

MANOA NEIGHBORHOOD BOARD No. 7

C/o NEIGHBORHOOD COMMISSION • 530 SOUTH KING STREET, ROOM 406 • HONOLULU, HAWAII 96813
TEL (808) 768-3710 • FAX (808) 768-3711 • INTERNET: <http://www.honolulu.gov/nco>

DRAFT MINUTES OF REGULAR MEETING

WEDNESDAY, APRIL 7, 2010

NOELANI ELEMENTARY SCHOOL CAFETERIA

Call to Order: Chairman Kim called the meeting to order at 7:00 p.m.; a quorum was present of 12 members. This 17 member Board requires nine (9) members for a quorum and to conduct any official Board business.

Board Members Present: Rodney Chun, Eric Eads, Martin Eby, Dwight Jackson, John Kim, Nadine Nishioka, Milton Ragsdale, George Simson, Kaleo Gagne, Robert Whitaker, Tom Heinrich, and Andrew Garrett

Board Members Absent: Frederick Lee, Gary Andersen, Kendall Amazaki, and Kimberley Case

Guests: Lt. G. Lum Lee and Sgt. A. Kahapea (Honolulu Police Department); Acting Captain Bob Sarae (Honolulu Fire Department), Councilmember Ann Kobayashi, Hubert Minn (Mayor Hannemann's Office), Ron Boyer (Governor Lingle's Office), Senator Brian Taniguchi, Elmer Ka'ai, Eric Crispin and Reed Dasenbrock (University of Hawaii-Manoa); Ben Park, Drake Boyer, Warren and Napualani Wong, Douglas Yanagihara (Boy Scout), Daniel Midler, Tony Vossbrink, Jarrett Yip, Grace Furukawa, Healeani Chang, Ken Kaneshiro, Lori Kuriyama, Bob Kern, Micki Stash, and Mary Chanel-Benjamin (Neighborhood Commission Office staff)

BOARD VACANCIES –

- 1) Sub-District (SD) Three has One Vacancy – There were no volunteers to fill the one vacant seat in SD Three.
- 2) SD One Resignation – Chairman Kim announced receiving a resignation letter from Frederick Lee; mahalo to Mr. Lee for his many years of Board service. The vacancy for SD One will be noticed on the June 2010 agenda. Any resident wishing to fill Board vacancies should contact the Neighborhood Commission Office at 768-3710 to verify address districts before requesting to Chairman Kim to be on the agenda. One can also attend the regular Board meeting to be considered as a Board member; however, proof of residency is required before being seated. (The Board is in recess for May 2010)
- 3) Neighborhood Plan (NP) Compliance – The Board wishes to give opportunities to members that have missed three regular Board meetings within the current office term which began in July 2009 and ending June 2010. This serves to comply with Section 2-14-106 of the NP.
 - a) Member Andersen was absent tonight; however, Chairman Kim has been in contact with Andersen; he relayed his absentee reasons to remain private.
 - b) Member Eby was encouraged to be back after recovering from surgery healthy; he looks forward to continuing serving his community on the Board. Eby requested a copy of the NP as he was not aware there was a restriction to Board absents.
 - c) Member Garrett also wishes to continue serving his community on the Board; he also was unaware of absent restrictions. Garrett also requested a copy of the NP.

Questions, comments, and concerns followed:

- NP – Appreciation of service to the community was relayed, the Board wanted to comply with the NP that became effective October 2008 with amendments signed by Mayor Hannemann. The NP is posted on the Neighborhood Board Office website at www.honolulu.gov/nco; NPs have not been officially circulated to members.
- Motion – **Heinrich moved seconded by Eads not to deem the three seats vacant held by Eby, Garrett and Andersen.** The motion **WAS** unanimously adopted; 12-0-0.

