON MILLER: Yeah. Okay.
7 Sorry.

8 MR. EULO: Can I show her this?

9 CHAIRPERSON MILLER: Sure.

10 MR. EULO: Ms. Wang, on the
11 investigative report, how many of the 17 -- of
12 the history report on protest report, how many
13 of those 17 citings were noise-related?

14 MS. WANG: Six.

15 MR. EULO: How do you know that?

16 MS. WANG: I went through each one
17 and asked them for the background. I have
18 these background reports.

19 MR. EULO: Ms. Wang, have you ever
20 taken readings in your apartment? Sound level
21 readings.

22 MR. MPRAS: I would object to that

1 again based on my previous objection.

2 MR. EULO: It's hearsay. She --

3 CHAIRPERSON MILLER: It's not
4 hearsay.

5 MR. EULO: Of course it is. She
6 didn't have --

7 CHAIRPERSON MILLER: It's not
8 hearsay.

9 MR. EULO: -- a meter. She just
10 happened to be standing there with a thing.

11 CHAIRPERSON MILLER: No. We don't
12 want you to testify about it. All I would say
13 is you get in a little testimony, but not much
14 weight is going to be given to those
15 measurements based on, if any, that statute.
16 But if you feel it is important to get
17 something on the record, you can.

18 MR. EULO: Regarding the offer
19 that was discussed earlier, do you consider
20 that Chi Cha was acting in good faith when
21 they made you that offer for soundproofing?

22 MS. WANG: No. I felt they wanted

1 me just to go away.

2 MR. EULO: If the noise from Chi
3 Cha was reduced to a level at which it no
4 longer disturbed your tenants, would you be
5 satisfied?

6 MS. WANG: Yes.

7 MR. EULO: What is that level?

8 MS. WANG: I know there is a DC
9 Noise Act and everyone is entitled to
10 protection under it, including myself and my
11 tenants.

12 MR. EULO: Is there a decibel
13 level that you might want to offer either on
14 the Act or just as a suggestion to get the --
15 it started?

16 MS. WANG: I would go with the
17 decibel level that is set already by the Act,
18 because that's the Government Regulation.

19 MR. EULO: Is the property that
20 you own at this location, Unit 101, considered
21 commercial, residential or other? What is it?

22 MS. WANG: My understanding is it

1 is commercial. My attorneys advised me that
2 it can be used residential for rental.

3 MR. EULO: So when you pay your
4 tax bill, what does it say?

5 MR. MPRAS: Objection. I would
6 like to know where he is going --

7 MS. WANG: Residential.

8 MR. MPRAS: -- with this.

9 CHAIRPERSON MILLER: What?

10 MR. MPRAS: The relevance.

11 MR. EULO: It's totally relevant.

12 CHAIRPERSON MILLER: I understand
13 the relevance. Do you understand the
14 relevance?

15 MR. EULO: Yes, it's relevant.
16 Everybody called it commercial and then she
17 pays taxes on a residential unit.

18 CHAIRPERSON MILLER: Go ahead.

19 MR. EULO: Relevance is to the --

20 CHAIRPERSON MILLER: I understand.

21 MR. EULO: Okay. Thank you.

22 CHAIRPERSON MILLER: Oh, go ahead

1 and put it on the record. I'm sorry.

2 MR. EULO: Okay. Thank you.

3 CHAIRPERSON MILLER: No, put on
4 what you understand on the record, because I
5 interrupted you. You think it's relevant
6 because what?

7 MR. EULO: I need to ask her. Is
8 that correct?

9 CHAIRPERSON MILLER: Okay. Fine,
10 um-hum.

11 MR. EULO: You pay a tax bill on a
12 residential unit. I'm sorry.

13 Is the tax bill that you pay for a
14 residential unit?

15 MS. WANG: Yes.

16 MR. EULO: That's it.

17 CHAIRPERSON MILLER: Cross-exam?

18 MR. MPRAS: Yes, ma'am.

19 CHAIRPERSON MILLER: No, just
20 wait.

21 COURT REPORTER: Ms. Miller, could
22 you turn on your microphone?

1 CHAIRPERSON MILLER: Thank you.

2 Cross?

3 MR. MPRAS: Yes.

4 CROSS-EXAMINATION

5 MR. MPRAS: Ms. Wang, you
6 purchased your condominium 1624 U Street in
7 2010. Is that correct?

8 MS. WANG: Yes.

9 MR. MPRAS: Okay. Now, since --
10 you mentioned two tenants you have, Mr. James
11 Carmel and Jeff Weinrich who previously
12 testified. Now, did Mr. Weinrich move in
13 immediately after Mr. Carmel?

14 MS. WANG: No.

15 MR. MPRAS: No? Okay. When did
16 Mr. Carmel leave?

17 MS. WANG: I don't recall exactly.
18 I think around May.

19 MR. MPRAS: Of what year?

20 MS. WANG: I think last year.

21 MR. MPRAS: Okay. And --

22 MS. WANG: Or the year before.

1 Sorry.

2 MR. MPRAS: You are unsure. Is
3 that correct? Can I take it as you are
4 unsure?

5 MS. WANG: Yes, I'm unsure.

6 MR. MPRAS: Okay. So is your
7 condo currently leased to a tenant right now?

8 MS. WANG: Yes.

9 MR. MPRAS: What is that tenant's
10 name?

11 MS. WANG: Robert. The last name
12 is difficult for me to say.

13 MR. MPRAS: Okay.

14 CHAIRPERSON MILLER: Can she spell
15 it? Do you want her to spell it? Never mind.

16 MS. WANG: It begins with B-U. I
17 don't remember, but I have it in my files to
18 the side.

19 MR. MPRAS: Now, is that
20 individual here today to testify?

21 MS. WANG: No.

22 MR. MPRAS: Do you know why he

1 isn't here to testify if he is the current
2 resident?

3 MS. WANG: I didn't ask him to
4 come here. I didn't want him to move out.

5 MR. MPRAS: So your testimony is
6 that you never spoke to him about coming here
7 to testify? Is that correct?

8 MS. WANG: I'm so sorry. Can you
9 repeat the question?

10 MR. MPRAS: My question, I'm
11 reaffirming that her testimony is that she
12 never asked her current tenant to come and
13 testify regarding this matter.

14 MS. WANG: No, I did not ask him
15 to come here, but he knows about the hearing.

16 MR. MPRAS: And how does he know
17 about the hearing?

18 MS. WANG: He saw a sign in the
19 front of Chi Cha and he asked me more about
20 it, so I told him about this hearing.

21 MR. MPRAS: Um-hum. And you
22 didn't think it was important to ask him to

1 come and testify considering he is the current
2 tenant?

3 MS. WANG: I was afraid that he
4 was going to move out if he hears the
5 testimony of the other tenants that also broke
6 their lease and moved out.

7 CHAIRPERSON MILLER: What was the
8 last thing you said? Could you repeat that,
9 please? You were afraid he would move out
10 what?

11 MS. WANG: I was afraid that he
12 would move out, because if he came, then there
13 would be the test -- two other previous
14 tenants that also broke their lease.

15 MR. MPRAS: So currently, he has
16 no intention of moving out?

17 MS. WANG: He has sent me two
18 emails that said it's too noisy.

19 MR. MPRAS: Do you have copies of
20 those emails with you?

21 MS. WANG: Yes.

22 MR. MPRAS: Okay. Now, has he

1 expressed any intention of moving out?

2 MS. WANG: No. He has asked me
3 who he can complain to.

4 MR. MPRAS: Now, you buy -- my
5 question to you is do you buy property for
6 investment as your business, Middle Kingdom
7 realty?

8 MS. WANG: A part of, yes.

9 MR. MPRAS: Okay. So it's fair to
10 say you are a real estate investor of sorts?

11 MS. WANG: No, I don't consider --
12 I don't have the capital to have -- to
13 consider myself an investor.

14 MR. MPRAS: Was this property
15 purchased for an investment or to reside in?

16 MS. WANG: I initially bought it
17 to use for myself and then I decided to not
18 use it.

19 MR. MPRAS: Have you ever used it
20 for yourself?

21 MS. WANG: No.

22 MR. MPRAS: No. So you have never

1 lived there, correct?

2 MS. WANG: Correct.

3 MR. MPRAS: Now, I believe earlier
4 testimony it came out that you made a -- you
5 called the police and you have the transcript
6 with you in September of 2013? Is that
7 correct?

8 MS. WANG: Yes.

9 MR. MPRAS: Okay. The police
10 responded to your call?

11 MS. WANG: They said yes.

12 MR. MPRAS: Thank you.

13 MS. WANG: But it's a bar, what do
14 you expect?

15 MR. MPRAS: So basically you are
16 telling me that they came and they took --
17 they didn't find a violation. They took no
18 police action?

19 MS. WANG: Over the phone the
20 officer said -- took no action, did not come
21 and said it's a bar, what do you expect?

22 MR. MPRAS: Okay.

1 MEMBER SILVERSTEIN: Say again.

2 MS. WANG: The police --

3 MS. CHAI: The last thing she just
4 said was the police said they can't help me.
5 Earlier it was over the phone they said that
6 it's a bar, what do you expect? And then I
7 think the part of the question was the action
8 and so she no, no action by the police.

9 MR. MPRAS: Now, earlier you said
10 that you would follow the DC Noise Protection
11 Act. Is that correct? You want -- that's
12 fine.

13 MR. EULO: Wait a minute. It's
14 either in or out.

15 CHAIRPERSON MILLER: What's in or
16 out?

17 MR. EULO: I apologize. He
18 objected to having the Noise Control Act being
19 part of this.

20 MR. MPRAS: No, I didn't.

21 MR. EULO: And now he is referring
22 to it on her testimony.

1 MR. MPRAS: I never objected to
2 that.

3 CHAIRPERSON MILLER: No, it's a
4 law, so it's not whether it's part of -- what
5 do -- no.

6 MR. EULO: Then why can't I talk
7 about it?

8 CHAIRPERSON MILLER: His
9 measurements was the issue, it was to whether
10 they could be admitted or given any validity
11 because they weren't taken in accordance with
12 the law. So what's your question about the
13 law this time?

14 MR. MPRAS: May I --

15 CHAIRPERSON MILLER: Yeah, I don't
16 know what --

17 MR. MPRAS: In your previous
18 testimony just now, did you not just state
19 that you would follow the recommendations of
20 the DC Noise Protection Act regarding your
21 issue here?

22 MS. WANG: Yes, I follow the DC

1 Protection Act, because I thought that was a
2 law and everyone is supposed to follow it.

3 MR. MPRAS: Okay. Now, are you
4 aware that because you live in a commercial
5 establishment that certain sections of the DC
6 Protection Act do not apply? And the venue in
7 question is not in violation of it?

8 MS. WANG: First, I live in a
9 residential. And second, I read the DC Noise
10 Act and everyone is supposed to follow it.

11 MR. MPRAS: Um-hum.

12 MEMBER SILVERSTEIN: And say
13 again? We need to hear you.

14 MS. CHAI: Okay. I apologize.
15 I'm sorry, I just asked her if -- for her to
16 say one sentence, so I can repeat one
17 sentence, because she was saying several
18 sentences. I don't want to misconvey anything
19 she say.

20 MEMBER SILVERSTEIN: Good.

21 MS. CHAI: Thank you.

22 MS. WANG: According to the

1 regulation, even if I am C-2-A, I'm still
2 under the protection of the DC Noise Act.

3 MR. MPRAS: Okay. So we are in
4 agreement that the DC Noise Act applies to
5 everybody here and she is willing to follow
6 that law?

7 MS. WANG: Yes, everyone.

8 MR. MPRAS: Thank you. Now, when
9 you were asked about the soundproofing offer
10 made by Chi Cha Lounge, you said that you
11 thought they made the offer simply to get rid
12 of you, correct?

13 MS. WANG: Yes.

14 MR. MPRAS: If that offer had been
15 accepted and it had corrected your problem,
16 what difference would it have made why the
17 offer was made?

18 MS. WANG: I didn't accept because
19 they would not give me the offer in writing.
20 They wanted me to pay half and I did not know
21 the cost. And they would not drop the noise
22 volume.

1 MEMBER SILVERSTEIN: They would
2 not drop the?

3 CHAIRPERSON MILLER: They would
4 not what?

5 MEMBER RODRIGUEZ: The noise
6 volume.

7 MS. WANG: Drop the noise volume.

8 CHAIRPERSON MILLER: Okay.

9 MEMBER RODRIGUEZ: Noise. The
10 noise volume.

11 CHAIRPERSON MILLER: Um-hum.

12 MS. WANG: Because they said they
13 did not need to drop the volume.

14 MR. MPRAS: Now, Ms. Wang, can you
15 tell me how much you purchased this property
16 for?

17 MS. CHAI: She asked is this your
18 business?

19 MR. MPRAS: It's a matter of
20 public record, I mean.

21 MS. WANG: About \$150,000.

22 MR. MPRAS: Okay. And when you

1 purchased this property, did you know that Chi
2 Cha Lounge was there in operation?

3 MS. WANG: I knew of Chi Cha
4 Lounge, but I thought because it said lounge
5 that it was a hotel.

6 MR. MPRAS: So you spent what you
7 said was \$150,000, approximately?

8 MS. WANG: Yes.

9 MR. MPRAS: To purchase real
10 estate and you have a company, Middle Kingdom
11 Realty, and you didn't research the property
12 you were buying?

13 MS. WANG: I thought it was a good
14 unit to buy.

15 MR. MPRAS: Now, when you
16 complained to ABRA, DCRA and MPD, you stated
17 that no action was taken. Is that correct?

18 MS. WANG: No, they did not do
19 anything.

20 MR. MPRAS: Okay. Could that be
21 because they were not breaking the law?

22 MS. WANG: No, this Agency said

1 they didn't do anything because of the
2 voluntary agreement. They said they could not
3 help me because their hands were tied.

4 MR. MPRAS: What about DCRA and
5 MPD?

6 MS. WANG: With the police
7 department, they said it was a bar. There was
8 nothing they could do.

9 MS. CHAI: I'm going to ask her
10 now about the DCRA.

11 MR. MPRAS: Please.

12 MS. WANG: I asked DCRA to do a
13 sound reading around midnight. They said that
14 it would be a waste of Government money.

15 MR. MPRAS: Now, back to your
16 statement. Is it your testimony that ABRA
17 said it could not take any action because of
18 a voluntary agreement?

19 MS. WANG: Yes.

20 MR. MPRAS: Okay. Do you have a
21 copy of that voluntary agreement?

22 MS. WANG: Yes.

1 MR. MPRAS: And what in that
2 agreement prohibits ABRA from enforcing the
3 law?

4 MS. WANG: In the agreement, the
5 provisions about noise are very brief, very
6 unclear and vague.

7 MR. MPRAS: All right. Now, Ms.
8 Wang, isn't it true that you are here because
9 you are trying to protect your investment and
10 you are concerned about the rent amount you
11 can collect?

12 MS. WANG: Yes, I am concerned
13 about the money and the noise level to my
14 tenants.

15 MR. MPRAS: But this noise level
16 doesn't affect you personally living seven
17 miles away, does it?

18 MS. WANG: It does affect me
19 personally because I'm very stressed out about
20 this and I think about my tenants who are
21 suffering from the noise.

22 MR. MPRAS: Well, because of that

1 concern, did you ever go and speak with the
2 management at Chi Cha Lounge regarding this
3 alleged problem?

4 MS. WANG: Yes.

5 MR. MPRAS: Who did you speak
6 with?

7 MS. WANG: A manager, a female.
8 Also through a condo association and Chi Cha's
9 manager was there as well.

10 MR. MPRAS: What was the name of
11 that person?

12 MS. WANG: She was here
13 previously. She is pointing to the chair
14 because she was sitting here previously
15 earlier today.

16 MR. MPRAS: Thank you. No further
17 questions.

18 CHAIRPERSON MILLER: Board
19 Members? Okay. I just have a couple. Did
20 Ms. Wang ever put in writing any complaint to
21 ABRA?

22 MS. WANG: Yes.

1 CHAIRPERSON MILLER: Okay. When?

2 MS. WANG: In September after Jay
3 moved out.

4 CHAIRPERSON MILLER: September
5 what year?

6 MS. WANG: I'm sorry, I can't
7 remember right now. It was either last year
8 or the year before.

9 CHAIRPERSON MILLER: Okay. Did
10 she submit that in this case? Did she submit
11 that letter, that complaint in this case?

12 MS. WANG: I did not give it to
13 the Board, but I have it in my possession.

14 CHAIRPERSON MILLER: Okay. And my
15 other final question is when she considered
16 making a \$150,000 investment on that unit, did
17 she examine at all the conditions in the
18 building, such as the lounge below it?

19 MS. WANG: I did. Again, I
20 thought that it was a hotel.

21 CHAIRPERSON MILLER: What did she
22 do?

1 MS. WANG: I'm sorry, can you
2 explain the question?

3 CHAIRPERSON MILLER: What did she
4 do to examine the building before she bought
5 it, the unit?

6 MS. WANG: I examined the
7 location. I liked that the police department
8 was across the street.

9 CHAIRPERSON MILLER: Okay. And
10 did she tell her recent -- her current tenant
11 that they were -- of her noise concerns?

12 MS. WANG: Yes, my tenant asked me
13 questions about the noise.

14 CHAIRPERSON MILLER: Before he
15 entered into a lease?

16 MS. WANG: After the lease.

17 CHAIRPERSON MILLER: After the
18 lease. Okay. All right. I don't have any
19 other questions. Mr. Rodriguez?

20 MEMBER RODRIGUEZ: Why would you
21 rent to a tenant to live and sleep on top of
22 an establishment with music?

1 MS. WANG: If I didn't rent it,
2 what would I do with the unit?

3 MEMBER RODRIGUEZ: I'm sorry?

4 MS. WANG: If I didn't rent to
5 someone, what would I do with the unit?

6 CHAIRPERSON MILLER: Okay. So --

7 MEMBER RODRIGUEZ: No more
8 questions.

9 CHAIRPERSON MILLER: Yeah, we --
10 all right. Anybody else? Any questions on
11 Board questions? Okay.

12 MR. EULO: She's done.

13 CHAIRPERSON MILLER: Thank you,
14 Ms. Wang. No, thank you very much.

15 MS. WANG: Oh.

16 (Whereupon, witness was excused.)

17 MR. EULO: How are we doing for
18 time, Mr. Silverstein?

19 CHAIRPERSON MILLER: I think
20 you're done.

21 MEMBER SILVERSTEIN: Let me check.

22 CHAIRPERSON MILLER: Do you have

1 another witness?

2 MEMBER SILVERSTEIN: Do you have
3 another witness?

4 CHAIRPERSON MILLER: You
5 definitely get your closing arguments no
6 matter what.

7 (Whereupon, at 2:10 p.m. a recess
8 until 2:31 p.m.)

9 CHAIRPERSON MILLER: We have
10 temporarily lost Mr. Silverstein, but he can
11 read the record and I think we are almost
12 finished, are we not? Do you have any more
13 witnesses?

14 MR. EULO: Me.

15 CHAIRPERSON MILLER: Yes. Oh, you
16 are the witness.

17 MR. EULO: Yes. Is that okay?

18 CHAIRPERSON MILLER: Okay. So,
19 yes, yes, if you have something to add. Go to
20 the witness stand and I'll swear you in.

21 Whereupon,

22 GEORGE EULO

1 was called as a witness by Counsel for the
2 protestant, and having been first duly sworn,
3 assumed the witness stand and was examined and
4 testified as follows:

5 CHAIRPERSON MILLER: Okay. So if
6 you start by introducing yourself for the
7 record. Okay.

8 MR. EULO: My name is George Eulo.
9 I live at 1111 Trotters Boulevard in
10 Summerville, South Carolina.

11 CHAIRPERSON MILLER: Okay. So you
12 should sit. You know, the microphone is low.
13 Okay. You have some testimony you want to
14 give?

15 MS. CHAI: There is a prepared set
16 of questions. Can I ask them or does he
17 just --

18 CHAIRPERSON MILLER: Fine.
19 However you want to do it, that's fine.

20 MS. CHAI: Okay.

21 CHAIRPERSON MILLER: What's your
22 name again?

1 MS. CHAI: Susan Chai.

2 CHAIRPERSON MILLER: Yeah, yeah.

3 Okay. Go ahead, Ms. Chai.

4 MS. CHAI: Thank you.

5 CHAIRPERSON MILLER: Okay.

6 DIRECT EXAMINATION

7 MS. CHAI: What is your
8 relationship to Ms. Wang?

9 MR. EULO: I'm her business
10 partner and friend.

11 MS. CHAI: Are you familiar with
12 the property that Ms. Wang owns at 1624 U
13 Street, N.W.?

14 MR. EULO: Yes, I am.

15 MS. CHAI: And did you become
16 aware that noise emanating from Chi Cha Lounge
17 was causing problems for Ms. Wang's tenants?

18 MR. EULO: Yes.

19 MS. CHAI: Did there come a time
20 that you assisted Ms. Wang to take sound
21 readings inside Unit 101?

22 MR. MPRAS: Objection.

1 MR. EULO: Yes.

2 CHAIRPERSON MILLER: What? I'm
3 sorry. I'm very sorry. Do you have an
4 objection.

5 MR. MPRAS: Sound readings.

6 CHAIRPERSON MILLER: What was your
7 question?

8 MS. CHAI: It was sound readings,
9 did Mr. Eulo assist Ms. Wang to take sound
10 readings --

11 CHAIRPERSON MILLER: Oh.

12 MS. CHAI: -- inside Unit 101?

13 CHAIRPERSON MILLER: Okay. I'll
14 allow the question. Overruled.

15 MR. EULO: Yes. She explained to
16 me that -- I'm sorry. She explained to me
17 that there was a problem with loud sound in
18 her apartment. And she asked if I would
19 accompany her to the apartment for one night,
20 so that we could take those sound readings.

21 That night was September 13, 2013.
22 I believe it was a Friday night. And we were

1 at the apartment from -- well, we arrived
2 earlier. Then we left. Then we returned to
3 the apartment. We were there between about
4 9:00 and at least 3:00 in the morning.

5 At that time, I used a -- I'm
6 sorry, I put it in my bag when we had to go
7 through the metal detector. I used an iPhone
8 with a free app on it called Decibels, which
9 I laid on the floor adjacent to the wall to
10 which the speaker is attached in Chi Cha
11 Lounge.

12 At that -- it registered 92
13 decibels on its meter with a background level
14 of 88.

15 MS. CHAI: And what was the
16 purpose of taking these readings?

17 MR. EULO: Ms. Wang had explained
18 to me that she was very concerned about her
19 tenants and she knew that she had someone
20 coming in the next day or the day after to
21 look at the apartment with consideration for
22 renting it. And she wanted to be above-board

1 and represent to that renter what the
2 conditions were within the apartment. And so
3 that's what we did.

4 About midnight on that night, she
5 had basically had enough understanding that
6 the readings were very high and that's when we
7 walked around the corner to the police
8 station, the 3rd District, and went inside the
9 building and asked the woman who was at the
10 reception desk if we could make a report.

11 And she said well, I can't take
12 the report. You are going to have to talk to
13 an officer. And so we called 911 and we spoke
14 to an officer. And that's the transcript that
15 Ms. Wang has. She has it both in audio as
16 well as in written form.

17 And essentially, the officer said
18 what she had said previously, which is it's a
19 bar. You've got to expect that it is going to
20 be loud. And she asked again, I want to make
21 a report and they just, essentially, blew her
22 off.

1 MEMBER RODRIGUEZ: She can speak
2 English?

3 MR. EULO: Which I felt really
4 badly for her, because she was, at that point,
5 very concerned about what was going to happen
6 the next day with this perspective tenant
7 showing up. So we noted it. We buttoned up
8 the apartment and we left.

9 MS. CHAI: Are you aware that ABRA
10 does not use decibel meters to make sound
11 level readings?

12 MR. EULO: I am.

13 CHAIRPERSON MILLER: What was the
14 question?

15 MS. CHAI: Are you aware that ABRA
16 does not use decibel meters to make sound
17 level readings?

18 CHAIRPERSON MILLER: Okay. I'm
19 sorry. I just didn't hear her.

20 MR. EULO: Yes, I'm aware of that.

21 MS. CHAI: No further questions.

22 CHAIRPERSON MILLER: Okay.

1 MS. CHAI: And how are you aware?

2 MR. EULO: In my discussions with
3 Ms. Wang, after she investigated how she was
4 going to get a reading of what the sound
5 levels were in the apartment, she informed me
6 in speaking with an Investigator that they
7 were not issued sound level meters and that,
8 I believe the term was or the phrase was, it
9 was too costly to the DC Government to go in
10 and do that type of a test.

11 MS. CHAI: No more questions.

12 CHAIRPERSON MILLER: Okay. Thank
13 you. Mr. Mpras?

14 MR. MPRAS: Yes, thank you.

15 CROSS-EXAMINATION

16 MR. MPRAS: Sir, pursuant to Title
17 20 of the DC Code, are you a designated
18 official by the Mayor or any person who is a
19 qualified acoustical engineer holding a
20 Certificate of Registration as a professional
21 engineer issued by the District?

22 MR. EULO: No.

1 MR. MPRAS: And, sir, please, tell
2 me from where you measured the noise level.

3 MR. EULO: Yes, I can tell you
4 exactly.

5 MR. MPRAS: Okay.

6 MR. EULO: If you open the door to
7 Ms. Wang's apartment, that's Unit 101, there
8 is a flat wall that leads up to a countertop,
9 which is the kitchenette area of her
10 apartment. That wall is the same wall that is
11 common to Chi Cha Lounge. And I put the
12 iPhone on the floor about 2 feet from that
13 wall in between the doorway and the counter.

14 MR. MPRAS: And so you used an
15 iPhone to measure the sound level. Is that
16 correct?

17 MR. EULO: That's correct.

18 MR. MPRAS: Okay. Now, is that a
19 sound level meter that is qualified annually
20 by the District Government?

21 MR. EULO: Absolutely not.

22 MR. MPRAS: Did you make any type

1 of written report when you took these
2 measurements?

3 MR. EULO: I did not. I did
4 confirm it in an email to Ms. Wang what we had
5 done on that night.

6 MR. MPRAS: Sir, I was just
7 concerned at the present time what you did.
8 Thank you.

9 MR. EULO: Sure.

10 MR. MPRAS: Now, the tenant that
11 was coming in the next day, what was his name?

12 MR. EULO: I don't know.

13 MR. MPRAS: Could that possibly
14 have been Jeff Weinrich, who stated he moved
15 in on the 14th?

16 MR. EULO: I don't know what the
17 tenant's name was.

18 MR. MPRAS: Okay. But you did
19 state that -- you did just state that Ms. Wang
20 wanted to be above-board with the new tenant,
21 as far as residing there?

