```
Page 1
 1
 UNITED STATES DISTRICT COURT
 SOUTHERN DISTRICT OF NEW YORK
 FIVE BOROUGH BICYCLE CLUB,
 SHARON BLYTHE, JOSH GOSCIAK,
 KENNETH T. JACKSON, MADELINE
 5
 NELSON, ELIZABETH SHURA and
 LUKE SON,
 6
 Plaintiffs,
 7
 vs.
 ) 07 Civ. 2488
 (LAK)
 THE CITY OF NEW YORK; RAYMOND
 KELLY, Police Commissioner of
 The New York City Police
10
 Department; JAMES TULLER,
 Commanding Officer, Patrol
11
 Borough Manhattan South, THOMAS)
 GRAHAM, New York City Police
12
 Department Disorder Control
 Unit Commander, DANIEL ALBANO, )
13
 Lieutenant, New York City
 Police Department Legal Bureau,)
14
 STEPHEN PARAGALLO, Deputy
 Chief, New York City Police
15
 Department Patrol Borough
 Manhattan South, and LT. JOHN )
16
 DOE and CAPTAIN JANE DOE, New )
 York City Police Department,
17
 Defendants.
18
19
20
 VIDEOTAPED DEPOSITION OF RAYMOND KELLY
21
 New York, New York
 Tuesday, February 17, 2009
22
23
24
 Reported by:
 Philip Rizzuti
25
 JOB NO. 20695
```

Page 2	Page 3
February 17, 2009 February 17, 2009 Videotaped deposition of RAYMOND KELLY, held at the offices of Police Headquarters, One Police Plaza, New Vork, New York, pursuant to Subpoena, before Philip Rizzuti, a Notary Public of the State of New York from the State of New York TSG Reporting - Worldwide (877) 702-9580	1 2 APPEARANCES: 3 4 DEBEVOISE & PLIMPTON, LLP 5 Attorneys for Plaintiffs 6 919 Third Avenue 7 New York, New York 10022 8 BY: SHANYA J. DINGLE, ESQ. 9 STEVE VACCARO, ESQ. 10 11 NEW YORK CITY LAW DEPARTMENT 12 OFFICE OF THE CORPORATION COUNSEL 13 Attorneys for Defendants 14 100 Church Street 15 New York, New York 10007-2601 16 BY: MARK MUSCHENHEIM, ESQ. 17 NICHOLAS CIAPPETTA, ESQ 18 CELESTE KOELEVELD, ESQ. 19 20 21 ALSO PRESENT: STEVEN SANPIETRO, Videographer 22 STEPHEN A. FOWLER, 23 THOMAS P. DOEPFNER, 24 S. ANDREW SCHAFFER, 25 TSG Reporting - Worldwide (877) 702-9580
Page 4 IT IS HEREBY STIPULATED AND AGREED, by and between counsel for the respective parties hereto, that the filing, sealing and certification of the within deposition shall be and the same are hereby waived; IT IS FURTHER STIPULATED AND AGREED that all objections, except as to the form of the question, shall be reserved to the time of the trial; IT IS FURTHER STIPULATED AND AGREED that the within deposition may be signed before any Notary Public with the same force and effect as if signed and sworn to before the Court. TSG Reporting - Worldwide (877) 702-9580	Page 5 Kelly K

	Page 7
Page 6	
1 Kelly	1 Kelly 2 O. Are you a member of the bar?
2 Ciappetta, also from the Corporation 3 Counsel.	2 Q. Are you a member of the bar? 3 A. I am. I am in a retired status.
4 MR. SCHAFFER: Andrew Schaffer,	4 O. Of what state?
5 Deputy Commissioner, Legal Matters, 14:24:11	5 A. New York. 14:24:49
6 Police Department.	6 Q. You have testified previously in
7 MR. DOEPFNER: Thomas Doepfner,	7 depositions?
8 Assistant Deputy Commissioner, legal	8 A. I have.
9 bureau.	9 Q. And in court?
10 THE VIDEOGRAPHER: Will the court 14:24:19	10 A. I have. 14:24:55
11 reporter please swear in the witness.	11 Q. On numerous occasions?
12 RAYMOND KELLY, called as a	12 A. I'm sorry.
witness, having been duly sworn by a	13 MR. MUSCHENHEIM: Objection
Notary Public, was examined and	14 Q. On numerous occasions?
15 testified as follows: 14:24:23	15 A. Fair number of occasions. 14:25:02
16 EXAMINATION BY	16 Q. When did the group bicycle ride
17 MR. VACCARO:	17 known as Critical Mass first come to your 18 attention?
18 Q. Good afternoon, Commissioner. 19 A. Good afternoon.	18 attention:
20 Q. You are Raymond Kelly, 14:24:37	20 Q. Do you know whether it was prior 14:25:12
21 Commissioner of the New York City Police	21 to the August 2004 Republican National
22 Department?	22 Convention held in New York?
23 A. I am.	23 A. Most likely, yes.
24 Q. You hold a law degree?	Q. Going forward can I refer to the
25 A. I do. 14:24:42	25 acronym RNC and you will know that I mean the 14:25:23
TSG Reporting - Worldwide (877) 702-9580	TSG Reporting - Worldwide (877) 702-9580
Page 8	Page 9
-	_
1 Kelly	1 Kelly
2 August 2004 Republican National Convention? 3 A. Yes.	2 A. Joseph Esposito.
3 A. Yes. 4 Q. How long before the RNC did you	3 MR. MUSCHENHEIM: Just note my 4 objection to the characterization.
5 learn of Critical Mass? 14:25:31	4 Objection to the characterization.
	5 O Can you recall the substance of 14:26:35
	5 Q. Can you recall the substance of 14:26:35
6 A. Difficult to say.	6 your discussions with Chief Esposito?
 A. Difficult to say. Q. Was it a matter of months? 	
 A. Difficult to say. Q. Was it a matter of months? 	6 your discussions with Chief Esposito? 7 MR MUSCHENHEIM: Objection to the
 A. Difficult to say. Q. Was it a matter of months? A. Difficult to say. I would say 	6 your discussions with Chief Esposito? 7 MR MUSCHENHEIM: Objection to the 8 characterization. 9 A. No, I am talking in a general
6 A. Difficult to say. 7 Q. Was it a matter of months? 8 A. Difficult to say. I would say 9 I would say probably before 2004. 10 Q. And who brought Critical Mass to 14:25:47 11 your attention at that time?	6 your discussions with Chief Esposito? 7 MR MUSCHENHEIM: Objection to the 8 characterization. 9 A. No, I am talking in a general 10 sense. I had a discussion, I can't recall 14:26:44 11 specifically.
6 A. Difficult to say. 7 Q. Was it a matter of months? 8 A. Difficult to say. I would say 9 I would say probably before 2004. 10 Q. And who brought Critical Mass to 14:25:47 11 your attention at that time? 12 A. I can't say exactly.	6 your discussions with Chief Esposito? 7 MR MUSCHENHEIM: Objection to the characterization. 9 A. No, I am talking in a general 10 sense. I had a discussion, I can't recall 14:26:44 11 specifically. 12 Q. Can you recall what you learned of
A. Difficult to say. Q. Was it a matter of months? A. Difficult to say. I would say I would say probably before 2004. Q. And who brought Critical Mass to 14:25:47 your attention at that time? A. I can't say exactly. Q. Can you recall having a discussion	6 your discussions with Chief Esposito? 7 MR MUSCHENHEIM: Objection to the 8 characterization. 9 A. No, I am talking in a general 10 sense. I had a discussion, I can't recall 14:26:44 11 specifically. 12 Q. Can you recall what you learned of 13 Critical Mass when it was first brought to
A. Difficult to say. Q. Was it a matter of months? A. Difficult to say. I would say I would say probably before 2004. Q. And who brought Critical Mass to 14:25:47 your attention at that time? A. I can't say exactly. Q. Can you recall having a discussion regarding Critical Mass with any specific	6 your discussions with Chief Esposito? 7 MR MUSCHENHEIM: Objection to the 8 characterization. 9 A. No, I am talking in a general 10 sense. I had a discussion, I can't recall 14:26:44 11 specifically. 12 Q. Can you recall what you learned of 13 Critical Mass when it was first brought to 14 your attention?
A. Difficult to say. Q. Was it a matter of months? A. Difficult to say. I would say I would say probably before 2004. Q. And who brought Critical Mass to 14:25:47 your attention at that time? A. I can't say exactly. Q. Can you recall having a discussion regarding Critical Mass with any specific persons prior to the RNC? 14:25:59	6 your discussions with Chief Esposito? 7 MR MUSCHENHEIM: Objection to the 8 characterization. 9 A. No, I am talking in a general 10 sense. I had a discussion, I can't recall 14:26:44 11 specifically. 12 Q. Can you recall what you learned of 13 Critical Mass when it was first brought to 14 your attention? 15 A. I know that it was a group of 14:26:51
A. Difficult to say. Q. Was it a matter of months? A. Difficult to say. I would say I would say probably before 2004. Q. And who brought Critical Mass to 14:25:47 your attention at that time? A. I can't say exactly. Q. Can you recall having a discussion regarding Critical Mass with any specific persons prior to the RNC? 14:25:59 A. I can't recall the specific	6 your discussions with Chief Esposito? 7 MR MUSCHENHEIM: Objection to the 8 characterization. 9 A. No, I am talking in a general 10 sense. I had a discussion, I can't recall 14:26:44 11 specifically. 12 Q. Can you recall what you learned of 13 Critical Mass when it was first brought to 14 your attention? 15 A. I know that it was a group of 14:26:51 16 cyclists that got together on a regular basis,
A. Difficult to say. Q. Was it a matter of months? A. Difficult to say. I would say I would say probably before 2004. Q. And who brought Critical Mass to 14:25:47 your attention at that time? A. I can't say exactly. Q. Can you recall having a discussion regarding Critical Mass with any specific persons prior to the RNC? 14:25:59 A. I can't recall the specific conversation. Most likely if I did have a	6 your discussions with Chief Esposito? 7 MR MUSCHENHEIM: Objection to the characterization. 9 A. No, I am talking in a general 10 sense. I had a discussion, I can't recall 14:26:44 11 specifically. 12 Q. Can you recall what you learned of 13 Critical Mass when it was first brought to 14 your attention? 15 A. I know that it was a group of 14:26:51 16 cyclists that got together on a regular basis, 17 usually the last Friday of each month and road
A. Difficult to say. Q. Was it a matter of months? A. Difficult to say. I would say I would say probably before 2004. Q. And who brought Critical Mass to 14:25:47 your attention at that time? A. I can't say exactly. Q. Can you recall having a discussion regarding Critical Mass with any specific persons prior to the RNC? 14:25:59 A. I can't recall the specific conversation. Most likely if I did have a conversation it would be with the Chief of	6 your discussions with Chief Esposito? 7 MR MUSCHENHEIM: Objection to the characterization. 9 A. No, I am talking in a general 10 sense. I had a discussion, I can't recall 14:26:44 11 specifically. 12 Q. Can you recall what you learned of 13 Critical Mass when it was first brought to 14 your attention? 15 A. I know that it was a group of 14:26:51 16 cyclists that got together on a regular basis, 17 usually the last Friday of each month and road 18 primarily in Manhattan.
A. Difficult to say. Q. Was it a matter of months? A. Difficult to say. I would say I would say probably before 2004. Q. And who brought Critical Mass to 14:25:47 your attention at that time? A. I can't say exactly. Q. Can you recall having a discussion regarding Critical Mass with any specific persons prior to the RNC? 14:25:59 A. I can't recall the specific conversation. Most likely if I did have a conversation it would be with the Chief of Department.	6 your discussions with Chief Esposito? 7 MR MUSCHENHEIM: Objection to the characterization. 9 A. No, I am talking in a general 10 sense. I had a discussion, I can't recall 14:26:44 11 specifically. 12 Q. Can you recall what you learned of 13 Critical Mass when it was first brought to 14 your attention? 15 A. I know that it was a group of 14:26:51 16 cyclists that got together on a regular basis, 17 usually the last Friday of each month and road 18 primarily in Manhattan. 19 Q. And at the time that you first
A. Difficult to say. Q. Was it a matter of months? A. Difficult to say. I would say I would say probably before 2004. Q. And who brought Critical Mass to 14:25:47 your attention at that time? A. I can't say exactly. Q. Can you recall having a discussion regarding Critical Mass with any specific persons prior to the RNC? 14:25:59 A. I can't recall the specific conversation. Most likely if I did have a conversation it would be with the Chief of Department.	your discussions with Chief Esposito? MR MUSCHENHEIM: Objection to the characterization. A. No, I am talking in a general sense. I had a discussion, I can't recall 14:26:44 specifically. Q. Can you recall what you learned of Critical Mass when it was first brought to your attention? A. I know that it was a group of 14:26:51 cyclists that got together on a regular basis, usually the last Friday of each month and road primarily in Manhattan. Q. And at the time that you first learned of Critical Mass did you learn the 14:27:09
A. Difficult to say. Q. Was it a matter of months? A. Difficult to say. I would say I would say probably before 2004. Q. And who brought Critical Mass to 14:25:47 your attention at that time? A. I can't say exactly. Q. Can you recall having a discussion regarding Critical Mass with any specific persons prior to the RNC? 14:25:59 A. I can't recall the specific conversation. Most likely if I did have a conversation it would be with the Chief of Department. Q. And at the time of the 14:26:11	your discussions with Chief Esposito? MR MUSCHENHEIM: Objection to the characterization. A. No, I am talking in a general sense. I had a discussion, I can't recall 14:26:44 specifically. Q. Can you recall what you learned of Critical Mass when it was first brought to your attention? A. I know that it was a group of 14:26:51 cyclists that got together on a regular basis, usually the last Friday of each month and road primarily in Manhattan. Q. And at the time that you first learned of Critical Mass did you learn the 14:27:09
A. Difficult to say. Q. Was it a matter of months? A. Difficult to say. I would say I would say probably before 2004. Q. And who brought Critical Mass to 14:25:47 your attention at that time? A. I can't say exactly. Q. Can you recall having a discussion regarding Critical Mass with any specific persons prior to the RNC? 14:25:59 A. I can't recall the specific conversation. Most likely if I did have a conversation it would be with the Chief of Department. Q. And at the time of the 14:26:11 conversation with the withdrawn.	your discussions with Chief Esposito? MR MUSCHENHEIM: Objection to the characterization. A. No, I am talking in a general sense. I had a discussion, I can't recall 14:26:44 specifically. Q. Can you recall what you learned of Critical Mass when it was first brought to your attention? A. I know that it was a group of 14:26:51 cyclists that got together on a regular basis, usually the last Friday of each month and road primarily in Manhattan. Q. And at the time that you first learned of Critical Mass did you learn the manner in which the route of the ride was
A. Difficult to say. Q. Was it a matter of months? A. Difficult to say. I would say I would say probably before 2004. Q. And who brought Critical Mass to 14:25:47 your attention at that time? A. I can't say exactly. Q. Can you recall having a discussion regarding Critical Mass with any specific persons prior to the RNC? 14:25:59 A. I can't recall the specific conversation. Most likely if I did have a conversation it would be with the Chief of Department. Q. And at the time of the 14:26:11 conversation with the withdrawn. Can you recall the specific Chief of the Department with whom you had a discussion regarding Critical Mass prior to	6 your discussions with Chief Esposito? 7 MR MUSCHENHEIM: Objection to the 8 characterization. 9 A. No, I am talking in a general 10 sense. I had a discussion, I can't recall 14:26:44 11 specifically. 12 Q. Can you recall what you learned of 13 Critical Mass when it was first brought to 14 your attention? 15 A. I know that it was a group of 14:26:51 16 cyclists that got together on a regular basis, 17 usually the last Friday of each month and road 18 primarily in Manhattan. 19 Q. And at the time that you first 20 learned of Critical Mass did you learn the 14:27:09 21 manner in which the route of the ride was 22 determined? 23 A. No. 24 Q. What is your understanding today
A. Difficult to say. Q. Was it a matter of months? A. Difficult to say. I would say I would say probably before 2004. Q. And who brought Critical Mass to 14:25:47 your attention at that time? A. I can't say exactly. Q. Can you recall having a discussion regarding Critical Mass with any specific persons prior to the RNC? 14:25:59 A. I can't recall the specific conversation. Most likely if I did have a conversation it would be with the Chief of Department. Q. And at the time of the 14:26:11 conversation with the withdrawn. Can you recall the specific Chief of the Department with whom you had a discussion regarding Critical Mass prior to the RNC? 14:26:25	MR MUSCHENHEIM: Objection to the characterization. A. No, I am talking in a general sense. I had a discussion, I can't recall 14:26:44 specifically. Q. Can you recall what you learned of Critical Mass when it was first brought to your attention? A. I know that it was a group of 14:26:51 cyclists that got together on a regular basis, usually the last Friday of each month and road primarily in Manhattan. Q. And at the time that you first learned of Critical Mass did you learn the manner in which the route of the ride was determined? A. No. Q. What is your understanding today of the manner in which the route of the 14:27:22
A. Difficult to say. Q. Was it a matter of months? A. Difficult to say. I would say I would say probably before 2004. Q. And who brought Critical Mass to 14:25:47 your attention at that time? A. I can't say exactly. Q. Can you recall having a discussion regarding Critical Mass with any specific persons prior to the RNC? 14:25:59 A. I can't recall the specific conversation. Most likely if I did have a conversation it would be with the Chief of Department. Q. And at the time of the 14:26:11 conversation with the withdrawn. Can you recall the specific Chief of the Department with whom you had a discussion regarding Critical Mass prior to	6 your discussions with Chief Esposito? 7 MR MUSCHENHEIM: Objection to the 8 characterization. 9 A. No, I am talking in a general 10 sense. I had a discussion, I can't recall 14:26:44 11 specifically. 12 Q. Can you recall what you learned of 13 Critical Mass when it was first brought to 14 your attention? 15 A. I know that it was a group of 14:26:51 16 cyclists that got together on a regular basis, 17 usually the last Friday of each month and road 18 primarily in Manhattan. 19 Q. And at the time that you first 20 learned of Critical Mass did you learn the 14:27:09 21 manner in which the route of the ride was 22 determined? 23 A. No. 24 Q. What is your understanding today

	Page 10		Page 11
1	Kelly	1	Kelly
2	Critical Mass rides are determined?		information that you have received that there
3	A. Determined today or determined in	3	are unannounced predetermined routes for
4	the past?	4	Critical Mass?
5	Q. Let's start with today, how do you 14:27:33	5	A. Could you say that again. 14:28:22
6	believe the routes of the Critical Mass rides	6	Q. May I may have a read back.
7	held today are determined?	7	(Record read.)
8	A. Determined by the riders	8	A. No.
9	themselves.	9	Q. And regarding Critical Mass rides
10	Q. Is it your understanding that 14:27:41	10	held in the past do you have a different 14:28:43
11	there is no predetermined route for these	11	understanding as to the manner in which the
12	rides?	12	route for those rides is determined?
13	A. It is my understanding that there	13	A. My understanding at some time in
14 15	is no announced predetermined route.	14	the past prior to the convention, that the
16	Q. You believe that there may be an 14:27:51 unannounced predetermined route for these	16	group would inform the police as to where they 14:29:02 were going to go and the rides were in some
17	rides?	17	way facilitated.
18	A. Possible.	18	Q. And what is the source of
19	Q. What do you base that?	19	information for your belief that at one time
20	A. Common sense. 14:28:02	20	the participants informed the police of their 14:29:17
21	Q. You don't base it on any	21	
22	information that you have been provided by	22	A. Members of my staff, but I
23	other officers at NYPD?	23	couldn't say precisely who.