CITY GOVERNMENT REPORTS:

Honolulu Fire Department (HFD) – Acting Captain Sarae reported the following information:

- 1) March Statistics – There were 2 structure fires, 31 medical emergencies, 1 major search and rescue incident, and 25 miscellaneous calls including false alarms.
- 2) Major Search and Rescue Incident – On March 4, an injured hiker was airlifted from Waihi Stream to Manoa Recreation Center field. Treatment was administered from a waiting ambulance; the patient was then transported to Queens Hospital. Two HFD Companies responded; mahalo to Engine 22, Rescue 1, and Air 1.
- 3) Unusual Incidents – There were nine blown roofs during the unusual high wind conditions during the latter part of March. Please inspect your home roofs as the high wind conditions continue.
- 4) Fire Safety Tips – Summer family picnics and outdoor events will soon be upon us; thirty three percent of cooking grill fires starts on an exterior balcony or enclosed porch. Fire departments nationwide respond to an average of 7,900 home fires involving outdoor cooking and/or barbecue grills each year. The following are helpful precautions when cooking on a grill: do not leave your cooking grill unattended when in use, keep children and pets three feet from cooking grills when in use, use only starter liquids recommended by the grill manufacturer to facilitate the initial coal burning process, allow coals to completely cool by saturating them with water before disposal in designated fire-safe areas, propane gas can quickly develop into large colorless cloud that is ignitable, therefore, use the ten to five rule when igniting gas grills - if the grill does not light within ten seconds, turn off the gas but keep the lid open, wait five minutes before repeating.

Questions, comments, and concerns followed:

- New Fire Station – The new station was dedicated on April 1 at the site of the old McCully Station. The station will house an Engine and a Ladder Company equipped with HFD's new Compressed Air Foam System, which offers superior fire suppressing capability.
- Manoa Stream – There were no problems reported regarding Manoa Stream.

Honolulu Police Department (HPD) District 7 – Lt. Lum Lee distributed a report, and reported that district statistics information can also be found at HPD's website: www.honolulu.org/patrol/d7;

- 1) March Statistics – There were 25 burglaries, 3 robberies, 32 thefts, and 12 unauthorized entry into motor vehicles.
- 2) Safety Tip – Upon discovering an unexplained open/broken window or door when arriving home, do not enter the home, the perpetrator may still be inside; use a neighbor's phone to call police and do not touch anything or clean up until HPD have inspected for evidence. It was suggested to document license plates and description of any suspicious persons; however, do not attempt to apprehend a burglar suspect. It is highly recommended to call HPD with a suspect description and the direction they were last seen.
- 3) Contact HPD – The community policing team officers in your neighborhood can be reached at 529-3628 or by email: mmitchell1@honolulu.gov (Officer Mark Mitchell). Ask for the supervisor in charge if you feel your call is not being adequately addressed. You are the eyes and ears of your neighborhood.

Questions, comments, and concerns followed:

- Large Commercial Vehicles – A request for patrol at Kalawao Street areas due to several large vehicles being seen in the areas throughout the month.
- Speeding – At the five stop roadways of Oahu Avenue and Manoa Road; vehicles continue to speed.
- Word of Wisdom – It was reiterated that if you are in immediate danger in your home from someone found in your home; one should leave the home immediately and back out of any situation. Life is irreplaceable compared to household items that the robber is after.
- Burglary Suspects – It is reported that most burglars seem to be young adults in their 20 something years of age. It is most important to observe their description so that you can identify them if need.

CITY AND STATE GOVERNMENT AGENCY REPORTS:

Mayor Hannemann's Report – H. Minn apologizes for not being available last month due to the March 3 Caucus; he reported the following information:

- 1) McKinley Street, Alani Drive and Seaview Rise – Pavement work on these roadways have been completed. It was reported that 75 percent of Manoa has been re-paved.

- 2) Tennis Court – Led lights have been installed at the parking lot making it bright and safe; it's an experiment that may remain permanent.
- 3) Retaining Wall – Funding for the repair is being sought with hopes to begin work in about a year.
- 4) Bus Stop Shelter – A previous request for a shelter at the intersection stop of Wilder Avenue and Metcalf Street will be reviewed as there has not been a response yet.
- 5) City Survey – The City did not conduct an area survey for emergency access out of Manoa; an inquiry to the surveyor suggested the City was responsible.
- 6) East Manoa Road at Kalawao Street – The City has previously evaluated the request to create a 'right turn only' on the Koko Head direction of East Manoa Road; however, the existing roadway is too narrow to accommodate two lanes of traffic without shifting the centerline in the Ewa direction. If this were to happen, it would require removal of parking on the Ewa side of the street. The field observation evaluation indicated that the removal of parking to provide a right turn was not justified. Also, observations confirmed that East Manoa Road is similar to many other two-lane roadways throughout the City that experience heavy traffic demands periodically; however, the majority of the day, traffic appears to run smoothly.
- 7) Manoa Road/Lowrey & Oahu Avenues Intersection – The City will conduct an evaluation of this intersection and will inform the board of the status by June 2010. Meanwhile, the City has issued a work order to replace faded/defaced traffic control signs and to repaint faded pavement markings at the intersection.
- 8) Pomoa Road – The City will also conduct an investigation into the request for a no parking restriction and will inform the Board of the status by June 2010.