22 MR. EULO: Yes.

1 MR. MPRAS: But she was not prior
2 to the signing of the lease, was she?

3 MR. EULO: I don't know. That's
4 between her and Mr. Weinrich.

5 MR. MPRAS: No further questions.
6 Thank you.

7 CHAIRPERSON MILLER: Any Board
8 questions.

9 MEMBER RODRIGUEZ: I have a short
10 one.

11 CHAIRPERSON MILLER: Okay. Mr.
12 Rodriguez?

13 MEMBER RODRIGUEZ: Yes, sir. Did
14 you know that there was at Chi Cha Lounge
15 music and entertainment before you rented your
16 apartment?

17 MR. EULO: I did not rent at Chi
18 Cha Lounge. I'm simply a friend and a
19 business partner of Ms. Wang --

20 MEMBER RODRIGUEZ: Oh, but you
21 said you --

22 MR. EULO: -- who went with her on

1 that night.

2 MEMBER RODRIGUEZ: -- were a
3 business partner, so I understood that to be
4 that you were partners in the real estate deal
5 that took place here for 101?

6 MR. EULO: I apologize. In the
7 opening statement that never got made, I
8 explained our business together is completely
9 apart from Middle Kingdom. We don't do any
10 real estate investment, --

11 MEMBER RODRIGUEZ: Oh, okay.

12 MR. EULO: -- transactions or any
13 leasing or anything together.

14 MEMBER RODRIGUEZ: All right.

15 MR. EULO: It's completely
16 separate and apart.

17 MEMBER RODRIGUEZ: Okay. I
18 understand that. Thank you for clearing that
19 up.

20 MR. EULO: Sure.

21 MEMBER RODRIGUEZ: So my question
22 is about knowing that there is music in the

1 establishment and I guess you would not be
2 able to deal with that then.

3 MR. EULO: When we arrived on that
4 night, we moved into the 101 unit apartment.
5 And as soon as we got upstairs to the
6 apartment, the sound was actually louder when
7 you opened the apartment door.

8 MEMBER RODRIGUEZ: Yes, sir.

9 MR. EULO: Which is a steel door
10 inside the apartment than it was in the
11 hallway. And that -- and honestly, she had
12 mentioned this to me on multiple occasions and
13 I wasn't sure how loud we were talking about.
14 And I was surprised as I walked in the door to
15 hear it that quickly and that immediately.
16 And I understood immediately what it was she
17 had been talking about.

18 MEMBER RODRIGUEZ: Okay. Thank
19 you. No more questions.

20 CHAIRPERSON MILLER: Okay. Any
21 questions on Board questions?

22 MR. MPRAS: No, ma'am.

1 CHAIRPERSON MILLER: All right.

2 Thank you very much.

3 MR. EULO: You're welcome.

4 (Whereupon, witness was excused.)

5 CHAIRPERSON MILLER: Okay. That
6 concludes your witnesses?

7 MR. EULO: (No audible answer.)

8 CHAIRPERSON MILLER: Okay. Are
9 there any other documents to consider into
10 evidence, otherwise we will move on to
11 closing?

12 MR. EULO: I have one that I would
13 like you, the Board, to consider. We did a
14 little research and we came up with a code and
15 I guess that's -- or is that a statute. It's
16 25-725(c) of the requirements to the Noise
17 Regulation in the District of Columbia. And
18 it states under law (c) "The licensees under
19 this subchapter shall comply with the noise
20 level requirements set forth in Chapter 27."

21 CHAIRPERSON MILLER: Okay. Let me
22 stop you for a second. Just procedurally,

1 that's a law. We will definitely take
2 judicial notice of it. And it sounds like you
3 might want to reference that in your closing,
4 if you --

5 MR. EULO: Okay.

6 CHAIRPERSON MILLER: -- want to
7 talk about that. Okay?

8 MR. EULO: Sorry.

9 CHAIRPERSON MILLER: Good. That's
10 fine. I know you are not a lawyer and you
11 haven't been in our proceedings before, so
12 that's fine.

13 Okay. Anything else? All right.
14 Then we will start with the applicant's
15 closing statement, if there is one.

16 MR. MPRAS: Yes, ma'am, there is.
17 Ma'am, we are here for a protest of Chi Cha
18 Lounge that has absolutely no basis in law.
19 The protest presented is an identical rehash
20 of prior protests decided in favor of the
21 licensee as a matter of law by this Board.

22 There is no substantive change of

1 either the factual allegations or the
2 controlling law. So I mean, the applicants
3 are in a Commercially Zoned building and
4 cannot claim Noise Control Act violations for
5 claiming unreasonable intrusions of noise.

6 Now, given the established
7 reasonable efforts of the licensee --

8 CHAIRPERSON MILLER: Wait a
9 second. Can I interrupt for a second? I just
10 want to let the record show that Mr.
11 Silverstein is back. Okay. Thank you. I'm
12 sorry if I interrupted your train of thought.
13 You can start again.

14 MR. MPRAS: And that is pursuant
15 to Board Order 10-PRO-00156. The only non-
16 biased witnesses in this case were MPD
17 Lieutenant Erik Gaull and ABRA Investigator
18 Kofi Apraku, both of whom which testified
19 favorably for Chi Cha Lounge.

20 In the last three years, which is
21 the term in question, no noise violations, no
22 relevant calls for service or citations and

1 per Lieutenant Gall's testimony, has found it
2 to be a very well-run operation.

3 Now, this business has been in
4 existence for, approximately, 20 years. 20
5 years. It's one of the first businesses to
6 have went up on U Street and has been operated
7 in the same manner for 20 years. That same
8 manner being in full compliance with the laws
9 of the District of Columbia.

10 The only sound violation ever
11 sustained against this establishment had to do
12 with a voluntary agreement with a set of
13 tenants, which is no longer in effect. It has
14 been terminated by this Board.

15 Now, the fact patterns being the
16 same for history on the previous one, the
17 Board must take judicial notice of its
18 previous ruling that it finds the applicant is
19 not a risk of violating District of Columbia
20 Disorderly Conduct Law, which would be an ABC
21 violation.

22 There is no evidence that the

1 noise created by the applicant is unreasonable
2 and the applicant has made extensive efforts
3 to soundproof the establishment. In fact to
4 demonstrate that the applicant has attempted
5 to comply with the soundproofing
6 recommendations of the sound consultant.

7 Based on the above facts, there is
8 no reason for the Board to deny the
9 application or alter the condition of the
10 applicant's license. There having been no
11 relevant violations in question.

12 We urge the Board to approve the
13 license as is and close the matter. Thank
14 you.

15 CHAIRPERSON MILLER: Thank you.
16 Okay.

17 MR. EULO: We have presented
18 evidence in affidavits as well as personal
19 testimony showing excessive sound levels
20 coming from Chi Cha Lounge, including Ms. Wang
21 testifying about a voluntary agreement that
22 included sound transmission suppression

1 measures within the apartment building.

2 She has obtained documentation of
3 previous problems with six excessive noise
4 levels coming from Chi Cha Lounge shown in the
5 DC official reports dating back to 2004, some
6 leading to citations for license suspensions
7 and some violation of an aforementioned
8 voluntary agreement.

9 Ms. Wang has protested the license
10 renewal to bring to the attention of the Board
11 the conditions causing her hardship, that is
12 excessive sound levels which (A) disturb her
13 tenants and (B) reduce her property value.

14 The DC Mayor's Office and this
15 Board have recently put forth an initiative to
16 reduce sound levels and we hoped today to move
17 that initiative and the goals of this Board
18 forward.

19 The DCRA Noise Regulations state,
20 and I paraphrase, excessive noises are a
21 menace to the welfare and prosperity of the
22 residents and the businesses of the District.

1 ABRA immediately released, which I have a copy
2 of such, notes that DC Official Code 25-725,
3 which "Prohibits individuals and businesses
4 from generating noise outside their property
5 that exceeds maximum noise levels of 60
6 decibels in Commercial or Light-Manufacturing
7 Zones at nighttime."

8 So 25-725(c) Chapter 27 says
9 "Requires a sound meter reading," and it
10 directs the individual to call the
11 Metropolitan Police Department or DCRA in
12 order to arrange a reading and advises that
13 ABRA does not have meters.

14 So as a home -- as an owner, Ms.
15 Wang is left without the support of the DC
16 official system to measure those sounds both
17 within her apartment and outside on the
18 street.

19 We also have a copy of any
20 voluntary agreement and a settlement agreement
21 regarding the soundproofing that took place in
22 the apartment within the condo association.

1 We were supposed to have the person who signed
2 that, who was an owner, also in the condo
3 association. He unfortunately encountered
4 counsel in the hallway last week prior to the
5 beginning of this rescheduled meeting and was
6 told that if he had brought that forth, that
7 he would be sued.

8 We think that --

9 CHAIRPERSON MILLER: Okay. Let me
10 say -- let me just interrupt you procedurally.
11 This -- when you were on the stand, that was
12 your time to testify.

13 MR. EULO: Okay.

14 CHAIRPERSON MILLER: Closing is a
15 wrap-up, a summary of what you have shown in
16 your case.

17 MR. MPRAS: Ma'am --

18 MR. EULO: Okay.

19 MR. MPRAS: -- I request that the
20 prior statement be --

21 MR. EULO: Understood.

22 MR. MPRAS: -- struck. This is

1 not the time to introduce new evidence, only
2 to sum up what has been already introduced.

3 CHAIRPERSON MILLER: Yes. I
4 rarely do that, but I think in this case, yes,
5 it was not really relevant to this proceeding.

6 MR. MPRAS: Thank you.

7 CHAIRPERSON MILLER: Okay. What
8 is that one line with respect to your --

9 MR. MPRAS: Yes.

10 CHAIRPERSON MILLER: -- encounter
11 in the hallway. Okay.

12 MR. EULO: So 25-725(c) reads, as
13 I said, "The licensees under this subchapter
14 shall comply with the noise level requirements
15 set forth in Chapter 27 of Title 20 of the
16 District of Columbia Municipal Regulations."

17 And the explanation is licensees
18 must comply with this particular provision
19 regardless of the exceptions in 25-725(b).
20 Those exceptions says that this section shall
21 not apply to:

22 (1) Areas in the building which

1 are not part of the licensed establishment;

2 (2) A building owned by the
3 licensee which abuts the licensed
4 establishment;

5 (3) Any premises other than the
6 licensed establishment, which are located
7 within C-1, C-2, C-3, C-4, C-M or M Zone as
8 defined in the Zoning Regulations for the
9 District;

10 (4) Sounds, noises or music
11 occasioned by normal opening of an entrance
12 and exit doors for the purpose of ingress or
13 egress;

14 And (5) Heating, ventilation, and
15 air conditioning devices."

16 However, near the maximum sound
17 levels in 2701.1 it notes that even in a
18 Commercial or Light-Manufacturing Zone, that
19 the maximum sound level during the daytime is
20 65 decibels. And that at nighttime, it is 60.

21 We also recognize the release that
22 came out from ABRA kicking off your compliance

1 campaign on noise laws, which I believe was
2 some time within the last two weeks. The date
3 here is March 13 to the 15th. It goes on to
4 cite the Noise Control Act prohibits
5 individuals and businesses from noise outside
6 of their property when it exceeds maximum
7 noise levels of 60 decibels in Commercial or
8 Light-Manufacturing Zones at nighttime. Other
9 limits include 50 to -- 55 to 70 decibels,
10 depending on the area.

11 Our position is that this is
12 outside of the business because it is outside
13 of the condo perimeter inside of a larger
14 building. She sits right above -- her
15 apartment sits right above where the lounge is
16 -- Chi Cha Lounge is located and, therefore,
17 any sound, basically, transmits through the
18 walls into that apartment.

19 And it's because of that sound
20 transmitting she is losing money from her
21 tenants and having difficulty renting the
22 unit. Not a big real estate investment

1 company. She is a one-person operation, who
2 has got one apartment on U Street and is
3 trying to get money from it based upon her
4 investment.

5 CHAIRPERSON MILLER: Okay. Thank
6 you. All right.

7 MR. MPRAS: Ma'am, I believe I'm
8 allowed --

9 CHAIRPERSON MILLER: A little
10 rebuttal?

11 MR. MPRAS: Yes.

12 CHAIRPERSON MILLER: Okay.

13 MR. MPRAS: Thank you.

14 CHAIRPERSON MILLER: Um-hum.

15 MR. MPRAS: Allegations have been
16 made about what is claimed to be excessive
17 noise, but no allegations have been made that
18 it's illegal, because it's not.

19 Currently, there is only one VA in
20 effect for this establishment and it is with
21 ANC-2B. And ANC-2B has seen fit not to
22 protest, because they find this establishment

1 to be operating within the confines of the law
2 and the VA.

3 Now, while there were six sound
4 level reports, one was sustained and there was
5 never a suspension of their license at any
6 time.

7 Now, the hardship Ms. Wang faces
8 would be that of an economic hardship only,
9 not a quality of life hardship. She chose to
10 invest in this residence and she is trying to
11 change the nature of the property. And the
12 property values have gone up. It's a matter
13 of public record. It's worth more,
14 significantly more now.

15 She said she paid \$150,000 and
16 it's worth over \$300,000 according to DC
17 Property Records.

18 Now, the Noise Task Force is in
19 effect and no citations have been issued by
20 the Noise Task Force to Chi Cha Lounge and
21 there has been absolutely no valid or
22 admissible evidence pursuant to the DC Noise

1 Act of sound levels of any type presented in
2 this matter.

3 Along with there has been no
4 documented efforts in writing to or from DCRA
5 requesting sound level evaluations.

6 Once again, this licensee is, look
7 at the record, one of the best operators in
8 the city, one of the longest operators in the
9 city and they deserve to have their license
10 renewed as is. Thank you.

11 CHAIRPERSON MILLER: Okay. One
12 more matter. I want to come back to that
13 Motion to Dismiss that you filed.

14 You all will have seven days from
15 March 25th to respond to that Motion to
16 Dismiss or not. You can. If you want it, I'm
17 going to leave the record open for that.

18 MR. EULO: I'm sorry, could you
19 explain?

20 CHAIRPERSON MILLER: Do you intend
21 to file a written response to the Motion to
22 Dismiss that was filed on March 25th, not with

1 seven days provided for you to respond to? I
2 said at the beginning of the hearing, and we
3 decided not to hear oral argument on it, or
4 you all decided that if you wanted, you could
5 have the opportunity to file a written
6 response to the motion.

7 You are not required to, but you
8 can. I want you -- you can let us know if you
9 know whether you would like to respond.

10 MR. EULO: Can we submit
11 everything that we brought with us here today?

12 CHAIRPERSON MILLER: No. The
13 question is -- was on the Motion to Dismiss
14 that we started off the hearing with.

15 MR. EULO: Right.

16 CHAIRPERSON MILLER: And we said
17 you all hadn't had your seven days to respond.

18 MR. EULO: Correct.

19 CHAIRPERSON MILLER: And I said at
20 the end of the hearing, we would see if you
21 wanted us to keep the record open for you to
22 respond to the Motion to Dismiss.

1 MR. EULO: Do we want to keep it
2 open? Yes.

3 CHAIRPERSON MILLER: So you plan
4 to file a written response to the Motion to
5 Dismiss?

6 MR. EULO: Being as this is not
7 our turf, we actually don't, at this point,
8 know what it is we are going to respond to.

9 CHAIRPERSON MILLER: Okay. You
10 want to leave -- you want your right to be
11 able to respond to it.

12 MR. EULO: Yeah.

13 CHAIRPERSON MILLER: If you don't,
14 you don't. Okay.

15 MR. EULO: There are exhibits that
16 were not -- we were not able to --

17 CHAIRPERSON MILLER: Okay. That
18 has nothing to do -- let's not mix them.

19 MR. EULO: Okay.

20 CHAIRPERSON MILLER: Okay. You
21 know the Motion to Dismiss that they filed?

22 MR. EULO: I do.

1 CHAIRPERSON MILLER: Okay. So I'm
2 going to then leave the record open for you to
3 file a response to that motion.

4 MR. EULO: Got it.

5 CHAIRPERSON MILLER: Okay. It's
6 argument, okay, by April 1st. I believe that
7 is seven days from when it was served on you.

8 MR. EULO: Thank you.

9 CHAIRPERSON MILLER: Okay. And
10 then you would need to file with us and also
11 give Mr. Mpras a copy as well. Okay. Okay.
12 Anything else?

13 MR. EULO: I do have one question
14 and it goes to procedure.

15 CHAIRPERSON MILLER: Okay.

16 MR. EULO: Let's make it two quick
17 ones. When do you make a decision?

18 CHAIRPERSON MILLER: You will get
19 a decision, basically, within 90 days of when
20 we -- the record closes and that would be upon
21 receipt of your response, so a little over 90
22 days.

1 MR. EULO: And two, since we have
2 no clue what to do procedurally to get all
3 these exhibits which we believe are relevant--

4 CHAIRPERSON MILLER: We need to
5 discuss that right now, because now is the
6 only time you can get the exhibits in or out,
7 not after I close the record.

8 Okay. So I'm not leaving the
9 record open for you to -- we don't do that.

10 MR. EULO: Okay.

11 CHAIRPERSON MILLER: All the
12 exhibits have to be presented at the hearing.
13 What we said was, and you are new at this or
14 whatever you are out of town, our
15 instructions, both written and verbal, were
16 that you file your exhibits with an Exhibit
17 Form seven days ahead of the hearing, which
18 you did not do.

19 So then I said if you want any of
20 those exhibits in, we would look at that on a
21 case-by-case basis to decide whether there is
22 any prejudice to the other side if we accept

1 them. You know, what the reason is that you
2 couldn't have provided them ahead of time. So
3 now is the time on the exhibits.

4 MR. MPRAS: Madam Chair,
5 procedurally, once anyone has rested their
6 case, they can no longer submit exhibits.
7 Closing arguments have already been done.

8 CHAIRPERSON MILLER: I think he
9 probably didn't understand that, so I'm going
10 to be a little lenient on that question, but
11 we need to wrap this up, because we actually
12 have a 3:00.

13 MR. MPRAS: I do object for the
14 record.

15 CHAIRPERSON MILLER: Yes, no, I
16 understand that, but I haven't closed the
17 record either yet, so let's just resolve this.
18 So now, I know that some of your -- I took a
19 look at -- some of the exhibits are redundant
20 of testimony, so if there is any that you very
21 much want us to consider, tell us now and Mr.
22 Mpras will have the opportunity to object or

1 not object and we will make a decision.

2 MR. MPRAS: Well, ma'am, as the
3 Rule for Submission has been violated, I'm
4 going to blanket object to submission of
5 anything else.

6 CHAIRPERSON MILLER: Because the
7 Board is considering them after he rested his
8 case?

9 MR. MPRAS: That and they weren't
10 filed according to instruction seven days
11 before. We didn't have time to review or
12 evaluate everything and prepare our case
13 properly. It would be extremely prejudicial
14 to have them admitted.

15 CHAIRPERSON MILLER: Okay. You
16 are entitled to your objections. Okay.

17 MR. EULO: Should we identify them
18 as individual exhibits?

19 CHAIRPERSON MILLER: Yeah. Take
20 one at a time.

21 MR. EULO: Sure.

22 CHAIRPERSON MILLER: Okay. So we

1 are at Exhibit No. 2 and can you identify the
2 good cause for failing to submit them in a
3 timely manner? If you can, could you just
4 identify them from there and just make a --

5 MR. EULO: Sure.

6 CHAIRPERSON MILLER: -- quick
7 argument?

8 MR. EULO: Sure. We are calling
9 one exhibit property.

10 CHAIRPERSON MILLER: No, Exhibit
11 1, I already admitted, was from Jay Carmel,
12 dated February 28th to Guangsha Wang. I
13 already admitted one of your exhibits earlier.

14 MR. EULO: Okay. Yeah, this is
15 not the same one.

16 CHAIRPERSON MILLER: Okay. So is
17 that No. 2?

18 MR. EULO: Yeah.

19 CHAIRPERSON MILLER: Okay.

20 MR. EULO: Thank you. And we are
21 calling that property, which is information
22 about the specific unit that she lives in.

1 CHAIRPERSON MILLER: Who? Ms.
2 Wang?

3 MR. EULO: I'm sorry, that she
4 owns at U Street.

5 MR. MPRAS: Ma'am, I don't have
6 copies.

7 CHAIRPERSON MILLER: You have to
8 show Mr. Mpras.

9 MR. EULO: We've got plenty of
10 copies to go around.

11 CHAIRPERSON MILLER: What
12 property?

13 MR. EULO: It identifies the
14 property as under the DC Tax Records as being
15 a residential unit. It shows the payment of
16 the taxes.

17 CHAIRPERSON MILLER: Is that a
18 public record?

19 MR. EULO: Yes.

20 CHAIRPERSON MILLER: Okay. Why
21 don't we just take judicial notice. This is
22 a public record. What is it? You didn't give

1 that to me either. I don't have that up
2 here --

3 MR. EULO: Okay.

4 CHAIRPERSON MILLER: -- in my
5 packet.

6 MR. EULO: Do you need a copy of
7 it?

8 CHAIRPERSON MILLER: Yeah. Do you
9 have an extra copy?

10 MR. EULO: Sure.

11 CHAIRPERSON MILLER: Do you have a
12 copy for Mr. Mpras?

13 MR. EULO: Yeah.

14 CHAIRPERSON MILLER: So you had
15 these and you didn't -- why didn't you -- you
16 didn't know that you should offer them earlier
17 in connection with the witness?

18 MR. EULO: (No audible answer.)

19 CHAIRPERSON MILLER: Okay. But
20 they are an official record. We can take them
21 for what it is. Okay. I would like to see
22 it, but --

1 MR. EULO: Do you want a copy of
2 it now?

3 CHAIRPERSON MILLER: I would.
4 There is nobody here to get it, so why don't
5 you just bring it quickly. Okay.

6 Mr. Mpras, do you have this whole
7 thing?

8 MR. MPRAS: Well, it's the
9 property description, but --

10 CHAIRPERSON MILLER: Oh, just
11 this.

12 MR. MPRAS: -- that first page is
13 just the --

14 CHAIRPERSON MILLER: This is the
15 Zoning Regs or something. Okay. All right.
16 Do you have -- that's fine. Thank you. Do
17 you have an objection?

18 MR. EULO: I have multiple copies.
19 Do you need those for all of them?

20 CHAIRPERSON MILLER: Not right
21 now. Not right now. We need to get through
22 this, but Mr. Mpras should have one.

1 MR. MPRAS: To judicial notice,
2 no, because it's public record.

3 CHAIRPERSON MILLER: It's a public
4 record. Okay. Thank you.

5 MR. MPRAS: But not to admission.

6 CHAIRPERSON MILLER: Right. Okay.

7 MR. EULO: We also have a copy of
8 the settlement agreement between one of the
9 other unit owners.

10 CHAIRPERSON MILLER: Okay. That
11 is in our records. We can take administrative
12 notice of that.

13 MR. MPRAS: It's in your records.

14 CHAIRPERSON MILLER: If you have a
15 copy, I'll take it, so I'll know exactly what
16 we are giving administrative notice to, but
17 that is in our public records, so that's not
18 a problem.

19 MR. MPRAS: And of course, as you
20 know, Madam Chair, a settlement agreement
21 cannot be used for any indication of fault or
22 liability.

1 CHAIRPERSON MILLER: Okay.

2 MR. EULO: I apologize, that only
3 came to us --

4 CHAIRPERSON MILLER: No.

5 MR. EULO: -- at the beginning of
6 last week.

7 CHAIRPERSON MILLER: This is no
8 problem. This is in our records anyway.

9 MR. EULO: Okay.

10 CHAIRPERSON MILLER: So --

11 MR. EULO: Good.

12 CHAIRPERSON MILLER: -- this is no
13 problem. Okay.

14 MR. EULO: At some point, there
15 was question as to whether or not Ms. Wang had
16 sent information through to ABRA on a request
17 for the hearing, correct? No?

18 MS. CHAI: It was written
19 complaints.

20 MR. EULO: Oh, a written complaint
21 to ABRA about the noise. Is that correct,
22 ABRA?

1 MS. CHAI: Yeah, yes.

2 CHAIRPERSON MILLER: Okay. That
3 should be in our records as well, so we will
4 take administrative notice of that. If you
5 want to give me a copy, I'll have a copy.

6 MR. EULO: A copy?

7 MR. MPRAS: Ma'am, I would like a
8 copy of that as well, please.

9 CHAIRPERSON MILLER: Yes, Mr.
10 Mpras. Do you have an extra one?

11 MR. EULO: Sure.

12 CHAIRPERSON MILLER: Okay.

13 MR. EULO: Okay. And at some
14 point we talked about the condo association
15 and the internal regulations that they have.

16 MR. MPRAS: I absolutely object to
17 that. That's -- their internal regulations
18 are subordinate to any type of DC Law pursuant
19 to the DC Condominium Act. They are not
20 relevant and not valid and they were not
21 produced properly.

22 CHAIRPERSON MILLER: And what?

1 And what? What was the last --

2 MR. MPRAS: Not relevant or valid
3 and they were not produced properly for
4 evidence.

5 CHAIRPERSON MILLER: Right. You
6 had somebody here who could have testified to
7 them.

8 MR. EULO: Right. That was the
9 guy that got chased away in the hallway last
10 week.

11 MR. MPRAS: Objection. Please.

12 MR. EULO: I'm sorry. Objection
13 sustained.

14 CHAIRPERSON MILLER: Okay. I'm
15 really not sure how we would use them anyway
16 really.

17 MR. MPRAS: Memo.

18 CHAIRPERSON MILLER: I don't
19 really think they are relevant.

20 MR. EULO: I guess you don't want
21 to see that one. It just installs the condo
22 regulations and rules and that they have been

1 fined on repeated occasions.

2 CHAIRPERSON MILLER: It's too late
3 to be testifying now, so that's why the regs
4 in and of themselves wouldn't apply to the
5 case too much. If there was somebody who
6 testified with respect to them and how they
7 related to ABRA's Regulations or something,
8 but you didn't do that, yeah.

9 MR. EULO: And one last thing, and
10 I apologize again.

11 CHAIRPERSON MILLER: Okay.

12 MR. EULO: This was what we got
13 back from DC Police Department and I'm not
14 sure if it's the correct agency, but I think
15 there is another agency that keeps the records
16 that the police department has for the actual
17 calls. So this was to prove the written
18 version. We didn't play you the audio version
19 of what happened during the police call.

