

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

BEFORE THE BOARD OF SUPERVISORS
OF THE TOWNSHIP OF WESTTOWN
CHESTER COUNTY, PENNSYLVANIA

VOLUME 10

IN RE: CONDITIONAL USE APPLICATION
TOLL PA XVIII, L.P.

Hearing was held at the Bayard
Rustin High School, Auditorium, 1100
Shiloh Road, West Chester, Pennsylvania,
on Monday, November 27, 2017, beginning at
6:10 o'clock, p.m.

BEFORE: MICHAEL T. DIDOMENICO, Chairman
 CAROL R. DEWOLF
 THOMAS HAWS

ALSO PRESENT: ROBERT R. PINGAR,
 Township Manager

ELEANOR J. SCHWANDT, RMR
COURT REPORTER

1 APPEARANCES:

2 PATRICK M. MCKENNA, Esquire
on behalf of the Board of Supervisors

3
4 GREGG I. ADELMAN, Esquire
on behalf of the Applicant

5 KRISTIN CAMP, Esquire
on behalf of Westtown Township
6 Planning Commission

7 MARK THOMPSON, Esquire
on behalf of Neighbors for
8 Crebilly, LLC

9
- - - - -

10

11 THE CHAIRMAN: We are going to
12 get started. Good evening everyone, and
13 welcome to the conditional use hearing for
14 the Crebilly tract and Toll Brothers
15 developers. This is our tenth meeting. We
16 will please rise for our Pledge of
17 Allegiance.

18 (Pledge of Allegiance takes
19 place.)

20 THE CHAIRMAN: Thank you. As
21 at the last meetings we introduced the
22 Westtown Board of Supervisors. I would like
23 to introduce Mrs. Carol DeWolf, to my right,
24 vice chair; Mr. Tom Haws, police

1 commissioner, to her right. I'm Mike
2 DiDomenico. And to my far left is Mr. Robert
3 Pingar, our Township Manager; and Mr. Pat
4 McKenna, our township solicitor. And at this
5 time I will turn the meeting over to Mr.
6 McKenna.

7 MR. MCKENNA: Thank you, Mr.
8 Chairman. Good evening, ladies and
9 gentlemen. Let me know if you can't hear me
10 for some reason. This is the tenth hearing
11 on this application. We were continued from
12 October 24th of 2017.

13 As we have with every hearing
14 I'll ask, is there anyone recording the
15 hearings this evening? Yes, sir. If you
16 wouldn't mind identifying yourself.

17 MR. BRAXTON: John Braxton.

18 MR. MCKENNA: Anyone else?

19 Okay. We have a number of
20 housekeeping matters to get through tonight
21 before we get to public comment. First, Mr.
22 Thompson, I just want to confirm with you,
23 you did e-mail me earlier today and said that
24 the Neighbors of Crebilly did not have any

1 other witnesses to present this evening. I
2 just want to confirm that is still the case.

3 MR. THOMPSON: That is still
4 correct, Mr. McKenna.

5 MR. MCKENNA: You all do have a
6 microphone at your table if you would like to
7 use it.

8 At the last hearing we asked
9 all parties if they had any objections to the
10 exhibits to please submit those in writing.
11 The only one I received was from Mr. Adelman.
12 I believe all counsel received a copy of
13 that.

14 Late this afternoon I did
15 receive a response from Ms. Camp in
16 opposition to the objections by Mr. Adelman.
17 I would like to mark those Board exhibits, I
18 have pre-marked Toll's objections as
19 Exhibit B-32, as in board, and I have marked
20 Ms. Camp's reply letter today as
21 Exhibit B-34.

22 Anything further from any
23 counsel on those objections?

24 MR. ADELMAN: Nothing further.

1 MS. CAMP: You said 32 was Mr.
2 Adelman's?

3 MR. MCKENNA: 32 is Gregg's
4 objections. 34 -- I'm skipping 33, I'll come
5 back to that in a second -- was your reply.

6 Having reviewed the objections
7 and the response from the Planning
8 Commission, the township is going to overrule
9 the objections from Toll. We are going to
10 admit the exhibits as they have been
11 presented. They are going to give them the
12 weight to which they are entitled.

13 And for the record what we have
14 right now in terms of exhibits, Gregg,
15 correct me if I'm wrong, from Toll I have
16 Exhibits A-1 through A-40.

17 MR. ADELMAN: I believe that's
18 correct. Let me double check, please.

19 MR. MCKENNA: While you are
20 looking, I have Planning Commission 1 through
21 Planning Commission 20. Neighbors for
22 Crebilly I have NC-1 through NC-6. West
23 Chester Area School District I have SD-1.
24 Thornbury Township I have Thornbury 1.

1 I'm going to mark as Exhibit
2 B-33 -- while you are looking, Gregg, I'm
3 going to do some housekeeping -- was an
4 e-mail that Mr. Adelman sent to me and all
5 counsel dated November 20th, 2017. What Mr.
6 Adelman put in writing was that Toll is going
7 to give the township an extension of time to
8 provide a written decision in this case. So
9 let me explain that a little briefly.

10 The Board is required to give
11 their decision both orally, they have to vote
12 at a public meeting, and in writing within 45
13 days from the time that we close the record,
14 which we all anticipate will be tonight.

15 So theoretically, 45 days from
16 today a written decision and an oral decision
17 of the Board has to be rendered and supplied
18 to all the parties.

19 Mr. Haws did not make
20 reelection, and I know it is the stated
21 intention of the Board to have this Board as
22 a group, since they have heard all the
23 hearings, vote on this application. It was
24 Toll's stated desire to have a decision

1 before the end of the year, so those two
2 things were in common.

3 So the Board is going to render
4 a decision before the end of the year.
5 Specifically, I'll give you the date. It is
6 going to be on December 28th of this year at
7 6:00 p.m. at the township building. That
8 will be the oral decision of the Board.

9 Because the Board is making a
10 decision before the end of the year the
11 applicant has given us 45 more days from that
12 date to issue the written decision. Given
13 the amount of evidence, the transcripts and
14 the number of exhibits, it is going to take
15 some time to put the decision together. So
16 Toll has agreed in writing to give the
17 township an extension so long as they render
18 a decision before December 29th, which we are
19 going to do.

20 That decision will be noticed.
21 It will be on the LISTSERV. It will be on
22 the township's website. But it is going to
23 be December 28th at 6:00 p.m. at the township
24 building.

1 Mr. Adelman, did I state that
2 correctly?

3 MR. ADELMAN: That is correct.

4 MR. MCKENNA: All right. Are
5 you agreeing with Exhibits A-1 through A-40?

6 MR. ADELMAN: Yes, I am. I
7 move for admission.

8 MR. MCKENNA: Ms. Camp, you are
9 good with Planning Commission 1 through
10 Planning Commission 20?

11 MS. CAMP: Correct.

12 MR. MCKENNA: And, Mr.
13 Thompson, Neighbors of Crebilly, it is 1
14 through 6?

15 MR. THOMPSON: 1 through 6. I
16 would note that Toll has objected to NC-2,
17 and I would join in the Planning Commission's
18 rebuttal of that since it is the same as
19 PC-18, the Sean Moir map.

20 MR. MCKENNA: Understood. We
21 are going to admit all of the exhibits as
22 presented. We are going to overrule all of
23 the objections. I wanted to make sure we had
24 them correct before we did so.

1 Last week I had corresponded
2 with the represented parties, the lawyers in
3 this case. The Board has asked for what we
4 call findings of fact and conclusions of law.
5 We have let counsel know that that deadline
6 is December 15th, it is a Friday, by 5:00
7 o'clock. Any party is welcome to submit
8 them, but I will tell you that findings of
9 fact require that you have to cite to the
10 record, which means you have to cite to the
11 transcript and you have to cite the exhibits,
12 and the conclusions of law requires legal
13 conclusions.

14 Typically just the lawyers do
15 it. But I don't want to foreclose anyone
16 from doing it. Any party has the right to
17 submit them. So if you so desire, they are
18 due in my office by 5:00 o'clock on December
19 15th, which is a Friday.

20 The Board is going to meet at
21 least twice in executive session to discuss
22 the matter in December. We currently have
23 December 5th at 6:00 p.m. scheduled, and we
24 have December 14th at 2:00 p.m. scheduled. I

1 want to announce that ahead of time. If we
2 have any additional executive sessions before
3 the decision is rendered, we will let you
4 know about that the night the decision is
5 rendered.

6 All right. So those are all
7 the preliminary matters.

8 Copies of the written decision
9 when it is finally done and signed will be
10 sent via regular mail to all parties, number
11 one, as well as the applicant. It will also
12 be posted on the website. So in case you
13 aren't a party, you will have the opportunity
14 to review it. But as a party it will be
15 provided to you as it is required.

16 Tonight there is no further
17 evidence or witnesses by any of the parties,
18 so we are devoted solely to public comment.
19 If anybody showed up late, there are sign-in
20 sheets down in the front here that we would
21 ask you to please sign in. Some of them are
22 for Westtown residents. Some of them are for
23 non-Westtown residents. We are going to use
24 that to keep track of public comment this

1 evening.

2 In general, we are going to
3 limit public comment to four minutes because
4 we have so many people. That's also the same
5 consistent policy that we have for regular
6 Board meetings. So four minutes of public
7 comment. We are going to keep track of the
8 time, and you are going to hear the alarm go
9 off. It is kind of like oral argument for
10 us, so we are going to ask you to wrap it up
11 if you are still going.

12 If you are reading a statement,
13 I would like a copy of it. If you wouldn't
14 mind giving me the copy that you have. I'm
15 going to collectively mark any written
16 statement, whether you are here tonight or
17 whether it was provided to the township from
18 the last hearing until now, we are going to
19 mark that as a Board exhibit. That's going
20 to be Exhibit B-35. So that the Board will
21 have it and you will have the opportunity to
22 review it as they are deliberating.

23 In addition, if you give me
24 your statement I can then give it to the

1 court reporter, which she can use when she is
2 putting her notes of testimony together, so
3 that will be a big help.

4 If you are reading, please
5 speak slowly. We have a tendency, myself
6 included, to speak rather fast when we are
7 reading. Please try to speak up, because the
8 court reporter is going to try to get it down
9 for everyone this evening.

10 Please put your name and
11 address on the statement if you are handing
12 it up so that I know whose statement it is.

13 Last thing, you all have been
14 very professional, very courteous, very
15 respectful throughout this entire process. I
16 think the Board has commented on that
17 extensively. I will tell you from my years
18 of experience, it is unusual, but it is
19 certainly welcome. So I would simply ask if
20 you please continue that here this evening.
21 It is your opportunity to be heard. We want
22 to hear from you. The Board wants to know
23 how you feel. We just ask that you please be
24 respectful of the applicant, of the Board,

1 please be respectful of the others that are
2 here this evening who want to be heard. So
3 that's why we are limiting it to four
4 minutes.

5 If you have duplicative
6 comments, please keep that in mind. Try to
7 keep them short so that we don't run afoul of
8 somebody else that may want to be heard.

9 Again, please speak up so that
10 the court reporter can hear you. I think
11 that's all.

12 One more time, all right, one
13 last time, if you are just arriving, we do
14 have sign-in sheets down front. We ask you
15 to please sign in. That's going to be my
16 list that I use to call everyone up for
17 public comment. Some sign-in sheets are for
18 Westtown residents. Some are for
19 non-Westtown residents.

20 Mr. Adelman, do you have any
21 other housekeeping matters?

22 MR. ADELMAN: No, I do not.

23 MR. MCKENNA: Counsel, anything
24 further?

1 MS. CAMP: Nothing.

2 MR. MCKENNA: All right. We
3 are going to take the names in the order in
4 which they are on the sheet. We are going to
5 take the Westtown residents first. If I
6 mispronounce your name, I apologize. Please
7 let me know so that I don't continue to do
8 that.

9 So there are two microphones
10 down at the end of each aisle. They are
11 working. Please feel free to take them off
12 the stand, however you are comfortable, and
13 that will be for public comment.

14 First on the list is Bill
15 Vosburgh, 1151 Lake Drive in Westtown.
16 Please.

17 MR. VOSBURGH: My name is Bill
18 Vosburgh, 1151 Lake Drive. I have about four
19 quick topics, one on sewer, roads --

20 MR. MCKENNA: Hold on. And
21 slow down a little bit and speak up. She
22 can't hear you.

23 The more you can look at the
24 court reporter, the better, and closer you

1 can get into that microphone, where it is
2 really uncomfortable, the better.

3 MR. VOSBURGH: I wanted to do
4 four minutes. That's why I'm talking fast.

5 I have four topics, water, and
6 sewer, roads, district heritage
7 considerations.

8 For water, my family has lived
9 here since March of 1958. Our well is 32
10 feet deep. It has changed depth twice. Once
11 in the 1970s, when they built --

12 THE CHAIRMAN: Hold on a
13 minute. We can't hear you.

14 MR. VOSBURGH: You can't hear
15 me?

16 MS. DEWOLF: Put the microphone
17 straight.

18 MR. VOSBURGH: Is that better?
19 I'm almost touching it. Okay.

20 We have been here since 1958.
21 We have a 32-foot well. It has changed depth
22 twice, once in the 1970s when they built
23 houses along Birmingham Road, once in the
24 1990s when Dave Robinson and his family

1 developed, when they built the Robinson tract
2 south of 926.

3 I had my well tested in
4 February and March of this year, and it is
5 still 20 feet down, the total depth. Since
6 this development is going right between, I'm
7 very concerned that creek will change my
8 well. If that's the case I would like you to
9 drill me a new well. Okay.

10 The next item is sewer. A
11 sewer system being proposed I think is an
12 excellent thing to have. I don't mean it
13 negatively, but I see nothing that would go
14 well with that. My only concern is if
15 something does happen, then they provide
16 sewer systems for everybody, or if they
17 contaminate our wells, they provide public
18 water for everybody.

19 Roads. The internal roads they
20 have suggested at 30 feet are really too
21 narrow for living. I don't know if they are
22 public roads or private roads. If they
23 become public, I hope we don't have to pay
24 for any improvements. Everything will be

1 done by them.

2 They have suggested that school
3 buses should be at the end of the, they
4 should not go through the developments. That
5 will be almost a disaster. The reason being,
6 I watched the school buses in the morning
7 come down, and they are at the end of the
8 street, the parents drive there.

9 My development will be one to
10 three parents, one to three cars at the end
11 of our street. Well, since this development
12 is about 16 times bigger, that will be
13 between 15 and 48 cars every morning waiting
14 for the school bus. I think that will be
15 most unfair, not just there, for the traffic
16 congestion on Pleasant Grove or 926.
17 Probably Pleasant Grove.

18 Also, the development, they
19 have no parking that I can see that is really
20 useful to the residents. So once the
21 residents move in, there is not going to be
22 any space, and you are going to have a city
23 within a rural township or suburban township,
24 and I think that is totally unfair to the

1 residents.

2 Also for the roads, since I
3 moved back, I bought my house in 1992, I have
4 driven through the 926/202 intersection
5 between 22- and 25,000 times, so I have a
6 very good idea of what it is like.

7 Now, before the bridge was out,
8 the traffic was extremely backed. I could
9 not make left turns out of my development.
10 Once the bridge was closed, really got very
11 nice and pleasant because I could drive up
12 and down 926 without a problem.

13 Since the bridge has been
14 reopened all the traffic has not come back,
15 which is good for Toll because it is not as
16 bad. But it is still not acceptable.

17 An average time or a common
18 time coming west on 926 toward 202, if I stop
19 at the abandoned house, if I'm stopped there,
20 that can be a five- to ten-minute stop to get
21 through the light.

22 The last time I was stopped
23 behind, it was really a lot of fun, because I
24 was so pleased, I got there early. I was

1 looking in the rear view mirror. Before I
2 left the line was back over the hill, back to
3 Bridlewood. So my stop was five minutes.
4 The next people were not.

5 The reason it was so fast,
6 there were no trucks for some reason on 202
7 during that small time. Behind me the trucks
8 came up. The line got longer. If you get to
9 Bridlewood, the wait is ten to 25 minutes.
10 Again, it all depends on trucks. That seems
11 to be the very big thing.

12 MR. MCKENNA: Mr. Vosburgh, you
13 hit four minutes. If you wouldn't mind
14 trying to reach the end, I would appreciate
15 that.

16 MR. VOSBURGH: The most
17 important thing is our history, and I think
18 what happened on this property is probably
19 tantamount to our Revolutionary War success.
20 The generals, the people who joined the
21 battle here, some of them were up where the
22 farmhouse is on 926, some of them were up the
23 hill all the way to where the fence ends.

24 The fact that this part held on

1 for as long as it did kept the Army from
2 being trapped and kept the American
3 Revolution alive. That's the most important
4 thing. We cannot change, nobody can change.
5 That's our history.

6 Okay. I'm sorry to go so long.

7 MR. MCKENNA: Thank you, Mr.
8 Vosburgh. I appreciate that.

9 Tony Simkovich, 821 Kimberly
10 Lane.

11 MR. SIMKOVICH: Okay?

12 MR. MCKENNA: Absolutely.

13 MR. SIMKOVICH: I have lived
14 here for 33 years. My wife lived on Shady
15 Drive when she grew up. We lived just on the
16 other side of Stetson. But before I start,
17 could I ask by a show of hands of the
18 supervisors how many of you folks live on the
19 other side of 202?

20 MR. MCKENNA: You mean the west
21 side of 202?

22 MR. SIMKOVICH: The west side
23 of 202. I think it is just Mrs. DeWolf.

24 MR. MCKENNA: Correct.

1 MR. SIMKOVICH: I only do that
2 because I think you need to have a personal
3 stake in what we are going through on the
4 other side of 202. And I'm sure Ms. DeWolf
5 knows that.

6 First and foremost, I have a
7 concern about, obviously, the traffic. If
8 you go down here on 926, 8:00 o'clock in the
9 morning, and it takes you about 20, 25
10 minutes to get through the light at 202.
11 That being said, the traffic gets backed up
12 from 202 all the way back almost to New
13 Street. I don't believe there was any
14 eyeball testing done on the traffic
15 recommendation based upon the traffic
16 patterns.

17 Secondly, I don't think they
18 took into account how to get to 202 now that
19 they have closed off Rosary Lane in West
20 Goshen Township.

21 Thirdly, how Westtown Woods and
22 Jacqueline Drive with speed bumps, I'm not
23 sure that's the best solution for traffic
24 pattern in our area. And last thing

1 regarding traffic, I think that whatever is
2 done traffic wise, I think Toll Brothers and
3 PennDOT are a package deal and they need to
4 be lumped together in whatever street
5 resolution is done. It is not just a Toll
6 Brothers problem. It is not a PennDOT
7 problem. It is a gross traffic problem that
8 has to be solved.

9 Secondly, on water, water table
10 and runoff, about eight years ago we had an
11 event called Hurricane Ivan. Crebilly Farms
12 was not rolling hills. Crebilly Farm was a
13 brown lake. And I fear that anything, any
14 increased storms we are having is going to
15 make the problem even worse. So if we go
16 back, I couldn't get home on South New Street
17 for a day or two because of the water
18 situation.

19 I don't know whether you have
20 researched it or not, but I think you ought
21 to take a look at it.

22 Let me see. Also, too, the
23 economic assessment I think is incomplete.
24 How long is it going to take to sell these

1 houses? What about the impact to our housing
2 values, the property values? And also, what
3 is going to happen in terms of increased
4 costs on our property taxes with new schools
5 and infrastructure?

6 Let me see. I guess bottom
7 line, quality of life in Chester County is at
8 stake. That being said, I think you folks
9 did a tremendous job. I was to all the
10 meetings, the planning meetings and the
11 Supervisors' meetings all except one, and I'm
12 glad you guys didn't explode, because it has
13 been a real challenge. So thank you again
14 for your service, and hopefully the quality
15 of life will be sustained.

16 MR. MCKENNA: Thank you, Mr.
17 Simkovich.

18 Cecilia Wright, 1151 Lake
19 Drive.

20 So I have a suggestion of one
21 of our Supervisors. What we are going to do
22 is call up the next one as well so we can
23 have you at the ready as soon as the next
24 person is done. That's Mr. Pomerantz, Dick

1 Pomerantz, 1005 Robin Drive, if I can have
2 you next.

3 Go ahead, ma'am.

4 MS. WRIGHT: Thank you. I
5 appreciate the attention that you have spent
6 to the details and allowing us to comment on
7 that. I have sat through every meeting but
8 one. And I think it is a shame that it was
9 left to the very end to have comments from
10 the public because that is who is going to be
11 impacted.

12 I doubt people that are
13 representing Toll Brothers or the people that
14 they have as specialists live in the area
15 that's being impacted. I highly doubt it is
16 a personal issue for them. Maybe it is, but
17 I doubt it.

18 Your decisions are
19 irreversible. You are holding a very heavy
20 weight on your shoulders. This is something
21 that's going to impact not just the people
22 that are here and concerned but their
23 children, their children's children, and
24 their children's children, and so on. So you

1 are looking at hundreds of years of your
2 decision and what people will think of what
3 goes on with property and why decisions have
4 been made the way they were.

5 I don't -- I would welcome that
6 for myself. I think that it is a difficult
7 and challenging decision that you have. But
8 I think you should keep it in the foremost of
9 your mind that this is something that is not
10 just offhanded or something that can be taken
11 in a careless manner.

12 The differences are numerous
13 for the area. Traffic has been the major
14 concern because we live with it every day.
15 The traffic is horrible. The traffic is not
16 attended to. And the roads stink. There is
17 potholes everywhere. You look at 202, they
18 are backed up to Matlack Street on a regular
19 basis. So traffic is something that needs to
20 be considered whether the houses are built or
21 not built.

22 But we have significant impacts
23 on our schools, as represented by
24 representative of the school district.

1 The views will be impacted by a
2 specialist that spoke a couple of meetings
3 ago.

4 We have historical connections
5 that are impacted. Sewage. And a
6 significant increase in the township costs,
7 whether that's obvious or not.

8 I think preserving the
9 Brandywine Battle area is of utmost
10 importance because of the historical
11 significance, and not replaceable. It is
12 something that we cannot really ignore.

13 Because I am in research and it
14 is sort of something that I am concerned
15 about, I looked at the extensive lawsuits
16 around Toll Brothers. And when you Google
17 Toll Brothers what comes up are many
18 lawsuits, many, hundreds of lawsuits that
19 Toll Brothers has had to deal with.

20 So I'm not going to get into
21 that. You can Google that yourself.
22 Recently, as of November 23rd, 2017.

23 But their issue that I think is
24 important to bring out is the quality of the

1 building. What they intend to build, whether
2 it be 300 or 400, the quality of what they
3 build seems to be in question.

4 There are stucco damage, water
5 damage, roofing material is shoddy, faulty
6 construction, failure to comply with building
7 codes, houses that were built with vinyl
8 bricks, whatever that might be. I'm not
9 sure.

10 They also in their budget have
11 awhile back, two years back, estimated a
12 liability of \$80 million that they needed to
13 pay out and it is currently at \$324.4
14 million. So they recognize that what they
15 are building is not going to withstand even
16 ten years of time.

17 The Consumer Affairs website
18 also has leaky windows, defective heaters,
19 mold, foundation damage, trusses not
20 attached. Well, I would think that would be
21 an important thing.

22 So somehow in the beginning of
23 all of this, once they get whatever they have
24 in their pre-approval and all that is

1 handled, who is really going to look at what
2 the house, how the house is built and the
3 quality of the house? Because they have
4 many, many issues with even the State of
5 Pennsylvania attorneys.

6 So I think that those things
7 need to be thought about and considered,
8 especially if you are in any way considering
9 400 houses versus 300 houses.

10 And the other thing that I
11 think that the Board would need to really
12 consider is the value of the area where Mr.
13 Robinson's house stands, so the area where
14 the Brandywine Battle was actually fought.

15 I haven't heard anything that
16 was a real impact to the community that they
17 started on the first meeting. I haven't
18 heard any reason to say, hey, yea, this will
19 be nice. I can't think of one. So maybe
20 that's the consideration, would be that part
21 of that area, maybe up to the fence, let them
22 build the houses along 202 and let the new
23 people put up with the 202 traffic and keep
24 them off of 926.

1 I don't know how they are going
2 to get in and out of their community. All of
3 you need to drive down Pleasant Grove Road.
4 All of you need to look at the traffic on New
5 Street, because that's having significant --

6 MR. MCKENNA: Ma'am, you have
7 hit your four minutes, if you wouldn't mind
8 wrapping up.

9 MS. WRIGHT: I actually knew I
10 had. So I wanted to say thank you for your
11 consideration of all the facts that are not
12 necessarily talked about. Thank you.

13 MR. MCKENNA: Thank you, ma'am.

14 Mr. Pomerantz has the
15 microphone, and we have on deck Richard
16 Weaver, 1014 South Chester Road. So after
17 Mr. Pomerantz is Mr. Weaver.

18 MR. POMERANTZ: Tell me if it
19 is loud enough for you.

20 MR. MCKENNA: Mr. Pomerantz, I
21 have never had a problem hearing you.

22 MR. POMERANTZ: Dick Pomerantz,
23 Richard Pomerantz, 1005 Robin Drive. I'm
24 chairman of the Westtown Planning Commission,

1 and I want to make sure that everybody
2 understands I'm not here speaking as the
3 chairman of the Westtown Planning Commission,
4 nor am I here to represent any point of view
5 other than my own as a 30-plus-year resident.

6 Many of those who are here are
7 had the opportunity to hear and to sit
8 through the Planning Commission proceedings
9 that took place on the 40-plus conditions
10 that were recommended. I'm not here to
11 discuss those.

12 But this does lead me to three
13 points I would like to make and bring to the
14 attention of the Board. First, on behalf of
15 the residents a thank you to the Board for
16 your diligence in listening to the hours upon
17 hours of expert testimony, and I know more
18 than, as those other members of the PC, we
19 know that as many hours as you put in here is
20 exponentially more of what you have had to
21 read. So more power to you and thank you for
22 listening.

23 Second, I took the liberty to
24 review all the minutes of every PC meeting

1 with Toll, as well as every single page of
2 every transcript of each of the meetings with
3 the Board of Supervisors. And there is one
4 comment that Andrew from Toll made in
5 response to a question during the PC meeting
6 that still resonates. He basically was asked
7 the question: From everything that you have
8 heard -- and he was asked this at almost
9 every meeting -- have you heard anything that
10 has helped change your mind? And he said:
11 No, I want to keep hearing and listening to,
12 all the way to the end.

13 Respectfully, it would appear
14 that as of this point, from what I have read,
15 there has been no flexibility on the part of
16 Toll. They have, as everybody would have
17 expected, they have argued against about
18 everything. And if they have agreed to any
19 change of plans I simply haven't seen them.
20 But, of course, I may be looking in the wrong
21 places.

22 And in fairness, I took Toll at
23 face value to be open to any of the ideas,
24 any of the recommendations, any thoughts of

1 the expert testimony, as well as the
2 residents.

3 Instead, I think what we have
4 seen, and I say this with respect, is
5 intransigence. It has been the Toll way or
6 no way. And I understand the job that both
7 Andrew and Gregg have to do. They both have
8 their jobs to do, and I respect both of them,
9 as I do with the Robinson family.

10 One of my favorite comments or
11 pieces of literature is the Pulitzer
12 prize-winning *Profiles in Courage* by John
13 Fitzgerald Kennedy. And this is really for
14 the Board. As you decide and make a decision
15 as to what, where you are going to take this
16 process to, I want to remind you, if you
17 haven't read the book, read it. It has to do
18 with the challenges that range from, that
19 people have to make that range from conflict
20 to moral leadership, and the different
21 decisions they have to make where they didn't
22 go for the expedient decision, and in so
23 doing they showed graceful courage under the
24 most intense pressure.

1 And, thus, if you feel that
2 Toll has demonstrated a genuine concern and
3 care for Westtown in terms of their proposal,
4 of Toll's proposal, that Toll has
5 demonstrated a sincere understanding of how
6 important Crebilly has been to us and that
7 their proposal reflects the history and
8 understanding the history and cultural
9 character of the township, then, if you
10 decide to approve, then hopefully you will
11 approve it with the almost four dozen
12 conditions that were suggested or proposed or
13 recommended by the Planning Commission.

14 However, should you conclude
15 that Toll's interests have not sufficiently
16 reflected that of what Crebilly has meant to
17 the township, and, instead, has looked at
18 Crebilly as a piece of property to fill with
19 houses strewn across its landscape, instead
20 of understanding that for us in this township
21 it is an iconic centerpiece of our township,
22 and if you understand that, and if you see it
23 that way, then I strongly and respectfully
24 encourage you to take the road less traveled,

1 and much more challenging, by voting no to
2 this development, and then find a way, and
3 then hopefully through the leadership of the
4 Board, Township Manager, Mr. McKenna, the
5 good faith of Toll and the Robinson family,
6 find a way to make the Robinson family whole
7 and Toll whole, while at the same time
8 allowing Crebilly to remain the soul of our
9 township. Thank you.

10 MR. MCKENNA: Thank you, Mr.
11 Pomerantz. Mr. Pomerantz, if you wouldn't
12 mind, Jody, can you grab that from him. We
13 will collect any of the written statements
14 you have. Again, we will mark them
15 collectively as a Board exhibit.

16 Richard Weaver is at the
17 microphone. On deck is David Raab, R-A-A-B,
18 of 112 Macroom Avenue.

19 MR. WEAVER: My name is Richard
20 Weaver, and I am a resident of the township
21 at 1014 South Chester Road. I have been a
22 resident of the township now for 32 years,
23 and I basically have one overriding question
24 to the Board of Supervisors, and that is:

1 Other than for the additional tax revenue
2 that this development will bring, I would
3 like to hear one, one benefit that this
4 development is going to bring to the
5 residents of this township.

6 You put out a lot of public
7 notice of how important the residents of
8 Westtown are, and that Westtown is its
9 residents.

10 This development is going to do
11 nothing but create problems for your
12 residents. And I cannot see any possibility
13 that the increased tax revenue has of coming
14 close to balancing that loss to your
15 residents. Thank you.

16 MR. MCKENNA: Thank you, sir.

17 Mr. Raab, David Raab.

18 MR. RAAB: I don't have a
19 comment.

20 MR. MCKENNA: No comment.

21 Thank you.

22 Marilyn Powell.

23 MS. POWELL: No, no comment.

24 I'm just listening.

1 MR. MCKENNA: Okay. Ellen
2 Steele.

3 MS. STEELE: No comment.

4 MR. MCKENNA: Thank you, ma'am.
5 Bob Daull, 1163 Lake Drive.

6 MR. DAULL: Hi. I'm Bob Daull,
7 1163 Lake Drive. And I'm a 35-year resident
8 of Westtown Township.

9 I just have an observation and
10 then a request. There have been many issues
11 raised over the past year, such as the
12 traffic situation, the schools, the taxes,
13 waste treatment, and the history of this
14 piece of property. My primary concern that's
15 already been addressed here very succinctly
16 over the past 15, 20 minutes and that's the
17 traffic situation.

18 I think we can all agree that a
19 minimum of 700 vehicles will be added to the
20 traffic congestion that already exists along
21 Route 926 between 202 and South New Street,
22 and I don't see where any of the proposed
23 recommendations of the traffic engineers
24 would resolve this problem.

1 My request, and I ask the
2 Supervisors, when you are deciding how to
3 vote on this project that you please give a
4 lot of weight, well, to all the issues
5 because they are all important, but to the
6 traffic issue, and that you also give weight
7 to the fact that your vote would maintain the
8 beautiful landscape that we have at Crebilly
9 Farm, or you will change it permanently.

10 So I ask you to give those
11 matters a lot of weight when you are making
12 your decision on how you are going to vote.
13 Thank you.

14 MR. MCKENNA: Thank you, Mr.
15 Daull. Gloria Daull is at the microphone.
16 Jennifer Kramer is next after. Ms. Daull.

17 MS. GLORIA DAULL: I live at
18 1163 Lake Drive. Lake Drive is in between
19 New Street and Birmingham Road, right off
20 Route 926.

21 My first comment, I want to
22 applaud Mr. Vosburgh for mentioning the
23 wells. If the wells were to get damaged by
24 this development, I also feel Toll Brothers

1 should fix the water problems that would
2 result.

3 Aside from that, I'm addressing
4 the Township Supervisors, I'm not going to
5 repeat what has been discussed regarding
6 traffic, emergency vehicles not being able to
7 drive through, and the possibility of having
8 to build a new school, and the history and
9 environment.

10 I ask the Township Supervisors
11 to think of the citizens in this room and
12 other residents of the area before you cast
13 your vote. Think of the fact that none of us
14 want 300-plus new homes in our area. Think
15 of how this would impact Westtown.

16 I would like to mention that
17 the Crebilly Farm site could benefit the
18 community by making it into a year-round
19 facility, it could be used for a daycare,
20 winter and summer sports, wedding venue,
21 biking and hiking trails.

22 I implore you, the Township
23 Supervisors, to think of the citizens of our
24 beautiful township before you cast your vote.

1 Thank you.

2 MR. MCKENNA: Thank you, ma'am.
3 Jennifer Kramer is at the
4 microphone. After her is, I believe it is
5 Kristin Kramer of 1046 Dunvegan. All right,
6 ma'am.

7 MS. JENNIFER KRAMER: First of
8 all, I would like to thank the Board for
9 their work so far.

10 My family has lived on Dunvegan
11 Road since 1980, and I have lived here my
12 entire life, so we are clearly vested in
13 Westtown's development and improvement.

14 I know others have mentioned
15 it, but I am also going to talk about the
16 traffic. I have been very skeptical of the
17 due diligence done towards the traffic
18 studies. I attended Representative Comitta's
19 meeting with PennDOT earlier this year. And
20 it seems like Toll's plans largely correspond
21 with PennDOT's plan to alleviate current
22 traffic, not with the additional 1200 or so
23 trips per day.

24 Furthermore, the studies

1 completed neglected the considerable traffic
2 that travels 202 through Jacqueline Drive,
3 which --

4 MR. MCKENNA: Ma'am, can I ask
5 you to slow down a little bit --

6 MS. JENNIFER KRAMER: Sure.

7 MR. MCKENNA: -- because the
8 reading is a little difficult. I apologize
9 to interrupt.

10 MS. JENNIFER KRAMER: That's
11 fine.

12 Furthermore, the studies
13 completely neglected the traffic that goes
14 through Jacqueline Drive to 202, which not
15 only impacts those Westtown residents but
16 also my family personally. We have attended
17 every meeting regarding this matter, and
18 absolutely no projections have been made
19 about traffic coming out of the West Pleasant
20 Grove exits from the carriage homes and
21 cutting through Dunvegan Road to get to New
22 Street in the event of traffic, and then to
23 Jacqueline Drive and 202.

24 Our neighborhood has many

1 pedestrians and children, and no sidewalks.
2 And any increase in non-neighborhood traffic
3 is a cause for concern, much less increased
4 traffic by irritated commuters. Add to the
5 financial and environmental impact of the
6 building and loss of scenic views and
7 historic resources, there is nothing about
8 this development which benefits Westtown
9 residents. Only significant threats to our
10 quality of life and potentially our safety.
11 Thank you.

12 MR. MCKENNA: Thank you, ma'am.
13 Kristin Kramer.

14 MS. KIRSTIN KRAMER: No
15 comment.

16 MR. MCKENNA: No comment.
17 Thank you, ma'am.

18 Leonard Mammucari is next at
19 the microphone. And after Mr. Mammucari is
20 Ann Repetto.

21 MS. REPETTO: No comment.

22 MR. MCKENNA: No comment.
23 Thank you, ma'am.

24 MR. MAMMUCARI: Good evening.

1 I would like to make a brief statement, since
2 I haven't won the lottery yet.

3 Tonight I believe everyone here
4 knows how I stand on Crebilly Farm, with the
5 position that the Board should especially
6 consider the recommendations of the Planning
7 Board which Toll Brothers development can't
8 comply with.

9 I suggest with the traffic
10 problems in the township already and with
11 specific 202/926 problems that the traffic
12 study presented by Toll Brothers is totally
13 inaccurate and a study -- and the development
14 would multiply congestion.

15 As far as sewer, drip, for
16 which 300 homes in the township, which
17 already has had approval from the
18 Pennsylvania Environmental Protection
19 Agency -- I assume that's the right one -- to
20 proceed with what I think is monumentally in
21 a good year, a good four-year plan. Why
22 should we consider a drip system?

23 Bring back the ten-acre
24 subdivision settlement, if not farming, I

1 submit that to the Township Supervisors.

2 MR. MCKENNA: Thank you, Mr.
3 Mammucari. Next I would like Amy Harkins,
4 and after Ms. Harkins is Ken and Anne Cangin
5 of Bracken Court. Amy Harkins to the mic.

6 MS. HARKINS: No comment.

7 MR. MCKENNA: No comment, okay.
8 Ken or Anne Cangin. Thank you, sir. I'm
9 sorry if I'm saying that incorrectly.

10 MR. CANGIN: Ken Cangin from
11 742 Bracken Court, my wife Anne Marie is with
12 me.

13 I would like to open my
14 comments by saying I respect the fact, having
15 worked in business for 40 years, that Toll
16 Brothers has a business and is trying to make
17 a profit and maximize their share of its
18 profits.

19 That being said, part of being
20 in business is being a good corporate citizen
21 and a good neighbor. I don't necessarily
22 believe, I don't necessarily believe that
23 that is always the case. Some cases maybe,
24 but not always the case.

1 I was here for one meeting and
2 our superintendent of schools was told when
3 there was a shortfall, by the Toll Brothers,
4 raise taxes. My biggest concern about that
5 is that if the tax base goes up, and it may
6 well do that if the houses don't sell at the
7 projected value, and they drop or get sold
8 off, so we don't have some uninhabited
9 eyesore sitting in Crebilly, that the tax
10 base that goes up will drive our current
11 seniors out of their existing homes and
12 damage what we have here, which is a
13 beautiful, beautiful township. Thank you.

14 MR. MCKENNA: Thank you, sir.

15 Myron Grubaugh, 1024 Dunvegan
16 Road. And after Mr. Grubaugh is Ginger Gray
17 of Jacqueline Drive.

18 MR. GRUBAUGH: Would you like
19 my copy, my hard copy?

20 MR. MCKENNA: When you are
21 done, if you wouldn't mind, sir, we would
22 like that copy. Thank you.

23 MR. GRUBAUGH: Good evening.
24 Thank you for the opportunity to comment on

1 these proceedings. My name is Myron
2 Grubaugh. My wife and I reside at 1024
3 Dunvegan Road.

4 First of all, I wanted to
5 express my deep, deep disappointment at this
6 and past Board of Supervisors for the utter
7 and complete lack of action and disregard on
8 doing what many other surrounding communities
9 have already done. Namely, establish an open
10 land preservation fund for this community.

