

NEPA Public Scoping Meeting

Please note this document is a compilation of two transcripts, the afternoon session followed by the evening session of the NEPA Public Scoping meeting. Please use the Acrobat "Find" tool to perform key word searches within this document.

STATE OF MICHIGAN
DEPARTMENT OF ENVIRONMENTAL QUALITY
HEARING

In the matter of:
Public Scope Meetings for the
Great Lakes and Mississippi
River Basin Interbasin
GLMRIS PUBLIC HEARING

The Hagerty Conference Center
NMC Great Lakes Campus, 715 E. Front Street
Traverse City, Michigan 49686
Thursday, January 27, 2011 - 5:45 p.m.

1 A P P E A R A N C E S

2 MR. KEVIN BLUHM, Moderator

3 TRAVERSE CITY PANEL:

MR. MIKE SAFFRAN

4 Other Pathways Project Manager

MR. DAVE WETHINGTON

5 GLMRIS Project Manager

6 COLONEL VINCENT QUARLES

Commander Chicago District

7 US Navy Corps of Engineers

8 MR. JOHN GOSS

Asian Carp Director

9 White Council on Environmental Quality

10 RECORDED BY: Ann M. Holmes, CER 2629
Certified Electronic Recorder

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

	C O N T E N T S	PAGE
1		
2		
3	FIRST SESSION:	
4	Opening Statement by Mr. Bluhm	5
5	Opening Statement by Mr. Goss	11
6	Opening Statement by Mr. Wethington.	24
7	Opening Statement by Mr. Saffran	37
8	Opening Statement by Colonel Quarles	45
9	Public Statement by Mr. William Schuette	50
10	Public Statement by Mr. Robert Stegmier.	56
11	Public Statement by Mr. Tom Matych	58
12	Public Statement by Mr. Ed Landmichl	62
13	Public Statement by Mr. Marc Smith	66
14	Public Statement by Mr. Gary Keyes	68
15	Public Statement by Mr. Brandon Fewins	71
16	Public Statement by Mr. John McNabb	73
17	Public Statement by Mr. Jay Youngflesh	76
18	Public Statement by Ms. Sharon Wise.	78
19	Public Statement by Mr. Mike Ripley.	81
20	Public Statement by Ms. Cheryl Mendoza	82
21	Public Statement by Mr. Thomas Kelly	86
22	Public Statement by Mr. Erik Johnson	88
23	Public Statement by Mr. Tom Mair	91
24	Public Statement by Mr. Mark Breederland	95
25	Public Statement by Mr. David Vogt, Sr..	98
	Public Statement by Mr. Pete Bentley	100
	Public Statement by Mr. Moses Balcom	104
	Public Statement by Mr. Gabe Schneider	105
	Public Statement by Mr. Ray Antel.	107
	Public Statement by Mr. Todd Stachnik.	108
	Public Statement by Mr. Ryan Matuzak	110
	Public Statement by Mr. Howard Walker.	113
	Public Statement by [REDACTED]	114
	Public Statement by Ms. Cheryl Baumann	120
	Public Statement by Ms. Nancy Williams	124
	Public Statement by Mr. Scott Lowe	126
	Public Statement by Mr. Jan Smits.	128
	Public Statement by Ms. Betty Bushey	129

1	SECOND SESSION:	
	Opening Statement by Mr. Bluhm	132
2	Opening Statement by Mr. Goss	138
	Opening Statement by Colonel Quarles	150
3	Opening Statement by Mr. Wethington.	156
	Opening Statement by Mr. Saffran	160
4	Public Statement by Ms. Jennifer McKay	172
	Public Statement by Ms. Mary Lee Orr	175
5	Public Statement by Mr. Andy Knott	178
	Public Statement by [REDACTED]	181
6	Public Statement by Ms. Marcia Curran.	183
	Public Statement by Mr. Ted Curran	184
7	Public Statement by Mr. Mike Lambert	186
	Public Statement by Mr. Joe Lambert	187
8	Public Statement by Ms. Lynn Hartwell	189
	Public Statement by Mr. Warren Fuller	191
9	Public Statement by Ms. Peggy Fry	196
	Public Statement by Mr. Craig Oliver.	197
10	Public Statement by Ms. Cheryl Baumann.	207
	Public Statement by Ms. Susan Haley	217
11	Public Statement by Mr. Tom Mair.	219
	Public Statement by Ms. Bea Stone	224

12

13

14

15

16

17

18

19

20

21

22

23

24

25

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

2 Traverse City, Michigan Thursday, January 27, 2011 - 2:11

3 MR. BLUHM: Welcome everybody. My name is
4 Kevin Bluhm. I'll be the moderator for today's meeting
5 and for this evening. I come from the St. Paul Corps
6 of Engineers District Office, and I've been with the
7 team moderating these sessions. And I look forward to
8 a very interesting session today. You guys get the
9 first plaque. I didn't make it out yet, but I'm going
10 to draw a little star on a piece of paper.

11 This is our biggest crowd so far. So I want
12 to thank you all for taking time out of your busy days,
13 your schedule, to come and share with us, see what we
14 have to tell you and then, more importantly, tell us
15 what you think of the issues at hand and what we're
16 talking about.

17 Getting going, we've got a packet of
18 materials and we do have a slight problem. Some of our
19 materials are running short. So if you didn't get the
20 complete packet, check with the registration table on
21 your way out if there's more materials you'd like. But
22 we've got a full -- full set of materials that we use
23 during the meeting here that we find very helpful, and
24 I'm going to go through these to start with.

25 The green half sheet is the agenda. This is

1 kind of our rules for today of what we're going to
2 follow to get us through our sessions. We've got a
3 small quarter page, and then a little bit larger blue
4 booklet that gives a good study background. This
5 information can be quite helpful in getting up to speed
6 on the topics at hand. The white half sheet of paper
7 is the piece that I want to talk about right now.

8 Because we're in a scoping comment period,
9 this piece here (indicating) is what we're going to use
10 as our road map to get any comments/ suggestions that
11 you have for us. You can use this device, if you'd
12 like, to write down any of your thoughts or comments.
13 There's room in the center and on the backside for
14 anything you'd like to say.

15 Also, we've got an electronic way of doing
16 this as well. We've got comment stations in the back,
17 and if you log into our website information, you can
18 also put the same type of information through
19 electronically if that fits your needs. And then,
20 also, we have microphones here for our second portion.
21 If you'd rather talk to us about your concerns, you can
22 make an oral statement as well. If you want to make an
23 oral statement, the yellow sheet is encouraged to be
24 filled out in advance. If you want to do that, you can
25 excuse yourself at any time, if you have not done so

1 yet, and that piece is found at the registration table.

2 This will help us for getting the information and

3 specifics about you correct.

4 Also in our packet we've got a purple FAQ,

5 frequently asked questions sheet. This is designed to

6 give you a little bit more details on some of the

7 questions that we hear most often. The salmon-colored

8 sheet of paper has information about other efforts that

9 are going on, and you'll hear more of that in the

10 presentation following. And then the blue sheet of

11 paper gives you methods for presenting any materials

12 that you'd like to submit as part of the record. If

13 you've got prepared statements that you would like to

14 issue to us, this piece is encouraged to be filled out

15 to accompany anything you have with you so we have the

16 right context. And then, lastly, the white booklet

17 here does have a copy of all those forms that we'll be

18 going through in our presentation momentarily. And

19 that can be used to help go through. All these

20 materials again are available on the website as well.

21 Okay. Let's see here. Now, anybody that

22 preregistered on our project website to give an oral

23 comment and have not checked in yet, we would ask that

24 you go to the register-to-speak table in the lobby,

25 that's just outside the doorway. If you've checked in,

1 then you're all set, you're already in the queue to
2 make your comments. If you do want to make an oral
3 comment and have not preregistered, you can also go to
4 that table and register as well at this time.

5 Our GLMRIS team has organized this public
6 meeting to accomplish two goals for you. First is to
7 present information about the study itself, and then
8 the second and the most important reason why we're here
9 today is to solicit your comments on the significant
10 issues that should be included in the GLMRIS effort and
11 as well as any insignificant issues that can be
12 eliminated from further study. The Corps is hosting
13 twelve such meetings throughout the study area in an
14 effort to provide opportunities for those interested in
15 the study to learn more about the study itself and to
16 provide oral comments to us.

17 Please note that this is a NEPA public
18 scoping type meeting, and the period for this closes on
19 March the 31st, 2011. As indicated on the agenda, this
20 public meeting is organized in two sessions. An
21 identical presentation will begin -- be given at the
22 beginning of each session, followed by the oral comment
23 period. The first public comment period will end at
24 approximately 5:00 p.m., and the second session will
25 begin at 5:30. There will be a 30-minute break between

1 the two sessions. Study staff will be available during
2 the break for any questions, and then the second public
3 comment period, as well as this -- as well as this
4 meeting, will end at 7:00 p.m.

5 If you have any questions or concerns, staff
6 can be found in the lobby or at the front of the room
7 here during the meeting. And study team members will
8 be available during that break and as much time needed
9 after the meeting to answer any questions that you
10 have. Please note that you're welcome to speak to any
11 of the Corps staff or the panelists during the breaks
12 or after the meeting, but any comments that are not
13 presented during the oral comment period as part of the
14 microphones in the front or submitted in written will
15 not be part of a NEPA documentation. So it's important
16 that if what you have to say you want to have recorded
17 as part of the record that you use the forms that we've
18 put together, either through the electronic media,
19 writing them down or talking through the microphone.

20 At this time I'm going to introduce our
21 panelists that we have. We've got three of the four
22 seats filled here. We are waiting on the colonel to
23 show, and I'll -- hopefully he'll show up here very
24 shortly. His plan was supposed to land, and hopefully
25 -- hopefully, it will work out. We'll cross our

1 fingers on that.

2 Immediately sitting to my right is Mr. John
3 Goss, who is the Asian carp director in the White House
4 Council on Environmental Quality.

5 He'll be the first speaker. The vacant seat
6 here is for Colonel Vincent Quarles. He's the
7 commander of the Chicago District US Army Corps of
8 Engineers. The third person in line here, Mr.

9 Dave Wethington; he is the GLMRIS project
10 manager. You'll hear from him momentarily. And then
11 last on the table, Mr. Mike Saffran; he's the Other
12 Pathways Project manager. And he'll also be talking
13 about some of the other efforts that are going on.

14 I'd like to acknowledge that we are sitting
15 in the Detroit District Area, and our hosting district
16 Lieutenant Colonel Mike DesRosier is here. And I want
17 to thank Mike and his staff for helping us out putting
18 this meeting together and accommodating this crowd.

19 MR. DeROSIER: Thank you all for attending
20 today.

21 MR. BLUHM: Very good. Thank you, sir. Okay.

22 With that I'm going to turn the presentation
23 over to Mr. Goss, and Mr. Goss will begin the
24 presentation specifically looking at the Asian carp
25 control update.

1 MR. GOSS: Good afternoon. Thanks everyone
2 for making a special effort on a winter day to come and
3 get some more information about the effort to stop
4 Asian carp from becoming established in the Great
5 Lakes. It is great to be here on the lake. I come
6 from Indiana. We have a little piece of Lake Michigan
7 down there. You guys have a lot of lakes up here. But
8 certainly we are all extremely focused.

9 This is a very serious challenge, and there's
10 an urgent need to develop a permanent solution to
11 stopping the transfer of aquatic invasive species from
12 the lakes to the rivers, which has historically been a
13 significant problem, and also from the rivers to the
14 lakes and specifically Asian carp right now.

15 I am based in Indianapolis, but I work for an
16 office in Washington. It's called the Council on
17 Environmental Quality. And that is the environmental
18 policy office in the White House advising the president
19 on important environmental and conservation matters. So
20 that means that I have good access in Washington to the
21 decision makers and the budget makers and the people
22 that are in charge of the resources to continue this
23 battle with invasive species.

24 Most recently my job was with the Indiana
25 Wildlife Federation, and in that capacity I worked with

1 many folks up here, at the tip of the mitt and other
2 groups up here on the Great Lakes compact, on funding
3 for the Great Lakes restoration projects. And prior to
4 that, I was the DNR director in Indiana and definitely
5 have been in many of the battles with you folks as we
6 have put together a coordinated effort around the Great
7 Lakes with all the states pulling together to get
8 federal and state decision makers to do the right thing
9 on the Great Lakes.

10 So I just wanted to let you know that I am
11 seriously and personally committed as well as
12 professionally.

13 And I'm also a fisherman, and I'm seeing
14 Asian carp in our rivers in Indiana already creating
15 some serious problems. We have them in the Wabash.
16 They're moving up the White River to the areas where I
17 fish for small mouth.

18 And this is going to be a significant
19 challenge for a long time for all of our states to work
20 on, "How do we reduce the Asian carp population before
21 they crowd out our native species in the river?" So
22 specifically we're making sure that we're staying ahead
23 of an invasion in terms of the carp. This is a unique
24 situation. Most of you have been watching as different
25 waves of other invasive species have passed through the

1 Great Lakes and created havoc. We are certainly on the
2 front end of this one. We have an opportunity to stop
3 it, and I'm going to talk to you about the various ways
4 that we're trying to do that.

5 You've probably seen the videos of the
6 jumping silver carp. That's what really got the
7 attention of people, not just on the lakes but all over
8 the country, that this is a pretty -- pretty amazing,
9 kind of a crazy fish that we're dealing with. And,
10 also, I want to -- I want to say it really helped, I
11 think, with this level of knowledge and the interest in
12 Congress, and certainly your members from Michigan have
13 been part of this to raise it to the level of awareness
14 of the White House. And they asked me to join this
15 team last fall to coordinate all the resources with the
16 federal agencies. Since November, we've added the
17 state DNR people in the state to the team that's
18 working on this.

19 And I believe that we're putting the best and
20 the brightest in the Great Lakes into this fight and
21 that we're going to be successful.

22 The Obama Administration about a year ago
23 committed over 70 million dollars to stopping Asian
24 carp.

25 That's a strategy called the "Asian carp

1 strategic framework." These are very voracious eating
2 fish, prolific breeding fish. They multiply very
3 rapidly. From watching their progress up the
4 Mississippi to the Ohio tributaries and all the
5 Mississippi tributaries, we know that they've left a
6 trail of destruction. They are crowding out native
7 fish.

8 Commercial fisherman on the Mississippi say
9 this is basically the only fish you can catch in many
10 areas of the Mississippi River already. We also are
11 seriously concerned about the ecological challenges,
12 the multi-billion dollar impact to commercial and
13 recreational fishing and the impact on communities like
14 Traverse City.

15 The administration, as I mentioned, committed
16 over a year ago to start this as a coordinated budget
17 project.

18 We have a proposal pending with our funding
19 in the budget for next year that would add another 25
20 million to the effort to keep this progress going and
21 to fund the study that we're going to be talking to you
22 about today to find the long- term permanent solution.
23 The federal agencies involved include the EPA, the U.S.
24 Geological Survey, the Fish & Wildlife Service. Of
25 course, the Corps of Engineers are handling a very

1 important part of the project with the Chicago
2 Ship Canal and also with other -- other pathways that
3 we're examining. And, also, there are some key local
4 agencies in the State of Illinois that are on this team.

5 The organization is we have -- we have what's
6 called a Regional Coordinating Committee, and now that
7 does include, as you can see in the center, a diagram
8 that includes representatives of each state that are
9 participating. And that's a very important addition
10 just in the last couple of months. And then we have
11 some work groups that are putting together
12 recommendations. One of those is going to be meeting
13 in February. That's called the Technical and Policy
14 Work Group. And that's going to be another opportunity,
15 in addition to these meetings, for people from around
16 the Great Lakes on a periodic basis to have input and
17 to make recommendations on how we proceed with the
18 resources that are committed to the carp fight.

19 Let me just give you a little bit of
20 information about the key area of most of the
21 discussion, which is on the south side of Chicago. And
22 I just want to point out a few key things there.

23 You'll see on the right hand is Lake Michigan
24 and in the center -- that red dot in the center is
25 really Navy Pier and downtown Chicago. There are

1 multiple ways that water from Lake Michigan is being
2 pumped and moved into the Chicago River. Over a
3 hundred years ago that river was redesigned to flow not
4 into Lake Michigan but the other way so that Chicago
5 could get their wastewater and stormwater out of the
6 downtown area. So that is what's called the Ship
7 Canal, which runs then down towards the center of that
8 map and it runs parallel to the Des Plaines River and
9 very close in proximity to it.

10 The star in the middle is where the electric
11 barriers are located. And you hear a lot of discussion
12 about the barriers. And I have a few things to say
13 about them. That is a key -- key point, where we have
14 focused the effort to stop the carp. Below that star
15 is where we have a concentration of Asian carp. They
16 have made their way up the Illinois River, and they are
17 pretty thick in that area just below the electrical
18 barriers.

19 So I want to just talk about a couple of
20 things that have been accomplished. There's now a
21 third electrical barrier functioning at that point,
22 just turned on in the last few weeks. And that is
23 giving us additional assurance that we have a redundant
24 and more significant barrier there.

25 Also, there's a new fish barrier fence in

1 that area. If you start at the star and look up towards
2 the red dot, that's the Des Plaines River running
3 parallel to the Ship Canal.

4 There's a new 13-mile fence that is going to
5 give us protection during flood stage so that carp who
6 are going up the river wouldn't get -- might possibly
7 get past the barrier and over into the Ship Canal and
8 out to the lake.

9 So then, again, that's a -- a new safeguard
10 that's been completed by the Corps. It was identified
11 just early last year as something that had to be dealt
12 with. They awarded that contract. That project came
13 in under budget and ahead of schedule. So I want to
14 compliment the Corps for taking aggressive action.
15 They are capable of moving quickly sometimes.

16 Also, in my home state, in Indiana, you
17 probably heard that again last summer it was identified
18 that there's a new risk from the waters -- the
19 headwaters of the Wabash River, where they share a
20 floodplain with the Maumee that flows straight down
21 into Lake Erie. And this historically has been an area
22 that's had water on it and a wetland area.

23 And once they really looked at how many --
24 how often it floods and how close the carp are, just a
25 little over 20 miles away, in a pretty concentrated

1 number that are established there, this became an
2 immediate concern. Once again, the State of Indiana
3 moved very quickly, and they installed a fence to stop
4 any adult carp from swimming across that wetland area.
5 So Mike Saffran will talk about the long-term follow-up
6 through on that. We have another temporary guard to
7 keep carp from moving into Lake Erie, which has been
8 very important to all of our friends on the Lake Erie
9 side.

10 That study, which came out of Fort Wayne was
11 -- the most significant risk area, also looked at over
12 30 other possible connections across the Continental
13 Divide. You'll hear more about that in a few minutes.
14 But that's a significant, quick turnaround project
15 again by the Corps of Engineers. It was accomplished
16 in just a few months, and it has given us the
17 information to identify some other places that needed
18 immediate attention.

19 Also, in the area of the ship canal, there's
20 been ongoing effort to remove fish. We've got
21 commercial fisherman in there taking nets around to
22 make sure that we do not have any carp. We have
23 biologists on electroshock boats that are shocking and
24 identifying fish. This past fall, October to December,
25 over 10,000 fish were shocked and identified by those

1 biologists, and there were no live carp.

2 So we do not find evidence of a significant
3 population above the barrier, between the barrier and
4 Lake Michigan, with some of the best biologists who
5 could be out there looking for them and not finding any
6 right now.

7 We are continuing to do eDNA sampling, and
8 there are ongoing tests of water samples. Those will
9 continue again as soon as the weather breaks.

10 We'll be back out there in March. And that
11 will be a very -- very diligent effort to continue to
12 watch the water samples to see that we do not have an
13 increase -- increasing number of carp traces in those
14 water samples. If we do, we have to make a response
15 mechanism. In the past a Rotenone action creating a
16 fish kill has been used twice, and that would - - would
17 still probably be the likely scenario if we found the
18 concentration of carp above the variable.

19 There are several research and development
20 projects that are hopeful for the future to help us
21 identify techniques that could be used for carp
22 management. And that would include looking at the
23 reproductive systems on carp and seeing if we can
24 develop any interference, possibly something that would
25 interfere with the digestive system, testing hydro guns

1 and sonic underwater wave action as a possible way to
2 deter carp, herd carp into an area where they could be
3 netted or exterminated and each of those science and
4 biology professionals are working on to try to perfect
5 as soon as possible so that we can hopefully use those
6 in the long- term management strategy.

7 Also, there is a stepped-up concern about
8 bait and the fact that carp minnows are virtually
9 identical to shiners, and we're very concerned that
10 humans could transport through a bait bucket,
11 unsuspectingly or possibly even if they knew and didn't
12 care, bringing carp minnows into any of our waters. So
13 that is another area that we've started in Illinois. We
14 have a very significant effort there with Illinois
15 DNR.

16 They've looked at all their bait shops in
17 that part of the state south of Chicago. We have no
18 carp minnows there. We have no eDNA in the bait shops.

19 But as was brought to our attention in
20 Wisconsin, it's something that we all need to work on,
21 and, certainly, here in Michigan that will be another
22 factor that we want to make sure that we're not -- not
23 going to have a problem with imported bait.

24 The other thing I want to mention is
25 commercial fishing. Below the barrier, I mentioned we

1 have a significant population of fish. Several hundred
2 thousand pounds of Asian carp were removed by
3 commercial fisherman this last fall.

4 The goal for 2011 is to get a million pounds
5 of Asian carp out of the Illinois River to take some of
6 the mathematical pressure off of that barrier area. And
7 there are efforts by the State of Illinois to develop
8 some markets for those fish. They're working with fish
9 processors and export people to try to get some of them
10 exported, and other folks are looking at getting them
11 to restaurants and supermarkets.

12 So there could be a developing market.

13 It's a white fish like our good lake fish. It
14 is -- it is not like the common carp. It is a high
15 protein fish that does have a potential as a -- as food
16 and also, of course, other uses; fertilizer, fish oil,
17 things like that.

18 So using -- using the commercial industry to
19 reduce the numbers is a part of the strategy;
20 certainly, we need that in our rivers, as I mentioned
21 earlier. And I think that's going to be part of the
22 long-term effort to remove as many of the Asian carp as
23 possible.

24 This is a view of the barriers, and I just
25 wanted you to see that, you know, they are in a -- this

1 is -- this is -- basically gives you an idea of the
2 size, 130 feet wide, of the electric barrier for each
3 one, 2A and 2B.

4 There's two volts per inch on a vibrating
5 electric pattern in the ship canal. And that is the
6 wall that is holding the carp in the Illinois River. I
7 just wanted you to understand how they work. And if
8 you have questions later, Colonel Quarles is an expert.
9 When he gets here, he'll be able to talk to you more
10 about that.

11 The Coast Guard's been very helpful working
12 with the shipping industry. We do have significant
13 barge traffic. There's a fair amount of shipping from
14 New Orleans all the way up into the Chicago area that
15 passes through the ship canal. So that's another part
16 of the complication of the study. I just wanted to
17 mention it. It is working with all of those industry
18 people that have products and raw materials that they
19 are currently shipping by barge through this area.

20 And those pass through the electrical
21 barriers basically every day on barge -- barge traffic.

22 That really gets me to just -- ready for a
23 conclusion and get on with the rest of the discussion
24 here.

25 I think that you can see that the study we're

1 talking about today is really the heart of the effort
2 to find the long- term solution. I just wanted to
3 share with you that there are many other efforts to try
4 to stop the Asian carp.

5 I think we have a coordinated, unprecedented
6 and pretty well funded effort to do that in the Great
7 Lakes. And we have strong barriers up in the ship
8 canals that are working.

9 We're proactively monitoring and sampling the
10 area between the barriers in Lake Michigan, to be very
11 vigilant and make sure that we do not have a population
12 of carp there that could move on out into the lake. And
13 we're going to be doing eDNA sampling around the rest
14 of the Great Lakes to make sure that carp that might
15 have moved out in previous years are not congregating
16 in any of our waters. So there is sampling occurring
17 in Michigan, around Lake Erie, in Indiana in many
18 locations to make sure that in our spawning areas and
19 in our key tributaries that we do not have a population
20 of carp that could become established and be a problem
21 that got beyond those barriers.

22 We are committed to protecting the ecosystem.

23 We are working together as a team, and we
24 certainly need the State of Michigan on that team. We
25 appreciate their help so far. I did want to mention

1 that we now have a deputy Asian carp director, who's
2 with us here today. Jim Bredin has worked for the
3 State of Illinois for over 25 years with Great Lakes
4 issues. For the last few weeks he's been a full-time
5 partner with me, working for the office in the White
6 House. And so Michigan has a player very much in the
7 middle of this fight, and he's a good one. I'm very
8 proud to have Jim on this team.

9 So with that I will turn it over to the Corps
10 of Engineers team. Dave Wethington is the project
11 manager and certainly the guy that will be guiding us
12 on this path as we go forward to find a permanent
13 solution of stopping the transfer of invasive species.
14 Thank you very much.

15 MR. WETHINGTON: Good afternoon, everyone. My
16 name is Dave Wethington. I'm a project manager with
17 the U.S. Army Corps of Engineers. I'd like to thank
18 all of you for coming out here this afternoon. It's
19 kind of impressive to me while I've been on this tour.
20 We started in Chicago.

21 We had a few people show up. We came to
22 Buffalo. We had just about as many people in Buffalo
23 show up as we did in Chicago, which actually said a lot
24 to me, you know, that the message is finally starting
25 to get out. To see everyone's faces here today is

1 really -- it's rewarding to me as a project manager to
2 see the interest in this project and the fact that
3 everyone is coming out to raise their voice and have an
4 opinion on how the Corps of Engineers will implement
5 this study.

6 I'd like to thank Mr. Goss also for giving an
7 overview on what's -- what's happening with the Asian
8 carp.

9 Really, the Interbasin Study or GLMRIS, as
10 you call it, is much bigger than just the issue of
11 carp. We are looking at all potential aquatic nuisance
12 species and how to prevent the transfer of these
13 aquatic nuisance species between the Great Lakes and
14 Mississippi River Basins.

15 Now, before I go into the details of my
16 presentation, I'm going to maybe give a very brief
17 Civics 101 lesson to the crowd, and I appreciate you
18 indulging me if you already know -- know the answers
19 here. But for the Corps of Engineers to do any kind of
20 work, we need two things -- the two A's. We need
21 authority, and we need appropriations or basically
22 funding.

23 And so in 2007 we were given the authority to
24 do this project. It was awarded in 2007. It was
25 awarded as the Water Resources Development Act.

1 And that was passed, I believe it was, in
2 November of 2007. And it told us to look at what
3 options and technologies are available to prevent the
4 spread of aquatic nuisance species between the Great
5 Lakes and Mississippi River Basins. We didn't receive
6 funding to begin the study until June of 2009. So June
7 of 2009 is when I got involved and we started building
8 our team -- team of folks who are now working toward
9 solving this very difficult problem.

10 A couple of things I want to talk to you
11 about at the very beginning -- a couple of issues have
12 come up as we have gone to these meetings.

13 These are kind of like lessons learned that I
14 want to share right up front. Number one, we will be
15 looking at hydrologic separation as part of this study.
16 That's been something that the public and all of our
17 stakeholders have been very interested in. There's
18 even other studies going on looking at specifically
19 hydrologic separation. And that is an alternative that
20 the Corps of Engineers will include as part of the
21 study.

22 We've also heard a lot of discussion about
23 our use of the words "reduce the risk." And yet the
24 idea behind reducing the risk is not to minimize or go
25 against what the intent of Congress was.

1 We are still looking at all potential options
2 and technologies to prevent the spread of aquatic
3 nuisance species between the Great Lakes and
4 Mississippi River basins. The idea of using the risk
5 reduction was perhaps there was a technology or an
6 option that by itself could not completely prevent,
7 however, when used in combination with other potential
8 technologies or options in combination could prevent or
9 eventually prevent the spread of aquatic nuisance
10 species between the basins.

11 We also must recognize that as human beings
12 Mother Nature may always win.

13 We have very -- you know, very important
14 lessons learned from tragedies such as Hurricane
15 Katrina, where we've taken the words "flood control" to
16 "flood risk management." So recognizing -- recognizing
17 these issues, we -- we use the words "reduce the risk,"
18 but we don't want to diminish the intent of what this
19 project will do, what the study will look at or
20 diminish the intent of what was authorized by Congress.

21 Finally, this study is 100 percent federally
22 funded, which means we do not have a non-federal
23 sponsor, so the implementation of this study is
24 basically on the -- on the tab of the federal
25 government. I want to spend a little bit of time

1 talking to you about the project area. You're familiar
2 with, I'm sure, the Great Lakes Basin.

3 Michigan is centered right in the middle
4 (indicating), and it's kind of that brown color.

5 And basically all water that falls within
6 that basin drains into the Great Lakes. Directly below
7 it, in kind of that green/gray color, is the upper
8 Mississippi River Basin, which includes the Ohio River.
9 All water there drains toward the Mississippi River.
10 There is a dotted line in between the two basins. That
11 is the focus of our study area. That is the basin
12 boundary between the Great Lakes and the Mississippi
13 River Basins. It's nearly 1500 miles in length. And
14 because of its length, it has a very complex nature of
15 -- the terrain is very flat. And so there are many
16 difficulties posed in addressing potential hydrologic
17 connections between the two basins.

18 You'll also notice we've shaded another area
19 in kind of a gray color -- light gray color. And
20 that's the lower Mississippi River Basin. The reason
21 we've done that is we recognize that there are aquatic
22 nuisance species that will transfer or can transfer or
23 have transferred between these two basins and
24 potentially cause adverse impacts to waterway users
25 throughout those portions of the United States. For

1 example, the zebra mussel came from the Great Lakes
2 transfer through the Chicago Ship and Sanitary Canal,
3 and now it's beginning to impact rivers and streams and
4 waterways throughout the country.

5 The scope of the Interbasin Study, as you
6 could see from the previous map, is very large. What
7 we are including in this study specifically is aquatic
8 connections, and we're looking at all manners of
9 creatures that move, survive, live through these
10 aquatic connections. Those included swimmers like
11 fish, just like Asian carp, floaters.

12 So we're looking at any kind of plant species
13 that may populate the interbasin and become invasive in
14 one or the other and hitchhikers -- you know,
15 hitchhikers like quagga mussels or zebra mussels. We
16 are looking at that boundary line, that dotted line we
17 saw on the previous map between the Great Lakes and
18 Mississippi River Basin, which overall the general
19 study area includes portions of 31 U.S. states.

20 The scope that the study does not cover
21 unfortunately - - one thing that Mr. Goss mentioned --
22 is the transfer of bait. That's human transport. And
23 so it's really outside the scope of our study to
24 address a problem like that. And so we're looking at
25 other methods outside the scope of the Interbasin

1 Study, outside of GLMRIS, to address those concerns.

2 We also, unfortunately, are not able to
3 address invaders coming in through the St. Lawrence
4 Seaway or Atlantic Slope, because our authority -- the
5 intent of Congress specifically tells us to look at the
6 interbasin between the Great Lakes and Mississippi
7 River Basins.

8 We will be looking at all options and
9 technologies available to prevent the transfer of
10 aquatic nuisance species between basins, and we will
11 look at hydrologic separation. We'll do all types of
12 regional economic modeling, risk based decision making,
13 and we will end up with an environmental impact
14 statement and feasibility document.

15 Because this project is so large in scope,
16 we've really tried to find the most efficient way to
17 conduct the study. What we've done is we've broken it
18 down into two focus areas. Focus area one is -- really
19 looks at that continuous connection, that one pathway
20 that always has water in it that has the most commerce
21 and is really the greatest concern with a lot of state
22 stakeholders because of Asian carp in the Chicago area
23 waterways.

24 The second are any other waterways that may
25 exist between the Great Lakes and Mississippi River

1 Basins along that 1500 -- nearly 1500 mile border that
2 I showed a couple slides ago.

3 Basically, those kind of pathways were
4 developed through draining ditches or -- and Mr. Goss
5 mentioned previously and Mike Saffran will speak to in
6 a couple minutes -- during high rainfall events, when
7 you have two waterways that are very close to each
8 other on either side of the basin and then, when they
9 flood, the waters actually mix and will allow a
10 transfer of species between those basins.

11 The Corps of Engineers itself has organized
12 for success by involving a wide variety of different
13 districts and divisions. We're reaching out just --
14 it's not a Chicago study. It's a divisionwide study
15 incorporating two different divisions, the Mississippi
16 Valley Division as well as the Ohio Great Lakes -- Ohio
17 River and Great Lakes Division. We're also reaching
18 out beyond the Corps of Engineers. As you can see, by
19 Mr. Goss being here today and some of the -- his
20 remarks earlier, we are reaching out to the federal
21 family, to local state agencies, local governments.
22 And we are reaching out to those organizations to build
23 what we're calling an executive steering committee.

24 What we've looked for is representatives of
25 agencies, such as the U.S. Geological Survey, the EPA,

1 the Fish and Wildlife Service, state Departments of
2 Natural Resources, to basically form a group, an
3 advisor group that meets maybe biannually, maybe
4 quarterly to comment on how we are implementing the
5 study. It will also help - - it will help shape --
6 guide the focus of the study. It'll also give us an
7 idea of where we can get resources. The Corps of
8 Engineers may be good at building things, but there may
9 be other organizations that have expertise in other
10 places; Fish and Wildlife Service, U.S.

11 Geological Survey, et cetera.

12 We're also here to get input from you, and we
13 want to keep you engaged. When March 31st comes and
14 goes, that will be the end of us. You will have the
15 opportunity to provide input into this process during
16 regular stakeholder meetings, during these regular
17 executive steering committee meetings. Every once in
18 awhile we will end up having a public component to
19 these, where the members of the ESC will get together,
20 provide a presentation such as this and allow you, the
21 public, to comment on how the study is progressing.

22 Another very important thing that I like is,
23 you know, the third and last quote, "Cycling out of
24 interim products and reports." We've come under some
25 criticism, and Mr. Goss recognizes that, you know,

1 sometimes we can act quickly. And we've come under some
2 criticism that it's going to be 2015 until we get this
3 final product out here.

4 But I want to stand here and tell you today
5 it's not going to be 2015 before you see anything from
6 us. A good example is what Mike will talk about in a
7 few minutes. The preliminary other pathways that
8 identify what those connections are between the two
9 basins, that was new information. We didn't know that.
10 And so we were able to use that information to
11 implement a temporary mitigation technique. Again,
12 Mike will talk a little bit more about that.

13 We're also going to use information we
14 collect.

15 For example, such as, "What are the aquatic
16 nuisance species out there?" "What is the potential
17 controls technology that could be used to address those
18 species and cycle out the interim product and interim
19 reports so that everyone is aware of what the Corps of
20 Engineers is doing toward addressing this very issue?"
21 We want to adapt to evolving -- new and evolving
22 information is appropriate, and we obviously must apply
23 -- or must abide by all legal and regulatory guidance.

24 So GLMRIS is very -- can be simply broken
25 down into three -- three objectives. Number one, find

1 out what are those pathways. We know the one. "What
2 are the other ones where we can have transfer of
3 species between the basins?" Number two, "What are the
4 potential aquatic nuisance species?" You know, we've
5 already had the issues with the round Goby, the zebra
6 mussel, the quagga mussel and the current issues with
7 the Asian carp. But looking five years down the road,
8 ten years down the road, what exists out there right
9 now that may be the next issue and what can we do right
10 now, what can we do today to make sure that is not a
11 problem in the future? So once we've identified what -
12 - those pathways and once we've identified what is
13 going to be traversing through those pathways, we can
14 really get to the heart of our authority to look at how
15 to prevent the transfer through the aquatic pathways.

16 I'll speak a couple minutes about the focus
17 area one, and then I'll turn it over to Mike to talk
18 for a few minutes about focus area two. So focus area
19 one is the Chicago Land Area Waterway System. The map
20 on your right basically lists - - it's a depiction of
21 the Chicago area.

22 And you'll see the numbers 1 through 5 along
23 the Chicago shoreline. 1 through 5 are the points
24 where the Great Lakes and Mississippi River Basins have
25 the opportunity to mix.

1 At points 1, 2 and 3 there are control
2 structures. So whether they're locks and dams or water
3 -- other types of water control structures that can
4 basically -- could be used to block transfer of aquatic
5 nuisance species, but it's important to note that 4 and
6 5, which are located in Indiana are completely
7 unrestricted, which means that there is no blockage to
8 flow to the Chicago Ship and Sanitary Canal.

9 All these points drain into one single choke
10 point, which is that Ship and Sanitary Canal.

11 And the number 7 you see on the board that's
12 kind of a yellow hexagon is where the fish barrier --
13 electric barrier that Mr. Goss spoke to is located. The
14 reason it's located there is because all five of those
15 pathways drain into one -- one stream, one canal that
16 basically acts as a choke point for the spread of
17 aquatic nuisance species through the basin.

18 On the left-hand side is the methodology that
19 we will use to implement the study. It's kind of - -
20 it's a road map. It's a guideline. Number one, specify
21 problems and opportunities. Well, we've got a bunch of
22 smart people working together, figuring out what are
23 the problems, what are the issues here, and we're also
24 here talking to you. We want to hear from you what are
25 the issues, what are the problems, the opportunities.

1 Inventory forecast conditions -- well, we
2 have to figure out what are the uses for the waterways.
3 You've heard a lot about navigation being, you know,
4 the primary issue in Chicago, and it's a key thing, but
5 it's not the only issue. The Chicago Land Area
6 Waterways are used for many, many uses, including
7 recreation, water supply, water discharge. About 70 to
8 80 percent of the total volume of flow of the Chicago
9 River is made up of municipal wastewater discharge.

10 It's also used -- the Chicago area waterway
11 system is also very critical for flood mismanagement in
12 the Chicago area.

13 During significant rainfalls we open up the
14 lock gates at point number 2 on the map there and allow
15 water to backflow so it will flow away from both --
16 flow into Lake Michigan as well and toward the
17 Mississippi River to alleviate potential flooding of
18 the downtown area.

19 Downtown flooding, if we would not be able to
20 open up those gates, would basically allow significant
21 over- bank flooding in the Chicago Land area as well as
22 allow a number of sewers to back up and basically flood
23 throughout Chicago.

24 There are approximately 7 million people that
25 may be affected by substation backups.

1 I'm about to turn it over to Mr. Saffran and
2 talk a bit about Focus Area 2. But before I get to
3 that, we're joined by Colonel Quarles?

4 COLONEL QUARLES: Good day.

5 MR. WETHINGTON: Thank you, sir, for coming.

6 Glad you could make it, and we'll let you say
7 a few words in a few minutes.

8 COLONEL QUARLES: Okay.

9 MR. WETHINGTON: Right now I want to spend a
10 moment to turn it over to Mike Saffran, who is the
11 other --

12 Other Pathway Project manager, who will talk
13 to you a little bit more about some of the work that
14 he's done here.

15 MR. SAFFRAN: Thank you, Dave. It's a
16 pleasure to be here this afternoon. And as it's been
17 described, there's a lot known about the Chicago
18 Sanitary and Ship Canal and the relative risk of ANS
19 transfer through that aquatic pathway when the award of
20 2007 was passed. There were three little words at the
21 end of that authorization paragraph that they've showed
22 that said "Other Aquatic Pathways." Very little was
23 known at the time of the authorization about where
24 other aquatic pathways existed or whether or not there
25 was any real risk of aquatic nuisance species' transfer

1 across those pathways.

2 So we were tasked last summer, the first of
3 July time frame, to within 60 days produce a report - -
4 draft a report that identified all the potentially
5 significant aquatic pathways that either exist or may
6 form across the basin divide and to conduct a
7 preliminary risk characterization of those pathways to
8 assess what is the likelihood and potential
9 consequences of species transfer via each pathway that
10 was identified. The results of that study, which we
11 did complete very quickly, is that we identified a
12 total of 36 locations along that 1500-mile-long divide.
13 A lot of these locations were -- there was a lot of
14 uncertainty, I guess you can say, in collecting the
15 available data and doing an analysis of that data
16 relative to the -- to the very flat topography that
17 generally exists along the basin to that. Again,
18 that's been briefly discussed.

19 To address those certain certainties, we
20 really -- we formed a team that included the best
21 experts from the Corps of Engineers, the hydrology and
22 hydraulic experts, as well as engaging the USGS, Fish
23 and Wildlife Service, NOAA, all of the best federal
24 experts and then the state DNR's in each state to help
25 us do this very challenging task. The result of the

1 collaboration of all those folks was the determination
2 that there were 18 of the locations that really posed a
3 significant risk, and there was one of those 18 that
4 really -- I won't say dwarfed but was much more
5 significant than the other locations. And that was at
6 the Eagle Marsh in Fort Wayne.

7 At the Eagle Marsh in Fort Wayne you've got
8 two watersheds, the -- well, you have two rivers in
9 Fort Wayne, the St. Mary's and the St.
10 Joseph's, that come together and form the Maumee River,
11 which drains into Lake Erie. When you have a heavy
12 rainfall event in that basin, water flows across the
13 basin divide through ditches -- urban ditches that
14 basically are in Fort Wayne into the Eagle Marsh and
15 then backflow into the -- into the Wabash River Basin.
16 The water -- the connection forms from the largest
17 storm that you'd expect to occur in any given year, so
18 one year -- the largest event you'd expect to occur in
19 one year initiates flow from the Maumee River
20 Basin into the Wabash River Basin. Fortunately there we
21 had a 2009 flood insurance study that gave us very
22 good, clear information, but it indicated that, from a
23 10-year event, a 10 percent return -- annual return
24 frequency storm that the depth of water across the
25 basin that -- that was 4-1/2 feet. That, in conjunction

1 with the fact, as John's already explained, a
2 significant population of Asian carp in the Wabash
3 River about 25 miles or so to the -- to the west really
4 set off the alarm bells for us.

5 And so we convened a meeting near the end of
6 July with -- on the site with all of the interested
7 parties; agencies, local, federal, state; and
8 brainstormed, "What can we do about this?" And we came
9 up with, number one, we really need something right
10 now. And a barrier similar to the one that was used to
11 separate the Des Plaines River from the Chicago
12 Sanitary Ship Canal was selected as something that
13 could be done right away. And the Indiana DNR stepped
14 up, took the lead and basically within less than 60
15 days of that meeting had a fence in place that is a
16 substantial barrier to carp migration across that
17 pathway.

18 Right now the Corps of Engineers is
19 completing a focused feasibility study for a long-term
20 fix for that location. That report is scheduled to be
21 completed this year, in 2011. And then, last but not
22 least, we are going back to all of the other - - all 18
23 locations this year and completing a risk
24 characterization report to clearly define what level of
25 risks are associated with each individual pathway. And,

1 again, that's being coordinated with all the state
2 agencies and the other federal agencies.

3 MR. WETHINGTON: Thank you, Mike. So I'll
4 spend just a couple minutes. I won't read to you all
5 these. But as I mentioned at the beginning of the
6 presentation, we received funding to begin this work in
7 June of 2009. And so on the left- hand side is kind of
8 just an outline of things we've done. We've put
9 together a project management plan, which is available
10 on our website. The website will be shown at the very
11 end for you. It's a very lengthy document.

12 We're very proud of it. But it really goes
13 into a lot of detail about what the Interbasin Study
14 will accomplish. Right now we are going through this
15 public scoping -- the public scoping effort in order to
16 get your input into the study.

17 Simultaneously, we have been accomplishing a
18 lot of things, such as what Mike was describing at
19 Eagle Marsh in Fort Wayne, Indiana.

20 There's also, as I described previously with
21 regard to putting together that list of what is aquatic
22 nuisance species, there's a white paper that a team of
23 researchers has just finished putting together and is
24 currently in review.

25 They've identified about 154 species among

1 both basins, but really a targeted list of about 38 or
2 40, I believe, that have potential to be invasive from
3 one basin to the other.

4 So I just wanted to kind of bring the slide
5 in to show you that, while we're planning, while we're,
6 you know, following up -- following our processes, we
7 also are trying to implement them at the same time. We
8 are implementing them at the same time. This is a
9 slide that talks to -- speaks to the time line for the
10 project. And you'll notice there's a little asterisk
11 at the very top there, and it says "best case
12 scenario." And there's a lot of questions, a lot of
13 raised eyebrows that seem to say, "Is this really the
14 best case scenario?"

15 And I want to bring you back again to what
16 our intent is in terms of producing interim files.

17 You'll notice there's a couple time lines.

18 There's the other pathway focus that Mike and
19 his team are looking at. We're really getting to those
20 critical points where along the barrier -- I'm sorry --
21 along the boundary where there's potential for
22 interbasin transfer to occur, and we're also looking
23 very specifically at the Chicago Land area. I
24 mentioned earlier on the slide how we have to identify
25 what those waterway uses are. Once those uses have been

1 identified, once the flood risk use has been identified
2 and once the -- I don't know -- the water supply or
3 water discharge or recreation or navigation use have
4 been identified, we have to see what kind of impacts
5 will be had to those uses if we were to implement some
6 kind of aquatic nuisance species control. And that's
7 really what we're doing here, is we're trying to
8 implement some control, whether it's, you know,
9 barriers or a hydrologic separation of basins; what
10 kind of impact will be felt to the waterway users when
11 we -- when we implement those aquatic nuisance species
12 controls.

13 I mentioned -- I would also want to touch
14 very briefly on this. There's that star where the
15 first time that we'll have a draft plan for the public
16 to review. That is anticipated at the very end of
17 2014. I spoke just a little bit earlier that there are
18 some of the interim products and updates that we hope
19 to provide, looking at inventory of potential aquatic
20 control technologies, those species that may be
21 transferring between the basins, looking at navigation
22 surveys and evaluating; really, what are the financial,
23 economic, environmental uses of both basins.

24 How can you help? Well, being here today
25 helps us. We are basically looking for your input.

1 We're looking for help from other federal
2 agencies, from other governmental agencies, from non-
3 governmental organizations toward the implementation of
4 this project. I'm asked a lot if this will help speed
5 up the time line. I'm not sure if it will help speed
6 up the time line, necessarily, as we've already
7 established a very aggressive time line. But it will
8 bring to bear information that will help us make
9 decisions quicker and implement -- and spin out those
10 interim products as we've described today.

11 I mentioned we've been on tour. We're about
12 halfway through here in Traverse City, hitting a bunch
13 of the -- the other locations. And like I said, it's
14 been a real -- it's been a real pleasure meeting
15 everyone and hearing the response we've gotten for this
16 study. Finally, although I'm sure you'll remember
17 every single thing I said here this afternoon, if you
18 have any other additional questions, by all means --
19 the study team is always available. And we do have a
20 website. That website is GLMRIS.anl.gov.

21 If you go to the Chicago District Corps of
22 Engineers website, you'll see that little gray button
23 that's on the -- it's not the business card. I've got
24 -- if you'll notice the posters outside have the same
25 little logo on them.

1 We're trying to do a little bit of brand
2 recognition.

3 So when you see that GLMRIS logo, you know
4 that this is what we're talking about. We're also
5 trying to employ the most technologically advanced
6 social media efforts as possible.

7 You can follow me or you can follow the study
8 on Twitter, get regular input on Facebook. And by all
9 means, I'd encourage anyone to go to Facebook, you
10 know, 'cause it's an open forum.

11 You can post comments and see what other
12 folks are thinking about the Interbasin Study. With
13 that I'd like to thank you very much for your time and
14 attention, for allowing me to say a few words this
15 afternoon, and look forward to hearing your comments.

16 COLONEL QUARLES: Thank you very much. Ladies
17 and gentlemen, it's really a pleasure for me to be here
18 today.

19 And let me tell you, it was not easy getting
20 here. I've been to Iraq three times, and now I find
21 myself having gone through mine fields, an IED attack,
22 and I'm limping now here, trying to battle fish. So
23 I'm not sure what that means.

24 But I think it's time for us to stop talking.

25 We're here to hear your comments. And I

1 thought it important that I did make my way to hear
2 your comments. To me, everything I've done in the
3 military -- I've served more than 30 years now.

4 Every challenge we faced I've been part of a
5 team. So it's really good to help Mr. Goss here, sir,
6 --

7 MR. GOSS: Yeah.

8 COLONEL QUARLES: -- to work with our
9 federal, state and local partners, because what we are
10 undertaking is a challenge. But if we all work within
11 our corps competencies, we all work together, to me
12 teaming is how we best meet any challenge. And so
13 we're here today to hear your comments. There's been a
14 lot said about the Great Lakes and Mississippi River
15 Basins Interbasin Study. So we have developed -- and I
16 want to thank David and his team for coming up with our
17 project management plan that lays out the study -- the
18 study path we're going to take.

19 But just like when we went to Iraq, we want
20 to make sure that that path is prudent. And we do so
21 by hearing your comments. So, again, I'm Colonel Vince
22 Quarles. I command the Chicago District. It's my team
23 along with, of course, the regional team that will help
24 get -- further this course. Ladies and gentlemen,
25 thank you very much.

1 MR. BLUHM: Thank you, Colonel. Well, folks,
2 if you look around the room, we've got a little over
3 150 people sitting in the seats here, and I want to
4 make sure we value your time as we go into this
5 portion, the most important part for us, the comment
6 period. Before we begin that, I want to note that the
7 study website is an excellent source of information now
8 and as we continue on. So if you think of anything,
9 you run into anybody that would like more information,
10 obviously, I would point them that way first to help
11 get some good facts, good information about what we
12 have now and what we're going to be working on.
13 Interested persons can subscribe to a study e-mail as
14 well that's on our project website. The Corps will use
15 the GLMRIS e-mail list to distribute any updates on
16 such things as documents that have been added to the
17 website, any opportunities for public involvement and
18 any other important news or events.

19 The GLMRIS project website address is found
20 on our brochure and the written comment form as well as
21 the little business card that Dave just showed you.
22 Another way to stay current obviously are the social
23 media aspects or the new styles; if you're highly
24 technical into the new age stuff, you can definitely
25 check that out as well. And that information is also

1 located on this slide as well as the business card that
2 you got.

3 Okay. We're now moving into the oral comment
4 period. Those of you who indicated on your registration
5 form that you'd like to make a brief 3-minute formal
6 statement or ask any questions will have an opportunity
7 to do so. If a person wants to ask a question in
8 addition to making a comment, we just ask that you
9 manage your time to allow for that comment question and
10 any type of response we can provide. Our Corps panel
11 is here. They'll try their best to answer any questions
12 that indeed are answerable.

13 And, again, in order for everybody to have
14 the opportunity to speak and be heard, it will be asked
15 that you abide to our 3-minute time limit.

16 After everyone has had an opportunity to
17 address the panel and, if there's any time that
18 permits, those of you who have additional comments or
19 questions will be given that opportunity to reenter the
20 comment queue and ask any additional questions.

21 If time does not allow us to go back and
22 address the panel for a second time, please note that
23 you can enter any remaining comments on a written
24 comment form or in the back of the room on our
25 computers that are set up for your convenience. All

1 forms of comments received during the scoping period
2 are weighted equally.

3 So whether you stand in front of the group
4 today with the microphone in front of you, fill out the
5 white sheet of paper, mail in something or use the
6 computer, all those forms are weighted the exact same
7 way.

8 I'm going to show you a visual indicator here
9 as well. As we go into this, I want to make sure we
10 give a chance for everybody speaking to see where
11 they're at. And we've found that this visual cue here
12 works for any of the statements that we're getting from
13 the presenters. I will start this once you begin your
14 comment. This green box will go for two minutes, and
15 at the end of two minutes it'll change to yellow and
16 then update every 15 seconds giving you a visual
17 indicator of how much time has elapsed since you
18 started talking. At the end of your three minutes, the
19 light box will turn to red, and I'll ask you at that
20 time to make any concluding statements that you may
21 have. We do feel that this procedure is the most fair
22 and will give an equal opportunity for everyone to be
23 heard.

24 Also, I'd like to mention that we have a
25 stenographer with us. The stenographer is located just

1 to the side. She'll be recording all of our comments
2 and questions in this period. When you come to the
3 microphone to make your comment and/or ask questions,
4 I'd ask that you state your name and, if you wouldn't
5 mind spelling your last name, that would be most
6 helpful, any organization or affiliation that you may
7 represent and then lastly a zip code for some
8 demographic information. We'd ask that you speak in
9 the microphone, make sure it's positioned so everybody
10 can hear you and speak slowly. Thank you.

11 Okay. And then to start, I'd like to ask the
12 Michigan Attorney General Bill Schuette to come to the
13 microphone. Is Bill with us?

14 MR. SCHUETTE: You bet.

15 MR. BLUHM: Okay. Let's make sure that
16 microphone is on, first.

17 MR. SCHUETTE: Thank you very much.

18 MR. BLUHM: There you go. Go ahead.

19 MR. SCHUETTE: Well, thank you very much.

20 Colonel, we really appreciate you being here
21 and your service to our country here in the United
22 States and in Iraq. Thank you, John Goss, for your
23 presence and the Army Corps of Engineers being here. My
24 name is Bill Schuette. I'm the attorney general of the
25 State of Michigan.

1 Schuette is not easy. That's S-c-h-u-e-t-t-
2 e.

3 And I am here as the attorney general of the
4 State of Michigan to observe, to listen and to make a
5 few comments about the threat that the Asian carp pose
6 to the State of Michigan and the Great Lakes as a
7 whole.

8 Now, this is a Great Lakes state. If you
9 look out, you see the bay. And this is a special
10 place, this Michigan, folks, that all of us here from
11 the State of Michigan feel. It's a special place. And
12 all of us here in the state have a special
13 responsibility, and every generation has a big
14 responsibility of being good stewards for the rivers
15 and the lakes and the lands of the State of Michigan.
16 We have a duty to do that.

17 Now, we've seen the Asian carp move up the
18 Mississippi River, and you've seen those videos where
19 towns that used to have walleye tournaments now have
20 these tournaments where they try to take a baseball bat
21 and whack the Asian carp.

22 UNIDENTIFIED SPEAKER: Been there, done that.

23 MR. SCHUETTE: And he's been there, done
24 that.

25 You know, for some it might appear funny. I

1 don't think it is. I don't think it is at all, 'cause
2 those towns don't have walleye tournaments anymore;
3 they have Asian carp. And the fact that we've seen
4 environmental DNA in areas past the barrier to the
5 Chicago Canal I think is a huge problem for the State
6 of Michigan and the Great Lakes as a whole. And that
7 eDNA -- that environmental DNA past the barriers, to
8 me, shows that the Asian carp pose a clear and present
9 danger to the Great Lakes state. I think it poses a
10 clear and present danger to the ecology of Michigan,
11 the whole environmental issues of the watershed of our
12 state. I think the Asian carp pose a clear and present
13 danger to the economy of our state, the 7 million
14 dollar boating, tourism, fishing industry, lots of
15 jobs. So it's all about the ecology of Michigan. It's
16 all about the economy of our state. The Asian carp
17 pose, in my opinion, a clear and present danger, and
18 the presence of environmental DNA shows to me that the
19 Asian carp are, knock knock, knocking on Michigan's
20 door.

21 Now, what to do? There's a lawsuit going on
22 that I and the attorney general previous to me are
23 trying to close the barriers of the existing shipping
24 area and the Chicago area waterway system. And then,
25 secondly, due to this eDNA, we need to, in my opinion,

1 build a permanent ecological barrier, a permanent
2 ecological separation between the two waterway systems,
3 the Mississippi River Basin and the Great Lakes.

4 And some reputable organizations, the NRDC
5 and the Great Lakes Commission, have talked about a
6 study of 18 months in length. And I think all of us
7 here, at least I for one, would say we need to work
8 together to shorten that period of time. 2015, in my
9 opinion, is unacceptable to get a study completed,
10 because if we're not careful, we'll have studies and
11 surveys, it'll be 2015, the studies and surveys won't
12 be done and we won't be able to implement the proper
13 measures and we'll have an infiltration of the Asian
14 carp in the Great Lakes.

15 There's an area here in Traverse City called
16 the Open Space. Every year we have the Cherry
17 Festival. And there's lots of open fest- -- or lots of
18 open spaces. There are lots of festivals up and down
19 the Great Lakes. So it doesn't matter whether it's
20 Traverse City or someplace else.

21 What we don't want to have in the Open Space
22 at the Cherry Festival is to see sailboats coming by
23 kicking up the Asian carp. That would be a disaster
24 for our state. So my whole point is we need to be
25 proactive, not reactive. And we need to work together.

1 But our mindset, in my opinion, needs to be urgency.
2 Our mindset needs to be we need to do it now, and we
3 need to shorten the studies, because 2015 is
4 unacceptable. And I think that's nuts, in my opinion.

5 I think we need to have an Apollo moment. If
6 we can send a man to the moon, we ought to be able to
7 stop a fish migrating through the rivers to the Great
8 Lakes. So I would say that we have to work together.
9 You'd think we ought to be able to work together to
10 solve this problem. It would seem to me that -- I know
11 we must to solve this problem because of the clear and
12 present danger the Asian carp present. So that's my
13 point of view as attorney general of a state of 10
14 million people. I appreciate your hearing me out. I
15 know there will be lots of folks with just as much
16 passion, maybe just as much impatience, as I have. And
17 I appreciate you would welcome mine and theirs, and I
18 look forward to working with you gentlemen. Thank you
19 very much, ladies and gentlemen.

