

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

CITY OF NEW YORK
2012-2013 DISTRICTING COMMISSION
PUBLIC MEETING
Queens Public Library
41-17 Main Street
Flushing, New York 11355
August 21, 2012
5:10 P.M.

- IN ATTENDANCE:
- JUSTIN YU
 - JOHN ROBERT
 - ROXANNE J. PERSAUD
 - GLORIA CARVAJAL WOLFE
 - MADELINE PROVENZANO
 - LINDA LIN
 - BENITO ROMANO, Chair
 - JAMILA PONTON BRAGG
 - OSCAR ODOM, III
 - FRANK PADAVAN
 - SCOTT CERULLO
 - KAMILLAH M. HANKS
 - THOMAS V. OGNIBENE

DISTRICTING COMMISSION PUBLIC HEARING

1 MR. ROMANO: Good evening, everyone. My
2 name is Benito Romano. I am the chair of the New
3 York City Districting Commission. Thank you for
4 coming tonight and welcome to the New York City
5 Districting Commission's public hearing.

6 A special thanks to Tom Galante who is the
7 president and CEO of this beautiful library, and
8 Donna Ciampa, who is its manager. I think we are
9 going to hear from Donna for a moment. She wants
10 to say a word or two, and then we will hear from
11 Hugh Weinberg, counsel to Borough President Helen
12 Marshall.

13 MS. CIAMPA-LAURIA: Good evening, everyone.
14 My name is Donna Ciampa-Lauria and I am the
15 director of the Queens Library of Flushing.
16 Queens Library serves over two million people at
17 62 locations and circulates among the highest
18 number of books and other library materials in
19 the country.

20 Libraries have long played an important role
21 in the civic life of their communities and
22 organizations, and the Queens Library is no
23 exception. As a representative of the Queens
24 Library, I am pleased to host an event of such
25 civic importance. I would like to welcome all of

DISTRICTING COMMISSION PUBLIC HEARING

1 and you invite you, when you have some time, to
2 take a look around at some of the great
3 resources, programs and services that we have
4 available. Thank you, welcome. Welcome
5 (applause).

6 MR. WEINBERG: Good evening. I am Hugh
7 Weinberg. I am counsel of Queens Borough
8 President Helen Marshall. She regrets very much
9 not being able to be here tonight. But she has
10 asked me to come and deliver her testimony for
11 her.

12 First of all, we would just like to thank
13 Tom Galante, the head of the Queens Library
14 system, and Donna Ciampa-Lauria for making this
15 beautiful library available for this important
16 event. And now, I would just like to, if I may,
17 just read as written the Borough President's
18 testimony.

19 So, when I refer to "myself" in the first
20 person as Borough President, you don't mistakenly
21 think I am the Borough President (laughter). I
22 got a little laugh, anyway (laughter).

23 (Reading): "Good evening, and welcome
24 Mr. Chairman and all of your colleagues from the
25 New York City Districting Commission to the great

DISTRICTING COMMISSION PUBLIC HEARING

1 Borough of Queens. Of course, several Commission
2 Members come from Queens, including former State
3 Senator Frank Padavan and former Councilman Tom
4 Ognibene. It's good to know that our borough is
5 well represented in the districting process.

6 As the Queens Borough President, I am
7 grateful for the opportunity to address the
8 Commission as it embarks on its important mission
9 to determine the proper configuration of New York
10 City's City Council districts.

11 As we all know, fairly drawn representative
12 election districts are an essential component to
13 ensuring that our right to vote, one of our most
14 precious constitutional rights, actually means
15 something. I trust that this commission will
16 give in-depth and detailed consideration to the
17 drawing of new legislative districts for the
18 City, while of course, taking account the needs
19 of our residents.

20 I have to admit that, after seeing the
21 ordeal that the people of the State of New York
22 went through during the State legislative
23 redistricting process, I am a little concerned
24 about how this process will turn out. However,
25 the Mayor and the City Council have convened an

DISTRICTING COMMISSION PUBLIC HEARING

1 impressive group of individuals to serve on this
2 commission.

3 I look forward to its proposals for new
4 districts. In coming up with your proposes, I
5 ask that you keep a number of factors in mind.
6 As you know, Queens has the second-largest and
7 most diverse population of any county in the
8 state, in terms of nationalities, ethnicities and
9 religions represented. We have more than
10 2.2 million people here.

11 For the record, however, we believe that the
12 Census Bureau undercounted the population of
13 Queens by more than 100,000 people during the
14 2010 Census. Queens is, of course, a borough of
15 many separate and district neighborhoods. Our
16 people live in dozens of communities. And when
17 you ask where we come from, we of course say we
18 are from Queens.

19 However, we also make sure to tell you what
20 communities we are from. In fact, Queens is the
21 only borough where, when we receive mail, it's
22 addressed to us in our individual neighborhood.
23 So, when we receive mail, rather than being
24 addresses to "Queens," it's addressed to "Long
25 Island City," "Glendale," "Bayside," "Little

DISTRICTING COMMISSION PUBLIC HEARING

1 Neck," "Forest Hills," "Jamaica" or any one of
2 dozens of other communities.

3 We proudly identify ourselves with
4 neighborhoods and rich cultures and history. In
5 light of the unique nature of Queens and its
6 communities, it is especially important that when
7 any entity is charged with redrawing legislation
8 districts, special care must be taken.

9 We need to ensure that communities remain
10 intact and that every vote counts. As this
11 redistricting process begins, we expect that any
12 proposed new legislative districts will respect
13 the integrity of our communities and protect the
14 voting rights of our minority populations.

15 I ask that, as you undertake this task, you
16 learn from and therefore avoid some of the
17 mistakes made by the State's legislative
18 redistricting LATFOR in its initial proposals.
19 Let me take just a few minutes to remind you, for
20 example, in some cases, the proposed lines seemed
21 arbitrarily drawn. In other cases, it looked as
22 though someone was trying to solve a jigsaw
23 puzzle by jamming pieces into places they didn't
24 belong.

25 While I am sure you are aware of many of the

DISTRICTING COMMISSION PUBLIC HEARING

1 criticisms expressed during the State districting
2 process, they reflect the valid concerns and are
3 worth repeating here. I remind you that black,
4 Latino and Asian-American natives and groups have
5 expressed concerns about underrepresentation in
6 many parts of the city, including, of course, in
7 Queens.

8 The initial State restricting proposals
9 showed a clear lack of respect for community
10 lines and they would have divided communities by,
11 among other things, crossing natural boundaries,
12 including major roads and highways. In fact, the
13 new districts would have divided communities in
14 Elmhurst, Woodhaven, Astoria and many others, and
15 would have jeopardized the legislation they
16 deserve.

17 For examples, in Woodhaven, some of its
18 residents would have been in the same district as
19 Astoria, which is nearly on the other side of the
20 borough. Other Woodhaven residents would have
21 been in a district that stretches to Green Acres
22 Mall and Nassau County. Under those plans, parts
23 of Woodhaven would have been represented by three
24 different state senators rather than one senator,
25 for whom the communities would no doubt be a

DISTRICTING COMMISSION PUBLIC HEARING

1 bigger priority.

2 The proposed district map even appear to
3 show, and I really found this hard to believe,
4 that part of LeFrak City would have been carved
5 out and put in a separate district. Also
6 disturbing was the proposed mutilation of the
7 venerable Astoria neighborhood. The new line
8 would have cut off District 12 several blocks
9 south of the old boundary at 20th Avenue and
10 would put one side of Ditmars in one district and
11 the other side in another."

12 Again, these are examples from the State
13 redistricting process and by are no means, in no
14 way meant to imply that this commission would be
15 subject to the same problems.

16 (Reading): "I was alarmed because that
17 seemingly arbitrary and illogically redrawing of
18 district lines could have only led to diminished
19 representation for Queens communities.
20 Redistricting should protect our neighborhoods by
21 ensuring cohesive representation. That is the
22 most effective way to guarantee that lawmakers
23 will respond to communities' needs.

24 And in this era of limited resources, with
25 critical issues such as education, transportation

DISTRICTING COMMISSION PUBLIC HEARING

1 and medical care looming larger by the day, we
2 need the best representation we can get. Our
3 right to vote is one of our most basic and
4 cherished rights, and any actions that impact
5 that right must be taken with the utmost care. I
6 therefore urge you to immerse yourself in a study
7 of our communities and design district maps that
8 are fair, balanced and truly representative.

9 On behalf of the people of Queens, I insist
10 that any changes to our city's legislative
11 districts must acknowledge and accommodate the
12 distinct diverse qualities of its dozens of
13 communities. I thank you again for coming to
14 Queens and hearing our residents and to take heed
15 of their concerns. Thank you."

16 MR. ROMANO: Thank you, Mr. Weinberg.
17 (Applause.) Now, we have this facility until
18 9:00 and I want to make sure that we hear from
19 everyone who is signed up. For those of you who
20 did not sign up and wish to speak, please see one
21 of the districting commission staff. Jonathan
22 Ettricks is around. Shirley Limongi is also with
23 us, and Brian Flynn, the director of operations.

24 Additionally, if you require translation of
25 your statement, please let staff at the

DISTRICTING COMMISSION PUBLIC HEARING

1 registration desk outside now. They will ensure
2 that a translator will be provided when it is
3 your turn to speak. Before we begin to take
4 testimony, I would like to make a few opening
5 comments.

6 At the beginning of August, the Commission
7 advertised in community and ethnic newspapers
8 announcing the Commission's public hearing
9 schedule. An e-mail blast was sent ultimately to
10 over 50,000 recipients. Various advocacy groups
11 helped spread the word through their individual
12 networks and the hearing schedule was advertised
13 on our Facebook and Twitter feed.

14 From the look of this room, we have been
15 successful in reaching many of you.
16 Nevertheless, as we go forward in this process,
17 we will seek other additional ways to maximize
18 your participation.

19 Tonight, we continue in the first phase of
20 the New York City districting process as laid out
21 in our New York City Charter. After the
22 Commission holds public hearings in each of the
23 five boroughs, the Commission will meet again
24 this Friday at 1:00 P.M. at the City Council
25 Chambers in City Hall to discuss what we have

DISTRICTING COMMISSION PUBLIC HEARING

1 learned through this process.

2 At this August 24th Commission meeting, we
3 will direct the staff to create a preliminary
4 district plan according to the Commission's
5 instructions. On September 4th, at 1:00 P.M. at
6 this Council Chambers in City Hall, the
7 Commission will meet again, this time to review
8 and adopt the preliminary district plan that will
9 then be made available for public inspection and
10 comment.

11 Please note that both these meetings will be
12 open to the public, but there will not be any
13 opportunity for the public to speak or make
14 comments. The public will have an opportunity to
15 comment on this preliminary district plan during
16 the second round of public hearings held
17 throughout the five boroughs from 5:00 to
18 9:00 P.M. on October 2nd, 3rd, 4th, 10th and
19 11th.

20 We are still trying to determine the
21 locations, but they will be different ones from
22 the ones previously used in order to maximize
23 opportunities for your anticipation. Comments
24 from this round of public hearings will then be
25 considered during the stated Commission meetings

DISTRICTING COMMISSION PUBLIC HEARING

1 stated for October 18th, where staff will once
2 again be directed to revise the preliminary
3 district plan in response to the comments that we
4 receive. After the next stated Commission
5 meeting on October 30th, the revised plan will be
6 presented, considered and adopted by the
7 Commission.

8 By November 5th, this revised plan will then
9 be delivered to the City Council for its
10 inspection and approval. According to the City
11 Charter, by November 27th, the Council must
12 either adopt the revise the district plan, at
13 which point the plan reasonably filed with the
14 City Clerk or the Council can object to the
15 revised district plan, in which case the plan
16 will be returned to the Commission with the
17 Council's comments and objections.

18 The Commission then will have until January
19 5, 2013 to create a revised plan. This will then
20 set the stage for a new set of public hearings,
21 which has been tentatively scheduled for
22 January 28th to February 8th, again in each of
23 the five boroughs. Again, we aim to have these
24 hearings in different locations from the prior
25 two rounds of public hearings to maximize

DISTRICTING COMMISSION PUBLIC HEARING

1 opportunities for public participation.

2 The Commission will then have until
3 March 5th to create, adopt and submit a final
4 plan to the City Clerk and to the U.S. Department
5 of Justice for Voting Rights Act Section V
6 preclearance. This process is described in a
7 flow chart that is available for you tonight.

8 Another handout that is available are two
9 maps. One map is of the five boroughs with the
10 current City Council district, and another is the
11 map of Queens with the borough's current City
12 Council district lines. Both maps include the
13 total population within the districts.

14 The population figures reflected in the
15 handouts have already been adjusted to reflect
16 prisoners serving State sentences, but having
17 residences within the representative council
18 districts as of the time of the taking of the
19 U.S. Census in 2010. The Commission will take
20 these figures into consideration when drawing
21 district lines.

22 It's also important to keep in mind, as we
23 conduct these public hearings that we are not
24 writing on a blank slate, but are operating
25 within an established legal framework. We are

DISTRICTING COMMISSION PUBLIC HEARING

1 legally required to consider during the
2 districting process the following. The total
3 population difference of any district cannot be
4 greater than 10 percent of the average population
5 for all districts.

6 District lines should ensure fair and
7 effective representation of racial and language
8 minority groups in New York City. The lines
9 should keep neighborhoods and communities with
10 established ties of common interest and
11 association intact. Districts should be intact
12 and contiguous. Districts should not cross
13 borough boundaries, if at all possible.

14 And districts should avoid diminishing the
15 effective representation of voters. Finally, I
16 want to bring to your attention our website,
17 www.nyc.gov/districting. The site is the central
18 repository of all documents and videos relating
19 to the Districting Commission.

20 It also contains a complete schedule of our
21 public hearings and a portal where you can
22 preregister for all hearings and be added to our
23 mailing list. I hope you will visit the site and
24 let us know if it can be made more informative
25 and interactive.

DISTRICTING COMMISSION PUBLIC HEARING

1 One final note. We have many speakers
2 tonight. Each of you has three minutes, which is
3 not very long. Keep in mind we already have a
4 substantial amount of data from the U.S. Census
5 and elsewhere. We will welcome and will
6 carefully read all your written submissions. All
7 of this data is important to our decision.

8 But your testimony at these hearings is
9 especially critical. In your remarks, tell us
10 about your neighborhoods. Where are its natural
11 boundaries as you see them? So that we can
12 follow your comments more carefully, please tell
13 us what council district you are concerned about
14 and how, if at all, you would like to see it
15 changed.

16 Again, thank you for participating in this
17 important event tonight. At this point, we will
18 have the commissioners introduce themselves and
19 then we will hear from our first witness,
20 starting at this end.

21 MR. YU: Justin Yu from Manhattan. Flushing
22 was my first home when I came to the United
23 States.

24 MR. ROBERT: John Robert from the Bronx.

25 MS. PERSAUD: Roxanne Persaud representing

DISTRICTING COMMISSION PUBLIC HEARING

1 Brooklyn.

2 MS. WOLFE: Gloria Wolfe, Manhattan.

3 MS. PROVENZANO: Madeline Provenzano from
4 the Bronx.

5 MS. LIN: Linda Lin from Queens.

6 MR. HACKWORTH: I am Thaddeus Hackworth,
7 staff to the Commission.

8 MR. HUM: Carl Hum, staff to the Commission.

9 MS. BRAGG: Jamila Ponton Bragg, Manhattan.

10 MR. ODOM: Oscar Odom III, Brooklyn.

11 MR. PADAVAN: Frank Padavan, Queens.

12 MR. CERULLO: Scott Cerullo, Staten Island.

13 MS. HANKS: Kamillah Hanks, Staten Island.

14 MR. OGNIBENE: Thomas Ognibene, Queens
15 County.

16 MR. HACKWORTH: The first speaker will be
17 James Hong followed by Steven Choi. (Applause.)

18 MR. HONG: Thank you and good afternoon
19 districting Commission Members, staff and
20 concerned citizens of Queens. My name is James
21 Hong and I am here speaking on behalf of AACCRD,
22 the Asian-American Community Coalition on
23 Redistricting and Democracy.

24 AACCRD is a nonpartisan, pan-Asian coalition
25 of 14 organizations across the city. We are

DISTRICTING COMMISSION PUBLIC HEARING

1 committed to advancing the opportunity of Asian
2 Americans and minority communities to
3 meaningfully participate in the political
4 process.

5 I just want to say it's good to see you all
6 again. I want to just at this moment invite
7 AACCRD members and our allies to stand and show
8 the Commission what we want for Queens.

9 And as a coalition, we urge the Commission
10 today not to approach the task of redistricting
11 as merely one of equalizing the population among
12 districts, by our own city's charter, our city
13 lines should reflect our communities of interest.
14 This will require thoughtful consideration of
15 demographics and community input and ultimately,
16 whether the district lines will account for and
17 respect what are dramatic changes underneath a
18 seemingly modest 2.1 percent increase in citywide
19 population.

20 For example, the Asian-American population
21 in Queens grew 30.6 percent between 2000 and
22 2010. There are now over one million Asian
23 Americans in this -- half a million Asian
24 Americans in this borough, and they are
25 22.8 percent of its population.

DISTRICTING COMMISSION PUBLIC HEARING

1 Just to put it in perspective, fully half of
2 New York City's Asian-American population resides
3 in Queens today. Our member organizations will
4 speak more specifically to certain neighborhoods.
5 However, we want to point out two areas that need
6 significant changes.

7 Richmond Hill/South Ozone Park and Bayside.
8 First, we consider Richmond Hill and South Ozone
9 Park to be a single community of interest. And
10 currently, voters that are divided and thus
11 diluted between four elected officials.

12 This area should be united within a single
13 district and thus given meaningful
14 representation. Second, the neighborhood of
15 Bayside is also divided. And while much of it
16 falls into District 19, the southern portion of
17 the neighborhood falls into District 23.

18 This area, also known as Oakland Gardens,
19 should be joined into District 19. The residents
20 of Oakland Gardens often identify themselves as
21 living in Bayside. And for definitions of these
22 neighborhoods, we refer you to AALDEF's community
23 survey.

24 With regards to other significant
25 neighborhoods for the Asian-American community,

DISTRICTING COMMISSION PUBLIC HEARING

1 the current districts lines in Elmhurst, Jackson
2 Heights and Woodside do not reflect the
3 communities of interest there and should be
4 reconfigured. The neighborhood clusters of
5 Bellerose, Floral Park, Queens Village and Glen
6 Oaks are currently all kept and this should not
7 changed.

8 Briarwood and Jamaica Hills should also stay
9 together and intact. (Timer dings.) Finally,
10 Flushing and Murray Hill and Queensboro Hill are
11 largely kept whole within a single district and
12 this should not change. We look forward to a
13 draft from the Commission that brings an equal
14 voice to the Asian-American residents and voters
15 of Queens and all of New York City. Thank you.

16 MR. ROMANO: Thank you, Mr. Hong.

17 (Applause.)

18 MR. HACKWORTH: Our next speaker will be
19 Steven Choi, to be followed by Bright Limm.

20 MR. CHOI: Good afternoon. My name is
21 Steven Choi and I am the executive director of
22 the MinKwon Center for Community Action. I am
23 here to discuss our interest in the redrawing of
24 the City Council districts by this Commission.
25 Since our founding in 1984, the MinKwon Center

DISTRICTING COMMISSION PUBLIC HEARING

1 has had a profound presence in the
2 Korean-American, Asian-American and other
3 marginalized communities.

4 We are based in the heart of Flushing and
5 our goals are to educate and organize our
6 communities, including the Korean-American
7 community, to provide critically needed services,
8 to increase Korean American civic participation,
9 to built youth leadership and preserve our
10 cultural groups.

11 The MinKwon Center is committed to civic
12 engagement of our communities. Many of our
13 community voters are disenfranchised. Our voters
14 are confused by complicated procedures, denied
15 in-language materials and unlawfully harassed at
16 the polls.

17 So, the MinKwon Center works to empower
18 voters from the start of the electoral process to
19 the finish, registering voters, educating them,
20 mobilizing them to vote and then protecting them
21 at the polls. We are completely nonpartisan and
22 independent of any politicians or parties. Our
23 goal is to help our communities build power, have
24 a strong voice in community issues and then hold
25 elected officials accountable.

DISTRICTING COMMISSION PUBLIC HEARING

1 And we believe that redistricting is a
2 critical civic engagement issue. In previous
3 years, districts have not followed natural
4 community boundaries, were only drawn to help
5 incumbents and have diluted the votes of
6 minorities.

7 But if districts are drawn properly, that
8 take into account natural communities of
9 interest, respects the voting rights and adheres
10 to the principle of one person/one vote, then we
11 are rewarded with competitive elections,
12 accountable politicians and protection of
13 disenfranchised minorities.

14 And this is critical for the Asian-American
15 community, which has grown by more than
16 30 percent since 2000. 19 City Council members
17 of districts for Asian Americans make up more
18 than 15 percent of their constituents, and yet
19 many of these City Council members are unaware of
20 their needs and concerns. So, this Commission
21 must engage the community in a robust public
22 debate.

23 The MinKwon Center is committed to working
24 with AACCRD, the Asian-American Community
25 Coalition on Redistricting and Democracy, to

DISTRICTING COMMISSION PUBLIC HEARING

1 educate our community members, engage them and
2 advocate for our community's interest.

3 Our recommendations today relate to the
4 Flushing and Bayside communities and neighborhood
5 boundaries to be bound together with the Asian
6 American Legal Defense and Education Fund, and
7 these will be submitted as well.

8 For Flushing, we recognize that this
9 community is bordered on the west by the Van Wyck
10 Expressway, the north by 32nd Avenue and 27th
11 Avenue, the east by Utopia Parkway and 189th
12 Street and the south by the Long Island
13 Expressway, represents a true community of
14 interest.

15 Flushing residents share many common
16 characteristics. A majority are immigrants,
17 mostly from Asia, for whom language access is a
18 key issue, and this community has become one of
19 the largest immigrant gateways in New York City.

20 Bayside, as we define it, is bordered on the
21 west by the Clearview Expressway, the north by
22 33rd Avenue and 33rd Road, the east by the Cross
23 Island Parkway and the south by 73rd Avenue, is
24 also another community of interest. The greater
25 Bayside area is home to a large and growing

DISTRICTING COMMISSION PUBLIC HEARING

1 Korean-American community and we believe that
2 this specifically -- (timer dings) -- includes
3 the Oakland Gardens part of this community.

4 So, together with our AACCRD Coalition
5 partners, we will continue to advocate for our
6 communities throughout the entire redistricting
7 process to ensure that our communities are heard
8 and that our political rights are protected.
9 Thank you.

10 MR. ROMANO: Thank you, Mr. Choi (applause).

11 MR. HACKWORTH: Our next speaker will be
12 Bright Limm, to be followed by Leela Maret.

13 MR. LIMM: Hello. I would like to just
14 begin by first thanking the Commission for
15 scheduling this hearing at a time when many of
16 our community members could make it. Thank you
17 very much.

18 My name is Bright Limm and I am testifying
19 today as board president and steering committee
20 chair of Korean Americans for Political
21 Advancement, or KAPA. The recommendations I will
22 present today at today's hearings concerning both
23 guiding principles and adjustments to Council
24 Districts 19, 20 and 23. KAPA is a nonprofit
25 advocacy and political organization with

DISTRICTING COMMISSION PUBLIC HEARING

1 dues-paying members residing predominantly in
2 Queens and Manhattan.

3 Thorough our advocacy and political
4 activities, we have knocked on thousands of doors
5 throughout northeastern Queens, particularly in
6 Flushing, Bayside, Murray Hill, Auburndale, Fresh
7 Meadows, and we have met with elected officials,
8 business associations and other community leaders
9 throughout this region.

10 Restricting is a priority policy area for
11 KAPA and for over a year, we have worked together
12 with over a dozen organizations on State
13 legislative and congressional districting matters
14 as a member organization of AACCRD, which you are
15 familiar with. KAPA now joins with its fellow
16 AACCRD members to advocate for fair City Council
17 districts.

18 So first with regard to guiding principles,
19 KAPA recognizes that the Districting Commission's
20 top consideration must be one of compliance with
21 existing legal mandates. Now, within this legal
22 framework, KAPA beliefs that the next important
23 consideration should be the identification and
24 the protection of communities of interest.

25 In order to identify communities of common

DISTRICTING COMMISSION PUBLIC HEARING

1 interest, specifically northern Queens, KAPA
2 believes that common languages, socioeconomic,
3 housing, citizenship or immigration status and
4 commercial characteristics of these neighborhoods
5 ought to be afforded the greatest weight.

6 Now, KAPA strongly recommends that the
7 Commission utilize the excellent fieldwork and
8 analysis performed by the Asian American Legal
9 Defense and Education Fund, AALDEF, which is also
10 a member of the organization of the AACCRD
11 coalition.

12 KAPA has had an opportunity to see and
13 advance the findings and analysis provided by
14 AALDEF, including at the Brooklyn hearing, and we
15 find its methodology to be rigorous and its
16 conclusions fully in AACCRD with KAPA's own
17 demographic analysis and fieldwork.

18 Now, with regard to Council Districts 19, 20
19 and 23, KAPA's positions are very
20 straightforward. We simply ask that the
21 Commission draw these three districts in such a
22 way that, one, Flushing as defined in AALDEF's
23 Asian-American neighborhood boundaries document
24 is kept within one council district, in other
25 words, Council District 20, and number two,

DISTRICTING COMMISSION PUBLIC HEARING

1 Bayside as defined in that same document, we ask
2 that it be kept within one Council District,
3 i.e., Council District 9.

4 Now, I should point out specifically that,
5 under the neighborhood boundaries document, that
6 small neighborhood of Oakland Gardens is included
7 as part of the Bayside community of interest. We
8 believe that it should be part of the 19th
9 District for a number of reasons. I see I am
10 running out of time, so I will just say that I
11 will be submitting written testimony with those
12 reasons (timer dings). Thank you very much.

13 MR. ROMANO: Thank you, Mr. Limm (applause).

14 MR. HACKWORTH: Our next speaker will be
15 Leela Maret, followed by Richard David.

16 MS. MARET: Good evening. My name is Leela
17 Maret. I am the secretary of the Local 375 DC
18 37, for the last ten years, and the delegate to
19 DC 37, the largest municipal union in the city,
20 representing 125,000 members, the City employees,
21 nurses, crossing guards, engineers, clubs,
22 teachers, police officers, firefighters who make
23 the City work day by day.

24 I am a community activist and vice president
25 of the Indian Association of North America and

DISTRICTING COMMISSION PUBLIC HEARING

1 Canada and I lived in Richmond Hill for the last
2 20 years. Richmond Hill, South Ozone Park are
3 also a community of interest that continues to be
4 divided by four City councils districts.

5 It is a continuous area of people of common
6 interest, culture and heritage. This community
7 is disenfranchised, chopped up and fragmented.
8 The community consists of Punjabis,
9 Indo-Caribbeans, group of same origin and
10 background. We also congregate in the same
11 places of worship. Heavily populated
12 (unintelligible) and are disposed. The children
13 go to the same high schools, John Adams and
14 Richmond Hill, share common country of origin,
15 dialect and language.

16 We have opened up small businesses in
17 Richmond Hill that reflect our culture. We run
18 countless shops and we have countless ethnic
19 garment stores in the area. We have local
20 newspapers, West Indian, Caribbean, North Indian
21 and host radio programs to the needs-offered
22 community and share community services and
23 organization.

24 We identify as Americans who can trace our
25 ancestry back to South Asia. We do not have

DISTRICTING COMMISSION PUBLIC HEARING

1 health clinics, community centers, day care
2 centers, senior centers, social service centers
3 or even job training centers in Richmond Hill,
4 the most important family policy, urban policy,
5 foreign policy, labor policy to have and ensure
6 representation by our people.

7 We are a vital part of the economic engine
8 of New York. We are asking for the opportunity
9 to become part of the mechanics of being
10 American. We humbly request the Commission to
11 show us some respect and keep us together in
12 one district.

13 We do not have any South Asian elected
14 officials so far to the City Council. We would
15 like to have a piece of pie, too. We are one of
16 the fastest growing ethnic populations. Richmond
17 Hill and South Ozone Park community should be
18 kept as one district -- (timer dings) -- as it
19 functions as one neighborhood.

20 It should be unified into one community that
21 must be kept together and not splintered. Within
22 each community throughout the system is a
23 vibrancy, civic, historic, cultural richness of
24 many diverse groups, and deserve to be preserved
25 through political involvement. The proposed map

DISTRICTING COMMISSION PUBLIC HEARING

1 is attached for the Commissioners' consideration.

2 Thank you.

3 MR. ROMANO: Thank you (applause).

4 MR. HACKWORTH: Our next speaker is Richard
5 David, to be followed by Linda Lee.

6 MR. DAVID: Good afternoon. My name is
7 Richard David. I am the executive director of
8 the Indo-Caribbean Alliance. We are based in
9 Richmond Hill, Queens and we are happy to be here
10 today. It's not an easy journey to get from
11 South Queens to North Queens. (Applause.)

12 The Indo-Caribbean Alliance provides
13 programs and services to residents in South
14 Queens, services that we believe lack in the
15 community currently. We provide mentoring
16 program to youths. You will hear from one of our
17 youth later on today.

18 We provide civic assistance helping people
19 register to vote and actually making sure that
20 they get assistance at the voting booth. We also
21 helped in the 2010 Census making sure people
22 complete their forms in one of the lowest
23 response rate districts in New York City.

24 One of the problems we face with residents
25 in that area is they don't identify themselves

DISTRICTING COMMISSION PUBLIC HEARING

1 with any of the options that are on the forms.
2 We believe, though, that even with the responses,
3 that residents in Richmond Hill, South Ozone Park
4 and Ozone Park are a community of interest and
5 they should be kept together in any map that this
6 Commission puts together.

7 One of the reasons that you are going to see
8 a lot of signs and a lot of people from South
9 Queens trekking up here today is because we are
10 feeling a sense of frustration. We believe, and
11 it's been apparent, that the system has been
12 designed in a way to disenfranchise us.
13 Indo-Caribbeans have been in this country since
14 the 1960s.

15 A lot of us are raising our children here as
16 second- and third-generation Americans, yet we
17 have been disenfranchised. Districts 32, 28 and
18 27 reflect that disenfranchisement.

19 We are asking you today to keep these
20 communities of interest together. Last year, one
21 of the projects we worked on was, we helped over
22 500 small businesses in South Ozone Park relocate
23 because the casino at Aqueduct Racetrack was
24 moving in. Over 500 small business owners of
25 South Asian and Indo-Caribbean origin were

DISTRICTING COMMISSION PUBLIC HEARING

1 displaced because of this.

2 But you are not going to hear about it
3 because our elected officials currently do not
4 represent the interests of the residents who are
5 there. We believe that fairer district lines
6 will provide for fair representation to residents
7 in this community.

8 I unfortunately do not know any of the
9 Commission Members. But I respect each you and I
10 request that each you take a trip out to South
11 Queens and I am convinced that you will be
12 compelled to keep this community together because
13 of what you are going to see on the ground. And
14 the Indo-Caribbean Alliance is a member of AACCRD
15 and we support the maps that they have submitted
16 and we are very happy to be here today. Thank
17 you very much.

18 MR. ROMANO: Thank you (applause).

19 MR. HACKWORTH: Our next speaker is Linda
20 Lee, to be followed by Ken Cohen.

21 MS. LEE: Hi, good evening everyone. Thank
22 you again for having us all here today and to be
23 able to voice our opinions. This is definitely
24 no easy task, and so we appreciate that all of
25 you are here listening to what we have to say.

DISTRICTING COMMISSION PUBLIC HEARING

1 I am the executive director at KCS, which is
2 Korean Community Services. We have been around
3 since 1973, so we have a lot of history in this
4 great city. And we offer a lot of multi-social
5 services, including two senior centers, a public
6 health research center in Manhattan as well as a
7 Brooklyn site office.

8 And we offer lots of social services for the
9 immigrant community, including ESL classes and
10 job training for seniors as well. We are today
11 mainly to speak on behalf of our community
12 members that sort of are mainly in the northern
13 Flushing area, from northern Queens area, sorry,
14 from Flushing all the way out to the east where
15 Little Neck is.

16 And like others have said, we would ask and
17 urge the districting Commission to keep
18 neighborhoods of Flushing together in the
19 boundaries that Steve Choi had previously
20 mentioned that are according to AALDEF's
21 community maps as well as Bayside.

22 I actually personally live in Oakland
23 Gardens, and it's interesting, because whenever I
24 buy things online, for example, and they ask you
25 to type in your address, I always put in

DISTRICTING COMMISSION PUBLIC HEARING

1 "Bayside" and it recognizes my address as
2 Bayside, even though technically it's Oakland
3 Gardens.

4 And you know, even the mailings that I
5 receive for the most part say "Bayside, New
6 York." And I think most of the community members
7 that live in that area would probably agree that
8 they do feel that Bayside and Oakland Gardens are
9 sort of considered one. And most people, when I
10 ask them where they live, they say "Bayside."

11 And then, when I really ask them where their
12 address is, they are like, "Oh, yeah, that's in
13 Oakland Gardens." But, you know, I mean, I think
14 it's easier because people recognize Bayside as
15 opposed to -- because it's more of a known city.

16 And so, I think most of the folks that live
17 in that area identify with being more in the
18 Bayside neighborhood. So, we are asking to keep
19 that together in the City Council District 19 as
20 opposed to putting it in 23, as it currently is
21 right now.

22 And the thing, we just ask that, you know,
23 appreciate that you are listening to our
24 testimony and strongly urge that you consider
25 what the community members are saying and really

DISTRICTING COMMISSION PUBLIC HEARING

1 take into consideration what we consider as
2 communities of interest and neighborhood
3 boundaries. So, thank you so much (applause).

4 MR. ROMANO: Thank you.

5 MR. HACKWORTH: Our next speaker is Ken
6 Cohen, to be followed by Ali Najmi.

7 MR. COHEN: Good evening. My name is
8 Kenneth D. Cohen, regional director of the NAACP,
9 New York State Conference Metropolitan Council.
10 I bring you greetings from our New York State
11 Conference President, Dr. Hazel N. Dukes.

12 As most of you should know, the NAACP was
13 founded right here in New York City in 1909.
14 Since that time, the NAACP has shown a great
15 interest in the election process and the
16 representation of the people in this great
17 nation, especially in this great City of New
18 York.

19 Not only has the NAACP fought against
20 segregation and prejudice, not only has the NAACP
21 opened the doors for good health services,
22 quality housing, employment, fair and equal
23 education, but the NAACP has fought so hard for
24 the many people in this room so that they could
25 vote and participate in this process, as the

DISTRICTING COMMISSION PUBLIC HEARING

1 NAACP continues to struggle for voters rights
2 against all odds and tricks.

3 The NAACP understands the long battle which
4 costs lives of many great leaders to get to
5 today's hearing. Although this is the third
6 hearing of five that will conclude at the end of
7 this week, the next phase in this process will
8 start shortly.

9 Our members have been present, observing and
10 monitoring these hearings so that we can make an
11 analysis of these proceedings to make a
12 presentation that will present the diversity of
13 this city and not forget the long, hard battle
14 for representation of the diversity of New York
15 City on the New York City Council.

16 We must know the past to move into the
17 future. And the New York City Council, in their
18 first 100 years, did not reflect the entire City
19 of New York, until the first African American,
20 Adam Clayton Powell, was elected in 1941.

21 Then a slow progression of great
22 African-American council members until the first
23 Latina, Nydia Velazquez was elected in 1984. It
24 was not until 1989 when we saw the number of
25 council members increase to its current number,

DISTRICTING COMMISSION PUBLIC HEARING

1 55, that we saw a drastic change in its diverse
2 representation.

3 Although today, New York City Council has a
4 diversity with the election of first Asian City
5 Council member, John Liu, with Margaret Chin and
6 Peter Koo becoming elected council members later,
7 the NAACP will remain diligent in the efforts for
8 equal representation as the NAACP has in its 100
9 years as a watchdog that opened the doors for
10 all.

11 At the beginning of 2012, the process for
12 district lines started with the selection and
13 appointment of this body of individuals
14 representing this great city, charged with fairly
15 reviewing current New York City lines, holding
16 hearings and making positively sure that the
17 people of New York City can be represented
18 fairly. Thank you. (Applause.)

19 MR. ROMANO: Thank you, Mr. Cohen.

20 MR. HACKWORTH: Our next speaker is Ali
21 Najmi, to be followed by Frank Toner.

22 MR. NAJMI: Thank you. My name is Ali
23 Najmi. I am here representing SEVA. It is a
24 community-based organization located in Richmond
25 Hill.

DISTRICTING COMMISSION PUBLIC HEARING

1 MR. ROMANO: Keep your voice up.

2 MR. NAJMI: Sure. Maybe it's easier if I
3 take it out. Thank you. My name is Ali Najmi.
4 I represent SEVA. We are a community-based
5 organization from Richmond Hill. We are very
6 involved in community organizing to increase
7 civic engagement in the communities that we
8 organize in.

9 And I am here to talk about the need for
10 this Commission to unite the Richmond Hill and
11 South Ozone Park community. I want to echo all
12 the statements made by my colleagues who spoke
13 before, and I don't want to belabor the same
14 points that they made.

15 Instead, I would like to really take the
16 opportunity to really highlight, I think, what it
17 is we are all feeling in this room. And I think
18 what we are really trying to understand here as
19 advocates, as community members, is the sincerity
20 of this Commission towards the goal of empowering
21 and uniting communities.

22 And I think this commission's greatest
23 challenge in this process will be to prove us
24 wrong, that in fact, you do care about the
25 communities in Richmond Hill, South Ozone Park,

DISTRICTING COMMISSION PUBLIC HEARING

1 that you believe that the last process led to a
2 blunder. How is it that four council districts
3 represent an area that could be an ideal council
4 district with Woodhaven to the west, Jamaica
5 Avenue to the north, Van Wyck to the east,
6 Conduit to the south, all natural boundaries.

7 Within this district and within those
8 boundaries, you have a legitimate community of
9 interest, with a number that reaches close to the
10 160,000 person threshold that is required of us
11 in this process. So, how is it that this can be
12 corrected? I think that the answers that we and
13 the questions that we all have really are not
14 going to be resolved until we see the draft map.

15 I think this Commission's legitimacy will
16 hang on what they do with Richmond Hill and South
17 Ozone Park. If those maps do not unite us, this
18 Commission will unfortunately have proven us
19 that, perhaps, this is not really a community.
20 Thank you. (Applause.)

21 MS. BRAGG: I'm sorry, can you say your
22 natural boundaries again?

23 MR. NAJMI: Sure, Woodhaven Boulevard to the
24 west, Jamaica Avenue to the north, Van Wyck to
25 the east, Conduit to the south.

DISTRICTING COMMISSION PUBLIC HEARING

1 MS. BRAGG: Thank you (applause).

2 MR. HACKWORTH: Our next speaker is Frank
3 Toner, to be followed by William Stanford, Jr.

4 MR. TONER: Dear Commission Members, my name
5 is Frank Toner. I am the president of the Rocky
6 Hill Civic Association which represents an area
7 of eastern Queens known as Bellerose Manor.

8 MR. ROMANO: Mr. Toner, would you just speak
9 into the mic.

10 MR. TONER: Sure. Our association is also a
11 member of a coalition of organizations known as
12 Eastern Queens United. We formed this
13 association last year in part to advocate for
14 sensible drawing of electoral lines that would
15 keep communities together.

16 Our communities are similar in makeup. We
17 are all very nicely diversified. We have the
18 same police district and community board. We are
19 composed mostly of one- and two-family homes and
20 cooperatives. We have similar goals on area
21 development and community issues.

22 The entirety of my association and the
23 associations that are members of Eastern Queens
24 United are located in the 23rd District. My
25 request is simple. Please keep us all in the

DISTRICTING COMMISSION PUBLIC HEARING

1 same district. Do not break up our areas.

2 I understand that the new districts may be
3 bigger than our present district. If it does
4 need to be expanded, I ask that you try to add
5 one community as best you can without breaking up
6 that community. I believe that all efforts
7 should be made to keep our communities together.
8 It is in communities that our democracy begins,
9 and they should be respected.

10 That is the testimony that I have. I just
11 want to make a comment in light of some of the
12 other testimony tonight. Oakland Gardens is in
13 District 23 and I have said that I wanted to keep
14 everything the same. Obviously, as people in
15 Oakland Gardens, they are not part of Eastern
16 Queens United want to move within another
17 district, I think that should be honored also.

18 It's just that, if you are adding other
19 areas, you should add a complete community as
20 best you can, thank you (applause).

21 MS. BRAGG: Sir, excuse me, you said there
22 were community boards that had police precincts
23 that were the same. What is that community
24 board?

25 MR. TONER: Community Board 13Q and the

DISTRICTING COMMISSION PUBLIC HEARING

1 105th Precinct.

2 MS. BRAGG: Thank you.

3 MR. TONER: Thank you (applause).

4 MR. HACKWORTH: Our next speaker is William
5 Stanford, Jr. to be followed by Aneesah Shah.

6 MR. STANFORD: Just a heads-up. If you hold
7 public hearings here at the Flushing Library, you
8 need a bigger room obviously, okay, especially if
9 you intend to rip the Queens neighborhoods.

10 That's what it appears you intend to do,
11 which means you intend to imitate LATFOR, which
12 as I specifically told you, as I specifically
13 said, don't make the same mistake they made. But
14 it appears you intend to do it anyway, okay.

15 Also, if you hold it here, and you start at
16 5:00, let us enter the room between 4:00 and
17 4:30, not at 5:00, the same time you are
18 starting, which is also the same time people are
19 signing out. If you don't know, some people are
20 still working 9:00 to 5:00. But apparently, you
21 forgot that (laughter).

22 And as I said before, the public hearing
23 should run between 7:00 and 9:00, not between
24 5:00 and 9:00, okay? This one started ten
25 minutes late. Yesterday, you were in Staten

DISTRICTING COMMISSION PUBLIC HEARING

1 Island; you were 15 minutes late. And I believe
2 you were late in Brooklyn last Friday.

3 Some of you members here were late in
4 Brooklyn last Monday. You were late in Staten
5 Island yesterday. And yesterday, you put us in a
6 small room packed like sardines. Today you put
7 us in a small room packed like sardines, which is
8 completely senseless, okay?