24	A. Perhaps.	24	Q. Can you recall when you received
25	Q. Can you recall any specific 14:28:11	25	this information? 14:29:27
Т	SG Reporting - Worldwide (877) 702-9580	T	SG Reporting - Worldwide (877) 702-9580
	Page 12		Page 13
1	Kelly	1	Kelly
2	A. No.	2	riders going north on Madison Avenue.
3	Q. Was it prior to the RNC?	3	Q. And were you on duty at the time?
4	A. Yes.	4	MR. MUSCHENHEIM: Objection.
5	Q. Can you recall how many times you 14:29:33		A. Yes. 14:30:42
6	were told this information?	6	Q. Were you advised that what you
7	A. No.	7	were observing was a Critical Mass bicycle
8	Q. Was this information provided to	8	ride?
10	you in writing? A. No. 14:29:43	10	A. I assume so. Q. Do you recall obtaining 14:30:54
11	Q. Is there any writing, report,	11	information at that time to confirm that it
12	memoranda or E-mail that you can think of that	12	was a Critical Mass bicycle ride?
13	contains the information that you have	13	A. I don't recall.
14	described concerning the sharing of route	14	Q. But at the time you believed it
15	information? 14:29:53	15	was a Critical Mass bicycle ride? 14:31:05
16	A. No.	16	A. I do.
17	Q. Have you ever personally been	17	Q. Do you recall providing a
18	present and observed a Critical Mass ride?	18	declaration in connection with plaintiff's
19	A. Yes.	19	motion to take your deposition in this matter?
20	Q. On what occasion? 14:30:05 A. Around the time of the convention	20 21	A. I do. 14:31:15
22	A. Around the time of the convention I observed a ride, I am going to say either	22	Q. Do you recall stating in your declaration that: I do not believe that I was
23	it was on Madison Avenue, either from the	23	ever present at any of these rides, referring
24	corner of 46th or 48th Street, Madison Avenue,	24	to monthly Critical Mass rides in Manhattan?
25	eastbound street, and I observed a ride, many 14:30:24	25	A. Yes. That statement is incorrect. 14:31:27
	SG Reporting - Worldwide (877) 702-9580		'SG Reporting - Worldwide (877) 702-9580
		l	- , , , , , , , , , , , , , , , , , , ,

Page 14	Page 15
	-
1 Kelly	1 Kelly
2 I should have paid closer attention to that	2 Borough Commander of Manhattan South regarding
3 statement.	3 Critical Mass rides?
4 Q. When did you learn that the	4 A. Yes.
5 statement was incorrect? 14:31:37 6 A. When I read the statement more	5 Q. Any particular Borough Commander 14:32:43
	6 that you can recall? 7 A Most likely Chief Smolka
1	 A. Most likely Chief Smolka. Q. Can you recall having discussions
8 Q. After you had signed it? 9 A. Yes.	9 with any other Borough Commander of Manhattan
10 Q. What communications have you had 14:31:43	10 South regarding the Critical Mass rides? 14:32:57
11 with your staff regarding Critical Mass?	11 MR. MUSCHENHEIM: Could you read
12 MR. MUSCHENHEIM: Objection as to	12 that back.
13 the form.	13 (Record read.)
14 A. In what context?	14 A. I am assuming I had a conversation
Q. In the context of NYPD's response 14:32:03	15 with Chief Tuller who preceded Chief Smolka. 14:33:10
16 to the Critical Mass rides?	16 Q. Do you recall discussing Critical
17 A. I have had some conversations with	17 Mass with Chief Smolka prior to the RNC?
18 my staff over a period of time.	18 A. Most likely.
19 Q. Can you recall any specific staff	19 Q. On how many occasions?
20 member with whom you have discussed Critical 14:32:19	
21 Mass rides?	Q. Can you recall the substance of
22 A. Chief Esposito.	22 any of your communications with Chief Smolka?
23 Q. Any others?	A. Only in a very general sense.
24 A. Primarily Chief Esposito.	Q. And what generally was the
Q. Have you had discussions with the 14:32:36	25 substance of those conversations? 14:33:40
TSG Reporting - Worldwide (877) 702-9580	TSG Reporting - Worldwide (877) 702-9580
Page 16	Page 17
1 Kelly	1 Kelly
2 A. Nature of the Critical Mass rides.	2 A. I am not.
3 Q. What did Chief Smolka tell you	3 Q. Do you receive information
4 about the nature of the Critical Mass rides?	4 regarding the monthly Critical Mass rides
5 A. Again I can't recall specifically. 14:33:52	5 presently? 14:34:47
6 I know I stepped on the question, sorry.	6 A. Sometimes.
7 I can't recall specifically.	7 Q. How do you receive that
8 Q. Did you correspond by E-mail with	8 information?
9 any members of your staff regarding Critical	9 A. Usually they will be reported at a
10 Mass rides? 14:34:11	10 staff meeting if in fact they were of a nature 14:34:57
11 A. Not that I recall.	11 that would require some sort of statement or
12 Q. Do you recall any documents that	12 notification.
13 you used to communicate with your staff	Q. And who would make those reports?
14 regarding Critical Mass?	14 A. Perhaps the Chief of Patrol.
MR. MUSCHENHEIM: Objection to the 14:34:28 form.	Q. And can you recall at any time any 14:35:14 report regarding a Critical Mass ride being
17 A. Documents that I used to	17 made or memorialized in writing?
18 communicate with my staff?	18 A. Do I recall a memorialized in
19 Q. Yes.	19 writing to me?
20 A. No. 14:34:31	20 Q. To anyone? 14:35:32
21 Q. And did you receive any documents	21 A. Well, I don't recall any to me,
22 from your staff describing Critical Mass	22 addressed to me, no.
23 rides?	23 Q. Do you recall seeing any writing
24 A. Perhaps.	24 describing or reporting on a Critical Mass
25 Q. You are not sure? 14:34:40	25 ride addressed to anyone at NYPD? 14:35:48
TSG Reporting - Worldwide (877) 702-9580	TSG Reporting - Worldwide (877) 702-9580

	Dama 10	Page 14
	Page 18	
1	Kelly	1 Kelly
2	A. Possibly.	Q. Is it your understanding that such
3	Q. Do you know withdrawn.	3 reports are prepared following Critical Mass
4	Are you familiar with the phrase	4 rides?
	unusual report? 14:35:56	5 A. Well, reports are prepared, they 14:36:50
6 7	A. No, I think what you mean is	6 don't necessarily surface at my level. 7 O. So it is your understanding that
8	unusual occurrence report. Q. You are familiar with a document	7 Q. So it is your understanding that 8 the reports are prepared?
	known as an unusual occurrence report used	9 A. Well, my understanding that
	within the NYPD? 14:36:08	10 reports may be prepared after an event. 14:37:06
11	A. It is a term that is used, yes.	11 Q. Do you have any files that you
12	Q. Is it sometimes referred to as a	12 keep in your that you keep personally
	49?	13 accessible to you in your workplace that
14	A. A 49 is a piece of paper with a	contain information regarding Critical Mass?
	letterhead on it. 14:36:19	15 A. No. 14:37:29
16	Q. Have you ever seen an unusual	Q. I show you a document marked as
	occurrence report regarding a Critical Mass	17 Kelly Exhibit 2, it is Bates number NYCE
	ride?	18 011406.
19	A. Possibly.	19 (Kelly Exhibit 2, document Bates
20	Q. You can't say whether or not you 14:36:31	20 numbered NYCE 11406, marked for 14:37:4
	have ever seen one?	21 identification, as of this date.)
22	MR. MUSCHENHEIM: Objection.	22 Q. Have you had an opportunity to
23	A. No. I see a lot of reports. I	23 review this brief E-mail exchange,
	can't recall specifically seeing one about the	24 Commissioner?
	Critical Mass. I may have. 14:36:43	25 A. Yes, I have. 14:38:14
TS	SG Reporting - Worldwide (877) 702-9580	TSG Reporting - Worldwide (877) 702-9580
	Page 20	Page 21
1	Kelly	1 Kelly
2	Q. Is this an E-mail exchange between	2 MR. MUSCHENHEIM: Objection.
	you and Deputy Commissioner Paul Browne?	3 Q. Do you having reviewed this do
4	A. Well, this E-mail is from Deputy	4 you recall this communication with Mr. Browne?
5	Commissioner Paul Browne to me. Is it an 14:38:18	5 A. Generally. 14:39:13
6	exchange; is there another one?	6 Q. Are you aware that Mr. Siegel
7	Q. This is	7 referred to in Paul Browne's E-mail is Norman
8	A. Is there a response from me?	8 Siegel?
9	Q. This is the entire exhibit. But	9 A. Yes.
	do you see the heading at the top from? 14:38:36	
11	A. Yes.	11 Critical Mass; isn't that correct?
12	Q. And the address that it is from is	12 A. Most likely.
	RKKELLY@VZW.BLACKBERRY.NET.	Q. And is this your only E-mail
14 15	A. I see. It says why not, I'm	14 communication with Deputy Commissioner Browne 15 concerning Critical Mass? 14:39:48
16	sorry. Yes. 14:38:45 Q. Is that an E-mail address that you	16 A. I am not sure.
	used for departmental communications on	17 Q. Do you know if anyone has looked
	occasion?	18 in the E-mail account associated with this
19	A. Yes.	19 address to see if there are additional E-mail
20	Q. This is your E-mail to Paul 14:38:53	20 communications you may have made regarding 14:39:
	Browne?	21 Critical Mass?
22	A. Yes.	22 A. I believe so.
23	Q. Is this the only occasion on which	Q. What is the basis of your belief?
	you corresponded with Mr. Browne by E-mail?	24 A. That is the process
25	A. No. 14:39:05	25 MR. MUSCHENHEIM: I don't want you 14:40:07
Т.5	GG Reporting - Worldwide (877) 702-9580	TSG Reporting - Worldwide (877) 702-9580
		The state of the s

	Daga 22		Daga 22
	Page 22		Page 23
1	Kelly	1	Kelly
2	to disclose any attorney work product or	2	have produced the copy of the E-mail that you
3	attorney/client communications.	3	sent to Mr. Browne, but not the copy from your
4	Q. You can answer.	4	account that you sent to Mr. Browne?
5	MR. MUSCHENHEIM: You can answer 14:40:21	5	A. No. 14:41:42
6 7	to the extent that you should not disclose any attorney/client or attorney	7	MR. MUSCHENHEIM: Objection Q. Have you received briefings on
8	work product.	8	proposed plans for managing Critical Mass
9	A. There was a process that is used	9	rides?
10	to identify E-mail for litigation. I am 14:40:31	10	MR. MUSCHENHEIM: Objection to the 14:41:56
11	assuming that is the process that was used to	11	form, but you can answer.
12	look at E-mail pertaining to this matter.	12	A. Say again.
13	Q. You were told that that process	13	MR. MUSCHENHEIM: Objection to the
14	included a search of E-mails associated with	14	form, but you can answer.
15	the E-mail address that appears at the top of 14:40:49	15	A. Yes. 14:42:00
16	Kelly 2?	16	Q. What are the nature of the
17	A. I am assuming.	17	briefings?
18	Q. No one specifically told you that?	18	A. In a general sense they would be
19	A. That is my assumption.	19	how many resources might be devoted to
20	Q. Can you recall having E-mail 14:41:07	20	policing that event and many other events. 14:42:17
21	communications regarding Critical Mass with	21	Q. With whom were those briefings
22	anyone the other than Deputy Commissioner	22	conducted?
23	Browne? A. I don't recall.	23	A. Sorry.
25	Q. Can you explain why defendants 14:41:28	25	Q. Well, withdrawn. Who gave you the briefings? 14:42:29
_	SG Reporting - Worldwide (877) 702-9580		CSG Reporting - Worldwide (877) 702-9580
	So Reporting Worldwide (077) 702 5500		.sd Reporting Worldwide (077) 702 9300
	Page 24		Page 25
1	Kelly	1	Kelly
2	A. Those briefings may be given by	2	A. No.
3	Chief of Department or the Chief of Patrol, or	3	Q. Were they noted anywhere in
4	perhaps the Borough Commander.	4	written documents within NYPD?
5	Q. Did you receive any such briefings 14:42:47	5	A. I am not certain. 14:44:01
6	prior to the RNC?		
7		6	Q. If you were participating in
_	A. Most likely.	7	Q. If you were participating in hundreds of briefings how could you as a
8	Q. And can you recall which of the	7 8	Q. If you were participating in hundreds of briefings how could you as a logistical matter keep track of them all if
9	Q. And can you recall which of the individuals that you just mentioned gave those	7 8 9	Q. If you were participating in hundreds of briefings how could you as a logistical matter keep track of them all if there was nothing in writing indicating the
9 10	Q. And can you recall which of the individuals that you just mentioned gave those pre RNC briefings? 14:43:03	7 8 9 10	Q. If you were participating in hundreds of briefings how could you as a logistical matter keep track of them all if there was nothing in writing indicating the various briefings? 14:44:17
9 10 11	Q. And can you recall which of the individuals that you just mentioned gave those pre RNC briefings? 14:43:03 A. We had hundreds of briefings	7 8 9 10 11	Q. If you were participating in hundreds of briefings how could you as a logistical matter keep track of them all if there was nothing in writing indicating the various briefings? 14:44:17 MR. MUSCHENHEIM: Objection to the
9 10 11 12	Q. And can you recall which of the individuals that you just mentioned gave those pre RNC briefings? A. We had hundreds of briefings before the RNC, literally hundreds about many,	7 8 9 10 11 12	Q. If you were participating in hundreds of briefings how could you as a logistical matter keep track of them all if there was nothing in writing indicating the various briefings? 14:44:17 MR. MUSCHENHEIM: Objection to the form.
9 10 11	Q. And can you recall which of the individuals that you just mentioned gave those pre RNC briefings? A. We had hundreds of briefings before the RNC, literally hundreds about many, many issues. So I can't recall specifically	7 8 9 10 11 12 13	Q. If you were participating in hundreds of briefings how could you as a logistical matter keep track of them all if there was nothing in writing indicating the various briefings? MR. MUSCHENHEIM: Objection to the form. A. Some were in writing.
9 10 11 12 13	Q. And can you recall which of the individuals that you just mentioned gave those pre RNC briefings? A. We had hundreds of briefings before the RNC, literally hundreds about many,	7 8 9 10 11 12	Q. If you were participating in hundreds of briefings how could you as a logistical matter keep track of them all if there was nothing in writing indicating the various briefings? 14:44:17 MR. MUSCHENHEIM: Objection to the form. A. Some were in writing. Q. And were any of the Critical Mass
9 10 11 12 13 14	Q. And can you recall which of the individuals that you just mentioned gave those pre RNC briefings? 14:43:03 A. We had hundreds of briefings before the RNC, literally hundreds about many, many issues. So I can't recall specifically who may have given a briefing on the Critical Mass demonstration. 14:43:26	7 8 9 10 11 12 13 14	Q. If you were participating in hundreds of briefings how could you as a logistical matter keep track of them all if there was nothing in writing indicating the various briefings? 14:44:17 MR. MUSCHENHEIM: Objection to the form. A. Some were in writing. Q. And were any of the Critical Mass
9 10 11 12 13 14 15	Q. And can you recall which of the individuals that you just mentioned gave those pre RNC briefings? A. We had hundreds of briefings before the RNC, literally hundreds about many, many issues. So I can't recall specifically who may have given a briefing on the Critical	7 8 9 10 11 12 13 14 15	Q. If you were participating in hundreds of briefings how could you as a logistical matter keep track of them all if there was nothing in writing indicating the various briefings? 14:44:17 MR. MUSCHENHEIM: Objection to the form. A. Some were in writing. Q. And were any of the Critical Mass briefings in writing? 14:44:23
9 10 11 12 13 14 15 16	Q. And can you recall which of the individuals that you just mentioned gave those pre RNC briefings? A. We had hundreds of briefings before the RNC, literally hundreds about many, many issues. So I can't recall specifically who may have given a briefing on the Critical Mass demonstration. 14:43:26 Q. But you do believe that there were briefings specifically addressing Critical Mass that were conducted prior to the RNC?	7 8 9 10 11 12 13 14 15 16	Q. If you were participating in hundreds of briefings how could you as a logistical matter keep track of them all if there was nothing in writing indicating the various briefings? 14:44:17 MR. MUSCHENHEIM: Objection to the form. A. Some were in writing. Q. And were any of the Critical Mass briefings in writing? 14:44:23 A. I don't recall. Q. Are the documents created in connection with these briefings filed?
9 10 11 12 13 14 15 16 17 18 19	Q. And can you recall which of the individuals that you just mentioned gave those pre RNC briefings? A. We had hundreds of briefings before the RNC, literally hundreds about many, many issues. So I can't recall specifically who may have given a briefing on the Critical Mass demonstration. 14:43:26 Q. But you do believe that there were briefings specifically addressing Critical Mass that were conducted prior to the RNC? A. When you say specifically Critical	7 8 9 10 11 12 13 14 15 16 17 18	Q. If you were participating in hundreds of briefings how could you as a logistical matter keep track of them all if there was nothing in writing indicating the various briefings? 14:44:17 MR. MUSCHENHEIM: Objection to the form. A. Some were in writing. Q. And were any of the Critical Mass briefings in writing? 14:44:23 A. I don't recall. Q. Are the documents created in connection with these briefings filed? A. I am assuming they are available.
9 10 11 12 13 14 15 16 17 18 19 20	Q. And can you recall which of the individuals that you just mentioned gave those pre RNC briefings? A. We had hundreds of briefings before the RNC, literally hundreds about many, many issues. So I can't recall specifically who may have given a briefing on the Critical Mass demonstration. 14:43:26 Q. But you do believe that there were briefings specifically addressing Critical Mass that were conducted prior to the RNC? A. When you say specifically Critical Mass, it may have been part of briefings on 14:43:38	7 8 9 10 11 12 13 14 15 16 17 18 19 20	Q. If you were participating in hundreds of briefings how could you as a logistical matter keep track of them all if there was nothing in writing indicating the various briefings? 14:44:17 MR. MUSCHENHEIM: Objection to the form. A. Some were in writing. Q. And were any of the Critical Mass briefings in writing? 14:44:23 A. I don't recall. Q. Are the documents created in connection with these briefings filed? A. I am assuming they are available. MR. MUSCHENHEIM: Objection. 14:44:36
9 10 11 12 13 14 15 16 17 18 19 20 21	Q. And can you recall which of the individuals that you just mentioned gave those pre RNC briefings? 14:43:03 A. We had hundreds of briefings before the RNC, literally hundreds about many, many issues. So I can't recall specifically who may have given a briefing on the Critical Mass demonstration. 14:43:26 Q. But you do believe that there were briefings specifically addressing Critical Mass that were conducted prior to the RNC? A. When you say specifically Critical Mass, it may have been part of briefings on 14:43:38 demonstrations more than just Critical Mass.	7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Q. If you were participating in hundreds of briefings how could you as a logistical matter keep track of them all if there was nothing in writing indicating the various briefings? 14:44:17 MR. MUSCHENHEIM: Objection to the form. A. Some were in writing. Q. And were any of the Critical Mass briefings in writing? 14:44:23 A. I don't recall. Q. Are the documents created in connection with these briefings filed? A. I am assuming they are available. MR. MUSCHENHEIM: Objection. 14:44:36 Q. Where would they be kept?