11 As an example, if we took a
12 \$100 tax per household for every year since
13 we moved into this township in 2000, based on
14 approximately 3700 households, this township
15 would have had approximately \$5.55 million to
16 contribute toward the price required to place
17 Crebilly Farm into conservancy as of 2015.
18 Instead, over the years all of the Westtown
19 boards did nothing. So, here we are,
20 fighting Toll Brothers and the Robinsons to
21 try and save this beautiful farm, our history
22 and preserve some level of quality of life.

23 When we moved here, I had no
24 idea how important that farm was to the

1 Battle of Brandywine. Mr. Mike Miller showed
2 us how important the preservation of Crebilly
3 can be to our future, and to our past. Staff
4 rides by current military commanders and
5 leaders allow them to understand the
6 importance that landscapes can have on a
7 battle, and allow them to use that knowledge
8 in current military campaigns.

9 I am a degreed electrical
10 engineer. I have attended all of the
11 Planning Commission meetings and the Board of
12 Supervisors conditional use meetings about
13 this development. I have to admit that I am
14 completely dumbfounded as to how this
15 development can be allowed to move forward.
16 I have heard nothing about concrete
17 development plans. Instead, I have heard
18 about preliminary design plans, conditional
19 design plans, and conceptual design plans.

20 I don't understand how the BOS
21 can be asked to approve such a complex
22 development without actual concrete plans and
23 specifications. At least, the development
24 can be delayed until real plans and

1 specifications can be produced and delivered
2 to the Supervisors so that they can perform a
3 true and thorough review of the proposed
4 development. Then, and only then, can the
5 Board make a truly informed decision about
6 whether this development should be allowed to
7 move forward.

8 Also, given the new information
9 about the probability that skirmishes did
10 occur on Crebilly Farm, it would be
11 completely remiss of the Board of Supervisors
12 to fail to impose a requirement of ground
13 penetrating radar to determine if there is,
14 indeed, bodies buried on Crebilly, or other
15 buried, historically significant, artifacts
16 that would be destroyed upon development.
17 Once you start tearing up the ground, you
18 can't turn back.

19 Finally, I want to enter into
20 the public record a portion of a letter that
21 was written by O. James Lighthizer, president
22 of the Civil War Trust, to the Westtown
23 Planning Commission. The Civil War Trust is
24 a nonpartisan, nonprofit organization devoted

1 to the preservation America's hallowed
2 battlefields, including Revolutionary War
3 battlefields. According to the date of the
4 letter, Mr. Lighthizer sent this letter to
5 the Planning Commission on or around October
6 2, 2017. In this letter he states: With
7 this letter, I seek to convey the Trust's
8 concern with the Toll Brothers' proposed
9 development of the 322.36-acre site known
10 locally as "Crebilly Farm," located in
11 Westtown Township. Significantly, this
12 property is situated within the historic
13 footprint of the Brandywine Battlefield.

14 Later in the same issue he
15 states: Although the Civil War Trust
16 recognizes that people need places to live,
17 work and shop, we believe it is possible to
18 balance development with historic resource
19 and land preservation, so local communities
20 can benefit from the economic opportunities
21 that both can provide. Preserved
22 battlefields are heritage tourism magnets
23 that generate revenue for states and
24 localities through the county, through the

1 county. Further, passive and educational
2 recreational open spaces like battlefields
3 contribute to the quality of life of local
4 residents. (Sandy Hollow Heritage Park being
5 a local example of such benefits). A housing
6 development can be moved; historic
7 battlefields cannot, and once they are
8 destroyed they are gone forever.

9 There are many other points I
10 could make about the problems the
11 development, this development will cause,
12 from wastewater issues, traffic congestion,
13 school overcrowding, to increased taxes that
14 all of us will be forced to pay for this
15 development. I could also point out all the
16 horror stories that have been made public
17 about other Toll Brothers developments.
18 Somebody already thankfully did that. But I
19 will leave that to all my fellow Westtown
20 neighbors.

21 Finally, I urge you to deny
22 this conditional use application, based on
23 lack of proper planning and engineering
24 design, loss of quality of life for those

1 residents who will be most affected by the
2 development, significant worsening of already
3 horrible traffic and congestion problems, and
4 the loss of a historically significant part
5 of a Revolutionary War battlefield ground.
6 Then, if you deny it, you must take action to
7 preserve the farm in the future, while
8 providing a means for the owners to profit
9 from the sale of their property, as is their
10 right. You can't simply deny this
11 application and expect this to not happen
12 again.

13 Thank you for your time.
14 Respectfully submitted.

15 MR. MCKENNA: Ginger Gray is
16 next at the microphone. After Ms. Gray is
17 Jim or Sue Mutter of Jacqueline Drive.

18 Ma'am, are you able to reach
19 that?

20 MS. GRAY: Is this okay?

21 MR. MCKENNA: Yes. Please get
22 real close to the microphone.

23 MS. GRAY: I would like to
24 remind the Board of Supervisors, which I'm

1 sure isn't necessary, that when you were
2 elected to these positions it was with the
3 promise that you would make decisions in the
4 best interests of the people of Westtown.
5 And then I would challenge you to show us one
6 thing about this proposed development that is
7 in our best interests.

8 We have heard the various
9 experts, a Ph.D. on environmental topics who
10 warns about Crebilly being a special
11 consideration considering the streams on the
12 property and the danger to the Brandywine
13 watershed, which Wilmington gets their
14 drinking water from eventually.

15 We have heard from Dr. Scanlon,
16 the superintendent of the West Chester School
17 District, who tells us that this is going to
18 have a financial impact on our school
19 district, not to mention the impact on the
20 quality of life here. And I don't think
21 there is anybody in this room who believes
22 the traffic experts who tell us that a simple
23 left turn lane is going to solve all of our
24 traffic problems. Anybody that sat on 926 or

1 202 knows that this is a fallacy.

2 You know, and then to the
3 Brandywine Battlefield. A portion of the
4 American Revolution, where we fought hard,
5 our Patriots fought hard for our independence
6 and our freedom, the freedom to stand here
7 and speak for ourselves to topics like this.
8 We cannot deny people the quality of life
9 that they moved here for. And if this
10 development is allowed to go forward, it is
11 going to be on your conscience because we are
12 not going to be able to gain back all of what
13 we lose.

14 Why, when we have heard from
15 presidents of local homeowners' association
16 of Toll Brothers' developments, who have been
17 in litigation for years with these people due
18 to shoddy workmanship, do we think that
19 Westtown is suddenly going to be different
20 than all of the rest?

21 They are going to build these
22 houses with their shoddy workmanship. They
23 are going to take the money and run. And
24 Westtown is going to be left holding the bag.

1 And I would urge the Board of Supervisors to
2 vote against this and protect the quality of
3 life for everyone in Westtown. Thank you.

4 MR. MCKENNA: Thank you, ma'am.
5 Jim or Sue Mutter at the
6 microphone, and on deck is Francis Field.

7 MR. FIELD: No comment.

8 MR. MCKENNA: No comment for
9 Francis Field.

10 MS. MUTTER: Thank you. Sue
11 Mutter, 604 Jacqueline Drive in Westtown.

12 I just want to thank our
13 Supervisors for your time, for your careful
14 consideration of all of this evidence and
15 information that you have been listening to
16 for over a year, for every person that came
17 out on Monday night after a long Thanksgiving
18 weekend, you can be sure that there are
19 dozens and dozens of residents who feel just
20 as passionately we do who are unable to be
21 here.

22 And I have seen them in over
23 the year that we have been attending
24 meetings. I have seen many, many faces. I

1 have yet to meet a fellow resident who feels
2 even mixed about this development. And as
3 everyone has already said, I don't see any
4 benefits to it.

5 But while I have confidence in
6 you guys to consider all the evidence, I ask
7 you to be brave, as brave as the men that
8 fought on this sacred land, to vote no.
9 Don't fear the threats of lawsuits and deep
10 pockets that Toll Brothers has. We are
11 behind you. We will support you in that if
12 you vote no.

13 And if you are unable to do
14 that, then attach every condition that you
15 can to this development. And, again, we
16 support you in the long battle ahead.

17 But what I just want to draw
18 attention to is that these two men are the
19 representatives of Toll Brothers. So they
20 are the faces of Toll Brothers. I'm a
21 substitute teacher in the West Chester
22 schools, and they are reminding me of a
23 couple middle school students sitting in the
24 back of the room, snacking, with their legs

1 crossed. Oh, my. These two men and Toll
2 Brothers do not deserve to be stewards of
3 this historic, sacred, precious land and
4 cannot be replaced. So vote no.

5 MR. MCKENNA: Thank you, ma'am.

6 Next at the microphone is
7 Michele Barbacane. After Ms. Barbacane is
8 Bob Mastrovito of Sharon Circle.

9 MS. BARBACANE: Good evening.
10 I would like to, first of all, thank the
11 Board for representing us as citizens and
12 residents of the township.

13 I have lived here 26 years. I
14 am on the west side, off of West Pleasant
15 Grove Road. Coming here this evening I had
16 to wait for three traffic lights, coming out
17 of West Pleasant Grove Road, just to make a
18 left-hand turn to get down on 926.

19 I was going to talk a lot about
20 the traffic. I think we have discussed that
21 pretty thoroughly. It just aggravates people
22 who live here tremendously. Since I first
23 moved here it has gotten progressively worse.
24 I can't imagine how difficult it will be to

1 maneuver yourself around this township with
2 the addition of that many more residents and
3 cars.

4 We no longer can make a left
5 off of West Pleasant Grove Road. If you go
6 the opposite direction, you can no longer
7 make a right onto Rosary Drive. So I know to
8 get places I'm going down and making U-turns
9 and going backwards and forwards. So it is
10 already bad. And I implore you to really
11 have that be a consideration.

12 Yes, we would get more tax
13 revenue in the township. You also will have
14 a lot of very, very aggravated people who
15 live here.

16 I moved here because I thought
17 it was a beautiful and lovely township. I
18 still think that it is.

19 It just, I implore you to
20 follow your conscience in making a decision
21 about taking the gem of our township away,
22 because once it is gone, it is gone, and
23 there is no getting it back. There is a
24 history, there is a beauty, there is a flow

1 in this township that is being interrupted
2 and disrupted daily, and we really don't want
3 to make it worse.

4 And I know that you guys work
5 hard and you spend a lot of time devoted to
6 this township. I thank you for that. And I
7 hope that you will bear in mind that you are
8 representing the residents, and it is the
9 residents who want to stay here and live here
10 and do it in some sort of a peaceable, smooth
11 manner. Thank you.

12 MR. MCKENNA: Thank you, ma'am.

13 Bob Mastrovito at the
14 microphone. After Mr. Mastrovito is Rebecca
15 Daull of Lake Drive.

16 MR. MASTROVITO: Bob
17 Mastrovito, 825 Sharon Circle. I have been a
18 resident of the township for about 33 years.
19 Recently, I read about Toll Brothers being
20 able to build a new community on Tigue Road,
21 East Bradford Township. I read a little bit
22 of the approval, and when I did read it, it
23 upset me a little bit when I said -- when I
24 read that East Bradford Township was

1 reluctantly approving the development on
2 Tigue Road because of Toll Brothers being
3 able to skate under the law, just barely
4 meeting the minimum requirements on all the
5 conditions that they set forth, such as the
6 same, similar conditions that Westtown is
7 imposing on Crebilly.

8 And what I'm asking is that the
9 Board of Supervisors look at the 48 to 50
10 conditions that were submitted by the
11 Planning Commission, and if those conditions
12 are not met 100 percent by Toll Brothers that
13 you should vote no.

14 Maybe give them a little
15 tolerance, 95 percent of everything. But you
16 should look at that, and don't have anything
17 that you would be doing in a reluctant way.
18 Either 100 percent approval or 100 percent
19 disapproval. Nothing in between.

20 Thank you very much.

21 MR. MCKENNA: Thank you, sir.

22 Rebecca Daull is at the
23 microphone.

24 MS. REBECCA DAULL: Good

1 evening. I have lived here for 36 years.
2 And I'm going to frame my comments tonight
3 from more of a theoretical. Just because you
4 have the right to do something doesn't mean
5 you should. And just because you can, should
6 you? It is not can you, but should you. And
7 that's how I feel like this development is.
8 They can. But should they?

9 We have the beauty of open
10 space is what makes Chester County unique
11 and, unfortunately, desirable. This can
12 cause an endless cycle of development, more
13 people, more schools, more development, more
14 problems. And I'm afraid that we are not
15 addressing the unintended consequences of
16 this project. Progress and development is
17 not automatically or always a good thing.

18 We have seen endless
19 development in the past 20 years of shopping
20 centers, homes, schools. We have seen
21 increasing traffic, and, unfortunately,
22 increase in very deadly car accidents on 202.
23 We have seen a decrease in open space. And
24 meanwhile, while that is being pushed out,

1 our quality of life has decreased, and we are
2 seeing endless cookie-cutter developments on
3 what was very unique and historical homes and
4 very unique developments.

5 At such a high price point I'm
6 afraid these homes will not sell. The
7 average family is not going to buy these
8 homes. They are going to sit. They are
9 going to be decreased in value. And we are
10 going to be left with eyesores sitting on
11 what was once a beautiful hill.

12 I agree that this should be
13 something that benefits the community.
14 Crebilly Farm, if it is to be sold, should
15 become like East Goshen Park, with trails,
16 with venues for farmers markets, for
17 performances, something that actually adds
18 value to the community, versus just more
19 homes that we don't need.

20 I'm afraid that once Toll puts
21 up these houses, they will be like the music
22 man and leave town to the next venture and
23 not see the consequences.

24 They haven't proved that they

1 can maintain stormwater, or the wells, or
2 even maintain the traffic that is already so
3 horrendous on 202 and 926, while we, the
4 residents, once they have left town, are left
5 to clean up their mess created by poor
6 planning and execution, and, frankly, blatant
7 disregard for traffic patterns, historic and
8 ecological value, school district
9 limitations, and, most importantly, the
10 current residential opponents.

11 I urge you to vote no. Thank
12 you.

13 MR. MCKENNA: Thank you, ma'am.
14 Laura Baselice, if I'm saying
15 that correct, Station Way?

16 MS. BASELICE: No comment.

17 MR. MCKENNA: No comment. All
18 right. I'm going to move on to non-Westtown
19 Township residents. I'm going to take this
20 opportunity then to make the announcement
21 again, if there is anyone who has come in
22 late, we have sign-in sheets down front that
23 we would ask you to please just put your name
24 and address, and whether or not you reside in

1 Westtown or you reside outside of Westtown.
2 That's how we are keeping track of our public
3 comment here this evening.

4 So I see some people coming
5 down. We are going to move on to
6 non-Westtown Township residents. Randell
7 Spackman.

8 MR. SPACKMAN: I may have to
9 raise this. There, is that good? That work
10 okay, guys?

11 Thank you very much. I have
12 been through these processes before. They
13 are very arduous and long, and I appreciate
14 the amount of attention that's going into all
15 this.

16 Our farm, as you know, the CSA,
17 Thornbury Farm, we have a lot at stake with
18 this development in keeping our agriculture
19 alive. A couple different things that have
20 been done in other townships nearby has been
21 suggested here, is to move the homes to the
22 east. We did this for Brandywine at
23 Thornbury development when they came in and
24 did that work. It has been done to keep

1 those right-of-ways and viewsheds open.

2 Something we have done in
3 Thornbury Township with different builders,
4 and Squire Cheyney Farm, was to put easements
5 on the buildings and barn to retain them.

6 I do appreciate Toll's efforts
7 to keep some of the buildings from this
8 gentlemen's farm era. I would like to see an
9 easement, though, on the facade of the barns
10 to scale and some of the other minor home
11 structures that are being retained, so if
12 they were to burn down or get recreated,
13 there would still be some image of the farm
14 that we remember.

15 The history is being slowly
16 erased from the township. I think it is
17 important that maybe also as one of the
18 conditions the home at 926, which is fairly
19 mundane, a lot of homes didn't get a full
20 formal history review, in my opinion, that
21 home should be pulled out of the density and
22 just sold for the retention, to keep that as
23 some history of the 926 corridor. I think
24 that is important.

1 One of the things that we
2 strive for on our farm is agriculture, and
3 everybody is aware, which I haven't heard yet
4 tonight, is the deer population. For us it
5 is very important. Last year we lost \$8,000
6 in just tomatoes from feeding very hungry
7 deer. Toll has done this before in other
8 developments that have done deer pushes and
9 things like that. We also ask in the HOA, if
10 this is in any form approved, that those
11 covenants be put in to having a deer
12 management program, because if those deer
13 harbor along the stream beds in that area and
14 come over to our farm to eat, we could not
15 continue to do our farming, as stated by the
16 current farmers of Crebilly.

17 One of the things to do is to
18 look at this as a whole for the community and
19 figure out how we can work and push the
20 density perhaps to the east, so it does work
21 for farming and residents in the area, and
22 keep our history alive and keep the buildings
23 that we remember and the viewsheds. Thank
24 you.

1 MR. MCKENNA: Thank you, Mr.
2 Spackman.

3 Next at the microphone is Anne
4 Satterthwaite of Weatherstone Drive, and
5 after her is Diane Lemonides.

6 MS. SATTERTHWAITE: So Dear
7 Westtown Supervisors:

8 I have lived in Chester County
9 in East Goshen and Willistown Townships for
10 the past 54 years. In those years, I have
11 seen numerous family farms devoured by
12 housing and shopping developments in Westtown
13 and other townships in Chester County. Where
14 I once relaxed and enjoyed driving by
15 beautiful fields of livestock and grain, I
16 see houses, townhouses and stores. With all
17 this development, traffic has grown
18 exponentially. Now a days, I spend my time
19 stuck in traffic on routes 1, 3, 202, 322,
20 and 926. With all the building and traffic,
21 I can certainly say that my quality of life
22 has also diminished exponentially.

23 As supervisors, are you not
24 charged with protecting the quality of life

1 of your Westtown community and the adjacent
2 township communities? This past spring, the
3 Toll Brothers traffic person, I don't know
4 what her name was, said that the current
5 state of traffic near Crebilly Farm is rated
6 as F. With an additional 600 plus cars, if
7 calculated at two cars per unit, the rate
8 will become an F minus, minus, minus, minus.
9 Is this not adversely impacting the quality
10 of life of the Westtown and surrounding
11 communities?

12 In five, ten, 15, or 20 years
13 would you as supervisors like to be
14 remembered as the township supervisors who
15 allowed Crebilly Farm, the crown jewel of
16 Westtown Township, to be developed into
17 houses? Conversely, wouldn't you like to be
18 remembered as the supervisors who stood up to
19 Toll Brothers and protected the last large
20 family farm in Westtown Township?

21 To quote the Willistown
22 Conservation Trust on their website, "Our
23 land feeds our bodies and souls, and it is
24 the most important legacy we can pass on

1 intact to our children and grandchildren."

2 Thank you.

3 MR. MCKENNA: Thank you. At
4 the microphone now is Diane Lemonides, and
5 next after her is Marie Kania of Newtown
6 Square.

7 MS. LEMONIDES: My comment is a
8 plea for open space and historic
9 preservation. We are all aware that our open
10 space is dwindling and it is our region's
11 most cherished asset. We can't take back
12 developed land. And it is our responsibility
13 for future generations that we plan
14 carefully, with purpose for tomorrow. Please
15 vote no.

16 MR. MCKENNA: Thank you, ma'am.
17 At the microphone now is Marie Kania, and
18 after her is Mindy Rhodes of West Bradford.

19 MS. KANIA: Thank you. I would
20 like the record to show that although my post
21 office box is Newtown Square, I live at
22 Willistown Chase in Willistown Township. I
23 don't really live in Newtown Square. And
24 that's because where my development is, the

1 post office couldn't handle all of our
2 mailboxes back in 1997, so we have the
3 Newtown Square post office.

4 You cannot regain open space
5 once it is lost. Just as you and I have been
6 enriched by such fields and meadows, our
7 children and children's children deserve to
8 have open space to enjoy.

9 What does it merit a community
10 to gain more houses but lose their open
11 space?

12 Imagine a plaque placed on the
13 farm that says: This open space was saved
14 for you by Westtown Township residents and
15 supervisors in 2017.

16 Or a plaque that will read:
17 This development has robbed you of the
18 enjoyment of beautiful open fields by
19 Westtown Township supervisors in 2017.

20 Thank you.

21 MR. MCKENNA: Thank you, ma'am.

22 Mindy Rhodes is at the
23 microphone, and after her is Carl Balis.

24 MS. RHODES: Mindy Rhodes, 331

1 Broad Run Road, West Bradford.

2 I was born and raised in West
3 Chester. And when my father bought our farm
4 on General Hill Drive it was a dirt road. I
5 have seen a lot of change in my 44 years.

6 I would like to address Andrew
7 Semon, the developer. Thank you for being so
8 gracious any time our paths have crossed in
9 this last year. If you are granted
10 conditional use by this Board, I realize that
11 legally you will have every right to develop
12 Crebilly Farm with the current application
13 submitted. I do not like it. I do get it.
14 Just because you can, does not necessarily
15 mean you should.

16 And I have faith in you that
17 you can do better than the plans we have seen
18 so far. I wonder if you would in this case
19 think outside the box of so many typical
20 development projects by your company and
21 consider a different direction for Crebilly
22 Farm.

23 What if you permitted a Phase
24 One archaeological survey? What if you made

1 the decision to protect our national history
2 and keep the development out of the
3 Brandywine Battlefield swath? What if the
4 Civil War Trust, Preservation Pennsylvania,
5 our county, state and local conservancies
6 pulled together to purchase that part of
7 Crebilly Farm and buy down the development
8 rights? What if you were a catalyst to help
9 bridge the gap between the Robinson family
10 and Westtown Township?

11 What if you helped the land
12 owners see a bigger picture and a different
13 way? What would the national headlines look
14 like for your company once the media caught
15 wind of "Toll Brothers develops historic land
16 thoughtfully and saves American history?"

17 Every one of us in this room
18 stems from the events that occurred September
19 11th, 1777, on the land of Crebilly Farm and
20 the surrounding area. That was the birth of
21 our nation.

22 To the Westtown Township Board
23 of Supervisors: Thank you to each of you for
24 your hard work and thank you for taking this

1 so seriously. I can imagine this isn't quite
2 what you thought you signed up for, yet here
3 we are. A development of this magnitude will
4 permanently cripple our community. When I
5 try to imagine what West Chester will be like
6 without Crebilly Farm and then upon her
7 demise, gain such an inappropriate and
8 massive development on historic land, I
9 equate it to severing an artery and leaving a
10 gushing geyser that will never recover.

11 Over the last year, I have
12 attended every single Planning Commission
13 meeting and conditional use hearing. I can
14 honestly say, never, in the 50 plus hours of
15 meetings and testimony, nor in countless
16 letters, e-mails and phone calls I have
17 exchanged over the last year regarding this
18 subject, have I ever heard a single soul say:
19 Gee, I really can't wait for that historic
20 farm to get developed with over 300 houses.

21 The fate of this community and
22 surrounding communities lies within the
23 decision of three of you make. Please keep
24 going. Please do not give up. Find a way.

1 Prepare to strap in for the next chapter as
2 the rest of us are already prepared to do.

3 The people of Westtown Township
4 are your constituents. They voted for you.
5 They chose you. The three of you work for
6 them. Though I think it wise to be frugal in
7 spending other people's money, it is their
8 money. I think their message has been clear
9 and consistent: Do not grant conditional use
10 to this developer. Please leave no stone
11 unturned. If not you, then who? Thank you.

12 MR. MCKENNA: At the microphone
13 now is Carl Balis. After Mr. Balis is Ken
14 Lawson.

15 MR. BALIS: Thank you. I'm
16 from Glenolden in Delaware County, and even
17 though I'm not from this area, I'm very
18 familiar with it, this area. I have been out
19 here literally hundreds of times. I used to
20 work around here. I've had friends out here.
21 And in a larger sense it wouldn't matter
22 whether I was familiar with the area or not.
23 I could literally be from another continent
24 and still speak here, because this kind of

1 problem is not just this township. It is not
2 just this state. It is not just this
3 country. It is the whole world right now who
4 faces this kind of issue.

5 And the issue really is
6 development and overdevelopment, and what
7 kind of effect does it have on the people
8 that live there.

9 And it just seems that people
10 somehow equate those two things, and I've
11 never quite understood, because
12 overdevelopment and development are not the
13 same thing. In fact, we are exactly the
14 opposite. Because development, on the one
15 hand, is something constructive. It is
16 positive. It enhances a community.

17 Overdevelopment is totally
18 destructive and destroys a community. They
19 are not the same thing. When you reach a
20 certain point where you just have to say, you
21 know what, enough, no more. And it is really
22 a common sense kind of decision.

23 You know, I have been listening
24 to all the different studies and the experts

1 and testimony, and I'm thinking, you know
2 what, you really don't need those things to
3 know. Like, for example, do you really need
4 a traffic study to know about traffic around
5 here? Seriously. I mean, I live in Delaware
6 County. But it is the same general kind of a
7 thing.

8 It has gotten to the point even
9 there where, depending on what time day of
10 the day you are going to travel, you really
11 have to think, you know, I can't really even
12 go anywhere right now because if I even try
13 to move I'll sit in traffic for 45 minutes.
14 I might as well wait 45 minutes and then go.

15 Or you might say, well, you
16 know, I can't take this road because now it
17 is going to be so crowded, I got to go ten
18 miles out of my way to make sure I can get
19 there.

20 Well, is that the kind of
21 community you really want to live in? Can
22 anyone say that doesn't affect the quality of
23 their life, that it has no meaning?

24 I mean, these kinds of things

1 are not abstraction, and that's a real point
2 that needs to be brought out. People talk
3 about these things and people stop it. Well,
4 they are just concerned about these stupid
5 things, just the fool with pie-in-the-sky
6 notions, these irrelevant things.

7 No, they are not irrelevant.
8 These are everyday things that you actually
9 live. And getting back to traffic, that's
10 not philosophical. That's not speculation.
11 It is not theory. That's reality. You are
12 in the traffic. You don't need any studies
13 to know about it. And you know that if there
14 is another community and even more cars, we
15 can add one and one and you know that it
16 makes two, and if you add two and one you get
17 three.

18 So for all these reasons that I
19 have talked about, plus just a general, I
20 want to add another thing, just a general
21 quality of life, you know, open space, again,
22 it is one of those things, people will talk
23 about it and people stop, no, you know, they
24 have their head in the cloud somewhere.

1 No, not at all. My feet are
2 both right on this ground, right on the
3 floor. Because open space does affect how
4 you feel about the place where you live. I'm
5 not saying you have to keep everything open.
6 But if you develop to the point where you
7 have nothing left, where everything around
8 you is concrete and steel, it starts to
9 affect the quality of your life, that the
10 place you called home, it is no longer home.
11 It becomes just a place where you happen to
12 exist, but it is not a home. And there
13 really is a difference. You know, you got a
14 home, means something to you. The place
15 where you exist, ah, you could move somewhere
16 else and it wouldn't make any difference to
17 you.

18 So open space is critically
19 important and it has value. Again, this is
20 not an abstraction. It is not a philosophy.
21 It has real, everyday value, and you feel
22 your community is a place you truly love,
23 that has a meaning for you because you carry
24 it around with you 24 hours a day. It

1 affects your psyche and how you feel about
2 your own life.

3 MR. MCKENNA: Mr. Balis, it is
4 your four minutes. I ask you if you can wrap
5 up.

6 MR. BALIS: Oh, okay. I hope
7 that you will, for all the reasons that I
8 have given, and all the reasons other people
9 have given, I hope you will absolutely say:
10 Enough. Enough is enough. And stop this.
11 Thank you.

12 MR. MCKENNA: Mr. Lawson is at
13 the microphone, and after Mr. Lawson is
14 William Worth of Meetinghouse Road.

15 MR. LAWSON: Thank you. Thank
16 you to the Board of Supervisors for your work
17 here. Thank you to the audience and my
18 fellow citizens for coming here.

19 I feel kind of awkward having
20 my back to the citizens, because the citizens
21 really are the ones that are in charge here.
22 And I mean whether we embrace that or not is
23 another question, but ultimately the power in
24 our country and our system lies with the

1 citizens, and certainly that is no less true
2 now than in any other time. Ultimately, the
3 citizens will decide. We will decide what
4 happens here.

5 About three years ago I went up
6 to Boston. I was at Nathaniel Hall. And I
7 walked in to see the place. And I told them
8 I was from Brandywine Battlefield, very
9 proud. And they just sort of shook their
10 head and said: Oh, what a shame. I didn't
11 know what they meant. I said: What do you
12 mean? They said: Yeah, we hear what is
13 happening down there. It is really terrible.

14 This is a national
15 embarrassment what is happening at the
16 Brandywine Battlefield. It is a world
17 embarrassment, what we are doing to our
18 Revolutionary War battlefields.

19 This whole discussion about
20 whether it is a swath or Hessians marched
21 there, it is insanity.

22 There has not been a real
23 discussion that I have heard about this whole
24 issue, about the history that we are

1 contemplating destroying forever. 240 years
2 ago something happened, right on Crebilly
3 battlefield. We know what happened because
4 there was maps drawn at the time. We know
5 what happened because Robert E. Lee's father
6 was there, and he wrote in his memoirs about
7 what he saw there as a member of the Virginia
8 regiment. We know what happened there
9 because Marquis de Lafayette came back and
10 told us that shedding blood at Brandywine,
11 very close to Crebilly Farm, was the greatest
12 honor of his life.

13 We know what happened because
14 George Washington, right here at
15 Dilworthtown, very likely rode up, as he was
16 often wont to do, to be with the front lines
17 and saw what was happening on Crebilly Farm.

18 We know what happened because
19 Pulaski's charge that turned the Brandywine
20 red with blood of the Patriots happened right
21 at that location.

22 And we are thinking about
23 developing it and turning it into a home,
24 village of 400 homes, of destroying it for

1 the next 240 years.

2 Let me tell you something,
3 everything that we say here, everything, with
4 the technology that exists today, every word
5 that is spoken, every word that is written,
6 every picture that's taken goes basically
7 into a database that goes into a cloud.

8 Now what happens? That goes
9 into an AI inference engine for parts.

10 We know what happened 240 years
11 ago on Crebilly Farm because of hand-drawn
12 maps. But make no mistake about it, in 240
13 years from now, when researchers and
14 historians go back to figure out how these
15 battlefields were ever destroyed, they are
16 going to know exactly who did it. They are
17 going to know the descendants of who said
18 what, what side they were on, how they
19 contributed to saving this battlefield or
20 destroying it.

21 There is no hiding place to run
22 240 years from now. Everything will be
23 known. So keep that in mind.

24 We have no farther to look than

1 Yellow Springs to see an example for how an
2 historic area can be preserved. Yellow
3 Springs is beautiful. You know, Yellow
4 Springs wasn't even a battlefield, but during
5 Valley Forge that's where Washington had his
6 troops, his sick men taken, and they died
7 there. So it is very much a burial ground.
8 But it is beautifully preserved.

9 There are, no doubt, many
10 burial sites in and around Crebilly Farm.
11 And you know what I heard? We are going to
12 take one of the likely locations on the
13 battlefield where bodies very likely are
14 buried and use it as a cesspool. That's
15 true.

16 I'm probably running out of
17 time. I have been doing this, as you
18 probably know, since 2014, and I attended I
19 think every meeting in 2014. And, you know,
20 I want to thank you for your service. And I
21 know it can't be easy. Ultimately, the
22 decision is going to come to you.
23 Ultimately, whatever decision you make, and
24 the reasons you give, are going to go into

1 the history books. This is history in its
2 making right now. There will be no hiding
3 place from the decisions you make. And you
4 will be held accountable for it either way.

5 So, thank you.

6 MR. MCKENNA: Thank you, Mr.
7 Lawson.

8 At the microphone now is
9 William Worth. After Mr. Worth is Steven
10 Lyons.

11 MR. WORTH: Good evening. I am
12 the co-owner, along with my two brothers, of
13 a 115-acre farm in nearby Birmingham
14 Township. The farm is under a conservation
15 easement, arranged by the Brandywine
16 Conservancy. My wish has always been that
17 Crebilly Farm would have gone the same, gone
18 in the same route.

19 In my youth, back, back in the
20 '40s, I had many fun times playing around the
21 farm with Jimmy Robinson. One summer I was
22 helping load hay on to a wagon being pulled
23 by a big old tractor across the family
24 fields.

1 I could argue for preserving
2 the land fought upon by the soldiers of the
3 American Revolution, and argue against
4 increased traffic. But those arguments have
5 already been well made.

6 My plea tonight to the Board,
7 and to the Planning Committee members, is to
8 act upon what you believe is best for the
9 community, the children, and their children,
10 and how they could grow to love this
11 surrounding protected land, and to carry it
12 forward, as their parents did. Thank you.

13 MR. MCKENNA: Thank you, sir.
14 Steve Lyons, no comment?

15 MR. LYONS: No comment.

16 MR. MCKENNA: Thank you, Mr.
17 Lyons. I apologize, I'm having a hard time
18 reading this next one. I think it is
19 Jeannette and Kirk, maybe Lindvig?

20 MR. LINDVIG: Lindvig.

21 MR. MCKENNA: Lindvig, I
22 apologize, on Boot Road.

23 MS. LINDVIG: We have no
24 comment.

1 MR. MCKENNA: Thank you. All
2 right. I think we are going to take a
3 ten-minute break at this point, allow the
4 court reporter to have a little bit of a
5 rest. We will be back in ten minutes to
6 begin again.

7 (Recess taken.)

8 (Ms. Camp and Mr. Thompson not
9 present at this time.)

10 MR. MCKENNA: Ladies and
11 gentlemen, we want to resume public comments.
12 I would ask you please to resume your seats.

13 We are going to go back on the
14 record. We are going to go back to a number
15 of Westtown residents. At the microphone
16 next will be Douglas Anderson of Jacqueline
17 Drive. After Mr. Anderson will be Kristine
18 Lisi.

19 MR. ANDERSON: Good evening.
20 Is this on?

21 MR. MCKENNA: It is on. You
22 have to get very close to the microphone.

23 MR. ANDERSON: All right.
24 Thank you very much for letting us be here.

1 I have a number of comments, and start out
2 with a quote from the Toll Brothers website:
3 When we build a new community, we believe in
4 adding something vital to the area, something
5 that measurably contributes to the lives
6 within the community in a positive and
7 dynamic way.

8 My whole discussion is
9 basically to see how much this development
10 jives with their stated objectives, their
11 stated mission.

12 I am familiar with meetings
13 like this. I'm a geophysicist, have been an
14 expert witnesses in explosives, with blasting
15 near houses and so on. And in my experience,
16 I have seen many times at township meetings
17 where a quarry would be blasting and the
18 houses around it complain. And one of the
19 problems is that in these situations the
20 quarry started out in boondocks, the houses
21 were developed around there later, so both
22 parties are right. The quarry is right. And
23 the neighbors are right.

24 So who is wrong? The

1 developers. Something inappropriate. They
2 did something that they shouldn't have been
3 doing.

4 Again, what has happened. Do
5 we want to fight inappropriate development?
6 Again, when we build a new community, we
7 believe in adding something vital to the
8 area, something that measurably contributes
9 to the lives of the community in a positive
10 and dynamic way.

11 So is this appropriate? Is
12 this an appropriate development?

13 If you look at a map of the lot
14 sizes in the area, everything west of 202 in
15 Westtown, except for a few small sections, is
16 one acre or so. This development is proposed
17 to be on a third-acre and a quarter-acre, the
18 estate and the luxury or the executive lots.
19 Very small, not in character with Westtown.

20 But we went to Liseter, my wife
21 and I drove out and saw the Liseter
22 development and could see, once, in fact, we
23 got through the claustrophobic entry, you
24 could see the fact that there is a section

1 that Toll Brothers set aside for larger,
2 one-acre lots.

3 So, in fact, this could be
4 done. This could be done.

5 When we build a new community,
6 we believe in adding something vital to the
7 area, something that measurably contributes
8 to the lives in the community in a positive
9 and dynamic way.

10 So what is the motivation here?
11 The motivation by Toll Brothers apparently is
12 greed, because, and they are driven by the
13 investors.

14 The conditional use, as I
15 understand it, is to get extra townhouses in,
16 to squeeze more in than, in fact, they were
17 allowed to at the very beginning.

18 Can we move to traffic? Much
19 has been said about traffic. When I saw the
20 first study that came out that ignored New
21 Street versus, and Pleasant Grove, I noticed
22 that that wasn't part of the study. I
23 thought this is not going to bode well for
24 all these studies. In fact, when you really

1 think about the study of the traffic in this
2 area, I imagine New Year's Eve, a fellow
3 going into a party, getting drunk, going to
4 the toilet, finds the toilet is plugged.
5 What is he going to do? Well, I'm drunk
6 enough I don't care. I'm going to take a
7 dump and it doesn't matter, because it's all
8 going to be clogged.

9 However, when he leaves, on New
10 Years Day they are going to clean that
11 toilet. This project is going to dump the
12 traffic here and nobody, there will be no New
13 Years Day to clean up the toilet afterwards,
14 after they leave.

15 When we build a new community,
16 we believe in adding something vital to the
17 area, something that measurably contributes
18 to the lives within the community in a
19 positive and dynamic way.

20 The history, what is this going
21 to contribute to the history of the area?
22 What is this going to add?

23 Is my time almost up?

24 MR. MCKENNA: Your time is up.

1 I was going to remind you, I would just ask
2 if you conclude, please.

3 MR. ANDERSON: There are two
4 alternatives. One is to have Toll Brothers
5 reconsider what they are doing. And the
6 other is to, in my opinion, have the Board
7 produce such onerous conditions on this that
8 they feel like that they are not going to do
9 it. That's happened before, I know.

10 In addition, this community,
11 the people that we have here, are committed
12 in opposition to this development, and there
13 are a lot of things that could be done,
14 publication wise, and to show that this Toll
15 Brothers operation is not appropriate. Thank
16 you.

17 MR. MCKENNA: Thank you, Mr.
18 Anderson. At the microphone is Kristine
19 Lisi, and after her are Don and Pat Hays of
20 Jacqueline Drive.

21 MS. LISI: I'm a Westtown
22 Township resident and I have attended every
23 single meeting except for one Planning
24 Commission meeting, and I actually had my

1 husband stand up at that meeting for me so
2 that he could talk about the threatened or
3 endangered species that were given in
4 numerous environmental protection reports on
5 the Crebilly Farm and I'm hoping that's been
6 passed along. I realize, I don't know if the
7 Supervisors ever received that report, but I
8 gave it to the Planning Commission. And I
9 also only missed one of these conditional use
10 hearings, and that was the September meeting.
11 I was sorry to miss it, but sometimes life
12 gets in the way.