9 Nothing as senseless -- the employees, some
10 employees blocked the doors before we entered
11 this room. (Applause.) My question is, between
12 you and the Queens Library, who the hell is
13 running this public hearing, you or them?
14 (Laughter.)

15 If you are running this public hearing, why
16 are they blocking the doors? Why don't you block
17 the doors yourself? That's how I feel about it.
18 You should direct your traffic yourself
19 (laughter). You don't need them. I don't need
20 them. We don't need them.

21 And as far as these districts go, you can do
22 better. You got this zigzag, as I said
23 yesterday, this zigzag. Go straight across, go
24 by the bus corridors because we got newest bus
25 routes in Queens. It's the biggest borough.

DISTRICTING COMMISSION PUBLIC HEARING

1 Just go by the bus corridors.

2 Yes, I know some people will be
3 inconvenienced. I am not a Queens resident, but
4 either way, most of these people are. Yeah,
5 somebody will be inconvenienced. Some of them
6 will get the ultimate satisfaction, or as Trish
7 mentioned, the ultimate "stratisfaction." That's
8 another story. I prefer -- I like satisfaction,
9 not "stratisfaction." Like, that's another
10 story.

11 But you can do better with these lines.
12 Like I said, the zigzagging, what was with the
13 significant zag? It's like you know those zigzag
14 scissors that were used years back to cut
15 clothes? That's what I am seeing (laughter).

16 Is that what you intend to use, those little
17 zigzag scissors to cut the districts? Use
18 regular scissors, use a knife, switchblade, razor
19 blade, machete to cut it better -- (timer dings).
20 Yes, go by the bus corridors. As I said before,
21 go by the bus corridors because people will, you
22 know, understand districts a little better.

23 MR. ROMANO: Thank you.

24 MR. STANFORD: And also, go straight across.
25 Go, up/down, go straight across, not zigzag, like

DISTRICTING COMMISSION PUBLIC HEARING

1 you running like a fugitive.

2 MR. ROMANO: Thank you.

3 MR. STANFORD: Okay? (Applause.)

4 MR. HACKWORTH: Our next speaker will be
5 Aneesah Shah, to be followed by Garth Marchant.

6 MS. SHAH: Good afternoon, Commission
7 Members and concerned residents of Queens. My
8 name is Aneesah Shah. I am 16 years old and I
9 live with my parents and my older sister in South
10 Ozone Park. In the fall, I will also be a senior
11 at Richmond Hill High School where I am an honors
12 student.

13 I am involved in several extracurricular
14 programs at my school and in my community. At
15 school I am vice president of the prestigious key
16 club, international chapter. I am also a youth
17 leader with the Indo-Caribbean Alliance, a local,
18 nonprofit organization.

19 I have always thought of my immediate
20 neighborhoods where I live where I go to school,
21 where I go grocery shopping with my family or
22 where go we go pray together. What I did not
23 know, nearly each of these things was in a
24 separate City Council district. This has
25 certainly led to some of the poorest local

DISTRICTING COMMISSION PUBLIC HEARING

1 governance we see anywhere in New York City.

2 When older people in the neighborhood find
3 out about this, they quickly compare it to some
4 of the political situations they faced back in
5 Guyana. They said this was a big part of the
6 reason they leave Guyana and come here in the
7 first place.

8 I don't think they are right, but I am
9 having a hard time proving them wrong. For
10 example, while I am an honors student, less than
11 50 percent of the students at Richmond High
12 School actually graduate. They are very
13 different from me. Most of the students at the
14 school are from Guyana or South Asia.

15 They live in Richmond Hill, Ozone Park or
16 South Ozone Park. This is the case for John
17 Adams High School as well as some of the junior
18 high schools in this area. In this entire area
19 of 1,000 residents, there is a single community
20 center.

21 Although I have some friends who go to the
22 South Queens Boys and Girls Club, most families
23 and students from immigrant countries have never
24 heard of it. Even if they did, it would not
25 accommodate all of us.

DISTRICTING COMMISSION PUBLIC HEARING

1 While we have lots of places to worship,
2 food stores and dozens of family members go by,
3 we have nowhere to go for assistance for
4 homework, we have nowhere to go after school or
5 on weekends and we usually have to leave the
6 neighborhood to find anything useful to do with
7 our time.

8 You can help us with this. The parents of
9 my school should not have to go to two or more
10 council members to deal with issues at the
11 school. For example, when both of our major high
12 schools -- that's John Adams and Richmond Hill --
13 were repropoed for closure, we need a district
14 where the elected official will be from this
15 neighborhood and will work with the community to
16 build a space for students to go after school.

17 We need people in Richmond Hill, Ozone Park
18 and South Ozone Park to believe they came to New
19 York City where there is a fair government. I
20 strongly urge you to keep these neighborhoods
21 together in a single district. Thank you.

22 MR. ROMANO: Thank you (applause).

23 MR. HACKWORTH: Our next speaker is Garth
24 Marchant, followed by Kris Gounden.

25 MR. MARCHANT: My name is Garth Marchant. I

DISTRICTING COMMISSION PUBLIC HEARING

1 am the City Councilman in the special election
2 from the Bronx (applause). I am the lead
3 candidate and I will be elected as a City
4 Councilman in November.

5 However, my office is in Queens and I ran
6 before when I used to live in Queens. And I am
7 telling you, there was a disaster from the last
8 reapportionment. The intention was good, by then
9 Chairman Dr. John Flacco, who said he was going
10 to create in the 28th Councilmanic District
11 basically Caribbean, Indo-Caribbean district.

12 But what they did was, they created
13 unnatural boundaries by placing most of the
14 district in a big development called Rochedale
15 Village and the South Jamaica Houses. Now, we
16 had qualified people of Indo-Caribbean descent
17 and they couldn't even get one vote. The person
18 who always won the district was -- got all the
19 the votes in Washington Village and it
20 overwhelmed the rest of the district.

21 And I am saying to you, look at these
22 districts. When you look at the
23 reapportionments, you cannot include Rochedale
24 Village all the way into Richmond Hill anymore,
25 because no one of Indo-Caribbean descent would

DISTRICTING COMMISSION PUBLIC HEARING

1 ever get elected with that kind of -- and so, if
2 you are going to do these districts, you got to
3 move -- you can't put the 28th in Richmond Hill
4 at all, okay?

5 Because it kicks African Americans against
6 Indo-Caribbean community, and that creates racial
7 tension. And believe me, the services don't get
8 to Richmond Hill or South Ozone Park because
9 representation is not there.

10 So, you've got to take a look. If you look
11 at the Census, you will see the population
12 increase, okay? You will see population
13 increase, population from Jamaica, population
14 from Guyana, Trinidad and Tobago, India,
15 Bangladesh, I believe increase in population.
16 And in that district, we are talking about that
17 is the population.

18 So, even if you have Indo-Caribbean, you
19 also have other Caribbean nations that are there
20 that have common identity and common culture. So
21 therefore, that is the connection. We can't be
22 over there with an African-American community
23 that is fighting between that and then we don't
24 get into services.

25 So, when you redraw the lines, go back to

DISTRICTING COMMISSION PUBLIC HEARING

1 the drawing table. Don't put that Rochedale
2 Village in the 28th Councilmanic District. Keep
3 the district whole like we said and let's support
4 it that way (applause) (timer dings). I will be
5 on the City Council with you on that map when you
6 get it, so I am going to be fighting for that
7 effort. Let's keep it whole and let's not divide
8 the community. Let's keep it as one (applause).

9 MR. HACKWORTH: Our next speaker is Kris
10 Gounden, to be followed by Michael O'Keefe.

11 MR. GOUNDEN: Good evening, ladies and
12 gentlemen. I would like to thank the community
13 for allowing me the opportunity to speak. My
14 testimony is basically when it does not work,
15 when the redistricting does not work.

16 Ozone Park, Richmond Hill is a community
17 that my family has been in since 1976. We have
18 become victims of redistricting that did not
19 work. The Caribbean, West Indian community has
20 grown throughout Ozone Park through our will to
21 live together. Because of the shape of the
22 district, we cannot vote to elect someone who is
23 born of us. We cannot elect someone who is
24 likely to speak of our interests.

25 We cannot vote for someone who -- we can

DISTRICTING COMMISSION PUBLIC HEARING

1 raise our children together, but we cannot vote
2 together for one of us born of us who will all
3 raise his children. Instead, in the schools they
4 do not talk to our children about how we came to
5 America many years ago. The schools in our
6 community act like we have no history and no
7 voice in the City Council to demand that our past
8 be included in the curriculum so that we can have
9 pride and self-respect. It is not just other
10 people's history that makes them feel good about
11 themselves. We deserve to feel good about
12 ourselves, too.

13 Right now, part of my property has been
14 taken without compensation.

15 Former City Councilman of Howard Beach,
16 Joseph Addabbo, handled the land grab. There was
17 no easement on my property on any official map as
18 required by law. There have been no hearing on
19 the takings of my property required by law.
20 There was no notice of taking of my property by
21 law, as required by law. Eminent Domain Law
22 Section 208 was never complied with. And these
23 politician and the judges act like the law does
24 not have to be applied when it comes to the
25 Caribbean community.

DISTRICTING COMMISSION PUBLIC HEARING

1 NYPD do not respect our private property,
2 our civil rights, our rights as Americans. I
3 took my case to court. Michael (unintelligible),
4 a City employee, got up to the witness stand and
5 admitted to the Court, admitted to the City,
6 admitted to all of you that he had no knowledge
7 of the facts of affidavit that he signed.

8 This is perjury. Federal Judge Brian Cogan
9 did absolutely nothing about the perjury. The
10 City did nothing about the perjury. The now
11 State Senator Joe Addabbo did not hear about
12 that. The current City Councilman Eric Ulrich
13 did nothing about the land grab on my property.

14 This is what has been done to the American
15 Indians. Now been it's being to the West
16 Indians. If we do not do something about
17 representation that we can trust, it is going to
18 keep happening.

19 We need districting that allows us a voice
20 in the machine, where our voices can speak on the
21 conspiracy between the judges and those outside
22 our community, our voices in the redistricting of
23 the lines, our vices ourselves, our voice must be
24 heard like Councilman Charles Barron's voice is
25 heard in his community.

DISTRICTING COMMISSION PUBLIC HEARING

1 As a matter of fact, Councilman Barron came
2 out of his district to my home to put a stop to
3 the white supremacy that is running rampant. We
4 need to select our councilmen who represent us --
5 (timer dings) -- when our homes are under attack,
6 when we are harassed.

7 MR. ROMANO: Thank you.

8 MR. GOUNDEN: My testimony, the full pages
9 are in here, if there is any councilman that
10 would like to assist in my legal -- my case is
11 going to the U.S. Supreme Court because the
12 Second Circuit Court of Appeals denied me.

13 That's opened the doors to the U.S. Supreme
14 Court. Right now, we have an inquest next week
15 Tuesday on this where the judges can hear my side
16 of the story.

17 MR. ROMANO: Thank you.

18 MR. GOUNDEN: This is when redistricting
19 doesn't work. No politician will talk to me
20 (laughter).

21 MR. HACKWORTH: Our next speaker will be
22 Michael O'Keefe, to be followed by Darrel
23 Sukhdeo.

24 MR. O'Keefe: My name is Michael O'Keefe. I
25 am the president of the Korean War Civic

DISTRICTING COMMISSION PUBLIC HEARING

1 Association in Bellerose. And on behalf of my
2 association, I would like to thank you for your
3 work to make this process as transparent, common
4 sense and in the interest of good government as
5 possible. And we are in the 23rd City Council
6 District and I came here basically to ask to keep
7 the 23rd intact, basically as it is.

8 Like my colleague and friend Tom, I would
9 amend that by saying that if the people of
10 Oakland Gardens determine that that was in their
11 best interest, that would not be something I
12 would object to. As it is, the district is
13 pretty much compact and contiguous, just as the
14 guidelines would recommend.

15 And we have many similarities and common
16 interests in terms of similar housing, stocks
17 shared, police precincts, community boards. We
18 have many civic and community organizations who
19 are part of this board called Eastern Queens
20 United. We represent people of various ethnic
21 and religious backgrounds in Bellerose, Queens
22 Village, Floral Parks, Glen Oaks and New Hyde
23 Park.

24 We worked together on a number of issues,
25 civic and otherwise, and I think pretty well

DISTRICTING COMMISSION PUBLIC HEARING

1 people of all different ethnic groups work
2 together very well, and we would like to stay
3 together as we have been found that has been very
4 successful in the past.

5 Once again, just to echo Frank, if you did
6 have to make adjustments by adding people to our
7 areas, to our community, you could try to do it
8 in such a way that you add complete communities
9 such as intact civic groups and that kind of
10 thing. And I thank you for your work.

11 (Applause.)

12 MR. ROMANO: Thank you.

13 MR. HACKWORTH: Our next speaker will be
14 Darrel Sukhdeo, to be followed by Glenn
15 Magpantay.

16 MR. SUKHDEO: Good afternoon to you all. I
17 am Guyanese. I am Trinidadian. I am
18 Indo-Caribbean. I am South Asian. I am Asian
19 American. That's how I identify. My name, by
20 the way, is Darrel Sukhdeo. I live in Richmond
21 Hill and I have been there for more than 15
22 years. I have been a volunteer in the community
23 for more than 12 years.

24 I represent several local organizations, as
25 well as the community at large. Some of these

DISTRICTING COMMISSION PUBLIC HEARING

1 organizations include the Rajkumari Center for
2 Indo-Caribbean Culture, the Indo-Caribbean
3 Alliance, from whom you have heard today, the
4 Richmond Hill Economic Development Corporation
5 from whom you are going to hear, as well as many
6 other organizations outside of this community,
7 including Union South-East Asia Region, which
8 represents community members from within Richmond
9 Hill/South Ozone Park, or hear again later from
10 (unintelligible) who also represent members of
11 our community.

12 So, I am here today to advocate, like
13 everyone else, for one district for people of
14 common interest in South Queens, Richmond Hill
15 and South Ozone Park. We have also reached these
16 organizations reached more than 60,000 people.
17 We have served more than 13,000 people, by a
18 conservative estimate, within these district
19 lines that are advocated by all of them.

20 I have here in my hand a graphic map which I
21 will include in my testimony that you guys can
22 look at, so it is very clear and concise what you
23 are talking about. As many have said, we have
24 been disenfranchised, and I echo the comments and
25 reasons that were given before, all right?

DISTRICTING COMMISSION PUBLIC HEARING

1 But I want to be very clear about one thing.
2 President Bill Clinton said, and I quote, "The
3 most important family policy, urban policy, labor
4 policy, minority policy and foreign policy in
5 America is to have and to ensure representation
6 by all peoples."

7 Surely, we are all part of the American
8 public. When I say "we," I am talking about
9 Asian Americans, South Asian Americans,
10 Indo-Caribbean Alliance, Caribbean peoples, all
11 of whom represent part of the South Asian,
12 Richmond Hill, South Ozone Park district.

13 We are simply asking for the opportunity for
14 representation. Should you draw these lines as
15 we are asking, we will have the opportunity to
16 fight for our representation. We ask you to
17 approve the AALDEF district map because the
18 currently existing lines does not keep us
19 together.

20 As immigrants with first- and
21 second-generation children, we need new
22 representation because of the existing
23 politicians do not have those communities (timer
24 dings). Among the top ten immigrant communities
25 in New York City, you will find Guyanese and

DISTRICTING COMMISSION PUBLIC HEARING

1 Trinidadians. Both have common interests in
2 South Queens, Richmond Hills, Ozone Park.

3 So, we strongly advocate and I am personally
4 asking you as a community activist for more than
5 12 years to adopt the lines advocated by AACCRD
6 and AALDEF. Thank you.

7 MR. ROMANO: Thank you (applause).

8 MR. HACKWORTH: Our next speaker is Glenn
9 Magpantay, to be followed by Kanupriya Pandey.

10 MR. MAGPANTAY: I brought a map. It's
11 always difficult, I think challenging, to do
12 redistricting without a map. What is being
13 circulated now, Commissioners, is the copy of my
14 testimony. I will leave the details there. You
15 will also see the last three pages is actually a
16 map.

17 This is not the map that everyone has been
18 referencing to. I will talk a little bit more
19 about the tremendous growth of the Asian-American
20 community in Queens. My name is Glenn Magpantay.
21 I am the director of the Democracy Program at the
22 Asian American Legal Defense and Education Fund.

23 We worked with the Commission the last round
24 to draw those districts. Senator Padavan, it's
25 good to see you again. And I have been counsel

DISTRICTING COMMISSION PUBLIC HEARING

1 in a number of voting rights lawsuits and
2 litigation matters, as well as represent the
3 Asian-American voters in Section 5 pre-clearance
4 challenges at the United States Department of
5 Justice. So, we are well familiar with the
6 redistricting process in New York and it's
7 application for the City Council process.

8 Mr. Chairman, you were absolutely correct in
9 your opening remarks that redistricting does not
10 occur in a political vacuum, that there is a body
11 of law which the Commission must follow. And you
12 have heard tonight from so many Asian Americans
13 and community leaders about the need to adhere to
14 the City Charter and its mandate to preserve
15 communities of interest, to keep district lines
16 compact and contiguous, and the holdings of the
17 Federal Voting Rights Act in its prohibition
18 against minority disenfranchisement and
19 gerrymandering, and also to prevent against the
20 retrogression of minority voting strength.

21 In Queens, the Asian-American population has
22 grown 300 times faster than the overall growth
23 rate of the borough. There are nearly half a
24 million Asian Americans in the Borough of Queens.
25 20 percent of the population are Asian American,

DISTRICTING COMMISSION PUBLIC HEARING

1 one in five.

2 Yet Queens still finds one of the lowest
3 representation of Asian Americans in the City
4 Council, notwithstanding the tremendous growth
5 our population has endured. The comment that I
6 made tonight from the many community leaders and
7 the map that I am illustrating here demonstrates
8 -- is various.

9 For those of you who are not from Queens,
10 and you don't know the geography, we thought it
11 would be helpful to have a map. As you see in
12 this population concentration, the red are
13 Asian-American population clusters in Flushing --
14 the Asian-American population in Flushing in
15 Bayside, in Western Queens where you see Glen
16 Oaks, Bellerose, Floral Park, Jackson Heights and
17 Elmhurst, which has a large and growing
18 Asian-American community, we tried drawing a
19 district that would give Asian Americans and
20 Latinos fair representation in the communities of
21 Corona, Jackson Heights and Elmhurst ten years
22 ago.

23 We were not able to do that. The numbers
24 have shown that, because of the tremendous
25 increase in the population of both Asian

DISTRICTING COMMISSION PUBLIC HEARING

1 Americans and the density of Latinos,
2 particularly in the Corona areas, we do believe
3 that you can accommodate both communities. Oh,
4 there goes my time.

5 So, we have a number of communities this you
6 need to represent. The Voting Rights Act, just
7 really quickly -- (timer dings) -- the Federal
8 Voting Rights Act does require that districts
9 preserve minority representation through exit
10 polling and political cohesion.

11 We have found that Asian Americans are
12 politically cohesive as required by the Voting
13 Rights Act, and that voting is racially
14 polarized. We will be submitting a unity map
15 which gives representation to Asian Americans,
16 Latinos and African Americans and meets with the
17 representations of the City Charter. This is not
18 it. It is coming. Thanks (applause).

19 MR. HACKWORTH: Our next speaker is
20 Kanupriya Pandey, to be followed by Vishnu
21 Mahadeo.

22 MS. PANDEY: My name is Kanupriya Pandey and
23 I am a member of MinKwon Center's Youth
24 Empowerment Program. I have lived in Flushing
25 for 16 years on the intersection of Kissena

DISTRICTING COMMISSION PUBLIC HEARING

1 Boulevard and Cherry Avenue. I currently attend
2 Francis Lewis High School, and before that, I
3 have attended PS 24Q of the East/West School of
4 International Studies.

5 Recently, I had the opportunity to attend a
6 workshop on redistricting in Queens. The
7 workshop provided me with information about how
8 district lines are mapped in Queens. Through
9 this workshop, I was also informed about how,
10 sometimes, district lines are manipulated to
11 serve political interests and incumbents through
12 the practice of something called gerrymandering,
13 a principle that I believe works to discourage
14 political participation in my community, and so
15 runs against the very reason that we gather here
16 today.

17 Instead, I believe that districts should be
18 drawn to protect neighborhoods and communities of
19 interest. Living in Flushing for most of my
20 life, I believe that Flushing constitutes a
21 community of interest. I basically agree with
22 the boundaries that the Asian American Legal
23 Defense and Education Fund have in their
24 communities of interest survey.

25 As it includes most of the places I work in,

DISTRICTING COMMISSION PUBLIC HEARING

1 volunteer in, live in and hang out, my high
2 school is on the edge of Flushing. And beyond
3 that, the neighborhood is definitely different.

4 Looking at my surrounding neighborhoods and
5 friends, I have noticed that Flushing is home to
6 a very diverse set of people, many Chinese,
7 Korean and South-Asian Americans, many of them
8 who do not speak English as their first language.

9 I have also observed that people that live
10 here live in apartments that they rent. I think
11 many people in Flushing don't have cars because
12 many people in Flushing use buses for
13 transportation. For example, I take the Q17 to
14 school and I can mostly walk or take the bus to
15 go to most of the places I need.

16 I hope that when you are drawing City
17 Council lines, you keep the interest of the
18 people in mind. Districts should be made so that
19 they do not divide communities like Flushing.
20 It's important to keep Flushing together as the
21 area has so much in common, including aspects of
22 transportation, culture and language that I have
23 already mentioned.

24 Throughout my time in Flushing, I have even
25 the community grow and flourish. Organizations

DISTRICTING COMMISSION PUBLIC HEARING

1 such as the MinKwon Center work hard to increase
2 voter turnout, and this cannot be made possible
3 without district lines drawn fairly and properly.
4 Thank you. (Applause.)

5 MR. ROMANO: Thank you.

6 MR. HACKWORTH: Our next speaker is Vishnu
7 Mahadeo, to be followed by John Park.

8 MR. MAHADEO: I am Vishnu Mahadeo. I am the
9 executive director and president of the Richmond
10 Hill Economic Development Council. For the
11 record, I would like to give my written testimony
12 to the panel. I have enough copies and I have a
13 couple of extra maps for their benefit.

14 As that is being circulated, I would just
15 like to give a summary of what has happened
16 because of the poor redistricting that has taken
17 place in the Richmond Hill/Ozone Park area. As
18 you heard from students from the schools, we have
19 two of the worse high schools in Queens. We have
20 50 percent -- 51 percent failing to graduate, yet
21 we don't have a City Council we can go to to get
22 results.

23 Imagine, we are after the de facto
24 organization that is running a business entity
25 along Liberty Avenue, which is the aorta of

DISTRICTING COMMISSION PUBLIC HEARING

1 Richmond Hill. On that community, we are bounded
2 from Van Wyck Expressway to Woodhaven boulevard.
3 Yet, imagine you have 900 businesses in that
4 community, and the City had the audacity to want
5 to close the southbound exit of Liberty Avenue
6 exit.

7 Now, we did not have any political person to
8 represent us. That was inimical to the business
9 community in this now climate. We had to
10 challenge it as an organization because we have
11 no political representation to the City Hall to
12 say we cannot allow this, and do you have a
13 budget for the demise of this community? Of
14 course, the answer was "no" and they can not go
15 and stop that. They did not -- what you call --
16 block the exit.

17 Now, in addition to that, imagine the
18 Americans Disability Act of 1990. Everyone in
19 the United States benefited from that. The
20 United States, everyone had ten years to get
21 themselves together. Yet, the MTA disregarded
22 Richmond Hill.

23 We had to wait for 22 years before anyone
24 wanted to consider giving us an elevator. When
25 we challenge the MTA for a legal position, then

DISTRICTING COMMISSION PUBLIC HEARING

1 they respond to us, "Yes, we will get you an
2 elevator."

3 This is because we do not have any political
4 representation. We, small organizations as we
5 are, have to band together, use whatever muscles
6 we can so we can get representation.

7 We are asking this body, a body that is
8 empowered, that has the authority to correct
9 these injustices. Look at this map. Can you get
10 something more intact than this? This is square.
11 (Laughter.) You can't better this? This was
12 drawn intentionally using natural boundaries.
13 Our population is well within a City Council
14 district.

15 We will applaud you. We will recommend you
16 because we think that's the right thing you are
17 doing. We will ask of you, please, take a
18 look at the maps (timer dings). We are hoping
19 that this august panel will do what is right.
20 Thank you.

21 MR. ROMANO: Thank you (applause).

22 MR. HACKWORTH: Our next speaker is John
23 Park, to be followed by Rasel Rahman and Zarin
24 Ahmed.

25 MR. PARK: Good afternoon, Members of the

DISTRICTING COMMISSION PUBLIC HEARING

1 Commission. I am here representing the YWCA of
2 Queens. We have become here in the community
3 since 1978. We served thousands every year. And
4 I just want to also mention that a lot of these
5 organizations here are representing hundreds of
6 thousands of constituents. And we have our ear
7 to the ground. We are talking to members all the
8 time.

9 And so, no one knows the community better
10 than the people do here. So, I really want you
11 guys -- I encourage you guys to talk the
12 testimony seriously.

13 For Queens, for the district lines, there is
14 only a few recommendations I want to make. One
15 is, Richmond Hill and Ozone Park are largely
16 considered the same community. And they
17 currently split into four different districts.
18 So, they should be held together.

19 Oakland Gardens, near the top of District
20 23, should be included in District 19. And I
21 think a lot of the people here basically have a
22 consensus on what the lines should be. And I
23 want to echo what Ali said earlier. This is a
24 really test of accountability because everyone
25 here is basically saying the same thing.

DISTRICTING COMMISSION PUBLIC HEARING

1 For the Flushing community, the YWCA is also
2 right in the middle of Flushing. And for the
3 most part, the lines are good. The current
4 boundaries, as Steven Choi had mentioned, are
5 natural boundaries. And according to the 2010
6 Census, the Asian-American population in Queens
7 grew exponentially faster than any other group,
8 which is also true for New York City and all of
9 New York State.

10 The communities also share similar needs as
11 immigrants, including things like culturally
12 sensitive language-appropriate needs, everything
13 from responding to domestic violence, needing
14 accurate information, communicating health care
15 needs, to broader civic engagement with voting
16 participation to bullying in schools.

17 Back in 1996, when the City Council Member
18 Julia Harrison, representing District 20, which
19 includes this library, and is currently
20 represented by Peter Koo, she remarked that Asian
21 immigrants in this district was an invasion, not
22 an assimilation. And both sides of that little
23 phrase is offensive.

24 We must be cognizant of the
25 misrepresentations and the tensions that still

DISTRICTING COMMISSION PUBLIC HEARING

1 exist, that we are in a post 9/11 world, and the
2 issues of how we treat immigrants still divide
3 parts of this nation and this city. And the
4 community members in Flushing deserve to maintain
5 an undiluted voice, to elect someone who doesn't
6 see them as people who are invading or needing to
7 assimilate, but as constituents who can be the
8 diverse people that they are and who made
9 Flushing the very unique place in the world that
10 it is.

11 So, I hope you seriously take these
12 testimonies into consideration, and also the
13 statements of the other members of the Asian
14 American Community Coalition -- (timer dings) --
15 on Redistricting and Democracy, AACCRD, and also
16 the forthcoming recommended maps by AALDEF.
17 Thank you.

18 MR. ROMANO: Thank you, Mr. Park (applause).

19 MR. HACKWORTH: Our next speakers will be
20 Rasel Rahman and Zarin Ahmed, to be followed by
21 Michael Mallon.

22 MS. AHMED: Good evening. I would like to
23 thank the Commission for holding these hearings,
24 first of all. My name is Zarin Ahmed.

25 MR. RAHMAN: And my name is Rasel Rahman

DISTRICTING COMMISSION PUBLIC HEARING

1 (unintelligible).

2 MS. AHMED: We work with Chhaya CDC, a
3 community-based organization based in Jackson
4 Heights. We work primarily with the South-Asian
5 population in Queens on issues focused around
6 civic engagement and community development.

7 We are speaking today because South Asians
8 who are immigrants, Bangladeshi, Indian, Sri
9 Lankan, Nepali, Tibetan and Indo-Caribbean
10 descent are among the fastest growing populations
11 in New York City.

12 In the last decade, our population has
13 increased by 159 percent. However, to date, the
14 South Asian community has had no representation
15 on the City, State and Congressional levels of
16 New York City, despite our growing presence and
17 influence.

18 Earlier this year, Chhaya CDC released a
19 needs-assessment report which we will be
20 attaching with our written testimony. We found
21 that, in addition to our common cultural
22 backgrounds, this section of the community is
23 also facing serious housing crises. Renters have
24 faced harassment and live in deplorable housing,
25 which has led to 65 percent of our renters living

DISTRICTING COMMISSION PUBLIC HEARING

1 in overcrowded conditions.

2 On the other side, homeowners are still not
3 past the foreclosure crises. As victims of
4 predatory lenders, they are now the targets of
5 rescue-scam lenders. These communities will need
6 strong and unified representation to address the
7 housing shortages and financial problems that
8 they face. So, we urge the task force to take a
9 closer look at neighborhoods and ensure that
10 South Asian and Asian immigrant communities are
11 kept together and not splintered among newly
12 drawn districts. We support AALDEF's
13 Asian-American neighborhood boundaries and
14 communities-of-interest survey, which delivers
15 shared concerns and issues among immigrants'
16 communities.

17 There are four neighborhoods with high
18 concentrations of South Asians that we urge the
19 task force to keep together in their
20 redistricting in Queens: One, the Bellerose,
21 Floral Park, Queens Village and Glen Oaks; two,
22 the Briarwood and Jamaica Hills, Richmond Hill
23 and South Ozone Park, and four, the Jackson
24 Heights and Elmhurst.

25 As we mentioned before, the Bangladeshi

DISTRICTING COMMISSION PUBLIC HEARING

1 community is one of the fastest growing within
2 South Asian community. I am one of them. I am
3 Bangladeshi American. I live in City District 24
4 and I have one of the big Bangladeshi groups of
5 neighborhoods.

6 And as we grow fast, our needs and issues
7 are increasing day by day. And I see all people
8 are studying that are don't know really what they
9 should go for any issues or concerns. So, I
10 would like -- this is our -- my strong urging to
11 you, to keep us together so we can address our
12 issues, our needs -- (timer dings)
13 (unintelligible). Thank you.

14 MR. ROMANO: Thank you, Mr. Rahman. Thank
15 you, Ms. Ahmed.

16 MR. HACKWORTH: Our next speaker will be
17 Michael Mallon, to be followed by Rose Eng.

18 MR. MALLON: Hello. Good evening to the
19 Districting Commission and to company. My name
20 is Michael Mallon. I am the president of the
21 Lesbian and Gay Democratic Club of Queens.
22 Founded in 1994, LGDCQ is the only LGBT, or
23 lesbian, gay, bisexual and transgender,
24 independent democratic club in the Borough of
25 Queens.

DISTRICTING COMMISSION PUBLIC HEARING

1 LGDCQ was founded to increase the visibility
2 of the lesbian, gay, bisexual and transgender
3 communities in the political areas of Queens, New
4 York City, New York State and the nation. I
5 would like to address redistricting as it affects
6 the LGBT community in Queens County.

7 Queens, specifically Western Queens, has
8 been home to a large and ethnically diverse LGBT
9 population for several decades. While people who
10 identify as lesbian, gay, bisexual and
11 transgender may be found throughout the entire
12 borough, the neighborhoods that comprise might of
13 Western Queens, Astoria, Jackson Heights, Long
14 Island City and Sunnyside have gained the
15 reputation of being both gay and gay-friendly
16 neighborhoods due to their large and visible LGBT
17 communities.

18 Of these communities, Jackson Heights has
19 the distinction of being home to the greatest
20 concentration of LGBT individuals, many of whom
21 identify as Latino and are recent immigrants.
22 The prominence of the neighborhood's LGBT
23 population is made manifest in many ways. A
24 number of not-for-profit organizations that make
25 their home in Jackson Heights are headquartered

DISTRICTING COMMISSION PUBLIC HEARING

1 there to serve the LGBT community.

2 Some notable examples include the Jackson
3 Heights Historic District's Queens Center for Gay
4 Seniors, which provide services to LGBT older
5 adults, and Make the Road New York Pride youth
6 group, which serves low-income and LGBT youth.

7 Jackson Heights is also home to the Queens
8 Pride Parade and Multicultural Festival, the
9 largest LGBT pride celebration outside of
10 Manhattan, which is taking place in the
11 neighborhood's historic district on the first
12 Sunday of June for 20 years.

13 Furthermore, LGDCQ is headquartered and was
14 founded in Jackson Heights because of the
15 neighborhood's sizable LGBT population.

16 LGDCQ strongly believes that the current
17 councilmanic lines in Western Queens,
18 particularly the 25th Councilmanic District,
19 which comprises most of Jackson Heights, are in
20 accordance with the New York City Charter which
21 mandates that, "District lines shall keep intact
22 neighborhoods and communities with established
23 ties of common interest and association, whether
24 historical, racial, economic, ethnic, religious
25 or other."

DISTRICTING COMMISSION PUBLIC HEARING

1 Therefore, we urge the Districting
2 Commission to keep Jackson Heights within the
3 25th Councilmanic District. With regard to
4 electoral politics, dividing Jackson Heights into
5 two more districts would greatly diminish, if not
6 silence, the voice of the neighborhood's LGBT
7 community, which in 2009, contributed to the
8 historic election of New York City Council Member
9 Daniel Dromm, the first openly gay Latino
10 official in Queens and the first to represent the
11 25th Councilmanic District.

12 We are of the opinion that the existing
13 councilmanic district lines allowed for these
14 historic elections and allow for -- (timer dings)
15 -- LGBT representation in the City's legislative
16 body. And it is our fervent hope that the
17 redrawn lines allow for such adequate
18 representation and keep this prominent Western
19 Queens LGBT community intact. Thank you very
20 much. (Applause.)

21 MR. HACKWORTH: Our next speaker is Rose
22 Eng, and after her testimony we will take a
23 five-minute break.

24 MS. ENG: Good evening, ladies and
25 gentlemen. My name is Rose Eng and I am here to

DISTRICTING COMMISSION PUBLIC HEARING

1 testify as a board member on behalf of OCA New
2 York. Founded in 1976, OCA New York, formerly
3 known as Organization of Chinese Americans, is a
4 nonprofit, nonpartisan organization dedicated to
5 protecting and advancing the political, economic,
6 social and culture rights of Asian Americans.

7 OCA New York is a founding member of AACCRD.
8 OCA New York encompasses the five boroughs of New
9 York City and we have got a lot of civic affairs
10 and organized forums in Queens.

11 OCA New York held a naturalization training
12 in downtown Flushing that attracted 100 people.
13 We participate annually in the Flushing New Year
14 Parade and International Dragon Boat Festival.
15 We also co-sponsored community education forums
16 in Flushing, which include the State Assembly
17 District 40 candidate forum last Thursday held
18 here at the Flushing Library.

19 OCA New York has met numerous times with the
20 Queens District Attorney involving crimes against
21 Asian Americans. OCA New York has also conducted
22 various candidate forums, which included the
23 former State Senate Districts 11 and 16, current
24 City Council District 20 and Congressional
25 District 6 at the Flushing public library.

DISTRICTING COMMISSION PUBLIC HEARING

1 We also work with the MinKwon Center for
2 Community Action, the Chinatown Planning Council,
3 Korean Community Services and Flushing Chinese
4 Business Association. Our joint projects include
5 language access, voter empowerment and
6 immigration reforms.

7 The 2010 Census shows that there are 500,000
8 Asians living in Queens. OCA New York's position
9 on redistricting is based on its community
10 involvement, input from its Queens members at its
11 2010 Census. We support City Council District 20
12 remaining intact and united. Many Flushing
13 residents face the same issues of street
14 sanitation problems, parking and access to
15 language instruction.

16 More than half the population of Flushing
17 are foreign-born and need bilingual assistance.
18 Under Section 203 of the federal Voting Rights
19 Act, poll sites in Queens are required to provide
20 translated materials and assistance to
21 Asian-American voters with limited English
22 proficiency.

23 However, to encourage greater voter
24 participation, communities of interest must be
25 joined together so that we can unite more

DISTRICTING COMMISSION PUBLIC HEARING

1 effectively to elect a candidate of our choice.

2 Thank you.

3 MR. ROMANO: Thank you, Ms. Eng (applause).

4 We will recess and return in five minutes.

5 MR. HACKWORTH: The first speak after the

6 recess will be Tyler Cassell.

7 (Whereupon, a brief recess was taken.)

8 MR. ROMANO: Thank you. We are going to
9 resume taking statements from witnesses, if we
10 could have some quiet in the room. Thank you.

11 MR. HACKWORTH: We will hare from our first
12 speaker now, Tyler Cassell, to be followed by
13 Henry Euler.

14 MR. CASSELL: Should I wait for people to be
15 seated?

16 MR. HACKWORTH: Go ahead.

17 MR. CASSELL: Hi, good evening. My name is
18 Tyler Cassell. I took advantage at the break and
19 I passed out some handouts for everybody there on
20 my table having the testimony. And I have some
21 maps. It was a great time to pass those out.
22 Thank you very much.

23 My name is Tyler Cassell. I am the
24 president of the North Flushing Civic
25 Association, which is a homeowners association

DISTRICTING COMMISSION PUBLIC HEARING

1 consisting of about 90 blocks just north of
2 Northern Boulevard and Flushing towards
3 Whitestone. If you take a look at map number
4 one, that is the first map there, our civic
5 boundaries are within the purple lines. Council
6 boundaries are in the heavy black lines, District
7 19 to the right, District 20 to the left.

8 As you can see, almost all of our civic
9 association is currently in District 20, except
10 17 blocks at our easternmost boundary, which is
11 in District 19. If you would look at map number
12 2, please, where the zoning is colored in yellow,
13 this map shows that we have a large yellow swath
14 of R2A which is really part of the R2A zone to
15 the east in District 19.

16 The R2A zones extend all the way over to
17 Little Neck and actually even into Douglaston.
18 We think that District 19's western boundary
19 should be shifted to the heavy black line on map
20 number 2 to include this R2A zone and lower other
21 zones in R4A, R31 and R32 above it. This change
22 would better represent the zoning and housing
23 stock of the complete area.

24 Look at map number 3. Map number 3, you
25 will see how the yellow line indicates how the

DISTRICTING COMMISSION PUBLIC HEARING

1 lower residential zones go all the way to the bay
2 and beyond. A shifting of the district lines
3 accordingly makes sense. These changes have all
4 been made in the full report submitted to the
5 Congress Civic Congress. The highly detailed,
6 full report is attached to my testimony.

7 Queens Civic Congress is an umbrella
8 organization of over 100 civic associations in
9 Northern Queens, proposing district lines changes
10 to Districts 19, 20, 23 and 24. The lines have
11 been redrawn to group together the same zoning,
12 housing stock and community names to better serve
13 the populations there.

14 A study of the population shifts is also
15 included. The population changes within the
16 these zones would remain within the required
17 numbers for each. It's important for the North
18 Flushing civic area to be included in District
19 19, because we share the common issues and
20 interests of the lower residential community than
21 we do with the higher apartment zones in District
22 20 in this area.

23 In fact, we oftentimes attend each others'
24 civic association meetings because we know each
25 other. We are so much alike. We have homes with

DISTRICTING COMMISSION PUBLIC HEARING

1 garages, driveways and yards. We shop locally.
2 Representatives who live in District 19 can
3 better represent us.

4 We have little in common with District 20
5 that includes the Mitchell Newman Apartment
6 Complex -- (timer dings) -- and the apartment and
7 commercial area on Northern Boulevard. We have
8 little in common with the rest of District 20 to
9 the south, which includes downtown Flushing,
10 which is a mix of commercial and multi-complexes
11 and condo complexes. Most of us don't even go
12 there because of the problematic parking.

13 We urge the Commission to use the lines
14 represented here when putting the final touches
15 on District Zone 20.

16 MR. ROMANO: Thank you, Mr. Cassell. Thank
17 you for the material (applause).

18 MR. HACKWORTH: Our next speaker will be
19 Henry Euler, to be followed by Terri Pouymari.

20 MR. EULER: My name is Henry Euler. I am
21 first vice president of the Auburndale
22 Improvement Association. My civic organization
23 has over 600 members in Auburndale, Flushing and
24 western Bayside communities. We have been in
25 existence for over 100 years.

DISTRICTING COMMISSION PUBLIC HEARING

1 One of the speakers previously said that the
2 western boundary of Bayside was the Clearview
3 Expressway but, in fact, it is Francis Lewis
4 Boulevard. Just wanted to make one little
5 correction.

6 Attached to my statement is a map of a
7 proposal that was submitted to the Queens Civic
8 Congress, which is an umbrella of over 100 civic
9 organizations throughout Queens County. And the
10 proposal feels that it would make more sense to
11 have the proposed lines for the districting done
12 according to zoning designations.

13 Now, the particular map that I have attached
14 to my testimony covers four districts, 19, 20, 23
15 and 24. 19 and 23 are basically one- and
16 two-family home districts. The 20th District is
17 a little bit more dense. It has more apartment
18 houses and more densely populated areas. And so
19 we feel that lines should be drawn according to
20 zoning.

21 Forming districts with similar zoning
22 designation we feel complies with the
23 Commission's goals and it will also address the
24 other concerns and criteria that the Commission
25 has. We support North Flushing's request to

DISTRICTING COMMISSION PUBLIC HEARING

1 extend the boundary of the 19th District slightly
2 westward to include the one- and two-family home
3 areas in that particular neighborhood.

4 We feel that makes sense and that they are
5 more appropriately zoned within the 19th
6 District. Broadway Flushing is just to the east
7 of them, and we feel those communities should be
8 united in one district.

9 Now, we have a little problem with the
10 Auburndale area, which I represent. There is two
11 asterisks on the map that I have attached.
12 There's a little part of Auburndale that we feel
13 should be moved from the 20th to the 19th
14 District.

15 That's the central part of Auburndale.
16 That's the smaller area, and the larger area
17 south of that we feel should be moved to the 23rd
18 District. And we feel that that would be better
19 representation for those communities.

20 We would like to thank you again for
21 listening to our testimony for doing all the work
22 that you are doing. And we are confident that an
23 appropriate districting plan will emerge from
24 your work that will be fair to everyone and
25 appropriate for the concerns and needs of all

DISTRICTING COMMISSION PUBLIC HEARING

1 communities in Queens County. Thank you.

