

MARYLAND-NATIONAL CAPITAL PARK AND
PLANNING COMMISSION

+ + + + +

MONTGOMERY COUNTY PLANNING BOARD
+ + + + +
COUNTYWIDE TRANSIT CORRIDORS FUNCTIONAL
MASTER PLAN PUBLIC HEARING

+ + + + +

THURSDAY, MAY 16, 2013

+ + + + +

The Montgomery County Planning Board met in the Montgomery County Planning Department Auditorium, Montgomery Regional Office Building, 8787 Georgia Avenue, Silver Spring, Maryland, at 6:00 p.m., Françoise Carrier, Planning Board Chair, presiding.

PRESENT

FRANÇOISE CARRIER, Planning Board Chair,

The Maryland-National Capital Park and Planning Commission

CASEY ANDERSON, Planning Board Member and Commissioner

NORMAN DREYFUSS, Planning Board Member and Commissioner

AMY PRESLEY, Planning Board Member and

Commissioner

ALSO PRESENT

LARRY COLE, Functional Planning and Policy Division

DAVID ANSPACHER, Functional Planning and Policy Division

MARY DOLAN, Functional Planning and Policy Division

T-A-B-L-E O-F C-O-N-T-E-N-T-S

Opening Statement

Larry Cole 4

Testimony

Dan Reed 8

Amy Donin. 11

Theodore Van Houten. 15

Stewart Schwartz 17

Nancy Ables. 23

Robert Dyer. 29

Richard Levine 32

Michele Riley. 37

Christine Slater 44

Harriet Quinn. 47

James Williamson 52

Ethan Goffman. 56

Drew Morrison 62

Fred Schultz 65

Daniel Wilhelm 70

David Anderson 74

Clarence Steinberg 76

Harold McDougall 79

Marie Park 85

Heather Brutz. 93

Tony Hausner 95

Barbara Ditzler. 97

Eileen Finnegan. 99

Jonathan Wellemeyer. 104

Mary Ann Nyamweya. 107

Elaine Akst. 111

Virginia Bigger. 118

Freda Mitchem. 122

Livia Nicolescu 128

Elizabeth Ewing. 131

Christopher Bradbury 135

Robert Faul-Zeitler. 139

K. Travis Ballie 142

James Russ 145

James Zepp 149

Brian Ditzler. 154

Peter Gray 157

Evan Goldman 159

T-A-B-L-E O-F C-O-N-T-E-N-T-S (Continued)

Testimony (continued)

Francine Waters.164
Beth Daly.169
Natalie Goldberg173
Ben Ross176
Mark Winston179
Pamela Lindstrom186
Cherian Eapen.192
Jonathan Genn.196
Stephen Poor201
Elizabeth Brenner-Leifer207
Adjournment212

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

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

6:13 p.m.

CHAIR CARRIER: Okay. We're going to get started, folks. Mr. Cole, do you have an opening presentation?

MR. COLE: Not a presentation, just a statement.

CHAIR CARRIER: Okay. Welcome to our public hearing on the Countywide Transit Corridors Functional Master Plan.

MR. COLE: Good evening. For the record, I'm Larry Cole, Functional Planning and Policy. Tonight's item is the public hearing of the Countywide Transit Corridors Functional Master Plan. With us this evening are Dave Anspacher and Mary Dolan, also of Functional Planning and Policy.

The official record of tonight's hearing will include: The Countywide Transit Corridors Functional Master Plan; an amendment to the Master Plan of Highways, as amended; the Master Plan of Bikeways, as amended; the

1 Purple Line Functional Plan, as amended; and
2 the General Plan on Wedges and Corridors for
3 the Physical Development of the
4 Maryland/Washington Regional District for
5 Montgomery and Prince Georges Counties, as
6 amended.

7 Also, the Appendix for the
8 Countywide Transit Corridors Functional Master
9 Plan; the Letters of Transmittal to the County
10 Executive, the County Council, Adjacent
11 Municipalities, the Maryland State Highway
12 Administration; and the Montgomery County
13 Delegation; copies of newspaper ads for
14 tonight's hearing and certified proof of
15 publication from the Gazette and the
16 Washington Examiner; all comments including
17 emails received from the public and government
18 agencies between the ad publication and the
19 closing of the public record; and a transcript
20 of the public hearing, when available.

21 We recommend that the record for
22 this public hearing remain open for two weeks

1 until May 30th, 2013, given that the staff
2 memo for the Board's first work session is due
3 on that day. We'll summarize and respond to
4 the testimony received after tonight's hearing
5 to the best of your ability and respond to any
6 remaining comments the following week.

7 Before the Board hears testimony,
8 I'd like to discuss the process that we
9 followed for this Functional Plan which was
10 outlined in the scope of work the Board
11 approved in September of 2011.

12 Our starting point was the 150-
13 mile network in Montgomery County DOT's
14 Feasibility Plan with consideration given to
15 additional corridors recommended by the Rapid
16 Transit Task Force whose final report
17 recommended a 162-mile network. Our
18 recommended network by contrast is 79 miles
19 total. That's just to give you the range of
20 options and considerations in there.

21 And that concludes our opening
22 statement for tonight's hearing.

1 CHAIR CARRIER: Thank you, Mr.
2 Cole.

3 We have a long list of speakers.
4 I'm delighted of course to see there was a lot
5 of interest in this very important plan. We
6 do hope that everybody will get a chance to
7 speak. And if we have a lot of people left
8 over at the end of the night, we'll think
9 about whether we can fit in another session.
10 I would encourage people to try to avoid
11 repetition. If you've just heard somebody say
12 what you were going to say, you should feel
13 free to say I really agree with the person who
14 just spoke. And that will mean just as much
15 to us.

16 So I will call up the first few
17 people. Greg Ossont. Is Mr. Ossont here? I
18 thought he was going to be here to speak for
19 county government.

20 (No audible response.)

21 CHAIR CARRIER: How about Steve
22 Elmendorf?

1 (No audible response.)

2 CHAIR CARRIER: Neither one?

3 Okay. Dan Reed. Christine Slater. Lindsay
4 Hoffman. Theodore Van Houten. Heather Brutz.

5 Okay. Looks like some people
6 aren't here, so we'll see who isn't when we
7 get there.

8 Mr. Reed, you're first.

9 MR. REED: Thank you. Hi, my name
10 is Dan Reed. I'm an urban planner, a board
11 member of the Action Committee for Transit,
12 and I live on Route 29 in East County. I'd
13 like to testify in support of bus rapid
14 transit on my street and elsewhere in
15 Montgomery County.

16 Seven years ago I had a lousy bus
17 commute to an internship in Bethesda. It
18 regularly took over an hour-and-a-half, most
19 of which was spent going down Route 29 to
20 Silver Spring where I'd switch buses. The
21 experience inspired me to start writing a blog
22 called "Just Up the Pike" about ways to make

1 the Route 29 corridor a better place to live
2 and get around. Through the blog I met so
3 many people in this community for whom transit
4 is a life line, whether because they can't
5 drive, can't afford to drive, or like me want
6 to drive less, and they're hungry for an
7 alternative to traffic.

8 After riding the Orange Line BRT
9 in Los Angeles last fall, I was convinced it
10 would be a good solution for my street, Route
11 29, and the other 10 proposed BRT corridors in
12 Montgomery County. I'm confident BRT will
13 help us get where we're going to today and
14 support future development like in White Flint
15 and Rockville Pike. However, BRT won't be as
16 effective if buses don't have their own
17 dedicated lanes, particularly major choke
18 points where it's geometrically impossible to
19 move everybody in a car, places like Wisconsin
20 Avenue in Bethesda, or Four Corners, here in
21 East County, where I spend hours every week.

22 It may sound counterintuitive to

1 purpose a lane for transit. People will tell
2 you, including this evening, that there's no
3 room for transit. That's false. It
4 guarantees a fast reliable alternative to
5 sitting in traffic. And without that, people
6 who have the option to drive will continue to
7 do so.

8 Luckily this plan proposes giving
9 buses a dedicated right-of-way in many parts
10 of the county, but in other ways it shies away
11 from making a firm recommendation whether
12 because of logistical difficulties or vocal
13 resistance from a small handful of neighbors.
14 We can't afford to be wishy-washy about this.
15 People will continue to come here, and that's
16 a good thing, but forcing them to bring their
17 cars isn't.

18 Growing up in Montgomery County I
19 was taught that our community values diversity
20 in all its forms and that must include a
21 diversity of transportation options. This
22 plan isn't about taking away something from

1 drivers, but putting those who ride transit on
2 equal footing with them.

3 I urge you to support this plan
4 and to stand firm for dedicated lanes and for
5 BRT in Montgomery County. Thank you for your
6 time.

7 CHAIR CARRIER: Thank you very
8 much. Is Tina Slater coming, do you know?

9 MR. REED: She is. She might be
10 stuck in traffic.

11 (Laughter.)

12 CHAIR CARRIER: Okay. Well, I'll
13 call her again later.

14 Would you be Ms. Hoffman?

15 MS. DONIN: I'm not, but I'm here
16 for Lindsay.

17 CHAIR CARRIER: Okay.

18 MS. DONIN: All right. Good
19 evening, Commissioners. My name is Amy Donin,
20 and I'm here on behalf of the Friends of White
21 Flint. Friends promotes a sustainable,
22 walkable, and engaging White Flint. We

1 include residents, businesses, and property
2 owners and seek consensus to achieve positive
3 solutions. We have been actively involved in
4 the White Flint Sector Plan since 2007,
5 holding hundreds of meetings and meeting with
6 thousands of residents to find consensus and
7 community support for the plan in place today.

8 The award-winning White Flint
9 Sector Plan recommends, quote, "A transit
10 focus multi-modal mobility system that
11 supports the proposed urban center and local
12 neighborhoods." More specifically, it
13 suggests bus rapid transit on Rockville Pike
14 and we believe it is the right solution for
15 this emerging area.

16 We are pleased that the Countywide
17 Transit Corridors Plan includes BRT through
18 White Flint, and notes that the Maryland 355
19 south corridor, where White Flint is, has the
20 highest daily ridership forecast for any
21 corridor evaluated in this plan. White Flint
22 is already a nationally-recognized example of

1 suburban redevelopment and is poised to become
2 an economic engine in this county, which is
3 the economic engine for the State of Maryland.
4 But in order for White Flint to reach its
5 potential, we must have the most forward-
6 thinking infrastructure possible.

7 Right now traffic on Rockville
8 Pike through White Flint is no treat. Even
9 without redevelopment, this traffic will only
10 get worse unless we put some smart solutions
11 to work. We use cars because we don't have a
12 choice.

13 However, with a reliable
14 alternative we can entice more drivers out of
15 their cars for more of their trips. We
16 believe that this is only truly rapid transit
17 when lanes are dedicated for its use.
18 Otherwise, vehicles are just buses sitting in
19 the same traffic as everyone else.

20 The reliability offered by
21 dedicated lanes gives riders the confidence to
22 trust transit to get them where they need to

1 be when they need to be there. And each time
2 a rapid transit vehicle buzzes by cars stalled
3 in gridlock the system will earn a few new
4 customers.

5 We are not anti-car. We are pro-
6 options. But car has long been king on
7 Rockville Pike and just as we are introducing
8 a new mix of uses on the pike, we need to
9 introduce new modes of transportation as well.

10 We do not want to welcome our new
11 neighbors and businesses to the area with
12 unmanageable traffic, nor penalize those who
13 are already here, many of whom are excited to
14 be a part of a visionary new community, but
15 are understandably concerned about an
16 increasingly bad traffic situation. A new
17 Rockville Pike is the crux of a new White
18 Flint.

19 We ask that you continue to
20 support the vision of the White Flint Sector
21 Plan with the Countywide Transit Corridors
22 Plan, and not only include BRT on Rockville

1 Pike, but also dedicate lanes for transit.

2 Thank you for your time and attention.

3 CHAIR CARRIER: Thank you.

4 Mr. Van Houten?

5 MR. VAN HOUTEN: Yes. Good
6 evening. My name is Ted Van Houten. I live
7 car-free in Silver Spring and I support the
8 Countywide Transit Corridors Functional Master
9 Plan as a way to increase accessibility for
10 transit riders across Montgomery County.

11 Montgomery County is fortunate to
12 have a lot of transit options; Metrorail,
13 Metro and Ride On Buses, MARC. And we'll have
14 Capital Bikeshare by the end of the year.
15 Fingers crossed.

16 Bus rapid transit would be a new
17 service and enhance the existing transit
18 network. On Georgia Avenue and Route 355, bus
19 rapid transit can serve the areas between
20 Metrorail stations and help to fill in the
21 gaps which are at least a mile long between
22 stations and often longer. On routes that

1 already have Metro service, BRT will help
2 people take transit who live too far to walk
3 to a Metro station. On Viers Mill Road and
4 US-29, bus rapid transit is the most cost-
5 effective way to provide new transit service
6 and the best way to connect growing
7 communities.

8 Traffic across the county is bad
9 enough and if we don't take advantage of the
10 opportunity that BRT presents, traffic will
11 only get worse, choking our environment and
12 Montgomery County's economic competitiveness.

13 As the BRT plans continues to
14 evolve it's important to keep the features
15 that will distinguish it from existing bus
16 service. BRT vehicles must receive signal
17 priority. They must have separate branding
18 from regular buses. And most importantly, BRT
19 must have dedicated lanes, especially in
20 bottlenecks and along congested corridors.
21 BRT must be implemented in a way that is
22 convenient and efficient as possible to the

1 people who will ride it, which will increase
2 ridership and decrease the amount of traffic
3 for those who will continue to drive.

4 The Institute for Transportation
5 and Development Policy has standards for BRT,
6 ranking them as gold, silver and bronze. They
7 recently released a report surveying BRT
8 routes in America and found that only five of
9 them meet their standards, all ranked at the
10 bronze level, which is the lowest. No gold
11 standard BRT currently exists in the United
12 States. Let's change that and strive to build
13 the best BRT system in the nation right here
14 in Montgomery County. Thank you.

15 CHAIR CARRIER: Thank you all.
16 I'll call the next group, and I'll circle back
17 to people who weren't here when I called them
18 the first time. Stewart Schwartz. Nancy
19 Ables. Harriet Quinn. Robert Dyer. Richard
20 Levine.

21 Oh, I'm sorry. I was supposed to
22 switch two people, wasn't I? Michele Riley

1 instead of Harriet Quinn. Right? Okay. And
2 Mr. Schwartz is first.

3 MR. SCHWARTZ: Good evening. My
4 name is Stewart Schwartz. I'm Executive
5 Director of the Coalition for Smarter Growth.
6 We're a 16-year-old --

7 CHAIR CARRIER: Let me interrupt
8 you for just a moment.

9 MR. SCHWARTZ: Yes, ma'am.

10 CHAIR CARRIER: Are you
11 representing the organization officially,
12 because --

13 MR. SCHWARTZ: The organization.

14 CHAIR CARRIER: Okay. Then you
15 get five minutes.

16 MR. SCHWARTZ: Okay. Thank you.
17 Then I don't have to turn on my New York
18 speed. Okay.

19 (Laughter.)

20 MR. SCHWARTZ: I'm Stewart
21 Schwartz, Executive Director of the Coalition
22 for Smarter Growth. We're a 16-year-old

1 regional organization with thousands of
2 members here in Montgomery County and we
3 strongly support the Countywide Transit
4 Corridors Functional Master Plan while also
5 urging greater commitment to dedicated lanes.

6 We believe the county has done --
7 staff has done an excellent analysis to
8 determine the corridors with the greatest
9 potential and need for high-quality transit
10 service as a rapid transit system can offer
11 and one that complements our existing Metro
12 infrastructure and the coming Purple Line.
13 We applaud the underlying principle of the
14 plan which was originally enshrined in the
15 1993 General Plan that more efficient use of
16 our public rights-of-way is essential to
17 support our economic development in an
18 environmentally sustainable way and in a way
19 that preserves our existing communities.

20 As the country grows and traffic
21 rises on its already congested roadways, we
22 know that endless road widenings and new

1 interchanges won't solve the problem and will
2 only do more harm to existing neighborhoods.
3 Therefore, we must look to maximize the
4 movement of people through our roadways,
5 prioritizing transit where there's more
6 efficient use of public space while also
7 planning for complete streets that welcome the
8 transit users.

9 As to the specific focus of this
10 plan, we believe the corridors proposed for
11 inclusion in the Master Plan create a network
12 that works to connect the planned and already
13 growing activity centers throughout the
14 county, although in later comments we will
15 mention two additional inter-county
16 connections.

17 We support the proposals for
18 additional right-of-way where feasible and
19 necessary and worked out with the community
20 and also strongly support prioritizing the
21 repurposing of lanes, particularly when they
22 can move more people than cars to achieve --

1 and also to achieve dedicated lanes in a more
2 economical, sustainable way that has less
3 impact on surrounding communities.

4 We recognize that the treatments
5 proposed are guidelines and will be determined
6 more specifically as more detailed planning
7 moves forward, but looking towards
8 implementation we urge the Board to keep
9 specific treatments open, and urge
10 implementing agencies to seek the highest
11 quality treatments possible, meaning dedicated
12 lanes wherever you can, in order to attract
13 the most riders and create the most successful
14 transit network possible.

15 We also urge the county to take
16 the bike and pedestrian priority areas
17 proposed in this plan very seriously as
18 pedestrian deaths have risen in the county.
19 We must ensure that the implementation of a
20 rapid transit system makes these corridors
21 safer for pedestrians, cyclists, and all
22 transit users by designing the roads for

1 slower speeds, creating narrower lanes,
2 buffers for pedestrians, wider sidewalks and
3 other improvements.

4 In that context we believe --
5 excuse me. Let me turn to the regional
6 connections here. We have two priority
7 regional connections we think should be added
8 to the plan. Number one is a transit
9 connection to Tysons Corner. As the I-270 job
10 corridor in Tysons grow, it will be essential
11 to provide a transit link for commuters to
12 avoid traffic and providing a fast direct link
13 that would prove more effective in support of
14 your planning goals than the perennially
15 proposed Virginia Potomac bridge crossing.
16 Just last year Montgomery County Council
17 members and the Fairfax Board of Supervisors
18 had really I think an historic meeting where
19 they discussed this important transit
20 connection, and it should be a top priority.

21 And secondly, we also urge you to
22 coordinate with Howard County in your

1 continued planning for the US-29 corridor.
2 The only way we're going to deal with this
3 traffic is to intercept more of those
4 commuters before they crowd Downcounty roads.

5 So we urge the Board and staff to
6 work closely with the local communities to get
7 the details right while also looking to the
8 needs of future generations as we plan for a
9 robust and transformative transit network for
10 the county.

11 Montgomery County has a respective
12 history of forward-thinking planning from its
13 Ag Reserve to its affordable housing and its
14 transit-oriented communities. This is just
15 such a plan and vision as well that will offer
16 high-quality transit service necessary to
17 connect the compact walkable and transit-
18 oriented activity centers that are both
19 necessary to deal with worsening traffic and
20 your growing population. But they're also
21 visionary for creating livable, sustainable
22 and thriving communities where people will

1 have real options to leave their cars at home.

2 Thank you.

3 CHAIR CARRIER: Thank you.

4 Ms. Ables?

5 MS. ABLES: Thank you for the
6 opportunity to be heard today. I represent
7 Bethesda Crest an infill community on 355
8 between the Beltway and Cedar Lane, a
9 constrained right-of-way stretch close to
10 Walter Reed, NIH, and downtown Bethesda.

11 As concurrent BRAC Zone residents,
12 we're already involved in 355 traffic
13 remediation through the county forum for all
14 direct BRAC stakeholders. BRAC road projects
15 were designed without prior feasibility
16 studies or outreach to affected communities.
17 This wasted time and taxpayer money by
18 preventing constraints from being factored
19 into proposed remediation. Like neighboring
20 communities we must continue to expend private
21 resources to compensate for lack of government
22 agency preparation and to halt devastating

1 design flaws.

2 To avoid a repeat of this for BRT,
3 our community met several years ago with
4 Councilman Marc Elrich, who first introduced
5 the BRT concept. Though he assured us that
6 the beauty of BRT is that it can tailored to
7 fit existing conditions, in current
8 recommendations our stretch is a double center
9 median section requiring 355 widening.
10 Homeowners bought at Bethesda Crest accepting
11 that the master plan allowed possible changes
12 to 355.

13 BRAC, however, revealed that to
14 satisfy this body's conditions for Bethesda
15 Crest's development, due to objections by the
16 surrounding older neighborhood, widening 355
17 onto our front hill became extremely
18 difficult, if not impossible due to the
19 following factors.

20 To implement the amended
21 development plan on our very steep hill,
22 during construction it became necessary to

1 build both above and below-ground retaining
2 walls interspersed around and through the
3 frontage to stabilize the hill and buttress
4 homes onto it. The steep hill already
5 experiences erosion under normal
6 circumstances. If the hill were truncated
7 with buttressing foundations removed and trees
8 lost, the result would radically exacerbate
9 erosion and further threaten stability of the
10 hill and homes.

11 To fit infrastructure including
12 the storm drain system into the amended plan,
13 these items have to be shoehorned between the
14 buttresses, front drive, mature tree root
15 systems, a Metro service tunnel and the front
16 retaining wall. It took three years for the
17 developer to figure out how to engineer and
18 build this. No alternate space exists for
19 these features to be relocated.

20 Further requirements would be
21 compromised by widening. The site plan was
22 shifted to preserve local and regional

1 character despite higher density, and interior
2 and 355 perimeter forest conservation
3 easements were mandated. Widening would
4 obliterate the conservation easement along 355
5 that upholds required aesthetics and tree
6 canopy. Pedestrian stairs down to 355 that
7 sit on a buttress may not be able to relocate
8 and retain access to 355 for local bus stops.

9 Bethesda Crest's central road
10 provides public and emergency response vehicle
11 access also to the surrounding neighborhood.
12 Cedar Croft Drive is already at a maximum safe
13 gradient. With 355 widening, it would
14 shorten, steepen and disconnect from homes,
15 driveways, custom retaining walls and brick
16 sidewalks. Moreover, the excessive gradient
17 would cause public vehicular hazard to and
18 from 355.

19 Bethesda Crest is a town home and
20 MPDU community. Since the front most affected
21 homes abut other homes, and since this is a
22 common-property community, any effect to them

1 or common frontage, physical or economic,
2 would impact detached and all fellow home
3 owners. All of these complexities which posed
4 risks and liabilities to private property and
5 public safety caused widening of our 355
6 frontage for BRAC to be deemed unfeasible and
7 not cost-effective. It was eliminated from
8 proposed road projects.

9 Chris Van Hollen stipulated that
10 BRAC road changes must fit within limitations
11 posed by existing physical community
12 conditions. We know that planners and Board
13 members uphold this objective for BRT. We are
14 concerned, however, about actual
15 implementation, not just in relation to our
16 neighborhood, but for overall Bethesda. If
17 the county proceeds with BRT, then double
18 median bus lanes on 355 inside the Beltway
19 must be eliminated from the transit plan and
20 changed to non-invasive curbside treatment.

21 If you take green space and trees
22 from either or both sides of 355 south of the

1 Beltway, it would be come as ugly as the White
2 Flint 355 stretch you're trying to improve,
3 and that would be both inappropriate and
4 illogical.

5 This is a great place to live,
6 work and enjoy. As Montgomery County adapts
7 to growth and change, I think we all want
8 transit solutions that can keep it this way
9 but that everyone can welcome. Thank you very
10 much.

11 (Applause.)

12 CHAIR CARRIER: I'm going to ask
13 to not have applause, please. We don't have
14 time for it. Thank you.

15 Mr. Dyer?

16 MR. DYER: Thank you, Madam Chair,
17 and fellow commissioners. I'm Robert Dyer,
18 lifelong resident of Bethesda, and I just want
19 to urge you to put this plan into the context
20 of the county at large rather than just White
21 Flint or Silver Spring and to look at the
22 numbers when we're facing years of structural

1 deficits here, scare money for transportation.

2 And when you look -- for example,
3 the American Legion Bridge Study showing 23
4 percent of Maryland drivers are heading to
5 Dulles. A Potomac River crossing would take
6 about -- that's almost a quarter of the
7 traffic off the American Legion Bridge. The
8 Purple Line is a route that has one of the
9 highest riderships for bus and doesn't have
10 Metro going along it. That's a very good
11 project. M83 Upcounty is long-promised for
12 car-dependent areas that are exploding in
13 growth up there. But BRT does not have the
14 data to support ridership. It turns out that
15 the forecasting model is simply that we think
16 people will ride a fast bus. And this is
17 really junk science.

18 When you look at 355, 70 percent
19 overcapacity right now, this plan decreases it
20 33 percent. Now you're 103 percent over. If
21 you pretend the 15 percent of people would
22 switch in the fantasy scenario to be BRT,

1 you're now 88 percent over capacity and you've
2 spent \$5 billion and you're 18 percent worse
3 with traffic than you were before you started.
4 So, you know, my first thought is what is the
5 budget for calculators here for the staff?
6 And just existing and planned density around
7 the Metro stations, it's already there around
8 those stations on 355. And I also wondered if
9 the staff has looked at the City of Rockville,
10 what they're doing.

11 The staff is suggesting an
12 Edmonston station for BRT, but the city is
13 actually advocating putting the highest
14 density down by Twinbrook, not up there.

15 And I think really that when the
16 product requires sabotage of the highway
17 system to get ridership, that just tells us
18 that this is a terrible product. And really
19 it's a war on cars, but it's also a war on
20 working families. Should we declare war on
21 the single mom who's driving 355 to get to
22 daycare, pick up the kid and go home up to

1 Montgomery Village? I don't think that's
2 appropriate and I think an anti-car attitude
3 is just counterproductive at this point.
4 We're talking about moving a million people
5 inside Montgomery County, and that's going to
6 require every mode of transportation.

7 So I would really urge you to put
8 this in the context of the entire county's
9 interests. Thank you.

10 CHAIR CARRIER: Thank you.

11 Mr. Levine?

12 MR. LEVINE: Yes, I am Richard
13 Levine, President of the Locust Hill Citizens
14 Association. We've submitted a statement for
15 the record, and I'll shorten on delivery.

16 The Locust Hill community is
17 located on the east side of Rockville Pike
18 immediately inside the Beltway north of Cedar
19 Lane. As such, we're directly affected by the
20 plan, both as commuters and residents along
21 the complex and physically-constrained two-
22 thirds mile portion of the proposed 355 south

1 corridor.

2 Our message is simple: The Board
3 should not include median busways inside the
4 Beltway in the 355 corridor should the Board
5 move forward with the Functional Plan based on
6 BRT. Rather, the Board should incorporate the
7 less-disruptive and potentially more transit-
8 friendly curb lane alternative. At a minimum,
9 curb lane busways along our segment of the
10 pike should be in phase 1 just as they're in
11 phase 1 in the segment between Bradley
12 Boulevard and Friendship Heights.

13 At the outset we commend the
14 public hearing draft for recognizing that the
15 planned growth of the 355 south corridor
16 cannot be accommodated by assuming that
17 increased commuting will be accomplished
18 through the use of an increasing volume of
19 single-occupant vehicles. Consequently,
20 transit-oriented solutions seem necessary.

21 We also commend the draft for
22 recognizing that widening Rockville Pike

1 within the Beltway for BRT purposes is not a
2 viable option. However, where we part company
3 with the discussion draft is its
4 recommendation for median transitways inside
5 the Beltway on 355. We believe this
6 recommendation is insupportable on the current
7 record and one that can be made, if at all,
8 only after a detailed cost-benefit analysis.

9 Significantly, as set out on the
10 public hearing draft, usage estimates for
11 median busways inside the Beltway build 1 are
12 not appreciably greater than the user
13 estimates for build 2 incorporating curb lanes
14 south of Grosvenor Metro station. A five-
15 percent peak hour advantage for median busways
16 in the segment between Pooks Hill Road and
17 Cedar Lane compare to curb lane busways is
18 simply not meaningful given that the forecast
19 relate to a date 27 years from now. As a
20 result, the disadvantages of median busways
21 inside the Beltway should tip the balance
22 toward curb lanes, particularly give median

1 busways' higher costs. The downsides do
2 exist.

3 First, median busways would
4 require widening rights-of-way to accommodate
5 median bus stops and left-turn lanes. Several
6 examples exist in our short stretch of the
7 pike. We have the examples in our official
8 record that we've -- statement we've
9 submitted.

10 Second, median busways would shift
11 high-volume traffic into the curb lanes
12 increasing noise and pollution for adjacent
13 residents, while a curb lane approach would
14 serve as a buffer from such general traffic by
15 limiting the curb lane to transit vehicles.

16 Third, median busways appears to
17 be a less-effective approach toward
18 incentivizing commuters to get out of their
19 cars because they're likely to leave Ride On
20 buses stuck in the congestion of the two
21 remaining general purpose lanes rather than
22 moving swiftly in dedicated bus lanes.

1 Conversely, if Ride On buses uses median
2 busways, they could no longer make existing
3 local stops since the only median stops would
4 be the BRT stops. Additionally, curb lanes
5 have the flexibility to more easily permit use
6 of these priority lanes by authorized vans
7 transporting commuters to remote parking lots
8 or buildings.

9 Lastly, left turns would not be
10 allowed at an un-signalized intersection.
11 This would be a hardship for Locust Hill since
12 our southbound -- vehicles coming southbound
13 on the pike can only get to our community by
14 making left turns. That would be prohibited.
15 This hardship and disruption would be
16 completely unnecessary if curb lane busway
17 lane were utilized.

18 We note that these harms mirror
19 the disadvantages listed for a median busway
20 alternative as set out in the March 8, 2013
21 Parsons Brinckerhoff memo appended to the
22 hearing draft. The memo also suggests that

1 Montgomery County officials consider a phased
2 approach to BRT implementation.

3 In sum, we hope that upon
4 reflection you conclude that curb lane busways
5 will be the most appropriate way to implement
6 BRT on Route 355 inside the Beltway. As a
7 minimum, a decision to adopt a median busway
8 should be deferred until phase 2 after
9 detailed cost-benefit analyses are completed
10 based on actual usage patterns.

11 Locust Hill thanks you for your
12 consideration.

13 CHAIR CARRIER: Thank you.

14 Ms. Riley?

15 MS. RILEY: I'm Michele Riley,
16 President of the Woodmoor-Pinecrest Citizens
17 Association which represents about 1,200 homes
18 in the area along Colesville Road and
19 University Boulevard in Silver Spring.

20 We're one of five neighborhoods in
21 the Four Corners Area. For many, Four Corners
22 is just an intersection or an area to get

1 through on the way to the Beltway or downtown
2 Silver Spring, but for us it's a thriving
3 diverse community of over 20,000 residents, 10
4 schools, 6,000 students, and numerous retail
5 businesses.

6 Despite that fact that our
7 neighborhoods were divided up and separated
8 with the Beltway was constructed, our
9 community maintains many of the attributes
10 that have characterized it for the last 77
11 years, and that the Planning Department is
12 trying to create in other areas. We're
13 community-oriented, walkable, affordable and
14 green. In addition, over 30 percent of our
15 residents utilize public transportation, which
16 is twice the overall rate for county
17 residents.

18 The proposed amendments to the
19 Master Plan of Highways include proposals for
20 two BRT routes through the center of our
21 neighborhood. There aren't any other
22 residential areas in the county that would be

1 affected as much by the changes proposed in
2 this Functional Plan. While we appreciate the
3 staff's work on proposing solutions and there
4 is great support within our community for
5 public transit, we are obviously concerned
6 about the potential significant impacts to
7 this community that we love and that has
8 previously described attributes that made us
9 what to move here.

10 We recognize we live in a very
11 busy area and we've worked hard to adapt to
12 the changes that have come over time while
13 trying to maintain the safety of our streets.
14 For those living along the Route 29 corridor
15 south of New Hampshire Avenue, Route 29 is
16 Main Street and provides the only access to
17 neighborhoods along it. However, the
18 evolution of this iteration of BRT proposals
19 has been troubling because there is no
20 citizens advisory committee.

21 Some of our main concerns to the
22 plan relate to the removal of general travel

1 lanes and the resulting impact on traffic
2 flow, increased congestion and increased cut-
3 through traffic in our neighborhoods and the
4 impact on the quality of life.

5 Previous studies for a median
6 busway showed the level of service degrading
7 an entire grade at intersections.

8 The impact on pedestrian safety.

9 The fact that most of the traffic
10 in the area is coming to and from the Beltway
11 and those drivers would not be riding the BRT.

12 An express service along Route 29
13 that would serve Howard County and Upcounty
14 residents with park and ride lots at the
15 expense of Downcounty because there would be
16 few stops, no park and rides and residents
17 will see continued decrease in local bus
18 service.

19 The taking of additional property
20 because there is no additional right-of-way
21 available below New Hampshire Avenue. Also
22 the right-of-way charts in the plan do not

1 reflect the right-of-way needed for stations
2 or for the required widening of sidewalks and
3 curbs and only indicate minimum takes needed,
4 not maximum.

5 Finally, the placement of BRT
6 routes on paper and to the countywide plan in
7 order to justify additional large developments
8 in White Oak and elsewhere along BRT routes.
9 These routes would be placed in the Master
10 Plan without any alternative analyses or cost-
11 benefit analyses.

12 While we'd love to be able to
13 embrace the current BRT proposals as the
14 solution to the complicated challenges we face
15 in this area, unfortunately far too many
16 questions remain about this plan. And when
17 these questions are asked, we are told that
18 they will be taken up in the next phase. We
19 tried to be open-minded, but are frustrated by
20 some of the overly optimistic assumptions
21 being made in this proposed plan and the fact
22 that in this round of proposals there has been

1 no impact analysis done.

2 The lack of this analysis is
3 especially troubling since the plan proposes
4 to take general travel lanes away along Route
5 29 and the staff shows on a 2.5 percent time
6 saving system-wide. In the past similar plans
7 were not adopted because the costs far
8 outweighed the benefits. It seems that the
9 current approach is to ignore all the previous
10 data.

11 Our requests. At our March 20th
12 membership meeting the Woodmoor-Pinecrest
13 Citizens Association unanimously agreed that
14 much can and should be done to improve our
15 existing services and that the existing
16 infrastructure should be improved and built
17 upon before creating an entirely different
18 system. We request the following:

19 (1) Provide more funding for WMATA
20 so that Metrorail can return to the level of
21 service in past years.

22 (2) Increase the frequency of

1 current bus service. In recent years the bus
2 service in our area has been cut back. We
3 need more buses, not fewer.

4 (3) Add BRT attributes to current
5 bus services to speed the boarding process
6 such as prepaid boarding, multi-door and level
7 boarding and electronic NextBus sign
8 technology.

9 (4) Improve local stops by
10 providing more shelters.

11 (5) Implement express bus lanes on
12 the shoulder were feasible on the interstates
13 of I-270, 495 and 95.

14 (6) Before the county designates
15 any additional BRT corridors in any Master
16 Plan pilot projects should be implemented
17 along at least one of the four routes
18 previously designated and approved by the
19 Council for BRT in master plans, including
20 Viers Mill Road, Corridor Cities Transitway,
21 North Bethesda Transitway, and Upper Georgia
22 Avenue. Once the outcomes of those pilot

1 projects are determined and if ridership has
2 increased and congestion reduced, we can move
3 ahead. And a citizen advisory committee
4 should be established. Thank you.

5 CHAIR CARRIER: Okay. Thank you,
6 all. And I'm going to call the next set of
7 speakers. I saw Tina Slater come in, I
8 believe. So you can come on up. Harriet
9 Quinn, James Williamson, Ethan Goffman and
10 Drew Morrison.

11 Ms. Slater, whenever you're ready.

12 MS. SLATER: Thank you, Chair
13 Carrier and Commissioners.

14 CHAIR CARRIER: Are you speaking
15 for the organization?

16 MS. SLATER: I am. I'm speaking
17 for ACT.

18 CHAIR CARRIER: Thank you.

19 MS. SLATER: Action Committee for
20 Transit supports the Countywide Transit
21 Corridors Functional Master Plan.

22 Today buses sit in the same

1 traffic as every automobile. We must increase
2 our people-moving capacity rather than to seek
3 to move the most cars at the fastest speeds
4 possible. Widening roads is not only
5 expensive, but it creates a hostile
6 environment for pedestrian crossings and
7 bicyclists.

8 So how can we move more people
9 without widening roads? We can use part of
10 our existing roadways for BRT. One bus
11 carries as many people as 60 single-occupancy
12 vehicles. By repurposing part of the public
13 right-of-way for us by BRT, buses will travel
14 in their own lanes bypassing gridlock and they
15 can serve as their own advertisement.

16 BRT's features include high-
17 frequency service in peak hours, electronic
18 NextBus displays, prepay kiosks so drivers
19 don't have to stop to collect fares, and entry
20 via any and all doors just like Metrorail.
21 BRT also reduces the cost of transportation.
22 AAA says it costs 10,000 a year to own a car.

1 With better public transit two-earner
2 households might be able to forego the second
3 car and reduce their costs. Teenagers and
4 students could rely on transit rather than
5 autos. This frees up parents from
6 chauffeuring and also would reduce the number
7 of new drivers on the road. And some day
8 aging baby boomers will give up their cars and
9 have reliable transit.

10 While travel between suburban
11 destinations is quite common, it's underserved
12 by public transit. The east-west routes in
13 the BRT plan are very important and must be
14 included to provide a network effect. We also
15 urge that the BRT not be traveling in mixed
16 traffic. This will simply create bottlenecks
17 and take away from the speed and efficiency of
18 the transit. BRT supports existing activity
19 centers, but will also be key to the growth of
20 future plans like White Oak Science Gateway
21 and White Flint.

22 WMATA's priority corridors network

1 are for the highest ridership corridors and
2 align very closely with the routes in the BRT
3 plan. ACT urges implementation of these
4 priority corridors as a first step to give the
5 public better transit sooner. We suggest an
6 initial pilot of BRT on New Hampshire Avenue
7 if the state allowed a lane to be repurposed
8 for BRT. The WMATA Metro extra canine line
9 could provide limited-stop very fast service
10 between FDA and White Oak and Fort Totten.
11 This could be used as a test case to allow
12 planners to design, learn and redesign and it
13 could be done with minimal expense. A few
14 extra buses and some operating costs.

15 One final comment. ACT would ask
16 the Planning Board to separate out the last
17 part of the document starting on page 69, the
18 MARC Brunswick line expansion. We'd like to
19 see it addressed on its own merit so that
20 MARC's growth and expansion can move ahead
21 quickly.

22 With that, that's the end of my

1 testimony. Thank you for allowing me to
2 speak. And I'm sorry I got here late.

3 CHAIR CARRIER: Okay. Thank you.

4 Ms. Quinn?

5 MS. QUINN: Thank you for this
6 opportunity to speak to you this evening. My
7 name is Harriet Quinn and I'm a resident of
8 the Woodmoor neighborhood in Silver Spring.
9 I've chaired our Traffic and Transportation
10 Committee for the last five years. I am
11 speaking as an individual.

12 I agree with all of the points
13 made by Michele Riley earlier in her testimony
14 and would like to strongly endorse her request
15 that a pilot project be implemented before
16 adding any additional routes to the countywide
17 plan. Despite the fact that the county has
18 approved four previous projects for BRT, some
19 approved many years ago, we do not have
20 anything on the ground to prove that the BRT
21 will do what is being promised.

22 Putting additional routes in the

1 Master Plan only puts the county in a position
2 of promising something that it may not be able
3 to deliver on. Let's try at least one of the
4 routes, previously-approved routes first to
5 get some lessons learned before adding more.
6 Then if more should be added, please create
7 citizens advisory committees for any future
8 routes so that there can be real dialogue
9 among the various agencies and stakeholders.

10 In addition to the list of
11 improvements Michele listed, I would also add
12 support for the MARC service enhancements that
13 the staff has recommended and endorse Ms.
14 Slater's proposal for a pilot project on New
15 Hampshire Avenue, assuming the residents there
16 approve of that.

17 With regard to Route 29, this
18 corridor deserves much more attention to
19 detail than is being given in this document.
20 It's really three separate segments with
21 different characteristics and is a route for
22 which there is no alternative for most

1 residents. This corridor is not only a major
2 commuter route, but it is also Main Street for
3 our neighborhoods, provides the only access to
4 many of the existing neighborhoods along it,
5 and has substantial pedestrian activity.

6 In our own neighborhood we've
7 worked very hard in recent years on solutions
8 for improving safety as Four Corners was found
9 to have the second highest pedestrian
10 collision rate in the county. While many
11 improvements have been made, safety remains an
12 ongoing issue all along the corridor. As you
13 may know, there have been many serious
14 pedestrian accidents in the last few months
15 along Colesville Road, including at least one
16 fatality.

17 Unlike for some residents along
18 other major north-south corridors in county,
19 many of the 90,000-plus residents who live
20 along Route 29 do not have access to an
21 alternative route. For example, those living
22 along Connecticut Avenue can use Wisconsin and

1 Georgia Avenues and vice versa. The
2 Colesville Road ramp to the Beltway has the
3 highest volume of vehicles entering the
4 Beltway in Board. The queue in the morning in
5 the right-hand lane can extend beyond a mile.
6 This is the same right-hand lane that is
7 supposed to be used by vehicles wishing to
8 make left turns that are not permitted at the
9 Four Corners intersection.

10 The Four Corners intersection
11 geometry is unique in the State of Maryland in
12 that you must turn right to go left, yet many
13 vehicles cannot make the turn because of the
14 backup to the Beltway. It's worth noting that
15 a great deal of the traffic in the Four
16 Corners area is traveling to and from the
17 Beltway and those vehicles would still be on
18 the road since the proposed BRT would not
19 travel on the Beltway.

20 While there's consensus that many
21 transit improvements are needed in the county,
22 we voted unanimously that we could not support

1 the current recommendations, but we support
2 many improvements to transit in the county.
3 So we ask for your careful consideration. And
4 thank you for your time and for the staff's
5 time as well.

