

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

2 (9:58 a.m.)

3 CHAIRPERSON MILLER: Good morning.

4 Welcome to, we have an extra day of hearings
5 today at the D.C. Alcoholic Beverage Control
6 Board. Today is September 19th, 2013.

7 My name is Ruthanne Miller. I'm
8 the Chairperson. To my far right is Mr.
9 Donald Brooks. To my immediate right is Mr.
10 Nick Alberti. And to my immediate left is Mr.
11 Mike Silverstein.

12 The Board has four members in
13 attendance for the congress of business today,
14 with three constituting a quorum. Copies of
15 today's hearing calendar and agenda are
16 available at the receptionist's desk.

17 Please be aware that these
18 proceedings are being recorded by a court
19 reporter. Therefore, we ask you to refrain
20 from any disruptive noises or actions in the
21 hearing room.

22 If you have electronic devices,

1 pagers, cell phones, or such, please make
2 certain that they're turned off to avoid any
3 interruption of the proceedings.

4 When I call your case, please come
5 forward, take a seat at the table. You'll see
6 there's a piece of paper there on the table
7 for you to sign in. This is to ensure the
8 correct spelling of your name for the record.

9 The Open Meetings Act requires
10 that the public hearing on each case be open
11 to the public. The Board may, consistent with
12 Section 405(b) of the Open Meetings Act, enter
13 a closed meeting during or after the public
14 hearing on occasions, to consult with an
15 attorney, to obtain legal advice, discuss
16 settlement agreements, or deliberate upon a
17 decision in an adjudication proceeding.

18 Okay. This morning we have
19 several fact finding hearings. They are not
20 contested cases. No one will be put under
21 oath. We have asked individuals to come to
22 provide us just with some more information,

1 understanding to help us proceed with whatever
2 applications may be before us concerning those
3 cases.

4 Okay. So I'm going to call the
5 first fact finding case, which is District
6 Lounge and Grille, located at 2473 18th
7 Street, N.W., license number 91034, and ANC
8 1C.

9 MR. BIANCO: Good morning, Madame
10 Chair. My name is Richard Bianco, on behalf
11 of the applicant. We have the members of the
12 applicant's entity here before you. I'll
13 allow them to introduce themselves.

14 MR. HAJALIGHOLI: My name is
15 Alireza Hajaligholi. You can call me Haji for
16 short. Spells A-J-I-R-E-Z-A, H-A-J-A-L-I-G-H-
17 O-L-I.

18 MR. TAPPER: Good morning. My
19 name is Dino Tapper, spelled D-I-N-O, T-A-P-P-
20 E-R.

21 MR. WILDER: Good morning. My
22 name is Ari Wilder, A-R-I, last name's W-I-L-

1 D-E-R.

2 MR. RENEAU: Good morning. My
3 name is Paul Reneau. I'm the owner of the
4 building. I spell my name R-E-N-E-A-U.

5 CHAIR MILLER: Okay. Let me just
6 start. And then I think other Board members
7 will dig in with questions. But we have a
8 request from Mr. Reneau to remove the license
9 from safekeeping. And that's the application
10 that's before us.

11 And I believe there's also a
12 transfer application to new owners, or
13 prospective new owners, all of whom are here.
14 Is that correct? Did I hear everybody? Did
15 I hear Mr. McLean here?

16 MR. HAJALIGHOLI: Mr. McLean is my
17 brother.

18 CHAIR MILLER: He's not here.

19 MR. HAJALIGHOLI: And he's at a
20 liver transplantation, and he couldn't make it
21 --

22 CHAIR MILLER: Okay.

1 MR. HAJALIGHOLI: -- because of
2 that.

3 CHAIR MILLER: But he is one of
4 the four --

5 MR. HAJALIGHOLI: Yes, he is.

6 CHAIR MILLER: -- owners
7 identified, or prospective owners? Okay.

8 MR. HAJALIGHOLI: Yes.

9 CHAIR MILLER: And Mr. Tapper's
10 here. Okay. And Mr. Wilder and Haji is here.

11 MR. HAJALIGHOLI: Yes, yes.

12 CHAIR MILLER: Okay. All right.
13 So I guess first, before the Board members get
14 into questions, if you could just give a
15 little synopsis of what is actually going on?
16 Who is transferring the license from whom?
17 And, you know --

18 MR. HAJALIGHOLI: You want this,
19 or you want me to do it?

20 MR. BIANCO: Joyce, you prepared
21 the application --

22 CHAIR MILLER: Oh, hello. You

1 want to introduce yourself for the record.

2 You just came in?

3 MS. NJOROGÉ: Yes. My name is
4 Joyce Njoroge. I'm representing the
5 applicant.

6 CHAIR MILLER: You're representing
7 who?

8 MS. NJOROGÉ: Chloe, Inc. for the
9 transfer of the license.

10 MEMBER ALBERTI: Your name again?
11 I'm sorry, I didn't --

12 MS. NJOROGÉ: Joyce Njoroge.

13 MEMBER ALBERTI: Njoroge.

14 MS. NJOROGÉ: I can spell the last
15 name for you.

16 MEMBER ALBERTI: Yes.

17 MS. NJOROGÉ: It's N, like in
18 November, J for Joyce, O for Orange, R for
19 Robert, O for Orange, G for God, E for Edward.
20 First name Joyce.

21 CHAIR MILLER: Okay. So you're
22 representing Chloe?

1 MS. NJOROGE: Yes.

2 CHAIR MILLER: Who has the
3 license, or does -- What is Chloe's role?

4 MS. NJOROGE: I'm representing
5 both parties, the transfer and the transferee.

6 CHAIR MILLER: Okay. I want to
7 know, just to -- Is the transfer Chloe or Mr.
8 Reneau? Or who's the transfer?

9 MR. HAJALIGHOLI: I can, let me
10 tell the whole story.

11 MR. BIANCO: As I understand it,
12 the license is in safekeeping.

13 CHAIR MILLER: Right.

14 MR. BIANCO: And it belongs
15 presently to Showboat, LLC. Showboat, LLC
16 acquired the license by virtue of a default in
17 a lease from the former owner, which is how
18 Showboat acquired it.

19 And now we are applying to have it
20 taken out of safekeeping, and transferred from
21 Showboat, LLC, which is the landlord entity,
22 to Chloe, LLC, which is the proposed

1 operations entity.

2 CHAIR MILLER: It's transferred
3 from Showboat to Chloe --

4 MR. BIANCO: Chloe, yes.

5 CHAIR MILLER: -- is what the
6 application is for?

7 MR. BIANCO: Correct.

8 CHAIR MILLER: And, Mr. Reneau,
9 what's your relation to Showboat?

10 MR. RENEAU: It's actually
11 Showboat 2473, LLC. That's the correct name
12 of the LLC. And I am one of two owners of
13 that LLC. I have a partner, Keyvan Ahdup,
14 which each of us owns the LLC.

15 CHAIR MILLER: Who's the other
16 owner?

17 MR. RENEAU: Keyvan Ahdup.

18 CHAIR MILLER: Okay.

19 MR. RENEAU: K-E-Y-V-A-N, last
20 name A-H-D-U-P. We're 50/50 partners on this.

21 CHAIR MILLER: Okay.

22 MR. RENEAU: Well, 50/50 partners

1 on the LLC.

2 CHAIR MILLER: Okay. All right.
3 I'm going to pause for a while. Okay. And do
4 you have any relation to Chloe? Or is Chloe
5 a --

6 MR. RENEAU: I do not. I'm the, I
7 mean, we own the building and we rent the
8 building. We rent the space to Chloe. I have
9 no interest in the restaurant.

10 CHAIR MILLER: Okay. You rent the
11 space currently to Chloe?

12 MR. RENEAU: Well there's four
13 spaces in the building.

14 CHAIR MILLER: Okay.

15 MR. RENEAU: And I rent one space
16 to Chloe, one space to District, a third space
17 to Eartha, which is a carry out, and a fourth
18 space to a yogurt place called Caliyogurt.

19 CHAIR MILLER: Okay. I thought
20 Chloe and District are the same entity.

21 MR. HAJALIGHOLI: Oh yes.

22 MR. BIANCO: They are.

1 MR. HAJALIGHOLI: There's several.
2 It's called Saki.

3 MR. BIANCO: Yes, Saki.

4 MR. HAJALIGHOLI: You misspoke.

5 MR. RENEAU: There's several, yes.

6 CHAIR MILLER: Okay. Because the
7 proposed transfer is to Chloe.

8 MR. HAJALIGHOLI: Yes.

9 CHAIR MILLER: Chloe isn't
10 operating right now, is that correct?

11 MR. HAJALIGHOLI: No.

12 CHAIR MILLER: Okay. All right.
13 And can you just tell us a little bit about
14 Chloe then? And then I'm going to let others
15 ask questions.

16 MS. NJOROGE: Chloe is an LLC of
17 five members, four members, sorry.

18 CHAIR MILLER: Okay.

19 MS. NJOROGE: Dino Tapper, Ari
20 Wilder, Haji and Michael. He's not here.
21 McLean.

22 MR. TAPPER: We're looking to

1 operate as a full service restaurant.

2 CHAIR MILLER: This LLC isn't
3 operating anything else, or operating now at
4 all?

5 MR. HAJALIGHOLI: No, no.

6 CHAIR MILLER: It's going to be a
7 new operation, correct?

8 MR. BIANCO: Correct.

9 MR. HAJALIGHOLI: Yes.

10 MR. BIANCO: Correct, ma'am.

11 CHAIR MILLER: Okay. So can you
12 give us information about the plans for this
13 new restaurant?

14 MR. TAPPER: Sure. It's going to
15 be a sports bar restaurant that will be open
16 Monday through Sunday, with a heavy focus on
17 Saturday and Sunday brunches. The plan is
18 really to utilize the massive space as an
19 event space also for private events.

20 I currently own two other
21 restaurants here in D.C. I have inquiries for
22 parties of anywhere from 200 to 1,000 people

1 that I cannot facilitate in any other
2 property. I was drawn into this space because
3 it could allow me to funnel guests that I now
4 turn away into my own space.

5 CHAIR MILLER: Okay. I'm sorry,
6 are you Mr. McLean or --

7 MR. TAPPER: I'm Dino Tapper.

8 CHAIR MILLER: Tapper, okay. So
9 you own another restaurant?

10 MR. TAPPER: Yes, ma'am.

11 CHAIR MILLER: Which restaurant is
12 that?

13 MR. TAPPER: Floriana.

14 MEMBER ALBERTI: What was it?

15 MR. TAPPER: Floriana.

16 MEMBER ALBERTI: Floriana?

17 MR. TAPPER: Correct.

18 CHAIR MILLER: And you're saying
19 you end up turning guests away? That you
20 need, that's why you want another space?

21 MR. TAPPER: Correct.

22 CHAIR MILLER: Is it going to be

1 operated like Floriana?

2 MR. TAPPER: I believe so, yes.

3 CHAIR MILLER: Oh, but Floriana's
4 not a sports bar, is it?

5 MR. TAPPER: Correct. No,
6 Floriana's an Italian restaurant.

7 CHAIR MILLER: Right.

8 MEMBER ALBERTI: On 17th Street?

9 MR. TAPPER: Correct. Now I have,
10 I'm in a small brownstone. So I can only do
11 100 people at Floriana. That doesn't mean
12 that I can't still serve the same kind of food
13 from Floriana at Chloe, or District. I just
14 want to make this clear. We're going to, I'm
15 going to refer to the place as District --

16 CHAIR MILLER: Okay.

17 MR. TAPPER: -- instead of the
18 LLC, so we stop co-mingling four names and
19 getting confused. I have inquiries all the
20 time for anywhere from 200 people to 1,000.

21 Especially where I'm located in
22 Dupont Circle, which is a stone's throw away

1 from Adams Morgan. Funneling people from one
2 restaurant to another is what I'm trying to
3 do.

4 CHAIR MILLER: So your plans are
5 to have similar food, but it would be a sports
6 bar?

7 MR. TAPPER: I can do similar food
8 for my general public. It will be more of
9 American Gastro Pub for District.

10 CHAIR MILLER: Okay. And what are
11 the other owner's experience that they're
12 bringing to this new restaurant.

13 MR. WILDER: Ari Wilder. I've
14 been opening restaurants in D.C. since 2001,
15 Zola Restaurant, Potenza, Lima Restaurant and
16 Lounge.

17 I'm currently the Beverage
18 Director for Barcode and Lima, Barcode
19 Restaurant and Lima. And the partial owner of
20 Federal. And the Director of Operations for
21 Federal and District now, hopefully. I
22 oversee all the beverage and personnel side,

1 the food service, et cetera.

2 CHAIR MILLER: Okay. Part of the
3 reason, one of the main reasons we're going
4 into this is because the restaurant before did
5 not succeed. Okay. And then there's one
6 other owner here, correct?

7 MR. HAJALIGHOLI: I'm Haji.

8 CHAIR MILLER: Right.

9 MR. HAJALIGHOLI: I'm the original
10 owner. And I sold the business to the people
11 that changed it and made District. And they
12 failed basically to pay me. And also Mr.
13 Reneau as well. So I had to basically go to
14 court and take the place back.

15 And my experiences in D.C. goes
16 back four years. But I'm simply going to be
17 more of a silent partner, and have Dino and
18 Ari really take care of the business. Because
19 I'm a single dad, and I'd like to spend time
20 with my children. So this would be a win win
21 situation for all of us --

22 CHAIR MILLER: Okay.

1 MR. HAJALIGHOLI: -- if it works
2 out.

3 CHAIR MILLER: Okay, good. All
4 right. I'm going to defer now to other Board
5 members. Who would like ask some questions?
6 Mr. Silverstein?

7 MEMBER SILVERTEIN: I had one.
8 Haji?

9 MR. HAJALIGHOLI: Yes.

10 MEMBER SILVERTEIN: The previous
11 place failed in every possible way. It was a
12 problem in the neighborhood, it was a problem
13 for you. And we see some of the same people.
14 And I think we're hearing some of the same
15 promises. Why is this going to be different?

16 MR. HAJALIGHOLI: Sir, when I had
17 Chloe, the only problem with Chloe was, at the
18 time, that I did not meet my food requirement.
19 It failed miserably and became a problem when
20 I sold it to the previous owners, the ones
21 that had it since 2009.