Questions, comments, and concerns followed:

- Woodlawn Drive – The roadway is in dire need of re-pavement.
- Triangle Park – It was noticed that the park signs were taken down; equipment is now being stored at the park. It is suggested for the City to work with Malama O Manoa to facilitate the park cleanup and to fix the undercut in the roadway that has partially collapsed. The City does not own the park; it only maintains the roadway.

Councilmember Kobayashi circulated a monthly report and highlighted the following information:

- 1) Concrete Barriers at Old Waiialae Road – The State will be working with local officials on a plan to correct the problems with the barriers.
- 2) University Avenue, Kaaka and Maile Way – Reports continue to point out congestion during peak traffic hours, widening projects will not be considered currently due to budget restraints.
- 3) City Budget – The City Council should have a draft budget prepared by the next Council meeting next week. The City also is facing a \$1.4 billion bond that was borrowed for rail costs not known beforehand as rail opposition groups point out that the elevated system is too big for Oahu. As done on the mainland United States, it may be more affordable to build rail underground in urban areas.
- 4) Councilmember Kobayashi can be reached at 768-5005 or akobayashi@honolulu.gov.

Questions, comments, and concerns followed:

- Manoa Valley Park (MVP) – Electrical problems continue to plague the park; the City is aware of the need of some sort of solution. It was suggested that MVP may be considered part of the Manoa's master plan. The light conversion project that proposed saving electricity of about \$120,000 was cancelled; perhaps the project should be re-considered as now was a good time for substantial energy savings.
- Rail Project – Concerns for both the final environmental impact study (EIS) not yet issued and the extra costs to taxpayers while the rail project stalls; perhaps the City should take precaution and re-examined costs and how the steel on steel project will impede on some areas like the airport and downtown Kaka'ako. The City has spent about \$100 million already on consultation costs to prepare for the rail's EIS; 21 stations planned for only about 21 miles of proposed rail route seems to be unnecessary for a small island as Oahu. H. Minn suggested perhaps the Board invite City rail planners to offer an expert advice where needed. Some are just worried about having such a big elevated rail forever; area residents are urged to get involved when the phase planning involving Ala Moana to the Varsity area becomes public.

Governor Lingle's Report – R. Boyer reported the following information:

- 1) Hawaii Broadband – County Mayors placed a joint application to Google for Hawaii to be considered for its fiber net-work experiment; 50 to 5,000 homes are being considered to be part of this experiment advancement for the twenty first century.
- 2) State Department of Commerce and Consumer Affairs (DCCA) – The DCCA's goals are to promote a strong and healthy business environment while protecting the community from unfair and deceptive business practices. The areas covered by these goals are set by the Legislature through the Hawaii Revised Statutes (HRS) and further clarified through the DCCA's Hawaii Administrative Rules (HAR). The DCCA offers public education with support from many organizations such as American Association of Retired Persons (AARP), Internal Revenue Services (IRS), HPD, and Unions to name a few. The DCCA also steps up in assisting Hawaii with several known fraud cases in past years and will continue to track and investigate crimes affecting Hawaii's economy. DCCA will also continue to support current legislature bills including 11 currently considered into law.

Questions, comments, and concerns followed:

Furlough Fridays (FF) – The issue to end FF is currently being negotiated between unions and Governor Lingle. The unions would like to consider all essential workers to return to work while the Governor seeks to find more monies to cover all those being considered 'essential'. Some \$30 million is initially needed to end FF.