20 CHAIRPERSON MILLER: Um-hum.

21 MR. EULO: There is a written
22 version of it.

1 CHAIRPERSON MILLER: It's a
2 written transcript of the call?

3 MR. EULO: It is.

4 CHAIRPERSON MILLER: How do we
5 know that? I have to look at it. Does it
6 have an official -- show Mr. Mpras. Do you
7 have a copy for Mr. Mpras?

8 MR. EULO: The event chronology of
9 the police department.

10 CHAIRPERSON MILLER: Is this a
11 copy?

12 MR. EULO: Yes.

13 CHAIRPERSON MILLER: Okay. So you
14 should argue from there.

15 MR. EULO: Oh, I'm sorry.

16 CHAIRPERSON MILLER: So you are
17 picked up on the microphone and everything.

18 MR. MPRAS: There's no indicia of
19 this being any type of official document and
20 I would object.

21 MR. EULO: It came as part of an
22 email, so we can submit our email.

1 CHAIRPERSON MILLER: You have the
2 email that accompanied it? Is that what you
3 are saying?

4 MR. MPRAS: This is also for a --
5 they testified it was for something that the
6 police declined to take any action on. It's
7 not relevant.

8 CHAIRPERSON MILLER: Well, I also
9 would have preferred if you could have shown
10 it to Mr. Gaull and he could have identified
11 what it was.

12 MR. MPRAS: The chain of custody
13 is weak.

14 MR. EULO: It's part of the DC
15 record. I can tell you where we got it. We
16 called out and talked to someone and they said
17 yes, you need to send someone to pull it up
18 and they sent it.

19 CHAIRPERSON MILLER: Have you seen
20 all these before? Should we let it in?

21 MEMBER SILVERSTEIN: Hum?

22 CHAIRPERSON MILLER: Should we let

1 it in? Okay.

2 MR. EULO: I apologize to the
3 Board. We are not attorneys. We don't
4 understand about the custody of evidence and
5 all that stuff. We are just citizens.

6 CHAIRPERSON MILLER: No, I
7 understand.

8 MEMBER SILVERSTEIN: Well, that
9 should not give you an additional -- that
10 should not give you any lesser or greater
11 rights when it comes to procedures and
12 privilege. We all understand that.

13 CHAIRPERSON MILLER: So I mean,
14 part of the problem is I understand, I mean,
15 I'm giving you some leeway and I said we are
16 going to err -- we usually err on the side of
17 letting in, but I don't understand when we say
18 in writing and we say verbally that you have
19 to do something seven days ahead of time and
20 then at the end of the hearing you hand us
21 something. Then I can see why Mr. Mpras would
22 be concerned. He doesn't have a chance to

1 question anybody about it, so there is a
2 little unfairness in that.

3 So that's why the rules are what
4 they are.

5 MEMBER SILVERSTEIN: Nor did he
6 have a chance to research it and determine
7 whether it was, in fact, valid.

8 CHAIRPERSON MILLER: So --

9 MEMBER SILVERSTEIN: And what --

10 MR. EULO: Ms. Wang is the one
11 that did the gathering of all these materials.

12 MEMBER SILVERSTEIN: That's not at
13 issue. The issue is that both sides have
14 seven days in order to research these things
15 and they are not -- and that they and we are
16 not presented with things at the last minute
17 without an opportunity to determine their
18 validity, their context and how to respond.

19 MS. CHAI: Can I speak?

20 CHAIRPERSON MILLER: So --

21 MEMBER SILVERSTEIN: That's what a
22 PIF is all about.

1 CHAIRPERSON MILLER: Yes.

2 MS. WANG: I need to --

3 CHAIRPERSON MILLER: Yes. Now,
4 we've got to close.

5 MS. WANG: I speak to police and
6 Anderson or the other ask when I need the
7 exhibit.

8 CHAIRPERSON MILLER: Okay.

9 MS. WANG: She say you don't need
10 to send it now. You can send it the day when
11 you come to protest, because things change.

12 CHAIRPERSON MILLER: Okay.

13 MS. WANG: That's the reason I
14 bring them all exhibits.

15 CHAIRPERSON MILLER: Okay. Okay.
16 So maybe it's a miscommunication.

17 MS. WANG: Say even I send it to
18 you, no you -- she suggested not necessary.
19 I can choose to send.

20 CHAIRPERSON MILLER: Okay.

21 MS. WANG: Or I can choose to
22 bring today.

1 CHAIRPERSON MILLER: Okay.

2 MR. MPRAS: Chairman Miller, I
3 have a question for you. Did you not instruct
4 us how to provide and present our exhibits for
5 protest?

6 CHAIRPERSON MILLER: So I don't
7 want to get into too much of a dialogue.
8 Maybe there is also a language issue here, so
9 this is the last thing. It's 3:16. We were
10 supposed to start another case at 2:00. So
11 I'm going to allow this in, because it looks
12 like an official report, but we are not going
13 to give it as much weight as we might have,
14 had we had a police officer really verify
15 this.

16 But I understand that there is a
17 language issue and you are not an attorney,
18 and we err on the side of letting it in, so
19 that's what we are going to do here, so that
20 will be Exhibit No. 2.

21 (Whereupon, the document was
22 marked for identification as

1 Protestant Exhibit 2 and was
2 received in evidence.)

3 CHAIRPERSON MILLER: Okay. Is
4 that it?

5 MR. MPRAS: Madam Chair, I just
6 reassert my objection. And I also state that
7 as Mr. Silverstein, to quote him, language
8 issue does not entitle them to any more
9 rights.

10 CHAIRPERSON MILLER: Right. Okay.
11 And all I'm saying is if there is a little bit
12 of doubt, we lean towards or I lean towards
13 admitting it, but the weight it gets, you
14 know, is affected by that. So okay, I think
15 that concludes the hearing.

16 The record is closed, except for
17 the response to Motion to Dismiss, which will
18 be due April 1st.

19 MR. EULO: By April 1st. Thank
20 you.

21 CHAIRPERSON MILLER: So thank you
22 very much and we will consider this in closed

1 session and I will read those instructions and
2 have the Board vote on that after the next
3 case. We will do it together.

4 MR. MPRAS: Madam Chair, before
5 you close, I reserve the right to do
6 conclusions of fact and findings of law.

7 CHAIRPERSON MILLER: Oh, I'm so
8 sorry.

9 MR. MPRAS: That's okay. Thank
10 you.

11 CHAIRPERSON MILLER: No, let me do
12 that one. Okay. The parties have a right to
13 file proposed findings of fact and conclusions
14 of law or waive their right to do so. That
15 means that based on the evidence in the
16 record, the transcript, which will be ready
17 within a few weeks, probably three weeks, you
18 could have 30 days to go through the record,
19 which would reflect this and any other
20 documents in the record, and file like a
21 brief, which is proposed findings of facts for
22 the Board and then conclusions of law, based

1 on, you know, the facts in the law.

2 And Mr. Mpras would like to do
3 that. Is that correct?

4 MR. MPRAS: Yes, ma'am.

5 CHAIRPERSON MILLER: Okay. So
6 would you -- the question is do you want to
7 waive your right to do it or would you like to
8 keep your right open to also file?

9 MR. EULO: Well, we don't want to
10 lose any rights.

11 CHAIRPERSON MILLER: What?

12 MR. EULO: So -- you just asked me
13 if I wanted to waive my right or to --

14 CHAIRPERSON MILLER: Yes.

15 MR. EULO: -- keep my right?

16 CHAIRPERSON MILLER: Right,
17 exactly. Do you want to keep your right?

18 MR. EULO: Yes.

19 CHAIRPERSON MILLER: Yes, you
20 should. Right. Okay. So what will happen is
21 hopefully you will get within three weeks the
22 transcript emailed out to you. If you don't

1 hear anything, you know, in three weeks or so,
2 check with the Agency. You can check with
3 Martha Jenkins. And so you don't want to come
4 back to us like six weeks later and say oh, I
5 never got it. I still want to file.

6 MR. EULO: Okay.

7 CHAIRPERSON MILLER: All right.

8 MR. EULO: Thank you.

9 CHAIRPERSON MILLER: So if you
10 have any questions after this hearing about
11 that process or anything, you can contact Ms.
12 Jenkins.

13 MR. EULO: Very good.

14 CHAIRPERSON MILLER: Okay. All
15 right. Any other questions? Okay.

16 MR. EULO: Thank you all for your
17 time today.

18 CHAIRPERSON MILLER: Thank you.

19 (Whereupon, the Protest Hearing in
20 the above-entitled matter was concluded at
21 3:20 p.m.)
22

A				
\$1,000 169:9	190:12 215:7	239:2,4 263:4	administratively	agreement 52:6
\$1,600 175:10,11	224:3 241:16	271:4 274:1	47:10	89:20,21 90:5,6,7
\$1,800 51:8 61:7	242:16 243:2	287:19	admissible 189:9	90:12,22 92:2
175:5 179:18	244:21 254:9,15	acting 226:20	191:10 192:17	100:1,4,6,8,14,15
\$1,875 61:11	263:17 267:1,13	action 18:7 34:20	198:1,4,5,12,19	119:9,12,13 120:6
\$10,000 169:2	270:22 286:16,21	88:8,13 99:17	200:13 273:22	150:6,8 239:4
\$100,000 169:9,10	286:22	124:7 235:18,20	admission 285:5	242:2,18,21 243:2
\$150,000 240:21	ABRA's 223:15	236:7,8 241:17	admit 57:1 58:5	243:4 264:12
241:7 245:16	289:7	242:17 291:6	109:3	265:21 266:8
273:15	absolutely 87:4	actions 2:19	admitted 110:3	267:20,20 285:8
\$2,000 169:1	96:14 163:6	activity 74:8	197:17 199:12,18	285:20
\$250 216:9	171:10 185:18	actual 75:6 93:8	199:20 201:6,10	agreements 3:13
\$300,000 273:16	186:13,16 256:21	129:5 222:22	237:10 280:14	ahead 70:20 86:18
\$50 216:9	262:18 273:21	289:16	281:11,13	99:7 129:15 146:9
\$500 52:2 114:7	287:16	ADAMS 152:19	admitting 296:13	153:10 186:15
\$6,000 171:16	absorb 141:7	add 20:21 23:9	advance 46:9	187:18,21 210:6
\$64,000 74:22	abuts 270:3	26:13 113:6 158:1	adverse 39:13	211:11 213:13
\$7,000 171:16	abutting 71:17	170:12 248:19	advice 3:12 42:13	224:11 228:18,22
A-P-R-A-K 71:2	accept 239:18	added 72:13	advise 178:15	250:3 278:17
A.B.R.A 70:12	278:22	addition 68:13	advised 140:4	279:2 292:19
a.m 2:2 19:9 28:12	accepted 56:5	additional 72:8	176:1 218:13	aided 17:21
33:12,14 51:14,14	119:5 128:21	73:10 105:9 147:8	228:1	air 164:16 270:15
62:9	239:15	292:9	advises 267:12	alcoholic 1:2,12,13
ABC 18:12 28:3	access 113:18	additionally 73:1,9	Advisory 89:22	2:6 71:1 73:22
31:3 60:12 113:15	accommodate	74:10	affect 243:16,18	allegations 263:1
264:20	11:19 12:5	address 10:4 17:3	affidavits 265:18	272:15,17
ability 5:20 52:11	accompanied 75:13	17:15,21 18:2	affiliated 15:13	alleged 244:3
able 13:10 16:14	291:2	49:22 50:6 174:1	affirm 5:16	alleges 96:1
28:19 30:7 32:12	accompany 251:19	174:6 184:13,15	affliction 179:1	alley 193:3
63:7 65:12,18	account 64:7	185:2 214:14	aftermentioned	allow 58:22 107:16
75:14 100:9 159:3	accurate 111:18	219:2	266:7	251:14 295:11
160:19 161:19	209:5	addressed 33:5	afraid 108:1 233:3	allowed 37:19 84:8
163:17 167:16	accurately 5:17	38:16	233:9,11	84:9 129:20 146:4
260:2 276:11,16	accustomed 35:11	adds 72:7	afternoon 60:6	146:4,6 184:3
above-board	acoustic 188:16	adjacent 252:9	63:19 131:7,8	272:8
252:22 257:20	acoustical 198:16	adjoining 135:16	183:1	alter 265:9
above-entitled	255:19	adjudicated 136:10	Agencies 215:15	altered 176:18
299:20	acoustics 163:1	adjudication 3:14	agency 80:9 215:11	alternating 82:7
ABRA 1:20 45:6	Act 3:6,9 82:15	adjustable 156:8	241:22 289:14,15	ambient 67:3 68:17
74:4,6,10,12 78:3	186:18 187:5	administers 187:4	299:2	amount 59:7 73:20
78:8,14,19 79:5	188:14 189:18	Administration	agenda 2:16	86:2 97:1 192:15
79:16,18 84:5	193:20 194:2,12	71:2	ago 36:19 87:9	217:19 243:10
85:9 93:6 99:20	197:18 198:1,8,14	administrative	107:18 156:17	ample 54:2
114:7 136:13,16	198:22 200:22	119:7 189:12	agree 133:9 203:1,3	analogy 164:20,21
170:7 180:18	203:14 227:9,14	198:6,21 200:13	205:12 221:11	analyzing 177:12
	227:17 236:11,18	204:19 285:11,16	agreed 51:4 59:15	ANC-2B 1:7 3:21
	237:20 238:1,6,10	287:4	133:12 176:17	272:21,21

Anderson 294:6	120:2 124:5	82:2,6,13,17,20	253:9,20 298:12	261:7 283:18
Andrew 183:3,8 184:15	127:16 146:9	83:10,14 84:12,22	asking 12:11 13:9	audio 153:17
Andy 183:22 184:6	182:4 184:12	85:6,9,13,18 86:4	55:22 91:3,8	253:15 289:18
annually 191:9	208:12 216:18	86:20 87:4,7,10	108:21,22 115:12	audio/video 153:16
202:8 256:19	219:11 222:1	87:14 88:6,18,22	183:15 187:22	authority 189:2
answer 96:7 122:20	236:17 238:14	89:10,19 90:4,8	210:22 220:22	191:13
130:15 131:19	259:6 286:2	90:13,17 92:15,18	asleep 51:15	automatically
140:20 146:20	289:10 292:2	93:3,14,17 94:2	assessment 80:18	45:17
179:13 183:12	app 252:8	94:13,16,22 95:4	assigned 71:11	available 2:16 36:1
185:5 261:7	Appeals 205:5,16	95:11,14,16,20	assignment 30:17	74:14
283:18	appear 60:8 77:8	96:10,15 97:3,4,8	assist 251:9	avoid 3:1
answered 124:22	77:13 92:12	98:3,7,12 99:12	assistance 17:12	aware 16:8 28:9
126:13 218:16	appeared 64:11	99:16,20 100:5,12	63:7	44:5 59:22 60:14
anybody 93:21	applicant 39:11	100:16,18 101:2	assisted 250:20	62:2 78:11 123:6
118:2 144:14	42:3 46:8 72:20	101:10,14,20	assisting 13:15,16	123:16 132:11,13
145:19 205:9	264:18 265:1,2,4	263:18	associate 185:10	137:8 139:17,21
247:10 293:1	applicant's 69:22	April 277:6 296:18	association 90:15	179:20 214:22
anybody's 187:7	262:14 265:10	296:19	215:16,19 216:2	238:4 250:16
anyway 58:9 194:5	applicants 263:2	arbitrary 217:19	244:8 267:22	254:9,15,20 255:1
194:11 286:8	application 1:9	area 18:17 20:2,12	268:3 287:14	awnings 73:15
288:15	3:21 41:21 71:15	30:17 31:3 62:13	assume 91:3 177:10	aye 207:8,9,10,11
apart 259:9,16	265:9	106:9,15 137:21	assumed 15:2	207:14,15
apartment 32:11	applies 20:2 239:4	148:20 153:18	49:13 70:13	
50:16 52:22 60:5	apply 19:21 22:12	157:4 180:3	102:13 153:7	B
63:11,12 67:10,12	82:16 238:6	186:22 256:9	173:16 180:14	B 266:13
68:7,22 72:10	269:21 289:4	271:10	183:6 214:5 249:3	B-U 231:16
75:11 78:15 81:10	Appreciate 86:16	areas 19:22 39:18	Assuming 167:15	back 16:14 21:20
83:21 96:3 105:5	approach 192:1	122:6 269:22	185:19	22:2 24:20 26:16
123:3,8 125:8	222:22	argue 196:15	assumption 98:4	26:20 27:9,14
126:18 127:3,12	approached 62:21	290:14	atmosphere 139:2	29:2 38:10 46:4
127:21 128:14	63:4 65:3	argument 191:14	attached 95:5,6,19	56:15 69:13 97:7
132:7 147:13	appropriate 39:12	275:3 277:6 281:7	96:19 158:20	99:10 107:3
148:1,14 158:22	approve 265:12	arguments 11:20	223:16,18 252:10	114:22 137:16
172:8,13 177:1,3	approximately	248:5 279:7	attempt 65:2	157:12 221:15
179:18 211:18,22	61:12 107:1	arrange 267:12	attempted 265:4	242:15 263:11
225:20 251:18,19	134:19 135:8	arrived 252:1	attendance 2:13	266:5 274:12
252:1,3,21 253:2	154:1,2 174:22	260:3	attention 14:10	289:13 299:4
254:8 255:5 256:7	241:7 264:4	ascertain 20:10	118:10 195:4	background
256:10 258:16	Apraku 1:20 70:11	asked 27:12 29:1	266:10	225:17,18 252:13
260:4,6,7,10	70:17,22 71:1,2,5	91:7 124:21 125:4	attorney 3:11 8:9	bad 163:1
266:1 267:17,22	71:10 74:18 75:3	126:2,12 169:13	55:22 72:20	badly 254:4
271:15,18 272:2	75:9 76:4,9,13,16	179:7 218:16	202:22 295:17	bag 252:6
apartments 122:14	76:19 77:6,9,14	224:5 225:17	attorneys 38:22	ballpark 96:18
135:16	77:18 78:5,9,18	232:12,19 234:2	228:1 292:3	168:8 169:7
apologize 7:10	78:21 79:3,14,17	238:15 239:9	attributed 17:18	bar 19:18 36:21
26:20 27:9 40:6	79:20 80:2,10,22	240:17 242:12	audible 23:8 78:15	120:22 121:10
	81:6,7,11,14,20	246:12 251:18	140:20 185:5	235:13,21 236:6

242:7 253:19	271:1 272:7 277:6	262:21 263:15	25:16 61:17 62:5	17:10 20:8 22:6
bar/restaurants	278:3	264:14,17 265:8	72:4 73:1,8,15	22:12,18 24:21
157:3	believed 65:15	265:12 266:10,15	75:5 83:21 91:1	25:9 28:10 29:3,4
bars 28:6 62:13	believes 13:2	266:17 280:7	122:15 123:5,13	29:5,6 34:18,18
base 158:20	belittle 89:5	292:3 297:2,22	123:15 137:4	34:22 40:10 49:3
based 22:22 36:7	beneath 67:4	Board's 36:7	141:17 142:12	93:16 102:6
58:17 84:13 92:10	best 5:20 12:13	book 9:2	147:9 161:16	131:18 235:10
100:14 101:4,7	51:22 120:20	bottom 57:14	162:6,9,11,13,16	267:10 289:19
176:17 206:12	121:13 122:5	141:18	162:19 163:1,10	290:2
226:1,15 265:7	154:12 274:7	bought 52:3,4	163:14 187:1	called 14:22 27:15
272:3 297:15,22	better 43:7 96:5	222:14 234:16	211:19,22 245:18	32:11 49:11 70:12
basic 158:17,18	111:20 130:16	246:4	246:4 253:9 263:3	90:9 102:11 124:2
basically 67:11	185:1	Boulevard 249:9	266:1 269:22	124:3,4 153:5
92:9 135:6 154:22	Beverage 1:2,12,13	break 72:12 193:22	270:2 271:14	154:22 155:17,18
164:15,19 165:21	2:6 71:1	194:5,8	bunch 124:15	164:12 173:14
167:6 235:15	beverages 73:22	breaking 241:21	burden 39:11 42:5	183:4 214:3
253:5 271:17	beyond 24:20	brick 73:14	bushwhacked 38:7	228:16 235:5
277:19	144:17 222:5,11	brief 243:5 297:21	business 19:16	249:1 252:8
basing 45:2	bias 54:8	bring 14:10 138:14	25:20 26:2 30:16	253:13 291:16
basis 167:3 262:18	biased 263:16	166:6 167:13	118:6 126:7	calling 281:8,21
278:21	big 139:6,12 168:14	213:10 219:8	145:16 185:9	calls 35:15 83:15
bedroom 68:22	271:22	266:10 284:5	203:8 208:16	263:22 289:17
69:2,3	bill 228:4 229:11	294:14,22	234:6 240:18	campaign 271:1
bedrooms 68:22	229:13	bringing 195:4	250:9 258:19	cans 73:18
beers 74:2	bit 33:19 135:13	brings 166:21	259:3,8 264:3	capacity 98:13
began 63:8 216:13	138:12 139:13	broke 218:9 233:5	271:12	capital 234:12
beginning 21:20	296:11	233:14	businesses 264:5	car 30:18 134:20
154:15 268:5	blanket 280:4	broken 132:12	266:22 267:3	care 130:18
275:2 286:5	bleeding 161:3	Brooks 1:17 2:10	271:5	Carmel 48:16 49:8
begins 231:16	163:2	12:6,22 13:4,6,8	busy 26:4,6	49:10,18 50:2,3,3
believe 3:3 8:11	blew 253:21	13:13,17,19 29:12	buttoned 254:7	50:7,12,14,19,22
9:14 13:1 44:3	Board 1:2,13 2:6	29:13,17,21 30:3	buy 234:4,5 241:14	51:2,7,11,21
51:7 52:14 69:14	3:8 9:21,22 10:3	30:12 31:9 68:4,5	buying 52:2 241:12	52:19 57:20 58:5
77:2 81:10 104:12	10:10,14 29:12	68:9,12,21 69:3		59:9,13,18 60:3
104:14 107:17	34:12 39:7 56:20	74:20,21 75:7	C	60:14,21 61:2,5,8
108:6 111:6	61:15 69:6 70:12	76:3,6 131:4,5,6,9	c 261:18	61:11,14,18 62:3
114:20 115:3,20	74:19 86:7,8,9	131:14,20 132:2,6	C-1 270:7	62:8,21 63:5,8,14
116:11 117:14	88:8 97:20 108:10	132:10,15,17,20	C-2 270:7	63:17,19 64:1,6
119:21 122:11	113:15 118:2	132:22 133:4,6,11	C-2-A 82:18 239:1	64:20,22 65:10
123:1,4 127:14	131:3 146:2	133:15 134:1,4	C-3 270:7	66:3,11 67:16,19
134:3 142:15	160:16 172:2,3	207:6,9	C-4 270:7	68:5,8,11,14 69:1
144:20 149:7,21	181:11 194:12	brought 78:17	C-H-A-I 5:2	69:10 215:3
150:3,17 155:8	202:16 205:22	118:9 208:10	C-M 270:7	230:11,13,16
162:19 164:2	209:4 213:4	221:14 268:6	calendar 2:15 6:4	281:11
166:19 167:4	244:18 245:13	275:11	9:5,8	Carolina 249:10
172:9,15 235:3	247:11 258:7	brown 73:14	calibrated 203:5	carpets 52:2,2
251:22 255:8	260:21 261:13	building 1:13 25:14	call 3:5,18 14:17	carried 139:22

carry 30:7	25:11,19 28:2,5	250:15,19 251:8	56:14,17,19,22	151:2,5,8,12,14
case 1:8 3:3,6,7,11	29:15 30:20 36:16	251:12 252:15	57:11,16,19 58:2	152:3,6,10,14,18
3:17,18 6:4 9:7	49:20 50:11,15	254:9,15,21 255:1	58:14,18,21 59:19	152:22 153:9
10:2,12,13 11:2,4	51:10 60:1,5	255:11 286:18	61:15 62:1,6,18	158:5 160:15
14:8 20:15 24:11	61:20 62:19 71:12	287:1 293:19	63:3,6,10,15,18	165:11 167:20
39:1,16,22 42:4	71:13,15,21 73:5	chain 291:12	63:21 64:4,14,17	168:1,6,12,16,20
44:7 45:14 46:1,7	73:13,21 74:3,9	chair 4:4 8:3 12:6	66:15 67:13,17	169:3,5,8,11,17
46:14 47:7,22	74:12 75:6 80:17	14:16 29:14 31:10	68:3 69:5,8,12,19	170:11,17,21
76:21 78:13 86:10	82:10 92:14 93:20	37:10,15 53:4	69:21 70:4,7,16	171:4,9,11,19
137:9 156:20	103:7,9,16,16,18	69:4 76:7 129:12	70:19 71:4,8	172:1,17,21 173:1
161:10,21 171:5	103:21 104:8	134:5 152:13	74:17,19 76:8,15	173:3,7,11,18,21
213:9 223:7,9,17	106:19 107:5,20	182:11 191:1	76:18 77:4,7,12	174:5,9,12 175:16
245:10,11 263:16	108:5 114:2,3	204:12 205:11	77:15,20 80:6,19	176:5,9,11 177:9
268:16 269:4	120:16 123:17	213:11 217:6	81:2 84:11,15,18	178:7 179:5,10,14
279:6 280:8,12	127:2,3 133:19	220:16 221:4,17	86:5,15,17 87:15	181:10,19 182:1,6
289:5 295:10	135:22 137:5	244:13 279:4	87:19,22 91:6,12	182:10,14,22
297:3	141:20 142:1,2	285:20 296:5	91:18,21 92:3,6	183:9,13,15,19
case-by-case	144:8,8,18 148:3	297:4	92:21 96:9 97:10	184:4,19,22 185:4
278:21	148:18 149:17	Chairman 295:2	97:13,16,19 98:6	185:6 186:1,4,8
cases 13:14,15	151:4,10 154:5,8	Chairperson 1:14	98:11,17,20 99:1	186:12,14 187:6
99:14 124:2	154:16 155:6	1:17 2:3,9 4:8,11	99:4,7 101:15,18	187:13,17,20
catch 14:11	156:5,13 157:18	4:14,19 5:4,9,12	101:21 102:1,4,8	188:4,8,21 189:5
caulk 164:14	158:2 161:12,18	5:14,22 6:12,20	102:15,22 105:16	189:10,13,16,19
caulking 155:2	164:2 166:1,17	7:2,8,15 8:7,17,20	105:18 107:13	189:22 190:4,6,8
cause 81:8 281:2	169:13 171:5	9:1,18 10:21 11:7	108:11,14,17,20	190:10,16,19,21
causing 250:17	176:20 179:20	11:13,15,18 12:1	109:5,9,14,21	191:2,12,18,21
266:11	185:17 186:11	12:4,10 13:7 14:6	110:4,17,19 111:1	192:3,9,13,16
ceiling 95:5,6,19	187:11 209:13	14:14,18 15:4	111:4,10,15,21	193:1,8,14,17,21
96:19 100:21	210:14 214:22	21:3,9,11 23:20	112:7 114:12	194:3,7,16 195:3
145:13 151:9	215:7,13 216:2	24:1,13 25:1,3	115:5,10,14,16,19	195:10,13,16,18
155:14 158:11	217:5 226:20	27:4,7 29:8,11	118:16 119:2,6	195:21 196:3,10
ceilings 169:22	227:3 232:19	31:11 33:1,4,13	120:3,7,9 121:14	196:14,18,20
cell 2:22 115:15,16	239:10 241:2,3	34:7,11,15 36:6	122:9 123:21	197:2,6,9,14,19
center 116:21	244:2 250:16	36:10,13 37:8,11	124:6,10 125:1,6	197:21 198:9,13
certain 3:1 61:22	252:10 256:11	37:16 38:9,14	125:10,12,17,21	199:2,5,16 200:2
113:11 238:5	258:14,18 262:17	40:4,13,18,21	126:14 128:4,7,9	200:8,12,15,19
certainly 36:22	263:19 265:20	41:14,16,19 42:2	129:10,13,16,21	201:2,16,19,22
64:6 171:21	266:4 271:16	42:11,14,17 43:6	130:7,11,14,19,22	202:6,10,21 203:2
201:10	273:20	43:14,16 44:1,6	131:2,5 134:6,22	203:11,15 204:8
Certificate 188:17	Cha's 96:1 116:8	44:22 45:4,9,12	137:1 141:2,15,22	204:11,13 205:3,8
198:17 255:20	244:8	46:6,21 47:1,4,12	142:3,7,10,13,16	205:15 206:5,8,11
certified 199:10	Chai 5:2,8,11,13,21	47:15,21 48:3,7	142:18,22 143:12	206:14,16 207:1,3
203:5	14:13 213:10,14	48:11,17,20,22	143:19 144:1,9,12	207:7,10,12,15,17
Cha 1:6 3:19 4:5,7	213:20,22 236:3	49:5,7,15 50:5,8	144:16,22 145:4,8	208:1,6,14,18
16:3,9,14 17:18	238:14,21 240:17	53:5,9,15,20 54:6	145:18 146:1,5	209:2,8,11,17,20
18:1,7,18,21 19:3	242:9 249:15,20	54:13,22 55:5,10	147:3,22 148:4,7	210:1,5,19 211:2
20:15 23:3,14	250:1,1,3,4,7,11	55:15,21 56:4,10	149:13 150:12,19	211:7,11 212:6,11