22 But as far as issues with me, the

1 main issue was really the meeting the food.
2 I had a tough time meeting the food. I was
3 never a food person. I'll be honest with you,
4 I hired a great chef. But it just didn't work
5 out.

6 And I also had some other personal
7 problems I rather not really to get into that
8 caused me basically to sell the place and go
9 about my business. And unfortunately, these
10 people just ruined the place and didn't pay
11 either me or the landlord. And we ended up
12 just taking it back.

13 MEMBER SILVERTEIN: I think we all
14 understand that.

15 MR. HAJALIGHOLI: Yes.

16 MEMBER SILVERTEIN: But why is it
17 going to be different this time?

18 MR. HAJALIGHOLI: The difference
19 is that I have people that are very good at
20 what they do. And Floriana is a place that
21 does probably 80 percent food.

22 Another place Dino owns, that does

1 probably 70, 80 percent in food. And they're
2 the ones that are going to be putting the
3 plan. They have a plan. And it's going to
4 hopefully work out.

5 MEMBER SILVERTEIN: Mr. Trapper, I
6 am familiar with your establishment on 17th
7 Street, and Dino's downstairs. It is
8 absolutely a food establishment. And --

9 MR. TAPPER: I don't want to cut
10 you off. But what drew me to Adams Morgan --

11 MEMBER SILVERTEIN: No. I want to
12 know what --

13 MR. TAPPER: Yes.

14 MEMBER SILVERTEIN: What is your
15 plan? What are you going to do to turn what
16 has been a troubled establishment, and an
17 establishment that's been trouble for the
18 neighborhood, into something more like what
19 you have on 17th Street? And obviously it
20 can't be exactly like Floriana. It's a much
21 larger space, it's got a whole lot of
22 different things.

1 MR. TAPPER: Correct.

2 MEMBER SILVERTEIN: What are you
3 going to change? What are you promising?

4 MR. TAPPER: I'm stating the fact
5 that with what I've done with Floriana, I've
6 turned it into a neighborhood institution. I
7 think if you're familiar with it and Dino's,
8 you would understand that.

9 We have regulars that come every
10 day. Because they feel good about the people
11 who work there, the food that they're eating,
12 and the ambiance that we're emitting. That is
13 my goal for District.

14 I'm not looking to be an upper
15 echelon fine dining restaurant. I think
16 Floriana teeters on that, you know, but we
17 don't pride ourselves on it.

18 I think, what I tell people all
19 the time when they ask if they have to wear a
20 suit and tie to dinner is, sure, do flip
21 flops, it's fine by us. Other people feel as
22 though they need to dress up nicer.

1 But we're a neighborhood eatery.
2 We're here for the neighborhood, you know. I
3 believe in turning District, which, you know,
4 failed before because it wasn't built to be a
5 restaurant, you know.

6 I think by turning it into what we
7 envision as a sports bar gastro pub, it
8 invites people to come -- There's sports, I'm
9 sorry, there's sports on 365 days a year.

10 I mean, I'm talking about
11 Christmas Day there's sports on. I think
12 sports also start at like 6 o'clock, instead
13 at what District was operating at, where they
14 open the door at 11:00 p.m., you know.

15 How are you going to have dinner
16 if you don't open until people are ready to go
17 to bed, you know? We want to open it early.
18 And we want to play sports.

19 We want people to come in and
20 drink a beer, and have a hamburger, or a steak
21 with mashed potato. And I don't think anyone
22 has done that yet to this day in that space.

1 MEMBER SILVERTEIN: And, Mr.

2 Wilder, you --

3 MR. WILDER: Yes, sir.

4 MEMBER SILVERTEIN: You're going
5 to be in charge of the part of it that's
6 probably the part that is concerned to most of
7 us, which is more the club part, the
8 entertainment part, that you've been involved
9 with a number of places that are pretty lively
10 downtown.

11 MR. WILDER: Right. My background
12 is actually restaurants. I've been a beverage
13 director for Liberty Tavern in Virginia, Lion
14 Hall, Potenza Restaurant, Zola Restaurant.

15 And then I was also one of the
16 openers for Lima Restaurant and Lounge. And
17 then I opened Barcode Restaurant and Lounge.
18 Some of the concept for District when I got
19 involved with Dino was similar to that of
20 Barcode from the sports restaurant side.

21 Barcode has become a staple for
22 lunch and happy hour, and sporting events. We

1 felt that the similar concept that I was a
2 part of, long before Barcode opened with
3 Armand and Massoud and Antonus, which was
4 opening a neighborhood gathering place that
5 would specialize in happy hour for the
6 neighborhood guests, and sporting events for
7 the people that would stay a little bit later.

8 And then, yes, they are a late
9 night lounge on Fridays and Saturdays. But my
10 purpose in District is the same as Dino
11 Tapper's. And my background is ten years in
12 restaurants, not lounges and night clubs. But
13 I will be the Director of Operations.

14 MEMBER SILVERTEIN: My colleagues,
15 Mr. Alberti and Mr. Brooks have far more
16 experience with this particular establishment.
17 And I think I've gone far enough. I'll defer
18 to them.

19 CHAIR MILLER: Okay. Mr. Brooks.

20 MEMBER BROOKS: Yes. Thank you,
21 Madame Chair. So this is going to be a sports
22 bar? Is that the --

1 MR. TAPPER: Sports restaurant. I
2 think I --

3 MEMBER BROOKS: Well, restaurant.

4 MR. TAPPER: Yes.

5 MEMBER BROOKS: It's going to be a
6 restaurant. Okay. Have you guys developed a
7 menu yet?

8 MR. TAPPER: Yes.

9 MEMBER BROOKS: You have. Did you
10 bring it with you?

11 MR. TAPPER: I did not. I'm
12 sorry.

13 MEMBER BROOKS: And downstairs --

14 COURT REPORTER: Just one moment.
15 Is the mic on?

16 MEMBER BROOKS: I'm sorry. Can
17 you hear me now? Okay. The downstairs
18 portion, which is now, what is it?

19 MR. TAPPER: Federal.

20 MEMBER SILVERTEIN: Federal.

21 MEMBER BROOKS: Is that open?

22 MR. TAPPER: Yes.

1 MEMBER BROOKS: Okay. But that's
2 a tavern, is that correct?

3 MR. TAPPER: Correct.

4 MEMBER BROOKS: Okay. So upstairs
5 is a restaurant, sports restaurant, and
6 downstairs -- Now, do you guys own the
7 downstairs portion?

8 MR. TAPPER: Yes.

9 MR. HAJALIGHOLI: Yes.

10 MEMBER BROOKS: Okay. So you're
11 running both.

12 MR. TAPPER: Correct.

13 MEMBER BROOKS: You intend to run
14 both.

15 MR. HAJALIGHOLI: Yes.

16 MR. TAPPER: Correct.

17 MEMBER BROOKS: Oh, okay.

18 MR. HAJALIGHOLI: Mr. Brooks, it's
19 a completely separate corporation, and a
20 separate license, the two places. We just
21 happen to own both of them.

22 MEMBER BROOKS: Yes, I understand.

1 MR. HAJALIGHOLI: And Mr. Reneau
2 happened to own --

3 MEMBER BROOKS: All the buildings.

4 MR. HAJALIGHOLI: -- all the three
5 buildings.

6 MEMBER BROOKS: Sure, sure.

7 MR. HAJALIGHOLI: Yes.

8 MEMBER BROOKS: Okay. And the
9 restaurant on 17th Street, Mr. Tapper, how
10 long have you owned that?

11 MR. TAPPER: Almost four years.

12 MEMBER BROOKS: Four years.

13 MR. TAPPER: I bought it from my
14 mother who had owned it for 30.

15 MEMBER BROOKS: Oh, okay. Yes,
16 I've heard of it. So I know what you're
17 talking about. Okay. Madame Chair, that's
18 all I have at the moment anyway.

19 CHAIR MILLER: Okay. Mr. Alberti.

20 MEMBER ALBERTI: Good evening,
21 gentlemen.

22 (Crosstalk)

1 MEMBER ALBERTI: Good morning.
2 I'm going to sort of take a step back. I'd
3 like to know -- You've got four people who
4 are part of this LLC. What is each person's
5 role?

6 MR. TAPPER: Okay. So very simply
7 put --

8 MEMBER ALBERTI: Very
9 specifically, what is each --

10 MR. TAPPER: Yes, very
11 specifically. Haji approached me. He had
12 known my parents well before --

13 MEMBER ALBERTI: I don't need the
14 background. I need to know --

15 MR. TAPPER: He had approached me
16 about the --

17 MEMBER ALBERTI: -- what your role
18 is going to be in this establishment. And I'm
19 sorry to interrupt you. But I don't want to,
20 you guys don't want to spend all day here.

21 MR. TAPPER: No.

22 MR. HAJALIGHOLI: No.

1 MEMBER ALBERTI: You agree. So my
2 question is --

3 MR. TAPPER: Haji approached me to
4 run a restaurant inside of both places.

5 MEMBER ALBERTI: Okay.

6 MR. TAPPER: I took a look around
7 the space, and I, knowing the neighborhood
8 now, where Wood Place was four James Beard
9 nominations, I know that people are coming to
10 that neighborhood to dine.

11 I was very attracted to the space
12 for what it is, a humongous space that I can
13 fill with people that are going to want to
14 eat.

15 MEMBER ALBERTI: So what's your
16 role?

17 MR. TAPPER: My role is the food
18 and the service.

19 MEMBER ALBERTI: Is what?

20 MR. TAPPER: The food and the
21 service.

22 MEMBER ALBERTI: What's that mean?

1 MR. TAPPER: That I will implement
2 the chefs and pack it with people that are
3 there to dine.

4 MEMBER ALBERTI: Okay. So you're
5 responsible for hiring the chefs?

6 MR. TAPPER: Correct.

7 MEMBER ALBERTI: Okay. What else
8 are you responsible for?

9 MR. TAPPER: Overseeing payroll.
10 I am the back of the house number cruncher,
11 the banking, the finances.

12 MR. WILDER: My role would be the
13 complete opposite, which would be the front of
14 the house operations, all day to day
15 operations. So personnel, service,
16 management, et cetera.

17 I'm there seven days, later on in
18 the days and nights a week. And Dino's there
19 seven days early morning and through the
20 evening. So I oversee all the hiring for my
21 adjunctive management, et cetera.

22 MEMBER ALBERTI: Okay. So you're

1 the day to day sort of operations manager?

2 You hire bartenders --

3 MR. WILDER: Servers.

4 MEMBER ALBERTI: -- servers, the
5 general -- Do we have a general manager in
6 there?

7 MR. TAPPER: Yes, sir.

8 MR. WILDER: Yes, sir, for both
9 places.

10 MEMBER ALBERTI: For both places,
11 right. And so you'll be responsible for
12 hiring that person?

13 MR. WILDER: And overseeing all
14 their management and managing them, if you
15 will.

16 MEMBER ALBERTI: Okay. Now the
17 two other investors, what's their role?

18 MR. HAJALIGHOLI: My role
19 basically is to hope that everything works
20 out. And I'd be able to recoup some of the
21 money that I lost, sir.

22 MEMBER ALBERTI: Okay. I'll put

1 you down as investor.

2 MR. HAJALIGHOLI: Yes.

3 MEMBER ALBERTI: So you're not
4 going to have any --

5 MR. HAJALIGHOLI: I'm not going to
6 have any --

7 MEMBER ALBERTI: You don't have a
8 responsibility for day to management, or week
9 to week --

10 MR. HAJALIGHOLI: No, sir, no.

11 MEMBER ALBERTI: -- management, or
12 concept?

13 MR. HAJALIGHOLI: No.

14 MEMBER ALBERTI: You don't have
15 any responsibility for concept?

16 MR. HAJALIGHOLI: No, no. I don't
17 want to be involved. And as I said, I'm a
18 single dad. And not to make it a long story.
19 But I know Dino and his mom since Dino was 12
20 years old. So I couldn't find a better person
21 to trust, and let him run with it.

22 MEMBER ALBERTI: You should be

1 flattered by that. But my job here is just to
2 find out, okay, you know, who the players are

3 -- MR. HAJALIGHOLI: Yes.

4 MR. TAPPER: Of course.

5 MEMBER ALBERTI: -- what's going
6 on, and who's -- All right. And you have a
7 fourth person?

8 MR. HAJALIGHOLI: That's my
9 brother. He was a investor originally. And
10 he is liver transplant patient. And he
11 basically is a silent partner as well.

12 MEMBER ALBERTI: An investor like
13 you. Okay.

14 MR. HAJALIGHOLI: Yes.

15 MEMBER ALBERTI: So most of my
16 questions are going to be directed to these
17 two gentlemen, Mr. Tapper and Mr. Wilder.

18 MR. TAPPER: Correct.

19 MR. WILDER: Right.

20 MEMBER ALBERTI: You don't have a
21 menu. Can you --

22 MR. TAPPER: I have a menu. I

1 don't have it with me.

2 MEMBER ALBERTI: All right. Can
3 you tell us what that concept for the food is?

4 MR. TAPPER: Sure.

5 MEMBER ALBERTI: You know --

6 MR. TAPPER: Gastro pub.

7 MEMBER ALBERTI: -- a little more
8 than just bar food.

9 MR. TAPPER: Right. I think high
10 end bar food is what gastro pub really
11 entails. I mean, there will be braised short
12 ribs on the menu. There will be, you know,
13 four different kinds of sliders on the menu.

14 Flat bread pizzas, which, by all
15 means, are just a fancy word for pizza that,
16 because we don't have a pizza oven, but can
17 still be baked, you know. We're looking at
18 french fries. We're looking at corn dogs.
19 We're looking at meat and cheese plates.

20 You know, for the brunch food
21 it's, you know, eggs benedict, it's scrambled
22 eggs, it's, you know, crab cakes, french

1 toast.

2 You know, I believe that we can be
3 very successful in that neighborhood, just on
4 the two brunches. I think you'll be amazed at
5 what we can do in two brunches there.

6 MEMBER ALBERTI: Okay. So two
7 brunches meaning when?

8 MR. TAPPER: Saturday and Sunday
9 brunch.

10 MR. WILDER: Which we are open --
11 Federal, we just opened brunches for Federal
12 two weeks ago, which is the lower restaurant
13 that's open. And we've been, I mean, doing,
14 I mean, turning people away.

15 We can't even accept reservations
16 up through the third week of October in open
17 table, because there's such a high demand for
18 a brunch like that, which is great for us.