2 MR. ROMANO: Thank you, Mr. Euler
3 (applause).

4 MR. HACKWORTH: Our next speaker will be
5 Terri Pouymari, to be followed by Charles
6 Jenkins.

7 MS. POUYMARI: Thank you very much. My name
8 is Terri Pouymari. I am president of the
9 Auburndale Improvement Association. Auburndale
10 is the oldest civics group in New York State. We
11 were founded in 1905 and we were incorporated in
12 1915. But we are also one of the largest in New
13 York State.

14 We go from 162nd Street up to 18th Avenue
15 and then zigzag over to about 25th Avenue and
16 207th or the Clearview and south to the Long
17 Island Expressway. So, we are part of three
18 councilmanic districts. We are part of two
19 precincts. We are part of two community boards.

20 And so I am really here to back up and
21 support the speakers before me. That is, Tyler
22 with District 19 and North Flushing, to just move
23 that a little bit -- 19 over a little bit to the
24 west. And using the same maps that you had been
25 given, the two asterisks in 20, the first one

DISTRICTING COMMISSION PUBLIC HEARING

1 near Flushing Cemetery, please move that up to
2 19.

3 And then the larger one to the east, kind of
4 southeast of Flushing Cemetery, the asterisk,
5 move that to 23. We are used to having three
6 councilmanic districts and we know that you will
7 do a good job. We think that compiling or
8 keeping one- and two-family homes together keep
9 their interests together, because they have
10 different interests from people who are in
11 apartment houses or in a more congested area.
12 Thank you very much.

13 MR. ROMANO: Thank you (applause).

14 MR. HACKWORTH: Our next speaker is Charles
15 Jenkins, followed by Toni Totten.

16 MR. JENKINS: Good evening. Thank you so
17 much, chair, for holding these very important
18 meetings. Again, good evening. My name is
19 Charles Jenkins. I reside in District 28 for the
20 last 24 years. I am a union official of the
21 Transfer Workers Union, Local 100. And thousands
22 of my members also reside in District 28.

23 I am here to strongly support the redrawing
24 of Council District 28. The state lines that
25 were redrawn with the intentions of keeps

DISTRICTING COMMISSION PUBLIC HEARING

1 communities of common interest together, we know
2 that when communities of common interest reside
3 together, they are more unified, elected leaders
4 can better advocate for the constituents of that
5 community and the constituents can better hold
6 their elected officials accountable.

7 The redrawing council lines that was not
8 consistent with the assembly lines -- excuse
9 me -- redrawing council lines that are not
10 consistent with the Assembly's lines will have a
11 negative impact on the needs and services of the
12 constituents in that community.

13 Further, I promote that the stated
14 intentions are keeping communities of common
15 interest together, community district lines
16 should mirror State lines as much as possible.
17 Now, there has been a whole lot said about this
18 district; rightfully so. That district comprises
19 of Richmond Hill, South Ozone Park and Jamaica.

20 We need districts of common interest not to
21 have multiple representation. This here will
22 keep the interest of those in the communities not
23 to have to be ran around. "Well, you live in
24 this here district, but we don't service you.
25 You got to go somewhere else. You got to go over

DISTRICTING COMMISSION PUBLIC HEARING

1 there."

2 I would also like to just bring to
3 everybody's attention that African Americans is
4 the largest makeup of this district, followed by
5 Hispanics and then Asian brothers and sisters.
6 The African-American community has been for so
7 long unrepresented. We fought very hard to have
8 an equal representation in the City Council, as
9 well as the State level. Just the numbers that
10 is in that district, African Americans -- (timer
11 dings) -- some 71,000, followed by Hispanics,
12 28,000, and Asians, 22.

13 We think that the lines that were drawn by
14 the assembly will most help this here community.
15 Thank you so much.

16 MR. ROMANO: Thank you, Mr. Jenkins
17 (applause).

18 MR. HACKWORTH: Our next speaker is Toni
19 Totten, to be followed by James Trikas.

20 MS. TOTTEN: Good evening. My name is Toni
21 Totten.

22 MR. ROMANO: Can you please speak into the
23 microphone.

24 MS. TOTTEN: Better? Okay. Good evening.
25 My name is Toni Totten. I currently reside in

DISTRICTING COMMISSION PUBLIC HEARING

1 District 28. I am here to support the redrawing
2 of Council District 28. The redrawing of the
3 Council lines to mirror the southern boundaries
4 of the 32nd Assembly lines that utilize the North
5 Conduit, a major boulevard which is a naturally
6 occurring boulevard, would help minimize or
7 eliminate voter confusion at the polls.

8 For example, I live by 137th Avenue.
9 Currently, that is the dividing line between
10 Council Districts 28 and 31. However, district
11 lines are generally drawn around major
12 boulevards. 137th Avenue is a secondary road.
13 It's not a major boulevard.

14 And most of my neighbors become confused
15 when they learn they are represented by different
16 council members. This circumstance can also be
17 applied to the sidewalk and trees program. This
18 was a capital project organized through the Parks
19 Department and funded by Council Member Ruben
20 Wills. The project paid for damages done to
21 sidewalks as a result of City trees.

22 Due to the physical location of many homes
23 that were situated outside of the Council
24 District 28, many residents were not able to
25 benefit from this program.

DISTRICTING COMMISSION PUBLIC HEARING

1 As a poll worker, for many years I have
2 personally witnessed the turmoil due to the
3 district lines. Because of this confusion,
4 voters are deterred from exercising their rights
5 to vote, resulting in a low turnout. For
6 instance, many voters who were assigned to voting
7 sites housed at PS 80 and August Martin High
8 School inadvertently voted for different
9 representatives.

10 This indirectly results in the constraint of
11 the fundamental right to participate in the
12 electoral process. Such unfairness cannot and
13 should not be allowed to persist. If the Council
14 lines were drawn to divide districts along main
15 roads and boulevards as they generally are drawn,
16 constituents would be much more aware of their
17 representatives, thus lowering voter confusion
18 and low turnout rates.

19 The Legislature redrew the new Assembly
20 district boundaries to adeptly respond to the
21 evolving population within our communities. It
22 is in our best interest to align to the State's
23 concern and goal of combining these communities
24 of common interest. Thank you very much.

25 MR. ROMANO: Thank you, Ms. Totten.

DISTRICTING COMMISSION PUBLIC HEARING

1 MR. HACKWORTH: Our next speaker is James
2 Trikas, to be followed by Council Member Dan
3 Halloran.

4 MR. TRIKAS: Hi, my name is James Trikas. I
5 am a community leader here in Flushing. I belong
6 to a lot of community associations. I ran for
7 district leader twice, so I approached thousands
8 of people knocking on their doors. What I am
9 here to testify is hope that you don't make the
10 same mistake you did before, or the previous
11 people in redistricting and the gerrymandering of
12 the areas.

13 There is a big push now to create a cover
14 word by claiming "the Asian community." The
15 Asian community is to link the Chinese community,
16 the Korean community and the Indian community
17 under a bigger Asian cover name to claim that
18 they have the authority or to be recognized to
19 get their way.

20 Here in Flushing, in the 20th Councilmanic
21 District, "the Asian community" means "Chinese"
22 because they are the predominant one of the Asian
23 community. Now, we see many problems in the
24 area, and I am all for creating a balanced
25 district.

DISTRICTING COMMISSION PUBLIC HEARING

1 You can easily move the borders over to the
2 African American side border to include more of
3 them, to the Spanish area to include them, to the
4 Indian community to include them. You need a
5 balanced district. We cannot keep subdividing
6 and segregating other nationalities to create
7 these little pockets of communities to alienate
8 them one against the other and segregate them.

9 Segregation, I thought, was supposedly not
10 allowed from now on, but clearly, that is exactly
11 what you are doing. You are segregating other
12 people, isolating other people and not forming a
13 community together because everyone should be
14 able to work together, live together, and I
15 thought we were all Americans (applause).

16 But clearly, that's not the intent of what
17 is done. Now, if you look at what is happening
18 in Flushing, look at the store signs. Along
19 Northern Boulevard, you got the Korean signs.
20 They don't want to put English on the signs
21 (applause). You go along Main Street and you go
22 along Roosevelt Avenue, Chinese signs. They
23 don't want to put English on the store signs.
24 They also don't want to hire English-speaking
25 people in their stores.

DISTRICTING COMMISSION PUBLIC HEARING

1 There's a big division under using that
2 cover word "Asian." Now, what I would like you
3 to do is break that word apart. Separate them
4 into the Chinese community, Korean community,
5 Indian community. Now, even among the Chinese
6 community, you got the differences between the
7 mainland China and the Taiwanese. They don't get
8 along.

9 From the Koreans, you got the North Koreans
10 to the South Koreans. From the Indian
11 communities, they don't want to be named as
12 "Asian." It is "South Asian." They make the
13 distinction. And everybody has cultural
14 differences. But we need to unite people under
15 and not create these little pockets of
16 nationalities where they are not even recognizing
17 English.

18 And English is the primary language of the
19 United States (applause), not of New York,
20 unfortunately. 31 states made English the
21 official language, four more states pending. So,
22 35 out of 50 states, 70 percent of U.S. states
23 have acted. They want to recognize English --
24 (timer dings). Why are we not recognizing it
25 now? It's just, we can't keep segregating

DISTRICTING COMMISSION PUBLIC HEARING

1 communities.

2 MR. ROMANO: Thank you, Mr. Trikas.

3 MR. TRIKAS: Please recognize that fact.

4 Thank you (applause).

5 MR. SUKHDEO: On a quick point of note,
6 Mr. Chairman, to the same speaker, this "Asian
7 American" is not defined by us. It's defined by
8 the Census Bureau and he should be adjusting this
9 comment.

10 MR. ROMANO: This is not a debate. Thank
11 you very much. Thank you.

12 MR. HACKWORTH: Our next speaker is
13 Councilman Dan Halloran, to be followed by Albert
14 Baldeo.

15 MR. HALLORAN: I guess I always have the
16 opportunity to go after something controversial
17 (laughter). First, thank you to this entire
18 panel for being here and being willing to spend
19 time to reach out to each the communities. Your
20 efforts on behalf of the City are greatly
21 appreciated.

22 It's wonderful to see such a collection of
23 people who have been so involved in the City,
24 State and local governments in one way or
25 another. Let me just first particularly thank

DISTRICTING COMMISSION PUBLIC HEARING

1 Senator Padavan who I see up there, and of
2 course, former minority leader of the City
3 Council, Tom Ognibene.

4 Mr. Chairman, thank you for all that you are
5 doing to pull together this rather diverse and
6 rich group. Mr. Hum, it was a pleasure to meet
7 with you the other day. Thank you for your
8 explanations.

9 I actually want to make three points. The
10 first is sort of a tongue-in-cheek commentary,
11 save our Republicans. There is only two of us
12 left in Queens (laughter). Let me just say that
13 outright. I represent the 19th Council District,
14 one that has been in Republican hands for two out
15 of the last three council members. We would
16 certainly like to keep it that way, and do
17 whatever you can to help me.

18 But on a serious note, the 19th Council
19 District is actually very fortunate. Along with
20 my colleague Mark Weprin in the 23rd, we
21 represent two of the most merely -- most merely
22 accurate districts in the City of New York in
23 terms of lack of gerrymandering.

24 That's simply because the Nassau County
25 border is on our right and the ocean is on our

DISTRICTING COMMISSION PUBLIC HEARING

1 north and so therefore, there is really nowhere
2 else for us to go. As you are doing this
3 redistricting, I know that you will have to deal
4 with the fact that the U.S. Census undercounted
5 the population, particularly in this neck of the
6 woods.

7 There is absolutely no doubt in my mind that
8 particular areas of Flushing were severely
9 undercounted for a variety of reasons. And we
10 will have to contend with that over the course of
11 the next ten years. Peter Koo and I, who share a
12 border of the 20th, will probably for some time
13 to come have to deal with the fact that there
14 will be a lack of resources allotted to our
15 districts based on what are perceived numbers,
16 rather than real ones.

17 Mr. Trikas did have a point, though. The
18 United States Constitution, in its apportionment
19 of Census data, never anticipated this country to
20 become balkanized, and it is something that
21 certainly has begun to happen. While I am very
22 grateful, as the child of fifth-generation
23 immigrants, to be here in this country -- unless
24 someone in the room is a Native American, there
25 are very few people who can claim to be

DISTRICTING COMMISSION PUBLIC HEARING

1 indigenous New Yorkers. Five generations is
2 about as close as you are going to get around
3 here.

4 I would love to see a little more effort be
5 done to promote unity within the community across
6 sections. Certainly, Mr. Trikas does have in
7 points with regards to us intentionally creating
8 communities to satisfy majorities, but I will
9 remind the Board that Queens is not subject to
10 the Voting Rights Act, Section IV, and while
11 Section II may apply to us occasionally, these
12 districts in Queens don't necessarily need it.

13 So, if there is anything else our council
14 member can go, I would encourage you to reach out
15 to us as Mr. Hum has. Please know that you will
16 have a willing partner in the Council -- (timer
17 dings) -- and hopefully, as we go forward, we
18 will be able to find a solution that works for
19 all New Yorkers. And once again, save your two
20 Republicans in Queens.

21 MR. ROMANO: Thank you, Councilman Halloran
22 (applause).

23 MR. HACKWORTH: Our next speaker will be
24 Albert Baldeo, to be followed by Janet McCreesh.

25 MR. BALDEO: Thank you very much, members of

DISTRICTING COMMISSION PUBLIC HEARING

1 this honorable Commission, for the opportunity to
2 address you today. I also want to pay special
3 tribute to two of our exemplary public servants
4 who have excelled in public service, the former
5 Minority Leader Thomas Ognibene. Thank you very
6 much, sir, for your service, and Senator Padavan,
7 both of whom have been great examples for a
8 community.

9 Is there anyone in this audience who would
10 like to see Richmond Hill, Ozone Park and South
11 Ozone Park united? Can you say so, please?
12 (Cheers from audience.) It's been a long time
13 now. A lot, much of our folks have left. I am
14 elected democratic district leader, community
15 advocate in 20th law. I am also the president of
16 the United Community Alliance, an organization
17 that empowers and improves the quality of life of
18 all residents, and one which will seek legal
19 redress if we are not fairly treated here today.

20 Richmond Hills, Ozone Park and South Ozone
21 Park should constitute one City Council district.
22 I have shown you the map there for reasons why.
23 Gerrymandering has cracked these natural
24 communities of interest into unrecognized
25 portions with constant suppression from

DISTRICTING COMMISSION PUBLIC HEARING

1 participation in even the most basic structures
2 of government.

3 The issues, problems and solutions and
4 resources confronting them are overpowered and
5 overlooked and preference to those confronted
6 communities like Rochedale Village and the
7 Jamaican Housing Project over the Van Wyck
8 Expressway, a natural divide. These communities
9 should not be lumped together. Consequently, the
10 present evictions fundamentally prohibit fair and
11 effective representation to these communities of
12 interest, violate the New York City Charter and
13 the Voting Rights Act, Exhibit B. And that you
14 can see on that map up there.

15 Council District 28 and 30 emasculate
16 (phonetic) (unintelligible) by the federal
17 courts, factors which established a community of
18 interest. Common problems are ignored and common
19 solutions are impossible to achieve. Rampant
20 home foreclosures, hospital, medical centers and
21 schools, kids being stuffed into crowded trailer
22 parks, locker rooms for classrooms, spiraling
23 unemployment, increased taxes and the cost of
24 living have marginalized these communities of
25 interest from government services and funding.

DISTRICTING COMMISSION PUBLIC HEARING

1 The need for fair representation at all
2 levels of government has never been more
3 compelling. Our fight is best understood with
4 the closure of area hospitals, high schools as
5 Richmond High and John Adams, 10 percent rate of
6 unemployment, high home foreclosures and small
7 business and you have heard about the MTA not
8 giving us that that escalator, which would be the
9 first in our district.

10 Also, we have talked about no other
11 community that comes close to apartheid of utter
12 despair. So therefore, it is respectfully
13 submitted that this august body must fully comply
14 with all of the factors of the Federal Court, the
15 Supreme Court and the New York City Charter, who
16 have recognized the drawings of district lines.

17 We cannot accept separation and
18 fragmentation of Richmond Hill, South Ozone Park
19 and Ozone Park which will fundamentally breach
20 these mandates, shortchange these vital
21 communities of interest and cannot withstand
22 legal muster or scrutiny. It is imperative,
23 therefore, that you reunite Richmond Hill, Ozone
24 Park and South Ozone Park together, utilizing the
25 boundaries I have shown you, Van Wyck Expressway

DISTRICTING COMMISSION PUBLIC HEARING

1 to the east, the Queens/Brooklyn county line to
2 the west -- (timer dings) -- Jamaica Avenue and
3 South Conduit and also to the south.

4 There you would have a compact, contiguous
5 district, one that has common history and
6 purposes. And I ask you as I close that, when
7 you look at your families, please do not forget
8 our family, Richmond, Ozone Park and South Ozone
9 Park. We are not arguing based on sentiments of
10 one time of previous speakers. The last were
11 basis of fact and on the basis of law. I would
12 ask you to adhere to them specifically and thank
13 you very much for this opportunity. Thank you
14 (applause).

15 MR. HACKWORTH: Our next speaker will be
16 Janet McCreesh, followed by Chae No.

17 MS. McCREESH: Good evening. My name is
18 Janet McCreesh and I am president of the Broadway
19 Flushing Homeowners Association. Our association
20 represents 1300 households in an area bounded by
21 155th Street, 29th Avenue, 170th Street,
22 Crocheron Avenue and Northern Boulevard.

23 I am here today to ask the Districting
24 Commission to support the proposed changes to the
25 19th and 20th Council Districts that affect our

DISTRICTING COMMISSION PUBLIC HEARING

1 overall neighborhood of North Flushing, as well
2 as the adjacent community of Auburndale to the
3 east.

4 As shown in a detailed summary created for
5 the Queens Civic Congress that was handed out
6 previously by Tyler Cassell, these proposed
7 changes would keep intact North Flushing, which
8 is currently divided between the 19th and 20th
9 Council Districts in an uneven line from 150th to
10 153rd streets.

11 North Flushing is almost all made up
12 detached, single-family houses in R1-2A and R2A
13 zones. The total area is represented by a number
14 of civic and homeowner associations, including
15 the Broadway-Flushing, who all work very closely
16 together to protect our common interests, North
17 Flushing.

18 This has included the 2009 North Flushing
19 rezoning initiated by our neighborhoods by the
20 Department of City Planning, beautification
21 projects, public safety and other significant
22 areas of mutual interest. We are proud of our
23 ethnically diverse neighborhood and strive to
24 maintain the entirety of North Flushing as a
25 pleasant, low-density homeowner community.

DISTRICTING COMMISSION PUBLIC HEARING

1 By placing the 25 percent of the North
2 Flushing area west of 150th Street into the 19th
3 Council District, you would reunite that portion
4 of our neighborhood with the rest of North
5 Flushing. This is very important as the
6 high-density areas to the west and south are
7 entirely different in character.

8 Similarly, we support the inclusion of all
9 the Station Road Civic Association in Auburndale,
10 our neighbors to the southeast to be shifted into
11 the 19th Council District, instead of being split
12 in half, as it currently the case. I am
13 submitting copies of the summary report and
14 accompanying maps prepared to the Queens Civic
15 Congress. We urge the Districting Commission to
16 make North Flushing whole again and place it all
17 in one council district. Thank you.

18 MR. ROMANO: Thank you (applause).

19 MR. HACKWORTH: Our next speaker will be
20 Chae No, followed by Steve Chung.

21 MR. NO: Good evening. My name is Chae No.
22 I am the program coordinator of the Korean
23 American Civic Empowerment. I had prepared nine
24 copies, but there are 14 of you. So, I will
25 just --

DISTRICTING COMMISSION PUBLIC HEARING

1 So, the Korean American Civic Empowerment,
2 or KACE, is a nonpartisan, nonprofit community
3 education and advocacy organization devoted to
4 empowering Korea Americans and Asian American
5 communities in New York City. It's founded in
6 1996. We have been doing this for a while.

7 On behalf of the Korean-American community
8 in Queens County, KACE urges the Redistricting
9 Commission to recognize the Asian American Legal
10 Defense and Education Fund's neighborhood
11 boundaries. As the Asian-American communities of
12 interest, all Asian American COIs should be
13 undivided. A COI is where residents have some
14 actual shared interest for some common thread of
15 social, economic or political interests.

16 Keeping us united together is one of the
17 traditional criteria, and also the New York City
18 Charter mandates that the Redistricting
19 Commission keep the COIs intact.

20 KACE and many organizations provided
21 information about each ethnic community, social,
22 economic and geographic boundaries to draw the
23 neighborhood maps. AALDEF has already submitted
24 that map with neighborhood boundaries that KACE
25 strongly supports, as we were all interviewed by

DISTRICTING COMMISSION PUBLIC HEARING

1 Glen.

2 Along COIs, KACE, the Korean-American
3 community, are especially interested in two
4 neighborhoods, Flushing and Bayside, where Korean
5 Americans are concentrated. Most parts of
6 Flushing Asian American COIs are included in
7 Council District 20. However, the Bayside Asian
8 COI is divided into Council Districts 19 and 23.

9 KACE respectfully requests the Districting
10 Commission to include Bayside COI into Council
11 District 19 without any division, because Asian
12 Americans in Bayside COI are sharing
13 characteristics of Asian composition, ethnicity,
14 language, limited English proficiency,
15 segregation experience, and sharing voter
16 registration schools with Council District 19.

17 Again, KACE strongly urges the Restricting
18 Commission to recognize AALDEF's neighborhood
19 maps COI, and to include Bayside Asian COI into
20 Council District 19. And in reference to
21 Mr. Trikas over there, the "Asian American" term
22 was mandated by the Office of Management and
23 Budget in 1977 and was placed into the United
24 States Census in 1970, so therefore, it was not
25 us who made the term, it was the United States

DISTRICTING COMMISSION PUBLIC HEARING

1 Government. (Applause.)

2 MR. ROMANO: Thank you, Mr. No.

3 MR. HACKWORTH: Our next speaker will be
4 Steve Chung, to be followed by Jamilla Uddin.

5 MR. CHUNG: Hi, good evening, Commissioners
6 and fellow citizens. My name is Steve Chung,
7 president of the United Chinese Association of
8 Brooklyn. I am from Brooklyn. We were founded
9 in 2002 and our goal is to improve the well-being
10 of the Chinese immigrants and family in
11 Bensonhurst, Brooklyn.

12 We are also a member of an Asian Commission
13 force, commonly called AACCRD. And we also
14 endorse one of our member organizations, the
15 Asian American Legal Defense and Education Funds
16 United. We talk with -- people present this
17 before.

18 And today, I would like to address one of
19 the issues that some of the general public and
20 media claim that the Asian organization will
21 segregate our neighborhood by drawing Asian
22 population into a political majority district,
23 and I would like to express the following
24 opinions.

25 It is human nature to gather and live

DISTRICTING COMMISSION PUBLIC HEARING

1 together in a cultural environment that people
2 feel comfortable and familiar with. Asians are
3 not the only group to testify against splitting
4 up their neighborhood during redistricting
5 process. In fact, in 2011, during the State
6 redistricting public hearing, the Russian and the
7 Orthodox Jewish community also ask that their
8 community not be divided.

9 Number two, our neighborhood organization in
10 Bensonhurst, Brooklyn, is divided into four City
11 Council districts. One of our district
12 councilwomen give us \$1,000, more than half
13 (unintelligible) in discretionary credits, to
14 support our youth program. When I asked him for
15 more money, he told me that this was the best he
16 could do, and that Asian population only occupy a
17 small portion of his constituents.

18 And number three, drawing an Asian
19 population majority district has nothing to do
20 with segregating our neighborhood boundary or
21 disturbing the harmony of our cultural diversity.
22 We will greet our same neighbor in the morning.
23 Children will go to the same school and we can
24 eat at any restaurant that we like.

25 The only difference is that we can elect a

DISTRICTING COMMISSION PUBLIC HEARING

1 councilman who can join our rally and fight for
2 our need and for all residents of the communities
3 also. And number four, it is the law under the
4 Voting Rights Act, Section II, Asian community
5 district can be drawn to avoid vote illusion,
6 thank you (applause).

7 MR. ROMANO: Thank you, Mr. Chung.

8 MR. HACKWORTH: Our next speaker will be
9 Jamilla Uddin, followed by Phil Konigsberg.

10 MS. UDDIN: Hi, my name is Jamilla Uddin. I
11 am the chair of the Natural Youth Committee of
12 the Alliance of South Asian American Labor. The
13 Alliance of South Asian American Labor is a
14 community-based organization comprised of South
15 Asian Americans that are part of the trade
16 unionist movement.

17 We seek to share our experiences and
18 politics and labor unions to create a more
19 dynamic culture of civic participation in the
20 wider South Asian American Community. We are a
21 membership-based organization with chapters in
22 Brooklyn, Bronx and Queens. The current council
23 district lines can be shifted to better serve our
24 community and increase our political standing in
25 the city.

DISTRICTING COMMISSION PUBLIC HEARING

1 Presently, the neighborhoods of Richmond
2 Hill and South Ozone Park, Queens, one of the
3 densest concentrations of South Asian Americans
4 in this city, are gerrymandered into four council
5 districts. This community of interest must be
6 united and has enough population to be its own
7 district.

8 The neighborhood of Jamaica Hills, Queens is
9 also one of the most substantial concentrations
10 of South Asian Americans. Presently, this
11 community is united in one council district, 24th
12 District, and we urge you to maintain its unity.
13 Similarly, the neighborhoods of Bellerose and
14 Floral Park, Queens represent another substantial
15 concentration of South Asian Americans.

16 This community of interest is presently
17 united in one council district, 23rd District.
18 And we encourage you to maintain the unity of
19 this community of interest. Although these
20 latter enclaves are well preserved in separate
21 districts, we believe that it is beneficial to
22 unite them into a single district, and we
23 encourage you to explore this option.

24 These communities do not only share a
25 similar racial identity and immigration history,

DISTRICTING COMMISSION PUBLIC HEARING

1 but also language, rate of homeownership, family
2 structure and common political area. Joining
3 these two areas would not be unprecedented.
4 Parts of these two enclaves have been combined by
5 the State Legislature into the new 24th Assembly
6 District.

7 And we believe this body can do even better
8 for this community by including the entirety of
9 these enclaves together. We implore you to keep
10 our community united and adhere to your duties
11 under the Charter of the City of New York to
12 preserve communities of interest. Thank you.

13 MR. ROMANO: Thank you.

14 MR. HACKWORTH: Our next speaker will be
15 Phil Konigsberg, followed by Sondra Peeden.
16 Sondra Peeden? So, we will hear from Phil
17 Konigsberg and then Alexander Rias.

18 MR. KONIGSBERG: Commissioners, thank you.
19 I would like to get this mic straight first.
20 Thank you. I would like to give a personal hello
21 to Senator Padavan, who I've considered a friend
22 for almost 40 years, and the rest of the
23 commissioners.

24 I live in District 19, Councilman Halloran's
25 district, and I basically don't have any problems

DISTRICTING COMMISSION PUBLIC HEARING

1 with the current boundaries of the 19th. I would
2 endorse the first three speakers who spoke after
3 the break, Terri, Tyler and Henry, I believe,
4 their thoughts of moving the less-dense portions
5 of 20 into 19 and I think highly of their
6 concerns. Other than that, thank you and good
7 luck.

8 MR. ROMANO: Thank you very much.

9 MR. HACKWORTH: Our next speaker will be
10 Alexander Rias, followed by Dominick Pistone.

11 MR. RIAS: Hello distinguished Members of
12 the City of New York Districting Commission. My
13 name is Alexander Rias and I am here to present
14 testimony on behalf of the Black, Latino, Asian
15 Caucus of the City Council of New York, also on
16 behalf of its co-chairs, Council Member Robert
17 Jackson and Councilman Fernando Cabrera, and
18 lastly, on behalf of all 26 members of our
19 caucus.

20 Our constituencies represent well over four
21 million residents of this city. As a citywide
22 caucus, we have been vocal on a series of social
23 issues of justice and equality, in addition to
24 budget and legislation.

25 Our ability to serve our individual and

DISTRICTING COMMISSION PUBLIC HEARING

1 collective constituencies hinge upon this very
2 process of redistricting every ten years. First,
3 the BLA Caucus is pleased that the Commission
4 appointments have resulted in putting together a
5 diverse group tasked with the difficult
6 undertaking of this process.

7 To ensure that communities are best served
8 and represented, diversity must be prevalent at
9 every step and stage of this process, even beyond
10 the members of the Commission. The racial and
11 gender diversity of the Commission, at the staff
12 level, at all staff levels is paramount.

13 The Caucus understands that, as this process
14 rolls on, and some of the more arduous aspects of
15 the process, further staff will be added. And we
16 look forward to applauding this Commission on
17 making a concerted effort to ensure that all
18 levels of this Commission reflect the diversity
19 of this great city.

20 Next, while the Voting Right Act protect
21 African Americans, Latino Americans and Asian
22 Americans as racial groups, challenges to the act
23 which the Supreme Court refute the racial
24 predomination and argues that the districting
25 process must protect communities of significant

DISTRICTING COMMISSION PUBLIC HEARING

1 cultural, economic, political economic and social
2 from.

3 In resolving the lack of clarity in these
4 conflicting premises, the Commission must be
5 transparent in its interpretation of these legal
6 mandates. After all, life and death is by the
7 power of the tongue. The power of community
8 voices rally around commonality, to spur on
9 change, to vote. No one knows the issue of the
10 community like those who live in it.

11 If the voices of a particular community are
12 disjointed in their council district identities,
13 their power of the vote is fractured as a result.
14 Dramatic changes in New York City population have
15 occurred in communities of color, particularly in
16 the Latino and Asian communities, and migration
17 is prevalent throughout this city. Despite
18 totaling 13 percent of New York City's
19 population, no New York Congressional
20 representative nor New York State Senator is
21 Asian.

22 Just one assembly district is represented by
23 an Asian member, and just two members of City
24 Council, members of our Caucus, are Asian. While
25 the Caucus is not advocating for specific lines

DISTRICTING COMMISSION PUBLIC HEARING

1 at this time, it is committed to the protection
2 of the common community voices as a priority in
3 this process.

4 The process of mitigating these -- (timer
5 dings) -- will require special attention and
6 careful detail by the Commission. I am going to
7 wrap up. It is also expected that the Commission
8 interprets the laws upheld in court that prevent
9 prison-based gerrymandering.

10 It is our understanding that the Commission
11 is currently reviewing prison population data,
12 and it is our hope that these figures are used
13 appropriately. The diluting of votes and
14 gerrymandering has hurt communities and resources
15 and representation that can prevent many of those
16 from entering the prison.

17 Prison-based gerrymandering has
18 overwhelmingly affected the black and Latino
19 communities, as those populations account for
20 81 percent of the New York State prison
21 population. Fully implementing the law, the law
22 can undoubtedly change the course of many young
23 people's lives and change many communities around
24 the city for the better.

25 MR. ROMANO: Thank you, Mr. Rias.

DISTRICTING COMMISSION PUBLIC HEARING

1 MR. RIAS: I have submitted a copy of this
2 for you all. Thank you.

3 MR. HACKWORTH: Our next speaker will be
4 Dominick Pistone, followed by Murray Berger.

5 MR. PISTONE: My name is Dominick Pistone.
6 I am president of the Kew Gardens Civic
7 Association. I represent a section of Kew
8 Gardens represented by this map. Basically runs
9 from Jackie Robinson Parkway to 85th Avenue, from
10 Queens Boulevard to Park Lane South. You can
11 walk it east/west in 15 minutes, north/south in
12 15 minutes.

13 Until 2000, we were represented by four
14 Assembly Members, two State Senators, two
15 Congressmen and two City Council people. I
16 sympathize with the members of the Asian
17 community. You can be subdivided into impotence
18 and indivisibility. That is pretty much what
19 happened to us. We got lucky last time around
20 and we were reduced to two Assembly people. In
21 the last redistricting, we lost. We wound up
22 with three State Senators, one of whom represents
23 exactly two blocks in this area.

24 We are represented finally by one
25 Congressman, I am cynical enough to believe

DISTRICTING COMMISSION PUBLIC HEARING

1 because that district was drawn by a judge and
2 not drawn by a redistricting Commission. We are
3 talking you to take a look at this very
4 well-defined area and put it in one CD, for a
5 change. At one point, four blocks were split
6 between 29 and 30. Now, it's three blocks that
7 are split between 29 and 30, and there is really
8 no reason for it.

9 This is a community of interest more along
10 the lines of spirit than of anything else. There
11 is no really dominant religion, not anymore.
12 Used to be Christian, at one time it was Jewish.
13 Now there is a mix. It is predominantly property
14 owners, either homeowners, co-op owners or condo
15 owners. It is pretty much the same economic
16 class. When people say they live in Kew Gardens,
17 this is what they mean, not the City planning Kew
18 Gardens and certainly not some real estate
19 agent's idea of Kew Gardens, which at least one
20 that I heard of, they thought it stretches down
21 to Atlantic Avenue. Sorry all you people in
22 Ozone Park, but that's what the real estate agent
23 guy thinks.

24 I would ask you to put this together in one
25 district, either 29 or 30. Last redistricting,

DISTRICTING COMMISSION PUBLIC HEARING

1 we tried to be put together in District 29. The
2 then-Council Member Melinda Katz actually fought
3 to have it done. She had no problem with it,
4 wanted to have it done but for some reason, the
5 district lines came down from Mt. Sinai on stone
6 tablets and it didn't happen.

7 My understanding is, we are not at the stone
8 tablet stage yet, so I ask you to look at this
9 and put us in one district. We are already
10 subdivided enough. We don't really need to be
11 subdivided at the City level any further. Thank
12 you very much.

13 MR. ROMANO: Thank you, Mr. Pistone.

14 MR. HACKWORTH: Our next speaker is Murray
15 Berger, to be followed by Reverend Richard Hogan.

16 MR. BERGER: Good evening. I am Murray
17 Berger, CEO open of the Kew Gardens Council for
18 Recreation and the Arts, and the executive
19 chairman of the Kew Gardens Civic Association. I
20 echo everything that Dominick Pistone, the
21 association president has just told you, and say
22 amen to all of it.

23 Our request of you is a very minor one,
24 namely that the extreme lower corners, the
25 southwest corner of Kew Gardens, which is now in

DISTRICTING COMMISSION PUBLIC HEARING

1 a different council district, be combined with
2 the rest of Kew Gardens and kept in one council
3 district.

4 The people in that district in those few
5 blocks have literally been without, or I should
6 say, literally they have had a council person,
7 but figuratively or practically, they have been
8 people without a council. Because when they call
9 the Council person who represents them, they are
10 a meaningless minority who aren't even recognized
11 as part of the district.

12 And this has been going on for too many
13 years. It's a very easy adjustment on your part.
14 I hope you can make it. Thank you very much.

15 MR. ROMANO: Thank you, Mr. Berger
16 (applause).

17 MR. HACKWORTH: Our next speaker will be
18 Reverend Richard Hogan, followed by Au, A-U,
19 Hogan.

20 REVEREND HOGAN: Good evening distinguished
21 members and council. I am Reverend Hogan, a
22 liaison and chaplain for the Baisley Park Houses,
23 and I am speaking on behalf of my church, Divine
24 Ministry which resides in District 28.

25 I just want to point out a few things. I

DISTRICTING COMMISSION PUBLIC HEARING

1 know I have three minutes. I just support the
2 changing of the redistricting, but as we heard
3 from one of our colleagues earlier speak about
4 that a lot of times, we were hurt in the last
5 redistricting.

6 And we just want to come and give support so
7 that we won't miss out on several things that we
8 have been missing out on. In the interest of
9 promoting fiscal responsible and ensuring that
10 resources are allocated fairly, it is important
11 that Baisley Park Houses no longer be separated
12 into two councilmanic districts just like South
13 Jamaica Houses, which is governed by one council
14 member, Baisley Park Houses should also be under
15 the jurisdiction of a single council member.

16 This eliminates the unfortunate situation of
17 the perceived inequitable distribution of
18 funding, resources and the City services
19 presently occurring among the houses. The
20 resources I speak of include, but are not limited
21 to, NYCHA -- that's New York City Housing
22 Authority -- security cameras, City services and
23 recreational amenities.

24 Let me just say real quick in our
25 communities, there are eight buildings and they

DISTRICTING COMMISSION PUBLIC HEARING

1 are separated into three. You have the housing
2 development in the Cedar Manor, which is private.
3 There are eight buildings and there are fences
4 that separate these buildings, and there are
5 fences that separate them and now they are, at
6 one point in that community, you have two council
7 members that split across the street.

8 That means you have one council member on
9 two buildings and for six buildings. So
10 (unintelligible) and then complains about
11 situations; they don't know who to explain to.

12 Let me just give this real quick. Several
13 years ago, there was a major project in District
14 28. And it was, I think, basketball courts and
15 some of the maintenance, I think, about a \$14
16 million project. And right across the street,
17 the community felt left out because one side of
18 the building was community was done, and the
19 other side was left out.

20 This is why we need to have -- and when we
21 addressed it to the councilmanic process, they
22 explained that the other council members thought
23 that it would be under their lots, but it was not
24 so. The purported position of unification
25 endorses impartiality and removes any view of

DISTRICTING COMMISSION PUBLIC HEARING

1 onesidedness. It is important that the residents
2 of the Baisley Park Houses perceive that they are
3 being treated as a whole as it relates to the
4 recent reset of the City services support.

5 This understanding will only be realized if
6 unification is accomplished. Ultimately,
7 unifying the Baisley Park Houses will provide the
8 community with a one-stop model of service aiming
9 to provide resources that will be mutually
10 beneficial to circumstances.

11 We are going to submit this also. And there
12 is so much to say in such a little time. But in
13 our community, we have programs that have been
14 put in place, but never ever processed out. And
15 we are a suffering community and we need to be
16 included and not to miss out on such a great
17 important time in this year. And we thank you
18 for your help and thank you for listening to us
19 today. And we will submit this. God bless you
20 and thank you.

21 MR. ROMANO: Thank you, Reverend Hogan
22 (applause).

23 MR. HACKWORTH: A handwriting issue, but I
24 think if our preregistration is right, our next
25 speaker is Robert Hogan?

DISTRICTING COMMISSION PUBLIC HEARING

1 MR. HOGAN: Yes.

2 MR. HACKWORTH: To be followed by Louise
3 Bell.

4 MR. HOGAN: Good evening. I am the
5 president of Baisley Park Houses. What the
6 reverend just spoke about, I am going to
7 reiterate, that we really have some really
8 defined programs, and also those programs that
9 never took place became problems.

10 One of the situations that we had ten years
11 ago when there was a redistricting and a rezoning
12 of the area, what it did is split down right in
13 the middle, as the reverend had said, and it
14 created a lot of complications where people began
15 to think they were different.

16 I am the president of five buildings,
17 approximately 1,430 families. And what has
18 happened even as recent as Saturday, which was
19 our family day, you know, people do not like to
20 cross the street because they believe that they
21 are not a part of this building. And I don't
22 think that the zoning committee consciously would
23 want to do something that would separate people.

24 So, we have to be very careful when we draw
25 lines that takes one City Council member and put

DISTRICTING COMMISSION PUBLIC HEARING

1 them here and another one over there. It's time
2 to get services. You know, a lot of money is
3 just put on one side, like the \$360,000 that was
4 allocated for part of the programs that was
5 coming out of the community center has since been
6 closed since 2009.

7 Had there just been one City Council member,
8 he would not have lost that idea of saying, "Why
9 is this community center being closed?" When he
10 knows it's not just taking care of these
11 buildings, but he had two other buildings which
12 is approximately about the other 800 families.

13 So, what happens when you look at how this
14 zoning was separating the community, you know,
15 you start separating building by building out.
16 And people start thinking they are different.
17 One side doesn't come to the other side. They
18 don't incorporate as family members anymore.

19 When I grew up in the area, it was like
20 that, you know, everybody was together. And what
21 happened I am afraid of as the kids continue to
22 grow, they will continue to separate. That is
23 why we emphasize that, you know, we do include
24 not only redrawing the lines so that you include
25 all five buildings inside, but also just have one

DISTRICTING COMMISSION PUBLIC HEARING

1 council member to see over those five buildings.

2 It is very important. It's a very good
3 neighborhood. If you look in NYCHA, you have
4 seen recently there have been unbelievable things
5 in the news about how bad it is to live in public
6 housing. Actually, this is the fifth-lowest
7 public housing in crime. In other developments,
8 senior developments, if you look at what happens,
9 this, really, the lowest crime, if you look at
10 the general population in the City of New York.

11 So, it took a lot of effort with the
12 separation of the councilmen and the Council
13 members in the last ten years to try to make
14 these people believe they are one and they are
15 whole. And I believe and I trust that, in your
16 wisdom, that you will make the right choice and
17 do the right thing tonight. I want to thank you
18 for your time tonight.

19 MR. ROMANO: Thank you, Mr. Hogan
20 (applause).

21 MR. HACKWORTH: Our next speaker is Louise
22 Bell, followed by Ethel Chen.

23 MS. BELL: Good evening. My name is Louise
24 Bell and I currently reside in District 28. I am
25 the site director for a program at PS 140. On

DISTRICTING COMMISSION PUBLIC HEARING

1 the subject of education, PS 140 was overlooked
2 with regard to the distance-learning program.
3 This is a program that allows children to
4 interact with other children across the district
5 with the possibilities of them just using Smart
6 Boards, video conferencing with other students,
7 which allows them to just help each other in
8 their education.

9 It is important to note that PS 140 is not
10 housed in District 28, but it is in District 29.
11 Many of the students that reside in District 28
12 go to PS 140. This is unacceptable, as the
13 institution should have included in the list of
14 schools being given access to such academic
15 resources.

16 However, this is through no fault of any one
17 council member, but instead a result of the
18 positioning of the Council district lines. But
19 for the exclusion of PS 140 residing in the South
20 Jamaica area, would have been fortunate enough to
21 be a host of the distance-learning program.