9 10 11 12 13 14 15 16 17 18 19 20 21 22	Q. And can you recall which of the individuals that you just mentioned gave those pre RNC briefings? A. We had hundreds of briefings before the RNC, literally hundreds about many, many issues. So I can't recall specifically who may have given a briefing on the Critical Mass demonstration. 14:43:26 Q. But you do believe that there were briefings specifically addressing Critical Mass that were conducted prior to the RNC? A. When you say specifically Critical Mass, it may have been part of briefings on demonstrations more than just Critical Mass. Q. Would the subject matter of the	7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Q. If you were participating in hundreds of briefings how could you as a logistical matter keep track of them all if there was nothing in writing indicating the various briefings? 14:44:17 MR. MUSCHENHEIM: Objection to the form. A. Some were in writing. Q. And were any of the Critical Mass briefings in writing? 14:44:23 A. I don't recall. Q. Are the documents created in connection with these briefings filed? A. I am assuming they are available. MR. MUSCHENHEIM: Objection. 14:44:36 Q. Where would they be kept? A. In I would assume a variety of
9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Q. And can you recall which of the individuals that you just mentioned gave those pre RNC briefings? A. We had hundreds of briefings before the RNC, literally hundreds about many, many issues. So I can't recall specifically who may have given a briefing on the Critical Mass demonstration. Q. But you do believe that there were briefings specifically addressing Critical Mass that were conducted prior to the RNC? A. When you say specifically Critical Mass, it may have been part of briefings on 14:43:38 demonstrations more than just Critical Mass. Q. Would the subject matter of the briefings that were held during the period	7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Q. If you were participating in hundreds of briefings how could you as a logistical matter keep track of them all if there was nothing in writing indicating the various briefings? 14:44:17 MR. MUSCHENHEIM: Objection to the form. A. Some were in writing. Q. And were any of the Critical Mass briefings in writing? 14:44:23 A. I don't recall. Q. Are the documents created in connection with these briefings filed? A. I am assuming they are available. MR. MUSCHENHEIM: Objection. 14:44:36 Q. Where would they be kept? A. In I would assume a variety of offices of people involved in the briefing.
9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	Q. And can you recall which of the individuals that you just mentioned gave those pre RNC briefings? A. We had hundreds of briefings before the RNC, literally hundreds about many, many issues. So I can't recall specifically who may have given a briefing on the Critical Mass demonstration. 14:43:26 Q. But you do believe that there were briefings specifically addressing Critical Mass that were conducted prior to the RNC? A. When you say specifically Critical Mass, it may have been part of briefings on demonstrations more than just Critical Mass. Q. Would the subject matter of the briefings that were held during the period leading up to the RNC be noted anywhere on	7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	Q. If you were participating in hundreds of briefings how could you as a logistical matter keep track of them all if there was nothing in writing indicating the various briefings? 14:44:17 MR. MUSCHENHEIM: Objection to the form. A. Some were in writing. Q. And were any of the Critical Mass briefings in writing? 14:44:23 A. I don't recall. Q. Are the documents created in connection with these briefings filed? A. I am assuming they are available. MR. MUSCHENHEIM: Objection. 14:44:36 Q. Where would they be kept? A. In I would assume a variety of offices of people involved in the briefing. Q. The type of documents that would
9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Q. And can you recall which of the individuals that you just mentioned gave those pre RNC briefings? A. We had hundreds of briefings before the RNC, literally hundreds about many, many issues. So I can't recall specifically who may have given a briefing on the Critical Mass demonstration. Q. But you do believe that there were briefings specifically addressing Critical Mass that were conducted prior to the RNC? A. When you say specifically Critical Mass, it may have been part of briefings on 14:43:38 demonstrations more than just Critical Mass. Q. Would the subject matter of the briefings that were held during the period leading up to the RNC be noted anywhere on your calendar? 14:43:56	7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Q. If you were participating in hundreds of briefings how could you as a logistical matter keep track of them all if there was nothing in writing indicating the various briefings? 14:44:17 MR. MUSCHENHEIM: Objection to the form. A. Some were in writing. Q. And were any of the Critical Mass briefings in writing? 14:44:23 A. I don't recall. Q. Are the documents created in connection with these briefings filed? A. I am assuming they are available. MR. MUSCHENHEIM: Objection. 14:44:36 Q. Where would they be kept? A. In I would assume a variety of offices of people involved in the briefing. Q. The type of documents that would be kept would include the reports conveying 14:44:50
9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Q. And can you recall which of the individuals that you just mentioned gave those pre RNC briefings? A. We had hundreds of briefings before the RNC, literally hundreds about many, many issues. So I can't recall specifically who may have given a briefing on the Critical Mass demonstration. 14:43:26 Q. But you do believe that there were briefings specifically addressing Critical Mass that were conducted prior to the RNC? A. When you say specifically Critical Mass, it may have been part of briefings on demonstrations more than just Critical Mass. Q. Would the subject matter of the briefings that were held during the period leading up to the RNC be noted anywhere on	7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Q. If you were participating in hundreds of briefings how could you as a logistical matter keep track of them all if there was nothing in writing indicating the various briefings? 14:44:17 MR. MUSCHENHEIM: Objection to the form. A. Some were in writing. Q. And were any of the Critical Mass briefings in writing? 14:44:23 A. I don't recall. Q. Are the documents created in connection with these briefings filed? A. I am assuming they are available. MR. MUSCHENHEIM: Objection. 14:44:36 Q. Where would they be kept? A. In I would assume a variety of offices of people involved in the briefing. Q. The type of documents that would

	Page 26		Page 27
1		1	
1	Kelly	1	Kelly
2	the substance of the briefing? MR. MUSCHENHEIM: Objection.	2 3	connection with your appearance at this
4	A. Yes.	4	deposition. (Kelly Exhibit 1, declaration,
5	Q. Would they include meeting agendas 14:44:58		marked for identification, as of this 14:46:01
6	as well?	6	date.)
7	A. Perhaps.	7	Q. I am going to draw your attention
8	Q. Would there be minutes or other	8	specifically to paragraph 4 on page 2.
9	memorializations that would list the	9	MR. MUSCHENHEIM: Take your time
10	individuals who attended the briefings? 14:45:11	10	to look at the whole document. 14:46:19
11	A. It is possible.	11	Q. Turning back for a moment to a
12	Q. Do you believe that any of these	12	point we touched on earlier, you mentioned
13	types of documents were kept in connection	13	that you had been present at one Critical Mass
14	with any briefings concerning Critical Mass	14	ride?
15	prior to the RNC? 14:45:22	15	A. That I recall. 14:46:53
16	A. Perhaps.	16	Q. Can you recall any others at this
17	Q. Do you know whether there has been	17	time?
18	a search undertaken to determine whether such	18	A. No.
19	documents are still in the possession of NYPD?	19	Q. Paragraph 4 of your declaration
20	A. I would assume so. 14:45:36	20	you state that you received periodic briefings 14:47:04
21	Q. Have you been told that that	21	from members of your executive staff about the
22	search has been conducted?	22	operational plans that had been developed for
23	A. No.	23	policing Critical Mass rides.
24	Q. I show you the document marked	24	Do you see that statement?
25	Kelly Exhibit 1, your declaration made in 14:46:01	25	A Yes. 14:47:14
Т	SG Reporting - Worldwide (877) 702-9580	T	'SG Reporting - Worldwide (877) 702-9580
	Page 28		Page 29
1	Page 28 Kelly	1	Page 29 Kelly
1 2	Kelly Q. And you received such operation	2	Kelly referring to?
	Kelly Q. And you received such operation such briefings regarding operational plans		Kelly referring to? A. I don't recall.
2 3 4	Kelly Q. And you received such operation such briefings regarding operational plans after the RNC as well as prior to the RNC?	2 3 4	Kelly referring to? A. I don't recall. Q. Do you recall whether there were
2 3 4 5	Kelly Q. And you received such operation such briefings regarding operational plans after the RNC as well as prior to the RNC? A. Most likely. 14:47:27	2 3 4 5	Kelly referring to? A. I don't recall. Q. Do you recall whether there were any agendas or meeting minutes associated with 14:48:35
2 3 4 5 6	Kelly Q. And you received such operation such briefings regarding operational plans after the RNC as well as prior to the RNC? A. Most likely. 14:47:27 Q. Can you recall specifically	2 3 4 5 6	Kelly referring to? A. I don't recall. Q. Do you recall whether there were any agendas or meeting minutes associated with 14:48:35 that briefing?
2 3 4 5 6 7	Kelly Q. And you received such operation such briefings regarding operational plans after the RNC as well as prior to the RNC? A. Most likely. 14:47:27 Q. Can you recall specifically receiving such briefings after the RNC?	2 3 4 5 6 7	Kelly referring to? A. I don't recall. Q. Do you recall whether there were any agendas or meeting minutes associated with 14:48:35 that briefing? A. No. It would be unlikely because
2 3 4 5 6 7 8	Kelly Q. And you received such operation such briefings regarding operational plans after the RNC as well as prior to the RNC? A. Most likely. 14:47:27 Q. Can you recall specifically receiving such briefings after the RNC? A. No.	2 3 4 5 6 7 8	Kelly referring to? A. I don't recall. Q. Do you recall whether there were any agendas or meeting minutes associated with 14:48:35 that briefing? A. No. It would be unlikely because we normally have a staff meeting in this room
2 3 4 5 6 7 8	Kelly Q. And you received such operation such briefings regarding operational plans after the RNC as well as prior to the RNC? A. Most likely. 14:47:27 Q. Can you recall specifically receiving such briefings after the RNC? A. No. Q. Can you recall when the last such	2 3 4 5 6 7 8 9	Kelly referring to? A. I don't recall. Q. Do you recall whether there were any agendas or meeting minutes associated with 14:48:35 that briefing? A. No. It would be unlikely because we normally have a staff meeting in this room and people would see me after the more formal
2 3 4 5 6 7 8 9	Kelly Q. And you received such operation such briefings regarding operational plans after the RNC as well as prior to the RNC? A. Most likely. 14:47:27 Q. Can you recall specifically receiving such briefings after the RNC? A. No. Q. Can you recall when the last such briefing was given to you? 14:47:39	2 3 4 5 6 7 8 9	Kelly referring to? A. I don't recall. Q. Do you recall whether there were any agendas or meeting minutes associated with 14:48:35 that briefing? A. No. It would be unlikely because we normally have a staff meeting in this room and people would see me after the more formal part of the meeting, and that is when this 14:48:51
2 3 4 5 6 7 8 9 10	Kelly Q. And you received such operation such briefings regarding operational plans after the RNC as well as prior to the RNC? A. Most likely. 14:47:27 Q. Can you recall specifically receiving such briefings after the RNC? A. No. Q. Can you recall when the last such briefing was given to you? 14:47:39 A. No.	2 3 4 5 6 7 8 9 10	Kelly referring to? A. I don't recall. Q. Do you recall whether there were any agendas or meeting minutes associated with 14:48:35 that briefing? A. No. It would be unlikely because we normally have a staff meeting in this room and people would see me after the more formal part of the meeting, and that is when this 14:48:51 type of brief would happen.
2 3 4 5 6 7 8 9 10 11	Kelly Q. And you received such operation such briefings regarding operational plans after the RNC as well as prior to the RNC? A. Most likely. 14:47:27 Q. Can you recall specifically receiving such briefings after the RNC? A. No. Q. Can you recall when the last such briefing was given to you? 14:47:39 A. No. Q. Was it in the last year?	2 3 4 5 6 7 8 9 10 11	Kelly referring to? A. I don't recall. Q. Do you recall whether there were any agendas or meeting minutes associated with 14:48:35 that briefing? A. No. It would be unlikely because we normally have a staff meeting in this room and people would see me after the more formal part of the meeting, and that is when this 14:48:51 type of brief would happen. Q. Were you ever briefed on a plan to
2 3 4 5 6 7 8 9 10 11 12 13	Kelly Q. And you received such operation such briefings regarding operational plans after the RNC as well as prior to the RNC? A. Most likely. 14:47:27 Q. Can you recall specifically receiving such briefings after the RNC? A. No. Q. Can you recall when the last such briefing was given to you? 14:47:39 A No. Q. Was it in the last year? A. Most likely.	2 3 4 5 6 7 8 9 10 11 12 13	Kelly referring to? A. I don't recall. Q. Do you recall whether there were any agendas or meeting minutes associated with 14:48:35 that briefing? A. No. It would be unlikely because we normally have a staff meeting in this room and people would see me after the more formal part of the meeting, and that is when this 14:48:51 type of brief would happen. Q. Were you ever briefed on a plan to use arrests and desk appearance tickets in
2 3 4 5 6 7 8 9 10 11 12 13 14	Kelly Q. And you received such operation such briefings regarding operational plans after the RNC as well as prior to the RNC? A. Most likely. 14:47:27 Q. Can you recall specifically receiving such briefings after the RNC? A. No. Q. Can you recall when the last such briefing was given to you? 14:47:39 A. No. Q. Was it in the last year? A. Most likely. Q. Can you recall who gave that	2 3 4 5 6 7 8 9 10 11 12 13 14	Kelly referring to? A. I don't recall. Q. Do you recall whether there were any agendas or meeting minutes associated with 14:48:35 that briefing? A. No. It would be unlikely because we normally have a staff meeting in this room and people would see me after the more formal part of the meeting, and that is when this 14:48:51 type of brief would happen. Q. Were you ever briefed on a plan to use arrests and desk appearance tickets in connection with managing Critical Mass rides?
2 3 4 5 6 7 8 9 10 11 12 13	Kelly Q. And you received such operation such briefings regarding operational plans after the RNC as well as prior to the RNC? A. Most likely. 14:47:27 Q. Can you recall specifically receiving such briefings after the RNC? A. No. Q. Can you recall when the last such briefing was given to you? 14:47:39 A No. Q. Was it in the last year? A. Most likely.	2 3 4 5 6 7 8 9 10 11 12 13	Kelly referring to? A. I don't recall. Q. Do you recall whether there were any agendas or meeting minutes associated with 14:48:35 that briefing? A. No. It would be unlikely because we normally have a staff meeting in this room and people would see me after the more formal part of the meeting, and that is when this 14:48:51 type of brief would happen. Q. Were you ever briefed on a plan to use arrests and desk appearance tickets in connection with managing Critical Mass rides? A. Say that again. A plan to 14:49:21
2 3 4 5 6 7 8 9 10 11 12 13 14 15	Kelly Q. And you received such operation such briefings regarding operational plans after the RNC as well as prior to the RNC? A. Most likely. 14:47:27 Q. Can you recall specifically receiving such briefings after the RNC? A. No. Q. Can you recall when the last such briefing was given to you? 14:47:39 A. No. Q. Was it in the last year? A. Most likely. Q. Can you recall who gave that briefing? 14:47:52 A. Again I would have to say the	2 3 4 5 6 7 8 9 10 11 12 13 14 15	Kelly referring to? A. I don't recall. Q. Do you recall whether there were any agendas or meeting minutes associated with 14:48:35 that briefing? A. No. It would be unlikely because we normally have a staff meeting in this room and people would see me after the more formal part of the meeting, and that is when this 14:48:51 type of brief would happen. Q. Were you ever briefed on a plan to use arrests and desk appearance tickets in connection with managing Critical Mass rides?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Kelly Q. And you received such operation such briefings regarding operational plans after the RNC as well as prior to the RNC? A. Most likely. 14:47:27 Q. Can you recall specifically receiving such briefings after the RNC? A. No. Q. Can you recall when the last such briefing was given to you? 14:47:39 A. No. Q. Was it in the last year? A. Most likely. Q. Can you recall who gave that briefing? 14:47:52	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Kelly referring to? A. I don't recall. Q. Do you recall whether there were any agendas or meeting minutes associated with 14:48:35 that briefing? A. No. It would be unlikely because we normally have a staff meeting in this room and people would see me after the more formal part of the meeting, and that is when this 14:48:51 type of brief would happen. Q. Were you ever briefed on a plan to use arrests and desk appearance tickets in connection with managing Critical Mass rides? A. Say that again. A plan to 14:49:21 Q. Could you please read back the question. (Record read.)
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Kelly Q. And you received such operation such briefings regarding operational plans after the RNC as well as prior to the RNC? A. Most likely. 14:47:27 Q. Can you recall specifically receiving such briefings after the RNC? A. No. Q. Can you recall when the last such briefing was given to you? 14:47:39 A No. Q. Was it in the last year? A. Most likely. Q. Can you recall who gave that briefing? 14:47:52 A. Again I would have to say the Chief of Department Joseph Esposito, perhaps	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Kelly referring to? A. I don't recall. Q. Do you recall whether there were any agendas or meeting minutes associated with 14:48:35 that briefing? A. No. It would be unlikely because we normally have a staff meeting in this room and people would see me after the more formal part of the meeting, and that is when this 14:48:51 type of brief would happen. Q. Were you ever briefed on a plan to use arrests and desk appearance tickets in connection with managing Critical Mass rides? A. Say that again. A plan to 14:49:21 Q. Could you please read back the question.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Kelly Q. And you received such operation such briefings regarding operational plans after the RNC as well as prior to the RNC? A. Most likely. 14:47:27 Q. Can you recall specifically receiving such briefings after the RNC? A. No. Q. Can you recall when the last such briefing was given to you? 14:47:39 A No. Q. Was it in the last year? A. Most likely. Q. Can you recall who gave that briefing? 14:47:52 A. Again I would have to say the Chief of Department Joseph Esposito, perhaps accompanied by Chief of Patrol.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Kelly referring to? A. I don't recall. Q. Do you recall whether there were any agendas or meeting minutes associated with 14:48:35 that briefing? A. No. It would be unlikely because we normally have a staff meeting in this room and people would see me after the more formal part of the meeting, and that is when this 14:48:51 type of brief would happen. Q. Were you ever briefed on a plan to use arrests and desk appearance tickets in connection with managing Critical Mass rides? A. Say that again. A plan to 14:49:21 Q. Could you please read back the question. (Record read.)