20 MR. BLUHM: Well, that kind of kicks us off.

21 And with that, we'll start our formal comment
22 period. We'll now hear from those who registered and
23 preregistered to speak from our project website and
24 indicated on their yellow registration form that they'd
25 like to make oral comments and statements. For those

1 of you that preregistered on the website, I'd like to
2 ask you to come to the microphone colored with blue,
3 which is off to this side over here (indicating). And
4 when you're ready, I will start calling off those
5 names.

6 If you did not preregister on the project
7 website but registered today, we've got a yellow line
8 on this side.

9 And I'll also be calling up those as well. So
10 we'll start with the preregistered. I've got Mr. David
11 Voyt, Sr.; Fred Truschke and Peter Bentley -- are the
12 ones for the yellow line here that registered today.
13 And for preregistered on the blue line I've got Robert
14 Stegmier, Tom Matych --

15 MR. MATYCH: Matych (pronouncing).

16 MR. BLUHM: Matych (pronouncing). Okay.

17 Thank you. And Ed Land- --

18 MR. LANDMICHl: Landmichl (pronouncing).

19 MR. BLUHM: -- Landmichl (pronouncing). Very
20 good. Those will be the first three. And I just want
21 to mention that, again, with the stenographer here, I'd
22 ask that you help us with your name as I'm not very
23 good at names sometimes and help us with that by
24 spelling your last name, too, if you could, especially
25 if you feel its spelling is a little difficult to pick

1 up. When you're ready, if you wouldn't mind starting,
2 that is fine.

3 MR. STEGMIER: Amen, Attorney General. You
4 said it all, proactive, urgency. What was the other?

5 UNIDENTIFIED SPEAKER: Right now.

6 MR. STEGMIER: Well, I'm not sure that was
7 true.

8 And let me see. Yeah, I'm here. You ready
9 to go? My name is Robert Stegmier. I live in
10 Rockford, Michigan, about 140 miles straight south of
11 here and about 30 miles from the shore of Lake
12 Michigan, Grand Haven, Muskegon. Then you come up the
13 coast.

14 I'm going to name a few rivers that are
15 famous for steelhead, rainbow trout, brown trout,
16 walleye and pike: the Grand River, the Muskegon River,
17 the White River, Pentwater River, Pere Marquette River,
18 Big and Little Manistee River -- I'll get there --
19 Platte River and right out of our back door here, the
20 Boardman River. Many of those have groundwater basins
21 where bluegills, perch, bass live and, heaven forbid,
22 Asian carp ever.

23 Okay. I'm going to get there. You ready
24 now? My name is Robert Stegmier, S-t-e-g-m-i-e-r. I'm
25 with the Izaak Walton League of America, a conservation

1 organization founded in Chicago in 1922 to clean up our
2 rivers, which were pollution -- sanitary pollution
3 sewers. I want to say we were very instrumental in
4 developing the Boundary Waters Canoe Area and Elk
5 Refuge in Jackson Hole, Wyoming. I'm aware that some
6 of you panel have met some of our fellow Isaak Walton
7 League Great Lakes committees, George Guyant in
8 Milwaukee, Jill Crafton and Dave Zentner in Duluth. And
9 thanks very much to listening attentively to what they
10 had to say.

11 I'll add one point to what they said and
12 probably you're going to -- excuse me -- you're going
13 to hear here today. I want you to consider improving
14 our arsenal of the river deterrents of the travel of
15 the transient Asian carp -- is the disbursement of
16 chlorine through -- I'll get it right here -- through
17 tubes -- I don't have -- diffuser tubes. We've heard
18 recently -- we've learned recently that fish do not
19 like chlorine. It doesn't kill them, but they turn the
20 other way.

21 Now, a little more personal. Their points of
22 concern are my mutual concern -- their concern are my
23 mutual concerns, too. I believe those same concerns
24 are shared by everyone here. And if you wonder why
25 there's 150 here in Michigan, when you take another

1 look at that water basin of the Great Lakes, Michigan
2 is surrounded. We're going to lose the majority of
3 that 7 billion dollars a year fishery if the Asian carp
4 get here. But today my major concern for speaking, you
5 need to be proactive. Everything I heard was -- "I'm
6 afraid" was reactive and still is reactive. I think the
7 hydrological separation is becoming reactive as opposed
8 to proactive. I'm talking about my personal fishing
9 where I fish the Muskegon River, the Grand River, the
10 Pere Marquette River.

11 MR. BLUHM: Your 3 minutes are up. Please
12 make your concluding statement.

13 MR. STEGMIER: Oh, concluding statement. My
14 charge is to you folks, Corps of Engineers, when you're
15 back in Chicago -- and it can't be too soon to satisfy
16 me -- get rolling 24/7 to determine how and where to
17 start the complete hydrological separation of the
18 Chicago -- or the Mississippi River from Lake Erie and
19 Lake Michigan. Thank you.

20 MR. BLUHM: When you're ready, go ahead, sir.

21 MR. MATYCH: Tom Matych, M-a-t-y-c-h, Twin
22 Lake, Michigan. I'm a member of the Muskegon
23 Conservation Club.

24 We already have a massive invasive species
25 problem. It's about to get worse with invasion of the

1 Asian carp. To be successful, any plan, anything has
2 to have a beginning, middle and, most importantly, an
3 end. I suggest we change the name of the Asian carp,
4 the plan, to Asian carp eradication plan, our goal.
5 Control is never ending. Thus you never -- you're
6 always stuck in the middle. Eradication is an end, and
7 we should all be working towards that end.

8 If it is possible for an invasive species to
9 wipe out or eradicate native species, then it is
10 possible for our native species to wipe them out back.

11 There is something wrong when someone keeps
12 saying, "We've never done this," "We've never do that,"
13 over and over again. I submit we've never had a giant
14 flying carp problem, either.

15 There's also something wrong when somebody
16 keeps saying, "It won't work," over and over again,
17 especially when it's been done before elsewhere.

18 After many years of study, common carp
19 control experts concluded, "After reductions, stocking
20 of predator species is essential to control numbers of
21 young carp."

22 Also, "In areas where young -- where carp
23 have not reached the nuisance level, a dense predator
24 base should be maintained to provide a high level of
25 predation on young carp." This is where we are at now.

1 This would be the proactive part, having them in place
2 before the carp get past your study.

3 Since Asian carp spawn three times or more a
4 year, then it's three times more essential that we have
5 predators in place and maintain dense levels. According
6 to studies, the best predator seems to be a panfish
7 type, one that eats eggs, fry and juvenile size Asian
8 carp and can survive in warm water areas, backwaters,
9 swamp, et cetera, which are the spawning/nursery areas
10 of Asian carp.

11 Our native perch fit this role perfectly, and
12 with their wide mouth gape can feed further into the
13 Asian carp life cycle, depending on the size, most of
14 the carp's first year or be a predator longer than,
15 say, a bluegill with a smaller mouth. As a bonus,
16 perch also eat zebra and quagga mussels, gobies, spiny
17 fleas and most of the current invasive species we have
18 now.

19 So by maintaining a high native predator
20 level to attack the Asian carp, we are also attacking
21 our other invasive species problem at the same time.
22 Perch also are natural prey for our other predators,
23 walleye, pike, muskie, that would also eat Asian carp
24 but target larger ones that might get past the perch
25 and restore our natural ecosystem, which we are also

1 supposed to be trying to do. What nature planned is
2 always best.

3 There is no downside to a high native fish
4 population. We're supposed to be working toward that
5 goal, anyway. It's all downside with a high invasive
6 species population, worse if it's topped off with the
7 Asian carp.

8 Stocking is a common tool used to restore
9 native species. Saginaw Bay/Huron walleye population
10 was restored with stocking; Saginaw Bay Recovery Plan,
11 MDNR. The MDNR is currently trying to restore ciscos
12 with a stocking program.

13 The S.O.N.S. of Lake Erie, Save Our Native
14 Species Group, stocks two million perch annually in
15 Lake Erie. Maryland is restoring its perch population
16 through stocking. Many other examples. So it's not
17 like it hasn't been done before.

18 Recruitment or surviving the spawn attempt to
19 adult is being intercepted by invasive species.

20 So native fish populations struggle to
21 survive.

22 Just cutting the perch limit to 20 or less,
23 close it during the spawn, costs nothing, and is long-
24 term, prudent protection of the population.

25 Slot limits on walleyes, only one over 23

1 inches, protects a core spawning group of large female
2 prime spawners, maintains high predator base, also
3 costs nothing. In short, a little self control on our
4 part goes a long way. Just because we can keep fish
5 doesn't mean we should.

6 Safe spawning and nursery zones can be also
7 be created real easy.

8 We have an invasive -- we have invasive
9 species die of old age and native fish not living long
10 enough to learn how to swim. And we have to reverse
11 that, and we've got to reverse that now.

12 That's proactive. I can put together groups
13 starting tomorrow, and we can do this. And it does not
14 interfere with any part of the Asian carp plans or
15 studies you have in place, just in case it doesn't work
16 out. Thank you.

17 MR. BLUHM: Okay. Thank you. Next Mr. Land-
18 -- is it -michl (pronouncing)?

19 MR. LANDMICHL: Landmichl (pronouncing).

20 MR. BLUHM: Landmichl (pronouncing).

21 MR. LANDMICHL: Okay. I've been into saving
22 the Great Lakes over 20 years. I sat on the Michigan
23 Board of Directors for many years. I'm from Chicago.
24 I banned the gill nets with Bill Carr in Indiana. I
25 banned the gill nets in Illinois, and I banned the gill

1 nets in Wisconsin. I have moved and moved and moved,
2 put out a million and a half handouts in Indiana to
3 stop 20 commercial fisherman. And I'm going to tell
4 you I started on the barrier.

5 Everybody's got to look on their computer and
6 look up the Illinois study for the Asian carp, and
7 you'll find they are very frightened very easily. Go
8 down to Bath, Illinois. You'll see them jumping out of
9 the water. They frighten very easily. And yet the
10 Corps of Environmental Engineers and the Coast Guard
11 and everybody else will not tow the barges and the
12 pushers through the half a mile of electric fence area,
13 electric barrier.

14 I started in 2000 at the goby barrier, which
15 was barrier one. I went over and I measured barrier
16 2A. It's 300 feet too far downstream, about a thousand
17 foot walk, and came and walked it. The local police
18 called -- called the Homeland Security on me, and I
19 told them, "Arrest me. I need the publicity." The
20 policeman told me, "You'll never go to jail for saying
21 that, because of your attitude." And they didn't do
22 nothing. The barrier one went in with rusty steel
23 cable. I should have went in with -- I went to meeting
24 upon meeting.

25 It should have went in with railroad rails,

1 steel rail. The barrier sat in 42 feet of water, very
2 deep. They had to take -- take some of the barrier out
3 to pull out -- how could they put six 5 by 5 iron
4 electrodes in the water with ten cars and a 40- foot
5 semi in the main area of barrier two, because a
6 policeman -- they thought the policeman threw his wife
7 in the trunk of a car. So it was dead of winter, and I
8 went there.

9 They didn't find her, but they had to take
10 the cars out. We're talking 42 feet of water; ten cars
11 and a 40-foot box trailer. Where is the Corps working?
12 Are they working to keep the carp and the boats in the
13 river or what? I've been at this for years and years
14 now. I'm tired of it, tired of driving all over going
15 to meetings everyplace.

16 I did everything I could, and I'm here now
17 telling you what I did. And everybody in the Chicago
18 area knows me, and in Indiana and Lower Michigan. I
19 have complained and complained about these Asian carp,
20 and nobody's done nothing with the Corps. We've wasted
21 and wasted and wasted months.

22 And then they -- you look at the -- at the
23 size of the barrier at -- you know, the illustration
24 they had up there.

25 It's 300 feet off, 300 feet too far

1 downstream.

2 300 feet?

3 Why? That was put in before anything was
4 done, electrodes, anything. They measured it 300 feet
5 off. Then they wasted a week -- a week building on --
6 maybe a month building a mat for a million dollars. And
7 a whole year went on before they had the mat done for
8 the electrical sparks in the water. I only live 10
9 miles from there. I don't live 300 miles, like coming
10 up here; 300 miles coming up here. I only have to go
11 10 miles. I don't know where the Corps' head is.

12 I'm a Korean veteran. I went to meetings in
13 Indiana in 1984, passed out a million and a half sheets
14 of paper. I complained about Toxic Island, millions of
15 yards of waste in a 40-foot rock -- a 40-acre rock pile
16 in East Chicago, Indiana; all the waste out of the ship
17 channel.

18 Nothing was done, but I dumped five gallons
19 on the Corps' desk at the meeting. It was very
20 important, because the city of East Chicago shot my car
21 full of holes. And I called the police, and they said,
22 "It never happened here."

23 I am very involved in the environ- -- in the
24 environment.

25 MR. BLUHM: Three minutes is up.

1 MR. LANDMICHL: Everybody wants our lake kept
2 clean. Thank you.

3 MR. BLUHM: Our next three speakers will be
4 Mark Smith, Gary Keyes and Brandon Fewins. Is Mr.
5 Smith ready?

6 Okay. You're all set.

7 MR. SMITH: Right. Thank you all -- thank
8 you all for having this meeting and doing all these
9 road shows. The basin --

10 MR. BLUHM: Can I just interrupt you for a
11 second?

12 Can I get you to do your name and
13 affiliation, zip code for use?

14 MR. SMITH: Sure. Mark Smith with the
15 National Wildlife Federation. And it's 48104.

16 MR. BLUHM: Thank you.

17 MR. SMITH: Again, thank you for being here.
18 We really appreciate the opportunity to express our
19 concerns.

20 In the sake of time -- I've already spoken in
21 Chicago. But one of the things I really wanted to
22 address was obviously -- really underlining the urgency
23 here. I understand the Corps was given authority in
24 2007, funded in 2009 to begin the study. Well, it's
25 2011, and we're just starting the study. So a lot of

1 the frustrations we have is because what did it take in
2 two years to actually get this starting to go?
3 Completion in 2015? The carp is still swimming. And
4 when the study is done in 2015, we still have
5 construction; that is, even deemed the option to begin.
6 So we're even further years out. So I think that's why
7 the public is frustrated when you have a study that's
8 being done right now by the Great Lakes Commission and
9 the Great Lakes Cities initiative that's looking at how
10 you separate Lake Michigan from the Mississippi River
11 and that will be done in 13 months and cost 2 million
12 dollars.

13 The Corps -- your estimates are -- for this
14 whole study is 25 million dollars and five years. The
15 Chicago portion is just -- is 15 million dollars. The
16 Great Lakes Commission study is 2 million dollars. I
17 mean, there's something wrong here. So I would ask you
18 formally to play your role. I know you're listening to
19 the Great Lakes Commission. I know you've been in
20 meetings. But I would really strongly advise you to
21 actually become an actual formal advisor to the state
22 corps or panel, participate in every meeting so that
23 when their study is done you have been in that meeting
24 -- in those meetings from day one so you can actually
25 hit the ground running simultaneously with the release

1 of their study.

2 The other part I want to mention now is --
3 and I really appreciate Mr. Saffran's efforts here on
4 the identification of the 18 other pathways.

5 That took three months to do; right? That's
6 amazing. That's great. And I think that is an example
7 of how we can move fast. Why has that not taken five
8 years and 15 million dollars?

9 So, again, we're here to help. We want to
10 make sure the Corps is really working hard to get this
11 study done. But the end of the day is -- this is not --
12 this could be turning into, you know, what happened in
13 Boston and what it did.

14 And we don't want that to happen. Our Great
15 Lakes are too important for this to become this massive
16 study that doesn't even answer the question of
17 separation. So thank you for your time and I
18 appreciate you guys doing this.

19 MR. BLUHM: Thank you. Next we have Mr.
20 Keyes.

21 MR. KEYES: My name is Gary Keyes, K-e-y-e-s,
22 49621, Cedar, Michigan. I'm trying to represent the
23 average fisherman. The average fisherman in the State
24 of Michigan is very frustrated, very angry and feels
25 very left out.

1 That's a really sad moment in my life to have
2 to say all my neighbors, all my friends feel like we
3 don't know what's going on. The media doesn't report
4 what you're doing very well. They do -- they're very
5 good at reporting what the attorney general is doing,
6 and they do support the lawsuit.

7 Mostly, I know, because I lived in New
8 Orleans and I have black mold in my lungs because of
9 Katrina, and I helped -- I lived in New Orleans for
10 over 10 years. I helped build what collapsed. And we
11 talked about the flying buttresses that could have gone
12 to the side, the dead men.

13 We talked about -- I actually hung the
14 drywall in the Corps of Engineers building in New
15 Orleans, which we call the "gray elephant building,"
16 like a series of gray elephants.

17 We also talked about the fact that Louisiana
18 is losing a football of land an hour because of the
19 fact that the Corps of Engineers did not communicate
20 with the people of Louisiana, build better levies and
21 did not let the water go into the marshes. All right.

22 The problem has been the Corps of Engineers
23 has consistently kept to themselves, done their work,
24 not communicated with the people. The average
25 fisherman feels totally left out of all -- everything,

1 just -- we're lost.

2 We're angry. We're lost. And we want it
3 done yesterday.

4 We don't want it done in 2015. We want it
5 done yesterday.

6 Okay. I spent eight years of my life
7 changing what's called "the police noise enforcement
8 code" of the City of Traverse City. The reason was is
9 because I couldn't sleep because of the fans on an
10 adjacent shopping center roof. The low beam
11 frequencies went into my home.

12 Elephants communicate two miles away. Whales
13 communicate two miles away with low frequencies.

14 High frequencies combined with low
15 frequencies, if you point them in two directions, can
16 cause you to go deaf.

17 Your lack of or use of any kind of change of
18 frequency -- if I want a skunk underneath my house to
19 leave, I'll put a radio down there and I'll have
20 static. The skunk will leave. When I was a kid, my
21 grandfather used to say, "Gary, quit kicking the bottom
22 of the aluminum boat.

23 You'll scare away the fish." I mean, think
24 of it. Okay. If you took underwater microphones and
25 you put high frequencies to the point like a dog

1 whistle and you put extremely low v- frequencies
2 (indicating) and you mix the two together under the
3 water at such different points, there's no fish going
4 to go near that place. There's not a single living
5 thing -- I can put something together for you with the
6 University of Michigan, with anybody who knows about
7 frequencies, because I studied this. I went in front
8 of the city commission. I played frequencies. A
9 mosquito keeps you from sleeping. It doesn't have a
10 large decibel. It has frequencies. So I'm very glad
11 that the attorney general is here. I'm glad you're
12 here.

13 I'm glad you're listening.

14 But please begin tomorrow to do something
15 underwater with noise, with high frequencies and low v-
16 frequencies to stop these fish. Thank you very much.

17 MR. BLUHM: Okay. Next Mr. Fewins followed
18 by John McNabb and then following him Jay YoungFlesh.

19 MR. FEWINS: Brandon Fewins. Fewins is
20 spelled F-e-w-i-n-s. I'm the Northern Michigan
21 Regional manager for U.S. Senator Debbie Stabenow. And
22 for those of us here in Michigan, the Great Lakes
23 defines us. It's our way of life.

24 It's who we are. For those of us in the room
25 we're all well aware of the dangers and challenges that

1 invasive species pose to our state. Senator Stabenow
2 asked me to attend here today's hearing on her behalf,
3 to address the imminent concern, not only to her but to
4 the people of the State of Michigan, and that's the
5 threat of Asian carp. She's been spearheading this
6 issue working hand in hand with Congressman Dave Camp,
7 introducing legislation, rising up and speaking with
8 one voice to the administration. And she's going to
9 continue to do so. She's hosted hearings out in DC,
10 along with field teams here in the state. And this is
11 one of her top priorities.

12 It's already been mentioned, the impact it
13 could have on our boating industry, on our fishing
14 industry. And it's becoming an emergency that's
15 turning into a crisis situation. We need urgent
16 action, not only from the administration but from the
17 Corps of Engineers. First of all, we need to shut down
18 the Chicago Locks immediately while we pursue short-
19 term and long- term solutions. But that's not going to
20 solve the problem. What's going to solve the problem is
21 to create a permanent separation between Great Lakes
22 Basin and the Mississippi River Basin.

23 Ecological separation will help stop the
24 spread of Asian carp, it will help stop the spread of
25 other invasive species. Thank you.

1 MR. BLUHM: Next we'll hear from Mr. McNabb
2 followed by Mr. YoungFlesh and then Sharon Wise.

3 When you're ready, sir, go ahead.

4 MR. McNABB: My name is John McNabb, M-c-N-a-
5 b-b.

6 And I want to thank you for the opportunity
7 to speak to such an influential panel and group that's
8 gathered here today on the subject that's very near and
9 dear to my heart. I'm not a specialist, by any means,
10 but, because of a background as an industrial gas
11 specialist, I have worked with virtually every fish
12 hatchery in the State of Michigan, private, state run
13 and federal. Also, because of a deep and abiding love
14 for our Great Lakes and a sincere belief that they are
15 one of the greatest natural resources of the United
16 States, I thank you for hearing my viewpoint.

17 The world needs fresh water, and we have it.
18 So I'm going to tell you a little story. On a hot
19 August day in 1957, Ralph and Clarice McNabb gathered
20 their five children for a picnic on West End Beach of
21 the West Arm of Grand Traverse Bay. As I heard my
22 brothers and sisters laughing, splashing and playing, I
23 let my mother know that it was time and she strolled
24 across the street to what's now the Traverse City Elks
25 Club. Back in those days it was the osteopathic

1 hospital. And I was born. Over the years, all of my
2 brothers and sisters have become lifeguards and
3 swimming instructors on the beaches of Traverse City.
4 The shores and the bays of Lake Michigan were my
5 childhood paradise.

6 In the 1960's at the age of 6 or 7, I knew
7 what "invasive species" were and can still remember the
8 smell of the alewife die-offs along the beaches and the
9 devastation of our forests from Dutch Elm disease. By
10 1965 our family home was on a hill across from what is
11 now Meijer's, and Kids Creek was my playground. I
12 remember the lake-run salmon and steelhead and brown
13 trout that virtually destroyed that stream for the
14 brook trout we used to catch in the Kids Creek Derby
15 every year.

16 In 1971 my family moved to Cleveland, Ohio,
17 not long after the last time the Cuyahoga River caught
18 on fire and burned. And I learned what pollution was
19 all about while shooting rats as they ran across the
20 waters of a friend's family cottage on Lake Erie. Time
21 and luck and six years in the military have allowed me
22 to live all over the country and travel all over the
23 world. I've lived in Hawaii, Florida, Alabama, New
24 York, Texas and Ohio. But more importantly, I've lived
25 in Traverse City for 16 years, in the Sleeping Bear

1 Dunes Wilderness for eight years and Charlevoix,
2 Michigan, for the last ten years. I'm a fisherman,
3 scuba diver, a recreational boater and a Petoskey stone
4 fanatic. Few people spend more time on or in that lake
5 than I have the privilege to do.

6 In the last 15 years I've witnessed the zebra
7 and quagga mussel invasions, noted the disappearance of
8 the diporeia, the invasion of gobies and become
9 painfully aware of the dramatic changes in the
10 fisheries. Along our shorelines I've noted clouds of
11 green sludge on the beaches from Pyramid Point to
12 Christmas Cove to Harbor Springs. The rocks are coated
13 with a sludge that you can't even scrape off, and
14 Phragmites grasses are beginning to clog our shores and
15 Emerald Ash Borers again devastate our forests.

16 Evolutionary changes are happening at jet
17 speed instead of in geological time. Studies I've read
18 put the annual cost of invasive species at over \$140
19 billion dollars a year.

20 And now you tell us that a voracious,
21 seemingly unstoppable species that averages three to
22 ten pounds is on its way here. You tell us that it
23 will destroy our fisheries and boating as we may know
24 it. I commend you for your study, but the point should
25 be simple. No further study should be needed. You've

1 never stopped an invasive species yet. Stop this one.

2 Be proactive. For once in my lifetime stop it before

3 it gets here.

4 Winston Churchill said it best, "You can

5 always count on Americans to do the right thing after

6 they've exhausted all other possibilities." Don't bail

7 out another bank until you bail out and protect our

8 natural resources and these Great Lakes. What we have

9 is incredibly precious.

10 To watch it destroyed is not just wrong, it's

11 a crime against future generations, and it's

12 unforgivable.

13 Remember: The world needs fresh water, and

14 we have it.

15 Thank you.

16 MR. BLUHM: Our eighth speaker, Mr.

17 YoungFlesh followed by Ms. Wise and then Mike Ripley.

18 When you're ready, go ahead, sir.

19 MR. YOUNGFLESH: First of all I'd like to

20 thank you all for coming. We appreciate your presence

21 here. My name is Jay Youngflesh. And my zip code --

22 Youngflesh is spelled Y-o-u-n-g- f-l-e- s-h; zip code

23 49684. I'm here today as fishery chairman for the

24 Michigan United Conservation Club, and I would like to

25 read the following.

1 "The Michigan United Conservation Club
2 supports the permanent hydrological separation of the
3 Mississippi waterways from the Great Lakes. We
4 understand there's a study underway that would help the
5 City of Chicago identify the best way to accomplish
6 this with the least impact. It is critical to not only
7 stopping the Asian carp but to stop all invasive
8 species into the Great Lakes as well as halting the
9 same out of the Great Lakes into other waterways. The
10 MUCC urges you to aggressively pursue any and all
11 interim measures that may help protect the lakes from
12 the carp, whether these measures be lock closure,
13 rotenone poisoning, increased monitoring in waterways
14 near the canal and other tributaries where the carp
15 currently are located and a commitment to rapid
16 response if the carp is ever found in the Great Lakes
17 before they can establish a breeding population. MUCC
18 also expects our federal and state leaders to take
19 immediate aggressive actions that will preserve our
20 sport fishing heritage in the 7 billion dollar Great
21 Lakes sport fishery. MUCC applauds Attorney General
22 Schuette's commitment to live up to this expectation by
23 continuing Michigan's legal front to protect the Great
24 Lakes and our outdoor heritage."

25 In closing I'd like to quote Patty Birkholz,

1 the director of Governor Rick Snyder's Office of the
2 Great Lakes. "The imminent invasion by the Asian carp
3 through the Chicago area waterways is one of the most
4 significant threats ever to the Great Lakes." Thank
5 you.

6 MR. BLUHM: Next Ms. Wise followed by Mr.
7 Ripley and then Cheryl Mendoza.

8 MS. WISE: Thank you. My name is Sharon
9 Wise, W--i-s-e, some name to live up to. I happen to
10 be the Director of Community Relations on behalf of
11 Congressman Dave Camp. And he asked me to present this
12 statement to you today.

13 Congressman Camp would like to thank the
14 Corps for holding this meeting. He is appreciative of
15 the Corps' effort in the fight against invasive species
16 and their efforts to keep an open line of communication
17 with the public. The congressman would also like to
18 thank our state officials who have been an integral
19 part of the fight against invasive species and
20 especially Asian carp.

21 Mr. Camp would also like to thank Attorney
22 General Bill Schuette, who has vowed to continue the
23 battle in court. Also, Governor Rick Snyder will be a
24 strong partner in defending the Great Lakes, and
25 members of his administration from the Office of the

1 Great Lakes, who I believe are here today, will be very
2 helpful.

3 Clearly, cooperation between federal, state
4 and regional authorities is essential. And Mr. Camp
5 will continue to work closely with state officials on
6 this issue.

7 As many of us here know, Congressman Camp has
8 been a longtime supporter of efforts to prevent the
9 spread of invasive species in the Great Lakes and was
10 proud to support the creation of this study, which is
11 essential in the long-term health of the Great Lakes
12 ecosystem. However, since that legislation's passage,
13 we have discovered that the threat of the Asian carp
14 establishing viable populations in the Great Lakes is
15 much greater than previously thought.

16 The discovery of a live Asian carp in Lake
17 Calumet and the presence of eDNA past the electric
18 dispersal barriers out by Chicago have highlighted the
19 urgency of completing this study and preventing the
20 transfer of invasive species between the Great Lakes
21 and the Mississippi River Basin.

22 After the discovery of the carp in June,
23 Senator Debbie Stabenow and Congressman Camp introduced
24 legislation, the Permanent Prevention of Asian Carp
25 Act, that would refocus this study on a plan for the

1 permanent hydrological separation of the two watersheds
2 and shorten the time frame of the study to 18 months.
3 This bill has received broad support from the public
4 and industry and environmental groups. Permanent
5 hydrological separation is viewed by many as the only
6 sure means of preventing Asian carp and other invasive
7 species from transferring between the two watersheds.
8 While it would be a great challenge to complete the
9 study in the shortened time frame, the congressman
10 feels that quick and decisive action is necessary to
11 protect the Great Lakes ecosystem and the 7-1/2 billion
12 dollar industry it supports from being devastated by
13 Asian carp.

14 Since the Congress convened earlier this
15 month, Congressman's Camp's legislation will need to be
16 reintroduced. He is currently in the process of
17 reviewing it with the hopes of making any necessary
18 changes and reintroducing it in the coming weeks. Thank
19 you again for the opportunity to provide Congressman
20 Camp's input on this very important public meeting.

21 MR. BLUHM: Thank you. Next Mr. Ripley
22 followed by Ms. Mendoza and then following up Thomas
23 Kelly. When you're ready -- you might want to tip that
24 up a little bit.

25 There you go.

1 MR. RIPLEY: Good afternoon. My name is Mike
2 Ripley, R-i-p-l-e-y. I'm with the Intertribal
3 Fisheries and Assessment Program up in Sault Ste.
4 Marie, Michigan. And I'm representing the Chippewa
5 Ottawa Resource Authority, or CORA.

6 CORA is comprised of Indian tribes in
7 Michigan.

8 The ancestors signed the Treaty of 1836 with
9 the federal government. And in that treaty the
10 ancestors understood that the United States Government
11 would protect the resources for the tribes forever. I
12 want to remind the Corps of that responsibility -- that
13 trust responsibility.

14 Aquatic nuisance species is one of our most
15 important environmental issues for the tribes.

16 It's devastated the tribal fisheries. It
17 impinges on the rights of -- the treaty rights to fish
18 in the lakes. And especially the sea lamprey, which is
19 costing millions of dollars.

20 And the sea lamprey was prevented from
21 entering the Great Lakes through a natural geographic
22 barrier, the Niagara Falls, which was breached in the
23 1800's for navigation purposes. We have -- the Army
24 Corps has the opportunity right now to prevent a
25 similar invasion of Asian carp.

1 And so we ask that the GLMRIS Study really
2 focus on the Chicago waterways area, especially that
3 that be moved ahead so that -- as others have said it's
4 urgent that we do this now to prevent an invasion. And
5 for our elected officials I just want to remind you
6 that the Lazy Act is not working. Otherwise, the Asian
7 carp would never have been imported by fish farmers in
8 Arkansas in the first place. We need comprehensive
9 federal legislation for aquatic nuisance species
10 including the issue of ballast water. Thank you for
11 listening today.

12 MR. BLUHM: Okay. Ms. Mendoza. Following
13 her Mr. Kelly and then Eric Johnson. When you're
14 ready, go ahead.

15 MS. MENDOZA: Thank you. My name is Cheryl
16 Mendoza, M-e-n-d-o-z-a. Zip code is 49456. And I'm
17 here representing an organization called Freshwater
18 Future.

19 Thank you for this opportunity today, first
20 of all, to provide these comments.

21 Freshwater Future is the only watershed-wide
22 organization dedicated solely to supporting the needs
23 of community-based groups and advocate working to
24 protect and restore resources. We have a network of
25 over 2,000 grassroots groups and advocates around the

1 Great Lakes region and have given out over one million
2 dollars in grants to support their local needs. And
3 I'm here today to emphasize the urgency of keeping the
4 Asian carp and other invasive species out of the Great
5 Lakes and how GLMRIS must be narrowed to be able to be
6 a meaningful tool to safeguard our Great Lakes.

7 GLMRIS identifies the added objective of risk
8 reduction. And it's important to note that that's not
9 what Congress authorized. It's not a credible strategy
10 to achieve prevention.

11 Research here would divert resources from
12 determining how to achieve prevention. It's been
13 discussed that GLMRIS Study risk reduction and case
14 prevention is not possible, but I disagree. For
15 example, the intent of the Endangered Species Act for
16 federal entities is to conserve endangered and
17 threatened species, not to try and conserve. And while
18 we might not always be successful in preventing the --
19 or preventing species from becoming extinct, it is what
20 we strive for. And in the same way, while it's unknown
21 if full prevention is possible, we must strive for it.
22 It's our Great Lakes -- it's our world class resource
23 and it's our way of life. We realize the most
24 effective solution will likely be the most costly, and
25 for full protection of our Great Lakes this is probably

1 going to be a congressional budgetary decision.

2 However, I want to stress that this is a
3 decision for Congress to make. And by adding
4 additional study objectives not authorized by Congress,
5 you're stepping away from prevention, or in other
6 words, how to slow down the eventual instead of
7 stopping the threat. It appears you're making a
8 decision that prevention will not be possible before we
9 fully try. Our best chance to protect the Great akes
10 is for GLMRIS to focus on what Congress authorized, and
11 that's solely prevention, and let them decide if it's a
12 feasible option. As you're listening to my comments
13 today, the Asian carp are swimming by our Great Lakes.
14 And we're very alarmed that the Chicago portion of the
15 study is not expected to be completed until mid 2015,
16 nearly five years from now. And we ask you to
17 acknowledge the urgency of finding a permanent
18 solution, condense the time line and produce final
19 results for the Chicago portion in 18 months.

20 Because it is such an urgent matter that
21 threatens the ecosystem of the largest fresh surface
22 water system on the planet, many others have been and
23 are stepping in to help, and we encourage you to
24 investigate those resources and utilize them to the
25 fullest. They may assist if not fulfill many of your

1 research needs in the area of risk assessment,
2 wastewater transportation and economic analysis.

3 They include risk assessment for the U.S.

4 Fisheries and Wildlife Service, Fisheries and
5 Oceans Canada. And most importantly, right now going
6 on is the study by the Great Lakes Commission and Great
7 Lakes -- and St. Lawrence Cities initiative that we
8 encourage you to participate in. They will be
9 conducting an elite-tier -- with an elite-tier private
10 engineering firm on economic analysis. And that should
11 be completed by January of 2012. The Corps should
12 engage themselves and use this analysis for the
13 identification of the best ways to achieve physical
14 separation in the Chicago waterway system rather than
15 rewriting their own.

16 So we encourage you to step on board with
17 that process. And, lastly, I just to note that there
18 is tremendous public support out there. You have
19 support from all over the region. And just in 90 days,
20 this past summer, in partnership with seven other
21 organizations, we were able to collect over 12,000
22 postcards from just our membership alone urging
23 President Obama to quickly separate the Great Lakes and
24 the Mississippi River system. And we had spontaneous
25 folks popping up all over the region with that same

1 message. So it is unanimous, it's loud and it's clear,
2 and we hope that you're listening to that. Thank you.

3 MR. BLUHM: Next we'll hear from Mr. Kelly
4 followed by Mr. Johnson and then following him Tom
5 Mair.

6 MR. KELLY: Good afternoon. It's Tom Kelly,
7 K- e-l-l-y, 49682. I usually give my zip code as the
8 Great Lakes, but I know that doesn't fit in the box.
9 I'm the Executive Director of the Inland Seas
10 Educational Association in Suttons Bay just up the road
11 here. Most of the -- except for the first comment
12 here, the rest of these things here are my own opinion.
13 Part of our philosophy of our organization is to
14 educate people they have to make up their own minds,
15 and I continue to do that. Right now I think we have a
16 unique opportunity that's not often presented to us to
17 solve an ecological problem before it gets here. We
18 have a small window of time. We don't know how long
19 that window is, but if it closes if the Asian carp get
20 into the Great Lakes, we're going to have a very
21 difficult time explaining to our grandchildren how we
22 let this happen.

23 So I guess I would give you the philosophy of
24 Inland Seas, which is protect the Great Lakes and we
25 can save it through education, and we're thinking about

1 the values -- protecting the values of what we have out
2 here for our grandchildren and the seven generations to
3 come and beyond. So it's not just what's expedient
4 now. We have to think of the long term.

5 Ecological separation should be our goal. I
6 think we should include in this study all options to
7 continue navigation through technology such as marine
8 railways, boat lifts, powered dollies and other means
9 that are in operation in other parts of the world and
10 actually within our own region, so we can separate the
11 two watersheds but continue to have commerce.

12 And I'm a professional mariner and also a
13 recreational boater. I've been from Chicago to Mobile.
14 So I've been through there. And I think that can
15 continue but still separate the watersheds. We want to
16 also think about closing the pathways for transport and
17 the sale of live Asian carp including bait fish. I
18 know that's not part of this study, but I think it's
19 our responsibility to make sure that somebody is doing
20 that. But it is not part of this study.

21 Also, I think it's very important to push
22 back the Asian carp barrier -- or not the barrier, but
23 draw the line in the sand further down the river so
24 that the electric barrier is not the first line of
25 defense but the second or third.

1 So let's think about can we push back the
2 barrier down, say, to Lockport, and so we've go some
3 more buffer there.

4 And we can include education. I'm an
5 educator. So I think it's very important that we educate
6 people.

7 We're doing that here today. I would suggest
8 we might try to develop a web-accessible time line
9 visual model on the web that shows the hydrological
10 functioning of the Chicago area waterways, including
11 storm water flood situations, lake level variations,
12 navigational sewage. This is a very complex system
13 there, and we're not going to get the political support
14 to do this job unless the public understands the issues
15 and the challenges and gives the political will to make
16 it happen. Thank you very much.

17 MR. BLUHM: We'll next hear from Mr. Johnson
18 followed by Mr. Mair and then Mark Breederland.

19 When you're ready, go ahead.

20 MR. JOHNSON: All right. Erik Johnson,
21 49643, Interlochen. Letting these Asian carp get into
22 the Great Lakes is going to wreck our ecosystem and
23 cause the loss of many jobs, as we've been talking
24 about. You know, this isn't all about a bunch of
25 worried fisherman. It's jobs. I work for a company

1 that has a bunch of gas stations.

2 We have 800 employees, and we sell gas to
3 hundreds of different places, to marinas and gas
4 stations. And people come up north to go fishing and
5 buy our gas. Now, if the fishing is no good anymore,
6 they're not going to come up north, they're not going
7 to buy our gas and they're not going to support the gas
8 stations and stores in Northern Michigan. Those stores
9 will then be looking at foreclosure, and the employees
10 will be fired. That's all part of the loss of jobs.

11 This is an emergency. This is not a bunch of
12 fisherman worried about their fishing. This is an
13 economic emergency in Michigan and all eight Great
14 Lakes states. All this debate and political posturing
15 and studies are really -- they're nice, but they're not
16 going to get us anywhere. What we need is to have some
17 action that stops the Asian carp now. I'm really
18 disgusted with our government's inability to make
19 something happen to effectively deal with this threat.
20 We've tried a judicial solution a couple of times, and
21 that didn't work. Congress is debating legislation.
22 We have studies going on, which are nice. They're going
23 to take four years. While all this fiddling is going
24 on, the carp are swimming upstream.

25 Now, Mr. Goss, I hope you take this message

1 to our president. This is directed to him. This is an
2 emergency, and we're out of time. You know, we talked
3 about looking for a long- term solution. Well, a long-
4 term permanent solution is simple, close the channels
5 in the Chicago area.

6 You know, the Wabash River's solution
7 happened pretty fast, and that was pretty quick. So I
8 think it reverts to the real problem, which is the
9 channel in Chicago. President Obama must issue an
10 executive order "permanently close all the canals now."
11 He can use some of the stimulus funding, for which I'm
12 being taxed, to recompense the Chicago area and create
13 an overland trucking industry there. This is a no-
14 brainer.

15 We just had an oil spill in the Gulf which
16 threatened commercial fishing and tourism. And the
17 White House was all over that. Now we have one here in
18 the Great Lakes area and it's even worse, because in a
19 few years the oil spill is going to be gone and that
20 won't be an issue anymore. We're talking about a
21 permanent disaster here in the Great Lakes. If these
22 fish get into our Great Lakes because this presidential
23 administration had failed to close off the canals in
24 time -- I mean right now -- I propose the fish
25 thereafter be called Obama carp and memorialize this

1 administration that wrecked the Great Lakes ecosystem
2 and our tourist economy. Thank you.

3 MR. BLUHM: Thank you. Next we'll hear from
4 Mr.

5 Mair followed by Mr. Breederland and then
6 following him David Voyt, Sr. We might have to pull
7 that microphone up a little bit.

8 MR. MAIR: Hello. My name is Tom Mair. I
9 live in Traverse City about five blocks from the lake.
10 And the zip code is 49684. I can be reached at
11 traversegreen@yahoo.com.

12 Going back to last September on the bridge,
13 when the Labor Day walk is taking place, I spoke to
14 Jennifer Granholm as the exiting governor. And she
15 told me, quite frankly, that the only way this is going
16 to happen, that we're going to block the carp from
17 entering the lake is for the president to declare that
18 it's going to happen and that smaller groups down the
19 chain of command probably will not be successful,
20 according to Jennifer Granholm.

21 So my concern is actually to have a little
22 more dialog. I'm glad you're here, by the way. I know
23 you've traveled quite a ways and you're busy people.
24 And Traverse City is a little bit out of the way on the
25 map. But I'd like to know exactly where the DNA was

1 found. There are people here in Traverse City that
2 think it was found in Lake Michigan. And I don't
3 believe that's true. It may have been found in the
4 Chicago River, but I also thought that Lake Calumet was
5 actually blocked by the electricity and that there
6 wasn't a direct flow from Lake Calumet into Lake
7 Michigan. Can you answer that? Where was the DNA
8 found?

9 COLONEL QUARLES:: We began using the eDNA
10 tool below the barrier where there's a known population
11 of Asian carp and dwarf, using this tool and other
12 tools to identify where are the leading edge. And,
13 again, we view eDNA as one tool in a box. You asked me
14 where was the eDNA found.

15 Since we began using the tool in 2009, as you
16 know, it's a picture of the waterway system that was --
17 it was found, you know, coming from the lock 4 of
18 Brandon Road area up in -- 76 miles was in the CAWS and
19 it was found along two branches. If you come --
20 continue straight up the canal, you hit the Chicago
21 lock. So eDNA was found in traces up to Chicago lock.
22 If you do a right on the Cal Sag, then you get to Lake
23 Calumet. And that is -- Lake Calumet is a little bit
24 above O'Brien Lock and Dam, about three or four miles.
25 So does that answer your question?

1 MR. MAIR: So Lake Calumet is protected by
2 the electricity or it's not?

3 COLONEL QUARLES:: No. I mean, right now
4 Lake Calumet is north of the electrical barriers.

5 MR. MAIR: Okay.

6 COLONEL QUARLES:: The electrical barriers
7 are about 33 miles from Chicago Lock downstream.

8 MR. MAIR: How far from Lake Michigan was
9 that place that the eDNA was found, how many miles?

10 COLONEL QUARLES:: The closest the eDNA was
11 found, if you were to go on the other side of O'Brien,
12 it was right in the harbor, Lake Calumet Harbor. Okay.
13 So it wasn't like out in the lake itself. The sample
14 was pulled from the edge -- the entrance to the lake.
15 And there was some acute -- positive samples found
16 right there.

17 MR. MAIR: Okay. The other thing, I saw a
18 video on UTube. And I know there's a lot of videos of
19 flying fish, but this one was a CNN piece. And it
20 showed a map with states colored in red -- lots of red
21 splotches. It showed a very expansive migration of the
22 -- the Asian carp.

23 It didn't mention which species, but I would
24 like to be able to see a map like that, because it
25 showed a lot more going on than what we're hearing

1 about, in the Mississippi River and Lake Calumet.

2 COLONEL QUARLES: Right; right.

3 MR. MAIR: -- and on and on about the threat
4 to Lake Michigan, because all along Lake -- along the
5 Mississippi River it looks like the threat is very
6 large.

7 In fact, it's not even a threat anymore.

8 They're there

9 COLONEL QUARLES: Okay. And --

10 MR. MAIR: -- covering a few states.

11 COLONEL QUARLES: What I want you to do is go
12 to either Asiancarp.org or my Chicago to -- web page.
13 You will see a map and you will see locations of where
14 eDNA was found, and you do not see the abundance of
15 Asian carp in the upper reaches of the Chicago area
16 waterway system.

17 You know, where fish are jumping out at is
18 further downstream.

19 MR. MAIR: Right.

20 COLONEL QUARLES: Okay. And so we may be
21 able to do a better job of identifying, you know, where
22 do you have the large populations versus some other
23 populations. And I will defer comment later.

24 MR. MAIR: When you showed a slide --

25 (Off the record interruption)

1 MR. BLUHM: Excuse me. Can we let the
2 gentleman finish his comment, please?

3 MR. MAIR: Yeah, I think he may be right. A
4 spread map of some kind that showed how it was
5 spreading that they either found eDNA or they found
6 fish over a varied multi-state area. And some of those
7 states that I saw on the map weren't included in the
8 slide you had, but you showed states that were on
9 board. So I just wanted to point that out. Thank you.

10 MR. BLUHM: Okay. Next, Mr. Breederland
11 followed by Mr. Vogt and then Fred Truschke. Go ahead
12 when you're ready, sir.

13 MR. BREEDERLAND: Hello. My name is Mark
14 Breederland, B-r-e-e-d-e-r-l-a-n-d. 49684 is my zip
15 code.

16 I'm employed with the Michigan Sea Grant
17 Extension Program.

18 My family and I reside here in Elmwood
19 Township, Traverse City, Michigan. In my over 20 years
20 of working directly on Great Lakes issues, much of it
21 with invasives, I've not really seen such a galvanizing
22 issue from all ends of the citizens' spectrum as
23 dealing with the issue of Asian carp.

24 The following comments do not reflect any
25 official Sea Grant policy but rather come as my

1 personal and professional opinion. Thank you for this
2 opportunity to comment.

3 First, I want to say how important the Great
4 Lakes are to the citizens of Michigan. The Grand
5 Traverse Bay here forms the basis for our wonderful
6 quality of life in this region.

7 Similarly, this is true across all of our
8 State of Michigan, whether or not you live in one of
9 our 41 coastal counties in the state or one of our
10 inland counties, which have the wonderful rivers, which
11 are particularly at risk, which drain to the -- to the
12 lakes.

13 Michigan has been hit very hard economically
14 and ecologically with the introduction and impacts of
15 species like lamprey, round goby and dracaena mussels
16 without a chance to stop them. Of note, of these
17 invasives only the lamprey have been able to be even
18 managed. And, of course, it's only because of
19 continued diligence and annual resources in the
20 neighborhood of 15 million dollars a year that the
21 lamprey populations have been able to be suppressed,
22 and protects our multi-billion dollar annual fishery.

23 The impact from the carps may well exceed the
24 lamprey, and they have a more difficult biological life
25 cycle than lamprey to even begin to look at biological

1 management. Second, though the federal and state
2 governments acted extremely slowly in the 1990's and
3 2000's on the Asian carp issue, as they continued to
4 swim up the rivers, there's still a chance to stop or
5 slow down the carps in the Great Lakes. Needed to stop
6 the invasion is keeping the fish numbers low, urgent
7 and timely completion of the GLMRIS Study, particularly
8 in the greater Chicago area, and immediate -- immediate
9 implementation of the needed actions that could
10 actually be built and constructed to address the
11 complete ecological separation of the Mississippi and
12 the Great Lakes.

13 And I am thankful for the eDNA tool, which is
14 a valid biological early warning system. And I do urge
15 continued development and use of that tool.

16 It may be useful in even other species. Maybe
17 we'll be dealing with snakeheads in the future.

18 The greater Chicago area has a very old
19 infrastructure with very complex storm water needs, I'm
20 sure, with the system as is. This study needs to find
21 some way to do effective ecological separation of the
22 Great Lakes from the Mississippi. And let me stress
23 the purpose of getting needed resources needs to be
24 focused on preventing carps and other species from
25 coming directly to the Great Lakes, not really on

1 fixing all of Chicago's old infrastructure issues.

2 Finally, I feel like there must be a more
3 effective and expeditious way to actually get the A-
4 word that was mentioned earlier, the congressional
5 appropriations, into the responsible federal agencies,
6 not just an authorizing instrument, not just trying for
7 earmarks. Perhaps the Corps needs to stop doing
8 something else it is already in the midst of doing and
9 hit the pause button, perhaps, and find an
10 administrative way to deal with this urgent threat,
11 complete the key parts of this study and actually build
12 and maintain this ecological separation, which is
13 sorely needed to protect the Great Lakes economy and
14 ecology. So thank you very much.

15 MR. BLUHM: Okay. Next, Mr. Vogt, Sr.

16 Following, Mr. Truschke and then Pete
17 Bentley.

18 MR. VOGT: Hello. My name is David Vogt, Sr.

19 I'm from Paw Paw, Michigan, 49079. When did
20 the Asian carp start swimming our way? What year was
21 it? Can anybody answer that, here, on the panel?

22 MR. WETHINGTON: Mid 70's.

23 COLONEL QUARLES: Mid/late 70's.

24 MR. VOGT: In the late 70's? So from the
25 late 70's, days, months, years, decades Asian carp have

1 been swimming towards the Great Lakes. Fix it now.
2 Somebody's had plenty of time. Why have you elected
3 officials, past and present, waited? Many of us that
4 are here have been to many meetings over the years.
5 Seal the Chicago and O'Brien Locks immediately. Why
6 not get around to fixing the ballast water problem in
7 the Great Lakes?

8 I hope everybody knows Eddie Landmichl. He's
9 in that green shirt there. I've known him 40 years.
10 For at least 30 years he's fought for us for our water,
11 ballast water, fishing, Asian carp. Unbelievable. You
12 can thank him. I don't think anybody here is
13 dedicated. He should be in the Freshwater Hall of
14 Fame. He's been mentioned that he be in that. He's
15 spent much of his life trying to protect our natural
16 resources.

17 We can't blame you all on the panel that we
18 have up here. You need to do these things now if
19 you're going to address them here at this meeting. You
20 can start saying, "Well, let's see. Before I got
21 married, the Asian carp -- no, let's see. Maybe my
22 grandchildren weren't born quite yet, and now they're
23 16 and 17 years old and the Asian carp is still
24 swimming this way." Somewhere down the line somebody
25 should have done something. You proud people right

1 there, elected officials that can do something, need to
2 do it now. Closing the Chicago and O'Brien Locks are -
3 - that's a pretty important thing to do. Our past
4 Attorney General Cox, the number one man, I believe
5 that he is one of the elected officials that started in
6 Michigan to protect our Great Lakes, protect Lake
7 Michigan.

8 Eddie Landmichl banned the gill net in
9 Indiana and Illinois; he, John Handle (phonetic) and
10 Jack Betis (phonetic). But Eddie Landmichl led them. We
11 owe Eddie Landmichl. Thank you.

12 MR. BLUHM: Thank you. Next we'll hear from
13 Mr.

14 Bentley followed by -- I'm sorry. I skipped
15 Mr. Truschke and then Mr. Bentley and then
16 Moses Balcom.

17 Sorry about that. Is Mr. Truschke here? I
18 thought that was him leaving. So I guess you are --
19 you're a mind reader, then, I guess.

20 MR. BENTLEY: Can everybody see that? My
21 name is Bentley, B-e-n- --

22 (Off the record interruption)

23 MR. BENTLEY: 486- --

24 (Off the record interruption)

25 MR. BENTLEY: This headline says "Feds Oppose

1 Closure of the Locks." So I think we can have all the
2 studies, five-year study, ten-year study; it all comes
3 down to Mr. Goss. Does he really believe that this
4 administration wants to close the locks? We all know
5 that the general opinion is that the locks will stop
6 the fish.

7 Something may come later. But if we close
8 the locks now, it'll give us time to come up with all
9 the reasons we need.

10 So my question is for Mr. Goss. Do you think
11 this administration is willing to close the locks?

12 MR. GOSS: I believe you know the answer to
13 that.

14 MR. BENTLEY: Is it "no"?

15 MR. GOSS: You do know the answer to that.

16 That's why we are continuing this very
17 comprehensive evaluation of what's --

18 MR. BENTLEY: So we're going to get nowhere
19 at least for two more years?

20 MR. GOSS: You are asking for an immediate
21 action that has already been determined will not take
22 place.

23 MR. BENTLEY: It has been determined by
24 lawyers.

25 We've had scientists and Corps of Engineers

1 and boaters and shippers, they all have their opinion.
2 But it came down to - - it went to court. It ended up
3 in court, and the lawyers, one side or the other --, it
4 has been decided by lawyers not to close the locks.
5 That doesn't seem right to me. That puts all these
6 guys' studies to waste. You know, what are they doing
7 it for? They just have to get the right lawyer.

8 We don't need a five- year study. Is that --
9 is that where it's at now? It's in the hands of the
10 lawyers; it's in the courts.

11 MR. GOSS: That's correct. On that decision.

12 We have many other actions to keep the carp
13 out of the lakes.

14 That's what I tried to describe at the
15 beginning of the meeting. And I think we're doing a
16 reasonable job of using every tool that we have to stop
17 the Asian carp. The permanent solution is what this
18 project is about, the permanent solution.

19 MR. BENTLEY: Well, I'd like to take the word
20 "management" out of it. We don't want to manage the
21 carp.

22 We want to stop them. It would seem sensible
23 to me to close the locks, and then you could spend the
24 next 20 years figuring out how to manage them, but we
25 would keep them out.

1 Once they get in, we could just shut down
2 this study. Once they're in, which could happen this
3 summer, what -- you know, it just seems like it's all a
4 waste.

5 MR. GOSS: I appreciate --

6 MR. BENTLEY: If they get in -- if they get
7 in, it's over.

8 MR. GOSS: I agree with you that we have to
9 stop them before they become established, and we are
10 determined to do that. We are aggressively pursuing
11 that with all of these projects.

12 MR. BENTLEY: But not with the favor of the
13 president? I mean, he doesn't -- his attitude is "let's
14 not do it"?

15 MR. GOSS: The president personally has not
16 made a statement on that. The attorneys for the
17 Department of Justice have those decisions for the
18 federal government.

19 MR. BENTLEY: That's all I have.

20 MR. BLUHM: Thank you. Next, Mr. Balcom,
21 followed by Gabe Schneider and then following him, Ray
22 Antel. You can go to whichever microphone is easiest
23 for you.

24 (Off the record interruption)

25 MR. BALCOM: Gentlemen, thank you for your

1 time.

2 We appreciate you coming to the greatest city
3 on the Great Lakes, which is called Traverse City.

4 And, Colonel, I'm standing up here with a
5 broken back and you're standing up with a lame foot.

6 So we are both cripples. But we're going to
7 go ahead.

8 I have been told by McNabb, commercial
9 fishermen out of Muskegon, that they have already seen
10 Asian carp up the Muskegon River. This is not new.
11 What can we do about the Asian carp that are locked in
12 between the weirs that you have up? Are you trying to
13 eliminate them or you're just blocking them in there?
14 Are you trying to exterminate those that are in between
15 the locks -- your weirs? You are? And what process
16 are you using? Poisons? I don't need an answer right
17 now, sir.

18 COLONEL QUARLES: Okay.

19 MR. BALCOM: What will -- effect will this
20 have on land values of the Great Lakes? Are we going
21 to have beachfront like we mentioned earlier; the
22 alewives coming back onto the -- onto the shores like
23 we've had years ago?

24 The lakefront properties just went downhill.

25 Will we have die-offs like we did in the

1 past?

2 What future controls are we contemplating for
3 the Asian carp? Are we going to, like, sterilize the
4 females, the eggs or going to do something of that
5 sort? Will private citizens - - there's private
6 citizens here. You keep mentioning local governments.

7 Local governments don't know beans about the
8 water. And I'm honest about that, because they will
9 consult me lots of times. I've been doing this for 50
10 years. I was one of the original divers on the
11 Mackinac Bridge while you guys were still in diapers. I
12 had a hard hat. And you mentioned you were a scuba
13 diver. I was one of the (inaudible) scuba divers in
14 Michigan.

15 Oh, boy. It's hell to get old.

16 You mentioned federal money. Quit mentioning
17 federal money. It's our money. We're federal.

18 We're the money that's paying this. We're
19 the people -- we are federal. Gentlemen, thank you,
20 and come again, but on a different basis.

21 MR. BLUHM: Okay. Next, Mr. Schneider,
22 followed by Mr. Antel and then Todd Stachnik.

23 MR. SCHNEIDER: Good afternoon, gentlemen. My
24 name is Gabe Schneider, Schneider, 49684. I'm the
25 regional representative for U.S. Senator Carl Levin.

1 And I'd like to make the following public comment on
2 the senator's behalf.

3 First off, Colonel Quarles and Lieutenant
4 Colonel DesRosier, Mr. Goss, and the rest of the Army
5 Corps of Engineers staff, thank you very much for
6 coming to Traverse City today. The senator appreciates
7 your presence here.