Senator B. Taniguchi's monthly report was circulated; it contained the following information:

- 1) 2010 Session – The session is scheduled to adjourn in less than four weeks on April 29.
- 2) Manoa Stream Clean Up – All interested should meet on Saturday, April 10 at 10:00 a.m. at the Woodlawn Drive bridge mountainside of Longs Drugs. This is in conjunction with Earth Month activity led by Malama o Manoa.
- 3) Malama O Manoa 1,000 Tree Giveaway – This fourth annual tree giveaway is slated for Sunday, April 18, 2010 beginning at 8:00 a.m. ending at noon. Expert arborists will also be present to provide advice on planting and care of trees and plants.
- 4) First Congressional District of the State of Hawaii Special Election – No polling places will be open during the May 22, 2010 election; all voting is by mail ballots only. The deadline for voter registration is Thursday, April 22. The last day to request absentee mail ballots is Saturday, May 15. Call 453-8683 for further information from the Office of Elections or online at www.hawaii.gov/elections.
- 5) Senator Taniguchi can be reached at 586-6460 or by email: sentaniguchi@capitol.hawaii.gov

Representative I. Choy circulated a monthly report and highlighted the following information:

- 1) Neighborhood Security Watch (NSW) – The NSW has grown very active; a resident liaison was being requested to assist with the overwhelming duties to help sustain the program. Log onto www.manoa.homeserver.com/nswblog was created to track suspicious vehicles and people in the district. Home owners are encouraged to become involved by placing approved security watch posters and cameras on their properties.
- 2) Coqui Frog Awareness – A presentation sponsored by Malama o Manoa, Councilmember Kobayahi and Senator Taniguchi will be held at Manoa Elementary School cafeteria on May 10, 2010 beginning at 6:30 p.m. The State Department of Agriculture will be on hand for this presentation.
- 3) Representative Choy may be reached at 586-8475, or by email: repchoy@capitol.hawaii.gov.

RESIDENTS'/COMMUNITY REPORTS, TOPICS or CONCERNS:

There was no objection to hearing Paradise Park's Proposal for a Directional Sign at this time on the agenda.

Paradise Park – Napua Wong reported the following information:

- 1) Paradise Park (PP) Operations – PP suspended its primary commercial activities at the site effective January 2, 1994; current uses include Treetops Restaurant, Manoa Falls Trail parking, Offices of PP, Inc. and W.Y. Wong and Associates Film productions. PP proposes placing a direction signage at the corner of Manoa Road and Waakaua Street to assist the many lost visitors trying to find the park.
- 2) Sign Installation – PP is responsible for purchasing and installing the 36-inch by 24-inch green signage. The sign will read in two inch font letters "MANOA FALL LYON ARBORETUM PARADISE PARK" also on

the sign will be an arrow pointing the direction to PP. A pole existing at the location will serve to hold the permanent sign.

Questions, comments, and concerns followed:

- Installation – It was recommended a second pole be added for stability. Only one sign will be installed.
- Neighboring Concerns – Attempted visits to two nearby homes were unsuccessful; N. Wong will continue to visit the two homes to express the need for the sign.
- Motion - Heinrich moved seconded by Jackson to support PP's signage to be placed on two supporting poles at the corner of Manoa Road and Waakaua Street. There was no objection and the vote **WAS** unanimous; 12-0-0.

COMMUNITY REPORTS AND CONCERNS:

University of Hawaii Manoa (UHM) Report – E. Ka'ai circulated a report which highlighted the following information:

- 1) Campus New Approach – New television advertisements highlighting UHM's role in providing a multi-culture global experience in a Hawaiian place of learning features students, faculty, and staff. UHM campus 'talk-blog' in the Honolulu Advertiser feature interesting people and campus events, such as learning what life is like for researchers who go to sea. UHM's Arts and Minds pilot program is spotlighting the wide variety of music, dance, theater and art events offered to the community, such as the most recent, 'The White Snake' Beijing opera in its English-language world premiere was performed by students.
- 2) Facility Repairs – The legislature's appropriation of \$92 million last year for much needed campus renewal and deferred maintenance projects is producing improvements in UHM's physical plant and providing job opportunities for Hawaii's citizens. The projects are as followed: a) \$30 million was spent on Hamilton Library's reconstruction repairs after the massive damage caused by the 2004 flood of Manoa Stream. b) The \$22.4 million Center for Microbial Oceanography Research and Education facility will open later this year. c) The School of Nursing and Dental Hygiene is partnering with Hawaii's healthcare industry to develop a state of the art Nursing Simulation Center including a medical surgical hospital unit, critical care, surgical/operating suite, pediatrics, neonatal nursery, maternity, ambulatory and home care. d) The Cancer Research Center of Hawaii is making significant progress in realizing the dream of improved cancer care for Hawaii and the Pacific with recruitments, partnerships with hospital and health care providers and a new facility. e) Two Hale Aloha Towers will be completed this summer improving and contributing to serving UHM as a destination of choice for students from around the country. This project invested over \$100 million.
- 3) Adjusting to Budget Reductions – UHM has been making changes to accommodate a 26 percent (\$66 million) reduction in the general fund support. Some stimulus funding will end in 2012. Some steps taken by UHM include; Identifying and monitoring high demand courses and shifting teaching personnel to meet demand, expand energy conservation efforts such as a saving of \$225,000 compared to the previous year (old mechanical system replacements and closure of 20 campus buildings during green days), and strengthening partnerships with UH Community Colleges through improved articulation, recruitment, and the recent reverse transfer and automatic admission.
- 4) View UHM Calendar of Events and Website – www.hawaii.edu/calendar/manoa
- 5) E. Ka'ai introduced Reed Dasenbrock (Vice Chancellor for Academic Affairs) and Eric Crispen (Assistant Vice Chancellor for Financial & Physical Resource Management), they were present tonight and available for questions.