6 CHAIR CARRIER: Thank you.

7 MS. QUINN: Thank you.

8 CHAIR CARRIER: It occurs to me
9 that we've got a lot of people standing in the
10 back and we have five chairs up here that
11 nobody's using because they're facing away
12 from us so speakers won't sit there. If
13 anybody would like to come get a chair, you
14 may. And Mr. Autrey is coming up here to sit,
15 which is a good idea. That opens two chairs
16 right there at a key place. You get a table
17 even if you take one of those.

18 So you can't come up when
19 somebody's speaking, so come now. They're all
20 being shy. All right. Well, then stand.

21 Are you coming to help, Mary?

22 Thank you.

1 There's also a chair, an open seat
2 right in the front row and one in the second
3 row, another one right here in the first row.

4 All right. Thank you, Mary.

5 Mr. Williamson?

6 MR. WILLIAMSON: I am a lifetime
7 resident of Silver Spring and have attended
8 numerous presentations by the Planning staff,
9 and Mr. Leggett's task force in the last year,
10 and the February 21st meeting before the
11 Planning Board. Most of my questions and
12 comments I've been asking for the last year
13 and still waiting for a lot of answers. So
14 tonight I will try again.

15 How much time is saved by
16 commuters along Route 29 using a BRT and what
17 study has been done to determine this?

18 How many riders will BRT pull from
19 Metro and Ride On and what study shows this?

20 A busway was proposed for Route 29
21 in 1996 and showed the same or worse
22 congestion in the level of service from Sligo

1 Creek Parkway to New Hampshire Avenue and that
2 was before their proposed 20,000 to 25,000
3 square feet of development north of White Oak.
4 What published study or model shows the level
5 of service improving or congestion decreasing
6 after the White Oak development is completed
7 with the BRT?

8 One of the co-chairmen of the task
9 force has said repeatedly that BRT will not
10 work if it goes into mixed traffic. Staff has
11 it in mixed traffic in parts of Route 355 and
12 Route 29. Will this being in mixed traffic
13 slow the BRT so much as to affect ridership?
14 How do we know?

15 We are constantly told so much of
16 what we ask is in the details to be worked
17 out. Shouldn't we have more answers before we
18 go farther along and spend upwards of \$10
19 billion on something that no study has shown
20 will improve traffic?

21 The ITDP did a study last year and
22 said money would be better spent by improving

1 existing service, that ridership would not
2 justify the cost. None of this plan for Route
3 29 has been included in most of the master
4 plans where all the affected homeowners,
5 commercial sites and neighborhood associations
6 are given adequate notice and ample time to
7 get answers to these and other pertinent
8 questions.

9 In areas where the BRT is in mixed
10 traffic then a median and back into mixed, how
11 will this occur? Where has this ever been
12 done successfully?

13 The BRT requires signal
14 prioritization. How does this affect the flow
15 of crossing streets in areas of lots of
16 pedestrian crossings such at Four Corners?
17 Will BRT be widened at any time for the BRT?
18 Of course it will. And if so, what property
19 will be taken? Property will most definitely
20 have to be taken wherever the station is
21 located. The median is not wide enough and if
22 a station is along the curb lane, it will have

1 to be taken from homeowners or commercial
2 sites. Have any been notified? Not likely.

3 The task force and your staff are
4 advocating transit to promote ever more
5 development. This is true at White Flint and
6 especially true north of White Oak. The
7 number of riders gained from a BRT will be
8 overwhelmed by the additional traffic from the
9 proposed development. It is most certainly
10 not enough to justify the dollar cost and the
11 disruption of our neighborhoods.

12 You will hear many BRT proponents
13 speak glowingly about it. Few of them live
14 along the proposed routes and their neighbors
15 won't be affected by the disruption the BRT
16 will bring. It is easy to be for something if
17 it has no direct impact on you. Some of the
18 proponents don't even live in Montgomery
19 County.

20 And until and unless you get
21 answers to these questions and comments, I
22 urge you to slow the process. In the

1 meantime, take the advice of the ITDP and
2 approve existing service. Thank you very
3 much.

4 CHAIR CARRIER: Thank you.

5 Mr. Goffman?

6 MR. GOFFMAN: Hi. Yes, I'm Ethan
7 Goffman. I'm speaking for the Montgomery
8 County Sierra Club group and I will say I do
9 live on 355 right along the route of the
10 proposed BRT.

11 So the proposed rapid transit
12 system for Montgomery County, by shifting more
13 trips from cars to transit, will help the
14 environment by reducing the emissions that
15 cause air pollution and global climate change.
16 In addition, the proposed transit system is a
17 critical component of the county's commitment
18 to encourage the growth of smart growth
19 centers served by enhanced transit.
20 Successful smart growth helps preserve
21 Montgomery County's open spaces and watersheds
22 which benefits everyone. The size of these

1 benefits is directly related to the number of
2 people who use the rapid transit system. As
3 ridership increases, overall air emissions
4 decline, smart growth is encouraged and
5 environmental benefits go up. If ridership
6 fails to meet expectations, environmental
7 benefits are smaller as well.

8 What increases ridership? Three
9 elements are key: The rapid transit system is
10 designed to make a transit trip competitive to
11 a private vehicle in terms of travel time.
12 This includes dedicated lanes for vehicles,
13 off-vehicle fare collection and boarding
14 through multiple doors which reduces dwell
15 time at stops and frequent service. Dedicated
16 lanes are crucial as they can pass traffic,
17 draw new riders onto transit and allow far
18 more riders in a single lane than one
19 dedicated to cars or mixed use. We support
20 the draft plan's discussion of when it makes
21 sense to repurpose a traffic lane and dedicate
22 it to transit.

1 The rapid transit system must be a
2 network of interconnected routes. The 10
3 proposed routes accomplish this extremely
4 well. We're particularly pleased with the
5 draft plan's support for more rapid transit
6 routes connecting the eastern and western
7 parts of the county. While we support
8 building the entire system in a relatively
9 short period rather than rolling it out one or
10 two routes at a time, it is most important
11 that these routes be of maximum quality and
12 there is improved access to rapid transit
13 stations and stops. Improving bicycle and
14 pedestrian access to stations and stops can
15 significantly expand the number of potential
16 riders. We are pleased that the draft plan
17 devotes significant attention to these
18 improvements.

19 At the same time we would like to
20 make two suggestions for the Planning Board's
21 consideration. Do not abandon the idea of
22 repurposing traffic lanes to create dedicated

1 transit lanes in the face of criticism that it
2 is anti-car. Five of the ten proposed routes
3 include segments where one traffic lane in
4 each direction would be converted to dedicated
5 lanes. Most of these segments are within the
6 Beltway where the right-of-way cannot be
7 expanded and transit ridership and car traffic
8 is the heaviest. More people and more jobs
9 are coming to Montgomery County over the next
10 20 years, and avoiding these changes will only
11 lead to more traffic congestion.

12 As the draft plan outlines, when
13 projected transit ridership through these
14 congested areas during peak hours exceeds the
15 number of people that private vehicles can
16 carry, then switching that lane from general
17 traffic to a transit lane maximizes the
18 carrying capacity. This is not anti-car. It
19 simply recognizes that sometimes the best way
20 to move the maximum number of people through
21 a congested area is by means of a combination
22 of rapid transit vehicles running in a

1 dedicated lane and private vehicles in the
2 adjacent lanes.

3 And the other suggestion is to
4 avoid recommending a bare bones system. The
5 features mentioned at the beginning of my
6 testimony; dedicated lanes, frequent service,
7 off-vehicle fare collection, boarding through
8 multiple doors, are not the signs of a gold-
9 plated system. They are central to the
10 creation of a transit system that will attract
11 significant numbers of new riders.
12 Eliminating these features will reduce initial
13 costs, but the resulting system will fail to
14 give Montgomery County's growing population
15 affordability mobility and expanded access to
16 jobs.

17 Any routes not up to RTB standards
18 should be given another name such as Ride On
19 Plus. Otherwise, they risk lowering the
20 system's branding value and hurting ridership.

21 Twenty-nine seconds.

22 Demographics. More young people are not using

1 cars as much. They prefer high-tech. That's
2 probably permanent. We want to attract young
3 people, young professionals to Montgomery
4 County. We've got to move towards transit,
5 because that's the wave of the future.

6 CHAIR CARRIER: Thank you. Mr.
7 Morrison?

8 MR. MORRISON: I only need three.
9 My name is Drew Morrison. I'm a rising senior
10 at Yale. I live in Bethesda, and for the last
11 two summers I worked for the Montgomery County
12 Executive's Office on the BRT initiative. I
13 don't work for the county anymore, but a
14 summer where you don't go to a Planning Board
15 meeting, that's a summer wasted.

16 (Laughter.)

17 MR. MORRISON: And for me, the
18 county talks a lot about how we can attract
19 and retain young people. I'm here to maybe
20 represent young people. And there are three
21 reasons why transit is so essential to
22 retaining and attracting young people.

1 The first is \$1 trillion dollars
2 in student loan debt. Young people can't buy
3 houses. We can't buy cars because we're
4 saddled with debt.

5 Secondly, we think there are
6 advantages to the sort of walkable lifestyle
7 that transit enables. If you can do
8 everything in one place, that's a great thing.

9 But the third thing is a moral
10 obligation. My generation doesn't have the
11 time, doesn't have the luxury to degrade the
12 environment in the same way that we did. And
13 we also like the community that the sort of
14 walkable transit-oriented developments have
15 created in places like Kentlands and Orenco
16 Station across the country.

17 I'd like to also address the
18 equity issue that was brought up earlier.
19 Without reliable transit it's very difficult
20 for lower-income people who do not own cars to
21 reliably access jobs in this county. And if
22 we want to be a place of opportunity for

1 people from all stripes, we need to have
2 reliable transit.

3 And so that comes to the point
4 that others have made, that we need that
5 dedicated right-of-way that allows this
6 transit, this BRT system to really be rapid
7 and to operate in the most efficient,
8 effective way possible.

9 A lot of people have raised
10 concerns about "Don't be too bold. Do a pilot
11 project first." The way I see this project
12 and why I was so excited to work on it is that
13 this is an opportunity for the greatest 20th
14 Century suburb in the United States to become
15 the greatest 21st Century suburb. We made
16 mistakes as a 20th Century suburb. We
17 degraded the environment. Sprawl became
18 isolating. It's unequal. Not everyone gets
19 the same benefits. A 21st Century suburb
20 corrects those mistakes. And you have to be
21 bold to do it. We built an interstate highway
22 system. We built wedges in corridors. That

1 was a bold plan. You aren't going to make the
2 changes that we need to make that my
3 generation has to see unless you act boldly,
4 and that's dedicated right-of-way. That's not
5 pilot projects. That's a full network system
6 that induces ridership and that brings young
7 people, maybe like me; some more attractive
8 than me, too --

9 (Laughter.)

10 MR. MORRISON: -- into the county.
11 Thank you very much.

12 CHAIR CARRIER: We don't care how
13 attractive they are. We just want them to get
14 jobs and pay their taxes.

15 (Laughter.)

16 CHAIR CARRIER: Okay. Thank you.
17 I'll call up the next set of speakers. Fred
18 Schultz. Kent Watkins. Daniel Wilhelm.
19 David Anderson. Alex Tremble. One, two,
20 three, four, five. And Howard Kaplan.

21 All right. Well, clearly not
22 everybody's here in that group.

1 Mr. Schultz, do you know the
2 gentleman next to you? Can you give me his
3 name?

4 MR. ANDERSON: I'm David Anderson.

5 CHAIR CARRIER: All right. So
6 I've got -- that's who I've got. David
7 Anderson and Dan -- all right. I'm going to
8 call three more. Clarence Steinberg. Dawn
9 Chaikin. Harold McDougall.

10 How about Marie Park?

11 MS. PARK: I'm here.

12 CHAIR CARRIER: All right. That
13 gives me six.

14 Mr. Schultz, go right ahead.

15 COUNCILMEMBER SCHULTZ: Thank you.
16 For the record, my name is Fred Schultz. I'm
17 here representing the City of Takoma Park. I
18 sit on the City Council. I represent Ward 6
19 in Takoma Park.

20 New Hampshire Avenue happens to
21 run right through the middle of Ward 6. In
22 fact, my house backs up onto Ward 6 and I look

1 out the windows of the rear of my house and I
2 can watch the traffic go by. So I actually am
3 able to speak not just for the city, but for
4 somebody who's affected and understands the
5 actual traffic on New Hampshire Avenue.

6 The city has passed a resolution;
7 City Council did, on May 6th, which we
8 submitted to you. That resolution basically
9 says that the city is on board with the BRT
10 Functional Master Plan and we're going to do
11 our very best to support it. So I'm not going
12 to spend time praising the plan. I think
13 that's already been done by various people
14 here who are in favor of it. I want to say
15 though that from our perspective we sort of
16 see is the devil is in the details.

17 I know New Hampshire Avenue has
18 been talked about to some degree as perhaps
19 one of the pilots that could be used early on
20 for this, and that may be fine. Who's to say?
21 But I would point out though that New
22 Hampshire Avenue is an extremely heavily

1 trafficked corridor, as you know. It actually
2 kind of functions in such a way that the six
3 lanes going both directions in the peak hours
4 makes it virtually just a very inhospitable
5 environment for people who live on either side
6 of New Hampshire Avenue.

7 The recently-approved Takoma/
8 Langley Sector Plan envisions at the
9 intersection of University Boulevard and New
10 Hampshire Avenue a major redevelopment of that
11 area, and we want to make sure that that
12 redevelopment is not in any way deterred by
13 the currently suggested treatment, which would
14 be a two-lane median treatment down the middle
15 of New Hampshire Avenue.

16 One of the things we want to do is
17 to try to make New Hampshire Avenue a unifying
18 street that will bring together the commercial
19 and residential aspects of the city on both
20 sides of New Hampshire Avenue. We're afraid
21 that the center lane exclusive lane for that
22 may more or less create what would be seen

1 visually, kind of like a Berlin Wall. It's
2 already difficult enough for pedestrians to
3 get across six lanes of traffic. If they have
4 to deal with Jersey barriers and other things
5 like that, it's going to make it really
6 prohibitive.

7 We also realize that the current
8 suggested plan is for a stop at the transit
9 center at Langley Park at the intersection of
10 New Hampshire and University, another stop at
11 the Ethan Allen Gateway and one at the
12 Maryland Gateway at Eastern Avenue. Most of
13 those buses are probably going to be -- if
14 this is implemented be full of commuters. And
15 so it will then become a way by which
16 commuters will get into the city and out of
17 the city, which is good. But on the other
18 hand it's not going to provide much of service
19 to people who live on both sides of New
20 Hampshire Avenue because the stops are so far
21 apart.

22 As you know, I'm sure, that there

1 exists the New Hampshire Avenue Master Concept
2 Plan which talks about creating New Hampshire
3 Avenue as a multi-way boulevard. The city has
4 been working with Montgomery County Planning,
5 Prince Georges Planning, State Highway
6 Administration, the District of Columbia and
7 the Council of Governments to figure out how
8 we can make that work. The current -- the
9 treatment proposal in the Functional Master
10 Plan for BRT would conflict with that concept
11 plan.

12 And so I'm not here to say
13 something can't be done or shouldn't be done.
14 I think it's too early for us to take those
15 kind of positions and pronouncements. It's
16 just to simply say that we're going to have --
17 we really want to work very closely with the
18 planning process on the BRT as it affects New
19 Hampshire Avenue and we look forward to the
20 possibility of doing so.

21 CHAIR CARRIER: Thank you, Mr.
22 Schultz.

1 Mr. Wilhelm?

2 MR. WILHELM: For the record, I'm
3 Dan Wilhelm. I'm speaking tonight for the
4 Greater Colesville Citizens Association.

5 The citizens association has urged
6 the county for decades to address road
7 congestion problems and the spillover effect
8 of cut-through traffic in residential areas.
9 The BRT corridors included in the Draft Master
10 Plan are a good start to building the BRT
11 network. Once implemented, the 10 proposed
12 corridors will start to address the road
13 congestion. They will also start to address
14 other problems like pollution and global
15 warming. For these reasons, GCCA supports
16 including the 10 corridors being included in
17 the Master Plan.

18 As a history lesson; this predates
19 I think all of you on the Planning Board, I
20 was involved in the Planning Department's
21 Transportation Policy Report that concluded in
22 2002. That effort looked at over a hundred

1 road and transit projects, mostly road
2 projects, land use changes, better management
3 of our transportation infrastructure. It
4 concluded that congestion would only get
5 substantially worse even if all these things
6 were built. And, you know, I'm not sure where
7 the money would come from because in those
8 days it was almost \$10 billion. So today it
9 would probably 20 billion or more.

10 The TRP, the transit -- the TPR
11 developed a concept of what is now being
12 called bus rapid transit as a possible method
13 of addressing congestion. The TPR eventually
14 led to the County Executive's Transit Task
15 Force which expanded and refined the BRT
16 concept. The TTF recommended network is much
17 more cost effective than the large number of
18 projects considered in 2002. While we support
19 including the 10 corridors, we still more study
20 is needed to determine the actual treatment
21 and the number and location of stations that
22 will be implemented.

1 We urge the plan to contain
2 language to provide the implementing agency
3 with the flexibility to decide upon the
4 treatment after more study. The studies of
5 two corridors; Veirs Mill and Georgia Avenue,
6 are currently underway. Including all the
7 corridors in the Master Plan will allow such
8 studies to be undertaken for all of them,
9 assuming the Council approves them and
10 provides the needed funding.

11 Since the exact station
12 configuration has yet to be determined, the
13 implementation agency also needs flexibility
14 to acquire additional small amounts of land.
15 And I've looked at some places where you could
16 put bus stations and they don't require much
17 space. So, you know, you have to be kind of
18 creative and there's a lot you can do without
19 disrupting existing businesses.

20 The county currently has a study
21 underway to determine how to reconfigure the
22 local bus routes and integrate them with the

1 BRT routes. I think that's a really key
2 thing, because you need the local buses to get
3 people out of the neighborhoods and businesses
4 to the BRT routes.

5 Both of these efforts must also
6 address pedestrian circulation. Since the
7 study has only recently gotten started, the
8 results are not yet available. Flexibility
9 and acquiring small amounts of land is
10 critical. We urge the Master Plan include a
11 short section of Cherry Hill Road, a segment
12 of the Randolph Road corridor, so that it
13 extends from Rockville Pike to FDA Boulevard,
14 which is what's proposed in the White Oak
15 Gateway Master Plan, which you're going to
16 hear next week. That section is included --
17 oh, I already covered that.

18 Anyway, in conclusion we urge the
19 Planning Board to support the draft with the
20 minor changes. Thank you.

21 CHAIR CARRIER: Thank you.

22 Mr. Anderson?

1 MR. ANDERSON: For the record, I'm
2 Dave Anderson. I live at 8708 1st Avenue in
3 Silver Spring and I'm here to share with you
4 why I am in favor of the bus rapid transit
5 element in the Corridors Plan.

6 I thought the best way to do that
7 would be to recall for you a conversation I
8 had earlier this week with my automobile
9 insurance agent who -- among other things he
10 asked me what was the first year that you
11 drove an automobile? And I told him 1955.
12 And I did not say to him, but I did think to
13 myself, if only it were possible to recreate
14 the driving conditions of 1955. You know,
15 there was a movie in which a DeLorean made
16 that possible, but since we don't have that
17 available --

18 (Laughter.)

19 MR. ANDERSON: -- we have to do
20 something. Obviously things are getting worse
21 and we must have some cost-effective answer to
22 the congestion and the long commute time that

1 we have in this metro area.

2 I also had thoughts about my
3 grandchildren. I have two of them who by all
4 indications will be growing up as teenagers in
5 Montgomery County in the very near future.
6 I'm hoping for their safety as well as my own.
7 And I often say to my friends that those two
8 children, 8 and 12, are my only possible
9 ticket to immortality. And this being the
10 case, I have a vested interest in those two,
11 as well all the other precious young people
12 who are growing up under some of the foulest
13 traffic conditions imaginable in America.

14 So I favor the bus rapid transit
15 plan and if you help us get the elements in
16 place of that plan, including dedicated lanes,
17 platforms, prepay facilities, I can say to you
18 that those people in my age cohort will do our
19 best to remain safe and to keep the young
20 people safe. Thank you.

21 CHAIR CARRIER: Thank you.

22 Mr. Steinberg?

1 MR. STEINBERG: I represent myself
2 at this point in my life.

3 I studied this thing very closely.
4 Fortunately I had the big book that was made
5 for it, so I was able to look hard. And of
6 course I love mass transit. I grew up in my
7 adolescence in it. But I have real problems
8 with the way this thing is laid out. One
9 thing, the medians which are supposed to be
10 simple, are not. You have to build bridges to
11 get to them. There's money involved. There's
12 the American with Disabilities Act. You have
13 to gratify that.

14 And then it comes all down into
15 the Bethesda and Silver Spring, including
16 Connecticut Avenue, which hasn't been
17 included, every rush hour. And it's going to
18 get worse because of Howard County and
19 Frederick, Howard particularly. There's been
20 no measure, practical measure that is go out
21 there every day for a week and count. It
22 hasn't happened. We know that they're going

1 to grow. They don't have rapid transit to
2 connect. It's all coming here. And it's
3 going to go to the choke points unless you
4 want to spend the kind of money that it takes
5 to build overpasses or underpasses for every
6 red light. You can't.

7 So you need something else that
8 solves this problem, and I suggest two things:
9 One is the circle line to connect all the
10 spokes of the Metro, and it would be a Metro
11 system. It is a take-off of Doug Duncan's
12 original Purple Line, but much more expanded.
13 Appropriate today because of the BRAC and
14 other federal involvements, it could be
15 funded.

16 The other I propose is what we had
17 when the Metro opened, free transfer, free
18 transfer from the bus to the train and
19 reverse. And it would save a hell of a lot of
20 money. You wouldn't have to go into this.
21 The existing bus system would work if you had
22 a remedy for the current overcrowding on Metro

1 during rush hour. Off rush hour, the so-
2 called off-peak does not need a BRT. It needs
3 nothing. It's fine as it is. But it's the
4 crush morning and evening that needs a remedy.

5 I propose you consider those two
6 remedies and I'd be happy to answer any
7 questions about it ever, any time.

8 CHAIR CARRIER: Okay. Thank you.

9 Mr. McDougall?

10 MR. McDOUGALL: Yes, I think I
11 have five minutes. I'm a property owner.

12 CHAIR CARRIER: You only have five
13 minutes if you're representing an organization
14 or a government entity.

15 MR. McDOUGALL: Oh, I was told
16 that as a property owner I had five minutes.

17 CHAIR CARRIER: I'm sorry, you
18 were mistold. You get three.

19 MR. McDOUGALL: Wow. Boy, I hope
20 I haven't used any of them yet.

21 CHAIR CARRIER: No.

22 MR. McDOUGALL: Good.

1 (Laughter.)

2 MR. McDOUGALL: Okay. Well, I'm
3 one of the handful of neighbors on US-29
4 opposing this project. As you can see,
5 there's more than a handful of us. I am also
6 -- I heard from a rising senior from Yale.
7 I will say that I'm a senior citizen from
8 Harvard College --

9 (Laughter.)

10 MR. McDOUGALL: -- the opposing
11 alma mater. And the young man actually said
12 something very interesting. He said that this
13 would help low-income people. By low-income
14 people I'm assuming he also includes
15 minorities and immigrants. Actually, it's not
16 going to help minorities and immigrants, the
17 BRT on US-29, because most of us lived in the
18 downcounty area. We're fairly concentrated.
19 And the BRT will not stop in our
20 neighborhoods. In fact, they will come
21 through our neighborhoods like an express
22 train.

1 There's Blair High School where
2 3,000 kids have to cross US-29 at Four
3 Corners. This dedicated lane that we heard
4 one of the earlier speakers talk about would
5 go right through there. These kids have to
6 have -- it's like Wile E. Coyote and the
7 Roadrunner getting across there. Right? And
8 now we're going to have something roaring
9 through there that can override traffic
10 signals? I mean this is just an accident
11 waiting -- lots of accidents waiting to
12 happen.

13 We've heard, you know, eloquent
14 discussions about the diversity of Four
15 Corners, how it's thriving. Livable.
16 Walkable. I walk there. I mean I walk to Red
17 Maple, a sushi place, just opened up. Is that
18 going to go? Is that where the BRT station is
19 going to be? Trader Joe's. You know, you
20 already have a really difficult time getting
21 in there. How are you going to get in there
22 with these things overriding traffic signals?

1 Financing is another problem.
2 There's been some discussion of special
3 assessments on people half a mile on either
4 side. It's not going to work. It's against
5 state law. It's against the constitutional
6 law.

7 By the way, in addition to a
8 history lesson, I'm a law professor at Howard
9 University, colleague of Ike Leggett's, and I
10 was a candidate for the chairmanship of the
11 Planning Board in the early 1990s, nominated
12 by then-Councilman Ike Leggett, and I withdrew
13 from consideration in favor of Art Holmes who
14 had been in the county longer than I had and
15 who had the backing of the county branch of
16 the NAACP. So I don't address the --

17 CHAIR CARRIER: Your chance may
18 yet come.

19 (Laughter.)

20 MR. McDOUGALL: Well, I actually
21 -- people have asked me about that, but I'm
22 shying away actually. I'm really shying away.

1 I have my hands full just dealing with stuff
2 like this. I mean, like a lot of people who
3 are minority and immigrant along US-29, I'm
4 one -- I'm the first generation in my family
5 to own a home. And these dedicated lanes and
6 widenings, they threaten, you know, what we
7 have. And I don't think we're being selfish.
8 I've heard the term "NIMBY," but I'm hoping
9 that it doesn't get translated into not in
10 minority neighborhoods, because that's where
11 this things to be ready to go.

12 I can also tell you that while
13 we've been kind of denigrated as a handful of
14 neighbors opposing this project, I've been
15 seeing a handful of emailers proposing it. I
16 get email blasts from various organizations
17 saying come down and testify in favor of the
18 BRT. Emailers don't sue for constitutional
19 violations, but property owners do. That's
20 it.

21 CHAIR CARRIER: Okay. Thank you.
22 I think I would really urge you to talk to our

1 staff, because I've looked at the routes and
2 I don't think that there is -- I would be
3 really surprised if there were any
4 statistically-significant difference in the
5 racial makeup of the neighborhoods where these
6 go, because they crisscross the entire county.

7 MR. McDOUGALL: I'm talking about
8 US-29.

9 CHAIR CARRIER: Oh, well we have
10 routes all over the county.

11 MR. McDOUGALL: I'm talking about
12 US-29.

13 CHAIR CARRIER: Maybe that one,
14 but that's --

15 MR. McDOUGALL: Well, that's --

16 CHAIR CARRIER: -- just one
17 route --

18 MR. McDOUGALL: But that's an --

19 CHAIR CARRIER: -- in a network.

20 MR. McDOUGALL: That's a very
21 important one to me and to the people who live
22 where I live.

1 CHAIR CARRIER: Well --

2 MR. McDOUGALL: But I have --

3 CHAIR CARRIER: -- I just wanted
4 to point out that there certainly is not an
5 effort to send BRT only into minority
6 neighborhoods.

7 MR. McDOUGALL: Well, I have 40
8 law students in my property -- in my real
9 estate financing class who I think will
10 probably be researching that topic in the
11 fall. So I probably -- I will be happy to
12 talk to the staff about it.

13 CHAIR CARRIER: Let us know what
14 they find out.

15 MR. McDOUGALL: I certainly will.

16 CHAIR CARRIER: Okay. Thank you.
17 Marie Park?

18 MS. PARK: My name is Marie Park
19 and I moved to Chevy Chase West in 1998 after
20 living several years in San Francisco and
21 Oakland. In San Francisco my husband worked
22 in the city attorney's office and defended in

1 the city in bus accident lawsuits. It doesn't
2 take an expert or my husband to tell you that
3 high-speed transit buses result in deaths,
4 injuries and expensive legal claims. In fact,
5 there are actually attorneys who advertise
6 themselves as transit bus accident lawyers.

7 According to the National Highway
8 and Transportation Administration, 462
9 pedestrians were killed by transit buses from
10 2000 to 2011. And that's only the fatalities.
11 The number of injuries is much higher.

12 For example, after paying millions
13 of dollars a year in accident claims, the
14 Greater Cleveland Transit Authority decided to
15 add a recording on each of its 400 buses that
16 repeatedly warns, "Caution, pedestrians, a bus
17 is coming."

18 In Hartford, Connecticut where a
19 54-year-old woman was killed by a transit bus
20 last November, transit bus drivers complained
21 that they cannot see people entering the
22 pedestrian walkways from their driver's seat.

1 Buses also increase pedestrian
2 accidents caused by regular vehicles whose
3 drivers have decreased visibility as they pass
4 or move around these large buses.

5 I'm not saying that all buses are
6 bad, but this plan is bad, bad because you're
7 totally disregarded the concentration of
8 schools on Wisconsin Avenue in both Bethesda
9 and Chevy Chase. Students cross Wisconsin
10 Avenue multiple times a week, usually during
11 the morning rush hour. BCC High School, the
12 Concord Hill School, the Oneness-Family
13 School, BCC Cooperative Nursery School and
14 Somerset Elementary School are all either on
15 Wisconsin Avenue or a few blocks from its six
16 lanes. Your plan also hurts young pedestrians
17 because you are taking away the raised median
18 in Bethesda and potentially the one in Chevy
19 Chase, medians that provide a safe resting
20 stop for student walkers who don't make it
21 across Wisconsin Avenue before the light
22 change.

1 According to a June 2012 National
2 Highway Traffic and Safety Administration
3 review of studies on pedestrian safety, older
4 teenagers, those between 15 and 19, accounted
5 for over 33 percent of the bus-related
6 accidents and more likely to be involved in
7 crashes while walking along the roadway.

8 Pedestrians under 10 were shown to
9 be over-involved in mid-block intersection
10 dashes in bus-related crashes.

11 With no school bus serviced
12 provided to over 30 percent of BCC High School
13 students, more than 600 students have no
14 choice but to walk to BCC High School when it
15 opens at 7:25 a.m. and then cross Wisconsin
16 again at the 2:10 afternoon dismissal.

17 Concord Hill School located right
18 on Wisconsin Avenue has more than 100 children
19 in K through 3rd grade who arrive between 8:20
20 and 8:40 a.m. Students in grades 4 through 8
21 at the Oneness-Family School also located on
22 use Norwood Park at least four days a week,

1 therefore crossing Wisconsin Avenue eight
2 times a week on foot.

3 Somerset Elementary School has 516
4 students, many who bike or walk across
5 Wisconsin Avenue from Chevy Chase Village.

6 CHAIR CARRIER: I will need to ask
7 you to bring it to a close. You can submit
8 the rest of it in writing.

9 MS. PARK: That's fine. Okay. I
10 think the irony is is that when earlier
11 members of this Board decided to widen
12 Wisconsin Avenue to six lanes, they decided
13 that the added cost of putting in medians was
14 worth the increase in pedestrian/driver
15 safety. The irony is now this Board is asking
16 you to use taxpayer money to take out these
17 medians. Thank you.

18 CHAIR CARRIER: Okay. One other
19 thing I wanted to mention, Mr. McDougall.

20 MR. McDOUGALL: Yes?

21 CHAIR CARRIER: The idea --

22 MR. McDOUGALL: I'm very popular.

1 CHAIR CARRIER: Yes, well,
2 something else you said that --

3 MR. McDOUGALL: Yes.

4 CHAIR CARRIER: -- I wanted to
5 give you a little extra information.

6 MR. McDOUGALL: The buses would
7 not be able to go through traffic lights.
8 They would be able to keep the traffic light
9 green a little longer.

10 MR. McDOUGALL: Right, and one --

11 CHAIR CARRIER: So it's not that
12 it would look to pedestrians like it was a red
13 light to them. They would still have a green
14 light.

15 MR. McDOUGALL: No, no, I
16 understand.

17 CHAIR CARRIER: Okay.

18 MR. McDOUGALL: But it's -- you
19 know, but you have --

20 CHAIR CARRIER: Because it sounded
21 like you thought they were just going to
22 sailing on through a red light.

1 MR. McDOUGALL: Well, you know, I
2 mean they will. I mean, the thing is that
3 kids who are crowded --

4 CHAIR CARRIER: I'm sorry, I
5 didn't mean to start a dialogue.

6 MR. McDOUGALL: Well, let -- but
7 -- I know, but you did --

8 CHAIR CARRIER: If you knew that,
9 then fine.

10 MR. McDOUGALL: But you did raise
11 something and I'd like to respond.

12 CHAIR CARRIER: No, you can
13 characterize it however you like.

14 MR. McDOUGALL: No, it's not a --

15 CHAIR CARRIER: I just wanted you
16 to understand --

17 MR. McDOUGALL: It's not a
18 characterization.

19 CHAIR CARRIER: -- that they don't
20 go through red lights.

21 MR. McDOUGALL: I just want to be
22 sure that I understand what you're saying.

1 Like I said, there's like 3,000 kids who have
2 to cross 29 to get to Blair. Now they're all
3 crowded waiting to get to school. The longer
4 the light is green for this bus, the longer
5 the light is red for them.

6 CHAIR CARRIER: That's true.

7 MR. McDOUGALL: Kids are
8 impulsive, you know? Some of them are going
9 to try to cross.

10 CHAIR CARRIER: Fine.

11 MR. McDOUGALL: Okay?

12 CHAIR CARRIER: That's not what I
13 heard you say, but that's fine.

14 MR. McDOUGALL: Well, do we agree
15 on that?

16 CHAIR CARRIER: Yes, absolutely.

17 MR. McDOUGALL: Great. Excellent.

18 CHAIR CARRIER: Yes, I have kids.
19 I know. Impulsive.

20 All right. Thank you, all. I'm
21 going to all up the next group of speakers.

22 Heather Brutz, Tony Hausner, Barbara Ditzler,

1 Eileen Finnegan, Jonathan Wellemyer, and Brian
2 -- I'll say it Savoie this time. Is that same
3 gentleman who testified earlier today in a
4 different matter?

5 (No audible response.)

6 CHAIR CARRIER: Maybe he decided
7 not to come back. He had enough? that must
8 be the case.

9 Mary Ann Nyamweya?

10 MS. NYAMWEYA: Nyamweya.

11 CHAIR CARRIER: Ooh, that one was
12 challenging for me. I beg your --

13 MS. NYAMWEYA: You were very good.
14 Very close.

15 CHAIR CARRIER: Beg your pardon.
16 Okay. Ms. Brutz?

17 MS. BRUTZ: Hi, my name is Heather
18 Brutz and I live in Takoma Park. I live very
19 close to New Hampshire Avenue. And I don't
20 own a car and I rely on public transportation
21 for getting around. I take the bus along New
22 Hampshire Avenue on a regular basis. I've

1 taken at 6:30 in the morning and I've taken it
2 at 11:00 at night, and it's been standing room
3 only at both times and it's usually very full
4 the buses along that route.

5 So I also have in the past lived
6 in Silver Spring, and I used to teach north of
7 White Oak. And I took the bus to get up there
8 along the -- the Z buses to get up there. And
9 a lot of my students also took the bus to get
10 to school. So I think that -- I think someone
11 made a point earlier about students, but I
12 think that generally speaking, like, students
13 take transit a lot, at least my students did.
14 And so I think that, like, making it easier
15 for them to get to school through public
16 transit is a great thing.

17 My final point is that my
18 understanding is Montgomery County is
19 projected to have a huge population growth
20 over the next 30 years and if everyone -- if
21 were to try to rely on cars to move everyone
22 around, no one would get anywhere because the

1 traffic just wouldn't move. It already barely
2 moves during rush hour. And so I think that
3 by, you know, focusing on BRT and like really
4 -- and dedicated lanes for transit we can
5 increase the capacity of the public
6 transportation system to help move property
7 owner. And I think that other alternatives
8 such as, I don't know, like widening the roads
9 would be incredibly expensive and ultimately
10 wouldn't even I don't think help congestion.
11 So I think when you look at like the
12 combination of trying to like help reduce
13 congestion for like a more affordable price,
14 I think that BRT is a good solution for that.

15 CHAIR CARRIER: Thank you.

16 Mr. Hausner?

17 MR. HAUSNER: Hi, I'm Tony
18 Hausner, a member of the Indian Springs
19 Citizens Association Board and I'm speaking
20 for our board.

21 We support the bus rapid transit
22 proposals. Our highways are too congested and

1 BRT will bring both transportation relief, be
2 more cost-effective, better for the
3 environment and all of these compared to our
4 current dependence on automobiles and
5 traditional buses.

6 We have the following thoughts
7 about BRT, however: First of all, we
8 recommend that reversible lanes be used where
9 feasible. This will reduce the number of
10 lanes that are needed.

11 Second, we want to be sure that
12 pedestrians can cross the roads where the BRT
13 operates. Many of our citizens cross several
14 lanes of traffic on Colesville Road in order
15 to take the buses that go down this route and
16 without a median there, it's very difficult to
17 cross the highway. If you take out the
18 median, you'd have to travel several blocks
19 out of your way in order to cross at a traffic
20 light, and that would discourage people from
21 using buses. So it's essential that the
22 medians stay where they are right now.

1 Finally, we want assurance that if
2 BRT is put into place that there be no zoning
3 changes impacting our neighborhoods, that
4 wherever there are BRT stops that you don't
5 change single-family neighborhoods surrounding
6 those transit stops. Thank you.

7 CHAIR CARRIER: Thank you, Mr.
8 Hausner.

9 Ms. Ditzler?

10 MS. DITZLER: Hello, I'm Barbara
11 Ditzler. I'm here representing the League of
12 Women Voters of Montgomery County and I'm
13 chair of the Transportation and the Land Use
14 Committees.

15 The League believes that the
16 current transportation system will benefit
17 from incorporating bus rapid transit. The
18 Functional Master Plan of Montgomery County
19 should be modified to incorporate proposed
20 changes to make that possible.

21 We support the concept of
22 transportation access for all in Montgomery

1 County. The BRT will help achieve this access
2 by connecting transit among the Metrorail, the
3 Metrobus, Ride On, MARC, the Purple Line and
4 Corridor Cities Transitway. It will
5 prioritize how many people are moved rather
6 than how many vehicles are moved throughout
7 the county. It help ease boarding for parents
8 with strollers, for the elderly, for those
9 with disabilities with level boarding. It's
10 going to improve our environment for all
11 residents by reducing single-vehicle use.

12 It will be helped to relieve
13 traffic congestion. It will help to reduce
14 energy consumption. And it will also expand
15 from a few routes with more projected
16 ridership routes and then go into the less-
17 viable routes, which is a logical way to go.
18 Rather than trying to build all routes at the
19 same time, we think that the Planning staff
20 has a good plan to progress it. We think that
21 encouraging people to be using bus rapid
22 transit and the routes is going to also

1 encourage the economic development of
2 Montgomery County.

3 In addition, by using current
4 rights-of-way and incorporating a transit
5 priority system with traffic, we expect that
6 the system will be attractive to many people
7 who currently do not use mass transit and it
8 will also be cost-effective. Public transit
9 is demonstratively much more desirable when
10 the full costs and benefits of all options are
11 considered and not just the dollars.

12 The League thanks you for your
13 consideration of our testimony and appreciates
14 the opportunity to advocate for all in
15 Montgomery County. Thank you.

16 CHAIR CARRIER: Thank you.

17 Ms. Finnegan?

18 MS. FINNEGAN: Good evening. I'm
19 Eileen Finnegan. I'm currently the President
20 of the Hillandale Citizens Association and I
21 feel like I've been here way too much
22 recently.

1 (Laughter.)

2 MS. FINNEGAN: And we're going to
3 be here again next week.

4 CHAIR CARRIER: You definitely
5 have a frequent flyer card.

6 (Laughter.)

7 MS. FINNEGAN: Well, thank you, I
8 think.

9 (Laughter.)

10 MS. FINNEGAN: Our association has
11 been talking about the BRT for quite some
12 time. A number of years ago we started with
13 a presentation from Council staff and it's
14 gone on and on, including our latest
15 discussion at our general meeting last week.

16 It's really an important time for
17 Hillandale, because it's not only this BRT
18 discussion, of course it's the White Oak
19 Science Gateway, which is next week's agenda.
20 But in reading both, and I've noted my own
21 copies of each document, I can tell you that
22 we're not quite in sync. There are some

1 points between the two plans that are not in
2 sync, such as the --

3 CHAIR CARRIER: We're aware of
4 that.

5 MS. FINNEGAN: Right.

6 CHAIR CARRIER: It --

7 MS. FINNEGAN: It will get
8 together.

9 CHAIR CARRIER: -- needs to be
10 worked out.

11 MS. FINNEGAN: Right. Exactly.
12 And one thing that I want to point out is that
13 we're really going toward an activity center-
14 type of look for New Hampshire Avenue,
15 connecting activity centers and connecting to
16 the Purple Line, yet this BRT, the corridor
17 study, really has it as a one-way commuter-
18 type of system. So we will really be hoping
19 that as the two plans come through work
20 sessions that those issues be worked out.

21 We also think that we do need some
22 additional detail on right-of-way. I don't

1 want to be nitpicky, but some of the old plats
2 have 100 feet right-of-way in some very
3 important areas. So hopefully not putting
4 that off too far for the full detailed studies
5 for each route, I think we can look at those
6 or would hope that someone can look at those
7 so property owners have a little bit of a
8 heads up. We'd also like some additional
9 flexibility in station locations.

10 And as you heard earlier, Takoma
11 Park shares New Hampshire Avenue with us to
12 the southern end and the northern end and I
13 think some of the ideas that Takoma Park has
14 in their concepts of how they'd like their
15 streets to work for their community in fact
16 may be appropriate for our section of New
17 Hampshire Avenue from the Beltway through
18 White Oak. And I think having some -- not
19 cookie-cutter approaches, but have some
20 similar approaches may make for a much nicer
21 New Hampshire Avenue corridor in total.

22 On the Route 29 corridor, this is

1 a little controversial in our community in
2 that many of our residents also have to go
3 through Four Corners. If you live in
4 Hillandale, you either get on the Beltway or
5 you get on 29 for the most part. So in fact,
6 some folks are very concerned about the
7 traffic conundrum and how that's going to be
8 solved in Four Corners.