19 Because it means that hopefully
20 when we open District, now we have an overflow
21 place for brunch, where we can send the guests
22 we cannot accommodate at Federal, up to

1 District to accommodate them there. And the
2 same goes for dinner.

3 We've been very successful with
4 our dinners at Federal, very simple menu that
5 just accommodates the local guests. A
6 neighborhood gathering place.

7 MEMBER ALBERTI: Okay. How many
8 seats will this place have?

9 MR. HAJALIGHOLI: It has a hundred
10 --

11 MEMBER SILVERTEIN: 145.

12 MR. TAPPER: 145.

13 MEMBER ALBERTI: 145 seats.

14 MR. HAJALIGHOLI: The layout is in
15 a way that you just cannot have a lot of other
16 seat. But the load for the building is 355 --

17 MEMBER ALBERTI: That answers my
18 question.

19 MR. HAJALIGHOLI: -- occupancy,
20 yes. But the seating is about 145. Because
21 we have a roof patio as well. So including
22 everything is about 145.

1 MR. TAPPER: Gentlemen and Madame,
2 are you familiar with the show "Iron Chef"?
3 Have you ever seen it on TV?

4 MEMBER SILVERTEIN: Yes.

5 CHAIR MILLER: I've seen --

6 MR. TAPPER: Where two competing
7 chefs, and there's a taste panel of judges,
8 and someone wins. We want to bring that to DC
9 with that space. Not really, sorry, trying to
10 divulge some of my intentions to other people
11 that are around.

12 But, you know, we will, once a
13 month have two restaurants competing. You
14 know, we're going to call it a special event.
15 But it is what it is. It's "Iron Chef" that
16 we're bringing to D.C.

17 We're going to have two very
18 successful local restaurants here competing
19 against each other inside of our
20 establishment. And the winner of that food
21 battle, the donations will be made to their
22 charity. And this will happen once a month.

1 MEMBER ALBERTI: That sounds
2 great.

3 MR. WILDER: Here it's like local
4 mixologists and, you know.

5 MEMBER ALBERTI: So forgive me for
6 not knowing, but does Federal have a kitchen?

7 MR. TAPPER: Yes.

8 MEMBER ALBERTI: Separate from
9 District?

10 MR. TAPPER: Yes.

11 MEMBER ALBERTI: Okay. How large
12 is that kitchen that you have? And the reason
13 I'm asking is that when it was the District
14 Lounge and whatever -- I guess it was Saki
15 still downstairs.

16 MR. WILDER: It was District
17 Underground I think at that time.

18 MEMBER ALBERTI: District
19 Underground, okay. Thank you. They weren't
20 utilizing a kitchen. They were utilizing the
21 District kitchen. So can you tell me -- So
22 I know it's a little off track, but can you

1 tell me a little bit about Federal's kitchen?

2 MR. TAPPER: I mean, by all means,
3 I would much prefer to converge our two
4 kitchens into one, as they probably did,
5 because of the beautiful kitchen that is in
6 District. I mean, we're talking about, you
7 know, I own restaurants. This is a kitchen
8 like I've never seen before. I mean --

9 MEMBER ALBERTI: Where? Which
10 one?

11 MR. TAPPER: District.

12 MR. WILDER: District. Yes, it's
13 very nice. It's a two galley kitchen.

14 MEMBER ALBERTI: So let's talk
15 about Federal kitchen.

16 MR. TAPPER: Right. I would like
17 to converge both kitchens into one. I think -
18 -

19 MEMBER ALBERTI: So where is
20 Federal kitchen?

21 MR. HAJALIGHOLI: It's in the
22 basement.

1 MR. TAPPER: It's in the basement.

2 MR. WILDER: It's in the basement.

3 It's smaller. It's one aisle kitchen. It's
4 somewhat limited. But we've been able to
5 still crank out a 18 item menu.

6 And we put a large focus on cheese
7 and charcuterie, and late night items for
8 guests, for industry people that get off at
9 midnight, for instance.

10 A lot of the Mintwood staff,
11 Cashion's staff, and people coming from U
12 Street and Florida come up to us because we
13 are open for food later than everybody else.
14 We serve food until 12:00 a.m. or 1 o'clock in
15 the morning to accommodate a lot of our
16 neighborhood industry friends.

17 MEMBER ALBERTI: Okay. So you
18 alluded to the fact that you would like to, in
19 a perfect world, convert the District. Great
20 kitchen, great space for a good kitchen. I
21 can appreciate it that from a business point
22 of view.

1 MR. TAPPER: I mean, I like,
2 coming from a restaurant I don't think you
3 understand what this kitchen is upstairs. I
4 mean, we've got convection stuff, combo ovens.
5 We've got broilers, salamanders. We've got
6 four ovens. We've got a tilt skillet.

7 MEMBER ALBERTI: Great.

8 MR. TAPPER: We've got, it's
9 amazing what's going on in the kitchen.

10 MEMBER ALBERTI: I can see the way
11 you're salivating. But, you know, I watch
12 cooking shows. I can understand why you're
13 salivating.

14 But the question I have is though,
15 when you run two kitchens like that together,
16 how do you keep the accounting of food and
17 products and sales and purchases? How do you
18 keep those separate?

19 MR. TAPPER: It's two separate
20 POSs, sir. Just like you have a computer
21 terminal in front of you that has got a
22 dedicated --

1 MEMBER ALBERTI: And that's fine.

2 MR. TAPPER: She has a computer in
3 front of her that's also dedicated. So when
4 you order from Federal that is one POS. And
5 that's a Point of Sale system.

6 It is tagged into one Federal ID
7 number, or Tax Identification number. It is
8 one. The only difference is that a wire can
9 be run to a printer for upstairs.

10 MEMBER ALBERTI: Got you.

11 MR. TAPPER: Okay. Whereas,
12 District, it has its own POS, a Point of Sale
13 system that has its own dedicating credit card
14 vouching, its own dedicated Federal ID number.
15 That also has a wire with a printer.

16 MEMBER ALBERTI: All right. And
17 now, I own both places. And I order a
18 shipment of strip steaks.

19 MR. WILDER: Separate food
20 invoices.

21 MR. TAPPER: Separate food
22 invoices, separate food costs, separate food

1 trays, right.

2 MEMBER ALBERTI: You don't, how do
3 you ensure that?

4 MR. TAPPER: I'm sorry? I didn't
5 hear.

6 MEMBER ALBERTI: How do you ensure
7 that?

8 MR. TAPPER: It's different menus,
9 sir. I mean, maybe potatoes overlap. There
10 might be an overlapping item. But by no means
11 do I intend to buy food for just one.

12 MEMBER ALBERTI: But you don't
13 have the menus here. So I can't see that.

14 MR. TAPPER: I wasn't prepared for
15 this line of questioning. I didn't know I
16 should bring that kind of stuff here.

17 MR. WILDER: We would have
18 otherwise.

19 MR. TAPPER: I'm more than happy
20 to --

21 (Crosstalk)

22 MR. WILDER: I mean, our menu for

1 Federal is on line on our website. Not that
2 I'm asking you to log on to it.

3 CHAIR MILLER: No. And Federal
4 isn't necessarily at issue here. So you
5 don't, you weren't expected to bring menus
6 from Federal. So don't worry about that.

7 MR. HAJALIGHOLI: No, they have
8 the Federal menu. It's about District.

9 MR. TAPPER: Yes.

10 MR. WILDER: I mean, we're happy
11 to bring it. It's been, we've been working on
12 it since we opened Federal actually, with
13 multiple chefs.

14 So the great thing that we have at
15 our disposal is also Floriana, which they make
16 all their pastas in house, and such. And we
17 intend on using the same pasta person that he
18 uses there, part time at Federal and District
19 to be making in house at our restaurants as
20 well.

21 MEMBER ALBERTI: Okay. The
22 special events.

1 MR. TAPPER: Yes.

2 MEMBER ALBERTI: I'm trying to
3 understand in more detail. I'm trying to
4 understand how that's going to work in terms
5 of your business plan.

6 MR. WILDER: So --

7 MEMBER ALBERTI: Because you're --
8 Wait. Let me finish.

9 MR. WILDER: Sorry.

10 MEMBER ALBERTI: You're open every
11 day of the week as a restaurant?

12 MR. TAPPER: Correct.

13 MEMBER ALBERTI: Well that's what
14 you, I mean, that's the impression I'm
15 getting.

16 MR. WILDER: Yes.

17 MEMBER ALBERTI: So how does, how
18 do you close for special events? How does
19 that work into your business plan?

20 MR. TAPPER: I do it all the time.
21 Tonight at Floriana there's a complete person
22 buy out. We close out the book for open

1 table. Therefore, you can't make a
2 reservation. I put a sign on the front door
3 that says, we're closed for a private event
4 this evening.

5 MEMBER ALBERTI: Okay. And what
6 time --

7 MR. TAPPER: From my aspect of
8 this business, being, you know -- Someone
9 wanting to come into my business, but it's
10 closed because so many people are in there is
11 very attractive for more people coming back,
12 you know.

13 MEMBER ALBERTI: I know my
14 questions -- Let me pause here. I know my
15 questions are pointed, all right. But, you
16 know, we've had this experience where one
17 restaurant wasn't meeting their food sales.

18 And they had been a successful
19 business in other respects. But it wasn't
20 meeting its food sales though, in terms of the
21 legal requirements.

22 MR. TAPPER: Mr. Alberti --

1 MEMBER ALBERTI: -- like this.
2 And District didn't make it. They gave us,
3 they described something different that they
4 didn't meet.

5 So the reason I'm putting you on
6 the spot is because, well let's say in some
7 ways the place seems to be jinxed. Or maybe
8 it's attracting, maybe its layout just
9 attracts a different model. I don't know.
10 But we have to be careful, because --

11 MR. TAPPER: I understand.

12 MEMBER ALBERTI: -- you have food
13 requirements. So just, I beg you to just bear
14 with me with these questions.

15 MR. TAPPER: Yes.

16 MEMBER ALBERTI: All right. So
17 what kinds of events are you going to have in
18 terms of your special events? What are you
19 envisioning?

20 MR. TAPPER: Weddings, rehearsal
21 dinners, you know, corporate events. We are
22 a stone throw away from the Omni Shoreham that

1 holds some of the largest conventions in this
2 city. I mean --

3 MEMBER ALBERTI: So --

4 MR. TAPPER: -- a stone throw
5 away. We're talking about one bridge
6 separates us.

7 MEMBER ALBERTI: So you, as an
8 owner, would you be promoting? Or would you
9 partner with someone --

10 MR. TAPPER: My wife --

11 MEMBER ALBERTI: Wait, let me
12 finish.

13 MR. TAPPER: My wife --

14 MEMBER ALBERTI: Let me finish,
15 please. Let me finish my question.

16 MR. TAPPER: Yes, sir.

17 MEMBER ALBERTI: Or would you be,
18 ever plan to be partnering with someone to
19 promote entertainment events? Say, a disc
20 jockey, I mean, other than wedding kinds of
21 things, like something that is not tied to a
22 convention, a meeting, a wedding, a birthday.

1 Do you have plans to promote things where it's
2 just more entertainment oriented, pure
3 entertainment oriented?

4 MR. TAPPER: We do. We have every
5 intention of also having night life in that
6 space, yes.

7 MR. WILDER: Networking events,
8 social media events. We're working -- His
9 wife does a lot of his events for Floriana.
10 We're looking to sign on with Lindley or
11 ThreeLockharts, or one of the other local PR
12 companies and event companies in D.C. to do a
13 lot of our outsourcing to hotels, businesses,
14 et cetera, to hold events at District.

15 MR. HAJALIGHOLI: They're not
16 going to have promoters, sir. I understand
17 where you're getting that. They're not going
18 to have promoters, people that come in there
19 and they have the place for their own.

20 That's one of the very first
21 things we discussed. We are not going to have
22 other people come into our place and take

1 over, and try to run it. It's going to be all
2 in house.

3 MR. TAPPER: I think Barcode, the
4 establishment on 17th and L, is a very good
5 business model of what I want to be.

6 CHAIR MILLER: Okay.

7 MEMBER ALBERTI: Which is?
8 Explain that to me.

9 MR. TAPPER: Which is open seven
10 days a week. It does a tremendous amount of
11 food business up until 11 or 12 o'clock at
12 night. And then they, yes, they do have, you
13 know, late night beverages. And I'm looking
14 to do that also.

15 I mean, I think that is a great
16 way for me to be financially prosperous in
17 that neighborhood. The revenue that generates
18 opens up the doors for me to be able to do
19 "Iron Chef" there.

20 MEMBER ALBERTI: Great. So let me
21 ask you. Is your intention to frequently have
22 events that are promoted to be late night

1 events?

2 MR. WILDER: Fridays and
3 Saturdays.

4 MEMBER ALBERTI: Starting, okay,
5 10 o'clock on?

6 MR. WILDER: Yes.

7 MEMBER ALBERTI: And how often?

8 MR. TAPPER: Food will still be
9 offered.

10 MEMBER ALBERTI: And how often?

11 MR. WILDER: Fridays and Saturdays
12 is the plan for now, for the late night events
13 with DJs.

14 MEMBER ALBERTI: On a regular
15 basis?

16 MR. WILDER: Yes. It's the only
17 we that we also see us being able to
18 supplement our income to pay rent, bills, et
19 cetera.

20 MEMBER ALBERTI: You know, I --

21 MR. TAPPER: Mr. Alberti --

22 MEMBER ALBERTI: -- thank you for

1 your honesty. No. Just thank you for your
2 honesty.

3 MR. TAPPER: Mr. Alberti, you
4 know, I would like to make this known, that I
5 am not the previous tenant. I think his name
6 was Patrick Dilvine.

7 I don't know what kind of
8 restaurant experience this gentleman had. I
9 don't know if he was a manager or an owner of
10 a previous food establishment. And --

11 MEMBER ALBERTI: And I'm not
12 saying you are. I'm not saying you are. I'm
13 starting with a fresh start. And I'm asking
14 questions. And these are questions that I've
15 asked lots of other owners.

16 MR. WILDER: Right.

17 MEMBER ALBERTI: So you as an
18 owner --

19 MR. TAPPER: You know, I'm coming
20 in this --

21 MEMBER ALBERTI: -- you need
22 answers.

1 MR. TAPPER: -- as a restaurant
2 owner --

3 MEMBER ALBERTI: Mr. McLean's
4 being very --

5 MR. TAPPER: -- not as someone who
6 operates --

7 MEMBER ALBERTI: -- very honest.
8 And I appreciate that.

9 MR. WILDER: Thank you.

10 MEMBER ALBERTI: So --

11 CHAIR MILLER: I'm sorry. Mr.
12 Tapper, could you just repeat that last thing
13 you said? Because I didn't hear it. You're
14 what, a restaurant owner?