22 This is technology that is presently at
23 other schools, but not at PS 140, which
24 creates -- it just creates a major education
25 dysfunction, okay? Because the students at

DISTRICTING COMMISSION PUBLIC HEARING

1 PS 140 are lacking the resources that they need.

2 I was once a student at PS 140, a parent of
3 two students who graduated from PS 140. And by
4 the grace of God, I have a son who received a
5 scholarship to go to another school. In saying
6 this, I have been at PS 140 for a while. Even as
7 a parent volunteer, I have seen many things that
8 were done and also the things that weren't done.

9 The students are missing the key component,
10 which is their education, and that's a
11 distance-learning program. I have seen and heard
12 the passing of the buck, which when it comes to
13 PS 140, and the things they are in need of.
14 Please, I ask you -- no, I urge you to please
15 reconsider the redrawing of the Council District
16 28. Thank you.

17 MR. ROMANO: Thank you, Ms. Bell.

18 MR. HACKWORTH: Our next speaker is Ethyl
19 Chen, to be followed by Herbert Binger.

20 MS. CHEN: My name is Ethel Chen. I am
21 coming here to present the concerns of 20's City
22 Council. According to the numbers, we have 14
23 City Council districts. First, I request, stop
24 gerrymandering. Second, this City Council seat,
25 around the 20th with the population rises

DISTRICTING COMMISSION PUBLIC HEARING

1 161,000.

2 I have found out there are four districts
3 have more population than this one. By the way,
4 I would say, Chinese and the Koreans, they are
5 brothers and sisters. They share the common
6 concern, common interest. Most of them are new
7 immigrants. They should be put together intact.
8 So, I suggest we should have more -- include more
9 population in this district, like, to move a
10 little farther to north, to south and east
11 direction.

12 Like, the number one population the City
13 Council, they have 173,000. And you know there
14 are so many Korean and Chinese in this district,
15 we should move to south and east. We should have
16 more population in the district, not to divide
17 this district into two. Thank you very much
18 (applause).

19 MR. ROMANO: Thank you, Ms. Chen.

20 MR. HACKWORTH: Our next speaker will be
21 Herbert Binger, to be followed by Maria Roca.

22 MR. BINGER: My name is Herbert Binger. I
23 am the president of the Diabetes Research
24 Associates for a Cure. I am from the 31st
25 Assembly District in Far Rockaway. And I rise to

DISTRICTING COMMISSION PUBLIC HEARING

1 support the unification of Richmond Hill, Ozone
2 Park and South Ozone Park.

3 I do this because, in the years past, I have
4 been a real estate investor that invested in
5 those areas. I have gone back into that area
6 because I teach diabetes education. Upon my
7 return, there is a substantial amount of Asian
8 people and they are suffering very much with
9 diabetes.

10 What does diabetes have to do with the
11 community? That is disjointed. I would speak at
12 one senior citizens center and I have to go to
13 another one. And I listen to the complaints of
14 the people. And their complaints, I said, "What
15 happened to your councilman?" And they will call
16 a name. And we will walk two or three blocks.

17 And the same question, the same problem,
18 "What happened to your councilman or your
19 Assemblywoman?" And they will call another name.
20 Now, the Richmond Hill/Ozone Park/South Ozone
21 Park is the only place in the English language
22 which doesn't mean the same. "Unite" does not
23 mean that the people have a voice, and a voice in
24 English that would speak through one channel and
25 someone to represent them.

DISTRICTING COMMISSION PUBLIC HEARING

1 So, at this stage, I would echo the
2 sentiment of all that is here. In 2013, I should
3 be seeking the 31st Assembly District in Far
4 Rockaway and I hope that I will be of some help
5 to the Richmond Hill community. Thank you.

6 (Applause.)

7 MR. ROMANO: Thank you, Mr. Binger.

8 MR. HACKWORTH: Our next speaker is Maria
9 Roca, followed by James Gallagher, Jr.

10 MS. ROCA: Good evening. I'm Maria Roca. I
11 also hail from Brooklyn, because unfortunately,
12 the outreach didn't get to us. And I encourage
13 the panel -- and I thank you for your time and
14 attention -- to try your best by whatever means
15 to make sure that the most highest number of
16 people in this city find out about these
17 hearings.

18 I am a resident of the 38th Councilmanic
19 District. Proposals for the districts have been
20 made. I am also the founder and chair of the
21 Friends of Sunset Park, Sunset Park, not only the
22 neighborhood, but Sunset Park, the park, a
23 26-acre public space where the world meets every
24 day.

25 Our neighborhoods, our city, indeed our

DISTRICTING COMMISSION PUBLIC HEARING

1 society at large, cannot afford to marginalize
2 along any demographic, be it economic, racial,
3 ethnic, religious, class, sexual orientation,
4 political or whatever else the demographics
5 experts have come up to date.

6 The promise and the success of this city and
7 this country is democracy. And democracy is a
8 participatory process -- I take that back; a
9 participatory and collaborative process. I
10 understand that to mean that all of us, all of
11 us, have a responsibility to work together for
12 the common good.

13 That common good does not mean that one
14 group has more political power than another. It
15 means that there should not be a child that goes
16 without dinner. The "common good" means that
17 everyone has a roof over their head, that they
18 have health care, and not about what street do
19 you live on?

20 So, I beg you to do your work well. Use the
21 highest standards, best practices, to make sure
22 not only the 38th Councilmanic District, but all
23 districts include everyone, because that is how
24 we learn from each other. That is how we learn
25 how to respect each other.

DISTRICTING COMMISSION PUBLIC HEARING

1 Tolerance, respect is only when you know
2 what makes that other person tick that may not
3 look like you, may have a very different life
4 experience than you do. And that is what makes
5 New York great. Thank you for your time.

6 MR. ROMANO: Thank you, Ms. Roca.

7 MR. HACKWORTH: Our next speaker will be
8 James Gallagher, Jr., followed by F.E. Scanlon.

9 MR. GALLAGHER: Thank you, Mr. Chairman and
10 the fellow chairpersons. This evening, my name
11 is James Gallagher, Jr. and I am representing two
12 organizations, the Fresh Meadows Tenants
13 Association executive board, and I am also
14 president of the Fresh Meadows Homeowners Civic
15 Association, and I am also a member of Community
16 Board 8. And I work for the DEP. If anybody
17 doesn't pay their water bills, I will take their
18 payments. I just wanted to cheer you up a little
19 bit.

20 We are just asking that -- I live in
21 District 23. We are asking that the eastern
22 border can be moved east to Utopia Parkway so
23 it's covered by one council district. Currently,
24 my civic association is split in half between the
25 24th and the 23rd.

DISTRICTING COMMISSION PUBLIC HEARING

1 And I would ask that the line go down Utopia
2 Parkway from the expressway to Union Turnpike and
3 then go back east to the current boundaries. And
4 basically, that is my request on there.

5 Now, lastly, I just want to personally thank
6 our former State Senator Frank Padavan for all
7 his support. Last week, there was a historical
8 vote by the New York City Landmarks Commission
9 about the Brinckerhoff Cemetery. They decided to
10 landmark it. Frank has been a tremendous support
11 for that over the years. Thank you (applause).

12 MR. ROMANO: Thank you, Mr. Gallagher.

13 MR. HACKWORTH: Our next speaker is F.E.
14 Scanlon, and we will call again Sondra Peeden.

15 MS. SCANLON: Good evening, ladies and
16 gentlemen, members of the audience, the
17 community. I want to first remark how
18 extraordinary it is, 1962, 50 short years ago,
19 the United States Supreme Court then took up the
20 issue of one man/one vote. How far we've come;
21 how little we've come.

22 And I think that is why we are all here
23 tonight, to look anew at that critical
24 relationship called voting, the
25 once-in-a-lifetime opportunity to participate in

DISTRICTING COMMISSION PUBLIC HEARING

1 a meaningful and a concrete way in
2 self-government.

3 I have prepared some remarks and I would
4 like to share them with you for your
5 consideration. Redistricting the New York City
6 Council, reclaiming New York for and by New
7 Yorkers, the notion that a representative
8 democracy one can choose who will vote is
9 preposterous.

10 That assertion is made even more outrageous
11 when one factors in who that decision maker will
12 be, namely, the individual who seeks to be
13 elected and/or reelected. Let's be very clear.
14 When one says, "The fix is in," that artifice is
15 not the exclusive purview of current
16 officeholders. Indeed not. There are many
17 out-of-officeholders who benefit
18 disproportionately by this very crafty
19 rearrangement of democracy.

20 They too benefit who play this political
21 charade from the sidelines. That, I submit, is
22 overwhelmingly why redistricting has been the
23 bane of 20th-century New York City. If all those
24 who have gone along to get along were not so
25 substantially perceived to have clout and

DISTRICTING COMMISSION PUBLIC HEARING

1 influence, this political razzle-dazzle would
2 never have flourished so successfully within the
3 five boroughs of the City of New York.

4 Given the well-deserved reputation of the
5 New York State Legislature, except, of course,
6 for the former officeholder, Senator Padavan, is
7 an at-best dysfunctional entity. Many assume
8 that this bastardization of democracy is
9 exercised exclusively north of New York City.
10 Nothing could be further south from the truth.

11 Given the basic tenet of redistricting, that
12 the officer holder and/or office seeker gets to
13 draw the lines seeks to dictate -- (timer
14 dings) -- who will be privileged to vote for him
15 or her is a tomfoolery that no longer can stand
16 the test of time. My testimony has been
17 submitted. I wish well and I thank you so much.

18 MR. ROMANO: Thank you (applause).

19 MR. HACKWORTH: We will call again Sondra
20 Peeden. Otherwise, next we have David Bucknor,
21 to be followed by Haron Hargraid (phonetic). Are
22 you David Bucknor?

23 MR. BUCKNOR: Yes. Good evening, everyone.
24 My name is David Bucknor. I currently reside in
25 District 28. I am also a member of Community

DISTRICTING COMMISSION PUBLIC HEARING

1 Board 12. And I am here to support the redrawing
2 of Council District 28. My testimony is as it
3 relates to the effective representation of the
4 community boards, we are here to testify that
5 these community boards represented communities of
6 common interest.

7 Community boards serve as conduits to assist
8 the community and its constituents in the
9 delivery of City services. However, it is
10 difficult to assert and see major change and
11 significant issues when those afflicted make up a
12 minority.

13 For the purposes of this testimony, we will
14 concentrate on Community Boards 9, 10 and 12.
15 Within Councilmanic District 28, the majority
16 community boards are Community Boards 10 and 12,
17 making up 68.5 percent of representation. When
18 reviewing Councilmanic District 31, we all know
19 that the representation for the Community Board
20 12 is only 5 percent, making Councilmanic
21 District 31 a minority stakeholder of Community
22 Board 12.

23 If we take into this account and in tandem
24 with the new State lines which have included
25 geographic areas, taking into account naturally

DISTRICTING COMMISSION PUBLIC HEARING

1 occurring borders of Farmers Boulevard in the
2 North Conduit, we can logically surmise the
3 following, the same patterns of Councilmanic
4 District 28 will employ the full power of
5 Community Board 12.

6 Thus, this increases the majority
7 representation of 68.5 percent to 73.5 percent,
8 majority representation of Community Boards 10
9 and 12. If we continue down this path of
10 reasoning, looking at Community Board 9,
11 Councilmanic District 28 only represents 11.6
12 white Councilmanic District 32 represents
13 37.2 percent.

14 If we combine Councilmanic Districts 28 and
15 32, it raises the majority representation of
16 Community Board 9 within the confines of
17 Councilmanic District 32 to above 47 percent,
18 which not only allowed for more favorable
19 advocacy when dealing with communities of common
20 interest, but fits along the naturally occurring
21 borders of Lefferts Avenue and 101st Avenue.

22 MR. ROMANO: Mr. Bucknor, do you have your
23 testimony or statement in a form you can share
24 with us in writing?

25 MR. BUCKNOR: Yes, I do.

DISTRICTING COMMISSION PUBLIC HEARING

1 MR. ROMANO: Great. You can finish. I
2 didn't mean to interrupt you, but if you could
3 submit that in writing, that would be helpful.

4 MR. BUCKNOR: I definitely could submit it
5 in writing. And that concludes my testimony
6 today. Thank you for your time.

7 MR. ROMANO: Thank you, Mr. Bucknor
8 (applause).

9 MR. HACKWORTH: Our last registered speaker
10 is Haron Hargraid. Haron Hargraid?

11 MR. ROMANO: We have called the names of
12 everyone who was reregistered and everyone who is
13 registered here tonight. If there is anyone else
14 here who would like to address the Commission, if
15 they could just give the name to our staff person
16 and we will be happy to hear your statement now.

17 Otherwise, we are going to recess for five
18 minutes and we will probably remain for a while,
19 hoping that some other members of the community
20 will come, because we know we have told everyone
21 that we would run to 9:00, and it's conceivable
22 that some people will be arriving later. I don't
23 see anyone coming up to speak, so I think we will
24 adjourn for five minutes and then reconvene.

25 (Whereupon, a brief recess was taken.)

DISTRICTING COMMISSION PUBLIC HEARING

1 MR. ROMANO: Thank you all. We are
2 reconvened now. Is there anyone else who would
3 like to address the Commission? Seeing that no
4 one else seems to want to address the Commission,
5 we are going to be adjourned. The Commission
6 will be adjourned until Thursday in the Bronx.

7 And staff will remain for the next 20 to
8 30 minutes to take any written submissions in the
9 event that someone arrives late and wants to
10 address us, we will at least take their written
11 statement. Thank you very much for joining us
12 this evening and we hope to see you again soon.

13 (Whereupon, at 8:24 p.m., the above matter
14 was concluded.)

15
16 I, JOSHUA B. EDWARDS, a Notary Public for
17 and within the State of New York, do hereby
18 certify that the above is a correct transcription
19 of my stenographic notes.

20

21 _____
22 JOSHUA B. EDWARDS, RPR
23
24
25

DISTRICTING COMMISSION PUBLIC HEARING

\$	<p>1905 [1] - 83:11 1909 [1] - 34:13 1915 [1] - 83:12 1941 [1] - 35:20 1960s [1] - 30:14 1962 [1] - 130:18 1970 [1] - 103:24 1973 [1] - 32:3 1976 [2] - 49:17, 75:2 1977 [1] - 103:23 1978 [1] - 66:3 1984 [2] - 19:25, 35:23 1989 [1] - 35:24 1990 [1] - 64:18 1994 [1] - 71:22 1996 [2] - 67:17, 102:6 19th [11] - 26:8, 82:1, 82:5, 82:13, 93:13, 93:18, 99:25, 100:8, 101:2, 101:11, 109:1 1:00 [2] - 10:24, 11:5</p>	<p>129:25 24 [4] - 71:3, 79:10, 81:15, 84:20 24Q [1] - 61:3 24th [4] - 11:2, 107:11, 108:5, 129:25 25 [1] - 101:1 25th [4] - 73:18, 74:3, 74:11, 83:15 26 [1] - 109:18 26-acre [1] - 127:23 27 [1] - 30:18 27th [2] - 12:11, 22:10 28 [21] - 30:17, 84:19, 84:22, 84:24, 87:1, 87:2, 87:10, 87:24, 97:15, 116:24, 118:14, 122:24, 123:10, 123:11, 124:16, 132:25, 133:2, 133:15, 134:4, 134:11, 134:14 28,000 [1] - 86:12 28th [4] - 12:22, 47:10, 48:3, 49:2 29 [5] - 114:6, 114:7, 114:25, 115:1, 123:10 29th [1] - 99:21 2nd [1] - 11:18</p>	5
<p>\$1,000 [1] - 105:12 \$14 [1] - 118:15 \$360,000 [1] - 121:3</p>	2	3	<p>5 [3] - 12:19, 58:3, 133:20 50 [4] - 45:11, 63:20, 91:22, 130:18 50,000 [1] - 10:10 500 [2] - 30:22, 30:24 500,000 [1] - 76:7 51 [1] - 63:20 55 [1] - 36:1 5:00 [5] - 11:17, 41:16, 41:17, 41:20, 41:24 5:10 [1] - 1:8 5th [2] - 12:8, 13:3</p>
1	<p>2 [2] - 78:12, 78:20 2.1 [1] - 17:18 2.2 [1] - 5:10 20 [21] - 23:24, 25:18, 25:25, 27:2, 58:25, 67:18, 73:12, 75:24, 76:11, 78:7, 78:9, 79:10, 79:22, 80:4, 80:8, 80:15, 81:14, 83:25, 103:7, 109:5, 136:7 20's [1] - 124:21 2000 [3] - 17:21, 21:16, 113:13 2002 [1] - 104:9 2009 [3] - 74:7, 100:18, 121:6 2010 [7] - 5:14, 13:19, 17:22, 29:21, 67:5, 76:7, 76:11 2011 [1] - 105:5 2012 [2] - 1:7, 36:11 2012-2013 [1] - 1:2 2013 [2] - 12:19, 127:2 203 [1] - 76:18 207th [1] - 83:16 208 [1] - 50:22 20th [10] - 8:9, 81:16, 82:13, 89:20, 94:12, 96:15, 99:25, 100:8, 124:25, 131:23 20th-century [1] - 131:23 21 [1] - 1:7 22 [2] - 64:23, 86:12 22.8 [1] - 17:25 23 [12] - 18:17, 23:24, 25:19, 33:20, 40:13, 66:20, 79:10, 81:14, 81:15, 84:5, 103:8, 129:21 23rd [7] - 39:24, 53:5, 53:7, 82:17, 93:20, 107:17,</p>	4	6
<p>1,000 [1] - 45:19 1,430 [1] - 120:17 10 [5] - 14:4, 98:5, 133:14, 133:16, 134:8 100 [7] - 35:18, 36:8, 75:12, 79:8, 80:25, 81:8, 84:21 100,000 [1] - 5:13 101st [1] - 134:21 105th [1] - 41:1 10th [1] - 11:18 11 [1] - 75:23 11.6 [1] - 134:11 11355 [1] - 1:6 11th [1] - 11:19 12 [10] - 8:8, 54:23, 57:5, 133:1, 133:14, 133:16, 133:20, 133:22, 134:5, 134:9 125,000 [1] - 26:20 13 [1] - 111:18 13,000 [1] - 55:17 1300 [1] - 99:20 137th [2] - 87:8, 87:12 13Q [1] - 40:25 14 [3] - 16:25, 101:24, 124:22 140 [11] - 122:25, 123:1, 123:9, 123:12, 123:19, 123:23, 124:1, 124:2, 124:3, 124:6, 124:13 15 [5] - 21:18, 42:1, 54:21, 113:11, 113:12 150th [2] - 100:9, 101:2 153rd [1] - 100:10 155th [1] - 99:21 159 [1] - 69:13 16 [3] - 44:8, 60:25, 75:23 160,000 [1] - 38:10 161,000 [1] - 125:1 162nd [1] - 83:14 17 [1] - 78:10 170th [1] - 99:21 173,000 [1] - 125:13 189th [1] - 22:11 18th [2] - 12:1, 83:14 19 [24] - 18:16, 18:19, 21:16, 23:24, 25:18, 33:19, 66:20, 78:7, 78:11, 78:15, 79:10, 79:19, 80:2, 81:14, 81:15, 83:22, 83:23, 84:2, 103:8, 103:11, 103:16, 103:20, 108:24, 109:5 19's [1] - 78:18</p>	<p>29 [5] - 114:6, 114:7, 114:25, 115:1, 123:10 29th [1] - 99:21 2nd [1] - 11:18</p>	<p style="text-align: center;">7</p> <p>70 [1] - 91:22 71,000 [1] - 86:11 73.5 [1] - 134:7 73rd [1] - 22:23 7:00 [1] - 41:23</p>	
		5	8
		6	9
		7	A
		8	<p>AACCRD [14] - 16:21, 16:24, 17:7, 21:24, 23:4, 24:14, 24:16, 25:10, 25:16, 31:14, 57:5, 68:15, 75:7, 104:13 AALDEF [6] - 25:9, 25:14, 56:17, 57:6, 68:16, 102:23 AALDEF's [5] - 18:22, 25:22,</p>

<p>32:20, 70:12, 103:18 ability [1] - 109:25 able [6] - 3:9, 31:23, 59:23, 87:24, 90:14, 95:18 absolutely [3] - 51:9, 58:8, 94:7 academic [1] - 123:14 accept [1] - 98:17 access [4] - 22:17, 76:5, 76:14, 123:14 accommodate [3] - 9:11, 45:25, 60:3 accompanying [1] - 101:14 accomplished [1] - 119:6 accordance [1] - 73:20 according [7] - 11:4, 12:10, 32:20, 67:5, 81:12, 81:19, 124:22 account [6] - 4:18, 17:16, 21:8, 112:19, 133:23, 133:25 accountability [1] - 66:24 accountable [3] - 20:25, 21:12, 85:6 accurate [2] - 67:14, 93:22 achieve [1] - 97:19 acknowledge [1] - 9:11 Acres [1] - 7:21 Act [11] - 13:5, 58:17, 60:6, 60:8, 60:13, 64:18, 76:19, 95:10, 97:13, 106:4, 110:20 act [3] - 50:6, 50:23, 110:22 acted [1] - 91:23 Action [2] - 19:22, 76:2 actions [1] - 9:4 activist [2] - 26:24, 57:4 activities [1] - 24:4 actual [1] - 102:14 Adam [1] - 35:20 Adams [4] - 27:13, 45:17, 46:12, 98:5 add [3] - 40:4, 40:19, 54:8 Addabbo [2] - 50:16, 51:11 added [2] - 14:22, 110:15 adding [2] - 40:18, 54:6 addition [3] - 64:17, 69:21, 109:23 additional [1] - 10:17 additionally [1] - 9:24 address [14] - 4:7, 32:25, 33:1, 33:12, 70:6, 71:11, 72:5, 81:23, 96:2, 104:18, 135:14, 136:3, 136:4, 136:10 addressed [3] - 5:22, 5:24, 118:21 addresses [1] - 5:24 adeptly [1] - 88:20 adequate [1] - 74:17</p>	<p>adhere [3] - 58:13, 99:12, 108:10 adheres [1] - 21:9 adjacent [1] - 100:2 adjourn [1] - 135:24 adjourned [2] - 136:5, 136:6 adjusted [1] - 13:15 adjusting [1] - 92:8 adjustment [1] - 116:13 adjustments [2] - 23:23, 54:6 admit [1] - 4:20 admitted [3] - 51:5, 51:6 adopt [4] - 11:8, 12:12, 13:3, 57:5 adopted [1] - 12:6 adults [1] - 73:5 advance [1] - 25:13 Advancement [1] - 23:21 advancing [2] - 17:1, 75:5 advantage [1] - 77:18 advertised [2] - 10:7, 10:12 advocacy [5] - 10:10, 23:25, 24:3, 102:3, 134:19 advocate [8] - 22:2, 23:5, 24:16, 39:13, 55:12, 57:3, 85:4, 96:15 advocated [2] - 55:19, 57:5 advocates [1] - 37:19 advocating [1] - 111:25 affairs [1] - 75:9 affect [1] - 99:25 affected [1] - 112:18 affects [1] - 72:5 affidavit [1] - 51:7 afflicted [1] - 133:11 afford [1] - 128:1 afforded [1] - 25:5 afraid [1] - 121:21 African [10] - 35:19, 35:22, 48:5, 48:22, 60:16, 86:3, 86:6, 86:10, 90:2, 110:21 African-American [3] - 35:22, 48:22, 86:6 afternoon [6] - 16:18, 19:20, 29:6, 44:6, 54:16, 65:25 agent [1] - 114:22 agent's [1] - 114:19 agree [2] - 33:7, 61:21 Ahmed [4] - 65:24, 68:20, 68:24, 71:15 AHMED [2] - 68:22, 69:2 aim [1] - 12:23 aiming [1] - 119:8 alarmed [1] - 8:16 Albert [2] - 92:13, 95:24 Alexander [3] - 108:17, 109:10, 109:13 Ali [5] - 34:6, 36:20, 36:22,</p>	<p>37:3, 66:23 alienate [1] - 90:7 align [1] - 88:22 Alliance [9] - 29:8, 29:12, 31:14, 44:17, 55:3, 56:10, 96:16, 106:12, 106:13 allies [1] - 17:7 allocated [2] - 117:10, 121:4 allotted [1] - 94:14 allow [3] - 64:12, 74:14, 74:17 allowed [4] - 74:13, 88:13, 90:10, 134:18 allowing [1] - 49:13 allows [3] - 51:19, 123:3, 123:7 amen [1] - 115:22 amend [1] - 53:9 amenities [1] - 117:23 America [3] - 26:25, 50:5, 56:5 American [55] - 7:4, 16:22, 17:20, 18:2, 18:25, 19:14, 20:2, 20:6, 20:8, 21:14, 21:24, 22:6, 23:1, 25:8, 25:23, 28:10, 35:19, 35:22, 48:22, 51:14, 54:19, 56:7, 57:19, 57:22, 58:3, 58:21, 58:25, 59:13, 59:14, 59:18, 61:22, 67:6, 68:14, 70:13, 71:3, 76:21, 86:6, 90:2, 92:7, 94:24, 101:23, 102:1, 102:4, 102:7, 102:9, 102:11, 102:12, 103:2, 103:6, 103:21, 104:15, 106:12, 106:13, 106:20 Americans [37] - 17:2, 17:23, 17:24, 21:17, 23:20, 27:24, 30:16, 48:5, 51:2, 56:9, 58:12, 58:24, 59:3, 59:19, 60:1, 60:11, 60:15, 60:16, 62:7, 64:18, 75:3, 75:6, 75:21, 86:3, 86:10, 90:15, 102:4, 103:5, 103:12, 106:15, 107:3, 107:10, 107:15, 110:21, 110:22 amount [2] - 15:4, 126:7 analysis [4] - 25:8, 25:13, 25:17, 35:11 ancestry [1] - 27:25 and/or [2] - 131:13, 132:12 Aneesah [3] - 41:5, 44:5, 44:8 anew [1] - 130:23 announcing [1] - 10:8 annually [1] - 75:13 answer [1] - 64:14 answers [1] - 38:12 anticipated [1] - 94:19 anticipation [1] - 11:23</p>	<p>anybody [1] - 129:16 anymore [3] - 47:24, 114:11, 121:18 anyway [2] - 3:22, 41:14 anywhere [1] - 45:1 aorta [1] - 63:25 apart [1] - 91:3 apartheid [1] - 98:11 apartment [4] - 79:21, 80:6, 81:17, 84:11 Apartment [1] - 80:5 apartments [1] - 62:10 apparent [1] - 30:11 apparently [1] - 41:20 Appeals [1] - 52:12 appear [1] - 8:2 appears [2] - 41:10, 41:14 applaud [1] - 65:15 applauding [1] - 110:16 applause [3] - 49:4, 54:11, 91:19 Applause [12] - 9:17, 16:17, 19:17, 29:11, 36:18, 38:20, 42:11, 44:3, 63:4, 74:20, 104:1, 127:6 applause [35] - 3:5, 23:10, 26:13, 29:3, 31:18, 34:3, 39:1, 40:20, 41:3, 46:22, 47:2, 49:8, 57:7, 60:18, 65:21, 68:18, 77:3, 80:17, 83:3, 84:13, 86:17, 90:15, 90:21, 92:4, 95:22, 99:14, 101:18, 106:6, 116:16, 119:22, 122:20, 125:18, 130:11, 132:18, 135:8 application [1] - 58:7 applied [2] - 50:24, 87:17 apply [1] - 95:11 appointment [1] - 36:13 appointments [1] - 110:4 apportionment [1] - 94:18 appreciate [1] - 33:23 appreciated [1] - 92:21 appreciating [1] - 31:24 approach [1] - 17:10 approached [1] - 89:7 appropriate [3] - 67:12, 82:23, 82:25 appropriately [2] - 82:5, 112:13 approval [1] - 12:10 approve [1] - 56:17 approximately [2] - 120:17, 121:12 Aqueduct [1] - 30:23 arbitrarily [1] - 6:21 arbitrary [1] - 8:17 arduous [1] - 110:14 are there [1] - 48:19</p>
---	--	---	--

DISTRICTING COMMISSION PUBLIC HEARING

<p>area [39] - 18:12, 18:18, 22:25, 24:10, 27:5, 27:19, 29:25, 32:13, 33:7, 33:17, 38:3, 39:6, 39:20, 45:18, 62:21, 63:17, 78:23, 79:18, 79:22, 80:7, 82:10, 82:16, 84:11, 89:24, 90:3, 98:4, 99:20, 100:13, 101:2, 108:2, 113:23, 114:4, 120:12, 121:19, 123:20, 126:5</p> <p>areas [15] - 18:5, 40:1, 40:19, 54:7, 60:2, 72:3, 81:18, 82:3, 89:12, 94:8, 100:22, 101:6, 108:3, 126:5, 133:25</p> <p>aren't [1] - 116:10</p> <p>argues [1] - 110:24</p> <p>arguing [1] - 99:9</p> <p>arrives [1] - 136:9</p> <p>arriving [1] - 135:22</p> <p>artifice [1] - 131:14</p> <p>Arts [1] - 115:18</p> <p>Asia [4] - 22:17, 27:25, 45:14, 55:7</p> <p>Asian [96] - 7:4, 16:22, 16:24, 17:1, 17:20, 17:22, 17:23, 18:2, 18:25, 19:14, 20:2, 21:14, 21:17, 21:24, 22:5, 25:8, 25:23, 28:13, 30:25, 36:4, 54:18, 56:9, 56:11, 57:19, 57:22, 58:3, 58:12, 58:21, 58:24, 58:25, 59:3, 59:13, 59:14, 59:18, 59:19, 59:25, 60:11, 60:15, 61:22, 62:7, 67:6, 67:20, 68:13, 69:4, 69:14, 70:10, 70:13, 71:2, 75:6, 75:21, 76:21, 86:5, 89:14, 89:15, 89:17, 89:21, 89:22, 91:2, 91:12, 92:6, 102:4, 102:9, 102:11, 102:12, 103:6, 103:7, 103:11, 103:13, 103:19, 103:21, 104:12, 104:15, 104:20, 104:21, 105:16, 105:18, 106:4, 106:12, 106:13, 106:15, 106:20, 107:3, 107:10, 107:15, 109:14, 110:21, 111:16, 111:21, 111:23, 111:24, 113:16, 126:7</p> <p>Asian-American [20] - 7:4, 16:22, 17:20, 18:2, 18:25, 19:14, 20:2, 21:14, 21:24, 25:23, 57:19, 58:3, 58:21, 59:13, 59:14, 59:18, 67:6, 70:13, 76:21, 102:11</p> <p>Asians [5] - 69:7, 70:18, 76:8, 86:12, 105:2</p> <p>asking [9] - 28:8, 30:19,</p>	<p>33:18, 56:13, 56:15, 57:4, 65:7, 129:20, 129:21</p> <p>aspects [2] - 62:21, 110:14</p> <p>assembly [3] - 85:8, 86:14, 111:22</p> <p>Assembly [8] - 75:16, 87:4, 88:19, 108:5, 113:14, 113:20, 125:25, 127:3</p> <p>Assembly's [1] - 85:10</p> <p>Assemblywoman [1] - 126:19</p> <p>assert [1] - 133:10</p> <p>assertion [1] - 131:10</p> <p>assessment [1] - 69:19</p> <p>assigned [1] - 88:6</p> <p>assimilate [1] - 68:7</p> <p>assimilation [1] - 67:22</p> <p>assist [2] - 52:10, 133:7</p> <p>assistance [5] - 29:18, 29:20, 46:3, 76:17, 76:20</p> <p>Associates [1] - 125:24</p> <p>association [12] - 14:11, 39:10, 39:13, 39:22, 53:2, 73:23, 77:25, 78:9, 79:24, 99:19, 115:21, 129:24</p> <p>Association [14] - 26:25, 39:6, 53:1, 76:4, 77:25, 80:22, 83:9, 99:19, 101:9, 104:7, 113:7, 115:19, 129:13, 129:15</p> <p>associations [5] - 24:8, 39:23, 79:8, 89:6, 100:14</p> <p>assume [1] - 132:7</p> <p>asterisk [1] - 84:4</p> <p>asterisks [2] - 82:11, 83:25</p> <p>Astoria [4] - 7:14, 7:19, 8:7, 72:13</p> <p>at-best [1] - 132:7</p> <p>Atlantic [1] - 114:21</p> <p>Attached [1] - 81:6</p> <p>attached [4] - 29:1, 79:6, 81:13, 82:11</p> <p>attaching [1] - 69:20</p> <p>attack [1] - 52:5</p> <p>attend [3] - 61:1, 61:5, 79:23</p> <p>ATTENDANCE [1] - 1:10</p> <p>attended [1] - 61:3</p> <p>attention [4] - 14:16, 86:3, 112:5, 127:14</p> <p>Attorney [1] - 75:20</p> <p>attracted [1] - 75:12</p> <p>Au [1] - 116:18</p> <p>AU [1] - 116:18</p> <p>Auburndale [10] - 24:6, 80:21, 80:23, 82:10, 82:12, 82:15, 83:9, 100:2, 101:9</p> <p>audacity [1] - 64:4</p> <p>audience [3] - 96:9, 96:12, 130:16</p> <p>august [3] - 1:7, 65:19, 98:13</p>	<p>August [3] - 10:6, 11:2, 88:7</p> <p>authority [2] - 65:8, 89:18</p> <p>Authority [1] - 117:22</p> <p>available [5] - 3:4, 3:15, 11:9, 13:7, 13:8</p> <p>Avenue [22] - 8:9, 22:10, 22:11, 22:22, 22:23, 38:5, 38:24, 61:1, 63:25, 64:5, 83:14, 83:15, 87:8, 87:12, 90:22, 99:2, 99:21, 99:22, 113:9, 114:21, 134:21</p> <p>average [1] - 14:4</p> <p>avoid [3] - 6:16, 14:14, 106:5</p> <p>aware [2] - 6:25, 88:16</p>	<p>becoming [1] - 36:6</p> <p>beg [1] - 128:20</p> <p>begins [2] - 6:11, 40:8</p> <p>begun [1] - 94:21</p> <p>behalf [11] - 9:9, 16:21, 32:11, 53:1, 75:1, 92:20, 102:7, 109:14, 109:16, 109:18, 116:23</p> <p>belabor [1] - 37:13</p> <p>beliefs [1] - 24:22</p> <p>believe [26] - 5:11, 8:3, 21:1, 23:1, 26:8, 29:14, 30:2, 30:10, 31:5, 38:1, 40:6, 42:1, 46:18, 48:7, 48:15, 60:2, 61:13, 61:17, 61:20, 107:21, 108:7, 109:3, 113:25, 120:20, 122:14, 122:15</p> <p>believes [2] - 25:2, 73:16</p> <p>BELL [1] - 122:23</p> <p>Bell [4] - 120:3, 122:22, 122:24, 124:17</p> <p>Bellerose [7] - 19:5, 39:7, 53:1, 53:21, 59:16, 70:20, 107:13</p> <p>belong [2] - 6:24, 89:5</p> <p>beneficial [2] - 107:21, 119:10</p> <p>benefit [4] - 63:13, 87:25, 131:17, 131:20</p> <p>benefited [1] - 64:19</p> <p>BENITO [1] - 1:17</p> <p>Benito [1] - 2:2</p> <p>Bensonhurst [2] - 104:11, 105:10</p> <p>Berger [4] - 113:4, 115:15, 115:17, 116:15</p> <p>BERGER [1] - 115:16</p> <p>bigger [4] - 8:1, 40:3, 41:8, 89:17</p> <p>biggest [1] - 42:25</p> <p>bilingual [1] - 76:17</p> <p>Bill [1] - 56:2</p> <p>bills [1] - 129:17</p> <p>Binger [4] - 124:19, 125:21, 125:22, 127:7</p> <p>BINGER [1] - 125:22</p> <p>bisexual [3] - 71:23, 72:2, 72:10</p> <p>bit [5] - 57:18, 81:17, 83:23, 129:19</p> <p>BLA [1] - 110:3</p> <p>black [4] - 7:3, 78:6, 78:19, 112:18</p> <p>Black [1] - 109:14</p> <p>blade [1] - 43:19</p> <p>blank [1] - 13:24</p> <p>blast [1] - 10:9</p> <p>bless [1] - 119:19</p> <p>block [2] - 42:16, 64:16</p>
B			
	<p>background [1] - 27:10</p> <p>backgrounds [2] - 53:21, 69:22</p> <p>Baisley [6] - 116:22, 117:11, 117:14, 119:2, 119:7, 120:5</p> <p>balanced [3] - 9:8, 89:24, 90:5</p> <p>Baldeo [2] - 92:14, 95:24</p> <p>BALDEO [1] - 95:25</p> <p>balkanized [1] - 94:20</p> <p>band [1] - 65:5</p> <p>bane [1] - 131:23</p> <p>Bangladesh [1] - 48:15</p> <p>Bangladeshi [4] - 69:8, 70:25, 71:3, 71:4</p> <p>Barron [1] - 52:1</p> <p>Barron's [1] - 51:24</p> <p>based [13] - 20:4, 29:8, 36:24, 37:4, 69:3, 76:9, 94:15, 99:9, 106:14, 106:21, 112:9, 112:17</p> <p>basic [3] - 9:3, 97:1, 132:11</p> <p>basically [11] - 47:11, 49:14, 53:6, 53:7, 61:21, 66:21, 66:25, 81:15, 108:25, 113:8, 130:4</p> <p>basis [2] - 99:11</p> <p>basketball [1] - 118:14</p> <p>bastardization [1] - 132:8</p> <p>battle [2] - 35:3, 35:13</p> <p>bay [1] - 79:1</p> <p>Bayside [26] - 5:25, 18:7, 18:15, 18:21, 22:4, 22:20, 22:25, 24:6, 26:1, 26:7, 32:21, 33:1, 33:2, 33:5, 33:8, 33:10, 33:14, 33:18, 59:15, 80:24, 81:2, 103:4, 103:7, 103:10, 103:12, 103:19</p> <p>Beach [1] - 50:15</p> <p>beautification [1] - 100:20</p> <p>beautiful [2] - 2:7, 3:15</p>		

DISTRICTING COMMISSION PUBLIC HEARING

<p>blocked [1] - 42:10 blocking [1] - 42:16 blocks [8] - 8:8, 78:1, 78:10, 113:23, 114:5, 114:6, 116:5, 126:16 blunder [1] - 38:2 Board [9] - 40:25, 95:9, 129:16, 133:1, 133:19, 133:22, 134:5, 134:10, 134:16 board [6] - 23:19, 39:18, 40:24, 53:19, 75:1, 129:13 Boards [4] - 123:6, 133:14, 133:16, 134:8 boards [7] - 40:22, 53:17, 83:19, 133:4, 133:5, 133:7, 133:16 Boat [1] - 75:14 body [7] - 36:13, 58:10, 65:7, 74:16, 98:13, 108:7 books [1] - 2:18 booth [1] - 29:20 border [4] - 90:2, 93:25, 94:12, 129:22 bordered [2] - 22:9, 22:20 boundaries [3] - 90:1, 134:1, 134:21 born [3] - 49:23, 50:2, 76:17 borough [9] - 4:4, 5:14, 5:21, 7:20, 14:13, 17:24, 42:25, 58:23, 72:12 Borough [9] - 2:11, 3:7, 3:17, 3:20, 3:21, 4:1, 4:6, 58:24, 71:24 borough's [1] - 13:11 boroughs [6] - 10:23, 11:17, 12:23, 13:9, 75:8, 132:3 Boulevard [9] - 38:23, 61:1, 78:2, 80:7, 81:4, 90:19, 99:22, 113:10, 134:1 boulevard [4] - 64:2, 87:5, 87:6, 87:13 boulevards [2] - 87:12, 88:15 bound [1] - 22:5 boundaries [28] - 7:11, 14:13, 15:11, 21:4, 22:5, 25:23, 26:5, 32:19, 34:3, 38:6, 38:8, 38:22, 47:13, 61:22, 65:12, 67:4, 67:5, 70:13, 78:5, 78:6, 87:3, 88:20, 98:25, 102:11, 102:22, 102:24, 109:1, 130:3 boundary [6] - 8:9, 78:10, 78:18, 81:2, 82:1, 105:20 bounded [2] - 64:1, 99:20 Boys [1] - 45:22 Bragg [1] - 16:9 BRAGG [6] - 1:18, 16:9,</p>	<p>38:21, 39:1, 40:21, 41:2 breach [1] - 98:19 break [5] - 40:1, 74:23, 77:18, 91:3, 109:3 breaking [1] - 40:5 Brian [2] - 9:23, 51:8 Briarwood [2] - 19:8, 70:22 brief [2] - 77:7, 135:25 Bright [3] - 19:19, 23:12, 23:18 Brinckerhoff [1] - 130:9 brings [1] - 19:13 broader [1] - 67:15 Broadway [3] - 82:6, 99:18, 100:15 Broadway-Flushing [1] - 100:15 Bronx [5] - 15:24, 16:4, 47:2, 106:22, 136:6 Brooklyn [12] - 16:1, 16:10, 25:14, 32:7, 42:2, 42:4, 104:8, 104:11, 105:10, 106:22, 127:11 brothers [2] - 86:5, 125:5 buck [1] - 124:12 Bucknor [5] - 132:20, 132:22, 132:24, 134:22, 135:7 BUCKNOR [3] - 132:23, 134:25, 135:4 budget [2] - 64:13, 109:24 Budget [1] - 103:23 build [2] - 20:23, 46:16 building [4] - 118:18, 120:21, 121:15 buildings [10] - 117:25, 118:3, 118:4, 118:9, 120:16, 121:11, 121:25, 122:1 built [1] - 20:9 bullying [1] - 67:16 Bureau [2] - 5:12, 92:8 bus [6] - 42:24, 43:1, 43:20, 43:21, 62:14 buses [1] - 62:12 business [5] - 24:8, 30:24, 63:24, 64:8, 98:7 Business [1] - 76:4 businesses [3] - 27:16, 30:22, 64:3 buy [1] - 32:24</p>	<p>86:22, 96:11 Canada [1] - 27:1 candidate [4] - 47:3, 75:17, 75:22, 77:1 capital [1] - 87:18 care [8] - 6:8, 9:1, 9:5, 28:1, 37:24, 67:14, 121:10, 128:18 careful [2] - 112:6, 120:24 carefully [2] - 15:6, 15:12 Caribbean [21] - 27:20, 29:8, 29:12, 30:25, 31:14, 44:17, 47:11, 47:16, 47:25, 48:6, 48:18, 48:19, 49:19, 50:25, 54:18, 55:2, 56:10, 69:9 Caribbeans [2] - 27:9, 30:13 Carl [1] - 16:8 cars [1] - 62:11 CARVAJAL [1] - 1:14 carved [1] - 8:4 case [5] - 12:15, 45:16, 51:3, 52:10, 101:12 cases [2] - 6:20, 6:21 casino [1] - 30:23 Cassell [6] - 77:6, 77:12, 77:18, 77:23, 80:16, 100:6 CASELL [2] - 77:14, 77:17 Caucus [5] - 109:15, 110:3, 110:13, 111:24, 111:25 caucus [2] - 109:19, 109:22 CD [1] - 114:4 CDC [2] - 69:2, 69:18 Cedar [1] - 118:2 celebration [1] - 73:9 Cemetery [3] - 84:1, 84:4, 130:9 Census [13] - 5:12, 5:14, 13:19, 15:4, 29:21, 48:11, 67:6, 76:7, 76:11, 92:8, 94:4, 94:19, 103:24 center [5] - 32:6, 45:20, 121:5, 121:9, 126:12 Center [9] - 19:22, 19:25, 20:11, 20:17, 21:23, 55:1, 63:1, 73:3, 76:1 Center's [1] - 60:23 centers [7] - 28:1, 28:2, 28:3, 32:5, 97:20 central [2] - 14:17, 82:15 century [1] - 131:23 CEO [2] - 2:7, 115:17 certify [1] - 136:18 Cerullo [1] - 16:12 CERULLO [2] - 1:21, 16:12 Chae [3] - 99:16, 101:20, 101:21 Chair [1] - 1:17 chair [5] - 2:2, 23:20, 84:17, 106:11, 127:20 Chairman [2] - 47:9, 129:9</p>	<p>chairman [5] - 3:24, 58:8, 92:6, 93:4, 115:19 chairpersons [1] - 129:10 chairs [1] - 109:16 challenge [3] - 37:23, 64:10, 64:25 challenges [2] - 58:4, 110:22 challenging [1] - 57:11 Chambers [2] - 10:25, 11:6 change [8] - 19:12, 36:1, 78:21, 111:9, 112:22, 112:23, 114:5, 133:10 changed [2] - 15:15, 19:7 changes [9] - 9:10, 17:17, 18:6, 79:3, 79:9, 79:15, 99:24, 100:7, 111:14 changing [1] - 117:2 channel [1] - 126:24 chaplain [1] - 116:22 chapter [1] - 44:16 chapters [1] - 106:21 character [1] - 101:7 characteristics [3] - 22:16, 25:4, 103:13 charade [1] - 131:21 charged [2] - 6:7, 36:14 Charles [4] - 51:24, 83:5, 84:14, 84:19 chart [1] - 13:7 charter [1] - 17:12 Charter [9] - 10:21, 12:11, 58:14, 60:17, 73:20, 97:12, 98:15, 102:18, 108:11 cheek [1] - 93:10 cheer [1] - 129:18 Cheers [1] - 96:12 Chen [4] - 122:22, 124:19, 124:20, 125:19 CHEN [1] - 124:20 cherished [1] - 9:4 Cherry [1] - 61:1 Chhaya [2] - 69:2, 69:18 child [2] - 94:22, 128:15 children [9] - 27:12, 30:15, 50:1, 50:3, 50:4, 56:21, 105:23, 123:3, 123:4 Chin [1] - 36:5 China [1] - 91:7 Chinatown [1] - 76:2 Chinese [12] - 62:6, 75:3, 76:3, 89:15, 89:21, 90:22, 91:4, 91:5, 104:7, 104:10, 125:4, 125:14 CHOI [1] - 19:20 Choi [6] - 16:17, 19:19, 19:21, 23:10, 32:19, 67:4 choice [2] - 77:1, 122:16 choose [1] - 131:8 chopped [1] - 27:7</p>
	C		
	<p>Cabrera [1] - 109:17 call [6] - 64:15, 116:8, 126:15, 126:19, 130:14, 132:19 cameras [1] - 117:22 can you [4] - 38:21, 65:9,</p>		