9 But we do have an opinion on the
10 route that uses Lockwood to Stewart. And in
11 the BRT Transit Functional Master Plan there
12 is a recommendation that -- during planning
13 that that route be -- or a separate route on
14 29 be considered to supplant that route on
15 Lockwood and Stewart Lane. We see a value to
16 keeping the BRT on Lockwood and Stewart.

17 The last concern that I have, in a
18 minute-thirty, is really one of priorities,
19 and it goes beyond the Planning Board, but
20 this BRT project is very fluid in the county.
21 Of course we've had a little bit of the
22 history in an earlier speaker with the Transit

1 Task Force, etcetera, and there's now a
2 steering committee out of DOT. And there are
3 CIP PDFs that have already been put forward.

4 I am hoping that when this comes
5 together with the recommendations from the
6 Planning Board to Council there will be an
7 assurity that in fact the priorities that
8 we're making in our community with the White
9 Oak Science Gateway of New Hampshire and 29
10 resting on a BRT concept, that both of those
11 routes will be given the proper weight so that
12 one isn't 20 years behind the other. Because
13 I think it's important as we look at that part
14 of the county and this particular large plan
15 that there be some consideration given so that
16 New Hampshire Avenue can go forward as a full
17 BRT and not necessarily as some secondary
18 WMATA priority corridor. Thank you.

19 CHAIR CARRIER: Thank you.

20 Mr. Wellemeyer?

21 MR. WELLEMEYER: Good evening. My
22 name is Jonathan Wellemeyer and I am a life-

1 long resident of Montgomery County. Having
2 been brought up in one of the most diverse
3 progressive and successful counties in the
4 country, I've been instilled with a number of
5 values. That includes values of
6 inclusiveness, collectivity and most of all
7 planning for a brighter future. That also
8 means that I grew up in a car. It's true that
9 I do actually technically have a choice to
10 walk about a mile from my childhood home and
11 get on the 10, the Z10 or the C8 and get to
12 work in a little over two hours. That's not
13 really a choice in my mind and that is
14 something that bus rapid transit can change,
15 but really only if there are dedicated lanes.

16 There are a number of points I was
17 going to make, but they've already been
18 elegantly made by my fellow proponents of the
19 BRT aspect of this plan as well as the plan in
20 general, so I might say a few more general
21 things and also say that -- well, I was going
22 to talk about traffic on 29. That's sort of

1 object thinking. And one of the problems I
2 see is that it's easy to get caught up in
3 object thinking about how this plan is going
4 to affect -- whether it's my commute and I'm
5 for the plan, or if it's going to affect my
6 home value or my pedestrian walk and I'm
7 against the plan.

8 This really is about systems
9 thinking, and systems thinking is how we plan
10 for the future in this county. We got here
11 because we took bold steps in the past and
12 that's the only way to achieve the brighter
13 future that I think everybody in my generation
14 certainly is looking forward to. We can't
15 preserve the past land use mistakes in the
16 absence of perfect evidence. That's not a way
17 to plan for the future. We are going to get
18 more people, we are going to get more jobs and
19 we're going to get a lot more development.
20 And keeping things the same is not going to
21 help us with that. I know we can't realize
22 this potential by doing nothing.

1 And finally I'll say I love my
2 car. I'm not about a war on cars. I don't
3 think anybody here is. My car is clean, it's
4 comfortable, it gets me everywhere I want to
5 go, but I don't want my children, if I have
6 children here in this county, to grow up in
7 the back seat of my car. I want them to have
8 independence. I want them to be able to move
9 and explore this county freely and to be able
10 to work, live and play with ease all across
11 the county. So thank you for your time.

12 CHAIR CARRIER: Thank you. Ms.
13 Nyamweya -- I'm sorry. You say it.

14 MS. NYAMWEYA: Nyamweya.

15 CHAIR CARRIER: Nyamweya. It's
16 very pretty.

17 MS. NYAMWEYA: Thank you so much.
18 I'm testifying as an individual. Good
19 evening. I am a Silver Spring resident, a
20 wife, a mother, a worker. As I speak today I
21 represent a family with ties of more than 50
22 years in this area. I drive a car and I take

1 Metro to work. I support your vision of a
2 vibrant working future for this entire region.

3 I do think we need a vision right
4 now and I do think that vision has to
5 emphasize the word "collective" or the word
6 "shared" because we have such a diverse
7 intertwined community. We share roads,
8 restaurants, houses of worship, parks,
9 shopping centers, hospitals. It is the nature
10 of this county to be forward-thinking, to be
11 inclusive, to be conscious of each other and
12 of the environment and of our
13 responsibilities. And it is in this county's
14 character to act on what we know. We know we
15 need less congestion on our roads, less
16 frustration for our drivers, better ways for
17 people to move around. Our county has so much
18 to offer, but traffic is such a hassle in so
19 many places.

20 We use Route 29 to visit our
21 daughter in Towson, so we know that corridor
22 well. Another daughter lives in Crystal City

1 and hesitates to come to Silver Spring because
2 the drive is unpredictable or Metro has
3 delays. We go to Four Corners often and to
4 White Oak. We travel on Georgia Avenue to
5 Philadelphia Avenue into Takoma Park. We
6 travel across Kensington via back roads unto
7 Route 355 to Rockville and Gaithersburg and
8 down to D.C. We use Veirs Mill Road. We
9 cross East-West Highway to Bethesda. Our
10 drive can range from smooth to horrible
11 depending on the roads that day. We use
12 University Boulevard to College Park and Piney
13 Branch Road and New Hampshire Avenue. This
14 all to say that we get around the region in
15 many directions.

16 We love to drive, but are bothered
17 by ever-present road congestion. Metro is
18 decent, but rapid transit would be a good
19 alternative. We don't want land encroachment
20 in any neighborhoods, so we are willing to
21 accept a bus rapid transit system. It is an
22 exciting idea and a necessary option in such

1 a busy crowded growing region. A fast-moving,
2 reliable, safe, rapid transit system that
3 would not encroach on land, because it uses
4 existing lanes, is a good idea. A bus rapid
5 transit system would lessen cars and thus
6 carbon emissions, would create jobs, would
7 allow car lanes to move freely, would allow
8 transit lanes to move a lot of people around
9 quickly, would let emergency vehicles through
10 when needed and really is the picture of the
11 future.

12 Why is this the future for our
13 county? Because it gives everyone options and
14 it means we are responsible thinkers. A bus
15 rapid transit system accommodates everyone and
16 gives a way to ease congestion and open and
17 connect regions. Our family supports this
18 forward-looking plan that enables our
19 residents to thrive and visitors to see a
20 place worth visiting. Thank you.

21 CHAIR CARRIER: Okay. Thank you
22 to this group of speakers. I'll call up the

1 next group. Elaine Akst, Michelle High, Freda
2 Mitchem, Livia Nicolescu, Elizabeth Ewing, and
3 Greg Kiel. One, two, three, four. Okay.
4 Five out of six. That's pretty good.

5 Ms. Akst is first.

6 MS. AKST: Thank you. I'm Elaine
7 Akst, Co-chair of the Transportation Committee
8 in Chevy Chase West, a community of 500 homes
9 just west of Maryland 355 between Bradley
10 Boulevard and Drummond Avenue. I'd like to
11 start off by saying I support Michele Riley's
12 earlier testimony.

13 I'm representing the Citizens
14 Coordinated Committee on Friendship Heights as
15 well as my community association, which is 1
16 of 18 members. I've submitted a map that
17 illustrates that the only access to our
18 community is via Wisconsin Avenue, whose curb
19 lane would be repurposed as a BRT lane in the
20 Countywide Transit Corridors Functional Master
21 Plan. No parallel streets exist that can be
22 used as an alternative to Wisconsin Avenue.

1 My testimony should not be taken
2 as a rejection of the concept of bus rapid
3 transit. CCW supports efforts to improve mass
4 transit and has been working steadily with
5 local and state officials to enhance transit
6 options for our residents including more
7 frequent, more accessible and more reliable
8 local bus service and improved pedestrian and
9 bike facilities.

10 This Master Plan, as it relates to
11 the Bethesda-Friendship Heights segment of
12 Maryland 355 raises many concerns for us. It
13 complicates our efforts to get better local
14 mass transit. We are currently working to see
15 improvements to four bus stops and we hope
16 delineated crosswalks with appropriate traffic
17 controls as part of the State Highway
18 Administration for a sidewalk bikeway on the
19 east side of Wisconsin. These are safety
20 enhancement CCW and nearby communities need
21 now.

22 The plan ignores real traffic

1 issues on this stretch. First, vehicular
2 access to Norwood Park available only from
3 Wisconsin Avenue for BCC preschoolers in the
4 park plus athletes and coaching staff, both
5 youth and adults involved in soccer, football,
6 softball, baseball and lacrosse every weekday
7 afternoon. Secondly, it ignores areas that
8 are already effectively only two driving
9 lanes, since southbound curb lanes of 355
10 between Somerset Terrace and Western Avenue is
11 already essentially a parking lane for
12 delivery vehicles and vehicles dropping off
13 patients to medical buildings. And the curb
14 lane is also already designated right turn
15 lane between Willard and Western Avenue.

16 We believe restricting a curb lane
17 to buses presents significant assets and
18 safety issues for our residents and guests.
19 We expect more congestion in the remaining two
20 lanes, difficulty nosing into traffic,
21 enforcing a bus lane and difficulty cutting
22 through traffic to make left turns to

1 northbound Wisconsin. Also frustrated drivers
2 seeking a shortcut through our neighborhood,
3 especially in the morning rush hour when our
4 children are walking to Somerset Elementary
5 School and students being dropped off at
6 Concord Hill School on Wisconsin.

7 The plan's phase 2 proposes to use
8 the median on the Green Mile for BRT. Mr.
9 Cole said this was based on possible
10 development of the Chevy Chase Club property,
11 which is highly unlikely for the well-financed
12 century-old club. Our community opposes use
13 of the Green Mile's median and requests that
14 this plan be removed from phase 2.

15 An earlier version of the plan
16 suggested the one-lane reversible busway in
17 the median would require an additional nine
18 feet right-of-way to come from private
19 property. Why is this data not published in
20 the latest version? This option must be
21 detailed publicly for any affected residents.

22 Planning staff predictions look at

1 the entire Maryland 355 corridor. We believe
2 that ridership will be considerably less than
3 the 1,440 predicted between Bradley and
4 Friendship Heights in light of the lack of
5 connectivity between Montgomery County bus
6 service and D.C. bus service. Current Ride On
7 volume here is small, partly because of
8 infrequent service and unsafe bus stops. An
9 advantage of BRT is supposed to be quicker
10 boarding and access, but this won't happen if
11 travelers must transfer from Montgomery County
12 buses to either the Red Line or D.C. buses.

13 There is currently no plan to
14 extend service from either jurisdiction to the
15 other. This points up the problem in
16 developing a one-size-fits-all proposal where
17 standards and goals that are fine for one
18 segment may not be appropriate for another.
19 The standards laid out by the consultant IDTP
20 for BRT should be carefully applied so that
21 our residential neighborhoods can share
22 wherever possible in the benefits of BRT, can

1 be protected from deleterious effects, and can
2 have local mass transit alternatives, if
3 endorsed by the community, developed
4 simultaneously with BRT efforts.

5 To do this, communities along
6 proposed BRT routes must be consulted and
7 heard throughout the planning and
8 implementation process. We, local residents,
9 know some things that planners don't about
10 traffic patterns and needs. Accordingly, we
11 have the following suggestions for BRT
12 planning:

13 Any Maryland 355 BRT first phase
14 should go only to the Bethesda Metro stop as
15 its southernmost point. Extensions southward
16 from Bethesda should be dependent on and
17 developed in conjunction with extension of
18 WMATA bus line between D.C. and Maryland.

19 Drop-off issues between Somerset
20 Terrace and Willard Avenue should be dealt
21 with before designating a curb bus lane.

22 Local bus service between Bethesda

1 and Friendship Heights should be improved to
2 enhance eventual BRT use on this stretch.

3 Crosswalks and appropriate traffic
4 controls must be instituted before designating
5 a bus lane to improve safe local bus and BRT
6 access.

7 In and when bus lanes are extended
8 between Maryland and D.C., two stops between
9 Bradley and Western should be part of any BRT
10 plan in accord with the general practice of
11 stops every half mile to mile.

12 And finally, use of the median
13 south of Bethesda Bradley for BRT should be
14 rejected.

15 Thank you for the opportunity to
16 speak.

17 CHAIR CARRIER: Thank you.

18 MEMBER ANDERSON: Can I just take
19 one second? I was going to ask Larry, we got
20 a lot of written correspondence that made a
21 point similar to the one that this commenter
22 just made about access in places where there's

1 -- not on the median, but you're taking the
2 right lane. And my understanding is that one
3 of the issues with that is that if you're in
4 the right lane you actually can turn in and
5 out or use that for right turns. So, you
6 know, you don't have the same issues of
7 blocking it.

8 So could you maybe just take 15
9 seconds to explain?

10 MR. COLE: Right, if a curb lane
11 operation was put into effect, the most likely
12 scenario is you would not restrict it from
13 right-turning traffic. You would be able to
14 make right turns from there. And we actually
15 had a discussion about it probably even makes
16 left turns out of the neighborhood easier
17 because that bus lane is not always going to
18 be occupied. So it makes it a easier to nose
19 out into traffic.

20 MS. AKST: However, the other two
21 lanes will have more traffic. So it will be
22 harder to get across. So this is an ongoing

1 discussion and it's a concern of our
2 neighborhood.

3 CHAIR CARRIER: Okay. Ms. High?

4 MS. BIGGER: I'm Virginia Bigger
5 and was given her spot to speak because she
6 wasn't going to be here. So I'm not in her
7 stead, I'm just -- so my name is Virginia
8 Bigger and I live in the town of Somerset,
9 which is at the very end of the proposed BRT
10 that would run down Wisconsin. So it's really
11 on my doorstep. I see Wisconsin, you know,
12 from my front door.

13 I have children who attend
14 Westland Middle School and BCC High School.
15 I'm involved in our community, PTAs at
16 Somerset, Westland, BCC and I work in my home.
17 I also agree with the comments of a couple of
18 the speakers who live in neighborhoods within
19 the Beltway and also Elaine Akst.

20 I think that, you know, primarily
21 I feel that -- and I also grew up in the city
22 and I appreciate the suburban and urban feel

1 of Somerset, and that's part of why I'm there.
2 But I feel that this plan treats this stretch
3 of Wisconsin in particular from the Beltway to
4 Friendship Heights more like a strip mall,
5 when it is essentially a neighborhood. These
6 are neighborhoods and Wisconsin is our Main
7 Street. So I understand what a lot of the
8 speakers have said who support this who really
9 want to create more of a neighborhood feel
10 maybe near White Flint or others.

11 So I understand that, but I feel
12 that we have that and I feel that BRT going
13 down Wisconsin, whether it's the curb lane or
14 the removal of the median, would really ruin
15 that, for a couple of reasons. I think that
16 it increases traffic. I'm the next street
17 down from Chevy Chase West. That traffic is
18 going down my street and through Somerset.
19 And so I'd really urge you to consider a study
20 of the traffic on secondary roads and how that
21 would be affected.

22 Kids walk to school. You know, I

1 think they treat Wisconsin Avenue like it's,
2 you know, just their street. And again I feel
3 that, you know, that this entirely changes the
4 neighborhood and really creates a barrier
5 between ours and the neighborhood across --
6 you know, all up and down Wisconsin and just
7 basically creates a dangerous situation for
8 the kids. I think particularly at BCC, I can
9 just add, that they're projected to have 2,400
10 kids, and they're building for that. And that
11 more than a third of those kids walk to
12 school, walk to and from school. And at lunch
13 they all empty out.

14 And, you know, I think just
15 looking at how people really use, how kids
16 really use this space, not conceptually and
17 not, you know, sort of, you know, as a
18 futuristic plan, but how they really use it.
19 You know, you go and watch those kids empty
20 out onto Wisconsin and, you know, they're sort
21 of looking, they're sort of not. But again,
22 that's our Main Street and I just feel this

1 would really change the entire -- I feel it
2 creates an unsafe situation and just really
3 changes the nature, the feel of our
4 neighborhood. So, thank you.

5 CHAIR CARRIER: Thank you.

6 Ms. Mitchem?

7 MS. MITCHEM: Okay. Thank you.

8 My comments represent the views of the Chevy
9 Chase Valley Citizens Association Board of
10 Directors. Chevy Chase Valley is a
11 neighborhood of some 50 homes located between
12 Connecticut Avenue, Jones Bridge Road, North
13 Chevy Chase Park. We are just south of the
14 Beltway exit ramp 33 and two blocks north of
15 Chevy Chase Lake.

16 For the past 18 months we have
17 been heavily impacted by the widening of
18 Connecticut Avenue to eight lanes between the
19 Beltway and Jones Bridge Road in order to
20 accommodate the increased traffic results from
21 the BRAC changes at Walter Reed. We've
22 experienced significant dislocations in our

1 neighborhood as a result of the Connecticut
2 Avenue project, and we're still experiencing
3 them. So we want to talk primarily about the
4 impact of any proposed BRT on neighborhoods.

5 Connecticut Avenue is not one of
6 the corridors selected, one of the 10
7 corridors selected for bus rapid transit due
8 to low ridership, and that's fine with us.
9 We're very eager and willing to have other
10 corridors pioneer this, work out the kinks,
11 and we figure by the time Chevy Chase Lake is
12 developed and the Purple Line goes in,
13 somebody will probably think we need a BRT
14 line to connect all of that to the rest of the
15 stuff, and hopefully it will be better worked
16 out. But we do have a concern about -- our
17 people will be using Ride On buses and Metro
18 buses instead, so we have a concern that those
19 be kept at a robust level for the corridors
20 that are very busy like Connecticut Avenue
21 that are not part of BRT.

22 We also recognize that traffic is

1 going to keep expanding and that we can't just
2 keep our cars on the road and do nothing, so
3 we applaud the State Highway Association and
4 Montgomery County DOT for taking actions to
5 try to develop bus rapid transit and other
6 modalities that will help reduce the growth of
7 traffic. However, we're concerned about the
8 connection between bus rapid transit and
9 neighborhoods. We're concerned about the
10 impact of bus rapid transit on neighborhoods.

11 We're living in a case study of
12 that and we feel in reviewing the plan that we
13 see very little in the Master Plan Amendment,
14 very little discussion, if any, about the
15 impact of bus rapid transit on neighborhoods.
16 There's a statement on page 19 in the Master
17 Plan in the guiding principles that says
18 essentially, minimizing construction of
19 additional pavement to limit impacts on the
20 environment and adjacent communities -- which
21 is great. We agree with that. We've already
22 lost land and lived through hell in the

1 Connecticut Avenue expansion. But we see
2 nothing in the Master Plan that acknowledges
3 that bus rapid transit itself can have impacts
4 on existing neighborhoods and we feel that
5 those impacts can be significant and they
6 should be taken into consideration when BRT is
7 planned.

8 Therefore, our association
9 recommends that the Planning Board should
10 direct planners to add an additional explicit
11 guiding principle to the proposed Master Plan
12 which requires bus rapid transit planners and
13 implementers to assess potential negative
14 impacts on adjacent residential neighborhoods
15 and implement mitigating measures to protect
16 the quality of life and property values of
17 neighborhoods adjacent to bus rapid transit.

18 Now I mentioned this to Larry
19 Cole. He said, oh, you don't do that at the
20 Master Plan stage. Take care of it somewhere
21 else. I think if it's not in the Master Plan,
22 it does not devolve down to somewhere else.

1 So it deserves some attention in the Master
2 Plan. While I think Larry's great, I don't
3 agree with him on take care of it sometime
4 later somewhere else.

5 With such a guiding principle in
6 place, added to the guiding principles for
7 this project in the Master Plan, planners
8 would be required to conduct an adjacent
9 neighborhood assessment and impact mitigation
10 plan at the planning stages and as needed
11 during the implementation process. The
12 request for proposals should require
13 contractors to propose mitigation measures to
14 address issues that have been identified.
15 Planners and contractors should be required to
16 address specific criteria that might arise, or
17 should arise, such as the use of quiet
18 running, low-polluting, low-vibration buses
19 where they will travel through residential
20 areas.

21 No. 2, conduct of sound and
22 vibration studies to assess decibel levels and

1 seismic vibrations on adjacent homes where bus
2 rapid transit travels through residential
3 areas and implementing mitigating measures
4 where the sound or vibration levels exceed
5 acceptable levels.

6 CHAIR CARRIER: That sound said
7 that your time is up, so I need you to bring
8 your remarks to a close.

9 MS. BIGGER: Okay. Did I get five
10 minutes?

11 CHAIR CARRIER: Yes, you did.

12 MS. BIGGER: Okay. So having said
13 that, I have submitted written comments and
14 suggestions on these criteria. They're in my
15 notes.

16 And I would just end by saying
17 that we too have some misgivings about the
18 proposal for Wisconsin Avenue, which is right
19 next to us, for BRT because we believe that if
20 you take two existing lanes out of operation,
21 you're going to add to congestion on Wisconsin
22 Avenue.

1 CHAIR CARRIER: Okay. Ms.

2 Nicolescu?

3 MS. NICOLESCU: Thanks. I'm
4 testifying as an individual. I live in the
5 Dunlop Hills neighborhood and I can monitor
6 traffic on East-West Highway from the back of
7 my house.

8 I'm testifying today as an
9 resident of Montgomery County who's very
10 grateful to have been able to live here for
11 over seven years. My three-generation
12 household has been so very well-served by the
13 local schools, job opportunities, hospitals
14 and other health care services for the young,
15 the middle-aged and the elderly, and I have
16 observed that our residential communities are
17 woven together with these services by a
18 formidable right-of-way network that already
19 exists in Montgomery County. Not only do the
20 members of my family enjoy access to these
21 services, we also enjoy numerous alternatives
22 and a multiplicity of options in all sectors.

1 So this would be for education, for work, for
2 health care and for recreation.

3 I have put my own time in behind
4 the wheel in order to accomplish the daily,
5 often mundane tasks to help raise two school-
6 aged children and to care for my mother in my
7 home. Imagine my joy when my two children
8 took their first bus ride last year and got
9 themselves from their school to downtown
10 Bethesda all by themselves. That joy was
11 equal to my relief --

12 CHAIR CARRIER: I know that
13 feeling exactly.

14 (Laughter.)

15 MS. NICOLESCU: That joy was equal
16 to my relief at seeing an ambulance that was
17 able to pull into my driveway minutes after a
18 call to 911 when my mother needed an emergency
19 room visit to our neighborhood hospital.

20 I have realized recently that the
21 necessity of the point-to-point driving -- so
22 say home to day care to work back to day care,

1 you know, then to a supermarket and back home
2 -- it has a built-in time limit, which I'm
3 thrilled about. My children are becoming
4 young adults. They need as many transit
5 options as we can provide to them with all of
6 the wisdom and foresight that a Countywide
7 Transit Corridors Master Plan offers.

8 Likewise, as I contemplate aging
9 in place for myself or continuing to live in
10 Montgomery County over the next few decades,
11 I will need transit options which exclude,
12 actually, the necessity of me being the driver
13 of my own car while at the same time
14 increasing the likelihood that my future
15 caregivers will have access to me. In my
16 neighborhood I am acquainted with hale and
17 hearty octogenarians. The Countywide Transit
18 Corridors Functional Master Plan, if approved
19 and adopted, will update the Master Plan of
20 Highways which was created in 1955 and will
21 bring Montgomery County out of the mid-20th
22 Century into the new millennium.

1 My house --

2 CHAIR CARRIER: You can finish
3 your sentence.

4 MS. NICOLESCU: Okay. Thanks. I
5 wrote this down anyway, provided written
6 testimony.

7 I think that some of the
8 maintenance and repairs needed over the years
9 to one's house that was also built in the
10 1950s, as was the Master Plan for the
11 Highways, are analogous to updating the right-
12 of-way transit network. Thanks.

13 CHAIR CARRIER: Thank you.

14 Ms. Ewing?

15 MS. EWING: I'm Elizabeth Ewing.
16 I live at 6510 Wisconsin on the corner of
17 Nottingham in the Chevy Chase West
18 neighborhood. I'm speaking as an adjacent
19 property owner and I live in a wonderful,
20 walkable neighborhood well-served by mass
21 transit, and I have a front-row seat to the
22 sidewalk in front of our home with people

1 pushing strollers, carrying their groceries
2 home, running their daily errands and numerous
3 children of all ages from elementary and
4 younger who will go into the nursery school in
5 Norwood Park all the way to BCC, a school from
6 which both of my children graduated and to
7 which they walked. I also have a front-row
8 seat to all the people who make the mad dash
9 across Wisconsin Avenue from Ride On bus stops
10 going north that have no place for a
11 pedestrian to stand, and have made that dash
12 myself until I learned to just get out at St.
13 John's Norwood.

14 I want to raise specifically now,
15 I strongly agree with the testimony of Marie
16 Park, Michele Riley of Bethesda Crest, Elaine
17 Akst of our neighborhood association. I echo
18 Virginia Bigger and also my colleague of the
19 Chevy Chase Valley, certainly, on the point of
20 having close and serious consultation with
21 those who live in the neighborhoods.

22 My front door is 25 feet from the

1 sidewalk along Wisconsin Avenue, so clearly
2 right-of-way is a serious issue; even if the
3 sidewalk is moved, the disruption that would
4 cause along the way. We have a large Magnolia
5 grandiflora in our yard. The entire area of
6 the Green Mile, not just in the median, but
7 along the sides has a wonderful tree canopy
8 that basically any right-of-way, even for
9 curbside BRT, would take away.

10 I also wanted to raise that
11 Nottingham is a dead-end street and right next
12 to a Bethesda Fire Department station, so we
13 can only get in and out on Wisconsin Avenue,
14 and the fire trucks do the same. And so I
15 would ask that anything that does happen that
16 way, certainly take this into account. We
17 live very close to the already-dangerous
18 Bradley and Wisconsin Avenue intersection and
19 I have not heard yet in this plan, you know,
20 how BRT deals with signals and additional
21 lanes, how that danger would be addressed.

22 I also witness so much congestion

1 going east-west. And if they lose a lane on
2 both sides of Wisconsin Avenue, I see that
3 congestion increasing. And I do not see
4 anything that would work for further areas of
5 West Bethesda or Potomac or anything along
6 River Road that would help ease the congestion
7 we already see on Wisconsin Avenue. A
8 designated bus lane now would be otherwise.

9 So I wanted to say, yes, I agree
10 with the recommendations of Elaine Akst. I
11 would love right now to see improved frequency
12 and improved safety of Ride On bus stops. I
13 would hope that the BRT would stop just north
14 of or at the Bethesda Metro and not interfere
15 with what is working very well between that
16 Metro stop and Friendship Heights. Thank you.

17 CHAIR CARRIER: Thank you, and
18 thank you to this group of speakers. I'll
19 call up the next group. David Winstead,
20 Christopher Bradbury, Roberta Faul-Zeitler, K.
21 Travis Ballie, James Russ, and James Zepp.

22 MR. COLE: Madam Chair, while

1 they're getting organized could I add a
2 comment?

3 CHAIR CARRIER: You may.

4 MR. COLE: There seemed to be
5 several comments in regard to a median busway
6 both in the loss of a median and the loss of
7 a pedestrian refuge. For the segments, the
8 corridors that are recommended to have a
9 median busway, they would all have a
10 landscaped median. The width of that median
11 depends on where you are in the section and
12 the width of the section would determine, you
13 know, whether you could have just grass or
14 trees or shrubs in there. But there would be
15 a continuous landscaped median that's at least
16 six feet wide that would accommodate a safe
17 pedestrian refuge.

18 CHAIR CARRIER: Thank you. That's
19 helpful.

20 Mr. Winstead is not here, I see,
21 so I will turn to Mr. Bradbury.

22 MR. BRADBURY: Hello. Thank you,

1 Madam Chair, members of the Commission.

2 My name is Chris Bradbury. I'm a
3 resident of Burtonsville. I live off of 29
4 north of New Hampshire just south of the
5 Howard County line. So the Briggs Chaney area
6 is where I live.

7 I also just want to point out I'm
8 here as a citizen, but I do represent the area
9 a few different ways. I sit on the Montgomery
10 County Democratic Central Committee for
11 District 14, which encompasses Burtonsville.
12 Also board member of the Montgomery County
13 Young Democrats. And I am also an Impact
14 Silver Spring non-profit worker. So I do
15 impact -- I do work with the communities in
16 Briggs Chaney and I work with the schools and
17 the students there and people at the
18 recreation center. So I have a real good
19 sense as to what's going on in Burtonsville.

20 So what's happening -- I had some
21 remarks, but some of it was a little tough, so
22 I'm going to let that go. But what's

1 happening in Burtonsville, especially in
2 Briggs Chaney, is it's suffering from
3 isolation. If you look at that area, which
4 there have already been three murders this
5 year in that Castle Boulevard corridor,
6 there's no real way to access jobs. You
7 really can't get to the grocery store that
8 easy; you only have one choice of grocery
9 store, or any of the other shopping centers
10 even in that area. You really don't have a
11 lot of options. And what ends up happening is
12 again people start -- there's no equitable
13 way, time or the quality of life is really bad
14 for folks trying to travel down 29 on a bus,
15 makes it very difficult, and a lot of folks in
16 that area just give up.

17 We did a plan for Impact Silver
18 Spring where we were going to -- well, we did
19 it for the county and we discovered that the
20 areas on the east of 29 make an average of
21 about \$29,000 a year versus the other side
22 which is making about \$74,000 a year. So I

1 sell cars as a living as my day job, at least
2 I did for a while, and \$29,000 a year in a
3 household is really not enough money to own a
4 car, travel, pay for gas, that sort of thing.
5 It's just super expensive even to live out
6 there.

7 So when it comes down to rapid bus
8 transit, it's really the one option that north
9 of New Hampshire has for getting down in an
10 equitable time frame with an inexpensive
11 commute to get to job centers down there.

12 So we've already had three murders
13 this year in Burtonsville and Briggs Chaney.
14 If you add White Oak, you add three more, you
15 can double that number. And, you know, I
16 understand the quarrels with south of -- you
17 know, at Four Corners. I've been to that
18 intersection. It's bad. It's tough. But at
19 least for north of New Hampshire, it really is
20 a matter of life and death. So I ask that you
21 guys please support rapid bus transit and
22 anything you can do working with Four Corners,

1 or anything I can do to help to get rapid bus
2 straight down into Silver Spring would be
3 greatly appreciated by us. So thank you.

4 CHAIR CARRIER: Thank you, Mr.
5 Bradbury.

6 Ms. Faul-Zeitler?

7 MS. FAUL-ZEITLER: Thank you for
8 this opportunity to speak before the Planning
9 Board.

10 My name is Bobbie Faul-Zeitler. I
11 serve on the Committee of 100 on the Federal
12 City in Washington, D.C., which addresses
13 planning, zoning and transportation issues,
14 however, tonight I'm here representing myself.

15 Our family has lived for 16 years
16 at 8904 Colesville Road, just about one block
17 north of Spring Street. For the record, I
18 want to say that I strongly support public
19 transit and have used it for over 40 years,
20 both when I lived in the District and I
21 commuted by bus and in the Metro era commuting
22 into the city and throughout Montgomery

1 County.

2 Route 29, Colesville Road, is a
3 dangerous and problematic road, and I can say
4 that firsthand as a resident of 16 years. It
5 carries 35,000 vehicles daily past my house
6 and what many people have not said tonight is
7 it includes many heavy trucks, construction
8 vehicles and commercial vehicles. The lower
9 end of Colesville is a funnel. It has several
10 F grade intersections and it has an LATR
11 volume of 1,800 in the CBD. In other words,
12 it's pretty hideous. There's not time to talk
13 about Colesville Road at this hearing, so I
14 will address that in additional comments that
15 I will submit in writing.

16 I support bus rapid transit, but I
17 have some severe concerns about the Route 29
18 setup. The two BRT studies don't really
19 present current compelling data on the
20 demographics, demand and marketability for the
21 BRT on 29. We disagree with the rationale on
22 page 57 of the study to move ahead with Route

1 29 as a high priority in implementing BRT
2 because it has, quote, "the highest current
3 bus ridership in Montgomery County," and will,
4 quote, "stimulate latent demand," whatever in
5 fact that means, and where lane, quote,
6 "repurposing is most easily achieved."

7 I'm going to urge the Planning
8 Board not to recommend Route 29 BRT as the
9 test bed that will be used to implement a
10 system-wide implementation. I believe that
11 traffic design and safety issues on Colesville
12 Road really need to take priority by both the
13 county and by the state.

14 Frankly, there's nothing rapid
15 about a 13-mile ride with 11 stops that
16 include jogs over to major business centers
17 such as FDA and the White Oak Shopping Center.
18 I can't tell whether this is an economic
19 development --

20 CHAIR CARRIER: You may finish
21 your thought.

22 MS. FAUL-ZEITLER: I can't tell if

1 this is an economic development strategy or a
2 transit plan to get passenger vehicles off US-
3 29. I will reserve the rest of my comments
4 for written testimony and look forward to
5 presenting that to you. Thank you.

6 CHAIR CARRIER: Thank you very
7 much.

8 I guess it's Mr. Ballie?

9 MR. BALLIE: Good evening,
10 Commissioners. For the record, my name is
11 Travis Ballie. I am a proud resident of
12 Silver Spring and a proud Montgomery County
13 Young Democrat. I'm here to testify in
14 support of bus rapid transit with dedicated
15 lanes connected across the county.

16 My relationship with Montgomery
17 County is very much like my dating life. I'm
18 usually planning the wedding after the second
19 date.

20 (Laughter.)

21 MR. BALLIE: What I mean by that
22 is I find out very quickly in a relationship

1 whether or not I see a future in it. I only
2 had the honor of being a Silver Spring,
3 Montgomery County resident for three fantastic
4 years, but I'm already infatuated and planning
5 a life-long love affair with this county. I
6 feel so good about MoCo because our county has
7 a forward-looking vision about what a thriving
8 community looks like. A core part of what
9 keeps me here in MoCo is the knowledge that I
10 can rely on my county government to make wise
11 investments that can optimally integrate
12 recent transplants like I and improve the
13 lives of those life-long residents who made
14 this county so appealing in the first place.

15 Bus rapid transit with dedicated
16 lanes is one of the wisest investments I've
17 ever heard proposed by this Planning Board.
18 As a young Montgomery County resident I'm
19 already planning my future here. That
20 includes bus rapid transit with dedicated
21 lanes. This transportation project will
22 determine whether or not I want to raise a

1 family, spend more time and money and invest
2 a home right here in Montgomery County.

3 I am a proud patron of Roundhouse
4 Theater, both in Bethesda and Silver Spring.
5 I love politics. This past year I even
6 canvassed all over the county for marriage
7 equality. I also appreciate so many events
8 like the Gaithersburg Book Festival. I'm able
9 to enjoy these MoCo venues and participate in
10 MoCo civic culture, primarily because I have
11 a public transit system in my county I can
12 rely on. And even if sometimes it doesn't
13 work at present as well as I would like, I
14 want to put down roots here.

15 I was never so passionate about
16 buses before, but something happened this
17 summer. My friend Tom married his long-time
18 partner Matt in a beautiful ceremony that I
19 will remember for the rest of my life. As a
20 gay man, I for the first time witnessed with
21 my own eyes that I can find happiness here,
22 too, in Montgomery County because my friends

1 who also live here found it. The moment Tom
2 and Matt took their wedding vows is an
3 irreplaceable moment in my life.

4 I almost missed their wedding.
5 Their wedding took place in Montgomery County
6 and I almost missed it because MoCo public
7 transit could not be relied upon. I planned
8 ahead and did everything and my bus got stuck
9 in traffic. For me this is not about a bus
10 system. This is about whether or not MoCo can
11 invest in infrastructure needed for me and
12 countless others to live our lives to the
13 fullest, spend our time more with loved ones
14 and less in traffic.

15 CHAIR CARRIER: Thank you.

16 Mr. Russ?

17 MR. BALLIE: Thank you.

18 CHAIR CARRIER: And I'm glad you
19 made the wedding.

20 MR. BALLIE: Thank you.

21 MR. RUSS: My name is Jim Russ. I
22 live at 9915 Maple Leaf Drive in Montgomery

1 Village, where I am served most directly by
2 two Ride On buses, the 58 and the 64. I am
3 also an automobile owner who is seriously and
4 intentionally committed to drastically
5 reducing my use of that form of
6 transportation. Currently about half of my
7 transportation is done by the use of mass
8 transit, walking, bicycling and ride-sharing.

9 I am testifying tonight not for a
10 particular component of the rapid transit plan
11 for our county, but to speak and to urge the
12 county to make rapid transit development one
13 of its central imperatives. I will limit my
14 discussion to five reasons why the county
15 needs to develop more rapid transit.

16 No. 1, beauty and a sense of
17 spaciousness. We all flourish when we are
18 surrounded by beauty. We think more gracious
19 and harmonious thoughts when we see beauty.
20 We are more friendly and neighborly when
21 beauty is our inescapable companion. The
22 words to the hymn "O Beautiful for Spacious

1 Skies" are not meant for a sorrowful
2 recollection of a long-gone past, but as a
3 present and future reality for the Montgomery
4 County of the 21st Century, which can be ours
5 if we decide to take rapid transit seriously.
6 There can't be much beauty if all we see are
7 cars and all we breathe is exhaust-choked air.

8 Reason No. 2, Earth care. Those
9 who turn against their mothers don't get very
10 far in life. That Earth is our mother is
11 becoming more and more obvious even to the
12 most wayward. Rapid transit uses the
13 resources with which our mother supplies us
14 far more judiciously and wisely.

15 Point No. 3, the common good.
16 That government which concerns itself with the
17 common good and not with special interests
18 will long endure. Rapid transit is available
19 for all, whereas automobile is limited to
20 those who have achieved a higher economic
21 status.

22 No. 4, mental health. It is not

1 good for our people to be stressed out,
2 infuriated, enraged, assaulted and demeaned
3 every time they try to get from one place to
4 another. Going somewhere should be the
5 occasion for renewal and refreshment, not
6 anguish and frustration. I rode the J9
7 yesterday from Lakeforest Mall to Bethesda
8 Metro. We were in the HOV lane on I-270 and
9 were sailing along at three times the speed of
10 the other three express lanes and two local
11 lanes of traffic. I could look around,
12 breathe deeply and actually enjoy moving
13 about.

14 Well, the fifth point was
15 neighborhood development. And I yearn for the
16 day when I can know my neighbors better than
17 I do their cars and when the neighborhood is
18 full of personal relationships rather than
19 trying to avoid other cars. Thank you very
20 much.

21 CHAIR CARRIER: Thank you very
22 much. It's nice to have poetic testimony.

1 (Laughter.)

2 CHAIR CARRIER: We had someone who
3 was so articulate in another matter today that
4 I had to ask if she was a college professor,
5 and she was.

6 (Laughter.)

7 CHAIR CARRIER: Okay. Mr. Zepp?

8 MR. ZEPP: Good evening,
9 Commissioners. My name is James Zepp and I've
10 lived at 10602 Lockridge Drive, Silver Spring
11 for 23 years.

12 In considering this plan you must
13 ask yourselves, if these BRT routes were
14 implemented tomorrow, would it be enough for
15 you to switch from your cars to get to work,
16 shop and meet your daily commitments? Would
17 it be enough to persuade your family,
18 neighbors and friends to change their travel
19 choices and stop using their cars? Would the
20 benefits justify the years of effort, billions
21 of dollars in costs and disruption to
22 businesses, residents and drivers? Rather

1 than being a hypothetical question, it is the
2 choice that other residents will have to face
3 and make; it will determine if there is
4 sufficient ridership to support the BRT's
5 construction and operations.

6 With all levels of government
7 continuing to face multimillion dollar budget
8 deficits which are growing under mounting debt
9 service for capital projects, the knowledge
10 that the aging infrastructure of bridges,
11 roadways, existing mass transit systems,
12 water, sewer and public buildings will need
13 major repairs or replacements in the coming
14 years and that any success of the proposed BRT
15 system will require an equal commitment to
16 local bus service and other traffic congestion
17 measures, are the gains made by approving this
18 Master Plan enough to justify committing the
19 county to what may be the Betamax of transit
20 congestion solutions when there are less
21 expensive and more immediate alternatives
22 available and emerging transportation

1 technologies that may render BRT irrelevant?

2 Finally, as asserted by others and
3 happening in other jurisdictions, how will BRT
4 avoid the fate of other transit systems which
5 have been continually cut back or failed to
6 meet expectations because of shortcuts without
7 being a drain on competing transportation
8 systems or the local economy?

9 As the county's planning body, you
10 cannot ignore these questions when committing
11 our future to so massively one and only one
12 transportation alternative.

13 Given my limited speaking time,
14 I'd like to shortcut some other concerns. It
15 is the BRT a viable alternative to other forms
16 of mass transit? A recent study by UC
17 Berkeley researchers have identified through
18 surveys the top eight reasons people give up
19 on mass transit, attachment 1. The proposed
20 BRT system would offer little to attract
21 potential riders that providing more frequent
22 service and better information would not do

1 with the existing transit services. This is
2 borne out with the inability of the BRT
3 systems to meet ridership expectations in
4 Ottawa, Canada; Edinburgh, Scotland;
5 Pittsburgh, Pennsylvania; Los Angeles,
6 California, to name a few. Even Arlington,
7 Virginia, which is starting operation of a BRT
8 between Crystal City and Potomac Yards,
9 considers it to be merely a transition step to
10 light rail. This opinion was echoed in the
11 Greater Greater Washington blog when the
12 current BRT proposal was first surfaced.

13 Finally, there are options such as
14 running express buses on the shoulders of
15 interstates or managed lanes and HOV lanes.
16 The Washington Council of Governments is
17 currently conducting such a study. An express
18 bus on an interstate will travel twice as fast
19 as a BRT vehicle moving through an urbanized
20 area with intersections, pedestrians and
21 cross-traffic to contend with, even with a
22 restricted right-of-way.