212:14,19 213:3,8	290:10,13,16	80:17 82:10 92:14	citings 124:1,15	267:2
213:12,15 214:7	291:1,8,19,22	93:20 96:1 103:7	225:13	cognizance 23:1
216:16,19 217:16	292:6,13 293:8,20	103:9,16,16,18,21	citizens 292:5	colleagues 199:8
218:3,18,22 219:3	294:1,3,8,12,15	104:8 106:19	city 23:15 32:6 60:4	collect 243:11
219:16 220:3,6,10	294:20 295:1,6	107:5,20 108:5	274:8,9	Columbia 1:1
220:15,17 221:2	296:3,10,21 297:7	114:2,3 116:8	civil 135:5 189:11	189:18 261:17
221:10,15,18,21	297:11 298:5,11	120:15 123:17	191:10 198:6,20	264:9,19 269:16
222:7,10,16 223:1	298:14,16,19	127:1,3 133:18	claim 263:4	Columbia's 2:6
223:9,12,16,21	299:7,9,14,18	135:22 137:5	claimed 272:16	come 11:11 22:18
224:1,6,10,14,18	challenge 162:22	141:20 142:1,2	claiming 263:5	39:6 40:10 43:22
225:3,6,9 226:3,7	challenges 163:9	144:7,8,18 148:3	clarification 13:21	44:19 47:22 48:9
226:11 228:9,12	chance 6:15 7:5	148:18 149:17	94:17 150:13	53:21 70:8 77:16
228:18,20,22	10:18 45:20 196:5	151:4,9 154:5,8	155:7	80:17 84:20
229:3,9,17,19	292:22 293:6	154:16 155:6	clarify 12:13 36:11	111:17 135:17
230:1 231:14	change 59:6,11,13	156:5,13 157:18	40:14 78:22 86:6	138:14 165:15
233:7 236:15	113:19 175:7,20	158:2 161:12,18	clarity 12:18 55:12	177:8 205:18
237:3,8,15 240:3	262:22 273:11	164:2 166:1,17	clean 73:22	232:4,12,15 233:1
240:8,11 244:18	294:11	169:13 171:5	cleaner 134:19	235:20 250:19
245:1,4,9,14,21	changed 89:20 90:5	176:20 179:20	clear 78:1 84:10	274:12 294:11
246:3,9,14,17	163:5	185:16 186:10	clearing 259:18	299:3
247:6,9,13,19,22	Chapter 261:20	187:11 209:13	clearly 62:10 65:13	comes 39:6 75:10
248:4,9,15,18	267:8 269:15	210:14 214:22	66:21 117:15	122:12 191:4
249:5,11,18,21	character 169:22	215:7,13 216:2	clial 68:17	292:11
250:2,5 251:2,6	characterize 23:16	217:5 226:20	clients 48:15,15	comfortable 31:6
251:11,13 254:13	34:2 36:20	227:2 232:19	close 61:20 117:10	coming 9:20 25:11
254:18,22 255:12	chase 201:3 214:16	239:10 241:1,3	151:6 265:13	67:3 72:9 83:20
258:7,11 260:20	chased 288:9	244:2,8 250:16	278:7 294:4 297:5	97:2 107:19 134:9
261:1,5,8,21	chatter 62:11	252:10 256:11	closed 3:10 60:7	164:16 180:13,15
262:6,9 263:8	cheap 161:18	258:14,17 262:17	64:8,12 66:21	232:6 252:20
265:15 268:9,14	check 10:1 26:16	263:19 265:20	279:16 296:16,22	257:11 265:20
269:3,7,10 272:5	30:16 31:2 80:7	266:4 271:16	closes 277:20	266:4
272:9,12,14	247:21 299:2,2	273:20	closest 213:18	comment 96:11
274:11,20 275:12	checking 31:8	Chinese 5:8	closing 26:3 33:17	118:17 119:10
275:16,19 276:3,9	checks 19:16 26:2	choose 27:10 38:21	34:9 40:1,22	199:8
276:13,17,20	Chevy 214:16	294:19,21	182:13 248:5	commercial 82:14
277:1,5,9,15,18	Chi 1:6 3:19 4:5,7	chose 273:9	261:11 262:3,15	83:4,7,9,13,19,22
278:4,11 279:8,15	16:3,9,14 17:18	chronology 290:8	268:14 279:7	84:2,4 156:22
280:6,15,19,22	17:22 18:7,18,21	cigarettes 68:18	club 26:9,11 60:9	162:16,17,18
281:6,10,16,19	19:3 20:15 23:3	circumstances	62:12 114:16	227:21 228:1,16
282:1,7,11,17,20	23:14 25:11,19	45:22	116:14 117:5	238:4 267:6
283:4,8,11,14,19	28:1,5 29:15	citations 124:16,17	121:15,20 123:3,8	270:18 271:7
284:3,10,14,20	30:20 36:16 49:20	215:17 216:5	124:16 172:14	Commercially
285:3,6,10,14	50:11,15 51:10	222:6,12 263:22	clubs 23:2 62:13	19:22 162:19
286:1,4,7,10,12	60:1,5 61:20	266:6 273:19	192:20	263:3
287:2,9,12,22	62:19 71:12,13,15	cite 8:18 9:2 189:22	clue 278:2	Commission 90:1
288:5,14,18 289:2	71:21 73:5,13,21	194:21 271:4	code 156:11 188:13	common 101:1
289:11,20 290:1,4	74:3,9,12 75:6	cited 10:1 216:1	255:17 261:14	122:13 123:3

127:2,11,13,15 128:6,14,17 158:21 256:11 communicating 37:3,4 Communications 16:12 21:21 27:12 29:1 community 90:15 company 241:10 272:1 comparable 109:22 compare 31:17 compared 23:4 28:6 comparison 22:22 23:6 28:3 31:19 compensation 176:4 compiling 100:22 complain 20:7 78:3 131:10 135:21 234:3 complainant 83:15 complained 78:8 117:18 131:13,17 131:22 132:1 241:16 complains 82:22 complaint 61:1,4 75:12,18,22 76:10 76:12,20 77:5,10 78:4 79:5,9 81:19 83:16 88:16 96:20 96:21 118:2,6 129:3 136:12 145:10 180:19 224:3 244:20 245:11 286:20 complaints 18:6 20:18 23:12 62:2 66:9 80:8 89:4 93:5,8,11 101:7 106:19 118:21 132:3 136:11 215:6 216:13 219:19,22 286:19	completed 156:22 completely 79:1 259:8,15 compliance 264:8 270:22 comply 46:11 261:19 265:5 269:14,18 components 100:8 compromise 127:5 compromised 52:10,12 computer 17:20 21:22 concern 64:5 72:1 72:14 186:3 244:1 concerned 243:10 243:12 252:18 254:5 257:7 292:22 concerns 52:16 65:13 150:14 185:16 186:10 246:11 concession 218:1 conclude 29:9 concluded 299:20 concludes 91:8 261:6 296:15 conclusions 297:6 297:13,22 condition 17:13 51:20 179:1,8 265:9 conditioning 270:15 conditions 126:17 128:21 245:17 253:2 266:11 condo 75:1 103:15 104:2 142:9 185:12 211:17 215:15,18 231:7 244:8 267:22 268:2 271:13 287:14 288:21 condominium	147:9 216:1 230:6 287:19 conduct 12:14 26:2 30:16 106:20 264:20 conducting 76:1 confined 186:22 confines 273:1 confirm 43:8 78:15 219:6 257:4 conjunction 161:16 connected 54:16 138:13 166:21 connection 283:17 connects 127:20 128:7,10 conserving 217:12 consider 10:11 11:2 11:3,4 26:8 47:7 56:20 226:19 234:11,13 261:9 261:13 279:21 296:22 consideration 252:21 considered 19:10 227:20 245:15 considering 168:10 233:1 280:7 consistent 3:8 constitute 35:2 85:16 89:14 constitutes 35:1 consult 3:11 consultant 265:6 contact 52:17,20 60:22 61:3 104:17 180:17,22 181:5 299:11 contacted 16:11 28:22 52:13 53:1 65:8,22 66:2 72:19 81:18 104:19,21 105:2 215:12 contain 162:22 contention 185:21	context 47:8 293:18 continuances 9:7 continue 65:19 93:13 contract 59:16 contracted 154:5 contrary 197:18 control 1:2,12,13 2:6 82:15 113:18 186:18 200:22 236:18 263:4 271:4 controlling 263:2 conversation 30:7 63:2 66:5 conversations 68:15,16 cooperation 170:5 cooperative 89:21 cooperatively 171:6 copies 2:15 47:2,5,5 47:10 53:13,14,16 53:19,20 196:9 233:19 282:6,10 284:18 copy 43:1 108:9 109:7,10 110:15 190:15,17 191:19 192:4 193:15 194:2,12 196:4,11 196:21,22 197:10 242:21 267:1,19 277:11 283:6,9,12 284:1 285:7,15 287:5,5,6,8 290:7 290:11 corner 210:14 253:7 corners 23:3 correct 14:2,3 16:6 17:15,16 29:16 31:21 32:20 35:16 35:17,20 36:2,3 40:11 55:2 56:11 56:21 60:13,20,21 61:8 63:5,13,14	67:16,16 82:1 83:9 85:17 88:11 91:1 94:21 95:21 100:15 101:9 104:3 106:16 108:21 112:12,13 116:15 117:14,19 121:6 127:19 128:9,11 133:5,14 135:10 149:18 155:14 166:11,18 167:17 177:5 178:12,16 180:13 195:6 200:14 204:20 216:10 217:2 219:12 224:21 229:8 230:7 231:3 232:7 235:1,2,7 236:11 239:12 241:17 256:16,17 275:18 286:17,21 289:14 298:3 corrected 239:15 correctly 145:11 correspondence 13:21 cost 73:10 105:9 126:21 133:2,7,9 133:22 134:2 218:21 219:2 239:21 costly 255:9 costs 168:9 counsel 14:22 42:22 49:11 53:17 53:21 102:11 146:20 153:5 173:14 183:4 192:5 194:4 196:9 214:3 249:1 268:4 count 27:22 220:11 counter 256:13 countertop 256:8 counting 137:19 counts 37:20 County 185:3
---	--	--	---	---

couple 112:5 168:18,19 244:19	233:1 246:10	187:5 188:13,20 205:5 215:11,14 227:8 236:10 237:20,22 238:5,9 239:2,4 255:9,17 266:5,14 267:2,15 273:16,22 282:14 287:18,19 289:13 291:14	degree 67:1 deliberate 3:13 deliberating 10:12 delivery 9:11 demanding 51:17 demonstrate 265:4 denied 73:11 105:14,17,18 deny 206:3,3,6 207:4 265:8 department 15:14 24:22 35:10 48:15 118:3 135:5 215:8 242:7 246:7 267:11 289:13,16 290:9 depending 271:10 describe 30:4 95:2 112:1 223:2 described 112:5,19 114:17 175:4 description 284:9 deserve 274:9 deserves 201:17 205:14 designated 13:22 188:15 198:15 255:17 desk 2:17 253:10 details 129:17 219:18 detector 252:7 determine 22:10 161:22 162:2 170:9 171:22 293:6,17 determined 88:8,9 88:12 140:12 172:7 determining 161:14 Detown 185:3 device 107:22 108:5 143:5 210:9 devices 2:22 270:15 diagonal 122:8 dial 17:11	dialogue 295:7 difference 97:1 202:18 239:16 different 33:11,15 66:20 75:19 140:12,14 141:17 155:16 157:3 159:6 161:8 164:1 168:4 170:6 difficult 12:20 165:4 231:12 difficulty 271:21 dining 108:3 DIRECT 15:6 49:16 70:21 103:2 153:13 174:3 183:21 214:10 250:6 directly 13:9,10 17:18 51:10 61:20 62:22 64:21 67:4 131:12 136:7 148:20,21 176:20 directs 267:10 disc 90:11 disciplinary 204:17 discotech 30:10 discourage 130:1 discuss 3:12 66:6 66:12 278:5 discussed 226:19 discussing 63:8 124:18 discussion 164:3 222:3 discussions 255:2 dismiss 6:10 11:5 274:13,16,22 275:13,22 276:5 276:21 296:17 dismissal 7:18 dismissing 8:2 disorderlies 28:7 disorderly 20:8 23:13 264:20 dispatch 17:21 dispatches 20:18
course 18:13 74:6 79:6,21 80:12 89:3 100:21 105:21 106:17 157:8 165:7 217:11 226:5 285:19	currently 15:12 50:4 128:15 231:7 233:15 272:19 curtains 170:19 custody 291:12 292:4 customer 107:10 116:4 143:9 customers 108:1 117:18 122:19 140:18 cut 201:3	DCMR 190:1,5,6 DCRA 22:18 61:1 80:8,16 84:6,20 113:2 180:18 215:8 241:16 242:4,10,12 266:19 267:11 274:4 deal 18:12 199:6 259:4 260:2 dealing 35:11 55:6 202:11 decibel 73:6 113:13 122:17 140:8 169:12 170:4,13 170:15,15 187:12 188:12 197:16 227:12,17 254:10 254:16 decibels 84:7,8 113:10 134:13,15 134:16,21 159:13 160:5 172:13,14 252:8,13 267:6 270:20 271:7,9 decide 45:18 56:5 174:19 278:21 decided 52:9 221:9 234:17 262:20 275:3,4 decision 3:13 277:17,19 280:1 declined 291:6 deeper 66:5 defer 205:6 defined 270:8 definitely 248:5 262:1	created 57:9 140:8 265:1 credence 201:11 credibility 189:2 credible 201:6 203:13,16 crime 17:13 criminal 74:8 189:12 198:6,20 cross 21:6 58:16 59:19 114:12 158:5 178:7 230:2 cross-exam 39:21 229:17 cross-examination 21:12 54:5 59:21 81:5 114:14 158:6 178:9 230:4 255:15 cross-examine 58:10 cross-examining 37:20 crossed 112:12,19 125:22 126:3 crowds 94:8 CT 1:7 cubbyholes 162:2 current 61:10 71:14 81:9,19 104:20 119:11 149:2,4 179:16,17 201:1 232:1,12	
	D			
	D.C 1:14 15:14 64:2 86:2 daily 167:3 data 16:16 21:22 22:5 27:20 29:2 date 9:12 17:6 26:21 57:12,18 114:22 115:4,7 129:9 154:12 177:22 271:2 dated 281:12 dating 114:22 266:5 day 6:2 8:6 35:10 35:10 43:8 51:17 65:13 252:20,20 254:6 257:11 294:10 day-to-day 166:1 days 6:17,18 7:1,3 8:13 9:6,8,20 10:7 26:20 42:20 44:10 45:21 156:17 274:14 275:1,17 277:7,19,22 278:17 280:10 292:19 293:14 297:18 daytime 270:19 DC 19:5,6 82:15 153:17 157:4 180:1 186:18			

disposition 224:16	downstairs 60:15 170:15	eight 46:22 56:6 154:1,2	English 5:19,19 12:21 254:2	97:2 106:12 112:20 141:6
disruptive 2:19	drive 19:15 22:20 108:22,22 214:16	either 7:20 9:16 13:12 23:12 28:7	enter 3:9 75:14 120:21 121:11	144:6 148:10 180:5 181:6 238:5
distinct 68:15	drive-by 25:13	34:9 45:13 75:18 88:9 111:22 176:6	126:6,8 128:17 151:4	246:22 260:1 264:11 265:3
District 1:1 2:5 7:12 15:18,21 27:21 188:18 189:17 198:18 253:8 255:21 256:20 261:17 264:9,19 266:22 269:16 270:9	drop 239:21 240:2 240:7,13	202:22 227:13 236:14 245:7 263:1 279:17 283:1	entered 246:15	270:1,4,6 272:20 272:22
disturb 19:11 266:12	drunk 35:8	electronic 2:21	entertainment 258:15	establishments 18:12 23:5,10 28:4 30:19 33:17 62:17 100:20
disturbance 28:8	drywall 158:15,16	electronically 43:10	entire 165:5	estate 234:10 241:10 259:4,10 271:22
disturbances 16:9 16:13	due 217:4 296:18	elicited 208:22	entitled 227:9 280:16	estimate 133:7
disturbed 66:17 67:14 227:4	duly 15:1 49:12 70:13 102:12 153:6 173:15 183:5 214:4 249:2	eliminate 157:17	entrance 107:21 116:18,19 126:20 127:1,4,5,17 211:15,21 270:11	Eulo 4:16,16 7:7,10 7:16 11:6,17 12:12 13:1,5,12 13:14,18 14:3,5 21:8,10,13,16 22:8 23:18 24:12 24:19 25:2,7,21 26:4,7,11,19 27:3 27:6,8 28:9,12,14 28:19 29:10 36:9 36:11,15 37:6 38:8,13 40:3,5,9 40:17,20 42:9,12 42:15 43:4,12,15 43:18 44:3 46:1 46:19,22 47:2,11 47:14 48:5,10,14 49:3,6,17,19 50:1 50:10,13,17,21 51:1,5,9,19 52:17 53:4,6,14,18 54:10,19 55:2,14 56:3,9,13,15,18 56:21 59:6,10,17 69:7 86:19,22 87:5,8,11,17,21 88:2,15,20 89:9 89:16 90:2,7,10 90:16,19 91:10,14 91:20,22 92:12,17 93:1,12,15,18
disturbing 20:11 215:1	dump 16:16	email 13:21 53:1,6 54:7,16,16,20,22 55:7,12,19 56:16 56:20 257:4 290:22,22 291:2	environment 60:10 62:12 67:1	
divided 141:17	dumpsters 73:18	emailed 65:13 298:22	Environmental 135:5	
DJ 29:21 132:15	duplicative 217:10	emails 55:3 233:18 233:20	equal 152:7	
document 46:2 54:3,4 58:7 59:2 192:1 290:19 295:21	duration 66:21	emanating 19:3 72:3 74:11 148:14 250:16	equipment 156:15 156:17 157:3 191:4 199:22 200:3,9,10 203:6	
documentation 220:14 222:9 266:2	duties 18:13	emanation 157:17	Erik 14:17,21 15:9 15:10 263:17	
documented 274:4	duty 18:15,17 22:21 26:15 28:15 28:17 52:3	Emanuel 4:4 72:20	err 205:17 292:16 292:16 295:18	
documents 11:3 54:3 58:17 261:9 297:20	Dynamat 154:22 164:12	employ 149:9	especially 7:16 74:15	
doing 19:16 55:6 78:10 116:2 143:21 182:16 247:17	<hr/> E <hr/>	employee 193:4	essentially 90:18 94:5 253:17,21	
dollars 168:19	ear 30:9	empty 33:18	established 263:6 23:17 32:13,18 33:21 60:7,13,15 60:17 64:3,8,12 64:13 66:10 72:2 72:3,6,9,16 73:3 73:16,18,19 75:11 75:17 80:13 83:3 83:6,18,20 85:3,5 85:14,20,21,22 88:16 89:11 90:1 90:12 94:5 95:8	
domestic 74:1,2	earlier 43:6 66:22 155:8 208:3 215:4 220:13 222:3 226:19 235:3 236:5,9 244:15 252:2 281:13 283:16	emptying 33:19	establishment 23:17 32:13,18 33:21 60:7,13,15 60:17 64:3,8,12 64:13 66:10 72:2 72:3,6,9,16 73:3 73:16,18,19 75:11 75:17 80:13 83:3 83:6,18,20 85:3,5 85:14,20,21,22 88:16 89:11 90:1 90:12 94:5 95:8	
Donald 1:17 2:10	earplugs 52:4	encounter 22:7 269:10		
door 60:8 117:8 210:11 256:6 260:7,9,14	ears 30:6	encountered 268:3		
doors 210:13 212:4 270:12	easier 94:6	enforcement 198:7 198:22		
doorway 256:13	economic 273:8	enforcing 243:2		
doubt 296:12	effect 89:12 167:12 201:1 264:13 272:20 273:19	engineer 7:11 96:17 122:17 140:1,4 153:17 188:16,18 198:16 198:18 255:19,21		

94:11,15,21 95:2	211:16,20 212:1,7	289:21 290:3,8,12	173:16 183:6	264:4
95:9,12,15,17,22	212:13,18,20	290:15,21 291:14	214:5 246:6 249:3	existing 163:17
96:14 97:3,12,15	213:1,7 214:11,18	292:2 293:10	example 158:11	exit 270:12
97:18 98:19	214:21 215:4,6,10	296:19 298:9,12	exceeds 267:5	expect 36:17,21
101:17 110:8	215:18,22 216:6	298:15,18 299:6,8	271:6	38:18 162:3
111:12 114:13,15	216:10,18,20	299:13,16	exceptions 269:19	235:14,21 236:6
114:19,21 115:21	217:2,14,21 218:6	evaluate 280:12	269:20	253:19
116:1,9,13,16,22	218:21 219:1,10	evaluations 274:5	excessive 19:3 74:8	expected 3:16
117:3,7,11,13,17	219:17,21 220:5,9	evening 33:8 51:13	74:11 85:15	experience 19:2
117:20 118:1,5,12	220:12 221:1	evenings 209:14	265:19 266:3,12	20:17 23:1,15
118:19 119:8,14	222:1,8,13,21	event 290:8	266:20 272:16	27:21 86:1
119:19,22 120:5	223:7,11,13,19,22	everybody 44:11	exclude 192:6	expert 96:12 145:1
120:14,18 121:1,3	224:2,7 225:1,5,8	44:11 47:3,5	203:19 206:22	explain 14:12 17:9
121:5,7,15,19	225:10,15,19	228:16 239:5	207:1	21:4 51:19 143:2
122:2,11,21 123:1	226:2,5,9,18	evidence 11:4	excluded 45:17	143:4 246:2
123:6,11,16,22	227:2,7,12,19	12:16 38:22 39:3	202:15	274:19
124:9,11,14 125:9	228:3,11,15,19,21	59:5 91:3 108:9	excluding 205:18	explained 251:15
125:11,20 126:5	229:2,7,11,16	108:16,17 110:16	excuse 53:4 81:12	251:16 252:17
126:10,16 127:7	236:13,17,21	112:2 118:13	151:20 181:15	259:8
127:11,16,20	237:6 247:12,17	119:4 185:20	210:16	explanation 269:17
128:12,20 129:5	248:14,17,22	189:9 197:16,22	excused 37:14	express 118:5
130:5,10,13,17,21	249:8,8 250:9,14	198:5,20 202:12	69:11 101:22	expressed 234:1
131:1 146:3,8	250:18 251:1,9,15	203:20,21 206:22	151:19 173:2	extending 51:3
149:14,16,19	252:17 254:3,12	219:5,7 261:10	182:9 213:6	extensive 106:4
150:1,5,9 151:20	254:20 255:2,22	264:22 265:18	247:16 261:4	144:18 154:19,20
152:9 158:7,18	256:3,6,17,21	269:1 273:22	exhibit 42:18 43:11	161:17 265:2
159:4,9,12,15,19	257:3,9,12,16,22	288:4 292:4 296:2	44:9 47:8 55:13	extent 186:20
159:22 160:4,9,14	258:3,17,22 259:6	297:15	55:13,17 56:7,22	exterior 73:13
172:5,12 173:6,20	259:12,15,20	exact 36:19 50:6	59:1,4 77:2,2,3	extra 283:9 287:10
174:4,19 175:1,3	260:3,9 261:3,7	95:7 121:12 129:9	87:1,15,18 92:17	extremely 163:12
175:6,9,11,20	261:12 262:5,8	exactly 55:11,11	92:17 99:10	280:13
176:19 177:2,7,14	265:17 268:13,18	57:18 80:3 110:4	108:12,15 109:22	
177:18,21 178:3,5	268:21 269:12	120:18 170:16	110:2 124:9,11,14	F
181:15 182:3,16	274:18 275:10,15	199:18 230:17	219:19 223:20	F-A-R 102:20
182:21 183:22	275:18 276:1,6,12	256:4 285:15	278:16 281:1,9,10	face 30:19 107:15
184:2,6,11 185:7	276:15,19,22	298:17	294:7 295:20	199:7
185:11,15 186:3,7	277:4,8,13,16	examination 15:6	296:1	faces 273:7
186:9,17,20	278:1,10 280:17	34:16 49:16 58:17	exhibits 42:16,19	fact 46:5 59:14
187:10,16,19	280:21 281:5,8,14	70:21 103:2	43:11,12,17 44:12	264:15 265:3
188:2,6 190:18,20	281:18,20 282:3,9	146:10 153:13	44:19,20 45:1	293:7 297:6,13
191:15 192:11,14	282:13,19 283:3,6	174:3 183:21	46:17 55:9 56:2,7	factor 64:7
192:19 193:2,7,13	283:10,13,18	214:10 250:6	56:8 93:19 276:15	facts 91:3 185:20
193:16 196:22	284:1,18 285:7	examine 21:7	278:3,6,12,16,20	219:4 265:7
203:1,4 204:7,10	286:2,5,9,11,14	245:17 246:4	279:3,6,19 280:18	297:21 298:1
207:21 208:2,7,12	286:20 287:6,11	examined 15:2	281:13 294:14	factual 263:1
208:15 209:7,9,12	287:13 288:8,12	49:13 70:14	295:4	fades 128:18
210:3,16 211:4,13	288:20 289:9,12	102:13 153:7	existence 104:5	failing 281:2