15 MR. TAPPER: I come in as a
16 straight restaurant owner that does anywhere
17 from 65 percent to 80 percent food sales every
18 month, not once in a while, every month.

19 CHAIR MILLER: Okay.

20 MEMBER ALBERTI: So you're --

21 MEMBER SILVERTEIN: You're not
22 going to do that here, are you?

1 MR. TAPPER: I hope so. That's my
2 intention. My intention is, this is a CR.
3 And I will sell my required food sales.

4 MR. WILDER: I mean --

5 MEMBER ALBERTI: Okay. For your
6 restaurant business --

7 MR. TAPPER: Sorry?

8 MEMBER ALBERTI: -- what do you
9 expect, and sort of other than the special
10 events, what is your expected revenue for this
11 place?

12 MR. TAPPER: I think \$3 million
13 dollars a year is what we're expecting to do,
14 with somewhere in the verge of \$2 million in
15 food sales.

16 MEMBER ALBERTI: \$2 million in
17 food sales.

18 MR. WILDER: Just so that, I
19 understand that it looks and sounds
20 unrealistic based on the history.

21 MEMBER ALBERTI: I didn't say
22 that. I didn't say that.

1 MR. WILDER: I'm just being
2 honest.

3 MEMBER ALBERTI: I'm not in
4 numbers. So I don't know what some of you
5 will get.

6 MR. WILDER: I'm being honest with
7 you from how I see it, coming from other
8 restaurants that are not set up this way.
9 That is why we have a huge focus on private
10 and special events.

11 Because we believe that we can
12 accommodate those food percentages based on
13 our private and special events. Reaching out
14 to as many concierge and local businesses as
15 possible to accommodate Christmas parties,
16 business functions, meet and greets, social
17 networking, et cetera.

18 And obviously catering, because we
19 have a catering sized kitchen. So we can
20 actually use it this time like it hasn't been
21 used before.

22 MEMBER ALBERTI: Okay. So \$2

1 million in food sales.

2 MR. TAPPER: That's the plan.

3 MEMBER ALBERTI: All right. All
4 right.

5 MR. WILDER: We plan on serving
6 food later, late as well. So instead of
7 people spending all their money at Jumbo
8 Slice, they might be able to spend their money
9 at District, and eat a better quality food.

10 MR. TAPPER: I mean, Floriana last
11 year did \$1.7 million, \$1.1 million was food.

12 MEMBER ALBERTI: Okay. I'm --

13 MR. TAPPER: You know, I mean, I'm
14 not making like -- I know, I'm looking at
15 this from the perspective of how I run my
16 businesses currently.

17 MEMBER ALBERTI: Good. I got you.
18 And I'm looking at this in the perspective of
19 what are the legal requirements.

20 MR. WILDER: Understood.

21 MEMBER ALBERTI: That's my role,
22 of course. All right?

1 MR. WILDER: Right.

2 MEMBER ALBERTI: Because, you
3 know, there is a -- I don't get to decide.
4 I don't get to judge. But I do know that
5 there is a moratorium on taverns at Adams
6 Morgan. I don't, I have to respect that,
7 whether I think it's a good idea, bad idea.
8 It's not my role here.

9 MR. TAPPER: Right.

10 MEMBER ALBERTI: My role here is
11 to respect that, and to determine whether or
12 not we're going to have another tavern --

13 MR. WILDER: Right.

14 MEMBER ALBERTI: -- in essence.
15 And so, please, just bear with me.

16 MR. TAPPER: That makes sense.

17 MR. WILDER: We understand.

18 MEMBER ALBERTI: All right? You
19 understand? Okay. So that's about 100,
20 that's like 1,000 -- That's \$1,350
21 approximately in food per seat, all right,
22 which is below the \$2,000. But you also have

1 that percentage, all right.

2 So I'm just trying to think about,
3 you have to do -- How many seatings a month
4 do you have to do to get that per table? I
5 mean, have you thought about this?

6 MR. TAPPER: Yes, sir, we have. I
7 mean, it's, you know, like --

8 MEMBER ALBERTI: I mean, how do
9 you do your calculations, in terms of whether
10 you're going to make this or not, in terms of
11 food sales? Sort of run me through that math
12 that you went through --

13 MR. TAPPER: Sure.

14 MEMBER ALBERTI: -- to come up
15 with, yes, I can make it.

16 MR. TAPPER: I have an Excel
17 spreadsheet.

18 MEMBER ALBERTI: What do you have
19 to sell? How many people do you have to have
20 in? What their average meal cost has to be?
21 Run that through, run those numbers for me.
22 Just --

1 MR. TAPPER: Sure.

2 MEMBER ALBERTI: -- give me some.

3 MR. TAPPER: So, I mean, I have
4 obviously, you know, Joyce and I have
5 developed an Excel spreadsheet that's about,
6 you know, if you print it out, about eight
7 pages long.

8 It covers every cost on how I'm
9 going to operate a business, from, you know,
10 what it takes to put a napkin down to rent and
11 food and beverage costs.

12 The big trigger that is hard for
13 someone who's not in my industry to understand
14 is that "Iron Chef" will generate, you know,
15 \$10,000 dollars on a Thursday in food sales,
16 you know.

17 So I can't say, I need to do, you
18 know, 117 diners on Monday when, you know, I'm
19 going to do 300 diners just on a private
20 event.

21 MEMBER ALBERTI: Fine. Monthly,
22 weekly --

1 MR. TAPPER: Right.

2 MEMBER ALBERTI: -- tell me what
3 you think.

4 MR. TAPPER: Like I said, I don't
5 have that in front of me. I can produce it.

6 MR. WILDER: The private events we
7 do are based on consumption. So if we charge
8 \$30.00 a head for a 250 person event for a
9 local business from 6:30 p.m. to 8:30 p.m.,
10 \$25.00 a head of that is for food consumption,
11 \$5.00 a head of that is for alcohol
12 consumption.

13 And then we normally would do a
14 rental fee for DJ and equipment, and rental
15 equipment, et cetera. So that is pretty much
16 how we would be calculating our event
17 business, which is a large component of the
18 success of District's restaurant business.

19 MEMBER ALBERTI: I'm going to be
20 honest with you. The easy part of your
21 business, from my perception, having seen many
22 licensed establishments.

1 The easy part of your business is
2 the late night Fridays and Saturdays, all
3 right. You're selling alcohol, there's no
4 food to be worried about.

5 I mean, it's a different model,
6 all right. It's the most easy in a way. Let
7 me put it this way, maybe not the easiest, but
8 the more profitable, is really where I'm going
9 from.

10 MR. HAJALIGHOLI: Well that's a
11 given. Because that's --

12 MEMBER ALBERTI: Wait, let me
13 finish. So I'm trying to balance, are we
14 going, trying to understand, are we going to
15 have a balance between the income you're
16 getting on the alcohol from 10:00 p.m. to 3:00
17 a.m. every Friday and Saturday, as you're
18 telling me with, are you going to be a
19 restaurant the rest of the time?

20 MR. TAPPER: We're going to do
21 \$15,000 dollars a week just in brunch, just in
22 food sales in brunch, sir.

1 MEMBER ALBERTI: \$15,000 dollars a
2 week in --

3 MR. TAPPER: Just brunch.

4 MEMBER ALBERTI: -- two days?

5 MR. TAPPER: Right.

6 MEMBER ALBERTI: That's \$7,500
7 dollars -- How many seatings is that?

8 MR. TAPPER: Two, three.

9 MEMBER ALBERTI: What is it.

10 MR. WILDER: Well it's --

11 MR. HAJALIGHOLI: I mean, you
12 always see --

13 MEMBER ALBERTI: How many
14 seatings, and what is your average cost per
15 seating to make that figure?

16 MR. WILDER: It's \$30.00 a head.

17 MEMBER ALBERTI: \$30.00 a head.

18 MR. WILDER: Two hundred plus on a
19 Saturday we would expect.

20 MEMBER ALBERTI: So that's 250
21 seatings?

22 MR. TAPPER: That's two seatings.

1 MEMBER ALBERTI: But it's 250
2 patrons --

3 MR. TAPPER: Correct.

4 MEMBER ALBERTI: -- a seat, okay,
5 right. That's two seatings filling the place?

6 MR. TAPPER: Correct.

7 (Off microphone comments)

8 MEMBER ALBERTI: What's it a week,
9 Mike. Mike's giving me some weekly figure,
10 monthly figures in food a year.

11 MEMBER SILVERTEIN: Well \$2
12 million a year is \$5,480 dollars a night. And
13 that includes Mondays. Good luck.

14 MR. TAPPER: Thank you.

15 MEMBER ALBERTI: That's a week?

16 MEMBER SILVERTEIN: That's a
17 night, \$5,500 a night. That will be about
18 \$37,000 --

19 MEMBER ALBERTI: Plus \$35,000,
20 \$40,000 dollars a week --

21 MR. TAPPER: But I might do \$8,000
22 or \$9,000 on a Friday for dinner, sir.

1 MEMBER ALBERTI: Sure, right. I
2 got you. No, I understand that. So that's --
3 What's your --

4 MR. WILDER: We'll probably do
5 about \$1,000 in total sales on a Monday.

6 MEMBER ALBERTI: What's your lunch
7 plan? What's your lunch plan?

8 MR. WILDER: No lunch.

9 MEMBER ALBERTI: So during the
10 week, except for brunches, all right, what's
11 your average tab per person do you expect?

12 MR. TAPPER: I'm sorry, I didn't
13 catch that.

14 MR. WILDER: Average tab per
15 person.

16 MEMBER ALBERTI: Yes.

17 MR. WILDER: Including, I mean,
18 between food and beverage we average around
19 \$25.00 to \$35.00 a head.

20 MEMBER ALBERTI: And food you
21 think --

22 MR. WILDER: Twenty five of that.

1 MEMBER ALBERTI: Twenty five.

2 MR. WILDER: The beverage side is
3 the inexpensive portion. The food is a little
4 bit more costly.

5 CHAIR MILLER: I'm just not sure
6 how much longer we should go in this area.
7 Because we have another fact finding reading.
8 Because, I think that they have their business
9 models, their plans.

10 I'm not sure if we're -- We have
11 the information, and you can take it under
12 advisement. But I think a lot of this fact
13 finding was about seeing who the new owners
14 were, what the plan is. And we have that
15 information. So I'm not sure if we can take
16 too much more time, grilling on their
17 likelihood of success.

18 MEMBER ALBERTI: Madame Chair,
19 I'll defer to you.

20 CHAIR MILLER: Okay. All right.
21 Then I guess, if there aren't any other major
22 questions that the Board member needs in order

1 to, you know --

2 MEMBER BROOKS: Just a couple of
3 questions, and I'll be finished, Madame Chair.

4 CHAIR MILLER: Okay.

5 MEMBER BROOKS: And I thank Board
6 member Alberti for talking about the food
7 requirement. Because the last restaurant we
8 had there, doing an audit was a nightmare, an
9 absolute nightmare.

10 And so I'm glad to see that you
11 have a former auditor, is that correct,
12 helping you. And that's very encouraging to
13 me. But the final question I have, do you
14 intend to have request entertainment
15 endorsement?

16 MR. TAPPER: I believe it's part
17 of the license already.

18 MEMBER BROOKS: It is?

19 CHAIR MILLER: Yes.

20 MEMBER BROOKS: Okay. But do you
21 guys plan to --

22 MR. TAPPER: Use it?

1 MEMBER BROOKS: -- offer

2 entertainment?

3 MR. TAPPER: Yes.

4 MR. WILDER: Yes.

5 MEMBER BROOKS: What type?

6 MR. TAPPER: DJ.

7 MR. WILDER: Just DJ for the most.

8 MS. NJOROGÉ: Just DJ for the most

9 part.

10 MEMBER BROOKS: I'm sorry, I

11 didn't hear you.

12 MR. WILDER: A DJ. So for, a DJ

13 just on Friday and Saturday nights, every

14 Friday and Saturday. And then a DJ for

15 special events and parties.

16 So like, that's part of the rental

17 fee when we book a private event or a buy out,

18 for instance. We have a \$250 or \$300 dollar

19 DJ that plays music for three hours while

20 we're serving food and beverages for the

21 event.

22 MR. TAPPER: I believe it's all in

1 the application.

2 MEMBER BROOKS: Well, so let me be
3 clear now. So are you going to have a DJ
4 every weekend, or just special events?

5 MR. TAPPER: Every weekend.

6 MR. WILDER: Every weekend.

7 MEMBER BROOKS: Every weekend.

8 MR. WILDER: Just Fridays and
9 Saturdays.

10 MEMBER BROOKS: Fridays and
11 Saturdays, from what time to what time?

12 MR. WILDER: 9:00 p.m. to 10:00
13 p.m.

14 MR. HAJALIGHOLI: I believe it's
15 in the license.

16 CHAIR MILLER: The application
17 says 7:00 p.m. to 1:30 a.m. Monday through
18 Thursday. Friday and Saturday until 2:30 a.m.

19 MR. WILDER: We will only be using
20 it, sorry.

21 MR. TAPPER: We have it in the
22 situation that we need to use it.

1 MR. WILDER: Yes. Like Sunday --
2 to be completely honest with you. Sunday
3 through Thursday we do not plan on being open
4 late night, ever, unless there's a special
5 event.

6 But during the evening hours, if
7 we have a buy out for instance, or a sporting
8 event, a fight, et cetera, on the commercials
9 and whatnot we'll have music in between.

10 Or if the party that we book, or
11 event that we book requires or demands a music
12 DJ, et cetera, we will accommodate that. But
13 only on Fridays and Saturdays do we intend on
14 being open with, until last call with a DJ.

15 MEMBER BROOKS: Think on that too.

16 MR. WILDER: Because the demand
17 doesn't support a venue this size Sunday
18 through, Monday through Sunday with live, with
19 a DJ.

20 MEMBER BROOKS: Okay.

21 MEMBER ALBERTI: Did you know what
22 your license says in terms of service of

1 alcohol for weekends?