8 Senator Levin has repeatedly urged the Army
9 Corps of Engineers and other agencies to take effective
10 actions to prevent the Asian carp from entering the
11 Great Lakes. Last year he sponsored legislation that
12 would direct the Corps to specifically speed up the
13 hydrologic separation study portion of the project.
14 He's also been pushing the Army Corps to fully fund
15 this project. Senator Levin was also successful in
16 getting legislation signed into law that would prohibit
17 live bighead carp from being sold in interstate
18 commerce. Senator Levin will continue to urge the Corps
19 to take meaningful actions to stop the spread of carp,
20 including hydrologic separations. The 7 million dollar
21 Great Lakes fishing industry is too important for our
22 economy and our jobs to do anything less. Thank you
23 very much.

24 MR. BLUHM: Next Mr. Antel followed by Mr.
25 Stachnik and then Ray Matuzak. When you're

1 ready, go ahead.

2 MR. ANTEL: My name is Ray Antel. I live in
3 Beulah, Michigan 49617. My last name is spelled A-n-t-
4 e-l.

5 I have a lot of appreciation for you being
6 here.

7 It's extremely disturbing that the government
8 is opposed to making this block between the two water
9 basins. And a lot of my answers -- a lot of my
10 questions have been answered in this forum. And one of
11 the things that disturbs me is the magnitude of what's
12 potentially taking place. We're talking about the
13 Rocky Mountains, the Appalachian Mountains, up to the
14 St.

15 Lawrence River, to the Atlantic Tidal Basin,
16 in both directions. And the one comment that I would -
17 - a couple of things I'd like to ask -- or one thing
18 I'd like to ask is that we have electrical barriers.
19 Periodically around here we have electrical failures.
20 And hopefully, there's some kind of a backup system.

21 COLONEL QUARLES: Just like the generators in
22 Iraq, sir. We have generators out there.

23 MR. ANTEL: And the energy to keep them
24 going?

25 The other thing I was going to mention is

1 that it disturbs me that we don't have either federal
2 jurisdiction or state jurisdiction to evaluate exotic
3 species coming into the United States, where they can
4 have potential harm and if there's studies to be done
5 to do that. And then, finally, my last statement is,
6 if anyone in the world had a desire to wreak mischief
7 on the United States, they certainly would have access
8 through our forests/water boundaries.

9 Thank you.

10 MR. BLUHM: Thank you. Next we'll have Mr.
11 Stachnik, followed by Mr. Matuzak and then
12 following him I've just got the name of Roy. So go
13 ahead.

14 MR. STACHNIK: Thank you. Again, I want to
15 thank everyone for being here today. It's Stachnik
16 (pronouncing).

17 It's Polish. And I live on the second -- on
18 the left- hand, right here where I -- it's Maple City,
19 Michigan 49664. So

20 I'm duly -- S-t-a-c-h-n-i-k. A couple
21 things: Mr. Bentley stole my thunder. Where's Mr.
22 Bentley? I was on the team, and we were really good in
23 basketball. And what my coach taught me was KISS,
24 "keep it simple, stupid." This seems like a real good
25 idea. And could I get everybody's hands who think we

1 should close the Chicago and O'Brien Locks as a first
2 wave? I think that's pretty much everybody who's not
3 employed by the federal government. So could you put
4 that down and say, I know there's issues, I know
5 there's lawyers, but go hire some more. Are we on the
6 side to close them, or are we on the side to keep them
7 open or which side is it?

8 It just seems like a real logical first step.
9 And I'm very -- I've lived within the Sleeping Bear
10 Dunes National Lakeshore all my life. I have seen the
11 word "management plan" 20 times. I go to every meeting
12 for the National Lakeshore. We've had -- this is the
13 third one we're working on in the last 10 years, and it
14 only started 15 years ago. I love it. It's like a
15 glacier. Nothing gets done too quickly, so things
16 don't really get screwed up too quickly. This one
17 seems like a real good way to start and let you do your
18 management plan. So that's my point.

19 Thank you, Mr. Bentley. Good luck. I hope
20 you win.

21 MR. BLUHM: Okay. Next -- we're almost to
22 the end. I've got three on my list yet. Ryan Matuzak,
23 I believe, then followed by Roy, and then last on my
24 list Howard Walker.

25 MR. MATUZAK: Thanks for coming. My name is

1 Ryan Matuzak. I'm from the Grand Traverse Area Sport
2 Fishing Association.

3 MR. BLUHM: Can you spell your last name?

4 MR. MATUZAK: M-a-t-u-z-a-k. Out here is
5 where we do some of our finest work with our families,
6 our friends.

7 We would like you to understand that this
8 group of over 500 members, I have, has no faith in you.
9 We don't believe that you care. We don't believe that
10 you're doing enough. I've heard a lot of people say
11 that there is no sense of urgency, and that is exactly
12 what we believe. I had a fairly decent statement
13 earlier, but I think I'm going to make a few comments
14 in regards to some of the commentary I've heard.

15 There's been some pretty great things, and
16 there's been a few things that were questionable.

17 I heard you comment early on in the -- in the
18 presentation about "pretty well funded." "Pretty well
19 funded" is not good enough for us.

20 "Pretty well funded" is weak, and it's a poor
21 choice of words for you to use in front of a group of
22 people who would like to think that you're doing a
23 pretty good job, which you're not. Funded?

24 What is the funding? How much money do you
25 have? What is "pretty well funded"? We don't really

1 know what "pretty well funded" is. We've heard
2 different numbers.

3 But for a country who has put people on the
4 moon and done all kinds of fantastic things -- and
5 we've got a gentleman ready for war right up on this
6 panel, and we can't stop an invasion right in our own
7 country. And we already know where the path is. You
8 don't have to figure out where they're coming from in
9 that particular spot.

10 You know that Chicago's got a problem. We'd
11 like to see a response. We'd like to see some very,
12 very aggressive activities, actions, a physical
13 barrier. Who do you work for? Do you work for the
14 people of this country, or do you work for Chicago?

15 Because the last time we took a look at this
16 subject, it was basically Chicago versus all the other
17 states and provinces involved in this.

18 And that's pretty -- pretty much a common
19 sense view as far as I'm concerned. It doesn't take a
20 lot to figure it out.

21 And the last thing is the political
22 connection here. It's pretty hard for all of us to not
23 see some form of political connection whether that's
24 correct or not. And I hope it's not. But as
25 representatives of the federal government, we're asking

1 you to put this aside and do what's right and do it now
2 and don't wait any longer. And we thank you for coming
3 up here and listening to us.

4 COLONEL QUARLES: I just want to respond to
5 one point you had. Sir, I work for the United States.
6 I am an Army soldier. For the last three years I've
7 served this nation. I'm not political. I'm a soldier,
8 sir. I serve the people of this great country of ours.

9 MR. MATUZAK: I do respect what you have to
10 say and what you've done for this country. I'm not
11 degrading you in any way, shape or form.

12 However, when we come in here and we're
13 talking about we've been to Iraq and we're ready to
14 fight, I want to see some fight.

15 COLONEL QUARLES: I'll show you in a minute.

16 MR. MATUZAK: I want to see some real stuff
17 from this panel. Thank you, sir.

18 MR. BLUHM: Okay. Next -- all I've got is
19 the first name, Roy. Is Roy here? I can't tell if
20 this was one that started and then backed out or not.
21 So there was a person named Roy. I've got Howard
22 Walker. Is Mr. Walker ready? Okay. And then I just
23 got another name added to the list.

24 [REDACTED] will be next.

25 MR. WALKER: My name is Howard Walker, and I

1 am the -- you can spell that; right? And I'm the state
2 senator for this district. And the district runs from
3 Traverse City up to Sault Ste. Marie. We've got the
4 northern tip of the Lower Peninsula and the eastern tip
5 of the Upper Peninsula in our district, arguably the
6 most shoreline of any senator in the state, arguably
7 the most beautiful and most valuable district in the
8 United States. But it only goes to show how important
9 this Asian carp invasive species are to this area.

10 First of all, I want to thank you for coming
11 up and holding this hearing/conference for us in
12 Traverse City. I think you can tell how important this
13 issue is to us and our economy.

14 The first speaker was the attorney general.

15 He introduced -- or excuse me. He has filed
16 a lawsuit, being proactive in order to get people off
17 dead center and create the separation that we need.
18 Today in the Michigan Senate I introduced a resolution
19 supporting that lawsuit to indicate the legislative
20 will of the state senate. Just as an indication of how
21 much support we have, we probably have over a majority
22 of senate members as cosponsors on this, both
23 Republican and Democrat. It's not a political issue.

24 It's a Michigan issue.

25 Okay. So we have, as you can see, a

1 tremendous amount of support. And the people are
2 behind you. They just want you to do this. They want
3 you to take action now.

4 And that's why I'm here talking, too. I
5 think it would be -- it's going to be bad for all of
6 us, but, you know, you folks are doing this now and a
7 lot of you are still in the middle of your careers. You
8 don't want the Asian carp coming into the Great Lakes
9 and being part of your legacy.

10 Okay? So it's real important that we take
11 action now. And I like the analogy of a war.

12 That was a good comment. And seeing as how,
13 you know, the Army Corps of Engineers is fighting this
14 war, I think it's real important to get going now. So
15 with that, I appreciate your work on this. You know
16 how important it is. And we look forward to some
17 action. Thanks.

18 MR. BLUHM: Thank you. Okay. Next, [REDACTED]

19 [REDACTED] When you're ready, go ahead.

20 [REDACTED]: Thanks a lot. I missed your
21 program. I'm going to stay for the second one.

22 MR. BLUHM: Can I have you start with your
23 name and --

24 [REDACTED]: [REDACTED]

25 MR. BLUHM: Thank you.

1 [REDACTED] So what I'm asking you may have
2 covered in your presentation, but I'm going to ask it,
3 anyway. And this was brought about, oh, two or three
4 years ago, when we knew about the Asian carp coming in
5 through the Chicago River, through the docks -- or
6 locks -- the locks -- excuse me. And my question is
7 why wasn't it closed then? Who's holding this up?
8 Senator Stabenow was kind enough to send me a letter
9 saying this presentation's happening today.

10 That's why I'm here. But who is -- who is
11 holding this whole thing up? It's got to be politics,
12 like somebody else mentioned before.

13 And I just want to know the names of these
14 individuals and why they're holding it up.

15 MR. BLUHM: Is that all your statement?

16 [REDACTED]: I might have more.

17 MR. BLUHM: Okay.

18 MR. GOSS: The lawsuit is proceeding, and
19 therefore no federal employees can comment on the
20 lawsuit. So you have to ask your question to the
21 Department of Justice. I'm sorry that I cannot speak
22 to it.

23 [REDACTED]: I understand, but three years,
24 maybe more, this has been happening. And I've seen
25 enough videos on Utube where a small boat goes down a

1 river and there's thousands of fish jumping out at it.
2 And it's pretty darn scary what's going to happen to
3 our Great Lakes because of somebody's neglect. And I
4 don't know who it is. And you can't comment on it. But
5 it sure isn't right. And that's all I'm going to say.
6 Thank you.

7 MR. BLUHM: Very good. Thank you. Just give
8 me one second here. I'm going to -- yeah. What I'd
9 like to ask at this point, we've heard from all the
10 people that have registered and asked if they could
11 make comments for us.

12 And with that now I'll open the floor to any
13 additional comments, questions, if you'd mind.

14 Please again use the microphone, start with
15 your name and then ask any questions or comments that
16 you have.

17 MR. KEYES: I just have one question. Gary
18 Keyes, 49621. And I'll give you this. This seems --
19 this seems very, very simple to me.

20 Since these fish jump out of the water at the
21 noise of a boat going by, why is it that you totally
22 ignored any possible abatement using strategic -- in
23 other words, I worked with a guy that was in the Navy
24 who was a retired admiral, and he worked in submarines.
25 Okay?

1 And his job was to abate the noise in the
2 submarines so people could sleep. Pretty simple. But
3 he taught me that if I took a frequency series of
4 microphones and without creating high decibels that I
5 could have, based upon a motion detector, a guy opening
6 the back door of a shopping center, I could almost
7 drive him deaf and knock him down and make him run the
8 other way using frequencies but still being within the
9 noise pollution code of the City of Traverse City. And
10 he was teaching me these things.

11 Okay? Now, my thought -- and I've studied
12 this for years and years and years, which is why I
13 helped write the noise pollution code for the City of

14 Traverse City. My thought is this: Why
15 wouldn't you first initially put a series of
16 strategically oriented underwater microphones -- or
17 underwater speakers pointing at whatever area to drive
18 the fish away and make them jump out of the water like
19 heck? That's just a question.

20 COLONEL QUARLES: Okay. I work with the Navy
21 just a little bit, too. And let me tell you the idea
22 you have we already thought of. And you talk about
23 action. We have studied the technology in terms of
24 noise, light -- you know, sound, light and bubbles. So
25 if you go to my website and you look at efficacy

1 reports, look at wind call, Efficacy Report 3, and you
2 will find this technology and a recommendation that
3 we've ordered through our headquarters such a
4 technology already done.

5 MR. KEYES: Okay. But please contact
6 Professor Eric Zwerling of Rutgers University National
7 Noise Abatement Center; Professor Zwerling of Rutgers
8 University National Noise Abatement Center.

9 COLONEL QUARLES: Okay. Now, just -- you
10 know, we completed the study. It's been reported to
11 our headquarters. But everything can we do requires the
12 authority to implement and then the appropriations. So
13 we've done the work of the - - the tool, and now the
14 report is there for consideration.

15 MR. KEYES: But what I'm saying is let's say
16 we have a flood. Okay? We have a flood. Now we bring
17 in a bunch of air boats. Okay. What we do is we drop
18 a bunch of speakers in the water during the flood and
19 drive the fish away so the fish don't go past the
20 flooded area. Okay?

21 MR. BLUHM: Okay. Very good. Next, I see a
22 hand here and then over there. So go ahead, sir.

23 MR. MATYCH: Tom Matych, Matych, Twin Lake,
24 Michigan 49457. First, I would like to say I wasn't
25 trying to cut that guy off earlier. He was asking

1 questions about the USSG map and he was trying to
2 explain the other map.

3 MR. BLUHM: I got it.

4 MR. MATYCH: And they weren't communicating.
5 So I was just trying to shorten this up, because we're
6 confusing each other.

7 MR. BLUHM: Right.

8 MR. MATYCH: But there is -- I have had
9 several reports of funny looking fish in Muskegon Lake,
10 two reports of them caught upriver below Croton.

11 One guy in the Boston Bay Marina watched a
12 giant one -- he said he could put a softball in its
13 mouth and it had weird eyes -- feeding for about an
14 hour and a half next to his sailboat. And I showed him
15 the watch list from the fish and wildlife, and he
16 identified a big head carp.

17 And one thing people have to understand is
18 silver carps fly. And I've been there -- I've been
19 almost killed by one. It knocked me -- it knocked me
20 to my knees. It might have killed a lesser man, but it
21 probably seriously could have killed a small child as
22 hard as I got hit. But please understand the big head
23 carp don't jump.

24 They could be swimming out here right now.
25 And they don't bite a hook as well. And if you look at

1 most of the infestations -- I'm just making an educated
2 guess -- about 90-some percent of the first ones found
3 is the big head carp. I don't know if it's 'cause
4 they're bigger and they go after more food or range out
5 first, who knows. But studies I've read and the
6 different things they very well could be out here right
7 now, and you wouldn't see it. So just so you know.

8 But, yeah, there's been -- weird sightings.

9 There was two sightings of two fish feeding
10 behind a log cabin on North Branch of the Muskegon
11 River, above the surface, and I've seen them do that,
12 you know, because they eat that fibrous algae that
13 comes off the logs. Anything else will get behind --
14 they get out of the current. But I just wanted to say
15 I wasn't trying to cut that guy off. It's just they
16 weren't on the same page. And thank you for all your
17 effort. And I can make you look good.

18 Give me my permits; I'll make you look good.

19 COLONEL QUARLES: I hear you.

20 MR. BLUHM: Okay. One right here and then a
21 question right there. So go ahead when you're ready.

22 MS. BAUMANN: My name is Cheryl Baumann, and
23 I think I have that spelled right. I listened to you,
24 sir, the man in the military, saying that you produced
25 some reports and they're on somebody's desk and you're

1 waiting for approval to implement some of these things.

2 Is that correct?

3 COLONEL QUARLES: Yes.

4 MS. BAUMANN: I'm wondering what desk -- I
5 mean, are they from the United States as well? Do they
6 realize how important this is?

7 COLONEL QUARLES: Yes.

8 MS. BAUMANN: Like with you?

9 COLONEL QUARLES: Yes.

10 MS. BAUMANN: So my question is what's taking
11 them so long for implementation of at least something.
12 Try it; if it doesn't work, then go on to something
13 else. But it's like it's a stagnant thing, and
14 meanwhile they're coming into Michigan. They're going
15 to go from Michigan to the next lake, and before you
16 know it, all your funding, all your time, all your
17 money spent will be for nothing.

18 COLONEL QUARLES: Well, I hope you stay long
19 enough for us to at least have a chance to tell you
20 about what we are doing now as we pursue the GLMRIS
21 Study.

22 MS. BAUMANN: Okay.

23 COLONEL QUARLES: So we can speak to at least
24 of the things that -- we recognize the sense of urgency
25 that's needed. I don't want to take away from others.

1 So I just hope you stay long enough so I get a chance
2 to talk.

3 MS. BAUMANN: Okay. And one more thing:
4 Until something is implemented, whatever, why can't the
5 locks be closed? Nobody tells you why they can't be
6 closed?

7 COLONEL QUARLES: As Mr. Goss has already
8 said, I can't speak to a pending lawsuit.

9 MS. BAUMANN: Oh.

10 COLONEL QUARLES: But what I can tell you, if
11 you look within some of the Corps -- as I mentioned,
12 just go to our site, Efficacy Report 3. We did do --
13 and we have published a report that speaks to the
14 efficacy of using existing structures within the
15 waterway. And within that report you will see the --
16 not just the Corps of Engineers.

17 We partner with other agencies that
18 understand fish behavior, and we came up with at least
19 the benefit you may get by using existing structures
20 such as locks. And we've already started using locks
21 like the O'Brien. Last year we were able to go in --
22 the state DNR asked us to use the lock so they could
23 use rotenone. So there's some things that I want you
24 to know. If you look within that report, you will see
25 the actions that we're taking now, not tomorrow, to use

1 all the tools in the box -- that are in the box to
2 address the Asian carp situation.

3 MS. BAUMANN: Okay. One more thing. In your
4 opinion, what has to be done to end this mess?

5 COLONEL QUARLES: In my opinion, the things
6 that need to be done is what's happening right now.

7 We need to bring all of these agencies
8 together.

9 I'm an engineer. I understand structures.
10 You have other agencies. Their core competencies are
11 fish behavior. Mr. Goss -- we have a framework now
12 that are better at integrating the agencies' core
13 competencies so that we have -- we have multiple
14 agencies. We're out in the public making sure that we
15 are using you as a resource as we combat the problem.
16 So by us all working together; the local, the state,
17 the national level; for a common goal, that is how we
18 best can address the problem.

19 MS. BAUMANN: Okay. So closing the locks
20 doesn't answer the problem of --

21 COLONEL QUARLES: I cannot speak to that one
22 thing, though. I really wish I could, but I can't.

23 MS. BAUMANN: Okay. Thank you.

24 MR. BLUHM: All right. Next, I saw a hand
25 here and then back here. Just watching the time, it's

1 4:52. I want to make sure we're mindful of everybody's
2 time. So go ahead. Thank you.

3 MS. WILLIAMS: My name is Nancy Williams. I'm
4 an educator and citizen. And zip code 49346. I have
5 brought a couple of students with me today.

6 And my purpose in doing that was to see how
7 this process works. These are students who are
8 interested in science. And part of what I wanted them
9 to see was the give and take, the disagreement that can
10 be done in a civilized manner. And I appreciate so
11 much what everyone here in the audience as well as
12 everyone up there is doing and has done to try to
13 protect.

14 I think we're really all on the same side.

15 But one of the things that I really wanted to
16 impress on these students is the constraints that we
17 all have to live within. And so my question is could
18 you briefly address for us - - this goes so much more
19 beyond what any of us as an individual can say. I
20 mean, I've been a Michiganiaan my whole life. I love
21 Michigan. I hate the idea of these carp coming in and
22 destroying what we hold so dear. But at the same time
23 what I want to hear from you is just a brief
24 description of all of the other constraints beyond the
25 political, beyond the lawyers, the things that have to

1 be taken into consideration in a project this huge.

2 I know that there are different groups vying
3 and the reason that the lawsuit and the things that are
4 happening in Chicago are happening.

5 Everyone has a purpose, but all of us have to
6 work within constraints. So if you could just briefly
7 speak a little bit to that, I really want them to
8 understand that as well as the rest of it.

9 COLONEL QUARLES: Yes, ma'am. From the point
10 of view of the Corps of Engineers, the one thing that
11 we must do that others do not have to do, we have to
12 make sure that we present not only an engineer's
13 solution, we must do so considering the full impacts of
14 any alternative that we recommend. And so you look at
15 the constraint; the waterway's only so big, how water
16 will flow downhill, it will go somewhere. So we must
17 understand the waterway system as it is and then model
18 future conditions for any alternative we recommend. We
19 will study separation. Not only will we look at how we
20 would separate. We must then present the impacts of
21 that separation at different locations. And so we will
22 run a series of different models that show, if you
23 separate here, what will be the impacts, if you
24 separate here, what will be the impacts.

25 We must also look and say, "What other

1 alternatives are there?" and then, "What's the impacts
2 of those?" And then we will then weigh or analyze them
3 for not just hydrology. We will look at navigational
4 impacts and do all those things -- will lead then to an
5 engineer's solution, with the full consideration of
6 impacts.

7 And what I want your students to understand
8 is that is what we must do by law. We must come up
9 with an -- with an engineer's solution that is reviewed
10 by other agencies or other engineers to make sure it's
11 sound and meet our laws and our policies. Another
12 thing I want to do is --

13 I was so happy I saw them here today. I
14 would like them to take away one of my (inaudible).

15 And all this is is serving our nation.

16 MR. BLUHM: Okay. A hand back here, and then
17 I see one -- well, actually -- so let's go right here,
18 then.

19 MR. LOWE: Good afternoon. My name is Scott
20 Lowe, L-o-w-e. And I'm a lifelong resident of the
21 Great Lakes.

22 I've been -- grew up in Marquette and lived
23 here in Traverse City for the last 25 years. And I
24 just wanted to, number one, thank you for coming up. I
25 know that it's your job, but I see you make the effort.

1 The observation I wanted to make is I know and everyone
2 else here knows, and I think you all know, that the
3 solution here to close the locks. And just by watching
4 your response to that and kind of -- I don't want to
5 say hide behind the lawsuit, but I think you guys are
6 all embarrassed that you have to make that your
7 response.

8 COLONEL QUARLES: No, I mean, right now I'm
9 doing a study that does not have a predetermined
10 alternative. We will use the process, make sure that
11 we understand the condition and then offer a solution.
12 We will not have a predetermined solution.

13 MR. LOWE: Well, it's been predetermined, I
14 think, by everybody here and everybody that's been
15 paying attention to this thing the one tool that isn't
16 in your toolbox and the one tool that could solve the
17 problem you can't talk about, unfortunately.

18 MR. BLUHM: Thank you.

19 MR. GOSS: And I'll just respond that we are
20 noting the comments of everyone, and we will be sharing
21 those with all the people on our team from each of
22 these meetings. So, yes, we hear you. Sorry, cannot
23 comment on that specific question. But we're talking
24 about the whole picture and just trying to help educate
25 everybody on how many different, you know, ways this

1 has to be analyzed and come up with the right permanent
2 solution. So that's the directive to the Corps of
3 Engineers, to come up with the appropriate, long-term
4 separation to stop all invasive species from moving
5 from the rivers to the lakes, from the lakes to the
6 rivers. And that is a complex project.

7 There's no silver bullet for that solution.

8 MR. BLUHM: I've got a couple hands over
9 here.

10 I'd like to see at this point in time --
11 we've only got a couple minutes left for the first
12 session. How many other people would like to say
13 something in this session yet? Can I see a show of
14 hands? Okay. I've got a gentleman here in the blue
15 that hasn't been up yet. So can I start with you?

16 And then I've got two in the front row here.

17 MR. SMITS: My name is Jan Smits, S-m-i-t-s.

18 I've been a lifetime resident of this area. I
19 have property on the -- in the Lake Saint Clare area. I
20 think I have a super solution to all your problems.
21 Just stop right now. Start all over again, and you
22 bring in some brains and come up with a simple
23 solution. And I think all those millions and millions
24 and millions of dollars that you've spent, so help me,
25 you can get a company with a quick solution to the

1 whole thing. So good luck. Thank you.

2 MR. BLUHM: Thank you. And then let's take
3 this question here. And then we'll go to you next,
4 sir. Thank you.

5 (Off the record interruption)

6 MR. BLUHM: Go ahead.

7 MS. BAUMANN: Okay. I just have another kind
8 of comment that I need to share. I'm not --

9 MR. BLUHM: Could we get your name again?

10 MS. BAUMANN: I'm Cheryl Baumann. I'm not
11 going to debate whether or not you're working as hard
12 as you could or you're not working as hard as you
13 could. That seems to be beside the point at this
14 point. My feeling is we -- we're going to be spending
15 a lot of money. We're probably not going to get
16 anything done soon. And this is a messy issue, just
17 reeks of big government, and I feel sorry for us all.
18 Thank you.

19 MR. BLUHM: Thank you. Okay. Well, it's --
20 oh, go ahead.

21 MS. BUSHEY: Betty Bushey, 49684. I'm
22 curious.

23 The meetings that you've already been to, are
24 you getting these kinds of comments at those meetings
25 that you have already been to? I'm just curious. You

1 said you were taking our questions and our concerns
2 back to the people that you work with, back to your
3 team. And it seems like we've had a lot of concern
4 here.

5 This is the biggest meeting that you've been
6 to so far. So what have you heard prior to this?

7 MR. WETHINGTON: Sure. And I'll be more than
8 happy to answer that. And I don't want to spend a
9 whole lot of time on it, because I also want to -- all
10 right. A couple things that we have heard really are
11 an urge to address hydrologic separation, which is the
12 good news story, because that is what we intend to do
13 with the study. But we have heard that -- the common
14 theme is that the Corps of Engineers was taking too
15 long. And what I hope we've done in going through kind
16 of my presentation and the other presentations is
17 outline what we need to do.

18 But Colonel Quarles said in terms of how we
19 are -- and another person earlier today said, you know,
20 "don't call it the federal money, it's our money." And
21 we are stewards of the taxpayers' dollars, so we must
22 remain unbiased in how we move forward and how we
23 present these potential options or technologies. So
24 although other private agencies may be able to
25 predetermine a solution, such as hydrologic separation,

1 and that may be the solution advocated among certain
2 interests, there are probably other folks -- or there
3 may be other folks who are just as passionate about
4 some other livelihood and who would say hydrologic
5 separation is not the issue, "it's this."

6 And so we, as the Corps of Engineers of the
7 federal government, must remain unbiased in our ability
8 to look at all the potential solutions, the control
9 technologies that could be implemented toward
10 addressing this. So, you know, we've heard about
11 hydrologic separation.

12 We've heard about the speed. And we've heard
13 about -- oh, the other thing was the question I just
14 spoke to earlier in my presentation -- was the risk
15 reduction versus 100 percent prevention.

16 And I do want to put on the record again we
17 are looking at methods, options, control technologies
18 that will prevent the spread of aquatic nuisance
19 species. The idea of risk reduction was to make sure
20 we incorporate or we include a wide variety of
21 potential technologies that they by themselves may not
22 provide 100 percent prevention but will lead us --
23 potentially help guide us toward that final prevention
24 solution. Thank you.

25 MR. BLUHM: Okay. What I'd like to say at

1 this point is, if you look around the room -- we've
2 been going at this for several hours now. We started
3 with a crowd well in excess of 150, and we've whittled
4 you down a little bit.

5 We've heard from some 25 people, some more
6 than once. And we've had a great discussion. I'd like
7 to ask if it's okay with everybody here that we adjourn
8 this meeting, continue our discussions in the hallway
9 with any of the Corps members or the members of the
10 public yourselves and note that we're going to start
11 the identical presentation again here at 5:30 sharp.
12 And we'll make sure that we continue this discussion
13 with that. So if -- if that's agreeable with
14 everybody, I'd like to take this time to adjourn the
15 meeting at 5:05 and let you know that we'll be starting
16 again in 25 minutes. If you have any additional
17 materials you need, please retrieve any from the back.

18 (Off the record at 5:05 p.m.)

19 (Beginning of second session at 5:41
20 p.m.)

21 MR. BLUHM: Good evening, ladies and
22 gentlemen and welcome to our meeting for the Great
23 Lakes and Mississippi River Interbasin Study, otherwise
24 known as the GLMRIS Study. This is our NEPA Public
25 Scoping Meeting. My name is Kevin Bluhm. I'll be the

1 moderator for tonight's session and are -- welcome that
2 you all are here with us here this evening. Before we
3 begin, just some logistical things. If you've got a
4 cell phone with you, I'd ask if you could put that into
5 a silent or turn-it-off mode. That would be nice to
6 help with our continuity for the meeting.

7 And if you're not familiar with the facility,
8 restrooms are located just out the hallway and down the
9 corridor. Feel to excuse yourself at any time if you
10 need to leave for any personal reasons. When you
11 arrived -- we have a packet of materials that we want
12 to make sure we leave you with, and I'll go through
13 those right now.

14 The green half sheet is an agenda, and then
15 we've got some background material. We've run out of
16 the thick background packet. If you want more
17 background material, we can ask that either, A, you
18 leave your name with us and an address so we can mail
19 that to you. Otherwise, all of this information is
20 also on our website as well, and you'll learn more
21 about that in the actual presentation.

22 The half sheet of white paper is the
23 important piece for this phase of the study. This is
24 our common sheet, and this is a tool that you can use
25 to either work on tonight or take with you throughout

1 our comment period.

2 It's designed to give information as well as
3 room to write comments on the center and on the back
4 flap, that you have for us during our comment period.
5 Keep that in mind as we go along.

6 If you would like to make a statement to the
7 crowd and to the panel tonight, the yellow form is the
8 tool to use for that. We ask that you fill that out
9 and leave that with the registration table out front.
10 We've also got a purple-colored sheet that has
11 frequently asked questions on it. I can answer a few
12 questions that you may have for us.

13 The salmon-colored sheet of paper here talks
14 about other pathways, other efforts that are going on,
15 and you'll hear more about that as well in our
16 presentation. The blue sheet of paper is a device to
17 help if you want to submit a packet of materials or any
18 type of printed material for us.

19 If you can accompany any materials you're
20 submitting, this will help make sure that we have
21 proper documentation for that.

22 And then, lastly, the packet here shows all
23 the slides that we're going to be going through.

24 Our slide presentation is going to take just
25 about an hour to go through all the different slides

1 and information that we have.

2 And for any of you that are going to speak
3 with us tonight, if you preregistered on the project
4 website to give an oral comment but have not checked in
5 yet at our registration table, we'd ask that you go to
6 the lobby and check in. And if you want to make an
7 oral comment but have not registered on the website or
8 have not registered yet, there's still time to do that.
9 You can either go to the lobby or wait until we open
10 the floor and make your comments then.

11 Our GLMRIS team has organized this public
12 meeting to accomplish two goals. Our first goal is to
13 present information about the study, and the second,
14 the most important part of our meeting, is to solicit
15 your comments on the significant issues that should be
16 included in GLMRIS and on the insignificant issues that
17 can be eliminated from further study. The Corps is
18 hosting 12 public meetings throughout the study area in
19 an effort to provide opportunities for those interested
20 in the study and to learn more about the study and
21 then, also, to prevent -- or to provide your oral
22 comments. Please note that, because this is a NEPA
23 Scoping Public Meeting, our period for comments closes
24 on March the 31st, 2011. So we've got a little bit of
25 time, but make sure that we understand that March 31st

1 is the deadline for all comments.

2 As indicated in the agenda, this public
3 meeting is organized in two sessions. We had an
4 identical session that started this afternoon at 2:00
5 o'clock and then this session now starting at 5:30. Our
6 staff will be available after the meeting for any
7 comments or questions that you have if you'd like to
8 off line. And feel free either at the front of meeting
9 room here or out in the lobby to talk with them.

10 Just please note any informal conversations
11 you have with the staff or panelists will not be
12 recorded as part of the comment period or part of the
13 hearing. So if what you have to say is important
14 enough to you, we would encourage that you take the
15 time to either write those comments down, use one of
16 the computers in the back or to use the microphone
17 during the session so that those can be added as part
18 of the NEPA documentation.

19 At this time I'm going to introduce the
20 panelists, if I find where my sheet went. I hid it.
21 Okay. And right to my right-hand side here, Mr. John
22 Goss. He's the Asian carp director on the White House
23 Council of Environmental Quality. Sitting next to him,
24 Colonel Vincent Quarles, Commander -- Commander of the
25 Chicago District U.S. Corps of Engineers.

1 Third on the table here, Dave Wethington. He
2 is our project manager for the GLMRIS effort. And last
3 on the table, Mr. Mike Saffran. He's the Other
4 Pathways Project manager. And you'll hear more about
5 that. And then, also, we are in the Detroit District
6 area for the Corps of Engineers and want to note that
7 our hosting district -- from the Detroit District,
8 Lieutenant Commander Mike DeRosier is the commander
9 here. And thank you for allowing us --

10 MR. DeROSIER: Thanks for all attending
11 tonight.

12 MR. BLUHM: I appreciate the beautiful
13 setting and the light snowfall we had makes it very,
14 very picturesque.

15 And I was told that this happens -- what? --
16 for a couple months up here or six months -- five
17 months -- okay -- five months. Okay. So quite a long
18 time. Well, it is very, very scenic and beautiful.
19 I'll tell you, when I flew in here, I was just amazed
20 and stunned at the sheer beauty.

21 So, again, my name is Kevin Bluhm. I'm the
22 moderator for the meeting. And I'm from the St.

23 Paul District Office.

24 And I'm just enjoying the chance to do these
25 meetings and the chance to see and hear from all you

1 folks. With that said, I'm going to turn the floor
2 over to Mr. Goss and talk a little bit about the Asian
3 carp control update. Mr. Goss?

4 MR. GOSS: Thanks all of you for coming out
5 on a winter evening to share your thinking and your
6 feelings about some very serious challenges that we're
7 facing here in the Great Lakes. We certainly know that
8 there's an urgent need to deal with the Asian carp. If
9 that doesn't come through in all of our comments, I
10 want to start out by saying we know that it's very
11 important to the people in this community and State of
12 Michigan and around the Great Lakes that we come up
13 with a way to permanently stop Asian carp from getting
14 into the Great Lakes before they get established. And
15 it is a unique opportunity that we have to stop an
16 invasive species before it gets established. With most
17 of them we've been chasing them and had very -- very
18 limited success in dealing with them once they're
19 established. So we do understand that.

20 I just want to give you just a little
21 background on the status of the Asian carp situation
22 and then the other team members here from the Corps of
23 Engineers are going to explain to you how we're moving
24 forward to come up with a permanent solution to making
25 sure that we find a way to stop invasive species --

1 aquatic invasive species from moving from the lakes to
2 the rivers, from the rivers to the lakes.

3 I am the coordinator of the resources, and my
4 position is I'm the Asian carp Director for White House
5 Council on Environmental Quality So this issue has
6 risen up to the level of White House attention.

7 I was hired last fall to put together a
8 coordinated effort. There have been good efforts from
9 the agencies in the past. But to do an even better job
10 and to reach out to all of the groups that have an
11 interest in this issue and make sure that the
12 communication is good, make sure that we are listening
13 to people like yourselves who have come out tonight.
14 Most recently I came from the Indiana Wildlife
15 Federation. So for the past five years I've been
16 working on Great Lakes issues from that point of view
17 as an advocate for Great Lakes Restoration, Great Lakes
18 Compact, funding the carp barrier and so forth. So I
19 have been active myself.

20 Prior to that, I was the Indiana Director of
21 the Department of Natural Resources. So I have worked
22 with fisheries biologists and water specialists in
23 Indiana and have some background on that. And I'm also
24 a fisherman. So I personally am very concerned about
25 what's happening with Asian carp in our rivers. We

1 already have a significant population of Asian carp
2 that have moved up the Mississippi and its tributaries,
3 the Ohio River system. In Indiana, if you're familiar
4 with the State of Indiana at all, we have established
5 carp populations all the way up to Fort Wayne and the
6 Wabash River and two-thirds the way up the White River,
7 which is our other major system on the southern and
8 central part of the state. So my favorite fishing
9 streams are already threatened by the carp population,
10 and this is a serious problem.

11 The solutions -- the management tools that
12 we're developing with this project hopefully will help
13 us push that population back in our river systems and
14 be able to protect our native fish populations in the
15 future. So there's a large investment here coming up
16 with those solutions.

17 I'm sure most of you've seen the videos and
18 the pictures of silver carp jumping. Certainly, that
19 grabbed the attention across the country this past
20 year. We do have -- we do have a window of opportunity
21 because of this crazy fish. This has -- this has
22 really gotten a lot more people than just the people
23 who live near the lakes or just the people who
24 typically worry about invasive species. It's pretty
25 much coffee shop conversation, that, "Wow, something

1 needs to be done to stop these crazy Asian carp."

2 So I'm here to say the Obama administration
3 is taking it seriously. We have an aggressive and
4 unprecedented and coordinated effort to put together an
5 approach that will defeat the Asian carp. We haven't
6 had great luck with other species, as I mentioned
7 earlier, and we're still spending large amounts of
8 money, up to 15 million dollars a year to try to manage
9 the sea lamprey population in the Great Lakes. We do
10 not want to repeat that. These Asian carp are very
11 voracious eaters and prolific breeders, and they are
12 capable of crowding out our native fish populations if
13 they get here. We know that they are serious.

14 So about a year ago the federal agencies
15 involved put together an organized effort, which is
16 called the Asian Carp Control Strategy Framework. And
17 it's my job to execute this strategy. The commitment
18 originally was 78 million dollars. And this structure
19 now is a combination of federal agencies, which you can
20 see listed on the left-hand side of that center block.
21 Certainly, the Army Corps of Engineers is a very key
22 player with their -- their responsibilities for
23 navigation and for some of the significant water bodies
24 that they're with.

25 Also, the EPA is very much in the middle of

1 it with the Great Lakes Restoration funding, the
2 U.S.

3 Geological Survey. Scientists are helping
4 with research and development. The Coast Guard is
5 doing a great job of helping us manage both commercial
6 and recreational boating in the Chicago area. And this
7 is -- this is now a great, well- coordinated effort.

8 Last fall Governor Granholm and other
9 governors requested -- suggested that the states be
10 added to this team. So now we have each state also
11 with representatives on this management team, including
12 Michigan, and that is a significant improvement. From
13 my -- I'm a retired public employee in Indiana, and I
14 think a lot of the DNR people all across the Great
15 Lakes. And I think adding them to this team has really
16 increased the expertise level and given us a lot more
17 clout in each state, because we're using the expertise
18 that we have there.

19 There's also a way that other organizations
20 that are not on that management committee can be
21 involved. We're calling this the Technical and Policy
22 Group. And if any of your organizations would like to
23 be connected with that, you can speak to us later. But
24 this is, again, going to be an ongoing communication
25 form for input from academics and other organizations

1 that are very much involved in this issue.

2 I want to give you just a little bit of
3 background about the key area that we'll be referring
4 to a lot in the rest of the presentation. This is in
5 Chicago. And if you look in the center of the blue
6 area there on the right, you'll see a red dot. So
7 that's your first point of reference. That is Navy
8 Pier and the lock that is at the mouth of the Chicago
9 River right there next to the Navy Pier. And then
10 working back from that, you can see the Chicago River
11 going north and the Chicago River going south and then
12 heading down where it actually becomes then the Chicago
13 Ship Canal and the connection with the Indiana streams
14 of the Little Cal and the Grand Calumet.

15 In that area in the center the Des Plaines
16 River runs parallel. And, really, you could throw a
17 rock from the Des Plaines to the Chicago Ship Canal
18 most of the distance down through there.

19 And one of the things that's been improved in
20 the situation, just in the last few months, is we now
21 have a fish barrier for 13 miles of that area, where
22 they're parallel, because that area is above the
23 electrical barriers. So that is an area now that we
24 will not have flood waters carry Asian carp from the
25 Des Plaines River, where they are established, over

1 into the Ship Canal and getting out into the lake.

2 So I want to thank the Corps of Engineers for
3 moving swiftly on that. They identified the problem,
4 put the funding together, completed the project ahead
5 of schedule and under budget by a couple million bucks.
6 So that's these guys right here (indicating). That's
7 these guys right here.

8 The electrical barrier is the other thing
9 that I know you've heard about in the past. From my
10 days in Indiana government, we were all convinced we
11 needed an electrical barrier to keep the gobies from
12 coming out of the lake and getting the river systems.
13 So originally the electrical barrier was designed to
14 keep lake species out of the rest of our rivers. That
15 barrier was a lower power one.

16 Now we have three barriers. There are two
17 more highly powered electrical barriers that create
18 electrical fields that fish cannot swim through.

19 They are shocked and they float back. So that
20 is the main point where we're holding the Asian carp
21 down the Illinois River.

22 Now, south of that those other dots going on
23 down on the Illinois River is where we have an
24 established and thriving population of Asian carp. So
25 one of the other focuses is to reduce that population.

1 We're going to do questions later. See the -- see the
2 star. Okay. So down river from the star -- so down
3 toward the bottom. Okay.

4 So we have a third electrical barrier that's
5 just been completed and turned on. So we have a
6 redundant electrical blockage in the Ship Canal.

7 And you have questions later, Colonel Quarles
8 has built that barrier, and he can tell you everything
9 about it. Also, we have some very aggressive
10 monitoring going on between the barriers, the star, and
11 Lake Michigan. And by monitoring, I'm including water
12 sampling every week, 120 samples, that go to the lab to
13 check for traces of Asian carp.

14 Also electrofishing, if you're familiar at
15 all with how DNR does an assessment of the fish
16 population in a given lake or given stream, they put
17 electrodes in the water. It temporarily stuns the
18 fish. They pull it up.

19 They net them. They identify them, size them
20 and so forth.

21 This fall in that area between the barrier
22 and Lake Michigan 10,000 fish have been electroshocked,
23 netted and identified by these professional biologists,
24 and there has not been one Asian carp in those fish
25 that have been shocked and brought to the surface. So

1 we do not believe we have an established Asian carp
2 population in the area between the barriers and the
3 Great Lakes. We are not finding them.

4 Another area that got some immediate
5 attention this year -- and Mike Saffran will give you
6 the details, but it's in my home state of Indiana.

7 Excuse me. In the Wabash River the
8 established carp population is up to the Roush
9 Reservoir Dam. And that's a high dam, and they're not
10 going to cross that. But there's a tribu- -- a small
11 tributary.

12 The Little Wabash comes in there, and that
13 goes up to Eagle Marsh, which is just south of the City
14 of Fort Wayne. Eagle Marsh is a floodplain, wetland
15 area, and water does move from the Wabash to the Maumee
16 and from the Maumee to the Wabash through that
17 floodplain. That was identified last summer, and very
18 quickly the Indiana Department of Natural Resources
19 determined that they needed to block Asian carp
20 movement there, so they have constructed a fish fence
21 also in that marsh to make sure they're not going to
22 cross over and get into Lake Erie.

23 We know they're close again. We don't want
24 them to go into Lake Erie, and so we've got a temporary
25 block while we work on a permanent solution there.

1 But, once again, that was identified, the
2 action was taken very quickly. So thanks to the Corps
3 and Indiana DNR.

4 Likewise, across the basin there was a quick
5 analysis last summer that identified other points where
6 during flood stages there could be some water crossing
7 between the lakes -- between the lakes and the rivers.
8 So those spots are identified with the numbers. Again,
9 Mike will talk about it in a minute. But I see this as
10 a significant accomplishment this summer that that risk
11 assessment was -- was completed. Now we're ready to do
12 further analysis to determine if actions need to be
13 taken at each of those locations.

14 Also, continuing to harvest Asian carp below
15 the barrier, commercial fishing took out several
16 hundred thousand pounds of commercial fish, Asian carp
17 below the barrier area. The goal for 2011 is a million
18 pounds. And Illinois is gearing up training and
19 helping commercial fisherman get prepared to reduce
20 that population even further in the Illinois River.

21 The next thing I want to mention is what
22 we're doing moving forward. We need to do more
23 research on the eDNA process. Right now we really just
24 know that it's a trace. A trace means that so far we
25 just don't know if it's one fish or one fish swimming

1 around in several areas, multiple fish or a
2 concentration of fish, how recently they might have
3 been there, is it a live fish, is it fish scales from
4 dead fish.

5 There are a lot of question marks. So when
6 you hear that there's been an eDNA finding, we really
7 don't know exactly what that means. So we're going to
8 put over a million bucks into further research projects
9 this year to try to further define what eDNA means so
10 that we can use it as an early warning system, early
11 detection system, and we will be using that around the
12 other areas of the Great Lakes. In the Michigan waters
13 some tests have already been run. In your tributaries
14 from Lake Michigan that -- those will go on this next
15 year around Lake Erie. And in Indiana waters we're
16 going to continue to use eDNA to make sure that they're
17 not moving towards the lakes or getting established
18 anywhere.

19 Also, there's going to be a new DNA lab
20 established in LaCrosse, Wisconsin, with Fish and
21 Wildlife Service. That will be fully outfitted. And
22 we're going to have another focus there to base our
23 research from.

24 I'm going to move quickly. I want to talk
25 about just a few other projects on the research side.

1 Looking for ways to do reproductive
2 interference, sea lamprey, after many years of research
3 they came up with ways to reduce their reproduction.
4 And certainly, that's one possible way that the carp
5 population can be reduced.

6 Also looking at their digestive systems,
7 anything that we might do to their food sources that
8 would interrupt their food processing.

9 And working on a hydro gun, which has been
10 used around electric power plants in the past to deter
11 fish away from intakes for water treatment and for
12 power plants. And they certainly do deter. And we
13 think maybe we can use them to herd the carp in the
14 Ship Canal and maybe move them towards NADS (phonetic),
15 move them to areas where they can be eradicated. So
16 that's a continuing research project. I already talked
17 about the barrier. I just want you to see that they're
18 in close proximity and it does show the width there,
19 130 feet of electrical power on each of those, 2A and
20 2B, that are the main -- main ways that we're keeping
21 the carp out of the Ship Canal and moving north.

22 I think I'm going to cut it short and just
23 wrap up. I just want to say in conclusion that we have
24 barriers in place that are running, and I believe that
25 they're strong at this point.

1 We're proactively addressing all the other
2 possible pathways, which we're going to be talking
3 about a little bit more. That's where the -- the study
4 on what to do with those. And we're working in an
5 unprecedented way as a team; the federal agencies, the
6 state agencies, local communities; to make sure that we
7 are using all the tools that we can, that we are moving
8 as swiftly as we can if we get any new information and
9 that we are determined to prevent the spread of Asian
10 carp into the Great Lakes. We must protect our Great
11 Lakes ecosystem, and we certainly must stop this newest
12 invasive specie.

13 So thank you and look forward to interaction
14 later with questions. So thank you.

15 COLONEL QUARLES: Mr. Goss, I want to -- I
16 want to thank you for supporting all of our GLMRIS
17 meetings. As I have the opportunity, ladies and
18 gentlemen, to speak to you tonight, you know, it's
19 really amazing to me that in each session we've had a
20 young person. So, sir, I want to thank you for coming
21 tonight. Because when I see you, I'm thinking back to
22 when I had hair and my eyesight was a little bit
23 better. I was 17 when I started wearing an Army
24 uniform. I wasn't a colonel. I was a private. But I
25 was proud to serve our nation. For 20 years I've

1 deployed to other countries. I did what the Army told
2 me to do, to serve the best I could.

3 Now I have the opportunity to serve inside
4 the United States of America. I've got a son that's 14
5 and a daughter that's 8 years old. So what I do now --
6 I could have retired a few years ago.

7 I serve right now for my kids. And I know
8 some of you have sat through both sessions because
9 you're passionate about this topic. So I'm not going
10 to talk much. I really want to ensure that you
11 understand what we're trying to accomplish with the
12 Great Lakes and Mississippi River Basins Interbasin
13 Study. And then we want to open it up for your
14 questions so that we can get down what's needed so we
15 can do the best job we can with what Congress has
16 authorized us to do.

17 I want to thank Mr. Goss. And, you know,
18 when I took command two years ago, the federal
19 government, the state agencies was all working within
20 our range, but since taking command, we're now better
21 organized so that we're coming together as a team and
22 working within our Corps competencies using resources
23 as efficiently as we can and all the things that you
24 saw was in the framework. To me -- you can tell I'm
25 not from the Great Lakes. I'm from Southern Virginia.

1 If I think about my daughter, half of her life has been
2 spent here in the Great Lakes.

3 And so all of the actions that he spoke to,
4 the fence -- why do we use fence instead of solid
5 barriers to, as I say, seal the flank of the destroyer?
6 Why? Because if I had to put barriers up, I would have
7 flooded some other area against the law.

8 So to me it's low hanging fruit, to get
9 something in place now that can help deter while we
10 work on a harder solution.

11 GLMRIS is hard.

12 Everything that we look at for an alternative
13 will have an impact. And I just want you to understand
14 that tonight. We're not trying to be slow. Look at me.
15 I've never been called slow, even with this -- this
16 cast on my leg. But let's get over it. Okay. What
17 are we authorized to do? This first slide states
18 exactly what Congress has authorized us to do in blue.
19 You can see the study is focused at the option
20 "technologies" to prevent the spread not of all
21 nuisances but aquatic nuisance species.

22 And we're going to focus on the Chicago
23 Sanitary Ship Canal -- and I will refer to that major
24 area as the CAWS -- and other aquatic pathways.

25 And then we want to highlight special

1 considerations that you see down below.

2 A lot of questions came up in the last
3 session about hydraulic separation. We will, ladies
4 and gentlemen, look at hydraulic separation as one of
5 the alternatives within GLMRIS. I'm going to -- I'm
6 going to finish up and then we'll give you a great --
7 again an opportunity tonight.

8 We'll stay here as long as it was identified
9 to answer questions. Also, you can see the other two
10 bullets. And the good thing now from the federal
11 government, at least the study is 100 percent thorough.

12 The shaded area you see in brown, the darker
13 gray and a lighter gray, is the entire study area. We
14 did the darker colors today to identify the main focus.
15 And you're looking at over 17 different states, but we
16 will reach out and look at again the basins between the
17 Great Lakes and the Mississippi River. And later
18 you'll see that in these NEPA Scoping meetings, we will
19 go throughout this whole area to make sure that we're
20 receiving comments from all those that live within the
21 study area. This is not about Chicago District. You've
22 already met Colonel DesRosier Lieutenant Commander or
23 Lieutenant Colonel? Lieutenant Colonel DesRosier.

24 LIEUTENANT COLONEL DesROSIER: I want to
25 thank you, sir. Never a lieutenant commander before.

1 COLONEL QUARLES: Okay. I'm glad to have Mr.
2 O'Brien here. I'm here representing our
3 commanding general - - Major General John Peabody
4 (phonetic), because this is a regional effort. It's not
5 about one single district.

6 And I'm glad to help Mr. Ernie Draut
7 (phonetic), program manager at the division level. I'm
8 glad to help my friends from the Mississippi River
9 Division. And I say all this, because what I want you
10 to know is the Corps of Engineers, we're using all of
11 our expertise, not just one - - not just one division
12 within this area. We're reaching out to all our
13 resources to get at the study in the best way we can.
14 Now, we're going to talk later about partners, because
15 it's going to take more than the Corps of Engineers to
16 get this done as efficiently as we can. What does the
17 scope of this study include. And a little while ago
18 someone asked me or at least made a statement, "Well,
19 what have you been doing since 2009 when you first got
20 the first money?" All right. What you're seeing now
21 is what we've been doing.

22 Okay? We've looked at what is the scope of
23 the study. And before we can turn it on, we want to
24 share with you what we're looking at to define the
25 problem and make sure that before we get too far in the

1 study that we know the problem and the solution will
2 address the defined problem.

3 So it's to identify the pathways, locations
4 and elements. We are talking about aquatic nuisance --
5 aquatic connections, not the other things that you see
6 in the pinkish color. We're talking about two basins,
7 Great Lakes and Mississippi River.

8 Again, on the map before this, a portion of
9 31 states, not the St. Lawrence Seaway or Canada.

10 And I won't read everything to you from the
11 slide. But, again, we are looking at the options and
12 technologies to prevent interbasin transfer.

13 Aggressive, our strategy for this study is
14 not a typical path for a Corps study. We are -- we
15 have stood up two different teams. In a minute you'll
16 get to have -- Mr.

17 Wethington speak. He is our lead for the
18 CAWS, the Chicago Area Waterway portion of the study.

19 And Mr. Mike Saffran is leading all the Other
20 Pathways. So we're not waiting to look at a focus.
21 We're working the main avenue of attack in all the
22 supporting pathways that -- all at one time. Not only
23 that, we would normally do our study, check it twice
24 and then get it out.

25 But because we know the urgency and the

1 information that you require, we're looking at what
2 products, what interim products can we share as we work
3 toward the finish line.

4 We're not trying to start over again. So
5 we're reaching out to agencies. The reports that are
6 published that might inform us, we're looking hard at
7 those reports to make sure that -- if they contain data
8 points that we can use in GLMRIS. That's what we've
9 been doing for the last year. We've been doing those
10 literature reviews. And you'll see a slide of them in
11 a minute of all the pieces we've been working on.

12 Right, Dave? We're not just talking about
13 Asian carp. Again, it's all invasive species that
14 could transfer by water. And then it's looking at the
15 potential possible, ANS controls to prevent such
16 transfers.

17 Okay. I want to shut up for a moment and ask
18 Mr. Wethington if he would please speak to the
19 CAWS.

20 MR. WETHINGTON: Thank you, sir. Again, my
21 name is Dave Wethington. I'm the project manager for
22 the overall Interbasin Study as well as the Focus Area
23 I here in Chicago. And I want spend a couple minutes
24 going over this slide with you to kind of point out
25 just some things you may not be as familiar with if

1 you're not from the Chicago Land area. On the right-
2 hand side you see a map of the CAWS, the Chicago Area
3 Waterway System. And there are points numbered 1
4 through 5. Those points are specific areas -- specific
5 discharge points where the waters of the Great Lakes
6 and the waters of the Mississippi River have a chance
7 to mix. So if you look at -- if you can imagine it's
8 like a fork, a fork with five prongs on it. They all
9 flow into a single channel, which is the Chicago
10 Shipping Sanitary Canal. And point number 7 is where we
11 have the electric barrier.

12 So points 1, 2 and 3, it's important to note,
13 have water control structures. And what do I mean by
14 that?

15 Those are the locks, the dams that you hear
16 about, and those are completely within the State of
17 Illinois. When you look at points 4 and 5, those are
18 completely uncontrolled points, which means that they
19 do not have any type of water control structures and so
20 waters flow freely from the Great Lakes Basin to the
21 Mississippi River Basin along those two pathways.

22 On the left-hand side you basically see the -
23 - kind of the path for it, the study map on how the
24 Corps of Engineers wants to or will approach the study.
25 Specifying problems and opportunities, that's what

1 we're here doing today. I mean, we've put some smart
2 people together, and we thought, "Hey, this is the
3 scope of the study. This is what is important - - what
4 we think is important," but we're also here asking you
5 what you feel is important to the scope of the study.

6 Beyond that we need to gather data to
7 inventory the -- inventory and forecast conditions. And
8 what does that mean? There are multiple uses for the
9 waterways.

10 Something you hear a lot about is commerce,
11 commercial navigation. But there are a multitude of
12 other uses including but not limited to recreation,
13 water supply, water discharge. The total volumetric
14 flow of the Chicago River, about 70 to 80 percent of
15 that flow is wastewater discharge from the Chicago Land
16 area. Another very important use for the Chicago Area
17 Waterway System is flood risk management.

18 It doesn't happen very often, maybe every
19 couple years, every five years, but the Chicago Land
20 area will receive enough rainfall that you need to
21 basically open up the gates at point number 2 and allow
22 the Chicago River to flow backwards into Lake Michigan
23 as well as flowing toward the Mississippi River to
24 alleviate severe flooding in the downtown area. You
25 would get overbank flooding, and as the Chicago Area

1 sewer systems are all interconnected, you'd have some
2 significant amount of sewer backup that would go into
3 millions of homes throughout the downtown and
4 widespread suburban area.

5 Once we figure out what all those potential
6 impacts, those economic, environmental and social
7 impacts, are, we have to evaluate if there's any kind
8 of mitigation that may be necessary. So if you
9 implement a control -- let's say you look at some sort
10 of control technology and you have an adverse impact to
11 a waterway use, a waterway use being commerce, water
12 supply, water discharge, recreation.