DISTRICTING COMMISSION PUBLIC HEARING

<p>Christian [1] - 114:12 Chung [4] - 101:20, 104:4, 104:6, 106:7 CHUNG [1] - 104:5 church [1] - 116:23 Ciampa [3] - 2:8, 2:14, 3:14 CIAMPA [1] - 2:13 CIAMPA-LAURIA [1] - 2:13 Ciampa-Lauria [2] - 2:14, 3:14 Circuit [1] - 52:12 circulated [2] - 57:13, 63:14 circulates [1] - 2:17 circumstance [1] - 87:16 circumstances [1] - 119:10 citizens [3] - 16:20, 104:6, 126:12 citizenship [1] - 25:3 CITY [1] - 1:1 city [18] - 7:6, 16:25, 17:12, 26:19, 32:4, 33:15, 35:13, 36:14, 68:3, 106:25, 107:4, 109:21, 110:19, 111:17, 112:24, 127:16, 127:25, 128:6 City [116] - 2:3, 2:4, 3:25, 4:10, 4:18, 4:25, 5:25, 8:4, 10:20, 10:21, 10:24, 10:25, 11:6, 12:9, 12:10, 12:14, 13:4, 13:10, 13:11, 14:8, 19:15, 19:24, 21:16, 21:19, 22:19, 24:16, 26:20, 26:23, 27:4, 28:14, 29:23, 33:19, 34:13, 34:17, 35:15, 35:17, 35:18, 36:3, 36:4, 36:15, 36:17, 44:24, 45:1, 46:19, 47:1, 47:3, 49:5, 50:7, 50:15, 51:4, 51:5, 51:10, 51:12, 53:5, 56:25, 58:7, 58:14, 59:3, 60:17, 62:16, 63:21, 64:4, 64:11, 65:13, 67:8, 67:17, 69:11, 69:15, 69:16, 71:3, 72:4, 72:14, 73:20, 74:8, 75:9, 75:24, 76:11, 86:8, 87:21, 92:20, 92:23, 93:2, 93:22, 96:21, 97:12, 98:15, 100:20, 102:5, 102:17, 105:10, 108:11, 109:12, 109:15, 111:14, 111:23, 113:15, 114:17, 115:11, 117:18, 117:21, 117:22, 119:4, 120:25, 121:7, 122:10, 124:21, 124:23, 124:24, 125:12, 130:8, 131:5, 131:23, 132:3, 132:9, 133:9 City's [4] - 4:10, 18:2, 74:15, 111:18 city's [2] - 9:10, 17:12</p>	<p>citywide [2] - 17:18, 109:21 civic [24] - 2:21, 2:25, 20:8, 20:11, 21:2, 28:23, 29:18, 37:7, 53:18, 53:25, 54:9, 67:15, 69:6, 75:9, 78:4, 78:8, 79:8, 79:18, 79:24, 80:22, 81:8, 100:14, 106:19, 129:24 Civic [14] - 39:6, 52:25, 77:24, 79:5, 79:7, 81:7, 100:5, 101:9, 101:14, 101:23, 102:1, 113:6, 115:19, 129:14 civics [1] - 83:10 civil [1] - 51:2 claim [3] - 89:17, 94:25, 104:20 claiming [1] - 89:14 clarity [1] - 111:3 class [2] - 114:16, 128:3 classes [1] - 32:9 classrooms [1] - 97:22 Clayton [1] - 35:20 clear [4] - 7:9, 55:22, 56:1, 131:13 clearance [1] - 58:3 Clearview [3] - 22:21, 81:2, 83:16 Clerk [2] - 12:14, 13:4 climate [1] - 64:9 clinics [1] - 28:1 Clinton [1] - 56:2 closed [2] - 121:6, 121:9 closer [1] - 70:9 closure [2] - 46:13, 98:4 clothes [1] - 43:15 clout [1] - 131:25 Club [2] - 45:22, 71:21 club [2] - 44:16, 71:24 clubs [1] - 26:21 clusters [2] - 19:4, 59:13 co [3] - 75:15, 109:16, 114:14 co-chairs [1] - 109:16 co-op [1] - 114:14 co-sponsored [1] - 75:15 Coalition [4] - 16:22, 21:25, 23:4, 68:14 coalition [4] - 16:24, 17:9, 25:11, 39:11 Cogan [1] - 51:8 cognizant [1] - 67:24 Cohen [4] - 31:20, 34:6, 34:8, 36:19 COHEN [1] - 34:7 cohesion [1] - 60:10 cohesive [2] - 8:21, 60:12 COI [6] - 102:13, 103:8, 103:10, 103:12, 103:19</p>	<p>COIs [4] - 102:12, 102:19, 103:2, 103:6 collaborative [1] - 128:9 colleague [2] - 53:8, 93:20 colleagues [3] - 3:24, 37:12, 117:3 collection [1] - 92:22 collective [1] - 110:1 color [1] - 111:15 colored [1] - 78:12 combine [1] - 134:14 combined [2] - 108:4, 116:1 combining [1] - 88:23 comfortable [1] - 105:2 coming [7] - 2:4, 5:4, 9:13, 60:18, 121:5, 124:21, 135:23 comment [5] - 11:10, 11:15, 40:11, 59:5, 92:9 commentary [1] - 93:10 comments [7] - 10:5, 11:14, 11:23, 12:3, 12:17, 15:12, 55:24 commercial [3] - 25:4, 80:7, 80:10 COMMISSION [1] - 1:2 commission [4] - 4:15, 5:2, 8:14, 9:21 Commission [69] - 2:3, 3:25, 4:1, 4:8, 10:6, 10:22, 10:23, 11:2, 11:7, 11:25, 12:4, 12:7, 12:16, 12:18, 13:2, 13:19, 14:19, 16:7, 16:8, 16:19, 17:8, 17:9, 19:13, 19:24, 21:20, 23:14, 25:7, 25:21, 28:10, 30:6, 31:9, 32:17, 37:10, 37:20, 38:18, 39:4, 44:6, 57:23, 58:11, 66:1, 68:23, 71:19, 74:2, 80:13, 81:24, 96:1, 99:24, 101:15, 102:9, 102:19, 103:10, 103:18, 104:12, 109:12, 110:3, 110:10, 110:11, 110:16, 110:18, 111:4, 112:6, 112:7, 112:10, 114:2, 130:8, 135:14, 136:3, 136:4, 136:5 commission's [1] - 37:22 Commission's [6] - 2:5, 10:8, 11:4, 24:19, 38:15, 81:23 Commissioners [2] - 57:13, 104:5 commissioners [3] - 15:18, 108:18, 108:23 Commissioners' [1] - 29:1 committed [4] - 17:1, 20:11, 21:23, 112:1 committee [2] - 23:19,</p>	<p>120:22 Committee [1] - 106:11 common [37] - 14:10, 22:15, 24:25, 25:2, 27:5, 27:14, 48:20, 53:3, 53:15, 55:14, 57:1, 62:21, 69:21, 73:23, 79:19, 80:4, 80:8, 85:1, 85:2, 85:14, 85:20, 88:24, 97:18, 99:5, 100:16, 102:14, 108:2, 112:2, 125:5, 125:6, 128:12, 128:13, 128:16, 133:6, 134:19 commonality [1] - 111:8 commonly [1] - 104:13 communicating [1] - 67:14 communities [92] - 2:21, 5:16, 5:20, 6:2, 6:6, 6:9, 6:13, 7:10, 7:13, 7:25, 8:19, 9:7, 9:13, 14:9, 17:2, 17:13, 19:3, 20:3, 20:6, 20:12, 20:23, 21:8, 22:4, 23:6, 23:7, 24:24, 24:25, 30:20, 34:2, 37:7, 37:21, 37:25, 39:15, 39:16, 40:7, 40:8, 54:8, 56:23, 56:24, 58:15, 59:20, 60:3, 60:5, 61:18, 61:24, 62:19, 67:10, 70:5, 70:10, 70:14, 70:16, 72:3, 72:17, 72:18, 73:22, 76:24, 80:24, 82:7, 82:19, 83:1, 85:1, 85:2, 85:14, 85:22, 88:21, 88:23, 90:7, 91:11, 92:1, 92:19, 95:8, 96:24, 97:6, 97:8, 97:11, 97:24, 98:21, 102:5, 102:11, 106:2, 107:24, 108:12, 110:7, 110:25, 111:15, 111:16, 112:14, 112:19, 112:23, 117:25, 133:5, 134:19 communities' [1] - 8:23 communities-of-interest [1] - 70:14 Community [19] - 16:22, 19:22, 21:24, 32:2, 68:14, 76:2, 76:3, 96:16, 106:20, 129:15, 132:25, 133:14, 133:16, 133:19, 133:21, 134:5, 134:8, 134:10, 134:16 community [175] - 7:9, 10:7, 17:15, 18:9, 18:22, 18:25, 20:7, 20:13, 20:24, 21:4, 21:15, 21:21, 22:1, 22:9, 22:13, 22:18, 22:24, 23:1, 23:3, 23:16, 24:8, 26:7, 26:24, 27:3, 27:6, 27:8, 27:22, 28:1, 28:17, 28:20, 28:22, 29:15, 30:4, 31:7,</p>
---	--	--	---

<p>31:12, 32:9, 32:11, 32:21, 33:6, 33:25, 36:24, 37:4, 37:6, 37:11, 37:19, 38:8, 38:19, 39:18, 39:21, 40:5, 40:6, 40:19, 40:22, 40:23, 40:25, 44:14, 45:19, 46:15, 48:6, 48:22, 49:8, 49:12, 49:16, 49:19, 50:6, 50:25, 51:22, 51:25, 53:17, 53:18, 54:7, 54:22, 54:25, 55:6, 55:8, 55:11, 57:4, 57:20, 58:13, 59:6, 59:18, 61:14, 61:21, 62:25, 64:1, 64:4, 64:9, 64:13, 66:2, 66:9, 66:16, 67:1, 68:4, 69:3, 69:6, 69:14, 69:22, 71:1, 71:2, 72:6, 73:1, 74:7, 74:19, 75:15, 76:9, 79:12, 79:20, 83:19, 85:5, 85:12, 85:15, 86:6, 86:14, 89:5, 89:6, 89:14, 89:15, 89:16, 89:21, 89:23, 90:4, 90:13, 91:4, 91:5, 91:6, 95:5, 96:8, 96:14, 97:17, 98:11, 100:2, 100:25, 102:2, 102:7, 102:21, 103:3, 105:7, 105:8, 106:4, 106:14, 106:24, 107:5, 107:11, 107:16, 107:19, 108:8, 108:10, 111:7, 111:10, 111:11, 112:2, 113:17, 114:9, 118:6, 118:17, 118:18, 119:8, 119:13, 119:15, 121:5, 121:9, 121:14, 126:11, 127:5, 130:17, 133:4, 133:5, 133:7, 133:8, 133:16, 135:19</p> <p>community's [1] - 22:2</p> <p>community-based [4] - 36:24, 37:4, 69:3, 106:14</p> <p>compact [3] - 53:13, 58:16, 99:4</p> <p>company [1] - 71:19</p> <p>compare [1] - 45:3</p> <p>compelled [1] - 31:12</p> <p>compelling [1] - 98:3</p> <p>compensation [1] - 50:14</p> <p>competitive [1] - 21:11</p> <p>compiling [1] - 84:7</p> <p>complains [1] - 118:10</p> <p>complaints [2] - 126:13, 126:14</p> <p>complete [5] - 14:20, 29:22, 40:19, 54:8, 78:23</p> <p>completely [2] - 20:21, 42:8</p> <p>Complex [1] - 80:6</p> <p>complexes [2] - 80:10, 80:11</p> <p>compliance [1] - 24:20</p> <p>complicated [1] - 20:14</p>	<p>complications [1] - 120:14</p> <p>complied [1] - 50:22</p> <p>complies [1] - 81:22</p> <p>comply [1] - 98:13</p> <p>component [2] - 4:12, 124:9</p> <p>composed [1] - 39:19</p> <p>composition [1] - 103:13</p> <p>comprise [1] - 72:12</p> <p>comprised [1] - 106:14</p> <p>comprises [2] - 73:19, 85:18</p> <p>conceivable [1] - 135:21</p> <p>concentrate [1] - 133:14</p> <p>concentrated [1] - 103:5</p> <p>concentration [3] - 59:12, 72:20, 107:15</p> <p>concentrations [3] - 70:18, 107:3, 107:9</p> <p>concern [2] - 88:23, 125:6</p> <p>concerned [4] - 4:23, 15:13, 16:20, 44:7</p> <p>concerning [1] - 23:22</p> <p>concerns [10] - 7:2, 7:5, 9:15, 21:20, 70:15, 71:9, 81:24, 82:25, 109:6, 124:21</p> <p>concerted [1] - 110:17</p> <p>concise [1] - 55:22</p> <p>conclude [1] - 35:6</p> <p>concluded [1] - 136:14</p> <p>concludes [1] - 135:5</p> <p>conclusions [1] - 25:16</p> <p>concrete [1] - 131:1</p> <p>conditions [1] - 70:1</p> <p>condo [2] - 80:11, 114:14</p> <p>conduct [1] - 13:23</p> <p>conducted [1] - 75:21</p> <p>Conduit [5] - 38:6, 38:25, 87:5, 99:3, 134:2</p> <p>conduits [1] - 133:7</p> <p>Conference [2] - 34:9, 34:11</p> <p>conferencing [1] - 123:6</p> <p>confident [1] - 82:22</p> <p>configuration [1] - 4:9</p> <p>confines [1] - 134:16</p> <p>conflicting [1] - 111:4</p> <p>confronted [1] - 97:5</p> <p>confronting [1] - 97:4</p> <p>confused [2] - 20:14, 87:14</p> <p>confusion [3] - 87:7, 88:3, 88:17</p> <p>congested [1] - 84:11</p> <p>congregate [1] - 27:10</p> <p>Congress [6] - 79:5, 79:7, 81:8, 100:5, 101:15</p> <p>congressional [1] - 24:13</p> <p>Congressional [3] - 69:15, 75:24, 111:19</p> <p>Congressman [1] - 113:25</p> <p>Congressmen [1] - 113:15</p>	<p>connection [1] - 48:21</p> <p>consciously [1] - 120:22</p> <p>consensus [1] - 66:22</p> <p>consequently [1] - 97:9</p> <p>conservative [1] - 55:18</p> <p>consider [5] - 14:1, 18:8, 33:24, 34:1, 64:24</p> <p>consideration [9] - 4:16, 13:20, 17:14, 24:20, 24:23, 29:1, 34:1, 68:12, 131:5</p> <p>considered [5] - 11:25, 12:6, 33:9, 66:16, 108:21</p> <p>consistent [2] - 85:8, 85:10</p> <p>consisting [1] - 78:1</p> <p>consists [1] - 27:8</p> <p>conspiracy [1] - 51:21</p> <p>constant [1] - 96:25</p> <p>constituencies [2] - 109:20, 110:1</p> <p>constituents [9] - 21:18, 66:6, 68:7, 85:4, 85:5, 85:12, 88:16, 105:17, 133:8</p> <p>constitute [1] - 96:21</p> <p>constitutes [1] - 61:20</p> <p>Constitution [1] - 94:18</p> <p>constitutional [1] - 4:14</p> <p>constraint [1] - 88:10</p> <p>contains [1] - 14:20</p> <p>contend [1] - 94:10</p> <p>contiguous [4] - 14:12, 53:13, 58:16, 99:4</p> <p>continue [5] - 10:19, 23:5, 121:21, 121:22, 134:9</p> <p>continues [2] - 27:3, 35:1</p> <p>continuous [1] - 27:5</p> <p>contributed [1] - 74:7</p> <p>controversial [1] - 92:16</p> <p>convened [1] - 4:25</p> <p>convinced [1] - 31:11</p> <p>cooperatives [1] - 39:20</p> <p>coordinator [1] - 101:22</p> <p>copies [3] - 63:12, 101:13, 101:24</p> <p>copy [2] - 57:13, 113:1</p> <p>corner [1] - 115:25</p> <p>corners [1] - 115:24</p> <p>Corona [2] - 59:21, 60:2</p> <p>Corporation [1] - 55:4</p> <p>corrected [1] - 38:12</p> <p>correction [1] - 81:5</p> <p>corridors [4] - 42:24, 43:1, 43:20, 43:21</p> <p>cost [1] - 97:23</p> <p>costs [1] - 35:4</p> <p>Council [83] - 4:10, 4:25, 10:24, 11:6, 12:9, 12:11, 12:14, 13:10, 13:12, 19:24, 21:16, 21:19, 23:23, 24:16,</p>	<p>25:18, 25:25, 26:2, 26:3, 28:14, 33:19, 34:9, 35:15, 35:17, 36:3, 36:5, 44:24, 49:5, 50:7, 53:5, 58:7, 59:4, 62:17, 63:10, 63:21, 65:13, 67:17, 74:8, 75:24, 76:2, 76:11, 78:5, 84:24, 86:8, 87:2, 87:3, 87:10, 87:19, 87:23, 88:13, 89:2, 93:3, 93:13, 93:18, 95:16, 96:21, 99:25, 100:9, 101:3, 101:11, 103:7, 103:8, 103:10, 103:16, 103:20, 105:11, 109:15, 109:16, 111:24, 113:15, 115:2, 115:17, 116:9, 120:25, 121:7, 122:12, 123:18, 124:15, 124:22, 124:23, 124:24, 125:13, 131:6, 133:2</p> <p>council [34] - 13:17, 15:13, 25:24, 35:22, 35:25, 36:6, 38:2, 38:3, 46:10, 85:7, 85:9, 87:16, 93:15, 95:13, 97:15, 101:17, 106:22, 107:4, 107:11, 107:17, 111:12, 116:1, 116:2, 116:6, 116:8, 116:21, 117:13, 117:15, 118:6, 118:8, 118:22, 122:1, 123:17, 129:23</p> <p>Council's [1] - 12:17</p> <p>Councilman [11] - 4:3, 47:1, 47:4, 50:15, 51:12, 51:24, 52:1, 92:13, 95:21, 108:24, 109:17</p> <p>councilman [4] - 52:9, 106:1, 126:15, 126:18</p> <p>councilmanic [6] - 73:17, 74:13, 83:18, 84:6, 117:12, 118:21</p> <p>Councilmanic [16] - 47:10, 49:2, 73:18, 74:3, 74:11, 89:20, 127:18, 128:22, 133:15, 133:18, 133:20, 134:3, 134:11, 134:12, 134:14, 134:17</p> <p>councilmen [2] - 52:4, 122:12</p> <p>councils [1] - 27:4</p> <p>councilwomen [1] - 105:12</p> <p>counsel [3] - 2:11, 3:7, 57:25</p> <p>countless [2] - 27:18</p> <p>countries [1] - 45:23</p> <p>country [6] - 2:19, 27:14, 30:13, 94:19, 94:23, 128:7</p> <p>counts [1] - 6:10</p> <p>County [7] - 7:22, 16:15, 72:6, 81:9, 83:1, 93:24, 102:8</p>
--	---	---	---

DISTRICTING COMMISSION PUBLIC HEARING

<p>county [2] - 5:7, 99:1 couple [1] - 63:13 course [10] - 4:1, 4:18, 5:14, 5:17, 7:6, 64:14, 93:2, 94:10, 112:22, 132:5 court [2] - 51:3, 112:8 Court [8] - 51:5, 52:11, 52:12, 52:14, 98:14, 98:15, 110:23, 130:19 courts [2] - 97:17, 118:14 cover [3] - 89:13, 89:17, 91:2 covered [1] - 129:23 covers [1] - 81:14 cracked [1] - 96:23 crafty [1] - 131:18 create [8] - 11:3, 12:19, 13:3, 47:10, 89:13, 90:6, 91:15, 106:18 created [3] - 47:12, 100:4, 120:14 creates [3] - 48:6, 123:24 creating [2] - 89:24, 95:7 credits [1] - 105:13 crime [2] - 122:7, 122:9 crimes [1] - 75:20 crises [2] - 69:23, 70:3 criteria [2] - 81:24, 102:17 critical [5] - 8:25, 15:9, 21:2, 21:14, 130:23 critically [1] - 20:7 criticisms [1] - 7:1 Crocheron [1] - 99:22 Cross [1] - 22:22 cross [2] - 14:12, 120:20 crossing [2] - 7:11, 26:21 crowded [1] - 97:21 cultural [7] - 20:10, 28:23, 69:21, 91:13, 105:1, 105:21, 111:1 culturally [1] - 67:11 culture [6] - 27:6, 27:17, 48:20, 62:22, 75:6, 106:19 Culture [1] - 55:2 cultures [1] - 6:4 Cure [1] - 125:24 current [13] - 13:10, 13:11, 19:1, 35:25, 36:15, 51:12, 67:3, 73:16, 75:23, 106:22, 109:1, 130:3, 131:15 currently [18] - 18:10, 19:6, 29:15, 31:3, 33:20, 56:18, 61:1, 66:17, 67:19, 78:9, 86:25, 87:9, 100:8, 101:12, 112:11, 122:24, 129:23, 132:24 curriculum [1] - 50:8 cut [4] - 8:8, 43:14, 43:17, 43:19 cynical [1] - 113:25</p>	<p style="text-align: center;">D</p> <p>damages [1] - 87:20 Dan [2] - 89:2, 92:13 Daniel [1] - 74:9 Darrel [3] - 52:22, 54:14, 54:20 data [4] - 15:4, 15:7, 94:19, 112:11 date [2] - 69:13, 128:5 DAVID [1] - 29:6 David [6] - 26:15, 29:5, 29:7, 132:20, 132:22, 132:24 day [9] - 9:1, 26:23, 28:1, 71:7, 93:7, 120:19, 127:24 dazzle [1] - 132:1 DC [2] - 26:17, 26:19 de [1] - 63:23 deal [3] - 46:10, 94:3, 94:13 dealing [1] - 134:19 dear [1] - 39:4 death [1] - 111:6 debate [2] - 21:22, 92:10 decade [1] - 69:12 decades [1] - 72:9 decided [1] - 130:9 decision [2] - 15:7, 131:11 dedicated [1] - 75:4 Defense [6] - 22:6, 25:9, 57:22, 61:23, 102:10, 104:15 define [1] - 22:20 defined [6] - 25:22, 26:1, 92:7, 114:4, 120:8 definitely [3] - 31:23, 62:3, 135:4 definitions [1] - 18:21 delegate [1] - 26:18 deliver [1] - 3:10 delivered [1] - 12:9 delivers [1] - 70:14 delivery [1] - 133:9 demand [1] - 50:7 demise [1] - 64:13 Democracy [4] - 16:23, 21:25, 57:21, 68:15 democracy [6] - 40:8, 128:7, 131:8, 131:19, 132:8 Democratic [1] - 71:21 democratic [2] - 71:24, 96:14 demographic [2] - 25:17, 128:2 demographics [2] - 17:15, 128:4 demonstrates [1] - 59:7 denied [2] - 20:14, 52:12 dense [2] - 81:17, 109:4 densely [1] - 81:18 densest [1] - 107:3</p>	<p>density [3] - 60:1, 100:25, 101:6 DEP [1] - 129:16 Department [4] - 13:4, 58:4, 87:19, 100:20 deplorable [1] - 69:24 depth [1] - 4:16 descent [3] - 47:16, 47:25, 69:10 described [1] - 13:6 deserve [4] - 7:16, 28:24, 50:11, 68:4 deserved [1] - 132:4 design [1] - 9:7 designation [1] - 81:22 designations [1] - 81:12 designed [1] - 30:12 desk [1] - 10:1 despair [1] - 98:12 despite [2] - 69:16, 111:17 detached [1] - 100:12 detail [1] - 112:6 detailed [3] - 4:16, 79:5, 100:4 details [1] - 57:14 determine [3] - 4:9, 11:20, 53:10 deterred [1] - 88:4 development [4] - 39:21, 47:14, 69:6, 118:2 Development [2] - 55:4, 63:10 developments [2] - 122:7, 122:8 devoted [1] - 102:3 Diabetes [1] - 125:23 diabetes [3] - 126:6, 126:9, 126:10 dialect [1] - 27:15 dictate [1] - 132:13 did it [1] - 45:24 difference [2] - 14:3, 105:25 differences [2] - 91:6, 91:14 difficult [3] - 57:11, 110:5, 133:10 diligent [1] - 36:7 diluted [2] - 18:11, 21:5 diluting [1] - 112:13 diminish [1] - 74:5 diminished [1] - 8:18 diminishing [1] - 14:14 dings [14] - 19:9, 23:2, 28:18, 52:5, 60:7, 68:14, 71:12, 74:14, 80:6, 86:11, 95:17, 99:2, 112:5, 132:14 dings [6] - 26:12, 43:19, 49:4, 56:24, 65:18, 91:24 dinner [1] - 128:16 direct [2] - 11:3, 42:18</p>	<p>directed [1] - 12:2 direction [1] - 125:11 director [9] - 2:15, 9:23, 19:21, 29:7, 32:1, 34:8, 57:21, 63:9, 122:25 Disability [1] - 64:18 disaster [1] - 47:7 discourage [1] - 61:13 discretionary [1] - 105:13 discuss [2] - 10:25, 19:23 disenfranchise [1] - 30:12 disenfranchised [5] - 20:13, 21:13, 27:7, 30:17, 55:24 disenfranchisement [2] - 30:18, 58:18 disjointed [2] - 111:12, 126:11 displaced [1] - 31:1 disposed [1] - 27:12 disproportionately [1] - 131:18 disregarded [1] - 64:21 distance [3] - 123:2, 123:21, 124:11 distance-learning [3] - 123:2, 123:21, 124:11 distinct [1] - 9:12 distinction [2] - 72:19, 91:13 distinguished [2] - 109:11, 116:20 distribution [1] - 117:17 district [109] - 5:15, 7:18, 7:21, 8:2, 8:5, 8:10, 8:18, 9:7, 11:4, 11:8, 11:15, 12:3, 12:12, 12:15, 13:10, 13:12, 13:21, 14:3, 14:6, 15:13, 17:16, 18:13, 19:11, 25:24, 28:12, 28:18, 31:5, 36:12, 38:4, 38:7, 39:18, 40:1, 40:3, 40:17, 44:24, 46:13, 46:21, 47:11, 47:14, 47:18, 47:20, 48:16, 49:3, 49:22, 52:2, 53:12, 55:13, 55:18, 56:12, 56:17, 58:15, 59:19, 61:8, 61:10, 63:3, 65:14, 66:13, 67:21, 73:11, 73:21, 74:13, 79:2, 79:9, 82:8, 85:15, 85:18, 85:24, 86:4, 86:10, 87:10, 88:3, 88:20, 89:7, 89:25, 90:5, 96:14, 96:21, 98:9, 98:16, 99:5, 101:17, 104:22, 105:11, 105:19, 106:5, 106:23, 107:7, 107:11, 107:17, 107:22, 108:25, 111:12, 111:22, 114:1, 114:25, 115:5, 115:9, 116:1, 116:3, 116:4, 116:11, 123:4, 123:18, 125:9, 125:14, 125:16,</p>
--	---	--	--

DISTRICTING COMMISSION PUBLIC HEARING

<p>125:17, 129:23</p> <p>District [86] - 8:8, 18:16, 18:17, 18:19, 25:25, 26:2, 26:3, 26:9, 33:19, 39:24, 40:13, 47:10, 49:2, 53:6, 66:19, 66:20, 67:18, 71:3, 73:18, 74:3, 74:11, 75:17, 75:20, 75:24, 75:25, 76:11, 78:6, 78:7, 78:9, 78:11, 78:15, 78:18, 79:18, 79:21, 80:2, 80:4, 80:8, 80:15, 81:16, 82:1, 82:6, 82:14, 82:18, 83:22, 84:19, 84:22, 84:24, 87:1, 87:2, 87:24, 89:21, 93:13, 93:19, 97:15, 101:3, 101:11, 103:7, 103:11, 103:16, 103:20, 107:12, 107:17, 108:6, 108:24, 115:1, 116:24, 118:13, 122:24, 123:10, 123:11, 124:15, 125:25, 127:3, 127:19, 128:22, 129:21, 132:25, 133:2, 133:15, 133:18, 133:21, 134:4, 134:11, 134:12, 134:17</p> <p>District's [1] - 73:3</p> <p>DISTRICTING [1] - 1:2</p> <p>districting [12] - 4:5, 7:1, 9:21, 10:20, 14:2, 16:19, 24:13, 32:17, 51:19, 81:11, 82:23, 110:24</p> <p>Districiting [11] - 2:3, 2:5, 3:25, 14:19, 24:19, 71:19, 74:1, 99:23, 101:15, 103:9, 109:12</p> <p>Districts [9] - 23:24, 25:18, 75:23, 79:10, 87:10, 99:25, 100:9, 103:8, 134:14</p> <p>districts [57] - 4:10, 4:12, 4:17, 5:4, 6:8, 6:12, 7:13, 9:11, 13:13, 13:18, 14:5, 14:11, 14:12, 14:14, 17:12, 19:1, 19:24, 21:3, 21:7, 21:17, 24:17, 25:21, 27:4, 29:23, 30:17, 38:2, 40:2, 42:21, 43:17, 43:22, 47:22, 48:2, 57:24, 60:8, 61:17, 62:18, 66:17, 70:12, 74:5, 81:14, 81:16, 81:21, 83:18, 84:6, 85:20, 88:14, 93:22, 94:15, 95:12, 105:11, 107:5, 107:21, 117:12, 124:23, 125:2, 127:19, 128:23</p> <p>disturbing [2] - 8:6, 105:21</p> <p>Ditmars [1] - 8:10</p> <p>diverse [10] - 5:7, 9:12, 28:24, 36:1, 62:6, 68:8, 72:8, 93:5, 100:23, 110:5</p>	<p>diversified [1] - 39:17</p> <p>diversity [7] - 35:12, 35:14, 36:4, 105:21, 110:8, 110:11, 110:18</p> <p>divide [6] - 49:7, 62:19, 68:2, 88:14, 97:8, 125:16</p> <p>divided [9] - 7:10, 7:13, 18:10, 18:15, 27:4, 100:8, 103:8, 105:8, 105:10</p> <p>dividing [2] - 74:4, 87:9</p> <p>Divine [1] - 116:23</p> <p>division [2] - 91:1, 103:11</p> <p>do you [3] - 64:12, 128:18, 134:22</p> <p>document [3] - 25:23, 26:1, 26:5</p> <p>documents [1] - 14:18</p> <p>doesn't [5] - 52:19, 68:5, 121:17, 126:22, 129:17</p> <p>Domain [1] - 50:21</p> <p>domestic [1] - 67:13</p> <p>dominant [1] - 114:11</p> <p>Dominick [4] - 109:10, 113:4, 113:5, 115:20</p> <p>Donna [4] - 2:8, 2:9, 2:14, 3:14</p> <p>doors [8] - 24:4, 34:21, 36:9, 42:10, 42:16, 42:17, 52:13, 89:8</p> <p>doubt [2] - 7:25, 94:7</p> <p>Douglaston [1] - 78:17</p> <p>downtown [2] - 75:12, 80:9</p> <p>dozen [1] - 24:12</p> <p>dozens [4] - 5:16, 6:2, 9:12, 46:2</p> <p>Dr [2] - 34:11, 47:9</p> <p>draft [2] - 19:13, 38:14</p> <p>Dragon [1] - 75:14</p> <p>dramatic [2] - 17:17, 111:14</p> <p>drastic [1] - 36:1</p> <p>draw [6] - 25:21, 56:14, 57:24, 102:22, 120:24, 132:13</p> <p>drawing [8] - 4:17, 13:20, 39:14, 49:1, 59:18, 62:16, 104:21, 105:18</p> <p>drawings [1] - 98:16</p> <p>drawn [16] - 4:11, 6:21, 21:4, 21:7, 61:18, 63:3, 65:12, 70:12, 81:19, 86:13, 87:11, 88:14, 88:15, 106:5, 114:1, 114:2</p> <p>driveways [1] - 80:1</p> <p>Dromm [1] - 74:9</p> <p>due [3] - 72:16, 87:22, 88:2</p> <p>dues [1] - 24:1</p> <p>dues-paying [1] - 24:1</p> <p>Dukes [1] - 34:11</p> <p>duties [1] - 108:10</p> <p>dynamic [1] - 106:19</p>	<p>dysfunction [1] - 123:25</p> <p>dysfunctional [1] - 132:7</p> <p style="text-align: center;">E</p> <p>e-mail [1] - 10:9</p> <p>ear [1] - 66:6</p> <p>easement [1] - 50:17</p> <p>easier [2] - 33:14, 37:2</p> <p>easily [1] - 90:1</p> <p>East [1] - 55:7</p> <p>east [14] - 22:11, 22:22, 32:14, 38:5, 38:25, 78:15, 82:6, 84:3, 99:1, 100:3, 125:10, 125:15, 129:22, 130:3</p> <p>East/West [1] - 61:3</p> <p>east/west [1] - 113:11</p> <p>eastern [2] - 39:7, 129:21</p> <p>Eastern [4] - 39:12, 39:23, 40:15, 53:19</p> <p>easternmost [1] - 78:10</p> <p>easy [3] - 29:10, 31:24, 116:13</p> <p>eat [1] - 105:24</p> <p>echo [6] - 37:11, 54:5, 55:24, 66:23, 115:20, 127:1</p> <p>economic [9] - 28:7, 73:24, 75:5, 102:15, 102:22, 111:1, 114:15, 128:2</p> <p>Economic [2] - 55:4, 63:10</p> <p>edge [1] - 62:2</p> <p>educate [2] - 20:5, 22:1</p> <p>educating [1] - 20:19</p> <p>education [9] - 8:25, 34:23, 75:15, 102:3, 123:1, 123:8, 123:24, 124:10, 126:6</p> <p>Education [6] - 22:6, 25:9, 57:22, 61:23, 102:10, 104:15</p> <p>EDWARDS [2] - 136:16, 136:21</p> <p>effective [5] - 8:22, 14:7, 14:15, 97:11, 133:3</p> <p>effectively [1] - 77:1</p> <p>effort [4] - 49:7, 95:4, 110:17, 122:11</p> <p>efforts [3] - 36:7, 40:6, 92:20</p> <p>eight [2] - 117:25, 118:3</p> <p>elect [5] - 49:22, 49:23, 68:5, 77:1, 105:25</p> <p>elected [15] - 18:11, 20:25, 24:7, 28:13, 31:3, 35:20, 35:23, 36:6, 46:14, 47:3, 48:1, 85:3, 85:6, 96:14, 131:13</p> <p>election [5] - 4:12, 34:15, 36:4, 47:1, 74:8</p> <p>elections [2] - 21:11, 74:14</p> <p>electoral [4] - 20:18, 39:14,</p>	<p>74:4, 88:12</p> <p>elevator [2] - 64:24, 65:2</p> <p>eliminate [1] - 87:7</p> <p>eliminates [1] - 117:16</p> <p>Elmhurst [5] - 7:14, 19:1, 59:17, 59:21, 70:24</p> <p>elsewhere [1] - 15:5</p> <p>emasculate [1] - 97:15</p> <p>embarks [1] - 4:8</p> <p>emerge [1] - 82:23</p> <p>Eminent [1] - 50:21</p> <p>emphasize [1] - 121:23</p> <p>employ [1] - 134:4</p> <p>employee [1] - 51:4</p> <p>employees [3] - 26:20, 42:9, 42:10</p> <p>employment [1] - 34:22</p> <p>empower [1] - 20:17</p> <p>empowered [1] - 65:8</p> <p>empowering [2] - 37:20, 102:4</p> <p>Empowerment [3] - 60:24, 101:23, 102:1</p> <p>empowerment [1] - 76:5</p> <p>empowers [1] - 96:17</p> <p>enclaves [3] - 107:20, 108:4, 108:9</p> <p>encompasses [1] - 75:8</p> <p>encourage [6] - 66:11, 76:23, 95:14, 107:18, 107:23, 127:12</p> <p>end [2] - 15:20, 35:6</p> <p>endorse [2] - 104:14, 109:2</p> <p>endorses [1] - 118:25</p> <p>endured [1] - 59:5</p> <p>Eng [4] - 71:17, 74:22, 74:25, 77:3</p> <p>ENG [1] - 74:24</p> <p>engage [2] - 21:21, 22:1</p> <p>engagement [5] - 20:12, 21:2, 37:7, 67:15, 69:6</p> <p>engine [1] - 28:7</p> <p>engineers [1] - 26:21</p> <p>English [12] - 62:8, 76:21, 90:20, 90:23, 90:24, 91:17, 91:18, 91:20, 91:23, 103:14, 126:21, 126:24</p> <p>English-speaking [1] - 90:24</p> <p>ensure [9] - 6:9, 10:1, 14:6, 23:7, 28:5, 56:5, 70:9, 110:7, 110:17</p> <p>ensuring [3] - 4:13, 8:21, 117:9</p> <p>enter [1] - 41:16</p> <p>entered [1] - 42:10</p> <p>entering [1] - 112:16</p> <p>entirety [3] - 39:22, 100:24, 108:8</p> <p>entity [3] - 6:7, 63:24, 132:7</p>
---	--	---	--