fair 16:3 57:3,4 234:9	figuring 170:8	146:6 151:3 152:8 152:11 153:6 173:15 183:5 210:17 214:4 215:2 216:8,21 218:8,11 224:16 238:8 249:2 264:5 284:12	10:19 11:2 41:4 49:1 78:17 204:15 266:18	G
fairly 12:17 22:5 44:13	file 9:4 43:10,11,17 44:1,9,20 61:1,4 75:21 118:1 180:18 274:21 275:5 276:4 277:3 277:10 278:16 297:13,20 298:8 299:5	fit 272:21	found 23:19 32:6 93:6 99:21 156:19 222:8 264:1	G-A-U-L-L 15:11
fairness 46:8,9	filed 6:16 7:20 9:7 9:15 18:6 44:4 45:20 75:18,22,22 76:10,12 89:4 105:8 136:12 274:13,22 276:21 280:10	five 16:20 17:4,4 22:4 39:3 40:15 40:16 61:21 194:7 194:8,9	four 2:12 16:19 48:5 50:14,15 52:9 61:21 67:21 114:18,19,21,22	Gall 15:11
faith 226:20	files 231:17	flat 256:8	fourth 42:10	Gall's 264:1
faithfully 5:17	filing 104:15	floor 52:3 67:4 168:19 207:2 252:9 256:12	foyer 212:8	gap 117:11,12
fall 51:15	filings 45:11	flow 164:13 165:2	Fraga 137:6 148:2	gather 171:5
familiar 6:18 8:13 49:19 50:10 163:13 185:11,15 186:9,17 250:11	fill 41:2	flowing 84:1	frame 75:16 76:1 78:10	gathering 293:11
fan 52:3 67:5	filter 68:19	focus 39:16	free 14:9 252:8	Gaull 14:17,19,21 15:9,10,15,19,22 16:5,8,11 17:2,8 17:10,16,20 18:9 18:14,19,22 19:6 19:13 20:1,6,16 20:22 21:14,15,19 22:11 25:17 26:1 26:5,10,12 27:11 28:11,13,16,21 29:16,20 30:1,5 30:14 31:15,21 32:3,8,14,19 33:3 33:9,14 34:10,17 34:21 35:17,20 36:3,18 37:7,13 41:10 263:17 291:10
far 2:9 26:16,20 27:9,14 85:22 92:10 131:15 141:7 148:17 157:12 209:3 257:21	final 245:15	focused 211:9	freely 130:2	general 24:9 26:18 35:6 42:22 53:17 53:21 187:9 192:5 194:4 196:9
Farees 4:6 102:7,10 102:16,20,21 108:18	finally 132:22	follow 198:12 199:15 236:10 237:19,22 238:2 238:10 239:5	frequencies 164:14	generated 159:13
farthest 21:20	find 19:2 28:19 160:4,10 190:14 193:18 200:3 235:17 272:22	follow-up 34:12 69:6 97:20	frequency 165:2	generating 267:4
fashion 12:15	findings 297:6,13 297:21	followed-up 133:10	frequented 62:12	gentleman 48:16
fast 71:6,9	finds 264:18	following 12:7 71:22	frequently 66:16	George 4:16 248:22 249:8
faster 223:4	fine 24:17 48:21,22 89:13 182:5 216:6 219:4 229:9 236:12 249:18,19 262:10,12 284:16	follows 15:3 49:14 70:15 102:14 153:8 173:17 183:7 214:6 249:4	Friday 132:18 251:22	gesture 127:6
fault 285:21	fined 289:1	Force 80:11,14 81:22 82:4 113:3 273:18,20	Fridays 132:19	getting 6:13 46:4 63:10 69:13 144:8 211:8
favor 207:8 262:20	finish 125:2 211:1	form 42:18 43:11 43:17 44:9 215:16 253:16 278:17	friend 185:9 250:10 258:18	give 8:18 10:20 38:17 42:13 43:1 47:5,10 87:17 109:18 110:15 111:13 115:9 168:8 174:1,6 184:8 191:5 193:19 201:9
favorably 263:19	finished 97:11,14 97:17 173:8 213:9 248:12	formal 184:12	front 25:14 33:21 38:6 72:16 73:16 73:17 88:5 116:17 124:13 164:5 190:11 192:14 203:8 208:16 209:13 210:10 232:19	
fear 130:2	Firehouse 210:12 211:4,10,14	formed 113:3	full 6:3 64:9 121:18 264:8	
February 71:20 72:19 74:5 79:7 281:12	first 11:5,11 15:1 39:11 49:12 58:8 60:4 64:22 70:3,8 70:13 86:7 102:12 102:18 104:11	former 48:15 138:9	fully 65:11	
February/March 52:14		forth 199:17 261:20 266:15 268:6 269:15	further 18:7 20:21 21:2,4 32:21 36:4 37:9 61:13 80:4 88:7 99:16 101:13 124:6 128:20 136:21 145:19 150:10 244:16 254:21 258:5	
feel 14:9 31:7 63:1 84:7 96:11 133:15 138:21 140:16 193:6 217:17 219:6 226:16		forward 7:22 10:13	future 130:1	
feeling 189:1				
feet 139:8 256:12				
felt 74:13 226:22 254:3				
female 244:7				
fighths 23:12				
figure 203:9				

202:16 205:1,13 206:1 209:4 224:11 239:19 245:12 249:14 277:11 282:22 287:5 292:9,10 295:13 given 39:3 42:21 43:9 50:3 58:16 85:17 189:1 196:4 201:11 203:21 204:5 226:14 237:10 263:6 gives 39:7 giving 32:1 42:22 52:8 121:13 122:4 122:5 285:16 292:15 glass 73:15 116:19 117:4,8 210:10 212:4 go 7:22 10:13 11:2 16:14 20:9 21:21 24:2 27:14 28:18 29:2 31:1 33:16 34:2 37:2 48:9 49:1 55:15 64:20 70:18,19 71:9 75:1,4 83:16 86:18 92:10 99:7 112:6 113:10,11 118:7 120:21 128:12 129:15,20 137:16 140:9 144:17 146:6,7,9 152:7,11 153:10 157:12 167:16 168:2 169:18 184:3,12 186:15 187:18,20 198:10 199:3 210:5 211:11 213:7,12 220:3,4 221:3,15 222:5,21 224:10 225:1 227:1,16 228:18,22 244:1 248:19 250:3	252:6 255:9 282:10 297:18 goal 155:18 goals 266:17 goes 24:20 39:11 42:18 86:7 101:7 152:8 209:3 224:19 271:3 277:14 going 3:17 4:1 5:5 10:17 11:10 12:18 13:8 14:8 34:4 41:5,7 45:16 46:14 56:1 58:4 58:22 69:16,18 71:6 73:8 75:10 78:1 81:22 91:11 96:9 103:1 107:11 108:2 111:6,22 116:4 118:10 121:7 127:14 128:20 129:14 130:11 137:10 143:5 155:19 160:18 168:18 170:20 173:22 176:6 178:18 187:2,7 188:12 192:6 193:11 194:9,10 204:5 205:17 206:1 209:4 218:17 220:18 224:20 225:4 226:14 228:6 233:4 242:9 253:12,19 254:5 255:4 274:17 276:8 277:2 279:9 280:4 292:16 295:11,12,19 good 2:3 4:3,6 11:7 12:17 14:18,19 21:13,15 31:13 49:7,8,17,18 52:8 86:19,20 93:2 105:8 131:6,8 183:1 194:4 219:9	226:20 238:20 241:13 262:9 281:2 286:11 299:13 Gosh 70:8 governing 8:4 Government 215:11,15 227:18 242:14 255:9 256:20 granted 201:13 Great 49:6 101:21 greater 292:10 ground 180:6 grounds 44:16 Guangsha 4:17,22 71:16,20 72:22 214:2,15 281:12 guess 16:17 25:9 124:16 194:17 204:7 260:1 261:15 288:20 guidelines 7:14 24:2 guitar 166:4,13,15 guitars 138:5 guy 192:19 288:9 guys 122:7	43:8 82:8 107:1,2 144:2 226:10 289:19 happy 10:19 109:11 110:14 172:11 harassing 144:14 208:4 harassment 111:2 111:5 143:1,6 hard 107:13 hardship 266:11 273:7,8,9 head 127:18 145:7 health 51:12 52:10 52:16 hear 10:11 25:15 32:12 36:17,21 62:7 67:3 68:6,14 68:15 83:2,5,19 85:4,4 107:14,16 112:16 122:19 129:22 135:18 137:18 141:1,3 145:11 146:20 169:20 179:6 199:7 205:5 238:13 254:19 260:15 275:3 299:1 heard 62:10 64:20 64:22 85:16 119:8 132:3 166:20 167:5,9 180:12 185:17 186:5,11 218:10,12 hearing 1:6,13 2:15 2:20 3:4,7,11 6:17 8:1,5 9:9,11,13 10:19 16:18 17:6 29:18 44:7 130:4 136:4 156:18 204:17,19 221:5,7 221:7,17 232:15 232:17,20 275:2 275:14,20 278:12 278:17 286:17	292:20 296:15 299:10,19 hearings 46:10 109:13 hears 233:4 hearsay 119:4 226:2,4,8 Heating 270:14 heavy 52:3 Hector 1:18 2:11 Hello 70:8 173:10 help 12:12 133:21 146:12 160:19 161:1 187:8 207:21 212:7,12 215:11,16 236:4 242:3 helpful 172:3,19 helps 33:18 169:6 hey 31:7 Hi 173:11 high 166:15 169:18 253:6 higher 84:8 151:7,9 170:13 highly 51:11 history 75:20 76:17 77:1,8 79:8,19 92:13,19,22,22 101:5,11 114:6 124:8 219:14 220:19 222:19 223:20 224:22 225:12 264:16 holding 255:19 holds 188:16 198:17 home 32:11 267:14 honest 203:17 205:19 honestly 33:22 260:11 honoring 52:5 hook 138:18 166:9 167:12 hope 40:22 130:13 hoped 266:16
--	--	--	--	--

hopefully 298:21	inclined 10:4,8	156:15	interviewed 71:20	100:16,18,22
hotel 180:2 241:5 245:20	include 224:2 271:9	install 107:7 167:6	intoxicated 35:4,7	101:2,10,14,20
hour 134:20 192:21	included 216:7 265:22	installation 163:6 165:18	introduce 4:2 111:7 269:1	255:6 263:17
hours 19:8 20:9 33:11 51:13,18 67:14 74:15	includes 18:18	installations 157:6	introduced 269:2	Investigators 74:7 74:10,13 85:10,11
house 29:22 83:21 84:4	including 54:3 136:11 227:10 265:20	installed 73:7 106:1 113:8,9,16 122:18 149:1,6 156:1,3	introducing 249:6	investment 234:6 234:15 243:9 245:16 259:10 271:22 272:4
housed 73:14	incomplete 8:15	installer 153:17	intrusions 263:5	invest 273:10
Hum 291:21	incorrect 208:9	installing 157:2	investigated 255:3	investigating 76:11
<hr/>	indicate 29:14	installs 288:21	investigation 71:11 76:2 78:11 79:6 80:7 85:8 89:3 92:16	investor 234:10,13
I	indicated 65:5 66:9 133:1	instance 65:21 86:8	investigative 75:20 76:17 77:1,8 79:8 86:22 88:5 92:14 92:19 101:1,5,11 123:22 124:8 219:13 220:19 222:19 223:19 224:21 225:11	invited 78:14 136:13,17
ideally 168:2	indicating 111:6	instances 12:17	investigator 1:20 37:22 39:5 40:7 70:3,5,11,17,22 70:22 71:5,10 74:18,22 75:3,9 75:14 76:4,13,16 76:19 77:6,9,14 77:18 78:5,9,17 78:18,20,21 79:3 79:14,17,20 80:2 80:10,22 81:6,7 81:11,14,20 82:2 82:6,12,17,20 83:10,14 84:12,22 85:6,9,13,18 86:4 86:20 87:4,7,10 87:14 88:6,18,22 89:10,19 90:4,8 90:13,17 92:15,18 93:3,14,17 94:2 94:13,16,22 95:4 95:11,14,16,20 96:13,15 97:4,8 98:3,7,12 99:12 99:16,20 100:5,12	involved 119:4 157:1 170:22
identical 262:19	indication 88:21 89:1 285:21	instructions 207:22 209:3 280:10		involves 221:5
identification 59:3 295:22	indicia 290:18	instructions 278:15 297:1		iPhone 193:3 252:7 256:12,15
identified 39:15 41:6,12 291:10	individual 219:18 231:20 267:10 280:18	instruments 138:5 138:6 166:20		irregular 6:2
identifiers 57:8	individually 142:19	insulation 133:2 155:2 163:11		issue 11:8 12:9 38:16 39:17,19 44:19 53:7 54:21 66:6 72:18 133:21 146:13 176:3,17 182:2 237:9,21 293:13,13 295:8 295:17 296:8
identifies 282:13	individuals 267:3 271:5	intend 274:20		issued 188:18 198:18 216:4 255:7,21 273:19
identify 168:3 224:19 280:17 281:1,4	information 23:19 24:20 27:16 281:21 286:16	intended 51:2 59:15		issues 16:8 39:14 60:19 71:18 72:21 92:13 104:18,21 105:2 168:3 178:15
identifying 43:17 81:18	informed 255:5	intensity 138:22 139:16,17 140:5,6 141:5,11		item 87:5 224:19,21
illegal 272:18	infraction 89:15	intent 71:13		items 55:17 222:18
imagine 164:15	ingress 270:12	intention 52:4 233:16 234:1		<hr/>
immediate 2:10,11	inhibit 113:13	interest 217:12		J
immediately 52:1 65:21 230:13 260:15,16 267:1	initial 175:7	interior 73:21 116:14		James 230:10
impact 39:13	initially 234:16	internal 287:15,17		Jay 48:16 49:10 50:2 215:3 218:8 245:2 281:11
implementing 27:17	initiative 266:15,17	Internet 57:8		Jazzmaster 166:7
important 9:21 24:7 203:18 226:16 232:22	inner-tube 164:21	interpret 5:17		Jeff 230:11 257:14
impossible 51:15	insert 108:5	interpreter 5:3,5,6 71:7 181:20		Jeffrey 173:13 174:8,13
improvements 163:16,20	inside 25:16,19 26:8 30:6 36:16 75:1,6,10,11 90:22 93:20 94:1 95:12 96:4 123:7 158:10,11,15 177:1,3 210:12,13 212:3 250:21 251:12 253:8 260:10 271:13	interpreting 14:8 181:20		Jenkins 43:1 299:3
in-wall/in-ceiling 155:17	inspect 156:16	interrupt 33:10 263:9 268:10		
inappropriate 186:2	inspected 82:5	interrupted 229:5 263:12		
incident 112:18		interrupting 211:5		
incidents 222:4		interruption 3:2		

299:12	29:3,4,6 30:2,8,10	296:14 298:1	287:18 297:6,14	42:5 50:3 54:4
job 51:17 52:11	30:15,17,20,22	299:1	297:22 298:1	161:4
jobs 156:22	31:2,4,4,7 33:4,11	knowing 259:22	laws 190:12 264:8	legally 221:5,9
jockey 90:11	33:12,15,18 34:4	knowledge 18:5,10	271:1	length 66:21 129:6
John 50:3	34:22 35:3,7,9,13	19:14 20:14 32:9	lawyer 7:11 24:4	lenient 279:10
Jr 4:17	36:20 37:1 38:5	61:18,21 66:12	193:5 262:10	lesser 67:1 292:10
judgment 205:7	38:18 39:12,21	80:20 82:4 84:21	layer 155:1	let's 11:1 12:1 23:4
judicata 221:8	41:2,6 42:20	85:1 91:4 92:11	lead 34:19 35:22	38:10 55:10 69:15
judicial 45:7 262:2	43:20 44:4,6,8,12	103:15,21 104:8,9	166:13	69:18 143:12
264:17 282:21	46:13,15,16 53:11	105:22 113:1	leading 177:6	152:5 169:4
285:1	56:6 58:3,15 71:6	120:11 121:13	209:16,21 216:17	184:12 189:14
jumped 21:5	76:11,14 78:22	122:5 167:2 187:7	216:17 218:2,4,4	198:10 199:6
143:11	87:2 88:10,10	187:22 188:5	266:6	201:3 207:18
	89:8,18,22 94:6	knows 137:10	leads 9:14 256:8	221:3 225:3
	94:19 96:22 98:15	232:15	leaking 164:19	276:18 277:16
	103:12 107:8	Kofi 1:20 70:11	leaky 164:15	279:17
	109:15 111:17	263:18	lean 296:12,12	letter 245:11
	115:14 116:6	Korean 5:7	learn 203:6	letting 292:17
	118:12 120:2		lease 50:21 51:3,6	295:18
	122:22 128:1		52:6,15,20,21	level 22:10 36:16
	129:9 133:20,21		53:3 54:3,17 55:4	72:8 73:6 86:1
K 15:10	134:2 136:15,19		55:16,19 56:12	91:1 96:3 113:11
keep 69:15,18	139:3 141:4,7,9		59:7,8,11,15 63:9	156:5 161:20
91:11 121:7	143:3,8,14,15,17		63:13,20 66:7	170:15,15 180:6
160:18 170:19	143:18 145:5		132:12 175:4,7	189:2 191:6,8
275:21 276:1	150:16 155:22		176:2,16 178:20	202:4 210:9 217:5
298:8,15,17	163:14,15 167:10		216:20 218:9	225:20 227:3,7,13
keeping 155:10	168:2,12,18,22		233:6,14 246:15	227:17 243:13,15
keeps 289:15	169:1,6 171:12,20		246:16,18 258:2	252:13 254:11,17
Kenilworth 214:16	173:21 177:11,12		leased 231:7	255:7 256:2,15,19
kept 140:7	177:13 180:2,12		leases 72:13 216:11	261:20 269:14
key 217:17	180:15 184:2,6		217:4	270:19 273:4
kicking 270:22	188:22 189:20		leasing 216:14	274:5
kind 24:6 25:5,12	196:15 197:2		259:13	levels 19:2 20:7
26:19 62:7 86:6	202:11 204:4,15		leave 118:6,9 167:7	25:15 123:7
87:3 98:8 130:5	205:16,20 206:17		177:18 217:3	188:13,19 198:14
133:20 155:2,17	208:19 211:8		230:16 274:17	255:5 265:19
168:9,22 202:16	218:20 225:15		276:10 277:2	266:4,12,16 267:5
206:1 217:19	227:8 228:6		leaving 278:8	270:17 271:7
218:3	231:22 232:16		led 18:6	274:1
kinds 30:22	237:16 239:20		leeway 224:11	liability 285:22
Kingdom 234:6	241:1 249:12		292:15	license 1:7 3:20
241:10 259:9	257:12,16 258:3		left 2:11 121:10	71:14 104:16
kitchenette 256:9	258:14 262:10		177:19 217:22	113:14 204:17
knew 103:21 241:3	275:8,9 276:8,21		252:2 254:8	265:10,13 266:6,9
252:19	279:1,18 283:16		267:15	273:5 274:9
know 3:16 10:1	285:15,20 290:5		legal 3:12 12:14	licensed 32:17
13:3 14:10 16:15				
17:12 19:16,17,18				
22:1,4,11,15,19				
23:1,6,9,14 24:7				
25:5 26:2,14				
27:19,22 28:4,17				

270:1,3,6 licensee 15:1 38:3 102:12 152:9,17 153:6 182:19 262:21 263:7 270:3 274:6 licensees 261:18 269:13,17 Lieutenant 14:17 14:19,21 15:9,15 15:16,19,22 16:5 16:7,11 17:2,8,10 17:16,20 18:9,14 18:19,22 19:6,13 20:1,6,16,22 21:14,15,19 22:11 24:3 25:17 26:1,5 26:10,12 27:11 28:11,13,16,21 29:14,16,20 30:1 30:5,14 31:14,15 31:21 32:3,8,14 32:19 33:3,9,14 34:10,17,21 35:17 35:20 36:3,18 37:7,13 41:10 62:15 263:17 264:1 life 273:9 light 170:19 Light-Manufact... 267:6 270:18 271:8 liked 246:7 Lima 37:1 limit 166:15 168:22 169:12,19 limited 74:13 86:9 86:10 118:17 limiter 113:8,9,13 122:18 134:10 140:8 156:1,4,12 165:21 166:14 167:17 limits 170:13 271:9 line 112:12,19 126:1,3 144:7	269:8 lines 76:22 Link 4:8 list 87:6 225:2 listed 76:20,22 79:7 88:14 listen 75:2 77:16 listening 29:18 84:3 137:17 little 33:19 78:2 94:17 117:12 119:6 135:11,13 138:12 139:13 164:17 188:11 202:18 204:3,3 224:11 226:13 261:14 272:9 277:21 279:10 293:2 296:11 live 50:4 51:10 65:2 65:12 82:22 90:10 99:19 124:3 174:4 174:10 177:14 214:15 238:4,8 246:21 249:9 lived 50:15 177:16 235:1 lives 281:22 living 51:22 52:5 65:19 134:21 135:8 176:20 180:1 243:16 located 3:19 15:21 73:17,19 83:3,6 83:17,19 84:4 106:7,9 120:15 147:12 270:6 271:16 location 29:6 35:5 122:3 227:20 246:7 locations 121:12 locked 113:10 156:11 loitering 74:7 long 51:1 65:6 87:9 103:8 110:8,9	114:1 153:19 166:16 177:14 219:11 long-term 216:21 longer 227:4 264:13 279:6 longest 274:8 look 8:18 9:2 16:12 28:18 45:17 46:12 47:7 55:7 56:1 57:2,10,13 63:16 115:3,7 143:17 158:12 164:10 171:17 189:13,14 193:9,9,10 194:13 196:6 224:15 252:21 274:6 278:20 279:19 290:5 looked 60:4 63:11 63:12 looking 8:4 20:17 54:16,17 93:4 99:13 115:11 141:9 191:13 193:12 207:19 223:3 looks 3:22 295:11 looser 119:7 lose 298:10 losing 271:20 lost 248:10 lot 93:4,7,11 94:6 161:14 163:16,20 219:4 Lotus 37:2 loud 19:11,18 22:15,17 23:7 26:8 30:10 31:19 34:8 37:5 62:12 72:5,12 88:16,18 90:20 94:11,14,18 141:5 165:22 176:21 179:1 203:7 251:17 253:20 260:13 louder 72:7 134:19	135:12,13 260:6 loudness 30:4 lounge 1:6 3:19 4:5 4:7 16:3,9,14 17:19 18:1,8,18 18:21 19:3 20:15 23:3,14 25:11,19 28:2,5 29:15 30:11,20 33:6 36:21 49:20 50:11 50:16 51:10 60:1 61:20 62:19 63:22 67:4 68:18 71:12 71:13,15,21 73:5 73:13,21 74:3,9 74:12 75:6 80:17 82:11 92:14 93:20 93:21 95:13 103:7 103:9 106:9 107:5 107:20 108:5 120:16 121:22 123:18 127:2,3 128:13 135:7 137:5 139:1 140:7 140:15 144:18 148:15,18 149:17 151:10 154:6,8,17 155:7 157:18 161:12 169:13,18 171:5 176:20 177:4 179:20 186:11 187:11 209:14 210:14 214:22 216:3 217:5 239:10 241:2,4,4 244:2 245:18 250:16 252:11 256:11 258:14,18 262:18 263:19 265:20 266:4 271:15,16 273:20 lounges 28:6 loungey 139:2 low 169:21 184:20 249:12 lower 170:16 176:3	176:15 lowering 175:21 <hr/> M <hr/> M 270:7 ma'am 5:13 6:8 8:14 9:3 10:16 11:8 33:3 34:10 34:14 38:13 41:11 44:21 47:20 48:2 54:1 57:6,22 69:17,18 81:4 98:22 99:3 109:18 119:3 120:8 150:11 188:10 191:16,20 197:4 197:13 199:1 203:1 205:6 224:12 229:18 260:22 262:16,17 268:17 272:7 280:2 282:5 287:7 298:4 Madam 4:3 8:3 12:6 14:16 29:13 31:9 37:10,15 53:4 69:4 76:7 129:12 134:5 152:13 182:11 191:1 204:12 205:11 217:6 220:16 221:4,17 279:4 285:20 296:5 297:4 main 27:14 47:22 72:1 106:9 128:13 137:21 148:19 maintain 205:7 maintains 73:6 maintenance 154:14 major 72:14,17 majority 106:14 making 25:4 27:2 52:5 89:6 197:12 197:15 245:16 management 22:2
--	---	---	---	---