13 How do you mitigate -- how do you
14 appropriately tell the person or the user or the
15 community how -- how do you basically impact it and how
16 do you mitigate for that impact?

17 As Colonel Quarles and Mr. Goss mentioned
18 previously, we are working this -- in very close
19 collaboration with not only the federal family but the
20 state, local, non-governmental organizations. Thank
21 you for your time. I'll turn it back to Colonel
22 Quarles.

23 COLONEL QUARLES: I think if we look here
24 this is Chicago Lock and then O'Brien is actually point
25 number 6.

1 And that's about seven miles away from the
2 actual waterfront.

3 MR. WETHINGTON: Right.

4 COLONEL QUARLES: Actually, Mr. Saffran,
5 answer that, if you could, please, sir.

6 MR. SAFFRAN: Yes. Thank you for all showing
7 up tonight. It's my privilege to be able to work on
8 this project and give you a brief explanation of what I
9 have been working on, which is the Other Pathways part
10 of the GLMRIS.

11 When we started into the GLMRIS, there was a
12 lot known about the risk associated with the Chicago
13 Sanitary Ship Canal for the transfer of aquatic
14 nuisance species. There's been a lot done to try to
15 control and prevent the spread of species through that
16 particular pathway. However, the other pathways,
17 there's virtually nothing that we knew beforehand
18 relative to the risks, where they were located or the
19 risks that were associated with them.

20 We started last summer a very intense effort
21 to very rapidly identify the locations where other
22 aquatic pathways can form along the almost 1500 mile
23 divide there that separates the basins from upstate --
24 or downstate New York all the way to upper Minnesota.
25 That was the one thing to identify, where the pathways

1 were, and then to conduct a preliminary risk
2 characterization to try to make sure that the
3 significant investments that were being put into the
4 Chicago Sanitary and Ship Canal weren't going to be
5 compromised by Asian carp or aquatic nuisance species
6 outflanking us in another direction. We had a great
7 need to get that done quickly.

8 And just as Dave alluded to, we went to the
9 experts within eight different Corps districts as well
10 as the USGS, the U.S. Fish and Wildlife Service, and
11 NOAA, the U.S. -- and then all the Departments of
12 Natural Resources in each state.

13 And what we did was a very rapid assessment
14 to collect available data and get the best experts to
15 evaluate that data and assign relative risks to each
16 location. We identified a total of 36 locations where
17 there was potential for water to transfer across the
18 basin divide. And of those 36 locations the experts
19 determined that 18 of them posed a significant risk
20 that required either a closer look or some immediate
21 action.

22 There was only one location really that we
23 noted that required some form of very quick action.

24 And that was at the Eagle Marsh location in
25 Fort Wayne, which Mr. Goss has already described a

1 little bit. At that location you've got two rivers
2 that come together in the Maumee River Basin, the St.
3 Joe's and the St. Mary's. And they form the Maumee in
4 downtown Fort Wayne.

5 When you have a heavy storm event in that
6 basin, something that's equal to the largest storm
7 you'd expect to occur in any given year, water back
8 flows from that basin, across the basin divide into the
9 Wabash River Basin.

10 We had a 2009 flood insurance study at that
11 location, which also showed that, if you have a 10
12 percent annual return frequency storm or the largest
13 storm you'd expect to occur over any given 10-year
14 period, that the depth of that flow across the divide
15 is 4-1/2 feet. When you couple that with -- that
16 condition or that circumstance with the fact that we
17 have significant populations of Asian carp about 25
18 miles below downstream in the Wabash River, that cite
19 really jumped off the page as one that we really needed
20 to do something quickly. We held a meeting with the --
21 all of the interested federal partners, state partner,
22 local government and non-government organizations in
23 the area and at that meeting discussed the
24 circumstances and developed a short-term -- a short-
25 term remedy and a process toward getting towards a more

1 permanent remedy.

2 The short-term remedy, the Indiana DNR
3 stepped up and took the lead, because they were most
4 capable, most able to do it quickly. And that was to
5 construct a fence basically across the barrier, a
6 chainlink fence across the Eagle Marsh, and provide a
7 barrier for adult Asian carp from being able to swim
8 about the 20-mile length from where they had been
9 spotted to that location the next time we have a
10 significant rainfall event and the waterfowl is
11 triggered across the divide.

12 It took less than 60 days from that meeting
13 for the state to get that fence in place. So I think
14 it shows that there are types of things, measures, that
15 can be taken when you have the right people at the
16 table and the sense of urgency that's required to
17 address these issues.

18 The Corps of Engineers right now is also
19 conducting and is in mid progress or mid- -- midway
20 through the study to look at a permanent remedy for the
21 aquatic pathway that exists across Eagle Marsh. We
22 expect to have that study done -- completed by the end
23 of the year.

24 We're also following up on the other 17
25 locations and completing a risk characterization this

1 year to reduce a lot of the uncertainty that we had,
2 because that 1500 mile long divide is across very flat
3 topography. And there was a lot of uncertainty among
4 the experts as to really what the level of risk is. So
5 we're going forward and going to complete that report
6 as well as this year, and we should have a very good
7 understanding of what the scope of the Other Pathways
8 means to the rest of the GLMRIS before the end of this
9 year. Thanks.

10 COLONEL QUARLES: Thank you, Mike. Just a
11 brief overview of what we've been able to do since we
12 received appropriations in '09 to date. And, again,
13 you can see multiple actions, not just focusing on the
14 CAWS. That's what I spoke to earlier. What about the
15 study time, 2015?

16 I knew I would be challenged on that tonight.

17 And I just want you to know, I challenged it.

18 See Dave? He smiled at that. He doesn't --
19 he wasn't smiling. I mean the fish -- this study and
20 the fish (inaudible) is not my largest project. My
21 largest project in my district is building a reservoir
22 that when we're done will hold 10 billion gallons of
23 water. And that's what David was doing. And when I
24 needed someone to lead this effort, he stepped up and
25 took this on. And then he put together a time line,

1 not that takes too long. You've got to know, though,
2 we do it -- he brought me another time line. And I did
3 - - because I knew one day I'm coming to Traverse City.
4 Okay. Seriously, we knew we would have to explain why
5 does it take five years to do what we must do as the
6 federal government. So I hope you all received one of
7 these sheets. You can take a look at question number
8 7. That's it. Why will it take to 2015?

9 Take a hard look at that because that -- when
10 my engineers are talking to me about, you know,
11 processes and "need to do that," that's like going back
12 to college and vector spaces. I mean, talk to me in a
13 way I can understood. And so the bottom line is we
14 know every alternative we were going to recommend would
15 have impacts.

16 And so we must get a base line of data to
17 understand the current conditions that we're going to
18 follow. If you look at these lights and can imagine
19 the ceiling not being there?

20 Somebody had to think about it. What type of
21 support is needed for that weight? We have to get the
22 initial condition before we do anything.

23 We can use data as long as it's good data. So
24 we reviewed what data was there, and then we saw what
25 data we didn't need.

1 And right now we are awarding contracts to
2 get all the data we don't have so that within the next
3 12 months we will receive all that data and it will
4 have base line conditions. We take that data, and then
5 we can start forming the different models so that we
6 can run through the different scenarios. That leads us
7 to potential engineering solutions. There are other
8 studies out there that's looking at the same things,
9 but they do not have to take it to the next step.

10 And that is, as the federal government, we
11 must thoroughly review the impacts, and we must do it
12 in a way that they're understood before the decision
13 makers make their decisions.

14 And so you look at the green line. Everything
15 that we must fulfill is inside of the green line. And
16 it includes the technical reviews of the alternatives
17 we come up with and the time needed to meet the policy
18 compliancies that we must. And while we're doing all
19 that, we feel that we can spin out interim products
20 that may help us in other agencies to still do things
21 or be better informed. We want to do that, because we
22 realize how important this challenge is.

23 Interim products -- I just want you to fully
24 understand the type of things that, once we finish
25 surveys, we better understand baseline conditions, but

1 we're talking about things that can stand along. It's
2 data points that can better inform us, but by
3 themselves they don't lead you to a solution. That's
4 what we must add to the process.

5 Now, how can you help us? We do not know
6 everything. If there's reports out that you think would
7 benefit this effort, let us know.

8 We're reaching out to other agencies that we
9 know have Corps competencies. We will -- we collect
10 it. We've already had it. Whatever you got this is
11 the study scope. Give us what you have. We've already
12 done a fairly extensive literature review. But if
13 there's other things that we could benefit from, then
14 we need your help. We're already reaching out to other
15 agencies and pulling it in. Right, Dave? Those things
16 that they're telling us they're doing that could help
17 inform GLMRIS. So you're part of one of the locations
18 that we want to inform folks of the study's scope, how
19 we're conducting the study and then do what we have to
20 do right now, taking comments. It's a technological
21 world now. And so with the Facebook, the web, if you
22 want to get ahold of me, you can get ahold of me. Thank
23 you very much, ladies and gentlemen.

24 MR. BLUHM: Okay. Thank you, sir. Well,
25 that concludes part one of this evening's meeting.

1 And for those of you that were not here this
2 afternoon, we had a very informative discussion, had a
3 lot of dialog from folks, and that is the most
4 important part of the reason why we're all here by the
5 panel sitting here tonight.

6 Before we begin part two, I want to note that
7 the study website is a very good source for study
8 information.

9 And any interested persons can subscribe to
10 the study's e-mail list through that project website.
11 The Corps will use the GLMRIS e-mail list to distribute
12 updates on such things as documents that have been
13 added to the website, opportunities for public
14 involvement and other important news and events. The
15 GLMRIS website can be found on the study brochure in
16 the comment form as well as the business card that we
17 have. So there's plenty of different ways to find that
18 site. You can Google it as well and then, through the
19 different social media things that the Colonel just
20 mentioned.

21 Now moving into the comment period, those who
22 have indicated on their registration form that they
23 would like to make a brief 3-minute formal presentation
24 or ask questions will have an opportunity to do so. If
25 a person wants to ask questions in addition to making a

1 comment, we would just ask that you manage your time to
2 allow for the comment, question and response.

3 The Corps panelists will answer any questions
4 that indeed are answerable. In order to manage
5 everybody's time and give everybody an opportunity to
6 speak, we ask that everybody abide to the 3-minute
7 length. After everyone has had their comment and
8 opportunity to address the panel, if there's time that
9 permits, we will have additional time and we'll stay
10 here until every comment and question is answered. And
11 we'll allow you as many times as you would like to
12 reenter that comment queue.

13 If time does not allow us time, similar to
14 what happened this afternoon, just please note that you
15 can enter any remaining comments on the written comment
16 form, on any of the computers in the back here or any
17 time in person or with us in the -- I'm trying to think
18 here -- oh, on the -- on the project website after the
19 meeting up until the March 31st, 2011, deadline. And
20 please note all forms of comments received during the
21 scoping period will be weighted equally. So whether
22 you get up in front of the audience here, use a laptop
23 to put something down or use the comment form to jot
24 your comments down, they all have the exact same
25 weight.

1 And then just a visual reminder here that
2 we're going to use to keep track of our time, I've got
3 a small little power point visual cue that starts out
4 with a green slide. Once you begin any comments for
5 us, this green light will stay -- the green box will
6 stay activated for two minutes. It will automatically
7 switch to yellow and count down every 15 seconds for
8 the final minute of the three.

9 And then, once the time is up, it will turn
10 to red. Shortly after that, I will ask you to make a
11 concluding statement if it doesn't look like we've got
12 a closure coming and ask that you would end your
13 statement after that. We do feel that this procedure
14 is the most fair and will give everyone an equal
15 opportunity to be heard.

16 And I see a few chuckles here. We've used
17 this -- I've used this now for about 10 years, and it
18 really is a nice way, and anybody that was here this
19 afternoon will see that this tool is really helpful in
20 trying to just keep mindful of everybody else's time
21 and be respectful of the format we've provided.

22 Also, I'd like to mention that we have a
23 stenographer with us tonight. She's located right off
24 the edge of the stage. And for that we want to make
25 sure that any comments that we receive during this oral

1 presentation period are addressed through the
2 microphone system. So I do ask that -- we've got a
3 blue line and a yellow line microphone set up here.
4 When you do come up, you can use either side, whatever
5 is the easiest for you to get to. But I do ask that
6 you use the microphone and ensure that it's adjusted to
7 the right height. We've got some helpers here that
8 will help us do that as well.

9 But we do want to make sure that we capture
10 everything using those microphones.

11 And then, also, before you start any comments
12 that you have for us, I would like to ask if you could
13 give us your name, even if it's the second time up --
14 we want to make sure we have your name -- any
15 organization or affiliation that you may represent and
16 your zip code for statistical reasons. And then, also,
17 I'd like to ask if you could spell us your last name,
18 and it definitely helps in our transcript to get things
19 clear.

20 While at the microphone, I'd ask that you
21 position the microphone and speak slowly so we can all
22 hear everything you have to say for us.

23 Thank you.

24 Okay. I've got -- just was handed a listing
25 and I've got from a preregistered list and then an

1 additional four that have asked to go tonight.

2 So from the preregistration list, anybody
3 with a blue card, I've got Jennifer McKay, Mary Lee Orr
4 and Andy Knott that have asked to speak. So I'll start
5 with Jennifer. If Ms. McKay is here, she can start.
6 And we'll get a microphone turned on.

7 And we'll probably have to get that a little
8 shorter.

9 That's okay. We can get them adjusted. We've
10 got plenty of time. Okay. Sounds like it's good. And
11 when you're ready, go ahead. You can start with your
12 name, if you would.

13 MS. MCKAY: My name is Jennifer McKay, M-c-K-
14 a-y.

15 And my zip code is 49770. Good evening and
16 thank you for being here tonight. Thank you for the
17 opportunity to provide comments on the Great Lakes and
18 the Mississippi River Interbasin Study. As I said, my
19 name is Jennifer McKay. I'm pleased to be here tonight
20 on behalf of the board, staff and over 2,300 members of
21 Tip of the Mitt Watershed Council.

22 As a means of introduction, the Watershed
23 Council was founded in 1979. It's a nonprofit
24 organization based in Petoskey, Michigan, whose purpose
25 is to protect, restore and enhance water resources

1 including inland lakes, rivers, wetlands, groundwaters
2 and the Great Lakes. Because safeguarding our waters
3 is paramount to the mission, the Watershed Council has
4 reviewed both the project management plans and the
5 Other Pathways preliminary risk characterization. And
6 based upon that review, we offer the following
7 comments.

8 The study should prioritize the Chicago Area
9 Waterway System and provide a solution on this pathway
10 prior to addressing any other area, given the current
11 aquatic nuisance species threat that exists for this
12 area. The study time line needs to be expedited with
13 final results for the Chicago Area Waterway System
14 completed within 18 months, given both the opportunity
15 and urgency to actually prevent Asian carp from
16 becoming established in the Great Lakes.

17 Ultimately, the permanent solution,
18 especially with respect to the Chicago Area Waterway
19 System, is to restore the ecological barrier between
20 the Great Lakes and Mississippi River Basin to prevent
21 invasive species from moving back and forth between the
22 two water bodies. The study should focus on the
23 congressional mandate under the Water Resources
24 Development Act 2007 Authorization and the subsequent
25 Army Corps of Engineers guidance and work to prevent

1 rather than minimize risk of the transfer of aquatic
2 nuisance species between the two basins; use other
3 studies that are either completed or underway as a tool
4 to help expedite the time line of the study -- two
5 specific ones underway are the Great Lakes Commission
6 and Great Lakes St. Lawrence Seaway Cities, Envisioning
7 Chicago Area Waterway System for the 21st Century and
8 then the U.S. and Canadian Risk Assessments; include
9 educational efforts as a method to prevent the transfer
10 of aquatic nuisance species; clarify a few terms and
11 not a condition under inventory, historic and existing
12 conditions.

13 We also recognize other potential
14 representations for the Executive Steering Committee or
15 representatives to working for a nation with the
16 Executive Steering Committee, specifically travel
17 representation to the City of Chicago or someone who
18 actually sits on the Asian Carp Regional Coordinating
19 Committee. The funding for the study should not come
20 from the Great Lakes Restoration Initiative due to the
21 limited funding available under the GLRI and the fact
22 that the study benefits those beyond the Great Lakes by
23 protecting the Mississippi River Basin as well,
24 increased public and stakeholder participation with
25 regular discussion forums and reach out to all states

1 involved in the study area. And we appreciate that the
2 Corps acknowledges that the document needs to be able
3 to be -- document the change with the circumstances in
4 field conditions. So I'm out of time, and on behalf of
5 the board, staff and members of the Great Lakes
6 Watershed Council, thank you for the opportunity to
7 share these comments with you. And we've provided
8 written comments to give more detail on specific
9 points.

10 MR. BLUHM: Thank you. Okay. Second up, Ms.
11 Orr.

12 Following her will be Mr. Knott and then
13 third up will be [REDACTED]. When you're ready, go
14 ahead.

15 MS. ORR: I'm Mary Lee Orr. My zip code is
16 49635.

17 Thank you very much, Colonel Quarles and John
18 Goss and other distinguished panel members for coming,
19 giving us a chance to express our great concerns over
20 this issue. As you know, DNA evidence of carp in Lake
21 Michigan has been validated in a peer review and
22 scientific article published the first week of this
23 month, January 2011, in the Journal for Society for
24 Conservation Biologists. We now have confirmed that
25 this invader with a glutinous appetite, an appetite

1 that demands a daily diet of 40 percent of its adult
2 weight, as much as a hundred pounds. Its menu consists
3 of the plankton on which our native fish population
4 depend. This monster has now been proven to be a
5 resident in our lake. And we view its appearance as a
6 permanent and dire threat to our 7 billion dollar
7 commercial and sport fishing industries, a threat to
8 our recreational and tourist attractions and to the
9 health and viability of the aquatic options that have
10 offered -- this lake has offered to those of us who
11 reside in close proximity to its shoreline.

12 Citizen and environmental groups,
13 legislators, attorneys general and governors over the
14 past several years have made public their great
15 concerns and attempts to block passage between the
16 Chicago Ship and Sanitary Canal and Lake Michigan. In
17 2007 Congress directed the Army Corps to conduct a
18 study that will, quote, "prevent the spread of nuisance
19 species such as Asian carp between the Great Lakes and
20 the Mississippi River Basin," closed quote.

21 However, much to our consternation and
22 despite specific congressional directive, the Army
23 Corps now has altered the wording of its investigation,
24 which now says it's to look at measures that will,
25 quote, "prevent or reduce the risk of species

1 migrations between the two basins," closed quote. Under
2 whose authority was this weakened version of the
3 original directive issued?

4 Convincing arguments for a permanent
5 hydrological separation of the Great Lakes from the
6 Mississippi River Watersheds have been made by the
7 President of the Alliance for the Great Lakes, Mr. Joel
8 Brammeier. Granted, this would not only require very
9 generous funding, but would also inconvenience some
10 commercial enterprise. Those businesses would have to
11 change to truck hauling as it would require an entire
12 and undoubtedly costly overhaul of Chicago's sewage
13 disposal system. Nevertheless, throughout history
14 vastly expansive -- expensive undertakings have been
15 accomplished because there was a consensus that the
16 expenditures were justified. Encouragingly, Mayor Daley
17 has gone on record speculating that this might indeed
18 be the time to upgrade Chicago's sewage system.

19 Advocates of hydrological separation say that
20 it would not only produce the benefit of stopping
21 Asian carp, but it would also lead to cleaner water and
22 conserve more of it in the Great Lakes since the
23 procedure would necessarily reverse the flow of water
24 out of Lake Michigan. I'm aware that we now -- that we
25 are now aware of more than one pathway open to the

1 carp's emergence into Lake Michigan, a fact that
2 complicates your assignment. However, this threat is an
3 emergency, and emergencies call for intensive and
4 speedy counteractive measures. In closing I would like
5 to invite the Corps of Engineers to seize the
6 initiative to act boldly with vision, imagination and
7 conviction based on the immediate facts at your
8 disposal, adhere with integrity to a mandate and heed
9 the call of those of us so concerned about the prospect
10 of these invaders and the harm they are sure to create.
11 Don't consume five years in a research.

12 The carp problem will not wait for that kind
13 of deliberation. Please follow the congressional
14 mandate as it was issued. Please release your study
15 results as soon as you possibly can.

16 MR. BLUHM: Thank you. Next Mr. Knott,
17 followed by Paul Richert and then following, Marcia
18 Curran. When you're ready, go ahead.

19 MR. KNOTT: Thank you. My name is Andy
20 Knott.

21 That's K-n-o-t-t. My zip code is 49684. I'm
22 the executive director of the Watershed Center of Grand
23 Traverse Bay. Our mission is to protect water quality
24 in Grand Traverse Bay, right outside the window here.
25 And it's a 1,000 square mile watershed. It also

1 includes two major tributaries, the Elk River Chain of
2 Lakes and the Boardman River as well as several smaller
3 tributaries. We have over 600 members that support our
4 mission. And my comments today are going to focus on
5 four areas of concern; ensuring that study results in
6 prevention and not just reducing the risk, the long
7 time line of the study, ensuring physical ecological
8 separation as well as addressing human releases.

9 I do want to start out by thanking you all
10 for holding these hearings, thanking the Corps of
11 Engineers, the Council on Environmental Quality.

12 I think it's very important that you're doing
13 this and really appreciate -- we appreciate this
14 opportunity and also appreciate the coordinated effort
15 that's obviously happening with the many, many
16 agencies. So, first, in authorizing this work,
17 Congress mandated that the study prevent the spread of
18 aquatic nuisance species between the Great Lakes and
19 Mississippi River Basins.

20 We're also concerned, as others have stated,
21 that the Corps is talking about reducing the risk of
22 spread. We think this standard is not high enough, not
23 what Congress mandated and, therefore, the study's goal
24 should focus on prevention.

25 On the time line issue -- again, we've heard

1 it before, but I'll say it as well -- we feel that 2015
2 is too long. There are several other studies either
3 completed or underway that should be included in the
4 Corps' study to speed up the time line. The U.S. Fish
5 and Wildlife Service and the Fisheries and Oceans
6 Canada have already completed studies on the potential
7 impacts of Asian carp that could and should be included
8 in the study. Similarly, the Great Lakes Commission and
9 the Great Lakes St. Lawrence Cities Initiative are
10 Conducting studies on water management and
11 transportation alternatives for the physical separation
12 in Chicago. Those organizations are also completing an
13 economic impact analysis. All of these studies should
14 be included and incorporated in the Corps work.

15 Thirdly, we do believe that the ultimate
16 permanent solution is a physical, ecological separation
17 of the two basins and any other option such as the
18 current electrical barrier should only be considered
19 temporary. Lastly, we believe the study should be
20 expanded to address prevention of human release. It's
21 clear that there is a -- that there's a risk present in
22 overland transport of bait fish as well as adult fish
23 being used by -- being used as food by certain members
24 of the community and that human release should be
25 prevented through increased public education,

1 regulation and enforcement efforts. Again, I just want
2 to thank you all for your efforts in coming to Traverse
3 City.

4 Thank you very much.

5 MR. BLUHM: Thanks. [REDACTED] followed by
6 Marcia Curran and then Ted Curran.

7 [REDACTED]: Hello. My name is [REDACTED]
8 [REDACTED]. And my zip code is [REDACTED]. I'm
9 living at [REDACTED]. I used to live in [REDACTED]
10 since I moved up here. My parents had retired, and
11 then I moved up to the area in about 1986. So I've been
12 swimming and fishing and walking the beaches of Lake
13 Michigan for about the past 20 years, anyway. And I can
14 tell you that we believe in the nuisance species.

15 I've seen fishermen pull them out of the
16 Boardman River right out -- over here behind the
17 Holiday Inn. I've seen zebra mussels. They were more
18 prevalent when we still had the water -- the power
19 plant. So if you had hot water, they were all over
20 that. But, you know, out in Leelanau County I can walk
21 the beach and find zebra mussels that have washed in.
22 They're just stacked so high I can get buckets full of
23 them to bring home, grind them up and use them as
24 fertilizer.

25 But what I wanted to tell you were a couple

1 things. And one of them has to do with our swimming
2 pool.

3 You know, about ten years ago the high
4 watermark was about six feet from where we jump at the
5 Open Space 'til you hit the water. And today the high
6 water mark has dropped three feet below that. So now
7 it's a nine foot jump to the water and the water level
8 is only six feet deep. What an engineer has told me is
9 that because of this watershed basin into the
10 Mississippi that Lake Michigan is losing one inch of
11 water per year.

12 And I'm going to tell you we've lost three
13 feet in the past ten years in this bay alone. Other
14 than that, I want to share with you a video that I had
15 seen produced by the Michigan Department of Natural
16 Resources based in Alpena. It was made in 2004. It's
17 talking about not the nuisance species but the species
18 that we rely on; the trout and the salmon and the
19 fishing of big -- big fish. Because in 2004 our
20 alewife population collapsed. And we used to walk the
21 beach, and those alewives -- they're little fish about
22 so big -- would wash up on the beach and be everywhere.

23 This summer I'm walking the beach, and, you
24 know, the only thing you see that's a fish that wash up
25 are little baby brown trout. So I'm telling you that

1 our big fish have no more food supply in there, and if
2 you let these Asian carp in, we aren't going to have
3 any salmon left at all.

4 MR. BLUHM: Okay. Thanks. Ms. Curran.

5 MS. CURRAN: My name is Marcia Curran,
6 spelled Curran. And my zip code is --

7 REPORTER: How do you spell Marcia?

8 MS. CURRAN: Pardon? M-a-r-c-i-a. My zip
9 code is 49635. I do not have a prepared statement.

10 I just made a few notes. I appreciate your
11 being here, and it was a very instructive presentation.
12 I'm glad to know that the board has taken some
13 immediate action in the Eagle Marsh area.

14 That sounded very significant. I would
15 second what's been said already. I think people have
16 made marvelous statements, and I don't think I can
17 improve on them. But I do feel very strongly that we
18 must act more quickly than waiting five years, and I
19 think -- I urge you to take action in any area that you
20 see where there's something that's going to happen very
21 quickly, because I don't think we can wait, which is
22 really why I think we have to take action in the
23 Chicago area very, very soon. And I personally think
24 that Chicago ought to be able to adjust to the closing
25 of those connections to the Great Lakes. They have a

1 lot of infrastructure there. We're a country that went
2 to the moon and quantum -- and sent robots to Mars. We
3 can certainly deal with this issue before it's too
4 late. And I think five years is taking too long. We
5 can't wait five years. I'm not sure we can wait one
6 year. So I really think you have -- it's not something
7 we can be so super careful about doing enormous studies
8 on. We really have to act quickly in areas where we
9 know there are problems right now.

10 Thank you.

11 MR. BLUHM: Thank you. Okay. Then next Mr.
12 Curran. I would assume that he was probably
13 fairly close to where you were sitting. Okay.

14 And then lastly Mike Lambert.

15 MR. CURRAN: My name is Ted Curran. I want
16 to particularly associate myself with the last set of
17 comments.

18 But, of course, I support everything that's
19 been said by the audience this evening. And I'm not
20 going to -- I don't really feel that I can add anything
21 substantively. I want to make two or three general
22 comments for this. First of all, thank you for coming
23 and for bringing this level of expertise to this
24 community. We appreciate that very much.

25 I don't -- I'm sure you probably have gotten

1 it, but let me underline the general sense in this
2 community, that there's not enough, adequate,
3 sufficient urgency being addressed to this problem. I
4 believe several of us have been here for several years.
5 I'm not quite as young as the colonel, but I've lived
6 here off and on for 50 years. And I just don't think
7 there's been enough attention addressed to these very
8 serious problems; the alewives, the game fish that have
9 been basically attacked, threatened and then most
10 recently the carp issue. So please underline for your
11 colleagues in Washington and in the district; they may
12 not understand how urgently and how strongly this
13 population feels about this issue.

14 And added to that is a very, very clear sense
15 that the United States government -- I'm not picking on
16 any one agency -- has not responded adequately to the
17 threats that have been -- come into the Great Lakes in
18 addition to the Chicago problems, the St. Lawrence
19 Seaway and the ducking of the agencies who were
20 responsible for handling that. And, lastly, just
21 picking up on the urgency, I think the Manhattan
22 Project is a model you should bring back to your
23 superiors in Washington. This is a -- this is a
24 requirement almost on that level. It's an existential
25 situation, and I really urge you to ask your superiors

1 to increase funding and increase attention devoted to
2 this problem. Thank you.

3 MR. BLUHM: Thank you. Next Mr. Lambert.

4 MR. MIKE LAMBERT: All right. I'm Mike
5 Lambert, L-a-m-b-e-r-t. I'm in seventh grade. I like
6 fishing in the bays here and the lakes all over.

7 I'm also in the Grand Traverse Area Sport
8 Fishing Association. And I see that it's not exactly
9 feasible to close the locks right away, but
10 reproductive interference in predatory fish possibly --
11 studies in that could -- and putting to use very
12 quickly in that area would be useful and also selective
13 poisons like, for example, lampricides for lampreys.
14 And we as people have with many fish almost completely
15 over-fished a lot of fish species. So why don't we
16 purposefully do that for Asian carp?

17 MR. GOSS: We're pretty good at it.

18 MR. MIKE LAMBERT: That's about it.

19 MR. BLUHM: Thank you. Okay. That concludes
20 the people who have identified that they'd like to make
21 a formal statement by their registration form. At this
22 point in time, we have plenty of time left in the
23 evening. I'd like to open the forum to anybody that
24 would like to make a new statement that hasn't had a
25 chance to make a statement yet today. So let's start

1 with anybody that hasn't been to the microphone.

2 First, I've got a hand here. Sir, you can go
3 first. And then you can go next. So go on ahead, make
4 your way to the microphone. Because we don't have your
5 registration information, I'd ask the same, if you
6 could give us your name and spell the last name, that
7 would be most helpful.

8 Thank you.

9 MR. JOE LAMBERT: My name is Joe Lambert, L-
10 a-m- b-e-r-t. My zip code is 49685. I'm not much more
11 than a parent to a very avid fisherman in the Great
12 Lakes Basin. In fact, he drags me all over the place.
13 My concern is the study is scheduled through 2015. And
14 we have a presidential election here in 2012. Now, we
15 know from recent history that power shifts can happen
16 quite drastically during an election year. So the --
17 Colonel, thank you for holding the line with the
18 directives you've been given.

19 But, Mr. Goss, what assurances can you give
20 us as the public that a potential in a power shift in
21 Washington is not going to sink the Asian carp
22 initiatives?

23 I think that's probably our biggest concern,
24 would be with the length of time that the study is
25 scheduled to get.

1 MR. GOSS: That's a fair question. Certainly,
2 I'm concerned that we don't want to get off track. And,
3 also, with the -- with the deficit reduction and the
4 changes for federal budgets, it's going to be
5 increasingly difficult.

6 However, I think we have momentum for this
7 project right now for the Asian carp funding.

8 Currently, the Great Lakes Restoration funds
9 are paying for the majority of the projects. On top of
10 that we have the base budget money with the Corps of
11 Engineers, Fish and Wildlife Service, USGS. So
12 hopefully the base budget money we can protect, and
13 that will keep -- hopefully, that will be enough money
14 to do the GLMRIS Study in the future, to keep the
15 barriers operating and continue the aggressive
16 monitoring. Beyond that, we will have a challenge, I
17 think, in the -- in the coming -- actually in this
18 year's budget, just to -- just to be very honest. We
19 identified another 25 million dollars worth of projects
20 that we would like to do in 2011, but Congress has not
21 released any of those funds.

22 We have a 10-year resolution, but that
23 doesn't allow any new project money to be released. So
24 certainly, there is -- right now there's a concern
25 about the funding. But I do think, with the commitment

1 from this area and many areas around the Great Lakes,
2 that working together we can keep the momentum going
3 for this initiative.

4 It will need your help, though. We will
5 continue to need your help in supporting work on this
6 until we get the permanent solution. So I appreciate
7 the question. I can't guarantee what happens in the
8 elections.

9 MR. BLUHM: Okay. Thanks a lot. Thank you.

10 All right. Yes, make your way to the
11 microphone.

12 MS. HARTWELL: I'm Lynn Hartwell. Last name
13 is H- a-r- t-w-e-l-l. And I have a very simple
14 question. We first discovered these carp in public
15 waterways in 1971, in the Mississippi River. In the
16 Mississippi River pool number 26 it was discovered back
17 in 1990 that this was already a problem. I'm curious
18 why it's taken so long to deal with this issue, why
19 we've allowed it to travel so far north.

20 And I would urge you not to politicize this
21 tremendous problem. Thank you.

22 MR. BLUHM: Thank you. Okay.

23 COLONEL QUARLES: I mean, I can honestly
24 speak to what I know of. And when you think about the
25 first barrier or the reports I read upon taking

1 command, by the early 90's, the mid 90's it was seen as
2 a threat that, yes, the -- this invasive species in
3 terms of Asian carp and the round goby (inaudible) in
4 CAWS. So as Mr. Goss.

5 mentioned, the first electrical barrier was
6 selected as a tool. And I read the background of the
7 selection. There was a lot of tools considered. And
8 the barrier came out as a tool that would do what we
9 wanted in terms of invasive species and still allow
10 navigation as well. Now, we did not forget about those
11 other tools. In the earlier session it was mentioned,
12 "Why don't we use sound as a type of barrier or type of
13 tool?"

14 So the best I can tell you -- and I'm not
15 sure of the background of why it has taken this point -
16 - to this point to get a sense of urgency.

17 What I can speak to you during my team now is
18 we have to have a sense of urgency.

19 And the best I can do is use all the tools at
20 my disposal.

21 Some things will have impacts. Some
22 solutions will not. So we separate it among our study
23 authorities to get on the ground those things that we
24 can that will help in this fight and not have major
25 impacts and then do due diligence as best as we can to

1 get answers for a longer solution. So, Mr.

2 Goss, further comments?

3 MR. GOSS: That's fine.

4 MR. BLUHM: Very good. Thank you, sir. Okay.

5 Anybody else that hasn't had a chance to talk

6 today, I want to start with -- with those. So, sir,

7 I'll take yours. And then you can follow.

8 So go ahead and come on up to the microphone.

9 MR. FULLER: Thank you all very much for
10 coming here tonight. Really, I mean --

11 MR. BLUHM: Can you start with your name and

12 MR. FULLER: Yup. My name is Warren Fuller,
13 F-- u-l-l-e-r. And I'm from Cedar, 49621.

14 MR. BLUHM: Thank you.

15 MR. FULLER: I too am a fisherman, but I'm
16 going to save most of my rants for questions, 'cause I
17 want to get some more understanding. So thank you for
18 all -- thank you for your service, by the way. Thank
19 you for all for coming here.

20 Thanks for a Chicago representative, you
21 know, appreciate it. I've got like four questions.

22 I'm just kind of looking for some more info.

23 The first question is I think I heard in part
24 of the presentation that there's like one river that's
25 fully established in Chicago, that's got a lot of carp

1 in it and it's right next to the other one that isn't.

2 And that's -- that's one.

3 Two, what really -- what impact has this
4 really had on the Indiana fisheries as a fisherman? I
5 want to hear it from a fisherman. What do we really
6 need to do? I mean, if -- if something came out of
7 Traverse City or some city in Michigan or one of these
8 cities you're visiting, what is the headline that's
9 going to make action happen? I mean, do you need a
10 billion Facebook hits? What do we need to do? We want
11 something to come out of these meetings. We want to
12 say, "Yeah, you know that?

13 Traverse City stood up and they listened."
14 What have you got to hear that will make it happen?

15 COLONEL QUARLES: Let me take shot at your
16 first question. When I took command July 1st, 2008,
17 about a month later -- you know, I knew about Asian
18 carp, but I wanted to get (inaudible) so at least I'd
19 understand. And so I was at a meeting, not just the
20 Corps of Engineers but an advisory panel. And just like
21 you, I'm asking, trying to understand, "Where are the
22 carp as best as we know?" At that point in time a lot
23 of traditional tools that you know better probably than
24 me, you know, electrofishing, netting, had been used
25 and a lot of fish had been caught at that time in terms

1 of -- the fish barrier, for those who don't know the
2 CAWS, it's about 33 miles away from Lake Michigan,
3 Chicago Lock. The closest an adult fish had been
4 caught at that time was 55 miles away. I'm sorry.

5 That's juvenile. Adult fish was about 30
6 miles away downstream. So to us that was the leading
7 edge.

8 Since that time, we partner with U.S. Fish
9 and Wildlife, DNR, establishing that as the least --
10 for all agencies to employ all our tools to try to find
11 -- just like the desert, you know, you may have a
12 little enemy, but we're going to locate the mass
13 population. So we're using that technique and gradually
14 using different tools out at the Chicago Waterway to
15 try to find where is the abundance at.

16 And we think it's still well downstream below
17 Brandon Road Lock and Dam. Since the time I took
18 command, there's been one Asian carp that was found 500
19 feet above Lockport Lock and Dam when we did the
20 rotenone exercise a couple years ago. And there's been
21 the one Asian carp found in Lake Calumet. So in terms
22 of location, sir, that's the best we know. And just
23 like in Iraq we can't sleep. We must employ all the
24 tools we can to monitor and find what's there.

25 Given the frequency of use of tools and the

1 different tools being used, we think abundance is low
2 above -- you know, around the barrier and probably back
3 down to Brandon Road Lock and Dam.

4 Action -- Mr. Goss spoke to a lot of actions
5 that have happened already. And so I'll let you speak
6 to those future actions.

7 MR. GOSS: Let me talk about fishing just for
8 a second. In Southern Indiana -- I have just a few
9 anecdotes to share because it has not been studied. But

10 MR. FULLER: From fisherman to fisherman.

11 MR. GOSS: Okay. In a friend of mine's
12 property on the White River, which is very near the
13 confluence with Wabash, and which he intentionally
14 floods all of his cornfields for duck hunting, he gets
15 a lot of fish coming in when he opens the gate. And
16 they come into his fields.

17 Historically, that's been drum catfish and a
18 variety of other species. In the past two years he's
19 had nothing but silver carp coming in from the White
20 River down at that area. So, also, I know from other
21 catfishing friends that they are getting few and far
22 between in the southern part of the state in our major
23 rivers. So they are crowding out our catfish already.
24 I'm not sure what you left me, Vincent. I did not
25 answer it yet, sir.

1 COLONEL QUARLES: The action I think.

2 MR. FULLER: Yeah, the action. I mean --

3 MR. GOSS: Oh, what do you have to do? Okay.

4 What do you have to do?

5 MR. FULLER: Yeah.

6 MR. GOSS: I think certainly this afternoon
7 and this evening from Traverse City we are getting the
8 message loud and clear that this is an urgent situation
9 that we need to seriously look at the time line and see
10 what we can do to speed things up. There's no question
11 we're getting that message loud and clear. You don't
12 have to repeat it. We got it. And we are working on
13 it. That has been the message from each of the other
14 six cities where we've been already in January, and
15 we've got six more to visit in the next couple weeks.
16 I think there's no question, that is the top line
17 message. Dave?

18 MR. WETHINGTON: Yes.

19 COLONEL QUARLES: Well, I'll take a quote,
20 Dave.

21 MR. GOSS: Okay. We hear you.

22 COLONEL QUARLES: But, again, I don't want
23 any perceptions, because I've looked at this already.
24 We will look again. And how can you help us? How can
25 other agencies help us? It's through a better

1 understanding. And so, when we get the reports like
2 the studies you mentioned, of course, we must review
3 all of the data sets we get. So if future studies
4 come, we will -- and we know about them, of course, we
5 will look at them and see how can they inform GLMRIS.
6 All of those efforts will help us address this, because
7 we need the details in order -- we just don't want to
8 present a solution that will not work. We just need to
9 put enough thought into this to make sure that the
10 alternative we offer will do what we say it would do
11 and we fully understand the impacts.

12 MR. BLUHM: Okay. Miss, you're next.

13 MS. FRY: My name is Peggy Fry, F-r-y. And
14 my zip code is 49686.

15 (Off the record interruption)

16 MS. FRY: I just had one question, and that
17 was

18 I had no idea that it was going to be five
19 years for the study. So my question is who is planning
20 to take care of the problem once the carp get into Lake
21 Michigan? Is there a plan?

22 Is there a group of people who are planning
23 what to do once they're here?

24 MR. GOSS: I can't -- can't give you details,
25 but I know the State of Michigan does have a carp

1 management plan. Someone here might have worked on it
2 or be familiar with details. That would include
3 emergency responses if they are detected. I can tell
4 you that your Department of Natural Resources has been
5 thinking and working on it, and they have put together
6 some plans.

7 COLONEL QUARLES: If you notice on the -- if
8 you notice on the slides we have, we do know of a USGS
9 effort that is focused on should Asian carp reach the
10 lake, what's their chances of surviving, you know, the
11 cold water, 'cause it's not a river. So we know of that
12 study. We're working on the time line of when that
13 study will be done and so we can inform GLMRIS. So
14 that's another study that we know is out there and it's
15 being looked at. So, you know, can Asian carp survive
16 in, you know, lakes as deep as Lake Michigan and the
17 others or would they do other things?

18 MR. BLUHM: All right. Anybody that hasn't
19 had a chance to come to the microphone yet today, come
20 down here and then I'll take -- I'll get to you. Don't
21 worry. I'll get to you. Okay. Go ahead.

22 MR. OLIVER: Oliver, Craig, O-l-i-v-e-r,
23 49686.

24 A little bit about my history. Born here,
25 got a BS in geometry from Michigan State, returned

1 here, have been in construction all my life. My
2 grandfather was a commercial fisherman out on the bay.
3 He was shut down by the lamprey.

4 Okay. I've seen the alewives, ya-da, ya-da.

5 Basically, government has stood by wringing
6 their hands through all of these. That's my major
7 concern, that this will be the trend that continues.
8 You guys are in a unique position to reverse that.

9 Now, that said, I spent probably a hundred
10 days a year on the Great Lakes, so I've seen the
11 microbiology at work, what's happened and I'm pretty
12 familiar with it. The first thing I'm going to do is
13 say what I've heard from everybody else. You're doing
14 the right thing in the five-year study. People don't
15 understand what a scientific study entails. But on the
16 other hand, we do have a segment that's well defined
17 and it takes immediate action. So as long -- and guys
18 know this. Okay. But I want the people to understand
19 the five-year study is scientifically valid, do it.

20 I heard nothing about the biology of these
21 fish.

22 I do know in the Missouri River they're
23 collapsing because they've cleaned everything out. And
24 then we move right on to this marsh situation. You're
25 going to find that all along this division line. These

1 marshes -- I hate to say it, but a chainlink fence is
2 what I use to keep people out of my medical cannabis.
3 If they're going to breed in marshes like regular carp,
4 you've got a problem there. That means a little deeper
5 study and a little more aggressive approach, because
6 they'll thrive. They'll go through half an inch of
7 water. Eggs -- you know about that. Okay. So the
8 biology is something that I really didn't hear much
9 about, and that goes into these peripheral ecological
10 overlap regions that have some kind of temporary
11 flooding going on. So I think that does need to be
12 addressed and will be with time. And I think there is
13 a problem with the time there.

14 Now onto the other issues that were in your
15 paperwork that I took quick note of. The release
16 issue, a biggie, nothing you're going to do anything
17 about except for public education.

18 About 15 miles from here there's a little
19 pothole, a lake called Fife Lake. And about ten years
20 ago a lady got a really beautiful, robust redbelly
21 brown eye.

22 That did not swim up from the Amazon. That
23 has to do with your bait bucket situation, too. Not as
24 big a deal, but when you've got those rivers within a
25 few miles of Lake Michigan, people are going to go out

1 and get in that?

2 Again, public education. Not much you can do
3 about that.

4 It's like a minor issue, but it's valid. So
5 we're right down to Chicago. Now, as someone who's
6 spent 25 years in the construction business, talking to
7 somebody from the Army Corps of Engineers, we both know
8 what details are. Now, except for the social and
9 economic issues, bingo. So that's really where your
10 focus needs to be. And I really don't have an answer
11 for it except for the political pressure has to be put
12 on, I think. Those are my observations and for what
13 they're worth.

14 COLONEL QUARLES: I just want to clarify,
15 'cause when my team told me we were going to build a
16 fence, you know, I had questions.

17 MR. OLIVER: Yeah.

18 COLONEL QUARLES: So I have a master's in
19 mechanical engineering I got in the Civil Department at
20 West Point. And so you know more about fish than me.
21 But here's what I do know.

22 When they told me this fence would be used,
23 we made sure this fence, quarter-inch mesh --

24 MR. OLIVER: Okay. So you're down --

25 COLONEL QUARLES: -- it's not a small fence

1 they can get through.

2 MR. OLIVER: You're down to the private side?

3 COLONEL QUARLES: Yes. So we looked at the
4 possibilities that eggs could get through. You know
5 the conditions that these eggs need; if they hit the
6 bottom they die.

7 MR. OLIVER: Yes.

8 COLONEL QUARLES: So we considered that. And,
9 again, this was not the long-term solution, but we do
10 feel it was prudent action to reduce risk.

11 MR. OLIVER: So you are addressing the
12 biology and that

13 COLONEL QUARLES: We're working with folks
14 that know that a lot better than me.

15 MR. BLUHM: Quickly, Tom.

16 MR. GOSS: Yeah. USGS has a number of
17 scientists working on it. They will be doing hopefully
18 more and more projects if we can get the funds released
19 this year. They are looking at many different ways
20 that we could interfere with the carp migration.
21 Certainly, they're trying to figure out where they're
22 likely to go, which is what you're referring to.
23 They're going to thrive in certain spots, and they're
24 going to spawn in a

25 MR. OLIVER: Swift flowing water?

1 MR. GOSS: Yeah, for a long distance.

2 MR. OLIVER: See, that's not -- not normal
3 for carp we're used to.

4 MR. GOSS: Right. They're very different
5 from common carp, yeah. But, yes, that is part of the
6 work that they've done in Missouri. Duane Chapman's
7 published one report on what they've been able to find
8 from -- since they've had more years to observe them
9 down in the Missouri area.

10 MR. OLIVER: So, really, my basic line to you
11 guys is we're coming the political end, because I think
12 the people are behind you. And this is, like I say,
13 the one big thing where you can have a real invasive
14 success story.

15 MR. GOSS: Thanks.

16 MR. OLIVER: Thanks.

17 MR. BLUHM: Very good. Thank you. Now I've
18 got a hand right here. Who else hasn't had a chance to
19 talk yet today? Okay. I'm going to let her - - she's
20 next, I've got a feeling. Okay. So, ma'am, you can go
21 and then you in the front, you can go next. How's
22 that?

23 MS. ORR: All right.

24 MR. BLUHM: Ma'am, go ahead. Yeah, that's
25 fine.

1 MS. ORR: Mary Lee Orr, 49635. I have three
2 questions for you. First of all, I'm curious to know -
3 - you refer to the Asian carp. There's two different -
4 - there's two different sub-

5 MR. GOSS: Species.

6 MS. ORR: And I'm curious to know which one
7 is being harvested on the river. Is it the silver carp
8 that leaps so beautifully or the big -- the bighead
9 ones that could hardly move out of the water? That's
10 question number one. Question number two, the barriers
11 that we refer to that make us feel so happy, my
12 impression is from what I've heard, is that they're not
13 running all the time, that they run at different times?
14 So it's kind of a hit or -- kind of hit or miss?

15 COLONEL QUARLES: No.

16 MS. ORR: My last question, which is really
17 my most fervent one, given the -- the confirmation --
18 the scientific affirmation of the DNA having been
19 discovered in Lake Michigan, you refer to an
20 established colony or an established --

21 MR. GOSS: Population.

22 MS. ORR: -- carp system in the lake. But
23 that's not really the point right now. The point seems
24 to me that we now know that there is DNA that -- from
25 these carp that has gotten into Lake Michigan. And a

1 few carp are going to produce ultimately an established
2 colony, so to speak. How many of you really think that
3 there are no carp in Lake Michigan? I'm just curious
4 to know.

5 COLONEL QUARLES: Let me take what I know. We
6 have a crew of engineers that monitor the barrier
7 system 24 hours a day. And the initial barrier system -
8 - the first one activated in 2002 has been in operation
9 since that time.

10 So they run 24 hours a day. We have backup
11 generators should we lose power. And, you know,
12 there's been blimps where they were out for a second or
13 -- but, again, we have redundancy within the system. So
14 we have barrier 1.

15 Barrier 2A has -- we activated that in April
16 of 2009. And we have now built a year ahead of
17 planning, because of the support --

18 MR. GOSS: Right.

19 COLONEL QUARLES: -- from the president and
20 his stimulus to be a year earlier in planning. And
21 today this long or endurance run, we're making sure it
22 functions as we desire it to do. We will then do
23 safety testing, with barges coming through to make sure
24 of those safety concerns.

25 And then we'll have three different barriers

1 that we can run and maintain throughout that area --
2 that stretch of 1200 feet of the canal to deter Asian
3 carp migration. Does that help?

4 MR. CURRAN: Yeah, but you didn't answer the
5 question about are -- do you all think there's no carp
6 in Lake Michigan?

7 COLONEL QUARLES: Here's what I've known. And
8 I've just been a country boy. It's going to take some
9 number of Asian carp to find the right habitat in order
10 to do what Mr. Goss said, establish a population. It's
11 a known fact that in the Great Lakes there's been four
12 or five Asian carp that was found in lakes, but they
13 didn't find smaller ones. So I'm going to say it
14 again. I'm telling you what other scientists have
15 said. It takes some number. I don't know what that
16 number is. It's not one and two.

17 It's like some number that find the right
18 habitat and it's got to be flowing water and certain
19 other things for them to have babies that create a
20 population that stays there. So I'm going to leave that
21 alone. Mr. Goss has some more things.

22 MR. GOSS: Just a couple more points. In
23 Lake Erie they've found over the years three or four

24 COLONEL QUARLES: Four.

25 MR. GOSS: -- four Asian carp, but they have

1 not located, you know, a breeding population or any
2 area where they are congregating or thriving.

3 Those were individual fish cruising. I
4 firmly believe that we have a few fish that are
5 creating these traces of eDNA. We are not able to find
6 a concentration or a repeated testing of finding them
7 in any one spot. So they're -- they're just cruising
8 around, I think. So we -- we do know that there are
9 traces there. We need to do more research to find out,
10 you know, how many fish is that? We don't know yet.

11 COLONEL QUARLES: And we also -- just some
12 follow-up. We are also looking at -- because this is
13 DNA.

14 And as Mr. Goss started off, when you have
15 DNA, it could be from live fish, dead fish. So, you
16 know, what are the chances? I don't know. But we need
17 to investigate. And so it is an opportunity to at
18 least look at other pathways of how you have DNA in a
19 location versus not fish. And, again, I think there's
20 more work to be done to fully understand exactly what's
21 there from that one tool. So when eDNA is found in one
22 location, the Department of Natural Resources and U.S.
23 Fish and Army Corps, we use vast -- other monitoring
24 tools along that stretch repeatedly to try to see
25 what's out there that we can catch.

1 MS. ORR: Which ones are being harvested?

2 COLONEL QUARLES: I was with the governor --

3 MR. GOSS: Yeah, go ahead.

4 COLONEL QUARLES: I was with the governor,
5 for instance, in Illinois when he signed a contract
6 with the Chinese government to buy about 20 million
7 dollars worth of Asian carp. In addition, the DNR and
8 other agencies are looking how can they lower the
9 populations to take pressure of Asian carp from
10 reaching there.

11 MR. GOSS: Right. And I can't answer that.

12 MR. BLUHM: Very good. Thank you. You've
13 been very patient with me. It's your turn.

14 MS. BAUMANN: Hello. Cheryl Baumann. And
15 I'd just like to say I'm kind of speaking as a citizen
16 of the USA, not necessarily Michigan, 'cause I live
17 here, I lived in Fort Wayne, Indiana, I lived in
18 Milwaukee, Wisconsin.

19 And I just have a couple of questions, if you
20 could answer them quickly, just so I can become more
21 informed. GLMRIS, you are the agency for GLMRIS;
22 correct?

23 COLONEL QUARLES: Yes, ma'am.

24 MS. BAUMANN: Just you?

25 COLONEL QUARLES: The Corps -- the Corps of

1 Engineers -- it's a Corps of --

2 MR. GOSS: This study itself, the Corps of
3 Engineers has been authorized by Congress to conduct
4 this feasibility study. Now, we're reaching out to
5 other agencies, of course, to help perform this thing.

6 COLONEL QUARLES: Right.

7 MS. BAUMANN: What groups were reporting to
8 you, and how many? This has been going on since 1970,
9 they say?

10 Are you the first agency since 1970-
11 something?

12 COLONEL QUARLES: For the federal government
13 and those in the Corps here, this is, I think, the
14 first authorization for a study of this type, that is,
15 feasibility (inaudible) study, that we know of.

16 MR. GOSS: Right.

17 COLONEL QUARLES: Now, again, we can double-
18 check it. I want to be factual. But there's been a lot
19 of studies now, I guess, about Asian carp.

20 MR. GOSS: The U.S. Geological Survey has a
21 2004 study that looked at the migration of carp coming
22 up --

23 MS. BAUMANN: So we had investigated agency
24 studies?

25 MR. GOSS: Yeah, different groups have looked

1 at the carp challenge at different times. They were
2 monitoring the Mississippi and the migration, and, you
3 know, gave us some indication. The Canadian government
4 did a risk assessment on whether or not Asian carp were
5 likely to be survivors, you know, in the Great Lakes
6 and gave us some results of that. I think that was a
7 2004 report, also. So those were the first two
8 scientific looks at whether or not these Asian carp
9 were going to be a significant problem.

10 COLONEL QUARLES: And Dave did the literature

11 MR. GOSS: Okay. And now we've got all kinds
12 of other information that's being pulled together by
13 the Corps of Engineers. And I think those are the two
14 best known information sources.

15 MS. BAUMANN: So since 1970 there's been many
16 agencies doing their little thing? And then when did
17 you guys start?

18 MR. GOSS: About a year ago all the agencies
19 got together and formed a strategy together. So that's
20 what we're calling the Asian Carp Strategy Strategic
21 Framework.

22 I started this fall as a coordinator to try
23 to make sure that everybody's really working together.

24 MS. BAUMANN: Okay. Well, how come nobody

25 (inaudible)

1 COLONEL QUARLES: The only thing else I would
2 add is I mentioned before we started and did at least a
3 literature review of what studies was out there. I
4 think Dave --

5 MS. BAUMANN: Your presentation convinced me
6 that you're right on track and you want to get rid of
7 them just as much as we all do. But my concern is, you
8 know, how come you guys came along so late in the --
9 late in the season?

10 MR. WETHINGTON: I guess -- I guess what we
11 need to make clear is that there have been a number of
12 studies done on specifically Asian carp, maybe on how
13 they reproduce, on where they might live. You know,
14 there's a very large body of knowledge on Asian carp.
15 And I'm talking about Asian carp, I'm talking about
16 silver carp, bighead carp, some grass carp, black carp.

17 There's a lot of studies out of, independent,
18 you know, universities. Researchers have done a lot of
19 work on Asian carp specifically. What this study is --
20 and it's very clear -- and it's very important that
21 we're clear about what GLMRIS is, what the study is --
22 is the study is how to prevent the spread -- the
23 transfer of aquatic nuisance species or any kind of
24 species between the two basins.

25 MS. BAUMANN: Okay. I got that.

1 MR. WETHINGTON: Okay. So Asian carp is one
2 -- it's an aspect of it. I won't call it small,
3 because it's not. But an Asian carp is just an aspect
4 of it. If --

5 COLONEL QUARLES: It is one invasive.

6 MR. WETHINGTON: It is one invasive species.
7 There are a number. There's maybe a couple
8 dozen -- a few dozen that are really of some priority.
9 So when you're asking whether this is the first time
10 we've done it, yes, we were authorized by Congress in
11 2007. We received money in
12 2009.

13 MS. BAUMANN: So what took them so long to
14 authorize you? That's -- I mean --

15 MR. WETHINGTON: Don't bite the hand that
16 feeds you; right?

17 MS. BAUMANN: Okay. You mentioned Canada.
18 Are they still involved with this?

19 MR. WETHINGTON: Yes.

20 MS. BAUMANN: Okay. I hear -- I hear all
21 these people that don't want it for whatever reason,
22 and they all seem very legitimate reasons. And all I
23 hear from this -- from your side is "hold them," "push
24 them back," "don't let them go forward." Why don't we
25 just exting- -- kill them (inaudible)? What are they

1 good for?

2 COLONEL QUARLES: Well, I've eaten some.

3 MS. BAUMANN: Huh?

4 COLONEL QUARLES: I've eaten -- I've eaten
5 Asian carp. You can use them for fertilizer. Again,
6 it's not the one --

7 MS. BAUMANN: But that doesn't outweigh the
8 bad they're doing.

9 COLONEL QUARLES: I agree. And what we're
10 saying is it's not one solution, it's not one silver
11 bullet. All right. You have certain agencies that's
12 looking at how can you commercially use them. It's
13 efforts to get people to see the nutritional benefit.
14 So it's all these things that could lower the
15 population and do the things --

16 MS. BAUMANN: And what -- where did -- they
17 obviously came from Asia, but where were they first?
18 I'm looking at that map that was huge.