1 A recent regional map of managed
2 toll and HOV lanes shows that Northern
3 Virginia is closer to achieving a network than
4 Maryland is. These alternatives could provide
5 less expensive, more immediate relief than
6 waiting for the proposed BRT network to be
7 built.

8 Are there other non-infrastructure
9 options for reducing traffic congestion? Yes.
10 Despite the popular perception that congestion
11 is always increased, there is evidence of
12 substantial nationwide reductions in
13 congestion that have occurred recently.

14 Finally, I wanted to say that the
15 future BRT transit is going to be challenged
16 by emerging technologies, such as cars that
17 are able to avoid accidents. Stanford
18 University has a smart app on smartphones to
19 give people incentives to take transportation
20 or route alternatives to reduce traffic. The
21 point is that you can have substantial
22 reductions of traffic of up to 30 percent with

1 these kinds of measures that merely alter
2 about 3 to 4 percent of your ridership in peak
3 hours.

4 CHAIR CARRIER: Okay. Thank you,
5 Mr. Zepp. And thank you to this panel.

6 I will call up the next group of
7 speakers. Brian Ditzler. Peter Gray. Evan
8 Goldman. Francine Waters. Beth Daly.

9 Okay. Mr. Ditzler?

10 MR. DITZLER: Good evening. I am
11 Brian Ditzler, President of the Woodside Park
12 Civic Association here in Silver Spring, just
13 across the street, Spring Street. However, I'm
14 testifying here tonight as an individual
15 citizen, since our civic association has
16 discussed the proposed BRT, but has not taken
17 a formal position on it.

18 My view is that the Countywide
19 Transit Corridors Functional Master Plan makes
20 sense and should be adopted. Put simply, we
21 need to create the right-of-way and physical
22 space for a bus rapid transit system to handle

1 the growth in population both in our county
2 and in adjacent counties, many of whose
3 citizens travel through our county to get to
4 their places of employment and other
5 activities.

6 After my civic association
7 received a presentation on the BRT at our last
8 meeting, the comments that were heard ranged
9 from: the BRT seems to be needed; it sure
10 seems expensive, although I guess not when
11 compared with the alternatives. The greatest
12 concern expressed was: how can we afford to
13 lose a lane or two of traffic to a BRT on our
14 already congested roads? The answer to that
15 question is easy: A BRT running on dedicated
16 lanes would allow more efficient use of our
17 existing roads and decrease congestion.

18 Another concern raised at our
19 civic association meeting was that the more
20 limited number of stops in the proposed system
21 would make it more difficult for citizens to
22 access the BRT. Once again, the answer is

1 easy: Limiting the number of stops makes the
2 system faster and more likely to be used by
3 more riders.

4 I commend the Planning staff for
5 its detailed analysis and pragmatic approach
6 in recommending a 79-mile system with only 10
7 corridors versus the approximately 160-mile
8 system proposed by the County Executive's
9 Transit Task Force. It's prudent to walk
10 before attempting to run and the county first
11 needs to prove to skeptics that dedicating
12 lanes of traffic to a BRT will enable the
13 speed of transit that's needed to attract
14 riders while also decreasing overall traffic
15 congestion.

16 One of the best ways to prove the
17 effectiveness of the BRT would be to start
18 implementing the BRT in two or three of the
19 highest traffic corridors in the county as
20 soon as practical versus waiting to roll out
21 the full system all at one time. That could
22 serve as a pilot test for the BRT while also

1 allowing the county to work out any
2 unanticipated problems that might arise.

3 In closing, let me repeat a phrase
4 often heard during the many years I worked for
5 a major corporation: Change is inevitable.
6 It's growth that's optional. For us in
7 Montgomery County that phrase should be:
8 change is inevitable. It's smart growth
9 that's optional. Taking the steps to enable
10 a BRT system in our county clearly would
11 facilitate smart growth. Thank you.

12 CHAIR CARRIER: Thank you.

13 Mr. Gray?

14 MR. GRAY: Hi, my name is Peter
15 Gray. I'm a member of the Board of Directors
16 of the Washington Area Bicyclist Association
17 and represent thousands of Montgomery County
18 residents who are members of WABA and who
19 bicycle as well as use other modes of
20 transportation to get around the county.

21 A few point I want to make. No.
22 1, WABA endorses the Functional Master Plan

1 for BRT in that it will incent county
2 residents to get out of their cars and use
3 alternatives, including BRT.

4 Second, we're happy that the
5 Master Plan attempts to incorporate some
6 accommodations for bikes in the form of the
7 bicycle-pedestrian priority areas, but we do
8 have some nits to pick with that. The
9 inclusion of signed roadways in counting up
10 the miles for accommodations for bikes is
11 somewhat misleading. I think that putting a
12 sign on the side of the road does not do much
13 of anything to make a road safer for cyclists
14 or incent cyclists to use that road. I would
15 point to the example of Strathmore and Knowles
16 as a prime example of that misleading and
17 mistaken approach.

18 I think that what needs to happen
19 in order to incent more residents to get onto
20 their bikes is to have more protected bike
21 infrastructures such as cycle tracks and bike
22 lanes and to try and achieve the same number

1 of miles, but to use those accommodations
2 where possible, or even share roads which at
3 least sign on the road itself to the cars that
4 bikes also use that roadway.

5 Finally, I just want to say that
6 the overall concept is really good. I think
7 that the Planning Board needs to do whatever
8 it can to try and get MCDOT to fulfill the
9 bike accommodations that are already in the
10 local Master Plans in these corridors and to
11 insist that more accommodations for cyclists
12 in order to connect up to the bus rapid
13 transit system be included in the plan. Thank
14 you very much.

15 CHAIR CARRIER: Okay. Thank you.

16 Mr. Goldman?

17 MR. GOLDMAN: Good evening. My
18 name is Evan Goldman. I'm a Vice-President of
19 Development for Federal Realty. Thank you for
20 allowing me to speak about this important
21 issue tonight.

22 If you think back in the

1 Washington region in the 50s and 60s, our
2 predecessors had the foresight to look out
3 into the future and envision a really well-
4 connected urban region. You know, and second
5 to the fact would be the Federal Government
6 here. If it weren't Metro, we'd be in a whole
7 lot of trouble. It's probably been the number
8 one -- had the most profound effect on the
9 success and stability of your region. And our
10 ability to attract, you know, a young,
11 educated and talented work force, you know,
12 the land value appreciation and stability
13 we've seen in this region, the fact that we're
14 consistently ranked as one of the best places
15 to live in the country -- all of these are
16 attributed at the end of the day to our
17 transit system to Metro and the type of
18 development patterns that have occurred
19 because of that.

20 You know, Montgomery County is at
21 a crossroads. And I've lived in the D.C. area
22 now for 10 years. As most of you probably

1 know, I live in D.C. I have three kids. I
2 live in Adams Morgan, a very walkable place.
3 And, you know, people can do it. I mean, you
4 know, I've watched in dismay about -- I mean
5 it's crazy how long it's taken to even get the
6 Purple Line funded, let alone built. I mean
7 it's crazy. I've been here 10 years and we're
8 still talking about it. The CCT. I mean
9 these are major projects that have to happen
10 to move this county forward. And, you know,
11 we can't wait anymore. Enough is enough. We
12 need to face the facts. Traffic is bad. It's
13 likely to get worse unless we do something
14 about it.

15 And so, you know, first of all,
16 appreciate the work that all of you have done.
17 The Planning Board has really taken the lead
18 in the county on this over the last five years
19 and moved forward, you know, incredibly unique
20 and forward-thinking Master Plans. And on top
21 of that a new Zoning Code that's coming
22 through that really could help propel this

1 county forward and really take care of how we
2 develop our urban areas, the little bit of
3 land we have left, to make sure that we're
4 doing it in a right way.

5 But doing that will mean nothing
6 if we don't have a reliable dependable
7 networks of transit. You know, young people
8 these days and the type of residents we're
9 trying to attract to keep our tax base going
10 for the future are looking for connectivity.
11 They're looking for places where they can walk
12 out of their apartments, be right in the
13 middle of it all and then jump on any sort of
14 reliable transit and get to other places in
15 the county. And part of the reliability is
16 connectedness. You have to have the ability
17 to go to other parts of the county, and so you
18 need a system.

19 You know, we're also seeing
20 amongst this generation an incredibly large
21 drop on car ownership and dependence on autos
22 because it's just not worth the money, it's

1 not worth the investment and they don't really
2 need it as long as they live in places that
3 are urban in character and connected by good
4 transit.

5 So, you know, I don't see these
6 people moving into garden-style apartments in
7 the I-270 corridor where they have no ability
8 to get to transit. Mostly what we're seeing
9 is they're moving to places that have transit.
10 And so we need to provide more of those
11 locations with transit to attract these people
12 going forward in the future and secure the
13 future of the county.

14 You all hold incredible power. I
15 know that you're hearing from a whole bunch of
16 different constituencies and interest groups.
17 And while I understand and have witnessed over
18 the last seven years in White Flint how hard
19 change can be, I hope that you'll take
20 advantage of this once-in-a-generation
21 opportunity. You know, instead of thinking
22 about the little nitpicky stuff now, we need

1 to deal with the engineering issues, we need
2 to deal with the small stuff that we're --
3 and, you know, how things are going to impact
4 neighborhoods.

5 Obviously that's huge, but we also
6 need to think about 20, 30, 40 years out. I
7 don't want to still be having this
8 conversation in 20 or 30 years. We need to
9 make the decision now and move forward so that
10 we're actually securing our future
11 economically and environmentally going
12 forward. Thank you very much.

13 CHAIR CARRIER: Thank you, Mr.
14 Goldman.

15 Ms. Waters?

16 MS. WATERS: Good evening. I'm
17 speaking on behalf of the White Flint
18 Partnership. We would very much like to
19 convey our appreciation for the hard work that
20 the Planning Board staff has done in preparing
21 this public hearing of the Countywide Transit
22 Corridors Functional Master Plan.

1 The White Flint Partnership is
2 comprised of Saul Centers, Inc., Federal
3 Realty, Gables Residential. JBG, Lerner
4 Enterprises and the Tower Companies. The
5 partnership, as you well know, has been
6 working very hard with the entire community,
7 governmental, residential and commercial, in
8 the implementation of the recently-approved
9 White Flint Master Plan -- Sector Plan.

10 Key to the success of that plan is
11 the proposed rapid transit system along
12 Rockville Pike creating that 21st Century
13 boulevard. The White Flint Partnership has
14 been an active promoter of the surface rapid
15 transportation system through White Flint
16 within a dual dedicated center lane median
17 connecting with our neighbors to the south,
18 NIH, Walter Reed Medical Center and to the
19 north through the city of Rockville and onto
20 the Corridor Cities Transitway, part of a much
21 larger system.

22 We applaud the public hearing

1 draft of the treatment suggested for corridor
2 4, Maryland 355 South, as it encompasses the
3 vision of the transformation of the White
4 Flint Sector with a focus on increasing
5 people-moving capacity rather than focusing on
6 moving cars. It is an embodiment of the White
7 Flint Alignment Study that was done in January
8 of 2011, and I've supplied a copy of that for
9 all of you who haven't seen it.

10 We believe, however, that a system
11 is necessary for the county to meet its goals
12 for encouraging economic development,
13 enhancing mobility, improving environmental
14 quality and improving our general quality of
15 life. To maintain the effectiveness of that
16 system we believe that full-time dedicated bus
17 lanes should be implemented in the first step
18 in locations where it can be accommodated and
19 not as suggested in the public hearing draft
20 as a mix of different treatments, including a
21 high portion of operation of the system within
22 mixed general traffic.

1 We must retain the necessary
2 flexibility to allow for the implementation of
3 the highest quality system possible using
4 whatever public right-of-ways available as
5 determined by the Planning Board and County
6 Council.

7 The Rockville Pike White Flint
8 rapid transit system segment is an important
9 part of the White Flint transit and pedestrian
10 urban design and only enhances the transit-
11 oriented development as envisioned by the
12 county and the state, but we believe there
13 will be an adverse impact on system
14 performance of the rapid transit system
15 vehicles operating in mixed general traffic
16 which will directly impact the positive
17 effects of the White Flint segment. The rapid
18 transit system network should be built to a
19 level of quality that achieves high
20 performance objectives throughout.

21 With an ultimate 50 percent non-
22 auto driver mode share goal in White Flint,

1 our challenge will be to encourage riders of
2 choice to shift from single-occupant vehicles
3 to transit vehicles. If we fail to invest in
4 needed high-quality transit, we will prevent
5 the modal shift we need from occurring. A
6 decision by the Planning Board to develop
7 anything less than a high-performance approach
8 to the physical characteristics of the
9 designated corridors will have a ripple effect
10 on the performance of the network and will
11 prevent the success of achieving non-auto
12 driver mode share goals in White Flint.

13 The goal should be to plan for and
14 build the highest-performing system possible
15 within those corridors selected for
16 development so that an RTS system as built can
17 maximize people-moving capacity and prove its
18 value at the earliest possible time. If
19 ridership growth is restrained because the
20 initial rapid transit system lacks many of the
21 features needed to entice riders of choice,
22 then we will never get the ridership numbers

1 that support our upgraded system.

2 The White Flint Partnership
3 participated with the County Executive's
4 Transit Task Force and we're supportive of the
5 recommendations and comments concerning the
6 Transit Corridor Functional Master Plan. We
7 firmly believe that the best ridership model
8 for the RTS Phase 1 in Montgomery County is
9 reflected in the White Flint Sector Plan and
10 our vision of rapid transit.

11 We congratulate you for your
12 efforts to date and the White Flint
13 Partnership is ready to make rapid transit a
14 reality on Rockville Pike in the White Flint
15 Sector. Thank you very much.

16 CHAIR CARRIER: Thank you, Ms.
17 Water.

18 Ms. Daly?

19 MS. DALY: Good evening. My name
20 is Beth Daly and I live in Dickerson. I think
21 it's safe to say I probably live the farthest
22 north of anyone that's testified so far.

1 For the past 14 years I've been
2 commuting to work and running errands along
3 Route 355 from Comus Road south through
4 Clarksburg to Germantown and have seen
5 firsthand the impact development without
6 infrastructure improvements has had on our
7 local roads, and I am concerned.

8 The Master Plan envisions a
9 Clarksburg of 40,000 residents located
10 squarely between two two-lane roads, Routes
11 355 and 27, with no plans for widening either
12 one in the next few years. These roads are
13 already bumper-to-bumper during a broad rush
14 hour period and two-thirds of the Clarksburg
15 homes have yet to be built. Add a destination
16 mall with 2,100 parking spaces and I fear
17 absolute traffic gridlock will ensue.

18 We need transit options to get
19 Upcounty residents and through commuters from
20 growing Frederick County and beyond off the
21 roads and to their work centers, social
22 destinations and beyond and back home. For

1 that reason I support the 355 north corridor
2 of the BRT and urge that the line be extended
3 in the CTC FMP to Clarksburg and not end at
4 Germantown's Milestone. In fact, on page 22
5 of the Clarksburg Master Plan it states,
6 "Transit is an essential feature of this plan.
7 Without it the plan's vision cannot be
8 realized."

9 In order to be embraced by the
10 upcounty community, the BRT system needs to
11 get residents to Metro, work centers and other
12 places as quickly, if not faster, than driving
13 a car. That means the system needs to have
14 dedicated busways that don't add to the
15 congestion on the local roads, express BRT
16 routes to Shady Grove Metro with the hopes of
17 extending those kind of routes north to
18 Frederick County to capture the through
19 commuters on our congested roads, traffic
20 light control options to keep lights green for
21 oncoming buses, platforms for safety, ease of
22 use and for our neighbors who are physically

1 challenged.

2 I also fully support the idea of a
3 third track of the Brunswick MARC line which
4 serves the Ag Reserve and points north. as
5 well as high-density areas throughout county.
6 Montgomery County's upcounty is the fastest
7 growing region in the county and is home to
8 its second largest community; sometimes people
9 say it's the first, Germantown, with nearly
10 90,000 residents. Yet hundreds of thousands
11 of upcounty residents are not served by a
12 nearby Metro station or any comprehensive
13 transit system. It is time for that to
14 change. The CCT BRT system, if done right,
15 and a third track on the MARC Brunswick line
16 could ease traffic congestion and make the
17 region more attractive to businesses, as was
18 pointed out earlier.

19 Many thanks for your time and for
20 serving our county.

21 CHAIR CARRIER: Thank you. We
22 don't get thanked very much for that last

1 part.

2 (Laughter.)

3 CHAIR CARRIER: Natalie Goldberg,
4 Ben Ross, Mark Winston, and Pamela Lindstrom,
5 please. All regulars. And you are indeed
6 first, Ms. Goldberg. Go right ahead.

7 (Laughter.)

8 MS. GOLDBERG: Okay. Chairman
9 Carrier, members of the Planning Board, I'm
10 Natalie Goldberg and I thank you for the
11 opportunity to speak.

12 Tonight I wish to focus my support
13 on two aspects of the BRT development:
14 Corridor 4, Maryland 355 South; and corridor
15 6, the North Bethesda Transitway. I choose
16 these corridors having been actively involved
17 in the evolution of the White Flint Sector
18 Plan. I recognize the necessity of planning
19 for public transportation that is reasonable
20 in cost, flexible in design and accessible to
21 a variety of users in the county.

22 Implementing BRT on Route 355

1 South is a vital component in the White Flint
2 Sector Plan, but my concern is the area south
3 of I-495 on Route 355 where this Functional
4 Plan proposes to replace two vehicular traffic
5 lanes with two lanes for BRT. While I support
6 the dedicated lanes philosophically I believe
7 the reduction of existing lanes sets up
8 conditions for permanent gridlock. I suggest
9 it would be more prudent to begin with a
10 mixed-traffic transitway south of I-495 and
11 only after the ridership from BRT has reached
12 a significant level mitigating some existing
13 vehicular traffic should the plan consider
14 reuse of existing lanes.

15 My real motivation for coming
16 tonight is to support corridor 6, the North
17 Bethesda Transitway. I am especially pleased
18 with the proposed routing to the White Flint
19 Metro, which I suggested years ago. Moving
20 the terminus from Grosvenor to White Flint
21 will increase ridership and provide a much
22 more direct link to an upcoming center of

1 activity.

2 I have one suggestion for
3 improvement on this corridor. I believe there
4 should be a BRT stop at the corner of
5 Nicholson Lane and Old Georgetown Road
6 adjacent to Wall Park. As you know, the Wall
7 Park site is scheduled --

8 CHAIR CARRIER: I like that
9 because I could walk there.

10 (Laughter.)

11 MS. GOLDBERG: The Wall Park site
12 is scheduled for major changes under the
13 Sector Plan, becoming a focal point for
14 recreation and green space. With the
15 additional planned activities for the green
16 space, expanded use of the Shriver Aquatic
17 Center and development of a recreation center
18 on the same site, this park is designed to
19 become a major community and countywide focal
20 point. The planned stops on the North
21 Bethesda Transitway Corridor require riders
22 from the west to either walk from Edson Lane

1 or travel to the White Flint Metro station and
2 then walk back to the Wall Park Complex.

3 While this is doable, a direct stop at Wall
4 Park would encourage more transit ridership,
5 publicize the amenities at the site and
6 benefit the general public.

7 This plan does not address
8 funding, but I would urge that as you endorse
9 the plan you also stress the necessity of
10 implementation time to mesh with new
11 development occurring along both of these
12 corridors. Thank you for the opportunity to
13 speak.

14 CHAIR CARRIER: Thank you, Ms.
15 Goldberg.

16 Mr. Ross?

17 MR. ROSS: I'm Ben Ross of
18 Bethesda speaking as an individual tonight.

19 We've already heard so many good
20 explanations of the advantages of BRT that I'm
21 not going to repeat any of that, and I want to
22 make just one or two points that I don't think

1 have been made.

2 The first has to do with the MARC
3 expansion, the third track. This morning the
4 governor announced that he's spending \$60
5 million to increase service on the Penn Line
6 and the Camden Line, including Saturday and
7 Sunday service on the Penn Line, which will
8 start this winter. There's no new service
9 announced on the Brunswick Line.

10 To get that new service, we need
11 that third track. And we have not heard --
12 it's a much simpler and separate issue than
13 the BRT. It does not have the complexities.
14 It's adding to an existing corridor with --
15 and you don't have all of these complexities
16 of interactions with the car traffic. So I
17 would strongly recommend that you break that
18 out from the rest of the plan, take care of it
19 first; I think it can be taken care of
20 quickly, and send it right to the Council so
21 that we can get in line for improvements in
22 service.

1 My second point has to do with the
2 interaction of the BRT with the APFO. I think
3 that the fundamental principle behind bus
4 rapid transit in this county is a recognition
5 of reality, which is that the highways are
6 congested and they're going to stay congested.
7 You know, there is no point to having a bus
8 lane if the traffic on the regular lane is
9 moving at the speed limit, because the bus can
10 go on the regular lane. It won't be any
11 faster on the bus lane. The reason you have
12 a bus lane is that the traffic is congested on
13 the regular lane.

14 And so once you've recognized
15 that, you have recognized that our concept of
16 traffic test has failed and it will continue
17 to fail and there's nothing we can do about
18 it. And we should stop throwing money at it,
19 throwing developers' money at it and widening
20 roads and making them more hostile to the
21 pedestrian who is supposed to be getting on
22 the BRT lane. So I think we have to recognize

1 that as part of the BRT or as a follow on
2 we're going to have to get rid of these
3 traffic tests, at least along those corridors.
4 Thank you.

5 CHAIR CARRIER: Thank you.

6 Mr. Winston?

7 MR. WINSTON: Madam Chair,
8 members of the Commission, I'm Mark Winston,
9 Chair of the County Executive's Transit Task
10 Force.

11 The task force applauds the work
12 of the Planning Board staff in the public
13 hearing draft of the Countywide Transit
14 Corridors Master Plan. The staff's efforts to
15 breathe life into the county's longstanding
16 commitment to transit as an important element
17 in our overall transportation system are
18 evident in the public hearing draft.

19 Furthermore, its focus on
20 increasing people-moving capacity rather than
21 focusing only moving the most cars possible is
22 an essential precondition for the county to

1 meet its goals for encouraging economic
2 development, enhancing mobility, improving
3 environmental quality and improving our
4 general quality of life in the coming decades.

5 Ironically, the development of an
6 effective rapid transit system; and I think
7 this is a critical point that is frequently
8 lost in this discussion, with great person
9 throughput capability would actually result in
10 less overall automobile congestion, as well as
11 less overall need to take property for future
12 right-of-way in order to allow roadways to be
13 built to meet the demands of single-occupancy
14 vehicles. So not only does the bus rapid
15 transit concept move a lot of individuals
16 itself, but because it reduces the need to use
17 cars, it actually increases capacity in the
18 rest of the mixed general traffic.

19 The task force remains committed
20 to the 160-mile system that was proposed in
21 its report. However, we recognize that the
22 corridors proposed in the public hearing draft

1 represent a realistic and meaningful step in
2 the process of building such a system and we
3 enthusiastically support the scope of the
4 network reflected in the public hearing draft
5 as a reasonable first step. The task force is
6 confident that if this first phase is
7 implemented at the appropriate level of
8 quality, the first phase will prove the
9 concept of the rapid transit system which will
10 result in an enhanced corridor network in the
11 near future.

12 While we appreciate the effort
13 reflected in the public hearing draft, we
14 nonetheless believe that it falls short in a
15 number of material respects. During its
16 deliberations the task force concluded that
17 the RTS would require specific high-
18 performance treatments in order to fulfill its
19 potential as a high-quality efficient and
20 cost-effective transportation alternative. We
21 believe that when some version of the public
22 hearing draft is ultimately adopted as the

1 Functional Plan, it must retain necessary
2 flexibility to allow for the implementation of
3 the highest quality system possible using
4 whatever public right-of-way is approved.

5 We recommend that the operative
6 language of any recommended Functional Plan
7 and associated maps and appendices that
8 identify real property for acquisition of
9 additional right-of-way for an RTS provide as
10 follow:

11 (1) The designation of the
12 corridors reflected in the public hearing
13 draft without specifying treatments. In other
14 words, the Planning Board should recommend
15 right-of-way sufficient to provide treatments
16 assumed by the draft, but avoid suggesting
17 that these treatments represent a ceiling on
18 the treatment or service level to be
19 implemented when the relevant routes are
20 designed, engineered and begin operation.
21 Every effort should be made to allow for the
22 acquisition of right-of-way to enable

1 development of dedicated lanes to at least the
2 minimal level of premium or high-performance
3 service unless it's absolutely infeasible to
4 do so.

5 Stated another way, treatments
6 indicated, if any, should be a floor not a
7 ceiling. The Functional Plan should not
8 dictate or limit the treatments to be built
9 and level of service to be applied when
10 implementation decisions are being made and
11 should not foreclose the possibility of
12 implementing a higher quality treatment when
13 implementation decisions are made.

14 (2) The short Cherry Hill segment
15 in the Randolph Road corridor should be
16 included so that the corridor extends from
17 Rockville Pike to FDA Boulevard.

18 (3) The recognition that the
19 number of specific locations of stations,
20 intersection modifications and ancillary
21 facilities is approximate and can be modified
22 during implementation based on additional

1 studies including a study dealing with the
2 integration of existing bus services with the
3 RTS service.

4 (4) The recognition that
5 reconfiguration of the county's Ride On bus
6 system to serve as a feeder of the RTS system
7 may result in changes to the Ride On route
8 network in order to bring access to transit
9 closest to more county residents.

10 This is very likely, and this is a
11 very significant --

12 CHAIR CARRIER: Are we near the
13 end?

14 MR. WINSTON: No, we're really
15 not, but --

16 (Laughter.)

17 MR. WINSTON: -- I will bring it
18 to a close.

19 CHAIR CARRIER: I assume you've
20 submitted that in writing?

21 MR. WINSTON: Yes, Madam Chair.

22 CHAIR CARRIER: Excellent.

1 MR. WINSTON: This is very likely
2 to have significant impact on ridership
3 projections. The current ridership
4 projections in your study do not include the
5 potential impact of a reconfiguration of the
6 Ride On network, which is very important.

7 The recognition that a simple
8 process needs to be promptly put in place to
9 allow coordination between the county's
10 planning agencies and those municipalities
11 with planning authority to ensure a seamless
12 outcome in implementing the RTS network is our
13 fifth point. And finally, the recognition
14 that due to the dynamic nature of the needs
15 being addressed by the RTS, the Functional
16 Plan should be updated on a shorter time
17 horizon than similar plans to allow for (A)
18 adjustments necessitated by a detailed design
19 engineering and construction; (B) improvement
20 of existing corridors; and p inclusion of
21 additional corridors in the future.

22 The task force also urges that the

1 process for consideration of technical
2 amendments to the Functional Plan should be
3 expeditious and simple.

4 And regrettably, I have completed
5 about 50 percent of what's here, but do ask
6 that it be included in the record.

7 CHAIR CARRIER: It will
8 absolutely, and it will even be read.

9 MR. WINSTON: Well, thank you very
10 much.

11 (Laughter.)

12 CHAIR CARRIER: Ms. Lindstrom?

13 MS. LINDSTROM: I am Pam Lindstrom
14 speaking on behalf tonight of my fellow
15 residents of the Route 355 corridor in Central
16 Gaithersburg. The residents along this
17 corridor -- well, I should start, Gaithersburg
18 recently did an updated Land Use Plan for the
19 whole city. My neighbors and I that live in
20 the central part of Gaithersburg were
21 extremely dissatisfied with the plan that the
22 city came up with, therefore we decided to do

1 our own plan for that corridor. The main
2 problem that we identified was that the plan
3 had no vision, so we set out to provide a
4 vision which I was happy to find also
5 qualified as a system, because it has at least
6 three separate mutually supporting parts.

7 One part is the establishment of a
8 new downtown, actually the first downtown for
9 the City of Gaithersburg, which is down there
10 at the right-hand end just south of west of
11 Frederick Avenue, Route 355, and just south of
12 Quince Orchard Road. Part two was the need for
13 BRT as the most feasible way to serve this new
14 downtown and impact fact the corridor with
15 transit. And item 3 was our desire to create
16 an urban boulevard from our link of Frederick
17 Avenue, Route 355.

18 We put these together in what we
19 call the Citizens Plan for the Frederick
20 Avenue Corridor. And this is it. Obviously
21 I don't have time to present it to you
22 tonight, but we were pleased to find that the

1 ridership projections for this link of the BRT
2 system were extremely high and we hope this
3 will give it high priority for implementation.

4 One of the best ideas to come from
5 the Citizens Plan; not my idea, so I can brag
6 about it, was a modified route for BRT through
7 this corridor. And my main purpose tonight is
8 to ask you to attend to this proposal in your
9 discussions of the route for the BRT along the
10 Route 355 north corridor.

11 This section of Frederick Avenue
12 itself, Route 355, has the most constrained
13 right-of-way of any part of the north end and
14 probably the whole of Route 355, and yet our
15 Citizens Plan calls for this to become more
16 pedestrian-friendly, obviously. It needs
17 decent sidewalks. It needs crosswalks. It's
18 almost impossible to cross here at present.
19 It needs landscaping.

20 Members of our group proposed
21 diverting the BRT off Frederick Avenue towards
22 the Montgomery County Fairgrounds. It

1 includes redevelopment of the fairgrounds.
2 The BRT goes along -- it's this blue dotted
3 line, which I'm sure you can't really see.
4 But it goes south or west, whatever, of
5 Frederick Avenue to a hybrid road just on the
6 north edge of the fairgrounds serving the
7 central place of the new downtown, which is
8 down there in blue, and then goes back to
9 Route 355 just north of there.

10 And the plan -- yes, that's -- it
11 serves the new downtown. It has multiple
12 advantages over continuing the BRT on Route
13 355 itself, avoids further crowding of the
14 most constrained part of the right-of-way, has
15 a potential to actually take some traffic off
16 of Route 355 through that area, serves the
17 proposed city center including redevelopment
18 of the fairgrounds, allows redesigning of that
19 section of Frederick Avenue as an urban
20 boulevard with wide sidewalks, decent
21 crosswalks, and even room for sidewalk cafes
22 and other uses of the sidewalk.

1 CHAIR CARRIER: So you're asking
2 for the BRT not to go through downtown
3 Gaithersburg?

4 MS. LINDSTROM: Well, we're
5 redefining downtown Gaithersburg. It doesn't
6 -- it goes about a block off of Frederick
7 Avenue.

8 CHAIR CARRIER: What does?

9 MS. LINDSTROM: The BRT. And it
10 serves -- the vision is that this would
11 actually promote redevelopment of -

12 CHAIR CARRIER: I guess what I'm
13 confused about is whether you like where the
14 plan has it going or you don't.

15 MS. LINDSTROM: We --

16 CHAIR CARRIER: Do you like where
17 the Draft Functional Master Plan --

18 MS. LINDSTROM: No.

19 CHAIR CARRIER: -- has placed it?

20 MS. LINDSTROM: No.

21 CHAIR CARRIER: Okay.

22 MS. LINDSTROM: We're urging to

1 consider this alternative.

2 CHAIR CARRIER: And the
3 alternative is what you're showing?

4 MS. LINDSTROM: Yes.

5 CHAIR CARRIER: Which is showing
6 it not on 355, but a block south?

7 MS. LINDSTROM: Right.

8 CHAIR CARRIER: Now I got it.

9 MS. LINDSTROM: Okay.

10 CHAIR CARRIER: Okay.

11 MS. LINDSTROM: And I sent this,
12 the picture of this plan with my testimony to
13 you all and I hope that you will pay attention
14 to it.

15 CHAIR CARRIER: We always do.
16 Doesn't mean we'll do it, but we'll definitely
17 think about it.

18 MS. LINDSTROM: All right.

19 CHAIR CARRIER: Okay. I'm going
20 to call up what may be our last group
21 depending on whether any of the people I first
22 called who weren't here have arrived.

1 So Cherian Eapen, Jonathan Genn,
2 Stephen Poor, and Elizabeth Brenner-Leifer.

3 Mr. Eapen, you're also becoming a
4 frequent flyer holder.

5 (Laughter.)

6 MR. EAPEN: Well, I met Mr.
7 Dreyfuss on the Metro yesterday and he didn't
8 know I don't work here anymore.

9 (Laughter.)

10 CHAIR CARRIER: Oh, you're
11 really --

12 MEMBER DREYFUSS: You were a very
13 silent departure.

14 MR. EAPEN: Actually, make sure
15 Commissioner Anderson heard that I was on the
16 Metro.

17 CHAIR CARRIER: It has to have
18 been a --

19 (Laughter.)

20 MEMBER ANDERSON: Let me know when
21 you get on a bicycle.

22 (Laughter.)

1 CHAIR CARRIER: Go ahead, Mr.
2 Eapen.

3 MR. EAPEN: All right. Good
4 evening. My name is Cherian Eapen and I'm a
5 nine-year resident of Clarksburg, the town
6 that the page 1 overview of the Clarksburg
7 Master Plan describes as a transit and
8 pedestrian-oriented community ultimately to be
9 served by the Corridor Cities Transitway.

10 Now even after over 10 years there
11 is no prospect of CCT ever coming to
12 Clarksburg. The current MTA plans and federal
13 funding request are expected to construct CCT
14 only to Metropolitan Grove, which is in the
15 phase 1 of the project. The funding
16 possibilities for phases 2 and 3 of CCT are
17 currently unknown. Additionally, MTA plans
18 for CCT since 2005 do not include the phase 3
19 section or the east spur of CCT in Germantown.

20 The Countywide Transit Corridors
21 Functional Master Plan, in terminating the
22 Maryland 355 North Corridor or corridor 3 in

1 Germantown at the Milestone Shopping Center
2 next to Wegmans, and assuming continued
3 connection between Germantown and Clarksburg
4 via transfer to phases 2 and 3 of CCT, is
5 therefore limiting transit options for 40,000-
6 plus future residents of Clarksburg.

7 As I noted, phases 2 and 3 of CCT
8 has no immediate prospect of obtaining funding
9 and becoming a reality. And the phase 3
10 section of CCT has not been in MTA plans for
11 the last eight years or so. While I
12 understand staff's rationale to terminate
13 corridor 3 in the vicinity of Wegmans is a way
14 to boost the viability of CCT phase 3, that
15 rationale does not lend itself as a viable
16 option, even reasons noted.

17 With no transportation staging
18 restrictions to limit development in
19 Clarksburg and local, state and federal
20 transportation funding shortfalls, Clarksburg
21 must have alternative transit options to CCT's
22 to fulfill its mission in the Master Plan as

1 a transit-oriented community. Terminating
2 corridor 3 in Germantown will be shortsighted
3 especially when considering the fact that the
4 public policy document that we are discussing
5 today is a Functional Master Plan, which by is
6 a Master Plan to address a system or a policy.

7 Why then would a Functional Master
8 Plan introduce supporting a transportation
9 delivery function to identified transit-
10 oriented community's attempt to limit travel
11 alternatives to these communities whose
12 residents could benefit tremendously from the
13 transitway. Corridor 3, instead of turning to
14 Shakespeare Boulevard from 355 must continue
15 north along Maryland 355, Maryland 27, Snowden
16 Parkway and Stringtown Road and terminate
17 either at the Clarksburg Town Center or in the
18 vicinity of I-270 Exit 18 at Cabin Branch from
19 where if needed could be extended to Frederick
20 County. This almost mirrors a route that was
21 supported by the Transit Task Force.

22 Though I recognize that it may not

1 be viable to extend corridor 3 to Clarksburg
2 within the phase 1 time frame, not having the
3 transitway terminate in the Clarksburg in the
4 Functional Master Plan will forever take away
5 the prospect of the transitway extending to
6 Clarksburg in the future.

7 I therefore urge the Planning
8 Board to revise corridor 3 recommendation in
9 the Draft Functional Master Plan and have it
10 terminate in Clarksburg. Thank you very much.

11 CHAIR CARRIER: Thank you, Mr.
12 Eapen.

13 Mr. Genn?

14 MR. GENN: Good evening. For the
15 record, I'm Jonathan Genn testifying as an
16 individual and expressing views that are mine
17 and mine alone and are not necessarily
18 reflective of the views of any other person or
19 organization with which I'm affiliated, so
20 I'll take all the blame for everything that's
21 said at this time.

22 I submitted a written testimony a

1 few days ago and I hope you'll have a chance
2 to take a look at that when you're giggling.

3 CHAIR CARRIER: I just read your
4 name tag. I remember when we came up with
5 that name.

6 MR. GENN: Yes, is that going
7 against my time?

8 (Laughter.)

9 MR. GENN: No? Okay. But I'm
10 glad you could see it.

11 CHAIR CARRIER: They stopped the
12 clock.

13 MR. GENN: We want the RTS Pronto.

14 CHAIR CARRIER: That name
15 Pronto --

16 MR. GENN: Yes.

17 CHAIR CARRIER: -- came from --
18 well, I remember when I gave a talk to
19 Leadership Montgomery and it was somebody in
20 the audience who said you should call it the
21 Pronto --

22 MR. GENN: What a coincidence.

1 CHAIR CARRIER: -- because it
2 means the same thing in English and Spanish.

3 MR. GENN: Absolutely.

4 CHAIR CARRIER: And Mr. Genn said
5 let's do that.

6 (Laughter.)

7 MR. GENN: I thought it was a
8 brilliant idea.

9 Okay. So but I'm glad you noticed
10 that.

11 And I'm also going to take the
12 Chair's suggestion that -- I'm not going to
13 repeat some things that have been said in the
14 past, so I can this much shorter.

15 The point being that in supporting
16 a robust RTS Pronto system now we feel there's
17 no more cost-effective alternative to maximize
18 mobility, reduce gridlock, preserve great
19 neighborhoods and promote prosperity for all,
20 not just in 2013 or 2020 or 2040, 2060 or 2080
21 and beyond. And the point being that of the
22 great people-moving capacity that can be

1 created with an effective RTS network
2 operating in dedicated lanes.

3 And the significance of that is
4 because really what this comes down to being
5 cost-effective or efficient is how do we most
6 efficiently use limited real estate within the
7 right-of-way? Within a 10-foot lane for
8 example, how can we use that most effectively?
9 And this chart, which was really developed
10 through analyses that was done in the Transit
11 Task Force, is how many people can we get
12 through an intersection in a 10-foot-wide or
13 11-foot-wide lane?

14 And by safe automotive movement we
15 could get, depending on whether we have a --
16 what is now more of a traditional 13-percent
17 non-auto driver mode share, we can get about
18 1,300 people through an intersection per hour.
19 Or if we were able to achieve much higher than
20 what our average is now, a 23- percent non-
21 auto driver mode share, we might be able to
22 get 1,500 people through an intersection.

1 But what the RTS system would
2 enable us to do is to meet demands of those
3 years out in the future, not just 2040, but
4 2040 and beyond. Because if, for example, our
5 needs end up being we got to move 6,500 people
6 in that one lane, we can do so. The bottom
7 line becomes what is our alternative? What's
8 our way to make the most effective use? And
9 so when I hear a question of how does this
10 affect the surrounding neighborhood, our
11 investment in a few feet now could save us
12 many, many lanes that would have to be taken
13 for those who are sitting in your seats in
14 2040 or 2050. I know Mr. Anderson said he's
15 going to plan to be here in 2040.

16 I submit the rest of my testimony.
17 But the point being that this enables us to
18 say if we take one lane now, take a few feet
19 now, we can save many, many homes that would
20 have to be taken in the future. So thank you
21 very much for the opportunity to make this
22 presentation.

1 CHAIR CARRIER: Okay. Thank you,
2 Mr. Genn.

3 Mr. Poor?

4 MEMBER ANDERSON: Actually said I
5 was going to outlast Edgar Gonzales. That was
6 my -- but --

7 CHAIR CARRIER: I can't comment on
8 that.

9 Mr. Poor?

10 MR. POOR: Am I the last person
11 tonight?

12 CHAIR CARRIER: No.

13 MR. POOR: No.

14 CHAIR CARRIER: The young lady at
15 the end of our table --

16 MR. POOR: My experience is people
17 really wait --

18 CHAIR CARRIER: -- maybe.

19 MR. POOR: -- for the last person.

20 CHAIR CARRIER: Well, after you
21 two speak, I'm going to call -- there are six
22 people whom I called earlier who weren't here.

1 MR. POOR: Got you.

2 CHAIR CARRIER: I'm going to give
3 them another chance.

4 MR. POOR: Well, good evening. My
5 name is Stephen Poor. I live in Silver
6 Spring. I'm here to talk tonight about the
7 Route 29 Corridor Plan.

8 I ride the bus frequently into
9 Silver Spring to catch the Metro and use the
10 businesses in our area, and often I find it a
11 difficult and annoying journey for reasons
12 that the proposed BRT will do nothing to
13 alleviate and I believe much to worsen.

14 I believe that the real way to
15 lessen car-generated congestion in the
16 downtown Silver Spring and South County area
17 is to make existing bus service more
18 accessible, more dependable and more connected
19 to Metro and other transportation operations.
20 Before beginning new projects the county
21 government has shown no ability to build or
22 manage.

1 Route 29 is already clogged and
2 backed up from the Beltway entrance to nearly
3 Randolph Road virtually every day of the week.
4 This week every day it was backed up until
5 just before 10:00 a.m. The fact that at least
6 a third of this congestion leaves the road at
7 the Beltway entrance shows that BRT would do
8 nothing to alleviate most of this congestion.

9 These people are not riding to the
10 Metro station or other places served by a bus
11 on Route 29, but the proposed BRT plan will
12 take away a full lane from New Hampshire
13 Avenue to at least the University Boulevard
14 intersection. With Beltway traffic taken
15 another lane, this will leave a single lane
16 for regular traffic in an already failing
17 intersection.

18 Your first rule should be do no
19 harm, and I think your proposal fails that
20 test. But there are other alternatives that
21 will assist future congestion issues.