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Kelly Q. And you received such operation — such briefings regarding operational plans after the RNC as well as prior to the RNC? A. Most likely. 14:47:27 Q. Can you recall specifically receiving such briefings after the RNC? A. No. Q. Can you recall when the last such briefing was given to you? 14:47:39 A. No. Q. Was it in the last year? A. Most likely. Q. Can you recall who gave that briefing? 14:47:52 A. Again I would have to say the Chief of Department Joseph Esposito, perhaps accompanied by Chief of Patrol. Q. Is that Nicholas S. Stabillo?	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Kelly referring to? A. I don't recall. Q. Do you recall whether there were any agendas or meeting minutes associated with 14:48:35 that briefing? A. No. It would be unlikely because we normally have a staff meeting in this room and people would see me after the more formal part of the meeting, and that is when this 14:48:51 type of brief would happen. Q. Were you ever briefed on a plan to use arrests and desk appearance tickets in connection with managing Critical Mass rides? A. Say that again. A plan to 14:49:21 Q. Could you please read back the question. (Record read.) A. I don't know with that
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Kelly Q. And you received such operation such briefings regarding operational plans after the RNC as well as prior to the RNC? A. Most likely. 14:47:27 Q. Can you recall specifically receiving such briefings after the RNC? A. No. Q. Can you recall when the last such briefing was given to you? 14:47:39 A. No. Q. Was it in the last year? A. Most likely. Q. Can you recall who gave that briefing? 14:47:52 A. Again I would have to say the Chief of Department Joseph Esposito, perhaps accompanied by Chief of Patrol. Q. Is that Nicholas S. Stabillo? A. No. Nicholas S. Stabillo retired 14:48:10 now about two years ago, he is no longer the Chief of Patrol. Chief of Patrol is Robert	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Kelly referring to? A. I don't recall. Q. Do you recall whether there were any agendas or meeting minutes associated with 14:48:35 that briefing? A. No. It would be unlikely because we normally have a staff meeting in this room and people would see me after the more formal part of the meeting, and that is when this 14:48:51 type of brief would happen. Q. Were you ever briefed on a plan to use arrests and desk appearance tickets in connection with managing Critical Mass rides? A. Say that again. A plan to 14:49:21 Q. Could you please read back the question. (Record read.) A. I don't know with that specificity, but obviously in general I 14:49:46 received briefings about general tactics to be used.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Kelly Q. And you received such operation such briefings regarding operational plans after the RNC as well as prior to the RNC? A. Most likely. 14:47:27 Q. Can you recall specifically receiving such briefings after the RNC? A. No. Q. Can you recall when the last such briefing was given to you? 14:47:39 A. No. Q. Was it in the last year? A. Most likely. Q. Can you recall who gave that briefing? 14:47:52 A. Again I would have to say the Chief of Department Joseph Esposito, perhaps accompanied by Chief of Patrol. Q. Is that Nicholas S. Stabillo? A. No. Nicholas S. Stabillo retired 14:48:10 now about two years ago, he is no longer the Chief of Patrol. Chief of Patrol is Robert Gianelli.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Kelly referring to? A. I don't recall. Q. Do you recall whether there were any agendas or meeting minutes associated with 14:48:35 that briefing? A. No. It would be unlikely because we normally have a staff meeting in this room and people would see me after the more formal part of the meeting, and that is when this 14:48:51 type of brief would happen. Q. Were you ever briefed on a plan to use arrests and desk appearance tickets in connection with managing Critical Mass rides? A. Say that again. A plan to 14:49:21 Q. Could you please read back the question. (Record read.) A. I don't know with that specificity, but obviously in general I 14:49:46 received briefings about general tactics to be used. Q. Can you recall any briefing in
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	Kelly Q. And you received such operation such briefings regarding operational plans after the RNC as well as prior to the RNC? A. Most likely. 14:47:27 Q. Can you recall specifically receiving such briefings after the RNC? A. No. Q. Can you recall when the last such briefing was given to you? 14:47:39 A. No. Q. Was it in the last year? A. Most likely. Q. Can you recall who gave that briefing? 14:47:52 A. Again I would have to say the Chief of Department Joseph Esposito, perhaps accompanied by Chief of Patrol. Q. Is that Nicholas S. Stabillo? A. No. Nicholas S. Stabillo retired 14:48:10 now about two years ago, he is no longer the Chief of Patrol. Chief of Patrol is Robert Gianelli. Q. Were there any written documents	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 20 21 22 23 24	Kelly referring to? A. I don't recall. Q. Do you recall whether there were any agendas or meeting minutes associated with 14:48:35 that briefing? A. No. It would be unlikely because we normally have a staff meeting in this room and people would see me after the more formal part of the meeting, and that is when this 14:48:51 type of brief would happen. Q. Were you ever briefed on a plan to use arrests and desk appearance tickets in connection with managing Critical Mass rides? A. Say that again. A plan to 14:49:21 Q. Could you please read back the question. (Record read.) A. I don't know with that specificity, but obviously in general I 14:49:46 received briefings about general tactics to be used. Q. Can you recall any briefing in which the use of arrests was specifically
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Kelly Q. And you received such operation such briefings regarding operational plans after the RNC as well as prior to the RNC? A. Most likely. 14:47:27 Q. Can you recall specifically receiving such briefings after the RNC? A. No. Q. Can you recall when the last such briefing was given to you? 14:47:39 A. No. Q. Was it in the last year? A. Most likely. Q. Can you recall who gave that briefing? 14:47:52 A. Again I would have to say the Chief of Department Joseph Esposito, perhaps accompanied by Chief of Patrol. Q. Is that Nicholas S. Stabillo? A. No. Nicholas S. Stabillo retired 14:48:10 now about two years ago, he is no longer the Chief of Patrol. Chief of Patrol is Robert Gianelli. Q. Were there any written documents provided at the most recent briefing you are 14:48:26	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Kelly referring to? A. I don't recall. Q. Do you recall whether there were any agendas or meeting minutes associated with 14:48:35 that briefing? A. No. It would be unlikely because we normally have a staff meeting in this room and people would see me after the more formal part of the meeting, and that is when this 14:48:51 type of brief would happen. Q. Were you ever briefed on a plan to use arrests and desk appearance tickets in connection with managing Critical Mass rides? A. Say that again. A plan to 14:49:21 Q. Could you please read back the question. (Record read.) A. I don't know with that specificity, but obviously in general I 14:49:46 received briefings about general tactics to be used. Q. Can you recall any briefing in which the use of arrests was specifically discussed as a tactic for use at a Critical 14:50:03
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Kelly Q. And you received such operation such briefings regarding operational plans after the RNC as well as prior to the RNC? A. Most likely. 14:47:27 Q. Can you recall specifically receiving such briefings after the RNC? A. No. Q. Can you recall when the last such briefing was given to you? 14:47:39 A. No. Q. Was it in the last year? A. Most likely. Q. Can you recall who gave that briefing? 14:47:52 A. Again I would have to say the Chief of Department Joseph Esposito, perhaps accompanied by Chief of Patrol. Q. Is that Nicholas S. Stabillo? A. No. Nicholas S. Stabillo retired 14:48:10 now about two years ago, he is no longer the Chief of Patrol. Chief of Patrol is Robert Gianelli. Q. Were there any written documents	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Kelly referring to? A. I don't recall. Q. Do you recall whether there were any agendas or meeting minutes associated with 14:48:35 that briefing? A. No. It would be unlikely because we normally have a staff meeting in this room and people would see me after the more formal part of the meeting, and that is when this 14:48:51 type of brief would happen. Q. Were you ever briefed on a plan to use arrests and desk appearance tickets in connection with managing Critical Mass rides? A. Say that again. A plan to 14:49:21 Q. Could you please read back the question. (Record read.) A. I don't know with that specificity, but obviously in general I 14:49:46 received briefings about general tactics to be used. Q. Can you recall any briefing in which the use of arrests was specifically

	Page 30	Page 31
1	Kelly	1 Kelly
2	Mass ride?	2 Q. What was your understanding of the
3	A. Arrest as opposed to summons,	3 general nature withdrawn.
4	or	4 Were there a large number of
5	Q. As opposed to summons or warning 14:50:14	
6	or anything else?	6 the RNC?
7	A. I think an arrest would always be	7 MR. MUSCHENHEIM: Objection to
8	a possibility depending on the activity that	8 form.
9	occurred.	9 A. I don't recall.
10	Q. Well, were there to your knowledge 14:50:26	10 Q. Were there a handful? 14:51:11
11	any arrests of Critical Mass participants	MR. MUSCHENHEIM: Objection to the
12	prior to the RNC?	12 form.
13	A. I believe so.	13 A. There were some arrests.
14	Q. And when did those arrests take	14 Q. Do you know if it was less than
15	place? 14:50:38	15 ten? 14:51:21
16	A. I couldn't tell you.	16 A. At a particular event or on an
17	Q. And what was the context of those	17 ongoing basis?
18	arrests?	18 Q. On an ongoing basis for all
19	A. I can't say specifically.	19 Critical Mass rides held prior to the RNC?
20	Q. Who informed you of the arrest? 14:50:45	20 MR. MUSCHENHEIM: Hold on. Can 14:51:33
21	A. I am assuming the Chief of	21 you repeat that question.
22	Department.	22 (Record read.)
23	Q. How many such arrest were there to	23 MR. MUSCHENHEIM: Objection to the
24	your knowledge?	24 form of the question.
25	A. I have no knowledge. 14:50:55	25 Q. But you can answer? 14:52:24
	SG Reporting - Worldwide (877) 702-9580	TSG Reporting - Worldwide (877) 702-9580
	(0.1.)	
	Page 32	Page 33
1		_
1 2	Kelly A. I would assume there would be more	1 Kelly
	Kelly	1 Kelly 2 Q. Do you know whether summonses were
2	Kelly A. I would assume there would be more	1 Kelly 2 Q. Do you know whether summonses were
2	Kelly A. I would assume there would be more than ten. Q. But that is not based on any	1 Kelly 2 Q. Do you know whether summonses were 3 issued to participants in Critical Mass rides 4 prior to the RNC?
2 3 4	Kelly A. I would assume there would be more than ten. Q. But that is not based on any	1 Kelly 2 Q. Do you know whether summonses were 3 issued to participants in Critical Mass rides 4 prior to the RNC?
2 3 4 5	Kelly A. I would assume there would be more than ten. Q. But that is not based on any specific information that you received? 14:52:35	1 Kelly 2 Q. Do you know whether summonses were 3 issued to participants in Critical Mass rides 4 prior to the RNC? 5 A. I am assuming some were, yes. 14:53:41 6 Q. What is your assumption based on?
2 3 4 5 6	Kelly A. I would assume there would be more than ten. Q. But that is not based on any specific information that you received? MR. MUSCHENHEIM: Objection. 14:52:35	1 Kelly 2 Q. Do you know whether summonses were 3 issued to participants in Critical Mass rides 4 prior to the RNC? 5 A. I am assuming some were, yes. 14:53:41 6 Q. What is your assumption based on?
2 3 4 5 6 7	Kelly A. I would assume there would be more than ten. Q. But that is not based on any specific information that you received? MR. MUSCHENHEIM: Objection. A. Not at this time, no. I mean I don't recall. Q. Do you know whether those arrests	1 Kelly 2 Q. Do you know whether summonses were 3 issued to participants in Critical Mass rides 4 prior to the RNC? 5 A. I am assuming some were, yes. 14:53:41 6 Q. What is your assumption based on? 7 A. General knowledge. 8 Q. What are the sources of your 9 general knowledge on that point?
2 3 4 5 6 7 8 9	Kelly A. I would assume there would be more than ten. Q. But that is not based on any specific information that you received? MR. MUSCHENHEIM: Objection. A. Not at this time, no. I mean I don't recall. Q. Do you know whether those arrests occurred in 2003? 14:52:48	1 Kelly 2 Q. Do you know whether summonses were 3 issued to participants in Critical Mass rides 4 prior to the RNC? 5 A. I am assuming some were, yes. 14:53:41 6 Q. What is your assumption based on? 7 A. General knowledge. 8 Q. What are the sources of your 9 general knowledge on that point? 10 A. Reports, staff members. 14:53:54
2 3 4 5 6 7 8 9 10	Kelly A. I would assume there would be more than ten. Q. But that is not based on any specific information that you received? 14:52:35 MR. MUSCHENHEIM: Objection. A. Not at this time, no. I mean I don't recall. Q. Do you know whether those arrests occurred in 2003? 14:52:48 A. I can't say with certainty.	1 Kelly 2 Q. Do you know whether summonses were 3 issued to participants in Critical Mass rides 4 prior to the RNC? 5 A. I am assuming some were, yes. 14:53:41 6 Q. What is your assumption based on? 7 A. General knowledge. 8 Q. What are the sources of your 9 general knowledge on that point? 10 A. Reports, staff members. 14:53:54 11 Q. Which staff members reported to
2 3 4 5 6 7 8 9 10 11	Kelly A. I would assume there would be more than ten. Q. But that is not based on any specific information that you received? 14:52:35 MR. MUSCHENHEIM: Objection. A. Not at this time, no. I mean I don't recall. Q. Do you know whether those arrests occurred in 2003? 14:52:48 A. I can't say with certainty. Q. Can you you need not answer	1 Kelly 2 Q. Do you know whether summonses were 3 issued to participants in Critical Mass rides 4 prior to the RNC? 5 A. I am assuming some were, yes. 14:53:41 6 Q. What is your assumption based on? 7 A. General knowledge. 8 Q. What are the sources of your 9 general knowledge on that point? 10 A. Reports, staff members. 14:53:54 11 Q. Which staff members reported to 12 you that Critical Mass participants were
2 3 4 5 6 7 8 9 10 11 12 13	Kelly A. I would assume there would be more than ten. Q. But that is not based on any specific information that you received? 14:52:35 MR. MUSCHENHEIM: Objection. A. Not at this time, no. I mean I don't recall. Q. Do you know whether those arrests occurred in 2003? 14:52:48 A. I can't say with certainty. Q. Can you — you need not answer with certainty. Do you have information that	1 Kelly 2 Q. Do you know whether summonses were 3 issued to participants in Critical Mass rides 4 prior to the RNC? 5 A. I am assuming some were, yes. 14:53:41 6 Q. What is your assumption based on? 7 A. General knowledge. 8 Q. What are the sources of your 9 general knowledge on that point? 10 A. Reports, staff members. 14:53:54 11 Q. Which staff members reported to 12 you that Critical Mass participants were 13 issued summonses prior to the RNC?
2 3 4 5 6 7 8 9 10 11 12 13 14	Kelly A. I would assume there would be more than ten. Q. But that is not based on any specific information that you received? 14:52:35 MR. MUSCHENHEIM: Objection. A. Not at this time, no. I mean I don't recall. Q. Do you know whether those arrests occurred in 2003? 14:52:48 A. I can't say with certainty. Q. Can you — you need not answer with certainty. Do you have information that any of those arrests occurred in 2003?	1 Kelly 2 Q. Do you know whether summonses were 3 issued to participants in Critical Mass rides 4 prior to the RNC? 5 A. I am assuming some were, yes. 14:53:41 6 Q. What is your assumption based on? 7 A. General knowledge. 8 Q. What are the sources of your 9 general knowledge on that point? 10 A. Reports, staff members. 14:53:54 11 Q. Which staff members reported to 12 you that Critical Mass participants were 13 issued summonses prior to the RNC? 14 A. Probably Chief of the Department.
2 3 4 5 6 7 8 9 10 11 12 13 14 15	Kelly A. I would assume there would be more than ten. Q. But that is not based on any specific information that you received? 14:52:35 MR. MUSCHENHEIM: Objection. A. Not at this time, no. I mean I don't recall. Q. Do you know whether those arrests occurred in 2003? 14:52:48 A. I can't say with certainty. Q. Can you you need not answer with certainty. Do you have information that any of those arrests occurred in 2003? A. I don't have that information. 14:53:04	1 Kelly 2 Q. Do you know whether summonses were 3 issued to participants in Critical Mass rides 4 prior to the RNC? 5 A. I am assuming some were, yes. 14:53:41 6 Q. What is your assumption based on? 7 A. General knowledge. 8 Q. What are the sources of your 9 general knowledge on that point? 10 A. Reports, staff members. 14:53:54 11 Q. Which staff members reported to 12 you that Critical Mass participants were 13 issued summonses prior to the RNC? 14 A. Probably Chief of the Department. 15 Q. What did the Chief of Department 14:54:04
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Kelly A. I would assume there would be more than ten. Q. But that is not based on any specific information that you received? 14:52:35 MR. MUSCHENHEIM: Objection. A. Not at this time, no. I mean I don't recall. Q. Do you know whether those arrests occurred in 2003? 14:52:48 A. I can't say with certainty. Q. Can you you need not answer with certainty. Do you have information that any of those arrests occurred in 2003? A. I don't have that information. 14:53:04 Q. Do you have any information as to	1 Kelly 2 Q. Do you know whether summonses were 3 issued to participants in Critical Mass rides 4 prior to the RNC? 5 A. I am assuming some were, yes. 14:53:41 6 Q. What is your assumption based on? 7 A. General knowledge. 8 Q. What are the sources of your 9 general knowledge on that point? 10 A. Reports, staff members. 14:53:54 11 Q. Which staff members reported to 12 you that Critical Mass participants were 13 issued summonses prior to the RNC? 14 A. Probably Chief of the Department. 15 Q. What did the Chief of Department 14:54:04 16 tell you?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Kelly A. I would assume there would be more than ten. Q. But that is not based on any specific information that you received? 14:52:35 MR. MUSCHENHEIM: Objection. A. Not at this time, no. I mean I don't recall. Q. Do you know whether those arrests occurred in 2003? 14:52:48 A. I can't say with certainty. Q. Can you you need not answer with certainty. Do you have information that any of those arrests occurred in 2003? A. I don't have that information. 14:53:04 Q. Do you have any information as to when the first of those arrests took place?	1 Kelly 2 Q. Do you know whether summonses were 3 issued to participants in Critical Mass rides 4 prior to the RNC? 5 A. I am assuming some were, yes. 14:53:41 6 Q. What is your assumption based on? 7 A. General knowledge. 8 Q. What are the sources of your 9 general knowledge on that point? 10 A. Reports, staff members. 14:53:54 11 Q. Which staff members reported to 12 you that Critical Mass participants were 13 issued summonses prior to the RNC? 14 A. Probably Chief of the Department. 15 Q. What did the Chief of Department 14:54:04 16 tell you? 17 A. I can't recall specifically.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Kelly A. I would assume there would be more than ten. Q. But that is not based on any specific information that you received? 14:52:35 MR. MUSCHENHEIM: Objection. A. Not at this time, no. I mean I don't recall. Q. Do you know whether those arrests occurred in 2003? 14:52:48 A. I can't say with certainty. Q. Can you you need not answer with certainty. Do you have information that any of those arrests occurred in 2003? A. I don't have that information. 14:53:04 Q. Do you have any information as to when the first of those arrests took place? A. No.	1 Kelly 2 Q. Do you know whether summonses were 3 issued to participants in Critical Mass rides 4 prior to the RNC? 5 A. I am assuming some were, yes. 14:53:41 6 Q. What is your assumption based on? 7 A. General knowledge. 8 Q. What are the sources of your 9 general knowledge on that point? 10 A. Reports, staff members. 14:53:54 11 Q. Which staff members reported to 12 you that Critical Mass participants were 13 issued summonses prior to the RNC? 14 A. Probably Chief of the Department. 15 Q. What did the Chief of Department 14:54:04 16 tell you? 17 A. I can't recall specifically. 18 Q. Can you recall the number of