19 COLONEL QUARLES: The best that we know right
20 now is farmers in Arkansas used them to do good in
21 cleaning ponds. Flood events happened. They were able
22 to leave the ponds and go to the Mississippi River.

23 MS. BAUMANN: So these fish are smarter than
24 all of us -- a long time.

25 COLONEL QUARLES: Well, Mother Nature has a

1 way, ma'am.

2 MS. BAUMANN: And it's -- you know, good luck
3 to you, guys, 'cause I think you're on our side.

4 But, you know, as I said before, I think it's
5 government bureaucracy that's going to just -- you
6 know, not much can proceed and it's a shame.

7 MR. GOSS: Don't give up hope. We're making
8 progress.

9 MS. BAUMANN: Okay. Thank you.

10 MR. BLUHM: Very good. Thank you. Yes, come
11 on up, sir.

12 MR. MIKE LAMBERT: I guess I kind of know
13 something. Also, they're good for exporting.

14 And you talked something about that. And
15 also some people sell them to Chinese restaurants and
16 stuff like that. And they're supposed to be not bad to
17 eat. I haven't tried it myself, but I haven't gotten
18 the chance. And I was also thinking that the fishing
19 of the carp shouldn't be regulated or the limits.

20 COLONEL QUARLES: You're quite a smart young
21 man.

22 I mean, there is efforts being done now, at
23 least I know by the Illinois Department of Natural
24 Resources. There's some interest in commercial fishing
25 and they're looking at how can they assist -- and again

1 we working on the populations -- we're going to
2 decrease them. I do know there's some efforts to --
3 the U.S. Fish and Wildlife and DNR --

4 MR. GOSS: I think I mentioned there's a
5 target of taking a million pounds out just in that
6 stretch of the Illinois River. So they're encouraging
7 commercial fisherman to take them.

8 They're tough to catch otherwise. They're
9 not going to bite on a hook. And you've got to have
10 some special nets and so forth to get them. So
11 certainly that's -- that's going to have to increase in
12 all the river systems around the states that have that
13 population growing.

14 And it's a big challenge to push them back
15 through all the rivers they've already occupied.

16 So we've got a lot of work to do on that.
17 Let's say -- I heard you say "just eliminate them." I
18 understand that part, too.

19 MR. BLUHM: Thank you. Yes, go ahead.

20 MR. LAMBERT: The Asian carp are in Illinois.

21 We're here in Traverse City hundreds of miles
22 away. We're sitting here. We're watching what appears
23 to be a plague descending on us. I think I speak for a
24 certain contingent of us from the local area, who are
25 more doers. We want to do something. We want to take

1 pride in it. And we want to know what can we here in
2 Traverse City do that's beyond waiting for our federal
3 government, waiting for the Corps of Engineers. Is it
4 load up a couple of tour buses with people with
5 baseball bats and go play carp baseball, or what can we
6 do? We want something tangible that we can do to help
7 prevent a potential collapse of our fisheries, our
8 recreational facilities. We want to know what is there
9 out there? What can we do? We don't want to just sit
10 on our hands.

11 MR. GOSS: Get informed first. I think there
12 hasn't been enough information about Asian carp.

13 What we're doing here is just a snapshot with
14 a few folks. So we need to work on networks of
15 information so that people understand the extent of the
16 threat and the opportunity we have to do a permanent
17 separation or a permanent way to stop invasive species
18 from doing what they've been doing to us, lakes to
19 rivers, rivers to lakes. That's the important part of
20 this.

21 We need your support on this study to come up
22 with that permanent solution. That's going to need
23 continuing funding. Each year we're going to need money
24 to keep this thing going. So we need you to make sure
25 that members of Congress - - and you have some very

1 powerful people from this part of the state and from
2 the State of Michigan who have stood up and who are
3 very much involved. So continue to support them on
4 that.

5 And help us spread the word to other people.
6 If you can think of any networks that you have, whether
7 that's sport fishing or any other groups, let's get the
8 information flowing so that people understand what it's
9 going to take to get this thing done. We need your
10 help.

11 COLONEL QUARLES: We want to thank you for
12 what you're all doing by being here tonight and taking
13 the time out. I think you have another question.

14 MR. BLUHM: Okay. We'll go next; go ahead.

15 MS. MCKAY: It's not really a question. It's
16 more to address -- sort of getting an answer. He
17 mentioned that they're -- they need funding to do all
18 the short-term action, and all of our members of
19 Congress and the Great Lakes region are supportive of
20 what we're doing with the exception of don't -- closing
21 the locks. So what you need to do is you need to reach
22 out to friends and families outside the Great Lakes
23 Basin. We need people to raise -- congressmen and
24 women in California and Nevada and Idaho, because they
25 need to support the efforts to provide funding and

1 authorization for these efforts as well. If it's
2 congressional effort and it's not just the Great Lakes
3 Basin, it is going to be (inaudible) --

4 MR. GOSS: You just reminded me that you
5 folks are unique in that you have a lot of people who
6 visit here.

7 Educating all those folks who pass through
8 this area every year could help us spread that map work
9 around the country.

10 You're a very popular destination. You
11 should use that opportunity to educate folks while
12 they're here. So appreciate it if you can think of
13 ways to do that.

14 MR. BLUHM: Yes, go ahead. And I'm just
15 going to remind you, let's make sure we introduce
16 ourselves, too.

17 MS. HALEY: Good evening. My name is Susan
18 Haley, and I am in Leelanau County, 49664. I'm a
19 former senate employee. H-a-l-e-y. I'm a former senate
20 caseworker -- constituent worker in the legislature of
21 Michigan. We have a new governor. And he's not real
22 political. So I think a challenge for all of us this
23 evening would be to call him -- his office tomorrow and
24 just bombard that switchboard with the fact that, if we
25 don't have salmon in the Great Lakes, Leland, Michigan,

1 will close down.

2 Tourism will close down.

3 And it's all about jobs in Michigan. So
4 hammer it to our new legislators.

5 We've got -- they've got people like me
6 sitting there waiting to hear from you, and part of
7 your calling them is educating them to this being a top
8 priority, because it goes to economics, just basically.
9 Then by calling them, they in turn will hopefully
10 support these gentlemen up here to do their job.
11 Because the more -- more momentum we have; letters, e-
12 mails; then they're going to talk to someone like me in
13 the policy office and say, "Okay. Let's go with it.

14 What can we do to help this body of people
15 doing researches?

16 How can we speed up that plan?" So tomorrow
17 -- what are we all going to do tomorrow? Pick up the
18 phone and call your newly elected legislators. They
19 work for us.

20 And I just want to applaud all of you for
21 taking time out to come here. And we hope you'll come
22 back at another time to go fishing. I have a blessed
23 90-year-old mother who called me last night from East
24 Lansing to remind me to come to this meeting. We
25 should all live that blessed life. Thank you.

1 MR. BLUHM: I've got a hand over here. Go
2 ahead, sir.

3 MR. MAIR: Hello. My name is Tom Mair, M-a-
4 i-r, and I live in Traverse City. I just want to thank
5 the woman in the fourth row for bringing that up about
6 whether there's actually carp -- carp have been found
7 in the Great Lakes. I was here, and I spoke at 4:00
8 o'clock this afternoon. I asked a similar question. I
9 probably didn't ask it correctly, but what everybody
10 heard here -- and there were about four times as many
11 people -- was that the closest thing to carp in the
12 lake was a find of eDNA. So all those people left here
13 without the same information.

14 And if you'd like to add that to your
15 comments, John Flesher of The Associated Press was here
16 between 2:00 and 3:00 o'clock. He's an excellent
17 writer. You might want to let him know that there are
18 actually cases where they found carp in the Great
19 Lakes, 'cause there was a whole bunch of people who
20 went out of here with a different piece of information,
21 including me. I came back, so -- so now I hear it two
22 different ways. That really concerns me, because I
23 think it's the message. And I'm not sure whether more
24 people will be interested if they think it's a threat
25 that hasn't happened yet or it's already happened and

1 that's a greater threat. So depending on how you give
2 that message, you're going to get a different reaction
3 from people.

4 And I'm sort of concerned about how the
5 message is getting out, because I was really kind of
6 saddened that The Associated Press guy only stayed an
7 hour. He didn't hear very much compared to what I
8 heard. I stayed 'til about 4:20 or so. He was already
9 out of here at 3:00 o'clock.

10 COLONEL QUARLES: Let me just -- I responded,
11 so I want to be clear. And I want to help you help me.
12 I do not recall a case where Asian carp has been found
13 in Lake Michigan that came up through the CAWS.

14 MR. WETHINGTON: Correct.

15 COLONEL QUARLES: So when you asked me about
16 eDNA, I was fixated --

17 MR. WETHINGTON: Lake Michigan.

18 COLONEL QUARLES: -- on the CAWS, Lake
19 Michigan, and the cases that -- the four-Asian-carp
20 spell

21 MR. WETHINGTON: All Lake Erie.

22 COLONEL QUARLES: -- all Lake Erie --

23 MR. WETHINGTON: Yeah.

24 COLONEL QUARLES: -- and years ago.

25 MR. WETHINGTON: Yeah.

1 COLONEL QUARLES: So that's why it didn't
2 ring a bell, but, again, we want to be clear.

3 MR. MAIR: Well, I mean that -- the people of
4 Lake Erie -- there's probably more commercial fish
5 being harvested out of Lake Erie than Lake Michigan.
6 That's a guess. If that's true, it's a greater threat
7 to that lake.

8 That lake's had other environmental problems
9 in the past and sort of made a comeback as a fishery.
10 But it seems to me -- and I'd really like to see those
11 biological studies on what's -- you know, what's the
12 likelihood that the fish will prosper in a lake like
13 Lake Michigan, 'cause it's much different than the
14 environments that they're in now. And if you have a
15 recommendation on one of those studies for us to read,
16 I'd like to know so I could find that.

17 MR. WETHINGTON: The U.S. Geological Survey
18 is the one who has documented those incidents of the
19 carp being caught in Lake Erie.

20 Coincidentally, they're also the ones who are
21 doing the research on whether or not Asian carp can
22 survive or thrive in the Great Lakes.

23 There's a whole -- in addition to the U.S.

24 Geological Survey, I know that the Canadian
25 government is also doing work on a new risk assessment,

1 something that's using all the former information
2 that's been gathered over the years to basically
3 determine whether or not Asian carp can be -- can
4 survive and thrive in the Great Lakes. The Canadian
5 government is doing their own separate risk assessment.

6 MR. MAIR: Okay. Well, if you could, you
7 know, clarify whether there has been actually fish in
8 the Great Lakes or Lake Michigan or Lake Erie to John
9 Flesher of The Associated Press, he's a very good
10 writer -- he doesn't show bias, and he might be able to
11 get that information out. And that's the message I'm
12 concerned about, is, you know, whether they've been
13 there, whether they haven't, whether it's eDNA, you
14 know, what that story is. 'Cause people are hearing
15 different things. Thank you.

16 MR. SAFFRAN: I'll just address one document
17 that is very informative and very comprehensive.

18 It's a little bit old, and I'm not sure if
19 it's in the 2004 document you referenced to John.

20 But it's called The Management Control Plan
21 for Asian Carp, and it was produced for the aquatic
22 nuisance species task force. It was published in 2004,
23 and it's a pretty good, comprehensive book that
24 outlines the nature of the four different types of
25 Asian carp and the individual threats they pose as well

1 as a number of initiatives to be implemented to control
2 -- management control of carp.

3 MR. MAIR: So if I search those words, I
4 might find that?

5 MR. SAFFRAN: Yes. The Management Control
6 Plan for Asian Carp, and it has the Aquatic Nuisance
7 Species Task Force, ANSTF.

8 MR. GOSS: Fish and --

9 MR. MAIR: And what was the year?

10 MR. GOSS: Fish and Wildlife Service.

11 MR. SAFFRAN: Yes, Fish and Wildlife Service
12 and USTS. There's others that were all members. It
13 was very much a multi-agency produced report.

14 MR. MAIR: Okay. Thank you.

15 (Off the record interruption)

16 MR. BLUHM: All right. Who would like to go
17 next?

18 Looking at my clock, it's about a quarter to
19 8:00. We've been going strong at this this evening.
20 We've heard from several people and several people more
21 than once. And that's been very, very productive, very
22 helpful for us as we move forward. I'd like to ask one
23 last time if anybody has any additional thoughts,
24 concerns, questions or comments for us. Now would be
25 the time to raise your hand and make your way to the

1 microphone.

2 MS. BAUMANN: I'd just like to say don't let
3 the political system wear you guys out. Get it done.

4 MR. BLUHM: Okay. Thank you. We'll stay on.

5 Yes, please. I'd like you to come to the
6 microphone if you can.

7 MS. STONE: My name is Bea Stone, S-t-o-n-e,
8 49635. I think you four gentlemen came because you
9 needed to know more about how the people of the
10 northern part of Michigan felt -- feel about this
11 terrible problem we have.

12 I've grown up in areas all over the Great
13 Lakes.

14 I've watched the fish, and I really, really
15 care about what's happening. I care more about the
16 recreational fisherman, because I think the fish they
17 catch are really putting food on tables of a lot of
18 people. And that really doesn't get counted, but it's
19 a biggie from where I've observed.

20 But the one thing I would like to mention is
21 I think you have said that you have learned a lot and
22 you really know now how the people feel all the way up
23 to the north and that time is of an essence. My
24 suggestion to you is for you to go back to your home
25 now and get going on this problem and not go out to

1 either -- you said you had either four or six more
2 places to go to to hear what the people say. I think
3 we're -- I think we're in a hurry and we need to get on
4 with -- once we hear what -- how people feel, then
5 maybe we could just go back and get to work. Thank you.

6 COLONEL QUARLES: Be assured that, even
7 though David is here, we've got some other engineers
8 that's working hard back in Chicago and other
9 locations. In, you know, comments that I did before I
10 began, you know, these events did not happen without a
11 lot of hard work. So I want to thank the Detroit
12 District for hosting tonight.

13 I want to thank all of the other folks here
14 from the Chicago District and other places that are
15 traveling throughout the Great Lakes with David and
16 Mike to get these opportunities for us to hear you
17 speak. And so I really appreciate what they're doing
18 sending someone.

19 MR. BLUHM: Very good. Thank you, sir. And
20 I'd like to thank all of you for your comments. Let me
21 remind you that if you have any prepared statements or
22 documents you'd like to leave with us, bring them up to
23 the podium, deposit them with myself or at the
24 registration table before you leave. We want to make
25 sure we grab all the information that you've prepared

1 for us. And then also note that, if you wish to mail
2 in any written statements, those must be received or
3 postmarked by March the 31st, 2011. And the address
4 can be found on many of the different forms, keeping in
5 mind that the white half-page sheet is the piece that
6 we're providing to give you ample room to write
7 anything else down if you'd like. So if you think of
8 anything in the future or if you have anybody that was
9 not able to attend tonight, grab one of these forms for
10 them as well if you desire. And we look forward to your
11 comments that you have.

12 Before we adjourn, I want to make sure that
13 we also remind you that any of these materials that
14 we've provided, if you're through with them and do not
15 need them anymore -- we do have several more meetings
16 that we're going to be doing -- if you can help us
17 recycle anything you do not need, you can leave it on
18 your chair or deposit that on the table as well on your
19 way out. And that will help us to conserve a few pages
20 in a future use. With that said, we've just heard
21 comments from 20 people this evening and some 40 people
22 this afternoon. We've had a very productive and
23 rigorous day here and appreciate all for your
24 attentiveness and your time you've taken for us. With
25 that said, the time is 7:53, and I'd like to adjourn

1 the meeting. Thank you and have a safe trip home.

2 (Hearing concluded at 7:53 p.m.)

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

1 CERTIFICATE OF NOTARY

2

3 I, ANN M. HOLMS, do hereby certify that this
4 transcript is a true and correct transcript of the
5 GLMRIS public hearing and testimony in the case on
6 January 27, 2011. I am neither counsel for, nor party
7 to this action nor am I interested in the outcome of
8 this action.

9

10

11

12

ANN M. HOLMS, CER 2629

13

14

15

16

17

18

19

20

21

22

23

24

25

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011

Page 1

<u>\$</u>	130 22:2 149:19	1922 57:1	2008 192:16
\$140 75:18	132 4:1	1957 73:19	2009 26:6,7 39:21
<u>0</u>	138 4:2	196 4:9	41:7 66:24 92:15
09 164:12	13-mile 17:4	1960's 74:6	154:19 162:10
<u>1</u>	14 151:4	1965 74:10	204:16 211:12
1 34:22,23 35:1	140 56:10	197 4:9	2011 1:19 5:2 8:19
157:3,12 204:14	15 49:16 67:15	1970 208:8,10	21:4 40:21 66:25
1,000 178:25	68:8 75:6 96:20	209:15	135:24 147:17
10 39:23 54:13	109:14 141:8	1971 74:16 189:15	169:19 175:23
65:8,11 69:10	170:7 199:18	1979 172:23	188:20 226:3
109:13 162:11	150 4:2 47:3 57:25	1984 65:13	228:6
164:22 170:17	132:3	1986 181:11	2012 85:11 187:14
10,000 18:25	1500 28:13 31:1	1990 189:17	2014 43:17
145:22	160:22 164:2	1990's 97:2	2015 33:2,5
100 3:14 27:21	1500-mile-long	1st 192:16	53:8,11 54:3
131:15,22	38:12		67:3,4 70:4
153:11	154 41:25		84:15 164:15
101 25:17	156 4:3	<u>2</u>	165:8 180:1
104 3:15	16 74:25 99:23	2 35:1 36:14 37:2	187:13
105 3:15	160 4:3	67:11,16 157:12	207 4:10
107 3:16	17 99:23 150:23	158:21	20-mile 163:8
108 3:16	153:15 163:24	2,000 82:25	217 4:10
10-year 39:23	172 4:4	2,300 172:20	219 4:11
162:13 188:22	175 4:4	2:00 136:4 219:16	21st 174:7
11 3:4	178 4:5	2:11 5:2	224 4:11
110 3:17	18 39:2,3 40:22	20 17:25 61:22	23 61:25
113 3:17	53:6 68:4 80:2	62:22 63:3 95:19	24 3:4 204:7,10
114 3:18	84:19 161:19	102:24 109:11	24/7 58:16
12 135:18 166:3	173:14	150:25 181:13	25 14:19 24:3 40:3
12,000 85:21	1800's 81:23	207:6 226:21	67:14 126:23
120 3:18 145:12	181 4:5	2000 63:14	132:5,16 162:17
1200 205:2	183 4:6	2000's 97:3	188:19 200:6
124 3:19	1836 81:8	2002 204:8	26 189:16
126 3:19	184 4:6	2004 182:16,19	2629 2:10 228:12
128 3:20	186 4:7	208:21 209:7	27 1:19 5:2 228:6
129 3:20	187 4:7	222:19,22	2A 22:3 63:16
13 67:11 143:21	189 4:8	2007 25:23,24 26:2	149:19 204:15
	191 4:8	37:20 66:24	2B 22:3 149:20
		173:24 176:17	
		211:11	<u>3</u>
			3 35:1 58:11 118:1

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011

Page 2

122:12 157:12 3:00 219:16 220:9 30 18:12 46:3 56:11 99:10 193:5 300 63:16 64:25 65:2,4,9,10 30-minute 8:25 31 29:19 155:9 31st 8:19 32:13 135:24,25 169:19 226:3 33 93:7 193:2 36 38:12 161:16,18 37 3:5 38 42:1 3-minute 48:5,15 168:23 169:6 <hr/> 4 <hr/> 4 35:5 92:17 157:17 4:00 219:7 4:20 220:8 4:52 124:1 40 42:2 64:4 99:9 176:1 226:21 40-acre 65:15 40-foot 64:11 65:15 41 96:9 4-1/2 39:25 162:15 42 64:1,10 45 3:5 48104 66:15 486 100:23 49079 98:19 49346 124:4 49456 82:16	49457 118:24 49617 107:3 49621 68:22 116:18 191:13 49635 175:16 183:9 203:1 224:8 49643 88:21 49664 108:19 217:18 49682 86:7 181:8 49684 76:23 91:10 95:14 105:24 129:21 178:21 49685 187:10 49686 1:18 196:14 197:23 49770 172:15 <hr/> 5 <hr/> 5 3:3 34:22,23 35:6 64:3 157:4,17 5:00 8:24 5:05 132:15,18 5:30 8:25 132:11 136:5 5:41 132:19 5:45 1:19 50 3:6 105:9 185:6 500 110:8 193:18 55 193:4 56 3:6 58 3:7 <hr/> 6 <hr/> 6 74:6 159:25 60 38:3 40:14 163:12 600 179:3	62 3:7 66 3:8 68 3:8 <hr/> 7 <hr/> 7 35:11 36:24 52:13 58:3 74:6 77:20 106:20 157:10 165:8 176:6 7:00 9:4 7:53 226:25 227:2 70 13:23 36:7 158:14 70's 98:22,23,24,25 71 3:9 7-1/2 80:11 715 1:17 73 3:9 76 3:10 92:18 78 3:10 141:18 <hr/> 8 <hr/> 8 151:5 8:00 223:19 80 36:8 158:14 800 89:2 81 3:11 82 3:11 86 3:12 88 3:12 <hr/> 9 <hr/> 90 85:19 90's 190:1 90-some 120:2 90-year-old 218:23	91 3:13 95 3:13 98 3:14 <hr/> A <hr/> abate 117:1 abatement 116:22 118:7,8 abide 33:23 48:15 169:6 abiding 73:13 ability 131:7 able 22:9 30:2 33:10 36:19 53:12 54:6,9 83:5 85:21 93:24 94:21 96:17,21 122:21 130:24 140:14 160:7 163:4,7 164:11 175:2 183:24 202:7 206:5 212:21 222:10 226:9 abundance 94:14 193:15 194:1 academics 142:25 access 11:20 108:7 accommodating 10:18 accompany 7:15 134:19 accomplish 8:6 41:14 77:5 135:12 151:11 accomplished 16:20 18:15 177:15 accomplishing 41:17 accomplishment 147:10
---	---	---	---

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 3

according 60:5 91:20 achieve 83:10,12 85:13 acknowledge 10:14 84:17 acknowledges 175:2 across 18:4,12 38:1,6 39:12,24 40:16 73:24 74:10,19 96:7 140:19 142:14 147:4 161:17 162:8,14 163:5,6,11,21 164:2 act 25:25 33:1 79:25 82:6 83:15 173:24 178:6 183:18 184:8 acted 97:2 action 17:14 19:15 20:1 72:16 80:10 89:17 101:21 114:3,11,17 117:23 147:2 161:21,23 183:13,19,22 192:9 194:4 195:1,2 198:17 201:10 216:18 228:7,8 actions 77:19 97:9 102:12 106:10,19 111:12 122:25 147:12 152:3 164:13 194:4,6 activated 170:6 204:8,15 active 139:19 activities 111:12 acts 35:16	actual 67:21 133:21 160:2 actually 24:23 31:9 67:2,21,24 69:13 87:10 91:21 92:5 97:10 98:3,11 126:17 143:12 159:24 160:4 173:15 174:18 188:17 219:6,18 222:7 acute 93:15 adapt 33:21 add 14:19 57:11 167:4 184:20 210:2 219:14 added 13:16 47:16 83:7 112:23 136:17 142:10 168:13 185:14 adding 84:3 142:15 addition 15:9,15 48:8 168:25 185:18 207:7 221:23 additional 16:23 44:18 48:18,20 84:4 116:13 132:16 169:9 172:1 223:23 address 29:24 30:1,3 33:17 38:19 47:19 48:17,22 66:22 72:3 97:10 99:19 123:2,18 124:18 130:11 133:18 155:2 163:17 169:8 180:20 196:6 216:16 222:16 226:3 addressed 171:1 185:3,7 199:12 addressing 28:16	33:20 131:10 150:1 173:10 179:8 201:11 adequate 185:2 adequately 185:16 adhere 178:8 adjacent 70:10 adjourn 132:7,14 226:12,25 adjust 183:24 adjusted 171:6 172:9 administration 13:22 14:15 72:8,16 78:25 90:23 91:1 101:4,11 141:2 administrative 98:10 admiral 116:24 adult 18:4 61:19 163:7 176:1 180:22 193:3,5 advance 6:24 advanced 45:5 adverse 28:24 159:10 advise 67:20 advising 11:18 advisor 32:3 67:21 advisory 192:20 advocate 82:23 139:17 advocated 131:1 advocates 82:25 177:19 affected 36:25 affiliation 50:6 66:13 171:15 affirmation	203:18 afraid 58:6 afternoon 11:1 24:15,18 37:16 44:17 45:15 81:1 86:6 105:23 126:19 136:4 168:2 169:14 170:19 195:6 219:8 226:22 against 26:25 76:11 78:15,19 152:7 age 47:24 62:9 74:6 agencies 13:16 14:23 15:4 31:21,25 40:7 41:2 44:2 98:5 106:9 122:17 123:7,10,12,14 126:10 130:24 139:9 141:14,19 150:5,6 151:19 156:5 166:20 167:8,15 179:16 185:19 193:10 195:25 207:8 208:5 209:16,18 212:11 agency 185:16 207:21 208:10,23 agenda 5:25 8:19 133:14 136:2 aggressive 17:14 44:7 77:19 111:12 141:3 145:9 155:13 188:15 199:5 aggressively 77:10 103:10 ago 13:22 14:16 16:3 31:2 104:23 109:14 115:4
--	---	--	---

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011

Page 4

<p>141:14 151:6,18 154:17 182:3 193:20 199:20 209:18 220:24 agreeable 132:13 ahead 12:22 17:13 50:18 58:20 73:3 76:18 82:3,14 88:19 95:11 104:7 107:1 108:13 114:19 118:22 120:21 124:2 129:6,20 144:4 172:11 175:14 178:18 187:3 191:8 197:21 202:24 204:16 207:3 214:19 216:14 217:14 219:2 ahold 167:22 air 118:17 akes 84:9 Alabama 74:23 alarm 40:4 alarmed 84:14 alewife 74:8 182:20 alewives 104:22 182:21 185:8 198:4 algae 120:12 alleviate 36:17 158:24 Alliance 177:7 allow 31:9 32:20 36:14,20,22 48:9,21 158:21 169:2,11,13 188:23 190:9 allowed 74:21 189:19 allowing 45:14</p>	<p>137:9 alluded 161:8 alone 85:22 182:13 205:21 Alpena 182:16 already 8:1 12:14 14:10 25:18 34:5 40:1 44:6 58:24 66:20 72:12 98:8 101:21 104:9 111:7 117:22 118:4 122:7,20 129:23,25 140:1,9 148:13 149:16 153:22 161:25 167:10,11,14 180:6 183:15 189:17 194:5,23 195:14,23 214:15 219:25 220:8 altered 176:23 alternative 26:19 125:14,18 127:10 152:12 165:14 196:10 alternatives 126:1 153:5 166:16 180:11 aluminum 70:22 am 11:15 12:10 51:3 65:23 97:13 112:6 113:1 139:3,24 191:15 217:18 228:6,7 a-m 187:10 amazed 137:19 amazing 13:8 68:6 150:19 Amazon 199:22 Amen 56:3 America 56:25</p>	<p>151:4 Americans 76:5 among 41:25 131:1 164:3 190:22 amount 22:13 114:1 159:2 amounts 141:7 ample 226:6 analogy 114:11 analysis 38:15 85:2,10,12 147:5,12 180:13 analyze 126:2 analyzed 128:1 ancestors 81:8,10 and/or 50:3 Andy 4:5 172:4 178:19 anecdotes 194:9 angry 68:24 70:2 Ann 2:10 228:3,12 annual 39:23 75:18 96:19,22 162:12 annually 61:14 ANS 37:18 156:15 ANSTF 223:7 answer 9:9 48:11 68:16 92:7,25 98:21 101:12,15 104:16 123:20 130:8 134:11 153:9 160:5 169:3 194:25 200:10 205:4 207:11,20 216:16 answerable 48:12 169:4 answered 107:10</p>	<p>169:10 answers 25:18 107:9 191:1 A-n-t 107:3 Antel 3:16 103:22 105:22 106:24 107:2,23 anticipated 43:16 anybody 7:21 47:9 71:6 98:21 99:12 170:18 172:2 186:23 187:1 191:5 197:18 223:23 226:8 anymore 52:2 89:5 90:20 94:7 226:15 anyone 45:9 108:6 anything 6:14 7:15 33:5 47:8 59:1 65:3,4 106:22 120:13 129:16 149:7 165:22 184:20 199:16 226:7,8,17 anyway 61:5 115:3 181:13 anywhere 89:16 148:18 Apollo 54:5 Appalachian 107:13 appear 51:25 appearance 176:5 appears 84:7 214:22 appetite 175:25 applaud 218:20 applauds 77:21 apply 33:22 appreciate 23:25</p>
---	--	---	--

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 5

25:17 50:20 54:14,17 66:18 68:3,18 76:20 103:5 104:2 114:15 124:10 137:12 175:1 179:13,14 183:10 184:24 189:6 191:21 217:12 225:17 226:23 appreciates 106:6 appreciation 107:5 appreciative 78:14 approach 141:5 157:24 199:5 appropriate 33:22 128:3 appropriately 159:14 appropriations 25:21 98:5 118:12 164:12 approval 121:1 approximately 8:24 36:24 April 204:15 aquatic 11:11 25:11,13 26:4 27:2,9 28:21 29:7,10 30:10 33:15 34:4,15 35:4,17 37:19,22,24,25 38:5 41:21 43:6,11,19 81:14 82:9 131:18 139:1 152:21,24 155:4,5 160:13,22 161:5 163:21 173:11 174:1,10 176:9 179:18 210:23	222:21 223:6 a-r 189:13 area 8:13 10:15 15:20 16:6,17 17:1,21,22 18:4,11,19 20:2,13 21:6 22:14,19 23:10 28:1,11,18 29:19 30:18,22 34:17,18,19,21 36:5,10,12,18,21 37:2 42:23 52:24 53:15 57:4 63:12 64:5,18 78:3 82:2 85:1 88:10 90:5,12,18 92:18 94:15 95:6 97:8,18 110:1 113:9 117:17 118:20 128:18,19 135:18 137:6 142:6 143:3,6,15,21,22 ,23 145:21 146:2,4,15 147:17 152:7,24 153:12,13,19,21 154:12 155:18 156:22 157:1,2 158:16,20,24,25 159:4 162:23 173:8,10,12,13,1 8 174:7 175:1 181:11 183:13,19,23 186:7,12 189:1 194:20 202:9 205:1 206:2 214:24 217:8 areas 12:16 14:10 23:18 30:18 52:4 59:22 60:8,9 148:1,12 149:15 157:4 179:5 184:8 189:1	224:12 aren't 183:2 arguably 113:5,6 arguments 177:4 Arkansas 82:8 212:20 Arm 73:21 Army 10:7 24:17 50:23 81:23 106:4,8,14 112:6 114:13 141:21 150:23 151:1 173:25 176:17,22 200:7 206:23 Arrest 63:19 arrived 133:11 arsenal 57:14 article 175:22 A's 25:20 Ash 75:15 Asia 212:17 Asian 2:8 10:3,24 11:4,14 12:14,20 13:23,25 16:15 21:2,5,22 23:4 24:1 25:7 29:11 30:22 34:7 40:2 51:5,17,21 52:3,8,12,16,19 53:13,23 54:12 56:22 57:15 58:3 59:1,3,4 60:3,7,10,13,20, 23 61:7 62:14 63:6 64:19 72:5,24 77:7 78:2,20 79:13,16,24 80:6,13 81:25 82:6 83:4 84:13 86:19 87:17,22 88:21 89:17	92:11 93:22 94:15 95:23 97:3 98:20,25 99:11,21,23 102:17 104:10,11 105:3 106:10 113:9 114:8 115:4 123:2 136:22 138:2,8,13,21 139:4,25 140:1 141:1,5,10,16 143:24 144:20,24 145:13,24 146:1,19 147:14,16 150:9 156:13 161:5 162:17 163:7 173:15 174:18 176:19 177:21 180:7 183:2 186:16 187:21 188:7 190:3 192:17 193:18,21 197:9,15 203:3 205:2,9,12,25 207:7,9 208:19 209:4,8,20 210:12,14,15,19 211:1,3 212:5 214:20 215:12 220:12 221:21 222:3,21,25 223:6 Asiancarp.org 94:12 aside 112:1 aspect 211:2,3 aspects 47:23 assess 38:8 assessment 81:3 85:1,3 145:15 147:11 161:13 209:4 221:25
--	---	---	--

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011

Page 6

222:5 Assessments 174:8 assign 161:15 assignment 178:2 assist 84:25 213:25 associate 184:16 associated 40:25 160:12,19 219:15 220:6 222:9 Association 86:10 110:2 186:8 assume 184:12 assurance 16:23 assurances 187:19 assured 225:6 asterisk 42:10 Atlantic 30:4 107:15 attack 45:21 60:20 155:21 attacked 185:9 attacking 60:20 attempt 61:18 attempts 176:15 attend 72:2 226:9 attending 10:19 137:10 attention 13:7 18:18 20:19 45:14 127:15 139:6 140:19 146:5 185:7 186:1 attentively 57:9 attentiveness 226:24 attitude 63:21 103:13 attorney 50:12,24	51:3 52:22 54:13 56:3 69:5 71:11 77:21 78:21 100:4 113:14 attorneys 103:16 176:13 attractions 176:8 audience 124:11 169:22 184:19 August 73:19 authorities 79:4 190:23 authority 25:21,23 30:4 34:14 66:23 81:5 118:12 177:2 authorization 37:21,23 173:24 208:14 217:1 authorize 211:14 authorized 27:20 83:9 84:4,10 151:16 152:17,18 208:3 211:10 authorizing 98:6 179:16 automatically 170:6 available 7:20 9:1,8 26:3 30:9 38:15 41:9 44:19 136:6 161:14 174:21 avenue 155:21 average 68:23 69:24 averages 75:21 avid 187:11 award 37:19 awarded 17:12 25:24,25	awarding 166:1 aware 33:19 57:5 71:25 75:9 177:24,25 awareness 13:13 away 17:25 36:15 40:13 70:12,13,23 84:5 117:18 118:19 121:25 126:14 149:11 160:1 186:9 193:2,4,6 214:22 awhile 32:18 a-y 172:14 <hr/> B <hr/> babies 205:19 baby 182:25 backed 112:20 backflow 36:15 39:15 background 6:4 73:10 133:15,16,17 138:21 139:23 143:3 190:6,15 backside 6:13 backup 107:20 159:2 204:10 backups 36:25 backwards 158:22 backwaters 60:8 bad 114:5 212:8 213:16 bail 76:6,7 bait 20:8,10,16,18,23 29:22 87:17 180:22 199:23 Balcom 3:15 100:16	103:20,25 104:19 ballast 82:10 99:6,11 bank 36:21 76:7 banned 62:24,25 100:8 barge 22:13,19,21 barges 63:11 204:23 barrier 16:21,24,25 17:7 19:3 20:25 21:6 22:2 35:12,13 40:10,16 42:20 52:4 53:1 63:4,13,14,15,22 64:1,2,5,23 81:22 87:22,24 88:2 92:10 111:13 139:18 143:21 144:8,11,13,15 145:4,8,21 147:15,17 149:17 157:11 163:5,7 173:19 180:18 189:25 190:5,8,12 193:1 194:2 204:6,7,14,15 barriers 16:11,12,18 21:24 22:21 23:7,10,21 43:9 52:7,23 79:18 93:4,6 107:18 143:23 144:16,17 145:10 146:2 149:24 152:5,6 188:15 203:10 204:25 base 59:24 62:2 148:22 165:16
--	---	--	---

<p>166:4 188:10,12 baseball 51:20 215:5 based 11:15 30:12 117:5 172:24 173:6 178:7 182:16 baseline 166:25 basic 202:10 basically 14:9 22:1,21 25:21 27:24 28:5 31:3 32:2 34:20 35:4,16 36:20,22 39:14 40:14 43:25 111:16 157:22 158:21 159:15 163:5 185:9 198:5 218:8 222:2 basin 1:12 28:2,6,8,11,20 29:18 31:8 35:17 38:6,17 39:12,13,15,20,2 5 42:3 53:3 58:1 66:9 72:22 79:21 107:15 147:4 157:20,21 161:18 162:2,6,8,9 173:20 174:23 176:20 182:9 187:12 216:23 217:3 basins 25:14 26:5 27:4,10 28:10,13,17,23 30:7,10 31:1,10 33:9 34:3,24 42:1 43:9,21,23 46:15 56:20 107:9 151:12 153:16 155:6 160:23 174:2 177:1 179:19</p>	<p>180:17 210:24 basis 15:16 96:5 105:20 basketball 108:23 bass 56:21 bat 51:20 Bath 63:8 bats 215:5 battle 11:23 45:22 78:23 battles 12:5 Baumann [REDACTED] 4:10 [REDACTED] [REDACTED] 120:22 129:10 207:14 [REDACTED] 114:24 BAUMANN [REDACTED] [REDACTED] 120:22 121:4,8,10,22 122:3,9 123:3,19,23 129:7,10 207:14,24 208:7,23 209:15,24 210:5,25 211:13,17,20 212:3,7,16,23 213:2,9 224:2 bay 51:9 61:10 73:21 86:10 96:5 119:11 178:23,24 181:9 182:13 198:2 Bay/Huron 61:9 bays 74:4 186:6 b-b 73:5 Bea 4:11 224:7</p>	<p>beach 73:20 181:21 182:21,22,23 beaches 74:3,8 75:11 181:12 beachfront 104:21 beam 70:10 beans 105:7 bear 44:8 74:25 109:9 beautiful 113:7 137:12,18 199:20 beautifully 203:8 beauty 137:20 became 18:1 become 23:20 29:13 67:21 68:15 74:2 75:8 103:9 207:20 becomes 143:12 becoming 11:4 58:7 72:14 83:19 173:16 beforehand 160:17 begin 8:21,25 10:23 26:6 41:6 47:6 49:13 66:24 67:5 71:14 96:25 133:3 168:6 170:4 beginning 8:22 26:11 29:3 41:5 59:2 75:14 102:15 132:19 behalf 72:2 78:10 106:2 172:20 175:4 behavior 122:18 123:11 behind 26:24</p>	<p>114:2 120:10,13 127:5 181:16 202:12 beings 27:11 belief 73:14 believe 13:19 26:1 42:2 57:23 79:1 92:3 100:4 101:3,12 109:23 110:9,12 146:1 149:24 180:15,19 181:14 185:4 206:4 bell 221:2 bells 40:4 B-e-n 100:21 benefit 122:19 167:7,13 177:20 212:13 benefits 174:22 Bentley 3:14 55:11 98:17 100:14,15,20,21, 23,25 101:14,18,23 102:19 103:6,12,19 108:21,22 109:19 b-e-r-t 187:10 beside 129:13 best 13:19 19:4 38:20,23 42:11,14 46:12 48:11 60:6 61:2 76:4 77:5 84:9 85:13 123:18 151:2,15 154:13 161:14 190:14,19,25 192:22 193:22 209:14 212:19</p>
---	--	---	--

bet 50:14	27:25 33:12	105:21 106:24	218:14
Betis 100:10	37:2,13 43:17	108:10 109:21	boldly 178:6
better 69:20 94:21	45:1 80:24	110:3 112:18	bombard 217:24
123:12 139:9	91:7,24 92:23	114:18,22,25	bonus 60:15
150:23 151:20	117:21 125:7	115:15,17 116:7	book 222:23
166:21,25 167:2	132:4 135:24	118:21 119:3,7	booklet 6:4 7:16
192:23 195:25	138:2 143:2	120:20 123:24	border 31:1
201:14	150:3,22 162:1	126:16 127:18	Borers 75:15
Betty 3:20 129:21	197:24 222:18	128:8	born 74:1 99:22
Beulah 107:3	bite 119:25 211:15	129:2,6,9,19	197:24
beyond 23:21	214:9	131:25	Boston 68:13
31:18 87:3	black 69:8 210:16	132:21,25	119:11
124:19,24,25	blame 99:17	137:12,21	bottom 70:21
158:6 174:22	blessed 218:22,25	167:24 175:10	145:3 165:13
188:16 215:2	blimps 204:12	178:16 181:5	201:6
biannually 32:3	block 35:4 91:16	183:4 184:11	boundaries 108:8
bias 222:10	107:8 141:20	186:3,19	boundary 28:12
bigger 25:10 120:4	146:19,25	189:9,22	29:16 42:21 57:4
biggest 5:11 130:5	176:15	191:4,11,14	box 49:14,19
187:23	blockage 35:7	196:12 197:18	64:11 86:8 92:13
biggie 199:16	145:6	201:15	123:1 170:5
224:19	blocked 92:5	202:17,24	boy 105:15 205:8
bighead 106:17	blocking 104:13	207:12 213:10	brainer 90:14
203:8 210:16	blocks 91:9	214:19 216:14	brains 128:22
bill 50:12,13,24	blue 6:3 7:10	217:14 219:1	brainstormed 40:8
62:24 78:22 80:3	55:2,13 128:14	223:16 224:4	Brammeier 177:8
billion 58:3 75:19	134:16 143:5	225:19	Branch 120:10
77:20 80:11	152:18 171:3	board 35:11 62:23	branches 92:19
164:22 176:6	172:3	85:16 95:9	brand 45:1
192:10	bluegill 60:15	172:20 175:5	Brandon 3:9 66:4
bingo 200:9	bluegills 56:21	183:12	71:19 92:18
biological	Bluhm 2:2 3:3 4:1	Boardman 56:20	193:17 194:3
96:24,25 97:14	5:3,4 10:21 47:1	179:2 181:16	breached 81:22
221:11	50:15,18 54:20	boat 70:22 87:8	break 8:25 9:2,8
biologists 18:23	55:16,19	115:25 116:21	breaks 9:11 19:9
19:1,4 139:22	58:11,20	boater 75:3 87:13	Bredin 24:2
145:23 175:24	62:17,20 65:25	boaters 102:1	breed 199:3
biology 20:4	66:3,10,16 68:19	boating 52:14	Breederland 3:13
198:20 199:8	71:17 73:1 76:16	72:13 75:23	88:18 91:5
201:12	78:6 80:21 82:12	142:6	
Birkholz 77:25	86:3 88:17 91:3	boats 18:23 64:12	
bit 6:3 7:6 15:19	95:1,10 98:15	118:17	
	100:12 103:20	bodies 141:23	
		173:22	
		body 210:14	

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 9

95:10,14 B-r-e-e-d-e-r-l-a-n-d 95:14 BREEDERLAND 95:13 breeders 141:11 breeding 14:2 77:17 206:1 bridge 91:12 105:11 brief 25:16 48:5 124:23 160:8 164:11 168:23 briefly 38:18 43:14 124:18 125:6 brightest 13:20 bring 42:4,15 44:8 118:16 123:7 128:22 181:23 185:22 225:22 bringing 20:12 184:23 219:5 broad 80:3 brochure 47:20 168:15 broken 30:17 33:24 104:5 brook 74:14 brothers 73:22 74:2 brought 20:19 115:3 124:5 145:25 165:2 brown 28:4 56:15 74:12 153:12 182:25 199:21 BS 197:25 bubbles 117:24 bucket 20:10 199:23	buckets 181:22 bucks 144:5 148:8 budget 11:21 14:16,19 17:13 144:5 188:10,12,18 budgetary 84:1 budgets 188:4 Buffalo 24:22 buffer 88:3 build 31:22 53:1 69:10,20 98:11 200:15 building 26:7 32:8 65:5,6 69:14,15 164:21 built 97:10 145:8 204:16 bullet 128:7 212:11 bullets 153:10 bunch 35:21 44:12 88:24 89:1,11 118:17,18 219:19 bureaucracy 213:5 burned 74:18 buses 215:4 Bushey 3:20 129:21 business 44:23 47:21 48:1 168:16 200:6 businesses 177:10 busy 5:12 91:23 button 44:22 98:9 buttresses 69:11 buy 89:5,7 207:6	<hr/> C <hr/> cabin 120:10 cable 63:23 Cal 92:22 143:14 California 216:24 Calumet 79:17 92:4,6,23 93:1,4,12 94:1 143:14 193:21 Camp 72:6 78:11,13,21 79:4,7,23 Camp's 80:15,20 Campus 1:17 Canada 85:5 155:9 180:6 211:17 Canadian 174:8 209:3 221:24 222:4 canal 15:2 16:7 17:3,7 18:19 22:5,15 29:2 35:8,10,15 37:18 40:12 52:5 77:14 92:20 143:13,17 144:1 145:6 149:14,21 152:23 157:10 160:13 161:4 176:16 205:2 canals 23:8 90:10,23 cannabis 199:2 Canoe 57:4 capable 17:15 141:12 163:4 capacity 11:25 capture 171:9 car 64:7 65:20 card 44:23 47:21	48:1 168:16 172:3 care 20:12 110:9 196:20 224:15 careers 114:7 careful 53:10 184:7 Carl 105:25 carp 2:8 10:3,24 11:4,14 12:14,20,23 13:6,24,25 15:18 16:14,15 17:5,24 18:4,7,22 19:1,13,18,21,23 20:2,8,12,18 21:2,5,14,22 22:6 23:4,12,14,20 24:1 25:8,11 29:11 30:22 34:7 40:2,16 51:5,17,21 52:3,8,12,16,19 53:14,23 54:12 56:22 57:15 58:3 59:1,3,4,14,18,2 1,22,25 60:2,3,8,10,13,2 0,23 61:7 62:14 63:6 64:12,19 67:3 72:5,24 77:7,12,14,16 78:2,20 79:13,16,22,24 80:6,13 81:25 82:7 83:4 84:13 86:19 87:17,22 88:21 89:17,24 90:25 91:16 92:11 93:22 94:15 95:23 97:3 98:20,25 99:11,21,23 102:12,17,21 104:10,11 105:3 106:10,17,19
---	--	---	---

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 10

113:9 114:8 115:4 119:16,23 120:3 123:2 124:21 136:22 138:3,8,13,21 139:4,18,25 140:1,5,9,18 141:1,5,10,16 143:24 144:20,24 145:13,24 146:1,8,19 147:14,16 149:4,13,21 150:10 156:13 161:5 162:17 163:7 173:15 174:18 175:20 176:19 177:21 178:12 180:7 183:2 185:10 186:16 187:21 188:7 189:14 190:3 191:25 192:18,22 193:18,21 194:19 196:20,25 197:9,15 199:3 201:20 202:3,5 203:3,7,22,25 204:1,3 205:3,5,9,12,25 207:7,9 208:19,21 209:1,4,8,20 210:12,14,15,16, 19 211:1,3 212:5 213:19 214:20 215:5,12 219:6,11,18 220:12 221:19,21 222:3,21,25 223:2,6 carps 96:23 97:5,24 119:18	carp's 60:14 178:1 Carr 62:24 carry 143:24 cars 64:4,10 case 42:11,14 62:15 83:13 220:12 228:5 cases 219:18 220:19 caseworker 217:20 cast 152:16 catch 14:9 74:14 206:25 214:8 224:17 catfish 194:17,23 catfishing 194:21 caught 74:17 119:10 192:25 193:4 221:19 cause 28:24 45:10 52:1 70:16 88:23 120:3 191:16 197:11 200:15 207:16 213:3 219:19 221:13 222:14 CAWS 92:18 152:24 155:18 156:19 157:2 164:14 190:4 193:2 220:13,18 Cedar 68:22 191:13 ceiling 165:19 cell 133:4 center 1:16 6:13 15:7,24 16:7 70:10 113:17 117:6 118:7,8 134:3 141:20 143:5,15 178:22	centered 28:3 central 140:8 Century 174:7 CER 2:10 228:12 certain 38:19 131:1 180:23 201:23 205:18 212:11 214:24 certainly 11:8 13:1,12 20:21 21:20 23:24 24:11 108:7 138:7 140:18 141:21 149:4,12 150:11 184:3 188:1,24 195:6 201:21 214:11 certainties 38:19 CERTIFICATE 228:1 Certified 2:10 certify 228:3 cetera 32:11 60:9 chain 91:19 179:1 chainlink 163:6 199:1 chair 226:18 chairman 76:23 challenge 11:9 12:19 46:4,10,12 80:8 166:22 188:16 209:1 214:14 217:22 challenged 164:16,17 challenges 14:11 71:25 88:15 138:6 challenging 38:25 chance 49:10 84:9 96:16 97:4 121:19 122:1	137:24,25 157:6 175:19 186:25 191:5 197:19 202:18 213:18 chances 197:10 206:16 change 49:15 59:3 70:17 175:3 177:11 changes 75:9,16 80:18 188:4 changing 70:7 channel 65:17 90:9 157:9 channels 90:4 Chapman's 202:6 characterization 38:7 40:24 161:2 163:25 173:5 charge 11:22 58:14 Charles 3:18 112:24 114:24 Charlevoix 75:1 chasing 138:17 check 5:20 47:25 135:6 145:13 155:23 208:18 checked 7:23,25 135:4 Cherry 53:16,22 Cheryl 3:11,18 4:10 78:7 82:15 120:22 129:10 207:14 Chicago 2:6 10:7 15:1,21,25 16:2,4 20:17 22:14 24:20,23 29:2 30:22 31:14 34:19,21,23 35:8 36:4,5,8,10,12,2
--	--	---	---

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 11

1,23 37:17 40:11 42:23 44:21 46:22 52:5,24 57:1 58:15,18 62:23 64:17 65:16,20 66:21 67:15 72:18 77:5 78:3 79:18 82:2 84:14,19 85:14 87:13 88:10 90:5,9,12 92:4,20,21 93:7 94:12,15 97:8,18 99:5 100:2 109:1 111:14,16 115:5 125:4 136:25 142:6 143:5,8,10,11,12 ,17 152:22 153:21 155:18 156:23 157:1,2,9 158:14,15,16,19, 22,25 159:24 160:12 161:4 173:8,13,18 174:7,17 176:16 180:12 183:23,24 185:18 191:20,25 193:3,14 200:5 225:8,14 Chicago's 98:1 111:10 177:12,18 child 119:21 childhood 74:5 children 73:20 Chinese 207:6 213:15 Chippewa 81:4 chlorine 57:16,19 choice 110:21 choke 35:9,16 Christmas 75:12	chuckles 170:16 Churchill 76:4 circumstance 162:16 circumstances 162:24 175:3 ciscos 61:11 cite 162:18 cities 67:9 85:7 174:6 180:9 192:8 195:14 citizen 124:4 176:12 207:15 citizens 95:22 96:4 105:5,6 city 1:18 2:3 5:2 14:14 44:12 53:15,20 65:20 70:8 71:8 73:24 74:3,25 77:5 91:9,24 92:1 95:19 104:2,3 106:6 108:18 113:3,12 117:9,13,14 126:23 146:13 165:3 174:17 181:3,9 192:7,13 195:7 214:21 215:2 219:4 Civics 25:17 Civil 200:19 civilized 124:10 Clare 128:19 Clarice 73:19 clarify 174:10 200:14 222:7 class 83:22 clean 57:1 66:2 cleaned 198:23 cleaner 177:21	cleaning 212:21 clear 39:22 52:8,10,12,17 54:11 86:1 171:19 180:21 185:14 195:8,11 210:11,20,21 220:11 221:2 clearly 40:24 79:3 Cleveland 74:16 clock 223:18 clog 75:14 close 16:9 17:24 31:7 52:23 61:23 90:4,10,23 101:4,7,11 102:4,23 109:1,6 127:3 146:23 149:18 159:18 176:11 184:13 186:9 218:1,2 closed 115:7 122:5,6 176:20 177:1 closely 79:5 closer 161:20 closes 8:18 86:19 135:23 closest 93:10 193:3 219:11 closing 77:25 87:16 100:2 123:19 178:4 183:24 216:20 closure 77:12 101:1 170:12 clouds 75:10 clout 142:17 Club 58:23 73:25 76:24 77:1 CNN 93:19 coach 108:23	coast 22:11 56:13 63:10 142:4 coastal 96:9 coated 75:12 code 50:7 66:13 70:8 76:21,22 82:16 86:7 91:10 95:15 117:9,13 124:4 171:16 172:15 175:15 178:21 181:8 183:6,9 187:10 196:14 coffee 140:25 Coincidentally 221:20 cold 197:11 collaboration 39:1 159:19 collapse 215:7 collapsed 69:10 182:20 collapsing 198:23 colleagues 185:11 collect 33:14 85:21 161:14 167:9 collecting 38:14 college 165:12 colonel 2:6 3:5 4:2 9:22 10:6,16 22:8 37:3,4,8 45:16 46:8,21 47:1 50:20 92:9 93:3,6,10 94:2,9,11,20 98:23 104:4,18 106:3,4 107:21 112:4,15 117:20 118:9 120:19 121:3,7,9,18,23 122:7,10 123:5,21 125:9 127:8 130:18
--	--	---	--

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 12

136:24 145:7 150:15,24 153:22,23,24 154:1 159:17,21,23 160:4 164:10 168:19 175:17 185:5 187:17 189:23 192:15 195:1,19,22 197:7 200:14,18,25 201:3,8,13 203:15 204:5,19 205:7,24 206:11 207:2,4,23,25 208:6,12,17 209:10 210:1 211:5 212:2,4,9,19,25 213:20 216:11 220:10,15,18,22, 24 221:1 225:6 colony 203:20 204:2 color 28:4,7,19 155:6 colored 55:2 93:20 colors 153:14 combat 123:15 combination 27:7,8 141:19 combined 70:14 comeback 221:9 comes 32:13 101:2 120:13 146:12 coming 24:18 25:3 30:3 37:5 46:16 53:22 65:9,10 76:20 80:18 92:17 97:25 104:2,22 106:6 108:3 109:25 111:8 112:2 113:10 114:8	115:4 121:14 124:21 126:24 138:4 140:15 144:12 150:20 151:21 165:3 170:12 175:18 181:2 184:22 188:17 191:10,19 194:15,19 202:11 204:23 208:21 command 46:22 91:19 151:18,20 190:1 192:16 193:18 commander 2:6 10:7 136:24 137:8 153:22,25 commanding 154:3 commend 75:24 comment 6:8,16 7:23 8:3,22,23 9:3,13 32:4,21 47:5,20 48:3,8,9,20,24 49:14 50:3 54:21 86:11 94:23 95:2 96:2 106:1 107:16 110:17 114:12 115:19 116:4 127:23 129:8 134:1,4 135:4,7 136:12 168:16,21 169:1,2,7,10,12, 15,23 commentary 110:14 comments 6:10,12 8:2,9,16 9:12 45:11,15,25 46:2,13,21 48:18,23 49:1 50:1 51:5 54:25	82:20 84:12 95:24 110:13 116:11,13,15 127:20 129:24 134:3 135:10,15,22,23 136:1,7,15 138:9 153:20 167:20 169:15,20,24 170:4,25 171:11 172:17 173:7 175:7,8 179:4 184:17,22 191:2 219:15 223:24 225:9,20 226:11,21 commerce 30:20 87:11 106:18 158:10 159:11 commercial 14:8,12 18:21 20:25 21:3,18 63:3 90:16 104:8 142:5 147:15,16,19 158:11 176:7 177:10 198:2 213:24 214:7 221:4 commercially 212:12 commission 53:5 67:8,16,19 71:8 85:6 174:5 180:8 commitment 77:15,22 141:17 188:25 committed 12:11 13:23 14:15 15:18 23:22 committee 15:6 31:23 32:17 142:20 174:14,16,19 committees 57:7	common 21:14 59:18 61:8 111:18 123:17 130:13 133:24 202:5 communicate 69:19 70:12,13 communicated 69:24 communicating 119:4 communication 78:16 139:12 142:24 communities 14:13 150:6 community 78:10 138:11 159:15 180:24 184:24 185:2 community-based 82:23 compact 12:2 139:18 company 88:25 128:25 compared 220:7 competencies 46:11 123:10,13 151:22 167:9 complained 64:19 65:14 complete 5:20 38:11 58:17 80:8 97:11 98:11 164:5 completed 17:10 40:21 53:9 84:15 85:11 118:10 144:4 145:5 147:11 163:22 173:14 174:3 180:3,6
---	--	---	---