31:5 156:13 244:2	122:17 131:16	6:19,22 12:6,22	195:1,17 196:12	Michael 152:21
manager 31:4	139:3 144:11	13:4,6,8,13,17,19	196:17,19 199:14	153:4,12
244:7,9	161:7 163:3	16:22 23:22 29:13	200:5 201:14,18	microphone 140:22
manager's 118:9	168:11,21 170:3	29:17,21 30:3,12	201:21 202:3,7	184:20 213:19
143:16	171:17 177:3	31:9,13,16,22	204:12,14 205:4	229:22 249:12
managers 116:5	187:9 192:6	32:5,10,15,21	205:11 206:20	290:17
managing 4:13,14	202:15 203:18	37:15,17 40:8,12	207:6,9,11,14,16	microphones
103:6,9 121:17	206:10 217:16	49:21 57:3,5	213:17,21 214:9	138:13 191:7
Mandarin 5:8,9,18	218:19 240:20	64:15,19 65:6	215:5 217:9	mid-November
5:19 12:20	263:2 292:13,14	66:1,8,13,19 68:5	220:16 221:4,13	50:19 178:2
mandatory 39:2	meaning 116:13	68:9,12,21 69:3	221:16,19 236:1	Mid-September
manner 264:7,8	157:18	70:2,6 74:21 75:7	238:12,20 240:1,5	175:15
281:3	meaningful 205:21	76:3,6 77:22 78:7	240:9 246:20	middle 106:12
marathon 192:22	215:11	78:12,19 79:2,12	247:3,7,21 248:2	121:10 234:6
March 1:11 2:7	means 88:7 90:20	79:15,18,22 80:4	254:1 258:9,13,20	241:10 259:9
65:21 74:5 79:6,7	92:9 99:15 100:5	83:12 91:5 102:18	259:2,11,14,17,21	midnight 210:18
115:21 210:18	129:3 161:19	102:21 107:12,15	260:8,18 291:21	242:13 253:4
212:5 271:3	297:15	111:19 112:3,15	292:8 293:5,9,12	mike 1:18 2:12
274:15,22	measure 157:16	112:21 119:15	293:21	176:7 184:17
marked 59:3	159:11,18 160:1	126:22 129:12,15	Members 2:12	mildly 35:4,6
295:22	160:10,12 256:15	129:19 131:4,6,9	160:16 244:19	miles 134:20
Martha 42:22	267:16	131:14,20 132:2,6	Memo 288:17	243:17
299:3	measured 172:16	132:10,15,17,20	menace 266:21	Miller 1:14,17 2:3
Maryland 214:16	198:14 256:2	132:22 133:4,6,11	mentioned 19:21	2:8 4:8,11,14,19
massive 16:16	measurement	133:15 134:1,4,8	62:15 120:6	5:4,9,12,14,22
material 164:13	84:20 209:5,6	134:12,16,18	230:10 260:12	6:12,20 7:2,7,8,15
materials 161:8	measurements	135:2,11,15,20	menu 60:7 64:9	8:7,17,20 9:1,18
164:11 293:11	188:14 189:8	136:3,8,18,21	message 37:4	10:21 11:7,13,15
matter 1:4 5:18	198:3,4,5,19	137:3,7,11,15	met 1:13	11:18 12:1,4,10
7:17 14:1 66:12	199:10 226:15	138:1,4,8,11,17	metal 252:7	13:7 14:6,14,18
232:13 240:19	237:9 257:2	138:20 139:6,10	meter 22:19 80:16	15:4 21:3,9,11
248:6 262:21	measures 171:13	139:14,20 140:3	156:5 169:15	23:20 24:1,13
265:13 273:12	187:15 266:1	140:10,16,21	170:4 187:12	25:1,3 27:4,7 29:8
274:2,12 299:20	mediation 129:7,17	141:3,13 145:21	191:8 192:15	29:11 31:11 33:1
matters 6:7 221:8	129:22	146:19 147:1,5	197:16 202:4	33:4,13 34:7,11
Mauricio 137:6	mediations 130:1	152:5,13,15	203:9 208:8,17,21	34:15 36:6,10,13
maximum 267:5	medical 179:1,8	160:17,22 162:5,8	226:9 252:13	37:8,11,16 38:9
270:16,19 271:6	meet 6:2 62:4	162:12,15,21	256:19 267:9	38:14 40:4,13,18
Mayor 188:15	104:11 191:7	163:7,19 164:4,7	metered 73:16	40:21 41:14,16,19
198:15 255:18	199:16,19 201:5	164:22 165:7,9,13	meters 191:6	42:2,11,14,17
Mayor's 266:14	202:14,17 203:22	165:19 166:3,6,9	254:10,16 255:7	43:6,14,16 44:1,6
mean 7:6 27:15	204:1	166:12,19 167:4,8	267:13	44:22 45:4,9,12
33:15 54:2,14	meeting 1:3 2:5	167:11,18 174:13	Metro 153:17	46:6,21 47:1,4,12
74:2 82:7 89:4,8	3:10 268:5	174:17 175:13,18	157:4	47:15,21 48:3,7
89:11 94:18 98:2	Meetings 3:6,9	181:1 182:18	Metropolitan	48:11,17,20,22
100:2 107:7	meets 199:9	183:11 184:8	15:13 118:3 215:8	49:5,7,15 50:5,8
110:15 120:4	Member 1:17,18,18	190:2 194:6,15,20	267:11	53:5,9,15,20 54:6

54:13,22 55:5,10	146:5 147:3,22	209:2,8,11,17,20	287:2,9,12,22	monitored 74:3
55:15,21 56:4,10	148:4,7 149:13	210:1,5,19 211:2	288:5,14,18 289:2	82:10
56:14,17,19,22	150:12,19 151:2,5	211:7,11 212:6,11	289:11,20 290:1,4	monitoring 74:6
57:11,16,19 58:2	151:8,12,14 152:3	212:14,19 213:3,8	290:10,13,16	75:17 80:12 85:19
58:14,18,21 59:19	152:6,10,14,18,22	213:12,15 214:7	291:1,8,19,22	monologue 218:17
61:15 62:1,6,18	153:9 158:5	216:16,19 217:16	292:6,13 293:8,20	month 6:9 16:20
63:3,6,10,15,18	160:15 165:11	218:3,18,22 219:3	294:1,3,8,12,15	17:4,4 51:8 52:13
63:21 64:4,14,17	167:20 168:1,6,12	219:16 220:3,6,10	294:20 295:1,2,6	61:7
66:15 67:13,17	168:16,20 169:3,5	220:15,17 221:2	296:3,10,21 297:7	monthly 51:6 175:4
68:3 69:5,8,12,19	169:8,11,17	221:10,15,18,21	297:11 298:5,11	175:6 218:1,7
69:21 70:4,7,16	170:11,17,21	222:7,10,16 223:1	298:14,16,19	months 22:5 50:15
70:19 71:4,8	171:4,9,11,19	223:9,12,16,21	299:7,9,14,18	50:15 52:9,21
74:17,19 76:8,15	172:1,17,21 173:1	224:1,6,10,14,18	milling 94:8	60:19 67:18,20
76:18 77:4,7,12	173:3,7,11,18,21	225:3,6,9 226:3,7	mind 60:8 231:15	177:17
77:15,20 80:6,19	174:5,9,12 175:16	226:11 228:9,12	Mine 61:19	morning 2:3,13 3:4
81:2 84:11,15,18	176:5,9,11 177:9	228:18,20,22	minimal 85:22 86:2	4:3,6 14:18,19
86:5,15,17 87:15	178:7 179:5,10,14	229:3,9,17,19,21	minor 114:6	21:13,15 31:13
87:19,22 91:6,12	181:10,19 182:1,6	230:1 231:14	minute 110:11,13	34:6 49:7,8,17,18
91:18,21 92:3,6	182:10,14,22	233:7 236:15	125:18 135:1	62:15 86:19,21
92:21 96:9 97:10	183:9,13,15,19	237:3,8,15 240:3	197:10 217:14	194:11 252:4
97:13,16,19 98:6	184:4,19,22 185:4	240:8,11 244:18	236:13 293:16	motion 6:9,15 7:6
98:11,17,20 99:1	185:6 186:1,4,8	245:1,4,9,14,21	minutes 37:19,21	9:5,6,22 10:5,10
99:4,7 101:15,18	186:12,14 187:6	246:3,9,14,17	38:4,5 39:4 40:15	11:5 197:12,15
101:21 102:1,4,8	187:13,17,20	247:6,9,13,19,22	40:16 152:16,17	206:3,6,18,21
102:15,22 105:16	188:4,8,21 189:5	248:4,9,15,18	182:19,20 194:7,8	274:13,15,21
105:18 107:13	189:10,13,16,19	249:5,11,18,21	194:10,14,16	275:6,13,22 276:4
108:11,14,17,20	189:22 190:4,6,8	250:2,5 251:2,6	196:7 217:15,18	276:21 277:3
109:5,9,14,21	190:10,16,19,21	251:11,13 254:13	miscommunication	296:17
110:4,17,19 111:1	191:2,12,18,21	254:18,22 255:12	294:16	motions 6:16 8:4
111:4,10,15,21	192:3,9,13,16	258:7,11 260:20	misconvey 238:18	9:7
112:7 114:12	193:1,8,14,17,21	261:1,5,8,21	misplaced 8:8	mount 155:20
115:5,10,14,16,19	194:3,7,16 195:3	262:6,9 263:8	missing 176:12	158:7,9
118:16 119:2,6	195:10,13,16,18	265:15 268:9,14	mitigate 73:7	mounted 122:13
120:3,7,9 121:14	195:21 196:3,10	269:3,7,10 272:5	137:12 158:8	128:15 155:6,9
122:9 123:21	196:14,18,20	272:9,12,14	161:9,19	158:14
124:6,10 125:1,6	197:2,6,9,14,19	274:11,20 275:12	mitigated 161:5	mouth 30:9
125:10,12,17,21	197:21 198:9,13	275:16,19 276:3,9	163:15	move 10:19 50:17
126:14 128:4,7,9	199:2,5,16 200:2	276:13,17,20	mitigates 155:20	145:15 178:18
129:10,13,16,21	200:8,12,15,19	277:1,5,9,15,18	mitigation 163:4	192:6 200:1
130:7,11,14,17,19	201:2,16,19,22	278:4,11 279:8,15	mix 85:10 276:18	204:15 207:4,18
130:22 131:2,5	202:6,10,21 203:2	280:6,15,19,22	modifying 147:2	230:12 232:4
134:6,22 137:1	203:11,15 204:8	281:6,10,16,19	moment 65:18	233:4,9,12 261:10
141:2,15,22 142:3	204:11,13 205:3,8	282:1,7,11,17,20	moments 36:19	266:16
142:7,10,13,16,18	205:15 206:5,8,11	283:4,8,11,14,19	Monday 176:22	moved 130:18
142:22 143:12,19	206:14,16 207:1,3	284:3,10,14,20	money 242:14	176:22 178:16
144:1,9,12,16,22	207:7,10,12,15,17	285:3,6,10,14	243:13 271:20	233:6 245:3
145:4,8,18 146:1	208:1,6,14,18	286:1,4,7,10,12	272:3	257:14 260:4

moving 60:2 146:11,22 147:3,5 179:21 205:17 233:16 234:1	105:20 106:3,6,10 106:13,17,22 107:6 108:4,8,13 108:16,18 109:2,7 109:11,18 110:2,9 110:13,18,21 111:3,5 112:4,9 112:14,16,17,22 113:5,12,17 114:1 114:5,9 119:3 120:8 124:21 125:5,15,19 126:12 127:22 128:3 146:6,11,17 147:7,11,14,17,21 148:1,2,5,9,13,17 148:21 149:4,8,11 150:10 151:18 152:1 153:2,10,11 153:14,19,22 154:4,10,18 155:4 155:12,22 156:7 156:14,21 157:5 157:10,15,22 158:4 172:22 173:9 177:6 178:8 178:10,14,19,22 179:7,15,19 180:4 180:9,11,17,22 181:5,8,14,17,21 182:11 185:19 186:2 187:2 188:10 189:4,7,11 189:15,17,21 190:1,3,5,7,9,14 191:1,3,16,20,22 192:8 193:5,19 194:1,20,22 195:3 195:8,11,15,20 196:1,8 197:4,7 197:12,13,15,20 198:2,11 199:1,3 199:21 200:6,10 200:14,17,21 202:9,20 203:12 205:6 206:4,7,9 206:12,15,21	207:2 208:9,22 209:16,19,22 210:21 211:5 212:9 213:2 216:15 217:6,11 218:2,15 220:1 223:4 224:12,15 225:22 228:5,8,10 229:18 230:3,5,9 230:15,19,21 231:2,6,9,13,19 231:22 232:5,10 232:16,21 233:15 233:19,22 234:4,9 234:14,19,22 235:3,9,12,15,22 236:9,20 237:1,14 237:17 238:3,11 239:3,8,14 240:14 240:19,22 241:6,9 241:15,20 242:4 242:11,15,20 243:1,7,15,22 244:5,10,16 250:22 251:5 255:13,14,16 256:1,5,14,18,22 257:6,10,13,18 258:1,5 260:22 262:16 263:14 268:17,19,22 269:6,9 272:7,11 272:13,15 277:11 279:4,13,22 280:2 280:9 282:5,8 283:12 284:6,8,12 284:22 285:1,5,13 285:19 287:7,10 287:16 288:2,11 288:17 290:6,7,18 291:4,12 292:21 295:2 296:5 297:4 297:9 298:2,4	209:14,19 210:7 260:12 284:18 Municipal 269:16 music 26:7 29:18 29:18,22 30:11 32:13 62:10,20 67:3 68:6,8,13,13 72:5,12 83:20,22 84:3 90:10 94:20 99:19 106:15 113:11 122:20 124:3 134:21 135:8 138:7 139:2 140:8,17 157:18 169:18,20 176:22 177:2,7 246:22 258:15 259:22 270:10 musician 138:9 musicians 138:14 138:18 165:14 167:12	202:15 necessary 294:18 need 14:12 24:9,15 41:2 43:1 44:21 45:8 46:15 52:15 53:3 55:12 58:1 67:5 94:17 97:7 138:21 140:11,17 145:15 171:20 174:6 175:18 193:8 206:18,18 213:16 220:7,10 221:12 224:19 229:7 238:13 240:13 277:10 278:4 279:11 283:6 284:19,21 291:17 294:2,6,9 needed 51:16 52:12 59:14 needs 11:10 14:11 negative 32:17 negotiate 130:2 negotiated 52:6 negotiation 129:18 neighbor 89:22 90:14,14 105:8 neighborhood 64:10 89:22 neighbors 62:4 neither 7:11 26:12 92:7,8 never 62:3,21 76:5 78:4,8,13,16 79:4 79:13 80:1 123:10 131:12,17,18 133:8,9 136:12,13 136:16 144:7 208:10 231:15 232:6,12 234:22 237:1 259:7 273:5 299:5 new 38:11 60:3 64:10 163:10 257:20 269:1 278:13 newly 113:2
			N	
			N.W 1:14 3:20 16:1 50:4,7,11 74:14 174:20 185:12 214:19 250:13 name 2:8 4:9,16 15:7,9,10 49:22 50:2,3 102:16,17 102:19 103:4 130:18 152:20 174:1,6,6,14 184:9,13,14 214:13 231:10,11 244:10 249:8,22 257:11,17 named 48:16 nature 273:11 NAVF 99:19 Nay 207:16 near 120:21 270:16 nearly 51:15,17 52:9 necessarily 35:22 139:16 144:13,14	

NFA 88:7 99:14 124:5 223:6 224:17 niece 5:2 13:15 night 23:12 25:22 26:15 28:15,17 33:7 66:17 67:2 67:14 147:18 178:17 218:12 251:19,21,22 253:4 257:5 259:1 260:4 nightclub 30:10 nightclubs 36:22 nights 51:15 62:11 62:14 67:2,8 nighttime 74:15 267:7 270:20 271:8 nine 16:20 17:2 18:2 192:21 noise 18:5 19:8,9 20:4,7,8,11 22:18 23:12 25:10 28:7 32:13 34:9 60:19 62:7 64:20 65:1 67:3,6 72:2,7,8,8 73:7 74:11 75:2 75:12,18,21 76:9 76:11,20,21,21 77:5 78:15 79:4,8 79:9,13,18 80:8 80:11,14 81:22 82:4,15,21 83:2,5 83:15,16 84:7 85:15,22 86:2 87:2,6,11,12,12 88:3,21 89:1,4,14 90:20 91:14,17 92:13 96:19,20 97:1 100:2 104:17 104:21 105:2 111:7,8 113:2,3 124:2,2,15 129:4 131:11 132:4,12 133:21 135:3,3 148:14 161:3,20	162:22 163:2 176:3,17 177:20 178:15 179:2,2,8 179:10 180:12,19 185:16,21 186:10 186:18 187:5 188:13,19 189:18 193:20 194:1,12 195:5 198:14 200:22 214:22 215:7,12,20 216:2 216:12 217:5 218:10,12,14 220:7 222:14,19 227:2,9 236:10,18 237:20 238:9 239:2,4,21 240:5 240:7,9,10 243:5 243:13,15,21 246:11,13 250:16 256:2 261:16,19 263:4,5,21 265:1 266:3,19 267:4,5 269:14 271:1,4,5 271:7 272:17 273:18,20,22 286:21 noise-related 20:19 21:18 219:22 225:13 noises 2:19 266:20 270:10 noisy 19:19 23:17 233:18 non 263:15 normal 30:7 36:21 52:22 64:11 270:11 normally 38:15,20 note 72:17 noted 254:7 notes 17:22 43:21 267:2 270:17 notice 44:11 45:7 148:13 180:5,7 262:2 264:17 282:21 285:1,12	285:16 287:4 noticed 34:8 144:5 notification 109:19 notified 176:16 noting 165:1 November 16:15 16:17 17:5 21:17 24:20 25:8 26:22 27:10 29:3 46:5 178:1 nuance 204:3 number 28:1 34:3 87:16,16 161:8 168:8 171:22 210:12 211:12 224:8 numbers 223:5 NW 1:6 <hr/> O <hr/> o 167:16 object 43:3 44:15 45:10,13 54:1 57:6 187:3 193:6 205:1 225:22 279:13,22 280:1,4 287:16 290:20 objected 130:6,8,15 236:18 237:1 objection 11:16 27:1 42:21 48:18 48:20 58:13 91:2 91:16 96:6 109:15 110:6 124:21 126:12 127:22 128:3 177:6 185:19 191:4 205:7 206:6 209:16 210:21 212:9 216:15 218:2,15 220:1 226:1 228:5 250:22 251:4 284:17 288:11,12 296:6 objections 280:16 observations	112:10,10,18 observe 74:7,11 116:2 observer 19:10 observing 144:10 obtain 3:12 obtained 266:2 obvious 160:13 161:3 obviously 163:3 170:6 occasion 75:1 157:11 210:18 occasioned 270:11 occasions 74:4 209:22 210:7 260:12 289:1 occupants 93:22 94:3 occupation 103:5 153:15,20 occurred 77:11 offer 73:9,11 105:9 108:9 110:15 126:17,19 127:7 128:22 129:1,6 175:22 178:11 226:18,21 227:13 239:9,11,14,17,19 283:16 offered 64:9 127:4 128:19 129:8 137:11,13 161:1 176:3,15 office 16:12 21:21 27:12 28:22 43:9 171:18 266:14 officer 22:8 23:15 33:20 46:3 152:12 235:20 253:13,14 253:17 295:14 official 11:9 188:15 198:15 255:18 266:5 267:2,16 283:20 290:6,19 295:12 oh 7:8 8:17 9:18	47:16 48:7 50:1 53:15 62:1 70:4 71:8 91:14 97:8 99:4 112:17 115:16 118:19 119:2 139:7 142:18 143:9 146:5,8 152:22 153:2 164:4 171:11 186:1 189:10 191:19 194:3 195:10 197:4 203:2 213:16 220:5 223:19 228:22 247:15 248:15 251:11 258:20 259:11 284:10 286:20 290:15 297:7 299:4 okay 3:15 4:15,19 5:4,6,10,12,14,22 6:12 7:3,15 8:7,19 10:21 11:5,7,13 11:18 12:1 13:4,5 13:6,13,17,18 14:4,5,13,14 15:4 15:17,20 16:7 18:4,11,16,20 19:1 20:5 21:3 22:16 23:20 24:19 25:1 26:19 27:7 29:8,11 30:3 33:1 33:13 34:7,11,15 36:6,10 37:7,8 38:9,14,19 39:3 40:1,4,17,20 41:16 42:2,7,11 42:14,17 43:3,7 44:22 45:4,9,12 47:1,4,9,14,16 48:7,11 49:15 50:9 53:16,22 55:5,11,22 56:1,3 56:13,14,17,19 57:1,12,16 58:2,2 58:5,14,18,21
---	--	---	--	--

59:19 60:11,18	156:7,14,21	250:3,5 251:13	operated 264:6	144:6,10 187:11
61:6,9,12,14 62:1	157:15,22 159:9	254:18,22 255:12	operating 273:1	187:15 209:18
62:6 63:21 64:4	159:12 160:15,21	256:5,18 257:18	operation 79:19	210:6 267:4,17
64:14 66:13 68:3	166:3 167:18,20	258:11 259:11,17	103:17,19 106:18	271:5,12,12
68:12,21 69:4,5,8	168:6 169:3,9,17	260:18,20 261:5,8	114:2,4 148:11	overrule 96:10
69:12,19,22 71:5	170:17 171:11,19	261:21 262:5,7,13	179:21 241:2	Overruled 186:14
74:19 76:3,6,8	172:1,1,2,4,17,18	263:11 265:16	264:2 272:1	218:18 251:14
77:12,20 80:19	172:21 173:7,18	268:9,13,18 269:7	operations 32:17	overview 38:17
81:2,21 82:3	174:9,12,17	269:11 272:5,12	73:3 166:1	39:7
84:12,18 85:2,12	175:17 176:5,11	274:11 276:9,14	operators 274:7,8	owned 137:6
86:15 87:7,20	177:9 178:14,22	276:17,19,20	opinion 157:16	141:20 142:19
88:1 89:9 90:16	179:10,14,19	277:1,5,6,9,11,11	202:19	148:2 216:21
90:19 91:18 92:18	181:10,11,13	277:15 278:8,10	opportunity 9:15	270:2
93:3,12,18 95:2	182:6,6,7,8,10,14	280:15,16,22	10:6,8,20 12:19	owner 4:12 7:12
97:19 98:6,11,17	182:15,21 183:13	281:14,16,19	21:6 42:3 43:10	71:17 131:10
98:20 99:5,13,18	183:19 184:4,14	282:20 283:3,19	44:15 51:22 62:4	172:10 267:14
99:22 101:4,15,18	184:21 185:1,6	283:21 284:5,15	80:16 275:5	268:2
102:8,21 103:8,11	186:8,12 187:13	285:4,6,10 286:1	279:22 293:17	owners 123:17
103:14,20 104:10	187:17 188:8	286:9,13 287:2,12	opposed 8:1 207:13	135:21 141:17
105:15,18 106:3	189:14,19 190:11	287:13 288:14	207:13	285:9
108:8 112:7,14,21	190:21,22 191:12	289:11 290:13	opposition 9:5	ownership 73:4
113:5,17 114:11	193:13,17 194:17	292:1 294:8,12,15	opted 111:13	141:16 215:19
114:12 115:19	195:13,16 196:3	294:15,20 295:1	option 51:3	owns 137:3 142:3,4
117:13,17 119:7	197:9,11 198:9	296:3,10,14 297:9	options 161:15	142:6,13 148:3
120:7,19 121:14	199:2 200:4,8	297:12 298:5,20	oral 275:3	250:12 282:4
122:9 123:21	201:2 203:3,11,15	299:6,14,15	orally 9:12,16	
125:9,12,19,21	204:10,11 205:3,8	old 123:5 162:12	order 38:17 39:10	P
126:15,15 127:16	206:14 207:3,7,13	169:22 211:10,13	39:14,18 41:20	P-R-O-C-E-E-D...
128:4,11 130:5,14	207:17 208:1,6,18	older 163:14	54:4 58:3 71:19	2:1
130:20,22 131:2	210:19 211:13,20	once 83:8 274:6	75:9,14 152:12	p.m 19:9 26:3
132:2,6,11 133:20	212:6,19 214:7	279:5	160:4,10 188:7	33:12 51:13
134:4 135:15	216:16,19 217:2	one-by 46:12	191:9 198:11	194:18,19 248:7,8
136:8,18 137:1,8	217:16 218:6	one-by-one 56:4	263:15 267:12	299:21
137:15 138:10,20	219:3 220:5,17	one-person 272:1	293:14	PA 138:18 166:10
139:14 140:10	222:7,10 223:12	ones 62:14 277:17	orderly 33:19	166:21 167:12
141:4,13,15,22	224:6,10 225:5,6	open 3:6,7,9 25:19	Orders 45:6	packet 283:5
142:7,19,22	228:21 229:2,9	116:22 117:1,2	ordinance 19:8,21	page 55:1 56:16
143:12 144:9,12	230:9,15,21 231:6	166:2 256:6	32:7 100:3	57:14 58:7,19
144:16,22 145:4,8	231:13 233:22	274:17 275:21	original 224:3	284:12
145:18,18,20	234:9 235:9,22	276:2 277:2 278:9	originally 16:18	pagers 2:22
146:2,17 147:2,5	238:3,14 239:3	298:8	17:6 162:16	paid 89:13 114:7
147:21 148:7,13	240:8,22 241:20	opened 260:7	OUC 27:16	123:12 273:15
148:22 149:11,13	242:20 244:19	opening 11:20	outcome 223:5	paint 26:17
150:19 151:5,14	245:1,9,14 246:9	38:21 40:6,14	outside 22:14 23:8	pane 117:4
151:14 152:18,22	246:18 247:6,11	69:15 259:7	26:11 68:18 74:12	paned 163:10
153:9,11 154:4,10	248:17,18 249:5,7	270:11	85:20,21 86:1	paperclipped 55:17
154:18 155:4	249:11,13,20	opens 116:20 117:9	114:18 116:6,7	par 62:16

paragraph 58:9	patterns 264:15	phones 2:22	242:11 256:1	preferred 291:9
paraphrase 266:20	pay 133:13 161:1	photograph 100:21	287:8 288:11	prejudice 46:14
Pardon 48:19	228:3 229:11,13	111:13,16	pleasure 97:5	58:11 278:22
108:13 183:14	239:20	photographs	plenty 282:9	prejudicial 44:16
184:18	payment 59:7	100:20	plugged 166:17	44:18 45:19 110:6
Park 37:1	89:15 282:15	phrase 25:6 255:8	plunge 41:3	280:13
parking 73:17	payments 59:11	physical 212:8	point 37:18 38:3	preliminary 6:6
74:14	Payne 183:3,8,8,14	physics 158:17,18	45:11 46:1 53:8	premise 20:9
part 6:13 43:19,20	183:18 184:1,10	picked 290:17	65:8,11 69:17	premises 270:5
44:5 45:6 80:6	184:14,15,18,21	picture 26:17	79:10 80:15 90:20	prepare 54:4 58:16
100:9 164:1,1	185:2,5,9,13,18	pictures 93:19 94:4	94:3 116:2 136:9	280:12
224:3 234:8 236:7	186:13,16,19,21	94:6 95:9,17,18	157:14 170:9	prepared 44:11
236:19 237:4	187:10 208:2	97:22 98:9 139:4	178:20 201:4,20	249:15
270:1 290:21	209:12,15 210:8	PIF 39:15 44:9	202:1,13 207:22	preplanning
291:14 292:14	210:17 211:10,12	109:19 293:22	208:15 222:2	161:14
participants 38:11	211:15,18,21	PIFs 41:6	254:4 276:7	presence 31:3
particular 7:17	212:3,21,22 213:5	place 31:2,8,17,20	286:14 287:14	present 1:16,19 8:2
75:7 80:13 145:10	pays 228:17	31:22 75:15	pointing 244:13	12:16 41:13 42:4
161:9 190:18	peace 28:8 39:13	113:14 118:7	poke 30:19	45:14 47:9 53:7
269:18	39:18 71:19	119:10,13 120:6	police 15:13 17:12	257:7 295:4
particularly 34:8	people 3:15 23:13	121:18 126:6	18:7 19:15 22:8	presented 262:19
165:4	31:2 34:22 46:11	164:18 259:5	23:15 24:21 31:3	265:17 274:1
parties 3:22 8:2	94:8 136:13 141:7	267:21	31:7 33:20 35:9	278:12 293:16
9:11 39:3,8 43:9	168:9 170:6	placed 140:12	35:22 118:3	presiding 1:14
130:2 297:12	perform 52:11	placement 95:3,7	152:12 180:18	pressed 11:21
partly 133:16	perimeter 271:13	96:5 146:12	215:8 235:5,9,18	pressure 48:6,8
partner 4:13,15	period 16:21 17:4,5	places 22:9 23:7	236:2,4,8 242:6	pretty 22:21 158:16
103:6 121:18	21:20 67:21	30:21 31:19 34:4	246:7 253:7	207:19
137:6,7 141:18,21	permissible 129:18	78:2 140:13,14	267:11 289:13,16	previous 45:5
143:20 147:8	person 11:11 20:10	141:8 164:18	289:19 290:9	109:12 135:21
148:4,6 250:10	22:13 81:15	plan 146:18 168:2	291:6 294:5	136:2,9 161:13
258:19 259:3	100:10 148:3	276:3	295:14	219:5 221:7,17
partners 123:17	156:8 188:15	planet 165:6	portion 25:18	226:1 233:13
125:16 259:4	198:16 244:11	plate 130:18	portions 82:15	237:17 264:16,18
parts 75:5	255:18 268:1	play 289:18	position 7:22	266:3
party 9:4,8 67:10	person's 83:21	player 166:4,13	271:11	previously 136:4
152:7	personal 9:10	please 2:22 11:9,12	possession 245:13	157:20 230:11
pass 19:14 156:11	20:17 92:11	15:7 17:1 42:13	possibility 170:3	244:13,14 253:18
passed 13:2	265:18	48:10 49:22 71:6	possible 159:21	primarily 33:22
passenger 134:20	personally 44:8	79:2 84:17 93:14	203:13	39:17 62:22 106:7
passerby 35:7	76:13 243:16,19	102:7 103:4	possibly 45:20	106:14 154:14
password 156:4,13	personnel 74:4	107:15 121:7	96:22 98:15	print 57:14
patch 164:17,18,19	perspective 254:6	146:9 152:19	257:13	printed 57:7
patrons 31:6 33:19	pertains 7:17	153:15 159:4	potential 178:15	prior 6:19,22 7:2
68:10 72:6 106:19	phone 53:2 115:15	173:6 174:1,2	practice 31:1 101:1	9:11 25:8 26:20
pattern 92:20,22	115:17 235:19	183:11 189:15	preclude 9:17,19	60:2 62:15 73:3
93:2	236:5	214:13 233:9	predicate 24:8,16	104:15 156:17