2 MR. TAPPER: I'm sorry?

3 MR. WILDER: I'm sorry?

4 MEMBER ALBERTI: Do you know what
5 your license says in terms of the hours for
6 alcohol beverage sales on weekends?

7 MR. TAPPER: Of course. It's
8 until last call every day.

9 MEMBER ALBERTI: What time.

10 MR. TAPPER: 1:30 a.m. Sunday
11 through Thursday, 2:30 a.m. on Friday and
12 Saturday.

13 MEMBER ALBERTI: Okay. So we're
14 clear on that?

15 MR. TAPPER: Yes.

16 MR. WILDER: Yes.

17 MEMBER ALBERTI: Thank you.

18 CHAIR MILLER: I just want to
19 follow up a question on this entertainment.
20 Just because we will be considering that
21 application as well. When you have like a
22 Christmas party, or whatever, you're going to

1 have entertainment?

2 MR. TAPPER: Of course.

3 CHAIR MILLER: So it's not just
4 Friday and Saturday night?

5 MR. TAPPER: Right.

6 MR. WILDER: No.

7 CHAIR MILLER: You may have a
8 Christmas party on a Thursday night.

9 MR. TAPPER: That's my point.

10 MR. WILDER: Just for events.

11 MR. TAPPER: The "Iron Chef" thing
12 that will happen once a month on Thursdays
13 will also have a DJ.

14 MR. WILDER: And we'll probably
15 have someone --

16 MEMBER ALBERTI: I'm a little
17 confused.

18 MR. TAPPER: I'm not a, you know,
19 I'm not implying that having a DJ means that
20 there's kids with glow sticks and, you know,
21 jumping around.

22 CHAIR MILLER: Right.

1 MR. TAPPER: That's not, in my
2 opinion, that's not what a DJ necessarily is.

3 MEMBER ALBERTI: Ms. Miller, just
4 to avoid any confusion, we're not going to
5 separately consider entertainment.
6 Entertainment was always part of the
7 endorsement of this license.

8 And the matter before us, whether
9 it's the transfer of this entire license, and
10 for whatever reason, we can't bifurcate the
11 endorsement from the approval of this license.

12 MEMBER BROOKS: Right.

13 CHAIR MILLER: Okay. And that
14 wasn't --

15 MEMBER ALBERTI: So there's
16 another page here.

17 CHAIR MILLER: It wasn't really
18 the focus of this fact finding hearing. But
19 since it was a part of the application, and
20 you all were here --

21 MEMBER ALBERTI: Right.

22 CHAIR MILLER: -- I thought we

1 could get that straight. So, okay. I think
2 that should complete this fact finding
3 hearing. Thank you very much.

4 MR. HAJALIGHOLI: Thank you very
5 much.

6 MR. TAPPER: Board members, thank
7 you. Have a wonderful day.

8 MR. WILDER: Thank you.

9 CHAIR MILLER: Okay.

10 MEMBER ALBERTI: Thank you for
11 coming. And good luck, gentlemen.

12 MR. HAJALIGHOLI: Thank you.

13 MR. TAPPER: Thank you.

14 MR. WILDER: Thank you.

15 CHAIR MILLER: Mr. James, do you
16 have --

17 MR. JAMES: I wish to be heard.

18 MEMBER ALBERTI: Mr. James, good
19 luck.

20 (Off the mic comments)

21 CHAIR MILLER: We don't have a
22 quorum at this moment. Did you contact our

1 staff that you wanted to participate in the
2 fact finding hearing?

3 MR. JAMES: No, I didn't. But
4 there's no requirement that I do so.

5 CHAIR MILLER: We don't have a
6 quorum. So I can't do anything at this
7 moment.

8 (Off mic comments)

9 (Whereupon, the hearing in the
10 above-entitled matter went off the record at
11 10:51 a.m. and back on the record at 10:54
12 a.m.)

13 CHAIR MILLER: Okay. All right.
14 Mr. James, do you want to introduce yourself
15 for the record?

16 MR. JAMES: Yes, I do. My name is
17 Denis James. I'm a 43 year resident of Adams
18 Morgan. I'm also the President of the
19 Kalorama Citizens Association. I have great
20 familiarity with the neighborhood, and in
21 particular this location.

22 I've been throughout both of the

1 establishments that are located at these
2 addresses. Had tours given to me by various
3 previous applicants.

4 CHAIR MILLER: Okay. Let me just
5 say this. We called this fact finding hearing
6 in order to get more information from the
7 applicant about their application to remove
8 the license from safekeeping.

9 You listened involving who are
10 going to be the new owners, what that transfer
11 might involve. So I'm not sure that we need
12 information from the public. It's not a
13 protest hearing or anything.

14 However, I know you're here and
15 you want to say something. So I just wanted
16 you to understand that the context was not
17 having a hearing on them. It was just get
18 supplemental information about, for the makeup
19 of the new owners, et cetera, and the business
20 plan.

21 MR. JAMES: I can be responsive to
22 that. I don't understand the point.

1 CHAIR MILLER: Okay, I'm not --

2 MR. JAMES: Fact finding on taking
3 it out of safekeeping. That's what we're
4 talking about, all right? Okay. First, I
5 really want to say something about Mr.
6 Alberti's statement, good luck, Mr. James.

7 It was on the record. You hadn't
8 ended that. I'd like what in the world he was
9 talking about? You know, that shows
10 absolutely no judicial temperament to speak --

11 CHAIR MILLER: Okay, right --

12 MR. JAMES: Walking away from the
13 dais as somebody in the community wishes to be
14 heard.

15 CHAIR MILLER: I can't speak for
16 Mr. Alberti at all. And he has stepped away.

17 MR. JAMES: Very good.

18 CHAIR MILLER: But if you have --

19 MR. JAMES: Okay.

20 MEMBER SILVERTEIN: Sir, that's
21 not in contention here. And that's not the
22 purpose of this hearing. We were here to gain

1 information. This is not a contested hearing.

2 MR. JAMES: I understand that.

3 MEMBER SILVERTEIN: Okay.

4 MR. JAMES: All right. So the
5 establishment was built to be a nightclub.
6 You walk into it from one single metal door,
7 with no windows in it, from the sidewalk.
8 That's all the visibility it has on the
9 sidewalk.

10 The reason it's failed in the past
11 under other operators is simply because it was
12 built to be a nightclub, not a place where
13 people go to eat food.

14 It has very dramatic circular
15 staircase, and a cutaway third floor that
16 overlooks the second floor. The license has
17 entertainment attached to it.

18 The persons who were here, you
19 know, earlier say that they're going to run it
20 with entertainment on a regular basis. And,
21 in fact, Mr. Tapper talked about needing space
22 for 200 to 1,000 people. Well, I mean, the

1 occupancy is 355. So how are you going to get
2 more than that into the space?

3 I'm also very troubled by the
4 notion that you can have a restaurant license,
5 and have an occupancy on the C of O of 355,
6 but some lesser number as the number from
7 which you compute the food sales at a \$2,000
8 dollar per head rate.

9 But the main point is, you know, a
10 member of this LLC, Haji and his brother,
11 Michael McLean, are the same folks who brought
12 us the failed Chloe. They're involved in this
13 case.

14 I have complete skepticism that
15 this operation, as described this morning,
16 could be successful as a restaurant. And I am
17 certain that it will be a troublesome
18 establishment for the neighborhood with the
19 kind of events they want to bring.

20 There's no parking in Adams
21 Morgan. They want to bring massive numbers of
22 people into the neighborhood in the late

1 hours, you know, they have entertainment. It
2 will be a troubled establishment. That's all
3 there is to it. It was built to be something
4 that is not allowed.

5 CHAIR MILLER: Okay. Well thank
6 you very much.

7 MEMBER ALBERTI: Mr. James, I just
8 want to clarify my remark about good luck to
9 you. And that was, I think you completely
10 misunderstood. And it wasn't very fair. And
11 I apologize for that.

12 But it really was because your
13 skepticism about how this building, this
14 operation can succeed is because of all of the
15 challenges it faces.

16 I believe the owners are well
17 meaning. But the space has challenges. Its
18 location has challenges. And so your concerns
19 resonate with me.

20 MR. JAMES: I appreciate that.

21 MEMBER ALBERTI: And so I'm
22 wishing you and the community good luck.

1 MR. JAMES: Thank you.

2 MEMBER ALBERTI: That this owner
3 comes in and is successful in the way that
4 they hope they will be. And that's what my
5 remark was about.

6 MR. JAMES: All right. Well thank
7 you for that explanation. I do, I mean, the
8 idea just -- And I think the Board needs to
9 look at the tip offs that they hear.

10 The idea that they would like to
11 have just one kitchen for two establishments.
12 Well what if one of them fails, you know?
13 What happens then to that establishment, you
14 know?

15 In the future they might become
16 separated. Just because they're located in
17 the same building, that was built in this
18 fashion. It has a service stairwell, and
19 access points from the rear, you know. It's
20 built like a mall sort of, you know, a mini
21 mall, just in three buildings.

22 So, you know, it's just the, like

1 a previous description that I think the Board
2 talked about, District Underground operating
3 in the basement. Well that's part of the Saki
4 establishment. How is that possibly allowed
5 to happen, when the District was all an above
6 ground, you know?

7 It's just, the merging of these
8 two establishments in some fashion, I have no
9 doubt will happen. Because people can go
10 between them without leaving the building.
11 And the food numbers are just to be looked at
12 with the most skepticism you can muster.

13 MEMBER ALBERTI: Unfortunately we
14 didn't get all the food numbers.

15 MR. JAMES: Well it's pretty --

16 MEMBER ALBERTI: Because that
17 questioning was cut short.

18 MR. JAMES: -- stunning to appear
19 in front of the Board, saying you're going to
20 be a great restaurant, and not even be able to
21 bring your menu with you, or your Excel
22 spreadsheet about what it's going to be.

1 Anyway, I appreciate the time.
2 And I hope that the Board, you know, the
3 Board, I think the Board has the ability to
4 not allow them to have parts of what's in the
5 license, because of what's happened in the
6 past. Take away their entertainment
7 endorsement and see if they still want to do
8 the transfer.

9 MEMBER ALBERTI: Thank you very
10 much.

11 CHAIR MILLER: Thank you very
12 much, Mr. James. Appreciate it. Appreciate
13 your personal knowledge.

14 (Whereupon, the fact finding
15 hearing in the above-entitled matter was
16 concluded at 11:01 a.m.)

17
18
19
20
21
22

10:7,8,13 35:16 78:13 79:17 80:10 buildings 26:3,5 79:21 built 21:4 76:5,12 78:3 79:17,20 business 2:13 16:10 16:18 18:9 39:21 44:5,19 45:8,9,19 49:5,11 53:6 54:16 58:9 59:9 59:17,18,21 60:1 64:8 74:19 businesses 48:13 54:14 55:16 buy 42:11 44:22 66:17 68:7	5:22 6:3,6,9,12,22 7:6,21 8:2,6,13 9:2,5,8,15,18,21 10:2,10,14,19 11:6,9,12,18 12:2 12:6,11 13:5,8,11 13:18,22 14:3,7 14:16 15:4,10 16:2,8,22 17:3 23:19,21 26:17,19 36:5 43:3 49:6 52:11,19 64:5,18 64:20 65:3,4,19 67:16 69:18 70:3 70:7,22 71:13,17 71:22 72:9,15,21 73:5,13 74:4 75:1 75:11,15,18 78:5 81:11 Chairperson 1:14 1:19 2:3,8 challenges 78:15 78:17,18 change 20:3 changed 16:11 charcuterie 39:7 charge 22:5 59:7 charity 36:22 cheese 33:19 39:6 chef 18:4 36:2,15 49:19 58:14 70:11 chefs 29:2,5 36:7 43:13 children 16:20 Chloe 7:8,22 8:7,22 9:3,4 10:4,4,8,11 10:16,20 11:7,9 11:14,16 14:13 17:17,17 77:12 Chloe's 8:3 Christmas 21:11 54:15 69:22 70:8 Circle 14:22 circular 76:14 Citizens 73:19 city 47:2 clarify 78:8	clear 14:14 67:3 69:14 close 44:18,22 closed 3:13 45:3,10 club 22:7 clubs 23:12 colleagues 23:14 COLUMBIA 1:1 combo 40:4 come 3:4,21 20:9 21:8,19 39:12 45:9 48:18,22 52:15 57:14 comes 79:3 coming 28:9 39:11 40:2 45:11 51:19 54:7 72:11 comments 62:7 72:20 73:8 commercials 68:8 community 75:13 78:22 companies 48:12 48:12 competing 36:6,13 36:18 complete 29:13 44:21 72:2 77:14 completely 25:19 68:2 78:9 component 59:17 compute 77:7 computer 40:20 41:2 concept 22:18 23:1 31:12,15 33:3 concerned 22:6 concerning 4:2 concerns 78:18 conciierge 54:14 concluded 81:16 confused 14:19 70:17 confusion 71:4 congress 2:13 consider 71:5 considering 69:20	consistent 3:11 constituting 2:14 consult 3:14 consumption 59:7 59:10,12 contact 72:22 contention 75:21 contested 3:20 76:1 context 74:16 Control 1:2,13,13 2:5 convection 40:4 convention 47:22 conventions 47:1 converge 38:3,17 convert 39:19 cooking 40:12 Copies 2:14 corn 33:18 corporate 46:21 corporation 25:19 correct 3:8 5:14 9:7 9:11 11:10 12:7,8 12:10 13:17,21 14:5,9 16:6 20:1 25:2,3,12,16 29:6 32:18 44:12 62:3 62:6 65:11 cost 57:20 58:8 61:14 costly 64:4 costs 41:22 58:11 couple 65:2 course 32:4 55:22 69:7 70:2 court 2:18 16:14 24:14 covers 58:8 co-mingling 14:18 CR 1:9 53:2 crab 33:22 crank 39:5 credit 41:13 Crosstalk 26:22 42:21 cruncher 29:10 currently 10:11	12:20 15:17 55:16 cut 19:9 80:17 cutaway 76:15
C			D	
C 77:5 cakes 33:22 calculating 59:16 calculations 57:9 calendar 2:15 Caliyogurt 10:18 call 3:4 4:4,15 36:14 68:14 69:8 called 10:18 11:2 74:5 card 41:13 care 16:18 careful 46:10 carry 10:17 case 3:4,10 4:5 77:13 cases 3:20 4:3 Cashion's 39:11 catch 63:13 catering 54:18,19 caused 18:8 cell 3:1 certain 3:2 77:17 cetera 16:1 29:16 29:21 48:14 50:19 54:17 59:15 68:8 68:12 74:19 Chair 4:10 5:5,18			dad 16:19 31:18 dais 75:13 day 2:4 20:10 21:11 21:22 27:20 29:14 29:14 30:1,1 31:8 44:11 69:8 72:7 days 21:9 29:17,18 29:19 49:10 61:4 DC 36:8 decide 56:3 decision 3:17 dedicated 40:22 41:3,14 dedicating 41:13 default 8:16 defer 17:4 23:17 64:19 deliberate 3:16 demand 34:17 68:16 demands 68:11 Denis 73:17 described 46:3 77:15 description 80:1 desk 2:16 detail 44:3 determine 56:11 developed 24:6 58:5 devices 2:22 difference 18:18 41:8 different 17:15 18:17 19:22 33:13 42:8 46:3,9 60:5 dig 5:7 Dilvine 51:6 dine 28:10 29:3 diners 58:18,19 dining 20:15 dinner 20:20 21:15	