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 13

<p>completely 27:6 35:6 157:16,18 186:14</p> <p>completing 40:19,23 79:19 163:25 180:12</p> <p>completion 67:3 97:7</p> <p>complex 28:14 88:12 97:19 128:6</p> <p>compliancies 166:18</p> <p>complicates 178:2</p> <p>complication 22:16</p> <p>compliment 17:14</p> <p>component 32:18</p> <p>comprehensive 82:8 101:17 222:17,23</p> <p>comprised 81:6</p> <p>compromised 161:5</p> <p>computer 49:6 63:5</p> <p>computers 48:25 136:16 169:16</p> <p>concentrated 17:25</p> <p>concentration 16:15 19:18 148:2 206:6</p> <p>concern 18:2 20:7 30:21 57:22 58:4 72:3 91:21 130:3 179:5 187:13,23 188:24 198:7 210:7</p> <p>concerned 14:11 20:9 111:19 139:24 178:9</p>	<p>179:20 188:2 220:4 222:12</p> <p>concerns 6:21 9:5 30:1 57:23 66:19 130:1 175:19 176:15 204:24 219:22 223:24</p> <p>concluded 59:19 227:2</p> <p>concludes 167:25 186:19</p> <p>concluding 49:20 58:12,13 170:11</p> <p>conclusion 22:23 149:23</p> <p>condense 84:18</p> <p>condition 127:11 162:16 165:22 174:11</p> <p>conditions 36:1 125:18 158:7 165:17 166:4,25 174:12 175:4 201:5</p> <p>conduct 30:17 38:6 161:1 176:17 208:3</p> <p>conducting 85:9 163:19 167:19 180:10</p> <p>Conference 1:16</p> <p>confirmation 203:17</p> <p>confirmed 175:24</p> <p>confluence 194:13</p> <p>confusing 119:6</p> <p>congregating 23:15 206:2</p> <p>Congress 13:12 26:25 27:20 30:5 80:14 83:9 84:3,4,10 89:21</p>	<p>151:15 152:18 176:17 179:17,23 188:20 208:3 211:10 215:25 216:19</p> <p>congressional 84:1 98:4 173:23 176:22 178:13 217:2</p> <p>congressman 72:6 78:11,13,17 79:7,23 80:9,19</p> <p>Congressman's 80:15</p> <p>congressmen 216:23</p> <p>conjunction 39:25</p> <p>connected 142:23</p> <p>connection 30:19 39:16 111:22,23 143:13</p> <p>connections 18:12 28:17 29:8,10 33:8 155:5 183:25</p> <p>consensus 177:15</p> <p>consequences 38:9</p> <p>conservation 11:19 56:25 58:23 76:24 77:1 175:24</p> <p>conserve 83:16,17 177:22 226:19</p> <p>consider 57:13</p> <p>consideration 118:14 125:1 126:5</p> <p>considerations 153:1</p> <p>considered 180:18 190:7 201:8</p>	<p>considering 125:13</p> <p>consistently 69:23</p> <p>consists 176:2</p> <p>consternation 176:21</p> <p>constituent 217:20</p> <p>constraint 125:15</p> <p>constraints 124:16,24 125:6</p> <p>construct 163:5</p> <p>constructed 97:10 146:20</p> <p>construction 67:5 198:1 200:6</p> <p>consult 105:9</p> <p>consume 178:11</p> <p>contact 118:5</p> <p>contain 156:7</p> <p>contemplating 105:2</p> <p>context 7:16</p> <p>Continental 18:12</p> <p>contingent 214:24</p> <p>continue 11:22 19:9,11 47:8 72:9 78:22 79:5 86:15 87:7,11,15 92:20 106:18 132:8,12 148:16 188:15 189:5 216:3</p> <p>continued 96:19 97:3,15</p> <p>continues 198:7</p> <p>continuing 19:7 77:23 101:16 147:14 149:16 215:23</p> <p>continuity 133:6</p>
---	--	--	---

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 14

continuous 30:19	cornfields 194:14	cosponsors 113:22	208:5
contract 17:12 207:5	corps 2:7 5:5 8:12 9:11 10:7 14:25 17:10,14 18:15 24:9,17 25:4,19 26:20 31:11,18 32:7 33:19 38:21 40:18 44:21 46:11 47:14 48:10 50:23 58:14 63:10 64:11,20 65:11,19 66:23 67:13,22 68:10 69:14,19,22 72:17 78:14,15 81:12,24 85:11 98:7 101:25 106:5,9,12,14,18 114:13 122:11,16 125:10 128:2 130:14 131:6 132:9 135:17 136:25 137:6 138:22 141:21 144:2 147:2 151:22 154:10,15 155:14 157:24 161:9 163:18 167:9 168:11 169:3 173:25 175:2 176:17,23 178:5 179:10,21 180:4,14 188:10 192:20 200:7 206:23 207:25 208:1,2,13 209:13 215:3	cost 67:11 75:18	court 78:23 102:2,3
contracts 166:1		costing 81:19	courts 102:10
control 10:25 27:15 35:1,3 43:6,8,20 59:5,19,20 62:3 131:8,17 138:3 141:16 157:13,19 159:9,10 160:15 222:20 223:1,2,5		costly 83:24 177:12	Cove 75:12
controls 33:17 43:12 105:2 156:15		costs 61:23 62:3	cover 29:20
convened 40:5 80:14		cottage 74:20	covered 115:2
convenience 48:25		Council 2:9 10:4 11:16 136:23 139:5 172:21,23 173:3 175:6 179:11	covering 94:10
conversation 140:25		counsel 228:6	Cox 100:4
conversations 136:10		count 76:5 170:7	Crafton 57:8
conviction 178:7		counted 224:18	Craig 4:9 197:22
convinced 144:10 210:5		counteractive 178:4	crazy 13:9 140:21 141:1
Convincing 177:4		counties 96:9,10	create 72:21 90:12 113:17 144:17 178:10 205:19
cooperation 79:3		countries 151:1	created 13:1 62:7
coordinate 13:15		country 13:8 29:4 50:21 74:22 111:3,7,14 112:8,10 140:19 184:1 205:8 217:9	creating 12:14 19:15 117:4 206:5
coordinated 12:6 14:16 23:5 41:1 139:8 141:4 142:7 179:14		County 181:20 217:18	creation 79:10
Coordinating 15:6 174:18		couple 15:10 16:19 26:10,11 31:2,6 34:16 41:4 42:17 89:20 107:17 108:20 124:5 128:8,11 130:10 137:16 144:5 156:23 158:19 162:15 181:25 193:20 195:15 205:22 207:19 211:7 215:4	creatures 29:9
coordinator 139:3 209:22	correct 7:3 102:11 111:24 121:2 207:22 220:14 228:4	course 14:25 21:16 46:23,24 96:18 184:18 196:2,4	credible 83:9
copy 7:17	correctly 219:9		Creek 74:11,14
CORA 81:5,6	corridor 133:9		crew 204:6
core 62:1 123:10,12			crime 76:11
			cripples 104:6
			crisis 72:15
			critical 36:11 42:20 77:6
			criticism 32:25 33:2
			cross 9:25 146:10,22
			crossing 147:6
			Croton 119:10
			crowd 5:11 10:18 12:21 25:17 132:3 134:7

crowding 14:6 141:12 194:23 cruising 206:3,7 cue 49:11 170:3 curious 129:22,25 189:17 203:2,6 204:3 Curran 4:6 178:18 181:6 183:4,5,6,8 184:12,15 205:4 current 34:6 47:22 60:17 120:14 165:17 173:10 180:18 currently 22:19 41:24 61:11 77:15 80:16 188:8 cut 118:25 120:15 149:22 cutting 61:22 Cuyahoga 74:17 cycle 33:18 60:13 96:25 Cycling 32:23 <hr/> D <hr/> daily 176:1 Daley 177:16 dam 92:24 146:9 193:17,19 194:3 dams 35:2 157:15 danger 52:9,10,13,17 54:12 dangers 71:25 darker 153:12,14 darn 116:2 data 38:15 156:7 158:6 161:14,15	165:16,23,24,25 166:2,3,4 167:2 196:3 date 164:12 daughter 151:5 152:1 Dave 2:4 10:9 24:10,16 37:15 47:21 57:8 72:6 78:11 137:1 156:12,21 161:8 164:18 167:15 195:17,20 209:10 210:4 David 3:14 46:16 55:10 91:6 98:18 164:23 225:7,15 day 11:2 22:21 37:4 67:24 68:11 73:19 91:13 165:3 204:7,10 226:23 days 5:12 38:3 40:15 73:25 85:19 98:25 144:10 163:12 198:10 DC 72:9 dead 64:7 69:12 113:17 148:4 206:15 deadline 136:1 169:19 deaf 70:16 117:7 deal 89:19 98:10 138:8 184:3 189:18 199:24 dealing 13:9 95:23 97:17 138:18 dealt 17:11 dear 73:9 124:22 debate 89:14 129:11	debating 89:21 Debbie 71:21 79:23 decades 98:25 December 18:24 decent 110:12 decibel 71:10 decibels 117:4 decide 84:11 decided 102:4 decision 11:21 12:8 30:12 84:1,3,8 102:11 166:12 decisions 44:9 103:17 166:13 decisive 80:10 declare 91:17 decrease 214:2 dedicated 82:22 99:13 deemed 67:5 deep 64:2 73:13 182:8 197:16 deeper 199:4 defeat 141:5 defending 78:24 defense 87:25 defer 94:23 deficit 188:3 define 40:24 148:9 154:24 defined 155:2 198:16 defines 71:23 definitely 12:4 47:24 171:18 degrading 112:11	deliberation 178:13 demands 176:1 Democrat 113:23 demographic 50:8 dense 59:23 60:5 Department 1:6 103:17 115:21 139:21 146:18 182:15 197:4 200:19 206:22 213:23 Departments 32:1 161:11 depend 176:4 depending 60:13 220:1 depiction 34:20 deployed 151:1 deposit 225:23 226:18 depth 39:24 162:14 deputy 24:1 Derby 74:14 derosier 10:19 137:10 DeRosier 137:8 Des 16:8 17:2 40:11 143:15,17,25 descending 214:23 describe 102:14 described 37:17 41:20 44:10 161:25 describing 41:18 description 124:24 desert 193:11 designed 7:5 134:2
---	--	---	---

<p>144:13 desire 108:6 204:22 226:10 desk 65:19 120:25 121:4 despite 176:22 desrosier 153:24 DesRosier 10:16 106:4 153:22,23 destination 217:10 destroy 75:23 destroyed 74:13 76:10 destroyer 152:5 destroying 124:22 destruction 14:6 detail 41:13 175:8 details 7:6 25:15 146:6 196:7,24 197:2 200:8 detected 197:3 detection 148:11 detector 117:5 deter 20:2 149:10,12 152:9 205:2 determination 39:1 determine 58:16 147:12 222:3 determined 101:21,23 103:10 146:19 150:9 161:19 determining 83:12 deterrents 57:14 Detroit 10:15 137:5,7 225:11 devastate 75:15 devastated 80:12</p>	<p>81:16 devastation 74:9 develop 11:10 19:24 21:7 88:8 developed 31:4 46:15 162:24 developing 21:12 57:4 140:12 development 19:19 25:25 97:15 142:4 173:24 device 6:11 134:16 devoted 186:1 diagram 15:7 dialog 91:22 168:3 diapers 105:11 die 62:9 201:6 die-offs 74:8 104:25 diet 176:1 different 12:24 31:12,15 71:3 89:3 105:20 111:2 120:6 125:2,21,22 127:25 134:25 153:15 155:15 161:9 166:5,6 168:17,19 193:14 194:1 201:19 202:4 203:3,4,13 204:25 208:25 209:1 219:20,22 220:2 221:13 222:15,24 226:4 difficult 26:9 55:25 86:21 96:24 188:5 difficulties 28:16 diffuser 57:17</p>	<p>digestive 19:25 149:6 diligence 96:19 190:25 diligent 19:11 diminish 27:18,20 diporeia 75:8 dire 176:6 direct 92:6 106:12 directed 90:1 176:17 direction 161:6 directions 70:15 107:16 directive 128:2 176:22 177:3 directives 187:18 directly 28:6 95:20 97:25 director 2:8 10:3 12:4 24:1 78:1,10 86:9 136:22 139:4,20 178:22 Directors 62:23 disagree 83:14 disagreement 124:9 disappearance 75:7 disaster 53:23 90:21 disbursement 57:15 discharge 36:7,9 43:3 157:5 158:13,15 159:12 discovered 79:13 189:14,16 203:19</p>	<p>discovery 79:16,22 discussed 38:18 83:13 162:23 discussion 15:21 16:11 22:23 26:22 132:6,12 168:2 174:25 discussions 132:8 disease 74:9 disgusted 89:18 dispersal 79:18 disposal 177:13 178:8 190:20 distance 143:18 202:1 distinguished 175:18 distribute 47:15 168:11 district 2:6 5:6 10:7,15 44:21 46:22 113:2,5,7 136:25 137:5,7,23 153:21 154:5 164:21 185:11 225:12,14 districts 31:13 161:9 disturbing 107:7 disturbs 107:11 108:1 ditches 31:4 39:13 diver 75:3 105:13 divers 105:10,13 divert 83:11 divide 18:13 38:6,12 39:13 160:23 161:18 162:8,14 163:11 164:2</p>
--	--	--	---

division 31:16,17 154:7,9,11 198:25 divisions 31:13,15 divisionwide 31:14 DNA 52:4,7,18 91:25 92:7 148:19 175:20 203:18,24 206:13,15,18 DNR 12:4 13:17 20:15 40:13 122:22 142:14 145:15 147:3 163:2 193:9 207:7 214:3 DNR's 38:24 docks 115:5 document 30:14 41:11 175:2,3 222:16,19 documentation 9:15 134:21 136:18 documented 221:18 documents 47:16 168:12 225:22 doers 214:25 dog 70:25 dollar 14:12 52:14 77:20 80:12 96:22 106:20 176:6 dollars 13:23 58:3 65:6 67:12,14,15,16 68:8 75:19 81:19 83:2 96:20 128:24 130:21 141:8,18 188:19 207:7	dollies 87:8 done 6:25 28:21 30:17 37:14 40:13 41:8 46:2 51:22,23 53:12 59:12,17 61:17 64:20 65:4,7,18 67:4,8,11,23 68:11 69:23 70:3,4,5 99:25 108:4 109:15 111:4 112:10 118:4,13 123:4,6 124:10,12 129:16 130:15 141:1 154:16 160:14 161:7 163:22 164:22 167:12 197:13 202:6 206:20 210:12,18 211:10 213:22 216:9 224:3 door 52:20 56:19 117:6 doorway 7:25 dot 15:24 17:2 143:6 dots 144:22 dotted 28:10 29:16 double 208:17 downhill 104:24 125:16 downside 61:3,5 downstate 160:24 downstream 63:16 65:1 93:7 94:18 162:18 193:6,16 downtown 15:25 16:6 36:18,19 158:24 159:3 162:4 dozen 211:8	dracaena 96:15 draft 38:4 43:15 drags 187:12 drain 35:9,15 96:11 draining 31:4 drains 28:6,9 39:11 dramatic 75:9 drastically 187:16 Draut 154:6 draw 5:10 87:23 drive 117:7,17 118:19 driving 64:14 drop 118:17 dropped 182:6 drum 194:17 drywall 69:14 Duane 202:6 duck 194:14 ducking 185:19 due 52:25 174:20 190:25 Duluth 57:8 duly 108:20 dumped 65:18 Dunes 75:1 109:10 during 5:23 9:1,7,8,11,13 17:5 31:6 32:15,16 36:13 49:1 61:23 118:18 134:4 136:17 147:6 169:20 170:25 187:16 190:17 Dutch 74:9 duty 51:16	dwarf 92:11 dwarfed 39:4 <hr/> E Eagle 39:6,7,14 41:19 146:13,14 161:24 163:6,21 183:13 ear 162:7 earlier 21:21 31:20 42:24 43:17 80:14 98:4 104:21 110:13 118:25 130:19 131:14 141:7 164:14 190:11 204:20 early 17:11 97:14 110:17 148:10 190:1 earmarks 98:7 easiest 103:22 171:5 easily 63:7,9 East 65:16,20 218:23 eastern 113:4 easy 45:19 51:1 62:7 eat 60:16,23 120:12 213:17 eaten 212:2,4 eaters 141:11 eating 14:1 eats 60:7 ecological 14:11 53:1,2 72:23 86:17 87:5 97:11,21 98:12 173:19 179:7 180:16 199:9 ecologically 96:14
--	---	--	---

<p>ecology 52:10,15 98:14</p> <p>economic 30:12 43:23 85:2,10 89:13 159:6 180:13 200:9</p> <p>economically 96:13</p> <p>economics 218:8</p> <p>economy 52:13,16 91:2 98:13 106:22 113:13</p> <p>ecosystem 23:22 60:25 79:12 80:11 84:21 88:22 91:1 150:11</p> <p>Ed 3:7 55:17</p> <p>Eddie 99:8 100:8,10,11</p> <p>edge 92:12 93:14 170:24 193:7</p> <p>eDNA 19:7 20:18 23:13 52:7,25 79:17 92:9,13,14,21 93:9,10 94:14 95:5 97:13 147:23 148:6,9,16 206:5,21 219:12 220:16 222:13</p> <p>educate 86:14 88:5 127:24 217:11</p> <p>educated 120:1</p> <p>educating 217:7 218:7</p> <p>education 86:25 88:4 180:25 199:17 200:2</p> <p>educational 86:10 174:9</p> <p>educator 124:4</p>	<p>educator.So 88:5</p> <p>effect 104:19</p> <p>effective 83:24 97:21 98:3 106:9</p> <p>effectively 89:19</p> <p>efficacy 117:25 118:1 122:12,14</p> <p>efficient 30:16</p> <p>efficiently 151:23 154:16</p> <p>effort 8:10,14 11:2,3 12:6 14:20 16:14 18:20 19:11 20:14 21:22 23:1,6 41:15 78:15 120:17 126:25 135:19 137:2 139:8 141:4,15 142:7 154:4 160:20 164:24 167:7 179:14 197:9 217:2</p> <p>efforts 7:8 10:13 21:7 23:3 45:6 68:3 78:16 79:8 134:14 139:8 174:9 181:1,2 196:6 212:13 213:22 214:2 216:25 217:1</p> <p>eggs 60:7 105:4 199:7 201:4,5</p> <p>eight 70:6 75:1 89:13 161:9</p> <p>eighth 76:16</p> <p>either 9:18 31:8 38:5 59:14 94:12 95:5 108:1 133:17,25 135:9 136:8,15 161:20 171:4 174:3 180:2 225:1</p>	<p>e-l 107:4</p> <p>elapsed 49:17</p> <p>elected 82:5 99:2 100:1,5 218:18</p> <p>election 187:14,16</p> <p>elections 189:8</p> <p>electric 16:10 22:2,5 35:13 63:12,13 79:17 87:24 149:10 157:11</p> <p>electrical 16:17,21 22:20 65:8 93:4,6 107:18,19 143:23 144:8,11,13,17,1 8 145:4,6 149:19 180:18 190:5</p> <p>electricity 92:5 93:2</p> <p>electrodes 64:4 65:4 145:17</p> <p>electrofishing 145:14 192:24</p> <p>electronic 2:10 6:15 9:18</p> <p>electronically 6:19</p> <p>electroshock 18:23</p> <p>electroshocked 145:22</p> <p>elements 155:4</p> <p>elephant 69:15</p> <p>elephants 69:16 70:12</p> <p>eliminate 104:13 214:17</p> <p>eliminated 8:12 135:17</p> <p>elite-tier 85:9</p> <p>Elk 57:4 179:1</p> <p>Elks 73:24</p>	<p>e-l-l-y 86:7</p> <p>Elm 74:9</p> <p>Elmwood 95:18</p> <p>else 53:20 63:11 98:8 115:12 120:13 121:13 127:2 191:5 198:13 202:18 210:1 226:7</p> <p>else's 170:20</p> <p>elsewhere 59:17</p> <p>e-mail 47:13,15 168:10,11</p> <p>embarrassed 127:6</p> <p>Emerald 75:15</p> <p>emergence 178:1</p> <p>emergencies 178:3</p> <p>emergency 72:14 89:11,13 90:2 178:3 197:3</p> <p>emphasize 83:3</p> <p>employ 45:5 193:10,23</p> <p>employed 95:16 109:3</p> <p>employee 142:13 217:19</p> <p>employees 89:2,9 115:19</p> <p>encourage 45:9 84:23 85:8,16 136:14</p> <p>encouraged 6:23 7:14</p> <p>encouraging 214:6</p> <p>Encouragingly 177:16</p> <p>endangered 83:15,16</p>
--	---	---	---

<p>endurance 204:21</p> <p>enemy 193:12</p> <p>energy 107:23</p> <p>enforcement 70:7 181:1</p> <p>engage 85:12</p> <p>engaged 32:13</p> <p>engaging 38:22</p> <p>engineer 123:9 182:8</p> <p>engineering 85:10 166:7 200:19</p> <p>engineers 126:10 165:10 204:6 225:7</p> <p>engineer's 125:12 126:5,9</p> <p>Engineers 2:7 5:6 10:8 14:25 18:15 24:10,17 25:4,19 26:20 31:11,18 32:8 33:20 38:21 40:18 44:22 50:23 58:14 63:10 69:14,19,22 72:17 101:25 106:5,9 114:13 122:16 125:10 128:3 130:14 131:6 136:25 137:6 138:23 141:21 144:2 154:10,15 157:24 163:18 173:25 178:5 179:11 188:11 192:20 200:7 208:1,3 209:13 215:3</p> <p>enhance 172:25</p> <p>enjoying 137:24</p> <p>enormous 184:7</p>	<p>ensure 151:10 171:6</p> <p>ensuring 179:5,7</p> <p>entails 198:15</p> <p>enter 48:23 169:15</p> <p>entering 81:21 91:17 106:10</p> <p>enterprise 177:10</p> <p>entire 153:13 177:11</p> <p>entities 83:16</p> <p>entrance 93:14</p> <p>environ 65:23</p> <p>environment 65:24</p> <p>environmental 1:6 2:9 10:4 11:17,19 30:13 43:23 52:4,7,11,18 63:10 80:4 81:15 136:23 139:5 159:6 176:12 179:11 221:8</p> <p>environments 221:14</p> <p>Envisioning 174:6</p> <p>EPA 14:23 31:25 141:25</p> <p>equal 49:22 162:6 170:14</p> <p>equally 49:2 169:21</p> <p>eradicate 59:9</p> <p>eradicated 149:15</p> <p>eradication 59:4,6</p> <p>Eric 82:13 118:6</p> <p>Erie 17:21 18:7,8 23:17 39:11 58:18 61:13,15 74:20 146:22,24</p>	<p>148:15 205:23 220:21,22 221:4,5,19 222:8</p> <p>Erik 3:12 88:20</p> <p>Ernie 154:6</p> <p>ESC 32:19</p> <p>especially 55:24 59:17 78:20 81:18 82:2 173:18</p> <p>essence 224:23</p> <p>essential 59:20 60:4 79:4,11</p> <p>establish 77:17 205:10</p> <p>established 11:4 18:1 23:20 44:7 103:9 138:14,16,19 140:4 143:25 144:24 146:1,8 148:17,20 173:16 191:25 203:20 204:1</p> <p>establishing 79:14 193:9</p> <p>estimates 67:13</p> <p>et 32:11 60:9</p> <p>evaluate 108:2 159:7 161:15</p> <p>evaluating 43:22</p> <p>evaluation 101:17</p> <p>evening 5:5 132:21 133:2 138:5 172:15 184:19 186:23 195:7 217:17,23 223:19 226:21</p> <p>evening's 167:25</p> <p>event 39:12,18,23 162:5 163:10</p> <p>events 31:6 47:18</p>	<p>168:14 212:21 225:10</p> <p>eventual 84:6</p> <p>eventually 27:9</p> <p>everybody 5:3 48:13 49:10 50:9 63:11 64:17 66:1 99:8 100:20 109:2 127:14,25 132:7,14 169:5,6 170:20 198:13 219:9</p> <p>everybody's 63:5 108:25 124:1 169:5 209:23</p> <p>everyone 11:1 24:15 25:3 33:19 44:15 48:16 49:22 57:24 108:15 124:11,12 125:5 127:1,20 169:7 170:14</p> <p>everyone's 24:25</p> <p>everyplace 64:15</p> <p>everything 46:2 58:5 64:16 69:25 118:11 145:8 152:12 155:10 166:14 167:6 171:10,22 184:18 198:23</p> <p>everywhere 182:22</p> <p>evidence 19:2 175:20</p> <p>Evolutionary 75:16</p> <p>evolving 33:21</p> <p>exact 49:6 169:24</p> <p>exactly 91:25 110:11 148:7 152:18 186:8</p>
---	--	--	---

<p>206:20</p> <p>examining 15:3</p> <p>example 29:1 33:6,15 68:6 83:15 186:13</p> <p>examples 61:16</p> <p>exceed 96:23</p> <p>excellent 47:7 219:16</p> <p>except 86:11 199:17 200:8,11</p> <p>exception 216:20</p> <p>excess 132:3</p> <p>excuse 6:25 57:12 95:1 113:15 115:6 133:9 146:7</p> <p>execute 141:17</p> <p>executive 31:23 32:17 86:9 90:10 174:14,16 178:22</p> <p>exercise 193:20</p> <p>exhausted 76:6</p> <p>exist 30:25 38:5</p> <p>existed 37:24</p> <p>existential 185:24</p> <p>existing 52:23 122:14,19 174:11</p> <p>exists 34:8 38:17 163:21 173:11</p> <p>exiting 91:14</p> <p>exotic 108:2</p> <p>expanded 180:20</p> <p>expansive 93:21 177:14</p> <p>expect 39:17,18 162:7,13 163:22</p> <p>expectation 77:22</p>	<p>expected 84:15</p> <p>expects 77:18</p> <p>expedient 87:3</p> <p>expedite 174:4</p> <p>expedited 173:12</p> <p>expeditious 98:3</p> <p>expenditures 177:16</p> <p>expensive 177:14</p> <p>expert 22:8</p> <p>expertise 32:9 142:16,17 154:11 184:23</p> <p>experts 38:21,22,24 59:19 161:9,14,18 164:4</p> <p>explain 119:2 138:23 165:4</p> <p>explained 40:1</p> <p>explaining 86:21</p> <p>explanation 160:8</p> <p>export 21:9</p> <p>exported 21:10</p> <p>exporting 213:13</p> <p>express 66:18 175:19</p> <p>Extension 95:17</p> <p>extensive 167:12</p> <p>extent 215:15</p> <p>exterminate 104:14</p> <p>exterminated 20:3</p> <p>extinct 83:19</p> <p>exting 211:25</p> <p>extremely 11:8 71:1 97:2 107:7</p> <p>eye 199:21</p>	<p>eyebrows 42:13</p> <p>eyes 119:13</p> <p>eyesight 150:22</p> <hr/> <p>F</p> <hr/> <p>Facebook 45:8,9 167:21 192:10</p> <p>faced 46:4</p> <p>faces 24:25</p> <p>facilities 215:8</p> <p>facility 133:7</p> <p>facing 138:7</p> <p>fact 20:8 25:2 40:1 52:3 69:17,19 94:7 162:16 174:21 178:1 187:12 205:11 217:24</p> <p>factor 20:22</p> <p>facts 47:11 178:7</p> <p>factual 208:18</p> <p>failed 90:23</p> <p>failures 107:19</p> <p>fair 22:13 49:21 170:14 188:1</p> <p>fairly 110:12 167:12 184:13</p> <p>faith 110:8</p> <p>fall 13:15 18:24 21:3 139:7 142:8 145:21 209:22</p> <p>falls 28:5 81:22</p> <p>Fame 99:14</p> <p>familiar 28:1 133:7 140:3 145:14 156:25 197:2 198:12</p> <p>families 110:5 216:22</p> <p>family 31:21</p>	<p>74:10,16,20 95:18 159:19</p> <p>famous 56:15</p> <p>fanatic 75:4</p> <p>fans 70:9</p> <p>fantastic 111:4</p> <p>FAQ 7:4</p> <p>farmers 82:7 212:20</p> <p>fast 68:7 90:7</p> <p>favor 103:12</p> <p>favorite 140:8</p> <p>feasibility 30:14 40:19 208:4,15</p> <p>feasible 84:12 186:9</p> <p>February 15:13</p> <p>federal 12:8 13:16 14:23 27:24 31:20 38:23 40:7 41:2 44:1 46:9 73:13 77:18 79:3 81:9 82:9 83:16 97:1 98:5 103:18 105:16,17,19 108:1 109:3 111:25 115:19 130:20 131:7 141:14,19 150:5 151:18 153:10 159:19 162:21 165:6 166:10 188:4 208:12 215:2</p> <p>federally 27:21</p> <p>Federation 11:25 66:15 139:15</p> <p>Feds 100:25</p> <p>feed 60:12</p> <p>feeding 119:13 120:9</p>
--	--	--	--

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 21

feeds 211:16	fiddling 89:23	10:5 38:2 43:15	164:19,20 176:3
feel 49:21 51:11	field 72:10 175:4	47:10 50:16	180:4,22
55:25 69:2 98:2	fields 45:21 144:18	55:20 60:14	182:19,21,24
129:17 133:9	194:16	72:17 76:19	183:1 185:8
136:8 158:5	Fife 199:19	82:8,19 86:11	186:10,14,15
166:19 170:13	fight 13:20 15:18	87:24 96:3 106:3	188:11 192:25
180:1 183:17	24:7 78:15,19	109:1,8 112:19	193:1,3,5,8
184:20 201:10	112:14 190:24	113:10,14	194:15 198:21
203:11	fighting 114:13	117:15 118:24	200:20
224:10,22 225:4	figure 36:2	120:2,5 128:11	206:3,4,10,15,19
feeling 129:14	111:8,20 159:5	135:12 143:7	,23 212:23 214:3
202:20	201:21	152:17	221:4,12 222:7
feelings 138:6	figuring 35:22	154:19,20	223:8,10,11
feels 68:24 69:25	102:24	175:22 179:16	224:14,16
80:10 185:13	filed 113:15	184:22 187:2,3	fisheries 75:10,23
feet 22:2 39:25	files 42:16	189:14,25 190:5	81:3,16 85:4
63:16 64:1,10,25	fill 49:4 134:8	191:23 192:16	139:22 180:5
65:2,4 149:19	filled 6:24 7:14	198:12 203:2	192:4 215:7
162:15	9:22	204:8 208:10,14	fisherman 12:13
182:4,6,8,13	final 33:3 84:18	209:7 211:9	14:8 18:21 21:3
193:19 205:2	131:23 170:8	212:17 215:11	63:3 68:23 69:25
fellow 57:6	173:13	fish 12:17 13:9	75:2 88:25 89:12
felt 43:10 224:10	finally 24:24 27:21	14:2,7,9,24	139:24 147:19
female 62:1	44:16 98:2 108:5	16:25	187:11 191:15
females 105:4	financial 43:22	18:20,24,25	192:4,5 194:10
fence 16:25 17:4	finding 19:5 84:17	19:16	198:2 214:7
18:3 40:15 63:12	146:3 148:6	21:1,8,13,15,16	224:16
146:20 152:4	206:6	29:11 32:1,10	fishermen 104:9
163:5,6,13 199:1	fine 56:2 191:3	35:12 38:22	181:15
200:16,22,23,25	202:25	45:22 54:7 57:18	fishery 58:3 76:23
fertilizer 21:16	finest 110:5	58:9 61:3,20	77:21 96:22
181:24 212:5	fingers 10:1	62:4,9 70:23	221:9
fervent 203:17	finish 95:2 153:6	71:3,16 73:11	fishing 14:13
fest 53:17	156:3 166:24	81:17 82:7 87:17	20:25 52:14 58:8
Festival 53:17,22	finished 41:23	90:22,24 93:19	72:13 77:20
festivals 53:18	fire 74:18	94:17 95:6 97:6	89:4,5,12 90:16
Fewins 3:9 66:4	fired 89:10	101:6 116:1,20	99:11 106:21
71:17,19	firm 85:10	117:18 118:19	110:2 140:8
F-e-w-i-n-s 71:20	firmly 206:4	119:9,15 120:9	147:15 176:7
FEWINS 71:19	first 3:2 5:9 8:6,23	122:18 123:11	181:12 182:19
fibrous 120:12		140:14,21	186:6,8 194:7
		141:12 143:21	213:18,24 216:7
		144:18	218:22
		145:15,18,22,24	fit 60:11 86:8
		146:20	fits 6:19
		147:16,25	five 34:7 35:14
		148:1,2,3,4,20	
		149:11 161:10	

65:18 67:14 68:7 73:20 84:16 91:9 102:8 137:16,17 139:15 157:8 158:19 165:5 178:11 183:18 184:4,5 196:18 205:12 five-year 101:2 198:14,19 fix 40:20 99:1 fixated 220:16 fixing 98:1 99:6 flank 152:5 flap 134:4 flat 28:15 38:16 164:2 f-l-e 76:22 fleas 60:17 Flesher 219:15 222:9 flew 137:19 float 144:19 floaters 29:11 flood 17:5 27:15,16 31:9 36:11,22 39:21 43:1 88:11 118:16,18 143:24 147:6 158:17 162:10 212:21 flooded 118:20 152:7 flooding 36:17,19,21 158:24,25 199:11 floodplain 17:20 146:14,17 floods 17:24 194:14	floor 116:12 135:10 138:1 Florida 74:23 flow 16:3 35:8 36:8,15,16 39:19 92:6 125:16 157:9,20 158:14,15,22 162:14 177:23 flowing 158:23 201:25 205:18 216:8 flows 17:20 39:12 162:8 fly 119:18 flying 59:14 69:11 93:19 focus 28:11 30:18 32:6 34:16,18 37:2 42:18 82:2 84:10 148:22 152:22 153:14 155:20 156:22 173:22 179:4,24 200:10 focused 11:8 16:14 40:19 97:24 152:19 197:9 focuses 144:25 focusing 164:13 folks 12:1,5 21:10 26:8 39:1 45:12 47:1 51:10 54:15 58:14 85:25 114:6 131:2,3 138:1 167:18 168:3 201:13 215:14 217:5,7,11 225:13 follow-up 18:5 206:12 food 21:15 120:4 149:7,8 180:23	183:1 224:17 foot 63:17 64:4 104:5 182:7 football 69:18 forbid 56:21 force 222:22 223:7 forecast 36:1 158:7 foreclosure 89:9 forests 74:9 75:15 forests/water 108:8 forever 81:11 forget 190:10 fork 157:8 form 32:2 38:6 39:10 47:20 48:5,24 54:24 111:23 112:11 134:7 142:25 160:22 161:23 162:3 168:16,22 169:16,23 186:21 formal 48:5 54:21 67:21 168:23 186:21 formally 67:18 format 170:21 formed 38:20 209:19 former 217:19 222:1 forming 166:5 forms 7:17 9:17 39:16 49:1,6 96:5 169:20 226:4,9 Fort 18:10 39:6,7,9,14 41:19 140:5	146:14 161:25 162:4 207:17 forth 139:18 145:20 173:21 214:10 Fortunately 39:20 forum 45:10 107:10 186:23 forums 174:25 forward 5:7 24:12 45:15 54:18 114:16 130:22 138:24 147:22 150:13 164:5 211:24 223:22 226:10 fought 99:10 founded 57:1 172:23 four-Asian-carp 220:19 fourth 219:5 frame 38:3 80:2,9 framework 14:1 123:11 141:16 151:24 209:21 frankly 91:15 Fred 55:11 95:11 free 136:8 freely 157:20 frequencies 70:11,13,14,15,2 5 71:1,7,8,10,15,1 6 117:8 frequency 39:24 70:18 117:3 162:12 193:25 frequently 7:5 134:11 fresh 73:17 76:13
---	---	--	---

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 23

84:21 Freshwater 82:17,21 99:13 friend 194:11 friends 18:8 69:2 110:6 154:8 194:21 216:22 friend's 74:20 frighten 63:9 frightened 63:7 front 1:17 9:6,14 13:2 26:14 49:3,4 71:7 77:23 110:21 128:16 134:9 136:8 169:22 202:21 fruit 152:8 frustrated 67:7 68:24 frustrations 67:1 fry 4:9 60:7 196:13 F-r-y 196:13 FRY 196:13,16 fulfill 84:25 166:15 full 5:22 65:21 83:21,25 125:13 126:5 181:22 Fuller 4:8 191:9,12,15 194:10 195:2,5 fullest 84:25 full-time 24:4 fully 84:9 106:14 148:21 166:23 191:25 196:11 206:20 functioning 16:21 88:10	functions 204:22 fund 14:21 106:14 funded 23:6 27:22 66:24 110:18,19,20,23, 25 111:1 funding 12:2 14:18 25:22 26:6 41:6 90:11 110:24 121:16 139:18 142:1 144:4 174:19,21 177:9 186:1 188:7,25 215:23 216:17,25 funds 188:8,21 201:18 funny 51:25 119:9 future 19:20 34:11 76:11 82:18,21 97:17 105:2 125:18 140:15 188:14 194:6 196:3 226:8,20 <hr/> <div style="text-align: center;">G</div> <hr/> Gabe 3:15 103:21 105:24 gallons 65:18 164:22 galvanizing 95:21 game 185:8 gape 60:12 Gary 3:8 66:4 68:21 70:21 116:17 gas 73:10 89:1,2,3,5,7 gate 194:15 gates 36:14,20 158:21 gather 158:6	gathered 73:8,19 222:2 gearing 147:18 general 29:18 50:12,24 51:3 52:22 54:13 56:3 69:5 71:11 77:21 78:22 100:4 101:5 113:14 154:3 176:13 184:21 185:1 generally 38:17 generation 51:13 generations 76:11 87:2 generators 107:21,22 204:11 generous 177:9 gentleman 95:2 111:5 128:14 gentlemen 45:17 46:24 54:18,19 103:25 105:19,23 132:22 150:18 153:4 167:23 218:10 224:8 geographic 81:21 geological 14:24 31:25 32:11 75:17 142:3 208:20 221:17,24 geometry 197:25 George 57:7 gets 22:9,22 76:3 86:17 109:15 138:16 194:14 getting 5:17 6:5 7:2 21:10 42:19 45:19 49:12 97:23 106:16	129:24 138:13 144:1,12 148:17 162:25 194:21 195:7,11 216:16 220:5 giant 59:13 119:12 gill 62:24,25 100:8 given 8:21 18:16 25:23 39:17 48:19 66:23 83:1 142:16 145:16 162:7,13 173:10,14 187:18 193:25 203:17 gives 6:4 7:11 22:1 88:15 giving 16:23 25:6 49:16 175:19 glacier 109:15 glad 37:6 71:10,11,13 91:22 154:1,6,8 183:12 GLMRIS 1:13 2:5 8:5,10 10:9 25:9 30:1 33:24 45:3 47:15,19 82:1 83:5,7,13 84:10 97:7 121:20 132:24 135:11,16 137:2 150:16 152:11 153:5 156:8 160:10,11 164:8 167:17 168:11,15 188:14 196:5 197:13 207:21 210:21 228:5 GLMRIS.anl.gov 44:20 GLRI 174:21 glutinous 175:25
--	---	---	--

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 24

goal 21:4 59:4 61:5 87:5 123:17 135:12 147:17 179:23 goals 8:6 135:12 gobies 60:16 75:8 144:11 goby 34:5 63:14 96:15 190:3 gone 26:12 45:21 69:11 90:19 177:17 Google 168:18 Goss 2:8 3:4 4:2 10:3,23 11:1 25:6 29:21 31:4,19 32:25 35:13 46:5,7 50:22 89:25 101:3,10,12,15,2 0 102:11 103:5,8,15 106:4 115:18 122:7 123:11 127:19 136:22 138:2,3,4 150:15 151:17 159:17 161:25 175:18 186:17 187:19 188:1 190:4 191:2,3 194:4,7,11 195:3,6,21 196:24 201:16 202:1,4,15 203:5,21 204:18 205:10,21,22,25 206:14 207:3,11 208:2,16,20,25 209:11,18 213:7 214:4 215:11 217:4 223:8,10 gotten 44:15 140:22 184:25 203:25 213:17 government 27:25 81:9,10 103:18	107:7 109:3 111:25 129:17 131:7 144:10 151:19 153:11 162:22 165:6 166:10 185:15 198:5 207:6 208:12 209:3 213:5 215:3 221:25 222:5 governmental 44:2,3 governments 31:21 97:2 105:6,7 government's 89:18 governor 78:1,23 91:14 142:8 207:2,4 217:21 governors 142:9 176:13 grab 225:25 226:9 grabbed 140:19 grade 186:5 gradually 193:13 Grand 56:12,16 58:9 73:21 96:4 110:1 143:14 178:22,24 186:7 grandchildren 86:21 87:2 99:22 grandfather 70:21 198:2 Granholm 91:14,20 142:8 Grant 95:16,25 Granted 177:8 grants 83:2 grass 210:16 grasses 75:14	grassroots 82:25 gray 28:19 44:22 69:15,16 153:13 great 1:11,17 11:4,5 12:2,3,6,9 13:1,20 15:16 23:6,14 24:3 25:13 26:4 27:3 28:2,6,12 29:1,17 30:6,25 31:16,17 34:24 46:14 51:6,8 52:6,9 53:3,5,14,19 54:7 57:7 58:1 62:22 67:8,9,16,19 68:6,14 71:22 72:21 73:14 76:8 77:3,8,9,16,20,2 3 78:2,4,24 79:1,9,11,14,20 80:8,11 81:21 83:1,4,6,22,25 84:9,13 85:6,23 86:8,20,24 88:22 89:13 90:18,21,22 91:1 95:20 96:3 97:5,12,22,25 98:13 99:1,7 100:6 104:3,20 106:11,21 110:15 112:8 114:8 116:3 126:21 132:6,22 138:7,12,14 139:16,17 141:6,9 142:1,5,7,14 146:3 148:12 150:10 151:12,25 152:2 153:6,17 155:7 157:5,20 161:6 172:17 173:2,16,20 174:5,6,20,22	175:5,19 176:14,19 177:5,7,22 179:18 180:8,9 183:25 185:17 187:11 188:8 189:1 198:10 205:11 209:5 216:19,22 217:2,25 219:7,18 221:22 222:4,8 224:12 225:15 greater 79:15 97:8,18 220:1 221:6 greatest 30:21 73:15 104:2 green 5:25 49:14 75:11 99:9 133:14 166:14,15 170:4,5 green/gray 28:7 grew 126:22 grind 181:23 ground 67:25 190:23 groundwater 56:20 groundwaters 173:1 group 15:14 32:2,3 49:3 61:14 62:1 73:7 110:8,21 142:22 196:22 groups 12:2 15:11 62:12 80:4 82:23,25 91:18 125:2 139:10 176:12 208:7,25 216:7 growing 214:13
---	---	---	--

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 25

<p>grown 224:12</p> <p>guarantee 189:7</p> <p>guard 18:6 63:10 142:4</p> <p>Guard's 22:11</p> <p>guess 38:14 86:23 100:18,19 120:2 208:19 210:10 213:12 221:6</p> <p>guidance 33:23 173:25</p> <p>guide 32:6 131:23</p> <p>guideline 35:20</p> <p>guiding 24:11</p> <p>Gulf 90:15</p> <p>gun 149:9</p> <p>guns 19:25</p> <p>guy 24:11 116:23 117:5 118:25 119:11 120:15 220:6</p> <p>Guyant 57:7</p> <p>guys 5:8 11:7 68:18 102:6 105:11 127:5 144:6,7 198:8,17 202:11 209:17 210:8 213:3 224:3</p> <hr/> <p style="text-align: center;">H</p> <hr/> <p>habitat 205:9,18</p> <p>Hagerty 1:16</p> <p>hair 150:22</p> <p>Haley 4:10 217:18</p> <p>H-a-l-e-y 217:19</p> <p>HALEY 217:17</p> <p>half 5:25 6:6 63:2,12 65:13 119:14 133:14,22 152:1</p>	<p>199:6</p> <p>half-page 226:5</p> <p>halfway 44:12</p> <p>Hall 99:13</p> <p>hallway 132:8 133:8</p> <p>halting 77:8</p> <p>hammer 218:4</p> <p>hand 5:15 6:6 15:23 41:7 72:6 108:18 118:22 123:24 126:16 157:2 187:2 198:16 202:18 211:15 219:1 223:25</p> <p>handed 171:24</p> <p>Handle 100:9</p> <p>handling 14:25 185:20</p> <p>handouts 63:2</p> <p>hands 102:9 108:25 128:8,14 198:6 215:10</p> <p>hanging 152:8</p> <p>happen 68:14 78:9 86:22 88:16 89:19 91:16,18 103:2 116:2 158:18 183:20 187:15 192:9,14 225:10</p> <p>happened 65:22 68:12 90:7 169:14 194:5 198:11 212:21 219:25</p> <p>happens 137:15 189:7</p> <p>happy 126:13 130:8 203:11</p> <p>harbor 75:12</p>	<p>93:12</p> <p>hard 68:10 96:13 105:12 111:22 119:22 129:11,12 152:11 156:6 165:9 225:8,11</p> <p>harder 152:10</p> <p>hardly 203:9</p> <p>harm 108:4 178:10</p> <p>Hartwell 4:8 189:12</p> <p>harvest 147:14</p> <p>harvested 203:7 207:1 221:5</p> <p>hat 105:12</p> <p>hatchery 73:12</p> <p>hate 124:21 199:1</p> <p>hauling 177:11</p> <p>Haven 56:12</p> <p>haven't 141:5 213:17 222:13</p> <p>having 32:18 45:21 60:1 66:8 203:18</p> <p>havoc 13:1</p> <p>Hawaii 74:23</p> <p>head 65:11 119:16,22 120:3</p> <p>heading 143:12</p> <p>headline 100:25 192:8</p> <p>headquarters 118:3,11</p> <p>headwaters 17:19</p> <p>health 79:11 176:9</p> <p>hear 7:7,9 10:10 16:11 18:13 35:24 45:25</p>	<p>46:1,13 50:10 54:22 57:13 73:1 86:3 88:17 91:3 100:12 120:19 124:23 127:22 134:15 137:4,25 148:6 157:15 158:10 171:22 192:5,14 195:21 199:8 211:20,23 218:6 219:21 220:7 225:2,4,16</p> <p>heard 17:17 26:22 36:3 48:14 49:23 57:17 58:5 73:21 110:10,14,17 111:1 116:9 130:6,10,13 131:10,12 132:5 144:9 170:15 179:25 191:23 198:13,20 203:12 214:17 219:10 220:8 223:20 226:20</p> <p>hearing 1:7,13 44:15 45:15 46:21 54:14 72:2 73:16 93:25 136:13 222:14 227:2 228:5</p> <p>hearing/ conference 113:11</p> <p>hearings 72:9 179:10</p> <p>heart 23:1 34:14 73:9</p> <p>heaven 56:21</p> <p>heavy 39:11 162:5</p> <p>heck 117:19</p> <p>heed 178:8</p> <p>height 171:7</p> <p>held 162:20</p>
--	---	--	--

<p>hell 105:15</p> <p>he'll 9:23 10:5,12 22:9</p> <p>Hello 91:8 95:13 98:18 181:7 207:14 219:3</p> <p>help 7:2,19 19:20 23:25 32:5 38:24 43:24 44:1,4,5,8 46:5,23 47:10 55:22,23 68:9 72:23,24 77:4,11 84:23 127:24 128:24 131:23 133:6 134:17,20 140:12 152:9 154:6,8 166:20 167:5,14,16 171:8 174:4 189:4,5 190:24 195:24,25 196:6 205:3 208:5 215:6 216:5,10 217:8 218:14 220:11 226:16,19</p> <p>helped 13:10 69:9,10 117:13</p> <p>helpers 171:7</p> <p>helpful 5:23 6:5 22:11 50:6 79:2 170:19 187:7 223:22</p> <p>helping 10:17 142:3,5 147:19</p> <p>helps 43:25 171:18</p> <p>herd 20:2 149:13</p> <p>hereby 228:3</p> <p>here's 200:21 205:7</p> <p>heritage 77:20,24</p> <p>he's 10:6,11 24:4,7 37:14 51:23 99:8,10,14</p>	<p>106:14 136:22 137:3 194:18 217:21 219:16 222:9</p> <p>hexagon 35:12</p> <p>Hey 158:2</p> <p>hid 136:20</p> <p>hide 127:5</p> <p>high 21:14 31:6 59:24 60:19 61:3,5 62:2 70:14,25 71:15 117:4 146:9 179:22 181:22 182:3,5</p> <p>highlight 152:25</p> <p>highlighted 79:18</p> <p>highly 47:23 144:17</p> <p>hill 74:10</p> <p>hire 109:5</p> <p>hired 139:7</p> <p>historic 174:11</p> <p>historically 11:12 17:21 194:17</p> <p>history 177:13 187:15 197:24</p> <p>hit 67:25 92:20 96:13 98:9 119:22 182:5 201:5 203:14</p> <p>hitchhikers 29:14,15</p> <p>hits 192:10</p> <p>hitting 44:12</p> <p>hold 124:22 164:22 211:23</p> <p>holding 22:6 78:14 113:11 115:7,11,14 144:20 179:10</p>	<p>187:17</p> <p>Hole 57:5</p> <p>holes 65:21</p> <p>Holiday 181:17</p> <p>Holmes 2:10</p> <p>HOLMS 228:3,12</p> <p>home 17:16 70:11 74:10 146:6 181:23 224:24 227:1</p> <p>Homeland 63:18</p> <p>homes 159:3</p> <p>honest 105:8 188:18</p> <p>honestly 189:23</p> <p>hook 119:25 214:9</p> <p>hope 43:18 86:2 89:25 99:8 109:19 111:24 121:18 122:1 130:15 165:6 213:7 218:21</p> <p>hopeful 19:20</p> <p>hopefully 9:23,24,25 20:5 107:20 140:12 188:12,13 201:17 218:9</p> <p>hopes 80:17</p> <p>hospital 74:1</p> <p>hosted 72:9</p> <p>hosting 8:12 10:15 135:18 137:7 225:12</p> <p>hot 73:18 181:19</p> <p>hour 69:18 119:14 134:25 220:7</p> <p>hours 132:2 204:7,10</p> <p>house 10:3 11:18 13:14 24:6 70:18</p>	<p>90:17 136:22 139:4,6</p> <p>Howard 3:17 109:24 112:21,25</p> <p>How's 202:21</p> <p>huge 52:5 125:1 212:18</p> <p>Huh 212:3</p> <p>human 27:11 29:22 179:8 180:20,24</p> <p>humans 20:10</p> <p>hundred 16:3 21:1 147:16 176:2 198:9</p> <p>hundreds 89:3 214:21</p> <p>hung 69:13</p> <p>hunting 194:14</p> <p>Hurricane 27:14</p> <p>hurry 225:3</p> <p>hydraulic 38:22 153:3,4</p> <p>hydro 19:25 149:9</p> <p>hydrologic 26:15,19 28:16 30:11 43:9 106:13,20 130:11,25 131:4,11</p> <p>hydrological 58:7,17 77:2 80:1,5 88:9 177:5,19</p> <p>hydrology 38:21 126:3</p> <hr/> <p>I</p> <hr/> <p>I'd 10:14 24:17 25:6 45:9,13 49:24 50:4,11</p>
---	--	--	--

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 27

55:1,21 76:19 77:25 91:25 102:19 106:1 107:17,18 116:8 128:10 131:25 132:6,14 133:4 170:22 171:17,20 186:23 187:5 192:18 207:15 221:10,16 223:22 224:2,5 225:20 226:25 Idaho 216:24 idea 22:1 26:24 27:4 32:7 108:25 117:21 124:21 131:19 196:18 identical 8:21 20:9 132:11 136:4 identification 68:4 85:13 identified 17:10,17 18:25 34:11,12 38:4,10,11 41:25 43:1,4 119:16 144:3 145:23 146:17 147:1,5,8 153:8 161:16 186:20 188:19 identifies 83:7 identify 18:17 19:21 33:8 42:24 77:5 92:12 145:19 153:14 155:3 160:21,25 identifying 18:24 94:21 IED 45:21 ignored 116:22 I'll 5:4 9:23 34:16,17 41:3 49:19 55:9 56:18 57:11,16 70:19 112:15	116:12,18 120:18 127:19 130:7 132:25 133:12 137:19 159:21 172:4 180:1 191:7 194:5 195:19 197:20,21 222:16 Illinois 15:4 16:16 20:13,14 21:5,7 22:6 24:3 62:25 63:6,8 100:9 144:21,23 147:18,20 157:17 207:5 213:23 214:6,20 illustration 64:23 I'm 5:9,24 9:20 10:22 12:13 13:3 24:7,16 25:16 28:2 37:1 42:20 44:4,5,16 45:22,23 46:21 49:8 50:24 55:22 56:6,8,14,23,24 57:5 58:5,8,22 62:23 63:3 64:14,16 65:12 68:22 71:10,11,13,20 73:9,18 75:2 76:23 81:2,4 82:16 83:3 86:9 87:12 88:4 89:17 90:11 91:22 95:16 97:19 98:19 100:14 104:4 105:8,24 108:20 109:9 110:1,13 111:19 112:7,10 113:1 114:4,21 115:1,2,10,21 116:5,8 118:15 120:1 121:4 123:9 124:3	126:20 127:8 129:8,10,21,25 136:19 137:21,22,24 138:1 139:4,23 140:17 141:2 142:13 145:11 148:24 149:22 150:21 151:9,24,25 153:5 154:1,2,6,7 156:21 165:3 169:17 172:19 175:4,15 177:24 178:21 181:8 182:12,23,25 183:12 184:5,19,25 185:5,15 186:4,5,7 187:10 188:2 189:12,17 190:14 191:13,15,22 192:21 193:4 194:24 198:11,12 202:19 203:2,6 204:3 205:13,14,20 207:15 210:15 212:18 217:14,18,19 219:23 220:4 222:11,18 imagination 178:6 imagine 157:7 165:18 immediate 18:2,18 77:19 97:8 101:20 146:4 161:20 178:7 183:13 198:17 immediately 10:2 72:18 99:5 imminent 72:3	78:2 impact 14:12,13 29:3 30:13 43:10 72:12 77:6 96:23 152:13 159:10,15,16 180:13 192:3 impacts 28:24 43:4 96:14 125:13,20,23,24 126:1,4,6 159:6,7 165:15 166:11 180:7 190:21,25 196:11 impatience 54:16 impinges 81:17 implement 25:4 33:11 35:19 42:7 43:5,8,11 44:9 53:12 118:12 121:1 159:9 implementation 27:23 44:3 97:9 121:11 implemented 122:4 131:9 223:1 implementing 32:4 42:8 important 8:8 9:15 11:19 15:1,9 18:8 27:13 32:22 35:5 46:1 47:5,18 65:20 68:15 80:20 81:15 83:8 87:21 88:5 96:3 100:3 106:21 113:8,12 114:10,14,16 121:6 133:23 135:14 136:13 138:11 157:12 158:3,4,5,16
--	---	---	--