22 (1) Make existing bus service in

1 the area to Silver Spring downtown frequent,
2 accessible, reliable and useful even in bad
3 weather. Bring feeder routes into the
4 neighborhoods and take riders to safe and
5 weather-resistant bus stops for the ride
6 downtown. On Route 29 between New Hampshire
7 and downtown there are two covered bus stops.
8 Most of the stops are uncovered, unsafe and
9 inaccessible during traffic.

10 (2) Take the BRT off Route 29
11 south of New Hampshire and run it on New
12 Hampshire Avenue to the Takoma Park Metro
13 station with its large and underused bus lots.
14 The proposed BRT lines will be expresses that
15 would drive past riders between most of New
16 Hampshire and downtown Silver Spring on Route
17 29, yet they will take away a traffic lane
18 and, according to some reports, will force
19 local buses into heavier traffic in the
20 general traffic lanes left after the BRT
21 reserves this lane. Thus, bus customers will
22 see service decline if you actually live and

1 use the buses in that area.

2 (3) Build the Silver Spring
3 Transit Center before starting or encumbering
4 another major and complicated project. This
5 should be obvious. I rode the bus here
6 tonight, but your plan would make it less
7 convenient, less regular and slower for me to
8 continue to use the bus in the future. Your
9 plan should make it easier for existing riders
10 to depend on public transportation and enable
11 them to recommend it to their neighbors in
12 that congested area.

13 CHAIR CARRIER: Mr. Cole, am I
14 remembering correctly that one of the
15 questions that will be decided later is -- oh,
16 now I've forgotten what it was -- oh, darn it.
17 Well, I'll have to ask you later because I've
18 lost it. It was one of the things that Mr.
19 Poor suggested was a problem, but I thought it
20 was something we don't even know yet whether
21 it's a problem because the decision hasn't
22 been made.

1 MR. COLE: Well, we had originally
2 recommended a curb lane operation through Four
3 Corners and we changed that to a mixed-traffic
4 operation with a recommendation to consider
5 dedicated lanes through Four Corners. It's a
6 slightly softer recommendation with
7 recognition of the fact that the traffic
8 patterns are very complicated here, as Mr.
9 Poor said, in getting on the Beltway. And it
10 may be the curb lane, it may be a median lane,
11 it may be some middle lane. It needs a more
12 detailed operational analysis.

13 MR. POOR: We could beam them up,
14 of course.

15 (Laughter.)

16 CHAIR CARRIER: That would be
17 great. My son, when he was a little boy,
18 promised that he would invent a machine to
19 allow us to travel, you know, without any kind
20 of vehicle. But now that he's 13, I believe
21 he has abandoned that particular ambition.
22 Maybe he'll take it up again someday.

1 MR. POOR: Tell him not to go to
2 school and spend his time working on that.

3 (Laughter.)

4 CHAIR CARRIER: Yes, well you
5 know, his parents are sort of fond of him
6 actually getting a degree of some kind. But
7 you know, who knows, somebody might do it.
8 Yes, well his parents are way to fiscally
9 conservative for him to become a Mark
10 Zuckerberg. Very risk-averse.

11 All right. Ms. Brenner-Leifer.

12 Thank you, Mr. Poor.

13 MS. BRENNER-LEIFER: I want to
14 thank the Board for adding me at the last
15 minute. I came a bit at the last minute.

16 I live on a little street called
17 Drummond, which is in that corridor between
18 Bradley Road and Friendship Heights. There
19 have been several other people who testified
20 here tonight who live in Chevy Chase West or
21 Somerset, which are neighboring neighborhoods.
22 Drummond is unique. It is a dead-end street

1 on Wisconsin Avenue and like Chevy Chase West
2 it is -- I don't want to use the word
3 "landlocked," but Wisconsin Avenue is our only
4 means of egress and ingress to our street.

5 So besides transportation issues
6 that accompany the ingress and egress, we also
7 have concerns about the safety of our schools.
8 But I wanted to bring up a couple other things
9 that I think are important for the -- I would
10 like the Board to think about.

11 I just would like you to take a
12 second look at the specific route of the 355
13 south corridor between Bethesda Avenue and
14 Friendship Heights. There is one stop for the
15 BRT in that interim. It is essentially
16 duplicative of the Metro system and it's not
17 apparent to me and it's not in this report
18 what value that one stretch of the BRT serves
19 other than the stop at Bradley, which seems to
20 maybe permit residents easier access to one of
21 the Metros or permits people from one of those
22 Metros to get to those stores in that small

1 stretch between Wisconsin Avenue and Bradley.

2 We live in this what is
3 essentially a 100-percent residential
4 neighborhood stretch for -- one mile stretch
5 between Friendship Heights and downtown
6 Bethesda. We are 100 percent residential. We
7 are bordered by two major commercial centers,
8 but we have unique residential concerns.

9 Now I think that everybody in our
10 neighborhood loves where we live because of
11 our proximity to these two wonderful
12 residential centers. And I a card-carrying
13 member of the SmarTrip. I took the SmarTrip
14 to work today and I took the Metro here. And
15 I am looking forward to taking the Purple Line
16 to Bethesda and somehow getting home at a
17 future date. I am 100 percent in favor of
18 public transportation, but I would like you to
19 take a specific look at this one section that
20 it is unclear where the advantages and the out
21 -- it is unclear to me in my short tenure of
22 looking at this information where the cost and

1 benefit analysis lays for this one small
2 stretch.

3 CHAIR CARRIER: Okay. Thank you
4 very much.

5 MEMBER ANDERSON: How do you get
6 to the Metro right now?

7 MS. BRENNER-LEIFER: I walk.

8 MEMBER ANDERSON: To Bethesda or
9 to Friendship Heights.

10 MS. BRENNER-LEIFER: I walk --
11 it's one mile -- it's 0.9 miles from Drummond
12 to Metro, to Friendship Heights and it's
13 approximately maybe a mile-and-a-half at the
14 most between Bradley and Friendship Heights.

15 MEMBER ANDERSON: Yes. Okay.

16 MS. BRENNER-LEIFER: And with all
17 the trains coming across Wisconsin we have the
18 safety issues, we have the children issues and
19 we just have -- don't know how -- it's going
20 to be so complicated to get into and out of
21 our neighborhoods.

22 MEMBER ANDERSON: Well, I was just

1 thinking, you know, if there would be a case
2 to have a Bradley, that would be pretty close
3 to I think to Drummond, no?

4 MS. BRENNER-LEIFER: No,
5 Friendship Heights is much closer. Bradley is
6 at least a mile from my house.

7 MEMBER ANDERSON: Okay.

8 CHAIR CARRIER: Okay. Thank you
9 all for speaking.

10 MS. BRENNER-LEIFER: Thank you.

11 CHAIR CARRIER: I'm going to
12 recall people who weren't here when I called
13 them before. We'll see if they have arrived.

14 Kent Watkins. Alex Tremble.
15 Howard Kaplan. Dawn Chaikin. Brian Savoie.
16 Greg Kiel.

17 (No audible response.)

18 CHAIR CARRIER: I don't see
19 anybody. Any closing remarks, Mr. Cole?

20 MR. COLE: Have a good night.

21 (Laughter.)

22 CHAIR CARRIER: Any closing

1 remarks from Planning Board members?

2 (No audible response.)

3 CHAIR CARRIER: No? We are
4 adjourned. Thank you all very much.

5 (Whereupon, the meeting was
6 adjourned at 9:28 p.m.)

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

A				
AAA 45:22	110:15	125:10 127:21	130:19 154:20	197:1
abandon 59:21	accommodations	135:1 138:14,14	181:22	agree 7:13 48:12
abandoned 206:21	158:6,10 159:1,9	170:15 171:14	ads 5:13	92:14 119:17
ability 6:5 160:10	159:11	added 22:7 49:6	adults 113:5 130:4	124:21 126:3
162:16 163:7	accompany 208:6	89:13 126:6	advantage 16:9	132:15 134:9
202:21	accomplish 59:3	adding 48:16 49:5	34:15 115:9	agreed 42:13
able 27:7 41:12	129:4	177:14 207:14	163:20	ahead 44:3 47:20
46:2 49:2 67:3	accomplished	addition 38:14	advantages 63:6	66:14 140:22
77:5 90:7,8 107:8	33:17	49:10 57:16 82:7	176:20 189:12	145:8 173:6 193:1
107:9 118:13	accord 117:10	99:3	209:20	air 57:15 58:3
128:10 129:17	account 133:16	additional 6:15	adverse 167:13	147:7
144:8 153:17	accounted 88:4	20:15,18 40:19,20	advertise 86:5	Akst 2:18 111:1,5,6
199:19,21	achieve 12:2 20:22	41:7 43:15 48:16	advertisement	111:7 118:20
Ables 2:6 17:19	21:1 98:1 106:12	48:22 56:8 73:14	45:15	119:19 132:17
24:4,5	158:22 199:19	101:22 102:8	advice 57:1	134:10
absence 106:16	achieved 141:6	114:17 124:19	advisory 39:20	Alex 65:19 211:14
absolute 170:17	147:20	125:10 133:20	44:3 49:7	align 47:2
absolutely 92:16	achieves 167:19	140:14 175:15	advocate 99:14	Alignment 166:7
183:3 186:8 198:3	achieving 153:3	182:9 183:22	advocating 31:13	Allen 69:11
abut 27:21	168:11	185:21	56:4	alleviate 202:13
accept 109:21	acknowledges	Additionally 36:4	aesthetics 27:5	203:8
acceptable 127:5	125:2	193:17	affair 143:5	allow 47:11 58:17
accepting 25:10	acquainted 130:16	address 63:17 71:6	affect 54:13 55:14	73:7 110:7,7
access 27:8,11	acquire 73:14	71:12,13 74:6	106:4,5 200:10	155:16 167:2
39:16 50:3,20	acquiring 74:9	82:16 126:14,16	affiliated 196:19	180:12 182:2,21
59:12,14 61:15	acquisition 182:8	140:14 176:7	afford 9:5 10:14	185:9,17 206:19
63:21 97:22 98:1	182:22	195:6	155:12	allowed 25:11
111:17 113:2	act 44:17 47:3,15	addressed 47:19	affordability 61:15	36:10 47:7
115:10 117:6,22	65:3 77:12 108:14	133:21 185:15	affordable 23:13	allowing 48:1
128:20 130:15	Action 8:11 44:19	addresses 139:12	38:13 95:13	157:1 159:20
137:6 155:22	actions 124:4	addressing 72:13	afraid 68:20	allows 64:5 189:18
184:8 208:20	active 165:14	adequate 55:6	afternoon 88:16	alma 80:11
accessibility 15:9	actively 12:3	adjacent 5:10	113:7	already-dangerous
accessible 112:7	173:16	35:12 61:2 124:20	Ag 23:13 172:4	133:17
173:20 202:18	activities 155:5	125:14,17 126:8	age 76:18	alter 154:1
204:2	175:15	127:1 131:18	aged 129:6	alternate 26:18
accident 81:10 86:1	activity 20:13	155:2 175:6	agencies 5:18 21:10	alternative 9:7
86:6,13	23:18 46:18 50:5	adjourned 212:4,6	49:9 185:10	10:4 13:14 33:8
accidents 50:14	101:13,15 175:1	Adjournment 3:22	agency 24:22 73:2	36:20 41:10 49:22
81:11 87:2 88:6	actual 28:14 37:10	adjustments	73:13	50:21 109:19
153:17	67:5 72:20	185:18	agenda 100:19	111:22 151:12,15
accommodate 35:4	ad 5:18	Administration	agent 75:9	181:20 191:1,3
122:20 135:16	Adams 161:2	5:12 70:6 86:8	ages 132:3	194:21 198:17
accommodated	adapt 39:11	88:2 112:18	aging 46:8 130:8	200:7
33:16 166:18	adapts 29:6	adolescence 77:7	150:10	alternatives 95:7
accommodates	add 43:4 49:11	adopt 37:7	ago 8:16 25:3 48:19	116:2 128:21
	86:15 121:9	adopted 42:7	100:12 174:19	150:21 153:4,20

155:11 158:3 195:11 203:20 ambition 206:21 ambulance 129:16 amended 4:21,22 5:1,6 25:20 26:12 amendment 4:20 124:13 amendments 38:18 186:2 amenities 176:5 America 17:8 76:13 American 30:3,7 77:12 amount 17:2 amounts 73:14 74:9 ample 55:6 Amy 1:19 2:5 11:19 analogous 131:11 analyses 37:9 41:10 41:11 199:10 analysis 19:7 34:8 42:1,2 156:5 206:12 210:1 ancillary 183:20 Anderson 1:17 2:13 65:19 66:4,4 66:7 74:22 75:1,2 75:19 117:18 192:15,20 200:14 201:4 210:5,8,15 210:22 211:7 Angeles 9:9 152:5 anguish 148:6 Ann 2:18 93:9 announced 177:4,9 annoying 202:11 Anspacher 1:23 4:16 answer 75:21 79:6 155:14,22 answers 53:13 54:17 55:7 56:21 anti-car 14:5 32:2 60:2,18	anybody 52:13 107:3 211:19 anymore 62:13 161:11 192:8 anyway 74:18 131:5 apart 69:21 apartments 162:12 163:6 APFO 178:2 app 153:18 apparent 208:17 appealing 143:14 appears 35:16 appended 36:21 appendices 182:7 Appendix 5:7 applaud 19:13 124:3 165:22 applauds 179:11 applause 29:11,13 applied 115:20 183:9 appreciably 34:12 appreciate 39:2 119:22 144:7 161:16 181:12 appreciated 139:3 appreciates 99:13 appreciation 160:12 164:19 approach 35:13,17 37:2 42:9 156:5 158:17 168:7 approaches 102:19 102:20 appropriate 32:2 37:5 78:13 102:16 112:16 115:18 117:3 181:7 approve 49:16 57:2 approved 6:11 43:18 48:18,19 130:18 182:4 approves 73:9 approving 150:17 approximate	183:21 approximately 156:7 210:13 Aquatic 175:16 area 12:15 14:11 37:18,21,22 39:11 40:10 41:15 43:2 51:16 60:21 68:11 76:1 80:18 107:22 133:5 136:5,8 137:3,10,16 152:20 157:16 160:21 174:2 189:16 202:10,16 204:1 205:1,12 areas 15:19 21:16 30:12 38:12,22 55:9,15 60:14 71:8 102:3 113:7 126:20 127:3 134:4 137:20 158:7 162:2 172:5 Arlington 152:6 arrive 88:19 arrived 191:22 211:13 Art 82:13 articulate 149:3 asked 41:17 75:10 82:21 asking 53:12 89:15 190:1 aspect 105:19 aspects 68:19 173:13 assaulted 148:2 asserted 151:2 assess 125:13 126:22 assessment 126:9 assessments 82:3 assets 113:17 assist 203:21 associated 182:7 association 32:14 37:17 42:13 71:4 71:5 95:19 99:20	100:10 111:15 122:9 124:3 125:8 132:17 154:12,15 155:6,19 157:16 associations 55:5 assume 184:19 assumed 182:16 assuming 33:16 49:15 73:9 80:14 194:2 assumptions 41:20 assurance 97:1 assured 25:5 assurity 104:7 athletes 113:4 attachment 151:19 attempt 195:10 attempting 156:10 attempts 158:5 attend 119:13 188:8 attended 53:7 attention 15:2 49:18 59:17 126:1 191:13 attitude 32:2 attorneys 86:5 attorney's 85:22 attract 21:12 61:10 62:2,18 151:20 156:13 160:10 162:9 163:11 attracting 62:22 attractive 65:7,13 99:6 172:17 attributed 160:16 attributes 38:9 39:8 43:4 audible 7:20 8:1 93:5 211:17 212:2 audience 197:20 Auditorium 1:12 authority 86:14 185:11 authorized 36:6 auto 167:22 199:21 automobile 45:1	75:8,11 146:3 147:19 180:10 automobiles 96:4 automotive 199:14 autos 46:5 162:21 Autrey 52:14 available 5:20 40:21 74:8 75:17 113:2 147:18 150:22 167:4 Avenue 1:13 9:20 15:18 39:15 40:21 43:22 47:6 49:15 50:22 54:1 66:20 67:5,17,22 68:6 68:10,15,17,20 69:12,20 70:1,3 70:19 73:5 75:2 77:16 87:8,10,15 87:21 88:18 89:1 89:5,12 93:19,22 101:14 102:11,17 102:21 104:16 109:4,5,13 111:10 111:18,22 113:3 113:10,15 116:20 121:1 122:12,18 123:2,5,20 125:1 127:18,22 132:9 133:1,13,18 134:2 134:7 187:11,17 187:20 188:11,21 189:5,19 190:7 203:13 204:12 208:1,3,13 209:1 Avenues 51:1 average 137:20 199:20 avoid 7:10 22:12 25:2 61:4 148:19 151:4 153:17 182:16 avoiding 60:10 avoids 189:13 award-winning 12:8 aware 101:3
--	---	--	---	--

a.m 88:15,20 203:5	becoming 130:3 147:11 175:13 192:3 194:9	169:20	bit 102:7 103:21 162:2 207:15	bothered 109:16
B	bed 141:9	Bethesda 8:17 9:20 24:7,10 25:10,14 27:9,19 28:16 29:18 43:21 62:10 77:15 87:8,18 109:9 116:14,16 116:22 117:13 129:10 132:16 133:12 134:5,14 144:4 148:7 173:15 174:17 175:21 176:18 208:13 209:6,16 210:8	Blair 81:1 92:2	bottlenecks 16:20 46:16
B 185:19	beginning 61:5 202:20	Bethesda-Friend... 112:11	blame 196:20	bottom 200:6
baby 46:8	behalf 11:20 164:17 186:14	better 9:1 46:1 47:5 54:22 72:2 96:2 108:16 112:13 123:15 148:16 151:22	blasts 83:16	bought 25:10
back 17:16 43:2 52:10 55:10 93:7 107:7 109:6 128:6 129:22 130:1 151:5 159:22 170:22 176:2 189:8	believe 12:14 13:16 19:6 20:10 22:4 34:5 44:8 113:16 115:1 127:19 141:10 166:10,16 167:12 169:7 174:6 175:3 181:14,21 202:13 202:14 206:20	Bethesda-Friend... 112:11	block 139:16 190:6 191:6	boulevard 33:12 37:19 68:9 70:3 74:13 109:12 111:10 137:5 165:13 183:17 187:16 189:20 195:14 203:13
backed 203:2,4	believes 97:15	beyond 51:5 103:19 170:20,22 198:21 200:4	blocking 118:7	boy 79:19 206:17
backing 82:15	below-ground 26:1	bicycle 59:13 157:19 192:21	blocks 87:15 96:18 122:14	BRAC 24:11,14,14 25:13 28:6,10 78:13 122:21
backs 66:22	Beltway 24:8 28:18 29:1 32:18 33:4 34:1,5,11,21 37:6 38:1,8 40:10 51:2 51:4,14,17,19 60:6 102:17 103:4 119:19 120:3 122:14,19 203:2,7 203:14 206:9	bicycle-pedestrian 158:7	blog 8:21 9:2 152:11	Bradbury 2:21 134:20 135:21,22 136:2 139:5
backup 51:14	Ben 3:13 173:4 176:17	bicycling 146:8	blue 189:2,8	Bradley 33:11 111:9 115:3 117:9 117:13 133:18 207:18 208:19 209:1 210:14 211:2,5
bad 14:16 16:8 87:6,6,6 137:13 138:18 161:12 204:2	benefit 41:11 97:16 176:6 195:12 210:1	bicyclist 157:16	board 1:4,12,14,15 1:17,18,19 6:7,10 8:10 21:8 22:17 23:5 28:12 33:2,4 33:6 47:16 51:4 53:11 62:14 67:9 71:19 74:19 82:11 89:11,15 95:19,20 103:19 104:6 122:9 125:9 136:12 139:9 141:8 143:17 157:15 159:7 161:17 164:20 167:5 168:6 173:9 179:12 182:14 196:8 207:14 208:10 212:1	brag 188:5
balanced 34:21	benefits 42:8 57:22 58:1,5,7 64:19 99:10 115:22 149:20	big 77:4	boarding 43:5,6,7 58:13 61:7 98:7,9 115:10	branch 82:15 109:13 195:18
Ballie 2:22 134:21 142:8,9,11,21 145:17,20	Berkeley 151:17	bigger 2:19 119:4,4 119:8 127:9,12 132:18	body 151:9	branding 16:17 61:20
Barbara 2:16 92:22 97:10	Berlin 69:1	bike 21:16 89:4 112:9 158:20,21 159:9	body's 25:14	break 177:17
bare 61:4	best 6:5 16:6 17:13 60:19 67:11 75:6 76:19 156:16 160:14 169:7 188:4	bikes 158:6,10,20 159:4	bold 64:10,21 65:1 106:11	breathe 147:7 148:12 179:15
barely 95:1	Betamax 150:19	Bikeshare 15:14	boldly 65:3	Brenner-Leifer 3:20 192:2 207:11 207:13 210:7,10 210:16 211:4,10
barrier 121:4	Beth 3:10 154:8	bikeway 112:18	bones 61:4	Brian 2:24 93:1 154:7,11 211:15
barriers 69:4		Bikeways 4:22	book 77:4 144:8	brick 27:15
base 162:9		billion 31:2 54:19 72:8,9	boomers 46:8	bridge 22:15 30:3,7 122:12,19
baseball 113:6		billions 149:20	boost 194:14	bridges 77:10 150:10
based 33:5 37:10 114:9 183:22			bordered 209:7	Briggs 136:5,16 137:2 138:13
basically 67:8 121:7 133:8			borne 152:2	brighter 105:7
basis 93:22				
BCC 87:11,13 88:12,14 113:3 119:14,16 121:8 132:5				
beam 206:13				
beautiful 144:18 146:22				
beauty 25:6 146:16 146:18,19,21 147:6				

106:12	134:13 140:18,21	Burtonsville 136:3	152:14 171:21	capability 180:9
brilliant 198:8	141:1,8 149:13	136:11,19 137:1	204:19 205:1	capacity 31:1 45:2
Brinckerhoff 36:21	150:14 151:1,3,15	138:13	business 141:16	60:18 95:5 166:5
bring 10:16 56:16	151:20 152:2,7,12	bus 8:13,16 12:13	businesses 12:1	168:17 179:20
68:18 89:7 96:1	152:19 153:6,15	15:16,18 16:4,15	14:11 38:5 73:19	180:17 198:22
127:7 130:21	154:16 155:7,9,13	27:8 28:18 30:9	74:3 149:22	capital 1:1,16
184:8,17 204:3	155:15,22 156:12	30:16 35:5,22	172:17 202:10	15:14 150:9
208:8	156:17,18,22	40:17 43:1,1,5,11	busway 36:16,19	capture 171:18
brings 65:6	157:10 158:1,3	45:10 72:12 73:16	37:7 40:6 53:20	car 9:19 14:6 45:22
broad 170:13	171:2,10,15	73:22 75:4 76:14	114:16 135:5,9	46:3 60:7 93:20
bronze 17:6,10	172:14 173:13,22	78:18,21 86:1,6	busways 33:3,9	105:8 107:2,3,7
brought 63:18	174:5,11 175:4	86:16,19,20 88:11	34:11,15,17,20	107:22 110:7
105:2	176:20 177:13	92:4 93:21 94:7,9	35:1,3,10,16 36:2	130:13 138:4
BRT 9:8,11,12,15	178:2,22 179:1	95:21 97:17 98:21	37:4 171:14	162:21 171:13
11:5 12:17 14:22	187:13 188:1,6,9	105:14 109:21	busy 39:11 110:1	177:16
16:1,10,13,16,18	188:21 189:2,12	110:4,14 112:2,8	123:20	carbon 110:6
16:21 17:5,7,11	190:2,9 202:12	112:15 113:21	bus-related 88:5,10	card 100:5
17:13 25:2,5,6	203:7,11 204:10	115:5,6,8 116:18	buttness 26:3 27:7	card-carrying
28:13,17 30:13,22	204:14,20 208:15	116:21,22 117:5,5	buttresses 26:14	209:12
31:12 33:6 34:1	208:18	117:7 118:17	buttressing 26:7	care 65:12 125:20
36:4 37:2,6 38:20	BRT's 45:16 150:4	123:7 124:5,8,10	buy 63:2,3	126:3 128:14
39:18 40:11 41:5	Brunswick 47:18	124:15 125:3,12	buzzes 14:2	129:2,6,22,22
41:8,13 43:4,15	172:3,15 177:9	125:17 127:1	bypassing 45:14	147:8 162:1
43:19 45:10,13,21	Brutz 2:15 8:4	129:8 132:9 134:8		177:18,19
46:13,15,18 47:2	92:22 93:16,17,18	134:12 137:14	C	careful 52:3
47:6,8 48:18,20	budget 31:5 150:7	138:7,21 139:1,21	Cabin 195:18	carefully 115:20
51:18 53:16,18	buffer 35:14	140:16 141:3	cafes 189:21	caregivers 130:15
54:7,9,13 55:9,13	buffers 22:2	142:14 143:15,20	calculators 31:5	Carrier 1:14,15 4:3
55:17,17 56:7,12	build 17:12 26:1,18	145:8,9 150:16	California 152:6	4:8 7:1,21 8:2
56:15 57:10 62:12	34:11,13 77:10	152:18 154:22	call 7:16 11:13	11:7,12,17 15:3
64:6 67:9 70:10	78:5 98:18 168:14	159:12 166:16	17:16 44:6 65:17	17:15 18:7,10,14
70:18 71:9,10	202:21 205:2	178:3,7,9,11,12	66:8 110:22	24:3 29:12 32:10
72:15 74:1,4 79:2	building 1:13 59:8	180:14 184:2,5	129:18 134:19	37:13 44:5,13,14
80:17,19 81:18	71:10 121:10	202:8,17 203:10	154:6 187:19	44:18 48:3 52:6,8
83:18 85:5 95:3	181:2	203:22 204:5,7,13	191:20 197:20	57:4 62:6 65:12
95:14 96:1,7,12	buildings 36:8	204:21 205:5,8	201:21	65:16 66:5,12
97:2,4 98:1	113:13 150:12	buses 8:20 9:16	called 8:22 17:17	70:21 74:21 76:21
100:11,17 101:16	built 42:16 64:21	10:9 13:18 15:13	72:12 79:2 191:22	79:8,12,17,21
103:11,16,20	64:22 72:6 131:9	16:18 35:20 36:1	201:22 207:16	82:17 83:21 84:9
104:10,17 105:19	153:7 161:6	43:3 44:22 45:13	211:12	84:13,16,19 85:1
111:19 114:8	167:18 168:16	47:14 69:13 74:2	calls 188:15	85:3,13,16 89:6
115:9,20,22 116:4	170:15 180:13	86:3,9,15 87:1,4,5	Camden 177:6	89:18,21 90:1,4
116:6,11,13 117:2	183:8	90:6 94:4,8 96:5	Canada 152:4	90:11,17,20 91:4
117:5,9,13 119:9	built-in 130:2	96:15,21 113:17	candidate 82:10	91:8,12,15,19
120:12 123:4,13	bumper-to-bum...	115:12,12 123:17	canine 47:8	92:6,10,12,16,18
123:21 125:6	170:13	123:18 126:18	canopy 27:6 133:7	93:6,11,15 95:15
127:19 133:9,20	bunch 163:15	144:16 146:2	canvassed 144:6	97:7 99:16 100:4

101:3,6,9 104:19 107:12,15 110:21 117:17 119:3 122:5 127:6,11 128:1 129:12 131:2,13 134:17 135:3,18 139:4 141:20 142:6 145:15,18 148:21 149:2,7 154:4 157:12 159:15 164:13 169:16 172:21 173:3,9 175:8 176:14 179:5 184:12,19 184:22 186:7,12 190:1,8,12,16,19 190:21 191:2,5,8 191:10,15,19 192:10,17 193:1 196:11 197:3,11 197:14,17 198:1,4 201:1,7,12,14,18 201:20 202:2 205:13 206:16 207:4 210:3 211:8 211:11,18,22 212:3 carries 45:11 140:5 carry 60:16 carrying 60:18 132:1 cars 10:17 13:11,15 14:2 20:22 24:1 31:19 35:19 45:3 46:8 57:13 58:19 62:1 63:3,20 94:21 107:2 110:5 124:2 138:1 147:7 148:17,19 149:15 149:19 153:16 158:2 159:3 166:6 179:21 180:17 car-dependent 30:12 car-free 15:7 car-generated	202:15 case 47:11 76:10 93:8 124:11 211:1 CASEY 1:17 Castle 137:5 catch 202:9 caught 106:2 cause 27:17 57:15 133:4 caused 28:5 87:2 Caution 86:16 CBD 140:11 CCT 161:8 172:14 193:11,13,16,18 193:19 194:4,7,10 194:14 CCT's 194:21 CCW 112:3,20 Cedar 24:8 27:12 32:18 34:17 ceiling 182:17 183:7 center 12:11 25:8 38:20 68:21 69:9 101:13 136:18 141:17 165:16,18 174:22 175:17,17 189:17 194:1 195:17 205:3 centers 20:13 23:18 46:19 57:19 101:15 108:9 137:9 138:11 141:16 165:2 170:21 171:11 209:7,12 central 27:9 61:9 136:10 146:13 186:15,20 189:7 Century 64:14,15 64:16,19 130:22 147:4 165:12 century-old 114:12 ceremony 144:18 certainly 56:9 85:4 85:15 106:14 132:19 133:16	certified 5:14 Chaikin 66:9 211:15 chair 1:14,15 4:3,8 7:1,21 8:2 11:7,12 11:17 15:3 17:15 18:7,10,14 24:3 29:12,16 32:10 37:13 44:5,12,14 44:18 48:3 52:6,8 52:13 53:1 57:4 62:6 65:12,16 66:5,12 70:21 74:21 76:21 79:8 79:12,17,21 82:17 83:21 84:9,13,16 84:19 85:1,3,13 85:16 89:6,18,21 90:1,4,11,17,20 91:4,8,12,15,19 92:6,10,12,16,18 93:6,11,15 95:15 97:7,13 99:16 100:4 101:3,6,9 104:19 107:12,15 110:21 117:17 119:3 122:5 127:6 127:11 128:1 129:12 131:2,13 134:17,22 135:3 135:18 136:1 139:4 141:20 142:6 145:15,18 148:21 149:2,7 154:4 157:12 159:15 164:13 169:16 172:21 173:3 175:8 176:14 179:5,7,9 184:12,19,21,22 186:7,12 190:1,8 190:12,16,19,21 191:2,5,8,10,15 191:19 192:10,17 193:1 196:11 197:3,11,14,17 198:1,4 201:1,7	201:12,14,18,20 202:2 205:13 206:16 207:4 210:3 211:8,11,18 211:22 212:3 chaired 48:9 Chairman 173:8 chairmanship 82:10 chairs 52:10,15 Chair's 198:12 challenge 168:1 challenged 153:15 172:1 challenges 41:14 challenging 93:12 chance 7:6 82:17 197:1 202:3 Chaney 136:5,16 137:2 138:13 change 17:12 29:7 57:15 87:22 97:5 105:14 122:1 149:18 157:5,8 163:19 172:14 changed 28:20 206:3 changes 25:11 28:10 39:1,12 60:10 65:2 72:2 74:20 97:3,20 121:3 122:3,21 175:12 184:7 character 27:1 108:14 163:3 characteristics 49:21 168:8 characterization 91:18 characterize 91:13 characterized 38:10 chart 199:9 charts 40:22 Chase 85:19 87:9 87:19 89:5 111:8 114:10 120:17	122:9,10,13,15 123:11 131:17 132:19 207:20 208:1 chauffeur 46:6 Cherian 3:16 192:1 193:4 Cherry 74:11 183:14 Chevy 85:19 87:9 87:18 89:5 111:8 114:10 120:17 122:8,10,13,15 123:11 131:17 132:19 207:20 208:1 childhood 105:10 children 76:8 88:18 107:5,6 114:4 119:13 129:6,7 130:3 132:3,6 210:18 choice 13:12 88:14 105:9,13 137:8 150:2 168:2,21 choices 149:19 choke 9:17 78:3 choking 16:11 choose 173:15 Chris 28:9 136:2 Christine 2:9 8:3 Christopher 2:21 134:20 CIP 104:3 circle 17:16 78:9 circulation 74:6 circumstances 26:6 Cities 43:20 98:4 165:20 193:9 citizen 44:3 80:7 136:8 154:15 citizens 32:13 37:16 39:20 42:13 49:7 71:4,5 95:19 96:13 99:20 111:13 122:9 155:3,21 187:19
---	--	---	---	--

188:5,15 city 31:9,12 66:17 66:18 67:3,6,7,9 68:19 69:16,17 70:3 85:22 86:1 108:22 119:21 139:12,22 152:8 165:19 186:19,22 187:9 189:17 civic 144:10 154:12 154:15 155:6,19 claims 86:4,13 Clarence 2:13 66:8 Clarksburg 170:4 170:9,14 171:3,5 193:5,6,12 194:3 194:6,19,20 195:17 196:1,3,6 196:10 class 85:9 clean 107:3 clearly 65:21 133:1 157:10 Cleveland 86:14 climate 57:15 clock 197:12 clogged 203:1 close 24:9 89:7 93:14,19 127:8 132:20 133:17 184:18 211:2 closely 23:6 47:2 70:17 77:3 closer 153:3 211:5 closest 184:9 closing 5:19 157:3 211:19,22 club 57:8 114:10,12 coaching 113:4 Coalition 18:5,21 Code 161:21 cohort 76:18 coincidence 197:22 Cole 1:22 2:2 4:4,6 4:11,12 7:2 114:9 118:10 125:19 134:22 135:4	205:13 206:1 211:19,20 Colesville 37:18 50:15 51:2 71:4 96:14 139:16 140:2,9,13 141:11 colleague 82:9 132:18 collect 45:19 collection 58:13 61:7 collective 108:5 collectivity 105:6 college 80:8 109:12 149:4 collision 50:10 Columbia 70:6 combination 60:21 95:12 come 10:15 29:1 39:12 44:7,8 52:13,18,19 72:7 80:20 82:18 83:17 93:7 101:19 109:1 114:18 188:4 comes 64:3 77:14 104:4 138:7 199:4 comfortable 107:4 coming 11:8 19:12 36:12 40:10 52:14 52:21 60:9 78:2 86:17 150:13 161:21 174:15 180:4 193:11 210:17 commend 33:13,21 156:4 comment 47:15 135:2 201:7 commenter 117:21 comments 5:16 6:6 20:14 53:12 56:21 119:17 122:8 127:13 135:5 140:14 142:3 155:8 169:5 commercial 55:5	56:1 68:18 140:8 165:7 209:7 Commission 1:1,17 136:1 179:8 Commissioner 1:18,19,20 192:15 commissioners 11:19 29:17 44:13 142:10 149:9 commitment 19:5 57:17 150:15 179:16 commitments 149:16 committed 146:4 180:19 committee 8:11 39:20 44:3,19 48:10 104:2 111:7 111:14 136:10 139:11 committees 49:7 97:14 committing 150:18 151:10 common 28:1 46:11 147:15,17 common-property 27:22 communities 16:7 19:19 21:3 23:6 23:14,22 24:16,20 112:20 116:5 124:20 128:16 136:15 195:11 community 9:3 10:19 12:7 14:14 20:19 24:7 25:3 27:20,22 28:11 32:16 36:13 38:3 38:9 39:4,7 63:13 102:15 103:1 104:8 108:7 111:8 111:15,18 114:12 116:3 119:15 143:8 165:6 171:10 172:8	175:19 193:8 195:1 community's 195:10 community-orie... 38:13 commute 8:17 75:22 106:4 138:11 commuted 139:21 commuter 50:2 101:17 commuters 22:11 23:4 32:20 35:18 36:7 53:16 69:14 69:16 170:19 171:19 commuting 33:17 139:21 170:2 compact 23:17 Companies 165:4 companion 146:21 company 34:2 compare 34:17 compared 96:3 155:11 compelling 140:19 compensate 24:21 competing 151:7 competitive 58:10 competitiveness 16:12 complained 86:20 complements 19:11 complete 20:7 completed 37:9 54:6 186:4 completely 36:16 complex 32:21 176:2 complexities 28:3 177:13,15 complicated 41:14 205:4 206:8 210:20 complicates 112:13 component 57:17	146:10 174:1 comprehensive 172:12 comprised 165:2 compromised 26:21 Comus 170:3 concentrated 80:18 concentration 87:7 concept 25:5 70:1 70:10 72:11,16 97:21 104:10 112:2 159:6 178:15 180:15 181:9 concepts 102:14 conceptually 121:16 concern 103:17 119:1 123:16,18 155:12,18 174:2 concerned 14:15 28:14 39:5 103:6 124:7,9 170:7 concerning 169:5 concerns 39:21 64:10 112:12 140:17 147:16 151:14 208:7 209:8 conclude 37:4 concluded 71:21 72:4 181:16 concludes 6:21 conclusion 74:18 Concord 87:12 88:17 114:6 concurrent 24:11 conditions 25:7,14 28:12 75:14 76:13 174:8 conduct 126:8,21 conducting 152:17 confidence 13:21 confident 9:12 181:6 configuration
--	---	---	---	---

73:12 conflict 70:10 confused 190:13 congested 16:20 19:21 60:14,21 95:22 155:14 171:19 178:6,6,12 205:12 congestion 35:20 40:2 44:2 53:22 54:5 60:11 71:7 71:13 72:4,13 75:22 95:10,13 98:13 108:15 109:17 110:16 113:19 127:21 133:22 134:3,6 150:16,20 153:9 153:10,13 155:17 156:15 171:15 172:16 180:10 202:15 203:6,8,21 congratulate 169:11 conjunction 116:17 connect 16:6 20:12 23:17 78:2,9 110:17 123:14 159:12 connected 142:15 160:4 163:3 202:18 connectedness 162:16 Connecticut 50:22 77:16 86:18 122:12,18 123:1,5 123:20 125:1 connecting 59:6 98:2 101:15,15 165:17 connection 22:9,20 124:8 194:3 connections 20:16 22:6,7 connectivity 115:5 162:10	conscious 108:11 consensus 12:2,6 51:20 Consequently 33:19 conservation 27:2 27:4 conservative 207:9 consider 37:1 79:5 120:19 174:13 191:1 206:4 considerably 115:2 consideration 6:14 37:12 52:3 59:21 82:13 99:13 104:15 125:6 186:1 considerations 6:20 considered 72:18 99:11 103:14 considering 149:12 195:3 considers 152:9 consistently 160:14 constantly 54:15 constituencies 163:16 constitutional 82:5 83:18 constrained 24:9 188:12 189:14 constraints 24:18 construct 193:13 constructed 38:8 construction 25:22 124:18 140:7 150:5 185:19 consultant 115:19 consultation 132:20 consulted 116:6 consumption 98:14 contain 73:1 contemplate 130:8 contend 152:21 context 22:4 29:19	32:8 continually 151:5 continue 10:6,15 14:19 17:3 24:20 178:16 195:14 205:8 continued 3:6,8 23:1 40:17 194:2 continues 16:13 continuing 130:9 150:7 189:12 continuous 135:15 contractors 126:13 126:15 contrast 6:18 control 171:20 controls 112:17 117:4 controversial 103:1 conundrum 103:7 convenient 16:22 205:7 conversation 75:7 164:8 Conversely 36:1 converted 60:4 convey 164:19 convinced 9:9 cookie-cutter 102:19 Cooperative 87:13 coordinate 22:22 Coordinated 111:14 coordination 185:9 copies 5:13 100:21 copy 166:8 core 143:8 corner 22:9 131:16 175:4 Corners 9:20 37:21 37:21 50:8 51:9 51:10,16 55:16 81:3,15 103:3,8 109:3 138:17,22 206:3,5 corporation 157:5	correctly 205:14 corrects 64:20 correspondence 117:20 corridor 9:1 12:19 12:21 22:10 23:1 33:1,4,15 39:14 43:20 49:18 50:1 50:12 68:1 74:12 98:4 101:16 102:21,22 104:18 108:21 115:1 137:5 163:7 165:20 166:1 169:6 171:1 173:14,14 174:16 175:3,21 177:14 181:10 183:15,16 186:15,17 187:1 187:14,20 188:7 188:10 193:9,22 193:22 194:13 195:2,13 196:1,8 202:7 207:17 208:13 corridors 1:6 4:10 4:14,20 5:2,8 6:15 9:11 12:17 14:21 15:8 16:20 19:4,8 20:10 21:20 43:15 44:21 46:22 47:1 47:4 50:18 64:22 71:9,12,16 72:19 73:5,7 75:5 111:20 123:6,7,10 123:19 130:7,18 135:8 154:19 156:7,19 159:10 164:22 168:9,15 173:16 176:12 179:3,14 180:22 182:12 185:20,21 193:20 cost 16:4 41:10 45:21 55:2 56:10 72:17 89:13 173:20 209:22	costs 35:1 42:7 45:22 46:3 47:14 61:13 99:10 149:21 cost-benefit 34:8 37:9 cost-effective 28:7 75:21 96:2 99:8 181:20 198:17 199:5 Council 5:10 22:16 43:19 66:18 67:7 70:7 73:9 100:13 104:6 152:16 167:6 177:20 Councilman 25:4 COUNCILMEM... 66:15 count 77:21 counterintuitive 9:22 counterproductive 32:3 counties 5:5 105:3 155:2 counting 158:9 countless 145:12 country 19:20 63:16 105:4 160:15 county 1:4,11,12 5:9,10,12 6:13 7:19 8:12,15 9:12 9:21 10:10,18 11:5 13:2 15:10 15:11 16:8 17:14 19:2,6 20:14 21:15,18 22:16,22 23:10,11 24:13 28:17 29:6,20 32:5 37:1 38:16 38:22 40:13 43:14 48:17 49:1 50:10 50:18 51:21 52:2 56:19 57:8,12 59:7 60:9 62:4,11 62:13,18 63:21
--	---	---	---	--