<p>environment [1] - 105:1 equal [4] - 19:13, 34:22, 36:8, 86:8 equality [1] - 109:23 equalizing [1] - 17:11 era [1] - 8:24 Eric [1] - 51:12 escalator [1] - 98:8 ESL [1] - 32:9 essential [1] - 4:12 established [4] - 13:25, 14:10, 73:22, 97:17 estate [3] - 114:18, 114:22, 126:4 estimate [1] - 55:18 Ethel [2] - 122:22, 124:20 ethnic [8] - 10:7, 27:18, 28:16, 53:20, 54:1, 73:24, 102:21, 128:3 ethnically [2] - 72:8, 100:23 ethnicities [1] - 5:8 ethnicity [1] - 103:13 Ethyl [1] - 124:18 Ettricks [1] - 9:22 Euler [4] - 77:13, 80:19, 80:20, 83:2 EULER [1] - 80:20 evening [28] - 2:1, 2:13, 3:6, 3:23, 26:16, 31:21, 34:7, 49:11, 68:22, 71:18, 74:24, 77:17, 84:16, 84:18, 86:20, 86:24, 99:17, 101:21, 104:5, 115:16, 116:20, 120:4, 122:23, 127:10, 129:10, 130:15, 132:23, 136:12 event [4] - 2:24, 3:16, 15:17, 136:9 everybody [3] - 77:19, 91:13, 121:20 everybody's [1] - 86:3 evictions [1] - 97:10 evolving [1] - 88:21 exactly [2] - 90:10, 113:23 example [7] - 6:20, 17:20, 32:24, 45:10, 46:11, 62:13, 87:8 examples [4] - 7:17, 8:12, 73:2, 96:7 excelled [1] - 96:4 excellent [1] - 25:7 except [2] - 78:9, 132:5 exception [1] - 2:23 exclusion [1] - 123:19 exclusive [1] - 131:15 exclusively [1] - 132:9 excuse [2] - 40:21, 85:8 executive [6] - 19:21, 29:7, 32:1, 63:9, 115:18, 129:13 exemplary [1] - 96:3</p>	<p>exercised [1] - 132:9 exercising [1] - 88:4 Exhibit B [1] - 97:13 exist [1] - 68:1 existence [1] - 80:25 existing [4] - 24:21, 56:18, 56:22, 74:12 exit [4] - 60:9, 64:5, 64:6, 64:16 expanded [1] - 40:4 expect [1] - 6:11 expected [1] - 112:7 experience [2] - 103:15, 129:4 experiences [1] - 106:17 experts [1] - 128:5 explain [1] - 118:11 explained [1] - 118:22 explanations [1] - 93:8 explore [1] - 107:23 exponentially [1] - 67:7 express [1] - 104:23 expressed [2] - 7:1, 7:5 Expressway [8] - 22:10, 22:13, 22:21, 64:2, 81:3, 83:17, 97:8, 98:25 expressway [1] - 130:2 extend [2] - 78:16, 82:1 extra [1] - 63:13 extracurricular [1] - 44:13 extraordinary [1] - 130:18 extreme [1] - 115:24</p>	<p>120:17, 121:12 family [15] - 28:4, 39:19, 44:21, 46:2, 49:17, 56:3, 81:16, 82:2, 84:8, 99:8, 100:12, 104:10, 108:1, 120:19, 121:18 Farmers [1] - 134:1 fast [1] - 71:6 faster [2] - 58:22, 67:7 fastest [3] - 28:16, 69:10, 71:1 fault [1] - 123:16 favorable [1] - 134:18 February [1] - 12:22 federal [3] - 51:8, 76:18, 97:16 Federal [3] - 58:17, 60:7, 98:14 feed [1] - 10:13 feel [12] - 33:8, 42:17, 50:10, 50:11, 81:19, 81:22, 82:4, 82:7, 82:12, 82:17, 82:18, 105:2 feeling [2] - 30:10, 37:17 feels [1] - 81:10 fellow [3] - 24:15, 104:6, 129:10 felt [1] - 118:17 fences [2] - 118:3, 118:5 Fernando [1] - 109:17 fervent [1] - 74:16 Festival [2] - 73:8, 75:14 fieldwork [2] - 25:7, 25:17 fifth [2] - 94:22, 122:6 fifth-generation [1] - 94:22 fifth-lowest [1] - 122:6 fight [3] - 56:16, 98:3, 106:1 fighting [2] - 48:23, 49:6 figuratively [1] - 116:7 figures [3] - 13:14, 13:20, 112:12 filed [1] - 12:13 final [3] - 13:3, 15:1, 80:14 financial [1] - 70:7 find [6] - 25:15, 45:2, 46:6, 56:25, 95:18, 127:16 findings [1] - 25:13 finds [1] - 59:2 finish [2] - 20:19, 135:1 firefighters [1] - 26:22 first [34] - 3:12, 3:19, 10:19, 15:19, 15:22, 16:16, 18:8, 23:14, 24:18, 35:18, 35:19, 35:22, 36:4, 45:7, 56:20, 62:8, 68:24, 73:11, 74:9, 74:10, 77:5, 77:11, 78:4, 80:21, 83:25, 92:17, 92:25, 93:10, 98:9, 108:19, 109:2, 110:2, 124:23, 130:17 fiscal [1] - 117:9</p>	<p>fits [1] - 134:20 five [15] - 10:23, 11:17, 12:23, 13:9, 35:6, 59:1, 74:23, 75:8, 77:4, 120:16, 121:25, 122:1, 132:3, 135:17, 135:24 Five [1] - 95:1 five-minute [1] - 74:23 fix [1] - 131:14 Flacco [1] - 47:9 Floral [5] - 19:5, 53:22, 59:16, 70:21, 107:14 flourish [1] - 62:25 flourished [1] - 132:2 flow [1] - 13:7 Flushing [64] - 1:6, 2:15, 15:21, 19:10, 20:4, 22:4, 22:8, 22:15, 24:6, 25:22, 32:13, 32:14, 32:18, 41:7, 59:13, 59:14, 60:24, 61:19, 61:20, 62:2, 62:5, 62:11, 62:12, 62:19, 62:20, 62:24, 67:1, 67:2, 68:4, 68:9, 75:12, 75:13, 75:16, 75:18, 75:25, 76:3, 76:12, 76:16, 77:24, 78:2, 79:18, 80:9, 80:23, 82:6, 83:22, 84:1, 84:4, 89:5, 89:20, 90:18, 94:8, 99:19, 100:1, 100:7, 100:11, 100:15, 100:17, 100:18, 100:24, 101:2, 101:5, 101:16, 103:4, 103:6 Flushing's [1] - 81:25 Flynn [1] - 9:23 focused [1] - 69:5 folks [2] - 33:16, 96:13 follow [2] - 15:12, 58:11 followed [48] - 16:17, 19:19, 21:3, 23:12, 26:15, 29:5, 31:20, 34:6, 36:21, 39:3, 41:5, 44:5, 46:24, 49:10, 52:22, 54:14, 57:9, 60:20, 63:7, 65:23, 68:20, 71:17, 77:12, 80:19, 83:5, 84:15, 86:4, 86:11, 86:19, 89:2, 92:13, 95:24, 99:16, 101:20, 104:4, 106:9, 108:15, 109:10, 113:4, 115:15, 116:18, 120:2, 122:22, 124:19, 125:21, 127:9, 129:8, 132:21 following [3] - 14:2, 104:23, 134:3 food [1] - 46:2 force [3] - 70:8, 70:19, 104:13 foreclosure [1] - 70:3 foreclosures [2] - 97:20, 98:6</p>
F			
<p>F.E [2] - 129:8, 130:13 face [3] - 29:24, 70:8, 76:13 Facebook [1] - 10:13 faced [2] - 45:4, 69:24 facility [1] - 9:17 facing [1] - 69:23 fact [11] - 5:20, 7:12, 37:24, 52:1, 79:23, 81:3, 92:3, 94:4, 94:13, 99:11, 105:5 facto [1] - 63:23 factors [4] - 5:5, 97:17, 98:14, 131:11 facts [1] - 51:7 failing [1] - 63:20 fair [10] - 9:8, 14:6, 24:16, 31:6, 34:22, 46:19, 59:20, 82:24, 97:10, 98:1 fairer [1] - 31:5 fairly [6] - 4:11, 36:14, 36:18, 63:3, 96:19, 117:10 fall [1] - 44:10 falls [2] - 18:16, 18:17 familiar [3] - 24:15, 58:5, 105:2 families [4] - 45:22, 99:7,</p>	<p>exercised [1] - 132:9 exercising [1] - 88:4 Exhibit B [1] - 97:13 exist [1] - 68:1 existence [1] - 80:25 existing [4] - 24:21, 56:18, 56:22, 74:12 exit [4] - 60:9, 64:5, 64:6, 64:16 expanded [1] - 40:4 expect [1] - 6:11 expected [1] - 112:7 experience [2] - 103:15, 129:4 experiences [1] - 106:17 experts [1] - 128:5 explain [1] - 118:11 explained [1] - 118:22 explanations [1] - 93:8 explore [1] - 107:23 exponentially [1] - 67:7 express [1] - 104:23 expressed [2] - 7:1, 7:5 Expressway [8] - 22:10, 22:13, 22:21, 64:2, 81:3, 83:17, 97:8, 98:25 expressway [1] - 130:2 extend [2] - 78:16, 82:1 extra [1] - 63:13 extracurricular [1] - 44:13 extraordinary [1] - 130:18 extreme [1] - 115:24</p>	<p>120:17, 121:12 family [15] - 28:4, 39:19, 44:21, 46:2, 49:17, 56:3, 81:16, 82:2, 84:8, 99:8, 100:12, 104:10, 108:1, 120:19, 121:18 Farmers [1] - 134:1 fast [1] - 71:6 faster [2] - 58:22, 67:7 fastest [3] - 28:16, 69:10, 71:1 fault [1] - 123:16 favorable [1] - 134:18 February [1] - 12:22 federal [3] - 51:8, 76:18, 97:16 Federal [3] - 58:17, 60:7, 98:14 feed [1] - 10:13 feel [12] - 33:8, 42:17, 50:10, 50:11, 81:19, 81:22, 82:4, 82:7, 82:12, 82:17, 82:18, 105:2 feeling [2] - 30:10, 37:17 feels [1] - 81:10 fellow [3] - 24:15, 104:6, 129:10 felt [1] - 118:17 fences [2] - 118:3, 118:5 Fernando [1] - 109:17 fervent [1] - 74:16 Festival [2] - 73:8, 75:14 fieldwork [2] - 25:7, 25:17 fifth [2] - 94:22, 122:6 fifth-generation [1] - 94:22 fifth-lowest [1] - 122:6 fight [3] - 56:16, 98:3, 106:1 fighting [2] - 48:23, 49:6 figuratively [1] - 116:7 figures [3] - 13:14, 13:20, 112:12 filed [1] - 12:13 final [3] - 13:3, 15:1, 80:14 financial [1] - 70:7 find [6] - 25:15, 45:2, 46:6, 56:25, 95:18, 127:16 findings [1] - 25:13 finds [1] - 59:2 finish [2] - 20:19, 135:1 firefighters [1] - 26:22 first [34] - 3:12, 3:19, 10:19, 15:19, 15:22, 16:16, 18:8, 23:14, 24:18, 35:18, 35:19, 35:22, 36:4, 45:7, 56:20, 62:8, 68:24, 73:11, 74:9, 74:10, 77:5, 77:11, 78:4, 80:21, 83:25, 92:17, 92:25, 93:10, 98:9, 108:19, 109:2, 110:2, 124:23, 130:17 fiscal [1] - 117:9</p>	<p>fits [1] - 134:20 five [15] - 10:23, 11:17, 12:23, 13:9, 35:6, 59:1, 74:23, 75:8, 77:4, 120:16, 121:25, 122:1, 132:3, 135:17, 135:24 Five [1] - 95:1 five-minute [1] - 74:23 fix [1] - 131:14 Flacco [1] - 47:9 Floral [5] - 19:5, 53:22, 59:16, 70:21, 107:14 flourish [1] - 62:25 flourished [1] - 132:2 flow [1] - 13:7 Flushing [64] - 1:6, 2:15, 15:21, 19:10, 20:4, 22:4, 22:8, 22:15, 24:6, 25:22, 32:13, 32:14, 32:18, 41:7, 59:13, 59:14, 60:24, 61:19, 61:20, 62:2, 62:5, 62:11, 62:12, 62:19, 62:20, 62:24, 67:1, 67:2, 68:4, 68:9, 75:12, 75:13, 75:16, 75:18, 75:25, 76:3, 76:12, 76:16, 77:24, 78:2, 79:18, 80:9, 80:23, 82:6, 83:22, 84:1, 84:4, 89:5, 89:20, 90:18, 94:8, 99:19, 100:1, 100:7, 100:11, 100:15, 100:17, 100:18, 100:24, 101:2, 101:5, 101:16, 103:4, 103:6 Flushing's [1] - 81:25 Flynn [1] - 9:23 focused [1] - 69:5 folks [2] - 33:16, 96:13 follow [2] - 15:12, 58:11 followed [48] - 16:17, 19:19, 21:3, 23:12, 26:15, 29:5, 31:20, 34:6, 36:21, 39:3, 41:5, 44:5, 46:24, 49:10, 52:22, 54:14, 57:9, 60:20, 63:7, 65:23, 68:20, 71:17, 77:12, 80:19, 83:5, 84:15, 86:4, 86:11, 86:19, 89:2, 92:13, 95:24, 99:16, 101:20, 104:4, 106:9, 108:15, 109:10, 113:4, 115:15, 116:18, 120:2, 122:22, 124:19, 125:21, 127:9, 129:8, 132:21 following [3] - 14:2, 104:23, 134:3 food [1] - 46:2 force [3] - 70:8, 70:19, 104:13 foreclosure [1] - 70:3 foreclosures [2] - 97:20, 98:6</p>

DISTRICTING COMMISSION PUBLIC HEARING

<p>foreign [3] - 28:5, 56:4, 76:17</p> <p>foreign-born [1] - 76:17</p> <p>Forest [1] - 6:1</p> <p>forget [2] - 35:13, 99:7</p> <p>forgot [1] - 41:21</p> <p>form [1] - 134:23</p> <p>formed [1] - 39:12</p> <p>former [8] - 4:2, 4:3, 50:15, 75:23, 93:2, 96:4, 130:6, 132:6</p> <p>formerly [1] - 75:2</p> <p>forming [2] - 81:21, 90:12</p> <p>forms [2] - 29:22, 30:1</p> <p>forthcoming [1] - 68:16</p> <p>fortunate [2] - 93:19, 123:20</p> <p>forum [1] - 75:17</p> <p>forums [3] - 75:10, 75:15, 75:22</p> <p>forward [5] - 5:3, 10:16, 19:12, 95:17, 110:16</p> <p>fought [4] - 34:19, 34:23, 86:7, 115:2</p> <p>found [6] - 8:3, 54:3, 60:11, 69:20, 72:11, 125:2</p> <p>founded [8] - 34:13, 71:22, 72:1, 73:14, 75:2, 83:11, 102:5, 104:8</p> <p>founder [1] - 127:20</p> <p>founding [2] - 19:25, 75:7</p> <p>four [15] - 18:11, 27:4, 38:2, 66:17, 70:17, 70:23, 81:14, 91:21, 105:10, 106:3, 107:4, 109:20, 113:13, 114:5, 125:2</p> <p>fractured [1] - 111:13</p> <p>fragmentation [1] - 98:18</p> <p>fragmented [1] - 27:7</p> <p>framework [2] - 13:25, 24:22</p> <p>Francis [2] - 61:2, 81:3</p> <p>Frank [8] - 4:3, 16:11, 36:21, 39:2, 39:5, 54:5, 130:6, 130:10</p> <p>FRANK [1] - 1:20</p> <p>Fresh [3] - 24:6, 129:12, 129:14</p> <p>Friday [2] - 10:24, 42:2</p> <p>friend [2] - 53:8, 108:21</p> <p>friendly [1] - 72:15</p> <p>friends [2] - 45:21, 62:5</p> <p>Friends [1] - 127:21</p> <p>frustration [1] - 30:10</p> <p>fugitive [1] - 44:1</p> <p>full [4] - 52:8, 79:4, 79:6, 134:4</p> <p>fully [4] - 18:1, 25:16, 98:13, 112:21</p> <p>functions [1] - 28:19</p> <p>Fund [4] - 22:6, 25:9, 57:22,</p>	<p>61:23</p> <p>Fund's [1] - 102:10</p> <p>fundamental [1] - 88:11</p> <p>fundamentally [2] - 97:10, 98:19</p> <p>funded [1] - 87:19</p> <p>funding [2] - 97:25, 117:18</p> <p>Funds [1] - 104:15</p> <p>future [1] - 35:17</p> <p style="text-align: center;">G</p> <p>gained [1] - 72:14</p> <p>Galante [2] - 2:6, 3:13</p> <p>Gallagher [4] - 127:9, 129:8, 129:11, 130:12</p> <p>GALLAGHER [1] - 129:9</p> <p>garages [1] - 80:1</p> <p>Gardens [21] - 18:18, 18:20, 23:3, 26:6, 32:23, 33:3, 33:8, 33:13, 40:12, 40:15, 53:10, 66:19, 113:6, 113:8, 114:16, 114:18, 114:19, 115:17, 115:19, 115:25, 116:2</p> <p>garment [1] - 27:19</p> <p>Garth [3] - 44:5, 46:23, 46:25</p> <p>gateways [1] - 22:19</p> <p>gather [2] - 61:15, 104:25</p> <p>Gay [2] - 71:21, 73:3</p> <p>gay [6] - 71:23, 72:2, 72:10, 72:15, 74:9</p> <p>gay-friendly [1] - 72:15</p> <p>gender [1] - 110:11</p> <p>generation [3] - 30:16, 56:21, 94:22</p> <p>generations [1] - 95:1</p> <p>gentlemen [3] - 49:12, 74:25, 130:16</p> <p>geographic [2] - 102:22, 133:25</p> <p>geography [1] - 59:10</p> <p>gerrymandered [1] - 107:4</p> <p>gerrymandering [8] - 58:19, 61:12, 89:11, 93:23, 112:9, 112:14, 112:17, 124:24</p> <p>Gerrymandering [1] - 96:23</p> <p>gets [1] - 132:12</p> <p>Girls [1] - 45:22</p> <p>give [9] - 4:16, 59:19, 63:11, 63:15, 105:12, 108:20, 117:6, 118:12, 135:15</p> <p>given [6] - 18:13, 55:25, 83:25, 123:14, 132:4, 132:11</p> <p>gives [1] - 60:15</p> <p>giving [2] - 64:24, 98:8</p> <p>Glen [5] - 19:5, 53:22, 59:15, 70:21, 103:1</p> <p>Glendale [1] - 5:25</p>	<p>Glenn [3] - 54:14, 57:8, 57:20</p> <p>Gloria [1] - 16:2</p> <p>GLORIA [1] - 1:14</p> <p>goal [4] - 20:23, 37:20, 88:23, 104:9</p> <p>goals [3] - 20:5, 39:20, 81:23</p> <p>God [2] - 119:19, 124:4</p> <p>goes [2] - 60:4, 128:15</p> <p>GOUNDEN [3] - 49:11, 52:8, 52:18</p> <p>Gounden [2] - 46:24, 49:10</p> <p>governance [1] - 45:1</p> <p>governed [1] - 117:13</p> <p>Government [1] - 104:1</p> <p>government [6] - 46:19, 53:4, 97:2, 97:25, 98:2, 131:2</p> <p>governments [1] - 92:24</p> <p>grab [2] - 50:16, 51:13</p> <p>grace [1] - 124:4</p> <p>graduate [2] - 45:12, 63:20</p> <p>graduated [1] - 124:3</p> <p>graphic [1] - 55:20</p> <p>grateful [2] - 4:7, 94:22</p> <p>Great [1] - 135:1</p> <p>great [14] - 3:2, 3:25, 32:4, 34:14, 34:16, 34:17, 35:4, 35:21, 36:14, 77:21, 96:7, 110:19, 119:16, 129:5</p> <p>greater [3] - 14:4, 22:24, 76:23</p> <p>greatest [3] - 25:5, 37:22, 72:19</p> <p>greatly [2] - 74:5, 92:20</p> <p>Green [1] - 7:21</p> <p>greet [1] - 105:22</p> <p>greetings [1] - 34:10</p> <p>grew [3] - 17:21, 67:7, 121:19</p> <p>grocery [1] - 44:21</p> <p>ground [2] - 31:13, 66:7</p> <p>group [10] - 5:1, 27:9, 67:7, 73:6, 79:11, 83:10, 93:6, 105:3, 110:5, 128:14</p> <p>groups [9] - 7:4, 10:10, 14:8, 20:10, 28:24, 54:1, 54:9, 71:4, 110:22</p> <p>grow [3] - 62:25, 71:6, 121:22</p> <p>growing [6] - 22:25, 28:16, 59:17, 69:10, 69:16, 71:1</p> <p>grown [3] - 21:15, 49:20, 58:22</p> <p>growth [3] - 57:19, 58:22, 59:4</p> <p>guarantee [1] - 8:22</p> <p>guards [1] - 26:21</p> <p>guess [1] - 92:15</p>	<p>guidelines [1] - 53:14</p> <p>guiding [2] - 23:23, 24:18</p> <p>guy [1] - 114:23</p> <p>Guyana [4] - 45:5, 45:6, 45:14, 48:14</p> <p>Guyanese [2] - 54:17, 56:25</p> <p>guys [3] - 55:21, 66:11</p> <p style="text-align: center;">H</p> <p>HACKWORTH [52] - 16:6, 16:16, 19:18, 23:11, 26:14, 29:4, 31:19, 34:5, 36:20, 39:2, 41:4, 44:4, 46:23, 49:9, 52:21, 54:13, 57:8, 60:19, 63:6, 65:22, 68:19, 71:16, 74:21, 77:5, 77:11, 77:16, 80:18, 83:4, 84:14, 86:18, 89:1, 92:12, 95:23, 99:15, 101:19, 104:3, 106:8, 108:14, 109:9, 113:3, 115:14, 116:17, 119:23, 120:2, 122:21, 124:18, 125:20, 127:8, 129:7, 130:13, 132:19, 135:9</p> <p>Hackworth [1] - 16:6</p> <p>hail [1] - 127:11</p> <p>half [7] - 17:23, 18:1, 58:23, 76:16, 101:12, 105:12, 129:24</p> <p>Hall [3] - 10:25, 11:6, 64:11</p> <p>Halloran [3] - 89:3, 92:13, 95:21</p> <p>HALLORAN [1] - 92:15</p> <p>Halloran's [1] - 108:24</p> <p>hand [1] - 55:20</p> <p>handed [1] - 100:5</p> <p>handled [1] - 50:16</p> <p>handout [1] - 13:8</p> <p>handouts [2] - 13:15, 77:19</p> <p>hands [1] - 93:14</p> <p>handwriting [1] - 119:23</p> <p>hang [2] - 38:16, 62:1</p> <p>HANKS [2] - 1:22, 16:13</p> <p>Hanks [1] - 16:13</p> <p>happening [2] - 51:18, 90:17</p> <p>happens [2] - 121:13, 122:8</p> <p>happy [3] - 29:9, 31:16, 135:16</p> <p>harassed [2] - 20:15, 52:6</p> <p>harassment [1] - 69:24</p> <p>hard [6] - 8:3, 34:23, 35:13, 45:9, 63:1, 86:7</p> <p>hare [1] - 77:11</p> <p>Hargraid [3] - 132:21, 135:10</p> <p>harmony [1] - 105:21</p> <p>Haron [3] - 132:21, 135:10</p> <p>Harrison [1] - 67:18</p> <p>hazel [1] - 34:11</p>
---	---	--	--

DISTRICTING COMMISSION PUBLIC HEARING

<p>49:19, 69:8, 89:16, 90:4, 91:5, 91:10</p> <p>Indians [2] - 51:15, 51:16</p> <p>indicates [1] - 78:25</p> <p>indigenous [1] - 95:1</p> <p>indirectly [1] - 88:10</p> <p>individual [4] - 5:22, 10:11, 109:25, 131:12</p> <p>individuals [3] - 5:1, 36:13, 72:20</p> <p>indivisibility [1] - 113:18</p> <p>Indo [17] - 27:9, 29:8, 29:12, 30:13, 30:25, 31:14, 44:17, 47:11, 47:16, 47:25, 48:6, 48:18, 54:18, 55:2, 56:10, 69:9</p> <p>Indo-Caribbean [15] - 29:8, 29:12, 30:25, 31:14, 44:17, 47:11, 47:16, 47:25, 48:6, 48:18, 54:18, 55:2, 56:10, 69:9</p> <p>Indo-Caribbeans [2] - 27:9, 30:13</p> <p>inequitable [1] - 117:17</p> <p>influence [2] - 69:17, 132:1</p> <p>information [3] - 61:7, 67:14, 102:21</p> <p>informative [1] - 14:24</p> <p>informed [1] - 61:9</p> <p>inimical [1] - 64:8</p> <p>initial [2] - 6:18, 7:8</p> <p>initiated [1] - 100:19</p> <p>injustices [1] - 65:9</p> <p>input [2] - 17:15, 76:10</p> <p>inquest [1] - 52:14</p> <p>inside [1] - 121:25</p> <p>insist [1] - 9:9</p> <p>inspection [2] - 11:9, 12:10</p> <p>instance [1] - 88:6</p> <p>institution [1] - 123:13</p> <p>instruction [1] - 76:15</p> <p>instructions [1] - 11:5</p> <p>intact [13] - 6:10, 14:11, 19:9, 53:7, 54:9, 65:10, 73:21, 74:19, 76:12, 100:7, 102:19, 125:7</p> <p>integrity [1] - 6:13</p> <p>intend [5] - 41:9, 41:10, 41:11, 41:14, 43:16</p> <p>intent [1] - 90:16</p> <p>intention [1] - 47:8</p> <p>intentionally [2] - 65:12, 95:7</p> <p>intentions [2] - 84:25, 85:14</p> <p>interact [1] - 123:4</p> <p>interactive [1] - 14:25</p> <p>interest [54] - 14:10, 17:13, 18:9, 19:3, 19:23, 21:9, 22:2, 22:14, 22:24, 24:24, 25:1, 26:7, 27:3, 27:6,</p>	<p>30:4, 30:20, 34:2, 34:15, 38:9, 53:4, 53:11, 55:14, 58:15, 61:19, 61:21, 61:24, 62:17, 70:14, 73:23, 76:24, 85:1, 85:2, 85:15, 85:20, 85:22, 88:22, 88:24, 96:24, 97:12, 97:18, 97:25, 98:21, 100:22, 102:12, 102:14, 107:5, 107:16, 107:19, 108:12, 114:9, 117:8, 125:6, 133:6, 134:20</p> <p>interested [1] - 103:3</p> <p>interesting [1] - 32:23</p> <p>interests [10] - 31:4, 49:24, 53:16, 57:1, 61:11, 79:20, 84:9, 84:10, 100:16, 102:15</p> <p>International [2] - 61:4, 75:14</p> <p>international [1] - 44:16</p> <p>interpretation [1] - 111:5</p> <p>interprets [1] - 112:8</p> <p>interrupt [1] - 135:2</p> <p>intersection [1] - 60:25</p> <p>interviewed [1] - 102:25</p> <p>introduce [1] - 15:18</p> <p>invading [1] - 68:6</p> <p>invasion [1] - 67:21</p> <p>invested [1] - 126:4</p> <p>investor [1] - 126:4</p> <p>invite [2] - 3:1, 17:6</p> <p>involved [3] - 37:6, 44:13, 92:23</p> <p>involvement [2] - 28:25, 76:10</p> <p>involving [1] - 75:20</p> <p>is that [2] - 43:16, 105:25</p> <p>is there [2] - 96:9, 136:2</p> <p>is this [1] - 121:9</p> <p>Island [9] - 5:25, 16:12, 16:13, 22:12, 22:23, 42:1, 42:5, 72:14, 83:17</p> <p>isolating [1] - 90:12</p> <p>issue [5] - 21:2, 22:18, 111:9, 119:23, 130:20</p> <p>issues [17] - 8:25, 20:24, 39:21, 46:10, 53:24, 68:2, 69:5, 70:15, 71:6, 71:9, 71:12, 76:13, 79:19, 97:3, 104:19, 109:23, 133:11</p> <p>IV [1] - 95:10</p>	<p>Jamaica [12] - 6:1, 19:8, 38:4, 38:24, 47:15, 48:13, 70:22, 85:19, 99:2, 107:8, 117:13, 123:20</p> <p>Jamaican [1] - 97:7</p> <p>James [8] - 16:17, 16:20, 86:19, 89:1, 89:4, 127:9, 129:8, 129:11</p> <p>JAMILA [1] - 1:18</p> <p>jamila [1] - 16:9</p> <p>Jamilla [3] - 104:4, 106:9, 106:10</p> <p>jamming [1] - 6:23</p> <p>Janet [3] - 95:24, 99:16, 99:18</p> <p>January [2] - 12:18, 12:22</p> <p>Jenkins [4] - 83:6, 84:15, 84:19, 86:16</p> <p>JENKINS [1] - 84:16</p> <p>jeopardized [1] - 7:15</p> <p>Jewish [2] - 105:7, 114:12</p> <p>jigsaw [1] - 6:22</p> <p>job [3] - 28:3, 32:10, 84:7</p> <p>Joe [1] - 51:11</p> <p>John [9] - 15:24, 27:13, 36:5, 45:16, 46:12, 47:9, 63:7, 65:22, 98:5</p> <p>JOHN [1] - 1:12</p> <p>join [1] - 106:1</p> <p>joined [2] - 18:19, 76:25</p> <p>joining [2] - 108:2, 136:11</p> <p>joins [1] - 24:15</p> <p>joint [1] - 76:4</p> <p>Jonathan [1] - 9:21</p> <p>Joseph [1] - 50:16</p> <p>JOSHUA [2] - 136:16, 136:21</p> <p>journey [1] - 29:10</p> <p>Jr [5] - 39:3, 41:5, 127:9, 129:8, 129:11</p> <p>Judge [1] - 51:8</p> <p>judge [1] - 114:1</p> <p>judges [3] - 50:23, 51:21, 52:15</p> <p>Julia [1] - 67:18</p> <p>June [1] - 73:12</p> <p>junior [1] - 45:17</p> <p>jurisdiction [1] - 117:15</p> <p>Justice [2] - 13:5, 58:5</p> <p>justice [1] - 109:23</p> <p>Justin [1] - 15:21</p> <p>JUSTIN [1] - 1:11</p>	<p>60:22</p> <p>KAPA [9] - 23:21, 23:24, 24:11, 24:15, 24:19, 24:22, 25:1, 25:6, 25:12</p> <p>KAPA's [2] - 25:16, 25:19</p> <p>Katz [1] - 115:2</p> <p>KCS [1] - 32:1</p> <p>keep [37] - 5:5, 13:22, 14:9, 15:3, 28:11, 30:19, 31:12, 32:17, 33:18, 37:1, 39:15, 39:25, 40:7, 40:13, 46:20, 49:2, 49:7, 49:8, 51:18, 53:6, 56:18, 58:15, 62:17, 62:20, 70:19, 71:11, 73:21, 74:2, 74:18, 84:8, 85:22, 90:5, 91:25, 93:16, 100:7, 102:19, 108:9</p> <p>keeping [3] - 84:8, 85:14, 102:16</p> <p>keeps [1] - 84:25</p> <p>Ken [2] - 31:20, 34:5</p> <p>Kenneth [1] - 34:8</p> <p>kept [9] - 19:6, 19:11, 25:24, 26:2, 28:18, 28:21, 30:5, 70:11, 116:2</p> <p>Kew [9] - 113:6, 113:7, 114:16, 114:17, 114:19, 115:17, 115:19, 115:25, 116:2</p> <p>key [3] - 22:18, 44:15, 124:9</p> <p>kicks [1] - 48:5</p> <p>kids [2] - 97:21, 121:21</p> <p>Kissena [1] - 60:25</p> <p>knife [1] - 43:18</p> <p>knocked [1] - 24:4</p> <p>knocking [1] - 89:8</p> <p>knowledge [1] - 51:6</p> <p>KONIGSBERG [1] - 108:18</p> <p>Konigsberg [3] - 106:9, 108:15, 108:17</p> <p>Koo [3] - 36:6, 67:20, 94:11</p> <p>Korea [1] - 102:4</p> <p>Korean [18] - 20:2, 20:6, 20:8, 23:1, 23:20, 32:2, 52:25, 62:7, 76:3, 89:16, 90:19, 91:4, 101:22, 102:1, 102:7, 103:2, 103:4, 125:14</p> <p>Korean-American [5] - 20:2, 20:6, 23:1, 102:7, 103:2</p> <p>Koreans [4] - 91:9, 91:10, 125:4</p> <p>Kris [2] - 46:24, 49:9</p>
	J	K	
<p>Jackie [1] - 113:9</p> <p>Jackson [15] - 19:1, 59:16, 59:21, 69:3, 70:23, 72:13, 72:18, 72:25, 73:2, 73:7, 73:14, 73:19, 74:2, 74:4, 109:17</p>		<p>KACE [7] - 102:2, 102:8, 102:20, 102:24, 103:2, 103:9, 103:17</p> <p>KAMILLAH [1] - 1:22</p> <p>Kamillah [1] - 16:13</p> <p>Kanupriya [3] - 57:9, 60:20,</p>	L
			<p>labor [3] - 28:5, 56:3, 106:18</p> <p>Labor [2] - 106:12, 106:13</p> <p>lack [5] - 7:9, 29:14, 93:23, 94:14, 111:3</p>

DISTRICTING COMMISSION PUBLIC HEARING

<p>lacking [1] - 124:1</p> <p>ladies [3] - 49:11, 74:24, 130:15</p> <p>laid [1] - 10:20</p> <p>land [2] - 50:16, 51:13</p> <p>landmark [1] - 130:10</p> <p>Landmarks [1] - 130:8</p> <p>Lane [1] - 113:10</p> <p>language [14] - 14:7, 20:15, 22:17, 27:15, 62:8, 62:22, 67:12, 76:5, 76:15, 91:18, 91:21, 103:14, 108:1, 126:21</p> <p>language-appropriate [1] - 67:12</p> <p>languages [1] - 25:2</p> <p>Lankan [1] - 69:9</p> <p>large [7] - 22:25, 54:25, 59:17, 72:8, 72:16, 78:13, 128:1</p> <p>largely [2] - 19:11, 66:15</p> <p>larger [3] - 9:1, 82:16, 84:3</p> <p>largest [6] - 5:6, 22:19, 26:19, 73:9, 83:12, 86:4</p> <p>last [22] - 26:18, 27:1, 30:20, 38:1, 39:13, 42:2, 42:4, 47:7, 57:15, 57:23, 69:12, 75:17, 84:20, 93:15, 99:10, 113:19, 113:21, 114:25, 117:4, 122:13, 130:7, 135:9</p> <p>lastly [2] - 109:18, 130:5</p> <p>late [6] - 41:25, 42:1, 42:2, 42:3, 42:4, 136:9</p> <p>LATFOR [2] - 6:18, 41:11</p> <p>Latina [1] - 35:23</p> <p>Latino [7] - 7:4, 72:21, 74:9, 109:14, 110:21, 111:16, 112:18</p> <p>Latinos [3] - 59:20, 60:1, 60:16</p> <p>latter [1] - 107:20</p> <p>laugh [1] - 3:22</p> <p>Laughter [1] - 42:14</p> <p>laughter [1] - 65:11</p> <p>laughter [8] - 3:21, 3:22, 41:21, 42:19, 43:15, 52:20, 92:17, 93:12</p> <p>LAURIA [1] - 2:13</p> <p>Lauria [2] - 2:14, 3:14</p> <p>law [11] - 50:18, 50:19, 50:21, 50:23, 58:11, 96:15, 99:11, 106:3, 112:21</p> <p>Law [1] - 50:21</p> <p>lawmakers [1] - 8:22</p> <p>laws [1] - 112:8</p> <p>lawsuits [1] - 58:1</p> <p>lead [1] - 47:2</p> <p>leader [5] - 44:17, 89:5, 89:7, 93:2, 96:14</p>	<p>Leader [1] - 96:5</p> <p>leaders [5] - 24:8, 35:4, 58:13, 59:6, 85:3</p> <p>leadership [1] - 20:9</p> <p>learn [4] - 6:16, 87:15, 128:24</p> <p>learned [1] - 11:1</p> <p>learning [3] - 123:2, 123:21, 124:11</p> <p>leave [3] - 45:6, 46:5, 57:14</p> <p>LEE [1] - 31:21</p> <p>Lee [2] - 29:5, 31:20</p> <p>Leela [3] - 23:12, 26:15, 26:16</p> <p>Lefferts [1] - 134:21</p> <p>LeFrak [1] - 8:4</p> <p>legal [8] - 13:25, 24:21, 52:10, 64:25, 96:18, 98:22, 111:5</p> <p>Legal [6] - 22:6, 25:8, 57:22, 61:22, 102:9, 104:15</p> <p>legally [1] - 14:1</p> <p>legislation [3] - 6:7, 7:15, 109:24</p> <p>legislative [7] - 4:17, 4:22, 6:12, 6:17, 9:10, 24:13, 74:15</p> <p>Legislature [3] - 88:19, 108:5, 132:5</p> <p>legitimacy [1] - 38:15</p> <p>legitimate [1] - 38:8</p> <p>lenders [2] - 70:4, 70:5</p> <p>Lesbian [1] - 71:21</p> <p>lesbian [3] - 71:23, 72:2, 72:10</p> <p>less-dense [1] - 109:4</p> <p>let's [5] - 49:3, 49:7, 49:8, 131:13</p> <p>level [3] - 86:9, 110:12, 115:11</p> <p>levels [4] - 69:15, 98:2, 110:12, 110:18</p> <p>Lewis [2] - 61:2, 81:3</p> <p>LGBT [14] - 71:22, 72:6, 72:8, 72:16, 72:20, 72:22, 73:1, 73:4, 73:6, 73:9, 73:15, 74:6, 74:15, 74:19</p> <p>LGDCQ [4] - 71:22, 72:1, 73:13, 73:16</p> <p>liaison [1] - 116:22</p> <p>Liberty [2] - 63:25, 64:5</p> <p>libraries [1] - 2:20</p> <p>Library [9] - 1:4, 2:15, 2:16, 2:22, 2:24, 3:13, 41:7, 42:12, 75:18</p> <p>library [5] - 2:7, 2:18, 3:15, 67:19, 75:25</p> <p>life [5] - 2:21, 61:20, 96:17, 111:6, 129:3</p> <p>lifetime [1] - 130:25</p>	<p>light [2] - 6:5, 40:11</p> <p>limited [4] - 8:24, 76:21, 103:14, 117:20</p> <p>LIMM [1] - 23:13</p> <p>Limm [4] - 19:19, 23:12, 23:18, 26:13</p> <p>Limongi [1] - 9:22</p> <p>Lin [1] - 16:5</p> <p>LIN [2] - 1:16, 16:5</p> <p>Linda [3] - 16:5, 29:5, 31:19</p> <p>LINDA [1] - 1:16</p> <p>line [7] - 8:7, 78:19, 78:25, 87:9, 99:1, 100:9, 130:1</p> <p>lines [64] - 6:20, 7:10, 8:18, 13:12, 13:21, 14:6, 14:8, 17:13, 17:16, 19:1, 31:5, 36:12, 36:15, 39:14, 43:11, 48:25, 51:23, 55:19, 56:14, 56:18, 57:5, 58:15, 61:8, 61:10, 62:17, 63:3, 66:13, 66:22, 67:3, 73:17, 73:21, 74:13, 74:17, 78:5, 78:6, 79:2, 79:9, 79:10, 80:13, 81:11, 81:19, 84:24, 85:7, 85:8, 85:9, 85:10, 85:15, 85:16, 86:13, 87:3, 87:4, 87:11, 88:3, 88:14, 98:16, 106:23, 111:25, 114:10, 115:5, 120:25, 121:24, 123:18, 132:13, 133:24</p> <p>link [1] - 89:15</p> <p>list [2] - 14:23, 123:13</p> <p>listen [1] - 126:13</p> <p>listening [4] - 31:25, 33:23, 82:21, 119:18</p> <p>literally [2] - 116:5, 116:6</p> <p>litigation [1] - 58:2</p> <p>Liu [1] - 36:5</p> <p>live [27] - 5:16, 32:22, 33:7, 33:10, 33:16, 44:9, 44:20, 45:15, 47:6, 49:21, 54:20, 62:1, 62:9, 62:10, 69:24, 71:3, 80:2, 85:23, 87:8, 90:14, 104:25, 108:24, 111:10, 114:16, 122:5, 128:19, 129:20</p> <p>lived [2] - 27:1, 60:24</p> <p>lives [2] - 35:4, 112:23</p> <p>living [5] - 18:21, 61:19, 69:25, 76:8, 97:24</p> <p>Local [2] - 26:17, 84:21</p> <p>local [5] - 27:19, 44:17, 44:25, 54:24, 92:24</p> <p>locally [1] - 80:1</p> <p>located [2] - 36:24, 39:24</p> <p>location [1] - 87:22</p> <p>locations [3] - 2:17, 11:21, 12:24</p> <p>locker [1] - 97:22</p> <p>logically [1] - 134:2</p>	<p>looming [1] - 9:1</p> <p>lost [2] - 113:21, 121:8</p> <p>lot [15] - 30:8, 30:15, 32:3, 32:4, 66:4, 66:21, 75:9, 85:17, 89:6, 96:13, 117:4, 120:14, 121:2, 122:11</p> <p>lots [3] - 32:8, 46:1, 118:23</p> <p>Louise [3] - 120:2, 122:21, 122:23</p> <p>love [1] - 95:4</p> <p>low [4] - 73:6, 88:5, 88:18, 100:25</p> <p>low-density [1] - 100:25</p> <p>low-income [1] - 73:6</p> <p>lower [4] - 78:20, 79:1, 79:20, 115:24</p> <p>lowering [1] - 88:17</p> <p>lowest [4] - 29:22, 59:2, 122:6, 122:9</p> <p>luck [1] - 109:7</p> <p>lucky [1] - 113:19</p> <p>lumped [1] - 97:9</p>
M			
<p>machete [1] - 43:19</p> <p>machine [1] - 51:20</p> <p>MADELINE [1] - 1:15</p> <p>Madeline [1] - 16:3</p> <p>Magpantay [3] - 54:15, 57:9, 57:20</p> <p>MAGPANTAY [1] - 57:10</p> <p>Mahadeo [3] - 60:21, 63:7, 63:8</p> <p>MAHADEO [1] - 63:8</p> <p>mail [3] - 5:21, 5:23, 10:9</p> <p>mailing [1] - 14:23</p> <p>mailings [1] - 33:4</p> <p>main [1] - 88:14</p> <p>Main [2] - 1:5, 90:21</p> <p>mainland [1] - 91:7</p> <p>mainly [2] - 32:11, 32:12</p> <p>maintain [4] - 68:4, 100:24, 107:12, 107:18</p> <p>maintenance [1] - 118:15</p> <p>major [8] - 7:12, 46:11, 87:5, 87:11, 87:13, 118:13, 123:24, 133:10</p> <p>majorities [1] - 95:8</p> <p>majority [7] - 22:16, 104:22, 105:19, 133:15, 134:6, 134:8, 134:15</p> <p>maker [1] - 131:11</p> <p>makeup [2] - 39:16, 86:4</p> <p>Mall [1] - 7:22</p> <p>MALLON [1] - 71:18</p> <p>Mallon [3] - 68:21, 71:17, 71:20</p> <p>man/one [1] - 130:20</p> <p>Management [1] - 103:22</p>			