166:22 168:4,14 179:12 210:20 215:19 importantly 5:14 59:2 74:24 85:5 imported 20:23 82:7 impress 124:16 impression 203:12 impressive 24:19 improve 183:17 improved 143:19 improvement 142:12 improving 57:13 inability 89:18 inaudible 105:13 126:14 164:20 190:3 192:18 208:15 209:25 211:25 217:3 inch 22:4 182:10 199:6 inches 62:1 incidents 221:18 include 14:23 15:7 19:22 26:20 85:3 87:6 88:4 131:20 154:17 174:8 197:2 included 8:10 29:10 38:20 95:7 135:16 180:3,7,14 includes 15:8 28:8 29:19 166:16 179:1 including 29:7 36:6 82:10 87:17 88:10 106:20 142:11 145:11 158:12 173:1	219:21 inconvenience 177:9 incorporate 131:20 incorporated 180:14 incorporating 31:15 increase 19:13 186:1 214:11 increased 77:13 142:16 174:24 180:25 increasing 19:13 increasingly 188:5 incredibly 76:9 indeed 48:12 169:4 177:17 independent 210:17 Indian 81:6 Indiana 11:6,24 12:4,14 17:16 18:2 23:17 35:6 40:13 41:19 62:24 63:2 64:18 65:13,16 100:9 139:14,20,23 140:3,4 142:13 143:13 144:10 146:6,18 147:3 148:15 163:2 192:4 194:8 207:17 Indianapolis 11:15 indicate 113:19 indicated 8:19 39:22 48:4 54:24 136:2 168:22 indicating 6:9 28:4	55:3 71:2 144:6 indication 113:20 209:3 indicator 49:8,17 individual 40:25 124:19 206:3 222:25 individuals 115:14 indulging 25:18 industrial 73:10 industries 176:7 industry 21:18 22:12,17 52:14 72:13,14 80:4,12 90:13 106:21 infestations 120:1 infiltration 53:13 influential 73:7 info 191:22 inform 156:6 167:2,17,18 196:5 197:13 informal 136:10 information 6:5,17,18 7:2,8 8:7 11:3 15:20 18:17 33:9,10,13,22 39:22 44:8 47:7,9,11,25 50:8 133:19 134:2 135:1,13 150:8 156:1 168:8 187:5 209:12,14 215:12,15 216:8 219:13,20 222:1,11 225:25 informative 168:2 222:17 informed 166:21 207:21 215:11	infrastructure 97:19 98:1 184:1 initial 165:22 204:7 initially 117:15 initiates 39:19 initiative 67:9 85:7 174:20 178:6 180:9 189:3 initiatives 187:22 223:1 inland 86:9,24 96:10 173:1 Inn 181:17 input 15:16 32:12,15 41:16 43:25 45:8 80:20 142:25 inside 151:3 166:15 insignificant 8:11 135:16 installed 18:3 instance 207:5 instead 75:17 84:6 152:4 instructive 183:11 instructors 74:3 instrument 98:6 instrumental 57:3 insurance 39:21 162:10 intakes 149:11 integral 78:18 integrating 123:12 integrity 178:8 intend 130:12 intense 160:20 intensive 178:3
--	--	---	---

intent 26:25 27:18,20 30:5 42:16 83:15 intentionally 194:13 interaction 150:13 interbasin 1:12 25:9 29:5,13,25 30:6 41:13 42:22 45:12 46:15 132:23 151:12 155:12 156:22 172:18 intercepted 61:19 interconnected 159:1 interest 13:11 25:2 139:11 213:24 interested 8:14 26:17 40:6 47:13 124:8 135:19 162:21 168:9 219:24 228:7 interesting 5:8 interests 131:2 interfere 19:25 62:14 201:20 interference 19:24 149:2 186:10 interim 32:24 33:18 42:16 43:18 44:10 77:11 156:2 166:19,23 Interlochen 88:21 interrupt 66:10 149:8 interruption 94:25 100:22,24 103:24 129:5 196:15 223:15 interstate 106:17	Intertribal 81:2 inthe 15:4 introduce 9:20 136:19 217:15 introduced 79:23 113:15,18 introducing 72:7 introduction 96:14 172:22 invader 175:25 invaders 30:3 178:10 invasion 12:23 58:25 75:8 78:2 81:25 82:4 97:6 111:6 invasions 75:7 invasive 11:11,23 12:25 24:13 29:13 42:2 58:24 59:8 60:17,21 61:5,19 62:8 72:1,25 74:7 75:18 76:1 77:7 78:15,19 79:9,20 80:6 83:4 113:9 128:4 138:16,25 139:1 140:24 150:12 156:13 173:21 190:2,9 202:13 211:5,6 215:17 invasives 95:21 96:17 inventory 36:1 43:19 158:7 174:11 investigate 84:24 206:17 investigated 208:23 investigation 176:23	investment 140:15 investments 161:3 invite 178:5 involved 14:23 26:7 65:23 111:17 141:15 142:21 143:1 175:1 211:18 216:3 involvement 47:17 168:14 involving 31:12 i-r 219:4 Iraq 45:20 46:19 50:22 107:22 112:13 193:23 iron 64:3 Isaak 57:6 Island 65:14 isn't 88:24 116:5 127:15 192:1 issue 7:14 25:10 33:20 34:9 36:4,5 72:6 79:6 82:10 90:9,20 95:22,23 97:3 113:13,23,24 129:16 131:5 139:5,11 143:1 175:20 179:25 184:3 185:10,13 189:18 199:16 200:4 issued 177:3 178:14 issues 5:15 8:10,11 24:4 26:11 27:17 34:5,6 35:23,25 52:11 81:15 88:14 95:20 98:1 109:4 135:15,16 139:16 163:17 199:14 200:9	it'll 32:6 49:15 53:11 101:8 it's 9:15 11:16 20:20 21:13 24:18 25:1 28:4,13 29:3,23 31:14 33:2,5 34:20 35:5,14,19,20 36:4,5,10 37:15,16 41:11 43:8 44:13,14,23 45:10,17,24 46:5,22 50:9 51:11 52:15 53:19 58:25 59:17 60:4 61:5,6,16 63:16 64:25 66:15,24 71:23,24 72:12,14 76:10,11 81:16 82:3 83:8,9,12,20,22, 23 84:11 86:1,6 87:3,18,21 88:5,25 90:18 91:18 92:16 93:2 94:7 96:18 102:9,10 103:3,7 105:15,17 107:7 108:15,17,18 109:14 110:20 111:22,24 113:23,24 114:5,10,14 115:11 116:2 118:10 120:3,15 121:13 123:25 126:10,25 127:13 129:19 130:20 131:5 132:7 134:2 138:10 140:24 141:17 146:6 147:24,25 150:18 152:8 154:4,15 155:3
--	--	--	---

156:13,14 157:7,12 160:7 165:23 167:1,20 171:6,13 172:10,23 176:24 178:25 179:12 180:20 182:7,16 184:3,6 185:24 186:8 188:4 189:18 192:1 193:2,16 195:25 197:11,14 200:4,25 203:14 205:8,10,16,17,1 8 207:13 208:1 210:20 211:2,3 212:6,10,12,14 213:2,4,6 214:14 216:8,15 217:1,2 218:3 219:23,24,25 221:6,13 222:13,18,19,20, 23 223:18 224:18 I've 5:6 24:19 44:23 45:20 46:2,3,4 55:10,13 62:21 64:13 66:20 74:23,24 75:6,10,17 87:13,14 95:21 99:9 105:9 108:12 109:9,22 110:10,14 112:6,18,21 115:24 117:11 119:18 120:5,11 124:20 126:22 128:8,14,16,18 139:15 150:25 151:4 152:15 170:2,17 171:24,25 172:3 181:11,15,17 185:5 187:2	191:21 195:23 198:4,10,13 202:17,20 203:12 205:7,8 212:2,4 219:1 224:12,14,19 Izaak 56:25 <hr/> J <hr/> Jack 100:10 Jackson 57:5 jail 63:20 Jan 3:20 128:17 January 1:19 5:2 85:11 175:23 195:14 228:6 Jay 3:10 71:18 76:21 Jennifer 4:4 91:14,20 172:3,5,13,19 jet 75:16 Jill 57:8 Jim 24:2,8 job 11:24 88:14 94:21 102:16 110:23 117:1 126:25 139:9 141:17 142:5 151:15 218:10 jobs 52:15 88:23,25 89:10 106:22 218:3 Joe 4:7 187:9 Joel 177:7 Joe's 162:3 John 2:8 3:9 10:2 50:22 71:18 73:4 100:9 136:21 154:3 175:17 219:15 222:8,19 John's 40:1	Johnson 3:12 82:13 86:4 88:17,20 join 13:14 joined 37:3 Joseph's 39:10 jot 169:23 Journal 175:23 judicial 89:20 July 38:3 40:6 192:16 jump 116:20 117:18 119:23 182:4,7 jumped 162:19 jumping 13:6 63:8 94:17 116:1 140:18 June 26:6 41:7 79:22 jurisdiction 108:2 Justice 103:17 115:21 justified 177:16 juvenile 60:7 193:5 <hr/> K <hr/> Katrina 27:15 69:9 Kelly 3:12 80:23 82:13 86:3,6 Kevin 2:2 5:4 132:25 137:21 key 15:3,20,22 16:13 23:19 36:4 98:11 141:21 143:3 Keyes 3:8 66:4 68:20,21 116:18 K-e-y-e-s 68:21	KEYES 68:21 116:17 118:5,15 kicking 53:23 70:21 kicks 54:20 kid 70:20 kids 74:11,14 151:7 kill 19:16 57:19 211:25 killed 119:19,20,21 kinds 111:4 129:24 209:11 KISS 108:23 knees 119:20 knew 20:11 74:6 115:4 160:17 164:16 165:3,4 192:17 knock 52:19 117:7 knocked 119:19 knocking 52:19 Knott 4:5 172:4 175:12 178:16,20 K-n-o-t-t 178:21 KNOTT 178:19 knowledge 13:11 210:14 known 37:17,23 92:10 99:9 132:24 160:12 205:7,11 209:14 Korean 65:12 <hr/> L <hr/> lab 145:12 148:19 Labor 91:13 lack 70:17
---	--	--	---

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 31

<p>LaCrosse 148:20</p> <p>ladies 45:16 46:24 54:19 132:21 150:17 153:3 167:23</p> <p>lady 199:20</p> <p>lake 11:5,6 15:23 16:1,4 17:8,21 18:7,8 19:4 21:13 23:10,12,17 36:16 39:11 56:11 58:18,19,22 61:13,15 66:1 67:10 74:4,20 75:4 79:16 88:11 91:9,17 92:2,4,6,22,23 93:1,4,8,12,13,1 4 94:1,4 100:6 118:23 119:9 121:15 128:19 144:1,12,14 145:11,16,22 146:22,24 148:14,15 158:22 175:20 176:5,10,16 177:24 178:1 181:12 182:10 193:2,21 196:20 197:10,16 199:19,25 203:19,22,25 204:3 205:6,23 219:12 220:13,17,18,21, 22 221:4,5,7,12,13, 19 222:8</p> <p>lakefront 104:24</p> <p>lake-run 74:12</p> <p>lakes 11:7,12,14 13:7 51:15 77:11 81:18 96:12</p>	<p>102:13 128:5 139:1,2 140:23 147:7 148:17 173:1 186:6 197:16 205:12 215:18,19</p> <p>lake's 221:8</p> <p>Lakes 1:11,17 11:5 12:2,3,7,9 13:1,20 15:16 23:7,14 24:3 25:13 26:5 27:3 28:2,6,12 29:1,17 30:6,25 31:16,17 34:24 46:14 51:6,8 52:6,9 53:3,5,14,19 54:8 57:7 58:1 62:22 67:8,9,16,19 68:15 71:22 72:21 73:14 76:8 77:3,8,9,16,21,2 4 78:2,4,24 79:1,9,11,14,20 80:11 81:21 83:1,5,6,22,25 84:13 85:6,7,23 86:8,20,24 88:22 89:14 90:18,21,22 91:1 95:20 96:4 97:5,12,22,25 98:13 99:1,7 100:6 104:3,20 106:11,21 114:8 116:3 126:21 132:23 138:7,12,14 139:16,17 141:9 142:1,15 146:3 148:12 150:10,11 151:12,25 152:2 153:17 155:7 157:5,20 172:17 173:2,16,20</p>	<p>174:5,6,20,22 175:5 176:19 177:5,7,22 179:2,18 180:8,9 183:25 185:17 187:12 188:8 189:1 198:10 205:11 209:5 216:19,22 217:2,25 219:7,19 221:22 222:4,8 224:13 225:15</p> <p>Lakeshore 109:10,12</p> <p>Lambert 4:7 184:14 186:3,5 187:9</p> <p>L-a-m-b-e-r-t 186:5</p> <p>LAMBERT 186:4,18 187:9 213:12 214:20</p> <p>lame 104:5</p> <p>lamprey 81:18,20 96:15,17,21,24,2 5 141:9 149:2 198:3</p> <p>lampreys 186:13</p> <p>lampricides 186:13</p> <p>land 9:24 34:19 36:5,21 42:23 55:17 62:17 69:18 104:20 157:1 158:15,19</p> <p>Landmichl 3:7 55:18,19 62:19,20,21 66:1 99:8 100:8,10,11</p> <p>lands 51:15</p> <p>Lansing 218:24</p> <p>laptop 169:22</p>	<p>large 29:6 30:15 62:1 71:10 94:6,22 140:15 141:7 210:14</p> <p>larger 6:3 60:24</p> <p>largest 39:16,18 84:21 162:6,12 164:20,21</p> <p>last 10:11 13:15 15:10 16:22 17:11,17 21:3 24:4 32:23 38:2 40:21 50:5 55:24 74:17 75:2,6 91:12 106:11 107:3 108:5 109:13,23 110:3 111:15,21 112:6 122:21 126:23 137:2 139:7 142:8 143:20 146:17 147:5 153:2 156:9 160:20 171:17 184:16 187:6 189:12 203:16 218:23 223:23</p> <p>lastly 7:16 50:7 85:17 134:22 180:19 184:14 185:20</p> <p>late 98:24,25 184:4 210:8,9</p> <p>later 22:8 94:23 101:7 142:23 145:1,7 150:14 153:17 154:14 192:17</p> <p>laughing 73:22</p> <p>law 106:16 126:8 152:7</p> <p>Lawrence 30:3 85:7 107:15 155:9 174:6 180:9 185:18</p>
--	--	--	---

<p>laws 126:11</p> <p>lawsuit 52:21 69:6 113:16,19 115:18,20 122:8 125:3 127:5</p> <p>lawyer 102:7</p> <p>lawyers 101:24 102:3,4,10 109:5 124:25</p> <p>lays 46:17</p> <p>Lazy 82:6</p> <p>lead 40:14 126:4 131:22 155:17 163:3 164:24 167:3 177:21</p> <p>leaders 77:18</p> <p>leading 92:12 155:19 193:6</p> <p>leads 166:6</p> <p>League 56:25 57:7</p> <p>leaps 203:8</p> <p>learn 8:15 62:10 133:20 135:20</p> <p>learned 26:13 27:14 57:18 74:18 224:21</p> <p>least 40:22 53:7 77:6 99:10 101:19 121:11,19,23 122:18 153:11 154:18 192:18 193:9 206:18 210:2 213:23</p> <p>leave 70:19,20 133:10,12,18 134:9 205:20 212:22 225:22,24 226:17</p> <p>leaving 100:18</p> <p>led 100:10</p>	<p>Lee 4:4 172:3 175:15 203:1</p> <p>Leelanau 181:20 217:18</p> <p>left-hand 35:18 141:20 157:22</p> <p>leg 152:16</p> <p>legacy 114:9</p> <p>legal 33:23 77:23</p> <p>legislation 72:7 79:24 80:15 82:9 89:21 106:11,16</p> <p>legislation's 79:12</p> <p>legislative 113:19</p> <p>legislators 176:13 218:4,18</p> <p>legislature 217:20</p> <p>legitimate 211:22</p> <p>Leland 217:25</p> <p>length 28:13,14 53:6 163:8 169:7 187:24</p> <p>lengthy 41:11</p> <p>less 40:14 61:22 106:22 163:12</p> <p>lesser 119:20</p> <p>lesson 25:17</p> <p>lessons 26:13 27:14</p> <p>let's 7:21 50:15 88:1 99:20,21 103:13 118:15 126:17 129:2 152:16 159:9 186:25 214:17 216:7 217:15 218:13</p> <p>letter 115:8</p> <p>letters 218:11</p> <p>Letting 88:21</p>	<p>level 13:11,13 40:24 59:23,24 60:20 88:11 123:17 139:6 142:16 154:7 164:4 182:7 184:23 185:24</p> <p>levels 60:5</p> <p>levies 69:20</p> <p>Levin 105:25 106:8,15,18</p> <p>lieutenant 10:16 106:3 137:8 153:22,23,24,25</p> <p>life 60:13 69:1 70:6 71:23 83:23 96:6,24 99:15 109:10 124:20 152:1 198:1 218:25</p> <p>lifeguards 74:2</p> <p>lifelong 126:20</p> <p>lifetime 76:2 128:18</p> <p>lifts 87:8</p> <p>light 28:19 49:19 117:24 137:13 170:5</p> <p>lighter 153:13</p> <p>lights 165:18</p> <p>likelihood 38:8 221:12</p> <p>likely 19:17 83:24 201:22 209:5</p> <p>Likewise 147:4</p> <p>limit 48:15 61:22</p> <p>limited 138:18 158:12 174:21</p> <p>limits 61:25 213:19</p> <p>limping 45:22</p>	<p>line 10:8 28:10 29:16 42:9 44:5,6,7 55:7,12,13 78:16 84:18 87:23,24 88:8 99:24 136:8 156:3 164:25 165:2,13,16 166:4,14,15 171:3 173:12 174:4 179:7,25 180:4 187:17 195:9,16 197:12 198:25 202:10</p> <p>lines 42:17</p> <p>list 41:21 42:1 47:15 109:22,24 112:23 119:15 168:10,11 171:25 172:2</p> <p>listed 141:20</p> <p>listen 51:4</p> <p>listened 120:23 192:13</p> <p>listening 57:9 67:18 71:13 82:11 84:12 86:2 112:3 139:12</p> <p>listing 171:24</p> <p>lists 34:20</p> <p>literature 156:10 167:12 209:10 210:3</p> <p>little 5:10 6:3 7:6 11:6 15:19 17:25 27:25 33:12 37:13,20,22 42:10 43:17 44:22,25 45:1 47:2,21 55:25 56:18 57:21 62:3 73:18 80:24 91:7,21,24 92:23 117:21 125:7 132:4 135:24</p>
--	--	--	---

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 33

138:2,20 143:2,14 146:12 150:3,22 154:17 162:1 170:3 172:7 182:21,25 193:12 197:24 199:4,5,18 209:16 222:18 live 19:1 29:9 56:9,21 65:8,9 74:22 77:22 78:9 79:16 87:17 91:9 96:8 106:17 107:2 108:17 124:17 140:23 148:3 153:20 181:9 206:15 207:16 210:13 218:25 219:4 lived 69:7,9 74:23,24 109:9 126:22 185:5 207:17 livelihood 131:4 living 62:9 71:4 181:9 load 215:4 lobby 7:24 9:6 135:6,9 136:9 local 15:3 31:21 40:7 46:9 63:17 83:2 105:6,7 123:16 150:6 159:20 162:22 214:24 locate 193:12 located 16:11 35:6,13,14 48:1 49:25 77:15 133:8 160:18 170:23 206:1 location 40:20 161:16,22,24 162:1,11 163:9 193:22	206:19,22 locations 23:18 38:12,13 39:2,5 40:23 44:13 94:13 125:21 147:13 155:3 160:21 161:16,18 163:25 167:17 225:9 lock 36:14 77:12 92:17,21,24 93:7 122:22 143:8 159:24 193:3,17,19 194:3 locked 104:11 Lockport 88:2 193:19 locks 35:2 72:18 99:5 100:2 101:1,4,5,8,11 102:4,23 104:15 109:1 115:6 122:5,20 123:19 127:3 157:15 186:9 216:21 log 6:17 120:10 logical 109:8 logistical 133:3 logo 44:25 45:3 logs 120:13 long 12:19 14:22 20:6 23:2 61:23 62:4,9 72:19 74:17 86:18 87:4 90:3 121:11,18 122:1 130:15 137:17 153:8 164:2 165:1,23 179:6 180:2 184:4 189:18 198:17 202:1 204:21 211:13	212:24 longer 60:14 112:2 191:1 long-term 18:5 21:22 40:19 79:11 128:3 201:9 longtime 79:8 lose 58:2 204:11 losing 69:18 182:10 loss 88:23 89:10 lost 70:1,2 182:12 lot 11:7 16:11 24:23 26:22 30:21 36:3 37:17 38:13 41:13,18 42:12 44:4 46:14 66:25 93:18,25 107:5,9 110:10 111:20 114:7,20 129:15 130:3,9 140:22 142:14,16 143:4 148:5 153:2 158:10 160:12,14 164:1,3 168:3 184:1 186:15 189:9 190:7 191:25 192:22,25 194:4,15 201:14 208:18 210:17,18 214:16 217:5 224:17,21 225:11 lots 52:14 53:17,18 54:15 93:20 105:9 loud 86:1 195:8,11 Louisiana 69:17,20	love 73:13 109:14 124:20 low 70:10,13,14 71:1,15 97:6 152:8 194:1 Lowe 3:19 126:20 L-o-w-e 126:20 LOWE 126:19 127:13 lower 28:20 64:18 113:4 144:15 207:8 212:14 luck 74:21 109:19 129:1 141:6 213:2 lungs 69:8 Lynn 4:8 189:12 <hr/> M <hr/> M-a 219:3 ma'am 125:9 202:20,24 207:23 213:1 Mackinac 105:11 magnitude 107:11 mail 49:5 133:18 226:1 mails 218:12 main 64:5 144:20 149:20 153:14 155:21 maintain 60:5 98:12 205:1 maintained 59:24 maintaining 60:19 maintains 62:2 Mair 3:13 4:11 86:5 88:18 91:5,8 93:1,5,8,17 94:3,10,19,24
---	--	---	--

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 34

<p>95:3 219:3 221:3 222:6 223:3,9,14 major 58:4 140:7 152:23 154:3 179:1 190:24 194:22 198:6 majority 58:2 113:21 188:9 makers 11:21 12:8 166:13 man 54:6 100:4 119:20 120:24 213:21 manage 48:9 102:20,24 141:8 142:5 169:1,4 managed 96:18 management 19:22 20:6 27:16 41:9 46:17 97:1 102:20 109:11,18 140:11 142:11,20 158:17 173:4 180:10 197:1 222:20 223:2,5 manager 2:4,5 10:10,12 24:11,16 25:1 37:12 71:21 137:2,4 154:7 156:21 mandate 173:23 178:8,14 mandated 179:17,23 Manhattan 185:21 Manistee 56:18 manner 124:10 manners 29:8 map 6:10 16:8 29:6,17 34:19</p>	<p>35:20 36:14 91:25 93:20,24 94:13 95:4,7 119:1,2 155:8 157:2,23 212:18 217:8 Maple 108:18 Marc 3:8 March 8:19 19:10 32:13 135:24,25 169:19 226:3 Marcia 4:6 178:17 181:6 183:5,7 M-a-r-c-i-a 183:8 Marie 81:4 113:3 Marina 119:11 marinas 89:3 marine 87:7 mariner 87:12 mark 3:13 66:4,14 88:18 95:13 182:6 market 21:12 markets 21:8 marks 148:5 Marquette 56:17 58:10 126:22 married 99:21 Mars 184:2 marsh 39:6,7,14 41:19 146:13,14,21 161:24 163:6,21 183:13 198:24 marshes 69:21 199:1,3 marvelous 183:16 Mary 4:4 172:3 175:15 203:1 Maryland 61:15</p>	<p>Mary's 39:9 162:3 mass 193:12 massive 58:24 68:15 master's 200:18 mat 65:6,7 material 133:15,17 134:18 materials 5:18,19,21,22 7:11,20 22:18 132:17 133:11 134:17,19 226:13 mathematical 21:6 matter 1:9 53:19 84:20 matters 11:19 Matuzak 3:17 106:25 108:11 109:22 110:1 M-a-t-u-z-a-k 110:4 MATUZAK 109:25 110:4 112:9,16 Matych 3:7 55:14,15,16 58:21 118:23 M-a-t-y-c-h 58:21 MATYCH 55:15 58:21 118:23 119:4,8 Maumee 17:20 39:10,19 146:15,16 162:2,3 may 27:12 29:13 30:24 32:8 34:9 36:25 38:5 43:20 49:20 50:6 75:23</p>	<p>77:11 84:25 92:3 94:20 95:3 96:23 97:16 101:7 115:1 122:19 130:24 131:1,3,21 134:12 156:25 159:8 166:20 171:15 185:11 193:11 maybe 25:16 32:3 54:16 65:6 97:16 99:21 115:24 149:13,14 158:18 210:12 211:7 225:5 Mayor 177:16 M-c-K 172:13 mckay 172:13 216:15 McKay 4:4 172:3,5,13,19 M-c-N-a 73:4 mcnabb 73:4 McNabb 3:9 71:18 73:1,4,19 104:8 MDNR 61:11 mean 62:5 67:17 70:23 90:24 93:3 103:13 121:5 124:20 127:8 157:13 158:1,8 164:19 165:12 189:23 191:10 192:6,9 195:2 211:14 213:22 221:3 meaningful 83:6 106:19 means 11:20 27:22 35:7 44:18 45:9,23 73:9 80:6 87:8 147:24 148:7,9 157:18</p>
--	---	---	--

<p>164:8 172:22 199:4 meanwhile 121:14 measured 63:15 65:4 measures 53:13 77:11,12 163:14 176:24 178:4 mechanical 200:19 mechanism 19:15 media 9:18 45:6 47:23 69:3 168:19 medical 199:2 meet 46:12 126:11 166:17 meeting 5:4,23 8:6,18,20 9:4,7,9,12 10:18 15:12 40:5,15 44:14 63:23,24 65:19 66:8 67:22,23 78:14 80:20 99:19 102:15 109:11 130:5 132:8,15,22,25 133:6 135:12,14,23 136:3,6,8 137:22 162:20,23 163:12 167:25 169:19 192:19 218:24 227:1 meetings 1:10 8:13 15:15 26:12 32:16,17 64:15 65:12 67:20,24 99:4 127:22 129:23,24 135:18 137:25 150:17 153:18 192:11 226:15 meets 32:3</p>	<p>Meijer's 74:11 member 58:22 members 9:7 13:12 32:19 78:25 110:8 113:22 132:9 138:22 172:20 175:5,18 179:3 180:23 215:25 216:18 223:12 membership 85:22 memorialize 90:25 men 69:12 Mendoza 3:11 78:7 80:22 82:12,16 M-e-n-d-o-z-a 82:16 MENDOZA 82:15 mention 20:24 22:17 23:25 49:24 55:21 68:2 93:23 107:25 147:21 170:22 224:20 mentioned 14:15 20:25 21:20 29:21 31:5 41:5 42:24 43:13 44:11 72:12 98:4 99:14 104:21 105:12,16 115:12 122:11 141:6 159:17 168:20 190:5,11 196:2 210:2 211:17 214:4 216:17 mentioning 105:6,16 menu 176:2 mesh 200:23 mess 123:4</p>	<p>message 24:24 86:1 89:25 195:8,11,13,17 219:23 220:2,5 222:11 messy 129:16 met 57:6 153:22 method 174:9 methodology 35:18 methods 7:11 29:25 131:17 Michigan 1:5,18 5:2 11:6 13:12 15:23 16:1,4 19:4 20:21 23:10,17,24 24:6 28:3 36:16 50:12,25 51:4,6,10,11,15 52:6,10,15 56:10,12 57:25 58:1,19,22 62:22 64:18 67:10 68:22,24 71:6,20,22 72:4 73:12 74:4 75:2 76:24 77:1 81:4,7 89:8,13 92:2,7 93:8 94:4 95:16,19 96:4,8,13 98:19 100:6,7 105:14 107:3 108:19 113:18,24 118:24 121:14,15 124:21 138:12 142:12 145:11,22 148:12,14 158:22 172:24 175:21 176:16 177:24 178:1 181:13 182:10,15 192:7</p>	<p>193:2 196:21,25 197:16,25 199:25 203:19,25 204:3 205:6 207:16 216:2 217:21,25 218:3 220:13,17,19 221:5,13 222:8 224:10 Michiganian 124:20 Michigan's 52:19 77:23 michl 62:18 microbiology 198:11 microphone 9:19 49:4 50:3,9,13,16 55:2 91:7 103:22 116:14 136:16 171:2,3,6,20,21 172:6 187:1,4 189:11 191:8 197:19 224:1,6 microphones 6:20 9:14 70:24 117:4,16 171:10 mid 84:15 98:22 163:19 190:1 Mid/late 98:23 middle 16:10 24:7 28:3 59:2,6 114:7 141:25 midst 98:8 midway 163:19 migrating 54:7 migration 40:16 93:21 201:20 205:3 208:21 209:2 migrations 177:1</p>
---	---	---	--

Mike 2:3 3:11 4:7 10:11,16,17 18:5 31:5 33:6,12 34:17 37:10 41:3,18 42:18 76:17 81:1 137:3,8 146:5 147:9 155:19 164:10 184:14 186:4,18 213:12 225:16 mile 31:1 63:12 160:22 164:2 178:25 miles 17:25 28:13 40:3 56:10,11 65:9,10,11 70:12,13 92:18,24 93:7,9 143:21 160:1 162:18 193:2,4,6 199:18,25 214:21 military 46:3 74:21 120:24 million 13:23 14:20 21:4 36:24 52:13 54:14 61:14 63:2 65:6,13 67:11,14,15,16 68:8 83:1 96:20 106:20 141:8,18 144:5 147:17 148:8 188:19 207:6 214:5 millions 65:14 81:19 128:23,24 159:3 Milwaukee 57:8 207:18 mind 50:5 56:1 100:19 116:13 134:5 226:5 mindful 124:1	170:20 minds 86:14 mindset 54:1,2 mine 45:21 54:17 mine's 194:11 minimize 26:24 174:1 Minnesota 160:24 minnows 20:8,12,18 minor 200:4 minute 112:15 147:9 155:15 156:11 170:8 minutes 18:13 31:6 33:7 34:16,18 37:7 41:4 49:14,15,18 58:11 65:25 128:11 132:16 156:23 170:6 mischievous 108:6 mismanagement 36:11 miss 196:12 203:14 missed 114:20 mission 173:3 178:23 179:4 Mississippi 1:11 14:4,5,8,10 25:14 26:5 27:4 28:8,9,12,20 29:18 30:6,25 31:15 34:24 36:17 46:14 51:18 53:3 58:18 67:10 72:22 77:3 79:21 85:24 94:1,5 97:11,22 132:23 140:2 151:12 153:17 154:8 155:7	157:6,21 158:23 172:18 173:20 174:23 176:20 177:6 179:19 182:10 189:15,16 209:2 212:22 Missouri 198:22 202:6,9 mitigate 159:13,16 mitigation 33:11 159:8 mitt 12:1 172:21 mix 31:9 34:25 71:2 157:7 Mobile 87:13 mode 133:5 model 88:9 125:17 185:22 modeling 30:12 models 125:22 166:5 moderating 5:7 moderator 2:2 5:4 133:1 137:22 mold 69:8 moment 37:10 54:5 69:1 156:17 momentarily 7:18 10:10 momentum 188:6 189:2 218:11 money 105:16,17,18 110:24 121:17 129:15 130:20 141:8 154:20 188:10,12,13,23 211:11 215:23 monitor 193:24 204:6 monitoring 23:9	77:13 145:10,11 188:16 206:23 209:2 monster 176:4 month 65:6 80:15 175:23 192:17 months 15:10 18:16 53:6 64:21 67:11 68:5 80:2 84:19 98:25 137:16,17 143:20 166:3 173:14 moon 54:6 111:4 184:2 Moses 3:15 100:16 mosquito 71:9 Mostly 69:7 mother 27:12 73:23 212:25 218:23 motion 117:5 Mountains 107:13 mouth 12:17 60:12,15 119:13 143:8 move 23:12 29:9 51:17 68:7 130:22 146:15 148:24 149:14,15 198:24 203:9 223:22 moved 16:2 18:3 23:15 63:1 74:16 82:3 140:2 181:10,11 movement 146:20 moving 12:16 17:15 18:7 48:3 128:4 138:23 139:1 144:3 147:22 148:17
--	--	---	--

149:21 150:7 168:21 173:21 MUCC 77:10,17,21 multi-agency 223:13 multi-billion 14:12 96:22 multiple 16:1 123:13 148:1 158:8 164:13 multiply 14:2 multi-state 95:6 multitude 158:11 municipal 36:9 Muskegon 56:12,16 58:9,22 104:9,10 119:9 120:10 muskie 60:23 mussel 29:1 34:6 75:7 mussels 29:15 60:16 96:15 181:17,21 mutual 57:22,23 myself 45:21 139:19 184:16 213:17 225:23 <hr/> N <hr/> NADS 149:14 Nancy 3:19 124:3 narrowed 83:5 nation 112:7 126:15 150:25 174:15 national 66:15 109:10,12 118:6,8 123:17 native 12:21 14:6	59:9,10 60:11,19 61:3,9,13,20 62:9 140:14 141:12 176:3 natural 32:2 60:22,25 73:15 76:8 81:21 99:15 139:21 146:18 161:12 182:15 197:4 206:22 213:23 nature 27:12 28:14 61:1 212:25 222:24 navigation 36:3 43:3,21 81:23 87:7 141:23 158:11 190:10 navigational 88:12 126:3 Navy 2:7 15:25 116:23 117:20 143:7,9 nearly 28:13 31:1 84:16 necessarily 44:6 177:23 207:16 necessary 80:10,17 159:8 neglect 116:3 neighborhood 96:20 neighbors 69:2 neither 228:6 NEPA 8:17 9:15 132:24 135:22 136:18 153:18 net 100:8 145:19 nets 18:21 62:24,25 63:1 214:10 netted 20:3 145:23	netting 192:24 network 82:24 networks 215:14 216:6 Nevada 216:24 Nevertheless 177:13 newest 150:11 newly 218:18 news 47:18 130:12 168:14 Niagara 81:22 nice 89:15,22 133:5 170:18 night 218:23 nine 182:7 NMC 1:17 NOAA 38:23 161:11 nobody 122:5 209:24 nobody's 64:20 noise 70:7 71:15 116:21 117:1,9,13,24 118:7,8 non 44:2 non-federal 27:22 non-government 162:22 non-governmental 159:20 nonprofit 172:23 nor 228:6,7 normal 202:2 normally 155:23 north 89:4,6 93:4 120:10 143:11 149:21 189:19	224:23 northern 71:20 89:8 113:4 224:10 NOTARY 228:1 note 8:17 9:10 35:5 47:6 48:22 83:8 85:17 96:16 132:10 135:22 136:10 137:6 157:12 168:6 169:14,20 199:15 226:1 noted 75:7,10 161:23 notes 183:10 nothing 61:23 62:3 63:22 64:20 65:18 109:15 121:17 160:17 194:19 198:20 199:16 notice 28:18 42:10,17 44:24 197:7,8 noting 127:20 November 13:16 26:2 nowhere 101:18 NRDC 53:4 nuisance 25:11,13 26:4 27:3,9 28:22 30:10 33:16 34:4 35:5,17 37:25 41:22 43:6,11 59:23 81:14 82:9 131:18 152:21 155:4 160:14 161:5 173:11 174:2,10 176:18 179:18 181:14 182:17 210:23 222:22 223:6
--	---	--	---

<p>nuisances 152:21</p> <p>nursery 62:6</p> <p>nutritional 212:13</p> <p>nuts 54:4</p> <hr/> <p>O</p> <hr/> <p>Obama 13:22 85:23 90:9,25 141:2</p> <p>objective 83:7</p> <p>objectives 33:25 84:4</p> <p>O'Brien 92:24 93:11 99:5 100:2 109:1 122:21 154:2 159:24</p> <p>observation 127:1</p> <p>observations 200:12</p> <p>obviously 33:22 47:10,22 66:22 179:15 212:17</p> <p>occupied 214:15</p> <p>occur 39:17,18 42:22 162:7,13</p> <p>occurring 23:16</p> <p>Oceans 85:5 180:5</p> <p>o'clock 136:5 219:8,16 220:9</p> <p>October 18:24</p> <p>offer 127:11 173:6 196:10</p> <p>offered 176:10</p> <p>office 5:6 11:16,18 24:5 78:1,25 137:23 217:23 218:13</p> <p>official 95:25</p> <p>officials 78:18 79:5 82:5 99:3 100:1,5</p>	<p>oh 58:13 105:15 115:3 122:9 129:20 131:13 169:18 195:3</p> <p>Ohio 14:4 28:8 31:16 74:16,24 140:3</p> <p>oil 21:16 90:15,19</p> <p>okay 7:21 10:21 37:8 48:3 50:11,15 55:16 56:23 62:17,21 66:6 70:6,24 71:17 82:12 93:5,12,17 94:9,20 95:10 98:15 104:18 105:21 109:21 112:18,22 113:25 114:10,18 115:17 116:25 117:11,20 118:5,9,16,17,20 ,21 120:20 121:22 122:3 123:3,19,23 126:16 128:14 129:7,19 131:25 132:7 136:21 137:17 145:2,3 152:16 154:1,22 156:17 165:4 167:24 171:24 172:9,10 175:10 183:4 184:11,13 186:19 189:9,22 191:4 194:11 195:3,21 196:12 197:21 198:4,18 199:7 200:24 202:19,20 209:11,24 210:25 211:1,17,20 213:9 216:14 218:13 222:6</p>	<p>223:14 224:4</p> <p>old 62:9 97:18 98:1 99:23 105:15 151:5 222:18</p> <p>Oliver 4:9 197:22</p> <p>O-l-i-v-e-r 197:22</p> <p>OLIVER 197:22 200:17,24 201:2,7,11,25 202:2,10,16</p> <p>ones 34:2 55:12 60:24 120:2 174:5 203:9 205:13 207:1 221:20</p> <p>ongoing 18:20 19:8 142:24</p> <p>onto 104:22 199:14</p> <p>open 36:13,20 45:10 53:16,17,18,21 78:16 109:7 116:12 135:9 151:13 158:21 177:25 182:5 186:23</p> <p>opening 3:3,4,5 4:1,2,3 117:5</p> <p>opens 194:15</p> <p>operating 188:15</p> <p>operation 87:9 204:8</p> <p>opinion 25:4 52:17,25 53:9 54:1,4 86:12 96:1 101:5 102:1 123:4,5</p> <p>opportunities 8:14 35:21,25 47:17 135:19 157:25 168:13 225:16</p>	<p>opportunity 13:2 15:14 32:15 34:25 48:6,14,16,19 49:22 66:18 73:6 80:19 81:24 82:19 86:16 96:2 138:15 140:20 150:17 151:3 153:7 168:24 169:5,8 170:15 172:17 173:14 175:6 179:14 206:17 215:16 217:11</p> <p>Oppose 100:25</p> <p>opposed 58:7 107:8</p> <p>option 27:6 67:5 84:12 152:19 180:17</p> <p>options 26:3 27:1,8 30:8 87:6 130:23 131:17 155:11 176:9</p> <p>oral 6:22,23 7:22 8:2,16,22 9:13 48:3 54:25 135:4,7,21 170:25</p> <p>order 41:15 48:13 90:10 113:16 169:4 196:7 205:9</p> <p>ordered 118:3</p> <p>organization 15:5 50:6 57:1 82:17,22 86:13 171:15 172:24</p> <p>organizations 31:22 32:9 44:3 53:4 85:21 142:19,22,25 159:20 162:22 180:12</p>
---	--	---	---

organized 8:5,20 31:11 135:11 136:3 141:15 151:21 oriented 117:16 original 105:10 177:3 originally 141:18 144:13 Orleans 22:14 69:8,9,15 Orr 4:4 172:3 175:11,15 202:23 203:1,6,16,22 207:1 osteopathic 73:25 others 82:3 84:22 121:25 125:11 179:20 197:17 223:12 otherwise 82:6 132:23 133:19 214:8 Ottawa 81:5 ought 54:6,9 183:24 ours 112:8 ourselves 217:16 outcome 228:7 outdoor 77:24 outfitted 148:21 outflanking 161:6 outline 41:8 130:17 outlines 222:24 outside 7:25 29:23,25 30:1 44:24 178:24 216:22 outweigh 212:7	overall 29:18 156:22 overbank 158:25 over-fished 186:15 overhaul 177:12 overland 90:13 180:22 overlap 199:10 overview 25:7 164:11 owe 100:11 <hr/> P <hr/> p.m 1:19 5:2 8:24 9:4 132:18,20 227:2 packet 5:17,20 7:4 133:11,16 134:17,22 page 3:1 6:3 94:12 120:16 162:19 pages 226:19 painfully 75:9 panel 2:3 48:10,17,22 57:6 67:22 73:7 98:21 99:17 111:6 112:17 134:7 168:5 169:8 175:18 192:20 panelists 9:11,21 136:11,20 169:3 panfish 60:6 paper 5:10 6:6 7:8,11 41:22 49:5 65:14 133:22 134:13,16 paperwork 199:15 paradise 74:5 paragraph 37:21	parallel 16:8 17:3 143:16,22 paramount 173:3 Pardon 183:8 parent 187:11 parents 181:10 participate 67:22 85:8 participating 15:9 participation 174:24 particular 111:9 160:16 particularly 96:11 97:7 184:16 parties 40:7 partner 24:5 78:24 122:17 162:21 193:8 partners 46:9 154:14 162:21 partnership 85:20 party 228:6 pass 22:20 217:7 passage 79:12 176:15 passed 12:25 26:1 37:20 65:13 passes 22:15 passion 54:16 passionate 131:3 151:9 past 17:7 18:24 19:15 52:4,7 60:2,24 79:17 85:20 99:3 100:3 105:1 118:19 139:9,15 140:19 144:9 149:10 176:14 181:13 182:13 194:18	221:9 path 24:12 46:18,20 111:7 155:14 157:23 pathway 30:19 37:12,19 38:9 40:17,25 42:18 160:16 163:21 173:9 177:25 pathways 2:4 10:12 15:2 31:3 33:7 34:1,12,13,15 35:15 37:22,24 38:1,5,7 68:4 87:16 134:14 137:4 150:2 152:24 155:3,20,22 157:21 160:9,16,22,25 164:7 173:5 206:18 patient 207:13 pattern 22:5 Patty 77:25 Paul 4:5 5:5 137:23 175:13 178:17 181:7 pause 98:9 Paw 98:19 paying 105:18 127:15 188:9 Peabody 154:3 peer 175:21 Peggy 4:9 196:13 pending 14:18 122:8 Peninsula 113:4,5 Pentwater 56:17 people 11:21 13:7,17 15:15
---	---	--	---

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 40

21:9 22:18 24:21,22 35:22 36:24 47:3 54:14 69:20,24 72:4 75:4 86:14 88:6 89:4 91:23 92:1 99:25 105:19 110:10,22 111:3,14 112:8 113:16 114:1 116:10 117:2 119:17 127:21 128:12 130:2 132:5 138:11 139:13 140:22,23 142:14 158:2 163:15 183:15 186:14,20 196:22 198:14,18 199:2,25 202:12 211:21 212:13 213:15 215:4,15 216:1,5,8,23 217:5 218:5,14 219:11,12,19,24 220:3 221:3 222:14 223:20 224:9,18,22 225:2,4 226:21 per 22:4 182:11 percent 27:21 36:8 39:23 120:2 131:15,22 153:11 158:14 162:12 176:1 perceptions 195:23 perch 56:21 60:11,16,22,24 61:14,15,22 Pere 56:17 58:10 perfect 20:4 perfectly 60:11	perform 208:5 perhaps 27:5 98:7,9 period 6:8 8:18,23 9:3,13 47:6 48:4 49:1 50:2 53:8 54:22 134:1,4 135:23 136:12 162:14 168:21 169:21 171:1 periodic 15:16 Periodically 107:19 peripheral 199:9 permanent 11:10 14:22 24:12 53:1 72:21 77:2 79:24 80:1,4 84:17 90:4,21 102:17,18 128:1 138:24 146:25 163:1,20 173:17 176:6 177:4 180:16 189:6 215:16,17,22 permanently 90:10 138:13 permits 48:18 120:18 169:9 person 10:8 48:7 112:21 130:19 150:20 159:14 168:25 169:17 personal 57:21 58:8 96:1 133:10 personally 12:11 103:15 139:24 183:23 persons 47:13 168:9 Pete 3:14 98:16 Peter 55:11 Petoskey 75:3	172:24 phase 133:23 philosophy 86:13,23 phone 133:4 218:18 phonetic 100:9,10 149:14 154:4,7 Phragmites 75:14 physical 85:13 111:12 179:7 180:11,16 pick 55:25 218:17 picking 185:15,21 picnic 73:20 picture 92:16 127:24 pictures 140:18 picturesque 137:14 piece 5:10 6:7,9 7:1,14 11:6 93:19 133:23 219:20 226:5 pieces 156:11 Pier 15:25 143:8,9 pike 56:16 60:23 pile 65:15 pinkish 155:6 places 18:17 32:10 89:3 225:2,14 plague 214:23 Plaines 16:8 17:2 40:11 143:15,17,25 plan 9:24 41:9 43:15 46:17 59:1,4 61:10 79:25 109:11,18 196:21 197:1 218:16 222:20	223:6 planet 84:22 plankton 176:3 planned 61:1 planning 42:5 196:19,22 204:17,20 plans 62:14 173:4 197:6 plant 29:12 181:19 plants 149:10,12 plaque 5:9 Platte 56:19 play 67:18 215:5 played 71:8 player 24:6 141:22 playground 74:11 playing 73:22 please 8:17 9:10 48:22 58:11 71:14 95:2 116:14 118:5 119:22 132:17 135:22 136:10 156:18 160:5 169:14,20 178:13,14 185:10 224:5 pleased 172:19 pleasure 37:16 44:14 45:17 plenty 99:2 168:17 172:10 186:22 podium 225:23 point 15:22 16:13,21 35:10,16 36:14 47:10 53:24 54:13 57:11 70:15,25 75:11,24 95:9
---	---	--	--

<p>109:18 112:5 116:9 125:9 128:10 129:13,14 132:1 139:16 143:7 144:20 149:25 156:24 157:10 158:21 159:24 170:3 186:22 190:15,16 192:22 200:20 203:23 pointing 117:17 points 34:23 35:1,9 42:20 57:21 71:3 147:5 156:8 157:3,4,5,12,17, 18 167:2 175:9 205:22 poisoning 77:13 poisons 104:16 186:13 police 63:17 65:21 70:7 policeman 63:20 64:6 policies 126:11 policy 11:18 15:13 95:25 142:21 166:17 218:13 Polish 108:17 political 88:13,15 89:14 111:21,23 112:7 113:23 124:25 200:11 202:11 217:22 224:3 politicize 189:20 politics 115:11 pollution 57:2 74:18 117:9,13 ponds 212:21,22</p>	<p>pool 182:2 189:16 poor 110:20 popping 85:25 popular 217:10 populate 29:13 population 12:20 19:3 21:1 23:11,19 40:2 61:4,6,9,15,24 77:17 92:10 140:1,9,13 141:9 144:24,25 145:16 146:2,8 147:20 149:5 176:3 182:20 185:13 193:13 203:21 205:10,20 206:1 212:15 214:13 populations 61:20 79:14 94:22,23 96:21 140:5,14 141:12 162:17 207:9 214:1 portion 6:20 47:5 67:15 84:14,19 106:13 155:8,18 portions 28:25 29:19 pose 51:5 52:8,12,17 72:1 222:25 posed 28:16 39:2 161:19 poses 52:9 position 139:4 171:21 198:8 positioned 50:9 positive 93:15 possibilities 76:6 201:4 possible 18:12 20:1,5 21:23</p>	<p>45:6 59:8,10 83:14,21 84:8 116:22 149:4 150:2 156:15 possibly 17:6 19:24 20:11 178:15 186:10 post 45:11 postcards 85:22 posters 44:24 postmarked 226:3 posturing 89:14 potential 21:15 25:11 27:1,7 28:16 33:16 34:4 36:17 38:8 42:2,21 43:19 108:4 130:23 131:8,21 156:15 159:5 161:17 166:7 174:13 180:6 187:20 215:7 potentially 28:24 38:4 107:12 131:23 pothole 199:19 pounds 21:2,4 75:22 147:16,18 176:2 214:5 power 144:15 149:10,12,19 170:3 181:18 187:15,20 204:11 powered 87:8 144:17 powerful 216:1 precious 76:9 predation 59:25 predator 59:20,23 60:6,14,19 62:2</p>	<p>predators 60:5,22 predatory 186:10 predetermine 130:25 predetermined 127:9,12,13 preliminary 33:7 38:7 161:1 173:5 prepared 7:13 147:19 183:9 225:21,25 preregister 55:6 preregistered 7:22 8:3 54:23 55:1,10,13 135:3 171:25 preregistration 172:2 presence 50:23 52:18 76:20 79:17 106:7 present 8:7 52:8,10,12,17 54:12 78:11 99:3 125:12,20 130:23 135:13 180:21 196:8 presentation 7:10,18 8:21 10:22,24 25:16 32:20 41:6 110:18 115:2 130:16 131:14 132:11 133:21 134:16,24 143:4 168:23 171:1 183:11 191:24 210:5 presentations 130:16 presentation's 115:9 presented 9:13</p>
--	--	---	---

86:16 presenters 49:13 presenting 7:11 preserve 77:19 president 11:18 85:23 90:1,9 91:17 103:13,15 177:7 204:19 presidential 90:22 187:14 Press 219:15 220:6 222:9 pressure 21:6 200:11 207:9 pretty 13:8 16:17 17:25 23:6 90:7 100:3 109:2 110:15,18,20,23, 25 111:1,18,22 116:2 117:2 140:24 186:17 198:11 222:23 prevalent 181:18 prevent 25:12 26:3 27:2,6,8,9 30:9 34:15 79:8 81:24 82:4 106:10 131:18 135:21 150:9 152:20 155:12 156:15 160:15 173:15,20,25 174:9 176:18,25 179:17 210:22 215:7 prevented 81:20 180:25 preventing 79:19 80:6 83:18,19 97:24 prevention 79:24 83:10,12,14,21 84:5,8,11 131:15,22,23	179:6,24 180:20 previous 23:15 29:6,17 52:22 previously 31:5 41:20 79:15 159:18 prey 60:22 pride 215:1 primary 36:4 prime 62:2 printed 134:18 prior 12:3 130:6 139:20 173:10 priorities 72:11 prioritize 173:8 priority 211:8 218:8 private 73:12 85:9 105:5 130:24 150:24 201:2 privilege 75:5 160:7 proactive 53:25 56:4 58:5,8 60:1 62:12 76:2 113:16 proactively 23:9 150:1 probably 13:5 17:17 19:17 57:12 83:25 91:19 113:21 119:21 129:15 131:2 172:7 184:12,25 187:23 192:23 194:2 198:9 219:9 221:4 problem 5:18 11:13 20:23 23:20 26:9 29:24 34:11 52:5	54:10,11 58:25 59:14 60:21 69:22 72:20 86:17 90:8 99:6 111:10 123:15,18,20 127:17 140:10 144:3 154:25 155:1,2 178:12 185:3 186:2 189:17,21 196:20 199:4,13 209:9 224:11,25 problems 12:15 35:21,23,25 128:20 157:25 184:9 185:8,18 221:8 procedure 49:21 170:13 177:23 proceed 15:17 213:6 proceeding 115:18 process 32:15 80:16 85:17 104:15 124:7 127:10 147:23 162:25 167:4 processes 42:6 165:11 processing 149:8 processors 21:9 produce 38:3 84:18 177:20 204:1 produced 120:24 182:15 222:21 223:13 producing 42:16 product 33:3,18 productive 223:21 226:22 products 22:18	32:24 43:18 44:10 156:2 166:19,23 professional 87:12 96:1 145:23 professionally 12:12 professionals 20:4 Professor 118:6,7 program 61:12 81:3 95:17 114:21 154:7 progress 14:3,20 163:19 213:8 progressing 32:21 prohibit 106:16 project 2:4,5 7:22 10:9,12 14:17 15:1 17:12 18:14 24:10,16 25:1,2,24 27:19 28:1 30:15 37:12 41:9 42:10 44:4 46:17 47:14,19 54:23 55:6 102:18 106:13,15 125:1 128:6 135:3 137:2,4 140:12 144:4 149:16 156:21 160:8 164:20,21 168:10 169:18 173:4 185:22 188:7,23 projects 12:3 19:20 103:11 148:8,25 188:9,19 201:18 prolific 14:2 141:11 prongs 157:8 pronouncing 55:15,16,18,19
--	---	--	---

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 43

<p>62:18,19,20 108:16 proper 53:12 134:21 properties 104:24 property 128:19 194:12 proposal 14:18 propose 90:24 prospect 178:9 prosper 221:12 protect 76:7 77:11,23 80:11 81:11 82:24 84:9 86:24 98:13 99:15 100:6 124:13 140:14 150:10 172:25 178:23 188:12 protected 93:1 protecting 23:22 87:1 174:23 protection 17:5 61:24 83:25 protects 62:1 96:22 protein 21:15 proud 24:8 41:12 79:10 99:25 150:25 proven 176:4 provide 8:14,16 32:15,20 43:19 48:10 59:24 80:19 82:20 131:22 135:19,21 163:6 172:17 173:9 216:25 provided 170:21 175:7 226:14 providing 226:6</p>	<p>provinces 111:17 proximity 16:9 149:18 176:11 prudent 46:20 61:24 201:10 public 1:10,13 3:6,7,8,9,10,11,1 2,13,14,15,16,17 ,18,19,20 4:4,5,6,7,8,9,10, 11 8:5,17,20,23 9:2 26:16 32:18,21 41:15 43:15 47:17 67:7 78:17 80:3,20 85:18 88:14 106:1 123:14 132:10,24 135:11,18,23 136:2 142:13 168:13 174:24 176:14 180:25 187:20 189:14 199:17 200:2 228:5 publicity 63:19 published 122:13 156:6 175:22 202:7 222:22 pull 64:3 91:6 145:18 181:15 pulled 93:14 209:12 pulling 12:7 167:15 pumped 16:2 purple 7:4 purple-colored 134:10 purpose 97:23 124:6 125:5 172:24 purposefully</p>	<p>186:16 purposes 81:23 pursue 72:18 77:10 121:20 pursuing 103:10 push 87:21 88:1 140:13 211:23 214:14 pushers 63:12 pushing 106:14 puts 102:5 putting 10:17 13:19 15:11 41:21,23 186:11 224:17 Pyramid 75:11</p> <hr/> <p style="text-align: center;">Q</p> <hr/> <p>quagga 29:15 34:6 60:16 75:7 quality 1:6 2:9 10:4 11:17 96:6 136:23 139:5 178:23 179:11 quantum 184:2 Quarles 2:6 3:5 4:2 10:6 22:8 37:3,4,8 45:16 46:8,22 92:9 93:3,6,10 94:2,9,11,20 98:23 104:18 106:3 107:21 112:4,15 117:20 118:9 120:19 121:3,7,9,18,23 122:7,10 123:5,21 125:9 127:8 130:18 136:24 145:7 150:15 154:1 159:17,22,23 160:4 164:10 175:17 189:23</p>	<p>192:15 195:1,19,22 197:7 200:14,18,25 201:3,8,13 203:15 204:5,19 205:7,24 206:11 207:2,4,23,25 208:6,12,17 209:10 210:1 211:5 212:2,4,9,19,25 213:20 216:11 220:10,15,18,22, 24 221:1 225:6 quarter 6:3 223:18 quarter-inch 200:23 quarterly 32:4 question 48:7,9 68:16 92:25 101:10 115:6,20 116:17 117:19 120:21 121:10 124:17 127:23 129:3 131:13 148:5 165:7 169:2,10 188:1 189:7,14 191:23 192:16 195:10,16 196:16,19 203:10,16 205:5 216:13,15 219:8 questionable 110:16 questions 7:5,7 9:2,5,9 22:8 42:12 44:18 48:6,11,19,20 50:2,3 107:10 116:13,15 119:1 130:1 134:11,12 136:7 145:1,7 150:14 151:14 153:2,9</p>
--	--	--	--

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 44

168:24,25 169:3 191:16,21 200:16 203:2 207:19 223:24 queue 8:1 48:20 169:12 quick 18:14 80:10 90:7 128:25 147:4 161:23 199:15 quicker 44:9 quickly 17:15 18:3 33:1 38:11 85:23 109:15,16 146:18 147:2 148:24 161:7 162:20 163:4 183:18,21 184:8 186:12 201:15 207:20 quit 70:21 105:16 quite 6:5 91:15,23 99:22 137:17 185:5 187:16 213:20 quote 32:23 77:25 176:18,20,25 177:1 195:19 <hr/> R <hr/> radio 70:19 rail 64:1 railroad 63:25 rails 63:25 railways 87:8 rainbow 56:15 rainfall 31:6 39:12 158:20 163:10 rainfalls 36:13 raise 13:13 25:3 216:23 223:25 raised 42:13	Ralph 73:19 ran 74:19 range 120:4 151:20 rants 191:16 rapid 77:15 161:13 rapidly 14:3 160:21 rather 6:21 85:14 95:25 174:1 rats 74:19 raw 22:18 Ray 3:16 103:21 106:25 107:2 reach 139:10 153:16 174:25 197:9 216:21 reached 59:23 91:10 reaches 94:15 reaching 31:13,17,20,22 154:12 156:5 167:8,14 207:10 208:4 reaction 220:2 reactive 53:25 58:6,7 reader 100:19 ready 22:22 55:4 56:1,8,23 58:20 66:5 73:3 76:18 80:23 82:14 88:19 95:12 107:1 111:5 112:13,22 114:19 120:21 147:11 172:11 175:13 178:18 real 37:25 44:14 62:7 90:8 108:24	109:8,17 112:16 114:10,14 202:13 217:21 realize 83:23 121:6 166:22 really 13:6,10 15:25 17:23 22:22 23:1 25:1,9 29:23 30:16,18,21 34:14 38:20 39:2,4 40:3,9 41:12 42:1,13,19 43:7,22 45:17 46:5 50:20 66:18,21,22 67:20 68:3,10 69:1 82:1 89:15,17 95:21 97:25 101:3 108:22 109:16 110:25 123:22 124:14,15 125:7 130:10 140:22 142:15 143:16 147:23 148:6 150:19 151:10 161:22 162:19 164:4 170:18,19 179:13 183:22 184:6,8,20 185:25 191:10 192:3,4,5 199:8,20 200:9,10 202:10 203:16,23 204:2 209:23 211:8 216:15 219:22 220:5 221:10 224:14,17,18,22 225:17 reason 8:8 28:20 35:14 70:8 125:3 168:4 211:21 reasonable 102:16 reasons 101:9 133:10 171:16	211:22 recall 220:12 receive 26:5 158:20 166:3 170:25 received 41:6 49:1 80:3 164:12 165:6 169:20 211:11 226:2 receiving 153:20 recent 187:15 recently 11:24 57:18 139:14 148:2 185:10 recognition 45:2 recognize 27:11 28:21 121:24 174:13 recognizes 32:25 recognizing 27:16 recommend 125:14,18 165:14 recommendation 118:2 221:15 recommendations 15:12,17 recompense 90:12 record 7:12 9:17 94:25 100:22,24 103:24 129:5 131:16 132:18 177:17 196:15 223:15 recorded 2:10 9:16 136:12 Recorder 2:10 recording 50:1 Recovery 61:10 recreation 36:7 43:3 158:12
--	---	--	--