Questions, comments, and concerns followed:

- Lack of Classes/Tuition – In 2006 the Board of Regents (BOR) approved the current schedule to meet a medium tuition base. UHM hopes to become comparable to the rest of the United States by the year 2012. The 15 percent increase in tuition served the West Exchange Rate for out of State students attending from any western United State. The 2011 school year tuition will likely increase as well as subsidized tax increases. There is consideration to raise tuitions in 2011 as well as increasing tax for those out of student. National studies reveal the average student completes four years of public university; many students are also opting to supplement their studies with working part time. The State has decreased funding by 26 percent which has resulted in less financial aids to students. Studies also show students also are changing majors at a rate of 2.7 percent before they are set on a course of study; only nine percent of students are

failing to register on time. In 2009, UHM increased registration by seven percent with fewer classes offered. UHM is analyzing patterns and tracking sessions to consider adding those classes that have reached a maximum of 100 percent; this progress should add essential classes. UHM also structures Hawaii student's to prevent open enrollment challenges allowing all the students to succeed.

- Long Range Development Plan – Expansion to UHM facilities should help commit both students and staff in education as the plans only pertains to updating facilities and landscape and not a functioning plan. Several Board members sit on the UHM expansion plan task force; it was noted UHM was not well covered in the Manoa Master Plan. The plan's permit includes 300 acres which calls for over ten year in the making. Four major themes will be depicted on campus in hopes to represent the essence of every student. The four themes considered are; outdoor learning and interaction, create spaces to live work and play, and, lead in a sustaining campus.
- Move with Aloha – This initiative clarifies mixed shared wheel use lanes on campus such as bicycles, skaters, etc. Input from both staff and students will be sought; final input is pending over the summer months. UHM is aware of some motorized bikes that are banned in some States. (4 versus 2 stroke bicycles)
- Drainage Issues – There are no near plans to upgrade the drainage systems on campus; there seems to be no current budget to cover the upgrades.
- Stan Sherriff Center – The center has been approved for commercial use by the City Department of Planning and Permitting (DPP).
- E-Bus Passes – The passes are mandated for each student to reduce vehicle traffic entering the campus.
- Unfriendly Spirit – A 45-year residence and a previously professor with UHM shared views heard relating to UHM's unfriendly campus; perhaps UHM can bring back and/or keep the 'aloha spirit' in mind as change occurs on campus. The long range plan for the campus is to mainly restore and add 'walkable' routes to promote healthier students and lower air pollution.

The Board also had no objections to hearing the Proposed Reorganization of UHM's Pacific Biosciences Research Center (PBRC) at this time.

Proposed Reorganization of UHM's Pacific Biosciences Research Center – The PBRC was established in 1960 focusing on research. Interim Director Gary Ostrander has recommended abolishing the program; however, the university reports the center is fiscally sound with \$5.5 million in assets against a \$3.4 million budget. Currently, there are 500 clients serving the program; and impact to benefiting students will be great.