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Kelly A. I would assume there would be more than ten. Q. But that is not based on any specific information that you received? 14:52:35 MR. MUSCHENHEIM: Objection. A. Not at this time, no. I mean I don't recall. Q. Do you know whether those arrests occurred in 2003? 14:52:48 A. I can't say with certainty. Q. Can you you need not answer with certainty. Do you have information that any of those arrests occurred in 2003? A. I don't have that information. 14:53:04 Q. Do you have any information as to when the first of those arrests took place? A. No. Q. Do you know if they all took place	1 Kelly 2 Q. Do you know whether summonses were 3 issued to participants in Critical Mass rides 4 prior to the RNC? 5 A. I am assuming some were, yes. 14:53:41 6 Q. What is your assumption based on? 7 A. General knowledge. 8 Q. What are the sources of your 9 general knowledge on that point? 10 A. Reports, staff members. 14:53:54 11 Q. Which staff members reported to 12 you that Critical Mass participants were 13 issued summonses prior to the RNC? 14 A. Probably Chief of the Department. 15 Q. What did the Chief of Department 14:54:04 16 tell you? 17 A. I can't recall specifically. 18 Q. Can you recall the number of 19 summonses the Chief of Department had
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Kelly A. I would assume there would be more than ten. Q. But that is not based on any specific information that you received? 14:52:35 MR. MUSCHENHEIM: Objection. A. Not at this time, no. I mean I don't recall. Q. Do you know whether those arrests occurred in 2003? 14:52:48 A. I can't say with certainty. Q. Can you you need not answer with certainty. Do you have information that any of those arrests occurred in 2003? A. I don't have that information. 14:53:04 Q. Do you have any information as to when the first of those arrests took place? A. No. Q. Do you know if they all took place in 2004? 14:53:18	1 Kelly 2 Q. Do you know whether summonses were 3 issued to participants in Critical Mass rides 4 prior to the RNC? 5 A. I am assuming some were, yes. 14:53:41 6 Q. What is your assumption based on? 7 A. General knowledge. 8 Q. What are the sources of your 9 general knowledge on that point? 10 A. Reports, staff members. 14:53:54 11 Q. Which staff members reported to 12 you that Critical Mass participants were 13 issued summonses prior to the RNC? 14 A. Probably Chief of the Department. 15 Q. What did the Chief of Department 14:54:04 16 tell you? 17 A. I can't recall specifically. 18 Q. Can you recall the number of 19 summonses the Chief of Department had 20 indicated been issued? 14:54:11
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Kelly A. I would assume there would be more than ten. Q. But that is not based on any specific information that you received? 14:52:35 MR. MUSCHENHEIM: Objection. A. Not at this time, no. I mean I don't recall. Q. Do you know whether those arrests occurred in 2003? 14:52:48 A. I can't say with certainty. Q. Can you you need not answer with certainty. Do you have information that any of those arrests occurred in 2003? A. I don't have that information. 14:53:04 Q. Do you have any information as to when the first of those arrests took place? A. No. Q. Do you know if they all took place in 2004? 14:53:18 A. No.	1 Kelly 2 Q. Do you know whether summonses were 3 issued to participants in Critical Mass rides 4 prior to the RNC? 5 A. I am assuming some were, yes. 14:53:41 6 Q. What is your assumption based on? 7 A. General knowledge. 8 Q. What are the sources of your 9 general knowledge on that point? 10 A. Reports, staff members. 14:53:54 11 Q. Which staff members reported to 12 you that Critical Mass participants were 13 issued summonses prior to the RNC? 14 A. Probably Chief of the Department. 15 Q. What did the Chief of Department 14:54:04 16 tell you? 17 A. I can't recall specifically. 18 Q. Can you recall the number of 19 summonses the Chief of Department had 20 indicated been issued? 14:54:11 21 A. No.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Kelly A. I would assume there would be more than ten. Q. But that is not based on any specific information that you received? 14:52:35 MR. MUSCHENHEIM: Objection. A. Not at this time, no. I mean I don't recall. Q. Do you know whether those arrests occurred in 2003? 14:52:48 A. I can't say with certainty. Q. Can you you need not answer with certainty. Do you have information that any of those arrests occurred in 2003? A. I don't have that information. 14:53:04 Q. Do you have any information as to when the first of those arrests took place? A. No. Q. Do you know if they all took place in 2004? 14:53:18 A. No. Q. They may have all taken place in	1 Kelly 2 Q. Do you know whether summonses were 3 issued to participants in Critical Mass rides 4 prior to the RNC? 5 A. I am assuming some were, yes. 14:53:41 6 Q. What is your assumption based on? 7 A. General knowledge. 8 Q. What are the sources of your 9 general knowledge on that point? 10 A. Reports, staff members. 14:53:54 11 Q. Which staff members reported to 12 you that Critical Mass participants were 13 issued summonses prior to the RNC? 14 A. Probably Chief of the Department. 15 Q. What did the Chief of Department 14:54:04 16 tell you? 17 A. I can't recall specifically. 18 Q. Can you recall the number of 19 summonses the Chief of Department had 20 indicated been issued? 14:54:11 21 A. No. 22 Q. Do you recall the years in which
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Kelly A. I would assume there would be more than ten. Q. But that is not based on any specific information that you received? 14:52:35 MR. MUSCHENHEIM: Objection. A. Not at this time, no. I mean I don't recall. Q. Do you know whether those arrests occurred in 2003? 14:52:48 A. I can't say with certainty. Q. Can you you need not answer with certainty. Do you have information that any of those arrests occurred in 2003? A. I don't have that information. 14:53:04 Q. Do you have any information as to when the first of those arrests took place? A. No. Q. Do you know if they all took place in 2004? 14:53:18 A. No. Q. They may have all taken place in 2001?	1 Kelly 2 Q. Do you know whether summonses were 3 issued to participants in Critical Mass rides 4 prior to the RNC? 5 A. I am assuming some were, yes. 14:53:41 6 Q. What is your assumption based on? 7 A. General knowledge. 8 Q. What are the sources of your 9 general knowledge on that point? 10 A. Reports, staff members. 14:53:54 11 Q. Which staff members reported to 12 you that Critical Mass participants were 13 issued summonses prior to the RNC? 14 A. Probably Chief of the Department. 15 Q. What did the Chief of Department 14:54:04 16 tell you? 17 A. I can't recall specifically. 18 Q. Can you recall the number of 19 summonses the Chief of Department had 20 indicated been issued? 21 A. No. 22 Q. Do you recall the years in which 23 those summonses had been issued?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	Kelly A. I would assume there would be more than ten. Q. But that is not based on any specific information that you received? 14:52:35 MR. MUSCHENHEIM: Objection. A. Not at this time, no. I mean I don't recall. Q. Do you know whether those arrests occurred in 2003? 14:52:48 A. I can't say with certainty. Q. Can you you need not answer with certainty. Do you have information that any of those arrests occurred in 2003? A. I don't have that information. 14:53:04 Q. Do you have any information as to when the first of those arrests took place? A. No. Q. Do you know if they all took place in 2004? 14:53:18 A. No. Q. They may have all taken place in 2001? A. I wasn't Commissioner in 2001. I	1 Kelly 2 Q. Do you know whether summonses were 3 issued to participants in Critical Mass rides 4 prior to the RNC? 5 A. I am assuming some were, yes. 14:53:41 6 Q. What is your assumption based on? 7 A. General knowledge. 8 Q. What are the sources of your 9 general knowledge on that point? 10 A. Reports, staff members. 14:53:54 11 Q. Which staff members reported to 12 you that Critical Mass participants were 13 issued summonses prior to the RNC? 14 A. Probably Chief of the Department. 15 Q. What did the Chief of Department 14:54:04 16 tell you? 17 A. I can't recall specifically. 18 Q. Can you recall the number of 19 summonses the Chief of Department had 20 indicated been issued? 21 A. No. 22 Q. Do you recall the years in which 23 those summonses had been issued? 24 A. No.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Kelly A. I would assume there would be more than ten. Q. But that is not based on any specific information that you received? MR. MUSCHENHEIM: Objection. A. Not at this time, no. I mean I don't recall. Q. Do you know whether those arrests occurred in 2003? A. I can't say with certainty. Q. Can you you need not answer with certainty. Do you have information that any of those arrests occurred in 2003? A. I don't have that information. 14:53:04 Q. Do you have any information as to when the first of those arrests took place? A. No. Q. Do you know if they all took place in 2004? A. No. Q. They may have all taken place in 2001? A. I wasn't Commissioner in 2001. I don't know. I wouldn't know. 14:53:30	Q. Do you know whether summonses were issued to participants in Critical Mass rides prior to the RNC? A. I am assuming some were, yes. 14:53:41 Q. What is your assumption based on? A. General knowledge. Q. What are the sources of your general knowledge on that point? A. Reports, staff members. 14:53:54 Q. Which staff members reported to you that Critical Mass participants were issued summonses prior to the RNC? A. Probably Chief of the Department. Q. What did the Chief of Department 14:54:04 tell you? A. I can't recall specifically. Q. Can you recall the number of summonses the Chief of Department had indicated been issued? A. No. Q. Do you recall the years in which those summonses had been issued? A. No. Q. Do you recall the nature of the 14:54:18
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Kelly A. I would assume there would be more than ten. Q. But that is not based on any specific information that you received? 14:52:35 MR. MUSCHENHEIM: Objection. A. Not at this time, no. I mean I don't recall. Q. Do you know whether those arrests occurred in 2003? 14:52:48 A. I can't say with certainty. Q. Can you you need not answer with certainty. Do you have information that any of those arrests occurred in 2003? A. I don't have that information. 14:53:04 Q. Do you have any information as to when the first of those arrests took place? A. No. Q. Do you know if they all took place in 2004? 14:53:18 A. No. Q. They may have all taken place in 2001? A. I wasn't Commissioner in 2001. I	1 Kelly 2 Q. Do you know whether summonses were 3 issued to participants in Critical Mass rides 4 prior to the RNC? 5 A. I am assuming some were, yes. 14:53:41 6 Q. What is your assumption based on? 7 A. General knowledge. 8 Q. What are the sources of your 9 general knowledge on that point? 10 A. Reports, staff members. 14:53:54 11 Q. Which staff members reported to 12 you that Critical Mass participants were 13 issued summonses prior to the RNC? 14 A. Probably Chief of the Department. 15 Q. What did the Chief of Department 14:54:04 16 tell you? 17 A. I can't recall specifically. 18 Q. Can you recall the number of 19 summonses the Chief of Department had 20 indicated been issued? 21 A. No. 22 Q. Do you recall the years in which 23 those summonses had been issued? 24 A. No.

1	Page 34		Page 35
_	Kelly	1	Kelly
2	offenses for which the summonses had been	2	could you repeat that question.
3	issued?	3	(Record read.)
4	A. No.	4	MR. MUSCHENHEIM: Objection.
5	Q. During the briefings that you 14:54:34	5	A. The answer is no. 14:56:26
6	received, and this is for the entire period	6	Q. And because of how the question
7	both pre and post RNC, during the briefings	7	came out I will just ask again in a different
8	that you received do you ever recall hearing a	8	way.
9	proposal for a plan to apply a specific	9	So you do not recall any briefings
10	numeric threshold in terms of the size of the 14:54:48		in which it was proposed that a specific 14:56:48
11	group against which law enforcement action	11	numeric threshold would be used at the scene
12	would be taken?	12	of the Critical Mass rides as a basis for
13	MR. MUSCHENHEIM: Could you read	13	determining whether law enforcement action
14	that back, please.	14	would be taken?
15	(Record read.) 14:55:01	15	A. That is correct, I don't recall. 14:56:51
16	MR. MUSCHENHEIM: Objection to the	16	Q. Do you ever recall during the
17	form.	17	briefings you received withdrawn.
18	A. Are you referring to the parade	18	I will refer to them as
19	regulation?	19	operational briefings and that is the phrase
20	Q. I am actually not referring to the 14:55:42	20	that is used in paragraph 4 of your 14:57:15
21	amendment of the parade regulations, so I am	21	declaration. Or operational plans, to
22	asking specifically about briefings as to how	22	distinguish briefings you may have had
23	NYPD personnel would handle the Critical Mass	23	regarding the parade regulations, will that be
24	rides as they occurred?	24	acceptable?
25	MR. MUSCHENHEIM: I am sorry, 14:56:01	25	A. You have to say that again, 14:57:28
_	SG Reporting - Worldwide (877) 702-9580		SG Reporting - Worldwide (877) 702-9580
	Page 36		Page 37
1	Kelly	1	Kelly
2	please.	2	the offenses with which Critical Mass
3	Q. For purposes of questioning if I	3	participants have been charged?
4	refer to operational plans I am talking about	4	
5	briefings related to how Critical Mass rides 14:57:39		A. In a general sense.
	9		Q. What is your understanding? 14:58:43
6	would be managed on the scene as opposed to	6	Q. What is your understanding? 14:58:43A. Sometimes disorderly conduct,
7	the amendment of the parade rules. So I want	6 7	Q. What is your understanding? 14:58:43 A. Sometimes disorderly conduct, sometimes violations of the traffic
7 8	the amendment of the parade rules. So I want to lay that down as a ground rule for our	6 7 8	Q. What is your understanding? A. Sometimes disorderly conduct, sometimes violations of the traffic regulations or Vehicle and Traffic Law.
7 8 9	the amendment of the parade rules. So I want to lay that down as a ground rule for our deposition, is that acceptable?	6 7 8 9	Q. What is your understanding? A. Sometimes disorderly conduct, sometimes violations of the traffic regulations or Vehicle and Traffic Law. Q. You are aware that during the
7 8 9 10	the amendment of the parade rules. So I want to lay that down as a ground rule for our deposition, is that acceptable? A. You are getting back to the number 14:57:58	6 7 8 9 10	Q. What is your understanding? 14:58:43 A. Sometimes disorderly conduct, sometimes violations of the traffic regulations or Vehicle and Traffic Law. Q. You are aware that during the period following the RNC for some period of 14:58:56
7 8 9 10 11	the amendment of the parade rules. So I want to lay that down as a ground rule for our deposition, is that acceptable? A. You are getting back to the number 14:57:58 now?	6 7 8 9 10 11	Q. What is your understanding? 14:58:43 A. Sometimes disorderly conduct, sometimes violations of the traffic regulations or Vehicle and Traffic Law. Q. You are aware that during the period following the RNC for some period of 14:58:56 time there were charges against Critical Mass
7 8 9 10 11 12	the amendment of the parade rules. So I want to lay that down as a ground rule for our deposition, is that acceptable? A. You are getting back to the number 14:57:58 now? Q. No. I am merely trying to lay the	6 7 8 9 10 11 12	Q. What is your understanding? 14:58:43 A. Sometimes disorderly conduct, sometimes violations of the traffic regulations or Vehicle and Traffic Law. Q. You are aware that during the period following the RNC for some period of time there were charges against Critical Mass bicyclists for violations of the New York City
7 8 9 10 11 12 13	the amendment of the parade rules. So I want to lay that down as a ground rule for our deposition, is that acceptable? A. You are getting back to the number 14:57:58 now? Q. No. I am merely trying to lay the ground work that when I refer to operational	6 7 8 9 10 11 12 13	Q. What is your understanding? 14:58:43 A. Sometimes disorderly conduct, sometimes violations of the traffic regulations or Vehicle and Traffic Law. Q. You are aware that during the period following the RNC for some period of time there were charges against Critical Mass bicyclists for violations of the New York City Administrative Code, Section 10-110?
7 8 9 10 11 12 13 14	the amendment of the parade rules. So I want to lay that down as a ground rule for our deposition, is that acceptable? A. You are getting back to the number 14:57:58 now? Q. No. I am merely trying to lay the ground work that when I refer to operational plans I am referring only to how NYPD	6 7 8 9 10 11 12 13 14	Q. What is your understanding? 14:58:43 A. Sometimes disorderly conduct, sometimes violations of the traffic regulations or Vehicle and Traffic Law. Q. You are aware that during the period following the RNC for some period of time there were charges against Critical Mass bicyclists for violations of the New York City Administrative Code, Section 10-110? MR. MUSCHENHEIM: Objection to the
7 8 9 10 11 12 13 14	the amendment of the parade rules. So I want to lay that down as a ground rule for our deposition, is that acceptable? A. You are getting back to the number 14:57:58 now? Q. No. I am merely trying to lay the ground work that when I refer to operational plans I am referring only to how NYPD personnel at the Critical Mass rides would 14:58:11	6 7 8 9 10 11 12 13 14	Q. What is your understanding? 14:58:43 A. Sometimes disorderly conduct, sometimes violations of the traffic regulations or Vehicle and Traffic Law. Q. You are aware that during the period following the RNC for some period of time there were charges against Critical Mass bicyclists for violations of the New York City Administrative Code, Section 10-110? MR. MUSCHENHEIM: Objection to the form. 14:59:14
7 8 9 10 11 12 13 14 15 16	the amendment of the parade rules. So I want to lay that down as a ground rule for our deposition, is that acceptable? A. You are getting back to the number 14:57:58 now? Q. No. I am merely trying to lay the ground work that when I refer to operational plans I am referring only to how NYPD personnel at the Critical Mass rides would 14:58:11 manage the event?	6 7 8 9 10 11 12 13 14 15 16	Q. What is your understanding? 14:58:43 A. Sometimes disorderly conduct, sometimes violations of the traffic regulations or Vehicle and Traffic Law. Q. You are aware that during the period following the RNC for some period of time there were charges against Critical Mass bicyclists for violations of the New York City Administrative Code, Section 10-110? MR. MUSCHENHEIM: Objection to the form. 14:59:14 A. What sections?
7 8 9 10 11 12 13 14 15 16	the amendment of the parade rules. So I want to lay that down as a ground rule for our deposition, is that acceptable? A. You are getting back to the number 14:57:58 now? Q. No. I am merely trying to lay the ground work that when I refer to operational plans I am referring only to how NYPD personnel at the Critical Mass rides would 14:58:11 manage the event? A. Did I receive briefings; I am	6 7 8 9 10 11 12 13 14 15 16	Q. What is your understanding? 14:58:43 A. Sometimes disorderly conduct, sometimes violations of the traffic regulations or Vehicle and Traffic Law. Q. You are aware that during the period following the RNC for some period of time there were charges against Critical Mass bicyclists for violations of the New York City Administrative Code, Section 10-110? MR. MUSCHENHEIM: Objection to the form. 14:59:14 A. What sections? Q. That is the section that concerns
7 8 9 10 11 12 13 14 15 16 17	the amendment of the parade rules. So I want to lay that down as a ground rule for our deposition, is that acceptable? A. You are getting back to the number 14:57:58 now? Q. No. I am merely trying to lay the ground work that when I refer to operational plans I am referring only to how NYPD personnel at the Critical Mass rides would 14:58:11 manage the event? A. Did I receive briefings; I am missing something here. Start again.	6 7 8 9 10 11 12 13 14 15 16 17	Q. What is your understanding? 14:58:43 A. Sometimes disorderly conduct, sometimes violations of the traffic regulations or Vehicle and Traffic Law. Q. You are aware that during the period following the RNC for some period of time there were charges against Critical Mass bicyclists for violations of the New York City Administrative Code, Section 10-110? MR. MUSCHENHEIM: Objection to the form. 14:59:14 A. What sections? Q. That is the section that concerns parading without a permit?
7 8 9 10 11 12 13 14 15 16 17 18 19	the amendment of the parade rules. So I want to lay that down as a ground rule for our deposition, is that acceptable? A. You are getting back to the number 14:57:58 now? Q. No. I am merely trying to lay the ground work that when I refer to operational plans I am referring only to how NYPD personnel at the Critical Mass rides would 14:58:11 manage the event? A. Did I receive briefings; I am missing something here. Start again. Q. Withdrawn.	6 7 8 9 10 11 12 13 14 15 16 17 18	Q. What is your understanding? 14:58:43 A. Sometimes disorderly conduct, sometimes violations of the traffic regulations or Vehicle and Traffic Law. Q. You are aware that during the period following the RNC for some period of time there were charges against Critical Mass bicyclists for violations of the New York City Administrative Code, Section 10-110? MR. MUSCHENHEIM: Objection to the form. 14:59:14 A. What sections? Q. That is the section that concerns parading without a permit? A. Most likely, yes.