13 But I do want to thank the
14 Planning Commission and the Board of
15 Supervisors for the time going through this.
16 It has obviously been arduous for everyone,
17 even the Toll Brothers side as well, as this
18 has been going on for years.

19 It was an interesting analogy
20 to follow, coming up here, but it did remind
21 me of the one conditional use hearing we had
22 in Westtown School when Toll Brothers brought
23 an expert to try to say that the
24 pharmaceuticals that are expelled and go into

1 the wastewater treatment system, the expert
2 actually tried to say that there is a bug
3 that humans secrete and that all those
4 pharmaceuticals would be hauled away with the
5 solid waste.

6 I cannot begin to tell you what
7 kind of bullshit that is. And I can't
8 believe, I can't believe that's an expert
9 that Toll Brothers would bring out to say
10 that that is really what happens. I can tell
11 you with certainty that is not the case.
12 Pharmaceuticals go into our wastewater. They
13 are changing the genders of amphians,
14 amphibians. I can't say the word right now.
15 You know what I'm trying to say.

16 But I'm digressing because I
17 followed that other gentleman and it made me
18 think of it.

19 There is no need to talk about
20 traffic because we know the traffic is
21 horrific. Anyone who lives in this township,
22 and whether it is for one year or 40 years,
23 knows that the traffic is horrific.

24 We already know that our first

1 responders in our community are completely
2 over stretched because they are covering
3 multiple townships. Westtown Township does
4 not own its own first responders force.

5 I thought that the woman who
6 was the expert on wastewater management that
7 spoke at the last conditional use hearing was
8 really good. I just wish she had discussed
9 the fact that a community of this kind of
10 development is going to have heavy use of
11 pesticides and fertilizers, and that's a lot
12 of chemical going into our wastewater
13 treatment -- wastewater systems. Not
14 wastewater systems but going into our water
15 tables and all of our watersheds.

16 Someone else has already
17 addressed it, I don't need to bring up the
18 fact that Toll Brothers is in thousands of
19 lawsuits. Any time they do a development,
20 there are always problems and there is
21 thousands of lawsuits. But, again, that
22 doesn't matter to this conditional use. The
23 conditional use is on the 23 different points
24 the Planning Commission brought up, and I am

1 begging the Board of Supervisors to make sure
2 that Toll Brothers isn't just lightly
3 scratching the surface of those conditional
4 uses, that we are really looking at every
5 single point and making sure that the
6 conditions are being met. That's it.

7 MR. MCKENNA: Thank you, ma'am.

8 Don or Pat Hays, Jacqueline
9 Drive. Are either of the Hays here, Don or
10 Pat Hays? I assume they have left.

11 Jennifer, is it Stafford? New
12 Street.

13 MS. STAFFORD: Hi. I'm going
14 to do my best to read my terrible
15 handwriting.

16 I'm here again in front of you
17 as this is a matter that's very personal to
18 me on a number of different fronts.

19 One, I live on New Street,
20 about a half a mile from the proposed
21 development site, and I'm afraid of what is
22 going to become of my front yard once the
23 road -- once the development and/or if the
24 development comes into fruition.

1 Two, our family was given a
2 150-acre land grant from George Washington
3 as payment for my two great, great, etcetera,
4 uncles having served as his personal
5 bodyguards. The farm is a working farm about
6 an hour from here and set in the middle of
7 urban sprawl. With the help of land trusts,
8 local governments and conservancies, it is
9 now preserved in perpetuity for its
10 historical significance. Just like Crebilly
11 Farm, it too is considered a crown jewel in
12 the Delaware Valley's open space initiative.

13 Three, our family dealt with
14 Toll Brothers directly before the farm was
15 preserved and I have firsthand experience
16 with their tactics and the integrity of their
17 word, or lack thereof.

18 Just like everyone here, I care
19 about maintaining the integrity of our local
20 community and what makes it unique, but also
21 about preserving those places directly tied
22 to significant events in our nation's
23 history. The development will strip the
24 pastoral landscape of our local community and

1 forever remove a piece of our nation's
2 history.

3 Study after study shows that
4 the townships and its residents lose
5 financially with dense developments like this
6 one. Besides taking away our quality of
7 life, the open space and what makes our
8 township unique, it strains the
9 infrastructure across the board. The
10 developer does not absorb these costs. The
11 taxpayers do.

12 Studies also show that the
13 townships receive great financial benefits by
14 maintaining open space versus incurring those
15 financial burdens associated with
16 developments of this intense density.

17 Toll Brothers has not
18 demonstrated that they've met the necessary
19 thresholds around numerous environmental
20 concerns, traffic issues and historical
21 ramifications. Toll Brothers has a long
22 history of not dealing in good faith with
23 townships or homeowners; suing to remove or
24 diminish conditional items after the deal is

1 closed, leaving land stripped of its topsoil
2 after economic conditions change, land ruined
3 and unusable. After witnessing Toll
4 representatives showing up at my
5 grandmother's funeral, matriarch of our
6 family farm, I can personally attest that
7 they'll sink to any depth to get a good deal.

8 The community has made it clear
9 that the wish and priority is not to allow
10 this land to be developed. There are other
11 avenues remaining via land trusts,
12 preservation groups and the township's
13 residents that would stand behind an open
14 space initiative from a financial
15 perspective. These groups work to make the
16 family whole while allowing the community to
17 maintain open space.

18 I would like to kindly remind
19 the Board that they're in the driver's seat
20 here, not Toll, and you represent the people
21 of the township, not Toll Brothers. The best
22 interests of this community, environmentally,
23 financially, historically, do not lie in a
24 second-rate housing development.

1 I implore you to vote a strong
2 no on this development. I'm going to leave
3 you with what I think is a fitting quote that
4 I came across from George Washington.
5 "Experience teaches us that it is much easier
6 to prevent an enemy from posting themselves
7 than it is to dislodge them after they have
8 possession."

9 Thank you.

10 MR. MCKENNA: Thank you, ma'am.

11 Next at the microphone is Peter
12 DuFault. After Mr. DuFault is Ken Hemphill.

13 MR. DUFAULT: Knowing that my
14 statement that I have prepared is more than
15 four and a half minutes I'm going to cherry
16 pick it. I have given a copy of it to the
17 Board and ask that it be included as part of
18 the record that the court reporter is
19 keeping.

20 Part of my working career has
21 been 20 years with a realty firm in Northern
22 New Jersey that developed and constructed
23 both office and industrial parks and planned
24 residential communities. I have an

1 appreciation for the complexities of this
2 matter, realities of the zoning applicable to
3 the property, and the competing interests
4 involved.

5 Much testimony has been given
6 and there are many very valid concerns, and
7 many have spoken very eloquently about them.

8 I hate to bring up traffic
9 issues, but that's the one issue that gives
10 the Brandywine at Thornbury community
11 legitimacy and standing as interested party,
12 so I feel that I must.

13 With all due respect to
14 PennDOT, who has a vested interest, and the
15 traffic engineers who have testified for the
16 applicant, I would encourage them to put
17 aside their statistics, formulae, maps,
18 measurements and technical jargon for a
19 moment, and consider the realities
20 experienced by residents.

21 Picture yourself in the
22 following situations:

23 As a resident of West Pleasant
24 Grove Road and surrounding areas and

1 contending with commuters who use this narrow
2 road as a cut-through speedway to avoid the
3 202/926 intersection during morning rush
4 hours.

5 As a resident of Brinton
6 Village on 926 whose spouse suffered a
7 cardiac event on a weekday morning, and the
8 rescue squad, after negotiating the delay at
9 the intersection, was further delayed because
10 the entrance to the development was blocked
11 by backed-up traffic on Street Road.

12 As a resident of Brandywine at
13 Thornbury who must make a left turn from
14 Bridlewood Boulevard to go westbound on 926
15 during the morning rush hour, but can't
16 safely do so, because the eastbound traffic
17 backup blocks both the view and the
18 intersection itself.

19 At the heart of these problems
20 is the intersection of Routes 202 and 926.
21 It is a long-standing nightmare for anyone
22 who lives in the area. To this the Toll
23 Brothers project would add 317 new dwelling
24 units, approximately 600 cars. In other

1 words, to a pot of water that's boiling over,
2 more water is added. While the additional
3 water may cool the situation, it does nothing
4 to reduce the underlying problem of volume at
5 the intersection.

6 Much has been said, and much
7 has been said, much has been -- little has
8 been done. I got that wrong.

9 Supposedly, these relatively
10 minor changes proposed by PennDOT will not
11 only improve current traffic flow but also
12 absorb the impact of the additional vehicle
13 trips generated by the development. Does
14 anyone who lives in the real world believe
15 that? Even PennDOT doesn't. Even before the
16 Toll Brothers project was introduced, PennDOT
17 itself acknowledged, more than two years ago,
18 that upon completion of their proposed plan,
19 the intersection's level of service,
20 currently an F, would still be an F, and they
21 predicted it would remain so through 2035.

22 No matter how many trips were
23 added, the testimony is always the situation
24 will be improved, even if the improvement is

1 from one level of service F to another level
2 of service F. It remains a failed
3 intersection.

4 When I was in school I
5 occasionally got an F. I did not, was not
6 able to convince my mother or my father that
7 it was a good F, it was better than the F I
8 got the prior semester. I don't think that
9 people here believe an improvement of a few
10 minutes makes a big difference.

11 Particularly, one need not be a
12 traffic engineer to assess the potential
13 impact on surrounding roads. What is now a
14 major traffic nightmare may well be elevated
15 to standstill status, particularly at morning
16 rush hours, when testimony shows that the
17 eastbound queue extends from US 202 nearly a
18 half mile back to Bridlewood Boulevard, and
19 contains approximately 100 cars, meaning it
20 may take 15 to 20 minutes for the vehicle at
21 the proposed Bridlewood/926 intersection to
22 finally clear the 202/926 intersection. I
23 think prior witnesses have already made that
24 comment.

1 Let me talk a minute about the
2 problems --

3 MR. MCKENNA: I'm going to ask
4 you not to do that, if that's okay. You have
5 reached your four minutes. I'm going to ask
6 if you wouldn't mind reaching your
7 conclusion. Thanks.

8 MR. DUFAULT: I knew you were
9 going to do that to me.

10 In summary, whether PennDOT and
11 some other traffic engineers think we can or
12 should absorb the additional traffic from
13 these homes, I ask you to consider the
14 negative impact the connector road and its
15 alignment with Bridlewood Boulevard would
16 place upon not only on our residents but the
17 residents of Westtown as well.

18 Enough is enough. And a line
19 must be drawn somewhere, and this is as good
20 a place as any to draw it.

21 This development as proposed
22 with a connector road and four-way
23 intersection is the straw that breaks the
24 proverbial camel's back. We strongly urge

1 you to look carefully at the potential scale
2 of this proposed development, and
3 particularly to reject the connector road and
4 the creation of a four-way intersection with
5 Bridlewood Boulevard.

6 I thank you for your time and
7 for your many hours you have put in and still
8 have to put in. Thank you.

9 MR. MCKENNA: Thank you, Mr.
10 DuFault. Ken Hemphill is at the microphone.
11 And after Mr. Hemphill is Gillian
12 Fitzpatrick.

13 MR. HEMPHILL: I was involved
14 in the Beaver Valley fight down the road, and
15 in those meetings Concord Township
16 essentially had one meeting and then rubber
17 stamped the development for a campaign voter,
18 it turned out to be. So it is really
19 refreshing to see how professional this Board
20 has been, how much time you have taken with
21 this process. We really appreciate it. I
22 know I do.

23 So a hundred years, a hundred
24 plus years of case law have essentially given

1 us a situation where corporations are people
2 under the law. And it is because you are
3 people, you have all the same rights as a
4 flesh and blood person, you have the right to
5 sue, you have the right to enter a contract.

6 You should pay taxes.

7 Frequently they don't, corporations don't.

8 And as Baron Thurlow said,
9 "Corporations have no soul to save and no
10 body to incarcerate."

11 But you are immortal and you
12 have vast resources, and you come to
13 townships, and you run amok, like the
14 Frankenstein monster that we all created
15 because we all kind of agreed to have
16 corporations in our society, and you run amok
17 nevertheless. And you create environmental
18 damage wherever you go.

19 But townships have a weapon
20 since 1971 when the legislature unanimously
21 passed two sessions in a row the
22 Environmental Rights Amendment, and when it
23 was approved by the general public in 1971 it
24 received the largest majority of, the largest

1 vote majority of any vote that had ever taken
2 place in Pennsylvania history.

3 So under this environmental
4 protection amendment you are bound to protect
5 the environment of your constituents, and
6 that essentially means that any project that
7 presents or can cause environmental harm to
8 your constituents, you are bound by the
9 Environmental Rights Amendment to say no. In
10 fact, your oath of office requires that you
11 take an oath of -- your oath of office
12 requires that you follow the or promise to
13 adhere to the Pennsylvania Constitution,
14 which means that in that you promise, well,
15 Pennsylvania Constitution contains the
16 Environmental Rights Amendment, so it is,
17 really, you have an easy decision: Does this
18 help Westtown's environment or does it hurt
19 Westtown's environment?

20 And clearly, looking at these
21 plans and listening to all the experts over
22 the last 12 months, it is clear that these
23 plans hurt Westtown Township. Thank you.

24 MR. MCKENNA: Thank you, sir.

1 Gillian Fitzpatrick is at the
2 microphone, and David Turner is on deck.

3 MS. FITZPATRICK: All right.
4 So the first point I would like to make
5 tonight is that Jeffrey Madden, which was the
6 stormwater management witness, provided
7 testimony regarding the feasibility of
8 submitted plans for Toll Brothers. He works
9 for a company called ESE Consultants. I
10 would like to point out on the record that
11 according to the ESE website, ESE
12 Consultants, Inc., is a wholly owned
13 subsidiary of Toll Brothers.

14 I would like to point out to
15 Mr. Adelman that you cannot call into
16 question the integrity of the stormwater
17 management witness presented by Neighbors for
18 Crebilly because she has also represented
19 activist groups in the past, when your own
20 witness is literally on your payroll.

21 MR. MCKENNA: Ma'am, if you
22 wouldn't mind, a little closer to the
23 microphone. The Board is having a hard time
24 hearing you. And can you slow down a little

1 bit because it is a little quick with your
2 reading.

3 MS. FITZPATRICK: Additionally,
4 Mr. Madden testified that the soil
5 remediation technique used to mitigate the
6 impact of stormwater management --

7 MR. MCKENNA: Hang on.
8 Eleanor, were you able to get that? Maybe
9 come to the microphone maybe so she can see
10 you a little better. I apologize. I can
11 generally tell from her body language if she
12 is getting it or not. Get real close to that
13 microphone.

14 MS. FITZPATRICK: Can you hear
15 me now?

16 MR. MCKENNA: Not really. Put
17 it up a little bit towards your mouth.

18 MS. FITZPATRICK: There?

19 MR. MCKENNA: There you go.

20 MS. FITZPATRICK: Additionally,
21 Mr. Madden testified that the soil
22 remediation technique used to mitigate the
23 impact of stormwater management would fall on
24 the homeowners and would be policed by the

1 HOA for compliance. Therefore, the
2 homeowners are responsible for enforcing that
3 practice on themselves. This is a conflict
4 of interest and that will not happen. If
5 there are no laws in place to demand this, no
6 enforcement agency, no way to educate new
7 homeowners, and it would cost them money, it
8 will not be done. Therefore, I ask the Board
9 to realize this is not a legitimate
10 stormwater management practice.

11 My second main point is that
12 the superintendent of the West Chester School
13 District, Dr. Scanlon, testified that the
14 district would most likely move to add
15 modular classrooms in the event that the
16 neighborhood is built and will result in a
17 substantial increase in students. I would
18 like to support the call to assess an impact
19 fee to Toll Brothers to help the school
20 district avoid this. My main reason being:
21 I graduated from Unionville High School back
22 during a fight between taxpayers and the
23 district to expand the school to accommodate
24 an increasing number of students. The school

1 district moved to modular classrooms and
2 placed them in the front and the back of the
3 school. I attended classes in these
4 classrooms for two years, and felt at risk
5 ever day that I walked in and out of the
6 front doors with no way to keep out an
7 intruder.

8 While it's horrible to think
9 about, armed intruders are a part of American
10 life at this point, with another shooting
11 occurring at an elementary school within the
12 past month. That school avoided deaths by
13 locking down the school using practiced
14 plans. Modular classrooms interrupt these
15 plans and make it increasingly difficult for
16 a school to protect its students. Though I
17 don't have kids of my own, I would be furious
18 as a parent that if this neighborhood goes
19 in, my school district would have to choose
20 between cutting their current offerings and
21 adding modular classrooms. God forbid
22 anything were to happen at a West Chester
23 school impacted by this development, modular
24 classrooms would surely make the situation

1 harder to secure. As a past student that had
2 to worry about this every day during my final
3 years of high school, I plead you not to put
4 the school district in that situation. Don't
5 risk the safety of students for a political
6 ploy.

7 My third point is that this
8 isn't the only development. There is 150
9 homes proposed for the Tigue development.
10 There is 600 units of apartments going into
11 the Greystone Manor off of 322 near West
12 Chester. You have 110 townhomes currently in
13 West Whiteland Township being built on the
14 side of 202 south. You have 200 proposed
15 apartment units at the corner of Matlack and
16 202, and proposed development on Oakland Road
17 near the Dilworthtown Inn. So this isn't
18 happening in a vacuum. This isn't 600 cars.
19 This is thousands of cars in the next five to
20 six years.

21 Lastly, these aren't just
22 numbers on a page. You decreasing the
23 quality of life for those of us that live
24 here. So, Andrew, when you lay your head

1 down tonight, in your home on the National
2 Historic Registry, one street away from one
3 of the largest preservations of land in
4 Chester County, the Stroud Preserve, be sure
5 to know that your home choice sends a
6 message: You won't even buy the junk your
7 company produces. So why should anyone else?

8 MR. MCKENNA: Thank you, ma'am.

9 At the microphone at this time
10 is David Turner. After Mr. Turner is
11 Catherine Quillman.

12 MR. TURNER: No comment.

13 MR. MCKENNA: No comment from
14 Mr. Turner. Ms. Quillman. After Ms.
15 Quillman is Elizabeth Moro.

16 MS. QUILLMAN: I have included
17 photos that you are going to get, but
18 obviously people can't see them.

19 My name is Catherine Quillman.
20 I live in West Chester. I am a local
21 historian and author. I'm currently under a
22 contract to write a book titled *The American*
23 *Revolution in the Brandywine Valley*.
24 However, my interest in the battlefield dates

1 to the late '80s, 1980s, when I first wrote
2 about a grassroots organization that is now
3 part of the Chester County Planning
4 Commission called the Brandywine Battlefield
5 Task Force.

6 I wrote about this group when I
7 was a suburban staff writer for *The*
8 *Philadelphia Inquirer*. There were numerous
9 articles over the years, including one in
10 2000 that focused on the so-called battle
11 over the Fieldpoint subdivision, originally a
12 Toll Brothers project. I don't know if Toll
13 was part of the final agreement but only 46
14 acres of what we now call Sandy Hollow
15 Heritage Park was saved.

16 I bring this up because with
17 the exception of Sandy Hollow and the recent
18 acquisition of the Dilworth Farm, no
19 large-scale parts of the battlefield have
20 been preserved beyond scenic easements. Of
21 course, this greatly saddens me that a battle
22 that has been called the turning point of the
23 American Revolution is now largely crammed
24 with housing developments, despite decades of

1 preservation efforts.

2 I believe the entire Crebilly
3 property should be saved and not merely the
4 so-called battlefield corridor. I also want
5 to inform you of another American
6 Revolutionary site that Toll, in my opinion,
7 has destroyed. According to the Wise
8 Preservation Planning, which wrote the
9 so-called historic narrative or
10 documentation, more than a thousand soldiers
11 encamped on the former Daniel Evans
12 homestead, near the village of Eagle on Route
13 100 or what Toll now calls Chester Springs.

14 The property is part of Toll's
15 Byers Station, which spans two townships.
16 Toll's first development stage began in 2001.
17 I have included a recent photo of the Daniel
18 Evans homestead, where General Wayne joined
19 Washington on September 21st, 1777, after the
20 Paoli Massacre. Despite the decades since
21 Toll purchased the former Evans and Ewing
22 farm, the 18th century Evans homestead is
23 still used as a Toll office and is not being
24 treated as an historic structure as promised.

1 In fact, the so-called black
2 hole of the sewer treatment system is within
3 yards of the house, and the rare
4 springhouse/residence now faces what I call a
5 wall of grass, which is part of a 24-foot
6 high embankment. As you can see from the
7 photos, several trailers have been there
8 since 2001 and they have been there so long,
9 the wheels are now embedded into the ground.

10 According to Upper Uwchlan
11 Township records which I acquired, Toll
12 received bonus density despite the fact that
13 the Evans barn, described as Wise as dating
14 to the 1700s, was never converted into a
15 clubhouse. Instead it was razed.

16 To quote the township minutes
17 of 2003, the barn, quote, was sound in 2002
18 but changing the roadway grade several years
19 ago shifted the pressure on the basement
20 walls, which compromise the barn. It wasn't
21 maintained and continues to deteriorate.

22 The minutes also speak of Toll
23 Brothers' recreational amenities. Evidently,
24 that was more of an issue than saving any

1 historic buildings. In fact, several early
2 buildings, outbuildings including a wagon
3 house dating to the 18th century, was damaged
4 by a fallen tree in early 2002 and left to
5 rot instead of being removed, for instance,
6 to Uwchlan Township's park known as Upland
7 Farm on Route 100.

8 Another barn in West Vincent
9 Township was converted to a clubhouse.
10 However, the early house next to it remains
11 boarded up today. Another 18th century house
12 was renovated by Toll, but it was described
13 as cheaply done and care wasn't even taken to
14 match the roof of the old roof, the color of
15 the roof to the new plastic addition, which
16 they call plastic, I included a photo. I was
17 told by a local historian that the barn that
18 belonged to this house mysteriously burned to
19 the ground since Toll began this phase of the
20 development in 2006.

21 I bring up what was once known
22 as the Evans/Ewing farm, because, like
23 Crebilly, it was not only eligible for the
24 National Register of Historic Places, the

1 paperwork was completed but never submitted
2 by the Ewing family.

3 I should also point out that
4 Byers Station has nearly the same development
5 plans as Crebilly's such as carriage houses
6 and single family homes.

7 MR. MCKENNA: Ma'am --

8 MS. QUILLMAN: Yes.

9 MR. MCKENNA: I'm sorry to
10 interrupt, but you have exceeded your four
11 minutes.

12 MS. QUILLMAN: I have one last
13 issue.

14 MR. MCKENNA: If you wouldn't
15 mind concluding.

16 MS. QUILLMAN: My conclusion
17 is, as several residents have said in these
18 meetings, they are concerned with long-term
19 care of Crebilly's historic buildings. Thank
20 you.

21 MR. MCKENNA: Thank you. If we
22 could go off the record for one minute.

23 (Discussion off the record.)

24 MR. MCKENNA: Okay. At the

1 microphone now is Elizabeth Moro. After Ms.
2 Moro is, I believe it is Mr. Mork, I'm having
3 a hard time with that name, of Brintons
4 Bridge Road in Birmingham. Go ahead, ma'am.

5 MS. MORO: At a meeting to
6 defend the possibility of another option for
7 Crebilly Farm, I shared with Chadds Ford Live
8 the importance to make every effort we can to
9 preserve our historic battlefields and to
10 honor those who valiantly fought for the
11 birth of our nation. By keeping these spaces
12 open, every generation has the opportunity to
13 re-witness the battle and hear the courageous
14 tales of our founders. It is about
15 preserving our quality of life, historically
16 and environmentally.

17 And I am told that there is a
18 sign on the property itself that says: You
19 are entering the Brandywine Battlefield.

20 This is about principle over
21 profit, patriotism to our country for the
22 larger good, and preservation of our natural
23 resources and bucolic views.

24 At a time in our nation's

1 history where all these things are being
2 questioned, let us not let this moment pass
3 when we have the chance to make the
4 difference. Some have criticized on what
5 merits I present my thoughts, and it is this:
6 I am a citizen of this state and a resident
7 of the county. I have a vested interest in
8 retaining the beauty of our area for
9 generations to come.

10 Under Article one, Section 27
11 of the Pennsylvania Constitution, "The people
12 have a right to clean air, pure water, and to
13 the preservation of the natural, scenic,
14 historic, and esthetic values of the
15 environment, Pennsylvania's public natural
16 resources are the common property of all the
17 people, including generations yet to come.
18 As trustees of these resources, which you
19 are, the Commonwealth shall conserve and
20 maintain them for the benefit of all the
21 people." And this legal precedence is the
22 ruling that saved Beaver Valley.

23 And to further make my point,
24 John Dernbach, Widener Law University

1 professor, has written about the ERA, the
2 equal -- excuse me -- Environmental Rights
3 Amendment, and his analysis was cited by
4 Chief Justice Castille in his landmark
5 opinion.

6 The right to clean air and pure
7 water is equivalent to the right to free
8 speech.

9 The people of Pennsylvania
10 voted four to one in favor of the bipartisan
11 amendment.

12 According to the Supreme Court:
13 The right delineated in the first cause of
14 Section 27 presumptively is on par with the
15 rights, and enforceable with the same extent
16 as, any other right reserved to the people in
17 Article 1, which is some pretty important
18 things which are also being challenged today,
19 the right to life, liberty, property and the
20 pursuit of happiness; it includes freedom of
21 speech, freedom of religion, the right to
22 trial by jury, and the right to bear arms.

23 This is not a small decision
24 that is being made here. And I respect every

1 single one of you here. We have become
2 almost like a family, we have spent so much
3 time together. I'm from a very large family.
4 I'm one of 12 kids. And I know sometimes
5 hard decisions need to be made, and often we
6 offend one another because of our principles.
7 But at the end of the day, we have to do the
8 right thing for the greater good and not just
9 for the dollar. Thank you.

10 MR. MCKENNA: Thank you, ma'am.

11 Sir, I'm glad you understood
12 what I was trying to say with your name. I
13 apologize. Is it Jarl Mork?

14 MR. MORK: It is Jarl Mork.

15 MR. MCKENNA: Jarl Mork. After
16 Mr. Mork is Vince Moro.

17 MR. MORK: Well, I'm going to
18 speak first to you, the Supervisors of
19 Westtown Township. I appreciate the work
20 that you have put in, along with the Planning
21 Commission, and I appreciate the gravity of
22 the situation. But I will speak to also the
23 Supervisors of Thornbury Township, of
24 Birmingham Township, and I should add to this

1 list East Bradford Township, the Borough of
2 West Chester, and the West Chester
3 University, because they are all going to be
4 affected severely. You have the
5 responsibility to protect the health, safety
6 and welfare of the current and future
7 citizens of your townships, and of those who
8 pass through your townships, and to preserve
9 open space, farmland and historical
10 properties. Are you doing everything you can
11 to foresee the impacts and to satisfy those
12 responsibilities?

13 To the Robinsons: You have the
14 opportunity to leave a positive legacy and
15 good neighborhood relations by working with
16 the community to preserve as much of the farm
17 as possible and still achieve a reasonable
18 return by engaging in a dialogue with the
19 land conservancies, the developers and the
20 other interested parties.

21 To Toll Brothers: You have the
22 opportunity to improve your image and
23 practices by working with the interested
24 parties to achieve a reasonable development

1 and a reasonable profit, and to also preserve
2 a significant portion of the historic
3 property.

4 To PennDOT: You have the
5 opportunity and the responsibility to get
6 ahead of the serious and worsening traffic
7 situation on Routes 202 and 926, and other
8 surrounding roads to include Pleasant Grove
9 Road, New Street and Birmingham Roads.

10 To all parties: Do the right
11 thing. Plan and act to minimize the number
12 of homes and maximize the preserved open
13 space of Crebilly Farm. Thank you.

14 MR. MCKENNA: Thank you, sir.
15 At the microphone is Vince Moro, Chadds Ford,
16 and after Mr. Moro is Cathy Robbins-Metzger.

17 MR. MORO: Good evening
18 everybody. And I just wanted to thank
19 everybody from the Board, representatives of
20 Toll Brothers, but, the most important, the
21 people that stand behind me, the residents of
22 this township, residents from other townships
23 who have come forward to attend the hearings
24 and meetings in support of saving Crebilly

1 Farm.

2 When I look upon the stage I
3 get goose bumps. I get goose bumps not
4 because I enjoy coming to these meetings and
5 township hearings but because I graduated two
6 children on this very stage. They got their
7 diplomas here. And one thing we did when the
8 kids graduated and throughout their years of
9 school is we taught them to go out to the
10 community and to respect and regard others.

11 When it came time for them to
12 fill out college applications, they were
13 taught and guided so that they were perfect
14 and they were complete. And when we finally
15 set them free we said: Go out to the
16 community and in everything you do, put your
17 best foot forward.

18 So in addressing the various
19 parties here, the Robinson family, I don't
20 know if any of you are here, but most people
21 know me as one of the founders of the
22 Neighbors for Crebilly. I'm not here
23 representing Neighbors of Crebilly tonight.
24 I'm here as a proud father. And I would ask

1 you to put your best foot forward and work
2 with the community in making this
3 reconsideration and some change here on this
4 plan.

5 Toll Brothers, Andrew and
6 Gregg, you are doing your job. I get that.
7 I understand that. But the plans that you
8 brought forward, some of the words that
9 describe it throughout these hearings,
10 incomplete, disregarding/disrespectful of the
11 zoning requirements. Some of the basic,
12 basic things that the township asks for in
13 the Zoning Code is to comply. The words
14 rudimentary, conceptual on your application,
15 which we know we ask our kids to be perfect
16 and to put an application together, put their
17 best foot forward, your application is
18 rudimentary, conceptual for your consultants.

19 On top of that, when you
20 consider the Environmental Rights Act, it is
21 unconstitutional. So tonight when you put
22 your daddy hats on, think about it. Think
23 about putting your best foot forward. But
24 for right now you should be ashamed.

1 To the Board of Supervisors: I
2 thank you. When you make your decisions, I
3 ask that you put your best foot forward and
4 to really think about the impact that this is
5 going to have on the community. And thank
6 you for your time too. I get it, firsthand,
7 running for public office, working in public
8 office, being a public servant, with a wife
9 who is a candidate for Congress, and the
10 amount of time spent, time you will never get
11 back, time that is put forward in the
12 communities so that the community can become
13 a better place. So I want to thank each and
14 every one of you, Mr. Haws especially on
15 going out of term. Thank you.

16 I'll leave with a quote. It
17 goes back to our children, and we kind of
18 adopted this quote going into this project.
19 And it says: We do not inherit the land from
20 our ancestors. We borrow it from our
21 children. Thank you.

22 MR. MCKENNA: Thank you, Mr.
23 Moro. At the microphone now is Cathy
24 Robbins-Metzger. After Ms. Metzger is Cheryl

1 or Stephen Koblensky.

2 MS. ROBBINS-METZGER: Thank you
3 very much for allowing us to voice our
4 opinions. I do not live in your township. I
5 live in East Bradford, I live on South Bridge
6 Road. I have only been here for about seven
7 years. I moved up here from the very
8 overdeveloped State of Florida.

9 But my husband and I have a
10 beautiful historic home right off of Creek
11 Road and 842. And since moving up here I
12 have been blessed to enjoy the beauty of
13 Chester County and am so proud to live in
14 this area because, for the most part,
15 everyone up here takes such pride in the open
16 space and the history here.

17 My daughter was just here, my
18 daughter who is a captain in the military,
19 and she was just here for the holidays,
20 visiting for Thanksgiving. And I drove, we
21 drove by Crebilly Farms several times, and I
22 explained to her what was going on. And I
23 asked her, based on the last couple meetings
24 I went to, about the staff rides and the

1 military expert we had here, and she was very
2 familiar as she had participated in several,
3 was stationed in Virginia.

4 And one of the things she said
5 to me as we were talking about it was that
6 historic battlefields are crucial, and not
7 only educating citizens but also training new
8 officers in all aspects of war, supply,
9 logistics, tactics. Many battlefields are
10 little more than a monument or trail that has
11 been polluted and trampled by the ignorant.
12 It is so rare to stand witness to so many
13 untouched acres and to try to imagine the
14 necessary carnage that took place on such a
15 flawless piece of nature.

16 When people discuss historic
17 battlefields, the majority that are brought
18 up are usually Civil War battlefields. To
19 have the chance to preserve such a monumental
20 piece of history, of our nation's history,
21 where our Patriots stood and fought against
22 the greatest military power in the world at
23 that time, and won, is an exceptional rarity,
24 and entire landscape unscathed by the

1 ever-growing concrete ocean, a piece of land
2 that has helped secure this nation's ability
3 to stand independently, something we
4 celebrate with ardor every year, to let it go
5 and become swallowed up by modern development
6 is no different than if the Patriots that
7 fought here laid down their weapons along
8 their side.

9 We must stand up and fight for
10 this, to preserve this land, it is such an
11 important part of our history. And my
12 daughter was in Afghanistan and came back.
13 She was a history major. And I just, I am
14 just so proud to live in such a beautiful
15 community. And please just do the right
16 thing. Vote your conscience and do the right
17 thing.

18 And to Toll Brothers: You have
19 an awesome opportunity here to do the right
20 thing. To Mindy's point, what kind of PR and
21 free advertising would you receive if you did
22 the right thing? Every person in here
23 tonight can go home and tell their friends
24 and their family what an awesome thing that

1 Toll Brothers did, was to allow Crebilly to
2 be saved and not be raped by your company for
3 greed. Thank you.

4 MR. MCKENNA: At the microphone
5 now is Cheryl Koblensky, and after her is
6 James Hammerman.

7 MS. KOBLENSKY: I want to thank
8 you for this opportunity to speak. I wasn't
9 prepared tonight with any statement or any
10 quotes or anything. I have attended all the
11 Planning Commission meetings, and tonight I
12 was just here to show support and I was not
13 going to have a comment, but I could not
14 leave tonight without just making it known
15 and going on record that this is such an
16 important decision.

17 As a resident of Thornbury
18 Township, what you decide here moving forward
19 affects our legacy, all of our generations
20 moving forward. It has an historical
21 significance. It has environmental impact
22 issues. It is all of the things that we have
23 spoken about this evening. There are so many
24 things to lose, and the only thing that I can

1 see that we gain is money.

2 And so we talk about doing the
3 right thing. It affects many different
4 communities as well, so as part of Thornbury
5 Township, I live at Brandywine at Thornbury,
6 and I wanted to thank Peter DuFault for kind
7 of bringing it to the attention, it is not
8 just everyone that takes 926 and 202, but our
9 particular development is really at risk as a
10 cut-through for all of the people looking to
11 make shortcuts, and it is going to affect our
12 quality of life, the people that live in the
13 community, for a really long time.

14 So please take this under
15 consideration. And we appreciate all of the
16 time that you have put into this decision.
17 Thank you.

18 MR. MCKENNA: Thank you, ma'am.
19 James Hammerman. Is Mr. Hammerman still
20 here?

21 MR. SPACKMAN: He left.

22 MR. MCKENNA: He is not
23 present. Next, and I apologize, I cannot
24 read the last name, Pamela, is it Clan?

1 Clard? Skyline Drive, Glen Mills. I'm
2 sorry, ma'am.

3 MS. CLOUD: That's okay.

4 MR. MCKENNA: Say your last
5 name.

6 MS. CLOUD: Pam Cloud.

7 MR. MCKENNA: Cloud, that makes
8 a lot more sense.

9 MS. CLOUD: Sorry. It is my
10 handwriting.

11 I'm going to be very honest
12 here. I did not plan to come to this meeting
13 tonight. So I don't have anything formally
14 prepared. But I have been watching for
15 months and months. And I spent the past two
16 or three days with my son, who is probably
17 the youngest person here in this audience
18 tonight, sitting back there very patiently
19 waiting for me to say what I need to say, we
20 spent the past few days hiking in open space
21 in Chester County, all over the place, and
22 exercising, out with friends, and I can't say
23 how much I appreciate the areas that already
24 have been saved.

1 And it is very emotional that,
2 for me, it is not just this development, it
3 is all of the development. I work in real
4 estate, and a lot of people move to Chester
5 County to get away from all of the
6 development that they have already
7 experienced. And I hate to see this area
8 become what everybody else is trying to get
9 away from.

10 And I appreciate the time to
11 speak to you guys, and to Toll, and just hope
12 that you will do the right thing, as
13 everybody else has said. And I also want to
14 support all the people here that have worked
15 so hard to save Crebilly Farm, and I really
16 am here to show my support for them as well.
17 And my son said he would support me if I get
18 up and say this. So thank you so much.

19 MR. MCKENNA: Thank you, ma'am.
20 Next is Renee Bender, and after Ms. Bender is
21 Elizabeth Tankel.

22 MS. BENDER: Hi everybody. I
23 have a brief comment. Those before me have
24 spoken much more eloquently. I ask that you

1 not --

2 MR. MCKENNA: Ma'am, can you
3 speak a little closer to the microphone. The
4 Board is having a tough time hearing you.

5 MS. BENDER: I was going to ask
6 that you not underestimate the value that
7 Crebilly Farm has as open space for us, and
8 those who come after us, and that you do all
9 you can to prevent this development and
10 destruction.

11 MR. MCKENNA: Thank you, ma'am.
12 Elizabeth Tankel.

13 A VOICE: She just stepped out
14 for a moment.

15 MR. MCKENNA: We can come back
16 to Elizabeth. Rich Cole, Pony Court.

17 MR. COLE: I give my
18 appreciation to the Board of Supervisors,
19 Planning Commission and to all the people
20 that have spoken tonight. I'll try to
21 complement what everybody has been saying
22 with some thoughts maybe that haven't been
23 covered.

24 Where are the legions of

1 homeowners that support Toll? Are there any
2 of them? Have any of them shown up and
3 presented to us and shown us what a better
4 community we are going to have because of
5 your neighborhood that you want to put in?

6 Five years from now we are not
7 going to regret letting them in -- I mean we
8 are going to regret letting them in. Toll is
9 going to survive without us by finding other
10 poor bastards who don't care as much about
11 their present or their past. Why not just go
12 ahead and let Toll move on to their next, to
13 their next exploitation.

14 There are so many different
15 areas where the development is going to
16 negatively impact communities, and I think
17 about my own neighborhood where the connector
18 road will end up going through and heading
19 south, and we will get all that traffic
20 that's trying to bypass 202. And right now
21 it is a quiet little street, where kids play,
22 and get on buses, and go play basketball, and
23 friendships are made, and people walking
24 their pets. That will all have to change.