65:10 70:4 71:6 72:14 73:20 76:5 77:18 82:14,15 84:6,10 94:18 97:12,18 98:1,7 99:2,15 103:20 104:14 105:1 106:10 107:6,9,11 108:10,17 110:13 115:5,11 124:4 128:9,19 130:10 130:21 136:5,10 136:12 137:19 140:1 141:3,13 142:12,15,17 143:3,5,6,10,14 143:18 144:2,6,11 144:22 145:5 146:11,12,14 147:4 150:19 155:1,3 156:8,10 156:19 157:1,7,10 157:17,20 158:1 160:20 161:10,18 162:1,15,17 163:13 166:11 167:5,12 169:3,8 170:20 171:18 172:5,7,20 173:21 178:4 179:9,22 184:9 188:22 195:20 202:16,20	course 7:4 55:18 77:6 100:18 103:21 206:14 covered 74:17 204:7 Coyote 81:6 Co-chair 111:7 co-chairmen 54:8 crashes 88:7,10 crazy 161:5,7 create 20:11 21:13 38:12 46:16 49:6 59:22 68:22 110:6 120:9 154:21 187:15 created 63:15 130:20 199:1 creates 45:5 121:4 121:7 122:2 creating 22:1 23:21 42:17 70:2 165:12 creation 61:10 creative 73:18 Creek 54:1 Crest 24:7 25:10 27:19 132:16 Crest's 25:15 27:9 crisscross 84:6 criteria 126:16 127:14 critical 57:17 74:10 180:7 criticism 60:1 Croft 27:12 cross 81:2 87:9 88:15 92:2,9 96:12,13,17,19 109:9 188:18 crossed 15:15 crossing 22:15 30:5 55:15 89:1 crossings 45:6 55:16 crossroads 160:21 crosswalks 112:16 117:3 188:17 189:21	cross-traffic 152:21 crowd 23:4 crowded 91:3 92:3 110:1 crowding 189:13 crucial 58:16 crush 79:4 crux 14:17 Crystal 108:22 152:8 CTC 171:3 culture 144:10 curb 33:8,9 34:13 34:17,22 35:11,13 35:15 36:4,16 37:4 55:22 111:18 113:9,13,16 116:21 118:10 120:13 206:2,10 curbs 41:3 curbside 28:20 133:9 current 25:7 34:6 41:13 42:9 43:1,4 52:1 69:7 70:8 78:22 96:4 97:16 99:3 115:6 140:19 141:2 152:12 185:3 193:12 currently 17:11 68:13 73:6,20 99:7,19 112:14 115:13 146:6 152:17 193:17 custom 27:15 customers 14:4 204:21 cut 40:2 43:2 151:5 cutting 113:21 cut-through 71:8 cycle 158:21 cyclists 21:21 158:13,14 159:11 C-O-N-T-E-N-T-S 2:1 3:6 C8 105:11	D	daily 12:20 129:4 132:2 140:5 149:16 Daly 3:10 154:8 169:18,19,20 Dan 2:4 8:3,10 66:7 71:3 danger 133:21 dangerous 121:7 140:3 Daniel 2:12 65:18 darn 205:16 dash 132:8,11 dashes 88:10 data 30:14 42:10 114:19 140:19 date 34:19 142:19 169:12 209:17 dating 142:17 daughter 108:21 108:22 Dave 4:16 75:2 David 1:23 2:13 65:19 66:4,6 134:19 Dawn 66:8 211:15 day 6:3 46:7 77:21 109:11 129:22,22 138:1 148:16 160:16 203:3,4 daycare 31:22 days 72:8 88:22 162:8 197:1 dead-end 133:11 207:22 deal 23:2,19 51:15 69:4 164:1,2 dealing 83:1 184:1 deals 133:20 dealt 116:20 death 138:20 deaths 21:18 86:3 debt 63:2,4 150:8 decades 71:6 130:10 180:4 decent 109:18 188:17 189:20 decibel 126:22 decide 73:3 147:5 decided 86:14 89:11,12 93:6 186:22 205:15 decision 37:7 164:9 168:6 205:21 decisions 183:10,13 declare 31:20 decline 58:4 204:22 decrease 17:2 40:17 155:17 decreased 87:3 decreases 30:19 decreasing 54:5 156:14 dedicate 15:1 58:21 dedicated 9:17 10:9 11:4 13:17 13:21 16:19 19:5 21:1,11 35:22 58:12,15,19 59:22 60:4 61:1,6 64:5 65:4 76:16 81:3 83:5 95:4 105:15 142:14 143:15,20 155:15 165:16 166:16 171:14 174:6 183:1 199:2 206:5 dedicating 156:11 deemed 28:6 deeply 148:12 defended 85:22 deferred 37:8 deficits 30:1 150:8 definitely 55:19 100:4 191:16 degrade 63:11 degraded 64:17 degrading 40:6 degree 67:18 207:6 delays 109:3 Delegation 5:13 deleterious 116:1 deliberations
---	---	---	----------	--

181:16	designating 116:21 117:4	166:12 167:11	discussion 34:3 58:20 82:2 100:15	dotted 189:2
delighted 7:4	designation 182:11	168:16 170:5	100:18 118:15	DOT's 6:13
delineated 112:16	designed 24:15 58:10 175:18	173:13 175:17	119:1 124:14	double 25:8 28:17 138:15
deliver 49:3	182:20	176:11 180:2,5	146:14 180:8	Doug 78:11
delivery 32:15 113:12 195:9	designing 21:22	183:1 194:18	discussions 81:14 188:9	downcounty 23:4 40:15 80:18
DeLorean 75:15	desirable 99:9	developments 41:7 63:14	dislocations 122:22	downsides 35:1
demand 140:20 141:4	desire 187:15	devil 67:16	dismay 161:4	downtown 24:10 38:1 129:9 187:8
demands 180:13 200:2	despite 27:1 38:6 48:17 153:10	devolve 125:22	dismissal 88:16	187:8,14 189:7,11
demeaned 148:2	destination 170:15	devotes 59:17	displays 45:18	190:2,5 202:16
Democrat 142:13	destinations 46:11 170:22	dialogue 49:8 91:5	disregarded 87:7	204:1,6,7,16
Democratic 136:10	detached 28:2	Dickerson 169:20	disrupting 73:19	209:5
Democrats 136:13	detail 49:19 101:22	dictate 183:8	disruption 36:15 56:11,15 133:3	draft 33:14,21 34:3 34:10 36:22 58:20
demographics 61:22 140:20	detailed 21:6 34:8 37:9 102:4 114:21	difference 84:4	149:21	59:5,16 60:12
demonstratively 99:9	156:5 185:18	different 42:17 49:21 93:4 136:9	dissatisfied 186:21	71:9 74:19 166:1
denigrated 83:13	206:12	163:16 166:20	distinguish 16:15	166:19 179:13,18
density 27:1 31:6 31:14	details 23:7 54:16 67:16	difficult 25:18 63:19 69:2 81:20	District 5:4 70:6 136:11 139:20	180:22 181:4,13
Department 1:12 38:11 133:12	determine 19:8 53:17 72:20 73:21	96:16 137:15	Ditzler 2:16,24 92:22 97:9,10,11	181:22 182:13,16
Department's 71:20	135:12 143:22	155:21 202:11	154:7,9,10,11	190:17 196:9
departure 192:13	150:3	difficulties 10:12	diverse 38:3 105:2 108:6	drain 26:12 151:7
depend 205:10	determined 21:5 44:1 73:12 167:5	difficulty 113:20 113:21	diversity 10:19,21 81:14	drastically 146:4
dependable 162:6 202:18	deterred 68:12	direct 22:12 24:14 56:17 125:10	diverting 188:21	draw 58:17
dependence 96:4 162:21	devastating 24:22	174:22 176:3	divided 38:7	Drew 2:11 44:10 62:9
dependent 116:16	develop 124:5 146:15 162:2	direction 60:4	Division 1:22,23,25	Dreyfuss 1:18 192:7,12
depending 109:11 191:21 199:15	168:6	directions 68:3 109:15	doable 176:3	drive 9:5,5,6 10:6 17:3 26:14 27:12
depends 135:11	developed 72:11 116:3,17 123:12	directly 32:19 58:1 146:1 167:16	document 47:17 49:19 100:21	107:22 109:2,10
described 39:8	199:9	Director 18:5,21	195:4	109:16 145:22
describes 193:7	developer 26:17	Directors 122:10 157:15	doing 31:10 70:20 106:22 162:4,5	149:10 204:15
deserves 49:18 126:1	developers 178:19	disabilities 77:12 98:9	Dolan 1:24 4:16	driver 130:12 167:22 168:12
design 25:1 47:12 141:11 167:10	developing 115:16	disadvantages 34:20 36:19	dollar 56:10 150:7	199:17,21
173:20 185:18	development 5:3 9:14 17:5 19:17	disagree 140:21	dollars 63:1 86:13 99:11 149:21	drivers 11:1 13:14 30:4 40:11 45:18
designated 43:18 113:14 134:8	25:15,21 54:3,6	disconnect 27:14	Donin 2:5 11:15,18 11:19	46:7 86:20 87:3
168:9	56:5,9 99:1	discourage 96:20	door 119:12 132:22	108:16 114:1
designates 43:14	106:19 114:10	discovered 137:19	doors 45:20 58:14 61:8	149:22
	141:19 142:1	discuss 6:8	doorstep 119:11	driver's 86:22
	146:12 148:15	discussed 22:19 154:16	DOT 104:2 124:4	driveway 129:17
	159:19 160:18	discussing 195:4		driveways 27:15
				driving 31:21 75:14 113:8

129:21 171:12 drop 162:21 dropped 114:5 dropping 113:12 Drop-off 116:19 drove 75:11 Drummond 111:10 207:17,22 210:11 211:3 dual 165:16 due 6:2 25:15,18 123:7 185:14 Dulles 30:5 Duncan's 78:11 Dunlop 128:5 duplicative 208:16 dwell 58:14 Dyer 2:7 17:19 29:15,16,17 dynamic 185:14 D.C 109:8 115:6,12 116:18 117:8 139:12 160:21 161:1	easier 94:14 118:16 118:18 205:9 208:20 easily 36:5 141:6 east 8:12 9:21 32:17 112:19 137:20 193:19 eastern 59:6 69:12 east-west 46:12 109:9 128:6 134:1 easy 56:16 106:2 137:8 155:15 156:1 echo 132:17 echoed 152:10 economic 13:2,3 16:12 19:17 28:1 99:1 141:18 142:1 147:20 166:12 180:1 economical 21:2 economically 164:11 economy 151:8 Edgar 201:5 edge 189:6 Edinburgh 152:4 Edmonston 31:12 Edson 175:22 educated 160:11 education 129:1 effect 27:22 46:14 71:7 118:11 160:8 168:9 effective 9:16 16:5 22:13 64:8 72:17 180:6 199:1 200:8 effectively 113:8 199:8 effectiveness 156:17 166:15 effects 116:1 167:17 efficiency 46:17 efficient 16:22 19:15 20:6 64:7 155:16 181:19	199:5 efficiently 199:6 effort 71:22 85:5 149:20 181:12 182:21 efforts 74:5 112:3 112:13 116:4 169:12 179:14 egress 208:4,6 eight 89:1 122:18 151:18 194:11 Eileen 2:17 93:1 99:19 either 28:22 68:5 82:3 87:14 103:4 115:12,14 170:11 175:22 195:17 Elaine 2:18 111:1,6 119:19 132:16 134:10 elderly 98:8 128:15 electronic 43:7 45:17 elegantly 105:18 element 75:5 179:16 elementary 87:14 89:3 114:4 132:3 elements 58:9 76:15 eliminated 28:7,19 Eliminating 61:12 Elizabeth 2:21 3:20 111:2 131:15 192:2 Elmendorf 7:22 eloquent 81:13 Elrich 25:4 email 83:16 emailers 83:15,18 emails 5:17 embodiment 166:6 embrace 41:13 embraced 171:9 emergency 27:10 110:9 129:18 emerging 12:15	150:22 153:16 emissions 57:14 58:3 110:6 emphasize 108:5 employment 155:4 empty 121:13,19 enable 156:12 157:9 182:22 200:2 205:10 enables 63:7 110:18 200:17 encompasses 136:11 166:2 encourage 7:10 57:18 99:1 168:1 176:4 encouraged 58:4 encouraging 98:21 166:12 180:1 encroach 110:3 encroachment 109:19 encumbering 205:3 endless 19:22 endorse 48:14 49:13 176:8 endorsed 116:3 endorses 157:22 ends 137:11 endure 147:18 energy 98:14 enforcing 113:21 engaging 11:22 engine 13:2,3 engineer 26:17 engineered 182:20 engineering 164:1 185:19 English 198:2 enhance 15:17 112:5 117:2 enhanced 57:19 181:10 enhancement 112:20 enhancements 49:12	enhances 167:10 enhancing 166:13 180:2 enjoy 29:6 128:20 128:21 144:9 148:12 enraged 148:2 enshrined 19:14 ensue 170:17 ensure 21:19 185:11 entering 51:3 86:21 Enterprises 165:4 enthusiastically 181:3 entice 13:14 168:21 entire 32:8 40:7 59:8 84:6 108:2 115:1 122:1 133:5 165:6 entirely 42:17 121:3 entity 79:14 entrance 203:2,7 entry 45:19 environment 16:11 45:6 57:14 63:12 64:17 68:5 96:3 98:10 108:12 124:20 environmental 58:5,6 166:13 180:3 environmentally 19:18 164:11 envision 160:3 envisioned 167:11 envisions 68:8 170:8 equal 11:2 129:11 129:15 150:15 equality 144:7 equitable 137:12 138:10 equity 63:18 era 139:21 erosion 26:5,9
E				
E 81:6 eager 123:9 Eapen 3:16 192:1,3 192:6,14 193:2,3 193:4 196:12 earlier 48:13 63:18 75:8 81:4 89:10 93:3 94:11 102:10 103:22 111:12 114:15 172:18 201:22 earliest 168:18 early 67:19 70:14 82:11 earn 14:3 Earth 147:8,10 ease 98:7 107:10 110:16 134:6 171:21 172:16 easement 27:4 easements 27:3				

errands 132:2 170:2	131:14,15,15	98:14	Extensions 116:15	fare 58:13 61:7
especially 16:19 42:3 56:6 114:3 137:1 174:17 195:3	exacerbate 26:8	expanded 60:7 61:15 72:15 78:12 175:16	extra 47:8,14 90:5	fares 45:19
essential 19:16 22:10 62:21 96:21 171:6 179:22	exact 73:11	expanding 124:1	extremely 25:17 59:3 67:22 186:21 188:2	farther 54:18
essentially 113:11 120:5 124:18 208:15 209:3	exactly 101:11 129:13	expansion 47:18,20 125:1 177:3	eyes 144:21	farthest 169:21
established 44:4	Examiner 5:16	expect 99:5 113:19	F	fast 10:4 22:12 30:16 47:9 152:18
establishment 187:7	example 12:22 30:2 50:21 86:12 158:15,16 199:8 200:4	expectations 58:6 151:6 152:3	F 140:10	faster 156:2 171:12 178:11
estate 85:9 199:6	examples 35:6,7	expected 193:13	face 41:14 60:1 150:2,7 161:12	fastest 45:3 172:6
estimates 34:10,13	exceed 127:4	expeditious 186:3	facilitate 157:11	fast-moving 110:1
etcetera 104:1	exceeds 60:14	expend 24:20	facilities 76:17 112:9 183:21	fatalities 86:10
Ethan 2:10 44:9 57:6 69:11	excellent 19:7 92:17 184:22	expense 40:15 47:13	facilities 76:17 112:9 183:21	fatality 50:16
evaluated 12:21	excessive 27:16	expensive 45:5 86:4 95:9 138:5 150:21 153:5 155:10	facing 29:22 52:11	fate 151:4
Evan 2:25 154:7 159:18	excited 14:13 64:12	experience 8:21 201:16	fact 38:6 40:9 41:21 48:17 66:22 80:20 86:4 102:15 103:5 104:7 141:5 160:5,13 171:4 187:14 195:3 203:5 206:7	Faul-Zeitler 2:22 134:20 139:6,7,10 141:22
evening 4:11,15 10:2 11:19 15:6 18:3 48:6 79:4 99:18 104:21 107:19 142:9 149:8 154:10 159:17 164:16 169:19 193:4 196:14 202:4	excite 109:22	experienced 122:22	factored 24:18	favor 67:14 75:4 76:14 82:13 83:17 209:17
events 144:7	exclude 130:11	experiences 26:5	factors 25:19	FDA 47:10 74:13 141:17 183:17
eventual 117:2	exclusive 68:21	experiencing 123:2	facts 161:12	fear 170:16
eventually 72:13	excuse 22:5	expert 86:2	fail 61:13 168:3 178:17	feasibility 6:14 24:15
everybody 7:6 9:19 106:13 209:9	Executive 5:10 18:4,21	explain 118:9	failed 151:5 178:16	feasible 20:18 43:12 96:9 187:13
everybody's 65:22	Executive's 62:12 72:14 156:8 169:3 179:9	explanations 176:20	failing 203:16	feature 171:6
ever-present 109:17	exist 35:2,6 111:21	explicit 125:10	fails 58:6 203:19	features 16:14 26:19 45:16 61:5 61:12 168:21
evidence 106:16 153:11	existing 15:17 16:15 19:11,19 20:2 25:7 28:11 31:6 36:2 42:15 42:15 45:10 46:18 50:4 55:1 57:2 73:19 78:21 110:4 125:4 127:20 150:11 152:1 155:17 174:7,12 174:14 177:14 184:2 185:20 202:17 203:22 205:9	exploding 30:12	Fairfax 22:17	February 53:10
evident 179:18	exhaust-choked 147:7	explore 107:9	fairgrounds 188:22 189:1,6,18	federal 78:14 139:11 159:19 160:5 165:2 193:12 194:19
evolution 39:18 173:17	exist 17:11 26:18 70:1 128:19	express 40:12 43:11 80:21 148:10 152:14,17 171:15	falls 181:14	feeder 184:6 204:3
evolve 16:14	exists 17:11 26:18 70:1 128:19	expressed 155:12	false 10:3	feel 7:12 99:21 119:21,22 120:2,9 120:11,12 121:2 121:22 122:1,3 124:12 125:4 143:6 198:16
Ewing 2:21 111:2	exit 122:14 195:18	expresses 204:14	families 31:20	feeling 129:13
	expand 59:15	expressing 196:16	family 83:4 107:21 110:17 128:20 139:15 144:1 149:17	feet 54:3 102:2 114:18 132:22 135:16 200:11,18
		extend 51:5 115:14 196:1	fantastic 143:3	fellow 28:2 29:17
		extended 117:7 171:2 195:19	fantasy 30:22	
		extending 171:17 196:5	far 16:2 41:15 42:7 58:17 69:20 102:4 147:10,14 169:22	
		extends 74:13 183:16		
		extension 116:17		

105:18 186:14	fiscally 207:8	football 113:5	65:20 81:2,14	frontage 26:3 28:1
Festival 144:8	fit 7:9 25:7 26:11	footing 11:2	88:22 103:3,8	28:6
fewer 43:3	28:10	force 6:16 53:9	109:3 111:3	front-row 131:21
fifth 148:14 185:13	five 17:8 18:15	54:9 56:3 72:15	112:15 138:17,22	132:7
figure 26:17 70:7	34:14 37:20 48:10	104:1 156:9	206:2,5	frustrated 41:19
123:11	52:10 60:2 65:20	160:11 169:4	frame 138:10 196:2	114:1
fill 15:20 72:19	79:11,12,16 111:4	179:10,11 180:19	Francine 3:9 154:8	frustration 108:16
final 6:16 47:15	127:9 146:14	181:5,16 185:22	Francisco 85:20,21	148:6
94:17	161:18	195:21 199:11	Frankly 141:14	fulfill 159:8 181:18
finally 41:5 97:1	flaws 25:1	204:18	Françoise 1:13	194:22
107:1 117:12	flexibility 36:5 73:3	forcing 10:16	FRANÇOISE 1:15	full 65:5 69:14 83:1
151:2 152:13	73:13 74:8 102:9	forecast 12:20	Fred 2:12 65:17	94:3 99:10 102:4
153:14 159:5	167:2 182:2	34:18	66:16	104:16 148:18
185:13	flexible 173:20	forecasting 30:15	Freda 2:19 111:1	156:21 203:12
financing 82:1 85:9	Flint 9:14 11:21,22	foreclose 183:11	Frederick 77:19	fullest 145:13
find 12:6 85:14	12:4,8,18,19,21	forego 46:2	170:20 171:18	fully 172:2
142:22 144:21	13:4,8 14:18,20	foresight 130:6	187:11,16,19	full-time 166:16
187:4,22 202:10	29:2,21 46:21	160:2	188:11,21 189:5	function 195:9
fine 67:20 79:3	56:5 120:10	forest 27:2	189:19 190:6	Functional 1:6,22
89:9 91:9 92:10	163:18 164:17	forever 196:4	195:19	1:23,24 4:10,12
92:13 115:17	165:1,9,13,15	forgotten 205:16	free 7:13 78:17,17	4:15,17,20 5:1,8
123:8	166:4,7 167:7,9	form 146:5 158:6	freely 107:9 110:7	6:9 15:8 19:4
Fingers 15:15	167:17,22 168:12	formal 154:17	frees 46:5	33:5 39:2 44:21
finish 131:2 141:20	169:2,9,12,14	formidable 128:18	frequency 42:22	67:10 70:9 97:18
Finnegan 2:17 93:1	173:17 174:1,18	forms 10:20 151:15	45:17 134:11	103:11 111:20
99:17,18,19 100:2	174:20 176:1	Fort 47:10	frequent 58:15	130:18 154:19
100:7,10 101:5,7	floor 183:6	fortunate 15:11	61:6 100:5 112:7	157:22 164:22
101:11	flourish 146:17	Fortunately 77:4	151:21 192:4	169:6 174:3 182:1
fire 133:12,14	flow 40:2 55:14	forum 24:13	204:1	182:6 183:7
firm 10:11 11:4	fluid 103:20	forward 13:5 21:7	frequently 180:7	185:15 186:2
firmly 169:7	flyer 100:5 192:4	33:5 70:19 104:3	202:8	190:17 193:21
first 6:2 7:16 8:8	FMP 171:3	104:16 106:14	friend 144:17	195:5,7 196:4,9
17:18 18:2 25:4	focal 175:13,19	142:4 161:10,19	friendly 33:8	functions 68:2
31:4 35:3 47:4	focus 12:10 20:9	162:1 163:12	146:20	fundamental 178:3
49:4 53:3 63:1	166:4 173:12	164:9,12 209:15	friends 11:20,21	funded 78:15 161:6
64:11 75:10 83:4	179:19	forward-looking	76:7 144:22	funding 42:19
96:7 111:5 113:1	focusing 95:3 166:5	110:18 143:7	149:18	73:10 176:8
116:13 129:8	179:21	forward-thinking	Friendship 33:12	193:13,15 194:8
143:14 144:20	folks 4:4 103:6	23:12 108:10	111:14 115:4	194:20
152:12 156:10	137:14,15	161:20	117:1 120:4	funnel 140:9
161:15 166:17	follow 179:1	foulest 76:12	134:16 207:18	further 26:9,20
172:9 173:6 177:2	182:10	found 17:8 50:8	208:14 209:5	134:4 189:13
177:19 181:5,6,8	followed 6:9	145:1	210:9,12,14 211:5	Furthermore
187:8 191:21	following 6:6 25:19	foundations 26:7	front 25:17 26:14	179:19
203:18	42:18 96:6 116:11	four 9:20 37:21,21	26:15 27:20 53:2	future 9:14 23:8
firsthand 140:4	fond 207:5	43:17 48:18 50:8	119:12 131:22	46:20 49:7 62:5
170:5	foot 89:2	51:9,10,15 55:16	132:22	76:5 105:7 106:10

106:13,17 108:2 110:11,12 130:14 143:1,19 147:3 151:11 153:15 160:3 162:10 163:12,13 164:10 180:11 181:11 185:21 194:6 196:6 200:3,20 203:21 205:8 209:17 futuristic 121:18	93:3 geometrically 9:18 geometry 51:11 Georges 5:5 70:5 Georgetown 175:5 Georgia 1:13 15:18 43:21 51:1 73:5 109:4 Germantown 170:4 172:9 193:19 194:1,3 195:2 Germantown's 171:4 getting 75:20 81:7 81:20 93:21 135:1 138:9 178:21 206:9 207:6 209:16 giggling 197:2 give 6:19 34:22 46:8 47:4 61:14 66:2 90:5 137:16 151:18 153:19 188:3 202:2 given 6:1,14 34:18 49:19 55:6 61:18 104:11,15 119:5 151:13 gives 13:21 66:13 110:13,16 giving 10:8 glad 145:18 197:10 198:9 global 57:15 71:14 glowingly 56:13 go 31:22 51:12 54:18 58:5 62:14 66:14 67:2 77:20 78:3,20 81:5,18 83:11 84:6 90:7 91:20 96:15 98:16 98:17 103:2 104:16 107:5 109:3 116:14 121:19 132:4 136:22 162:17	173:6 178:10 190:2 193:1 207:1 goal 167:22 168:13 goals 22:14 115:17 166:11 168:12 180:1 goes 54:10 103:19 123:12 189:2,4,8 190:6 Goffman 2:10 44:9 57:5,6,7 going 4:3 7:12,18 8:19 9:13 23:2 29:12 30:10 32:5 44:6 65:1 66:7 67:10,11 68:3 69:5,13,18 70:16 74:15 77:17,22 78:3 80:16 81:8 81:18,19,21 82:4 90:21 92:8,21 98:10,22 100:2 101:13 103:7 105:17,21 106:3,5 106:17,18,19,20 117:19 118:17 119:6 120:12,18 124:1 127:21 132:10 134:1 136:19,22 137:18 141:7 148:4 153:15 162:9 163:12 164:3,11 176:21 178:6 179:2 190:14 191:19 197:6 198:11,12 200:15 201:5,21 202:2 210:19 211:11 gold 17:6,10 61:8 Goldberg 3:12 173:3,6,8,10 175:11 176:15 Goldman 2:25 154:8 159:16,17 159:18 164:14 Gonzales 201:5	good 4:11 9:10 10:16 11:18 15:5 18:3 30:10 52:15 69:17 71:10 79:22 93:13 95:14 98:20 99:18 104:21 107:18 109:18 110:4 111:4 136:18 142:9 143:6 147:15,17 148:1 149:8 154:10 159:6,17 163:3 164:16 169:19 176:19 193:3 196:14 202:4 211:20 gotten 74:7 government 5:17 7:19 24:21 79:14 143:10 147:16 150:6 160:5 202:21 governmental 165:7 Governments 70:7 152:16 governor 177:4 gracious 146:18 grade 40:7 88:19 140:10 grades 88:20 gradient 27:13,16 graduated 132:6 grandchildren 76:3 grandiflora 133:5 grass 135:13 grateful 128:10 gratify 77:13 Gray 2:25 154:7 157:13,14,15 great 29:5 39:4 51:15 63:8 92:17 94:16 124:21 126:2 180:8 198:18,22 206:17 greater 19:5 34:12 71:4 86:14 152:11	152:11 greatest 19:8 64:13 64:15 155:11 greatly 139:3 green 28:21 38:14 90:9,13 92:4 114:8,13 133:6 171:20 175:14,15 Greg 7:17 111:3 211:16 grew 77:6 105:8 119:21 gridlock 14:3 45:14 170:17 174:8 198:18 groceries 132:1 grocery 137:7,8 Grosvenor 34:14 174:20 ground 48:20 group 17:16 57:8 65:22 92:21 110:22 111:1 134:18,19 154:6 188:20 191:20 groups 163:16 Grove 171:16 193:14 grow 22:10 78:1 107:6 growing 10:18 16:6 20:13 23:20 61:14 76:4,12 110:1 150:8 170:20 172:7 grows 19:20 growth 18:5,22 29:7 30:13 33:15 46:19 47:20 57:18 57:18,20 58:4 94:19 124:6 155:1 157:6,8,11 168:19 guarantees 10:4 guess 142:8 155:10 190:12 guests 113:18 guidelines 21:5
G				
Gables 165:3 gained 56:7 gains 150:17 Gaithersburg 109:7 144:8 186:16,17,20 187:9 190:3,5 gaps 15:21 garden-style 163:6 gas 138:4 Gateway 46:20 69:11,12 74:15 100:19 104:9 gay 144:20 Gazette 5:15 GCCA 71:15 general 5:2 19:15 35:14,21 39:22 42:4 60:16 100:15 105:20,20 117:10 166:14,22 167:15 176:6 180:4,18 204:20 generally 94:12 generation 63:10 65:3 83:4 106:13 162:20 generations 23:8 Genn 3:17 192:1 196:13,14,15 197:6,9,13,16,22 198:3,4,7 201:2 gentleman 66:2				

guiding 124:17
125:11 126:5,6
guys 138:21

H

hale 130:16
half 82:3 117:11
146:6
halt 24:22
Hampshire 39:15
40:21 47:6 49:15
54:1 66:20 67:5
67:17,22 68:6,10
68:15,17,20 69:10
69:20 70:1,2,19
93:19,22 101:14
102:11,17,21
104:9,16 109:13
136:4 138:9,19
203:12 204:6,11
204:12,16
hand 69:18
handful 10:13 80:3
80:5 83:13,15
handle 154:22
hands 83:1
happen 81:12
115:10 133:15
158:18 161:9
happened 77:22
144:16
happening 136:20
137:1,11 151:3
happens 66:20
happiness 144:21
happy 79:6 85:11
158:4 187:4
hard 39:11 50:7
77:5 163:18
164:19 165:6
harder 118:22
hardship 36:11,15
harm 20:2 203:19
harmonious 146:19
harms 36:18
Harold 2:14 66:9
Harriet 2:9 17:19

18:1 44:8 48:7
Hartford 86:18
Harvard 80:8
hassle 108:18
Hausner 2:15
92:22 95:16,17,18
97:8
hazard 27:17
heading 30:4
heads 102:8
health 128:14
129:2 147:22
hear 56:12 74:16
200:9
heard 7:11 24:6
80:6 81:3,13 83:8
92:13 102:10
116:7 133:19
143:17 155:8
157:4 176:19
177:11 192:15
hearing 1:6 4:9,14
4:19 5:14,20,22
6:4,22 33:14
34:10 36:22
140:13 163:15
164:21 165:22
166:19 179:13,18
180:22 181:4,13
181:22 182:12
hears 6:7
hearty 130:17
Heather 2:15 8:4
92:22 93:17
heavier 204:19
heaviest 60:8
heavily 67:22
122:17
heavy 140:7
Heights 33:12
111:14 112:11
115:4 117:1 120:4
134:16 207:18
208:14 209:5
210:9,12,14 211:5
hell 78:19 124:22
Hello 97:10 135:22

help 9:13 15:20
16:1 52:21 57:13
76:15 80:13,16
95:6,10,12 98:1,7
98:13 106:21
124:6 129:5 134:6
139:1 161:22
helped 98:12
helpful 135:19
helps 57:20
hesitates 109:1
he'll 206:22
Hi 8:9 57:6 93:17
95:17 157:14
hideous 140:12
high 45:16 81:1
87:11 88:12,14
111:1 119:3,14
141:1 166:21
167:19 181:17
188:2,3
higher 27:1 35:1
86:11 147:20
183:12 199:19
highest 12:20 21:10
30:9 31:13 47:1
50:9 51:3 141:2
156:19 167:3
182:3
highest-performi...
168:14
highly 114:11
highway 5:11 31:16
64:21 70:5 86:7
88:2 96:17 109:9
112:17 124:3
128:6
highways 4:21
38:19 95:22
130:20 131:11
178:5
high-density 172:5
high-performance
168:7 183:2
high-quality 19:9
23:16 168:4
181:19

high-speed 86:3
high-tech 62:1
high-volume 35:11
hill 25:17,21 26:3,4
26:6,10 32:13,16
34:16 36:11 37:11
74:11 87:12 88:17
114:6 183:14
Hillandale 99:20
100:17 103:4
Hills 128:5
historic 22:18
history 23:12 71:18
82:8 103:22
Hoffman 8:4 11:14
hold 163:14
holder 192:4
holding 12:5
Hollen 28:9
Holmes 82:13
home 24:1 27:19
28:2 31:22 83:5
105:10 106:6
119:16 129:7,22
130:1 131:22
132:2 144:2
170:22 172:7
209:16
homeowners 25:10
55:4 56:1
homes 26:4,10
27:14,21,21 37:17
111:8 122:11
127:1 170:15
200:19
honor 143:2
hope 7:6 37:3 79:19
102:6 112:15
134:13 163:19
188:2 191:13
197:1
hopefully 102:3
123:15
hopes 171:16
hoping 76:6 83:8
101:18 104:4
horizon 185:17

horrible 109:10
hospital 129:19
hospitals 108:9
128:13
hostile 45:5 178:20
hour 34:15 77:17
79:1,1 87:11 95:2
114:3 170:14
199:18
hours 9:21 45:17
60:14 68:3 105:12
154:3
hour-and-a-half
8:18
house 66:22 67:1
128:7 131:1,9
140:5 211:6
household 128:12
138:3
households 46:2
houses 63:3 108:8
housing 23:13
Houten 2:5 8:4
15:4,5,6
HOV 148:8 152:15
153:2
Howard 22:22
40:13 65:20 77:18
77:19 82:8 136:5
211:15
huge 94:19 164:5
hundred 71:22
hundreds 12:5
172:10
hungry 9:6
hurting 61:20
hurts 87:16
husband 85:21
86:2
hybrid 189:5
hymn 146:22
hypothetical 150:1

I

idea 52:15 59:21
89:21 109:22
110:4 172:2 188:5

198:8 ideas 102:13 188:4 identified 126:14 151:17 187:2 195:9 identify 182:8 IDTP 115:19 ignore 42:9 151:10 ignores 112:22 113:7 Ike 82:9,12 illogical 29:4 illustrates 111:17 imaginable 76:13 Imagine 129:7 immediate 150:21 153:5 194:8 immediately 32:18 immigrant 83:3 immigrants 80:15 80:16 immortality 76:9 impact 21:3 28:2 40:1,4,8 42:1 56:17 123:4 124:10,15 126:9 136:13,15 137:17 164:3 167:13,16 170:5 185:2,5 187:14 impacted 122:17 impacting 97:3 impacts 39:6 124:19 125:3,5,14 imperatives 146:13 implement 25:20 37:5 43:11 125:15 141:9 implementation 21:8,19 28:15 37:2 47:3 73:13 116:8 126:11 141:10 165:8 167:2 176:10 182:2 183:10,13 183:22 188:3 implemented 16:21	43:16 48:15 69:14 71:11 72:22 149:14 166:17 181:7 182:19 implementers 125:13 implementing 21:10 73:2 127:3 141:1 156:18 173:22 183:12 185:12 important 7:5 16:14 22:19 46:13 59:10 84:21 100:16 102:3 104:13 159:20 167:8 179:16 185:6 208:9 importantly 16:18 impossible 9:18 25:18 188:18 improve 29:2 42:14 43:9 54:20 98:10 112:3 117:5 143:12 improved 42:16 59:12 112:8 117:1 134:11,12 improvement 175:3 185:19 improvements 22:3 49:11 50:11 51:21 52:2 59:18 112:15 170:6 177:21 improving 50:8 54:5,22 59:13 166:13,14 180:2,3 impulsive 92:8,19 inability 152:2 inaccessible 204:9 inappropriate 29:3 incent 158:1,14,19 incentives 153:19 incentivizing 35:18 include 4:19 10:20 12:1 14:22 33:3 38:19 45:16 60:3	74:10 141:16 185:4 193:18 included 46:14 55:3 71:9,16 74:16 77:17 159:13 183:16 186:6 includes 12:17 58:12 80:14 105:5 140:7 143:20 189:1 including 5:16 10:2 26:11 43:19 50:15 71:16 72:19 73:6 76:16 77:15 100:14 112:6 158:3 166:20 177:6 184:1 189:17 inclusion 20:11 158:9 185:20 inclusive 108:11 inclusiveness 105:6 incorporate 33:6 97:19 158:5 incorporating 34:13 97:17 99:4 increase 15:9 17:1 42:22 45:1 87:1 89:14 95:5 174:21 177:5 increased 33:17 40:2,2 44:2 122:20 153:11 increases 58:3,8 120:16 180:17 increasing 33:18 35:12 130:14 134:3 166:4 179:20 increasingly 14:16 incredible 163:14 incredibly 95:9 161:19 162:20 independence 107:8 Indian 95:18	indicate 41:3 indicated 183:6 indications 76:4 individual 48:11 107:18 128:4 154:14 176:18 196:16 individuals 180:15 induces 65:6 inequal 64:18 inescapable 146:21 inevitable 157:5,8 inexpensive 138:10 infatuated 143:4 infeasible 183:3 infill 24:7 information 90:5 151:22 209:22 infrastructure 13:6 19:12 26:11 42:16 72:3 145:11 150:10 170:6 infrastructures 158:21 infrequent 115:8 infuriated 148:2 ingress 208:4,6 inhospitable 68:4 initial 47:6 61:12 168:20 initiative 62:12 injuries 86:4,11 inside 28:18 32:5 32:18 33:3 34:4 34:11,21 37:6 insist 159:11 inspired 8:21 instilled 105:4 Institute 17:4 instituted 117:4 insupportable 34:6 insurance 75:9 integrate 73:22 143:11 integration 184:2 intentionally 146:4 interaction 178:2	interactions 177:16 intercept 23:3 interchanges 20:1 interconnected 59:2 interest 7:5 76:10 163:16 interesting 80:12 interests 32:9 147:17 interfere 134:14 interim 208:15 interior 27:1 internship 8:17 interrupt 18:7 intersection 36:10 37:22 51:9,10 68:9 69:9 88:9 133:18 138:18 183:20 199:12,18 199:22 203:14,17 intersections 40:7 140:10 152:20 interspersed 26:2 interstate 64:21 152:18 interstates 43:12 152:15 intertwined 108:7 inter-county 20:15 introduce 14:9 195:8 introduced 25:4 introducing 14:7 invent 206:18 invest 144:1 145:11 168:3 investment 163:1 200:11 investments 143:11 143:16 involved 12:3 24:12 71:20 77:11 88:6 113:5 119:15 173:16 involvements 78:14 Ironically 180:5
--	---	--	---	--

irony 89:10,15
irrelevant 151:1
irreplaceable 145:3
isolating 64:18
isolation 137:3
issue 50:12 63:18
 133:2 159:21
 177:12
issues 101:20 113:1
 113:18 116:19
 118:3,6 126:14
 139:13 141:11
 164:1 203:21
 208:5 210:18,18
ITDP 54:21 57:1
item 4:13 187:15
items 26:13
iteration 39:18
I-270 22:9 43:13
 148:8 163:7
 195:18
I-495 174:3,10

J

James 2:10,23,23
 44:9 134:21,21
 149:9
January 166:7
JBG 165:3
Jersey 69:4
Jim 145:21
job 22:9 128:13
 138:1,11
jobs 60:8 61:16
 63:21 65:14
 106:18 110:6
 137:6
Joe's 81:19
jogs 141:16
John's 132:13
Jonathan 2:17 3:17
 93:1 104:22 192:1
 196:15
Jones 122:12,19
journey 202:11
joy 129:7,10,15
judiciously 147:14

jump 162:13
June 88:1
junk 30:17
jurisdiction 115:14
jurisdictions 151:3
justify 41:7 55:2
 56:10 149:20
 150:18
J9 148:6

K

K 2:22 88:19
 134:20
Kaplan 65:20
 211:15
keep 16:14 21:8
 29:8 76:19 90:8
 124:1,2 162:9
 171:20
keeping 103:16
 106:20
keeps 143:9
Kensington 109:6
Kent 65:18 211:14
Kentlands 63:15
kept 123:19
key 46:19 52:16
 58:9 74:1 165:10
kid 31:22
kids 81:2,5 91:3
 92:1,7,18 120:22
 121:8,10,11,15,19
 161:1
Kiel 111:3 211:16
killed 86:9,19
kind 68:2 69:1
 70:15 73:17 78:4
 83:13 171:17
 206:19 207:6
kinds 154:1
king 14:6
kinks 123:10
kiosks 45:18
knew 91:8
know 11:8 19:22
 28:12 31:4 50:13
 54:14 66:1 67:17

68:1 69:22 72:6
 73:17 75:14 77:22
 81:13,19 83:6
 85:13 90:19 91:1
 91:7 92:8,19 95:3
 95:8 106:21
 108:14,14,21
 116:9 118:6
 119:11,20 120:22
 121:2,3,6,14,17
 121:17,19,20
 129:12 130:1
 133:19 135:13
 138:15,17 148:16
 160:4,10,11,20
 161:1,3,4,10,15
 161:19 162:7,19
 163:5,15,21 164:3
 165:5 175:6 178:7
 192:8,20 200:14
 205:20 206:19
 207:5,7 210:19
 211:1

knowledge 143:9
 150:9
Knowles 158:15
knows 207:7

L

lack 24:21 42:2
 115:4
lacks 168:20
lacrosse 113:6
lady 201:14
laid 77:8 115:19
Lake 122:15
 123:11
Lakeforest 148:7
land 72:2 73:14
 74:9 97:13 106:15
 109:19 110:3
 124:22 160:12
 162:3 186:18
landlocked 208:3
landscaped 135:10
 135:15
landscaping 188:19

lane 10:1 24:8
 32:19 33:8,9
 34:17,17 35:13,15
 36:16,17 37:4
 47:7 51:5,6 55:22
 58:18,21 60:3,16
 60:17 61:1 68:21
 68:21 81:3 103:15
 111:19,19 113:11
 113:14,15,16,21
 116:21 117:5
 118:2,4,10,17
 120:13 134:1,8
 141:5 148:8
 155:13 165:16
 175:5,22 178:8,8
 178:10,11,12,13
 178:22 199:7,13
 200:6,18 203:12
 203:15,15 204:17
 204:21 206:2,10
 206:10,11
lanes 9:17 11:4
 13:17,21 15:1
 16:19 19:5 20:21
 21:1,12 22:1
 28:18 34:13,22
 35:5,11,21,22
 36:4,6 40:1 42:4
 43:11 45:14 58:12
 58:16 59:22 60:1
 60:5 61:2,6 68:3
 69:3 76:16 83:5
 87:16 89:12 95:4
 96:8,10,14 105:15
 110:4,7,8 113:9,9
 113:20 117:7
 118:21 122:18
 127:20 133:21
 142:15 143:16,21
 148:10,11 152:15
 152:15 153:2
 155:16 156:12
 158:22 166:17
 174:5,5,6,7,14
 183:1 199:2
 200:12 204:20