7 8 9 10 11 12 13 14 15 16 17 18 19 20	the amendment of the parade rules. So I want to lay that down as a ground rule for our deposition, is that acceptable? A. You are getting back to the number 14:57:58 now? Q. No. I am merely trying to lay the ground work that when I refer to operational plans I am referring only to how NYPD personnel at the Critical Mass rides would 14:58:11 manage the event? A. Did I receive briefings; I am missing something here. Start again. Q. Withdrawn. Do you recall receiving any 14:58:21	6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Q. What is your understanding? 14:58:43 A. Sometimes disorderly conduct, sometimes violations of the traffic regulations or Vehicle and Traffic Law. Q. You are aware that during the period following the RNC for some period of time there were charges against Critical Mass bicyclists for violations of the New York City Administrative Code, Section 10-110? MR. MUSCHENHEIM: Objection to the form. 14:59:14 A. What sections? Q. That is the section that concerns parading without a permit? A. Most likely, yes. Q. You are aware that Critical Mass 14:59:26
7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	the amendment of the parade rules. So I want to lay that down as a ground rule for our deposition, is that acceptable? A. You are getting back to the number 14:57:58 now? Q. No. I am merely trying to lay the ground work that when I refer to operational plans I am referring only to how NYPD personnel at the Critical Mass rides would 14:58:11 manage the event? A. Did I receive briefings; I am missing something here. Start again. Q. Withdrawn. Do you recall receiving any 14:58:21 briefings concerning operational plans that	6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Q. What is your understanding? 14:58:43 A. Sometimes disorderly conduct, sometimes violations of the traffic regulations or Vehicle and Traffic Law. Q. You are aware that during the period following the RNC for some period of 14:58:56 time there were charges against Critical Mass bicyclists for violations of the New York City Administrative Code, Section 10-110? MR. MUSCHENHEIM: Objection to the form. 14:59:14 A. What sections? Q. That is the section that concerns parading without a permit? A. Most likely, yes. Q. You are aware that Critical Mass 14:59:26 bicyclists following the RNC were arrested and
7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	the amendment of the parade rules. So I want to lay that down as a ground rule for our deposition, is that acceptable? A. You are getting back to the number 14:57:58 now? Q. No. I am merely trying to lay the ground work that when I refer to operational plans I am referring only to how NYPD personnel at the Critical Mass rides would 14:58:11 manage the event? A. Did I receive briefings; I am missing something here. Start again. Q. Withdrawn. Do you recall receiving any 14:58:21 briefings concerning operational plans that addressed the specific offenses with which	6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Q. What is your understanding? A. Sometimes disorderly conduct, sometimes violations of the traffic regulations or Vehicle and Traffic Law. Q. You are aware that during the period following the RNC for some period of 14:58:56 time there were charges against Critical Mass bicyclists for violations of the New York City Administrative Code, Section 10-110? MR. MUSCHENHEIM: Objection to the form. 14:59:14 A. What sections? Q. That is the section that concerns parading without a permit? A. Most likely, yes. Q. You are aware that Critical Mass 14:59:26 bicyclists following the RNC were arrested and charged with parading without a permit, among
7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	the amendment of the parade rules. So I want to lay that down as a ground rule for our deposition, is that acceptable? A. You are getting back to the number 14:57:58 now? Q. No. I am merely trying to lay the ground work that when I refer to operational plans I am referring only to how NYPD personnel at the Critical Mass rides would 14:58:11 manage the event? A. Did I receive briefings; I am missing something here. Start again. Q. Withdrawn. Do you recall receiving any 14:58:21 briefings concerning operational plans that addressed the specific offenses with which Critical Mass participants would be charged?	6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Q. What is your understanding? 14:58:43 A. Sometimes disorderly conduct, sometimes violations of the traffic regulations or Vehicle and Traffic Law. Q. You are aware that during the period following the RNC for some period of 14:58:56 time there were charges against Critical Mass bicyclists for violations of the New York City Administrative Code, Section 10-110? MR. MUSCHENHEIM: Objection to the form. 14:59:14 A. What sections? Q. That is the section that concerns parading without a permit? A. Most likely, yes. Q. You are aware that Critical Mass 14:59:26 bicyclists following the RNC were arrested and charged with parading without a permit, among other offenses?
7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	the amendment of the parade rules. So I want to lay that down as a ground rule for our deposition, is that acceptable? A. You are getting back to the number 14:57:58 now? Q. No. I am merely trying to lay the ground work that when I refer to operational plans I am referring only to how NYPD personnel at the Critical Mass rides would 14:58:11 manage the event? A. Did I receive briefings; I am missing something here. Start again. Q. Withdrawn. Do you recall receiving any 14:58:21 briefings concerning operational plans that addressed the specific offenses with which Critical Mass participants would be charged? A. No.	6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	Q. What is your understanding? 14:58:43 A. Sometimes disorderly conduct, sometimes violations of the traffic regulations or Vehicle and Traffic Law. Q. You are aware that during the period following the RNC for some period of 14:58:56 time there were charges against Critical Mass bicyclists for violations of the New York City Administrative Code, Section 10-110? MR. MUSCHENHEIM: Objection to the form. 14:59:14 A. What sections? Q. That is the section that concerns parading without a permit? A. Most likely, yes. Q. You are aware that Critical Mass 14:59:26 bicyclists following the RNC were arrested and charged with parading without a permit, among other offenses? A. I believe so.
7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	the amendment of the parade rules. So I want to lay that down as a ground rule for our deposition, is that acceptable? A. You are getting back to the number 14:57:58 now? Q. No. I am merely trying to lay the ground work that when I refer to operational plans I am referring only to how NYPD personnel at the Critical Mass rides would 14:58:11 manage the event? A. Did I receive briefings; I am missing something here. Start again. Q. Withdrawn. Do you recall receiving any 14:58:21 briefings concerning operational plans that addressed the specific offenses with which Critical Mass participants would be charged?	6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Q. What is your understanding? 14:58:43 A. Sometimes disorderly conduct, sometimes violations of the traffic regulations or Vehicle and Traffic Law. Q. You are aware that during the period following the RNC for some period of 14:58:56 time there were charges against Critical Mass bicyclists for violations of the New York City Administrative Code, Section 10-110? MR. MUSCHENHEIM: Objection to the form. 14:59:14 A. What sections? Q. That is the section that concerns parading without a permit? A. Most likely, yes. Q. You are aware that Critical Mass 14:59:26 bicyclists following the RNC were arrested and charged with parading without a permit, among other offenses?

Kelly briefing in which it was explained to you that NYPD personnel would arrest any group of five keylists committing traffic violations together on the last Friday of the month in 15:00:02 file Union Square vicinity? A. The question has to do with five six personnel would arrest any group of five keylists together committing violations? A. No. 15:00:16		Page 38	Page 39
NyPD personnel would arrest any group of five	1	Kally	1 Kally
3 A. Yes. 4 bicyclists committing traffic violations proposed proposed proposed in the thin NyPD's operational procedure was to imprint the thin the NyPD's operational procedure was to imprint the thin the NyPD's operational procedure was to imprint the thin the NyPD's operational procedure was to imprint the thin the NyPD's operational procedure was to imprint the imprint th			· ·
time from the last Friday of the month in 15:00:22 together on the last Friday of the month in 15:00:22 the Union Square vicinity? A. The question has to do with five bicyclists (update) and the			
5 the Union Square vicinity? 7 A. The question has to do with five 8 bicyclists together committing violations? 9 Q. Yes. 10 A. No. 15:00:16 11 Q. At any point did you understand 12 that the NYPD's operational procedure was to 13 arrest groups of five bicyclists viewed 14 committing traffic violations at the same 15 time? 15:00:36 16 MRs MUSCHENHEIM: Objection to the 16 time? 15:00:36 17 form. 18 A. No. 19 Q. Were you ever briefed on proposed 20 zero tolerance traffic law enforcement against 15:00:45 21 Critical Mass participants? 22 MR MUSCHENHEIM: Objection. 23 A. No. 24 Q. Are you familiar with an 25 individual named Deputy Inspector DeQuatro? 26 TESG Reporting - Worldwide (877) 702-9580 27 MR MUSCHENHEIM: Objection. 28 A. No. 29 Agaptic do the Critical Mass bicyclists? 30 MR MUSCHENHEIM: Objection. 4 A. No. 5 Q. Is Inspector DeQuatro authorized 15:02:15 5 to apply a zero tolerance law enforcement policy against Critical Mass bicyclists? 30 MR MUSCHENHEIM: Objection to the form. You can answer: 4 Commanding officer for a purelect in Manhattan 1 South. 4 A. No. 5 (Werey ou aware that Inspector 15:00:45 2 (Werey ou aware that Inspector 15:00:47 2 (Werey ou aware that in his matter that he would be senior officers prior to the would be reported that he would state that zero. 20 Are you familiar with an 21 MR MUSCHENHEIM: Objection. 4 A. No. 5 (O. Is Inspector DeQuatro authorized 15:02:15 5 to apply a zero tolerance law enforcement policy to be form. You can answer: 5 (O. Can you give a single concrete 15:04:10 5 (O. Can you give a single concrete 15:04:10 5 (O. Can you give a single concrete 15:04:10 5 (O. Can you give a single concrete 15:04:10 5 (O. Can you give a single concrete 15:04:10 5 (O. Can you give a single concrete 15:04:10 5 (O. Can you give a single concrete 15:04:10 5 (O. Can you give a single concrete 15:04:10 5 (O. Can you give a single concrete 15:04:10 5 (O. Can you give a single concrete 15:04:10 5 (O. Can you give a single concrete 15:04:10 5 (O. Can you give a single concrete 15:04:10 5 (1
6 the Union Square vicinity? 7 A. The question has to do with five 8 bicyclists together committing violations? 9 Q. Yes. 10 A. No. 11 q. A. No. 12 critical Mass participants? 13 arrest groups of five bicyclists viewed 14 committing traffic violations at the same 15 time? 16 MR. MUSCHENHEIM: Objection to the 17 form. 18 A. No. 19 Q. Were you ever briefed on proposed 19 Qo. Were you ever briefed on proposed 20 zero tolerance traffic law enforcement against 15:00.45 21 Critical Mass participants? 22 MR. MUSCHENHEIM: Objection. 24 A. No. 25 A. No. 26 Q. Are you familiar with an individual named Deput Inspector DeQuatro? 27 Exg. Reporting — Worldwide (877) 702–9580 Page 40 10 Kelly applied to the Critical Mass bicyclists? 28 MR. MUSCHENHEIM: Objection to the form you can answer. 29 Q. Were you aware that Inspector be policy against Critical Mass bicyclists? 30 MR. MUSCHENHEIM: Objection to the form you can answer. 40 A. No. 41 critical Mass bicyclists? 42 applied to the Critical Mass bicyclists? 43 MR. MUSCHENHEIM: Objection to the form you can answer. 44 for him why Dranages the Critical Mass bicyclists? 45 for how NYPD manages the Critical Mass trait the critican state that you view of how NYPD manages the Critical Mass to the described for the incident commanders for the 15:02:57 to apply a zero tolerancel aw enforcement policy against Critical Mass bicyclists? 46 for how NYPD manages the Critical Mass color to the form you can answer. 47 the circumstances were. 48 MR. MUSCHENHEIM: Objection to the form you can answer. 49 form you can answer. 50 Q. Would it be consistent with your view of how NYPD manages the Critical Mass color to the form of the policy against Critical Mass objection. Can you read that back, please. 50 Q. A Representation of the policy of the p			·
A. The question has to do with five Bic bicyclists together committing violations? Q. Yes. 10 Q. At any point did you understand 11 that the NYPD's operational procedure was to committing traffic violations at the same becommitting traffic violations at the same because of his position in the sound disasses of the semi-straint violations of the semi-straint violations of the semi-straint violations of the semi-straint violations violations of the semi-straint violations violatio			
Sievelists together committing violations? 9 Q. Yes. 9 South. 9 South. 10 Q. At any point did you understand 11 12 that the NYPD's operational procedure was to 13 arrest groups of five bicyclists viewed 13 arrest groups of five bicyclists viewed 14 committing traffic violations at the same 15:00:36 mR MUSCHENHEIM: Objection to the 15:00:36 mR MUSCHENHEIM: Objection to the 15 Oc. Were you aware that Inspector 15:00:30 Oc. Were you ever briefed on proposed 15 Oc. Were you aware that Inspector 15:00:30 Oc. Are you familiar with an 15 Oc. Were you aware that in this matter Oc. Were you aware that in t			
9 O. Yes. 10 A. No. 15:00:16 10 Q. Rut do you know whether he has 15:01:17 11 12 that the NYPD's operational procedure was to 12 details? 13 arrest groups of five bicyclists viewed 14 committing traffic violations at the same 15:00:36 15 time? 15:00:36 15 time? 15:00:36 15 time? 15:00:36 15 time? 15:00:36 17 form. 18 A. No. 19 Q. Were you ever briefed on proposed 19 Critical Mass participants? 17 DoQuatro testified in this matter that he 18 would brief the senior officers prior to the 18 would bri			
10 Q. At any point did you understand 11 that the NYPD's operational procedure was to 12 that the NYPD's operational procedure was to 13 arrest groups of five bicyclists viewed 14 committing traffic violations at the same 15 time? 15:00:36 16 MR. MUSCHENHEIM: Objection to the 17 form. 18 A. No. 19 Q. Were you ever briefed on proposed 20 zoro tolerance traffic law enforcement against 15:00:45 21 Critical Mass participants? 22 MR. MUSCHENHEIM: Objection. 23 A. No. 24 Q. Are you familiar with an 25 individual named Deputy Inspector DeQuatro? 15:00:55 25 TSG Reporting - Worldwide (877) 702-9580 TSG Reporting - Wor			,
that the NYPD's operational procedure was to arrest groups of five bicyclists viewed committing traffic violations at the same indicates the time? IS-00-36 is image.		=	
tat the NYPD's operational procedure was to committing traffic violations at the same time? MR. MUSCHENHEIM: Objection to the form. Q. Were you ever briefed on proposed committing traffic with an Q. Were you ever briefed on proposed to ritical Mass participants? MR. MUSCHENHEIM: Objection. Q. Were you ever briefed on proposed to ritical Mass participants? MR. MUSCHENHEIM: Objection. Q. Were you aware that Inspector PoPuatro testified in this matter that he to Would brief the senior officers prior to the Critical Mass participants? MR. MUSCHENHEIM: Objection. Q. Are you familiar with an individual named Deputy Inspector DeQuatro? MR. MUSCHENHEIM: Objection. A. No. Page 40 Rame of Critical Mass bicyclists? MR. MUSCHENHEIM: Objection. A. No. Q. Is Inspector DeQuatro authorized 15:02:15 to applie y against Critical Mass bicyclists? MR. MUSCHENHEIM: Objection to the form. You can answer. MR. MUSCHENHEIM: Objection to the form. You can answer. MR. MUSCHENHEIM: Objection to the form. You can answer. MR. MUSCHENHEIM: Objection to the form. You can answer. MR. MUSCHENHEIM: Objection to the form. You can answer. MR. MUSCHENHEIM: Objection to the form. You can answer. MR. MUSCHENHEIM: Objection to the form. You can answer. MR. MUSCHENHEIM: Objection to the form. You can answer. MR. MUSCHENHEIM: Objection to the form. You can answer. MR. MUSCHENHEIM: Objection to the form. You can answer. MR. MUSCHENHEIM: Objection to the form. You can answer. MR. MUSCHENHEIM: Objection to the form. You can answer. MR. MUSCHENHEIM: Objection to the form. You can answer. MR. MUSCHENHEIM: Objection to the form. You can answer. MR. MUSCHENHEIM: Objection to the form. You can answer. A. It would depend on the 15:02:35 Tides for the incident commanders for the 15:02:55 A. It would depend on the 15:02:35 The commander? A. It would depend on the 15:02:35 The comman			The state of the s
13 arrest groups of five bicyclists viewed time? 15:00:36 16 MR. MUSCHENHEIM: Objection to the firm. 17 form. 18 A. No. 20 Zero tolerance traffic law enforcement against 15:00:45 21 Critical Mass participants? 22 MR. MUSCHENHEIM: Objection. 23 A. No. 24 Q. Are you familiar with an individual named Deputy Inspector DeQuatro state of the Critical Mass bicyclists? 25 MR. MUSCHENHEIM: Objection. 4 A. No. 4 Relly 2 applied to the Critical Mass bicyclists? 3 MR. MUSCHENHEIM: Objection. 4 A. No. 5 Q. Is Inspector DeQuatro authorized 15:02:15 to apply a zero tolerance law enforcement policy against Critical Mass bertal Mass bicyclists? 8 MR. MUSCHENHEIM: Objection to the form. You can answer. 10 A. It would depend on the 15:02:33 riceumstances, and for the incident commanders for the 15:02:57 riceumstances, and for the incident commanders for the 15:02:57 rotolerance law enforcement show has the circumstances were. 10 A. It would depend on the 15:03:09 vour ead that back, please. 21 Critical Mass details to state that zero tolerance law enforcement should be applied? 22 In the would assume so because of his position in the borrough. 15:01:30 DeQ. Were you aware that Inspector DeQuatro at the leave and setting in this would brief the senior officers prior to the Critical Mass details for which he served as Incident Commanders? 15:01:47 1			
committing traffic violations at the same			
time?			* *
MR. MUSCHENHEIM: Objection to the form.		•	
17 Form. 18 A. No. 19 Q. Were you ever briefed on proposed zero tolerance traffic law enforcement against 15:00:45 20 Critical Mass participants? 21 A. No. 22 MR. MUSCHENHEIM: Objection. 22 Q. Were you aware that in this matter 23 A. No. 24 Q. Are you familiar with an 25 TSG Reporting - Worldwide (877) 702-9580 TSG Reporting			