1 And I guess the funny thing is
2 that that's something that just can't really
3 be quantified. The easy stuff is what they
4 do, is when they talk about how much, how
5 many homes are going to be built, the cost of
6 the homes, and it basically comes down to a
7 profit and loss statement. And they've got
8 so many different layers of profitability
9 built into what, into what they are doing
10 that they are never going to end up giving an
11 appropriate contribution to what we are going
12 to end up paying.

13 Because what they are really
14 trying to do is benefit from all the effort
15 that we put into building our communities and
16 our homes and having nice homes. If this was
17 a terrible neighborhood they never would have
18 come in here. They are in here because they
19 know that they are going to get something
20 from us.

21 So I would just hope that you
22 recognize, and I recognize how difficult this
23 must be, but we don't owe them anything, and
24 five years from now we will know that we made

1 the right decision and they will have moved
2 on to some other neighborhood.

3 So thank you for doing the
4 right thing.

5 MR. MCKENNA: Thank you, sir.
6 Ms. Tankel.

7 MS. TANDEL: Hi.

8 MR. MCKENNA: Just confirm,
9 Elizabeth Tankel.

10 MS. TANDEL: Elizabeth Tankel,
11 17 Wildwood Drive.

12 MR. MCKENNA: After Ms. Tankel
13 will be Boots Tolsdorf. Go ahead.

14 MS. TANDEL: Malvern,
15 Pennsylvania.

16 First of all, thank you to you
17 who are listening and paying attention. But
18 I really want to address the people in the
19 audience. I live in Willistown Township. We
20 have a very active land conservancy and we
21 have supervisors who stood up to the
22 tremendous pressure of development. I hope
23 that you three supervisors will reach out to
24 our supervisors in Willistown, because since

1 I moved here in 1982, Willistown has changed
2 very little. It is so recognizable to me.
3 The topography hasn't changed. The
4 architecture hasn't changed.

5 But when I drive through your
6 township I see tremendous changes. It is
7 unrecognizable to me.

8 I remember one night in June of
9 1982 I was driving a car that wasn't very
10 good. I had just gotten married and I was
11 visiting a friend on Boot Road. And I had to
12 drive down 202 at night. It was pitch black.
13 And all I could do was pray that my car
14 wouldn't break down on 202 because it was,
15 there was nothing, there were no houses,
16 there were no businesses. And I thought, oh
17 good God, if I get stranded here, I'm
18 screwed. No cars driving by.

19 And now I look at that same 202
20 and it is unrecognizable to me. Everyone who
21 is here, please -- I'm right against the
22 microphone -- but please remember, you have
23 power. Talk to your friends. Don't let this
24 go. Don't give up. Keep fighting, because

1 you can still save this.

2 My township I hope is safe. It
3 has changed very little. But your township
4 has changed tremendously. Hold on to what is
5 left. Thank you so much. God bless you.

6 MR. MCKENNA: Thank you, ma'am.
7 Next on the list is Boots Tolsdorf. After
8 Ms. Tolsdorf is Mark Landon.

9 MS. TOLSDORF: I didn't come
10 here to speak tonight. I don't have anything
11 prepared. But I speak from a long-time
12 resident of Chester County. My parents lived
13 here in 1941 when I was six months old, and
14 we lived south of West Chester on Burke Road.
15 We have lived in East Bradford, West Bradford
16 Township. I raised my children in Westtown
17 Township. And I now live in East Goshen
18 Township.

19 You haven't heard of me before
20 and I haven't been to very many meetings
21 because I don't always stay here. I do have
22 a home in Florida where we usually spend the
23 winter. But whenever anybody asks me where
24 my home is, I always say Chester County. My

1 parents were very active here. My father and
2 mother, my father started the Red Clay
3 Association, the Brandywine Valley
4 Association, with a bunch of other people.
5 He was very involved in associations in West
6 Chester.

7 And I'm very proud to say that
8 both my boys who own businesses here in town
9 fell in love with the township and this
10 county so much that they decided to live here
11 and raise their families here. So the three
12 generations of us here. And I hope that my
13 grandchildren will continue to live here at
14 some point as well.

15 I have seen historical
16 buildings. I lived in an historical
17 building, built in Westtown Township in 1816,
18 I lived there for 30 years. I preserved that
19 house because, as someone said earlier, I
20 felt like a caretaker. I didn't own that
21 house. I simply was there to carry on the
22 historical preservation of that house that
23 was started by people, the Hoopes family who
24 built it. I was fortunate to sell it to a

1 restoration architect, so I know he bought it
2 because he loved it.

3 Because Chester County is such
4 a vital part of my heart, Crebilly Farm is as
5 well. I have seen buildings come and go. I
6 have seen the mansion house go in West
7 Chester. I have seen the Friends Meeting
8 house at the corner of Church and Chestnut in
9 West Chester go. And I know how that has
10 impacted a lot of people. Once it is gone,
11 it is gone.

12 So although I am not a resident
13 of Westtown Township anymore, I certainly am
14 a resident of Chester County, and I, like so
15 many of you who were so much more eloquent
16 than I tonight, feel the same way you do.
17 And I certainly hope for the preservation of
18 history, because I think open lands is
19 incredibly important. But I leave my heart
20 here, and I hope and understand that most of
21 you have too. Thank you.

22 MR. MCKENNA: Thank you, ma'am.
23 Mark Landon, Birmingham Road.

24 MR. LANDON: Thank you. I'm

1 Mark Landon. I live near Crebilly Farm on
2 Birmingham Road, in Birmingham Township.

3 I would like to take just a
4 moment to speculate, and I speculate that if
5 we were to poll all the Revolutionary War
6 scholars in the U.S., not many would think
7 this development is a very good idea.

8 If we could consult a
9 significant sample of environmental
10 scientists, it is hard to believe this
11 project would get their approval. I think if
12 we were to ask the tens of thousands of
13 motorists who drive through Westtown Township
14 on Routes 202 and 926 each day that none
15 would think this development is a good idea.

16 I believe that if you were to
17 survey all the parents, taxpayers and staff
18 of the West Chester Area School District and
19 ask if this development was a good idea, you
20 would hear a resounding no.

21 And I wonder what the first
22 responders who serve our needs would say if
23 you asked them if they thought this
24 development was a good idea and would keep us

1 safer. I suspect it would not.

2 And if you ask the 10,000
3 Westtown residents who elected this
4 distinguished Board, I bet you would find
5 very few who think developing Crebilly Farm
6 is a good idea.

7 I suspect if you ask for a show
8 of hands in this room we wouldn't see too
9 many, maybe other than from the Toll folks,
10 who think this is a good idea.

11 So if you think that I might be
12 on the right path with my assumptions and
13 that the significant majority of all these
14 important constituencies don't think the
15 development is wise, I think it is clear,
16 this Board needs to find a way to prevent
17 this project from moving forward. Thank you.

18 MR. MCKENNA: Thank you, sir.

19 Ladies and gentlemen, that was
20 all the names we had listed on the sign-up
21 forms that are in front of us. Subject to
22 turning to the Board members, I'm going to
23 ask one last time, final call, is there
24 anyone else who has a comment tonight?

1 I'm not hearing any. Then it
2 is appropriate for us to conclude this
3 evening. I remind everyone, the exhibits
4 have been admitted this evening. We will
5 close the record. There will be no further
6 testimony or evidence presented to the Board.
7 They will render their decision at a public
8 meeting on December 28th, it is a Thursday,
9 at 6:00 p.m. in the township building.

10 I want to thank every one of
11 you. I appreciate your patience. I
12 appreciate your respectfulness, your attitude
13 throughout this process. That includes all
14 counsel, Mr. Adelman, everyone that was
15 before us, the Board, and especially everyone
16 in Rustin and the entire school district, Mr.
17 Scanlon, everyone for accommodating us over
18 the last ten months.

19 Have a great holiday. We will
20 see you at the end of December.

21 (Proceedings conclude at 9:00
22 p.m.)

23

24

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

E X H I B I T S

TOWNSHIP EXHIBITS

B-32 - Toll Brothers objections to exhibits

B-33 - 11/20/17 Adelman e-mail granting
extension of time

B-34 - Camp reply to objection of exhibits

B-35 - Copies of public comment

CERTIFICATE OF REPORTER

PAGE 1899

1 Commonwealth of Pennsylvania)
2 Chester County)

3

4

5

CERTIFICATE OF REPORTER

6

7

I, Eleanor J. Schwandt, Registered
Merit Reporter and Notary Public, do hereby
certify that the foregoing record, pages 1755
to 1898 inclusive, is a true and accurate
transcript of my stenographic notes taken on
November 27, 2017, in the above-captioned
matter.

14

15

16

17

IN WITNESS WHEREOF, I have hereunto
set my hand and seal this 4th day of
December, 2017.

18

19

20

21

Eleanor J. Schwandt

22

23

24

\$

\$100 [1] - 1799:12
\$5.55 [1] - 1799:15
\$8,000 [1] - 1818:5
\$80 [1] - 1781:12

'

'40s [1] - 1836:20
'80s [1] - 1866:1

1

1 [7] - 1759:20,
 1759:24, 1762:9,
 1762:13, 1762:15,
 1819:19, 1873:17
10 [1] - 1755:5
10,000 [1] - 1896:2
100 [6] - 1812:12,
 1812:18, 1855:19,
 1867:13, 1869:7
1005 [2] - 1778:1,
 1783:23
1014 [2] - 1783:16,
 1788:21
1024 [2] - 1798:15,
 1799:2
1046 [1] - 1793:5
11/20/17 [1] - 1898:5
110 [1] - 1864:12
1100 [1] - 1755:10
112 [1] - 1788:18
115-acre [1] -
 1836:13
1151 [3] - 1768:15,
 1768:18, 1777:18
1163 [3] - 1790:5,
 1790:7, 1791:18
11th [1] - 1824:19
12 [2] - 1859:22,
 1874:4
1200 [1] - 1793:22
14th [1] - 1763:24
15 [4] - 1771:13,
 1790:16, 1820:12,
 1855:20
150 [1] - 1864:8
150-acre [1] - 1848:2
15th [2] - 1763:6,
 1763:19
16 [1] - 1771:12
17 [1] - 1890:11
1700s [1] - 1868:14
1755 [1] - 1899:9
1777 [2] - 1824:19,
 1867:19
1816 [1] - 1893:17
1898 [1] - 1899:10

1899 [1] - 1898:11

18th [3] - 1867:22,
 1869:3, 1869:11
1941 [1] - 1892:13
1958 [2] - 1769:9,
 1769:20
1970s [2] - 1769:11,
 1769:22
1971 [2] - 1858:20,
 1858:23
1980 [1] - 1793:11
1980s [1] - 1866:1
1982 [2] - 1891:1,
 1891:9
1990s [1] - 1769:24
1992 [1] - 1772:3
1997 [1] - 1822:2

2

2 [1] - 1802:6
20 [9] - 1759:21,
 1762:10, 1770:5,
 1775:9, 1790:16,
 1813:19, 1820:12,
 1851:21, 1855:20
200 [1] - 1864:14
2000 [2] - 1799:13,
 1866:10
2001 [2] - 1867:16,
 1868:8
2002 [2] - 1868:17,
 1869:4
2003 [1] - 1868:17
2006 [1] - 1869:20
2014 [2] - 1835:18,
 1835:19
2015 [1] - 1799:17
2017 [9] - 1755:11,
 1757:12, 1760:5,
 1780:22, 1802:6,
 1822:15, 1822:19,
 1899:12, 1899:17
202 [32] - 1772:18,
 1773:6, 1774:19,
 1774:21, 1774:23,
 1775:4, 1775:10,
 1775:12, 1775:18,
 1779:17, 1782:22,
 1782:23, 1790:21,
 1794:2, 1794:14,
 1794:23, 1806:1,
 1813:22, 1815:3,
 1819:19, 1840:14,
 1853:20, 1855:17,
 1864:14, 1864:16,
 1876:7, 1884:8,
 1888:20, 1891:12,
 1891:14, 1891:19,
 1895:14

202/926 [3] -

1796:11, 1853:3,
 1855:22
2035 [1] - 1854:21
20th [1] - 1760:5
21st [1] - 1867:19
22 [1] - 1772:5
23 [1] - 1846:23
23rd [1] - 1780:22
24 [1] - 1830:24
24-foot [1] - 1868:5
240 [5] - 1833:1,
 1834:1, 1834:10,
 1834:12, 1834:22
24th [1] - 1757:12
25 [2] - 1773:9,
 1775:9
25,000 [1] - 1772:5
26 [1] - 1809:13
27 [4] - 1755:11,
 1872:10, 1873:14,
 1899:12
28th [3] - 1761:6,
 1761:23, 1897:8
29th [1] - 1761:18
2:00 [1] - 1763:24

3

3 [1] - 1819:19
30 [2] - 1770:20,
 1893:18
30-plus-year [1] -
 1784:5
300 [4] - 1781:2,
 1782:9, 1796:16,
 1825:20
300-plus [1] -
 1792:14
317 [1] - 1853:23
32 [4] - 1759:1,
 1759:3, 1769:9,
 1788:22
32-foot [1] - 1769:21
322 [2] - 1819:19,
 1864:11
322.36-acre [1] -
 1802:9
324.4 [1] - 1781:13
33 [3] - 1759:4,
 1774:14, 1811:18
331 [1] - 1822:24
34 [1] - 1759:4
35-year [1] - 1790:7
36 [1] - 1813:1
3700 [1] - 1799:14

4

40 [2] - 1797:15,

1845:22

40-plus [1] - 1784:9
400 [3] - 1781:2,
 1782:9, 1833:24
44 [1] - 1823:5
45 [5] - 1760:12,
 1760:15, 1761:11,
 1828:13, 1828:14
46 [1] - 1866:13
48 [2] - 1771:13,
 1812:9
4th [1] - 1899:16

5

50 [2] - 1812:9,
 1825:14
54 [1] - 1819:10
5:00 [2] - 1763:6,
 1763:18
5th [1] - 1763:23

6

6 [2] - 1762:14,
 1762:15
600 [4] - 1820:6,
 1853:24, 1864:10,
 1864:18
604 [1] - 1807:11
6:00 [4] - 1761:7,
 1761:23, 1763:23,
 1897:9
6:10 [1] - 1755:12

7

700 [1] - 1790:19
742 [1] - 1797:11

8

821 [1] - 1774:9
825 [1] - 1811:17
842 [1] - 1880:11
8:00 [1] - 1775:8

9

926 [21] - 1770:2,
 1771:16, 1772:12,
 1772:18, 1773:22,
 1775:8, 1782:24,
 1790:21, 1791:20,
 1805:24, 1809:18,
 1815:3, 1817:18,
 1817:23, 1819:20,
 1853:6, 1853:14,
 1853:20, 1876:7,
 1884:8, 1895:14

926/202 [1] - 1772:4

95 [1] - 1812:15
9:00 [1] - 1897:21

A

A-1 [2] - 1759:16,
 1762:5
A-40 [2] - 1759:16,
 1762:5
abandoned [1] -
 1772:19
ability [1] - 1882:2
able [7] - 1792:6,
 1804:18, 1806:12,
 1811:20, 1812:3,
 1855:6, 1861:8
above-captioned [1]
 - 1899:12
absolutely [3] -
 1774:12, 1794:18,
 1831:9
absorb [3] - 1849:10,
 1854:12, 1856:12
abstraction [2] -
 1829:1, 1830:20
acceptable [1] -
 1772:16
accidents [1] -
 1813:22
accommodate [1] -
 1862:23
accommodating [1]
 - 1897:17
according [5] -
 1802:3, 1860:11,
 1867:7, 1868:10,
 1873:12
account [1] -
 1775:18
accountable [1] -
 1836:4
accurate [1] -
 1899:10
achieve [2] -
 1875:17, 1875:24
acknowledged [1] -
 1854:17
acquired [1] -
 1868:11
acquisition [1] -
 1866:18
acre [5] - 1796:23,
 1840:16, 1840:17,
 1841:2
acres [2] - 1866:14,
 1881:13
act [2] - 1837:8,
 1876:11
Act [1] - 1878:20

- action** [2] - 1799:7, 1804:6
- active** [2] - 1890:20, 1893:1
- activist** [1] - 1860:19
- actual** [1] - 1800:22
- add** [8] - 1795:4, 1829:15, 1829:16, 1829:20, 1842:22, 1853:23, 1862:14, 1874:24
- added** [3] - 1790:19, 1854:2, 1854:23
- adding** [5] - 1839:4, 1840:7, 1841:6, 1842:16, 1863:21
- addition** [4] - 1765:23, 1810:2, 1843:10, 1869:15
- additional** [7] - 1764:2, 1789:1, 1793:22, 1820:6, 1854:2, 1854:12, 1856:12
- additionally** [2] - 1861:3, 1861:20
- address** [4] - 1766:11, 1815:24, 1823:6, 1890:18
- addressed** [2] - 1790:15, 1846:17
- addressing** [3] - 1792:3, 1813:15, 1877:18
- adds** [1] - 1814:17
- ADELMAN** [6] - 1756:3, 1758:24, 1759:17, 1762:3, 1762:6, 1767:22
- Adelman** [9] - 1758:11, 1758:16, 1760:4, 1760:6, 1762:1, 1767:20, 1860:15, 1897:14, 1898:5
- Adelman's** [1] - 1759:2
- adhere** [1] - 1859:13
- adjacent** [1] - 1820:1
- admission** [1] - 1762:7
- admit** [3] - 1759:10, 1762:21, 1800:13
- admitted** [1] - 1897:4
- adopted** [1] - 1879:18
- adversely** [1] - 1820:9
- advertising** [1] - 1882:21
- Affairs** [1] - 1781:17
- affect** [4] - 1828:22, 1830:3, 1830:9, 1884:11
- affected** [2] - 1804:1, 1875:4
- affects** [3] - 1831:1, 1883:19, 1884:3
- Afghanistan** [1] - 1882:12
- afoul** [1] - 1767:7
- afraid** [4] - 1813:14, 1814:6, 1814:20, 1847:21
- afternoon** [1] - 1758:14
- afterwards** [1] - 1842:13
- agency** [1] - 1862:6
- Agency** [1] - 1796:19
- aggravated** [1] - 1810:14
- aggravates** [1] - 1809:21
- ago** [7] - 1776:10, 1780:3, 1832:5, 1833:2, 1834:11, 1854:17, 1868:19
- agree** [2] - 1790:18, 1814:12
- agreed** [3] - 1761:16, 1785:18, 1858:15
- agreeing** [1] - 1762:5
- agreement** [1] - 1866:13
- agriculture** [2] - 1816:18, 1818:2
- ahead** [7] - 1764:1, 1778:3, 1808:16, 1871:4, 1876:6, 1888:12, 1890:13
- AI** [1] - 1834:9
- air** [2] - 1872:12, 1873:6
- aisle** [1] - 1768:10
- alarm** [1] - 1765:8
- alignment** [1] - 1856:15
- alive** [3] - 1774:3, 1816:19, 1818:22
- Allegiance** [2] - 1756:17, 1756:18
- alleviate** [1] - 1793:21
- allow** [5] - 1800:5, 1800:7, 1838:3, 1850:9, 1883:1
- allowed** [5] - 1800:15, 1801:6, 1806:10, 1820:15, 1841:17
- allowing** [4] - 1778:6, 1788:8, 1850:16, 1880:3
- almost** [7] - 1769:19, 1771:5, 1775:12, 1785:8, 1787:11, 1842:23, 1874:2
- ALSO** [1] - 1755:17
- alternatives** [1] - 1843:4
- Amendment** [4] - 1858:22, 1859:9, 1859:16, 1873:3
- amendment** [2] - 1859:4, 1873:11
- amenities** [1] - 1868:23
- America's** [1] - 1802:1
- American** [8] - 1774:2, 1806:4, 1824:16, 1837:3, 1863:9, 1865:22, 1866:23, 1867:5
- amok** [2] - 1858:13, 1858:16
- amount** [3] - 1761:13, 1816:14, 1879:10
- amphians** [1] - 1845:13
- amphibians** [1] - 1845:14
- Amy** [2] - 1797:3, 1797:5
- analogy** [1] - 1844:19
- analysis** [1] - 1873:3
- ancestors** [1] - 1879:20
- Anderson** [3] - 1838:16, 1838:17, 1843:18
- ANDERSON** [3] - 1838:19, 1838:23, 1843:3
- Andrew** [5] - 1785:4, 1786:7, 1823:6, 1864:24, 1878:5
- Ann** [1] - 1795:20
- Anne** [4] - 1797:4, 1797:8, 1797:11, 1819:3
- announce** [1] - 1764:1
- announcement** [1] - 1815:20
- anticipate** [1] - 1760:14
- apartment** [1] - 1864:15
- apartments** [1] - 1864:10
- apologize** [7] - 1768:6, 1794:8, 1837:17, 1837:22, 1861:10, 1874:13, 1884:23
- appear** [1] - 1785:13
- APPEARANCES** [1] - 1756:1
- applaud** [1] - 1791:22
- applicable** [1] - 1852:2
- applicant** [4] - 1761:11, 1764:11, 1766:24, 1852:16
- Applicant** [1] - 1756:4
- APPLICATION** [1] - 1755:7
- application** [8] - 1757:11, 1760:23, 1803:22, 1804:11, 1823:12, 1878:14, 1878:16, 1878:17
- applications** [1] - 1877:12
- appreciate** [13] - 1773:14, 1774:8, 1778:5, 1816:13, 1817:6, 1857:21, 1874:19, 1874:21, 1884:15, 1885:23, 1886:10, 1897:11, 1897:12
- appreciation** [2] - 1852:1, 1887:18
- appropriate** [5] - 1840:11, 1840:12, 1843:15, 1889:11, 1897:2
- approval** [5] - 1781:24, 1796:17, 1811:22, 1812:18, 1895:11
- approve** [3] - 1787:10, 1787:11, 1800:21
- approved** [2] - 1818:10, 1858:23
- approving** [1] - 1812:1
- archaeological** [1] - 1823:24
- architect** [1] - 1894:1
- architecture** [1] - 1891:4
- ardor** [1] - 1882:4
- arduous** [2] - 1816:13, 1844:16
- area** [27] - 1775:24, 1778:14, 1779:13, 1780:9, 1782:12, 1782:13, 1782:21, 1792:12, 1792:14, 1818:13, 1818:21, 1824:20, 1826:17, 1826:18, 1826:22, 1835:2, 1839:4, 1840:8, 1840:14, 1841:7, 1842:2, 1842:17, 1842:21, 1853:22, 1872:8, 1880:14, 1886:7
- Area** [2] - 1759:23, 1895:18
- areas** [3] - 1852:24, 1885:23, 1888:15
- argue** [2] - 1837:1, 1837:3
- argued** [1] - 1785:17
- argument** [1] - 1765:9
- arguments** [1] - 1837:4
- armed** [1] - 1863:9
- arms** [1] - 1873:22
- Army** [1] - 1774:1
- arranged** [1] - 1836:15
- arriving** [1] - 1767:13
- artery** [1] - 1825:9
- Article** [2] - 1872:10, 1873:17
- articles** [1] - 1866:9
- artifacts** [1] - 1801:15
- ashamed** [1] - 1878:24
- aside** [3] - 1792:3, 1841:1, 1852:17
- aspects** [1] - 1881:8
- assess** [2] - 1855:12, 1862:18
- assessment** [1] - 1776:23
- asset** [1] - 1821:11
- associated** [1] - 1849:15
- Association** [2] - 1893:3, 1893:4
- association** [1] - 1806:15
- associations** [1] - 1893:5
- assume** [2] - 1796:19, 1847:10

assumptions [1] - 1896:12
attach [1] - 1808:14
attached [1] - 1781:20
attend [1] - 1876:23
attended [9] - 1779:16, 1793:18, 1794:16, 1800:10, 1825:12, 1835:18, 1843:22, 1863:3, 1883:10
attending [1] - 1807:23
attention [6] - 1778:5, 1784:14, 1808:18, 1816:14, 1884:7, 1890:17
attest [1] - 1850:6
attitude [1] - 1897:12
attorneys [1] - 1782:5
audience [3] - 1831:17, 1885:17, 1890:19
Auditorium [1] - 1755:10
author [1] - 1865:21
automatically [1] - 1813:17
Avenue [1] - 1788:18
avenues [1] - 1850:11
average [2] - 1772:17, 1814:7
avoid [2] - 1853:2, 1862:20
avoided [1] - 1863:12
aware [2] - 1818:3, 1821:9
awesome [2] - 1882:19, 1882:24
awhile [1] - 1781:11
awkward [1] - 1831:19

B

B-32 [2] - 1758:19, 1898:4
B-33 [2] - 1760:2, 1898:5
B-34 [2] - 1758:21, 1898:7
B-35 [2] - 1765:20, 1898:8
backed [4] - 1772:8, 1775:11, 1779:18, 1853:11

backed-up [1] - 1853:11
backup [1] - 1853:17
backwards [1] - 1810:9
bad [2] - 1772:16, 1810:10
bag [1] - 1806:24
balance [1] - 1802:18
balancing [1] - 1789:14
BALIS [2] - 1826:15, 1831:6
Balis [4] - 1822:23, 1826:13, 1831:3
Barbacane [2] - 1809:7
BARBACANE [1] - 1809:9
barely [1] - 1812:3
barn [6] - 1817:5, 1868:13, 1868:17, 1868:20, 1869:8, 1869:17
barns [1] - 1817:9
Baron [1] - 1858:8
base [2] - 1798:5, 1798:10
based [4] - 1775:15, 1799:13, 1803:22, 1880:23
Baselice [1] - 1815:14
BASELICE [1] - 1815:16
basement [1] - 1868:19
basic [2] - 1878:11, 1878:12
basis [1] - 1779:19
basketball [1] - 1888:22
bastards [1] - 1888:10
battle [6] - 1773:21, 1800:7, 1808:16, 1866:10, 1866:21, 1871:13
Battle [3] - 1780:9, 1782:14, 1800:1
battlefield [8] - 1804:5, 1833:3, 1834:19, 1835:4, 1835:13, 1865:24, 1866:19, 1867:4
Battlefield [7] - 1802:13, 1806:3, 1824:3, 1832:8, 1832:16, 1866:4,

1871:19
battlefields [12] - 1802:2, 1802:3, 1802:22, 1803:2, 1803:7, 1832:18, 1834:15, 1871:9, 1881:6, 1881:9, 1881:17, 1881:18
Bayard [1] - 1755:10
bear [2] - 1811:7, 1873:22
beautiful [12] - 1791:8, 1792:24, 1798:13, 1799:21, 1810:17, 1814:11, 1819:15, 1822:18, 1835:3, 1880:10, 1882:14
beautifully [1] - 1835:8
beauty [4] - 1810:24, 1813:9, 1872:8, 1880:12
Beaver [2] - 1857:14, 1872:22
become [8] - 1770:23, 1814:15, 1820:8, 1847:22, 1874:1, 1879:12, 1882:5, 1886:8
becomes [1] - 1830:11
beds [1] - 1818:13
BEFORE [2] - 1755:1, 1755:14
began [2] - 1867:16, 1869:19
begging [1] - 1847:1
begin [2] - 1838:6, 1845:6
beginning [3] - 1755:11, 1781:22, 1841:17
behalf [5] - 1756:2, 1756:4, 1756:5, 1756:7, 1784:14
behind [5] - 1772:23, 1773:7, 1808:11, 1850:13, 1876:21
believes [1] - 1805:21
belonged [1] - 1869:18
Bender [1] - 1886:20
bender [1] - 1886:20
BENDER [2] - 1886:22, 1887:5
benefit [5] - 1789:3, 1792:17, 1802:20, 1872:20, 1889:14

benefits [4] - 1795:8, 1808:4, 1814:13, 1849:13
benefits [1] - 1803:5
best [11] - 1775:23, 1805:4, 1805:7, 1837:8, 1847:14, 1850:21, 1877:17, 1878:1, 1878:17, 1878:23, 1879:3
bet [1] - 1896:4
better [8] - 1768:24, 1769:2, 1769:18, 1823:17, 1855:7, 1861:10, 1879:13, 1888:3
between [9] - 1770:6, 1771:13, 1772:5, 1790:21, 1791:18, 1812:19, 1824:9, 1862:22, 1863:20
beyond [1] - 1866:20
big [4] - 1766:3, 1773:11, 1836:23, 1855:10
bigger [2] - 1771:12, 1824:12
biggest [1] - 1798:4
biking [1] - 1792:21
Bill [2] - 1768:14, 1768:17
bipartisan [1] - 1873:10
Birmingham [9] - 1769:23, 1791:19, 1836:13, 1871:4, 1874:24, 1876:9, 1894:23, 1895:2
birth [2] - 1824:20, 1871:11
bit [7] - 1768:21, 1794:5, 1811:21, 1811:23, 1838:4, 1861:1, 1861:17
black [2] - 1868:1, 1891:12
blasting [2] - 1839:14, 1839:17
blatant [1] - 1815:6
bless [1] - 1892:5
blessed [1] - 1880:12
blocked [1] - 1853:10
blocks [1] - 1853:17
blood [3] - 1833:10, 1833:20, 1858:4
Board [58] - 1756:2, 1756:22, 1758:17, 1760:10, 1760:17, 1760:21, 1761:3, 1761:8, 1761:9, 1763:3, 1763:20, 1765:6, 1765:19, 1765:20, 1766:16, 1766:22, 1766:24, 1782:11, 1784:14, 1784:15, 1785:3, 1786:14, 1788:4, 1788:15, 1788:24, 1793:8, 1796:5, 1796:7, 1799:6, 1800:11, 1801:5, 1801:11, 1804:24, 1807:1, 1809:11, 1812:9, 1823:10, 1824:22, 1831:16, 1837:6, 1843:6, 1844:14, 1847:1, 1850:19, 1851:17, 1857:19, 1860:23, 1862:8, 1876:19, 1879:1, 1887:4, 1887:18, 1896:4, 1896:16, 1896:22, 1897:6, 1897:15
board [2] - 1758:19, 1849:9
BOARD [1] - 1755:1
boarded [1] - 1869:11
boards [1] - 1799:19
Bob [5] - 1790:5, 1790:6, 1809:8, 1811:13, 1811:16
bode [1] - 1841:23
bodies [3] - 1801:14, 1820:23, 1835:13
body [2] - 1858:10, 1861:11
bodyguards [1] - 1848:5
boiling [1] - 1854:1
bonus [1] - 1868:12
book [2] - 1786:17, 1865:22
books [1] - 1836:1
boondocks [1] - 1839:20
Boot [2] - 1837:22, 1891:11
Boots [2] - 1890:13, 1892:7
born [1] - 1823:2
Borough [1] - 1875:1
borrow [1] - 1879:20
BOS [1] - 1800:20
Boston [1] - 1832:6
bottom [1] - 1777:6

- bought** [3] - 1772:3, 1823:3, 1894:1
Boulevard [4] - 1853:14, 1855:18, 1856:15, 1857:5
bound [2] - 1859:4, 1859:8
box [2] - 1821:21, 1823:19
boys [1] - 1893:8
Bracken [2] - 1797:5, 1797:11
Bradford [8] - 1811:21, 1811:24, 1821:18, 1823:1, 1875:1, 1880:5, 1892:15
Brandywine [20] - 1780:9, 1782:14, 1800:1, 1802:13, 1805:12, 1806:3, 1816:22, 1824:3, 1832:8, 1832:16, 1833:10, 1833:19, 1836:15, 1852:10, 1853:12, 1865:23, 1866:4, 1871:19, 1884:5, 1893:3
brave [2] - 1808:7
BRAXTON [1] - 1757:17
Braxton [1] - 1757:17
break [2] - 1838:3, 1891:14
breaks [1] - 1856:23
bricks [1] - 1781:8
bridge [4] - 1772:7, 1772:10, 1772:13, 1824:9
Bridge [2] - 1871:4, 1880:5
Bridlewood [6] - 1773:3, 1773:9, 1853:14, 1855:18, 1856:15, 1857:5
Bridlewood/926 [1] - 1855:21
brief [2] - 1796:1, 1886:23
briefly [1] - 1760:9
bring [10] - 1780:24, 1784:13, 1789:2, 1789:4, 1796:23, 1845:9, 1846:17, 1852:8, 1866:16, 1869:21
bringing [1] - 1884:7
Brinton [1] - 1853:5
Brintons [1] - 1871:3
- Broad** [1] - 1823:1
Brothers [50] - 1756:14, 1776:2, 1776:6, 1778:13, 1780:16, 1780:17, 1780:19, 1791:24, 1796:7, 1796:12, 1797:16, 1798:3, 1799:20, 1803:17, 1808:10, 1808:19, 1808:20, 1809:2, 1811:19, 1812:2, 1812:12, 1820:3, 1820:19, 1824:15, 1839:2, 1841:1, 1841:11, 1843:4, 1843:15, 1844:17, 1844:22, 1845:9, 1846:18, 1847:2, 1848:14, 1849:17, 1849:21, 1850:21, 1853:23, 1854:16, 1860:8, 1860:13, 1862:19, 1866:12, 1875:21, 1876:20, 1878:5, 1882:18, 1883:1, 1898:4
brothers [1] - 1836:12
Brothers' [3] - 1802:8, 1806:16, 1868:23
brought [5] - 1829:2, 1844:22, 1846:24, 1878:8, 1881:17
brown [1] - 1776:13
bucolic [1] - 1871:23
budget [1] - 1781:10
bug [1] - 1845:2
build [10] - 1781:1, 1781:3, 1782:22, 1792:8, 1806:21, 1811:20, 1839:3, 1840:6, 1841:5, 1842:15
builders [1] - 1817:3
building [10] - 1761:7, 1761:24, 1781:1, 1781:6, 1781:15, 1795:6, 1819:20, 1889:15, 1893:17, 1897:9
buildings [8] - 1817:5, 1817:7, 1818:22, 1869:1, 1869:2, 1870:19, 1893:16, 1894:5
built [13] - 1769:11, 1769:22, 1770:1, 1779:20, 1779:21, 1781:7, 1782:2, 1862:16, 1864:13, 1889:5, 1889:9, 1893:17, 1893:24
bullshit [1] - 1845:7
bumps [3] - 1775:22, 1877:3
bunch [1] - 1893:4
burdens [1] - 1849:15
burial [2] - 1835:7, 1835:10
buried [3] - 1801:14, 1801:15, 1835:14
Burke [1] - 1892:14
burn [1] - 1817:12
burned [1] - 1869:18
bus [1] - 1771:14
buses [3] - 1771:3, 1771:6, 1888:22
business [3] - 1797:15, 1797:16, 1797:20
businesses [2] - 1891:16, 1893:8
buy [3] - 1814:7, 1824:7, 1865:6
Byers [2] - 1867:15, 1870:4
bypass [1] - 1888:20
-
- C**
-
- calculated** [1] - 1820:7
camel's [1] - 1856:24
camp [3] - 1758:15, 1762:8, 1838:8
Camp [1] - 1898:7
CAMP [4] - 1756:5, 1759:1, 1762:11, 1768:1
camp's [1] - 1758:20
campaign [1] - 1857:17
campaigns [1] - 1800:8
candidate [1] - 1879:9
Cangin [3] - 1797:4, 1797:8, 1797:10
CANGIN [1] - 1797:10
cannot [10] - 1774:4, 1780:12, 1789:12, 1803:7, 1806:8, 1809:4, 1822:4, 1845:6, 1860:15, 1884:23
captain [1] - 1880:18
- captioned** [1] - 1899:12
car [3] - 1813:22, 1891:9, 1891:13
cardiac [1] - 1853:7
care [6] - 1787:3, 1842:6, 1848:18, 1869:13, 1870:19, 1888:10
career [1] - 1851:20
careful [1] - 1807:13
carefully [2] - 1821:14, 1857:1
careless [1] - 1779:11
caretaker [1] - 1893:20
Carl [2] - 1822:23, 1826:13
carnage [1] - 1881:14
Carol [1] - 1756:23
CAROL [1] - 1755:15
carriage [2] - 1794:20, 1870:5
carry [3] - 1830:23, 1837:11, 1893:21
cars [11] - 1771:10, 1771:13, 1810:3, 1820:6, 1820:7, 1829:14, 1853:24, 1855:19, 1864:18, 1864:19, 1891:18
case [10] - 1758:2, 1760:8, 1763:3, 1764:12, 1770:8, 1797:23, 1797:24, 1823:18, 1845:11, 1857:24
cases [1] - 1797:23
cast [2] - 1792:12, 1792:24
Castille [1] - 1873:4
catalyst [1] - 1824:8
Catherine [2] - 1865:11, 1865:19
Cathy [2] - 1876:16, 1879:23
caught [1] - 1824:14
Cecilia [1] - 1777:18
celebrate [1] - 1882:4
centerpiece [1] - 1787:21
centers [1] - 1813:20
century [3] - 1867:22, 1869:3, 1869:11
certain [1] - 1827:20
certainly [5] - 1766:19, 1819:21, 1832:1, 1894:13, 1894:17
certainty [1] - 1845:11
CERTIFICATE [2] - 1898:11, 1899:5
certify [1] - 1899:9
cesspool [1] - 1835:14
Chadds [2] - 1871:7, 1876:15
chair [1] - 1756:24
Chairman [2] - 1755:14, 1757:8
chairman [2] - 1783:24, 1784:3
CHAIRMAN [3] - 1756:11, 1756:20, 1769:12
challenge [2] - 1777:13, 1805:5
challenged [1] - 1873:18
challenges [1] - 1786:18
challenging [2] - 1779:7, 1788:1
chance [2] - 1872:3, 1881:19
change [10] - 1770:7, 1774:4, 1785:10, 1785:19, 1791:9, 1823:5, 1850:2, 1878:3, 1888:24
changed [7] - 1769:10, 1769:21, 1891:1, 1891:3, 1891:4, 1892:3, 1892:4
changes [2] - 1854:10, 1891:6
changing [2] - 1845:13, 1868:18
chapter [1] - 1826:1
character [2] - 1787:9, 1840:19
charge [2] - 1831:21, 1833:19
charged [1] - 1819:24
Chase [1] - 1821:22
cheaply [1] - 1869:13
check [1] - 1759:18
chemical [1] - 1846:12
cherished [1] - 1821:11
cherry [1] - 1851:15
Cheryl [2] - 1879:24,