Questions, comments, and concerns followed:

- Deadline – UHM will continue to promote the program; public input is needed by a deadline of April 5, 2010. The proposed closure of the program may have a limited internally impact rather than on the community. Reorganizing the program may be the only next option according to G. Ostrander.
- Public Comment – The next Board meeting in June 2010 will be too late for public input; the next step for the closure proposal is heading to the Senate and Union opinions. The Board would like to preserve options and perhaps inviting PBRC can shed light on issues as UHM officials tonight can't speak for G. Ostrander.
- Motion – **Heinrich moved seconded by Ragsdale to invite PBRC representatives to form an independent partner with the Manoa Neighborhood Board No. 7 in regards to the Manoa Shed Project and also invite PBRC to share views at the June 2, 2010 Board meeting.** The motion **WAS** adopted; 11-0-1. (Ayes: Kim, Simson, Chun, Eads, Nishioka, Gagne, Whitaker, Heinrich, Ragsdale, Garrett and Eby. Abstain: Jackson)

BUSINESS AND REPORTS:

New Business –

Neighborhood Commission Office:

- 1) Mayor Hannemann's Appointee of Raenette Gee as NCO Executive Secretary – The NC announced Ms. Rae Gee as the active Executive Secretary, final confirmation City Council will be April 21, 2010.
- 2) Conference of Chairs – The event is slated for June 5, 2010. Further information forthcoming from NCO.

U.S. House District One Candidates Forum:

- 1) Motion – **Heinrich moved seconded by Eby for the Manoa Neighborhood Board No. 7 to co-sponsor a candidate's forum for the U.S. House of Representatives, District 1.**
- 2) Board Role – The Board can assist with generating interest in the May 22, 2010 election; ballots should reach residents by May 10.
- 3) Vote - The motion **WAS** unanimously adopted; 12-0-0.

BOARD ADMINISTRATION AND PLANNING:

Approval of Regular Board Meeting Minutes:

March 3, 2010 – **Jackson moved seconded by Eby to adopt the March 3, 2010 regular meeting minutes with the following amendments.**

Page 3, under New Business, No. 2 line 2, replace “conditional use permit” with “conservation permit”, and line 3, replace “1976” with “1966” and “2030” with “2041”.

Treasurer's Report:

March 2010 Statement – The Operation Account reflected \$53.92 in printing and mail expense, the balance currently is at \$734.76. The Publicity Account reflected \$500 for videotaping of the December 2009 and February 2010 Board meetings; the current balance is at \$750. The Total Appropriated balance is now currently at \$1,484.76.

There were no objections to deferred to the June 2, 2010 meeting the following items: Reports from Board Chairperson, Officers, Committees, Permitted Interaction Group, and Members.

ANNOUNCEMENTS and CORRESPONDANCE:

- 1) Next Scheduled Board Meeting – Wednesday, June 2, 2010 at Noelani Elementary School. The Board is in recess for the month of May 2010.
- 2) Olelo Broadcast – The Manoa NB meeting is aired Saturdays on Channel 54 at 9:00 p.m.
- 3) Bike Month – Jamba will donate 25 cents from every protein berry bowl purchase to Hawaii Pedal Power. Schedule of events can be found at www.hawaiipedalpower.com and www.hbl.org. A poster contest is also part of May Bike Month for grades kindergarten through high school.
- 4) Sprint Plant Sale – The sale is slated for April 10 at the Blaisdell Center beginning at 9:00 a.m.
- 5) Manoa Waioli Lions Club – A benefit breakfast is on May 23, 2010 beginning at 6:30 a.m. at Manoa Elementary School. The cost is only \$5; the event is the annual fundraiser for community service activities and projects. Used eyeglasses will also be collected. For further information, call Nadine at 391-8145.
- 6) Unlimited eWaste Recycling Event – The recycling event is slated for Saturday, April 10, 2010 at Leeward Community College main parking lot beginning at 8:00 a.m. ending at 3:00 p.m. Televisions, batteries, or microwaves are not accepted. For further information call 488-8870.
- 7) State Department of Human Services – The department's Youth Services Division is seeking the public's request for information at meetings scheduled throughout Oahu. Honolulu district meeting is scheduled at Harris United Methodist Church on April 20, 2010 beginning at 8:30 a.m. Prevention, Intervention, Residential and Transition to Communities are some feedback being sought. For further information, call 587-5727 or be email at www.martha.t.torney@hawaii.gov.

ADJOURNMENT: Hearing no objections, the meeting adjourned at 9:44 p.m.

Submitted by M. Chanel-Benjamin

Reviewed by Chair Kim