<p>manager [1] - 2:8 mandate [1] - 58:14 mandated [1] - 103:22 mandates [5] - 24:21, 73:21, 98:20, 102:18, 111:6 Manhattan [6] - 15:21, 16:2, 16:9, 24:2, 32:6, 73:10 manifest [1] - 72:23 manipulated [1] - 61:10 Manor [2] - 39:7, 118:2 Map [1] - 78:24 map [31] - 8:2, 13:9, 13:11, 28:25, 30:5, 38:14, 49:5, 50:17, 55:20, 56:17, 57:10, 57:12, 57:16, 57:17, 59:7, 59:11, 60:14, 65:9, 78:3, 78:4, 78:11, 78:13, 78:19, 78:24, 81:6, 81:13, 82:11, 96:22, 97:14, 102:24, 113:8 mapped [1] - 61:8 maps [14] - 9:7, 13:9, 13:12, 31:15, 32:21, 38:17, 63:13, 65:18, 68:16, 77:21, 83:24, 101:14, 102:23, 103:19 March [1] - 13:3 Marchant [3] - 44:5, 46:24, 46:25 MARCHANT [1] - 46:25 Maret [3] - 23:12, 26:15, 26:17 MARET [1] - 26:16 Margaret [1] - 36:5 marginalize [1] - 128:1 marginalized [2] - 20:3, 97:24 Maria [3] - 125:21, 127:8, 127:10 Mark [1] - 93:20 Marshall [2] - 2:12, 3:8 Martin [1] - 88:7 material [1] - 80:17 materials [3] - 2:18, 20:15, 76:20 matter [2] - 52:1, 136:13 matters [2] - 24:13, 58:2 maximize [3] - 10:17, 11:22, 12:25 Mayor [1] - 4:25 McCreesh [4] - 95:24, 99:16, 99:17, 99:18 Meadows [3] - 24:7, 129:12, 129:14 mean [7] - 33:13, 114:17, 126:22, 126:23, 128:10, 128:13, 135:2 meaningful [2] - 18:13, 131:1 meaningfully [1] - 17:3 meaningless [1] - 116:10</p>	<p>means [8] - 4:14, 8:13, 41:11, 89:21, 118:8, 127:14, 128:15, 128:16 meant [1] - 8:14 mechanics [1] - 28:9 media [1] - 104:20 medical [2] - 9:1, 97:20 meet [3] - 10:23, 11:7, 93:6 MEETING [1] - 1:3 meeting [2] - 11:2, 12:5 meetings [4] - 11:11, 11:25, 79:24, 84:18 meets [2] - 60:16, 127:23 Melinda [1] - 115:2 member [22] - 18:3, 24:14, 25:10, 31:14, 36:5, 39:11, 60:23, 75:1, 75:7, 95:14, 104:12, 104:14, 111:23, 117:14, 117:15, 118:8, 120:25, 121:7, 122:1, 123:17, 129:15, 132:25 Member [6] - 67:17, 74:8, 87:19, 89:2, 109:16, 115:2 Members [8] - 4:2, 16:19, 31:9, 39:4, 44:7, 65:25, 109:11, 113:14 members [43] - 17:7, 21:16, 21:19, 22:1, 23:16, 24:1, 24:16, 26:20, 32:12, 33:6, 33:25, 35:9, 35:22, 35:25, 36:6, 37:19, 39:23, 42:3, 46:2, 46:10, 55:8, 55:10, 66:7, 68:4, 68:13, 76:10, 80:23, 84:22, 87:16, 93:15, 95:25, 109:18, 110:10, 111:23, 111:24, 113:16, 116:21, 118:7, 118:22, 121:18, 122:13, 130:16, 135:19 membership [1] - 106:21 membership-based [1] - 106:21 mention [1] - 66:4 mentioned [5] - 32:20, 43:7, 62:23, 67:4, 70:25 mentoring [1] - 29:15 methodology [1] - 25:15 Metropolitan [1] - 34:9 mic [2] - 39:9, 108:19 Michael [7] - 49:10, 51:3, 52:22, 52:24, 68:21, 71:17, 71:20 microphone [1] - 86:23 middle [2] - 67:2, 120:13 migration [1] - 111:16 million [7] - 2:16, 5:10, 17:22, 17:23, 58:24, 109:21, 118:16 mind [5] - 5:5, 13:22, 15:3, 62:18, 94:7</p>	<p>minimize [1] - 87:6 Ministry [1] - 116:24 Minkwon [8] - 19:22, 19:25, 20:11, 20:17, 21:23, 60:23, 63:1, 76:1 minor [1] - 115:23 minorities [2] - 21:6, 21:13 minority [11] - 6:14, 14:8, 17:2, 56:4, 58:18, 58:20, 60:9, 93:2, 116:10, 133:12, 133:21 Minority [1] - 96:5 minute [1] - 74:23 minutes [11] - 6:19, 15:2, 41:25, 42:1, 77:4, 113:11, 113:12, 117:1, 135:18, 135:24, 136:8 mirror [2] - 85:16, 87:3 misrepresentations [1] - 67:25 miss [2] - 117:7, 119:16 missing [2] - 117:8, 124:9 mission [1] - 4:8 mistake [2] - 41:13, 89:10 mistakenly [1] - 3:20 mistakes [1] - 6:17 Mitchell [1] - 80:5 mitigating [1] - 112:4 mix [2] - 80:10, 114:13 mobilizing [1] - 20:20 model [1] - 119:8 modest [1] - 17:18 moment [2] - 2:9, 17:6 Monday [1] - 42:4 money [2] - 105:15, 121:2 monitoring [1] - 35:10 morning [1] - 105:22 mostly [3] - 22:17, 39:19, 62:14 move [9] - 35:16, 40:16, 48:3, 83:22, 84:1, 84:5, 90:1, 125:9, 125:15 moved [3] - 82:13, 82:17, 129:22 movement [1] - 106:16 moving [2] - 30:24, 109:4 MR [163] - 2:1, 3:6, 9:16, 15:21, 15:24, 16:6, 16:8, 16:10, 16:11, 16:12, 16:14, 16:16, 16:18, 19:16, 19:18, 19:20, 23:10, 23:11, 23:13, 26:13, 26:14, 29:3, 29:4, 29:6, 31:18, 31:19, 34:4, 34:5, 34:7, 36:19, 36:20, 36:22, 37:1, 37:2, 38:23, 39:2, 39:4, 39:8, 39:10, 40:25, 41:3, 41:4, 41:6, 43:23, 43:24, 44:2, 44:3, 44:4, 46:22, 46:23, 46:25, 49:9, 49:11, 52:7, 52:8,</p>	<p>52:17, 52:18, 52:21, 52:24, 54:12, 54:13, 54:16, 57:7, 57:8, 57:10, 60:19, 63:5, 63:6, 63:8, 65:21, 65:22, 65:25, 68:18, 68:19, 68:25, 71:14, 71:16, 71:18, 74:21, 77:3, 77:5, 77:8, 77:11, 77:14, 77:16, 77:17, 80:16, 80:18, 80:20, 83:2, 83:4, 84:13, 84:14, 84:16, 86:16, 86:18, 86:22, 88:25, 89:1, 89:4, 92:2, 92:3, 92:5, 92:10, 92:12, 92:15, 95:21, 95:23, 95:25, 99:15, 101:18, 101:19, 101:21, 104:2, 104:3, 104:5, 106:7, 106:8, 108:13, 108:14, 108:18, 109:8, 109:9, 109:11, 112:25, 113:1, 113:3, 113:5, 115:13, 115:14, 115:16, 116:15, 116:17, 119:21, 119:23, 120:1, 120:2, 120:4, 122:19, 122:21, 124:17, 124:18, 125:19, 125:20, 125:22, 127:7, 127:8, 129:6, 129:7, 129:9, 130:12, 130:13, 132:18, 132:19, 132:23, 134:22, 134:25, 135:1, 135:4, 135:7, 135:9, 135:11, 136:1 Mr [32] - 3:24, 9:16, 19:16, 23:10, 26:13, 36:19, 39:8, 58:8, 68:18, 71:14, 80:16, 83:2, 86:16, 92:2, 92:6, 93:4, 93:6, 94:17, 95:6, 95:15, 103:21, 104:2, 106:7, 112:25, 115:13, 116:15, 122:19, 127:7, 129:9, 130:12, 134:22, 135:7 Ms [6] - 71:15, 77:3, 88:25, 124:17, 125:19, 129:6 MS [27] - 2:13, 15:25, 16:2, 16:3, 16:5, 16:9, 16:13, 26:16, 31:21, 38:21, 39:1, 40:21, 41:2, 44:6, 60:22, 68:22, 69:2, 74:24, 83:7, 86:20, 86:24, 99:17, 106:10, 122:23, 124:20, 127:10, 130:15 Mt [1] - 115:5 MTA [3] - 64:21, 64:25, 98:7 multi [2] - 32:4, 80:10 multi-complexes [1] - 80:10 multi-social [1] - 32:4 Multicultural [1] - 73:8 multiple [1] - 85:21 municipal [1] - 26:19</p>
---	---	---	--

<p>Murray [5] - 19:10, 24:6, 113:4, 115:14, 115:16</p> <p>muscles [1] - 65:5</p> <p>muster [1] - 98:22</p> <p>mutilation [1] - 8:6</p> <p>mutual [1] - 100:22</p> <p>mutually [1] - 119:9</p> <p>myself [1] - 3:19</p>	<p>neighbor [1] - 105:22</p> <p>neighborhood [32] - 5:22, 8:7, 18:14, 18:17, 19:4, 22:4, 25:23, 26:5, 26:6, 28:19, 33:18, 34:2, 45:2, 46:6, 46:15, 62:3, 70:13, 82:3, 100:1, 100:23, 101:4, 102:10, 102:23, 102:24, 103:18, 104:21, 105:4, 105:9, 105:20, 107:8, 122:3, 127:22</p> <p>neighborhood's [4] - 72:22, 73:11, 73:15, 74:6</p> <p>neighborhoods [26] - 5:15, 6:4, 8:20, 14:9, 15:10, 18:4, 18:22, 18:25, 25:4, 32:18, 41:9, 44:20, 46:20, 61:18, 62:4, 70:9, 70:17, 71:5, 72:12, 72:16, 73:22, 100:19, 103:4, 107:1, 107:13, 127:25</p> <p>neighbors [2] - 87:14, 101:10</p> <p>Nepali [1] - 69:9</p> <p>networks [1] - 10:12</p> <p>NEW [1] - 1:1</p> <p>newest [1] - 42:24</p> <p>newly [1] - 70:11</p> <p>Newman [1] - 80:5</p> <p>news [1] - 122:5</p> <p>newspapers [2] - 10:7, 27:20</p> <p>nicely [1] - 39:17</p> <p>nine [1] - 101:23</p> <p>NO [1] - 101:21</p> <p>nonpartisan [4] - 16:24, 20:21, 75:4, 102:2</p> <p>nonprofit [4] - 23:24, 44:18, 75:4, 102:2</p> <p>North [18] - 26:25, 27:20, 29:11, 77:24, 79:17, 81:25, 83:22, 87:4, 91:9, 100:1, 100:7, 100:16, 100:18, 100:24, 101:1, 101:4, 101:16, 134:2</p> <p>north [9] - 22:10, 22:21, 38:5, 38:24, 78:1, 94:1, 100:11, 125:10, 132:9</p> <p>north/south [1] - 113:11</p> <p>northeastern [1] - 24:5</p> <p>northern [3] - 25:1, 32:12, 32:13</p> <p>Northern [5] - 78:2, 79:9, 80:7, 90:19, 99:22</p> <p>not-for-profit [1] - 72:24</p> <p>notable [1] - 73:2</p> <p>Notary [1] - 136:16</p> <p>note [5] - 11:11, 15:1, 92:5, 93:18, 123:9</p> <p>notes [1] - 136:19</p> <p>notice [1] - 50:20</p>	<p>noticed [1] - 62:5</p> <p>notion [1] - 131:7</p> <p>notwithstanding [1] - 59:4</p> <p>November [3] - 12:8, 12:11, 47:4</p> <p>nowhere [3] - 46:3, 46:4, 94:1</p> <p>number [22] - 2:18, 5:5, 25:25, 26:9, 35:24, 35:25, 38:9, 53:24, 58:1, 60:5, 72:24, 78:3, 78:11, 78:20, 78:24, 100:13, 105:9, 105:18, 106:3, 125:12, 127:15</p> <p>numbers [5] - 59:23, 79:17, 86:9, 94:15, 124:22</p> <p>numerous [1] - 75:19</p> <p>nurses [1] - 26:21</p> <p>NYCHA [2] - 117:21, 122:3</p> <p>Nydia [1] - 35:23</p> <p>NYPD [1] - 51:1</p>	<p>131:17</p> <p>officer [1] - 132:12</p> <p>officers [1] - 26:22</p> <p>official [5] - 46:14, 50:17, 74:10, 84:20, 91:21</p> <p>officials [6] - 18:11, 20:25, 24:7, 28:14, 31:3, 85:6</p> <p>oftentimes [1] - 79:23</p> <p>Ognibene [4] - 4:4, 16:14, 93:3, 96:5</p> <p>OGNIBENE [2] - 1:23, 16:14</p> <p>oh [1] - 60:3</p> <p>Oh [1] - 33:12</p> <p>okay [9] - 41:8, 41:14, 41:24, 42:8, 44:3, 48:4, 48:12, 86:24, 123:25</p> <p>old [2] - 8:9, 44:8</p> <p>older [3] - 44:9, 45:2, 73:4</p> <p>oldest [1] - 83:10</p> <p>once-in-a-lifetime [1] - 130:25</p> <p>one-stop [1] - 119:8</p> <p>ones [3] - 11:21, 11:22, 94:16</p> <p>onesidedness [1] - 119:1</p> <p>online [1] - 32:24</p> <p>op [1] - 114:14</p> <p>open [2] - 11:12, 115:17</p> <p>opened [4] - 27:16, 34:21, 36:9, 52:13</p> <p>opening [2] - 10:4, 58:9</p> <p>openly [1] - 74:9</p> <p>operating [1] - 13:24</p> <p>operations [1] - 9:23</p> <p>opinion [1] - 74:12</p> <p>opinions [2] - 31:23, 104:24</p> <p>opportunities [2] - 11:23, 13:1</p> <p>opportunity [15] - 4:7, 11:13, 11:14, 17:1, 25:12, 28:8, 37:16, 49:13, 56:13, 56:15, 61:5, 92:16, 96:1, 99:13, 130:25</p> <p>opposed [2] - 33:15, 33:20</p> <p>option [1] - 107:23</p> <p>options [1] - 30:1</p> <p>ordeal [1] - 4:21</p> <p>order [2] - 11:22, 24:25</p> <p>organization [19] - 23:25, 24:14, 25:10, 27:23, 36:24, 37:5, 44:18, 63:24, 64:10, 69:3, 75:4, 79:8, 80:22, 96:16, 102:3, 104:20, 105:9, 106:14, 106:21</p> <p>Organization [1] - 75:3</p> <p>Organizations [1] - 62:25</p> <p>organizations [17] - 2:22, 16:25, 18:3, 24:12, 39:11, 53:18, 54:24, 55:1, 55:6, 55:16, 65:4, 66:5, 72:24,</p>
N			
<p>NAACP [10] - 34:8, 34:12, 34:14, 34:19, 34:20, 34:23, 35:1, 35:3, 36:7, 36:8</p> <p>NAJMI [3] - 36:22, 37:2, 38:23</p> <p>Najmi [4] - 34:6, 36:21, 36:23, 37:3</p> <p>name [44] - 2:2, 2:14, 16:20, 19:20, 23:18, 26:16, 29:6, 34:7, 36:22, 37:3, 39:4, 44:8, 46:25, 52:24, 54:19, 57:20, 60:22, 68:24, 68:25, 71:19, 74:25, 77:17, 77:23, 80:20, 83:7, 84:18, 86:20, 86:25, 89:4, 89:17, 99:17, 101:21, 104:6, 106:10, 109:13, 113:5, 122:23, 124:20, 125:22, 126:16, 126:19, 129:10, 132:24, 135:15</p> <p>named [1] - 91:11</p> <p>namely [2] - 115:24, 131:12</p> <p>names [2] - 79:12, 135:11</p> <p>Nassau [2] - 7:22, 93:24</p> <p>nation [3] - 34:17, 68:3, 72:4</p> <p>nationalities [3] - 5:8, 90:6, 91:16</p> <p>nations [1] - 48:19</p> <p>Native [1] - 94:24</p> <p>natives [1] - 7:4</p> <p>Natural [1] - 106:11</p> <p>natural [10] - 7:11, 15:10, 21:3, 21:8, 38:6, 38:22, 65:12, 67:5, 96:23, 97:8</p> <p>naturalization [1] - 75:11</p> <p>naturally [3] - 87:5, 133:25, 134:20</p> <p>nature [2] - 6:5, 104:25</p> <p>Neck [3] - 6:1, 32:15, 78:17</p> <p>neck [1] - 94:5</p> <p>needing [2] - 67:13, 68:6</p> <p>needs [12] - 4:18, 8:23, 21:20, 27:21, 67:10, 67:12, 67:15, 69:19, 71:6, 71:12, 82:25, 85:11</p> <p>needs-assessment [1] - 69:19</p> <p>needs-offered [1] - 27:21</p> <p>negative [1] - 85:11</p>	<p>O</p> <p>O'Keefe [3] - 52:22, 52:24</p> <p>O'Keefe [1] - 49:10</p> <p>Oakland [12] - 18:18, 18:20, 23:3, 26:6, 32:22, 33:2, 33:8, 33:13, 40:12, 40:15, 53:10, 66:19</p> <p>Oaks [4] - 19:6, 53:22, 59:16, 70:21</p> <p>object [2] - 12:14, 53:12</p> <p>objections [1] - 12:17</p> <p>observed [1] - 62:9</p> <p>observing [1] - 35:9</p> <p>obviously [2] - 40:14, 41:8</p> <p>OCA [8] - 75:1, 75:2, 75:7, 75:8, 75:11, 75:19, 75:21, 76:8</p> <p>occasionally [1] - 95:11</p> <p>occupy [1] - 105:16</p> <p>occur [1] - 58:10</p> <p>occurred [1] - 111:15</p> <p>occurring [4] - 87:6, 117:19, 134:1, 134:20</p> <p>ocean [1] - 93:25</p> <p>October [3] - 11:18, 12:1, 12:5</p> <p>odds [1] - 35:2</p> <p>Odum [1] - 16:10</p> <p>ODOM [2] - 1:19, 16:10</p> <p>OF [1] - 1:1</p> <p>offensive [1] - 67:23</p> <p>offer [2] - 32:4, 32:8</p> <p>offered [1] - 27:21</p> <p>Office [1] - 103:22</p> <p>office [3] - 32:7, 47:5, 132:12</p> <p>officeholder [1] - 132:6</p> <p>officeholders [2] - 131:16,</p>		

<p>81:9, 102:20, 104:14, 129:12 organize [2] - 20:5, 37:8 organized [2] - 75:10, 87:18 organizing [1] - 37:6 orientation [1] - 128:3 origin [3] - 27:9, 27:14, 30:25 Orthodox [1] - 105:7 OSCAR [1] - 1:19 Oscar [1] - 16:10 others' [1] - 79:23 ought [1] - 25:5 ourselves [3] - 6:3, 50:12, 51:23 out-of-officeholders [1] - 131:17 outrageous [1] - 131:10 outreach [1] - 127:12 outright [1] - 93:13 outside [5] - 10:1, 51:21, 55:6, 73:9, 87:23 overall [2] - 58:22, 100:1 overcrowded [1] - 70:1 overlooked [2] - 97:5, 123:1 overpowered [1] - 97:4 overwhelmed [1] - 47:20 overwhelmingly [2] - 112:18, 131:22 owners [4] - 30:24, 114:14, 114:15 Ozone [40] - 18:7, 18:8, 27:2, 28:17, 30:3, 30:4, 30:22, 37:11, 37:25, 38:17, 44:10, 45:15, 45:16, 46:17, 46:18, 48:8, 49:16, 49:20, 55:9, 55:15, 56:12, 57:2, 66:15, 70:23, 85:19, 96:10, 96:11, 96:20, 98:18, 98:19, 98:23, 98:24, 99:8, 107:2, 114:22, 126:1, 126:2, 126:20</p>	<p>Parade [2] - 73:8, 75:14 paramount [1] - 110:12 parent [2] - 124:2, 124:7 parents [2] - 44:9, 46:8 park [1] - 127:22 Park [59] - 18:7, 18:9, 19:5, 27:2, 28:17, 30:3, 30:4, 30:22, 37:11, 37:25, 38:17, 44:10, 45:15, 45:16, 46:17, 46:18, 48:8, 49:16, 49:20, 53:23, 55:9, 55:15, 56:12, 57:2, 59:16, 63:7, 63:17, 65:23, 66:15, 68:18, 70:21, 70:23, 85:19, 96:10, 96:11, 96:20, 96:21, 98:18, 98:19, 98:24, 99:8, 99:9, 107:2, 107:14, 113:10, 114:22, 116:22, 117:11, 117:14, 119:2, 119:7, 120:5, 126:2, 126:21, 127:21, 127:22 PARK [1] - 65:25 Park/South [1] - 126:20 parking [2] - 76:14, 80:12 Parks [2] - 53:22, 87:18 parks [1] - 97:22 Parkway [5] - 22:11, 22:23, 113:9, 129:22, 130:2 part [26] - 8:4, 23:3, 26:7, 26:8, 28:7, 28:9, 33:5, 39:13, 40:15, 45:5, 50:13, 53:19, 56:7, 56:11, 67:3, 78:14, 82:12, 82:15, 83:17, 83:18, 83:19, 106:15, 116:11, 116:13, 120:21, 121:4 participate [5] - 17:3, 34:25, 75:13, 88:11, 130:25 participating [1] - 15:16 participation [8] - 10:18, 13:1, 20:8, 61:14, 67:16, 76:24, 97:1, 106:19 participatory [2] - 128:8, 128:9 parties [1] - 20:22 partner [1] - 95:16 partners [1] - 23:5 parts [5] - 7:6, 7:22, 68:3, 103:5, 108:4 pass [1] - 77:21 passed [1] - 77:19 passing [1] - 124:12 path [1] - 134:9 patterns [1] - 134:3 pay [2] - 96:2, 129:17 paying [1] - 24:1 payments [1] - 129:18 Peeden [4] - 108:15, 108:16, 130:14, 132:20 pending [1] - 91:21 people [72] - 2:16, 4:21,</p>	<p>5:10, 5:13, 5:16, 9:9, 27:5, 28:6, 29:18, 29:21, 30:8, 33:9, 33:14, 34:16, 34:24, 36:17, 40:14, 41:18, 41:19, 43:2, 43:4, 43:21, 45:2, 46:17, 47:16, 53:9, 53:20, 54:1, 54:6, 55:13, 55:16, 55:17, 62:6, 62:9, 62:11, 62:12, 62:18, 66:10, 66:21, 68:6, 68:8, 71:7, 72:9, 75:12, 77:14, 84:10, 89:8, 89:11, 90:12, 90:25, 91:14, 92:23, 94:25, 104:16, 105:1, 113:15, 113:20, 114:16, 114:21, 116:4, 116:8, 120:14, 120:19, 120:23, 121:16, 122:14, 126:8, 126:14, 126:23, 127:16, 135:22 people's [2] - 50:10, 112:23 peoples [2] - 56:6, 56:10 perceive [1] - 119:2 perceived [3] - 94:15, 117:17, 131:25 percent [23] - 14:4, 17:18, 17:21, 17:25, 21:16, 21:18, 45:11, 58:25, 63:20, 69:13, 69:25, 91:22, 98:5, 101:1, 111:18, 112:20, 133:17, 133:20, 134:7, 134:13, 134:17 performed [1] - 25:8 perjury [3] - 51:8, 51:9, 51:10 PERSAUD [2] - 1:13, 15:25 Persaud [1] - 15:25 persist [1] - 88:13 person [8] - 3:20, 38:10, 47:17, 64:7, 116:6, 116:9, 129:2, 135:15 person/one [1] - 21:10 personal [1] - 108:20 personally [4] - 32:22, 57:3, 88:2, 130:5 perspective [1] - 18:1 Peter [3] - 36:6, 67:20, 94:11 phase [2] - 10:19, 35:7 Phil [3] - 106:9, 108:15, 108:16 phonetic [1] - 97:16 phonetic [1] - 132:21 phrase [1] - 67:23 physical [1] - 87:22 pie [1] - 28:15 piece [1] - 28:15 pieces [1] - 6:23 Pistone [5] - 109:10, 113:4, 113:5, 115:13, 115:20 PISTONE [1] - 113:5 place [8] - 45:7, 63:17, 68:9, 73:10, 101:16, 119:14,</p>	<p>120:9, 126:21 placed [1] - 103:23 places [5] - 6:23, 27:11, 46:1, 61:25, 62:15 placing [2] - 47:13, 101:1 plan [13] - 11:4, 11:8, 11:15, 12:3, 12:5, 12:8, 12:12, 12:13, 12:15, 12:19, 13:4, 82:23 Planning [2] - 76:2, 100:20 planning [1] - 114:17 plans [1] - 7:22 play [1] - 131:20 played [1] - 2:20 pleasant [1] - 100:25 please [14] - 9:20, 9:25, 11:11, 15:12, 39:25, 65:17, 78:12, 84:1, 86:22, 92:3, 96:11, 99:7, 124:14 Please [1] - 95:15 pleased [2] - 2:24, 110:3 pleasure [1] - 93:6 pockets [2] - 90:7, 91:15 point [9] - 12:13, 15:17, 18:5, 26:4, 92:5, 94:17, 114:5, 116:25, 118:6 points [3] - 37:14, 93:9, 95:7 polarized [1] - 60:14 police [4] - 26:22, 39:18, 40:22, 53:17 policy [10] - 24:10, 28:4, 28:5, 56:3, 56:4 political [24] - 17:3, 23:8, 23:25, 24:3, 28:25, 45:4, 58:10, 60:10, 61:11, 61:14, 64:7, 64:11, 65:3, 72:3, 75:5, 102:15, 104:22, 106:24, 108:2, 111:1, 128:4, 128:14, 131:20, 132:1 Political [1] - 23:20 politically [1] - 60:12 politician [2] - 50:23, 52:19 politicians [3] - 20:22, 21:12, 56:23 politics [2] - 74:4, 106:18 poll [2] - 76:19, 88:1 polling [1] - 60:10 polls [3] - 20:16, 20:21, 87:7 Ponton [1] - 16:9 PONTON [1] - 1:18 poor [1] - 63:16 poorest [1] - 44:25 populated [2] - 27:11, 81:18 population [50] - 5:7, 5:12, 13:13, 13:14, 14:3, 14:4, 17:11, 17:19, 17:20, 17:25, 18:2, 48:11, 48:12, 48:13, 48:15, 48:17, 58:21, 58:25, 59:5, 59:12, 59:13, 59:14,</p>
<p>P</p>			
<p>p.m [1] - 136:13 P.M [4] - 1:8, 10:24, 11:5, 11:18 packed [2] - 42:6, 42:7 PADAVAN [2] - 1:20, 16:11 Padavan [8] - 4:3, 16:11, 57:24, 93:1, 96:6, 108:21, 130:6, 132:6 pages [2] - 52:8, 57:15 paid [1] - 87:20 pan [1] - 16:24 pan-Asian [1] - 16:24 Pandey [3] - 57:9, 60:20, 60:22 PANDEY [1] - 60:22 panel [4] - 63:12, 65:19, 92:18, 127:13</p>			

DISTRICTING COMMISSION PUBLIC HEARING

<p>59:25, 65:13, 67:6, 69:5, 69:12, 72:9, 72:23, 73:15, 76:16, 79:14, 79:15, 88:21, 94:5, 104:22, 105:16, 105:19, 107:6, 111:14, 111:19, 112:11, 112:21, 122:10, 124:25, 125:3, 125:9, 125:12, 125:16</p> <p>populations [5] - 6:14, 28:16, 69:10, 79:13, 112:19</p> <p>portal [1] - 14:21</p> <p>portion [3] - 18:16, 101:3, 105:17</p> <p>portions [2] - 96:25, 109:4</p> <p>position [3] - 64:25, 76:8, 118:24</p> <p>positioning [1] - 123:18</p> <p>positions [1] - 25:19</p> <p>positively [1] - 36:16</p> <p>possibilities [1] - 123:5</p> <p>post [1] - 68:1</p> <p>Pouymari [3] - 80:19, 83:5, 83:8</p> <p>POUYMARI [1] - 83:7</p> <p>Powell [1] - 35:20</p> <p>power [6] - 20:23, 111:7, 111:13, 128:14, 134:4</p> <p>practically [1] - 116:7</p> <p>practice [1] - 61:12</p> <p>practices [1] - 128:21</p> <p>pray [1] - 44:22</p> <p>pre [1] - 58:3</p> <p>pre-clearance [1] - 58:3</p> <p>Precinct [1] - 41:1</p> <p>precincts [3] - 40:22, 53:17, 83:19</p> <p>precious [1] - 4:14</p> <p>preclearance [1] - 13:6</p> <p>predatory [1] - 70:4</p> <p>predominant [1] - 89:22</p> <p>predominantly [2] - 24:1, 114:13</p> <p>predomination [1] - 110:24</p> <p>prefer [1] - 43:8</p> <p>preference [1] - 97:5</p> <p>prejudice [1] - 34:20</p> <p>preliminary [4] - 11:3, 11:8, 11:15, 12:2</p> <p>premises [1] - 111:4</p> <p>prepared [3] - 101:14, 101:23, 131:3</p> <p>preposterous [1] - 131:9</p> <p>preregister [1] - 14:22</p> <p>preregistration [1] - 119:24</p> <p>presence [2] - 20:1, 69:16</p> <p>present [8] - 23:22, 35:9, 35:12, 40:3, 97:10, 104:16, 109:13, 124:21</p> <p>presentation [1] - 35:12</p>	<p>presented [1] - 12:6</p> <p>presently [5] - 107:1, 107:10, 107:16, 117:19, 123:22</p> <p>preserve [4] - 20:9, 58:14, 60:9, 108:12</p> <p>preserved [2] - 28:24, 107:20</p> <p>president [21] - 2:7, 23:19, 26:24, 39:5, 44:15, 52:25, 56:2, 63:9, 71:20, 77:24, 80:21, 83:8, 96:15, 99:18, 104:7, 113:6, 115:21, 120:5, 120:16, 125:23, 129:14</p> <p>President [6] - 2:11, 3:8, 3:20, 3:21, 4:6, 34:11</p> <p>President's [1] - 3:17</p> <p>prestigious [1] - 44:15</p> <p>pretty [4] - 53:13, 53:25, 113:18, 114:15</p> <p>prevalent [2] - 110:8, 111:17</p> <p>prevent [3] - 58:19, 112:8, 112:15</p> <p>previous [3] - 21:2, 89:10, 99:10</p> <p>previously [4] - 11:22, 32:19, 81:1, 100:6</p> <p>pride [2] - 50:9, 73:9</p> <p>Pride [2] - 73:5, 73:8</p> <p>primarily [1] - 69:4</p> <p>primary [1] - 91:18</p> <p>principle [2] - 21:10, 61:13</p> <p>principles [2] - 23:23, 24:18</p> <p>prior [1] - 12:24</p> <p>priority [3] - 8:1, 24:10, 112:2</p> <p>prison [5] - 112:9, 112:11, 112:16, 112:17, 112:20</p> <p>prison-based [2] - 112:9, 112:17</p> <p>prisoners [1] - 13:16</p> <p>private [2] - 51:1, 118:2</p> <p>privileged [1] - 132:14</p> <p>problem [3] - 82:9, 115:3, 126:17</p> <p>problematic [1] - 80:12</p> <p>problems [9] - 8:15, 29:24, 70:7, 76:14, 89:23, 97:3, 97:18, 108:25, 120:9</p> <p>procedures [1] - 20:14</p> <p>proceedings [1] - 35:11</p> <p>process [37] - 4:5, 4:23, 4:24, 6:11, 7:2, 8:13, 10:16, 10:20, 11:1, 13:6, 14:2, 17:4, 20:18, 23:7, 34:15, 34:25, 35:7, 36:11, 37:23, 38:1, 38:11, 53:3, 58:6, 58:7, 88:12, 105:5, 110:2, 110:6, 110:9, 110:13, 110:15, 110:25, 112:3, 112:4, 118:21,</p>	<p>128:8, 128:9</p> <p>processed [1] - 119:14</p> <p>proficiency [2] - 76:22, 103:14</p> <p>profit [1] - 72:24</p> <p>profitful [1] - 20:1</p> <p>Program [2] - 57:21, 60:24</p> <p>program [10] - 29:16, 87:17, 87:25, 101:22, 105:14, 122:25, 123:2, 123:3, 123:21, 124:11</p> <p>programs [8] - 3:3, 27:21, 29:13, 44:14, 119:13, 120:8, 121:4</p> <p>progression [1] - 35:21</p> <p>prohibit [1] - 97:10</p> <p>prohibition [1] - 58:17</p> <p>project [4] - 87:18, 87:20, 118:13, 118:16</p> <p>Project [1] - 97:7</p> <p>projects [3] - 30:21, 76:4, 100:21</p> <p>prominence [1] - 72:22</p> <p>prominent [1] - 74:18</p> <p>promise [1] - 128:6</p> <p>promote [2] - 85:13, 95:5</p> <p>promoting [1] - 117:9</p> <p>proper [1] - 4:9</p> <p>properly [2] - 21:7, 63:3</p> <p>property [7] - 50:13, 50:17, 50:19, 50:20, 51:1, 51:13, 114:13</p> <p>proposal [2] - 81:7, 81:10</p> <p>proposals [4] - 5:3, 6:18, 7:8, 127:19</p> <p>proposed [8] - 6:12, 6:20, 8:2, 8:6, 28:25, 81:11, 99:24, 100:6</p> <p>proposes [1] - 5:4</p> <p>proposing [1] - 79:9</p> <p>protect [6] - 6:13, 8:20, 61:18, 100:16, 110:20, 110:25</p> <p>protected [1] - 23:8</p> <p>protecting [2] - 20:20, 75:5</p> <p>protection [3] - 21:12, 24:24, 112:1</p> <p>proud [1] - 100:22</p> <p>proudly [1] - 6:3</p> <p>prove [1] - 37:23</p> <p>proven [1] - 38:18</p> <p>PROVENZANO [2] - 1:15, 16:3</p> <p>Provenzano [1] - 16:3</p> <p>provide [8] - 20:7, 29:15, 29:18, 31:6, 73:4, 76:19, 119:7, 119:9</p> <p>provided [4] - 10:2, 25:13, 61:7, 102:20</p> <p>provides [1] - 29:12</p>	<p>proving [1] - 45:9</p> <p>PS [13] - 61:3, 88:7, 122:25, 123:1, 123:9, 123:12, 123:19, 123:23, 124:1, 124:2, 124:3, 124:6, 124:13</p> <p>public [30] - 2:5, 10:8, 10:22, 11:9, 11:12, 11:13, 11:14, 11:16, 11:24, 12:20, 12:25, 13:1, 13:23, 14:21, 21:21, 32:5, 41:7, 41:22, 42:13, 42:15, 56:8, 75:25, 96:3, 96:4, 100:21, 104:19, 105:6, 122:5, 122:7, 127:23</p> <p>PUBLIC [1] - 1:3</p> <p>Public [2] - 1:4, 136:16</p> <p>pull [1] - 93:5</p> <p>Punjabis [1] - 27:8</p> <p>purple [1] - 78:5</p> <p>purported [1] - 118:24</p> <p>purposes [2] - 99:6, 133:13</p> <p>purview [1] - 131:15</p> <p>push [1] - 89:13</p> <p>puts [1] - 30:6</p> <p>putting [3] - 33:20, 80:14, 110:4</p> <p>puzzle [1] - 6:23</p>
Q			
<p>Q17 [1] - 62:13</p> <p>qualified [1] - 47:16</p> <p>qualities [1] - 9:12</p> <p>quality [2] - 34:22, 96:17</p> <p>Queens [106] - 1:4, 2:15, 2:16, 2:22, 2:23, 3:7, 3:13, 4:1, 4:2, 4:6, 5:6, 5:13, 5:14, 5:18, 5:20, 5:24, 6:5, 7:7, 8:19, 9:9, 9:14, 13:11, 16:5, 16:11, 16:14, 16:20, 17:8, 17:21, 18:3, 19:5, 19:15, 24:2, 24:5, 25:1, 29:9, 29:11, 29:14, 30:9, 31:11, 32:13, 39:7, 39:12, 39:23, 40:16, 41:9, 42:12, 42:25, 43:3, 44:7, 45:22, 47:5, 47:6, 53:19, 53:21, 55:14, 57:2, 57:20, 58:21, 58:24, 59:2, 59:9, 59:15, 61:6, 61:8, 63:19, 66:2, 66:13, 67:6, 69:5, 70:20, 70:21, 71:21, 71:25, 72:3, 72:6, 72:7, 72:13, 73:3, 73:7, 73:17, 74:10, 74:19, 75:10, 75:20, 76:8, 76:10, 76:19, 79:7, 79:9, 81:7, 81:9, 83:1, 93:12, 95:9, 95:12, 95:20, 100:5, 101:14, 102:8, 106:22,</p>			

<p>107:2, 107:8, 107:14, 113:10 Queens/Brooklyn [1] - 99:1 Queensboro [1] - 19:10 question [2] - 42:11, 126:17 questions [1] - 38:13 quick [3] - 92:5, 117:24, 118:12 quickly [2] - 45:3, 60:7 quiet [1] - 77:10 quote [1] - 56:2</p>	<p>reasoning [1] - 134:10 reasons [6] - 26:9, 26:12, 30:7, 55:25, 94:9, 96:22 receive [4] - 5:21, 5:23, 12:4, 33:5 received [1] - 124:4 recent [3] - 72:21, 119:4, 120:18 recently [2] - 61:5, 122:4 recess [5] - 77:4, 77:6, 77:7, 135:17, 135:25 recipients [1] - 10:10 reclaiming [1] - 131:6 recognize [6] - 22:8, 33:14, 91:23, 92:3, 102:9, 103:18 recognized [3] - 89:18, 98:16, 116:10 recognizes [2] - 24:19, 33:1 recognizing [2] - 91:16, 91:24 recommend [2] - 53:14, 65:15 recommendations [3] - 22:3, 23:21, 66:14 recommended [1] - 68:16 recommends [1] - 25:6 reconfigured [1] - 19:4 reconsider [1] - 124:15 reconvene [1] - 135:24 reconvened [1] - 136:2 record [2] - 5:11, 63:11 Recreation [1] - 115:18 recreational [1] - 117:23 red [1] - 59:12 redistricting [33] - 4:23, 6:11, 6:18, 8:13, 17:10, 21:1, 23:6, 49:15, 49:18, 51:22, 52:18, 57:12, 58:6, 58:9, 61:6, 63:16, 70:20, 72:5, 76:9, 89:11, 94:3, 105:4, 105:6, 110:2, 113:21, 114:2, 114:25, 117:2, 117:5, 120:11, 131:5, 131:22, 132:11 Redistricting [6] - 8:20, 16:23, 21:25, 68:15, 102:8, 102:18 redraw [1] - 48:25 redrawing [11] - 6:7, 8:17, 19:23, 84:23, 85:7, 85:9, 87:1, 87:2, 121:24, 124:15, 133:1 redrawn [3] - 74:17, 79:11, 84:25 redress [1] - 96:19 redrew [1] - 88:19 reduced [1] - 113:20 reelected [1] - 131:13 refer [2] - 3:19, 18:22 reference [1] - 103:20</p>	<p>referencing [1] - 57:18 reflect [8] - 7:2, 13:15, 17:13, 19:2, 27:17, 30:18, 35:18, 110:18 reflected [1] - 13:14 reforms [1] - 76:6 refute [1] - 110:23 regard [4] - 24:18, 25:18, 74:3, 123:2 regards [2] - 18:24, 95:7 Region [1] - 55:7 region [1] - 24:9 regional [1] - 34:8 register [1] - 29:19 registered [2] - 135:9, 135:13 registering [1] - 20:19 registration [2] - 10:1, 103:16 regrets [1] - 3:8 regular [1] - 43:18 reiterate [1] - 120:7 relate [1] - 22:3 relates [2] - 119:3, 133:3 relating [1] - 14:18 relationship [1] - 130:24 released [1] - 69:18 religion [1] - 114:11 religions [1] - 5:9 religious [3] - 53:21, 73:24, 128:3 relocate [1] - 30:22 remain [5] - 6:9, 36:7, 79:16, 135:18, 136:7 remaining [1] - 76:12 remark [1] - 130:17 remarked [1] - 67:20 remarks [3] - 15:9, 58:9, 131:3 remind [3] - 6:19, 7:3, 95:9 removes [1] - 118:25 rent [1] - 62:10 renters [2] - 69:23, 69:25 repeating [1] - 7:3 report [4] - 69:19, 79:4, 79:6, 101:13 repository [1] - 14:18 represent [21] - 31:4, 37:4, 38:3, 52:4, 53:20, 54:24, 55:10, 56:11, 58:2, 60:6, 64:8, 74:10, 78:22, 80:3, 82:10, 93:13, 93:21, 107:14, 109:20, 113:7, 126:25 representation [41] - 8:19, 8:21, 9:2, 14:7, 14:15, 18:14, 28:6, 31:6, 34:16, 35:14, 36:2, 36:8, 48:9, 51:17, 56:5, 56:14, 56:16, 56:22, 59:3, 59:20, 60:9,</p>	<p>60:15, 64:11, 65:4, 65:6, 69:14, 70:6, 74:15, 74:18, 82:19, 85:21, 86:8, 97:11, 98:1, 112:15, 133:3, 133:17, 133:19, 134:7, 134:8, 134:15 representations [1] - 60:17 representative [6] - 2:23, 4:11, 9:8, 13:17, 111:20, 131:7 Representatives [1] - 80:2 representatives [2] - 88:9, 88:17 represented [14] - 4:5, 5:9, 7:23, 36:17, 67:20, 80:14, 87:15, 100:13, 110:8, 111:22, 113:8, 113:13, 113:24, 133:5 representing [8] - 15:25, 26:20, 36:14, 36:23, 66:1, 66:5, 67:18, 129:11 represents [8] - 22:13, 39:6, 55:8, 99:20, 113:22, 116:9, 134:11, 134:12 reproposed [1] - 46:13 Republican [1] - 93:14 Republicans [2] - 93:11, 95:20 reputation [2] - 72:15, 132:4 request [7] - 28:10, 31:10, 39:25, 81:25, 115:23, 124:23, 130:4 requests [1] - 103:9 require [4] - 9:24, 17:14, 60:8, 112:5 required [8] - 14:1, 38:10, 50:18, 50:19, 50:21, 60:12, 76:19, 79:16 reregistered [1] - 135:12 rescue [1] - 70:5 rescue-scam [1] - 70:5 Research [1] - 125:23 research [1] - 32:6 reset [1] - 119:4 reside [7] - 84:19, 84:22, 85:2, 86:25, 122:24, 123:11, 132:24 residences [1] - 13:17 resident [2] - 43:3, 127:18 residential [2] - 79:1, 79:20 residents [21] - 4:19, 7:18, 7:20, 9:14, 18:19, 19:14, 22:15, 29:13, 29:24, 30:3, 31:4, 31:6, 44:7, 45:19, 76:13, 87:24, 96:18, 102:13, 106:2, 109:21, 119:1 resides [2] - 18:2, 116:24 residing [2] - 24:1, 123:19 resolved [1] - 38:14</p>
R			
<p>R1-2A [1] - 100:12 R2A [5] - 78:14, 78:16, 78:20, 100:12 R31 [1] - 78:21 R32 [1] - 78:21 R4A [1] - 78:21 Racetrack [1] - 30:23 racial [8] - 14:7, 48:6, 73:24, 107:25, 110:10, 110:22, 110:23, 128:2 racially [1] - 60:13 radio [1] - 27:21 Rahman [4] - 65:23, 68:20, 68:25, 71:14 RAHMAN [1] - 68:25 raise [2] - 50:1, 50:3 raises [1] - 134:15 raising [1] - 30:15 Rajkumari [1] - 55:1 rally [2] - 106:1, 111:8 rampant [1] - 52:3 Rampant [1] - 97:19 ran [3] - 47:5, 85:23, 89:6 Rasel [3] - 65:23, 68:20, 68:25 rate [4] - 29:23, 58:23, 98:5, 108:1 rates [1] - 88:18 razor [1] - 43:18 razzle [1] - 132:1 razzle-dazzle [1] - 132:1 reach [2] - 92:19, 95:14 reaches [1] - 38:9 read [2] - 3:17, 15:6 Reading [2] - 3:23, 8:16 real [6] - 94:16, 114:18, 114:22, 117:24, 118:12, 126:4 realized [1] - 119:5 reapportionment [1] - 47:8 reapportionments [1] - 47:23 rearrangement [1] - 131:19 reason [4] - 45:6, 61:15, 114:8, 115:4 reasonably [1] - 12:13</p>			