- 1883:5
CHESTER [1] -
 1755:3
Chester [34] -
 1755:11, 1759:23,
 1777:7, 1783:16,
 1788:21, 1805:16,
 1808:21, 1813:10,
 1819:8, 1819:13,
 1823:3, 1825:5,
 1862:12, 1863:22,
 1864:12, 1865:4,
 1865:20, 1866:3,
 1867:13, 1875:2,
 1880:13, 1885:21,
 1886:4, 1892:12,
 1892:14, 1892:24,
 1893:6, 1894:3,
 1894:7, 1894:9,
 1894:14, 1895:18,
 1899:2
Chestnut [1] -
 1894:8
Cheyney [1] - 1817:4
Chief [1] - 1873:4
children [13] -
 1778:23, 1778:24,
 1795:1, 1821:1,
 1822:7, 1837:9,
 1877:6, 1879:17,
 1879:21, 1892:16
children's [3] -
 1778:23, 1778:24,
 1822:7
choice [1] - 1865:5
choose [1] - 1863:19
chose [1] - 1826:5
Church [1] - 1894:8
Circle [2] - 1809:8,
 1811:17
cite [3] - 1763:9,
 1763:10, 1763:11
cited [1] - 1873:3
citizen [2] - 1797:20,
 1872:6
citizens [10] -
 1792:11, 1792:23,
 1809:11, 1831:18,
 1831:20, 1832:1,
 1832:3, 1875:7,
 1881:7
city [1] - 1771:22
Civil [5] - 1801:22,
 1801:23, 1802:15,
 1824:4, 1881:18
Clan [1] - 1884:24
Clard [1] - 1885:1
classes [1] - 1863:3
classrooms [6] -
 1862:15, 1863:1,
 1863:4, 1863:14,
 1863:21, 1863:24
claustrophobic [1] -
 1840:23
Clay [1] - 1893:2
clean [5] - 1815:5,
 1842:10, 1842:13,
 1872:12, 1873:6
clear [5] - 1826:8,
 1850:8, 1855:22,
 1859:22, 1896:15
clearly [2] - 1793:12,
 1859:20
clogged [1] - 1842:8
close [7] - 1760:13,
 1789:14, 1804:22,
 1833:11, 1838:22,
 1861:12, 1897:5
closed [3] - 1772:10,
 1775:19, 1850:1
closer [3] - 1768:24,
 1860:22, 1887:3
cloud [3] - 1829:24,
 1834:7, 1885:7
CLOUD [3] - 1885:3,
 1885:6, 1885:9
Cloud [1] - 1885:6
clubhouse [2] -
 1868:15, 1869:9
co [1] - 1836:12
co-owner [1] -
 1836:12
Code [1] - 1878:13
codes [1] - 1781:7
Cole [1] - 1887:16
COLE [1] - 1887:17
collect [1] - 1788:13
collectively [2] -
 1765:15, 1788:15
college [1] - 1877:12
color [1] - 1869:14
comfortable [1] -
 1768:12
coming [9] -
 1772:18, 1789:13,
 1794:19, 1809:15,
 1809:16, 1816:4,
 1831:18, 1844:20,
 1877:4
Comitta's [1] -
 1793:18
commanders [1] -
 1800:4
comment [37] -
 1757:21, 1764:18,
 1764:24, 1765:3,
 1765:7, 1767:17,
 1768:13, 1778:6,
 1785:4, 1789:19,
 1789:20, 1789:23,
 1790:3, 1791:21,
 1795:15, 1795:16,
 1795:21, 1795:22,
 1797:6, 1797:7,
 1798:24, 1807:7,
 1807:8, 1815:16,
 1815:17, 1816:3,
 1821:7, 1837:14,
 1837:15, 1837:24,
 1855:24, 1865:12,
 1865:13, 1883:13,
 1886:23, 1896:24,
 1898:8
commented [1] -
 1766:16
comments [7] -
 1767:6, 1778:9,
 1786:10, 1797:14,
 1813:2, 1838:11,
 1839:1
Commission [23] -
 1756:6, 1759:8,
 1759:20, 1759:21,
 1762:9, 1762:10,
 1783:24, 1784:3,
 1784:8, 1787:13,
 1800:11, 1801:23,
 1802:5, 1812:11,
 1825:12, 1843:24,
 1844:8, 1844:14,
 1846:24, 1866:4,
 1874:21, 1883:11,
 1887:19
Commission's [1] -
 1762:17
commissioner [1] -
 1757:1
committed [1] -
 1843:11
Committee [1] -
 1837:7
common [4] -
 1761:2, 1772:17,
 1827:22, 1872:16
Commonwealth [2] -
 1872:19, 1899:1
communities [10] -
 1799:8, 1802:19,
 1820:2, 1820:11,
 1825:22, 1851:24,
 1879:12, 1884:4,
 1888:16, 1889:15
community [44] -
 1782:16, 1783:2,
 1792:18, 1799:10,
 1811:20, 1814:13,
 1814:18, 1818:18,
 1820:1, 1822:9,
 1825:4, 1825:21,
 1827:16, 1827:18,
 1828:21, 1829:14,
 1830:22, 1837:9,
 1839:3, 1839:6,
 1840:6, 1840:9,
 1841:5, 1841:8,
 1842:15, 1842:18,
 1843:10, 1846:1,
 1846:9, 1848:20,
 1848:24, 1850:8,
 1850:16, 1850:22,
 1852:10, 1875:16,
 1877:10, 1877:16,
 1878:2, 1879:5,
 1879:12, 1882:15,
 1884:13, 1888:4
commuters [2] -
 1795:4, 1853:1
company [5] -
 1823:20, 1824:14,
 1860:9, 1865:7,
 1883:2
competing [1] -
 1852:3
complain [1] -
 1839:18
complement [1] -
 1887:21
complete [2] -
 1799:7, 1877:14
completed [2] -
 1794:1, 1870:1
completely [4] -
 1794:13, 1800:14,
 1801:11, 1846:1
completion [1] -
 1854:18
complex [1] -
 1800:21
complexities [1] -
 1852:1
compliance [1] -
 1862:1
comply [3] - 1781:6,
 1796:8, 1878:13
compromise [1] -
 1868:20
conceptual [3] -
 1800:19, 1878:14,
 1878:18
concern [8] -
 1770:14, 1775:7,
 1779:14, 1787:2,
 1790:14, 1795:3,
 1798:4, 1802:8
concerned [5] -
 1770:7, 1778:22,
 1780:14, 1829:4,
 1870:18
concerns [2] -
 1849:20, 1852:6
conclude [4] -
 1787:14, 1843:2,
 1897:2, 1897:21
concluding [1] -
 1870:15
conclusion [2] -
 1856:7, 1870:16
conclusions [3] -
 1763:4, 1763:12,
 1763:13
Concord [1] -
 1857:15
concrete [4] -
 1800:16, 1800:22,
 1830:8, 1882:1
condition [1] -
 1808:14
CONDITIONAL [1] -
 1755:7
conditional [15] -
 1756:13, 1800:12,
 1800:18, 1803:22,
 1823:10, 1825:13,
 1826:9, 1841:14,
 1844:9, 1844:21,
 1846:7, 1846:22,
 1846:23, 1847:3,
 1849:24
conditions [10] -
 1784:9, 1787:12,
 1812:5, 1812:6,
 1812:10, 1812:11,
 1817:18, 1843:7,
 1847:6, 1850:2
confidence [1] -
 1808:5
confirm [3] -
 1757:22, 1758:2,
 1890:8
conflict [2] -
 1786:19, 1862:3
congestion [5] -
 1771:16, 1790:20,
 1796:14, 1803:12,
 1804:3
Congress [1] -
 1879:9
connections [1] -
 1780:4
connector [4] -
 1856:14, 1856:22,
 1857:3, 1888:17
conscience [3] -
 1806:11, 1810:20,
 1882:16
consequences [2] -
 1813:15, 1814:23
conservancies [3] -
 1824:5, 1848:8,
 1875:19

conservancy [2] - 1799:17, 1890:20
Conservancy [1] - 1836:16
Conservation [1] - 1820:22
conservation [1] - 1836:14
conserve [1] - 1872:19
consider [8] - 1782:12, 1796:6, 1796:22, 1808:6, 1823:21, 1852:19, 1856:13, 1878:20
considerable [1] - 1794:1
consideration [6] - 1782:20, 1783:11, 1805:11, 1807:14, 1810:11, 1884:15
considerations [1] - 1769:7
considered [3] - 1779:20, 1782:7, 1848:11
considering [2] - 1782:8, 1805:11
consistent [2] - 1765:5, 1826:9
constituencies [1] - 1896:14
constituents [3] - 1826:4, 1859:5, 1859:8
Constitution [3] - 1859:13, 1859:15, 1872:11
constructed [1] - 1851:22
construction [1] - 1781:6
constructive [1] - 1827:15
consult [1] - 1895:8
consultants [1] - 1878:18
Consultants [2] - 1860:9, 1860:12
Consumer [1] - 1781:17
contains [2] - 1855:19, 1859:15
contaminate [1] - 1770:17
contemplating [1] - 1833:1
contending [1] - 1853:1
continent [1] - 1826:23
continue [4] - 1766:20, 1768:7, 1818:15, 1893:13
continued [1] - 1757:11
continues [1] - 1868:21
contract [2] - 1858:5, 1865:22
contribute [3] - 1799:16, 1803:3, 1842:21
contributed [1] - 1834:19
contributes [4] - 1839:5, 1840:8, 1841:7, 1842:17
contribution [1] - 1889:11
conversely [1] - 1820:17
converted [2] - 1868:14, 1869:9
convey [1] - 1802:7
convince [1] - 1855:6
cookie [1] - 1814:2
cookie-cutter [1] - 1814:2
cool [1] - 1854:3
Copies [1] - 1898:8
copies [1] - 1764:8
copy [7] - 1758:12, 1765:13, 1765:14, 1798:19, 1798:22, 1851:16
corner [2] - 1864:15, 1894:8
corporate [1] - 1797:20
corporations [3] - 1858:1, 1858:7, 1858:16
Corporations [1] - 1858:9
correct [8] - 1758:4, 1759:15, 1759:18, 1762:3, 1762:11, 1762:24, 1774:24, 1815:15
correctly [1] - 1762:2
correspond [1] - 1793:20
corresponded [1] - 1763:1
corridor [2] - 1817:23, 1867:4
cost [2] - 1862:7, 1889:5
costs [3] - 1777:4, 1780:6, 1849:10
counsel [6] - 1758:12, 1758:23, 1760:5, 1763:5, 1767:23, 1897:14
countless [1] - 1825:15
country [3] - 1827:3, 1831:24, 1871:21
COUNTY [1] - 1755:3
County [16] - 1777:7, 1813:10, 1819:8, 1819:13, 1826:16, 1828:6, 1865:4, 1866:3, 1880:13, 1885:21, 1886:5, 1892:12, 1892:24, 1894:3, 1894:14, 1899:2
county [5] - 1802:24, 1803:1, 1824:5, 1872:7, 1893:10
couple [4] - 1780:2, 1808:23, 1816:19, 1880:23
Courage [1] - 1786:12
courage [1] - 1786:23
courageous [1] - 1871:13
course [2] - 1785:20, 1866:21
Court [4] - 1797:5, 1797:11, 1873:12, 1887:16
court [6] - 1766:1, 1766:8, 1767:10, 1768:24, 1838:4, 1851:18
COURT [1] - 1755:23
courteous [1] - 1766:14
covenants [1] - 1818:11
covered [1] - 1887:23
covering [1] - 1846:2
crammed [1] - 1866:23
create [2] - 1789:11, 1858:17
created [2] - 1815:5, 1858:14
creation [1] - 1857:4
Crebilly [54] - 1756:8, 1756:14, 1757:24, 1759:22, 1762:13, 1776:11, 1776:12, 1787:6, 1787:16, 1787:18, 1788:8, 1791:8, 1792:17, 1796:4, 1798:9, 1799:17, 1800:2, 1801:10, 1801:14, 1802:10, 1805:10, 1812:7, 1814:14, 1818:16, 1820:5, 1820:15, 1823:12, 1823:21, 1824:7, 1824:19, 1825:6, 1833:2, 1833:11, 1833:17, 1834:11, 1835:10, 1836:17, 1844:5, 1848:10, 1860:18, 1867:2, 1869:23, 1871:7, 1876:13, 1876:24, 1877:22, 1877:23, 1880:21, 1883:1, 1886:15, 1887:7, 1894:4, 1895:1, 1896:5
Crebilly's [2] - 1870:5, 1870:19
Creek [1] - 1880:10
creek [1] - 1770:7
cripple [1] - 1825:4
critically [1] - 1830:18
criticized [1] - 1872:4
crossed [2] - 1809:1, 1823:8
crowded [1] - 1828:17
crown [2] - 1820:15, 1848:11
crucial [1] - 1881:6
CSA [1] - 1816:16
cultural [1] - 1787:8
current [1] - 1793:21, 1798:10, 1800:4, 1800:8, 1815:10, 1818:16, 1820:4, 1823:12, 1854:11, 1863:20, 1875:6
cut [2] - 1853:2, 1884:10
cut-through [2] - 1853:2, 1884:10
cutter [1] - 1814:2
cutting [2] - 1794:21, 1863:20
cycle [1] - 1813:12

D

daddy [1] - 1878:22
daily [1] - 1811:2
damage [5] - 1781:4, 1781:5, 1781:19, 1798:12, 1858:18
damaged [2] - 1791:23, 1869:3
danger [1] - 1805:12
Daniel [2] - 1867:11, 1867:17
database [1] - 1834:7
date [3] - 1761:5, 1761:12, 1802:3
dated [1] - 1760:5
dates [1] - 1865:24
dating [2] - 1868:13, 1869:3
daughter [3] - 1880:17, 1880:18, 1882:12
Daull [7] - 1790:5, 1790:6, 1791:15, 1791:16, 1811:15, 1812:22
DAULL [3] - 1790:6, 1791:17, 1812:24
Dave [1] - 1769:24
David [4] - 1788:17, 1789:17, 1860:2, 1865:10
daycare [1] - 1792:19
days [6] - 1760:13, 1760:15, 1761:11, 1819:18, 1885:16, 1885:20
de [1] - 1833:9
deadline [1] - 1763:5
deadly [1] - 1813:22
deal [4] - 1776:3, 1780:19, 1849:24, 1850:7
dealing [1] - 1849:22
dealt [1] - 1848:13
Dear [1] - 1819:6
deaths [1] - 1863:12
decades [2] - 1866:24, 1867:20
December [11] - 1761:6, 1761:18, 1761:23, 1763:6, 1763:18, 1763:22, 1763:23, 1763:24, 1897:8, 1897:20, 1899:17
decide [5] - 1786:14, 1787:10, 1832:3,

- 1883:18
decided [1] -
 1893:10
deciding [1] - 1791:2
decision [33] -
 1760:8, 1760:11,
 1760:16, 1760:24,
 1761:4, 1761:8,
 1761:10, 1761:12,
 1761:15, 1761:18,
 1761:20, 1764:3,
 1764:4, 1764:8,
 1779:2, 1779:7,
 1786:14, 1786:22,
 1791:12, 1801:5,
 1810:20, 1824:1,
 1825:23, 1827:22,
 1835:22, 1835:23,
 1859:17, 1873:23,
 1883:16, 1884:16,
 1890:1, 1897:7
decisions [7] -
 1778:18, 1779:3,
 1786:21, 1805:3,
 1836:3, 1874:5,
 1879:2
deck [4] - 1783:15,
 1788:17, 1807:6,
 1860:2
decrease [1] -
 1813:23
decreased [2] -
 1814:1, 1814:9
decreasing [1] -
 1864:22
deep [4] - 1769:10,
 1799:5, 1808:9
deer [5] - 1818:4,
 1818:7, 1818:8,
 1818:11, 1818:12
defective [1] -
 1781:18
defend [1] - 1871:6
degreed [1] - 1800:9
Delaware [3] -
 1826:16, 1828:5,
 1848:12
delay [1] - 1853:8
delayed [2] -
 1800:24, 1853:9
deliberating [1] -
 1765:22
delineated [1] -
 1873:13
delivered [1] -
 1801:1
demand [1] - 1862:5
demise [1] - 1825:7
demonstrated [3] -
 1787:2, 1787:5,
 1849:18
dense [1] - 1849:5
density [4] -
 1817:21, 1818:20,
 1849:16, 1868:12
deny [4] - 1803:21,
 1804:6, 1804:10,
 1806:8
depth [4] - 1769:10,
 1769:21, 1770:5,
 1850:7
Dernbach [1] -
 1872:24
descendants [1] -
 1834:17
describe [1] - 1878:9
described [2] -
 1868:13, 1869:12
deserve [2] - 1809:2,
 1822:7
design [4] - 1800:18,
 1800:19, 1803:24
desirable [1] -
 1813:11
desire [2] - 1760:24,
 1763:17
despite [3] -
 1866:24, 1867:20,
 1868:12
destroyed [4] -
 1801:16, 1803:8,
 1834:15, 1867:7
destroying [3] -
 1833:1, 1833:24,
 1834:20
destroys [1] -
 1827:18
destruction [1] -
 1887:10
destructive [1] -
 1827:18
details [1] - 1778:6
deteriorate [1] -
 1868:21
determine [1] -
 1801:13
develop [2] -
 1823:11, 1830:6
developed [7] -
 1770:1, 1820:16,
 1821:12, 1825:20,
 1839:21, 1850:10,
 1851:22
developer [3] -
 1823:7, 1826:10,
 1849:10
developers [3] -
 1756:15, 1840:1,
 1875:19
developing [2] -
 1833:23, 1896:5
development [92] -
 1770:6, 1771:9,
 1771:11, 1771:18,
 1772:9, 1788:2,
 1789:2, 1789:4,
 1789:10, 1791:24,
 1793:13, 1795:8,
 1796:7, 1796:13,
 1800:13, 1800:15,
 1800:17, 1800:22,
 1800:23, 1801:4,
 1801:6, 1801:16,
 1802:9, 1802:18,
 1803:6, 1803:11,
 1803:15, 1804:2,
 1805:6, 1806:10,
 1808:2, 1808:15,
 1812:1, 1813:7,
 1813:12, 1813:13,
 1813:16, 1813:19,
 1816:18, 1816:23,
 1819:17, 1821:24,
 1822:17, 1823:20,
 1824:2, 1824:7,
 1825:3, 1825:8,
 1827:6, 1827:12,
 1827:14, 1839:9,
 1840:5, 1840:12,
 1840:16, 1840:22,
 1843:12, 1846:10,
 1846:19, 1847:21,
 1847:23, 1847:24,
 1848:23, 1850:24,
 1851:2, 1853:10,
 1854:13, 1856:21,
 1857:2, 1857:17,
 1863:23, 1864:8,
 1864:9, 1864:16,
 1867:16, 1869:20,
 1870:4, 1875:24,
 1882:5, 1884:9,
 1886:2, 1886:3,
 1886:6, 1887:9,
 1888:15, 1890:22,
 1895:7, 1895:15,
 1895:19, 1895:24,
 1896:15
developments [10] -
 1771:4, 1803:17,
 1806:16, 1814:2,
 1814:4, 1818:8,
 1819:12, 1849:5,
 1849:16, 1866:24
develops [1] -
 1824:15
devoted [3] -
 1764:18, 1801:24,
 1811:5
devoured [1] -
 1819:11
DEWOLF [2] -
 1755:15, 1769:16
DeWolf [3] -
 1756:23, 1774:23,
 1775:4
dialogue [1] -
 1875:18
Diane [2] - 1819:5,
 1821:4
Dick [2] - 1777:24,
 1783:22
DIDOMENICO [1] -
 1755:14
DiDomenico [1] -
 1757:2
died [1] - 1835:6
difference [4] -
 1830:13, 1830:16,
 1855:10, 1872:4
differences [1] -
 1779:12
different [13] -
 1786:20, 1806:19,
 1816:19, 1817:3,
 1823:21, 1824:12,
 1827:24, 1846:23,
 1847:18, 1882:6,
 1884:3, 1888:14,
 1889:8
difficult [5] - 1779:6,
 1794:8, 1809:24,
 1863:15, 1889:22
digressing [1] -
 1845:16
diligence [2] -
 1784:16, 1793:17
Dilworth [1] -
 1866:18
Dilworthtown [2] -
 1833:15, 1864:17
diminish [1] -
 1849:24
diminished [1] -
 1819:22
diplomas [1] -
 1877:7
direction [2] -
 1810:6, 1823:21
directly [2] -
 1848:14, 1848:21
dirt [1] - 1823:4
disappointment [1] -
 1799:5
disapproval [1] -
 1812:19
disaster [1] - 1771:5
discuss [3] -
 1763:21, 1784:11,
 1881:16
discussed [3] -
 1792:5, 1809:20,
 1846:8
Discussion [1] -
 1870:23
discussion [3] -
 1832:19, 1832:23,
 1839:8
dislodge [1] - 1851:7
disregard [2] -
 1799:7, 1815:7
disregarding/
disrespectful [1] -
 1878:10
disrupted [1] -
 1811:2
distinguished [1] -
 1896:4
district [11] - 1769:6,
 1779:24, 1805:19,
 1815:8, 1862:14,
 1862:20, 1862:23,
 1863:1, 1863:19,
 1864:4, 1897:16
District [4] -
 1759:23, 1805:17,
 1862:13, 1895:18
documentation [1] -
 1867:10
dollar [1] - 1874:9
Don [3] - 1843:19,
 1847:8, 1847:9
done [20] - 1764:9,
 1771:1, 1775:14,
 1776:2, 1776:5,
 1777:24, 1793:17,
 1798:21, 1799:9,
 1816:20, 1816:24,
 1817:2, 1818:7,
 1818:8, 1841:4,
 1843:13, 1854:8,
 1862:8, 1869:13
doors [1] - 1863:6
double [1] - 1759:18
doubt [4] - 1778:12,
 1778:15, 1778:17,
 1835:9
Douglas [1] -
 1838:16
down [26] - 1764:20,
 1766:8, 1767:14,
 1768:10, 1768:21,
 1770:5, 1771:7,
 1772:12, 1775:8,
 1783:3, 1794:5,
 1809:18, 1810:8,
 1815:22, 1816:5,
 1817:12, 1824:7,
 1832:13, 1857:14,
 1860:24, 1863:13,

1865:1, 1882:7,
1889:6, 1891:12,
1891:14
dozen [1] - 1787:11
dozens [2] - 1807:19
Dr [2] - 1805:15,
1862:13
draw [2] - 1808:17,
1856:20
drawn [3] - 1833:4,
1834:11, 1856:19
drill [1] - 1770:9
drinking [1] -
1805:14
drip [2] - 1796:15,
1796:22
Drive [26] - 1768:15,
1768:18, 1774:15,
1775:22, 1777:19,
1778:1, 1783:23,
1790:5, 1790:7,
1791:18, 1794:2,
1794:14, 1794:23,
1798:17, 1804:17,
1807:11, 1810:7,
1811:15, 1819:4,
1823:4, 1838:17,
1843:20, 1847:9,
1885:1, 1890:11
drive [8] - 1771:8,
1772:11, 1783:3,
1792:7, 1798:10,
1891:5, 1891:12,
1895:13
driven [2] - 1772:4,
1841:12
driver's [1] - 1850:19
driving [3] - 1819:14,
1891:9, 1891:18
drop [1] - 1798:7
drove [3] - 1840:21,
1880:20, 1880:21
drunk [2] - 1842:3,
1842:5
due [4] - 1763:18,
1793:17, 1806:17,
1852:13
DuFault [4] -
1851:12, 1857:10,
1884:6
DUFAULT [2] -
1851:13, 1856:8
dumbfounded [1] -
1800:14
dump [2] - 1842:7,
1842:11
Dunvegan [5] -
1793:5, 1793:10,
1794:21, 1798:15,
1799:3

duplicative [1] -
1767:5
during [7] - 1773:7,
1785:5, 1835:4,
1853:3, 1853:15,
1862:22, 1864:2
dwelling [1] -
1853:23
dwindling [1] -
1821:10
dynamic [4] -
1839:7, 1840:10,
1841:9, 1842:19

E

e-mail [3] - 1757:23,
1760:4, 1898:5
e-mails [1] - 1825:16
Eagle [1] - 1867:12
early [4] - 1772:24,
1869:1, 1869:4,
1869:10
easement [2] -
1817:9, 1836:15
easements [2] -
1817:4, 1866:20
easier [1] - 1851:5
east [2] - 1816:22,
1818:20
East [8] - 1811:21,
1811:24, 1814:15,
1819:9, 1875:1,
1880:5, 1892:15,
1892:17
eastbound [2] -
1853:16, 1855:17
easy [3] - 1835:21,
1859:17, 1889:3
eat [1] - 1818:14
ecological [1] -
1815:8
economic [3] -
1776:23, 1802:20,
1850:2
educate [1] - 1862:6
educating [1] -
1881:7
educational [1] -
1803:1
effect [1] - 1827:7
effort [2] - 1871:8,
1889:14
efforts [2] - 1817:6,
1867:1
eight [1] - 1776:10
either [3] - 1812:18,
1836:4, 1847:9
Eleanor [3] - 1861:8,
1899:7, 1899:21

ELEANOR [1] -
1755:23
elected [2] - 1805:2,
1896:3
electrical [1] -
1800:9
elementary [1] -
1863:11
elevated [1] -
1855:14
eligible [1] - 1869:23
Elizabeth [7] -
1865:15, 1871:1,
1886:21, 1887:12,
1887:16, 1890:9,
1890:10
Ellen [1] - 1790:1
eloquent [1] -
1894:15
eloquently [2] -
1852:7, 1886:24
embankment [1] -
1868:6
embarrassment [2] -
1832:15, 1832:17
embedded [1] -
1868:9
embrace [1] -
1831:22
emergency [1] -
1792:6
emotional [1] -
1886:1
encamped [1] -
1867:11
encourage [2] -
1787:24, 1852:16
end [15] - 1761:1,
1761:4, 1761:10,
1768:10, 1771:3,
1771:7, 1771:10,
1773:14, 1778:9,
1785:12, 1874:7,
1888:18, 1889:10,
1889:12, 1897:20
endangered [1] -
1844:3
endless [3] -
1813:12, 1813:18,
1814:2
ends [1] - 1773:23
enemy [1] - 1851:6
enforceable [1] -
1873:15
enforcement [1] -
1862:6
enforcing [1] -
1862:2
engaging [1] -
1875:18

engine [1] - 1834:9
engineer [2] -
1800:10, 1855:12
engineering [1] -
1803:23
engineers [3] -
1790:23, 1852:15,
1856:11
enhances [1] -
1827:16
enjoy [3] - 1822:8,
1877:4, 1880:12
enjoyed [1] -
1819:14
enjoyment [1] -
1822:18
enriched [1] - 1822:6
enter [2] - 1801:19,
1858:5
entering [1] -
1871:19
entire [5] - 1766:15,
1793:12, 1867:2,
1881:24, 1897:16
entitled [1] - 1759:12
entrance [1] -
1853:10
entry [1] - 1840:23
environment [5] -
1792:9, 1859:5,
1859:18, 1859:19,
1872:15
environmental [9] -
1795:5, 1805:9,
1844:4, 1849:19,
1858:17, 1859:3,
1859:7, 1883:21,
1895:9
Environmental [6] -
1796:18, 1858:22,
1859:9, 1859:16,
1873:2, 1878:20
environmentally [2]
- 1850:22, 1871:16
equal [1] - 1873:2
equate [2] - 1825:9,
1827:10
equivalent [1] -
1873:7
era [1] - 1817:8
ERA [1] - 1873:1
erased [1] - 1817:16
ESE [3] - 1860:9,
1860:11
especially [4] -
1782:8, 1796:5,
1879:14, 1897:15
Esquire [4] - 1756:2,
1756:3, 1756:5,
1756:7

essentially [3] -
1857:16, 1857:24,
1859:6
establish [1] -
1799:9
estate [2] - 1840:18,
1886:4
esthetic [1] -
1872:14
estimated [1] -
1781:11
etcetera [1] - 1848:3
Evans [5] - 1867:11,
1867:18, 1867:21,
1867:22, 1868:13
Evans/Ewing [1] -
1869:22
Eve [1] - 1842:2
evening [20] -
1756:12, 1757:8,
1757:15, 1758:1,
1765:1, 1766:9,
1766:20, 1767:2,
1795:24, 1798:23,
1809:9, 1809:15,
1813:1, 1816:3,
1836:11, 1838:19,
1876:17, 1883:23,
1897:3, 1897:4
event [4] - 1776:11,
1794:22, 1853:7,
1862:15
events [2] - 1824:18,
1848:22
eventually [1] -
1805:14
ever-growing [1] -
1882:1
everyday [2] -
1829:8, 1830:21
everywhere [1] -
1779:17
evidence [5] -
1761:13, 1764:17,
1807:14, 1808:6,
1897:6
evidently [1] -
1868:23
Ewing [2] - 1867:21,
1870:2
exactly [2] - 1827:13,
1834:16
example [4] -
1799:11, 1803:5,
1828:3, 1835:1
exceeded [1] -
1870:10
excellent [1] -
1770:12
except [3] - 1777:11,

- 1840:15, 1843:23
exception [1] -
 1866:17
exceptional [1] -
 1881:23
exchanged [1] -
 1825:17
excuse [1] - 1873:2
execution [1] -
 1815:6
executive [3] -
 1763:21, 1764:2,
 1840:18
exercising [1] -
 1885:22
exhibit [2] - 1765:19,
 1788:15
Exhibit [4] - 1758:19,
 1758:21, 1760:1,
 1765:20
Exhibits [2] -
 1759:16, 1762:5
exhibits [10] -
 1758:10, 1758:17,
 1759:10, 1759:14,
 1761:14, 1762:21,
 1763:11, 1897:3,
 1898:4, 1898:7
EXHIBITS [1] -
 1898:3
exist [2] - 1830:12,
 1830:15
existing [1] -
 1798:11
exists [2] - 1790:20,
 1834:4
exits [1] - 1794:20
expand [1] - 1862:23
expect [1] - 1804:11
expected [1] -
 1785:17
expedient [1] -
 1786:22
expelled [1] -
 1844:24
experience [4] -
 1766:18, 1839:15,
 1848:15, 1851:5
experienced [2] -
 1852:20, 1886:7
expert [8] - 1784:17,
 1786:1, 1839:14,
 1844:23, 1845:1,
 1845:8, 1846:6,
 1881:1
experts [4] - 1805:9,
 1805:22, 1827:24,
 1859:21
explain [1] - 1760:9
explained [1] -
- 1880:22
explode [1] -
 1777:12
exploitation [1] -
 1888:13
explosives [1] -
 1839:14
exponentially [3] -
 1784:20, 1819:18,
 1819:22
express [1] - 1799:5
extends [1] -
 1855:17
extension [3] -
 1760:7, 1761:17,
 1898:6
extensive [1] -
 1780:15
extensively [1] -
 1766:17
extent [1] - 1873:15
extra [1] - 1841:15
extremely [1] -
 1772:8
eyeball [1] - 1775:14
eyesore [1] - 1798:9
eyesores [1] -
 1814:10
-
- F**
-
- facade** [1] - 1817:9
face [1] - 1785:23
faces [4] - 1807:24,
 1808:20, 1827:4,
 1868:4
facility [1] - 1792:19
fact [18] - 1763:4,
 1763:9, 1773:24,
 1791:7, 1792:13,
 1797:14, 1827:13,
 1840:22, 1840:24,
 1841:3, 1841:16,
 1841:24, 1846:9,
 1846:18, 1859:10,
 1868:1, 1868:12,
 1869:1
facts [1] - 1783:11
fail [1] - 1801:12
failed [1] - 1855:2
failure [1] - 1781:6
fairly [1] - 1817:18
fairness [1] -
 1785:22
faith [3] - 1788:5,
 1823:16, 1849:22
fall [1] - 1861:23
fallacy [1] - 1806:1
fallen [1] - 1869:4
familiar [4] -
- 1826:18, 1826:22,
 1839:12, 1881:2
families [1] -
 1893:11
family [23] - 1769:8,
 1769:24, 1786:9,
 1788:5, 1788:6,
 1793:10, 1794:16,
 1814:7, 1819:11,
 1820:20, 1824:9,
 1836:23, 1848:1,
 1848:13, 1850:6,
 1850:16, 1870:2,
 1870:6, 1874:2,
 1874:3, 1877:19,
 1882:24, 1893:23
far [4] - 1757:2,
 1793:9, 1796:15,
 1823:18
farm [22] - 1799:21,
 1799:24, 1804:7,
 1816:16, 1817:8,
 1817:13, 1818:2,
 1818:14, 1820:20,
 1822:13, 1823:3,
 1825:20, 1836:13,
 1836:14, 1836:21,
 1848:5, 1848:14,
 1850:6, 1867:22,
 1869:22, 1875:16
Farm [34] - 1776:12,
 1791:9, 1792:17,
 1796:4, 1799:17,
 1801:10, 1802:10,
 1814:14, 1816:17,
 1817:4, 1820:5,
 1820:15, 1823:12,
 1823:22, 1824:7,
 1824:19, 1825:6,
 1833:11, 1833:17,
 1834:11, 1835:10,
 1836:17, 1844:5,
 1848:11, 1866:18,
 1869:7, 1871:7,
 1876:13, 1877:1,
 1886:15, 1887:7,
 1894:4, 1895:1,
 1896:5
farmers [2] -
 1814:16, 1818:16
farmhouse [1] -
 1773:22
farming [3] -
 1796:24, 1818:15,
 1818:21
farmland [1] - 1875:9
farms [1] - 1819:11
Farms [2] - 1776:11,
 1880:21
fast [3] - 1766:6,
- 1769:4, 1773:5
fate [1] - 1825:21
father [6] - 1823:3,
 1833:5, 1855:6,
 1877:24, 1893:1,
 1893:2
faulty [1] - 1781:5
favor [1] - 1873:10
favorite [1] - 1786:10
fear [2] - 1776:13,
 1808:9
feasibility [1] -
 1860:7
February [1] - 1770:4
fee [1] - 1862:19
feeding [1] - 1818:6
feeds [1] - 1820:23
feet [4] - 1769:10,
 1770:5, 1770:20,
 1830:1
fell [1] - 1893:9
fellow [4] - 1803:19,
 1808:1, 1831:18,
 1842:2
felt [2] - 1863:4,
 1893:20
fence [2] - 1773:23,
 1782:21
fertilizers [1] -
 1846:11
few [4] - 1840:15,
 1855:9, 1885:20,
 1896:5
Field [2] - 1807:6,
 1807:9
FIELD [1] - 1807:7
Fieldpoint [1] -
 1866:11
fields [4] - 1819:15,
 1822:6, 1822:18,
 1836:24
fight [4] - 1840:5,
 1857:14, 1862:22,
 1882:9
fighting [2] -
 1799:20, 1891:24
figure [2] - 1818:19,
 1834:14
fill [2] - 1787:18,
 1877:12
final [3] - 1864:2,
 1866:13, 1896:23
finally [5] - 1764:9,
 1801:19, 1803:21,
 1855:22, 1877:14
financial [5] -
 1795:5, 1805:18,
 1849:13, 1849:15,
 1850:14
financially [2] -
- 1849:5, 1850:23
findings [2] - 1763:4,
 1763:8
fine [1] - 1794:11
firm [1] - 1851:21
first [21] - 1757:21,
 1768:5, 1768:14,
 1775:6, 1782:17,
 1784:14, 1791:21,
 1793:7, 1799:4,
 1809:10, 1809:22,
 1841:20, 1845:24,
 1846:4, 1860:4,
 1866:1, 1867:16,
 1873:13, 1874:18,
 1890:16, 1895:21
firsthand [2] -
 1848:15, 1879:6
fitting [1] - 1851:3
Fitzgerald [1] -
 1786:13
FITZPATRICK [5] -
 1860:3, 1861:3,
 1861:14, 1861:18,
 1861:20
Fitzpatrick [2] -
 1857:12, 1860:1
five [6] - 1772:20,
 1773:3, 1820:12,
 1864:19, 1888:6,
 1889:24
fix [1] - 1792:1
flawless [1] -
 1881:15
flesh [1] - 1858:4
flexibility [1] -
 1785:15
floor [1] - 1830:3
Florida [2] - 1880:8,
 1892:22
flow [2] - 1810:24,
 1854:11
focused [1] -
 1866:10
folks [3] - 1774:18,
 1777:8, 1896:9
follow [3] - 1810:20,
 1844:20, 1859:12
followed [1] -
 1845:17
following [1] -
 1852:22
fool [1] - 1829:5
foot [5] - 1877:17,
 1878:1, 1878:17,
 1878:23, 1879:3
footprint [1] -
 1802:13
forbid [1] - 1863:21
Force [1] - 1866:5

force [1] - 1846:4
forced [1] - 1803:14
Ford [2] - 1871:7, 1876:15
foreclose [1] - 1763:15
foregoing [1] - 1899:9
foremost [2] - 1775:6, 1779:8
foresee [1] - 1875:11
forever [3] - 1803:8, 1833:1, 1849:1
Forge [1] - 1835:5
form [1] - 1818:10
formal [1] - 1817:20
formally [1] - 1885:13
former [2] - 1867:11, 1867:21
forms [1] - 1896:21
formulae [1] - 1852:17
forth [1] - 1812:5
fortunate [1] - 1893:24
forward [15] - 1800:15, 1801:7, 1806:10, 1837:12, 1876:23, 1877:17, 1878:1, 1878:8, 1878:17, 1878:23, 1879:3, 1879:11, 1883:18, 1883:20, 1896:17
forwards [1] - 1810:9
fought [8] - 1782:14, 1806:4, 1806:5, 1808:8, 1837:2, 1871:10, 1881:21, 1882:7
foundation [1] - 1781:19
founders [2] - 1871:14, 1877:21
four [17] - 1765:3, 1765:6, 1767:3, 1768:18, 1769:4, 1769:5, 1773:13, 1783:7, 1787:11, 1796:21, 1831:4, 1851:15, 1856:5, 1856:22, 1857:4, 1870:10, 1873:10
four-way [2] - 1856:22, 1857:4
four-year [1] - 1796:21
frame [1] - 1813:2
Francis [2] - 1807:6,

1807:9
Frankenstein [1] - 1858:14
frankly [1] - 1815:6
free [4] - 1768:11, 1873:7, 1877:15, 1882:21
freedom [4] - 1806:6, 1873:20, 1873:21
frequently [1] - 1858:7
Friday [2] - 1763:6, 1763:19
friend [1] - 1891:11
friends [4] - 1826:20, 1882:23, 1885:22, 1891:23
Friends [1] - 1894:7
friendships [1] - 1888:23
front [9] - 1764:20, 1767:14, 1815:22, 1833:16, 1847:16, 1847:22, 1863:2, 1863:6, 1896:21
fronts [1] - 1847:18
frugal [1] - 1826:6
fruition [1] - 1847:24
full [1] - 1817:19
fun [2] - 1772:23, 1836:20
fund [1] - 1799:10
funeral [1] - 1850:5
funny [1] - 1889:1
furious [1] - 1863:17
furthermore [2] - 1793:24, 1794:12
future [4] - 1800:3, 1804:7, 1821:13, 1875:6