<p>159:12</p> <p>recreational 14:13 75:3 87:13 142:6 176:8 215:8 224:16</p> <p>Recruitment 61:18</p> <p>recycle 226:17</p> <p>red 15:24 17:2 49:19 93:20 143:6 170:10</p> <p>redbelly 199:20</p> <p>redesigned 16:3</p> <p>reduce 12:20 21:19 26:23 27:17 144:25 147:19 149:3 164:1 176:25 201:10</p> <p>reduced 149:5</p> <p>reducing 26:24 179:6,21</p> <p>reduction 27:5 83:8,13 131:15,19 188:3</p> <p>reductions 59:19</p> <p>redundancy 204:13</p> <p>redundant 16:23 145:6</p> <p>reeks 129:17</p> <p>reenter 48:19 169:12</p> <p>refer 152:23 203:3,11,19</p> <p>reference 143:7</p> <p>referenced 222:19</p> <p>referring 143:3 201:22</p> <p>reflect 95:24</p> <p>refocus 79:25</p>	<p>Refuge 57:5</p> <p>regard 41:21</p> <p>regards 110:14</p> <p>region 83:1 85:19,25 87:10 96:6 216:19</p> <p>regional 15:6 30:12 46:23 71:21 79:4 105:25 154:4 174:18</p> <p>regions 199:10</p> <p>register 8:4</p> <p>registered 54:22 55:7,12 116:10 135:7,8</p> <p>register-to-speak 7:24</p> <p>registration 5:20 7:1 48:4 54:24 134:9 135:5 168:22 186:21 187:5 225:24</p> <p>regular 32:16 45:8 174:25 199:3</p> <p>regulated 213:19</p> <p>regulation 181:1</p> <p>regulatory 33:23</p> <p>reintroduced 80:16</p> <p>reintroducing 80:18</p> <p>Relations 78:10</p> <p>relative 37:18 38:16 160:18 161:15</p> <p>release 67:25 178:14 180:20,24 199:15</p> <p>released 188:21,23</p>	<p>201:18</p> <p>releases 179:8</p> <p>rely 182:18</p> <p>remain 130:22 131:7</p> <p>remaining 48:23 169:15</p> <p>remarks 31:20</p> <p>remedy 162:25 163:1,2,20</p> <p>remember 44:16 74:7,12 76:13</p> <p>remind 81:12 82:5 217:15 218:24 225:21 226:13</p> <p>reminded 217:4</p> <p>reminder 170:1</p> <p>remove 18:20 21:22</p> <p>removed 21:2</p> <p>repeat 141:10 195:12</p> <p>repeated 206:6</p> <p>repeatedly 106:8 206:24</p> <p>report 38:3,4 40:20,24 69:3 118:1,14 122:12,13,15,24 164:5 202:7 209:7 223:13</p> <p>reported 118:10</p> <p>REPORTER 183:7</p> <p>reporting 69:5 208:7</p> <p>reports 32:24 33:19 118:1 119:9,10 120:25 156:5,7 167:6 189:25 196:1</p>	<p>represent 50:7 68:22 171:15</p> <p>representation 174:17</p> <p>representations 174:14</p> <p>representative 105:25 191:20</p> <p>representatives 15:8 31:24 111:25 142:11 174:15</p> <p>representing 81:4 82:17 154:2</p> <p>reproduce 210:13</p> <p>reproduction 149:3</p> <p>reproductive 19:23 149:1 186:10</p> <p>Republican 113:23</p> <p>reputable 53:4</p> <p>requested 142:9</p> <p>require 156:1 177:8,11</p> <p>required 161:20,23 163:16</p> <p>requirement 185:24</p> <p>requires 118:11</p> <p>research 19:19 83:11 85:1 142:4 147:23 148:8,23,25 149:2,16 178:11 206:9 221:21</p> <p>researchers 41:23 210:18</p> <p>researches 218:15</p> <p>reservoir 146:9</p>
--	--	--	---

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 46

<p>164:21</p> <p>reside 95:18 176:11</p> <p>resident 126:20 128:18 176:5</p> <p>resolution 113:18 188:22</p> <p>resource 81:5 83:22 123:15</p> <p>resources 11:22 13:15 15:18 25:25 32:2,7 73:15 76:8 81:11 82:24 83:11 84:24 96:19 97:23 99:16 139:3,21 146:18 151:22 154:13 161:12 172:25 173:23 182:16 197:4 206:22 213:24</p> <p>respect 112:9 173:18</p> <p>respectful 170:21</p> <p>respond 112:4 127:19</p> <p>responded 185:16 220:10</p> <p>response 19:14 44:15 48:10 77:16 111:11 127:4,7 169:2</p> <p>responses 197:3</p> <p>responsibilities 141:22</p> <p>responsibility 51:13,14 81:12,13 87:19</p> <p>responsible 98:5 185:20</p> <p>rest 22:23 23:13 86:12 106:4</p>	<p>125:8 143:4 144:14 164:8</p> <p>restaurants 21:11 213:15</p> <p>restoration 12:3 139:17 142:1 174:20 188:8</p> <p>restore 60:25 61:8,11 82:24 172:25 173:19</p> <p>restored 61:10</p> <p>restoring 61:15</p> <p>restrooms 133:8</p> <p>result 38:25</p> <p>results 38:10 84:19 173:13 178:15 179:5 209:6</p> <p>retired 116:24 142:13 151:6 181:10</p> <p>retrieve 132:17</p> <p>return 39:23 162:12</p> <p>returned 197:25</p> <p>reverse 62:10,11 177:23 198:8</p> <p>reverts 90:8</p> <p>review 41:24 43:16 166:11 167:12 173:6 175:21 196:2 210:3</p> <p>reviewed 126:9 165:24 173:4</p> <p>reviewing 80:17</p> <p>reviews 156:10 166:16</p> <p>rewarding 25:1</p> <p>rewriting 85:15</p> <p>Richert 178:17</p>	<p>Rick 78:1,23</p> <p>rid 210:6</p> <p>right-hand 136:21</p> <p>rights 81:17</p> <p>rigorous 226:23</p> <p>ring 221:2</p> <p>Ripley 3:11 76:17 78:7 80:21 81:2</p> <p>R-i-p-l-e-y 81:2</p> <p>RIPLEY 81:1</p> <p>risen 139:6</p> <p>rising 72:7</p> <p>risk 17:18 18:11 26:23,24 27:4,16,17 30:12 37:18,25 38:7 39:3 40:23 43:1 83:7,13 85:1,3 96:11 131:14,19 147:10 158:17 160:12 161:1,19 163:25 164:4 173:5 174:1,8 176:25 179:6,21 180:21 201:10 209:4 221:25 222:5</p> <p>risks 40:25 160:18,19 161:15</p> <p>river 1:12 12:16,21 14:10 16:2,3,8,16 17:2,6,19 21:5 22:6 25:14 26:5 27:4 28:8,9,13,20 29:18 30:7,25 31:17 34:24 36:9,17 39:10,15,19,20 40:3,11 46:14 51:18 53:3 56:16,17,18,19,2</p>	<p>0 57:14 58:9,10,18 64:13 67:10 72:22 74:17 79:21 85:24 87:23 92:4 94:1,5 104:10 107:15 115:5 116:1 120:11 132:23 140:3,6,13 143:9,10,11,16,2 5 144:12,21,23 145:2 146:7 147:20 151:12 153:17 154:8 155:7 157:6,21 158:14,22,23 162:2,9,18 172:18 173:20 174:23 176:20 177:6 179:1,2,19 181:16 189:15,16 191:24 194:12,20 197:11 198:22 203:7 212:22 214:6,12</p> <p>rivers 11:12,13 12:14 21:20 29:3 39:8 51:14 54:7 56:14 57:2 96:10 97:4 128:5,6 139:2,25 144:14 147:7 162:1 173:1 194:23 199:24 214:15 215:19</p> <p>River's 90:6</p> <p>road 6:10 34:7,8 35:20 66:9 86:10 92:18 193:17 194:3</p> <p>Robert 3:6 55:13 56:9,24</p> <p>robots 184:2</p>
--	---	--	--

robust 199:20	saddened 220:6	151:8	158:3,5 164:7
rock 65:15 143:17	safe 62:6 227:1	satisfy 58:15	167:11,18
Rockford 56:10	safeguard 17:9	Sault 81:3 113:3	scoping 6:8 8:18
rocks 75:12	83:6	save 61:13 86:25	41:15 49:1
Rocky 107:13	safeguarding	191:16	132:25 135:23
role 60:11 67:18	173:2	saving 62:21	153:18 169:21
rolling 58:16	safety 204:23,24	saw 29:17 93:17	Scott 3:19 126:19
roof 70:10	Saffran 2:3 3:5 4:3	95:7 123:24	scrape 75:13
room 6:13 9:6 47:2	10:11 18:5 31:5	126:13 151:24	screwed 109:16
48:24 71:24	37:1,10,15 137:3	165:24	scuba 75:3
132:1 134:3	146:5 155:19	scales 148:3	105:12,13
136:9 226:6	160:4,6 222:16	scare 70:23	sea 81:18,20
rotenone 19:15	223:5,11	scary 116:2	95:16,25 141:9
77:13 122:23	Saffran's 68:3	scenario 19:17	149:2
193:20	Sag 92:22	42:12,14	seal 99:5 152:5
round 34:5 96:15	Saginaw 61:9,10	scenarios 166:6	search 223:3
190:3	sailboat 119:14	scenic 137:18	Seas 86:9,24
Roush 146:8	sailboats 53:22	schedule 5:13	season 210:9
row 128:16 219:5	Saint 128:19	17:13 144:5	seat 10:5
Roy 108:12 109:23	sake 66:20	scheduled 40:20	seats 9:22 47:3
112:19,21	sale 87:17	187:13,25	Seaway 30:4 155:9
rules 6:1	salmon 74:12	Schneider 3:15	174:6 185:19
run 47:9 73:12	182:18 183:3	103:21	second 4:1 6:20
117:7 125:22	217:25	105:21,23,24	8:8,24 9:2 30:24
133:15 148:13	salmon-colored	S-c-h-u-e-t-t 51:1	48:22 66:11
166:6 203:13	7:7 134:13	Schuette 3:6	87:25 97:1
204:10,21 205:1	sample 93:13	50:12,14,17,19,2	108:17 114:21
running 5:19 17:2	samples	4 51:1,23 78:22	116:8 132:19
67:25 149:24	19:8,12,14 93:15	Schuette's 77:22	135:13 171:13
203:13	145:12	science 20:3 124:8	175:10 183:15
runs 16:7,8 113:2	sampling 19:7	scientific 175:22	194:8 204:12
143:16	23:9,13,16	198:15 203:18	secondly 52:25
rusty 63:22	145:12	209:8	seconds 49:16
Rutgers 118:6,7	sand 87:23	scientifically	170:7
Ryan 3:17 109:22	sanitary 29:2	198:19	Security 63:18
110:1	35:8,10 37:18	scientists 101:25	seeing 12:13 19:23
<hr/>	40:12 57:2	142:3 201:17	114:12 154:20
S	152:23 157:10	205:14	seem 42:13 54:10
S.O.N.S 61:13	160:13 161:4	scope 1:10	102:5,22 211:22
sad 69:1	176:16	29:5,20,23,25	seemingly 75:21
	sat 62:22 64:1	30:15 154:17,22	seems 60:6 103:3

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 48

108:24 109:8,17 116:18,19 129:13 130:3 203:23 221:10 seen 13:5 51:17,18 52:3 95:21 104:9 109:10 115:24 120:11 140:17 181:15,17 182:15 190:1 198:4,10 segment 198:16 seize 178:5 selected 40:12 190:6 selection 190:7 selective 186:12 self 62:3 sell 89:2 213:15 semi 64:5 senate 113:18,20,22 217:19 senator 71:21 72:1 79:23 105:25 106:6,8,15,18 113:2,6 115:8 senator's 106:2 send 54:6 115:8 sending 225:18 sense 110:11 111:19 121:24 163:16 185:1,14 190:16,18 sensible 102:22 sent 184:2 separate 40:11 67:10 85:23 87:10,15 125:20,23,24 190:22 222:5	separates 160:23 separation 26:15,19 30:11 43:9 53:2 58:7,17 68:17 72:21,23 77:2 80:1,5 85:14 87:5 97:11,21 98:12 106:13 113:17 125:19,21 128:4 130:11,25 131:5,11 153:3,4 177:5,19 179:8 180:11,16 215:17 separations 106:20 September 91:12 series 69:16 117:3,15 125:22 serious 11:9 12:15 138:6 140:10 141:13 185:8 seriously 12:11 14:11 119:21 141:3 165:4 195:9 serve 112:8 150:25 151:2,3,7 served 46:3 112:7 service 14:24 32:1,10 38:23 50:21 85:4 148:21 161:10 180:5 188:11 191:18 223:10,11 serving 126:15 session 3:2 4:1 5:8 8:22,24 128:12,13 132:19 133:1 136:4,5,17 150:19 153:3	190:11 sessions 5:7 6:2 8:20 9:1 136:3 151:8 sets 196:3 setting 137:13 seven 85:20 87:2 160:1 seventh 186:5 several 19:19 21:1 119:9 132:2 147:15 148:1 176:14 179:2 180:2 185:4 223:20 226:15 severe 158:24 sewage 88:12 177:12,18 sewer 159:1,2 sewers 36:22 57:3 s-h 76:22 shaded 28:18 153:12 shame 213:6 shape 32:5 112:11 share 5:13 17:19 23:3 26:14 129:8 138:5 154:24 156:2 175:7 182:14 194:9 shared 57:24 sharing 127:20 Sharon 3:10 73:2 78:8 sharp 132:11 sheer 137:20 sheet 5:25 6:6,23 7:5,8,10 49:5 133:14,22,24 134:10,13,16 136:20 226:5	sheets 65:13 165:7 She'll 50:1 she's 72:5,8,9 170:23 202:19 shift 187:20 shifts 187:15 shiners 20:9 ship 15:2 16:6 17:3,7 18:19 22:5,15 23:7 29:2 35:8,10 37:18 40:12 65:16 143:13,17 144:1 145:6 149:14,21 152:23 160:13 161:4 176:16 shippers 102:1 shipping 22:12,13,19 52:23 157:10 shirt 99:9 shocked 18:25 144:19 145:25 shocking 18:23 shooting 74:19 shop 140:25 shopping 70:10 117:6 shops 20:16,18 shore 56:11 shoreline 34:23 113:6 176:11 shorelines 75:10 shores 74:4 75:14 104:22 short 5:19 62:3 72:18 149:22 162:24 shorten 53:8 54:3 80:2 119:5
--	--	---	--

shortened 80:9	180:8	size 22:2 60:7,13 64:23 145:19	S-m-i-t-s 128:17
shorter 172:8	simple 75:25 90:4 108:24 116:19	skipped 100:14	SMITS 128:17
shortly 9:24 170:10	117:2 128:22 189:13	skunk 70:18,20	snakeheads 97:17
short-term 162:24 163:2 216:18	simply 33:24	sleep 70:9 117:2 193:23	snapshot 215:13
shot 65:20 192:15	simultaneously 41:17 67:25	sleeping 71:9 74:25 109:9	snowfall 137:13
showed 31:2 37:21 47:21	sincere 73:14	slide 42:4,9,24 48:1 94:24 95:8	Snyder 78:23
93:20,21,25	single 35:9 44:17 71:4 154:5 157:9	134:24 152:17	Snyder's 78:1
94:24 95:4,8	sink 187:21	155:11	social 45:6 47:22 159:6 168:19
119:14 162:11	sir 10:21 37:5 46:5 58:20 73:3 76:18	156:10,24 170:4	200:8
showing 160:6	95:12 104:17	slides 31:2 134:23,25 197:8	Society 175:23
shown 41:10	107:22	slight 5:18	softball 119:12
shows 52:8,18 66:9 88:9 134:22	112:5,8,17	Slope 30:4	sold 106:17
163:14	118:22 120:24	Slot 61:25	soldier 112:6,7
shut 72:17 103:1 156:17 198:3	129:4 150:20	slow 84:6 97:5 152:14,15	solely 82:22 84:11
sightings 120:8,9	153:25 156:20	slowly 50:10 97:2 171:21	solicit 8:9 135:14
signed 81:8 106:16 207:5	160:5 167:24	sludge 75:11,13	solid 152:4
significant 8:9 11:13 12:18	187:2 191:4,6	small 6:3 12:17 86:18 115:25	solution 11:10 14:22 23:2 24:13
16:24 18:11,14	193:22 194:25	119:21 146:10	83:24 84:18
19:2 20:14 21:1	213:11 219:2 225:19	170:3 200:25	89:20 90:3,4,6
22:12 36:13,20	sisters 73:22 74:2	211:2	102:17,18
38:5 39:3,5 40:2	sit 215:9	smaller 60:15 91:18 179:2	125:13 126:5,9
78:4 135:15	site 40:6 122:12 168:18	205:13	127:3,11,12
140:1 141:23	sits 174:18	smart 35:22 158:1 213:20	128:2,7,20,23,25
142:12 147:10	sitting 10:2,14 47:3 136:23	smarter 212:23	130:25 131:1,24
159:2 161:3,19	168:5 184:13	smell 74:8	138:24 146:25
162:17 163:10	214:22 218:6	smiled 164:18	152:10 155:1
183:14 209:9	situation 12:24 72:15 123:2	smiling 164:19	167:3 173:9,17
silent 133:5	138:21 143:20	Smith 3:8 66:4,5,7,14,17	180:16 189:6
silver 13:6 119:18 128:7 140:18	185:25 195:8	Smits 3:20 128:17	191:1 196:8
194:19 203:7	198:24 199:23		201:9 212:10
210:16 212:10	situations 88:11		215:22
similar 40:10 81:25 169:13	six 64:3 74:21 137:16 182:4,8		solutions 72:19 131:8 140:11,16
219:8	195:14,15 225:1		166:7 190:22
Similarly 96:7			solve 54:10,11 72:20 86:17
			127:16
			solving 26:9
			somebody 59:15 87:19 99:24

115:12 165:20 200:7 somebody's 99:2 116:3 120:25 someone 59:11 154:18 164:24 174:17 197:1 200:5 218:12 225:18 someplace 53:20 somewhere 99:24 125:16 son 151:4 sonic 20:1 sorely 98:13 sorry 42:20 100:14,17 115:21 127:22 129:17 193:4 sort 105:5 159:9 216:16 220:4 221:9 sound 117:24 126:11 190:12 sounded 183:14 Sounds 172:10 source 47:7 168:7 sources 149:7 209:14 south 15:21 20:17 56:10 143:11 144:22 146:13 southern 140:7 151:25 194:8,22 Space 53:16,21 182:5 spaces 53:18 165:12 sparks 65:8 spawn 60:3 61:18,23 201:24	spawners 62:2 spawning 23:18 62:1,6 spawning/nursery 60:9 speak 9:10 31:5 34:16 48:14 50:8,10 54:23 73:7 115:21 121:23 122:8 123:21 125:7 135:2 142:23 150:18 155:17 156:18 169:6 171:21 172:4 189:24 190:17 194:5 204:2 214:23 225:17 speaker 10:5 51:22 56:5 76:16 113:14 speakers 66:3 117:17 118:18 speaking 49:10 58:4 72:7 207:15 speaks 42:9 122:13 spearheading 72:5 special 11:2 51:9,11,12 152:25 214:10 specialist 73:9,11 specialists 139:22 specie 150:12 species 11:11,23 12:21,25 24:13 25:12,13 26:4 27:3,10 28:22 29:12 30:10 31:10 33:16,18 34:3,4 35:5,17 37:25 38:9 41:22,25 43:6,11,20 58:24	59:8,9,10,20 60:17,21 61:6,9,14,19 62:9 72:1,25 74:7 75:18,21 76:1 77:8 78:15,19 79:9,20 80:7 81:14 82:9 83:4,15,17,19 93:23 96:15 97:16,24 108:3 113:9 128:4 131:19 138:16,25 139:1 140:24 141:6 144:14 152:21 156:13 160:14,15 161:5 173:11,21 174:2,10 176:19,25 179:18 181:14 182:17 186:15 190:2,9 194:18 203:5 210:23,24 211:6 215:17 222:22 223:7 specific 127:23 157:4 174:5 175:8 176:22 specifically 10:24 11:14 12:22 26:18 29:7 30:5 42:23 106:12 174:16 210:12,19 specifics 7:3 specify 35:20 Specifying 157:25 spectrum 95:22 speculating 177:17 speed 6:5 44:4,5 75:17 106:12 131:12 180:4	195:10 218:16 speedy 178:4 spell 110:3 113:1 171:17 183:7 187:6 220:20 spelled 71:20 76:22 107:3 120:23 183:6 spelling 50:5 55:24,25 spend 27:25 37:9 41:4 75:4 102:23 130:8 156:23 spending 129:14 141:7 spent 70:6 99:15 121:17 128:24 152:2 198:9 200:6 spill 90:15,19 spin 44:9 166:19 spiny 60:16 splashing 73:22 splotches 93:21 spoke 35:13 43:17 91:13 131:14 152:3 164:14 194:4 219:7 spoken 66:20 sponsor 27:23 sponsored 106:11 spontaneous 85:24 sport 77:20,21 110:1 176:7 186:7 216:7 spot 111:9 206:7 spots 147:8 201:23 spotted 163:9 spread 26:4 27:2,9 35:16 72:24 79:9 95:4 106:19
--	--	---	---

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 51

131:18 150:9 152:20 160:15 176:18 179:17,22 210:22 216:5 217:8 spreading 95:5 Springs 75:12 square 178:25 Sr 3:14 55:11 91:6 98:15,18 St 5:5 30:3 39:9 85:7 107:14 137:22 155:9 162:2,3 174:6 180:9 185:18 Stabenow 71:21 72:1 79:23 115:8 Stachnik 3:16 105:22 106:25 108:11,15 S-t-a-c-h-n-i-k 108:20 STACHNIK 108:14 stacked 181:22 staff 9:1,5,11 10:17 106:5 136:6,11 172:20 175:5 stage 17:5 170:24 stages 147:6 stagnant 121:13 stakeholder 32:16 174:24 stakeholders 26:17 30:22 stand 33:4 49:3 167:1 standard 179:22 standing 104:4,5	star 5:10 16:10,14 17:1 43:14 145:2,10 start 5:24 14:16 17:1 49:13 50:11 54:21 55:4,10 58:17 98:20 99:20 109:17 114:22 116:14 128:15,21 132:10 138:10 156:4 166:5 171:11 172:4,5,11 179:9 186:25 191:6,11 209:17 started 20:13 24:20 26:7 49:18 63:4,14 100:5 109:14 112:20 122:20 132:2 136:4 150:23 160:11,20 206:14 209:22 210:2 starting 24:24 56:1 62:13 66:25 67:2 132:15 136:5 starts 170:3 state 1:5 12:8 13:17 15:4,8 17:16 18:2 20:17 21:7 23:24 24:3 30:21 31:21 32:1 38:24 40:7 41:1 46:9 50:4,25 51:4,6,8,11,12,1 5 52:5,9,12,13,16 53:24 54:13 67:21 68:23 72:1,4,10 73:12 77:18 78:18 79:3,5 96:8,9 97:1 108:2 113:1,6,20	122:22 123:16 138:11 140:4,8 142:10,17 146:6 150:6 151:19 157:16 159:20 161:12 162:21 163:13 194:22 196:25 197:25 216:1,2 stated 179:20 statement 3:3,4,5,6,7,8,9,1 0,11,12,13,14,15 ,16,17,18,19,20 4:1,2,3,4,5,6,7,8, 9,10,11 6:22,23 30:14 48:6 58:12,13 78:12 103:16 108:5 110:12 115:15 134:6 154:18 170:11,13 183:9 186:21,24,25 statements 7:13 49:12,20 54:25 183:16 225:21 226:2 states 12:7,19 28:25 29:19 50:22 73:16 81:10 89:14 93:20 94:10 95:7,8 108:3,7 111:17 112:5 113:8 121:5 142:9 151:4 152:17 153:15 155:9 174:25 185:15 214:12 static 70:20 stations 6:16 89:1,4,8 statistical 171:16 status 138:21 stay 47:22 114:21	121:18 122:1 153:8 169:9 170:5,6 224:4 stayed 220:6,8 staying 12:22 stays 205:20 Ste 81:3 113:3 steel 63:22 64:1 steelhead 56:15 74:12 steering 31:23 32:17 174:14,16 Stegmier 3:6 55:14 56:9,24 S-t-e-g-m-i-e-r 56:24 STEGMIER 56:3,6 58:13 stenographer 49:25 55:21 170:23 step 85:16 109:8 166:9 stepped 40:13 163:3 164:24 stepped-up 20:7 stepping 84:5,23 sterilize 105:3 stewards 51:14 130:21 stimulus 90:11 204:20 stocking 59:19 61:8,10,12,16 stocks 61:14 stole 108:21 stone 4:11 75:3 224:7 S-t-o-n-e 224:7 STONE 224:7
--	--	---	---

<p>stood 155:15 192:13 198:5 216:2</p> <p>stop 11:3 13:2 16:14 18:3 23:4 45:24 54:7 63:3 71:16 72:23,24 76:1,2 77:7 96:16 97:4,5 98:7 101:5 102:16,22 103:9 106:19 111:6 128:4,21 138:13,15,25 141:1 150:11 215:17</p> <p>stopped 76:1</p> <p>stopping 11:11 13:23 24:13 77:7 84:7 177:20</p> <p>stops 89:17</p> <p>stores 89:8</p> <p>storm 39:17,24 88:11 97:19 162:5,6,12,13</p> <p>stormwater 16:5</p> <p>story 73:18 130:12 202:14 222:14</p> <p>straight 17:20 56:10 92:20</p> <p>strategic 14:1 116:22 209:20</p> <p>strategically 117:16</p> <p>strategy 13:25 20:6 21:19 83:9 141:16,17 155:13 209:19,20</p> <p>stream 35:15 74:13 145:16</p> <p>streams 29:3 140:9 143:13</p>	<p>street 1:17 73:24</p> <p>stress 84:2 97:22</p> <p>stretch 205:2 206:24 214:6</p> <p>strive 83:20,21</p> <p>strolled 73:23</p> <p>strong 23:7 78:24 149:25 223:19</p> <p>strongly 67:20 183:17 185:12</p> <p>structure 141:18</p> <p>structures 35:2,3 122:14,19 123:9 157:13,19</p> <p>struggle 61:20</p> <p>stuck 59:6</p> <p>students 124:5,7,16 126:7</p> <p>studied 71:7 117:11,23 194:9</p> <p>studies 26:18 53:10,11 54:3 60:6 62:15 75:17 89:15,22 101:2 102:6 108:4 120:5 166:8 174:3 180:2,6,10,13 184:7 186:11 196:2,3 208:19,24 210:3,12,17 221:11,15</p> <p>study's 167:18 168:10 179:23</p> <p>stuff 47:24 112:16 213:16</p> <p>stunned 137:20</p> <p>stuns 145:17</p> <p>stupid 108:24</p> <p>styles 47:23</p>	<p>sub 203:4</p> <p>subject 73:8 111:16</p> <p>submarines 116:24 117:2</p> <p>submit 7:12 59:13 134:17</p> <p>submitted 9:14</p> <p>submitting 134:20</p> <p>subscribe 47:13 168:9</p> <p>subsequent 173:24</p> <p>substantial 40:16</p> <p>substantively 184:21</p> <p>substation 36:25</p> <p>suburban 159:4</p> <p>success 31:12 138:18 202:14</p> <p>successful 13:21 59:1 83:18 91:19 106:15</p> <p>sufficient 185:3</p> <p>suggest 59:3 88:7</p> <p>suggested 142:9</p> <p>suggestion 224:24</p> <p>suggestions 6:10</p> <p>summer 17:17 38:2 85:20 103:3 146:17 147:5,10 160:20 182:23</p> <p>super 128:20 184:7</p> <p>superiors 185:23,25</p> <p>supermarkets 21:11</p> <p>supply 36:7 43:2 158:13 159:12 183:1</p>	<p>support 69:6 79:10 80:3 83:2 85:18,19 88:13 89:7 113:21 114:1 165:21 179:3 184:18 204:17 215:21 216:3,25 218:10</p> <p>supporter 79:8</p> <p>supporting 82:22 113:19 150:16 155:22 189:5</p> <p>supportive 216:19</p> <p>supports 77:2 80:12</p> <p>supposed 9:24 61:1,4 213:16</p> <p>suppressed 96:21</p> <p>sure 12:22 18:22 20:22 23:11,14,18 28:2 34:10 44:5,16 45:23 46:20 47:4 49:9 50:9,15 56:6 66:14 68:10 80:6 87:19 97:20 116:5 123:14 124:1 125:12 126:10 127:10 130:7 131:19 132:12 133:12 134:20 135:25 138:25 139:11,12 140:17 146:21 148:16 150:6 153:19 154:25 156:7 161:2 170:25 171:9,14 178:10 184:5,25 190:15 194:24 196:9 200:23 204:21,23 209:23 215:24 217:15 219:23 222:18 225:25</p>
--	---	--	---

226:12 surface 84:21 120:11 145:25 surrounded 58:2 Survey 14:24 31:25 32:11 142:3 208:20 221:17,24 surveys 43:22 53:11 166:25 survive 29:9 60:8 61:21 197:15 221:22 222:4 surviving 61:18 197:10 survivors 209:5 Susan 4:10 217:17 Suttons 86:10 181:9 swamp 60:9 Swift 201:25 swiftly 144:3 150:8 swim 62:10 97:4 144:18 163:7 199:22 swimmers 29:10 swimming 18:4 67:3 74:3 84:13 89:24 98:20 99:1,24 119:24 147:25 181:12 182:1 switch 170:7 switchboard 217:24 system 19:25 34:19 36:11 52:24 84:22 85:14,24 88:12 92:16 94:16 97:14,20 107:20	125:17 140:3,7 148:10,11 157:3 158:17 171:2 173:9,13,19 174:7 177:13,18 203:22 204:7,13 224:3 systems 19:23 53:2 140:13 144:12 149:6 159:1 214:12 <hr/> T <hr/> tab 27:24 table 5:20 7:1,24 8:4 10:11 134:9 135:5 137:1,3 163:16 225:24 226:18 tables 224:17 taking 5:12 17:14 18:21 91:13 107:12 121:10 122:25 130:1,14 141:3 151:20 167:20 184:4 189:25 214:5 216:12 218:21 talk 6:7,21 13:3 16:19 18:5 22:9 26:10 33:6,12 34:17 37:2,12 117:22 122:2 127:17 136:9 138:2 147:9 148:24 151:10 154:14 165:12 191:5 194:7 202:19 218:12 talked 53:5 69:11,13,17 90:2 149:16 213:14 talking 5:16 9:19 10:12 14:21 23:1 28:1 35:24 45:4,24 49:18	58:8 64:10 88:23 90:20 107:12 112:13 114:4 127:23 150:2 155:4,6 156:12 165:10 167:1 179:21 182:17 200:6 210:15 talks 42:9 134:13 tangible 215:6 target 60:24 214:5 targeted 42:1 task 38:25 222:22 223:7 tasked 38:2 taught 108:23 117:3 taxed 90:12 taxpayers 130:21 teaching 117:10 team 5:7 8:5 9:7 13:15,17 15:4 23:23,24 24:8,10 26:8 38:20 41:22 42:19 44:19 46:5,16,22,23 108:22 127:21 130:3 135:11 138:22 142:10,11,15 150:5 151:21 190:17 200:15 teaming 46:12 teams 72:10 155:15 technical 15:13 47:24 142:21 166:16 technique 33:11 193:13 techniques 19:21 technological	167:20 technologically 45:5 technologies 26:3 27:2,8 30:9 43:20 130:23 131:9,17,21 152:20 155:12 technology 27:5 33:17 87:7 117:23 118:2,4 159:10 Ted 4:6 181:6 184:15 temporarily 145:17 temporary 18:6 33:11 146:24 180:19 199:10 ten 34:8 64:4,10 75:2,22 182:3,13 199:19 ten-year 101:2 term 14:22 20:6 23:2 61:24 72:19 87:4 90:3,4 162:25 terms 12:23 42:16 117:23 130:18 174:10 190:3,9 192:25 193:21 terrain 28:15 terrible 224:11 testimony 228:5 testing 19:25 204:23 206:6 tests 19:8 148:13 Texas 74:24 thank 5:12 10:17,19,21 24:14,17 25:6 37:5,15 41:3
---	---	---	---

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 54

45:13,16 46:16,25 47:1 50:10,17,19,22 54:18 55:17 58:19 62:16,17 66:2,7,16,17 68:17,19 71:16 72:25 73:6,16 76:15,20 78:4,8,13,18,21 80:18,21 82:10,15,19 86:2 88:16 91:2,3 95:9 96:1 98:14 99:12 100:11,12 103:20,25 105:19 106:5,22 108:9,10,14,15 109:19 112:2,17 113:10 114:18,25 116:6,7 120:16 123:23 124:2 126:24 127:18 129:1,2,4,18,19 131:24 137:9 144:2 150:13,14,16,20 151:17 153:25 156:20 159:20 160:6 164:10 167:22,24 171:23 172:16 175:6,10,17 178:16,19 181:2,4 184:10,11,22 186:2,3,19 187:8,17 189:9,21,22 191:4,9,14,17,18 202:17 207:12 213:9,10 214:19 216:11 218:25 219:4 222:15 223:14 224:4 225:5,11,13,19,2 0 227:1	thankful 97:13 thanking 179:9,10 thanks 11:1 57:9 109:25 114:17,20 137:10 138:4 147:2 164:9 181:5 183:4 189:9 191:20 202:15,16 that's 7:25 13:6,17,25 15:9,13,14 17:2,9,10,22 18:14 21:21 22:15 26:16 28:20 29:22 35:11 38:18 41:1 43:6 44:23 47:14 51:1 54:4,12 62:12 67:6,7,9 68:5,6 69:1 72:4,14,19 73:7,8 83:8 84:11 86:16 87:18 89:10 92:3 100:3 101:16 102:11,14 103:19 105:18 109:2,18 111:18,23 114:4 115:10 116:5 117:19 121:25 127:14 128:2 132:13 143:7,19 144:6 145:4 146:9 149:4,16 150:3 151:4,5 156:8 157:25 160:1 162:6 163:16 164:14,23 165:8,11 166:8 167:3 172:9 178:21 179:15 182:24 183:20 184:18 186:18	187:23 188:1 191:3,24,25 192:2,8 193:5,22 194:17 197:14 198:6,16 200:9 202:2,24 203:9,23 209:12,19 211:14 212:11 213:5 214:11 215:2,19,22 216:7 220:1 221:1,6 222:1,2,11 223:21 225:8 theirs 54:17 theme 130:14 themselves 69:23 85:12 131:21 167:3 thereafter 90:25 therefore 115:19 179:23 there's 5:21 6:13 11:9 16:20,25 17:4,18 18:19 22:4,13 26:17 37:17 41:20,22 42:10,12,17,18,2 1 43:14 46:13 48:17 52:21 53:15,17 57:25 59:15 67:17 71:3,4 77:4 92:10 93:18 97:4 105:5 107:20 108:4 109:4,5 110:15,16 116:1 120:8 122:23 128:7 135:8 138:8 140:15 142:19 146:10 148:6,19 159:7 160:14,17 167:6,13 168:17 169:8 180:21	183:20 185:2,7 188:24 191:24 193:18,20 195:10,16 199:18 203:3,4 204:12 205:5,11 206:19 208:18 209:15 210:14,17 211:7 213:24 214:2,4 219:6 221:4,23 223:12 they'd 54:24 186:20 they'll 48:11 199:6 they're 12:16 21:8 35:2 49:11 69:4 89:6,7,15,22 94:8 99:22 103:2 111:8 115:14 120:4,25 121:14 138:18 141:24 143:22 146:9,21,23 148:16 149:17,25 166:12 167:16 181:22 182:21 196:23 198:22 199:3 200:13 201:21,23 202:4 203:12 206:7 212:8 213:13,16,25 214:6,8 216:17 217:12 218:12 221:14,20 225:17 they've 14:5 20:16 37:21 41:25 76:6 198:23 202:6,7,8 205:23 214:15 215:18 218:5 222:12 thick 16:17 133:16 third 10:8 16:21
--	---	--	--

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 55

<p>32:23 87:25 109:13 137:1 145:4 175:13 Thirdly 180:15 Thomas 3:12 80:22 thorough 153:11 thoroughly 166:11 thoughts 6:12 223:23 thousand 21:2 63:16 147:16 thousands 116:1 threat 51:5 72:5 79:13 84:7 89:19 94:3,5,7 98:10 173:11 176:6,7 178:2 190:2 215:16 219:24 220:1 221:6 threatened 83:17 90:16 140:9 185:9 threatens 84:21 threats 78:4 185:17 222:25 threw 64:6 thrive 199:6 201:23 221:22 222:4 thriving 144:24 206:2 throughout 8:13 28:25 29:4 36:23 133:25 135:18 153:19 159:3 177:13 205:1 225:15 throw 143:16 thunder 108:21 Thursday 1:19 5:2</p>	<p>Thus 59:5 Tidal 107:15 til 182:5 220:8 timely 97:7 tip 12:1 80:23 113:4 172:21 tired 64:14 today 5:8 6:1 8:9 10:20 14:22 23:1 24:2,25 31:19 33:4 34:10 43:24 44:10 45:18 46:13 49:4 55:7,12 57:13 58:4 73:8 76:23 78:12 79:1 82:11,19 83:3 84:13 88:7 106:6 108:15 113:18 115:9 124:5 126:13 130:19 153:14 158:1 179:4 182:5 186:25 191:6 197:19 202:19 204:21 today's 5:4 72:2 Todd 3:16 105:22 Tom 3:7,13 4:11 55:14 58:21 86:4,6 91:8 118:23 201:15 219:3 tomorrow 62:13 71:14 122:25 217:23 218:16,17 tonight 133:25 134:7 135:3 137:11 139:13 150:18,21 152:14 153:7 160:7 164:16 168:5 170:23 172:1,16,19</p>	<p>191:10 216:12 225:12 226:9 tonight's 133:1 tool 61:8 83:6 92:10,11,13,15 97:13,15 102:16 118:13 127:15,16 133:24 134:8 170:19 174:3 190:6,8,13 206:21 toolbox 127:16 tools 92:12 123:1 140:11 150:7 190:7,11,19 192:23 193:10,14,24,25 194:1 206:24 top 42:11 72:11 188:9 195:16 218:7 topic 151:9 topics 6:6 topography 38:16 164:3 topped 61:6 total 36:8 38:12 158:13 161:16 totally 69:25 116:21 touch 43:13 tough 214:8 tour 24:19 44:11 215:4 tourism 52:14 90:16 218:2 tourist 91:2 176:8 tournaments 51:19,20 52:2 tow 63:11 toward 26:8 28:9</p>	<p>33:20 36:16 44:3 61:4 131:9,23 145:3 156:3 158:23 162:25 towards 16:7 17:1 59:7 99:1 148:17 149:14 162:25 towns 51:19 52:2 Township 95:19 Toxic 65:14 trace 147:24 traces 19:13 92:21 145:13 206:5,9 track 170:2 188:2 210:6 traditional 192:23 traffic 22:13,21 tragedies 27:14 trail 14:6 trailer 64:11 training 147:18 transcript 171:18 228:4 transfer 11:11 24:13 25:12 28:22 29:2,22 30:9 31:10 34:2,15 35:4 37:19,25 38:9 42:22 79:20 155:12 156:14 160:13 161:17 174:1,9 210:23 transferred 28:23 transferring 43:21 80:7 transfers 156:16 transient 57:15 transport 20:10 29:22 87:16 180:22</p>
---	--	---	--

transportation 85:2 180:11 travel 57:14 74:22 174:16 189:19 traveled 91:23 traveling 225:15 Traverse 1:18 2:3 5:2 14:14 44:12 53:15,20 70:8 73:21,24 74:3,25 91:9,24 92:1 95:19 96:5 104:3 106:6 110:1 113:3,12 117:9,14 126:23 165:3 178:23,24 181:2,9 186:7 192:7,13 195:7 214:21 215:2 219:4 traversegreen@ya hoo.com 91:11 traversing 34:13 treatment 149:11 treaty 81:8,9,17 tremendous 85:18 114:1 189:21 trend 198:7 tribal 81:16 tribes 81:6,11,15 tribu 146:10 tributaries 14:4,5 23:19 77:14 140:2 148:13 179:1,3 tributary 146:11 tried 30:16 89:20 102:14 213:17 triggered 163:11 trip 227:1 trout 56:15 74:13,14	182:18,25 truck 177:11 trucking 90:13 true 56:7 92:3 96:7 221:6 228:4 trunk 64:7 Truschke 55:11 95:11 98:16 100:15,17 trust 81:13 try 20:4 21:9 23:3 48:11 51:20 83:17 84:9 88:8 121:12 124:12 141:8 148:9 160:14 161:2 193:10,15 206:24 209:22 trying 13:4 42:7 43:7 45:1,5,22 52:23 61:1,11 68:22 98:6 99:15 104:12,14 118:25 119:1,5 120:15 127:24 151:11 152:14 156:4 169:17 170:20 192:21 201:21 tubes 57:17 turn 10:22 24:9 34:17 37:1,10 49:19 57:19 138:1 154:23 159:21 170:9 207:13 218:9 turnaround 18:14 turned 16:22 145:5 172:6 turning 68:12 72:15 turn-it-off 133:5 t-w-e-l-l 189:13	twelve 8:13 twice 19:16 155:23 Twin 58:21 118:23 Twitter 45:8 two-thirds 140:6 type 6:18 8:18 48:10 60:7 134:18 157:19 165:20 166:24 190:12 208:14 types 30:11 35:3 163:14 222:24 typical 155:14 typically 140:24 <hr/> U <hr/> U.S 14:23 24:17 29:19 31:25 32:10 71:21 85:3 105:25 136:25 142:2 161:10,11 174:8 180:4 193:8 206:22 208:20 214:3 221:17,23 u-l-l-e-r 191:13 ultimate 180:15 ultimately 173:17 204:1 unacceptable 53:9 54:4 unanimous 86:1 Unbelievable 99:11 unbiased 130:22 131:7 uncertainty 38:14 164:1,3 uncontrolled 157:18 underline	185:1,10 underlining 66:22 underneath 70:18 understand 22:7 66:23 77:4 110:7 115:23 119:17,22 122:18 123:9 125:8,17 126:7 127:11 135:25 138:19 151:11 152:13 165:17 166:24,25 185:12 192:19,21 196:11 198:15,18 206:20 214:18 215:15 216:8 understanding 164:7 191:17 196:1 understands 88:14 understood 81:10 165:13 166:12 undertaking 46:10 undertakings 177:14 underwater 20:1 70:24 71:15 117:16,17 underway 77:4 174:3,5 180:3 undoubtedly 177:12 unforgivable 76:12 unfortunately 29:21 30:2 127:17 UNIDENTIFIED 51:22 56:5 uniform 150:24
---	--	--	--

unique 12:23 86:16 138:15 198:8 217:5 United 28:25 50:21 73:15 76:24 77:1 81:10 108:3,7 112:5 113:8 121:5 151:4 185:15 universities 210:18 University 71:6 118:6,8 unknown 83:20 unless 88:14 unprecedented 23:5 141:4 150:5 unrestricted 35:7 unstoppable 75:21 unsuspectingly 20:11 update 10:25 49:16 138:3 updates 43:18 47:15 168:12 upgrade 177:18 upon 63:24 117:5 173:6 189:25 upper 28:7 94:15 113:5 160:24 upriver 119:10 upstate 160:23 upstream 89:24 urban 39:13 urge 97:14 106:18 130:11 183:19 185:25 189:20 urged 106:8 urgency 54:1 56:4 66:22 79:19 83:3 84:17 110:11	121:24 155:25 163:16 173:15 185:3,21 190:16,18 urgent 11:10 72:15 82:4 84:20 97:6 98:10 138:8 195:8 urgently 185:12 urges 77:10 urging 85:22 USA 207:16 useful 97:16 186:12 user 159:14 users 28:24 43:10 USGS 38:22 161:10 188:11 197:8 201:16 USSG 119:1 USTS 223:12 usually 86:7 utilize 84:24 utube 93:18 Utube 115:25 <hr/> V <hr/> vacant 10:5 valid 97:14 198:19 200:4 validated 175:21 Valley 31:16 valuable 113:7 value 47:4 values 87:1 104:20 variable 19:18 variations 88:11 varied 95:6 variety 31:12	131:20 194:18 various 13:3 vast 206:23 vastly 177:14 vector 165:12 version 177:2 versus 94:22 111:16 131:15 206:19 veteran 65:12 via 38:9 viability 176:9 viable 79:14 vibrating 22:4 video 93:18 182:14 videos 13:5 51:18 93:18 115:25 140:17 view 21:24 54:13 92:13 111:19 125:10 139:16 176:5 viewed 80:5 viewpoint 73:16 vigilant 23:11 Vince 46:21 Vincent 2:6 10:6 136:24 194:24 Virginia 151:25 virtually 20:8 73:11 74:13 160:17 vision 178:6 visit 195:15 217:6 visiting 192:8 visual 49:8,11,16 88:9 170:1,3 Vogt 3:14 95:11 98:15,18,24	voice 25:3 72:8 volts 22:4 volume 36:8 volumetric 158:13 voracious 14:1 75:20 141:11 vowed 78:22 Voyt 55:11 91:6 vying 125:2 <hr/> W <hr/> Wabash 12:15 17:19 39:15,20 40:2 90:6 140:6 146:7,12,15,16 162:9,18 194:13 wait 112:2 135:9 178:12 183:21 184:5 waited 99:3 waiting 9:22 121:1 155:20 183:18 215:2,3 218:6 walk 63:17 91:13 181:20 182:20 walked 63:17 Walker 3:17 109:24 112:22,25 walking 181:12 182:23 wall 22:6 walleye 51:19 52:2 56:16 60:23 61:9 walleyes 61:25 Walton 56:25 57:6 war 111:5 114:11,14 warm 60:8 warning 97:14
---	---	--	--

148:10 Warren 4:8 191:12 wash 182:22,24 washed 181:21 Washington 11:16,20 185:11,23 187:21 wasn't 92:6 93:13 115:7 118:24 120:15 150:24 164:19 waste 65:15,16 102:6 103:4 wasted 64:20,21 65:5 wastewater 16:5 36:9 85:2 158:15 watch 19:12 76:10 119:15 watched 119:11 224:14 watching 12:24 14:3 123:25 127:3 214:22 water 16:1 17:22 19:8,12,14 25:25 28:5,9 30:20 35:2,3 36:7,15 39:12,16,24 43:2,3 58:1 60:8 63:9 64:1,4,10 65:8 69:21 71:3 73:17 76:13 82:10 84:22 88:11 97:19 99:6,10,11 105:8 107:8 116:20 117:18 118:18 125:15 139:22 141:23 145:11,17 146:15 147:6	149:11 156:14 157:13,19 158:13 159:11,12 161:17 162:7 164:23 172:25 173:22,23 177:21,23 178:23 180:10 181:18,19 182:5,6,7,11 197:11 199:7 201:25 203:9 205:18 waterfowl 163:10 waterfront 160:2 watermark 182:4 waters 17:18 20:12 23:16 31:9 57:4 74:20 143:24 148:12,15 157:5,6,20 173:2 watershed 52:11 172:21,22 173:3 175:6 178:22,25 182:9 watersheds 39:8 80:1,7 87:11,15 177:6 watershed-wide 82:21 waterway 28:24 34:19 36:10 42:25 43:10 52:24 53:2 85:14 92:16 94:16 122:15 125:17 155:18 157:3 158:17 159:11 173:9,13,18 174:7 193:14 waterways 29:4 30:23,24 31:7 36:2 77:3,9,13	78:3 82:2 88:10 158:9 189:15 waterway's 125:15 Waterways 36:6 wave 20:1 109:2 waves 12:25 Wayne 18:10 39:6,7,9,14 41:19 140:5 146:14 161:25 162:4 207:17 ways 13:3 16:1 85:13 91:23 127:25 149:1,3,20 168:17 201:19 217:13 219:22 weak 110:20 weakened 177:2 wear 224:3 wearing 150:23 weather 19:9 web 88:9 94:12 167:21 web-accessible 88:8 website 6:17 7:20,22 41:10 44:20,22 47:7,14,17,19 54:23 55:1,7 117:25 133:20 135:4,7 168:7,10,13,15 169:18 we'd 50:8 111:10,11 135:5 week 65:5 145:12 175:22 weeks 16:22 24:4 80:18 195:15	weigh 126:2 weight 165:21 169:25 176:2 weighted 49:2,6 169:21 weird 119:13 120:8 weirs 104:12,15 welcome 5:3 9:10 54:17 132:22 133:1 we'll 7:17 9:25 19:10 30:11 37:6 43:15 53:10,13 54:21,22 55:10 73:1 86:3 88:17 91:3 97:17 100:12 108:10 129:3 132:12,15 143:3 153:6,8 169:9,11 172:6,7 204:25 216:14 224:4 we're 5:15 6:1,8,9 8:8 12:22 13:4,9,19,21 14:21 15:3 20:9,22 22:25 23:9,13 29:8,12,24 31:13,17,23 32:12 33:13 35:23 37:3 41:12 42:5,19,22 43:7 44:1,11 45:1,4,25 46:13,18 47:12 48:3 49:12 53:10 58:2 61:4 64:10 66:25 67:6 68:9 70:1,2 71:25 84:14 86:20,25 88:7,13 90:2,20 91:16 93:25 101:18 102:15 104:6 105:17,18
---	--	--	---

Capital Reporting Company
GLMRIS Public Hearing 01-27-2011
Page 59

107:12 109:13,21 111:25 112:12,13 119:5 122:25 123:14 124:1,14 127:23 129:14,15 132:10 134:23 138:6,23 140:12 141:7 142:17,21 144:20 145:1 147:11,22 148:7,15,22 149:20 150:1,2,4 151:11,20,21 152:14,22 153:19 154:10,12,14,24 155:6,20,21 156:1,4,5,6,12 158:1,4 163:24 164:5,22 165:17 166:18 167:1,8,14,19 168:4 170:2 179:20 184:1 186:17 193:12,13 195:11 197:12 200:5 201:13 202:3,11 204:21 208:4 209:20 210:21 212:9 213:7 214:1,21,22 215:13,23 216:20 225:3 226:6,16 west 40:3 73:20,21 200:20 Wethington 2:4 3:4 4:3 10:9 24:10,15,16 37:5,9 41:3 98:22 130:7 137:1 155:17 156:18,20,21 160:3 195:18	210:10 211:1,6,15,19 220:14,17,21,23, 25 221:17 wetland 17:22 18:4 146:14 wetlands 173:1 we've 5:17,22 6:2,15,16 7:4 9:17,21 13:16 18:20 20:13 26:22 27:15 28:18,21 30:16,17 31:24 32:24 33:1 34:4,11,12 35:21 41:8 44:6,10,11,15 47:2 49:11 51:17 52:3 55:7 57:17,18 59:12,13 62:11 64:20 88:2,23 89:20 101:25 104:23 109:12 111:1,5 112:13 113:3 116:9 118:3,13 122:20 128:11 130:3,15 131:10,12 132:1,3,5,6 133:15 134:10 135:24 138:17 146:24 150:19 154:21,22 156:8,9,11 158:1 164:11 167:10,11 170:11,16,21 171:2,7 172:9 175:7 179:25 182:12 189:19 195:14,15 209:11 211:10 214:16 218:5 223:19,20 225:7 226:14,20,22	whack 51:21 Whales 70:12 whatever 117:17 122:4 167:10 171:4 211:21 Where's 108:21 whether 35:2 37:24 43:8 49:3 53:19 77:12 96:8 111:23 129:11 169:21 209:4,8 211:9 216:6 219:6,23 221:21 222:3,7,12,13 whichever 103:22 whistle 71:1 white 2:9 6:6 7:16 10:3 11:18 12:16 13:14 21:13 24:5 41:22 49:5 56:17 90:17 133:22 136:22 139:4,6 140:6 194:12,19 226:5 whittled 132:3 whole 51:7 52:6,11 53:24 65:7 67:14 115:11 124:20 127:24 129:1 130:9 153:19 219:19 221:23 who's 24:1 109:2 115:7 200:5 whose 172:24 177:2 ██████████ 4:5 175:13 181:5,8 ████████████████████ 181:8 ████████████████████ 181:7 wide 22:2 31:12 60:12 131:20	widespread 159:4 width 149:18 wife 64:6 Wilderness 75:1 wildlife 11:25 14:24 32:1,10 38:23 66:15 85:4 119:15 139:14 148:21 161:10 180:5 188:11 193:9 214:3 223:10,11 William 3:6 Williams 3:19 124:3 willing 101:11 win 27:12 109:20 wind 118:1 window 86:18,19 140:20 178:24 Winston 76:4 winter 11:2 64:7 138:5 wipe 59:9,10 Wisconsin 20:20 63:1 148:20 207:18 Wise 3:10 73:2 76:17 78:6,9 W--i-s-e 78:9 WISE 78:8 wish 123:22 226:1 witnessed 75:6 woman 219:5 women 216:24 wonder 57:24 wonderful 96:5,10 wondering 121:4 wording 176:23
---	---	--	---

<p>work 9:25 11:15 12:19 15:11,14 20:20 22:7 25:20 37:13 41:6 46:8,10,11 53:7,25 54:8,9 59:16 62:15 69:23 79:5 88:25 89:21 110:5 111:13,14 112:5 114:15 117:20 118:13 121:12 125:6 130:2 133:25 146:25 152:10 156:2 160:7 173:25 179:16 180:14 189:5 196:8 198:11 202:6 206:20 210:19 214:16 215:14 217:8 218:19 221:25 225:5,11</p> <p>worked 11:25 24:2 73:11 116:23,24 139:21 197:1</p> <p>worker 217:20</p> <p>working 13:18 20:4 21:8 22:11,17 23:8,23 24:5 26:8 35:22 47:12 54:18 59:7 61:4 64:11,12 68:10 72:6 82:6,23 95:20 109:13 123:16 129:11,12 139:16 143:10 149:9 150:4 151:19,22 155:21 156:11 159:18 160:9 174:15 189:2 195:12 197:5,12 201:13,17 209:23 214:1 225:8</p>	<p>works 49:12 124:7</p> <p>world 73:17 74:23 76:13 83:22 87:9 108:6 167:21</p> <p>worried 88:25 89:12</p> <p>worry 140:24 197:21</p> <p>worse 58:25 61:6 90:18</p> <p>worth 188:19 200:13 207:7</p> <p>Wow 140:25</p> <p>wrap 149:23</p> <p>wreak 108:6</p> <p>wreck 88:22</p> <p>wrecked 91:1</p> <p>wringing 198:5</p> <p>write 6:12 117:13 134:3 136:15 226:6</p> <p>writer 219:17 222:10</p> <p>writing 9:19</p> <p>written 9:14 47:20 48:23 169:15 175:8 226:2</p> <p>wrong 59:11,15 67:17 76:10</p> <p>Wyoming 57:5</p> <hr/> <p>Y</p> <hr/> <p>ya-da 198:4</p> <p>yards 65:15</p> <p>year's 188:18</p> <p>yellow 6:23 35:12 49:15 54:24 55:7,12 134:7 170:7 171:3</p> <p>yesterday 70:3,5</p>	<p>yet 5:9 7:1,23 26:23 63:9 76:1 99:22 109:22 128:13,15 135:5,8 186:25 194:25 197:19 202:19 206:10 219:25</p> <p>York 74:24 160:24</p> <p>you'll 7:9 10:10 15:23 18:13 28:18 34:22 42:10,17 44:16,22,24 63:7,8,20 70:23 133:20 134:15 137:4 143:6 153:18 155:15 156:10 218:21</p> <p>young 59:21,22,25 150:20 185:5 213:20</p> <p>Y-o-u-n-g 76:22</p> <p>youngflesh 71:18 73:2 76:17,19</p> <p>Youngflesh 3:10 76:21,22</p> <p>yours 191:7</p> <p>yourself 6:25 133:9</p> <p>yourselves 132:10 139:13</p> <p>you've 7:13,25 13:5 36:3 39:7 51:18 67:19 75:25 91:23 112:10 128:24 129:23 130:5 133:3 140:17 144:9 153:21 162:1 165:1 187:18 199:4,24 207:12 214:9 225:25 226:24</p>	<p>Yup 191:12</p> <hr/> <p>Z</p> <hr/> <p>zebra 29:1,15 34:5 60:16 75:6 181:17,21</p> <p>Zentner 57:8</p> <p>zip 50:7 66:13 76:21,22 82:16 86:7 91:10 95:14 124:4 171:16 172:15 175:15 178:21 181:8 183:6,8 187:10 196:14</p> <p>zones 62:6</p> <p>Zwerling 118:6,7</p>
--	---	--	--