DISTRICTING COMMISSION PUBLIC HEARING

<p>resolving [1] - 111:3</p> <p>resources [11] - 3:3, 8:24, 94:14, 97:4, 112:14, 117:10, 117:18, 117:20, 119:9, 123:15, 124:1</p> <p>respect [9] - 6:12, 7:9, 17:17, 28:11, 31:9, 50:9, 51:1, 128:25, 129:1</p> <p>respected [1] - 40:9</p> <p>respectfully [2] - 98:12, 103:9</p> <p>respects [1] - 21:9</p> <p>respond [3] - 8:23, 65:1, 88:20</p> <p>responding [1] - 67:13</p> <p>response [2] - 12:3, 29:23</p> <p>responses [1] - 30:2</p> <p>responsibility [1] - 128:11</p> <p>responsible [1] - 117:9</p> <p>rest [5] - 47:20, 80:8, 101:4, 108:22, 116:2</p> <p>restaurant [1] - 105:24</p> <p>restricting [2] - 7:8, 24:10</p> <p>Restricting [1] - 103:17</p> <p>result [3] - 87:21, 111:13, 123:17</p> <p>resulted [1] - 110:4</p> <p>resulting [1] - 88:5</p> <p>results [2] - 63:22, 88:10</p> <p>resume [1] - 77:9</p> <p>retrogression [1] - 58:20</p> <p>return [2] - 77:4, 126:7</p> <p>returned [1] - 12:16</p> <p>reunite [2] - 98:23, 101:3</p> <p>reverend [2] - 120:6, 120:13</p> <p>Reverend [4] - 115:15, 116:18, 116:21, 119:21</p> <p>REVEREND [1] - 116:20</p> <p>review [1] - 11:7</p> <p>reviewing [3] - 36:15, 112:11, 133:18</p> <p>revise [2] - 12:2, 12:12</p> <p>revised [4] - 12:5, 12:8, 12:15, 12:19</p> <p>rewarded [1] - 21:11</p> <p>rezoning [2] - 100:19, 120:11</p> <p>Rias [4] - 108:17, 109:10, 109:13, 112:25</p> <p>RIAS [2] - 109:11, 113:1</p> <p>rich [2] - 6:4, 93:6</p> <p>Richard [5] - 26:15, 29:4, 29:7, 115:15, 116:18</p> <p>Richmond [47] - 18:7, 18:8, 27:1, 27:2, 27:14, 27:17, 28:3, 28:16, 29:9, 30:3, 36:24, 37:5, 37:10, 37:25, 38:16, 44:11, 45:11, 45:15, 46:12, 46:17, 47:24, 48:3, 48:8, 49:16, 54:20, 55:4, 55:8, 55:14, 56:12, 57:2,</p>	<p>63:9, 63:17, 64:1, 64:22, 66:15, 70:22, 85:19, 96:10, 96:20, 98:5, 98:18, 98:23, 99:8, 107:1, 126:1, 126:20, 127:5</p> <p>richness [1] - 28:23</p> <p>right [19] - 4:13, 9:3, 9:5, 33:21, 34:13, 45:8, 52:14, 55:25, 65:16, 65:19, 67:2, 78:7, 88:11, 93:25, 118:16, 119:24, 120:12, 122:16, 122:17</p> <p>Right [2] - 50:13, 110:20</p> <p>rightfully [1] - 85:18</p> <p>Rights [9] - 13:5, 58:17, 60:6, 60:8, 60:13, 76:18, 95:10, 97:13, 106:4</p> <p>rights [11] - 4:14, 6:14, 9:4, 21:9, 23:8, 35:1, 51:2, 58:1, 75:6, 88:4</p> <p>rigorous [1] - 25:15</p> <p>rip [1] - 41:9</p> <p>rise [1] - 125:25</p> <p>rises [1] - 124:25</p> <p>Road [3] - 22:22, 73:5, 101:9</p> <p>road [1] - 87:12</p> <p>roads [2] - 7:12, 88:15</p> <p>ROBERT [2] - 1:12, 15:24</p> <p>Robert [3] - 15:24, 109:16, 119:25</p> <p>Robinson [1] - 113:9</p> <p>robust [1] - 21:21</p> <p>Roca [4] - 125:21, 127:9, 127:10, 129:6</p> <p>ROCA [1] - 127:10</p> <p>Rochedale [4] - 47:14, 47:23, 49:1, 97:6</p> <p>Rockaway [2] - 125:25, 127:4</p> <p>Rocky [1] - 39:5</p> <p>role [1] - 2:20</p> <p>rolls [1] - 110:14</p> <p>ROMANO [55] - 1:17, 2:1, 9:16, 19:16, 23:10, 26:13, 29:3, 31:18, 34:4, 36:19, 37:1, 39:8, 43:23, 44:2, 46:22, 52:7, 52:17, 54:12, 57:7, 63:5, 65:21, 68:18, 71:14, 77:3, 77:8, 80:16, 83:2, 84:13, 86:16, 86:22, 88:25, 92:2, 92:10, 95:21, 101:18, 104:2, 106:7, 108:13, 109:8, 112:25, 115:13, 116:15, 119:21, 122:19, 124:17, 125:19, 127:7, 129:6, 130:12, 132:18, 134:22, 135:1, 135:7, 135:11, 136:1</p> <p>Romano [1] - 2:2</p> <p>roof [1] - 128:17</p>	<p>room [10] - 10:14, 34:24, 37:17, 41:8, 41:16, 42:6, 42:7, 42:11, 77:10, 94:24</p> <p>rooms [1] - 97:22</p> <p>Roosevelt [1] - 90:22</p> <p>Rose [3] - 71:17, 74:21, 74:25</p> <p>round [3] - 11:16, 11:24, 57:23</p> <p>rounds [1] - 12:25</p> <p>routes [1] - 42:25</p> <p>ROXANNE [1] - 1:13</p> <p>Roxanne [1] - 15:25</p> <p>RPR [1] - 136:21</p> <p>Ruben [1] - 87:19</p> <p>run [3] - 27:17, 41:23, 135:21</p> <p>running [6] - 26:10, 42:13, 42:15, 44:1, 52:3, 63:24</p> <p>runs [2] - 61:15, 113:8</p> <p>Russian [1] - 105:6</p>	<p>124:24</p> <p>second-generation [1] - 56:21</p> <p>second-largest [1] - 5:6</p> <p>secondary [1] - 87:12</p> <p>secretary [1] - 26:17</p> <p>section [2] - 69:22, 113:7</p> <p>Section [7] - 13:5, 50:22, 58:3, 76:18, 95:10, 95:11, 106:4</p> <p>sections [1] - 95:6</p> <p>security [1] - 117:22</p> <p>seek [3] - 10:17, 96:18, 106:17</p> <p>seeker [1] - 132:12</p> <p>seeking [1] - 127:3</p> <p>seeks [2] - 131:12, 132:13</p> <p>seemingly [2] - 8:17, 17:18</p> <p>segregate [2] - 90:8, 104:21</p> <p>segregating [4] - 90:6, 90:11, 91:25, 105:20</p> <p>segregation [2] - 34:20, 103:15</p> <p>Segregation [1] - 90:9</p> <p>select [1] - 52:4</p> <p>selection [1] - 36:12</p> <p>self [2] - 50:9, 131:2</p> <p>self-government [1] - 131:2</p> <p>self-respect [1] - 50:9</p> <p>Senate [1] - 75:23</p> <p>Senator [9] - 4:3, 51:11, 57:24, 93:1, 96:6, 108:21, 111:20, 130:6, 132:6</p> <p>senator [1] - 7:24</p> <p>Senators [2] - 113:14, 113:22</p> <p>senators [1] - 7:24</p> <p>senior [5] - 28:2, 32:5, 44:10, 122:8, 126:12</p> <p>Seniors [1] - 73:4</p> <p>seniors [1] - 32:10</p> <p>sense [5] - 30:10, 53:4, 79:3, 81:10, 82:4</p> <p>senseless [2] - 42:8, 42:9</p> <p>sensible [1] - 39:14</p> <p>sensitive [1] - 67:12</p> <p>sentences [1] - 13:16</p> <p>sentiment [1] - 127:2</p> <p>sentiments [1] - 99:9</p> <p>separate [9] - 5:15, 8:5, 44:24, 91:3, 107:20, 118:4, 118:5, 120:23, 121:22</p> <p>separated [2] - 117:11, 118:1</p> <p>separating [2] - 121:14, 121:15</p> <p>separation [2] - 98:17, 122:12</p> <p>September [1] - 11:5</p> <p>series [1] - 109:22</p>
S			
<p>safety [1] - 100:21</p> <p>sanitation [1] - 76:14</p> <p>sardines [2] - 42:6, 42:7</p> <p>satisfaction [2] - 43:6, 43:8</p> <p>satisfy [1] - 95:8</p> <p>Saturday [1] - 120:18</p> <p>save [2] - 93:11, 95:19</p> <p>saying [6] - 33:25, 47:21, 53:9, 66:25, 121:8, 124:5</p> <p>scam [1] - 70:5</p> <p>SCANLON [1] - 130:15</p> <p>Scanlon [2] - 129:8, 130:14</p> <p>schedule [3] - 10:9, 10:12, 14:20</p> <p>scheduled [1] - 12:21</p> <p>scheduling [1] - 23:15</p> <p>scholarship [1] - 124:5</p> <p>School [6] - 44:11, 45:12, 45:17, 61:2, 61:3, 88:8</p> <p>school [12] - 44:14, 44:15, 44:20, 45:14, 46:4, 46:9, 46:11, 46:16, 62:2, 62:14, 105:23, 124:5</p> <p>schools [13] - 27:13, 45:18, 46:12, 50:3, 50:5, 63:18, 63:19, 67:16, 97:21, 98:4, 103:16, 123:14, 123:23</p> <p>scissors [3] - 43:14, 43:17, 43:18</p> <p>SCOTT [1] - 1:21</p> <p>Scott [1] - 16:12</p> <p>scrutiny [1] - 98:22</p> <p>seat [1] - 124:24</p> <p>seated [1] - 77:15</p> <p>Second [1] - 52:12</p> <p>second [6] - 5:6, 11:16, 18:14, 30:16, 56:21,</p>	<p>second [1] - 52:12</p> <p>second [6] - 5:6, 11:16, 18:14, 30:16, 56:21,</p>		

<p>serious [2] - 69:23, 93:18 seriously [2] - 66:12, 68:11 servants [1] - 96:3 serve [7] - 5:1, 61:11, 73:1, 79:12, 106:23, 109:25, 133:7 served [3] - 55:17, 66:3, 110:7 serves [2] - 2:16, 73:6 service [5] - 28:2, 85:24, 96:4, 96:6, 119:8 services [18] - 3:3, 20:7, 27:22, 29:13, 29:14, 32:5, 32:8, 34:21, 48:7, 48:24, 73:4, 85:11, 97:25, 117:18, 117:22, 119:4, 121:2, 133:9 Services [2] - 32:2, 76:3 serving [1] - 13:16 SEVA [2] - 36:23, 37:4 severely [1] - 94:8 sexual [1] - 128:3 Shah [3] - 41:5, 44:5, 44:8 SHAH [1] - 44:6 shape [1] - 49:21 share [11] - 22:15, 27:14, 27:22, 67:10, 79:19, 94:11, 106:17, 107:24, 125:5, 131:4, 134:23 shared [3] - 53:17, 70:15, 102:14 sharing [2] - 103:12, 103:15 shifted [3] - 78:19, 101:10, 106:23 shifting [1] - 79:2 shifts [1] - 79:14 Shirley [1] - 9:22 shop [1] - 80:1 shopping [1] - 44:21 shops [1] - 27:18 shortages [1] - 70:7 shortchange [1] - 98:20 show [3] - 8:3, 17:7, 28:11 shows [2] - 76:7, 78:13 sidelines [1] - 131:21 sides [1] - 67:22 sidewalk [1] - 87:17 sidewalks [1] - 87:21 sign [1] - 9:20 signed [2] - 9:19, 51:7 significant [6] - 18:6, 18:24, 43:13, 100:21, 110:25, 133:11 signing [1] - 41:19 signs [6] - 30:8, 90:18, 90:19, 90:20, 90:22, 90:23 silence [1] - 74:6 similarities [1] - 53:15 simple [1] - 39:25</p>	<p>Sinai [1] - 115:5 sincerity [1] - 37:19 single [8] - 18:9, 18:12, 19:11, 45:19, 46:21, 100:12, 107:22, 117:15 single-family [1] - 100:12 sir [2] - 40:21, 96:6 sister [1] - 44:9 sisters [2] - 86:5, 125:5 site [4] - 14:17, 14:23, 32:7, 122:25 sites [2] - 76:19, 88:7 situated [1] - 87:23 situation [1] - 117:16 situations [3] - 45:4, 118:11, 120:10 six [1] - 118:9 sizable [1] - 73:15 slate [1] - 13:24 slightly [1] - 82:1 slow [1] - 35:21 smaller [1] - 82:16 Smart [1] - 123:5 social [8] - 28:2, 32:4, 32:8, 75:6, 102:15, 102:21, 109:22, 111:1 society [1] - 128:1 socioeconomic [1] - 25:2 solution [1] - 95:18 solutions [2] - 97:3, 97:19 solve [1] - 6:22 somebody [1] - 43:5 someone [8] - 6:22, 49:22, 49:23, 49:25, 68:5, 94:24, 126:25, 136:9 somewhere [1] - 85:25 son [1] - 124:4 Sondra [4] - 108:15, 108:16, 130:14, 132:19 sorry [3] - 32:13, 38:21, 114:21 sort [3] - 32:12, 33:9, 93:10 South [59] - 18:8, 27:2, 27:25, 28:13, 28:17, 29:11, 29:13, 30:3, 30:8, 30:22, 30:25, 31:10, 37:11, 37:25, 38:16, 44:9, 45:14, 45:16, 45:22, 46:18, 47:15, 48:8, 54:18, 55:7, 55:14, 55:15, 56:9, 56:11, 56:12, 57:2, 62:7, 69:4, 69:7, 69:14, 70:10, 70:18, 70:23, 71:2, 85:19, 91:10, 91:12, 96:10, 96:20, 98:18, 98:24, 99:3, 99:8, 106:12, 106:13, 106:14, 106:20, 107:2, 107:3, 107:10, 107:15, 113:10, 117:12, 123:19, 126:2 south [13] - 8:9, 22:12,</p>	<p>22:23, 38:6, 38:25, 80:9, 82:17, 83:16, 99:3, 101:6, 125:10, 125:15, 132:10 South-Asian [2] - 62:7, 69:4 South-East [1] - 55:7 southbound [1] - 64:5 southeast [2] - 84:4, 101:10 southern [2] - 18:16, 87:3 southwest [1] - 115:25 space [2] - 46:16, 127:23 Spanish [1] - 90:3 speak [17] - 9:20, 10:3, 11:13, 18:4, 32:11, 39:8, 49:13, 49:24, 51:20, 62:8, 77:5, 86:22, 117:3, 117:20, 126:11, 126:24, 135:23 speaker [47] - 16:16, 19:18, 23:11, 26:14, 29:4, 31:19, 34:5, 36:20, 39:2, 41:4, 44:4, 46:23, 49:9, 52:21, 54:13, 57:8, 60:19, 63:6, 65:22, 71:16, 74:21, 77:12, 80:18, 83:4, 84:14, 86:18, 89:1, 92:6, 92:12, 95:23, 99:15, 101:19, 104:3, 106:8, 108:14, 109:9, 113:3, 115:14, 116:17, 119:25, 122:21, 124:18, 125:20, 127:8, 129:7, 130:13, 135:9 speakers [6] - 15:1, 68:19, 81:1, 83:21, 99:10, 109:2 speaking [4] - 16:21, 69:7, 90:24, 116:23 special [5] - 2:6, 6:8, 47:1, 96:2, 112:5 specific [1] - 111:25 specifically [8] - 18:4, 23:2, 25:1, 26:4, 41:12, 72:7, 99:12 spend [1] - 92:18 spiraling [1] - 97:22 spirit [1] - 114:10 splintered [2] - 28:21, 70:11 split [7] - 66:17, 101:11, 114:5, 114:7, 118:7, 120:12, 129:24 splitting [1] - 105:3 spoke [3] - 37:12, 109:2, 120:6 sponsored [1] - 75:15 spread [1] - 10:11 spur [1] - 111:8 square [1] - 65:10 Sri [1] - 69:8 staff [12] - 9:21, 9:25, 11:3, 12:1, 16:7, 16:8, 16:19, 110:11, 110:12, 110:15, 135:15, 136:7 stage [4] - 12:20, 110:9,</p>	<p>115:8, 127:1 stakeholder [1] - 133:21 stand [3] - 17:7, 51:4, 132:15 standards [1] - 128:21 STANDING [1] - 106:24 STANFORD [3] - 41:6, 43:24, 44:3 Stanford [2] - 39:3, 41:5 start [5] - 20:18, 35:8, 41:15, 121:15, 121:16 started [2] - 36:12, 41:24 starting [2] - 15:20, 41:18 State [31] - 4:2, 4:21, 4:22, 7:1, 7:8, 8:12, 13:16, 24:12, 34:9, 34:10, 51:11, 67:9, 69:15, 72:4, 75:16, 75:23, 83:10, 83:13, 85:16, 86:9, 92:24, 105:5, 108:5, 111:20, 112:20, 113:14, 113:22, 130:6, 132:5, 133:24, 136:17 state [3] - 5:8, 7:24, 84:24 State's [2] - 6:17, 88:22 stated [4] - 11:25, 12:1, 12:4, 85:13 statement [5] - 9:25, 81:6, 134:23, 135:16, 136:11 statements [3] - 37:12, 68:13, 77:9 Staten [4] - 16:12, 16:13, 41:25, 42:4 states [4] - 91:20, 91:21, 91:22 States [9] - 15:23, 58:4, 64:19, 64:20, 91:19, 94:18, 103:24, 103:25, 130:19 Station [1] - 101:9 status [1] - 25:3 stay [2] - 19:8, 54:2 steering [1] - 23:19 stenographic [1] - 136:19 step [1] - 110:9 Steve [4] - 32:19, 101:20, 104:4, 104:6 Steven [4] - 16:17, 19:19, 19:21, 67:4 stock [2] - 78:23, 79:12 stocks [1] - 53:16 stone [2] - 115:5, 115:7 stop [4] - 52:2, 64:15, 119:8, 124:23 store [2] - 90:18, 90:23 stores [3] - 27:19, 46:2, 90:25 story [3] - 43:8, 43:10, 52:16 straight [4] - 42:23, 43:24, 43:25, 108:19 straightforward [1] - 25:20 stratification [2] - 43:7, 43:9 street [5] - 76:13, 118:7,</p>
--	--	--	--

DISTRICTING COMMISSION PUBLIC HEARING

<p>118:16, 120:20, 128:18 Street [7] - 1:5, 22:12, 83:14, 90:21, 99:21, 101:2 streets [1] - 100:10 strength [1] - 58:20 stretches [2] - 7:21, 114:20 strive [1] - 100:23 strong [3] - 20:24, 70:6, 71:10 strongly [8] - 25:6, 33:24, 46:20, 57:3, 73:16, 84:23, 102:25, 103:17 structure [1] - 108:2 structures [1] - 97:1 struggle [1] - 35:1 student [3] - 44:12, 45:10, 124:2 students [10] - 45:11, 45:13, 45:23, 46:16, 63:18, 123:6, 123:11, 123:25, 124:3, 124:9 Studies [1] - 61:4 study [2] - 9:6, 79:14 studying [1] - 71:8 stuffed [1] - 97:21 subdivided [3] - 113:17, 115:10, 115:11 subdividing [1] - 90:5 subject [3] - 8:15, 95:9, 123:1 submissions [2] - 15:6, 136:8 submit [6] - 13:3, 119:11, 119:19, 131:21, 135:3, 135:4 submitted [8] - 22:7, 31:15, 79:4, 81:7, 98:13, 102:23, 113:1, 132:17 submitting [3] - 26:11, 60:14, 101:13 substantial [4] - 15:4, 107:9, 107:14, 126:7 substantially [1] - 131:25 success [1] - 128:6 successful [2] - 10:15, 54:4 successfully [1] - 132:2 suffering [2] - 119:15, 126:8 suggest [1] - 125:8 Sukhdeo [3] - 52:23, 54:14, 54:20 SUKHDEO [2] - 54:16, 92:5 summary [3] - 63:15, 100:4, 101:13 Sunday [1] - 73:12 Sunnyside [1] - 72:14 Sunset [3] - 127:21, 127:22 support [18] - 31:15, 49:3, 70:12, 76:11, 81:25, 83:21, 84:23, 87:1, 99:24, 101:8, 105:14, 117:1, 117:6,</p>	<p>119:4, 126:1, 130:7, 130:10, 133:1 supports [1] - 102:25 supposedly [1] - 90:9 suppression [1] - 96:25 supremacy [1] - 52:3 Supreme [5] - 52:11, 52:13, 98:15, 110:23, 130:19 surely [1] - 56:7 surmise [1] - 134:2 surrounding [1] - 62:4 survey [3] - 18:23, 61:24, 70:14 swath [1] - 78:13 switchblade [1] - 43:18 sympathize [1] - 113:16 system [3] - 3:14, 28:22, 30:11</p>	<p>testimony [26] - 3:10, 3:18, 10:4, 15:8, 26:11, 33:24, 40:10, 40:12, 49:14, 52:8, 55:21, 57:14, 63:11, 66:12, 69:20, 74:22, 77:20, 79:6, 81:14, 82:21, 109:14, 132:16, 133:2, 133:13, 134:23, 135:5 Thaddeus [1] - 16:6 Thank [11] - 9:16, 29:2, 31:16, 52:17, 77:22, 92:10, 92:11, 108:20, 113:2, 115:11, 136:1 thank [116] - 2:3, 3:4, 3:12, 9:13, 9:15, 15:16, 16:18, 19:15, 19:16, 23:9, 23:10, 23:16, 26:12, 26:13, 29:3, 31:18, 31:21, 34:3, 34:4, 36:18, 36:19, 36:22, 37:3, 38:20, 39:1, 40:20, 41:2, 41:3, 43:23, 44:2, 46:21, 46:22, 49:12, 52:7, 53:2, 54:10, 54:12, 57:6, 57:7, 63:4, 63:5, 65:20, 65:21, 68:17, 68:18, 68:23, 71:13, 71:14, 74:19, 77:2, 77:3, 77:8, 77:10, 80:16, 82:20, 83:1, 83:2, 83:7, 84:12, 84:13, 84:16, 86:15, 86:16, 88:24, 88:25, 92:2, 92:4, 92:17, 92:25, 93:4, 93:7, 95:21, 95:25, 96:5, 99:12, 99:13, 101:17, 101:18, 104:2, 106:6, 106:7, 108:12, 108:13, 108:18, 109:6, 109:8, 112:25, 115:13, 116:14, 116:15, 119:17, 119:18, 119:20, 119:21, 122:17, 122:19, 124:16, 124:17, 125:17, 125:19, 127:5, 127:7, 127:13, 129:5, 129:6, 129:9, 130:5, 130:11, 130:12, 132:17, 132:18, 135:6, 135:7, 136:11 thanking [1] - 23:14 thanks [2] - 2:6, 60:18 then-Council [1] - 115:2 there's [2] - 82:12, 91:1 thinking [1] - 121:16 third [2] - 30:16, 35:5 third-generation [1] - 30:16 THOMAS [1] - 1:23 Thomas [2] - 16:14, 96:5 thorough [1] - 24:3 thoughtful [1] - 17:14 thoughts [1] - 109:4 thousands [5] - 24:4, 66:3, 66:6, 84:21, 89:7 thread [1] - 102:14</p>	<p>three [15] - 7:23, 15:2, 25:21, 57:15, 83:17, 84:5, 93:9, 93:15, 105:18, 109:2, 113:22, 114:6, 117:1, 118:1, 126:16 threshold [1] - 38:10 Thursday [2] - 75:17, 136:6 Tibetan [1] - 69:9 tick [1] - 129:2 ties [2] - 14:10, 73:23 timer [20] - 19:9, 23:2, 26:12, 28:18, 43:19, 49:4, 52:5, 56:23, 60:7, 65:18, 68:14, 71:12, 74:14, 80:6, 86:10, 91:24, 95:16, 99:2, 112:4, 132:13 times [3] - 58:22, 75:19, 117:4 Tobago [1] - 48:14 today's [2] - 23:22, 35:5 tolerance [1] - 129:1 Tom [5] - 2:6, 3:13, 4:3, 53:8, 93:3 tomfoolery [1] - 132:15 toner [1] - 39:8 Toner [3] - 36:21, 39:3, 39:5 TONER [4] - 39:4, 39:10, 40:25, 41:3 tongue [2] - 93:10, 111:7 tongue-in-cheek [1] - 93:10 Toni [4] - 84:15, 86:18, 86:20, 86:25 tonight [13] - 2:4, 3:9, 10:19, 13:7, 15:2, 15:17, 40:12, 58:12, 59:6, 122:17, 122:18, 130:23, 135:13 total [3] - 13:13, 14:2, 100:13 totaling [1] - 111:18 totten [1] - 88:25 Totten [4] - 84:15, 86:19, 86:21, 86:25 TOTTEN [2] - 86:20, 86:24 touches [1] - 80:14 towards [2] - 37:20, 78:2 trace [1] - 27:24 trade [1] - 106:15 traditional [1] - 102:17 traffic [1] - 42:18 trailer [1] - 97:21 training [3] - 28:3, 32:10, 75:11 transcription [1] - 136:18 Transfer [1] - 84:21 transgender [3] - 71:23, 72:2, 72:11 translated [1] - 76:20 translation [1] - 9:24 translator [1] - 10:2 transparent [2] - 53:3, 111:5</p>
T			
<p>table [2] - 49:1, 77:20 tablet [1] - 115:8 tablets [1] - 115:6 Taiwanese [1] - 91:7 takes [1] - 120:25 takings [1] - 50:19 talk [6] - 37:9, 50:4, 52:19, 57:18, 66:11, 104:16 talked [1] - 98:10 talking [5] - 48:16, 55:23, 56:8, 66:7, 114:3 tandem [1] - 133:23 targets [1] - 70:4 task [5] - 6:15, 17:10, 31:24, 70:8, 70:19 tasked [1] - 110:5 taxes [1] - 97:23 teach [1] - 126:6 teachers [1] - 26:22 technically [1] - 33:2 technology [1] - 123:22 telling [1] - 47:7 ten [9] - 26:18, 41:24, 56:24, 59:21, 64:20, 94:11, 110:2, 120:10, 122:13 Tenants [1] - 129:12 tenet [1] - 132:11 tension [1] - 48:7 tensions [1] - 67:25 tentatively [1] - 12:21 term [2] - 103:21, 103:25 terms [3] - 5:8, 53:16, 93:23 Terri [4] - 80:19, 83:5, 83:8, 109:3 test [2] - 66:24, 132:16 testify [4] - 75:1, 89:9, 105:3, 133:4 testifying [1] - 23:18 testimonies [1] - 68:12</p>			

DISTRICTING COMMISSION PUBLIC HEARING

<p>transportation [3] - 8:25, 62:13, 62:22 treat [1] - 68:2 treated [2] - 96:19, 119:3 trees [2] - 87:17, 87:21 trekking [1] - 30:9 tremendous [4] - 57:19, 59:4, 59:24, 130:10 tribute [1] - 96:3 tricks [1] - 35:2 TRIKAS [2] - 89:4, 92:3 Trikas [7] - 86:19, 89:2, 89:4, 92:2, 94:17, 95:6, 103:21 Trinidad [1] - 48:14 Trinidadian [1] - 54:17 Trinidadians [1] - 57:1 trip [1] - 31:10 Trish [1] - 43:6 true [2] - 22:13, 67:8 truly [1] - 9:8 trust [3] - 4:15, 51:17, 122:15 truth [1] - 132:10 Tuesday [1] - 52:15 turmoil [1] - 88:2 turnout [3] - 63:2, 88:5, 88:18 Turnpike [1] - 130:2 twice [1] - 89:7 Twitter [1] - 10:13 two-family [4] - 39:19, 81:16, 82:2, 84:8 Tyler [7] - 77:6, 77:12, 77:18, 77:23, 83:21, 100:6, 109:3 type [1] - 32:25</p>	<p>110:13 understood [1] - 98:3 undertake [1] - 6:15 undertaking [1] - 110:6 undiluted [1] - 68:5 undivided [1] - 102:13 undoubtedly [1] - 112:22 unemployment [2] - 97:23, 98:6 uneven [1] - 100:9 unfairness [1] - 88:12 unfortunate [1] - 117:16 unfortunately [4] - 31:8, 38:18, 91:20, 127:11 unification [3] - 118:24, 119:6, 126:1 unified [3] - 28:20, 70:6, 85:3 unifying [1] - 119:7 unintelligible [6] - 27:12, 51:3, 55:10, 97:16, 105:13, 118:10 unintelligible [2] - 69:1, 71:13 Union [3] - 55:7, 84:21, 130:2 union [2] - 26:19, 84:20 unionist [1] - 106:16 unions [1] - 106:18 unique [2] - 6:5, 68:9 unite [6] - 37:10, 38:17, 76:25, 91:14, 107:22, 126:22 United [16] - 15:22, 39:12, 39:24, 40:16, 53:20, 58:4, 64:19, 64:20, 91:19, 94:18, 96:16, 103:23, 103:25, 104:7, 104:16, 130:19 united [9] - 18:12, 76:12, 82:8, 96:11, 102:16, 107:6, 107:11, 107:17, 108:10 uniting [1] - 37:21 unity [4] - 60:14, 95:5, 107:12, 107:18 unlawfully [1] - 20:15 unnatural [1] - 47:13 unprecedented [1] - 108:3 unrecognized [1] - 96:24 unrepresented [1] - 86:7 up/down [1] - 43:25 upheld [1] - 112:8 urban [2] - 28:4, 56:3 urge [12] - 9:6, 17:9, 32:17, 33:24, 46:20, 70:8, 70:18, 74:1, 80:13, 101:15, 107:12, 124:14 urges [2] - 102:8, 103:17 urging [1] - 71:10 useful [1] - 46:6 utilize [2] - 25:7, 87:4 utilizing [1] - 98:24</p>	<p>utmost [1] - 9:5 Utopia [3] - 22:11, 129:22, 130:1 utter [1] - 98:11</p>	<p>58:1, 58:20, 60:13, 67:15, 88:6, 130:24</p>
<p style="text-align: center;">U</p> <p>U.S [7] - 13:4, 13:19, 15:4, 52:11, 52:13, 91:22, 94:4 Uddin [3] - 104:4, 106:9, 106:10 UDDIN [1] - 106:10 Ulrich [1] - 51:12 ultimate [2] - 43:6, 43:7 ultimately [3] - 10:9, 17:15, 119:6 umbrella [2] - 79:7, 81:8 unacceptable [1] - 123:12 unaware [1] - 21:19 unbelievable [1] - 122:4 undercounted [3] - 5:12, 94:4, 94:9 underneath [1] - 17:17 underrepresentation [1] - 7:5 understand [4] - 37:18, 40:2, 43:22, 128:10 understanding [3] - 112:10, 115:7, 119:5 understands [2] - 35:3,</p>	<p style="text-align: center;">V</p> <p>vacuum [1] - 58:10 valid [1] - 7:2 Van [6] - 22:9, 38:5, 38:24, 64:2, 97:7, 98:25 variety [1] - 94:9 Velazquez [1] - 35:23 venerable [1] - 8:7 vibrancy [1] - 28:23 vice [3] - 26:24, 44:15, 80:21 vices [1] - 51:23 victims [2] - 49:18, 70:3 video [1] - 123:6 videos [1] - 14:18 view [1] - 118:25 Village [8] - 19:5, 47:15, 47:19, 47:24, 49:2, 53:22, 70:21, 97:6 violate [1] - 97:12 violence [1] - 67:13 Vishnu [3] - 60:20, 63:6, 63:8 visibility [1] - 72:1 visible [1] - 72:16 visit [1] - 14:23 vital [2] - 28:7, 98:20 vocal [1] - 109:22 voice [12] - 19:14, 20:24, 31:23, 37:1, 50:7, 51:19, 51:23, 51:24, 68:5, 74:6, 126:23 voices [5] - 51:20, 51:22, 111:8, 111:11, 112:2 volunteer [3] - 54:22, 62:1, 124:7 vote [19] - 4:13, 6:10, 9:3, 20:20, 21:10, 29:19, 34:25, 47:17, 49:22, 49:25, 50:1, 88:5, 106:5, 111:9, 111:13, 130:8, 130:20, 131:8, 132:14 voted [1] - 88:8 voter [6] - 63:2, 76:5, 76:23, 87:7, 88:17, 103:15 voters [12] - 14:15, 18:10, 19:14, 20:13, 20:18, 20:19, 35:1, 58:3, 76:21, 88:4, 88:6 votes [3] - 21:5, 47:19, 112:13 Voting [10] - 13:5, 58:17, 60:6, 60:8, 60:12, 76:18, 95:10, 97:13, 106:4, 110:20 voting [9] - 6:14, 21:9, 29:20,</p>	<p style="text-align: center;">W</p> <p>wait [2] - 64:23, 77:14 walk [3] - 62:14, 113:11, 126:16 wanted [5] - 40:13, 64:24, 81:4, 115:4, 129:18 wants [2] - 2:9, 136:9 War [1] - 52:25 Washington [1] - 47:19 watchdog [1] - 36:9 water [1] - 129:17 ways [2] - 10:17, 72:23 we've [2] - 130:20, 130:21 website [1] - 14:16 week [3] - 35:7, 52:14, 130:7 weekends [1] - 46:5 weight [1] - 25:5 Weinberg [3] - 2:11, 3:7, 9:16 WEINBERG [1] - 3:6 welcome [5] - 2:4, 2:25, 3:4, 3:23, 15:5 Welcome [1] - 3:4 well-being [1] - 104:9 well-defined [1] - 114:4 well-deserved [1] - 132:4 Weprin [1] - 93:20 weren't [1] - 124:8 west [8] - 22:9, 22:21, 38:4, 38:24, 83:24, 99:2, 101:2, 101:6 West [3] - 27:20, 49:19, 51:15 western [3] - 78:18, 80:24, 81:2 Western [5] - 59:15, 72:7, 72:13, 73:17, 74:18 westward [1] - 82:2 what are [2] - 17:17, 94:15 what is [5] - 40:23, 57:12, 65:19, 90:16, 90:17 what was [1] - 43:12 when you [9] - 3:1, 5:16, 47:22, 48:25, 49:5, 62:16, 99:6, 121:13, 129:1 whenever [1] - 32:23 where are [1] - 15:10 Whereupon [3] - 77:7, 135:25, 136:13 white [2] - 52:3, 134:12 Whitestone [1] - 78:3 who are [6] - 31:4, 53:18, 59:9, 68:6, 69:8, 84:10 who is [6] - 2:6, 2:8, 9:19, 49:22, 49:23, 135:12 who was [1] - 135:12</p>	

<p>who were [1] - 88:6 wider [1] - 106:20 William [2] - 39:3, 41:4 willing [2] - 92:18, 95:16 Wills [1] - 87:20 wisdom [1] - 122:16 wish [2] - 9:20, 132:17 withstand [1] - 98:21 witness [2] - 15:19, 51:4 witnessed [1] - 88:2 witnesses [1] - 77:9 WOLFE [2] - 1:14, 16:2 Wolfe [1] - 16:2 won [1] - 47:18 won't [1] - 117:7 wonderful [1] - 92:22 Woodhaven [7] - 7:14, 7:17, 7:20, 7:23, 38:4, 38:23, 64:2 woods [1] - 94:6 Woodside [1] - 19:2 word [5] - 2:10, 10:11, 89:14, 91:2, 91:3 words [1] - 25:25 work [21] - 26:23, 46:15, 49:14, 49:15, 49:19, 52:19, 53:3, 54:1, 54:10, 61:25, 63:1, 69:2, 69:4, 76:1, 82:21, 82:24, 90:14, 100:15, 128:11, 128:20, 129:16 worked [4] - 24:11, 30:21, 53:24, 57:23 worker [1] - 88:1 Workers [1] - 84:21 working [2] - 21:23, 41:20 works [3] - 20:17, 61:13, 95:18 workshop [3] - 61:6, 61:7, 61:9 world [3] - 68:1, 68:9, 127:23 worse [1] - 63:19 worship [2] - 27:11, 46:1 worth [1] - 7:3 wound [1] - 113:21 wrap [1] - 112:7 writing [4] - 13:24, 134:24, 135:3, 135:5 written [7] - 3:17, 15:6, 26:11, 63:11, 69:20, 136:8, 136:10 wrong [2] - 37:24, 45:9 www.nyc.gov/districting [1] - 14:17 Wyck [6] - 22:9, 38:5, 38:24, 64:2, 97:7, 98:25</p>	<p>Yeah [1] - 43:4 yeah [1] - 33:12 Year [1] - 75:13 year [6] - 24:11, 30:20, 39:13, 66:3, 69:18, 119:17 years [29] - 21:3, 26:18, 27:2, 35:18, 36:9, 43:14, 44:8, 50:5, 54:22, 54:23, 57:5, 59:21, 60:25, 64:20, 64:23, 73:12, 80:25, 84:20, 88:1, 94:11, 108:22, 110:2, 116:13, 118:13, 120:10, 122:13, 126:3, 130:11, 130:18 yellow [3] - 78:12, 78:13, 78:25 yesterday [4] - 41:25, 42:5, 42:23 YORK [1] - 1:1 York [74] - 1:6, 2:3, 2:4, 3:25, 4:9, 4:21, 10:20, 10:21, 14:8, 18:2, 19:15, 22:19, 28:8, 29:23, 33:6, 34:9, 34:10, 34:13, 34:18, 35:14, 35:15, 35:17, 35:19, 36:3, 36:15, 36:17, 45:1, 46:19, 56:25, 58:6, 67:8, 67:9, 69:11, 69:16, 72:4, 73:5, 73:20, 74:8, 75:2, 75:7, 75:8, 75:9, 75:11, 75:19, 75:21, 83:10, 83:13, 91:19, 93:22, 97:12, 98:15, 102:5, 102:17, 108:11, 109:12, 109:15, 111:14, 111:18, 111:19, 111:20, 112:20, 117:21, 122:10, 129:5, 130:8, 131:5, 131:6, 131:23, 132:3, 132:5, 132:9, 136:17 York's [1] - 76:8 Yorkers [3] - 95:1, 95:19, 131:7 you've [1] - 48:10 young [1] - 112:22 yourself [3] - 9:6, 42:17, 42:18 youth [6] - 20:9, 29:17, 44:16, 73:5, 73:6, 105:14 Youth [2] - 60:23, 106:11 youths [1] - 29:16 YU [2] - 1:11, 15:21 Yu [1] - 15:21 YWCA [2] - 66:1, 67:1</p>	<p>43:13, 43:17, 43:25, 83:15 zigzagging [1] - 43:12 zone [2] - 78:14, 78:20 Zone [1] - 80:15 zoned [1] - 82:5 zones [6] - 78:16, 78:21, 79:1, 79:16, 79:21, 100:13 zoning [8] - 78:12, 78:22, 79:11, 81:12, 81:20, 81:21, 120:22, 121:14</p>
Y	Z	
<p>yards [1] - 80:1</p>	<p>zag [1] - 43:13 Zarin [3] - 65:23, 68:20, 68:24 zigzag [6] - 42:22, 42:23,</p>	