206:5
Langley 68:8 69:9
language 73:2
 182:6
large 29:20 41:7
 72:17 87:4 104:14
 133:4 162:20
 204:13
larger 165:21
largest 172:8
Larry 1:22 2:2 4:12
 117:19 125:18
Larry's 126:2
Lastly 36:9
late 48:2
latent 141:4
latest 100:14
 114:20
LATR 140:10
Laughter 11:11
 18:19 62:16 65:9
 65:15 75:18 80:1
 80:9 82:19 100:1
 100:6,9 129:14
 142:20 149:1,6
 173:2,7 175:10
 184:16 186:11
 192:5,9,19,22
 197:8 198:6
 206:15 207:3
 211:21
law 82:5,6,8 85:8
lawsuits 86:1
lawyers 86:6
lays 210:1
lead 60:11 161:17
Leadership 197:19
Leaf 145:22
League 97:11,15
 99:12
learn 47:12
learned 49:5
 132:12
leave 24:1 35:19
 203:15
leaves 203:6
led 72:14

left 7:7 36:9,14 51:8,12 113:22 118:16 162:3 204:20	lights 90:7 91:20 171:20	69:19 75:2 84:21 84:22 93:18,18 103:3 107:10 119:8,18 128:4,10 130:9 131:16,19 132:21 133:17 136:3,6 138:5 145:1,12,22 160:15 161:1,2 163:2 169:20,21 186:19 202:5 204:22 207:16,20 209:2,10	long 7:3 14:6 15:21 75:22 105:1 147:18 161:5 163:2	144:5
left-turn 35:5	likelihood 130:14	Likewise 130:8	longer 15:22 36:2 82:14 90:9 92:3,4	loved 145:13
legal 86:4	limit 124:19 130:2 146:13 178:9 183:8 194:18 195:10	limitations 28:10	longstanding 179:15	loves 209:10
Leggett 82:12	limited 147:19 151:13 155:20 199:6	limited-stop 47:9	long-gone 147:2	low 123:8
Leggett's 53:9 82:9	limiting 35:15 156:1 194:5	Lindsay 8:3 11:16	long-promised 30:11	lower 140:8
Legion 30:3,7	Lindstrom 3:15 173:4 186:12,13 186:13 190:4,9,15 190:18,20,22 191:4,7,9,11,18	lives 108:22 143:13 145:12	long-time 144:17	lower-income 63:20
lend 194:15	line 5:1 9:4,8 19:12 30:8 47:8,18 78:9 78:12 98:3 101:16 115:12 116:18 123:12,14 136:5 161:6 171:2 172:3 172:15 177:5,6,7 177:9,21 189:3 200:7 209:15	Livia 2:20 111:2	look 20:3 29:21 30:2,18 66:22 70:19 77:5 90:12 95:11 101:14 102:5,6 104:13 114:22 137:3 142:4 148:11 160:2 197:2 208:12 209:19	lowest 17:10
Lerner 165:3	lines 204:14	living 39:14 50:21 85:20 124:11 138:1	looked 31:9 71:22 73:15 84:1	low-income 80:13 80:13
lessen 110:5 202:15	link 22:11,12 174:22 187:16 188:1	loan 63:2	looking 21:7 23:7 106:14 121:15,21 162:10,11 209:15 209:22	low-polluting 126:18
lesson 71:18 82:8	list 7:3 49:10	local 12:11 23:6 26:22 27:8 36:3 40:17 43:9 73:22 74:2 112:5,8,13 116:2,8,22 117:5 128:13 148:10 150:16 151:8 159:10 170:7 171:15 194:19 204:19	looks 8:5 143:8	low-vibration 126:18
lessons 49:5	listed 36:19 49:11	located 32:17 55:21 88:17,21 122:11 170:9	Los 9:9 152:5	Luckily 10:8
less-disruptive 33:7	little 90:5,9 102:7 103:1,21 105:12 124:13,14 136:21 151:20 162:2 163:22 206:17 207:16	location 72:21	lose 134:1 155:13	lunch 121:12
less-effective 35:17	livable 23:21 81:15	locations 102:9 163:11 166:18 183:19	loss 135:6,6	luxury 63:11
Letters 5:9	live 8:12 9:1 15:6 16:2 29:5 39:10 50:19 56:13,18 57:9 62:10 68:5	Lockridge 149:10	lost 26:8 124:22 180:8 205:18	
let's 17:12 49:3 198:5	life 9:4 40:4 77:2 104:22 125:16 137:13 138:20 142:17 144:19 145:3 147:10 166:15 179:15 180:4	Lockwood 103:10 103:15,16	lot 7:4,7 15:12 52:9 53:13 62:18 64:9 73:18 78:19 83:2 94:9,13 106:19 110:8 117:20 120:7 137:11,15 160:7 180:15	<hr/> M <hr/>
level 17:10 40:6 42:20 43:6 53:22 54:4 98:9 123:19 167:19 174:12 181:7 182:18 183:2,9	lifelong 29:18	Locust 32:13,16 36:11 37:11	looks 8:5 143:8	machine 206:18
levels 126:22 127:4 127:5 150:6	lifestyle 63:6	logical 98:17	Los 9:9 152:5	mad 132:8
Levine 2:8 17:20 32:11,12,13	lifetime 53:6	logistical 10:12	lose 134:1 155:13	Madam 29:16 134:22 136:1 179:7 184:21
liabilities 28:4	life-long 143:5,13		loss 135:6,6	Magnolia 133:4
life 9:4 40:4 77:2 104:22 125:16 137:13 138:20 142:17 144:19 145:3 147:10 166:15 179:15 180:4	light 78:6 87:21 90:8,13,14,22 92:4,5 96:20 115:4 152:10 171:20		lots 36:7 40:14 55:15 81:11 204:13	main 39:16,21 50:2 120:6 121:22 187:1 188:7
lifelong 29:18			lousy 8:16	maintain 39:13 166:15
lifestyle 63:6			love 39:7 41:12 77:6 107:1 109:16 134:11 143:5	maintains 38:9
lifetime 53:6				maintenance 131:8
life-long 143:5,13				major 9:17 50:1,18 68:10 141:16 150:13 157:5 161:9 175:12,19 205:4 209:7
light 78:6 87:21 90:8,13,14,22 92:4,5 96:20 115:4 152:10 171:20				makeup 84:5
				making 10:11 36:14 94:14 104:8 137:22 178:20
				mall 120:4 148:7 170:16
				man 80:11 144:20
				manage 202:22
				managed 152:15

153:1	73:7 74:10,15	110:14 141:5	memo 6:2 36:21,22	105:10 114:8
management 72:2	97:18 103:11	171:13 198:2	mental 147:22	117:11,11 133:6
mandated 27:3	111:20 112:10	208:4	mention 20:15	209:4 210:11
map 111:16 153:1	124:13,16 125:2	meant 147:1	89:19	211:6
Maple 81:17	125:11,20,21	measure 77:20,20	mentioned 61:5	miles 6:18 158:10
145:22	126:1,7 130:7,18	measures 125:15	125:18	159:1 210:11
maps 182:7	130:19 131:10	126:13 127:3	merely 152:9 154:1	Milestone 171:4
Marc 15:13 25:4	150:18 154:19	150:17 154:1	merit 47:19	194:1
47:18 49:12 98:3	157:22 158:5	median 25:9 28:18	mesh 176:10	Mile's 114:13
172:3,15 177:2	159:10 161:20	33:3 34:4,11,15	message 33:2	mile-and-a-half
March 36:20 42:11	164:22 165:9	34:20,22 35:3,5	met 1:12 9:2 25:3	210:13
MARC's 47:20	169:6 170:8 171:5	35:10,16 36:1,3	192:6	Mill 16:3 43:20
Marie 2:14 66:10	179:14 190:17	36:19 37:7 40:5	method 72:12	73:5 109:8
85:17,18 132:15	193:7,21 194:22	55:10,21 68:14	metro 15:13 16:1,3	millennium 130:22
Mark 3:14 173:4	195:5,6,7 196:4,9	87:17 96:16,18	19:11 26:15 30:10	million 32:4 177:5
179:8 207:9	mater 80:11	114:8,13,17	31:7 34:14 47:8	millions 86:12
marketability	material 181:15	117:12 118:1	53:19 76:1 78:10	mind 105:13
140:20	Matt 144:18 145:2	120:14 133:6	78:10,17,22 108:1	mine 196:16,17
marriage 144:6	matter 93:4 138:20	135:5,6,9,10,10	109:2,17 116:14	minimal 47:13
married 144:17	149:3	135:15 165:16	123:17 134:14,16	183:2
Mary 1:24 2:18	mature 26:14	206:10	139:21 148:8	minimizing 124:18
4:16 52:21 53:4	maximize 20:3	medians 77:9 87:19	160:6,17 171:11	minimum 33:8
93:9	168:17 198:17	89:13,17 96:22	171:16 172:12	37:7 41:3
Maryland 1:13	maximizes 60:17	medical 113:13	174:19 176:1	minor 74:20
5:11 12:18 13:3	maximum 27:12	165:18	192:7,16 202:9,19	minorities 80:15,16
30:4 51:11 69:12	41:4 59:11 60:20	meet 17:9 58:6	203:10 204:12	minority 83:3,10
111:9 112:12	ma'am 18:9	149:16 151:6	208:16 209:14	85:5
115:1 116:13,18	MCDOT 159:8	152:3 166:11	210:6,12	minute 207:15,15
117:8 153:4 166:2	McDougall 2:14	180:1,13 200:2	Metrobus 98:3	minutes 18:15
173:14 193:22	66:9 79:9,10,15	meeting 12:5 22:18	Metropolitan	79:11,13,16
195:15,15	79:19,22 80:2,10	42:12 53:10 62:15	193:14	127:10 129:17
Maryland-Natio...	82:20 84:7,11,15	100:15 155:8,19	Metrorail 15:12,20	minute-thirty
1:1,16	84:18,20 85:2,7	212:5	42:20 45:20 98:2	103:18
Maryland/Washi...	85:15 89:19,20,22	meetings 12:5	Metros 208:21,22	mirror 36:18
5:4	90:3,6,10,15,18	member 1:17,18,19	Michele 2:8 17:22	mirrors 195:20
mass 77:6 99:7	91:1,6,10,14,17	8:11 95:18 117:18	37:15 48:13 49:11	misgivings 127:17
112:3,14 116:2	91:21 92:7,11,14	136:12 157:15	111:11 132:16	misleading 158:11
131:20 146:7	92:17	192:12,20 201:4	Michelle 111:1	158:16
150:11 151:16,19	mean 7:14 81:10,16	209:13 210:5,8,15	middle 66:21 68:14	missed 145:4,6
massively 151:11	83:2 91:2,2,5	210:22 211:7	119:14 162:13	mission 194:22
master 1:6 4:10,15	142:21 161:3,4,6	members 19:2	206:11	mistaken 158:17
4:20,21,22 5:8	161:8 162:5	22:17 28:13 89:11	middle-aged	mistakes 64:16,20
15:8 19:4 20:11	191:16	111:16 128:20	128:15	106:15
25:11 38:19 41:9	meaning 21:11	136:1 157:18	mid-block 88:9	mistold 79:18
43:15,19 44:21	meaningful 34:18	173:9 179:8	mid-20th 130:21	Mitchem 2:19
49:1 55:3 67:10	181:1	188:20 212:1	mile 6:13 15:21	111:2 122:6,7
70:1,9 71:9,17	means 60:21 105:8	membership 42:12	32:22 51:5 82:3	mitigating 125:15

127:3 174:12	115:5,11 124:4	MTA 193:12,17	196:17	129:19 130:16
mitigation 126:9	128:9,19 130:10	194:10	necessary 20:19	131:18,20 132:17
126:13	130:21 136:9,12	multimillion 150:7	23:16,19 25:22	148:15,17 200:10
mix 14:8 166:20	139:22 141:3	multiple 58:14 61:8	33:20 109:22	209:4,10
mixed 46:15 54:10	142:12,16 143:3	87:10 189:11	166:11 167:1	neighborhoods
54:11,12 55:9,10	143:18 144:2,22	multiplicity 128:22	182:1	12:12 20:2 37:20
58:19 166:22	145:5,22 147:3	multi-door 43:6	necessitated 185:18	38:7 39:17 40:3
167:15 180:18	157:7,17 160:20	multi-modal 12:10	necessity 129:21	50:3,4 56:11 74:3
mixed-traffic	169:8 172:6	multi-way 70:3	130:12 173:18	80:20,21 83:10
174:10 206:3	188:22 197:19	mundane 129:5	176:9	84:5 85:6 97:3,5
mobility 12:10	months 50:14	municipalities 5:11	need 13:22 14:1,8	109:20 115:21
61:15 166:13	122:16	185:10	19:9 43:3 62:8	119:18 120:6
180:2 198:18	moral 63:9	murders 137:4	64:1,4 65:2 74:2	123:4 124:9,10,15
MoCo 143:6,9	Morgan 161:2	138:12	78:7 79:2 89:6	125:4,14,17
144:9,10 145:6,10	morning 51:4 79:4	mutually 187:6	101:21 108:3,15	132:21 164:4
modal 168:5	87:11 94:1 114:3	M83 30:11	112:20 123:13	198:19 204:4
modalities 124:6	177:3		127:7 130:4,11	207:21 210:21
mode 32:6 167:22	Morrison 2:11	N	141:12 150:12	neighboring 24:19
168:12 199:17,21	44:10 62:7,8,9,17	NAACP 82:16	154:21 161:12	207:21
model 30:15 54:4	65:10	name 8:9 11:19	162:18 163:2,10	neighborly 146:20
169:7	mother 107:20	15:6 18:4 48:7	163:22 164:1,6,8	neighbors 10:13
modes 14:9 157:19	129:6,18 147:10	61:18 62:9 66:3	168:5 170:18	14:11 56:14 80:3
modifications	147:13	66:16 85:18 93:17	177:10 180:11,16	83:14 148:16
183:20	mothers 147:9	104:22 119:7	187:12	149:18 165:17
modified 97:19	motivation 174:15	136:2 139:10	needed 41:1,3	171:22 186:19
183:21 188:6	mounting 150:8	142:10 145:21	51:21 72:20 73:10	205:11
mom 31:21	move 9:19 20:22	149:9 152:6	96:10 110:10	Neither 8:2
moment 18:8 145:1	33:5 39:9 44:2	157:14 159:18	126:10 129:18	network 6:13,17,18
145:3	45:3,8 47:20	169:19 193:4	131:8 145:11	15:18 20:11 21:14
money 24:17 30:1	60:20 62:4 87:4	197:4,5,14 202:5	155:9 156:13	23:9 46:14,22
54:22 72:7 77:11	94:21 95:1,6	Nancy 2:6 17:18	168:4,21 195:19	59:2 65:5 71:11
78:4,20 89:16	107:8 108:17	narrower 22:1	needs 23:8 73:13	72:16 84:19
138:3 144:1	110:7,8 140:22	Natalie 3:12 173:3	79:2,4 101:9	128:18 131:12
162:22 178:18,19	161:10 164:9	173:10	116:10 146:15	153:3,6 167:18
monitor 128:5	180:15 200:5	nation 17:13	156:11 158:18	168:10 181:4,10
Montgomery 1:4	moved 85:19 98:5,6	National 86:7 88:1	159:7 171:10,13	184:8 185:6,12
1:11,12,12 5:5,12	133:3 161:19	nationally-recog...	185:8,14 188:16	199:1
6:13 8:15 9:12	movement 20:4	12:22	188:17,19 200:5	networks 162:7
10:18 11:5 15:10	199:14	nationwide 153:12	206:11	never 144:15
15:11 16:12 17:14	moves 21:7 95:2	nature 108:9 122:3	negative 125:13	168:22
19:2 22:16 23:11	movie 75:15	185:14	neighborhood	new 14:3,8,9,10,14
29:6 32:1,5 37:1	moving 32:4 35:22	near 76:5 120:10	25:16 27:11 28:16	14:16,17 15:16
56:18 57:7,12,21	148:12 152:19	181:11 184:12	38:21 48:8 50:6	16:5 18:17 19:22
60:9 61:14 62:3	163:6,9 166:6	nearby 112:20	55:5 114:2 118:16	39:15 40:21 46:7
62:11 70:4 76:5	174:19 178:9	172:12	119:2 120:5,9	47:6 49:14 54:1
94:18 97:12,18,22	179:21	nearly 172:9 203:2	121:4,5 122:4,11	58:17 61:11 66:20
99:2,15 105:1	MPDU 27:20	necessarily 104:17	123:1 126:9 128:5	67:5,17,21 68:6,9

68:15,17,20 69:10 69:19 70:1,2,18 93:19,21 101:14 102:11,16,21 104:9,16 109:13 130:22 136:4 138:9,19 161:21 176:10 177:8,10 187:8,13 189:7,11 202:20 203:12 204:6,11,11,15 newspaper 5:13 NextBus 43:7 45:18 nice 148:22 nicer 102:20 Nicholson 175:5 Nicolescu 2:20 111:2 128:2,3 129:15 131:4 night 7:8 94:2 211:20 NIH 24:10 165:18 NIMBY 83:8 nine 114:17 nine-year 193:5 nitpicky 102:1 163:22 nits 158:8 nobody's 52:11 noise 35:12 nominated 82:11 non 167:21 199:20 non-auto 168:11 199:17 non-infrastructure 153:8 non-invasive 28:20 non-profit 136:14 normal 26:5 NORMAN 1:18 north 32:18 43:21 54:3 56:6 94:6 122:12,14 132:10 134:13 136:4 138:8,19 139:17 165:19 169:22	171:1,17 172:4 173:15 174:16 175:20 188:10,13 189:6,9 193:22 195:15 northbound 114:1 northern 102:12 153:2 north-south 50:18 Norwood 88:22 113:2 132:5,13 nose 118:18 nosing 113:20 note 36:18 noted 100:20 194:7 194:16 notes 12:18 127:15 notice 55:6 noticed 198:9 notified 56:2 noting 51:14 Nottingham 131:17 133:11 November 86:20 number 22:8 46:6 56:7 58:1 59:15 60:15,20 72:17,21 86:11 96:9 100:12 105:4,16 138:15 155:20 156:1 158:22 160:7 181:15 183:19 numbers 29:22 61:11 168:22 numerous 38:4 53:8 128:21 132:2 nursery 87:13 132:4 Nyamweya 2:18 93:9,10,10,13 107:13,14,14,15 107:17 <hr/> O <hr/> O 146:22 Oak 41:8 46:20 47:10 54:3,6 56:6	74:14 94:7 100:18 102:18 104:9 109:4 138:14 141:17 Oakland 85:21 object 106:1,3 objections 25:15 objective 28:13 objectives 167:20 obligation 63:10 obliterate 27:4 observed 128:16 obtaining 194:8 obvious 147:11 205:5 obviously 39:5 75:20 164:5 187:20 188:16 occasion 148:5 occupied 118:18 occur 55:11 occurred 153:13 160:18 occurring 168:5 176:11 occurs 52:8 octogenarians 130:17 offer 19:10 23:15 108:18 151:20 offered 13:20 offers 130:7 office 1:13 62:12 85:22 official 4:18 35:7 officially 18:11 officials 37:1 112:5 off-peak 79:2 off-vehicle 58:13 61:7 of-way 131:12 oh 17:21 74:17 79:15 84:9 125:19 192:10 205:15,16 Okay 4:3,8 8:3,5 11:12,17 18:1,14 18:16,18 44:5	48:3 65:16 79:8 80:2 83:21 85:16 89:9,18 90:17 92:11 93:16 110:21 111:3 119:3 122:7 127:9 127:12 128:1 131:4 149:7 154:4 154:9 159:15 173:8 190:21 191:9,10,19 197:9 198:9 201:1 210:3 210:15 211:7,8 old 102:1 175:5 older 25:16 88:3 once 43:22 71:11 155:22 178:14 once-in-a-genera... 163:20 oncoming 171:21 Oneness-Family 87:12 88:21 ones 145:13 one's 131:9 one-lane 114:16 one-size-fits-all 115:16 one-way 101:17 ongoing 50:12 118:22 Ooh 93:11 open 5:22 21:9 53:1 57:21 110:16 opened 78:17 81:17 opening 2:2 4:5 6:21 opens 52:15 88:15 open-minded 41:19 operate 64:7 operates 96:13 operating 47:14 167:15 199:2 operation 118:11 127:20 152:7 166:21 182:20 206:2,4 operational 206:12	operations 150:5 202:19 operative 182:5 opinion 103:9 152:10 opportunities 128:13 opportunity 16:10 24:6 48:6 63:22 64:13 99:14 117:15 139:8 163:21 173:11 176:12 200:21 opposes 114:12 opposing 80:4,10 83:14 optimally 143:11 optimistic 41:20 option 10:6 34:2 109:22 114:20 138:8 194:16 optional 157:6,9 options 6:20 10:21 14:6 15:12 24:1 99:10 110:13 112:6 128:22 130:5,11 137:11 152:13 153:9 170:18 171:20 194:5,21 Orange 9:8 Orchard 187:12 order 13:4 21:12 41:7 96:14,19 122:19 129:4 158:19 159:12 171:9 180:12 181:18 184:8 Orengo 63:15 organization 18:11 18:13 19:1 44:15 79:13 196:19 organizations 83:16 organized 135:1 oriented 23:18 167:11 195:10
---	--	--	--	---

plan 1:6 4:10,15,20 4:21,22 5:1,2,9 6:9,14 7:5 10:8,22 11:3 12:4,7,9,17 12:21 14:21,22 15:9 19:4,14,15 20:10,11 21:17 22:8 23:8,15 25:11,21 26:12,21 28:19 29:19 30:19 32:20 33:5 38:19 39:2,22 40:22 41:6,10,16,21 42:3 43:16 44:21 46:13 47:3 48:17 49:1 55:2 59:16 60:12 65:1 67:10 67:12 68:8 69:8 70:2,10,11 71:10 71:17 73:1,7 74:10,15 75:5 76:15,16 87:6,16 97:18 98:20 103:11 104:14 105:19,19 106:3,5 106:7,9,17 110:18 111:21 112:10,22 114:14,15 115:13 117:10 120:2 121:18 124:12,13 124:17 125:2,11 125:20,21 126:2,7 126:10 130:7,18 130:19 131:10 133:19 137:17 142:2 146:10 149:12 150:18 154:19 157:22 158:5 159:13 164:22 165:9,9,10 168:13 169:6,9 170:8 171:5,6 173:18 174:2,4,13 175:13 176:7,9 177:18 179:14 182:1,6 183:7 185:16 186:2,18	186:21 187:1,2,19 188:5,15 189:10 190:14,17 191:12 193:7,21 194:22 195:5,6,8 196:4,9 200:15 202:7 203:11 205:6,9 planned 20:12 31:6 33:15 125:7 145:7 175:15,20 planner 8:10 planners 28:12 47:12 116:9 125:10,12 126:7 126:15 planning 1:1,4,11 1:12,14,15,17,17 1:18,19,22,23,24 4:12,17 20:7 21:6 22:14 23:1,12 38:11 47:16 53:8 53:11 59:20 62:14 70:4,5,18 71:19 71:20 74:19 82:11 98:19 103:12,19 104:6 105:7 114:22 116:7,12 125:9 126:10 139:8,13 141:7 142:18 143:4,17 143:19 151:9 156:4 159:7 161:17 164:20 167:5 168:6 173:9 173:18 179:12 182:14 185:10,11 196:7 212:1 plans 16:13 42:6 43:19 46:20 55:4 101:1,19 159:10 161:20 170:11 185:17 193:12,17 194:10 plan's 58:20 59:5 114:7 171:7 plated 61:9 platforms 76:17	171:21 plats 102:1 play 107:10 please 29:13 49:6 138:21 173:5 pleased 12:16 59:4 59:16 174:17 187:22 plus 61:19 113:4 194:6 poetic 148:22 point 6:12 32:3 64:3 67:21 77:2 85:4 94:11,17 101:12 116:15 117:21 132:19 136:7 147:15 148:14 153:21 157:21 158:15 175:13,20 178:1,7 180:7 185:13 198:15,21 200:17 pointed 172:18 points 9:18 48:12 78:3 101:1 105:16 115:15 172:4 176:22 point-to-point 129:21 poised 13:1 policy 1:22,23,24 4:13,17 17:5 71:21 195:4,6 politics 144:5 pollution 35:12 57:15 71:14 Pooks 34:16 Poor 3:18 192:2 201:3,9,10,13,16 201:19 202:1,4,5 205:19 206:9,13 207:1,12 popular 89:22 153:10 population 23:20 61:14 94:19 155:1 portion 32:22	166:21 posed 28:3,11 position 49:1 154:17 positions 70:15 positive 12:2 167:16 possibilities 193:16 possibility 70:20 183:11 possible 13:6 16:22 21:11,14 25:11 45:4 64:8 72:12 75:13,16 76:8 97:20 114:9 115:22 159:2 167:3 168:14,18 179:21 182:3 potential 13:5 19:9 39:6 59:15 106:22 125:13 151:21 181:19 185:5 189:15 potentially 33:7 87:18 Potomac 22:15 30:5 134:5 152:8 power 163:14 practical 77:20 156:20 practice 117:10 pragmatic 156:5 praising 67:12 precious 76:11 precondition 179:22 predates 71:18 predecessors 160:2 predicted 115:3 predictions 114:22 prefer 62:1 premium 183:2 prepaid 43:6 preparation 24:22 preparing 164:20 prepay 45:18 76:17 preschoolers 113:3	present 1:15,21 140:19 144:13 147:3 187:21 188:18 presentation 4:5,6 100:13 155:7 200:22 presentations 53:8 presenting 142:5 presents 16:10 113:17 preserve 26:22 57:20 106:15 198:18 preserves 19:19 President 32:13 37:16 99:19 154:11 presiding 1:14 PRESLEY 1:19 pretend 30:21 pretty 107:16 111:4 140:12 211:2 prevent 168:4,11 preventing 24:18 previous 40:5 42:9 48:18 previously 39:8 43:18 previously-appro... 49:4 price 95:13 primarily 119:20 123:3 144:10 prime 158:16 Prince 5:5 70:5 principle 19:13 125:11 126:5 178:3 principles 124:17 126:6 prior 24:15 priorities 103:18 104:7 prioritization 55:14
--	---	---	--	--

prioritize 98:5	188:1	59:3 60:2 71:11	45:12 46:1,12	183:12
prioritizing 20:5 20:20	projects 24:14 28:8 43:16 44:1 48:18	74:14 97:19 116:6 119:9 123:4	47:5 93:20 94:15 95:5 99:8 139:18	quarrels 138:16
priority 16:17 21:16 22:6,20 36:6 46:22 47:4 99:5 104:18 141:1 141:12 158:7 188:3	65:5 72:1,2,18 150:9 161:9 202:20	125:11 143:17 150:14 151:19 153:6 154:16 155:20 156:8 165:11 174:18 180:20,22 188:20 189:17 202:12 203:11 204:14	144:11 145:6 150:12 164:21 165:22 166:19 167:4 173:19 176:6 179:12,18 180:22 181:4,13 181:21 182:4,12 195:4 205:10 209:18	quarter 30:6
private 24:20 28:4 58:11 60:15 61:1 114:18	promised 48:21 206:18	proposes 10:8 42:3 114:7 174:4	publication 5:15,18	question 150:1 155:15 200:9
pro 14:5	promising 49:2	proposing 39:3 83:15	publicize 176:5	questions 41:16,17 53:11 55:8 56:21 79:7 151:10 205:15
probably 62:2 69:13 72:9 85:10 85:11 118:15 123:13 160:7,22 169:21 188:14	promote 56:4 190:11 198:19	prospect 193:11 194:8 196:5	publicly 114:21	queue 51:4
problem 20:1 78:8 82:1 115:15 187:2 205:19,21	promoter 165:14	prosperity 198:19	published 54:4 114:19	quicker 115:9
problematic 140:3	promotes 11:21	protect 125:15	pull 53:18 129:17	quickly 47:21 110:9 142:22 171:12 177:20
problems 71:7,14 77:7 106:1 157:2	promptly 185:8	protected 116:1 158:20	Purple 5:1 19:12 30:8 78:12 98:3 101:16 123:12 161:6 209:15	quiet 126:17
proceeds 28:17	pronouncements 70:15	proud 142:11,12 144:3	purpose 10:1 35:21 188:7	Quince 187:12
process 6:8 43:5 56:22 70:18 116:8 126:11 181:2 185:8 186:1	Pronto 197:13,15 197:21 198:16	prove 22:13 48:20 156:11,16 168:17 181:8	purposes 34:1	Quinn 2:9 17:19 18:1 44:9 48:4,5,7 52:7
product 31:16,18	proof 5:14	provide 16:5 22:11 42:19 46:14 47:9 69:18 73:2 87:19 130:5 153:4 163:10 174:21 182:9,15 187:3	put 13:10 29:19 32:7 73:16 97:2 104:3 118:11 129:3 144:14 154:20 185:8 187:18	quite 46:11 100:11 100:22
professionals 62:3	propel 161:22	provided 88:12 131:5	putting 11:1 31:13 48:22 89:13 102:3 158:11	quote 12:9 141:2,4 141:5
professor 82:8 149:4	proper 104:11	proximity 209:11	P-R-O-C-E-E-D-... 4:1	
profound 160:8	property 12:1 28:4 40:19 55:18,19 79:11,16 83:19 85:8 95:6 102:7 114:10,19 125:16 131:19 180:11 182:8	prudent 156:9 174:9	p.m 1:13 4:2 212:6	<hr/> R <hr/>
progress 98:20	proponents 56:12 56:18 105:18	PTAs 119:15		racial 84:5
progressive 105:3	proposal 49:14 70:9 115:16 127:18 152:12 188:8 203:19	public 1:6 4:9,13 5:17,19,20,22 19:16 20:6 27:10 27:17 28:5 33:14 34:10 38:15 39:5	qualified 187:5	radically 26:8
prohibited 36:14	proposals 20:17 38:19 39:18 41:13 41:22 95:22 126:12		quality 21:11 40:4 59:11 125:16 137:13 166:14,14 167:3,19 180:3,4 181:8 182:3	rail 152:10
prohibitive 69:6	propose 78:16 79:5 126:13			raise 91:10 129:5 132:14 133:10 143:22
project 30:11 48:15 49:14 64:11,11 80:4 83:14 103:20 123:2 126:7 143:21 193:15 205:4	proposed 9:11 12:11 20:10 21:5 21:17 22:15 24:19 28:8 32:22 38:18 39:1 41:21 51:18 53:20 54:2 56:9 56:14 57:10,11,16			raised 64:9 87:17 155:18
projected 60:13 94:19 98:15 121:9				raises 112:12
projections 185:3,4				ramp 51:2 122:14

75:4 76:14 78:1 95:21 97:17 98:21 105:14 109:18,21 110:2,4,15 112:2 123:7 124:5,8,10 124:15 125:3,12 125:17 127:2 138:7,21 139:1 140:16 141:14 142:14 143:15,20 146:10,12,15 147:5,12,18 154:22 159:12 165:11,14 167:8 167:14,17 168:20 169:10,13 178:4 180:6,14 181:9 rate 38:16 50:10 rationale 140:21 194:12,15 reach 13:4 reached 174:11 read 186:8 197:3 reading 100:20 ready 44:11 83:11 169:13 real 24:1 49:8 77:7 85:8 112:22 136:18 137:6 174:15 182:8 199:6 202:14 realistic 181:1 reality 147:3 169:14 178:5 194:9 realize 69:7 106:21 realized 129:20 171:8 really 7:13 22:18 30:17 31:15,18 32:7 49:20 64:6 69:5 70:17 74:1 81:20 82:22 83:22 84:3 95:3 100:16 101:13,17,18 103:18 105:13,15 106:8 110:10	119:10 120:8,14 120:19 121:4,15 121:16,18 122:1,2 137:7,10,13 138:3 138:8,19 140:18 141:12 159:6 160:3 161:17,22 162:1 163:1 184:14 189:3 192:11 199:4,9 201:17 Realty 159:19 165:3 rear 67:1 reason 147:8 171:1 178:11 reasonable 173:19 181:5 reasons 62:21 71:15 120:15 146:14 151:18 194:16 202:11 recall 75:7 211:12 receive 16:16 received 5:17 6:4 155:7 recently-approved 68:7 165:8 recognition 178:4 183:18 184:4 185:7,13 206:7 recognize 21:4 39:10 123:22 173:18 178:22 180:21 195:22 recognized 178:14 178:15 recognizes 60:19 recognizing 33:14 33:22 recollection 147:2 recommend 5:21 96:8 141:8 177:17 182:5,14 205:11 recommendation 10:11 34:4,6 103:12 196:8	206:4,6 recommendations 25:8 52:1 104:5 134:10 169:5 recommended 6:15 6:17,18 49:13 72:16 135:8 182:6 206:2 recommending 61:4 156:6 recommends 12:9 125:9 reconfiguration 184:5 185:5 reconfigure 73:21 record 4:12,18 5:19 5:21 32:15 34:7 35:8 66:16 71:2 75:1 139:17 142:10 186:6 196:15 recording 86:15 recreate 75:13 recreation 129:2 136:18 175:14,17 red 78:6 81:16 90:12,22 91:20 92:5 115:12 redefining 190:5 redesign 47:12 redesigning 189:18 redevelopment 13:1,9 68:10,12 189:1,17 190:11 reduce 46:3,6 61:12 95:12 96:9 98:13 124:6 153:20 198:18 reduced 44:2 reduces 45:21 58:14 180:16 reducing 57:14 98:11 146:5 153:9 reduction 174:7 reductions 153:12 153:22 Reed 2:4 8:3,8,9,10	11:9 24:10 122:21 165:18 refined 72:15 reflect 41:1 reflected 169:9 181:4,13 182:12 reflection 37:4 reflective 196:18 refreshment 148:5 refuge 135:7,17 regard 49:17 135:5 region 108:2 109:14 110:1 160:1,4,9,13 172:7,17 regional 1:12 5:4 19:1 22:5,7 26:22 153:1 regions 110:17 regrettably 186:4 regular 16:18 87:2 93:22 178:8,10,13 203:16 205:7 regularly 8:18 regulars 173:5 rejected 117:14 rejection 112:2 relate 34:19 39:22 related 58:1 relates 112:10 relation 28:15 relationship 142:16 142:22 relationships 148:18 relatively 59:8 released 17:7 relevant 182:19 reliability 13:20 162:15 reliable 10:4 13:13 46:9 63:19 64:2 110:2 112:7 162:6 162:14 204:2 reliably 63:21 relied 145:7 relief 96:1 129:11	129:16 153:5 relieve 98:12 relocate 27:7 relocated 26:19 rely 46:4 93:20 94:21 143:10 144:12 remain 5:22 41:16 76:19 remaining 6:6 35:21 113:19 remains 50:11 180:19 remarks 127:8 136:21 211:19 212:1 remediation 24:13 24:19 remedies 79:6 remedy 78:22 79:4 remember 144:19 197:4,18 remembering 205:14 remote 36:7 removal 39:22 120:14 removed 26:7 114:14 render 151:1 renewal 148:5 repairs 131:8 150:13 repeat 25:2 157:3 176:21 198:13 repeatedly 54:9 86:16 repetition 7:11 replace 174:4 replacements 150:13 report 6:16 17:7 71:21 180:21 208:17 reports 204:18 represent 24:6 62:20 66:18 77:1
---	--	--	---	--

107:21 122:8 136:8 157:17 181:1 182:17 representing 18:11 66:17 79:13 97:11 111:13 139:14 represents 37:17 repurpose 58:21 repurposed 47:7 111:19 repurposing 20:21 45:12 59:22 141:6 request 42:18 48:14 126:12 193:13 requests 42:11 114:13 require 32:6 35:4 73:16 114:17 126:12 150:15 175:21 181:17 required 27:5 41:2 126:8,15 requirements 26:20 requires 31:16 55:13 125:12 requiring 25:9 researchers 151:17 researching 85:10 reserve 23:13 142:3 172:4 reserves 204:21 resident 29:18 48:7 53:7 105:1 107:19 128:9 136:3 140:4 142:11 143:3,18 193:5 residential 38:22 68:19 71:8 115:21 125:14 126:19 127:2 128:16 165:3,7 209:3,6,8 209:12 residents 12:1,6 24:11 32:20 35:13 38:3,15,17 40:14	40:16 49:15 50:1 50:17,19 98:11 103:2 110:19 112:6 113:18 114:21 116:8 143:13 149:22 150:2 157:18 158:2,19 162:8 170:9,19 171:11 172:10,11 184:9 186:15,16 194:6 195:12 208:20 resistance 10:13 resolution 67:6,8 resources 24:21 147:13 respective 23:11 respects 181:15 respond 6:3,5 91:11 response 7:20 8:1 27:10 93:5 211:17 212:2 responsibilities 108:13 responsible 110:14 rest 89:8 123:14 142:3 144:19 177:18 180:18 200:16 restaurants 108:8 resting 87:19 104:10 restrained 168:19 restrict 118:12 restricted 152:22 restricting 113:16 restrictions 194:18 result 26:8 34:20 86:3 123:1 180:9 181:10 184:7 resulting 40:1 61:13 results 74:8 122:20 retail 38:4 retain 27:8 62:19 167:1 182:1	retaining 26:1,16 27:15 62:22 return 42:20 reuse 174:14 revealed 25:13 reverse 78:19 reversible 96:8 114:16 review 88:3 reviewing 124:12 revise 196:8 Richard 2:8 17:19 32:12 rid 179:2 ride 11:1 15:13 17:1 30:16 35:19 36:1 40:14 53:19 61:18 98:3 115:6 123:17 129:8 132:9 134:12 141:15 146:2 184:5,7 185:6 202:8 204:5 riders 13:21 15:10 21:13 53:18 56:7 58:17,18 59:16 61:11 151:21 156:3,14 168:1,21 175:21 204:4,15 205:9 ridership 12:20 17:2 30:14 31:17 44:1 47:1 54:13 55:1 58:3,5,8 60:7 60:13 61:20 65:6 98:16 115:2 123:8 141:3 150:4 152:3 154:2 168:19,22 169:7 174:11,21 176:4 185:2,3 188:1 riderships 30:9 rides 40:16 ride-sharing 146:8 riding 9:8 40:11 203:9 right 11:18 12:14	13:7 17:13 18:1 23:7 30:19 51:12 52:16,20 53:2,3,4 57:9 65:21 66:5,7 66:12,14,21 81:5 81:7 88:17 90:10 92:20 96:22 101:5 101:11 108:3 113:14 118:2,4,5 118:10,14 127:18 131:11 133:11 134:11 144:2 162:4,12 172:14 173:6 177:20 191:7,18 193:3 207:11 210:6 rights-of-way 19:16 35:4 99:4 right-hand 51:5,6 187:10 right-of-way 10:9 20:18 24:9 40:20 40:22 41:1 45:13 60:6 64:5 65:4 101:22 102:2 114:18 128:18 133:2,8 152:22 154:21 180:12 182:4,9,15,22 188:13 189:14 199:7 right-of-ways 167:4 right-turning 118:13 Riley 2:8 17:22 37:14,15,15 48:13 132:16 Riley's 111:11 ripple 168:9 risen 21:18 rises 19:21 rising 62:9 80:6 risk 61:19 risks 28:4 risk-averse 207:10 River 30:5 134:6	road 16:3 19:22 24:14 27:9 28:8 28:10 34:16 37:18 43:20 46:7 50:15 51:2,18 71:6,12 72:1,1 74:11,12 96:14 109:8,13,17 122:12,19 124:2 134:6 139:16 140:2,3,13 141:12 158:12,13,14 159:3 170:3 175:5 183:15 187:12 189:5 195:16 203:3,6 207:18 Roadrunner 81:7 roads 21:22 23:4 45:4,9 95:8 96:12 108:7,15 109:6,11 120:20 155:14,17 159:2 170:7,10,12 170:21 171:15,19 178:20 roadway 88:7 159:4 roadways 19:21 20:4 45:10 150:11 158:9 180:12 roaring 81:8 Robert 2:7,22 17:19 29:17 Roberta 134:20 robust 23:9 123:19 198:16 Rockville 9:15 12:13 13:7 14:7 14:17,22 31:9 32:17 33:22 74:13 109:7 165:12,19 167:7 169:14 183:17 rode 148:6 205:5 roll 156:20 rolling 59:9 room 10:3 94:2 129:19 189:21 root 26:14
--	--	---	---	---

roots 144:14	run 66:21 119:10 156:10 204:11	school 81:1 87:11 87:12,13,13,14	secure 163:12	seriously 21:17 146:3 147:5
Ross 3:13 173:4 176:16,17,17	running 60:22 126:18 132:2	88:11,12,14,17,21	securing 164:10	serve 15:19 35:14 40:13 45:15
round 41:22	152:14 155:15	89:3 92:3 94:10	see 7:4 8:6 40:17 47:19 64:11 65:3	139:11 156:22
Roundhouse 144:3	170:2	94:15 114:5,6	67:16 80:4 86:21	184:6 187:13
route 8:12,19 9:1 9:10 15:18 30:8	rush 77:17 79:1,1 87:11 95:2 114:3	119:14,14 120:22	103:15 106:2	served 57:19 146:1 172:11 193:9
37:6 39:14,15	170:13	121:12,12 129:5,9	110:19 112:14	203:10
40:12 42:4 49:17	Russ 2:23 134:21 145:16,21,21	132:4,5 207:2	119:11 124:13	serves 172:4 189:11,16 190:10
49:21 50:2,20,21		schools 38:4 87:8	125:1 134:2,3,7	208:18
53:16,20 54:11,12		128:13 136:16	134:11 135:20	service 15:17 16:1 16:5,16 19:10
55:2 57:9 84:17	S	208:7	143:1 146:19	23:16 26:15 40:6
94:4 96:15 102:5	sabotage 31:16	Schultz 2:12 65:18 66:1,14,15,16	147:6 163:5 189:3	40:12,18 42:21
102:22 103:10,13	saddled 63:4	70:22	197:10 204:22	43:1,2 45:17 47:9
103:13,14 108:20	safe 27:12 76:19,20 87:19 110:2 117:5	Schwartz 2:6 17:18 18:2,3,4,9,13,16	211:13,18	49:12 53:22 54:5
109:7 140:2,17,22	135:16 169:21	18:20,21	seeing 83:15 129:16 162:19	55:1 57:2 58:15
141:8 153:20	199:14 204:4	science 30:17 46:20 100:19 104:9	163:8	61:6 69:18 112:8
170:3 173:22	safer 21:21 158:13	scope 6:10 181:3	seek 12:2 21:10 45:2	115:6,6,8,14
174:3 184:7	safety 28:5 39:13 40:8 50:8,11 76:6	Scotland 152:4	seeking 114:2	116:22 150:9,16
186:15 187:11,17	88:2,3 89:15	seamless 185:11	seen 68:22 160:13 166:9 170:4	151:22 177:5,7,8
188:6,9,10,12,14	112:19 113:18	seat 53:1 86:22 107:7 131:21	segment 33:9,11 34:16 74:11	177:10,22 182:18
189:9,12,16	134:12 141:11	132:8	112:11 115:18	183:3,9 184:3
195:20 202:7	171:21 208:7	seats 200:13	167:8,17 183:14	202:17 203:22
203:1,11 204:6,10	210:18	second 35:10 46:2 50:9 53:2 96:11	segments 49:20 60:3,5 135:7	204:22
204:16 208:12	sailing 90:22 148:9	117:19 142:18	seismic 127:1	serviced 88:11
routes 15:22 17:8 38:20 41:6,8,9	San 85:20,21	158:4 160:4 172:8	selected 123:6,7 168:15	services 42:15 43:5 128:14,17,21
43:17 46:12 47:2	satisfy 25:14	178:1 208:12	selfish 83:7	152:1 184:2
48:16,22 49:4,4,8	Saturday 177:6	secondary 104:17 120:20	sell 138:1	serving 172:20 189:6
56:14 59:2,3,6,10	Saul 165:2	secondly 22:21 63:5 113:7	send 85:5 177:20	session 6:2 7:9
59:11 60:2 61:17	save 78:19 200:11 200:19	seconds 61:21 118:9	senior 62:9 80:6,7	sessions 101:20
73:22 74:1,4 84:1	saved 53:15	section 25:9 74:11 74:16 102:16	sense 58:21 136:19 146:16 154:20	set 34:9 36:20 44:6 65:17 187:3
84:10 98:15,16,17	saving 42:6	135:11,12 188:11	sent 191:11	sets 174:7
98:18,22 104:11	Savoie 93:2 211:15	189:19 193:19	sentence 131:3	setup 140:18
116:6 149:13	saw 44:7	194:10 209:19	separate 16:17 47:16 49:20	seven 8:16 128:11 163:18
170:10 171:16,17	saying 83:17 87:5 91:22 111:11	Sector 12:4,9 14:20 68:8 165:9 166:4	103:13 177:12	severe 140:17
182:19 204:3	127:16	169:9,15 173:17	187:6	sewer 150:12
routing 174:18	says 45:22 67:9 124:17	174:2 175:13	separated 38:7	Shady 171:16
row 53:2,3,3	scare 30:1	sectors 128:22	September 6:11	Shakespeare 195:14
RTB 61:17	scenario 30:22 118:12		serious 50:13 132:20 133:2	share 75:3 108:7
RTS 168:16 169:8 181:17 182:9	scheduled 175:7,12			
184:3,6 185:12,15				
197:13 198:16				
199:1 200:1				
ruin 120:14				
rule 203:18				