G

gain [4] - 1806:12, 1822:10, 1825:7, 1884:1
gap [1] - 1824:9
gee [1] - 1825:19
gem [1] - 1810:21
genders [1] - 1845:13
general [5] - 1765:2, 1828:6, 1829:19, 1829:20, 1858:23
General [2] - 1823:4, 1867:18
generally [1] - 1861:11
generals [1] - 1773:20

generate [1] - 1802:23
generated [1] - 1854:13
generation [1] - 1871:12
generations [5] - 1821:13, 1872:9, 1872:17, 1883:19, 1893:12
gentleman [1] - 1845:17
gentlemen [3] - 1757:9, 1838:11, 1896:19
gentlemen's [1] - 1817:8
genuine [1] - 1787:2
geophysicist [1] - 1839:13
George [3] - 1833:14, 1848:2, 1851:4
geyser [1] - 1825:10
Gillian [2] - 1857:11, 1860:1
Ginger [2] - 1798:16, 1804:15
given [10] - 1761:11, 1761:12, 1801:8, 1831:8, 1831:9, 1844:3, 1848:1, 1851:16, 1852:5, 1857:24
glad [2] - 1777:12, 1874:11
Glen [1] - 1885:1
Glenolden [1] - 1826:16
Gloria [1] - 1791:15
GLORIA [1] - 1791:17
god [1] - 1863:21
God [2] - 1891:17, 1892:5
Google [2] - 1780:16, 1780:21
goose [2] - 1877:3
Goshen [4] - 1775:20, 1814:15, 1819:9, 1892:17
governments [1] - 1848:8
grab [1] - 1788:12
graceful [1] - 1786:23
gracious [1] - 1823:8
grade [1] - 1868:18
graduated [3] - 1862:21, 1877:5,

1877:8
grain [1] - 1819:15
grandchildren [2] - 1821:1, 1893:13
grandmother's [1] - 1850:5
grant [2] - 1826:9, 1848:2
granted [1] - 1823:9
granting [1] - 1898:5
grass [1] - 1868:5
grassroots [1] - 1866:2
gravity [1] - 1874:21
GRAY [2] - 1804:20, 1804:23
Gray [3] - 1798:16, 1804:15, 1804:16
great [4] - 1848:3, 1849:13, 1897:19
greater [1] - 1874:8
greatest [2] - 1833:11, 1881:22
greatly [1] - 1866:21
greed [2] - 1841:12, 1883:3
Gregg [4] - 1759:14, 1760:2, 1786:7, 1878:6
GREGG [1] - 1756:3
Gregg's [1] - 1759:3
grew [1] - 1774:15
Greystone [1] - 1864:11
gross [1] [2] - 1776:7
ground [7] - 1801:12, 1801:17, 1804:5, 1830:2, 1835:7, 1868:9, 1869:19
group [2] - 1760:22, 1866:6
groups [3] - 1850:12, 1850:15, 1860:19
Grove [10] - 1771:16, 1771:17, 1783:3, 1794:20, 1809:15, 1809:17, 1810:5, 1841:21, 1852:24, 1876:8
grow [1] - 1837:10
growing [1] - 1882:1
grown [1] - 1819:17
Grubaugh [3] - 1798:15, 1798:16, 1799:2
GRUBAUGH [2] - 1798:18, 1798:23
guess [2] - 1777:6, 1889:1

guided [1] - 1877:13
gushing [1] - 1825:10
guys [5] - 1777:12, 1808:6, 1811:4, 1816:10, 1886:11

H

half [3] - 1847:20, 1851:15, 1855:18
Hall [1] - 1832:6
hallowed [1] - 1802:1
Hammerman [3] - 1883:6, 1884:19
hand [4] - 1809:18, 1827:15, 1834:11, 1899:16
hand-drawn [1] - 1834:11
handing [1] - 1766:11
handle [1] - 1822:1
handled [1] - 1782:1
hands [2] - 1774:17, 1896:8
handwriting [2] - 1847:15, 1885:10
hang [1] - 1861:7
happiness [1] - 1873:20
harbor [1] - 1818:13
hard [11] - 1798:19, 1806:4, 1806:5, 1811:5, 1824:24, 1837:17, 1860:23, 1871:3, 1874:5, 1886:15, 1895:10
harder [1] - 1864:1
Harkins [3] - 1797:3, 1797:4, 1797:5
HARKINS [1] - 1797:6
harm [1] - 1859:7
hate [2] - 1852:8, 1886:7
hats [1] - 1878:22
hailed [1] - 1845:4
HAWS [1] - 1755:15
Haws [3] - 1756:24, 1760:19, 1879:14
hay [1] - 1836:22
Hays [4] - 1843:19, 1847:8, 1847:9, 1847:10
head [3] - 1829:24, 1832:10, 1864:24
heading [1] - 1888:18

- headlines** [1] - 1824:13
- health** [1] - 1875:5
- hear** [13] - 1757:9, 1765:8, 1766:22, 1767:10, 1768:22, 1769:13, 1769:14, 1784:7, 1789:3, 1832:12, 1861:14, 1871:13, 1895:20
- heard** [18] - 1760:22, 1766:21, 1767:2, 1767:8, 1782:15, 1782:18, 1785:8, 1785:9, 1800:16, 1800:17, 1805:8, 1805:15, 1806:14, 1818:3, 1825:18, 1832:23, 1835:11, 1892:19
- hearing** [13] - 1756:13, 1757:10, 1757:13, 1758:8, 1765:18, 1783:21, 1785:11, 1825:13, 1844:21, 1846:7, 1860:24, 1887:4, 1897:1
- Hearing** [1] - 1755:10
- hearings** [6] - 1757:15, 1760:23, 1844:10, 1876:23, 1877:5, 1878:9
- heart** [3] - 1853:19, 1894:4, 1894:19
- heaters** [1] - 1781:18
- heavy** [2] - 1778:19, 1846:10
- held** [3] - 1755:10, 1773:24, 1836:4
- help** [5] - 1766:3, 1824:8, 1848:7, 1859:18, 1862:19
- helped** [3] - 1785:10, 1824:11, 1882:2
- helping** [1] - 1836:22
- Hemphill** [3] - 1851:12, 1857:10, 1857:11
- HEMPHILL** [1] - 1857:13
- hereby** [1] - 1899:8
- hereunto** [1] - 1899:15
- Heritage** [2] - 1803:4, 1866:15
- heritage** [2] - 1769:6, 1802:22
- Hessians** [1] - 1832:20
- hi** [4] - 1790:6, 1847:13, 1886:22, 1890:7
- hiding** [2] - 1834:21, 1836:2
- High** [2] - 1755:10, 1862:21
- high** [3] - 1814:5, 1864:3, 1868:6
- highly** [1] - 1778:15
- hiking** [2] - 1792:21, 1885:20
- Hill** [1] - 1823:4
- hill** [3] - 1773:2, 1773:23, 1814:11
- hills** [1] - 1776:12
- historian** [2] - 1865:21, 1869:17
- historians** [1] - 1834:14
- historic** [21] - 1795:7, 1802:12, 1802:18, 1803:6, 1809:3, 1815:7, 1821:8, 1824:15, 1825:8, 1825:19, 1835:2, 1867:9, 1867:24, 1869:1, 1870:19, 1871:9, 1872:14, 1876:2, 1880:10, 1881:6, 1881:16
- Historic** [2] - 1865:2, 1869:24
- historical** [10] - 1780:4, 1780:10, 1814:3, 1848:10, 1849:20, 1875:9, 1883:20, 1893:15, 1893:16, 1893:22
- historically** [4] - 1801:15, 1804:4, 1850:23, 1871:15
- history** [30] - 1773:17, 1774:5, 1787:7, 1787:8, 1790:13, 1792:8, 1799:21, 1810:24, 1817:15, 1817:20, 1817:23, 1818:22, 1824:1, 1824:16, 1832:24, 1836:1, 1842:20, 1842:21, 1848:23, 1849:2, 1849:22, 1859:2, 1872:1, 1880:16, 1881:20, 1882:11, 1882:13, 1894:18
- hit** [2] - 1773:13, 1783:7
- HOA** [2] - 1818:9, 1862:1
- hold** [3] - 1768:20, 1769:12, 1892:4
- holding** [2] - 1778:19, 1806:24
- hole** [1] - 1868:2
- holiday** [1] - 1897:19
- holidays** [1] - 1880:19
- Hollow** [3] - 1803:4, 1866:14, 1866:17
- home** [15] - 1776:16, 1817:10, 1817:18, 1817:21, 1830:10, 1830:12, 1830:14, 1833:23, 1865:1, 1865:5, 1880:10, 1882:23, 1892:22, 1892:24
- homeowners** [5] - 1849:23, 1861:24, 1862:2, 1862:7, 1888:1
- homeowners'** [1] - 1806:15
- homes** [20] - 1792:14, 1794:20, 1796:16, 1798:11, 1813:20, 1814:3, 1814:6, 1814:8, 1814:19, 1816:21, 1817:19, 1833:24, 1856:13, 1864:9, 1870:6, 1876:12, 1889:5, 1889:6, 1889:16
- homestead** [3] - 1867:12, 1867:18, 1867:22
- honest** [1] - 1885:11
- honestly** [1] - 1825:14
- honor** [2] - 1833:12, 1871:10
- Hoopes** [1] - 1893:23
- hope** [11] - 1770:23, 1811:7, 1831:6, 1831:9, 1886:11, 1889:21, 1890:22, 1892:2, 1893:12, 1894:17, 1894:20
- hopefully** [3] - 1777:14, 1787:10, 1788:3
- hoping** [1] - 1844:5
- horrendous** [1] - 1815:3
- horrible** [3] - 1779:15, 1804:3, 1863:8
- horrific** [2] - 1845:21, 1845:23
- horror** [1] - 1803:16
- hour** [2] - 1848:6, 1853:15
- hours** [8] - 1784:16, 1784:17, 1784:19, 1825:14, 1830:24, 1853:4, 1855:16, 1857:7
- house** [16] - 1772:3, 1772:19, 1782:2, 1782:3, 1782:13, 1868:3, 1869:3, 1869:10, 1869:11, 1869:18, 1893:19, 1893:21, 1893:22, 1894:6, 1894:8
- household** [1] - 1799:12
- households** [1] - 1799:14
- housekeeping** [3] - 1757:20, 1760:3, 1767:21
- houses** [20] - 1769:23, 1777:1, 1779:20, 1781:7, 1782:9, 1782:22, 1787:19, 1798:6, 1806:22, 1814:21, 1819:16, 1820:17, 1822:10, 1825:20, 1839:15, 1839:18, 1839:20, 1870:5, 1891:15
- housing** [5] - 1777:1, 1803:5, 1819:12, 1850:24, 1866:24
- humans** [1] - 1845:3
- hundred** [2] - 1857:23
- hundreds** [3] - 1779:1, 1780:18, 1826:19
- hungry** [1] - 1818:6
- Hurricane** [1] - 1776:11
- hurt** [2] - 1859:18, 1859:23
- husband** [2] - 1844:1, 1880:9
- 1895:15, 1895:19, 1895:24, 1896:6, 1896:10**
- ideas** [1] - 1785:23
- identifying** [1] - 1757:16
- ignorant** [1] - 1881:11
- ignore** [1] - 1780:12
- ignored** [1] - 1841:20
- image** [2] - 1817:13, 1875:22
- imagine** [6] - 1809:24, 1822:12, 1825:1, 1825:5, 1842:2, 1881:13
- immortal** [1] - 1858:11
- impact** [16] - 1777:1, 1778:21, 1782:16, 1792:15, 1795:5, 1805:18, 1805:19, 1854:12, 1855:13, 1856:14, 1861:6, 1861:23, 1862:18, 1879:4, 1883:21, 1888:16
- impacted** [6] - 1778:11, 1778:15, 1780:1, 1780:5, 1863:23, 1894:10
- impacting** [1] - 1820:9
- impacts** [3] - 1779:22, 1794:15, 1875:11
- implore** [4] - 1792:22, 1810:10, 1810:19, 1851:1
- importance** [3] - 1780:10, 1800:6, 1871:8
- important** [20] - 1773:17, 1774:3, 1780:24, 1781:21, 1787:6, 1789:7, 1791:5, 1799:24, 1800:2, 1817:17, 1817:24, 1818:5, 1820:24, 1830:19, 1873:17, 1876:20, 1882:11, 1883:16, 1894:19, 1896:14
- importantly** [1] - 1815:9
- impose** [1] - 1801:12
- imposing** [1] - 1812:7
- improve** [2] - 1854:11, 1875:22

improved ^[1] - 1854:24
improvement ^[3] - 1793:13, 1854:24, 1855:9
improvements ^[1] - 1770:24
IN ^[2] - 1755:7, 1899:15
inaccurate ^[1] - 1796:13
inappropriate ^[3] - 1825:7, 1840:1, 1840:5
inc ^[1] - 1860:12
incarcerate ^[1] - 1858:10
include ^[1] - 1876:8
included ^[5] - 1766:6, 1851:17, 1865:16, 1867:17, 1869:16
includes ^[2] - 1873:20, 1897:13
including ^[4] - 1802:2, 1866:9, 1869:2, 1872:17
inclusive ^[1] - 1899:10
incomplete ^[2] - 1776:23, 1878:10
incorrectly ^[1] - 1797:9
increase ^[4] - 1780:6, 1795:2, 1813:22, 1862:17
increased ^[6] - 1776:14, 1777:3, 1789:13, 1795:3, 1803:13, 1837:4
increasing ^[2] - 1813:21, 1862:24
increasingly ^[1] - 1863:15
incredibly ^[1] - 1894:19
incurring ^[1] - 1849:14
indeed ^[1] - 1801:14
independence ^[1] - 1806:5
independently ^[1] - 1882:3
industrial ^[1] - 1851:23
inference ^[1] - 1834:9
inform ^[1] - 1867:5
information ^[2] - 1801:8, 1807:15

informed ^[1] - 1801:5
infrastructure ^[2] - 1777:5, 1849:9
inherit ^[1] - 1879:19
initiative ^[2] - 1848:12, 1850:14
Inn ^[1] - 1864:17
Inquirer ^[1] - 1866:8
insanity ^[1] - 1832:21
instance ^[1] - 1869:5
instead ^[7] - 1786:3, 1787:17, 1787:19, 1799:18, 1800:17, 1868:15, 1869:5
intact ^[1] - 1821:1
integrity ^[3] - 1848:16, 1848:19, 1860:16
intend ^[1] - 1781:1
intense ^[2] - 1786:24, 1849:16
intention ^[1] - 1760:21
interest ^[4] - 1852:14, 1862:4, 1865:24, 1872:7
interested ^[3] - 1852:11, 1875:20, 1875:23
interesting ^[1] - 1844:19
interests ^[5] - 1787:15, 1805:4, 1805:7, 1850:22, 1852:3
internal ^[1] - 1770:19
interrupt ^[3] - 1794:9, 1863:14, 1870:10
interrupted ^[1] - 1811:1
intersection ^[11] - 1772:4, 1853:3, 1853:9, 1853:18, 1853:20, 1854:5, 1855:3, 1855:21, 1855:22, 1856:23, 1857:4
intersection's ^[1] - 1854:19
intransigence ^[1] - 1786:5
introduce ^[1] - 1756:23
introduced ^[2] - 1756:21, 1854:16
intruder ^[1] - 1863:7
intruders ^[1] -

1863:9
investors ^[1] - 1841:13
involved ^[3] - 1852:4, 1857:13, 1893:5
irrelevant ^[2] - 1829:6, 1829:7
irreversible ^[1] - 1778:19
irritated ^[1] - 1795:4
issue ^[11] - 1761:12, 1778:16, 1780:23, 1791:6, 1802:14, 1827:4, 1827:5, 1832:24, 1852:9, 1868:24, 1870:13
issues ^[7] - 1782:4, 1790:10, 1791:4, 1803:12, 1849:20, 1852:9, 1883:22
item ^[1] - 1770:10
items ^[1] - 1849:24
itself ^[3] - 1853:18, 1854:17, 1871:18
Ivan ^[1] - 1776:11

J

Jacqueline ^[10] - 1775:22, 1794:2, 1794:14, 1794:23, 1798:17, 1804:17, 1807:11, 1838:16, 1843:20, 1847:8
James ^[3] - 1801:21, 1883:6, 1884:19
jargon ^[1] - 1852:18
Jarl ^[3] - 1874:13, 1874:14, 1874:15
Jeannette ^[1] - 1837:19
Jeffrey ^[1] - 1860:5
JENNIFER ^[3] - 1793:7, 1794:6, 1794:10
Jennifer ^[3] - 1791:16, 1793:3, 1847:11
Jersey ^[1] - 1851:22
jewel ^[2] - 1820:15, 1848:11
Jim ^[2] - 1804:17, 1807:5
Jimmy ^[1] - 1836:21
jives ^[1] - 1839:10
job ^[3] - 1777:9, 1786:6, 1878:6
jobs ^[1] - 1786:8
Jody ^[1] - 1788:12

John ^[3] - 1757:17, 1786:12, 1872:24
join ^[1] - 1762:17
joined ^[2] - 1773:20, 1867:18
June ^[1] - 1891:8
junk ^[1] - 1865:6
jury ^[1] - 1873:22
Justice ^[1] - 1873:4

K

KANIA ^[1] - 1821:19
Kania ^[2] - 1821:5, 1821:17
keep ^[19] - 1764:24, 1765:7, 1767:6, 1767:7, 1779:8, 1782:23, 1785:11, 1816:24, 1817:7, 1817:22, 1818:22, 1824:2, 1825:23, 1830:5, 1834:23, 1863:6, 1891:24, 1895:24
keeping ^[4] - 1816:2, 1816:18, 1851:19, 1871:11
Ken ^[6] - 1797:4, 1797:8, 1797:10, 1826:13, 1851:12, 1857:10
Kennedy ^[1] - 1786:13
kept ^[2] - 1774:1, 1774:2
kids ^[5] - 1863:17, 1874:4, 1877:8, 1878:15, 1888:21
Kimberly ^[1] - 1774:9
kind ^[14] - 1765:9, 1826:24, 1827:4, 1827:7, 1827:22, 1828:6, 1828:20, 1831:19, 1845:7, 1846:9, 1858:15, 1879:17, 1882:20, 1884:6
kindly ^[1] - 1850:18
kinds ^[1] - 1828:24
Kirk ^[1] - 1837:19
KIRSTIN ^[1] - 1795:14
knowing ^[1] - 1851:13
knowledge ^[1] - 1800:7
known ^[5] - 1802:9, 1834:23, 1869:6, 1869:21, 1883:14

knows ^[4] - 1775:5, 1796:4, 1806:1, 1845:23
KOBLENSKY ^[1] - 1883:7
Koblensky ^[2] - 1880:1, 1883:5
KRAMER ^[4] - 1793:7, 1794:6, 1794:10, 1795:14
Kramer ^[4] - 1791:16, 1793:3, 1793:5, 1795:13
Kristin ^[2] - 1793:5, 1795:13
KRISTIN ^[1] - 1756:5
Kristine ^[2] - 1838:17, 1843:18

L

L.P ^[1] - 1755:8
lack ^[3] - 1799:7, 1803:23, 1848:17
ladies ^[3] - 1757:8, 1838:10, 1896:19
Lafayette ^[1] - 1833:9
laid ^[1] - 1882:7
Lake ^[8] - 1768:15, 1768:18, 1777:18, 1790:5, 1790:7, 1791:18, 1811:15
lake ^[1] - 1776:13
land ^[24] - 1799:10, 1802:19, 1808:8, 1809:3, 1820:23, 1821:12, 1824:11, 1824:15, 1824:19, 1825:8, 1837:2, 1837:11, 1848:2, 1848:7, 1850:1, 1850:2, 1850:10, 1850:11, 1865:3, 1875:19, 1879:19, 1882:1, 1882:10, 1890:20
landmark ^[1] - 1873:4
Landon ^[3] - 1892:8, 1894:23, 1895:1
LONDON ^[1] - 1894:24
lands ^[1] - 1894:18
landscape ^[4] - 1787:19, 1791:8, 1848:24, 1881:24
landscapes ^[1] - 1800:6
Lane ^[2] - 1774:10,

- 1775:19
lane [1] - 1805:23
language [1] - 1861:11
large [3] - 1820:19, 1866:19, 1874:3
large-scale [1] - 1866:19
largely [2] - 1793:20, 1866:23
larger [3] - 1826:21, 1841:1, 1871:22
largest [3] - 1858:24, 1865:3
last [21] - 1756:21, 1758:8, 1763:1, 1765:18, 1766:13, 1767:13, 1772:22, 1775:24, 1818:5, 1820:19, 1823:9, 1825:11, 1825:17, 1846:7, 1859:22, 1870:12, 1880:23, 1884:24, 1885:4, 1896:23, 1897:18
lastly [1] - 1864:21
late [4] - 1758:14, 1764:19, 1815:22, 1866:1
Laura [1] - 1815:14
law [5] - 1763:4, 1763:12, 1812:3, 1857:24, 1858:2
Law [1] - 1872:24
laws [1] - 1862:5
LAWSON [1] - 1831:15
Lawson [4] - 1826:14, 1831:12, 1831:13, 1836:7
lawsuits [6] - 1780:15, 1780:18, 1808:9, 1846:19, 1846:21
lawyers [2] - 1763:2, 1763:14
lay [1] - 1864:24
layers [1] - 1889:8
lead [1] - 1784:12
leaders [1] - 1800:5
leadership [2] - 1786:20, 1788:3
leaky [1] - 1781:18
least [2] - 1763:21, 1800:23
leave [9] - 1803:19, 1814:22, 1826:10, 1842:14, 1851:2, 1875:14, 1879:16, 1883:14, 1894:19
leaves [1] - 1842:9
leaving [2] - 1825:9, 1850:1
Lee's [1] - 1833:5
left [17] - 1757:2, 1772:9, 1773:2, 1778:9, 1805:23, 1806:24, 1809:18, 1810:4, 1814:10, 1815:4, 1830:7, 1847:10, 1853:13, 1869:4, 1884:21, 1892:5
left-hand [1] - 1809:18
legacy [3] - 1820:24, 1875:14, 1883:19
legal [2] - 1763:12, 1872:21
legally [1] - 1823:11
legions [1] - 1887:24
legislature [1] - 1858:20
legitimacy [1] - 1852:11
legitimate [1] - 1862:9
legs [1] - 1808:24
Lemonides [2] - 1819:5, 1821:4
LEMONIDES [1] - 1821:7
Leonard [1] - 1795:18
less [3] - 1787:24, 1795:3, 1832:1
letter [6] - 1758:20, 1801:20, 1802:4, 1802:6, 1802:7
letters [1] - 1825:16
letting [3] - 1838:24, 1888:7, 1888:8
level [4] - 1799:22, 1854:19, 1855:1
liability [1] - 1781:12
liberty [2] - 1784:23, 1873:19
lie [1] - 1850:23
lies [2] - 1825:22, 1831:24
life [26] - 1777:7, 1777:15, 1793:12, 1795:10, 1799:22, 1803:3, 1803:24, 1805:20, 1806:8, 1807:3, 1814:1, 1819:21, 1819:24, 1820:10, 1828:23, 1829:21, 1830:9, 1831:2, 1833:12, 1844:11, 1849:7, 1863:10, 1864:23, 1871:15, 1873:19, 1884:12
light [2] - 1772:21, 1775:10
Lighthizer [2] - 1801:21, 1802:4
lightly [1] - 1847:2
lights [1] - 1809:16
likely [4] - 1833:15, 1835:12, 1835:13, 1862:14
limit [1] - 1765:3
limitations [1] - 1815:9
limiting [1] - 1767:3
Lindvig [2] - 1837:19, 1837:21
LINDVIG [2] - 1837:20, 1837:23
lindvig [1] - 1837:20
line [4] - 1773:2, 1773:8, 1777:7, 1856:18
lines [1] - 1833:16
Liseter [2] - 1840:20, 1840:21
Lisi [2] - 1838:18, 1843:19
LISI [1] - 1843:21
list [4] - 1767:16, 1768:14, 1875:1, 1892:7
listed [1] - 1896:20
listening [8] - 1784:16, 1784:22, 1785:11, 1789:24, 1807:15, 1827:23, 1859:21, 1890:17
LISTSERV [1] - 1761:21
literally [3] - 1826:19, 1826:23, 1860:20
literature [1] - 1786:11
litigation [1] - 1806:17
live [30] - 1774:18, 1778:14, 1779:14, 1791:17, 1802:16, 1809:22, 1810:15, 1811:9, 1821:21, 1821:23, 1827:8, 1828:5, 1828:21, 1829:9, 1830:4, 1847:19, 1864:23, 1865:20, 1880:4, 1880:5, 1880:13, 1882:14, 1884:5, 1884:12, 1890:19, 1892:17, 1893:10, 1893:13, 1895:1
Live [1] - 1871:7
lived [14] - 1769:8, 1774:13, 1774:14, 1774:15, 1793:10, 1793:11, 1809:13, 1813:1, 1819:8, 1892:12, 1892:14, 1892:15, 1893:16, 1893:18
lives [7] - 1839:5, 1840:9, 1841:8, 1842:18, 1845:21, 1853:22, 1854:14
livestock [1] - 1819:15
living [1] - 1770:21
LLC [1] - 1756:8
load [1] - 1836:22
local [10] - 1802:19, 1803:3, 1803:5, 1806:15, 1824:5, 1848:8, 1848:19, 1848:24, 1865:20, 1869:17
localities [1] - 1802:24
locally [1] - 1802:10
located [1] - 1802:10
location [1] - 1833:21
locations [1] - 1835:12
locking [1] - 1863:13
logistics [1] - 1881:9
long-standing [1] - 1853:21
long-term [1] - 1870:18
long-time [1] - 1892:11
look [14] - 1768:23, 1776:21, 1779:17, 1782:1, 1783:4, 1812:9, 1812:16, 1818:18, 1824:13, 1834:24, 1840:13, 1857:1, 1877:2, 1891:19
looked [2] - 1780:15, 1787:17
looking [8] - 1759:20, 1760:2, 1773:1, 1779:1, 1785:20, 1847:4, 1859:20, 1884:10
lose [4] - 1806:13, 1822:10, 1849:4, 1883:24
loss [5] - 1789:14, 1795:6, 1803:24, 1804:4, 1889:7
lost [2] - 1818:5, 1822:5
lottery [1] - 1796:2
loud [1] - 1783:19
love [3] - 1830:22, 1837:10, 1893:9
loved [1] - 1894:2
lovely [1] - 1810:17
lumped [1] - 1776:4
luxury [1] - 1840:18
Lyons [3] - 1836:10, 1837:14, 1837:17
LYONS [1] - 1837:15
-
- M**
-
- ma'am** [31] - 1778:3, 1783:6, 1783:13, 1790:4, 1793:2, 1793:6, 1794:4, 1795:12, 1795:17, 1795:23, 1804:18, 1807:4, 1809:5, 1811:12, 1815:13, 1821:16, 1822:21, 1847:7, 1851:10, 1860:21, 1865:8, 1870:7, 1871:4, 1874:10, 1884:18, 1885:2, 1886:19, 1887:2, 1887:11, 1892:6, 1894:22
Macroom [1] - 1788:18
Madden [3] - 1860:5, 1861:4, 1861:21
magnets [1] - 1802:22
magnitude [1] - 1825:3
mail [4] - 1757:23, 1760:4, 1764:10, 1898:5
mailboxes [1] - 1822:2
mails [1] - 1825:16
main [2] - 1862:11, 1862:20
maintain [5] - 1791:7, 1815:1, 1815:2, 1850:17, 1872:20
maintained [1] - 1868:21
maintaining [2] -

- 1848:19, 1849:14
major [3] - 1779:13,
 1855:14, 1882:13
majority [4] -
 1858:24, 1859:1,
 1881:17, 1896:13
Malvern [1] -
 1890:14
Mammucari [3] -
 1795:18, 1795:19,
 1797:3
MAMMUCARI [1] -
 1795:24
man [1] - 1814:22
management [7] -
 1818:12, 1846:6,
 1860:6, 1860:17,
 1861:6, 1861:23,
 1862:10
Manager [3] -
 1755:18, 1757:3,
 1788:4
maneuver [1] -
 1810:1
manner [2] -
 1779:11, 1811:11
Manor [1] - 1864:11
mansion [1] - 1894:6
map [2] - 1762:19,
 1840:13
maps [3] - 1833:4,
 1834:12, 1852:17
March [2] - 1769:9,
 1770:4
marched [1] -
 1832:20
Marie [3] - 1797:11,
 1821:5, 1821:17
Marilyn [1] - 1789:22
MARK [1] - 1756:7
Mark [2] - 1892:8,
 1895:1
mark [6] - 1758:17,
 1760:1, 1765:15,
 1765:19, 1788:14,
 1894:23
marked [2] -
 1758:18, 1758:19
markets [1] -
 1814:16
Marquis [1] - 1833:9
married [1] - 1891:10
Massacre [1] -
 1867:20
massive [1] - 1825:8
Mastrovito [4] -
 1809:8, 1811:13,
 1811:14, 1811:17
MASTROVITO [1] -
 1811:16
- match** [1] - 1869:14
material [1] - 1781:5
Matlack [2] -
 1779:18, 1864:15
matriarch [1] -
 1850:5
matter [9] - 1763:22,
 1794:17, 1826:21,
 1842:7, 1846:22,
 1847:17, 1852:2,
 1854:22, 1899:13
matters [4] -
 1757:20, 1764:7,
 1767:21, 1791:11
maximize [2] -
 1797:17, 1876:12
MCKENNA [98] -
 1756:2, 1757:7,
 1757:18, 1758:5,
 1759:3, 1759:19,
 1762:4, 1762:8,
 1762:12, 1762:20,
 1767:23, 1768:2,
 1768:20, 1773:12,
 1774:7, 1774:12,
 1774:20, 1774:24,
 1777:16, 1783:6,
 1783:13, 1783:20,
 1788:10, 1789:16,
 1789:20, 1790:1,
 1790:4, 1791:14,
 1793:2, 1794:4,
 1794:7, 1795:12,
 1795:16, 1795:22,
 1797:2, 1797:7,
 1798:14, 1798:20,
 1804:15, 1804:21,
 1807:4, 1807:8,
 1809:5, 1811:12,
 1812:21, 1815:13,
 1815:17, 1819:1,
 1821:3, 1821:16,
 1822:21, 1826:12,
 1831:3, 1831:12,
 1836:6, 1837:13,
 1837:16, 1837:21,
 1838:1, 1838:10,
 1838:21, 1842:24,
 1843:17, 1847:7,
 1851:10, 1856:3,
 1857:9, 1859:24,
 1860:21, 1861:7,
 1861:16, 1861:19,
 1865:8, 1865:13,
 1870:7, 1870:9,
 1870:14, 1870:21,
 1870:24, 1874:10,
 1874:15, 1876:14,
 1879:22, 1883:4,
 1884:18, 1884:22,
- 1885:4, 1885:7,
 1886:19, 1887:2,
 1887:11, 1887:15,
 1890:5, 1890:8,
 1890:12, 1892:6,
 1894:22, 1896:18
McKenna [4] -
 1757:4, 1757:6,
 1758:4, 1788:4
meadows [1] -
 1822:6
mean [9] - 1770:12,
 1774:20, 1813:4,
 1823:15, 1828:5,
 1828:24, 1831:22,
 1832:12, 1888:7
meaning [3] -
 1828:23, 1830:23,
 1855:19
means [5] - 1763:10,
 1804:8, 1830:14,
 1859:6, 1859:14
meant [2] - 1787:16,
 1832:11
meanwhile [1] -
 1813:24
measurably [4] -
 1839:5, 1840:8,
 1841:7, 1842:17
measurements [1] -
 1852:18
media [1] - 1824:14
meet [2] - 1763:20,
 1808:1
Meeting [1] - 1894:7
meeting [22] -
 1756:15, 1757:5,
 1760:12, 1778:7,
 1782:17, 1784:24,
 1785:5, 1785:9,
 1793:19, 1794:17,
 1798:1, 1812:4,
 1825:13, 1835:19,
 1843:23, 1843:24,
 1844:1, 1844:10,
 1857:16, 1871:5,
 1885:12, 1897:8
Meetinghouse [1] -
 1831:14
meetings [20] -
 1756:21, 1765:6,
 1777:10, 1777:11,
 1780:2, 1785:2,
 1800:11, 1800:12,
 1807:24, 1825:15,
 1839:12, 1839:16,
 1857:15, 1870:18,
 1876:24, 1877:4,
 1880:23, 1883:11,
 1892:20
- member** [1] - 1833:7
members [3] -
 1784:18, 1837:7,
 1896:22
memoirs [1] - 1833:6
men [4] - 1808:7,
 1808:18, 1809:1,
 1835:6
mention [2] -
 1792:16, 1805:19
mentioned [1] -
 1793:14
mentioning [1] -
 1791:22
merely [1] - 1867:3
merit [1] - 1822:9
Merit [1] - 1899:8
merits [1] - 1872:5
mess [1] - 1815:5
message [2] -
 1826:8, 1865:6
met [3] - 1812:12,
 1847:6, 1849:18
Metzger [3] -
 1876:16, 1879:24
METZGER [1] -
 1880:2
mic [1] - 1797:5
MICHAEL [1] -
 1755:14
Michele [1] - 1809:7
microphone [37] -
 1758:6, 1769:1,
 1769:16, 1783:15,
 1788:17, 1791:15,
 1793:4, 1795:19,
 1804:16, 1804:22,
 1807:6, 1809:6,
 1811:14, 1812:23,
 1819:3, 1821:4,
 1821:17, 1822:23,
 1826:12, 1831:13,
 1836:8, 1838:15,
 1838:22, 1843:18,
 1851:11, 1857:10,
 1860:2, 1860:23,
 1861:9, 1861:13,
 1865:9, 1871:1,
 1876:15, 1879:23,
 1883:4, 1887:3,
 1891:22
microphones [1] -
 1768:9
middle [2] - 1808:23,
 1848:6
might [4] - 1781:8,
 1828:14, 1828:15,
 1896:11
Mike [2] - 1757:1,
 1800:1
- mile** [2] - 1847:20,
 1855:18
miles [1] - 1828:18
military [5] - 1800:4,
 1800:8, 1880:18,
 1881:1, 1881:22
Miller [1] - 1800:1
million [3] - 1781:12,
 1781:14, 1799:15
Mills [1] - 1885:1
mind [14] - 1757:16,
 1765:14, 1767:6,
 1773:13, 1779:9,
 1783:7, 1785:10,
 1788:12, 1798:21,
 1811:7, 1834:23,
 1856:6, 1860:22,
 1870:15
Mindy [3] - 1821:18,
 1822:22, 1822:24
Mindy's [1] - 1882:20
minimize [1] -
 1876:11
minimum [2] -
 1790:19, 1812:4
minor [2] - 1817:10,
 1854:10
minus [4] - 1820:8
minute [5] - 1769:13,
 1772:20, 1838:3,
 1856:1, 1870:22
minutes [22] -
 1765:3, 1765:6,
 1767:4, 1769:4,
 1773:3, 1773:9,
 1773:13, 1775:10,
 1783:7, 1784:24,
 1790:16, 1828:13,
 1828:14, 1831:4,
 1838:5, 1851:15,
 1855:10, 1855:20,
 1856:5, 1868:16,
 1868:22, 1870:11
mirror [1] - 1773:1
mispronounce [1] -
 1768:6
miss [1] - 1844:11
missed [1] - 1844:9
mission [1] -
 1839:11
mistake [1] -
 1834:12
mitigate [2] - 1861:5,
 1861:22
mixed [1] - 1808:2
modern [1] - 1882:5
modular [5] -
 1862:15, 1863:1,
 1863:14, 1863:21,
 1863:23