179:21 208:11 258:1 262:20 268:4,20 privilege 292:12 privy 92:1,7 probably 110:11 188:3 279:9 297:17 problem 17:13 28:5 29:7 35:2,2,13 136:19 137:8 146:13,16,22 147:2 165:4 182:15 212:20 239:15 244:3 251:17 285:18 286:8,13 292:14 problems 165:2 215:13 250:17 266:3 procedural 40:5 procedurally 206:17 261:22 268:10 278:2 279:5 procedure 46:17 152:11 277:14 procedures 7:13 8:10 200:18 292:11 proceed 71:3 proceeded 104:4 proceeding 3:14 119:7 188:20 189:12 191:10 198:7,21 200:13 269:5 proceedings 2:17 3:2 5:18 12:7 21:5 38:11,18 262:11 process 44:5 45:15 299:11 produced 287:21 288:3 productive 63:1 professional	145:14 156:9 188:18 198:18 255:20 prohibitive 51:12 prohibits 243:2 267:3 271:4 project 154:15 161:13,18 projects 157:8 proof 39:12 42:6 properly 54:5 280:13 287:21 288:3 property 7:12 71:17 112:12,19 125:22 126:3,20 144:7 227:19 234:5,14 240:15 241:1,11 250:12 266:13 267:4 271:6 273:11,12 273:17 281:9,21 282:12,14 284:9 propose 59:10 proposed 55:13 59:14 297:13,21 prosecute 41:21 prosperity 266:21 protect 243:9 protected 156:4 protection 227:10 236:10 237:20 238:1,6 239:2 protest 1:6 3:4 6:10 71:11,18 80:14 81:16 93:16 104:16 105:8 136:4 219:14 221:7 223:18 225:12 262:17,19 272:22 294:11 295:5 299:19 protestant 4:20 5:1 12:7 38:4 39:20 39:22 49:12 59:4 71:21 72:21 73:2 73:10,12 81:16	90:18 103:12 152:16 173:15 182:19 183:5 214:4 249:2 296:1 protestant's 145:11 protestants 10:6,14 196:5 197:11 protested 71:16 266:9 protests 262:20 protocols 7:13 prove 289:17 proven 185:20 provide 46:9 63:7 224:7 295:4 provided 42:19 200:21 275:1 279:2 provides 19:7 37:22 provision 6:11 198:8,22 269:18 provisions 195:4 201:12 243:5 public 3:7,8,10 35:12 191:22 240:20 273:13 282:18,22 285:2,3 285:17 pull 6:20 7:4 18:1,2 21:22 27:19 56:15 291:17 pulled 76:17 purchase 103:15 104:5 214:11,19 241:9 purchased 104:1 104:13 230:6 234:15 240:15 241:1 purpose 8:5 200:9 252:16 270:12 purposefully 155:10 156:11 purposes 42:1 pursuant 9:9 192:8 192:9 255:16	263:14 273:22 287:18 pursue 120:12 put 112:1 154:21 155:8,18 156:11 156:19 166:15 202:13 229:1,3 244:20 252:6 256:11 266:15 puts 39:22 putting 143:10,13 170:19 202:12	217:12 questions 13:9 21:2 23:22 24:5,10 29:9,12 32:22 34:12,13 36:5,7,8 37:9 39:8 40:2,7,9 61:13,16 68:4 69:6 74:20 80:5 84:13,14 86:9,9 86:11,12 97:6,14 97:20 98:18,21 101:13 112:6 118:17 120:10 131:3 136:22 141:14,16 145:19 146:1,2 150:10 151:15 167:19,21 172:2,3,4 181:11 181:12 210:2 213:2,4 244:17 246:13,19 247:8 247:10,11 249:16 254:21 255:11 258:5,8 260:19,21 260:21 299:10,15 quick 66:16 160:19 277:16 281:6 quickly 24:4 260:15 284:5 quiet 39:14,19 71:19 quorum 2:13 quote 121:12 122:6 296:7 quoted 31:16 197:20
Q				
quadruple 163:10				
qualifications 187:4 199:9				
qualified 96:7,11 96:16 188:16 191:8 198:16 202:8 255:19 256:19				
quality 273:9				
question 22:17 24:8 24:14 25:6,13 27:2,5 33:2 36:9 38:2 42:15 43:4 58:6 64:16 66:16 74:22 84:16 88:3 96:8 100:17 112:16,17 118:18 122:20 125:2,3,20 131:19,21 160:3 161:5 165:14 181:16 183:12 185:22 186:6 199:11 218:5,16 232:9,10 234:5 236:7 237:12 238:7 245:15 246:2 251:7,14 254:14 259:21 263:21 265:11 275:13 277:13 279:10 286:15 293:1 295:3 298:6				
questioning 125:13				
R				
R-I-C-H 174:16				
radiate 140:17				
radio 16:13				
RadioShack 203:9				
raise 5:15				
range 74:1 168:15				
Rappahannock 185:3				
rarely 269:4				

rate 162:3	44:10 57:7 75:8	275:21 277:2,20	172:9,15,20	related 25:10
reach 150:5,8	126:5 265:8 279:1	278:7,9 279:14,17	Reeves 1:13	150:20 187:14
reached 65:10	294:13	282:18,22 283:20	reference 24:6	289:7
reacquainted 68:1	reasonable 20:10	285:2,4 291:15	262:3	relating 198:7,21
read 8:16 9:22 44:7	22:13 157:16	296:16 297:16,18	referred 46:2	relationship 163:5
54:11 58:1 197:8	263:7	297:20	referring 42:4	185:8 250:8
201:20 203:18	reasonably 169:1	recorded 2:17	124:7 224:22	relationships
238:9 248:11	reasons 35:1	35:16	236:21	161:11
297:1	reassert 296:6	records 17:21 22:2	reflect 297:19	relatively 60:3
readily 21:22	rebuttal 41:22 42:3	26:16 222:5	refrain 2:18	64:10
reading 22:19	48:1 272:10	223:14 273:17	reg 6:21 7:4,6 9:2	release 270:21
80:17 84:7 111:7	recall 29:17,22	282:14 285:11,13	regard 81:15	released 267:1
111:8 122:17	36:18 95:7 120:20	285:17 286:8	regarding 18:7	relevance 110:20
135:1 210:11	136:2 230:17	287:3 289:15	53:7 54:20 81:15	126:11 228:10,13
212:4 242:13	receipt 277:21	RECROSS-EXA...	104:17,21 105:2	228:14,19
255:4 267:9,12	receive 201:15	36:14 99:9 149:15	106:19 181:6	relevant 126:1
readings 123:12,12	215:10,16 216:12	red 73:14	215:20 219:13,17	130:6 224:17
191:9 192:17	received 13:22	REDIRECT 34:16	226:18 232:13	228:11,15 229:5
225:20,21 250:21	16:13 59:5 106:18	146:10	237:20 244:2	263:22 265:11
251:5,8,10,20	113:1 131:18	redo 157:12	267:21	269:5 278:3
252:16 253:6	296:2	reduce 218:7	regardless 269:19	287:20 288:2,19
254:11,17	reception 253:10	266:13,16	regards 72:21	291:7
reads 269:12	receptionist 2:16	reduced 96:4	75:19 82:21	reliable 201:7
ready 47:9,13	recess 194:17,18	155:11 178:11	registered 252:12	204:2
221:22 297:16	248:7	217:22 218:14	Registration	remainder 182:13
reaffirm 206:9	recognize 270:21	227:3	188:17 198:17	remaining 41:12
reaffirming 232:11	recollect 137:16	redundant 125:13	255:20	remember 104:11
real 35:13 219:11	recollection 122:2	218:20 279:19	regs 196:6 284:15	120:1 171:15
234:10 241:9	123:19 131:16	Reed 152:21,21	289:3	192:21 231:17
259:4,10 271:22	154:13	153:4,12,12,16,21	regular 19:10	245:7
realize 87:8	recommend 164:8	154:2,7,14,20	52:19 69:13	remembers 25:4
realized 65:17,20	164:9	155:5,15 156:3,10	regularly 166:2	remind 14:7 119:3
68:2	recommendations	156:16 157:2,7,14	regulated 28:4	removed 148:17
really 9:20 19:17	168:4,13 237:19	157:19 158:3,9	regulation 6:16 8:8	renew 71:13
20:22 22:14,16	265:6	159:2,5,10,14,17	8:12 71:1 165:16	renewal 1:9 3:21
30:1 32:3 35:8	record 4:2 15:8	159:20 160:2,7,11	169:16 205:12	71:14 104:16
39:15 46:14 47:16	27:18 45:7 49:22	160:20,21 161:7	227:18 239:1	266:10
58:7 98:5 139:4	54:11 58:13 103:5	162:7,10,14,18	261:17	renewed 113:14
139:21 151:6	114:6 118:14	163:3,12,22 164:6	regulations 8:10	274:10
165:2 204:5 254:3	143:16 152:20	164:10 165:5,8,10	190:13 195:5	rent 51:6 61:7,10
269:5 288:15,16	171:18 174:2	165:17,20 166:5,8	196:4 203:17	61:11 142:4
288:19 295:14	184:17 223:3,10	166:11,16 167:1,6	205:20 266:19	174:20 175:4,6,14
realty 234:7 241:11	223:17 224:4	167:10,15,22	269:16 270:8	175:21 176:4,15
rear 106:11 121:9	226:17 229:1,4	168:5,11,14,17,21	287:15,17 288:22	176:18 178:11
150:2 151:7,13	240:20 248:11	169:4,7,10,14	289:7	179:16 218:1,7,14
154:17 164:1	249:7 263:10	170:2,14,18 171:2	rehash 262:19	243:10 246:21
reason 6:13 43:20	273:13 274:7,17	171:7,10,15,21	relate 53:11	247:1,4 258:17

rental 96:2 228:2	23:19 219:18	64:2,12 121:22	207:18,20 209:8	128:13 134:21
rented 258:15	222:4 241:11	137:22	212:15,18 213:21	135:9 140:18,21
renter 253:1	261:14 293:6,14	restaurants 62:13	220:7 221:2	169:15
renting 252:22	reserve 41:22	rested 279:5 280:7	224:20,22 231:7	routine 31:1
271:21	182:12 297:5	result 172:11,12	243:7 245:7	row 115:1
repeat 58:8 83:13	reside 234:15	resulted 79:11	246:18 247:10	rowdy 88:17,19
186:5 232:9 233:8	resided 147:15,17	results 199:12	259:14 261:1	rubber 164:13
238:16	residence 20:3	Retailer 1:7	262:13 271:14,15	rule 8:6 43:8 46:8
repeated 289:1	75:15 83:17	returned 252:2	272:6 275:15	130:4 206:18,19
repetitive 217:7	273:10	returning 68:1	276:10 278:5	280:3
reply 66:2,3	resident 19:11	review 54:2 56:12	284:15,20,21	ruled 221:20
report 35:22 38:1	20:11 73:1 232:2	280:11	285:6 288:5,8	rules 215:19 288:22
39:6,7 82:13 87:1	residential 25:18	reviewed 99:11	296:10 297:5,12	293:3
88:5 92:14 93:16	75:4,5 82:16 83:1	101:6 110:7	297:14 298:7,8,13	ruling 10:10,17
97:7 101:21 124:1	83:18 84:1 227:21	rid 239:11	298:15,16,17,20	193:11 264:18
219:14,15,17,19	228:2,7,17 229:12	right 2:9,10 4:20	299:7,15	run 17:9,10 26:16
223:18,22 225:11	229:14 238:9	5:15 6:1 13:7	rights 292:11 296:9	runs 16:13,20 17:3
225:12,12 253:10	282:15	14:15 21:5 30:9	298:10	18:2
253:12,21 257:1	residents 20:3	33:17 36:13 37:11	risk 264:19	rush 173:4
295:12	266:22	39:10 43:3 47:15	Road 185:3	Ruthanne 1:14,17
reported 16:10	residing 257:21	48:3 55:6 58:22	Robert 231:11	2:8
reporter 2:18	resolve 146:13	67:15 70:1,19	Rodriguez 1:18	
184:16 229:21	215:12 279:17	77:21 81:3 86:10	2:11 57:5 64:15	S
reports 21:18 78:13	respect 269:8 289:6	86:17 87:19 91:18	64:18,19 65:6	S-A-L-I-M 4:10
101:1 223:8,10	respond 7:19,20	91:21 96:20,21	66:1,8,13,19	102:17
225:18 266:5	8:13 9:16 10:6,18	98:18 102:3	137:2,3,7,11,15	Salim 4:6,7,10,10
273:4	11:1 12:19 13:10	104:12 107:21	138:1,4,8,11,17	4:11,13 41:17
represent 12:14	24:16 44:13,17	109:16 111:21	138:20 139:6,10	102:7,10,16,17,17
253:1	274:15 275:1,9,17	112:8 116:18,20	139:14,20 140:3	102:20 103:6,10
representative 14:1	275:22 276:8,11	117:9 119:18	140:10,16,21	103:13,18,22
22:6 39:1 181:22	293:18	127:4 128:4	141:3,13 145:21	104:3,6,9,12,19
representing 4:4,17	responded 125:8	131:14 136:5	146:19 147:1,5	104:22 105:3,6,11
request 10:6 17:12	235:10	137:19 139:15	152:5 165:12,13	105:14,17 106:2,5
22:2 268:19	responding 23:11	140:19,22 142:2	165:19 166:3,6,9	106:8,11,16,21
286:16	response 9:4	142:10 144:17	166:12,19 167:4,8	107:2,7,17 108:6
requesting 274:5	105:13 111:11	145:9 151:9 152:2	167:11,18 175:18	110:11 112:4,9,13
required 204:20	274:21 275:6	152:3 158:19	194:6,15 195:17	113:4,5,7,12,16
275:7	276:4 277:3,21	163:22 165:19	201:14,18,21	113:20 114:3,8,9
requirements	296:17	167:8 169:17	205:11 207:11	114:11,15,17,20
199:17,19 202:17	responses 9:9	170:11,11,13,21	240:5,9 246:19,20	115:2,7,12,15,18
203:22 204:1	responsibilities	173:1,5 174:7	247:3,7 254:1	115:22 116:3,11
261:16,20 269:14	73:4	182:22 183:20	258:9,12,13,20	116:15,18 117:1,6
requires 3:6 6:16	responsible 133:16	187:18,19 188:1	259:2,11,14,17,21	117:8,12,14,19,22
170:5 267:9	rest 51:16	191:6,11 195:6,22	260:8,18	118:4,8,22 119:11
res 221:8	restarted 80:11	197:6,14 200:4,20	roof 127:18	119:17,20 120:17
rescheduled 268:5	restate 58:12	201:16 202:6,10	room 1:13 2:20	120:19 121:2,4,6
research 7:18	restaurant 60:9	205:9 206:2 207:4	3:16 121:11	121:8,17,21 122:4

122:10,16,22	203:19 220:20	191:17 197:11	167:16	292:16 295:18
123:4,9,14,19	221:1 222:17,18	210:8 223:5 225:4	settings 156:18	sides 37:18 293:13
124:12 126:2,8,19	238:17 291:3	275:20 283:21	settlement 3:12	sidewalk 208:3
127:1,9,13,19	296:11	288:21 292:21	89:20 90:6,7	sign 37:3 50:21
128:1,5,8,11,16	says 8:12,22 83:15	seeing 23:13 88:2	100:6,7 119:9,12	232:18
129:2,7 130:16	89:16 90:10 92:1	143:3	120:5 267:20	signed 63:12,20
131:7,8,12,15	100:14 188:22,22	seek 88:13	285:8,20	173:20 176:2,15
132:1,5,8,13,16	189:4,5 192:16	seen 98:13 109:6	seven 6:17,18 7:1,3	178:20 268:1
132:19,21 133:3,5	198:2,3,13 199:7	110:1 161:10	8:12 9:5,20 10:7	significance 21:17
133:8,14,18 134:3	200:2 202:3 220:6	162:5,10 163:21	38:4 42:20 44:10	significantly
134:9,11,14,17	267:8 269:20	272:21 291:19	45:21 194:10	273:14
135:10,13,19	scale 35:14	sees 35:12 220:20	243:16 274:14	signing 175:7 258:2
136:1,5,15,20	scared 107:11	send 291:17 294:10	275:1,17 277:7	Silverstein 1:18
137:5,9,13,21	143:9	294:10,17,19	278:17 280:10	2:12 6:19,22
138:3,7,10,16,19	schedule 69:13	sense 42:5 47:6	292:19 293:14	16:22 23:22 31:12
139:1,9,11,19	scheduled 2:5 6:1,5	68:17 70:1	share 73:10 105:9	31:13,16,22 32:5
140:1,6,14,20	16:19 17:7	sensitivity 179:2,9	126:21 133:1	32:10,15,21 37:15
141:12,20 142:1,6	scramingly 35:8	179:11	197:10	37:17 38:15 40:8
142:8,11,15,17,20	screens 139:7	sent 53:6 54:20	shared 161:15	40:12 49:21 57:3
143:8,15,22 144:4	search 21:18 25:8	55:18 233:17	sharing 195:19	70:2,6 77:21,22
144:11,15,20	27:18	286:16 291:18	short 24:16 165:13	78:7,12,19 79:2
145:3,6,17 146:11	searched 26:21	sentence 238:16,17	258:9	79:12,15,18,22
146:15,17,21	seat 103:1 173:19	sentences 238:18	short-term 216:11	80:4 83:12 91:5
147:7,10,13,16,19	seating 73:21	separate 40:15,18	216:21 217:1	102:18,21 107:12
148:12,16,19,22	second 87:17 92:7	55:8,13 74:4	shouting 30:8	107:15 111:19
149:2,6,10,18,20	146:7 189:21	259:16	show 32:12 39:2,12	112:3,15,21
150:2,7,17 151:1	194:21 198:10	September 25:7	43:2 46:3 53:12	119:15 126:22
151:3,6,11,13,17	199:6 207:5,6	26:14 174:22	57:17 108:21	129:12,15,19
160:22	212:4 216:9	235:6 245:2,4	109:2,12 110:14	134:7,8,12,16,18
Salim's 108:19	218:13 238:9	251:21	111:19,20,22	135:2,11,15,20
110:22 148:5	261:22 263:9,9	serious 204:16,18	191:11 225:8	136:3,8,18,21
satisfied 227:5	seconds 110:10,12	serve 84:9	263:10 282:8	152:13,15 160:16
Saturdays 132:18	110:14	served 7:5,6 8:15	290:6	160:17,22 162:5,8
132:19	section 3:9 8:11	9:10 277:7	showed 93:5 98:1	162:12,15,21
save 78:1 111:14	157:20 164:11	service 9:6 17:11	showing 197:3	163:7,19 164:4,7
188:10	195:8,11 198:12	29:5 31:14 34:19	254:7 265:19	164:22 165:7,9
saw 60:7 114:18	269:20	263:22	shown 109:20	174:13,17 175:13
232:18	sections 154:17	session 297:1	266:4 268:15	181:1 182:18
saying 24:15 31:17	238:5	set 14:15 109:2,15	291:9	183:11 184:8
35:5,6 39:1 78:3,6	see 6:15 7:3 8:6	109:16 156:5	shows 89:12 117:15	190:2 194:20
78:8 79:4,5 88:7	24:1 33:20 35:10	159:7 165:20	282:15	195:1 196:12,17
92:16,19 94:18,20	58:10 60:5 63:22	167:7 169:12,13	side 8:12 38:20	196:19 199:14
111:16 131:18	64:1,8 75:21	169:19 199:17	44:15 46:7 57:4	200:5 202:1,3,7
133:20 135:6	76:20,20 80:8	227:17 249:15	109:6 121:11	204:12,14 205:4
144:13 159:5	93:21 95:20 97:21	261:20 264:12	145:12 160:12	206:20 207:14,16
163:8,8 192:12	108:10 110:5	269:15	163:20,21 205:17	213:17,21 214:9
201:8,9 203:12,16	139:8 142:18	setting 140:7	231:18 278:22	215:5 217:9

220:16 221:4,13 221:16,19 222:2 236:1 238:12,20 240:1 247:18,21 248:2,10 263:11 291:21 292:8 293:5,9,12,21 296:7 Silverstein's 84:14 similarly 207:19 simply 204:16 239:11 258:18 single 29:5 56:16 66:19 67:2 69:1,3 sir 13:22 18:5,11,19 18:20 19:6,20 20:20 26:10 27:11 28:11,13 29:20 30:14 32:14 34:21 35:15 59:22 112:22 114:1 121:16 129:20 153:14,19 154:4 155:22 156:21 157:5,10,22 178:19 180:4 183:10,11 184:19 194:22 255:16 256:1 257:6 258:13 260:8 sit 103:1 184:16 249:12 site 57:18 161:22 168:2 sits 271:14,15 sitting 108:3 158:19 244:14 situated 60:1 situation 51:22 52:5 53:2 65:3,4 65:12 66:4 159:6 161:2 163:15 situations 65:18 six 9:8 16:19 67:14 137:18 138:1,21 140:11,17 157:9 220:14 222:18,18	225:2,14 266:3 273:3 299:4 size 139:16 sky 168:21 sleep 65:17 67:6 246:21 slowly 14:9 143:2 slows 46:10 small 127:17 139:5 smaller 139:13 smart 108:22 smoking 68:18 solemnly 5:16 somebody 17:11 20:7 35:4,18 82:22 90:17,22 116:6 143:10 194:2 288:6 289:5 somebody's 30:9 75:11,15 soon 65:20 151:4 260:5 sorry 5:12 6:21 7:3 7:9 8:8 33:10 46:19 50:1 53:18 81:12 87:16,21 88:4 91:6 94:17 97:12 115:6 118:19 124:11,17 130:10,20 146:8 146:19 147:22 152:2 153:2 176:10 179:5 181:1 184:11 188:7 193:6 206:4 211:2 212:15 214:12 225:7 229:1,12 231:1 232:8 238:15 245:6 246:1 247:3 251:3,3,16 252:6 254:19 262:8 263:12 274:18 282:3 288:12 290:15 297:8 sort 17:13 22:12 31:1 62:10	sorts 30:21 34:22 234:10 sound 19:2 22:10 22:14 25:15 36:16 39:17 94:12 96:1 96:4,7,12,16 113:1,20 120:15 120:20 122:12,16 123:2,7,12,12 124:19 127:21 128:2 133:10 135:8 139:21 140:1,4,18 141:7 145:1,14,15 149:1 149:3,4 155:1 156:2,5 157:18 158:22 160:5 163:5 164:16 165:16,18 169:15 191:6,8 192:11 197:17 201:11 202:4 203:4,9 208:8,17,21 210:9 225:20 242:13 250:20 251:5,8,9 251:17,20 254:10 254:16 255:4,7 256:15,19 260:6 264:10 265:6,19 265:22 266:12,16 267:9 270:16,19 271:17,19 273:3 274:1,5 sound/decibel 156:1 sound/loud 124:1 sounded 125:3 soundproof 126:17 126:20 127:5,15 128:19,22 265:3 soundproofed 129:2 150:4 soundproofing 73:7,11 105:10,22 106:8 133:3,4,17 133:19 137:14 144:19 149:17,20	150:14 154:16 157:6,8,13 161:2 170:10,12 171:1 171:13 172:6,7 226:21 239:9 265:5 267:21 sounds 39:16 109:22 135:18 137:17 262:2 267:16 270:10 source 135:3,3 South 249:10 space 142:4,4 148:3 150:3 154:17 162:1 164:2 170:5 spaces 155:11 spacious 73:22 span 50:14 speak 26:13 37:3 72:7 81:9 115:6 176:6,6 244:1,5 254:1 293:19 294:5 speaker 158:10,12 158:13,19 159:8 159:13 166:17 252:10 speakers 67:11 94:11,14,19,20 95:1,3,7,18 96:1,5 96:18,22 97:22 98:1,10 106:14 120:15,22 121:2,8 122:3,12 124:20 128:15 137:16,18 138:2,5,13,15,22 139:4,18 140:11 140:17 141:9,10 145:12,22,22 146:12 147:4 155:6,9,16,19 158:8,9 166:22 167:14 175:19 speaking 41:3 122:19 255:6 speaks 220:19 special 22:1	specific 122:5 168:13 281:22 specifically 98:9 122:14 203:19 specifications 191:7 specified 156:6 specifies 199:21 speed 58:3 152:4,5 spell 231:14,15 spelled 71:2 spend 33:22 37:20 37:21 204:9 spent 52:1 145:5 147:18 161:13 171:12 241:6 spirits 74:1,1 spite 104:5 spoke 53:1 81:15 232:6 253:13 spokesperson 12:15 spot 34:2 spots 34:1 staff 9:21 stand 15:2 22:13 24:3 33:21 49:13 57:20 58:6 70:14 90:2 102:7,13 153:7 173:16 183:6 214:5 248:20 249:3 268:11 standard 22:13 73:6 200:18,20 standardly 27:16 30:15 standards 201:4,5 standing 6:10 25:13 203:8 208:7 208:16 209:13,18 210:6 226:10 start 38:15 164:18 216:12 225:3 249:6 262:14 263:13 295:10 started 80:14
--	--	--	--	--