35:2 62:22	37:15	envision 21:7	extra 2:4	58:21
dinners 35:4 46:21	downtown 22:10	envisioning 46:19	E-R 4:20	finish 44:8 47:12
Dino 4:19 11:19	dramatic 76:14	equipment 59:14		47:14,15 60:13
13:7 16:17 18:22	drawn 13:2	59:15	F	finished 65:3
22:19 23:10 31:19	dress 20:22	Especially 14:21	faces 78:15	first 4:5 6:13 7:20
31:19	drew 19:10	essence 56:14	facilitate 13:1	48:20 75:4
Dino's 19:7 20:7	drink 21:20	establishment 19:6	fact 1:8 3:19 4:5	five 11:17 63:22
29:18	Dupont 14:22	19:8,16,17 23:16	20:4 39:18 64:7	64:1
directed 32:16	D-E-R 5:1	27:18 36:20 49:4	64:12 71:18 72:2	Flat 33:14
director 15:18,20	D-I-N-O 4:19	51:10 76:5 77:18	73:2 74:5 75:2	flattered 32:1
22:13 23:13	D.C 1:14 2:5 12:21	78:2 79:13 80:4	76:21 81:14	flip 20:20
disc 47:19	15:14 16:15 36:16	establishments	failed 16:12 17:11	floor 76:15,16
discuss 3:15	48:12	59:22 74:1 79:11	17:19 21:4 76:10	flops 20:21
discussed 48:21	E	80:8	77:12	Floriana 13:13,15
disposal 43:15	E 7:19	et 16:1 29:16,21	fails 79:12	13:16 14:1,11,13
disruptive 2:20	earlier 76:19	48:14 50:18 54:17	fair 78:10	18:20 19:20 20:5
District 1:1,7 4:5	early 21:17 29:19	59:15 68:8,12	familiar 19:6 20:7	20:16 43:15 44:21
10:16,20 14:13,15	Eartha 10:17	74:19	36:2	48:9 55:10
15:9,21 16:11	easiest 60:7	evening 26:20	familiarity 73:20	Floriana's 14:3,6
20:13 21:3,13	easy 59:20 60:1,6	29:20 45:4 68:6	fancy 33:15	Florida 39:12
22:18 23:10 34:20	eat 28:14 55:9	45:3 48:12 58:20	far 2:8 17:22 23:15	focus 12:16 39:6
35:1 37:9,13,16	76:13	59:8,16 66:17,21	23:17	54:9 71:18
37:18,21 38:6,11	eatery 21:1	68:5,8,11	fashion 79:18 80:8	folks 77:11
38:12 39:19 41:12	eating 20:11	events 12:19 22:22	Federal 15:20,21	follow 69:19
43:8,18 46:2	echelon 20:15	23:6 43:22 44:18	24:19,20 34:11,11	food 14:12 15:5,7
48:14 55:9 80:2,5	Edward 7:19	46:17,18,21 47:19	34:22 35:4 37:6	16:1 17:18 18:1,2
District's 59:18	eggs 33:21,22	48:7,8,9,14 49:22	38:15,20 41:4,6	18:3,21 19:1,8
divulge 36:10	eight 58:6	50:1,12 53:10	41:14 43:1,3,6,8	20:11 28:17,20
DJ 59:14 66:6,7,8	either 18:11	54:10,13 59:6	43:12,18	33:3,8,10,20
66:12,12,14,19	electronic 2:22	66:15 67:4 70:10	Federal's 38:1	36:20 39:13,14
67:3 68:12,14,19	emitting 20:12	77:19	fee 59:14 66:17	40:16 41:19,21,22
70:13,19 71:2	encouraging 65:12	everybody 5:14	feel 20:10,21	41:22 42:11 45:17
DJs 50:13	ended 18:11 75:8	39:13	felt 23:1	45:20 46:12 49:11
dogs 33:18	endorsement 65:15	exactly 19:20	fight 68:8	50:8 51:10 52:17
doing 34:13 65:8	71:7,11 81:7	Excel 57:16 58:5	figure 61:15 62:9	53:3,15,17 54:12
dollar 66:18 77:8	ensure 3:7 42:3,6	80:21	figures 62:10	55:1,6,9,11 56:21
dollars 53:13 58:15	entails 33:11	expect 53:9 61:19	fill 28:13	57:11 58:11,15
60:21 61:1,7	enter 3:12	63:11	filling 62:5	59:10 60:4,22
62:12,20	entertainment 22:8	expected 43:5	final 65:13	62:10 63:18,20
Donald 1:21 2:9	47:19 48:2,3	53:10	finances 29:11	64:3 65:6 66:20
donations 36:21	65:14 66:2 69:19	expecting 53:13	financially 49:16	76:13 77:7 80:11
door 21:14 45:2	70:1 71:5,6 76:17	experience 15:11	find 31:20 32:2	80:14
76:6	76:20 78:1 81:6	23:16 45:16 51:8	finding 1:8 3:19 4:5	forgive 37:5
doors 49:18	entire 71:9	experiences 16:15	64:7,13 71:18	former 8:17 65:11
doubt 80:9	entity 4:12 8:21 9:1	Explain 49:8	72:2 73:2 74:5	forward 3:5
downstairs 19:7	10:20	explanation 79:7	75:2 81:14	four 2:12 6:4 10:12
24:13,17 25:6,7			fine 20:15,21 41:1	11:17 14:18 16:16

26:11,12 27:3
28:8 33:13 40:6
fourth 10:17 32:7
french 33:18,22
frequently 49:21
fresh 51:13
Friday 60:17 62:22
66:13,14 67:18
69:11 70:4
Fridays 23:9 50:2
50:11 60:2 67:8
67:10 68:13
friends 39:16
fries 33:18
front 29:13 40:21
41:3 45:2 59:5
80:19
full 12:1
functions 54:16
funnel 13:3
Funneling 15:1
future 79:15

G

G 7:19
gain 75:22
galley 38:13
gastro 15:9 21:7
33:6,10
gathering 23:4
35:6
general 15:8 30:5,5
generate 58:14
generates 49:17
gentleman 51:8
gentlemen 26:21
32:17 36:1 72:11
getting 14:19 44:15
48:17 60:16
give 6:14 12:12
58:2
given 60:11 74:2
giving 62:9
glad 65:10
glow 70:20
go 16:13 18:8 21:16
64:6 76:13 80:9

goal 20:13
God 7:19
goes 16:15 35:2
going 4:4 6:15 10:3
11:14 12:6,14
13:22 14:14,15
16:3,16 17:4,15
18:17 19:2,3,15
20:3 21:15 22:4
23:21 24:5 27:2
27:18 28:13 31:4
31:5 32:5,16
36:14,17 40:9
44:4 46:17 48:16
48:17,21 49:1
52:22 56:12 57:10
58:9,19 59:19
60:8,14,14,18,20
67:3 69:22 71:4
74:10 76:19 77:1
80:19,22

good 2:3 4:9,18,21
5:2 17:3 18:19
20:10 26:20 27:1
39:20 49:4 55:17
56:7 62:13 72:11
72:18 75:6,17
78:8,22
great 18:4 34:18
37:2 39:19,20
40:7 43:14 49:15
49:20 73:19 80:20
greet 54:16
Grille 1:8 4:6
grilling 64:16
ground 80:6
guess 6:13 37:14
64:21
guests 13:3,19 23:6
34:21 35:5 39:8
guys 24:6 25:6
27:20 65:21

H

Hajaligholi 4:14,15
5:16,19 6:1,5,8,11
6:18 8:9 10:21

11:1,4,8,11 12:5,9
16:7,9 17:1,9,16
18:15,18 25:9,15
25:18 26:1,4,7
27:22 30:18 31:2
31:5,10,13,16
32:3,8,14 35:9,14
35:19 38:21 43:7
48:15 60:10 61:11
67:14 72:4,12
Haji 4:15 6:10
11:20 16:7 17:8
27:11 28:3 77:10
Hall 22:14
hamburger 21:20
happen 25:21
36:22 70:12 80:5
80:9
happened 26:2
81:5
happens 79:13
happy 22:22 23:5
42:19 43:10
hard 58:12
head 59:8,10,11
61:16,17 63:19
77:8
hear 5:14,15 24:17
42:5 52:13 66:11
79:9
heard 26:16 72:17
75:14
hearing 1:8,14 2:15
2:21 3:10,14
17:14 71:18 72:3
73:2,9 74:5,13,17
75:22 76:1 81:15
hearings 2:4 3:19
heavy 12:16
hello 6:22
help 4:1
helping 65:12
high 33:9 34:17
hire 30:2
hired 18:4
hiring 29:5,20
30:12

history 53:20
hold 48:14
holds 47:1
honest 18:3 52:7
54:2,6 59:20 68:2
honesty 51:1,2
hope 30:19 53:1
79:4 81:2
hopefully 15:21
19:4 34:19
hotels 48:13
hour 22:22 23:5
hours 66:19 68:6
69:5 78:1
house 29:10,14
43:16,19 49:2
huge 54:9
humongous 28:12
hundred 35:9
61:18
H-A-J-A-L-I-G-H
4:16

I

ID 41:6,14
idea 56:7,7 79:8,10
Identification 41:7
identified 6:7
immediate 2:9,10
implement 29:1
implying 70:19
impression 44:14
includes 62:13
including 35:21
63:17
income 50:18 60:15
individuals 3:21
industry 39:8,16
58:13
inexpensive 64:3
information 3:22
12:12 64:11,15
74:6,12,18 76:1
inquiries 12:21
14:19
inside 28:4 36:19
instance 39:9 66:18

68:7
institution 20:6
intend 25:13 42:11
43:17 65:14 68:13
intention 48:5
49:21 53:2,2
intentions 36:10
interest 10:9
interrupt 27:19
interruption 3:3
introduce 4:13 7:1
73:14
investor 31:1 32:9
32:12
investors 30:17
invites 21:8
invoices 41:20,22
involve 74:11
involved 22:8,19
31:17 77:12
involving 74:9
Iron 36:2,15 49:19
58:14 70:11
issue 18:1 43:4
issues 17:22
Italian 14:6
item 39:5 42:10
items 39:7

J

J 7:18
James 28:8 72:15
72:17,18 73:3,14
73:16,17 74:21
75:2,6,12,17,19
76:2,4 78:7,20
79:1,6 80:15,18
81:12
jinxed 46:7
job 32:1
jockey 47:20
Joyce 6:20 7:4,12
7:18,20 58:4
judge 56:4
judges 36:7
judicial 75:10
Jumbo 55:7

jumping 70:21	large 37:11 39:6 59:17	located 4:6 14:21 74:1 79:16	mashed 21:21	31:11,14,22 32:5
<hr/> K <hr/>	larger 19:21	location 73:21	massive 12:18	32:12,15,20 33:2
Kalorama 73:19	largest 47:1	78:18	77:21	33:5,7 34:6 35:7
keep 40:16,18	late 23:8 39:7 49:13	log 43:2	Massoud 23:3	35:11,13,17 36:4
Keyvan 9:13,17	49:22 50:12 55:6	long 23:2 26:10	math 57:11	37:1,5,8,11,18
kids 70:20	60:2 68:4 77:22	31:18 58:7	matter 1:5 71:8	38:9,14,19 39:17
kind 14:12 42:16	layout 35:14 46:8	longer 64:6	73:10 81:15	40:7,10 41:1,10
51:7 77:19	lease 8:17	look 28:6 79:9	ma'am 12:10 13:10	41:16 42:2,6,12
kinds 33:13 46:17	leaving 80:10	looked 80:11	McLean 5:15,16	43:21 44:2,7,10
47:20	left 2:10	looking 11:22	11:21 13:6 77:11	44:13,17 45:5,13
kitchen 37:6,12,20	legal 3:15 45:21	20:14 33:17,18,19	McLean's 52:3	46:1,12,16 47:3,7
37:21 38:1,5,7,13	55:19	48:10 49:13 55:14	meal 57:20	47:11,14,17 49:7
38:15,20 39:3,20	lesser 77:6	55:18	mean 10:7 14:11	49:20 50:4,7,10
39:20 40:3,9	let's 38:14 46:6	looks 53:19	21:10 28:22 33:11	50:14,20,22 51:11
54:19 79:11	Liberty 22:13	lost 30:21	34:13,14 38:2,6,8	51:17,21 52:3,7
kitchens 38:4,17	license 1:9 4:7 5:8	lot 19:21 35:15	40:1,4 42:9,22	52:10,20,21 53:5
40:15	6:16 7:9 8:3,12,16	39:10,15 48:9,13	43:10 44:14 47:2	53:8,16,21 54:3
know 6:17 8:7	25:20 65:17 67:15	64:12	47:20 49:15 53:4	54:22 55:3,12,17
19:12 20:16 21:2	68:22 69:5 71:7,9	lots 51:15	55:10,13 57:5,7,8	55:21 56:2,10,14
21:3,5,14,17	71:11 74:8 76:16	lounge 1:7 4:6	58:3 60:5 61:11	56:18 57:8,14,18
26:16 27:3,14	77:4 81:5	15:16 22:16,17	63:17 76:22 79:7	58:2,21 59:2,19
28:9 31:19 32:2	licensed 59:22	23:9 37:14	meaning 34:7	60:12 61:1,4,6,9
33:5,12,17,20,21	life 48:5	lounges 23:12	78:17	61:13,17,20 62:1
33:22 34:2 36:12	likelihood 64:17	lower 34:12	means 33:15 34:19	62:4,8,11,15,16
36:14 37:4,22	Lima 15:15,18,19	luck 62:13 72:11,19	38:2 42:10 70:19	62:19 63:1,6,9,16
38:7 40:11 42:15	22:16	75:6 78:8,22	meat 33:19	63:20 64:1,18,22
45:8,12,13,14,16	limited 39:4	lunch 22:22 63:6,7	media 48:8	65:2,5,6,18,20
46:9,21 49:13	Lindley 48:10	63:8	meet 17:18 46:4	66:1,5,10 67:2,7
50:20 51:4,7,9,19	line 42:15 43:1	<hr/> M <hr/>	54:16	67:10 68:15,20,21
54:4 55:13,14	Lion 22:13	Madame 4:9 23:21	meeting 1:3 3:13	69:4,9,13,17
56:3,4 57:7 58:4,6	listened 74:9	26:17 36:1 64:18	18:1,2 45:17,20	70:16 71:3,12,15
58:9,14,16,18,18	little 6:15 11:13	65:3	47:22	71:21 72:10,18
65:1 68:21 69:4	23:7 33:7 37:22	main 16:3 18:1	Meetings 3:9,12	75:20 76:3 77:10
70:18,20 74:14	38:1 64:3 70:16	77:9	member 1:20,21,22	78:7,21 79:2
75:9 76:19 77:9	live 68:18	major 64:21	7:10,13,16 13:14	80:13,16 81:9
78:1 79:12,14,19	lively 22:9	makeup 74:18	13:16 14:8 17:7	members 2:12 4:11
79:20,22 80:6	liver 5:20 32:10	making 43:19	17:10 18:13,16	5:6 6:13 11:17,17
81:2	LLC 1:6 8:15,15,21	55:14	19:5,11,14 20:2	17:5 72:6
knowing 28:7 37:6	8:22 9:11,12,13	mall 79:20,21	22:1,4 23:14,20	menu 24:7 32:21
knowledge 81:13	9:14 10:1 11:16	management 29:16	24:3,5,9,13,16,20	32:22 33:12,13
known 27:12 51:4	12:2 14:18 27:4	29:21 30:14 31:8	24:21 25:1,4,10	35:4 39:5 42:22
K-E-Y-V-A-N 9:19	77:10	31:11	25:13,17,22 26:3	43:8 80:21
<hr/> L <hr/>	load 35:16	manager 30:1,5	26:6,8,12,15,20	menus 42:8,13 43:5
L 49:4	local 35:5 36:18	51:9	27:1,8,13,17 28:1	merging 80:7
landlord 8:21	37:3 48:11 54:14	managing 30:14	28:5,15,19,22	met 1:13
18:11	59:9		29:4,7,22 30:4,10	metal 76:6
			30:16,22 31:3,7	mic 24:15 72:20