- Moir** [1] - 1762:19
mold [1] - 1781:19
moment [4] - 1852:19, 1872:2, 1887:14, 1895:4
Monday [2] - 1755:11, 1807:17
money [5] - 1806:23, 1826:7, 1826:8, 1862:7, 1884:1
monster [1] - 1858:14
month [1] - 1863:12
months [5] - 1859:22, 1885:15, 1892:13, 1897:18
monument [1] - 1881:10
monumental [1] - 1881:19
monumentally [1] - 1796:20
moral [1] - 1786:20
Mork [5] - 1871:2, 1874:13, 1874:14, 1874:15, 1874:16
MORK [2] - 1874:14, 1874:17
morning [7] - 1771:6, 1771:13, 1775:9, 1853:3, 1853:7, 1853:15, 1855:15
Moro [7] - 1865:15, 1871:1, 1871:2, 1874:16, 1876:15, 1876:16, 1879:23
MORO [2] - 1871:5, 1876:17
most [13] - 1771:15, 1773:16, 1774:3, 1786:24, 1804:1, 1815:9, 1820:24, 1821:11, 1862:14, 1876:20, 1877:20, 1880:14, 1894:20
mother [2] - 1855:6, 1893:2
motivation [2] - 1841:10, 1841:11
motorists [1] - 1895:13
mouth [1] - 1861:17
move [13] - 1762:7, 1771:21, 1800:15, 1801:7, 1815:18, 1816:5, 1816:21, 1828:13, 1830:15, 1841:18, 1862:14, 1886:4, 1888:12
- moved** [11] - 1772:3, 1799:13, 1799:23, 1803:6, 1806:9, 1809:23, 1810:16, 1863:1, 1880:7, 1890:1, 1891:1
moving [4] - 1880:11, 1883:18, 1883:20, 1896:17
MR [145] - 1757:7, 1757:17, 1757:18, 1758:3, 1758:5, 1758:24, 1759:3, 1759:17, 1759:19, 1762:3, 1762:4, 1762:6, 1762:8, 1762:12, 1762:15, 1762:20, 1767:22, 1767:23, 1768:2, 1768:17, 1768:20, 1769:3, 1769:14, 1769:18, 1773:12, 1773:16, 1774:7, 1774:11, 1774:12, 1774:13, 1774:20, 1774:22, 1774:24, 1775:1, 1777:16, 1783:6, 1783:13, 1783:18, 1783:20, 1783:22, 1788:10, 1788:19, 1789:16, 1789:18, 1789:20, 1790:1, 1790:4, 1790:6, 1791:14, 1793:2, 1794:4, 1794:7, 1795:12, 1795:16, 1795:22, 1795:24, 1797:2, 1797:7, 1797:10, 1798:14, 1798:18, 1798:20, 1798:23, 1804:15, 1804:21, 1807:4, 1807:7, 1807:8, 1809:5, 1811:12, 1811:16, 1812:21, 1815:13, 1815:17, 1816:8, 1819:1, 1821:3, 1821:16, 1822:21, 1826:12, 1826:15, 1831:3, 1831:6, 1831:12, 1831:15, 1836:6, 1836:11, 1837:13, 1837:15, 1837:16, 1837:20, 1837:21, 1838:1, 1838:10, 1838:19, 1838:21, 1838:23, 1842:24, 1843:3, 1843:17, 1847:7, 1851:10, 1851:13, 1856:3, 1856:8, 1857:9, 1857:13, 1859:24, 1860:21, 1861:7, 1861:16, 1861:19, 1865:8, 1865:12, 1865:13, 1870:7, 1870:9, 1870:14, 1870:21, 1870:24, 1874:10, 1874:14, 1874:15, 1874:17, 1876:14, 1876:17, 1879:22, 1883:4, 1884:18, 1884:21, 1884:22, 1885:4, 1885:7, 1886:19, 1887:2, 1887:11, 1887:15, 1887:17, 1890:5, 1890:8, 1890:12, 1892:6, 1894:22, 1894:24, 1896:18
MS [49] - 1759:1, 1762:11, 1768:1, 1769:16, 1778:4, 1783:9, 1789:23, 1790:3, 1791:17, 1793:7, 1794:6, 1794:10, 1795:14, 1795:21, 1797:6, 1804:20, 1804:23, 1807:10, 1809:9, 1812:24, 1815:16, 1819:6, 1821:7, 1821:19, 1822:24, 1837:23, 1843:21, 1847:13, 1860:3, 1861:3, 1861:14, 1861:18, 1861:20, 1865:16, 1870:8, 1870:12, 1870:16, 1871:5, 1880:2, 1883:7, 1885:3, 1885:6, 1885:9, 1886:22, 1887:5, 1890:7, 1890:10, 1890:14, 1892:9
multiple [1] - 1846:3
multiply [1] - 1796:14
mundane [1] - 1817:19
music [1] - 1814:21
must [6] - 1804:6, 1852:12, 1853:13, 1856:19, 1882:9, 1889:23
MUTTER [1] - 1807:10
Mutter [3] - 1804:17, 1807:5, 1807:11
- myron** [1] - 1798:15
Myron [1] - 1799:1
mysteriously [1] - 1869:18
-
- N**
-
- name** [12] - 1766:10, 1768:6, 1768:17, 1788:19, 1799:1, 1815:23, 1820:4, 1865:19, 1871:3, 1874:12, 1884:24, 1885:5
namely [1] - 1799:9
names [2] - 1768:3, 1896:20
narrative [1] - 1867:9
narrow [2] - 1770:21, 1853:1
Nathaniel [1] - 1832:6
nation [2] - 1824:21, 1871:11
nation's [5] - 1848:22, 1849:1, 1871:24, 1881:20, 1882:2
national [3] - 1824:1, 1824:13, 1832:14
National [2] - 1865:1, 1869:24
natural [3] - 1871:22, 1872:13, 1872:15
nature [1] - 1881:15
NC-1 [1] - 1759:22
NC-2 [1] - 1762:16
NC-6 [1] - 1759:22
near [6] - 1820:5, 1839:15, 1864:11, 1864:17, 1867:12, 1895:1
nearby [2] - 1816:20, 1836:13
nearly [2] - 1855:17, 1870:4
necessarily [4] - 1783:12, 1797:21, 1797:22, 1823:14
necessary [3] - 1805:1, 1849:18, 1881:14
need [16] - 1775:2, 1776:3, 1782:7, 1782:11, 1783:3, 1783:4, 1802:16, 1814:19, 1828:2, 1828:3, 1829:12, 1845:19, 1846:17, 1855:11, 1874:5, 1885:19
- needed** [1] - 1781:12
needs [4] - 1779:19, 1829:2, 1895:22, 1896:16
negative [1] - 1856:14
negatively [2] - 1770:13, 1888:16
neglected [2] - 1794:1, 1794:13
negotiating [1] - 1853:8
neighbor [1] - 1797:21
neighborhood [9] - 1794:24, 1795:2, 1862:16, 1863:18, 1875:15, 1888:5, 1888:17, 1889:17, 1890:2
Neighbors [7] - 1756:7, 1757:24, 1759:21, 1762:13, 1860:17, 1877:22, 1877:23
neighbors [2] - 1803:20, 1839:23
never [9] - 1783:21, 1825:10, 1825:14, 1827:11, 1868:14, 1870:1, 1879:10, 1889:10, 1889:17
nevertheless [1] - 1858:17
New [14] - 1775:12, 1776:16, 1783:4, 1790:21, 1791:19, 1794:21, 1841:20, 1842:2, 1842:9, 1842:12, 1847:11, 1847:19, 1851:22, 1876:9
new [15] - 1770:9, 1777:4, 1782:22, 1792:8, 1792:14, 1801:8, 1811:20, 1839:3, 1840:6, 1841:5, 1842:15, 1853:23, 1862:6, 1869:15, 1881:7
Newtown [4] - 1821:5, 1821:21, 1821:23, 1822:3
next [25] - 1770:10, 1773:4, 1777:22, 1777:23, 1778:2, 1791:16, 1795:18, 1797:3, 1804:16, 1809:6, 1814:22,

1819:3, 1821:5,
1826:1, 1834:1,
1837:18, 1838:16,
1851:11, 1864:19,
1869:10, 1884:23,
1886:20, 1888:12,
1888:13, 1892:7
nice [3] - 1772:11,
1782:19, 1889:16
night [4] - 1764:4,
1807:17, 1891:8,
1891:12
nightmare [2] -
1853:21, 1855:14
nobody [2] - 1774:4,
1842:12
non [5] - 1764:23,
1767:19, 1795:2,
1815:18, 1816:6
non-neighborhood
[1] - 1795:2
non-Westtown [4] -
1764:23, 1767:19,
1815:18, 1816:6
none [2] - 1792:13,
1895:14
nonpartisan [1] -
1801:24
nonprofit [1] -
1801:24
Northern [1] -
1851:21
Notary [1] - 1899:8
note [1] - 1762:16
notes [2] - 1766:2,
1899:11
nothing [1] -
1758:24, 1768:1,
1770:13, 1789:11,
1795:7, 1799:19,
1800:16, 1812:19,
1830:7, 1854:3,
1891:15
notice [1] - 1789:7
noticed [2] -
1761:20, 1841:21
notions [1] - 1829:6
November [4] -
1755:11, 1760:5,
1780:22, 1899:12
number [8] -
1757:19, 1761:14,
1764:10, 1838:14,
1839:1, 1847:18,
1862:24, 1876:11
numbers [1] -
1864:22
numerous [5] -
1779:12, 1819:11,
1844:4, 1849:19,

1866:8

O

o'clock [4] - 1755:12,
1763:7, 1763:18,
1775:8
Oakland [1] -
1864:16
oath [3] - 1859:10,
1859:11
objected [1] -
1762:16
objection [1] -
1898:7
objections [9] -
1758:9, 1758:16,
1758:18, 1758:23,
1759:4, 1759:6,
1759:9, 1762:23,
1898:4
objectives [1] -
1839:10
observation [1] -
1790:9
obvious [1] - 1780:7
obviously [3] -
1775:7, 1844:16,
1865:18
occasionally [1] -
1855:5
occur [1] - 1801:10
occurred [1] -
1824:18
occurring [1] -
1863:11
ocean [1] - 1882:1
October [2] -
1757:12, 1802:5
OF [5] - 1755:1,
1755:2, 1898:11,
1899:5
offend [1] - 1874:6
offerings [1] -
1863:20
offhanded [1] -
1779:10
office [10] - 1763:18,
1821:21, 1822:1,
1822:3, 1851:23,
1859:10, 1859:11,
1867:23, 1879:7,
1879:8
officers [1] - 1881:8
often [2] - 1833:16,
1874:5
old [3] - 1836:23,
1869:14, 1892:13
once [20] - 1769:10,
1769:22, 1769:23,

1771:20, 1772:10,
1781:23, 1801:17,
1803:7, 1810:22,
1814:11, 1814:20,
1815:4, 1819:14,
1822:5, 1824:14,
1840:22, 1847:22,
1847:23, 1869:21,
1894:10
One [1] - 1823:24
one [63] - 1758:11,
1764:11, 1767:12,
1768:19, 1771:9,
1771:10, 1777:11,
1777:20, 1777:22,
1778:8, 1782:19,
1785:3, 1786:10,
1788:23, 1789:3,
1796:19, 1798:1,
1805:5, 1817:17,
1818:1, 1818:17,
1824:17, 1827:14,
1829:15, 1829:16,
1829:22, 1835:12,
1836:21, 1837:18,
1839:18, 1840:16,
1841:2, 1843:4,
1843:23, 1844:9,
1844:21, 1845:22,
1847:19, 1849:6,
1852:9, 1855:1,
1855:11, 1857:16,
1865:2, 1866:9,
1870:12, 1870:22,
1872:10, 1873:10,
1874:1, 1874:4,
1874:6, 1877:7,
1877:21, 1879:14,
1881:4, 1891:8,
1896:23, 1897:10
one-acre [1] - 1841:2
onerous [1] - 1843:7
ones [1] - 1831:21
open [30] - 1785:23,
1797:13, 1799:9,
1803:2, 1813:9,
1813:23, 1817:1,
1821:8, 1821:9,
1822:4, 1822:8,
1822:10, 1822:13,
1822:18, 1829:21,
1830:3, 1830:5,
1830:18, 1848:12,
1849:7, 1849:14,
1850:13, 1850:17,
1871:12, 1875:9,
1876:12, 1880:15,
1885:20, 1887:7,
1894:18
operation [1] -

1843:15

opinion [4] -
1817:20, 1843:6,
1867:6, 1873:5
opinions [1] - 1880:4
opponents [1] -
1815:10
opportunities [1] -
1802:20
opportunity [12] -
1764:13, 1765:21,
1766:21, 1784:7,
1798:24, 1815:20,
1871:12, 1875:14,
1875:22, 1876:5,
1882:19, 1883:8
opposite [2] -
1810:6, 1827:14
opposition [2] -
1758:16, 1843:12
option [1] - 1871:6
oral [3] - 1760:16,
1761:8, 1765:9
orally [1] - 1760:11
order [1] - 1768:3
organization [2] -
1801:24, 1866:2
originally [1] -
1866:11
ought [1] - 1776:20
ourselves [1] -
1806:7
outbuildings [1] -
1869:2
outside [2] - 1816:1,
1823:19
overcrowding [1] -
1803:13
overdeveloped [1] -
1880:8
overdevelopment
[3] - 1827:6, 1827:12,
1827:17
overriding [1] -
1788:23
overrule [2] - 1759:8,
1762:22
owe [1] - 1889:23
own [9] - 1784:5,
1831:2, 1846:4,
1860:19, 1863:17,
1888:17, 1893:8,
1893:20
owned [1] - 1860:12
owner [1] - 1836:12
owners [2] - 1804:8,
1824:12

P

p.m. [7] - 1755:12,
1761:7, 1761:23,
1763:23, 1763:24,
1897:9, 1897:22
PA [1] - 1755:8
package [1] - 1776:3
page [2] - 1785:1,
1864:22
PAGE [1] - 1898:11
pages [1] - 1899:9
Pam [1] - 1885:6
Pamela [1] - 1884:24
Paoli [1] - 1867:20
paperwork [1] -
1870:1
par [1] - 1873:14
parent [1] - 1863:18
parents [6] - 1771:8,
1771:10, 1837:12,
1892:12, 1893:1,
1895:17
Park [3] - 1803:4,
1814:15, 1866:15
park [1] - 1869:6
parking [1] - 1771:19
parks [1] - 1851:23
part [18] - 1773:24,
1782:20, 1785:15,
1797:19, 1804:4,
1824:6, 1841:22,
1851:17, 1851:20,
1863:9, 1866:3,
1866:13, 1867:14,
1868:5, 1880:14,
1882:11, 1884:4,
1894:4
participated [1] -
1881:2
particular [1] -
1884:9
particularly [3] -
1855:11, 1855:15,
1857:3
parties [10] - 1758:9,
1760:18, 1763:2,
1764:10, 1764:17,
1839:22, 1875:20,
1875:24, 1876:10,
1877:19
parts [2] - 1834:9,
1866:19
party [6] - 1763:7,
1763:16, 1764:13,
1764:14, 1842:3,
1852:11
pass [3] - 1820:24,
1872:2, 1875:8
passed [2] - 1844:6,

- 1858:21
passionately [1] -
1807:20
passive [1] - 1803:1
past [13] - 1790:11,
1790:16, 1799:6,
1800:3, 1813:19,
1819:10, 1820:2,
1860:19, 1863:12,
1864:1, 1885:15,
1885:20, 1888:11
pastoral [1] -
1848:24
pat [1] - 1757:3
Pat [3] - 1843:19,
1847:8, 1847:10
path [1] - 1896:12
paths [1] - 1823:8
patience [1] -
1897:11
patiently [1] -
1885:18
PATRICK [1] -
1756:2
patriotism [1] -
1871:21
Patriots [4] - 1806:5,
1833:20, 1881:21,
1882:6
pattern [1] - 1775:24
patterns [2] -
1775:16, 1815:7
pay [4] - 1770:23,
1781:13, 1803:14,
1858:6
paying [2] - 1889:12,
1890:17
payment [1] - 1848:3
payroll [1] - 1860:20
PC [3] - 1784:18,
1784:24, 1785:5
PC-18 [1] - 1762:19
peaceable [1] -
1811:10
pedestrians [1] -
1795:1
penetrating [1] -
1801:13
PennDOT [9] -
1776:3, 1776:6,
1793:19, 1852:14,
1854:10, 1854:15,
1854:16, 1856:10,
1876:4
PennDOT's [1] -
1793:21
PENNSYLVANIA [1]
- 1755:3
Pennsylvania [11] -
1755:11, 1782:5,
1796:18, 1824:4,
1859:2, 1859:13,
1859:15, 1872:11,
1873:9, 1890:15,
1899:1
Pennsylvania's [1] -
1872:15
people [49] - 1765:4,
1773:4, 1773:20,
1778:12, 1778:13,
1778:21, 1779:2,
1782:23, 1786:19,
1802:16, 1805:4,
1806:8, 1806:17,
1809:21, 1810:14,
1813:13, 1816:4,
1826:3, 1827:7,
1827:9, 1829:2,
1829:3, 1829:22,
1829:23, 1831:8,
1843:11, 1850:20,
1855:9, 1858:1,
1858:3, 1865:18,
1872:11, 1872:17,
1872:21, 1873:9,
1873:16, 1876:21,
1877:20, 1881:16,
1884:10, 1884:12,
1886:4, 1886:14,
1887:19, 1888:23,
1890:18, 1893:4,
1893:23, 1894:10
people's [1] - 1826:7
per [3] - 1793:23,
1799:12, 1820:7
percent [4] -
1812:12, 1812:15,
1812:18
perfect [2] - 1877:13,
1878:15
perform [1] - 1801:2
performances [1] -
1814:17
perhaps [1] -
1818:20
permanently [2] -
1791:9, 1825:4
permitted [1] -
1823:23
perpetuity [1] -
1848:9
person [6] - 1777:24,
1807:16, 1820:3,
1858:4, 1882:22,
1885:17
personal [4] -
1775:2, 1778:16,
1847:17, 1848:4
personally [2] -
1794:16, 1850:6
perspective [1] -
1850:15
pesticides [1] -
1846:11
Peter [2] - 1851:11,
1884:6
pets [1] - 1888:24
Ph.D [1] - 1805:9
pharmaceuticals [3]
- 1844:24, 1845:4,
1845:12
phase [1] - 1869:19
Phase [1] - 1823:23
Philadelphia [1] -
1866:8
philosophical [1] -
1829:10
philosophy [1] -
1830:20
phone [1] - 1825:16
photo [2] - 1867:17,
1869:16
photos [2] - 1865:17,
1868:7
pick [1] - 1851:16
picture [3] - 1824:12,
1834:6, 1852:21
pie [1] - 1829:5
pie-in-the-sky [1] -
1829:5
piece [6] - 1787:18,
1790:14, 1849:1,
1881:15, 1881:20,
1882:1
pieces [1] - 1786:11
Pingar [1] - 1757:3
PINGAR [1] -
1755:17
pitch [1] - 1891:12
place [18] - 1756:19,
1784:9, 1799:16,
1830:4, 1830:10,
1830:11, 1830:14,
1830:22, 1832:7,
1834:21, 1836:3,
1856:16, 1856:20,
1859:2, 1862:5,
1879:13, 1881:14,
1885:21
placed [2] - 1822:12,
1863:2
places [4] - 1785:21,
1802:16, 1810:8,
1848:21
Places [1] - 1869:24
plan [7] - 1793:21,
1796:21, 1821:13,
1854:18, 1876:11,
1878:4, 1885:12
planned [1] -
1851:23
Planning [27] -
1756:6, 1759:7,
1759:20, 1759:21,
1762:9, 1762:10,
1762:17, 1783:24,
1784:3, 1784:8,
1787:13, 1796:6,
1800:11, 1801:23,
1802:5, 1812:11,
1825:12, 1837:7,
1843:23, 1844:8,
1844:14, 1846:24,
1866:3, 1867:8,
1874:20, 1883:11,
1887:19
planning [3] -
1777:10, 1803:23,
1815:6
plans [16] - 1785:19,
1793:20, 1800:17,
1800:18, 1800:19,
1800:22, 1800:24,
1823:17, 1859:21,
1859:23, 1860:8,
1863:14, 1863:15,
1870:5, 1878:7
plaque [2] - 1822:12,
1822:16
plastic [2] - 1869:15,
1869:16
play [2] - 1888:21,
1888:22
playing [1] - 1836:20
plea [2] - 1821:8,
1837:6
plead [1] - 1864:3
Pleasant [10] -
1771:16, 1771:17,
1783:3, 1794:19,
1809:14, 1809:17,
1810:5, 1841:21,
1852:23, 1876:8
pleasant [1] -
1772:11
pleased [1] -
1772:24
Pledge [2] - 1756:16,
1756:18
ploy [1] - 1864:6
plugged [1] - 1842:4
plus [4] - 1820:6,
1825:14, 1829:19,
1857:24
pockets [1] -
1808:10
point [21] - 1784:4,
1785:14, 1803:15,
1814:5, 1827:20,
1828:8, 1829:1,
1830:6, 1838:3,
1847:5, 1860:4,
1860:10, 1860:14,
1862:11, 1863:10,
1864:7, 1866:22,
1870:3, 1872:23,
1882:20, 1893:14
points [3] - 1784:13,
1803:9, 1846:23
police [1] - 1756:24
policed [1] - 1861:24
policy [1] - 1765:5
political [1] - 1864:5
poll [1] - 1895:5
polluted [1] -
1881:11
Pomerantz [9] -
1777:24, 1778:1,
1783:14, 1783:17,
1783:20, 1783:22,
1783:23, 1788:11
POMERANTZ [2] -
1783:18, 1783:22
Pony [1] - 1887:16
poor [2] - 1815:5,
1888:10
population [1] -
1818:4
portion [3] -
1801:20, 1806:3,
1876:2
position [1] - 1796:5
positions [1] -
1805:2
positive [6] -
1827:16, 1839:6,
1840:9, 1841:8,
1842:19, 1875:14
possession [1] -
1851:8
possibility [3] -
1789:12, 1792:7,
1871:6
possible [2] -
1802:17, 1875:17
post [3] - 1821:20,
1822:1, 1822:3
posted [1] - 1764:12
posting [1] - 1851:6
pot [1] - 1854:1
potential [2] -
1855:12, 1857:1
potentially [1] -
1795:10
potholes [1] -
1779:17
Powell [1] - 1789:22
POWELL [1] -
1789:23
power [4] - 1784:21,

- 1831:23, 1881:22,
1891:23
PR [1] - 1882:20
practice [2] - 1862:3,
1862:10
practiced [1] -
1863:13
practices [1] -
1875:23
pray [1] - 1891:13
pre [2] - 1758:18,
1781:24
pre-approval [1] -
1781:24
pre-marked [1] -
1758:18
precedence [1] -
1872:21
precious [1] - 1809:3
predicted [1] -
1854:21
preliminary [2] -
1764:7, 1800:18
prepare [1] - 1826:1
prepared [5] -
1826:2, 1851:14,
1883:9, 1885:14,
1892:11
present [5] - 1758:1,
1838:9, 1872:5,
1884:23, 1888:11
PRESENT [1] -
1755:17
presented [6] -
1759:11, 1762:22,
1796:12, 1860:17,
1888:3, 1897:6
presents [1] - 1859:7
Preservation [2] -
1824:4, 1867:8
preservation [11] -
1799:10, 1800:2,
1802:1, 1802:19,
1821:9, 1850:12,
1867:1, 1871:22,
1872:13, 1893:22,
1894:17
preservations [1] -
1865:3
preserve [8] -
1799:22, 1804:7,
1871:9, 1875:8,
1875:16, 1876:1,
1881:19, 1882:10
Preserve [1] - 1865:4
preserved [8] -
1802:21, 1835:2,
1835:8, 1848:9,
1848:15, 1866:20,
1876:12, 1893:18
preserving [4] -
1780:8, 1837:1,
1848:21, 1871:15
president [1] -
1801:21
presidents [1] -
1806:15
pressure [3] -
1786:24, 1868:19,
1890:22
presumptively [1] -
1873:14
pretty [2] - 1809:21,
1873:17
prevent [3] - 1851:6,
1887:9, 1896:16
price [2] - 1799:16,
1814:5
pride [1] - 1880:15
primary [1] - 1790:14
principle [1] -
1871:20
principles [1] -
1874:6
priority [1] - 1850:9
private [1] - 1770:22
prize [1] - 1786:12
prize-winning [1] -
1786:12
probability [1] -
1801:9
problem [9] -
1772:12, 1776:6,
1776:7, 1776:15,
1783:21, 1790:24,
1827:1, 1854:4
problems [12] -
1789:11, 1792:1,
1796:10, 1796:11,
1803:10, 1804:3,
1805:24, 1813:14,
1839:19, 1846:20,
1853:19, 1856:2
proceed [1] -
1796:20
Proceedings [1] -
1897:21
proceedings [2] -
1784:8, 1799:1
process [4] -
1766:15, 1786:16,
1857:21, 1897:13
processes [1] -
1816:12
produce [1] - 1843:7
produced [1] -
1801:1
produces [1] -
1865:7
professional [2] -
1766:14, 1857:19
professor [1] -
1873:1
Profiles [1] - 1786:12
profit [5] - 1797:17,
1804:8, 1871:21,
1876:1, 1889:7
profitability [1] -
1889:8
profits [1] - 1797:18
program [1] -
1818:12
progress [1] -
1813:16
progressively [1] -
1809:23
project [10] - 1791:3,
1813:16, 1842:11,
1853:23, 1854:16,
1859:6, 1866:12,
1879:18, 1895:11,
1896:17
projected [1] -
1798:7
projections [1] -
1794:18
projects [1] -
1823:20
promise [3] - 1805:3,
1859:12, 1859:14
promised [1] -
1867:24
proper [1] - 1803:23
properties [1] -
1875:10
property [16] -
1773:18, 1777:2,
1777:4, 1779:3,
1787:18, 1790:14,
1802:12, 1804:9,
1805:12, 1852:3,
1867:3, 1867:14,
1871:18, 1872:16,
1873:19, 1876:3
proposal [3] -
1787:3, 1787:4,
1787:7
proposed [16] -
1770:11, 1787:12,
1790:22, 1801:3,
1802:8, 1805:6,
1840:16, 1847:20,
1854:10, 1854:18,
1855:21, 1856:21,
1857:2, 1864:9,
1864:14, 1864:16
protect [5] - 1807:2,
1824:1, 1859:4,
1863:16, 1875:5
protected [2] -
1820:19, 1837:11
protecting [1] -
1819:24
protection [2] -
1844:4, 1859:4
Protection [1] -
1796:18
proud [5] - 1832:9,
1877:24, 1880:13,
1882:14, 1893:7
proved [1] - 1814:24
proverbial [1] -
1856:24
provide [4] - 1760:8,
1770:15, 1770:17,
1802:21
provided [3] -
1764:15, 1765:17,
1860:6
providing [1] -
1804:8
psyche [1] - 1831:1
Public [1] - 1899:8
public [24] - 1757:21,
1760:12, 1764:18,
1764:24, 1765:3,
1765:6, 1767:17,
1768:13, 1770:17,
1770:22, 1770:23,
1778:10, 1789:6,
1801:20, 1803:16,
1816:2, 1838:11,
1858:23, 1872:15,
1879:7, 1879:8,
1897:7, 1898:8
publication [1] -
1843:14
Pulaski's [1] -
1833:19
Pulitzer [1] - 1786:11
pulled [3] - 1817:21,
1824:6, 1836:22
purchase [1] -
1824:6
purchased [1] -
1867:21
pure [2] - 1872:12,
1873:6
purpose [1] -
1821:14
pursuit [1] - 1873:20
push [1] - 1818:19
pushed [1] - 1813:24
pushes [1] - 1818:8
put [26] - 1760:6,
1761:15, 1766:10,
1769:16, 1782:23,
1784:19, 1789:6,
1815:23, 1817:4,
1818:11, 1852:16,
1857:7, 1857:8,
1861:16, 1864:3,
1874:20, 1877:16,
1878:1, 1878:16,
1878:21, 1879:3,
1879:11, 1884:16,
1888:5, 1889:15
puts [1] - 1814:20
putting [2] - 1766:2,
1878:23
-
- Q**
-
- quality** [23] - 1777:7,
1777:14, 1780:24,
1781:2, 1782:3,
1795:10, 1799:22,
1803:3, 1803:24,
1805:20, 1806:8,
1807:2, 1814:1,
1819:21, 1819:24,
1820:9, 1828:22,
1829:21, 1830:9,
1849:6, 1864:23,
1871:15, 1884:12
quantified [1] -
1889:3
quarry [3] - 1839:17,
1839:20, 1839:22
quarter [1] - 1840:17
quarter-acre [1] -
1840:17
questioned [1] -
1872:2
queue [1] - 1855:17
quick [2] - 1768:19,
1861:1
quiet [1] - 1888:21
Quillman [4] -
1865:11, 1865:14,
1865:15, 1865:19
QUILLMAN [4] -
1865:16, 1870:8,
1870:12, 1870:16
quite [2] - 1825:1,
1827:11
quote [7] - 1820:21,
1839:2, 1851:3,
1868:16, 1868:17,
1879:16, 1879:18
quotes [1] - 1883:10
-
- R**
-
- Raab** [3] - 1788:17,
1789:17
RAAB [2] - 1788:17,
1789:18
radar [1] - 1801:13
raise [3] - 1798:4,

- 1816:9, 1893:11
raised [3] - 1790:11,
1823:2, 1892:16
ramifications [1] -
1849:21
Randell [1] - 1816:6
range [2] - 1786:18,
1786:19
raped [1] - 1883:2
rare [2] - 1868:3,
1881:12
rarity [1] - 1881:23
rate [2] - 1820:7,
1850:24
rated [1] - 1820:5
rather [1] - 1766:6
razed [1] - 1868:15
RE [1] - 1755:7
re [1] - 1871:13
re-witness [1] -
1871:13
reach [4] - 1773:14,
1804:18, 1827:19,
1890:23
reached [1] - 1856:5
reaching [1] - 1856:6
read [11] - 1784:21,
1785:14, 1786:17,
1811:19, 1811:21,
1811:22, 1811:24,
1822:16, 1847:14,
1884:24
reading [6] -
1765:12, 1766:4,
1766:7, 1794:8,
1837:18, 1861:2
ready [1] - 1777:23
real [10] - 1777:13,
1782:16, 1800:24,
1804:22, 1829:1,
1830:21, 1832:22,
1854:14, 1861:12,
1886:3
realities [2] - 1852:2,
1852:19
reality [1] - 1829:11
realize [3] - 1823:10,
1844:6, 1862:9
really [38] - 1769:2,
1770:20, 1771:19,
1772:10, 1772:23,
1780:12, 1782:1,
1782:11, 1786:13,
1810:10, 1811:2,
1821:23, 1825:19,
1827:5, 1827:21,
1828:2, 1828:3,
1828:10, 1828:11,
1828:21, 1830:13,
1831:21, 1832:13,
1841:24, 1845:10,
1846:8, 1847:4,
1857:18, 1857:21,
1859:17, 1861:16,
1879:4, 1884:9,
1884:13, 1886:15,
1889:2, 1889:13,
1890:18
reality [1] - 1851:21
rear [1] - 1773:1
reason [6] - 1757:10,
1771:5, 1773:5,
1773:6, 1782:18,
1862:20
reasonable [3] -
1875:17, 1875:24,
1876:1
reasons [4] -
1829:18, 1831:7,
1831:8, 1835:24
Rebecca [2] -
1811:14, 1812:22
REBECCA [1] -
1812:24
rebuttal [1] - 1762:18
receive [3] - 1758:15,
1849:13, 1882:21
received [5] -
1758:11, 1758:12,
1844:7, 1858:24,
1868:12
recent [2] - 1866:17,
1867:17
recently [2] -
1780:22, 1811:19
Recess [1] - 1838:7
recognizable [1] -
1891:2
recognize [3] -
1781:14, 1889:22
recognizes [1] -
1802:16
recommendation [1]
- 1775:15
recommendations
[3] - 1785:24, 1790:23,
1796:6
recommended [2] -
1784:10, 1787:13
reconsider [1] -
1843:5
reconsideration [1] -
1878:3
record [13] -
1759:13, 1760:13,
1763:10, 1801:20,
1821:20, 1838:14,
1851:18, 1860:10,
1870:22, 1870:23,
1883:15, 1897:5,
1899:9
recording [1] -
1757:14
records [1] - 1868:11
recover [1] - 1825:10
recreated [1] -
1817:12
recreational [2] -
1803:2, 1868:23
red [1] - 1833:20
Red [1] - 1893:2
reduce [1] - 1854:4
reelection [1] -
1760:20
reflected [1] -
1787:16
reflects [1] - 1787:7
refreshing [1] -
1857:19
regain [1] - 1822:4
regard [1] - 1877:10
regarding [5] -
1776:1, 1792:5,
1794:17, 1825:17,
1860:7
regiment [1] - 1833:8
region's [1] -
1821:10
Register [1] -
1869:24
Registered [1] -
1899:7
Registry [1] - 1865:2
regret [2] - 1888:7,
1888:8
regular [3] - 1764:10,
1765:5, 1779:18
reject [1] - 1857:3
relations [1] -
1875:15
relatively [1] -
1854:9
relaxed [1] - 1819:14
religion [1] - 1873:21
reluctant [1] -
1812:17
reluctantly [1] -
1812:1
remain [2] - 1788:8,
1854:21
remaining [1] -
1850:11
remains [2] - 1855:2,
1869:10
mediation [2] -
1861:5, 1861:22
remember [4] -
1817:14, 1818:23,
1891:8, 1891:22
remembered [2] -
1820:14, 1820:18
remind [6] - 1786:16,
1804:24, 1843:1,
1844:20, 1850:18,
1897:3
reminding [1] -
1808:22
remiss [1] - 1801:11
remove [2] - 1849:1,
1849:23
removed [1] - 1869:5
render [3] - 1761:3,
1761:17, 1897:7
rendered [3] -
1760:17, 1764:3,
1764:5
Renee [1] - 1886:20
renovated [1] -
1869:12
reopened [1] -
1772:14
repeat [1] - 1792:5
Repetto [1] -
1795:20
REPETTO [1] -
1795:21
replaceable [1] -
1780:11
replaced [1] - 1809:4
reply [3] - 1758:20,
1759:5, 1898:7
report [1] - 1844:7
REPORTER [3] -
1755:23, 1898:11,
1899:5
Reporter [1] - 1899:8
reporter [6] - 1766:1,
1766:8, 1767:10,
1768:24, 1838:4,
1851:18
reports [1] - 1844:4
represent [2] -
1784:4, 1850:20
Representative [1] -
1793:18
representative [1] -
1779:24
representatives [3] -
1808:19, 1850:4,
1876:19
represented [3] -
1763:2, 1779:23,
1860:18
representing [4] -
1778:13, 1809:11,
1811:8, 1877:23
request [2] -
1790:10, 1791:1
require [1] - 1763:9
required [3] -
1760:10, 1764:15,
1799:16
requirement [1] -
1801:12
requirements [2] -
1812:4, 1878:11
requires [3] -
1763:12, 1859:10,
1859:12
rescue [1] - 1853:8
research [1] -
1780:13
researched [1] -
1776:20
researchers [1] -
1834:13
reserved [1] -
1873:16
reside [3] - 1799:2,
1815:24, 1816:1
resident [15] -
1784:5, 1788:20,
1788:22, 1790:7,
1808:1, 1811:18,
1843:22, 1852:23,
1853:5, 1853:12,
1872:6, 1883:17,
1892:12, 1894:12,
1894:14
residential [2] -
1815:10, 1851:24
residents [40] -
1764:22, 1764:23,
1767:18, 1767:19,
1768:5, 1771:20,
1771:21, 1772:1,
1784:15, 1786:2,
1789:5, 1789:7,
1789:9, 1789:12,
1789:15, 1792:12,
1794:15, 1795:9,
1803:4, 1804:1,
1807:19, 1809:12,
1810:2, 1811:8,
1811:9, 1815:4,
1815:19, 1816:6,
1818:21, 1822:14,
1838:15, 1849:4,
1850:13, 1852:20,
1856:16, 1856:17,
1870:17, 1876:21,
1876:22, 1896:3
resolution [1] -
1776:5
resolve [1] - 1790:24
resonates [1] -
1785:6
resounding [1] -
1895:20
resource [1] -

- 1802:18
resources [5] -
 1795:7, 1858:12,
 1871:23, 1872:16,
 1872:18
respect [6] - 1786:4,
 1786:8, 1797:14,
 1852:13, 1873:24,
 1877:10
respectful [3] -
 1766:15, 1766:24,
 1767:1
respectfully [3] -
 1785:13, 1787:23,
 1804:14
respectfulness [1] -
 1897:12
responders [3] -
 1846:1, 1846:4,
 1895:22
response [3] -
 1758:15, 1759:7,
 1785:5
responsibilities [1] -
 1875:12
responsibility [3] -
 1821:12, 1875:5,
 1876:5
responsible [1] -
 1862:2
rest [3] - 1806:20,
 1826:2, 1838:5
restoration [1] -
 1894:1
result [2] - 1792:2,
 1862:16
resume [2] -
 1838:11, 1838:12
retain [1] - 1817:5
retained [1] -
 1817:11
retaining [1] - 1872:8
retention [1] -
 1817:22
return [1] - 1875:18
revenue [4] - 1789:1,
 1789:13, 1802:23,
 1810:13
review [5] - 1764:14,
 1765:22, 1784:24,
 1801:3, 1817:20
reviewed [1] -
 1759:6
Revolution [5] -
 1774:3, 1806:4,
 1837:3, 1865:23,
 1866:23
Revolutionary [6] -
 1773:19, 1802:2,
 1804:5, 1832:18,
 1867:6, 1895:5
Rhodes [3] -
 1821:18, 1822:22,
 1822:24
RHODES [1] -
 1822:24
rich [1] - 1887:16
Richard [4] -
 1783:15, 1783:23,
 1788:16, 1788:19
rides [2] - 1800:4,
 1880:24
right-of-ways [1] -
 1817:1
Rights [5] - 1858:22,
 1859:9, 1859:16,
 1873:2, 1878:20
rights [3] - 1824:8,
 1858:3, 1873:15
rise [1] - 1756:16
risk [3] - 1863:4,
 1864:5, 1884:9
RMR [1] - 1755:23
road [10] - 1787:24,
 1823:4, 1828:16,
 1847:23, 1853:2,
 1856:14, 1856:22,
 1857:3, 1857:14,
 1888:18
Road [29] - 1755:11,
 1769:23, 1783:3,
 1783:16, 1788:21,
 1791:19, 1793:11,
 1794:21, 1798:16,
 1799:3, 1809:15,
 1809:17, 1810:5,
 1811:20, 1812:2,
 1823:1, 1831:14,
 1837:22, 1852:24,
 1853:11, 1864:16,
 1871:4, 1876:9,
 1880:6, 1880:11,
 1891:11, 1892:14,
 1894:23, 1895:2
Roads [1] - 1876:9
roads [10] - 1768:19,
 1769:6, 1770:19,
 1770:22, 1772:2,
 1779:16, 1855:13,
 1876:8
roadway [1] -
 1868:18
robbed [1] - 1822:17
Robbins [2] -
 1876:16, 1879:24
ROBBINS [1] -
 1880:2
Robbins-Metzger [2]
 - 1876:16, 1879:24
ROBBINS-
- METZGER** [1] - 1880:2
Robert [2] - 1757:2,
 1833:5
ROBERT [1] -
 1755:17
Robin [2] - 1778:1,
 1783:23
Robinson [8] -
 1769:24, 1770:1,
 1786:9, 1788:5,
 1788:6, 1824:9,
 1836:21, 1877:19
Robinson's [1] -
 1782:13
Robinsons [2] -
 1799:20, 1875:13
rode [1] - 1833:15
rolling [1] - 1776:12
roof [3] - 1869:14,
 1869:15
roofing [1] - 1781:5
room [5] - 1792:11,
 1805:21, 1808:24,
 1824:17, 1896:8
Rosary [2] - 1775:19,
 1810:7
rot [1] - 1869:5
round [1] - 1792:18
route [1] - 1836:18
Route [4] - 1790:21,
 1791:20, 1867:12,
 1869:7
routes [1] - 1819:19
Routes [3] - 1853:20,
 1876:7, 1895:14
row [1] - 1858:21
rubber [1] - 1857:16
rudimentary [2] -
 1878:14, 1878:18
ruined [1] - 1850:2
ruling [1] - 1872:22
Run [1] - 1823:1
run [5] - 1767:7,
 1806:23, 1834:21,
 1858:13, 1858:16
running [2] -
 1835:16, 1879:7
runoff [1] - 1776:10
rural [1] - 1771:23
rush [3] - 1853:3,
 1853:15, 1855:16
Rustin [2] - 1755:10,
 1897:16
-
- S**
-
- sacred** [2] - 1808:8,
 1809:3
saddens [1] -
 1866:21
safe [1] - 1892:2
safely [1] - 1853:16
safer [1] - 1896:1
safety [3] - 1795:10,
 1864:5, 1875:5
sale [1] - 1804:9
sample [1] - 1895:9
Sandy [3] - 1803:4,
 1866:14, 1866:17
sat [2] - 1778:7,
 1805:24
satisfy [1] - 1875:11
Satterthwaite [1] -
 1819:4
SATTERTHWAITE
 [1] - 1819:6
save [4] - 1799:21,
 1858:9, 1886:15,
 1892:1
saved [6] - 1822:13,
 1866:15, 1867:3,
 1872:22, 1883:2,
 1885:24
saves [1] - 1824:16
saving [3] - 1834:19,
 1868:24, 1876:24
saw [4] - 1833:7,
 1833:17, 1840:21,
 1841:19
scale [3] - 1817:10,
 1857:1, 1866:19
Scanlon [3] -
 1805:15, 1862:13,
 1897:17
scenic [3] - 1795:6,
 1866:20, 1872:13
scheduled [2] -
 1763:23, 1763:24
scholars [1] - 1895:6
school [24] - 1771:2,
 1771:6, 1771:14,
 1779:24, 1792:8,
 1803:13, 1805:18,
 1808:23, 1815:8,
 1855:4, 1862:19,
 1862:23, 1862:24,
 1863:3, 1863:11,
 1863:12, 1863:13,
 1863:16, 1863:19,
 1863:23, 1864:3,
 1864:4, 1877:9,
 1897:16
School [7] - 1755:10,
 1759:23, 1805:16,
 1844:22, 1862:12,
 1862:21, 1895:18
schools [7] - 1777:4,
 1779:23, 1790:12,
 1798:2, 1808:22,
 1813:13, 1813:20
SCHWANDT [1] -
 1755:23
Schwandt [2] -
 1899:7, 1899:21
scientists [1] -
 1895:10
scratching [1] -
 1847:3
screwed [1] -
 1891:18
SD-1 [1] - 1759:23
seal [1] - 1899:16
Sean [1] - 1762:19
seat [1] - 1850:19
seats [1] - 1838:12
second [4] - 1759:5,
 1784:23, 1850:24,
 1862:11
second-rate [1] -
 1850:24
secondly [2] -
 1775:17, 1776:9
secrete [1] - 1845:3
Section [2] -
 1872:10, 1873:14
section [1] - 1840:24
sections [1] -
 1840:15
secure [2] - 1864:1,
 1882:2
see [27] - 1770:13,
 1771:19, 1776:22,
 1777:6, 1787:22,
 1789:12, 1790:22,
 1808:3, 1814:23,
 1816:4, 1817:8,
 1819:16, 1824:12,
 1832:7, 1835:1,
 1839:9, 1840:22,
 1840:24, 1857:19,
 1861:9, 1865:18,
 1868:6, 1884:1,
 1886:7, 1891:6,
 1896:8, 1897:20
seeing [1] - 1814:2
seek [1] - 1802:7
sell [4] - 1776:24,
 1798:6, 1814:6,
 1893:24
semester [1] -
 1855:8
Semon [1] - 1823:7
sends [1] - 1865:5
seniors [1] - 1798:11
sense [3] - 1826:21,
 1827:22, 1885:8
sent [3] - 1760:4,
 1764:10, 1802:4
September [3] -
 1824:18, 1844:10,