115:21 159:2 167:22 168:12 199:17,21 shared 108:6 shares 102:11 shelters 43:10 shies 10:10 shift 35:10 168:2,5 shifted 26:22 shifting 57:12 shoehorned 26:13 shop 149:16 shopping 108:9 137:9 141:17 194:1 short 35:6 59:9 74:11 181:14 183:14 209:21 shortcut 114:2 151:14 shortcuts 151:6 shorten 27:14 32:15 shorter 185:16 198:14 shortfalls 194:20 shortsighted 195:2 shoulder 43:12 shoulders 152:14 showed 40:6 53:21 showing 30:3 191:3 191:5 shown 54:19 88:8 202:21 shows 42:5 53:19 54:4 153:2 203:7 Shriver 175:16 shrubs 135:14 shy 52:20 shying 82:22,22 side 32:17 68:5 82:4 112:19 137:21 158:12 sides 28:22 68:20 69:19 133:7 134:2 sidewalk 112:18 131:22 133:1,3	189:21,22 sidewalks 22:2 27:16 41:2 188:17 189:20 Sierra 57:8 sign 43:7 158:12 159:3 signal 16:16 55:13 signals 81:10,22 133:20 signed 158:9 significance 199:3 significant 39:6 59:17 61:11 113:17 122:22 125:5 174:12 184:11 185:2 significantly 34:9 59:15 signs 61:8 silent 192:13 silver 1:13 8:20 15:7 17:6 29:21 37:19 38:2 48:8 53:7 75:3 77:15 94:6 107:19 109:1 136:14 137:17 139:2 142:12 143:2 144:4 149:10 154:12 202:5,9,16 204:1 204:16 205:2 similar 42:6 102:20 117:21 185:17 simple 33:2 77:10 185:7 186:3 simpler 177:12 simply 30:15 34:18 46:16 60:19 70:16 154:20 simultaneously 116:4 single 31:21 58:18 203:15 single-family 97:5 single-occupancy 45:11 180:13	single-occupant 33:19 168:2 single-vehicle 98:11 sit 27:7 44:22 52:12 52:14 66:18 136:9 site 26:21 175:7,11 175:18 176:5 sites 55:5 56:2 sitting 10:5 13:18 200:13 situation 14:16 121:7 122:2 six 66:13 68:2 69:3 87:15 89:12 111:4 135:16 201:21 size 57:22 skeptics 156:11 Skies 147:1 Slater 2:9 8:3 11:8 44:7,11,12,16,19 Slater's 49:14 slightly 206:6 Sligo 53:22 slow 54:13 56:22 slower 22:1 205:7 small 10:13 73:14 74:9 115:7 164:2 208:22 210:1 smaller 58:7 smart 13:10 57:18 57:20 58:4 153:18 157:8,11 Smarter 18:5,22 smartphones 153:18 SmarTrip 209:13 209:13 smooth 109:10 Snowden 195:15 soccer 113:5 social 170:21 softball 113:6 softer 206:6 solution 9:10 12:14 41:14 95:14 solutions 12:3	13:10 29:8 33:20 39:3 50:7 150:20 solve 20:1 solved 103:8 solves 78:8 somebody 7:11 67:4 123:13 197:19 207:7 somebody's 52:19 someday 206:22 Somerset 87:14 89:3 113:10 114:4 116:19 119:8,16 120:1,18 207:21 somewhat 158:11 son 206:17 soon 156:20 sooner 47:5 sorrowful 147:1 sorry 17:21 48:2 79:17 91:4 107:13 sort 63:6,13 67:15 105:22 121:17,20 121:21 138:4 162:13 207:5 sound 9:22 126:21 127:4,6 sounded 90:20 south 12:19 28:22 32:22 33:15 34:14 39:15 117:13 122:13 136:4 138:16 165:17 166:2 170:3 173:14 174:1,2,10 187:10,11 189:4 191:6 202:16 204:11 208:13 southbound 36:12 36:12 113:9 southern 102:12 southernmost 116:15 southward 116:15 space 20:6 26:18 28:21 73:17 121:16 154:22	175:14,16 spaces 57:21 170:16 Spacious 146:22 spaciousness 146:17 Spanish 198:2 speak 7:7,18 48:2,6 56:13 67:3 107:20 117:16 119:5 139:8 146:11 159:20 173:11 176:13 201:21 speaker 103:22 speakers 7:3 44:7 52:12 65:17 81:4 92:21 110:22 119:18 120:8 134:18 154:7 speaking 44:14,16 48:11 52:19 57:7 71:3 94:12 95:19 131:18 151:13 164:17 176:18 186:14 211:9 special 82:2 147:17 specific 20:9 21:9 126:16 181:17 183:19 208:12 209:19 specifically 12:12 21:6 132:14 specifying 182:13 speed 18:18 43:5 46:17 148:9 156:13 178:9 speeds 22:1 45:3 spend 9:21 54:18 67:12 78:4 144:1 145:13 207:2 spending 177:4 spent 8:19 31:2 54:22 spillover 71:7 spoke 7:14 spokes 78:10 spot 119:5
---	---	---	---	--

Sprawl 64:17	177:8 186:17	stipulated 28:9	structural 29:22	174:8
Spring 1:13 8:20	started 4:4 31:3	stop 45:19 69:8,10	stuck 11:10 35:20	suggested 68:13
15:7 29:21 37:19	74:7 100:12	80:19 87:20	145:8	69:8 114:16 166:1
38:2 48:8 53:7	starting 6:12 47:17	116:14 134:13,16	student 63:2 87:20	166:19 174:19
75:3 77:15 94:6	152:7 205:3	149:19 175:4	students 38:4 46:4	205:19
107:19 109:1	state 5:11 13:3 47:7	176:3 178:18	85:8 87:9 88:13	suggesting 31:11
136:14 137:18	51:11 70:5 82:5	208:14,19	88:13,20 89:4	182:16
139:2,17 142:12	112:5,17 124:3	stopped 197:11	94:9,11,12,13	suggestion 61:3
143:2 144:4	141:13 167:12	stops 27:8 35:5	114:5 136:17	175:2 198:12
149:10 154:12,13	194:19	36:3,3,4 40:16	studied 77:3	suggestions 59:20
202:6,9,16 204:1	Stated 183:5	43:9 58:15 59:13	studies 24:16 40:5	116:11 127:14
204:16 205:2	statement 2:2 4:7	59:14 69:20 97:4	73:4,8 88:3 102:4	suggests 12:13
Springs 95:18	6:22 32:14 35:8	97:6 112:15 115:8	126:22 140:18	36:22
spur 193:19	124:16	117:8,11 132:9	184:1	sum 37:3
square 54:3	states 17:12 64:14	134:12 141:15	study 30:3 53:17,19	summarize 6:3
squarely 170:10	171:5	155:20 156:1	54:4,19,21 72:19	summer 62:14,15
St 132:12	station 16:3 31:12	175:20 204:5,7,8	73:4,20 74:7	144:17
stability 26:9 160:9	34:14 55:20,22	store 137:7,9	101:17 120:19	summers 62:11
160:12	63:16 73:11 81:18	stores 208:22	124:11 140:22	Sunday 177:7
stabilize 26:3	102:9 133:12	storm 26:12	151:16 152:17	super 138:5
staff 6:1 19:7 23:5	172:12 176:1	straight 139:2	166:7 184:1 185:4	supermarket 130:1
31:5,9,11 42:5	203:10 204:13	strategy 142:1	stuff 83:1 123:15	Supervisors 22:17
49:13 53:8 54:10	stations 15:20,22	Strathmore 158:15	163:22 164:2	supplant 103:14
56:3 84:1 85:12	31:7,8 41:1 59:13	street 8:14 9:10	submit 89:7 140:15	supplied 166:8
98:19 100:13	59:14 72:21 73:16	39:16 50:2 68:18	200:16	supplies 147:13
113:4 114:22	183:19	120:7,16,18 121:2	submitted 32:14	support 8:13 9:14
156:4 164:20	statistically-signi...	121:22 133:11	35:9 67:8 111:16	11:3 12:7 14:20
179:12	84:4	139:17 154:13,13	127:13 184:20	15:7 19:3,17
staff's 39:3 52:4	status 147:21	207:16,22 208:4	196:22	20:17,20 22:13
179:14 194:12	stay 96:22 178:6	streets 20:7 39:13	substantial 50:5	30:14 39:4 49:12
stage 125:20	stead 119:7	55:15 102:15	153:12,21	51:22 52:1 58:19
stages 126:10	steadily 112:4	111:21	substantially 72:5	59:5,7 67:11
staging 194:17	steep 25:21 26:4	stress 176:9	suburb 64:14,15,16	72:18 74:19 95:21
stairs 27:6	steepen 27:14	stressed 148:1	64:19	97:21 108:1
stakeholders 24:14	steering 104:2	stretch 24:9 25:8	suburban 13:1	111:11 120:8
49:9	Steinberg 2:13	29:2 35:6 113:1	46:10 119:22	138:21 139:18
stalled 14:2	66:8 76:22 77:1	117:2 120:2	success 150:14	140:16 142:14
stand 11:4 52:20	step 47:4 152:9	208:18 209:1,4,4	160:9 165:10	150:4 169:1 171:1
132:11	166:17 181:1,5	210:2	168:11	172:2 173:12
standard 17:11	Stephen 3:18 192:2	Stringtown 195:16	successful 21:13	174:5,16 181:3
standards 17:5,9	202:5	strip 120:4	57:20 105:3	supported 195:21
61:17 115:17,19	steps 106:11 157:9	stripes 64:1	successfully 55:12	supporting 187:6
standing 52:9 94:2	Steve 7:21	strive 17:12	sue 83:18	195:8 198:15
Stanford 153:17	Stewart 2:6 17:18	strollers 98:8 132:1	suffering 137:2	supportive 169:4
start 8:21 71:10,12	18:4,20 103:10,15	strongly 19:3 20:20	sufficient 150:4	supports 12:11
71:13 91:5 111:11	103:16	48:14 132:15	182:15	44:20 46:18 71:15
137:12 156:17	stimulate 141:4	139:18 177:17	suggest 47:5 78:8	110:17 112:3

supposed 17:21 51:7 77:9 115:9 178:21	182:3 184:6,6 187:5 188:2 195:6 198:16 200:1 208:16	85:12 105:22 123:3 140:12 197:18 202:6	203:20	207:12,14 210:3 211:8,10 212:4
sure 68:11 69:22 72:6 91:22 96:11 155:9 162:3 189:3 192:14	systems 26:15 106:8,9 150:11 151:4,8 152:3	talked 67:18 talking 32:4 84:7 84:11 100:11 161:8	testified 93:3 169:22 207:19 testify 8:13 83:17 142:13 testifying 107:18 128:4,8 146:9 154:14 196:15	thanked 172:22 thanks 37:11 99:12 128:3 131:4,12 172:19
surface 165:14 surfaced 152:12 surprised 84:3 surrounded 146:18 surrounding 21:3 25:16 27:11 97:5 200:10	system's 61:20 system-wide 42:6 141:10	talks 62:18 70:2 task 6:16 53:9 54:8 56:3 72:14 104:1 156:9 169:4 179:9 179:11 180:19 181:5,16 185:22 195:21 199:11	testimony 2:4 3:8 6:4,7 48:1,13 61:6 99:13 111:12 112:1 131:6 132:15 142:4 148:22 191:12 196:22 200:16	Theater 144:4 then-Councilman 82:12 Theodore 2:5 8:4 they'd 102:14 thing 10:16 63:8,9 74:2 77:3,8,9 89:19 91:2 94:16 101:12 138:4 198:2
surveying 17:7 surveys 151:18 sushi 81:17 sustainable 11:21 19:18 21:2 23:21 swiftly 35:22 switch 8:20 17:22 30:22 149:15 switching 60:16 sync 100:22 101:2 system 12:10 14:3 17:13 19:10 21:20 26:12 31:17 42:18 57:12,16 58:2,9 59:1,8 61:4,9,10 61:13 64:6,22 65:5 78:11,21 95:6 97:16 99:5,6 101:18 109:21 110:2,5,15 144:11 145:10 150:15 151:20 154:22 155:20 156:2,6,8 156:21 157:10 159:13 160:17 162:18 165:11,15 165:21 166:10,16 166:21 167:3,8,13 167:14,18 168:14 168:16,20 169:1 171:10,13 172:13 172:14 179:17 180:6,20 181:2,9	T	tasks 129:5 taught 10:19 tax 162:9 taxes 65:14 taxpayer 24:17 89:16 teach 94:6 technical 186:1 technically 105:9 technologies 151:1 153:16 technology 43:8 Ted 15:6 teenagers 46:3 76:4 88:4 tell 10:1 83:12 86:2 100:21 141:18,22 207:1 tells 31:17 ten 60:2 tenure 209:21 term 83:8 terminate 194:12 195:16 196:3,10 terminating 193:21 195:1 terminus 174:20 terms 58:11 Terrace 113:10 116:20 terrible 31:18 test 47:11 141:9 156:22 178:16	tests 179:3 thank 7:1 8:9 11:5 11:7 15:2,3 17:14 17:15 18:16 24:2 24:3,5 29:9,14,16 32:9,10 37:13 44:4,5,12,18 48:1 48:3,5 52:4,6,7,22 53:4 57:2,4 62:6 65:11,16 66:15 70:21 74:20,21 76:20,21 79:8 83:21 85:16 89:17 92:20 95:15 97:6 97:7 99:15,16 100:7 104:18,19 107:11,12,17 110:20,21 111:6 117:15,17 122:4,5 122:7 131:13 134:16,17,18 135:18,22 139:3,4 139:7 142:5,6 145:15,17,20 148:19,21 154:4,5 157:11,12 159:13 159:15,19 164:12 164:13 169:15,16 172:21 173:10 176:12,14 179:4,5 186:9 196:10,11 200:20 201:1	think 7:8 22:7,18 29:7 30:15 31:15 32:1,2 63:5 67:12 70:14 71:19 74:1 75:12 79:10 83:7 83:22 84:2 85:9 89:10 94:10,10,12 94:14 95:2,7,10 95:11,14 98:19,20 100:8 101:21 102:5,13,18 104:13 106:13 107:3 108:3,4 119:20 120:15 121:1,8,14 123:13 125:21 126:2 131:7 146:18 158:11,18 159:6 159:22 164:6 169:20 176:22 177:19 178:2,22 180:6 191:17 203:19 208:9,10 209:9 211:3

thinkers 110:14	144:1,20 145:13	track 172:3,15	transfer 78:17,18	147:18 150:11,19
thinking 13:6	148:3 151:13	177:3,11	115:11 194:4	151:4,16,19 152:1
106:1,3,9,9	156:21 168:18	tracks 158:21	transformation	153:15 154:19,22
163:21 211:1	172:13,19 176:10	Trader 81:19	166:3	156:9,13 159:13
third 35:16 63:9	185:16 187:21	traditional 96:5	transformative	160:17 162:7,14
121:11 172:3,15	196:2,21 197:7	199:16	23:9	163:4,8,9,11
177:3,11 203:6	207:2	traffic 9:7 10:5	transit 1:6 4:9,14	164:21 165:11
thirds 32:22	times 87:10 89:2	11:10 13:7,9,19	4:19 5:8 6:16	167:8,9,10,14,18
thought 7:18 31:4	94:3 148:9	14:12,16 16:8,10	8:11,14 9:3 10:1,3	168:3,4,20 169:4
75:6 90:21 141:21	Tina 11:8 44:7	17:2 19:20 22:12	11:1 12:9,13,17	169:6,10,13
198:7 205:19	tip 34:21	23:3,19 24:12	13:16,22 14:2,21	170:18 171:6
thoughts 76:2 96:6	today 9:13 12:7	30:7 31:3 35:11	15:1,8,10,12,16	172:13 176:4
146:19	24:6 44:22 72:8	35:14 40:1,3,9	15:17,19 16:2,4,5	178:4 179:9,13,16
thousands 12:6	78:13 93:3 107:20	45:1 46:16 48:9	19:3,9,10 20:5,8	180:6,15 181:9
19:1 157:17	128:8 149:3 195:5	51:15 54:10,11,12	21:14,20,22 22:8	184:8 187:15
172:10	209:14	54:20 55:10 56:8	22:11,19 23:9,16	193:7,20 194:5,21
threaten 26:9 83:6	told 41:17 54:15	58:16,21 59:22	23:17 28:19 29:8	195:9,21 199:10
three 26:16 49:20	75:11 79:15	60:3,7,11,17 67:2	33:7 35:15 39:5	205:3
58:8 62:8,20	toll 153:2	67:5 69:3 71:8	44:20,20 46:1,4,9	transition 152:9
65:20 66:8 79:18	Tom 144:17 145:1	76:13 81:9,22	46:12,18 47:5	transitway 43:20
111:3 137:4	tomorrow 149:14	88:2 90:7,8 95:1	51:21 52:2 56:4	43:21 98:4 165:20
138:12,14 143:3	tonight 53:14 71:3	96:14,19 98:13	57:11,13,16,19	173:15 174:10,17
148:9,10 156:18	139:14 140:6	99:5 103:7 105:22	58:2,9,10,17,22	175:21 193:9
161:1 187:6	146:9 154:14	108:18 112:16,22	59:1,5,12 60:1,7	195:13 196:3,5
three-generation	159:21 173:12	113:20,22 116:10	60:13,17,22 61:10	transitways 34:4
128:11	174:16 176:18	117:3 118:13,19	62:4,21 63:7,19	transit-oriented
thrilled 130:3	186:14 187:22	118:21 120:16,17	64:2,6 69:8 72:1	23:14 33:20 63:14
thrive 110:19	188:7 201:11	120:20 122:20	72:10,12,14 75:4	195:1
thriving 23:22 38:2	202:6 205:6	123:22 124:7	76:14 77:6 78:1	translated 83:9
81:15 143:7	207:20	128:6 141:11	86:3,6,9,14,19,20	Transmittal 5:9
throughput 180:9	tonight's 4:13,18	145:9,14 148:11	94:13,16 95:4,21	transplants 143:12
throwing 178:18,19	5:14 6:4,22	150:16 153:9,20	97:6,17 98:2,22	transportation
THURSDAY 1:9	Tony 2:15 92:22	153:22 155:13	99:4,7,8 103:11	10:21 14:9 17:4
ticket 76:9	95:17	156:12,14,19	103:22 105:14	30:1 32:6 38:15
ties 107:21	top 22:20 151:18	161:12 166:22	109:18,21 110:2,5	45:21 48:9 71:21
time 11:6 14:1 15:2	161:20	167:15 170:17	110:8,15 111:20	72:3 86:8 93:20
17:18 24:17 29:14	topic 85:10	171:19 172:16	112:3,4,5,14	95:6 96:1 97:13
39:12 42:5 52:4,5	total 6:19 102:21	174:4,13 177:16	116:2 123:7 124:5	97:16,22 111:7
53:15 55:6,17	totally 87:7	178:8,12,16 179:3	124:8,10,15 125:3	139:13 143:21
58:11,15 59:10,19	Totten 47:10	180:18 189:15	125:12,17 127:2	146:6,7 150:22
63:11 67:12 75:22	tough 136:21	203:14,16 204:9	130:4,7,11,17	151:7,12 153:19
79:7 81:20 93:2	138:18	204:17,19,20	131:12,21 138:8	157:20 165:15
98:19 100:12,16	Tower 165:4	206:7	138:21 139:19	173:19 179:17
107:11 123:11	town 27:19 119:8	trafficked 68:1	140:16 142:2,14	181:20 194:17,20
127:7 129:3 130:2	193:5 195:17	train 78:18 80:22	143:15,20 144:11	195:8 202:19
130:13 137:13	Towson 108:21	trains 210:17	145:7 146:8,10,12	205:10 208:5
138:10 140:12	TPR 72:10,13	transcript 5:19	146:15 147:5,12	209:18

transporting 36:7	trust 13:22	U	un-signalized	200:8 202:9 205:1
travel 39:22 42:4	try 7:10 49:3 53:14	UC 151:16	36:10	205:8 208:2
45:13 46:10 51:19	68:17 92:9 94:21	ugly 29:1	upcoming 174:22	useful 204:2
58:11 96:18 109:4	124:5 148:3	ultimate 167:21	upcounty 30:11	user 34:12
109:6 126:19	158:22 159:8	ultimately 95:9	40:13 170:19	users 20:8 21:22
137:14 138:4	trying 29:2 38:12	181:22 193:8	171:10 172:6,11	173:21
149:18 152:18	39:13 95:12 98:18	unanimously 42:13	update 130:19	uses 14:8 36:1
155:3 176:1	137:14 148:19	51:22	updated 185:16	103:10 110:3
195:10 206:19	162:9	unanticipated	186:18	147:12 189:22
travelers 115:11	TTF 72:16	157:2	updating 131:11	usually 87:10 94:3
traveling 46:15	tunnel 26:15	unclear 209:20,21	upgraded 169:1	142:18
51:16	turn 18:17 22:5	uncovered 204:8	uphold 28:13	US-29 16:4 23:1
travels 127:2	51:12,13 113:14	underlying 19:13	upholds 27:5	80:3,17 81:2 83:3
Travis 2:22 134:21	118:4 135:21	underpasses 78:5	Upper 43:21	84:8,12
142:11	147:9	underserved 46:11	upwards 54:18	utilize 38:15
treat 13:8 121:1	turning 195:13	understand 90:16	urban 8:10 12:11	utilized 36:17
treatment 28:20	turns 30:14 36:9,14	91:16,22 120:7,11	119:22 160:4	V
68:13,14 70:9	51:8 113:22 118:5	138:16 163:17	162:2 163:3	Valley 122:9,10
72:20 73:4 166:1	118:14,16	194:12	167:10 187:16	132:19
182:18 183:12	Twenty-nine 61:21	understandably	189:19	value 61:20 103:15
treatments 21:4,9	twice 38:16 152:18	14:15	urbanized 152:19	106:6 160:12
21:11 166:20	Twinbrook 31:14	understanding	urge 11:3 21:8,9,15	168:18 208:18
181:18 182:13,15	two 5:22 17:22	94:18 118:2	22:21 23:5 29:19	values 10:19 105:5
182:17 183:5,8	20:15 22:6 32:21	understands 67:4	32:7 46:15 56:22	105:5 125:16
treats 120:2	35:20 38:20 52:15	undertaken 73:8	73:1 74:10,18	Van 2:5 8:4 15:4,5
tree 26:14 27:5	59:10,20 62:11	underused 204:13	83:22 120:19	15:6 28:9
133:7	65:19 73:5 76:3,7	underway 73:6,21	141:7 146:11	vans 36:6
trees 26:7 28:21	76:10 78:8 79:5	unfeasible 28:6	171:2 176:8 196:7	variety 173:21
135:14	101:1,19 105:12	unfortunately	urged 71:5	various 49:9 67:13
Tremble 65:19	111:3 113:8,19	41:15	urges 47:3 185:22	83:16
211:14	117:8 118:20	unifying 68:17	urging 19:5 190:22	vehicle 14:2 27:10
tremendously	122:14 127:20	unique 51:11	usage 34:10 37:10	58:11 152:19
195:12	129:5,7 140:18	161:19 207:22	use 13:11,17 19:15	206:20
tried 41:19	146:2 148:10	209:8	20:6 33:18 36:5	vehicles 13:18
trillion 63:1	155:13 156:18	United 17:11 64:14	45:9 50:22 58:2	16:16 33:19 35:15
trip 58:10	170:10 173:13	University 37:19	58:19 72:2 88:22	36:12 45:12 51:3
trips 13:15 57:13	174:4,5 176:22	68:9 69:10 82:9	89:16 97:13 98:11	51:7,13,17 58:12
trouble 160:7	187:12 201:21	109:12 153:18	99:7 106:15	60:15,22 61:1
troubling 39:19	204:7 209:7,11	203:13	108:20 109:8,11	87:2 98:6 110:9
42:3	two-earner 46:1	unknown 193:17	114:7,12 117:2,12	113:12,12 140:5,8
TRP 72:10	two-lane 68:14	unmanageable	118:5 121:15,16	140:8 142:2
trucks 133:14	170:10	14:12	121:18 126:17	167:15 168:2,3
140:7	two-thirds 170:14	unnecessary 36:16	146:5,7 155:16	180:14
true 56:5,6 92:6	type 101:14,18	unpredictable	157:19 158:2,14	vehicular 27:17
105:8	160:17 162:8	109:2	159:1,4 171:22	113:1 174:4,13
truly 13:16	Tyson s 22:9,10	unsafe 115:8 122:2	175:16 180:16	Veirs 73:5 109:8
truncated 26:6	T-A-B-L-E 2:1 3:6	204:8	186:18 199:6,8	

venues 144:9	115:7 140:11	wanted 85:3 89:19	wedges 5:2 64:22	179:2 184:14
versa 51:1	voted 51:22	90:4 91:15 133:10	week 6:6 9:21	190:4,22
version 114:15,20	Voters 97:12	134:9 153:14	74:16 75:8 77:21	we've 32:14 35:8,8
181:21	vows 145:2	208:8	87:10 88:22 89:2	39:11 50:6 52:9
versus 137:21		war 31:19,19,20	100:3,15 203:3,4	62:4 81:13 83:13
156:7,20	W	107:2	weekday 113:6	103:21 122:21
vested 76:10	WABA 157:18,22	Ward 66:18,21,22	weeks 5:22	124:21 138:12
viability 194:14	wait 161:11 201:17	warming 71:15	week's 100:19	160:13 176:19
viable 34:2 98:17	waiting 53:13	warns 86:16	Wegmans 194:2,13	wheel 129:4
151:15 194:15	81:11,11 92:3	Washington 5:16	weight 104:11	White 9:14 11:20
196:1	153:6 156:20	139:12 152:11,16	welcome 4:8 14:10	11:22 12:4,8,18
vibrant 108:2	walk 16:2 81:16,16	157:16 160:1	20:7 29:9	12:19,21 13:4,8
vibration 126:22	88:14 89:4 105:10	wasn't 17:22 119:6	Wellemeyer 2:17	14:17,20 29:1,20
127:4	106:6 120:22	wasted 24:17 62:15	104:20,21,22	41:8 46:20,21
vibrations 127:1	121:11,12 156:9	watch 67:2 121:19	Wellemyer 93:1	47:10 54:3,6 56:5
vice 51:1	162:11 175:9,22	watched 161:4	well-financed	56:6 74:14 94:7
Vice-President	176:2 210:7,10	water 150:12	114:11	100:18 102:18
159:18	walkable 11:22	169:17	well-served 128:12	104:8 109:4
vicinity 194:13	23:17 38:13 63:6	Waters 3:9 154:8	131:20	120:10 138:14
195:18	63:14 81:16	164:15,16	weren't 17:17	141:17 163:18
Viers 16:3 43:20	131:20 161:2	watersheds 57:21	160:6 191:22	164:17 165:1,9,13
view 154:18	walked 132:7	Watkins 65:18	201:22 211:12	165:15 166:3,6
views 122:8 196:16	walkers 87:20	211:14	west 85:19 111:8,9	167:7,9,17,22
196:18	walking 88:7 114:4	wave 62:5	120:17 131:17	168:12 169:2,9,12
Village 32:1 89:5	146:8	way 15:9 16:5,6,21	134:5 175:22	169:14 173:17
146:1	walkways 86:22	19:18,18 21:2	187:10 189:4	174:1,18,20 176:1
violations 83:19	wall 26:16 69:1	23:2 29:8 37:5	207:20 208:1	wide 55:21 135:16
Virginia 2:19 22:15	175:6,6,11 176:2	38:1 60:19 63:12	western 59:6	189:20
119:4,7 132:18	176:3	64:8,11 68:2,12	113:10,15 117:9	widen 89:11
152:7 153:3	walls 26:2 27:15	69:15 75:6 77:8	Westland 119:14	widened 55:17
virtually 68:4	Walter 24:10	82:7 96:19 98:17	119:16	widening 25:9,16
203:3	122:21 165:18	99:21 106:12,16	we'll 6:3 7:8 8:6	26:21 27:3,13
visibility 87:3	want 9:5 14:10	110:16 132:5	15:13 191:16,16	28:5 33:22 35:4
vision 14:20 23:15	29:7,18 62:2	133:4,16 137:6,13	211:13	41:2 45:4,9 95:8
108:1,3,4 143:7	63:22 65:13 67:14	162:4 183:5	we're 4:3 9:13 18:6	122:17 170:11
166:3 169:10	68:11,16 70:17	187:13 194:13	18:22 23:2 24:12	178:19
171:7 187:3,4	78:4 91:21 96:11	200:8 202:14	29:22 32:4,19	widenings 19:22
190:10	97:1 101:12 102:1	207:8	37:20 38:12 59:4	83:6
visionary 14:14	107:4,5,7,8	ways 8:22 10:10	63:3 67:10 68:20	wider 22:2
23:21	109:19 120:9	108:16 136:9	70:16 80:18 81:8	width 135:10,12
visit 108:20 129:19	123:3 132:14	156:16	83:7 100:2,22	wife 107:20
visiting 110:20	136:7 139:18	wayward 147:12	101:3,13 104:8	Wile 81:6
visitors 110:19	143:22 144:14	weather 204:3	106:19 123:2,9	Wilhelm 2:12
visually 69:1	157:21 159:5	weather-resistant	124:7,9,11 158:4	65:18 71:1,2,3
vital 174:1	164:7 176:21	204:5	160:13 161:7	Willard 113:15
vocal 10:12	197:13 207:13	wedding 142:18	162:3,8,19 163:8	116:20
volume 33:18 51:3	208:2	145:2,4,5,19	164:2,10 169:4	Williamson 2:10

44:9 53:5,6	word 108:5,5 208:2	127:13 131:5	zoning 97:2 139:13	104 2:17
willing 109:20	words 140:11	142:4 196:22	161:21	10602 149:10
123:9	146:22 182:14	wrote 131:5	Zuckerburg	107 2:18
windows 67:1	work 6:2,10 13:11		207:10	11 2:5 141:15
Winstead 134:19	23:6 29:6 39:3	Y	Z10 105:11	11-foot-wide
135:20	54:10 62:13 64:12	Yale 62:10 80:6		199:13
Winston 3:14	70:8,17 78:21	yard 133:5	P	11:00 94:2
173:4 179:6,7,8	82:4 101:19	Yards 152:8	p 185:20	111 2:18
184:14,17,21	102:15 105:12	year 15:14 22:16		118 2:19
185:1 186:9	107:10 108:1	45:22 53:9,12	\$	12 76:8
winter 177:8	119:16 123:10	54:21 75:10 86:13	\$1 63:1	122 2:19
Wisconsin 9:19	129:1,22 134:4	129:8 137:5,21,22	\$10 54:18 72:8	128 2:20
50:22 87:8,9,15	136:15,16 144:13	138:2,13 144:5	\$29,000 137:21	13 206:20
87:21 88:15,18	149:15 157:1	yearn 148:15	138:2	13-mile 141:15
89:1,5,12 111:18	160:11 161:16	years 8:16 25:3	\$5 31:2	13-percent 199:16
111:22 112:19	164:19 170:2,21	26:16 29:22 34:19	\$60 177:4	131 2:21
113:3 114:1,6	171:11 179:11	38:11 42:21 43:1	\$74,000 137:22	135 2:21
119:10,11 120:3,6	192:8 209:14	48:10,19 50:7		139 2:22
120:13 121:1,6,20	worked 20:19	60:10 85:20 94:20	0	14 136:11 170:1
127:18,21 131:16	39:11 50:7 54:16	100:12 104:12	0.9 210:11	142 2:22
132:9 133:1,13,18	62:11 85:21	107:22 128:11		145 2:23
134:2,7 208:1,3	101:10,20 123:15	131:8 139:15,19	1	149 2:23
209:1 210:17	157:4	140:4 143:4	1 33:10,11 34:11	15 2:5 30:21 88:4
wisdom 130:6	worker 107:20	149:11,20 150:14	42:19 111:15	118:8
wise 143:10	136:14	157:4 160:22	146:16 151:19	150 6:12
wisely 147:14	working 31:20 70:4	161:7,18 163:18	157:22 169:8	154 2:24
wisest 143:16	108:2 112:4,14	164:6,8 170:1,12	182:11 193:6,15	157 2:25
wish 173:12	134:15 138:22	174:19 193:10	196:2 203:22	159 2:25
wishing 51:7	165:6 207:2	194:11 200:3	1st 75:2	16 1:9 139:15 140:4
wishy-washy 10:14	works 20:12	yesterday 148:7	1,200 37:17	16-year-old 18:6
withdrew 82:12	worse 13:10 16:11	192:7	1,300 199:18	18:22
witness 133:22	31:2 53:21 72:5	York 18:17	1,440 115:3	160-mile 156:7
witnessed 144:20	75:20 77:18	young 61:22 62:2,3	1,500 199:22	180:20
163:17	161:13	62:19,20,22 63:2	1,800 140:11	162-mile 6:17
WMATA 42:19	worsen 202:13	65:6 76:11,19	10 9:11 38:3 59:2	164 3:9
47:8 104:18	worsening 23:19	80:11 87:16	71:11,16 72:19	169 3:10
116:18	worship 108:8	128:14 130:4	88:8 105:11 123:6	17 2:6
WMATA's 46:22	worth 51:14 89:14	136:13 142:13	156:6 160:22	173 3:12
woman 86:19	110:20 162:22	143:18 160:10	161:7 193:10	176 3:13
Women 97:12	163:1	162:7 201:14	10,000 45:22	179 3:14
wondered 31:8	wouldn't 78:20	younger 132:4	10-foot 199:7	18 31:2 111:16
wonderful 131:19	95:1,10	youth 113:5	10-foot-wide	122:16 195:18
133:7 209:11	woven 128:17		199:12	186 3:15
Woodmoor 48:8	Wow 79:19	Z	10:00 203:5	19 88:4 124:16
Woodmoor-Pine...	writing 8:21 89:8	Z 94:8	100 88:18 102:2	192 3:16
37:16 42:12	140:15 184:20	Zepp 2:23 134:21	139:11 209:6,17	1950s 131:10
Woodside 154:11	written 117:20	149:7,8,9 154:5	100-percent 209:3	1955 75:11,14
		Zone 24:11	103 30:20	

130:20	27 34:19 170:11	188:10,12,14	6510 131:16
196 3:17	195:15	189:9,13,16 191:6	69 47:17
1990s 82:11	29 2:7 8:12,19 9:1	193:22 195:14,15	<hr/> 7 <hr/>
1993 19:15	9:11 39:14,15	208:12	7:25 88:15
1996 53:21	40:12 42:5 49:17	37 2:8	70 2:12 30:18
1998 85:19	50:20 53:16,20	<hr/> 4 <hr/>	74 2:13
<hr/> 2 <hr/>	54:12 55:3 92:2	4 2:2 43:9 88:20	76 2:13
2 34:13 37:8 42:22	102:22 103:5,14	147:22 154:2	77 38:10
114:7,14 126:21	104:9 105:22	166:2 173:14	79 2:14 6:18
147:8 183:14	108:20 136:3	184:4	79-mile 156:6
193:16 194:4,7	137:14,20 140:2	40 85:7 139:19	<hr/> 8 <hr/>
204:10	140:17,21 141:1,8	164:6	8 2:4 36:20 76:8
2,100 170:16	142:3 202:7 203:1	40,000 170:9 194:5	88:20
2,400 121:9	203:11 204:6,10	400 86:15	8:20 88:19
2.5 42:5	204:17	44 2:9	8:40 88:20
2:10 88:16	<hr/> 3 <hr/>	462 86:8	85 2:14
20 60:10 72:9	3 43:4 147:15 154:2	47 2:9	8708 75:2
104:12 164:6,8	183:18 187:15	495 43:13	8787 1:13
20th 42:11 64:13	193:16,18,22	<hr/> 5 <hr/>	88 31:1
64:16	194:4,7,9,13,14	5 43:11	8904 139:16
20,000 38:3 54:2	195:2,13 196:1,8	50 107:21 122:11	<hr/> 9 <hr/>
2000 86:10	205:2	167:21 186:5	9:28 212:6
2002 71:22 72:18	3rd 88:19	50s 160:1	90,000 172:10
2005 193:18	3,000 81:2 92:1	500 111:8	90,000-plus 50:19
2007 12:4	30 38:14 88:12	516 89:3	911 129:18
201 3:18	94:20 153:22	52 2:10	93 2:15
2011 6:11 86:10	164:6,8	54-year-old 86:19	95 2:15 43:13
166:8	30th 6:1	56 2:10	97 2:16
2012 88:1	32 2:8	57 140:22	99 2:17
2013 1:9 6:1 36:20	33 30:20 88:5	58 146:2	9915 145:22
198:20	122:14	<hr/> 6 <hr/>	
2020 198:20	35,000 140:5	6 43:14 66:18,21,22	
2040 198:20 200:3	355 12:18 15:18	173:15 174:16	
200:4,14,15	24:7,12 25:9,12	6th 67:7	
2050 200:14	25:16 27:2,4,6,8	6,000 38:4	
2060 198:20	27:13,18 28:5,18	6,500 200:5	
207 3:20	28:22 29:2 30:18	6:00 1:13	
2080 198:20	31:8,21 32:22	6:13 4:2	
21st 53:10 64:15,19	33:4,15 34:5 37:6	6:30 94:1	
147:4 165:12	54:11 57:9 109:7	60 45:11	
212 3:22	111:9 112:12	60s 160:1	
22 171:4	113:9 115:1	600 88:13	
23 2:6 30:3 149:11	116:13 166:2	62 2:11	
199:20	170:3,11 171:1	64 146:2	
25 132:22	173:14,22 174:3	65 2:12	
25,000 54:2	186:15 187:11,17		

C E R T I F I C A T E

This is to certify that the foregoing transcript

In the matter of: Countywide Transit Corridors
Functional Master Plan Hearing

Before: Maryland Park and Planning Commission

Date: 05-16-13

Place: Silver Spring, MD

was duly recorded and accurately transcribed under
my direction; further, that said transcript is a
true and accurate record of the proceedings.

Neal R Gross

Court Reporter

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701