73:8	money 30:21 55:7,8	nicer 20:22	15:10 16:2,5,22	Orange 7:18,19
Michael 1:22 11:20	month 36:13,22	Nick 1:20 2:10	17:3 23:19 24:6	order 41:4,17
77:11	52:18,18 57:3	night 23:9,12 39:7	24:17 25:1,4,10	64:22 74:6
microphone 62:7	70:12	48:5 49:12,13,22	25:17 26:8,15,17	oriented 48:2,3
midnight 39:9	monthly 58:21	50:12 60:2 62:12	26:19 27:6 28:5	original 16:9
Mike 2:11 62:9	62:10	62:17,17 68:4	29:4,7,22 30:16	originally 32:9
Mike's 62:9	moratorium 56:5	70:4,8	30:22 32:2,13	outsourcing 48:13
Miller 1:15,19 2:3	Morgan 15:1 19:10	nightclub 76:5,12	34:6 35:7 37:11	oven 33:16
2:7 5:5,18,22 6:3	56:6 73:18 77:21	nightmare 65:8,9	37:19 39:17 41:11	ovens 40:4,6
6:6,9,12,22 7:6,21	morning 2:3 3:18	nights 29:18 66:13	43:21 45:5 49:6	overflow 34:20
8:2,6,13 9:2,5,8	4:9,18,21 5:2 27:1	Njoroge 7:3,4,8,12	50:4 52:19 53:5	overlap 42:9
9:15,18,21 10:2	29:19 39:15 77:15	7:12,13,14,17 8:1	54:22 55:12 56:19	overlapping 42:10
10:10,14,19 11:6	mother 26:14	8:4 11:16,19 66:8	62:4 64:20 65:4	overlooks 76:16
11:9,12,18 12:2,6	multiple 43:13	noises 2:20	65:20 68:20 69:13	oversee 15:22
12:11 13:5,8,11	music 66:19 68:9	nominations 28:9	71:13 72:1,9	29:20
13:18,22 14:3,7	68:11	normally 59:13	73:13 74:4 75:1,4	overseeing 29:9
14:16 15:4,10	muster 80:12	notion 77:4	75:11,19 76:3	30:13
16:2,8,22 17:3		November 7:18	78:5	owned 26:10,14
23:19 26:19 36:5	N	number 4:7 22:9	old 31:20	owner 5:3 8:17
43:3 49:6 52:11	N 7:17	29:10 41:7,7,14	Omni 46:22	9:16 15:19 16:6
52:19 64:5,20	name 2:7 3:8 4:10	77:6,6	once 36:12,22	16:10 47:8 51:9
65:4,19 67:16	4:14,19,22 5:3,4	numbers 54:4	52:18 70:12	51:18 52:2,14,16
69:18 70:3,7,22	7:3,10,15,20 9:11	57:21 77:21 80:11	ones 17:20 19:2	79:2
71:3,13,17,22	9:20 51:5 73:16	80:14	open 3:9,10,12	owners 5:12,13 6:6
72:9,15,21 73:5	names 14:18	N.W 1:8,14 4:7	12:15 21:14,16,17	6:7 9:12 17:20
73:13 74:4 75:1	name's 4:22		24:21 34:10,13,16	51:15 64:13 74:10
75:11,15,18 78:5	napkin 58:10	O	34:20 39:13 44:10	74:19 78:16
81:11	necessarily 43:4	O 7:18,19 77:5	44:22 49:9 68:3	owner's 15:11
million 53:12,14,16	71:2	oath 3:21	68:14	owns 9:14 18:22
55:1,11,11 62:12	need 13:20 20:22	obtain 3:15	opened 22:17 23:2	o'clock 21:12 39:14
mini 79:20	27:13,14 51:21	obviously 19:19	34:11 43:12	49:11 50:5
Mintwood 39:10	58:17 67:22 74:11	54:18 58:4	openers 22:16	O-L-I 4:17
miserably 17:19	needing 76:21	occasions 3:14	opening 15:14 23:4	
misspoke 11:4	needs 64:22 79:8	occupancy 35:19	opens 49:18	P
misunderstood	neighborhood	77:1,5	operate 12:1 58:9	pack 29:2
78:10	17:12 19:18 20:6	October 34:16	operated 14:1	page 71:16
mixologists 37:4	21:1,2 23:4,6 28:7	offer 66:1	operates 52:6	paggers 3:1
model 46:9 49:5	28:10 34:3 35:6	offered 50:9	operating 11:10	pages 58:7
60:5	39:16 49:17 73:20	offs 79:9	12:3,3 21:13 80:2	panel 36:7
models 64:9	77:18,22	Oh 6:22 10:21 14:3	operation 12:7	paper 3:6
mom 31:19	networking 48:7	25:17 26:15	77:15 78:14	parents 27:12
moment 24:14	54:17	okay 3:18 4:4 5:5	operations 9:1	parking 77:20
26:18 72:22 73:7	never 18:3 38:8	5:22 6:7,10,12	15:20 23:13 29:14	part 16:2 22:5,6,7,8
Monday 12:16	new 5:12,13 12:7	7:21 8:6 9:18,21	29:15 30:1	23:2 27:4 43:18
58:18 63:5 67:17	12:13 15:12 64:13	10:2,3,10,14,19	operators 76:11	59:20 60:1 65:16
68:18	74:10,19	11:6,12,18 12:11	opinion 71:2	66:9,16 71:6,19
Mondays 62:13	nice 38:13	13:5,8 14:16	opposite 29:13	80:3

partial 15:19	personnel 15:22 29:15	22:14	pub 15:9 21:7 33:6 33:10	73:10,11,15 75:7
participate 73:1	persons 76:18	PR 48:11	public 3:10,11,13 15:8 74:12	recorded 2:18
particular 23:16 73:21	person's 27:4	prefer 38:3	purchases 40:17	recoup 30:20
parties 8:5 12:22 54:15 66:15	perspective 55:15 55:18	prepared 6:20 42:14	pure 48:2	Reeves 1:14
partner 9:13 16:17 32:11 47:9	phones 3:1	PRESENT 1:18	purpose 23:10 75:22	refer 14:15
partnering 47:18	piece 3:6	presently 8:15	put 3:20 27:7 30:22 39:6 45:2 58:10 60:7	refrain 2:19
partners 9:20,22	pizza 33:15,16	President 73:18	putting 19:2 46:5	regular 50:14 76:20
parts 81:4	pizzas 33:14	presiding 1:15	P-R-O-C-E-E-D-... 2:1	regulars 20:9
party 68:10 69:22 70:8	place 10:18 14:15 16:14 17:11 18:8 18:10,20,22 23:4 28:8 34:21 35:6,8 46:7 48:19,22 53:11 62:5 76:12	pretty 22:9 59:15 80:15	p.m 21:14 59:9,9 60:16 67:12,13,17	rehearsal 46:20
pasta 43:17	places 22:9 25:20 28:4 30:9,10 41:17	previous 17:10,20 51:5,10 74:3 80:1	<hr/> Q <hr/>	relation 9:9 10:4
pastas 43:16	plan 12:17 19:3,3 19:15 44:5,19 47:18 50:12 55:2 55:5 63:7,7 64:14 65:21 68:3 74:20	pride 20:17	quality 55:9	remark 78:8 79:5
patient 32:10	plans 12:12 15:4 48:1 64:9	print 58:6	question 28:2 35:18 40:14 47:15 65:13 69:19	remove 5:8 74:7
patio 35:21	plates 33:19	printer 41:9,15	questioning 42:15 80:17	Reneau 5:2,3,8 8:8 9:8,10,17,19,22 10:6,12,15 11:5 16:13 26:1
Patrick 51:6	play 21:18	private 12:19 45:3 54:9,13 58:19 59:6 66:17	questions 5:7 6:14 11:15 17:5 32:16 45:14,15 46:14 51:14,14 64:22 65:3	rent 10:7,8,10,15 50:18 58:10
patrons 62:2	players 32:2	probably 18:21 19:1 22:6 38:4 63:4 70:14	quorum 2:14 72:22 73:6	rental 59:14,14 66:16
Paul 5:3	plays 66:19	problem 17:12,12 17:17,19	<hr/> R <hr/>	repeat 52:12
pause 10:3 45:14	please 2:17 3:1,4 47:15 56:15	problems 18:7	rate 77:8	reporter 2:19 24:14
pay 16:12 18:10 50:18	plus 61:18 62:19	proceed 4:1	Reaching 54:13	representing 7:4,6 7:22 8:4
payroll 29:9	point 39:21 41:5,12 70:9 74:22 77:9	proceeding 3:17	reading 64:7	request 5:8 65:14
people 12:22 14:11 14:20 15:1 16:10 17:13 18:10,19 20:10,18,21 21:8 21:16,19 23:7 27:3 28:9,13 29:2 34:14 36:10 39:8 39:11 45:10,11 48:18,22 55:7 57:19 76:13,22 77:22 80:9	pointed 45:15	proceedings 2:18 3:3	ready 21:16	required 53:3
percent 18:21 19:1 52:17,17	points 79:19	produce 59:5	really 12:18 16:18 18:1,7 33:10 36:9 60:8 71:17 75:5 78:12	requirement 17:18 65:7 73:4
percentage 57:1	portion 24:18 25:7 64:3	products 40:17	rear 79:19	requirements 45:21 46:13 55:19
percentages 54:12	POS 41:4,12	profitable 60:8	reason 16:3 37:12 46:5 71:10 76:10	requires 3:9 68:11
perception 59:21	POSs 40:20	promises 17:15	reasons 16:3	reservation 45:2
perfect 39:19	possible 17:11 54:15	promising 20:3	receptionist's 2:16	reservations 34:15
person 18:3 30:12 31:20 32:7 43:17 44:21 59:8 63:11 63:15	possibly 80:4	promote 47:19 48:1	record 3:8 7:1	resident 73:17
personal 18:6 81:13	potato 21:21	promoted 49:22		resonate 78:19
	potatoes 42:9	promoters 48:16 48:18		respect 56:6,11
	Potenza 15:15	promoting 47:8		respects 45:19
		property 13:2		responsibility 31:8 31:15
		proposed 8:22 11:7 6:7		responsible 29:5,8 30:11
		prospective 5:13 6:7		responsive 74:21
		prosperous 49:16		rest 60:19
		protest 74:13		restaurant 10:9 12:1,13,15 13:9
		provide 3:22		