- 1867:19
serious [1] - 1876:6
seriously [2] -
1825:1, 1828:5
servant [1] - 1879:8
serve [1] - 1895:22
served [1] - 1848:4
service [5] - 1777:14,
1835:20, 1854:19,
1855:1, 1855:2
session [1] -
1763:21
sessions [2] -
1764:2, 1858:21
set [5] - 1812:5,
1841:1, 1848:6,
1877:15, 1899:16
settlement [1] -
1796:24
seven [1] - 1880:6
several [6] - 1868:7,
1868:18, 1869:1,
1870:17, 1880:21,
1881:2
severely [1] - 1875:4
severing [1] - 1825:9
sewage [1] - 1780:5
sewer [7] - 1768:19,
1769:6, 1770:10,
1770:11, 1770:16,
1796:15, 1868:2
Shady [1] - 1774:14
shall [1] - 1872:19
shame [2] - 1778:8,
1832:10
share [1] - 1797:17
shared [1] - 1871:7
Sharon [2] - 1809:8,
1811:17
shedding [1] -
1833:10
sheet [1] - 1768:4
sheets [4] - 1764:20,
1767:14, 1767:17,
1815:22
shifted [1] - 1868:19
Shiloh [1] - 1755:11
shoddy [3] - 1781:5,
1806:18, 1806:22
shook [1] - 1832:9
shooting [1] -
1863:10
shop [1] - 1802:17
shopping [2] -
1813:19, 1819:12
short [1] - 1767:7
shortcuts [1] -
1884:11
shortfall [1] - 1798:3
shoulders [1] -
1778:20
show [8] - 1774:17,
1805:5, 1821:20,
1843:14, 1849:12,
1883:12, 1886:16,
1896:7
showed [3] -
1764:19, 1786:23,
1800:1
showing [1] - 1850:4
shown [2] - 1888:2,
1888:3
shows [2] - 1849:3,
1855:16
sick [1] - 1835:6
side [10] - 1774:16,
1774:19, 1774:21,
1774:22, 1775:4,
1809:14, 1834:18,
1844:17, 1864:14,
1882:8
sidewalks [1] -
1795:1
sign [8] - 1764:19,
1764:21, 1767:14,
1767:15, 1767:17,
1815:22, 1871:18,
1896:20
sign-in [4] - 1764:19,
1767:14, 1767:17,
1815:22
sign-up [1] - 1896:20
signed [2] - 1764:9,
1825:2
significance [3] -
1780:11, 1848:10,
1883:21
significant [11] -
1779:22, 1780:6,
1783:5, 1795:9,
1801:15, 1804:2,
1804:4, 1848:22,
1876:2, 1895:9,
1896:13
significantly [1] -
1802:11
similar [1] - 1812:6
Simkovich [2] -
1774:9, 1777:17
SIMKOVICH [4] -
1774:11, 1774:13,
1774:22, 1775:1
simple [1] - 1805:22
simply [4] - 1766:19,
1785:19, 1804:10,
1893:21
sincere [1] - 1787:5
single [7] - 1785:1,
1825:12, 1825:18,
1843:23, 1847:5,
1870:6, 1874:1
sink [1] - 1850:7
sit [3] - 1784:7,
1814:8, 1828:13
site [4] - 1792:17,
1802:9, 1847:21,
1867:6
sites [1] - 1835:10
sitting [4] - 1798:9,
1808:23, 1814:10,
1885:18
situated [1] -
1802:12
situation [10] -
1776:18, 1790:12,
1790:17, 1854:3,
1854:23, 1858:1,
1863:24, 1864:4,
1874:22, 1876:7
situations [2] -
1839:19, 1852:22
six [2] - 1864:20,
1892:13
sizes [1] - 1840:14
skate [1] - 1812:3
skeptical [1] -
1793:16
skipping [1] - 1759:4
skirmishes [1] -
1801:9
sky [1] - 1829:5
Skyline [1] - 1885:1
slow [3] - 1768:21,
1794:5, 1860:24
slowly [2] - 1766:5,
1817:15
small [4] - 1773:7,
1840:15, 1840:19,
1873:23
smooth [1] - 1811:10
snacking [1] -
1808:24
so-called [4] -
1866:10, 1867:4,
1867:9, 1868:1
society [1] - 1858:16
soil [2] - 1861:4,
1861:21
sold [3] - 1798:7,
1814:14, 1817:22
soldiers [2] - 1837:2,
1867:10
solely [1] - 1764:18
solicitor [1] - 1757:4
solid [1] - 1845:5
solution [1] -
1775:23
solve [1] - 1805:23
solved [1] - 1776:8
someone [2] -
1846:16, 1893:19
sometimes [2] -
1844:11, 1874:4
somewhere [3] -
1829:24, 1830:15,
1856:19
son [2] - 1885:16,
1886:17
soon [1] - 1777:23
sorry [6] - 1774:6,
1797:9, 1844:11,
1870:9, 1885:2,
1885:9
sort [3] - 1780:14,
1811:10, 1832:9
soul [3] - 1788:8,
1825:18, 1858:9
souls [1] - 1820:23
sound [1] - 1868:17
South [5] - 1776:16,
1783:16, 1788:21,
1790:21, 1880:5
south [4] - 1770:2,
1864:14, 1888:19,
1892:14
space [22] - 1771:22,
1813:10, 1813:23,
1821:8, 1821:10,
1822:4, 1822:8,
1822:11, 1822:13,
1829:21, 1830:3,
1830:18, 1848:12,
1849:7, 1849:14,
1850:14, 1850:17,
1875:9, 1876:13,
1880:16, 1885:20,
1887:7
spaces [2] - 1803:2,
1871:11
Spackman [2] -
1816:7, 1819:2
SPACKMAN [2] -
1816:8, 1884:21
spans [1] - 1867:15
speaking [1] -
1784:2
special [1] - 1805:10
specialist [1] -
1780:2
specialists [1] -
1778:14
species [1] - 1844:3
specific [1] -
1796:11
specifically [1] -
1761:5
specifications [2] -
1800:23, 1801:1
speculate [2] -
1895:4
speculation [1] -
1829:10
speech [2] - 1873:8,
1873:21
speed [1] - 1775:22
speedway [1] -
1853:2
spend [3] - 1811:5,
1819:18, 1892:22
spending [1] -
1826:7
spent [5] - 1778:5,
1874:2, 1879:10,
1885:15, 1885:20
spoken [5] - 1834:5,
1852:7, 1883:23,
1886:24, 1887:20
sports [1] - 1792:20
spouse [1] - 1853:6
sprawl [1] - 1848:7
spring [1] - 1820:2
springhouse/
residence [1] - 1868:4
Springs [4] - 1835:1,
1835:3, 1835:4,
1867:13
squad [1] - 1853:8
Square [4] - 1821:6,
1821:21, 1821:23,
1822:3
squeeze [1] -
1841:16
Squire [1] - 1817:4
staff [4] - 1800:3,
1866:7, 1880:24,
1895:17
Stafford [1] -
1847:11
STAFFORD [1] -
1847:13
stage [3] - 1867:16,
1877:2, 1877:6
stake [3] - 1775:3,
1777:8, 1816:17
stamped [1] -
1857:17
stand [9] - 1768:12,
1796:4, 1806:6,
1844:1, 1850:13,
1876:21, 1881:12,
1882:3, 1882:9
standing [2] -
1852:11, 1853:21
stands [1] - 1782:13
standstill [1] -
1855:15
start [3] - 1774:16,
1801:17, 1839:1
started [5] - 1756:12,
1782:17, 1839:20,

- 1893:2, 1893:23
starts [1] - 1830:8
state [5] - 1762:1, 1820:5, 1824:5, 1827:2, 1872:6
State [2] - 1782:4, 1880:8
statement [9] - 1765:12, 1765:16, 1765:24, 1766:11, 1766:12, 1796:1, 1851:14, 1883:9, 1889:7
statements [1] - 1788:13
states [3] - 1802:6, 1802:15, 1802:23
Station [3] - 1815:15, 1867:15, 1870:4
stationed [1] - 1881:3
statistics [1] - 1852:17
status [1] - 1855:15
stay [2] - 1811:9, 1892:21
steel [1] - 1830:8
Steele [1] - 1790:2
STEELE [1] - 1790:3
stems [1] - 1824:18
stenographic [1] - 1899:11
Stephen [1] - 1880:1
stepped [1] - 1887:13
Stetson [1] - 1774:16
Steve [1] - 1837:14
Steven [1] - 1836:9
stewards [1] - 1809:2
still [15] - 1758:2, 1758:3, 1765:11, 1770:5, 1772:16, 1785:6, 1810:18, 1817:13, 1826:24, 1854:20, 1857:7, 1867:23, 1875:17, 1884:19, 1892:1
stink [1] - 1779:16
stone [1] - 1826:10
stood [3] - 1820:18, 1881:21, 1890:21
stop [6] - 1772:18, 1772:20, 1773:3, 1829:3, 1829:23, 1831:10
stopped [2] - 1772:19, 1772:22
stores [2] - 1803:16, 1819:16
storms [1] - 1776:14
stormwater [6] - 1815:1, 1860:6, 1860:16, 1861:6, 1861:23, 1862:10
straight [1] - 1769:17
strains [1] - 1849:8
stranded [1] - 1891:17
strap [1] - 1826:1
straw [1] - 1856:23
stream [1] - 1818:13
streams [1] - 1805:11
Street [12] - 1775:13, 1776:16, 1779:18, 1783:5, 1790:21, 1791:19, 1794:22, 1841:21, 1847:12, 1847:19, 1853:11, 1876:9
street [5] - 1771:8, 1771:11, 1776:4, 1865:2, 1888:21
stretched [1] - 1846:2
strewn [1] - 1787:19
strip [1] - 1848:23
stripped [1] - 1850:1
strive [1] - 1818:2
strong [1] - 1851:1
strongly [2] - 1787:23, 1856:24
Stroud [1] - 1865:4
structure [1] - 1867:24
structures [1] - 1817:11
stucco [1] - 1781:4
stuck [1] - 1819:19
student [1] - 1864:1
students [5] - 1808:23, 1862:17, 1862:24, 1863:16, 1864:5
studies [7] - 1793:18, 1793:24, 1794:12, 1827:24, 1829:12, 1841:24, 1849:12
study [8] - 1796:12, 1796:13, 1828:4, 1841:20, 1841:22, 1842:1, 1849:3
stuff [1] - 1889:3
stupid [1] - 1829:4
subdivision [2] - 1796:24, 1866:11
subject [2] - 1825:18, 1896:21
submit [4] - 1758:10, 1763:7, 1763:17, 1797:1
submitted [5] - 1804:14, 1812:10, 1823:13, 1860:8, 1870:1
subsidiary [1] - 1860:13
substantial [1] - 1862:17
substitute [1] - 1808:21
suburban [2] - 1771:23, 1866:7
success [1] - 1773:19
succinctly [1] - 1790:15
suddenly [1] - 1806:19
Sue [2] - 1804:17, 1807:5
sue [2] - 1807:10, 1858:5
suffered [1] - 1853:6
sufficiently [1] - 1787:15
suggest [1] - 1796:9
suggested [4] - 1770:20, 1771:2, 1787:12, 1816:21
suggestion [1] - 1777:20
suing [1] - 1849:23
summary [1] - 1856:10
summer [2] - 1792:20, 1836:21
superintendent [3] - 1798:2, 1805:16, 1862:12
Supervisors [28] - 1756:2, 1756:22, 1777:21, 1785:3, 1788:24, 1791:2, 1792:4, 1792:10, 1792:23, 1797:1, 1799:6, 1800:12, 1801:2, 1801:11, 1804:24, 1807:1, 1807:13, 1812:9, 1819:7, 1824:23, 1831:16, 1844:7, 1844:15, 1847:1, 1874:18, 1874:23, 1879:1, 1887:18
SUPERVISORS [1] - 1755:1
supervisors [10] - 1774:18, 1819:23, 1820:13, 1820:14, 1820:18, 1822:15, 1822:19, 1890:21, 1890:23, 1890:24
Supervisors' [1] - 1777:11
supplied [1] - 1760:17
supply [1] - 1881:8
support [9] - 1808:11, 1808:16, 1862:18, 1876:24, 1883:12, 1886:14, 1886:16, 1886:17, 1888:1
supposedly [1] - 1854:9
Supreme [1] - 1873:12
surely [1] - 1863:24
surface [1] - 1847:3
surrounding [8] - 1799:8, 1820:10, 1824:20, 1825:22, 1837:11, 1852:24, 1855:13, 1876:8
survey [2] - 1823:24, 1895:17
survive [1] - 1888:9
suspect [2] - 1896:1, 1896:7
sustained [1] - 1777:15
swallowed [1] - 1882:5
swath [2] - 1824:3, 1832:20
system [5] - 1770:11, 1796:22, 1831:24, 1845:1, 1868:2
systems [3] - 1770:16, 1846:13, 1846:14
-
- T**
-
- table** [2] - 1758:6, 1776:9
tables [1] - 1846:15
tactics [2] - 1848:16, 1881:9
tales [1] - 1871:14
TANKEL [3] - 1890:7, 1890:10, 1890:14
Tankel [6] - 1886:21, 1887:12, 1890:6, 1890:9, 1890:10, 1890:12
tantamount [1] - 1773:19
Task [1] - 1866:5
taught [2] - 1877:9, 1877:13
tax [6] - 1789:1, 1789:13, 1798:5, 1798:9, 1799:12, 1810:12
taxes [5] - 1777:4, 1790:12, 1798:4, 1803:13, 1858:6
taxpayers [3] - 1849:11, 1862:22, 1895:17
teacher [1] - 1808:21
teaches [1] - 1851:5
tearing [1] - 1801:17
technical [1] - 1852:18
technique [2] - 1861:5, 1861:22
technology [1] - 1834:4
ten [9] - 1772:20, 1773:9, 1781:16, 1796:23, 1820:12, 1828:17, 1838:3, 1838:5, 1897:18
ten-acre [1] - 1796:23
ten-minute [2] - 1772:20, 1838:3
tendency [1] - 1766:5
tens [1] - 1895:12
tenth [2] - 1756:15, 1757:10
term [2] - 1870:18, 1879:15
terms [3] - 1759:14, 1777:3, 1787:3
terrible [3] - 1832:13, 1847:14, 1889:17
tested [1] - 1770:3
testified [4] - 1852:15, 1861:4, 1861:21, 1862:13
testimony [10] - 1766:2, 1784:17, 1786:1, 1825:15, 1828:1, 1852:5, 1854:23, 1855:16, 1860:7, 1897:6
testing [1] - 1775:14
thankfully [1] - 1803:18
Thanksgiving [2] - 1807:17, 1880:20
THE [5] - 1755:1,

- 1755:2, 1756:11,
1756:20, 1769:12
themselves [2] -
1851:6, 1862:3
theoretical [1] -
1813:3
theoretically [1] -
1760:15
theory [1] - 1829:11
therefore [2] -
1862:1, 1862:8
thereof [1] - 1848:17
they've [2] - 1849:18,
1889:7
thinking [2] - 1828:1,
1833:22
third [2] - 1840:17,
1864:7
third-acre [1] -
1840:17
thirdly [1] - 1775:21
THOMAS [1] -
1755:15
THOMPSON [3] -
1756:7, 1758:3,
1762:15
Thompson [3] -
1757:22, 1762:13,
1838:8
Thornbury [11] -
1759:24, 1816:17,
1816:23, 1817:3,
1852:10, 1853:13,
1874:23, 1883:17,
1884:4, 1884:5
thorough [1] -
1801:3
thoroughly [1] -
1809:21
thoughtfully [1] -
1824:16
thoughts [3] -
1785:24, 1872:5,
1887:22
thousand [1] -
1867:10
thousands [4] -
1846:18, 1846:21,
1864:19, 1895:12
threatened [1] -
1844:2
threats [2] - 1795:9,
1808:9
three [12] - 1771:10,
1784:12, 1809:16,
1825:23, 1826:5,
1829:17, 1832:5,
1848:13, 1885:16,
1890:23, 1893:11
thresholds [1] -
1849:19
throughout [4] -
1766:15, 1877:8,
1878:9, 1897:13
Thurlow [1] - 1858:8
Thursday [1] -
1897:8
tied [1] - 1848:21
Tigue [3] - 1811:20,
1812:2, 1864:9
titled [1] - 1865:22
today [6] - 1757:23,
1758:20, 1760:16,
1834:4, 1869:11,
1873:18
together [6] -
1761:15, 1766:2,
1776:4, 1824:6,
1874:3, 1878:16
toilet [4] - 1842:4,
1842:11, 1842:13
tolerance [1] -
1812:15
TOLL [1] - 1755:8
Toll [85] - 1756:14,
1759:9, 1759:15,
1760:6, 1761:16,
1762:16, 1772:15,
1776:2, 1776:5,
1778:13, 1780:16,
1780:17, 1780:19,
1785:1, 1785:4,
1785:16, 1785:22,
1786:5, 1787:2,
1787:4, 1788:5,
1788:7, 1791:24,
1796:7, 1796:12,
1797:15, 1798:3,
1799:20, 1802:8,
1803:17, 1806:16,
1808:10, 1808:19,
1808:20, 1809:1,
1811:19, 1812:2,
1812:12, 1814:20,
1818:7, 1820:3,
1820:19, 1824:15,
1839:2, 1841:1,
1841:11, 1843:4,
1843:14, 1844:17,
1844:22, 1845:9,
1846:18, 1847:2,
1848:14, 1849:17,
1849:21, 1850:3,
1850:20, 1850:21,
1853:22, 1854:16,
1860:8, 1860:13,
1862:19, 1866:12,
1867:6, 1867:13,
1867:21, 1867:23,
1868:11, 1868:22,
1869:12, 1869:19,
1875:21, 1876:20,
1878:5, 1882:18,
1883:1, 1886:11,
1888:1, 1888:8,
1888:12, 1896:9,
1898:4
Toll's [8] - 1758:18,
1760:24, 1787:4,
1787:15, 1793:20,
1817:6, 1867:14,
1867:16
Tolsdorf [3] -
1890:13, 1892:7,
1892:8
TOLSDORF [1] -
1892:9
Tom [1] - 1756:24
tomatoes [1] -
1818:6
tomorrow [1] -
1821:14
tonight [22] -
1757:20, 1760:14,
1764:16, 1765:16,
1796:3, 1813:2,
1818:4, 1837:6,
1860:5, 1865:1,
1877:23, 1878:21,
1882:23, 1883:9,
1883:11, 1883:14,
1885:13, 1885:18,
1887:20, 1892:10,
1894:16, 1896:24
Tony [1] - 1774:9
took [6] - 1775:18,
1784:9, 1784:23,
1785:22, 1799:11,
1881:14
top [1] - 1878:19
topics [4] - 1768:19,
1769:5, 1805:9,
1806:7
topography [1] -
1891:3
topsoil [1] - 1850:1
total [1] - 1770:5
totally [3] - 1771:24,
1796:12, 1827:17
touching [1] -
1769:19
tough [1] - 1887:4
tourism [1] - 1802:22
toward [2] - 1772:18,
1799:16
towards [2] -
1793:17, 1861:17
town [3] - 1814:22,
1815:4, 1893:8
townhomes [1] -
1864:12
townhouses [2] -
1819:16, 1841:15
township [50] -
1757:4, 1759:8,
1760:7, 1761:7,
1761:17, 1761:23,
1765:17, 1771:23,
1780:6, 1787:9,
1787:17, 1787:20,
1787:21, 1788:9,
1788:20, 1788:22,
1789:5, 1792:24,
1796:10, 1796:16,
1798:13, 1799:13,
1799:14, 1809:12,
1810:1, 1810:13,
1810:17, 1810:21,
1811:1, 1811:6,
1811:18, 1817:16,
1820:2, 1820:14,
1827:1, 1839:16,
1845:21, 1849:8,
1850:21, 1868:16,
1876:22, 1877:5,
1878:12, 1880:4,
1891:6, 1892:2,
1892:3, 1893:9,
1897:9
TOWNSHIP [2] -
1755:2, 1898:3
Township [47] -
1755:18, 1756:5,
1757:3, 1759:24,
1775:20, 1788:4,
1790:8, 1792:4,
1792:10, 1792:22,
1797:1, 1802:11,
1811:21, 1811:24,
1815:19, 1816:6,
1817:3, 1820:16,
1820:20, 1821:22,
1822:14, 1822:19,
1824:10, 1824:22,
1826:3, 1836:14,
1843:22, 1846:3,
1857:15, 1859:23,
1864:13, 1868:11,
1869:9, 1874:19,
1874:23, 1874:24,
1875:1, 1883:18,
1884:5, 1890:19,
1892:16, 1892:17,
1892:18, 1893:17,
1894:13, 1895:2,
1895:13
township's [2] -
1761:22, 1850:12
Township's [1] -
1869:6
Townships [1] -
1819:9
townships [12] -
1816:20, 1819:13,
1846:3, 1849:4,
1849:13, 1849:23,
1858:13, 1858:19,
1867:15, 1875:7,
1875:8, 1876:22
track [3] - 1764:24,
1765:7, 1816:2
tract [2] - 1756:14,
1770:1
tractor [1] - 1836:23
traffic [73] - 1771:15,
1772:8, 1772:14,
1775:7, 1775:11,
1775:14, 1775:15,
1775:23, 1776:1,
1776:2, 1776:7,
1779:13, 1779:15,
1779:19, 1782:23,
1783:4, 1790:12,
1790:17, 1790:20,
1790:23, 1791:6,
1792:6, 1793:16,
1793:17, 1793:22,
1794:1, 1794:13,
1794:19, 1794:22,
1795:2, 1795:4,
1796:9, 1796:11,
1803:12, 1804:3,
1805:22, 1805:24,
1809:16, 1809:20,
1813:21, 1815:2,
1815:7, 1819:17,
1819:19, 1819:20,
1820:3, 1820:5,
1828:4, 1828:13,
1829:9, 1829:12,
1837:4, 1841:18,
1841:19, 1842:1,
1842:12, 1845:20,
1845:23, 1849:20,
1852:8, 1852:15,
1853:11, 1853:16,
1854:11, 1855:12,
1855:14, 1856:11,
1856:12, 1876:6,
1888:19
trail [1] - 1881:10
trailers [1] - 1868:7
trails [2] - 1792:21,
1814:15
training [1] - 1881:7
trampled [1] -
1881:11
transcript [3] -
1763:11, 1785:2,
1899:11

transcripts [1] - 1761:13
trapped [1] - 1774:2
travel [1] - 1828:10
traveled [1] - 1787:24
travels [1] - 1794:2
treated [1] - 1867:24
treatment [4] - 1790:13, 1845:1, 1846:13, 1868:2
tree [1] - 1869:4
tremendous [3] - 1777:9, 1890:22, 1891:6
tremendously [2] - 1809:22, 1892:4
trial [1] - 1873:22
tried [1] - 1845:2
trips [3] - 1793:23, 1854:13, 1854:22
troops [1] - 1835:6
trucks [3] - 1773:6, 1773:7, 1773:10
true [4] - 1801:3, 1832:1, 1835:15, 1899:10
truly [2] - 1801:5, 1830:22
trusses [1] - 1781:19
Trust [5] - 1801:22, 1801:23, 1802:15, 1820:22, 1824:4
Trust's [1] - 1802:7
trustees [1] - 1872:18
trusts [2] - 1848:7, 1850:11
try [9] - 1766:7, 1766:8, 1767:6, 1799:21, 1825:5, 1828:12, 1844:23, 1881:13, 1887:20
trying [7] - 1773:14, 1797:16, 1845:15, 1874:12, 1886:8, 1888:20, 1889:14
turn [5] - 1757:5, 1801:18, 1805:23, 1809:18, 1853:13
turned [2] - 1833:19, 1857:18
Turner [4] - 1860:2, 1865:10, 1865:14
TURNER [1] - 1865:12
turning [3] - 1833:23, 1866:22, 1896:22
turns [2] - 1772:9,

1810:8
twice [3] - 1763:21, 1769:10, 1769:22
two [20] - 1761:1, 1768:9, 1776:17, 1781:11, 1808:18, 1809:1, 1820:7, 1827:10, 1829:16, 1836:12, 1843:3, 1848:1, 1848:3, 1854:17, 1858:21, 1863:4, 1867:15, 1877:5, 1885:15
typical [1] - 1823:19
typically [1] - 1763:14

U

U-turns [1] - 1810:8
U.S [1] - 1895:6
ultimately [4] - 1831:23, 1832:2, 1835:21, 1835:23
unable [2] - 1807:20, 1808:13
unanimously [1] - 1858:20
uncles [1] - 1848:4
uncomfortable [1] - 1769:2
unconstitutional [1] - 1878:21
under [8] - 1786:23, 1812:3, 1836:14, 1858:2, 1859:3, 1865:21, 1872:10, 1884:14
underestimate [1] - 1887:6
underlying [1] - 1854:4
understood [3] - 1762:20, 1827:11, 1874:11
unfair [2] - 1771:15, 1771:24
unfortunately [2] - 1813:11, 1813:21
uninhabited [1] - 1798:8
unintended [1] - 1813:15
Unionville [1] - 1862:21
unique [5] - 1813:10, 1814:3, 1814:4, 1848:20, 1849:8
unit [1] - 1820:7
units [3] - 1853:24,

1864:10, 1864:15
University [2] - 1872:24, 1875:3
unrecognizable [2] - 1891:7, 1891:20
unscathed [1] - 1881:24
untouched [1] - 1881:13
unturned [1] - 1826:11
unusable [1] - 1850:3
unusual [1] - 1766:18
up [58] - 1764:19, 1765:10, 1766:7, 1766:12, 1767:9, 1767:16, 1768:21, 1772:11, 1773:8, 1773:21, 1773:22, 1774:15, 1775:11, 1777:22, 1779:18, 1780:17, 1782:21, 1782:23, 1783:8, 1798:5, 1798:10, 1801:17, 1814:21, 1815:5, 1820:18, 1825:2, 1825:24, 1831:5, 1832:5, 1833:15, 1842:13, 1842:23, 1842:24, 1844:1, 1844:20, 1846:17, 1846:24, 1850:4, 1852:8, 1853:11, 1861:17, 1866:16, 1869:11, 1869:21, 1880:7, 1880:11, 1880:15, 1881:18, 1882:5, 1882:9, 1886:18, 1888:2, 1888:18, 1889:10, 1889:12, 1890:21, 1891:24, 1896:20
Upland [1] - 1869:6
Upper [1] - 1868:10
upset [1] - 1811:23
urban [1] - 1848:7
urge [4] - 1803:21, 1807:1, 1815:11, 1856:24
US [1] - 1855:17
USE [1] - 1755:7
useful [1] - 1771:20
uses [1] - 1847:4
utmost [1] - 1780:9
utter [1] - 1799:6
Uwchlan [2] - 1868:10, 1869:6

V

vacuum [1] - 1864:18
valiantly [1] - 1871:10
valid [1] - 1852:6
Valley [5] - 1835:5, 1857:14, 1865:23, 1872:22, 1893:3
Valley's [1] - 1848:12
value [9] - 1782:12, 1785:23, 1798:7, 1814:9, 1814:18, 1815:8, 1830:19, 1830:21, 1887:6
values [3] - 1777:2, 1872:14
various [2] - 1805:8, 1877:18
vast [1] - 1858:12
vehicle [2] - 1854:12, 1855:20
vehicles [2] - 1790:19, 1792:6
venture [1] - 1814:22
venue [1] - 1792:20
venues [1] - 1814:16
versus [4] - 1782:9, 1814:18, 1841:21, 1849:14
vested [3] - 1793:12, 1852:14, 1872:7
via [2] - 1764:10, 1850:11
vice [1] - 1756:24
view [3] - 1773:1, 1784:4, 1853:17
views [3] - 1780:1, 1795:6, 1871:23
viewsheds [2] - 1817:1, 1818:23
Village [1] - 1853:6
village [2] - 1833:24, 1867:12
Vince [2] - 1874:16, 1876:15
Vincent [1] - 1869:8
vinyl [1] - 1781:7
Virginia [2] - 1833:7, 1881:3
visiting [2] - 1880:20, 1891:11
vital [5] - 1839:4, 1840:7, 1841:6, 1842:16, 1894:4
VOICE [1] - 1887:13
voice [1] - 1880:3
volume [1] - 1854:4
VOLUME [1] -

1755:5
Vosburgh [5] - 1768:15, 1768:18, 1773:12, 1774:8, 1791:22
VOSBURGH [5] - 1768:17, 1769:3, 1769:14, 1769:18, 1773:16
vote [18] - 1760:11, 1760:23, 1791:3, 1791:7, 1791:12, 1792:13, 1792:24, 1807:2, 1808:8, 1808:12, 1809:4, 1812:13, 1815:11, 1821:15, 1851:1, 1859:1, 1882:16
voted [2] - 1826:4, 1873:10
voter [1] - 1857:17
voting [1] - 1788:1

W

wagon [2] - 1836:22, 1869:2
wait [4] - 1773:9, 1809:16, 1825:19, 1828:14
waiting [2] - 1771:13, 1885:19
walked [2] - 1832:7, 1863:5
walking [1] - 1888:23
wall [1] - 1868:5
walls [1] - 1868:20
wants [1] - 1766:22
War [10] - 1773:19, 1801:22, 1801:23, 1802:2, 1802:15, 1804:5, 1824:4, 1832:18, 1881:18, 1895:5
war [1] - 1881:8
warns [1] - 1805:10
Washington [5] - 1833:14, 1835:5, 1848:2, 1851:4, 1867:19
waste [2] - 1790:13, 1845:5
wastewater [7] - 1803:12, 1845:1, 1845:12, 1846:6, 1846:12, 1846:13, 1846:14
watched [1] - 1771:6
watching [1] - 1885:14

water ^[15] - 1769:5, 1769:8, 1770:18, 1776:9, 1776:17, 1781:4, 1792:1, 1805:14, 1846:14, 1854:1, 1854:2, 1854:3, 1872:12, 1873:7
watershed ^[1] - 1805:13
watersheds ^[1] - 1846:15
Wayne ^[1] - 1867:18
ways ^[1] - 1817:1
weapon ^[1] - 1858:19
weapons ^[1] - 1882:7
Weatherstone ^[1] - 1819:4
WEAVER ^[1] - 1788:19
Weaver ^[4] - 1783:16, 1783:17, 1788:16, 1788:20
website ^[6] - 1761:22, 1764:12, 1781:17, 1820:22, 1839:2, 1860:11
wedding ^[1] - 1792:20
week ^[1] - 1763:1
weekday ^[1] - 1853:7
weekend ^[1] - 1807:18
weight ^[5] - 1759:12, 1778:20, 1791:4, 1791:6, 1791:11
welcome ^[4] - 1756:13, 1763:7, 1766:19, 1779:5
welfare ^[1] - 1875:6
wells ^[4] - 1770:17, 1791:23, 1815:1
West ^[27] - 1755:11, 1775:19, 1794:19, 1805:16, 1808:21, 1809:14, 1809:17, 1810:5, 1821:18, 1823:1, 1823:2, 1825:5, 1852:23, 1862:12, 1863:22, 1864:11, 1864:13, 1865:20, 1869:8, 1875:2, 1892:14, 1892:15, 1893:5, 1894:6, 1894:9, 1895:18
west ^[6] - 1759:22, 1772:18, 1774:20,

1774:22, 1809:14, 1840:14
westbound ^[1] - 1853:14
Westtown ^[57] - 1756:5, 1756:22, 1764:22, 1764:23, 1767:18, 1767:19, 1768:5, 1768:15, 1775:21, 1783:24, 1784:3, 1787:3, 1789:8, 1790:8, 1792:15, 1794:15, 1795:8, 1799:18, 1801:22, 1802:11, 1803:19, 1805:4, 1806:19, 1806:24, 1807:3, 1807:11, 1812:6, 1815:18, 1816:1, 1816:6, 1819:7, 1819:12, 1820:1, 1820:10, 1820:16, 1820:20, 1822:14, 1822:19, 1824:10, 1824:22, 1826:3, 1838:15, 1840:15, 1840:19, 1843:21, 1844:22, 1846:3, 1856:17, 1859:23, 1874:19, 1892:16, 1893:17, 1894:13, 1895:13, 1896:3
WESTTOWN ^[1] - 1755:2
Westtown's ^[3] - 1793:13, 1859:18, 1859:19
wheels ^[1] - 1868:9
WHEREOF ^[1] - 1899:15
Whiteland ^[1] - 1864:13
whole ^[8] - 1788:6, 1788:7, 1818:18, 1827:3, 1832:19, 1832:23, 1839:8, 1850:16
wholly ^[1] - 1860:12
Widener ^[1] - 1872:24
wife ^[5] - 1774:14, 1797:11, 1799:2, 1840:20, 1879:8
Wildwood ^[1] - 1890:11
William ^[2] - 1831:14, 1836:9
Willistown ^[7] - 1819:9, 1820:21,

1821:22, 1890:19, 1890:24, 1891:1
Wilmington ^[1] - 1805:13
wind ^[1] - 1824:15
windows ^[1] - 1781:18
winning ^[1] - 1786:12
winter ^[2] - 1792:20, 1892:23
Wise ^[2] - 1867:7, 1868:13
wise ^[4] - 1776:2, 1826:6, 1843:14, 1896:15
wish ^[3] - 1836:16, 1846:8, 1850:9
withstand ^[1] - 1781:15
witness ^[5] - 1860:6, 1860:17, 1860:20, 1871:13, 1881:20
WITNESS ^[1] - 1899:15
witnesses ^[4] - 1758:1, 1764:17, 1839:14, 1855:23
witnessing ^[1] - 1850:3
woman ^[1] - 1846:5
won ^[2] - 1796:2, 1881:23
wonder ^[2] - 1823:18, 1895:21
Woods ^[1] - 1775:21
word ^[4] - 1834:4, 1834:5, 1845:14, 1848:17
words ^[3] - 1854:1, 1878:8, 1878:13
workmanship ^[2] - 1806:18, 1806:22
works ^[1] - 1860:8
world ^[4] - 1827:3, 1832:16, 1854:14, 1881:22
worry ^[1] - 1864:2
worse ^[3] - 1776:15, 1809:23, 1811:3
worsening ^[2] - 1804:2, 1876:6
WORTH ^[1] - 1836:11
Worth ^[3] - 1831:14, 1836:9
wrap ^[2] - 1765:10, 1831:4
wrapping ^[1] - 1783:8

Wright ^[1] - 1777:18
WRIGHT ^[2] - 1778:4, 1783:9
write ^[1] - 1865:22
writer ^[1] - 1866:7
writing ^[4] - 1758:10, 1760:6, 1760:12, 1761:16
written ^[9] - 1760:8, 1760:16, 1761:12, 1764:8, 1765:15, 1788:13, 1801:21, 1834:5, 1873:1
wrote ^[4] - 1833:6, 1866:1, 1866:6, 1867:8

Yellow ^[2] - 1835:1, 1835:3
yellow ^[1] - 1835:2
youngest ^[1] - 1885:17
yourself ^[4] - 1757:16, 1780:21, 1810:1, 1852:21
youth ^[1] - 1836:19

Z

Zoning ^[1] - 1878:13
zoning ^[2] - 1852:2, 1878:11

X

XVIII ^[1] - 1755:8

Y

yard ^[1] - 1847:22
yards ^[1] - 1868:3
year ^[19] - 1761:1, 1761:4, 1761:6, 1761:10, 1770:4, 1790:11, 1792:18, 1793:19, 1796:21, 1799:12, 1807:16, 1807:23, 1818:5, 1823:9, 1825:11, 1825:17, 1845:22, 1882:4
Year's ^[1] - 1842:2
year-round ^[1] - 1792:18
years ^[40] - 1766:17, 1774:14, 1776:10, 1779:1, 1781:11, 1781:16, 1788:22, 1797:15, 1799:18, 1806:17, 1809:13, 1811:18, 1813:1, 1813:19, 1819:10, 1820:12, 1823:5, 1832:5, 1833:1, 1834:1, 1834:10, 1834:13, 1834:22, 1844:18, 1845:22, 1851:21, 1854:17, 1857:23, 1857:24, 1863:4, 1864:3, 1864:20, 1866:9, 1868:18, 1877:8, 1880:7, 1888:6, 1889:24, 1893:18
Years ^[2] - 1842:10, 1842:13