227:15 275:14 starting 154:9 170:8 state 3:5 15:7 49:21 103:4 152:20 153:15 214:13 237:18 257:19,19 266:19 296:6 stated 61:6 71:18 71:21 72:1,11,15 72:22 73:5,9 84:19 88:16 103:4 114:15 116:9 125:22 178:10 180:11 241:16 257:14 statement 24:7 25:5 27:2,9 38:21 40:6,14 89:2,2,5 89:12 91:9 96:17 98:14 110:22 208:10 242:16 259:7 262:15 268:20 statements 24:11 24:18 69:15 108:19 states 87:1,6 189:8 261:18 station 15:18,21 16:4 19:15 253:8 status 44:7 statute 192:10 193:9,10,11,12 226:15 261:15 statutes 206:13 stay 211:9 stay-on 176:17 stayed 218:11 steel 260:9 step 67:22 127:17 stepped 192:5 sticking 107:9 116:10,12 117:3 stood 192:14 210:10 stop 14:9,11 143:13	155:1 164:13 261:22 story 73:14 143:1 straight 128:18 street 1:5,6,14 3:19 3:20 4:5,18 15:22 16:3 17:3,15 18:3 23:2,2,5,6,6,10,11 25:15 31:18,18 34:3 37:1 50:4,7 50:11,16 60:2 71:12 74:14 82:5 174:11,20 185:12 214:19 230:6 246:8 250:13 264:6 267:18 272:2 282:4 stressed 243:19 struck 268:22 structure 163:18 stuff 19:16 35:10 167:7 292:5 subchapter 261:19 269:13 subject 82:14 submission 9:17,19 280:3,4 submit 245:10,10 275:10 279:6 281:2 290:22 submitted 6:9 117:16 subordinate 287:18 substantial 161:22 substantiated 18:6 79:10 101:9 substantiating 118:20 substantive 262:22 success 162:3 172:7 successful 171:8,14 172:6 sued 268:7 suffering 243:21 sufficient 10:15 suggested 294:18 suggestion 227:14	Suite 1:14 sum 269:2 summary 268:15 Summerville 249:10 Sunday 60:6 63:19 74:5 support 267:15 supposed 42:19 136:19 186:22 238:2,10 268:1 295:10 supposedly 161:1 suppression 265:22 sure 12:22 24:17 50:2 78:21,22 82:5 115:8 118:11 133:12 136:2,6 156:18 161:11 167:22 168:5 176:8,14 177:13 186:7 188:9 190:14 193:16 225:9 257:9 259:20 260:13 280:21 281:5,8 283:10 287:11 288:15 289:14 surface 155:9,18,20 158:7,9,14,16 159:8 160:12 surprised 38:6 260:14 survey 161:22 Susan 5:1 250:1 suspension 273:5 suspensions 266:6 sustained 91:5 126:14 264:11 273:4 288:13 swear 5:6 153:1 183:10,16 213:16 248:20 switch 213:20 sworn 15:1 49:12 70:13 102:12 153:6 173:15	183:5 214:4 249:2 system 17:21 22:3 94:12 120:15 138:18 149:1,3,5 156:2 158:2 166:10,17,21 167:13 267:16 <hr/> T <hr/> t/a 1:6 3:19 4:5 table 4:1 136:11 158:20,21 159:1 219:8 take 22:19 41:1 54:10 57:2 65:7 84:20 94:4,6 98:9 100:19 108:22 129:3 194:8,13 204:17,22 217:18 231:3 242:17 250:20 251:9,20 253:11 262:1 264:17 280:19 282:21 283:20 285:11,15 287:4 291:6 taken 93:20 111:8 123:11,13 157:17 188:14 197:17,22 225:20 237:11 241:17 takes 199:10 talk 14:9 120:1 143:20 237:6 253:12 262:7 talked 145:13 287:14 291:16 talking 54:7 58:19 150:13 260:13,17 tall 130:20 Task 80:11,14 81:22 82:4 113:3 273:18,20 tavern 71:14 tax 228:4 229:11,13 282:14 taxes 228:17	282:16 tech 113:20 technician 96:7 133:10 technology 139:15 149:9 tell 9:2 19:17 27:20 28:2 41:4 58:4 98:1 106:22 147:11 154:11 161:6 183:10,16 240:15 246:10 256:1,3 279:21 291:15 telling 112:11 155:13 235:16 tells 7:19 Temple 135:4 temporarily 248:10 tenant 72:13 81:9 81:19 104:20 105:1 131:10 163:21 170:7,7 171:5 172:10 215:2 218:13 231:7 232:12 233:2 246:10,12 246:21 254:6 257:10,20 tenant's 231:9 257:17 tenants 61:16 62:2 125:7 132:11 215:1 216:13 217:3,8,22 218:7 219:5 227:4,11 230:10 233:5,14 243:14,20 250:17 252:19 264:13 266:13 271:21 tends 158:13 164:13 tenure 105:21 term 59:8 116:10 255:8 263:21 terminals 27:15 terminate 52:15
---	---	--	---	--

59:15	text 37:4	299:8,16,18	three 2:14 41:12,15	85:5 154:8 185:14
terminated 264:14	thank 11:6,14 12:3	thereto 9:9	41:16 42:9 47:17	tire 164:15,17
terminating 66:7	12:10 13:19 14:4	thick 52:2 155:1	47:17,19 52:9,21	title 8:4 9:3 200:22
termination 63:9	15:4 21:1 29:10	164:12	67:20,21 107:18	255:16 269:15
terminology 88:11	29:13 31:9,14,15	thicknesses 162:1	215:9 220:21	today 2:7 6:5 8:1
terms 126:16	34:11 36:4 37:6	thing 45:7 54:11,15	221:6 263:20	9:16 10:10,17
128:21 129:22	37:12,13 47:14	54:18 155:3	297:17 298:21	12:16 43:13 108:4
141:10 157:2	48:22 49:6 50:8	168:22 226:10	299:1	231:20 244:15
163:1 165:15,22	53:22 59:17,18	233:8 236:3 284:7	tied 242:3	266:16 275:11
test 233:13 255:10	61:13 66:13 69:4	289:9 295:9	time 8:21 9:22	294:22 299:17
testified 15:3 49:14	69:9,10,20 70:8	things 35:11,12,14	10:15,20 11:22	today's 2:15 139:15
58:9 70:14 102:14	70:16 74:16 76:6	36:15 52:22 58:3	18:14,16 19:14	told 52:14 180:21
120:10 153:8	83:11 86:3,4,14	152:4 168:4 201:7	21:2 22:21 24:5,6	181:3 232:20
173:17 183:7	87:22 93:12 97:3	203:7 293:14,16	24:18 25:21 26:3	268:6
208:3 214:6 215:4	97:8 98:17 99:1	294:11	26:8 32:1 33:17	tons 163:11
220:12 230:12	101:12,14,18,20	think 10:3,9,14	34:1 37:19,21,22	top 141:18 145:6
249:4 263:18	102:15 105:19	14:6,11 19:4,19	38:1,16 40:19	246:21
288:6 289:6 291:5	112:7 114:9,13	22:4 23:14 31:6	41:1,2,3 44:17	totally 221:11
testify 24:15 41:18	125:11 130:21	35:1 37:17 38:10	46:15 48:6,8 53:7	228:11
54:14,14 130:12	134:4,8 147:6	40:22 45:13 47:6	54:2,10,15 55:6,7	touch 113:21
187:5,14,14	148:7,22 149:11	58:4 92:10 96:3	56:12 57:9 58:16	town 278:14
188:19 189:1,6	150:9 151:15,15	109:17 111:22	59:11 61:7 63:18	trading 71:12
201:8 212:10	151:17,18 153:9	124:19 125:1	65:4,7 67:21,22	train 263:12
217:8 224:20	158:4 160:14,17	130:15 141:6	75:16,19 76:1	transactions
226:12 231:20	164:22 165:1,9	160:19 168:1	77:17 78:2,10	259:12
232:1,7,13 233:1	167:19 172:3,18	169:12 170:2	85:17 86:13 87:9	transcript 35:19
268:12	172:20,22 174:17	171:8,16,17 192:4	93:22 94:9 111:14	235:5 253:14
testifying 41:8	175:16 178:5	203:21 204:19	116:3 119:20	290:2 297:16
187:3 192:20	181:8,12,13,14	205:10,15,19	120:13 126:9	298:22
212:13,15 265:21	182:7,8 183:20	207:18 208:19	136:6 149:8 155:5	transcription 25:9
289:3	184:4 191:15	209:4,21 219:4	168:7 169:15	translator 213:18
testimony 32:16	212:1,20,22 213:4	220:15,18 221:11	170:22 182:12,13	transmission
45:3 53:10 86:11	213:5,14,22 214:7	223:13,14 229:5	182:17 188:11	155:10,21 158:8
118:15 166:20	214:9,18 219:12	230:18,20 232:22	194:11 204:9	163:5 265:22
167:5,9 176:12	228:21 229:2	236:7 243:20	217:13 218:11	transmit 138:5
188:12 192:7	230:1 235:12	247:19 248:11	237:13 247:18	158:13,22 159:16
206:2 208:11,20	238:21 239:8	268:8 269:4 279:8	250:19 252:5	transmits 122:13
208:20 209:1	244:16 247:13,14	288:19 289:14	257:7 268:12	123:2 127:21
210:4 217:7	250:4 255:12,14	296:14	269:1 271:2 273:6	128:2 160:6
226:13 232:5,11	257:8 258:6	thinking 96:18	278:6 279:2,3	271:17
233:5 235:4	259:18 260:18	thought 35:7 53:15	280:11,20 292:19	transmitted 96:2
236:22 237:18	261:2 263:11	54:6 141:8 191:19	299:17	transmitting 155:1
242:16 249:13	265:13,15 269:6	238:1 239:11	time/term 129:6	271:20
264:1 265:19	272:5,13 274:10	241:4,13 245:20	timed 40:6,7,14	trash 72:16 73:18
279:20	277:8 281:20	263:12	timely 281:3	74:8
testing 200:18	284:16 285:4	thousand 168:19	times 23:11 28:1	travel 67:20
201:12	296:19,21 297:9	thousands 169:9	33:6,7,15 34:9	tricky 86:7

tried 155:15	U 1:5,6 3:18,20 4:4	understood 18:4	170:16 260:5	76:21 77:11,13
Trotters 249:9	4:18 17:3,15 18:3	259:3 260:16	urge 265:12	78:16 79:11,13,19
trouble 32:1 34:1,2	23:2,6,10 25:15	268:21	use 80:16 155:20	80:1 83:1,4,22
34:4	31:18 50:11,16	unfairness 293:2	156:4 161:9	84:9 85:16 87:2,3
troubled 23:17	60:1 71:3,11	unfamiliar 7:13	164:12 184:16	87:12,13 88:4,12
true 57:5 125:2	74:14 82:5 174:20	unfortunately 58:1	212:16 234:17,18	89:14,16 91:15,17
217:21 243:8	185:12 214:19	89:17 268:3	254:10,16 288:15	93:6 100:1 113:2
truth 183:10,16,16	230:6 250:12	unhappy 132:4	usually 6:2 26:1	114:7 235:17
183:17	264:6 272:2 282:4	Unified 16:12	42:18 292:16	238:7 264:10,21
try 30:16 111:7	Um 87:14	21:21 27:12 28:22		266:7
160:18 164:11	um-hum 19:12	unit 4:18 50:18	V	violations 79:8 93:9
203:9	21:11 38:8 41:19	61:19 81:13 96:4	V 15:22	99:21 216:1 263:4
trying 26:17 97:21	47:11 53:5 76:18	104:13 135:17	VA 89:17,18,18	263:21 265:11
171:15 203:6	82:19 84:11	136:14 150:4,6,15	90:2,11 272:19	Virginia 185:3,4
209:9 243:9 272:3	106:10 107:6	150:15 161:3,10	273:2	visit 168:3
273:10	112:3 125:5	161:12 171:2	vacuum 134:19	visited 18:21 29:15
Tuesday 74:5	159:14 160:7	174:20 177:15	vague 243:6	85:3,5 104:8
turf 276:7	166:5,8 168:16,20	185:17 186:11	valid 273:21 287:20	visits 22:9
turn 12:20 62:19	175:12 178:6	214:19 216:14,20	288:2 293:7	voice 141:5
67:5 152:2 165:22	181:9 195:15	218:10 222:15	validity 209:4	voices 68:6,8,10
229:22	215:5 229:10	227:20 228:17	237:10 293:18	volume 239:22
turned 3:1	232:21 238:11	229:12,14 241:14	value 266:13	240:6,7,10,13
twice 66:17	240:11 272:14	245:16 246:5	values 273:12	volumes 22:6
two 16:19 41:14,21	289:20	247:2,5 250:21	variables 159:3,7	voluntary 90:4,11
47:22 56:8 63:20	unable 27:14,17	251:12 256:7	ventilation 270:14	92:2 100:1,4,14
67:20 68:22 73:14	unclear 122:3	260:4 271:22	venue 238:6	100:15 119:9,12
78:2 116:19	243:6	281:22 282:15	veracity 110:21	242:2,18,21
120:22 121:2	uncomfortable	285:9	111:3	264:12 265:21
141:17 145:12	30:6 65:8	units 61:22 142:9,9	verbal 278:15	266:8 267:20
155:16 177:17	understand 12:8,12	142:12,14,21	verbally 292:18	vote 297:2
195:2,4 215:17	43:9 46:6 58:20	157:19 165:3	verify 295:14	
216:4 230:10	60:16 65:2 100:11	168:8 171:1	version 289:18,18	W
233:13,17 271:2	109:21 138:12	218:10	289:22	W-E-I-N 174:15
277:16 278:1	141:19 143:1,5	University 135:4	versus 158:15	wait 47:6 54:15
type 34:19 35:22	187:21 204:2,10	unlock 113:21	vice-versa 43:3	92:6 107:12,12
60:16 96:17 111:7	205:12 206:11	unqualified 98:16	video 108:7,9	125:17 134:22
154:19 170:9	209:7 212:2	unrealistically	109:19 110:8	198:9 199:5
179:1,3,8,9	228:12,13,20	169:21	111:12 115:2	229:20 236:13
180:18 191:7	229:4 259:18	unreasonable	117:16 118:22	263:8
255:10 256:22	279:9,16 292:4,7	263:5 265:1	143:3	waiting 11:10
274:1 287:18	292:12,14,17	unreliable 202:14	view 202:2	133:9
290:19	295:16	unsure 65:15 231:2	vinyl 155:1	waive 297:14 298:7
types 155:16	understanding	231:4,5	violate 84:5,6	298:13
typically 75:10,12	12:18 60:12 65:11	untimely 45:11	violated 280:3	waived 181:18
100:21 101:3	66:4 145:10	untrue 98:15	violating 19:5	walk 22:20 23:3,7
U	172:10 227:22	updating 52:21	100:2,3,10 264:19	30:18 122:7
	253:5	upstairs 169:20	violation 19:7 32:6	walked 253:7

260:14	238:8,22 239:7,13	298:6,9,17 299:3	107:3 271:2	143:13
wall 64:9 121:9	239:18 240:7,12	299:5	297:17,17 298:21	windows 73:15
127:2,12,14,15	240:14,21 241:3,8	wanted 6:4 24:3	299:1,4	116:8,20 163:10
128:8,14,17	241:13,18,22	25:12 112:16	weight 201:11,15	210:10
158:10,11,21	242:6,12,19,22	133:1 150:20	201:17 202:16	wine 74:1
159:16 160:6,7,8	243:4,8,12,18	226:22 239:20	203:21 204:6	wish 108:10
252:9 256:8,10,10	244:4,7,12,20,22	252:22 257:20	205:2,13 206:1	witness 14:22 15:2
256:13	245:2,6,12,19	275:4,21 298:13	226:14 295:13	21:7 37:14,20
walls 121:4,5,12	246:1,6,12,16	wants 126:9 211:9	296:13	39:9 40:10 48:12
122:13 123:2	247:1,4,14,15	Washington 1:14	Weinrich 173:10	49:2,11,13 69:11
125:7 139:12	250:8,12,20 251:9	15:14	173:13 174:8,8,10	70:8,12,14 86:8
154:21 155:9,13	252:17 253:15	wasn't 10:2 76:10	174:15,15,21	101:22 102:5,11
161:14 162:1	255:3 257:4,19	82:9 88:9,9 89:6	175:2,5,8,10,12	102:13 130:8
163:11 271:18	258:19 265:20	117:1,2 133:12	175:13,15,22	151:19,21 153:5,7
Wang 4:17,22 5:1	266:9 267:15	136:3 260:13	176:8,10,14,21	173:2,4,14,16
7:4 25:10 51:20	273:7 281:12	waste 242:14	177:5,10,16,19	182:9 183:4,6
52:7,13,20 54:20	282:2 286:15	way 7:20 46:4 76:5	178:1,4,6,13,17	187:8 210:22
71:16,20 72:22	293:10 294:2,5,9	82:20 117:9	178:21 179:4,12	211:6,9 212:16,17
77:15 81:16 95:22	294:13,17,21	118:20 159:10	179:17,22 180:7	213:6 214:3,5
103:12 104:7,17	Wang's 81:9 105:4	170:2,3 201:20	180:10,14,20	217:17 220:8,11
105:13 106:20	122:14 123:7	we'll 46:16	181:3,7,9,13	247:16 248:1,3,16
107:19 112:11,19	126:18 127:12,21	we're 13:8 55:6	182:8 230:11,12	248:20 249:1,3
114:16 116:2	128:14 158:21	109:16 176:12	257:14 258:4	261:4 283:17
125:22 126:6	185:12,16 186:10	we've 282:9 294:4	welcome 2:4 70:18	witnesses 24:11
128:21 131:9,21	250:17 256:7	weak 291:13	261:3	41:5,12,22 42:8
141:18 142:2,11	want 3:5 24:14,17	Wednesday 71:19	welfare 266:21	42:10 47:17,18
143:20 144:6	38:5,16 41:9 43:7	Wednesdays 6:3	well-aware 73:2	48:4 69:16,22
176:1 178:12	47:8 48:8 56:6,20	week 16:18 17:7	well-run 264:2	182:12 248:13
180:21 184:7	69:14 77:22 78:22	51:18 65:16 66:18	went 26:21 52:1	261:6 263:16
185:8 187:10	86:6 97:21 98:4	82:8 144:3 180:1	75:6 91:19,19	woman 253:9
208:5,13 209:13	98:14 109:3,3	192:20 268:4	116:5 125:7	word 42:6 93:1
213:15 214:2,15	110:5 115:8 122:6	286:6 288:10	180:20 181:2	words 36:19
214:15,20 215:2,9	125:13 129:11,16	week-after 144:2	209:15 210:8,12	work 15:17 52:1,5
215:14,21 216:4,8	129:21 150:12	weekdays 51:14	218:9 224:4	52:10 65:2,16
217:1 218:8 219:1	166:13 176:13	weekend 30:13	225:16 253:8	67:20 82:7 151:22
219:20 224:4	180:16 182:7	51:14 62:11,14	258:22 264:6	154:5,7,11,19
225:10,14,16,19	193:9,10,14	67:2,8 74:15	weren't 98:5,8	157:12,20 158:2
226:22 227:6,8,16	206:17 226:12	107:3,4,18,20	118:11 188:9	165:15
227:22 228:7	227:13 231:15	114:16 115:13,20	237:11 280:9	worked 51:17
229:15 230:5,8,14	232:4 236:11	122:1 144:5	whales 165:8	82:10 145:1 171:6
230:17,20,22	238:18 249:13,19	weekends 30:22	white 67:6	185:14
231:5,8,11,16,21	253:20 262:3,6	107:18 114:18,19	wide 168:14	working 66:6 82:9
232:3,8,14,18	263:10 274:12,16	114:21,22	willing 66:5 239:5	89:7
233:3,11,17,21	275:8 276:1,10,10	weeknights 30:21	window 68:20	works 82:21
234:2,8,11,16,21	278:19 279:21	62:9 66:20,22	107:5,9,10,22	worth 27:19 29:2
235:2,8,11,13,19	284:1 287:5	weeks 63:20 65:14	116:10,12,16,17	202:12 273:13,16
236:2 237:22	288:20 295:7	67:21 82:7,9	116:22 143:6,11	wouldn't 19:19

30:2 34:1 46:15 80:20 100:9 128:13 146:15,21 167:1,10 201:10 289:4 wow 35:12 wrap 279:11 wrap-up 268:15 writing 9:10,16 10:7,18 11:1 117:21 127:8,10 239:19 244:20 274:4 292:18 written 11:3 90:22 253:16 257:1 274:21 275:5 276:4 278:15 286:18,20 289:17 289:21 290:2 wrong 115:9 118:11	year's 29:1 years 27:19 114:4 154:1,3 157:9 221:6 263:20 264:4,5,7	1111 249:9 11th 74:5 12 93:19 98:1 12:00 125:14 12:56 194:18 12th 178:1 13 74:3 85:5 91:15 93:19 251:21 271:3 13-PRO-00132 1:8 3:18 14 88:15 93:19 14th 1:13 37:1 174:22 257:15 15 25:7 87:5,18,20 91:19,20 98:1 99:14 15th 26:14 271:3 1620 15:22 1624 1:5,6 3:18,20 4:4,17 17:3,15 18:3 25:15 50:11 50:16 60:1 71:11 174:20 185:12 214:19 230:6 250:12 16th 174:10 17 222:13 224:9 225:11,13 1705.1 9:9 1716.2 9:4 17th 50:4,7 18th 23:2,5,6,10 31:18 34:3 19 114:4,5 184:15 1919 50:7 1922 174:10 1977 200:22 1989 23:16 1st 16:15,16 17:5 24:21 25:8 26:22 27:10 29:3 46:5 212:5 277:6 296:18,19	200:5,6 256:12 270:2 281:1,17 295:20 296:1 2:00 33:12 34:5 51:13 62:9 295:10 2:10 248:7 2:30 132:21 2:31 248:8 20 190:1,2,3,4,9,10 199:17 255:17 264:4,4,7 269:15 2000 1:13 149:2 221:18 20009 1:14 2004 101:7 266:5 2006 92:8 153:21 2008 154:9 2009 103:10 104:13 149:7,21 2009/2010 144:21 201 147:13 148:1 150:18,20 151:1,7 151:12 2010 104:14 149:21 154:16 163:4 214:20 222:14 230:7 2011 27:22 2012 50:20 2013 21:17 25:7 101:8 175:2,15 178:3,4 235:6 251:21 2014 1:11 2:7 72:19 202 150:17 20815 214:17 21 77:3 87:1,18 92:17,17 99:10 124:9,10,11,14 219:19 223:20 23 9:3 23-1716 8:4 24 152:17 25-725 267:2 25-725(b) 269:19 25-725(c) 261:16 267:8 269:12	25th 6:9 274:15,22 26519 1:7 3:20 27 261:20 267:8 269:15 2700 190:8 2700.2 198:8 2700.20 190:1,7 195:5 197:5 2701.1 270:17 28 1:11 2:7 28th 281:12 2901 191:5 199:21 200:2 2901.1 195:8,14 200:6 2901.2 195:9,14 2901.3 200:4 2906 195:11,17,20 196:1 2906.01 196:1 2906.2 195:5,21
<hr/> X <hr/>	<hr/> Z <hr/>	<hr/> 0 <hr/>	<hr/> 3 <hr/>	
<hr/> Y <hr/>	1 21:17 55:13 57:1 59:1,4 196:2 210:18 269:22 281:11 1:13 194:19 10 38:5 156:17 157:7 194:13,16 196:6 10-PRO-00156 263:15 10:00 19:9 26:3 10:25 2:2 101 4:18 50:16,18 61:19 81:12,13 105:5 132:7 150:21 151:1,3 174:20 177:15 214:19 216:14 227:20 250:21 251:12 256:7 259:5 260:4 102 81:10 104 185:2 11 89:16 91:20 93:5 191:7	2 139:8 196:2,2	4 270:10 40 152:16 400S 1:14 405(b) 3:9 46 182:19	
		<hr/> 2 <hr/>	<hr/> 5 <hr/>	
			5 270:14	

5/11/05 87:6
5:00 51:13
50 157:3 271:9
55 271:9

6

6 222:13,17 224:8
60 51:17 84:8
186:21 267:5
270:20 271:7
65 134:20 270:20
6th 71:20

7

7 8:6 43:8 72:19
7:00 19:9
70 51:18 271:9
76 134:21
78 134:14
79 113:10 134:14
134:16 159:12
160:5 172:14
7th 115:20,21

8

8:00 33:12
80 51:18 210:11
87 210:15
88 252:14

9

9 210:12 211:12
9/15/13 28:10
9:00 252:4
90 37:19,21 152:16
152:17 277:19,21
911 17:11 34:18,22
35:16 253:13
92 252:12
9th 74:5