18		· ·	
Q. Were you ever briefed on proposed zero tolerance traffic law enforcement against 15:00:45 Critical Mass participants?			
20 zero tolerance traffic law enforcement against 15:00:45 21 Critical Mass participants? 22 MR, MUSCHENHEIM: Objection. 3 A. No. 3 Q. Are you familiar with an sindural mand Deputy Inspector DeQuatro? 15:00:55 TSG Reporting - Worldwide (877) 702-9580 Page 40 1 Kelly 2 applied to the Critical Mass bicyclists? 3 MR, MUSCHENHEIM: Objection. 4 A. No. 5 Q. Is Inspector DeQuatro authorized 15:02:15 6 to apply a zero tolerance law enforcement pology against Critical Mass bicyclists? 8 MR, MUSCHENHEIM: Objection to the form. You can answer. 9 ology against Critical Mass bicyclists? 10 A. It would depend on the 15:02:33 11 circumstances, I don't know enough about what the circumstances were. 12 Q. Would it be consistent with your view of how NYPD manages the Critical Mass bicyclist. 13 Q. Would it be consistent with your view of how NYPD manages the Critical Mass details to state that zero tolerance law enforcement should be applied? 15 Critical Mass details to state that zero tolerance law enforcement should be applied? 16 Critical Mass details to state that zero tolerance law enforcement should be applied? 17 clierance law enforcement should be applied? 18 A. It would depend on the 15:03:09 19 A. It would depend on the 15:03:09 10 A. It depends on the circumstances. 10 A. It would depend on the 15:03:09 10 A. It would depend on the 15:03:09 11 Critical Mass details to state that zero tolerance law enforcement he appropriate? 10 A. It would depend on the 15:03:09 10 A. It would depend on the 15:03:09 11 Critical Mass details to sta			_
Critical Mass participants? MR. MUSCHENHEIM: Objection. A. No. Page 40 Kelly applied to the Critical Mass bicyclists? MR. MUSCHENHEIM: Objection. A. No. Q. Is Inspector DeQuatro authorized 15:02:15 to apply a zero tolerance law enforcement policy against Critical Mass bicyclists? MR. MUSCHENHEIM: Objection to the form. You can answer. A. It would depend on the 15:02:33 ricerumstances, I don't know enough about what the circumstances, I don't know enough about what the circumstances were. Q. Would it be consistent with your view of how NYPD manages the Critical Mass ricerumstances where. MR. MUSCHENHEIM: Objection. Can you give a single concrete 15:04:21 the specifies before I could answer that question. Q. Would it be consistent with your view of how NYPD manages the Critical Mass ricerumstances where. MR. MUSCHENHEIM: Objection. Can you give a single concrete 15:04:10 the specifies before I could answer that question. A. It would depend on the 15:02:57 ricerumstances where. MR. MUSCHENHEIM: Objection to the for the incident commanders for the 15:02:57 ricerumstances where. MR. MUSCHENHEIM: Objection to the for the incident commanders for the 15:02:57 ricerumstances where. MR. MUSCHENHEIM: Objection to the for the incident commanders for the 15:02:57 ricerumstances where. MR. MUSCHENHEIM: Objection to the for the incident commanders for the 15:02:57 ricerumstances where. MR. MUSCHENHEIM: Objection to the for the incident and the properties where the circumstances where. MR. MUSCHENHEIM: Objection to the form the incident and the properties which was a policy would be appropriate? MR. MUSCHENHEIM: Objection to the form the incident and the properties where the properties			
MR. MUSCHENHEIM: Objection. A. No. 22			
A. No. Q. Are you familiar with an individual named Deputy Inspector DeQuatro? 15:00:55 TSG Reporting - Worldwide (877) 702-9580 Page 40 Reporting - Worldwide (877) 702-9580 Reporting - Worldwide - Worldwide - Worldwide - Worldwide - Worldwide - Worldwide			
Q. Are you familiar with an 24 state during these briefings that there was a 15:02:05 TSG Reporting - Worldwide (877) 702-9580 TSG Reporting - Worldwide (877) 702		· · · · · · · · · · · · · · · · · · ·	
Time	24		
Page 40 Reporting - Worldwide (877) 702-9580 Page 40 Page 41 Kelly applied to the Critical Mass bicyclists? MR. MUSCHENHEIM: Objection. A. No. Q. Is Inspector DeQuatro authorized 15:02:15 to apply a zero tolerance law enforcement policy against Critical Mass bicyclists? MR. MUSCHENHEIM: Objection to the form. You can answer. MR. MUSCHENHEIM: Objection to the circumstances, I don't know enough about what the circumstances were. Q. Would it be consistent with your twew of how NYPD manages the Critical Mass rides for the incident commanders for the 15:02:57 tolerance law enforcement should be applied? MR. MUSCHENHEIM: Objection. Can you read that back, please. A. It would depend on the 15:03:09 circumstances. (Record read.) A. It depends on the circumstances. Q. What does it mean when used within 15:04:40 NYPD? A. I would assume that any violations of the law are going to result in police taking action. Q. And under what circumstances would teleparate when forcement be appropriate? 15:04:51 Page 41 Kelly A. I don't know if I can I would have to speculate, you would have to be there. I don't know what the circumstances were. MR. MUSCHENHEIM: Objection to the specifics before I could answer that the zero tolerance law enforcement means? A. It is not an expression used within the NYPD? A. Sometimes. Q. What does it mean when used within 15:04:40 NYPD? A. I would assume that any violations of the law are going to result in police taking action. Q. And under what circumstances would the zero tolerance law enforcement be appropriate? 15:03:56 A. It would depend on the 15:04:21 A. It would assume that any violations of the law are going to result in police taking action. Q. And the action would be law 15:04:51			
Page 40 Relly applied to the Critical Mass bicyclists? A. No. Q. Is Inspector DeQuatro authorized 15:02:15 to apply a zero tolerance law enforcement policy against Critical Mass bicyclists? MR. MUSCHENHEIM: Objection to the policy against Critical Mass bicyclists? MR. MUSCHENHEIM: Objection to the policy against Critical Mass bicyclists? MR. MUSCHENHEIM: Objection to the policy against Critical Mass bicyclists? MR. MUSCHENHEIM: Objection to the policy against Critical Mass bicyclists? MR. MUSCHENHEIM: Objection to the policy would be appropriate? Q. Would it be consistent with your view of how NYPD manages the Critical Mass rides for the incident commanders for the policy against critical Mass rides for the incident commanders for the policy against Critical Mass rides for the incident commanders for the policy against Critical Mass rides for the incident commanders for the properties before I could answer that question. Q. Would it be consistent with your view of how NYPD manages the Critical Mass rides for the incident commanders for the properties before I could answer that the zero tolerance law enforcement means? A. It is not an expression that I 15:04:31 use. Q. Is it an expression used within the NYPD? A. I would assume that any violations of the law are going to result in police taking action. Q. And under what circumstances would taking action. Q. And the action would be law 15:04:51	Т	- · · ·	• •
Kelly applied to the Critical Mass bicyclists? 2 A. I don't know if I can I would have to be there. I don't know what the circumstances were. I don't know what the circumstances in which such a policy would be appropriate? S MR. MUSCHENHEIM: Objection to the plot of points and the circumstances. I don't know enough about what the circumstances, I don't know what the circumstances in which such a policy would be appropriate? MR. MUSCHENHEIM: Objection. Go ahead. A. It would depend on the 15:02:33 The properties of the incident commanders for the properties of the pr		Dago 40	
applied to the Critical Mass bicyclists? MR. MUSCHENHEIM: Objection. A. No. Q. Is Inspector DeQuatro authorized 15:02:15 to apply a zero tolerance law enforcement policy against Critical Mass bicyclists? MR. MUSCHENHEIM: Objection to the form. You can answer. A. It would depend on the 15:02:33 circumstances, I don't know enough about what the circumstances were. D. A. It would depend on the 15:02:33 circumstances, I don't know enough about what the circumstances were. D. Would it be consistent with your view of how NYPD manages the Critical Mass rides for the incident commanders for the 15:02:57 Critical Mass details to state that zero tolerance law enforcement should be applied? MR. MUSCHENHEIM: Objection. Can you read that back, please. MR. MUSCHENHEIM: Objection. Can you read that back, please. MR. MUSCHENHEIM: Objection. Can you read that back, please. MR. MUSCHENHEIM: Objection. Can you read that back please. MR. MUSCHENHEIM: Objection. Can you read that back please. MR. MUSCHENHEIM: Objection. Can you read that back please. MR. MUSCHENHEIM: Objection to the specifics before I could answer that the zero tolerance law enforcement means? A. It would depend on the 15:02:57 Critical Mass details to state that zero tolerance law enforcement means? A. It would depend on the 15:03:09 A. It don't know what the circumstances were. D. Can you give a single concrete 15:04:10 non-exclusive example of circumstances in which such a policy would be appropriate? MR. MUSCHENHEIM: Objection. Go ahead. D. What is your understanding of what the zero tolerance law enforcement means? D. What is your understanding of what the zero tolerance law enforcement means? A. It is not an expression used within the NYPD? A. Sometimes. D. What does it mean when used within 15:04:40 NYPD? A. I would assume that any violations of the law are going to result in police taking action. D. What does it mean when used within 15:04:51			
MR. MUSCHENHEIM: Objection. A. No. Q. Is Inspector DeQuatro authorized 15:02:15 to apply a zero tolerance law enforcement policy against Critical Mass bicyclists? MR. MUSCHENHEIM: Objection to the form. You can answer. MR. MUSCHENHEIM: Objection to the form. You can answer. A. It would depend on the 15:02:33 Circumstances, I don't know enough about what the circumstances were. Q. Would it be consistent with your view of how NYPD manages the Critical Mass rides for the incident commanders for the 15:02:57 Critical Mass details to state that zero tolerance law enforcement should be applied? MR. MUSCHENHEIM: Objection. Can you give a single concrete 15:04:10 non-exclusive example of circumstances in which such a policy would be appropriate? MR. MUSCHENHEIM: Objection. Go ahead. A. No. I would answer to know more of 15:04:21 the specifics before I could answer that question. Q. What is your understanding of what the zero tolerance law enforcement means? A. It is not an expression used within the NYPD? A. It would depend on the 15:03:09 Circumstances. Q. And under what circumstances. Q. And under what circumstances would Zero tolerance law enforcement be appropriate? 15:03:56 A. It depends on the circumstances would A. It would assume that any violations of the law are going to result in police taking action. Q. And the action would be law 15:04:51			•
A. No. Q. Is Inspector DeQuatro authorized 15:02:15 to apply a zero tolerance law enforcement policy against Critical Mass bicyclists? MR. MUSCHENHEIM: Objection to the form. You can answer. A. It would depend on the 15:02:33 circumstances, I don't know enough about what the circumstances, I don't know what the circumstances in which such a policy would be appropriate? MR. MUSCHENHEIM: Objection. Go ahead. A. No. I would want to know more of 15:04:21 the specifies before I could answer that question. Q. What is your understanding of what the zero tolerance law enforcement means? A. It is not an expression used within the NYPD? Q. Is it an expression used within the NYPD? A. Sometimes. Q. What does it mean when used within 15:04:40 NYPD? A. I would assume that any violations of the law are going to result in police taking action. Q. And under what circumstances would zero tolerance law enforcement be appropriate? 15:04:51			
Solution Critical Mass bicyclists Solution Critical Mass Critical Ma		· · · · · · · · · · · · · · · · · · ·	
to apply a zero tolerance law enforcement policy against Critical Mass bicyclists? MR. MUSCHENHEIM: Objection to the form. You can answer. A. It would depend on the 15:02:33 circumstances, I don't know enough about what the circumstances were. Q. Would it be consistent with your view of how NYPD manages the Critical Mass rides for the incident commanders for the 15:02:57 Critical Mass details to state that zero tolerance law enforcement should be applied? MR. MUSCHENHEIM: Objection. Can you read that back, please. MR. Muschenheim: Objection of ahead. Q. What is your understanding of what the zero tolerance law enforcement means? A. It is not an expression that I 15:04:31 use. Q. Is it an expression used within the NYPD? A. Sometimes. Q. What does it mean when used within 15:04:40 NYPD? A. I would assume that any violations of the law are going to result in police taking action. Q. And under what circumstances would zero tolerance law enforcement be appropriate? 15:03:56 A. It depends on the circumstances. Q. And under what circumstances would zero tolerance law enforcement be appropriate? 15:03:56 A. It depends on the circumstances. Q. And under what circumstances would zero tolerance law enforcement be appropriate? 15:03:56 A. It depends on the circumstances. Q. And under what circumstances would zero tolerance law enforcement be appropriate? 15:03:56 Q. And the action would be law 15:04:51			
policy against Critical Mass bicyclists? MR. MUSCHENHEIM: Objection to the form. You can answer. Na. It would depend on the 15:02:33			
MR. MUSCHENHEIM: Objection to the form. You can answer. A. It would depend on the 15:02:33 10			
9 form. You can answer. 10 A. It would depend on the 15:02:33 11 circumstances, I don't know enough about what 12 the circumstances were. 13 Q. Would it be consistent with your 14 view of how NYPD manages the Critical Mass 15 rides for the incident commanders for the 15:02:57 16 Critical Mass details to state that zero 17 tolerance law enforcement should be applied? 18 MR. MUSCHENHEIM: Objection. Can 19 you read that back, please. 20 A. It would depend on the 15:03:09 21 circumstances. 22 (Record read.) 23 A. It depends on the circumstances 24 Q. And under what circumstances would 25 zero tolerance law enforcement be appropriate? 15:03:56 25 Q. And the action would be law 15:04:51			
A. It would depend on the 15:02:33 circumstances, I don't know enough about what the circumstances were. Q. Would it be consistent with your view of how NYPD manages the Critical Mass rides for the incident commanders for the 15:02:57 Critical Mass details to state that zero tolerance law enforcement should be applied? MR. MUSCHENHEIM: Objection. Can you read that back, please. A. It would depend on the 15:03:09 circumstances (Record read.) A. No. I would want to know more of 15:04:21 the specifics before I could answer that question. Q. What is your understanding of what the zero tolerance law enforcement means? A. It is not an expression used within the NYPD? Q. Is it an expression used within the NYPD? A. Sometimes. Q. What does it mean when used within 15:04:40 NYPD? A. I would assume that any violations of the law are going to result in police taking action. 23 A. It depends on the circumstances would zero tolerance law enforcement be appropriate? 15:03:56 Q. And the action would be law 15:04:51		· ·	· · · · · · · · · · · · · · · · · · ·
the circumstances were. Q. Would it be consistent with your view of how NYPD manages the Critical Mass rides for the incident commanders for the 15:02:57 Critical Mass details to state that zero RMR. MUSCHENHEIM: Objection. Can you read that back, please. A. It would depend on the 15:03:09 circumstances. (Record read.) A. It depends on the circumstances would CRecord read.) A. It depends on the circumstances would 25 zero tolerance law enforcement be appropriate? 15:03:56 CRECORD TOWN THE MENT OF	_		window.
the circumstances were. Q. Would it be consistent with your view of how NYPD manages the Critical Mass rides for the incident commanders for the 15:02:57 Critical Mass details to state that zero tolerance law enforcement should be applied? MR. MUSCHENHEIM: Objection. Can you read that back, please. A. It would depend on the 15:03:09 circumstances (Record read.) A. It depends on the circumstances. Q. And under what circumstances would zero tolerance law enforcement be appropriate? 15:03:56 D. What is your understanding of what the zero tolerance law enforcement means? A. It is not an expression used within 18 the NYPD? Q. Is it an expression used within 18 the NYPD? Q. What does it mean when used within 15:04:40 NYPD? A. I would assume that any violations of the law are going to result in police taking action. Q. And the action would be law 15:04:51		*	
Q. Would it be consistent with your view of how NYPD manages the Critical Mass rides for the incident commanders for the 15:02:57 Critical Mass details to state that zero 15:02:57 MR. MUSCHENHEIM: Objection. Can you read that back, please. 19 A. It would depend on the 15:03:09 circumstances 20 A. It depends on the circumstances. 21 CRecord read.) 22 CRecord read.) 23 A. It depends on the circumstances would 24 zero tolerance law enforcement means? 15:04:31 14 the zero tolerance law enforcement means? 15:04:31 15 A. It is not an expression that I 15:04:31 16 Use. 17 Q. Is it an expression used within 18 NYPD? 18 A. Sometimes. 20 Q. What does it mean when used within 15:04:40 A. I would assume that any violations of the law are going to result in police taking action. 24 24 taking action. 25 Q. And the action would be law 15:04:51			
view of how NYPD manages the Critical Mass rides for the incident commanders for the 15:02:57 Critical Mass details to state that zero tolerance law enforcement should be applied? MR. MUSCHENHEIM: Objection. Can you read that back, please. A. It would depend on the 15:03:09 circumstances (Record read.) A. It depends on the circumstances. Q. Mad under what circumstances would zero tolerance law enforcement means? 14 the zero tolerance law enforcement means? A. It is not an expression used within the NYPD? Q. Is it an expression used within the NYPD? A. Sometimes. Q. What does it mean when used within 15:04:40 NYPD? A. I would assume that any violations of the law are going to result in police taking action. Q. And the action would be law 15:04:51			
rides for the incident commanders for the 15:02:57 Critical Mass details to state that zero tolerance law enforcement should be applied? MR. MUSCHENHEIM: Objection. Can you read that back, please. A. It would depend on the 15:03:09 circumstances (Record read.) A. It depends on the circumstances. Q. Mad under what circumstances would zero tolerance law enforcement be appropriate? 15:03:56 A. It is not an expression that I 15:04:31 use. Q. Is it an expression used within the NYPD? Q. What does it mean when used within 15:04:40 A. I would assume that any violations of the law are going to result in police taking action. Q. And the action would be law 15:04:51			
16 Critical Mass details to state that zero 17 tolerance law enforcement should be applied? 18 MR. MUSCHENHEIM: Objection. Can 19 you read that back, please. 20 A. It would depend on the 15:03:09 21 circumstances 22 (Record read.) 23 A. It depends on the circumstances. 24 Q. And under what circumstances would 25 zero tolerance law enforcement be appropriate? 15:03:56 26 Use. 17 Q. Is it an expression used within 18 the NYPD? 19 A. Sometimes. 20 Q. What does it mean when used within 15:04:40 21 NYPD? 22 A. I would assume that any violations 23 of the law are going to result in police 24 taking action. 25 Q. And the action would be law 15:04:51			
tolerance law enforcement should be applied? MR. MUSCHENHEIM: Objection. Can you read that back, please. A. It would depend on the 15:03:09 circumstances (Record read.) A. It depends on the circumstances. Q. What does it mean when used within 15:04:40 NYPD? A. I would assume that any violations of the law are going to result in police taking action. Q. Is it an expression used within the NYPD? A. Sometimes. A. I would assume that any violations of the law are going to result in police taking action. Q. Mand the action would be law 15:04:51		rides for the including commanders for the 13.02.37	
18 MR. MUSCHENHEIM: Objection. Can 19 you read that back, please. 20 A. It would depend on the 15:03:09 21 circumstances 22 (Record read.) 23 A. It depends on the circumstances. 24 Q. And under what circumstances would 25 zero tolerance law enforcement be appropriate? 15:03:56 25 Q. What does it mean when used within 15:04:40 26 NYPD? 27 A. I would assume that any violations 28 of the law are going to result in police 29 taking action. 20 Q. And the action would be law 21 tolerance law enforcement be appropriate? 15:03:56 22 Q. And the action would be law	16	Critical Mass details to state that zero	1 ± 0 upo.
 you read that back, please. A. It would depend on the 15:03:09 circumstances (Record read.) A. It depends on the circumstances. Q. What does it mean when used within 15:04:40 NYPD? A. I would assume that any violations of the law are going to result in police taking action. zero tolerance law enforcement be appropriate? 15:03:56 Q. And the action would be law 15:04:51 			
A. It would depend on the 15:03:09 21 circumstances 22 (Record read.) 23 A. It depends on the circumstances. 24 Q. And under what circumstances would 25 zero tolerance law enforcement be appropriate? 15:03:56 26 Q. What does it mean when used within 15:04:40 27 NYPD? 28 A. I would assume that any violations 29 of the law are going to result in police 20 taking action. 20 Q. What does it mean when used within 15:04:40 21 NYPD? 22 A. I would assume that any violations 23 of the law are going to result in police 24 taking action. 25 Q. And the action would be law 15:04:51	17	tolerance law enforcement should be applied?	17 Q. Is it an expression used within
circumstances (Record read.) A. It depends on the circumstances. Q. And under what circumstances would zero tolerance law enforcement be appropriate? 15:03:56 121 NYPD? 22 A. I would assume that any violations 23 of the law are going to result in police 24 taking action. Q. And the action would be law 15:04:51	17 18	tolerance law enforcement should be applied? MR. MUSCHENHEIM: Objection. Can	17 Q. Is it an expression used within 18 the NYPD?
22 (Record read.) 23 A. It depends on the circumstances. 24 Q. And under what circumstances would 25 zero tolerance law enforcement be appropriate? 15:03:56 25 Q. And the action would be law 15:04:51	17 18 19	tolerance law enforcement should be applied? MR. MUSCHENHEIM: Objection. Can you read that back, please.	 17 Q. Is it an expression used within 18 the NYPD? 19 A. Sometimes.
A. It depends on the circumstances. Q. And under what circumstances would zero tolerance law enforcement be appropriate? 15:03:56 25 Q. And the action would be law 15:04:51	17 18 19 20	MR. MUSCHENHEIM: Objection. Can you read that back, please. A. It would depend on the 15:03:09	 Q. Is it an expression used within the NYPD? A. Sometimes. Q. What does it mean when used within 15:04:40
Q. And under what circumstances would 24 taking action. 25 zero tolerance law enforcement be appropriate? 15:03:56 25 Q. And the action would be law 15:04:51	17 18 19 20 21	tolerance law enforcement should be applied? MR. MUSCHENHEIM: Objection. Can you read that back, please. A. It would depend on the 15:03:09 circumstances	17 Q. Is it an expression used within 18 the NYPD? 19 A. Sometimes. 20 Q. What does it mean when used within 15:04:40 21 NYPD?