13:11 14:6 15:2 15:12,15,15,19 16:4 20:15 21:5 22:14,14,16,17,20 24:1,3,6 25:5,5 26:9 28:4 34:12 40:2 44:11 45:17 51:8 52:1,14,16 53:6 59:18 60:19 65:7 77:4,16 80:20 restaurants 12:21 15:14 22:12 23:12 36:13,18 38:7 43:19 54:8 Retailer 1:9 revenue 49:17 53:10 ribs 33:12 Richard 4:10 right 2:8,9 6:12 8:13 10:2 11:10 11:12 14:7 16:8 17:4 22:11 30:11 32:6,19 33:2,9 38:16 41:16 42:1 45:15 46:16 51:16 55:3,4,22 56:1,9 56:13,18,21 57:1 59:1 60:3,6 61:5 62:5 63:1,10 64:20 70:5,22 71:12,21 73:13 75:4,11 76:4 79:6 Robert 7:19 role 8:3 27:5,17 28:16,17 29:12 30:17,18 55:21 56:8,10 roof 35:21 room 1:14 2:21 ruined 18:10 run 25:13 28:4 31:21 40:15 41:9 49:1 55:15 57:11 57:21,21 76:19 running 25:11	Ruthanne 1:15,19 2:7 R-E-N-E-A-U 5:4 <hr/> S <hr/> safekeeping 5:9 8:12,20 74:8 75:3 Saki 11:2,3 37:14 80:3 salamanders 40:5 Sale 41:5,12 sales 40:17 45:17 45:20 52:17 53:3 53:15,17 55:1 57:11 58:15 60:22 63:5 69:6 77:7 salivating 40:11,13 Saturday 12:17 34:8 60:17 61:19 66:13,14 67:18 69:12 70:4 Saturdays 23:9 50:3,11 60:2 67:9 67:11 68:13 saying 13:18 51:12 51:12 80:19 says 45:3 67:17 68:22 69:5 scrambled 33:21 seat 3:5 35:16 56:21 62:4 seating 35:20 61:15 seatings 57:3 61:7 61:14,21,22 62:5 seats 35:8,13 second 76:16 Section 3:12 see 3:5 17:13 40:10 42:13 50:17 54:7 61:12 65:10 81:7 seeing 64:13 seen 36:3,5 38:8 59:21 sell 18:8 53:3 57:19 selling 60:3 send 34:21 sense 56:16	separate 25:19,20 37:8 40:18,19 41:19,21,22,22 separated 79:16 separately 71:5 separates 47:6 September 1:12 2:6 serve 14:12 39:14 servers 30:3,4 service 12:1 16:1 28:18,21 29:15 68:22 79:18 serving 55:5 66:20 set 54:8 settlement 3:16 seven 29:17,19 49:9 shipment 41:18 Shoreham 46:22 short 4:16 33:11 80:17 show 36:2 Showboat 1:6 8:15 8:15,18,21 9:3,9 9:11 shows 40:12 75:9 side 15:22 22:20 64:2 sidewalk 76:7,9 sign 3:7 45:2 48:10 silent 16:17 32:11 Silverstein 1:22 2:11 17:6 SILVERTEIN 17:7,10 18:13,16 19:5,11,14 20:2 22:1,4 23:14 24:20 35:11 36:4 52:21 62:11,16 75:20 76:3 similar 15:5,7 22:19 23:1 simple 35:4 simply 16:16 27:6 76:11 single 16:19 31:18 76:6	sir 17:16 22:3 30:7 30:8,21 31:10 40:20 42:9 47:16 48:16 57:6 60:22 62:22 75:20 situation 16:21 67:22 size 68:17 sized 54:19 skepticism 77:14 78:13 80:12 skillet 40:6 Slice 55:8 sliders 33:13 small 14:10 smaller 39:3 social 48:8 54:16 sold 16:10 17:20 somebody 75:13 somewhat 39:4 sorry 7:11 11:17 13:5 21:9 24:12 24:16 27:19 36:9 42:4 44:9 52:11 53:7 63:12 66:10 67:20 69:2,3 sort 27:2 30:1 53:9 57:11 79:20 sounds 37:1 53:19 space 10:8,11,15,16 10:16,18 12:18,19 13:2,4,20 19:21 21:22 28:7,11,12 36:9 39:20 48:6 76:21 77:2 78:17 spaces 10:13 speak 75:10,15 special 36:14 43:22 44:18 46:18 53:9 54:10,13 66:15 67:4 68:4 specialize 23:5 specifically 27:9,11 spell 5:4 7:14 spelled 4:19 spelling 3:8 Spells 4:16	spend 16:19 27:20 55:8 spending 55:7 sporting 22:22 23:6 68:7 sports 12:15 14:4 15:5 21:7,8,9,11 21:12,18 22:20 23:21 24:1 25:5 spot 46:6 spreadsheet 57:17 58:5 80:22 staff 39:10,11 73:1 staircase 76:15 stairwell 79:18 staple 22:21 start 5:6 21:12 51:13 starting 50:4 51:13 statement 75:6 stating 20:4 stay 23:7 steak 21:20 steaks 41:18 step 27:2 stepped 75:16 sticks 70:20 stone 46:22 47:4 stone's 14:22 stop 14:18 story 8:10 31:18 straight 52:16 72:1 Street 1:8,14 4:7 14:8 19:7,19 26:9 39:12 strip 41:18 stuff 40:4 42:16 stunning 80:18 succeed 16:5 78:14 success 59:18 64:17 successful 34:3 35:3 36:18 45:18 77:16 79:3 suit 20:20 Sunday 12:16,17 34:8 68:1,2,17,18 69:10
---	--	--	---	--

supplement 50:18
supplemental
 74:18
support 68:17
sure 12:14 20:20
 26:6,6 33:4 57:13
 58:1 63:1 64:5,10
 64:15 74:11
synopsis 6:15
system 41:5,13

T

tab 63:11,14
table 3:5,6 34:17
 45:1 57:4
tagged 41:6
take 3:5 16:14,18
 27:2 48:22 64:11
 64:15 81:6
taken 8:20
takes 58:10
talk 38:14
talked 76:21 80:2
talking 21:10 26:17
 38:6 47:5 65:6
 75:4,9
Tapper 4:18,19
 11:19,22 12:14
 13:7,7,8,10,13,15
 13:17,21 14:2,5,9
 14:17 15:7 19:9
 19:13 20:1,4 24:1
 24:4,8,11,19,22
 25:3,8,12,16 26:9
 26:11,13 27:6,10
 27:15,21 28:3,6
 28:17,20 29:1,6,9
 30:7 32:4,17,18
 32:22 33:4,6,9
 34:8 35:12 36:1,6
 37:7,10 38:2,11
 38:16 39:1 40:1,8
 40:19 41:2,11,21
 42:4,8,14,19 43:9
 44:1,12,20 45:7
 45:22 46:11,15,20
 47:4,10,13,16

48:4 49:3,9 50:8
 50:21 51:3,19
 52:1,5,12,15 53:1
 53:7,12 55:2,10
 55:13 56:9,16
 57:6,13,16 58:1,3
 59:1,4 60:20 61:3
 61:5,8,22 62:3,6
 62:14,21 63:12
 65:16,22 66:3,6
 66:22 67:5,21
 69:2,7,10,15 70:2
 70:5,9,11,18 71:1
 72:6,13 76:21
Tapper's 6:9 23:11
taste 36:7
tavern 22:13 25:2
 56:12
taverns 56:5
Tax 41:7
teeters 20:16
tell 8:10 11:13
 20:18 33:3 37:21
 38:1 59:2
telling 60:18
temperament
 75:10
ten 23:11
tenant 51:5
terminal 40:21
terms 44:4 45:20
 46:18 57:9,10
 68:22 69:5
thank 23:20 37:19
 50:22 51:1 52:9
 62:14 65:5 69:17
 72:3,4,6,8,10,12
 72:13,14 78:5
 79:1,6 81:9,11
thing 43:14 52:12
 70:11
things 19:22 47:21
 48:1,21
think 5:6 17:14
 18:13 20:7,15,18
 21:6,11,21 23:17
 24:2 33:9 34:4

37:17 38:17 40:2
 49:3,15 51:5
 53:12 56:7 57:2
 59:3 63:21 64:8
 64:12 68:15 72:1
 78:9 79:8 80:1
 81:3
third 10:16 34:16
 76:15
thought 10:19 57:5
 71:22
three 2:14 26:4
 61:8 66:19 79:21
ThreeLockharts
 48:11
throw 14:22 46:22
 47:4
Thursday 58:15
 67:18 68:3 69:11
 70:8
Thursdays 70:12
tie 20:20
tied 47:21
tilt 40:6
time 14:20 16:19
 17:18 18:2,17
 20:19 37:17 43:18
 44:20 45:6 54:20
 60:19 64:16 67:11
 67:11 69:9 81:1
tip 79:9
toast 34:1
today 2:5,6,13
today's 2:15
Tonight 44:21
total 63:5
tough 18:2
tours 74:2
track 37:22
transfer 5:12 7:9
 8:5,7,8 11:7 71:9
 74:10 81:8
transferee 8:5
transferred 8:20
 9:2
transferring 6:16
transplant 32:10

transplantation
 5:20
Trapper 19:5
trays 42:1
tremendous 49:10
trigger 58:12
trouble 19:17
troubled 19:16
 77:3 78:2
troublesome 77:17
trust 31:21
try 49:1
trying 15:2 36:9
 44:2,3 57:2 60:13
 60:14
turn 13:4 19:15
turned 3:2 20:6
turning 13:19 21:3
 21:6 34:14
TV 36:3
Twenty 63:22 64:1
two 9:12 12:20
 25:20 30:17 32:17
 34:4,5,6,12 36:6
 36:13,17 38:3,13
 40:15,19 61:4,8
 61:18,22 62:5
 79:11 80:8
type 66:5
T-A-P-P 4:19
t/a 1:7

U

U 39:11
Underground
 37:17,19 80:2
understand 8:11
 18:14 20:8 25:22
 40:3,12 44:3,4
 46:11 48:16 53:19
 56:17,19 58:13
 60:14 63:2 74:16
 74:22 76:2
understanding 4:1
Understood 55:20
unfortunately 18:9
 80:13

unrealistic 53:20
upper 20:14
upstairs 25:4 40:3
 41:9
use 54:20 65:22
 67:22
uses 43:18
utilize 12:18
utilizing 37:20,20

V

various 74:2
venue 68:17
verge 53:14
view 39:22
Virginia 22:13
virtue 8:16
visibility 76:8
vouching 41:14

W

Wait 44:8 47:11
 60:12
walk 76:6
Walking 75:12
want 6:18,19 7:1
 8:6 13:20 14:14
 19:9,11 21:17,18
 21:19 27:19,20
 28:13 31:17 36:8
 49:5 69:18 73:14
 74:15 75:5 77:19
 77:21 78:8 81:7
wanted 73:1 74:15
wanting 45:9
Washington 1:14
wasn't 21:4 42:14
 45:17,19 71:14,17
 78:10
watch 40:11
way 17:11 35:15
 40:10 49:16 54:8
 60:6,7 79:3
ways 46:7
wear 20:19
website 43:1
wedding 47:20,22
Weddings 46:20

week 29:18 31:8,9 34:16 44:11 49:10 60:21 61:2 62:8 62:15,20 63:10	72:14 win 16:20,20 windows 76:7 winner 36:20 wins 36:8 wire 41:8,15 wish 72:17 wishes 75:13 wishing 78:22 wonderful 72:7 Wood 28:8 word 33:15 work 18:4 19:4 20:11 44:4,19 working 43:11 48:8 works 17:1 30:19 world 39:19 75:8 worried 60:4 worry 43:6 W-I-L 4:22	\$30.00 59:8 61:16 61:17 \$300 66:18 \$35,000 62:19 \$35.00 63:19 \$37,000 62:18 \$40,000 62:20 \$5,480 62:12 \$5,500 62:17 \$5.00 59:11 \$7,500 61:6 \$8,000 62:21 \$9,000 62:22	2013 1:12 2:6 2473 1:6,8 4:6 9:11 250 59:8 61:20 62:1
weekend 67:4,5,6,7 weekends 69:1,6 weekly 58:22 62:9 weeks 34:12 Welcome 2:4 went 57:12 73:10 weren't 37:19 43:5 we'll 63:4 68:9 70:14 we're 9:20 11:22 14:14 16:3 17:14 20:12 21:1,2 33:17,18,19 36:14 36:16,17 38:6 43:10 45:3 47:5 48:8,10 53:13 56:12 60:20 64:10 66:20 69:13 71:4 75:3 we've 34:13 35:3 39:4 40:4,5,5,6,8 43:11 45:16 whatnot 68:9 wife 47:10,13 48:9 Wilder 4:21,22 6:10 11:20 15:13 15:13 22:2,3,11 29:12 30:3,8,13 32:17,19 34:10 37:3,16 38:12 39:2 41:19 42:17 42:22 43:10 44:6 44:9,16 48:7 50:2 50:6,11,16 51:16 52:9 53:4,18 54:1 54:6 55:5,20 56:1 56:13,17 59:6 61:10,16,18 63:4 63:8,14,17,22 64:2 66:4,7,12 67:6,8,12,19 68:1 68:16 69:3,16 70:6,10,14 72:8	<hr/> Y <hr/> year 21:9 53:13 55:11 62:10,12 73:17 years 16:16 23:11 26:11,12 31:20 yogurt 10:18	<hr/> 1 <hr/> 1 39:14 1C 1:10 4:8 1,000 12:22 14:20 56:20 76:22 1:30 67:17 69:10 10 50:5 10:00 60:16 67:12 10:51 73:11 10:54 73:11 100 14:11 56:19 11 49:11 11:00 21:14 11:01 81:16 117 58:18 12 31:19 49:11 12:00 39:14 14th 1:14 145 35:11,12,13,20 35:22 17th 14:8 19:6,19 26:9 49:4 18 39:5 18th 1:8 4:6 19 1:12 19th 2:6	<hr/> 3 <hr/> 3:00 60:16 30 26:14 300 58:19 355 35:16 77:1,5 365 21:9
	<hr/> Z <hr/> Zola 15:15 22:14	<hr/> 2 <hr/> 2:30 67:18 69:11 200 12:22 14:20 76:22 2000 1:14 2001 15:14 2009 17:21	<hr/> 4 <hr/> 405(b) 3:12 43 73:17
	<hr/> P <hr/> p 1:5,10	<hr/> 5 <hr/> 50/50 9:20,22	<hr/> 6 <hr/> 6 21:12 6:30 59:9 65 52:17
	<hr/> \$ <hr/> \$1,000 63:5 \$1,350 56:20 \$1.1 55:11 \$1.7 55:11 \$10,000 58:15 \$15,000 60:21 61:1 \$2 53:14,16 54:22 62:11 \$2,000 56:22 77:7 \$25.00 59:10 63:19 \$250 66:18 \$3 53:12	<hr/> 6 <hr/> 6 21:12 6:30 59:9 65 52:17	<hr/> 7 <hr/> 7:00 67:17 70 19:1
	<hr/> 8 <hr/> 8:30 59:9 80 18:21 19:1 52:17	<hr/> 7 <hr/> 7:00 67:17 70 19:1	<hr/> 8 <hr/> 8:30 59:9 80 18:21 19:1 52:17
	<hr/> 9 <hr/> 9:00 67:12 9:58 2:2 91034 1:9 4:7	<hr/> 8 <hr/> 8:30 59:9 80 18:21 19:1 52:17	<hr/> 9 <hr/> 9:00 67:12 9:58 2:2 91034 1:9 4:7