25 zero tolerance law enforcement be appropriate? 15:03:56 25 Q. And the action would be law 15:04:51	17 18 19 20 21 22	tolerance law enforcement should be applied? MR. MUSCHENHEIM: Objection. Can you read that back, please. A. It would depend on the 15:03:09 circumstances (Record read.)	 Q. Is it an expression used within the NYPD? A. Sometimes. Q. What does it mean when used within 15:04:40 NYPD? A. I would assume that any violations
	17 18 19 20 21 22 23	tolerance law enforcement should be applied? MR. MUSCHENHEIM: Objection. Can you read that back, please. A. It would depend on the 15:03:09 circumstances (Record read.) A. It depends on the circumstances.	 Q. Is it an expression used within the NYPD? A. Sometimes. Q. What does it mean when used within 15:04:40 NYPD? A. I would assume that any violations of the law are going to result in police
, and the state of	17 18 19 20 21 22 23 24	tolerance law enforcement should be applied? MR. MUSCHENHEIM: Objection. Can you read that back, please. A. It would depend on the 15:03:09 circumstances (Record read.) A. It depends on the circumstances. Q. And under what circumstances would	 Q. Is it an expression used within the NYPD? A. Sometimes. Q. What does it mean when used within 15:04:40 NYPD? A. I would assume that any violations of the law are going to result in police taking action.

	Page 42		Page 43
1	Kelly	1	Kelly
2	enforcement action?	2	You are not giving me any of the specifics as
3	A. Yes.	3	to what happened or what was being addressed
4	Q. And arrest or a summons would be a	4	by that directive.
5	type of law enforcement action? 15:05:02	5	Q. Let's take a look at Inspector 15:06:03
6	A. Most likely.	6	DeQuatro's testimony. We are not going to
7	Q. In a zero tolerance law	7	mark these.
8	enforcement situation the officer's discretion	8	I would like to direct the
9	to give a warning instead of arrest or summons	9	Commissioner's attention to page 166, line 3.
10	would be limited? 15:05:16	10	I will read a section of the transcript and 15:06:48
11	A. I don't know, it is not a phrase	11	then I will have a question for you,
12	that I use, and again I would want to know the	12	Commissioner.
13	circumstances.	13	"Question: Did you inform
14	Q. Well, wouldn't you expect that in	14	officers under your command that there
15	a zero tolerance law enforcement situation 15:05:26		was to be a zero tolerance policy as 15:07:07
16	that an officer's discretion to decline to	16	applied to traffic violations of Critical
17	enforce the law in any way would be limited?	17	Mass participants?
18	MR. MUSCHENHEIM: Objection.	18	"Answer: On occasion I had used
19	A. Perhaps.	19	that phrase while briefing the
20	Q. What else could zero tolerance law 15:05:38	20	subordinates under me, yes. 15:07:21
21	enforcement mean?	21	"Question: On the occasions where
22	A. It is not a phrase I use, it is	22	you did not use that phrase did that mean
23	not an expression that I use. You are asking	23	that there was not such a policy in
24	me to comment on an expression used by someone	24	effect on those dates:
25	else in a situation that I am not aware of. 15:05:52	25	"Mr. Muschenheim: Objection, you 15:07:37
T	SG Reporting - Worldwide (877) 702-9580	T	SG Reporting - Worldwide (877) 702-9580
	Page 44		Page 45
1	Kelly	1	Kelly
2	can answer.	2	A. I can only tell you that my common
3	"Answer: As you go through the	3	sense understanding would be that if there are
4	vast majority of those details you will	4	violations of law, that action on the part of
5	see that it is more or less the same 15:07:46	5	the officers being arrest or summons would be 15:09:00
6	captains over and over again	6	taken.
7	participating in the detail. So in my	7	Q. You would agree with me that the
8	opinion there was an understanding if I	8	testimony of Inspector DeQuatro suggests that
9	left it out.	9	there was a standing policy of zero tolerance
10	"Question: So even if it was not 15:08:01	10	law enforcement at the Critical Mass rides at 15:09:14
11 12	explicitly stated during the detail	11 12	which he served as an Incident Commander? MR. MUSCHENHEIM: Objection as so
13	briefing it was understood among the subordinate officers that there would be	13	the characterization.
14	a zero tolerance policy for traffic	14	A. He seems to be implying that, yes.
15	violations against Critical Mass 15:08:13	15	Q. Is such a standing policy 15:09:25
16	participants?	16	consistent with your understanding of NYPD's
17	"Answer: Yes, sir."	17	policy with respect to Critical Mass law
18	Q. My question for you, Commissioner,	18	enforcement?
19	is whether based on that portion of the	19	A. As a general rule, standing
20	transcript you are able to give a response to 15:08:26		directive, that is not my understanding. 15:09:41
21	my question what is the meaning of a zero	21	Q. Was Inspector DeQuatro authorized
22	tolerance law enforcement policy in the	22	to establish a standing policy of zero
23	context of a NYPD Critical Mass detail?	23	tolerance law enforcement for the Critical
24	MR. MUSCHENHEIM: Objection as to	24	Mass rides where he served as Incident
25	the form. 15:08:44	25	Commander? 15:09:57
	SG Reporting - Worldwide (877) 702-9580	Т	SG Reporting - Worldwide (877) 702-9580

	Page 46	Page 47
1	Kelly	1 Kelly
2	MR. MUSCHENHEIM: Objection as to	2 but I believe that in my judgment that it is
3	the form of the question.	3 in the purview of a commander, a high ranking
4	A. As far as enforcement action is	4 commander to make a determination as to what
5	concerned that is a judgment that should be 15:10:02	5 enforcement actions would be taken in response 15:11:28
6	made by the commanders on the scene.	6 to a particular situation.
7	Q. And if he was Incident Commander	7 Q. Are you aware of any other
8	then it would be consistent with NYPD policy	8 Incident Commander in the context of any event
9	for him to have the authority to establish a	9 other than Critical Mass establishing a zero
10	standing zero tolerance law enforcement policy 15:10:19	10 tolerance law enforcement policy? 15:11:47
11	for the Critical Mass rides?	MR. MUSCHENHEIM: Objection.
12	MR. MUSCHENHEIM: Objection.	12 A. No.
13	A. In terms of actions of those	Q. You can't name any instance in
14	officers at the scene of that particular	14 which an Incident Commander established a zero
15	event, I don't see it as being unreasonable. 15:10:31	15 tolerance law enforcement policy other than a 15:12:00
16	Q. When you say you don't see it as	16 Critical Mass ride?
17	being unreasonable, then you would also agree	MR. MUSCHENHEIM: Objection.
18	that it was not a violation of NYPD policy for	18 Asked and answered.
19	Inspector DeQuatro to establish a standing	19 A. Not that I am aware of.
20	zero tolerance law enforcement policy at the 15:11:04	Q. Were you ever briefed on an 15:12:06
21	Critical Mass rides where he was Incident	21 operational plan to issue traffic summonses to
22	Commander?	22 Critical Mass bicyclists?
23	MR. MUSCHENHEIM: Objection to the	A. Perhaps.
24	characterization.	Q. Can you recall at any time a
25	A. I don't know the circumstances, 15:11:11	25 discussion with your staff regarding the 15:12:34
Т	SG Reporting - Worldwide (877) 702-9580	TSG Reporting - Worldwide (877) 702-9580
	Page 48	Page 49
1	,	
1 2	Kelly	1 Kelly
1 2 3	Kelly merits of shifting to summonsing for traffic	1 Kelly 2 current understanding and all of the
2	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical	1 Kelly 2 current understanding and all of the 3 information available to you today is it your
2	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical Mass participants for parading without a	1 Kelly 2 current understanding and all of the 3 information available to you today is it your
2 3 4	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical Mass participants for parading without a permit or disorderly conduct? 15:12:48	1 Kelly 2 current understanding and all of the 3 information available to you today is it your 4 understanding that at a certain point in time
2 3 4 5	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical Mass participants for parading without a permit or disorderly conduct? 15:12:48 A. It is possible.	Kelly current understanding and all of the information available to you today is it your understanding that at a certain point in time there was a shift in the NYPD management of 15:14:1
2 3 4 5 6	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical Mass participants for parading without a permit or disorderly conduct? 15:12:48	Kelly current understanding and all of the information available to you today is it your understanding that at a certain point in time there was a shift in the NYPD management of the Critical Mass rides from one of mass
2 3 4 5 6 7	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical Mass participants for parading without a permit or disorderly conduct? A. It is possible. Q. Do you have any specific	Kelly current understanding and all of the information available to you today is it your understanding that at a certain point in time there was a shift in the NYPD management of the Critical Mass rides from one of mass arrests to one of summonsing for traffic
2 3 4 5 6 7 8	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical Mass participants for parading without a permit or disorderly conduct? 15:12:48 A. It is possible. Q. Do you have any specific recollection of such a discussion? A. No. Q. Do you have any recollection of 15:12:56	1 Kelly 2 current understanding and all of the 3 information available to you today is it your 4 understanding that at a certain point in time 5 there was a shift in the NYPD management of 6 the Critical Mass rides from one of mass 7 arrests to one of summonsing for traffic 8 violations? 9 MR. MUSCHENHEIM: Note my 10 objection to the characterization. 15:14:25
2 3 4 5 6 7 8 9 10	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical Mass participants for parading without a permit or disorderly conduct? 15:12:48 A. It is possible. Q. Do you have any specific recollection of such a discussion? A. No.	1 Kelly 2 current understanding and all of the 3 information available to you today is it your 4 understanding that at a certain point in time 5 there was a shift in the NYPD management of 6 the Critical Mass rides from one of mass 7 arrests to one of summonsing for traffic 8 violations? 9 MR. MUSCHENHEIM: Note my 10 objection to the characterization. 15:14:25 11 A. In a general sense, yes.
2 3 4 5 6 7 8 9 10 11	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical Mass participants for parading without a permit or disorderly conduct? A. It is possible. Q. Do you have any specific recollection of such a discussion? A. No. Q. Do you have any recollection of 15:12:56 such a change in policy in managing the Critical Mass rides?	1 Kelly 2 current understanding and all of the 3 information available to you today is it your 4 understanding that at a certain point in time 5 there was a shift in the NYPD management of 6 the Critical Mass rides from one of mass 7 arrests to one of summonsing for traffic 8 violations? 9 MR. MUSCHENHEIM: Note my 10 objection to the characterization. 15:14:25 11 A. In a general sense, yes. 12 Q. Do you have an understanding of
2 3 4 5 6 7 8 9 10 11 12 13	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical Mass participants for parading without a permit or disorderly conduct? 15:12:48 A. It is possible. Q. Do you have any specific recollection of such a discussion? A. No. Q. Do you have any recollection of 15:12:56 such a change in policy in managing the Critical Mass rides? A. I have no specific recollection.	1 Kelly 2 current understanding and all of the 3 information available to you today is it your 4 understanding that at a certain point in time 5 there was a shift in the NYPD management of 6 the Critical Mass rides from one of mass 7 arrests to one of summonsing for traffic 8 violations? 9 MR. MUSCHENHEIM: Note my 10 objection to the characterization. 15:14:25 11 A. In a general sense, yes. 12 Q. Do you have an understanding of 13 when that shift took place?
2 3 4 5 6 7 8 9 10 11 12 13 14	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical Mass participants for parading without a permit or disorderly conduct? A. It is possible. Q. Do you have any specific recollection of such a discussion? A. No. Q. Do you have any recollection of such a change in policy in managing the Critical Mass rides? A. I have no specific recollection. Q. Is it your understanding as you	1 Kelly 2 current understanding and all of the 3 information available to you today is it your 4 understanding that at a certain point in time 5 there was a shift in the NYPD management of 6 the Critical Mass rides from one of mass 7 arrests to one of summonsing for traffic 8 violations? 9 MR. MUSCHENHEIM: Note my 10 objection to the characterization. 15:14:25 11 A. In a general sense, yes. 12 Q. Do you have an understanding of 13 when that shift took place? 14 A. No.
2 3 4 5 6 7 8 9 10 11 12 13 14 15	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical Mass participants for parading without a permit or disorderly conduct? A. It is possible. Q. Do you have any specific recollection of such a discussion? A. No. Q. Do you have any recollection of 15:12:56 such a change in policy in managing the Critical Mass rides? A. I have no specific recollection. Q. Is it your understanding as you testify today that at a certain point in time 15:13:12	Kelly current understanding and all of the information available to you today is it your understanding that at a certain point in time there was a shift in the NYPD management of the Critical Mass rides from one of mass arrests to one of summonsing for traffic violations? MR. MUSCHENHEIM: Note my objection to the characterization. 15:14:25 A. In a general sense, yes. Q. Do you have an understanding of when that shift took place? A. No. Q. Do you have an understanding of 15:14:32
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical Mass participants for parading without a permit or disorderly conduct? A. It is possible. Q. Do you have any specific recollection of such a discussion? A. No. Q. Do you have any recollection of 15:12:56 such a change in policy in managing the Critical Mass rides? A. I have no specific recollection. Q. Is it your understanding as you testify today that at a certain point in time 15:13:12 NYPD stopped mass arrests at Critical Mass	Kelly current understanding and all of the information available to you today is it your understanding that at a certain point in time there was a shift in the NYPD management of the Critical Mass rides from one of mass arrests to one of summonsing for traffic violations? MR. MUSCHENHEIM: Note my objection to the characterization. 15:14:25 A. In a general sense, yes. Q. Do you have an understanding of when that shift took place? A. No. Q. Do you have an understanding of 15:14:32 the reason for that shift?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical Mass participants for parading without a permit or disorderly conduct? A. It is possible. Q. Do you have any specific recollection of such a discussion? A. No. Q. Do you have any recollection of 15:12:56 such a change in policy in managing the Critical Mass rides? A. I have no specific recollection. Q. Is it your understanding as you testify today that at a certain point in time 15:13:12 NYPD stopped mass arrests at Critical Mass bicycle rides and began issuing summonses	1 Kelly 2 current understanding and all of the 3 information available to you today is it your 4 understanding that at a certain point in time 5 there was a shift in the NYPD management of 15:14:1 6 the Critical Mass rides from one of mass 7 arrests to one of summonsing for traffic 8 violations? 9 MR. MUSCHENHEIM: Note my 10 objection to the characterization. 15:14:25 11 A. In a general sense, yes. 12 Q. Do you have an understanding of 13 when that shift took place? 14 A. No. 15 Q Do you have an understanding of 15:14:32 16 the reason for that shift? 17 A. I don't recall the specific reason
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical Mass participants for parading without a permit or disorderly conduct? A. It is possible. Q. Do you have any specific recollection of such a discussion? A. No. Q. Do you have any recollection of 15:12:56 such a change in policy in managing the Critical Mass rides? A. I have no specific recollection. Q. Is it your understanding as you testify today that at a certain point in time 15:13:12 NYPD stopped mass arrests at Critical Mass bicycle rides and began issuing summonses instead?	Kelly current understanding and all of the information available to you today is it your understanding that at a certain point in time there was a shift in the NYPD management of 15:14:1 the Critical Mass rides from one of mass arrests to one of summonsing for traffic violations? MR. MUSCHENHEIM: Note my objection to the characterization. 15:14:25 A. In a general sense, yes. Q. Do you have an understanding of when that shift took place? A. No. Q Do you have an understanding of 15:14:32 the reason for that shift? A. I don't recall the specific reason for it.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical Mass participants for parading without a permit or disorderly conduct? A. It is possible. Q. Do you have any specific recollection of such a discussion? A. No. Q. Do you have any recollection of 15:12:56 such a change in policy in managing the Critical Mass rides? A. I have no specific recollection. Q. Is it your understanding as you testify today that at a certain point in time 15:13:12 NYPD stopped mass arrests at Critical Mass bicycle rides and began issuing summonses instead? MR. MUSCHENHEIM: Objection as to	1 Kelly 2 current understanding and all of the 3 information available to you today is it your 4 understanding that at a certain point in time 5 there was a shift in the NYPD management of 15:14:1 6 the Critical Mass rides from one of mass 7 arrests to one of summonsing for traffic 8 violations? 9 MR. MUSCHENHEIM: Note my 10 objection to the characterization. 15:14:25 11 A. In a general sense, yes. 12 Q. Do you have an understanding of 13 when that shift took place? 14 A. No. 15 Q Do you have an understanding of 15:14:32 16 the reason for that shift? 17 A. I don't recall the specific reason 18 for it. 19 Q. Do you recall who provided you
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical Mass participants for parading without a permit or disorderly conduct? A. It is possible. Q. Do you have any specific recollection of such a discussion? A. No. Q. Do you have any recollection of 15:12:56 such a change in policy in managing the Critical Mass rides? A. I have no specific recollection. Q. Is it your understanding as you testify today that at a certain point in time 15:13:12 NYPD stopped mass arrests at Critical Mass bicycle rides and began issuing summonses instead? MR. MUSCHENHEIM: Objection as to the characterization. 15:13:24	Kelly current understanding and all of the information available to you today is it your understanding that at a certain point in time there was a shift in the NYPD management of 15:14:1 the Critical Mass rides from one of mass arrests to one of summonsing for traffic violations? MR. MUSCHENHEIM: Note my objection to the characterization. 15:14:25 A. In a general sense, yes. Q. Do you have an understanding of when that shift took place? A. No. Q Do you have an understanding of 15:14:32 the reason for that shift? A. I don't recall the specific reason for it. Q. Do you recall who provided you with any information regarding that shift in 15:14:52
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical Mass participants for parading without a permit or disorderly conduct? A. It is possible. Q. Do you have any specific recollection of such a discussion? A. No. Q. Do you have any recollection of 15:12:56 such a change in policy in managing the Critical Mass rides? A. I have no specific recollection. Q. Is it your understanding as you testify today that at a certain point in time 15:13:12 NYPD stopped mass arrests at Critical Mass bicycle rides and began issuing summonses instead? MR. MUSCHENHEIM: Objection as to the characterization. 15:13:24 A. Say that question again, please.	Kelly current understanding and all of the information available to you today is it your understanding that at a certain point in time there was a shift in the NYPD management of 15:14:1 the Critical Mass rides from one of mass arrests to one of summonsing for traffic violations? MR. MUSCHENHEIM: Note my objection to the characterization. 15:14:25 A. In a general sense, yes. Q. Do you have an understanding of when that shift took place? A. No. Q Do you have an understanding of 15:14:32 the reason for that shift? A. I don't recall the specific reason for it. Q. Do you recall who provided you with any information regarding that shift in 15:14:52 policy?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical Mass participants for parading without a permit or disorderly conduct? 15:12:48 A. It is possible. Q. Do you have any specific recollection of such a discussion? A. No. Q. Do you have any recollection of 15:12:56 such a change in policy in managing the Critical Mass rides? A. I have no specific recollection. Q. Is it your understanding as you testify today that at a certain point in time 15:13:12 NYPD stopped mass arrests at Critical Mass bicycle rides and began issuing summonses instead? MR. MUSCHENHEIM: Objection as to the characterization. 15:13:24 A. Say that question again, please. (Record read.)	Kelly current understanding and all of the information available to you today is it your understanding that at a certain point in time there was a shift in the NYPD management of 15:14:1 the Critical Mass rides from one of mass arrests to one of summonsing for traffic violations? MR. MUSCHENHEIM: Note my objection to the characterization. 15:14:25 A. In a general sense, yes. Q. Do you have an understanding of when that shift took place? A. No. Q Do you have an understanding of 15:14:32 the reason for that shift? A. I don't recall the specific reason for it. Q. Do you recall who provided you with any information regarding that shift in 15:14:52 policy? A. Not specifically, no.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical Mass participants for parading without a permit or disorderly conduct? 15:12:48 A. It is possible. Q. Do you have any specific recollection of such a discussion? A. No. Q. Do you have any recollection of 15:12:56 such a change in policy in managing the Critical Mass rides? A. I have no specific recollection. Q. Is it your understanding as you testify today that at a certain point in time 15:13:12 NYPD stopped mass arrests at Critical Mass bicycle rides and began issuing summonses instead? MR. MUSCHENHEIM: Objection as to the characterization. 15:13:24 A. Say that question again, please. (Record read.) A. As I testified today or as I	Kelly current understanding and all of the information available to you today is it your understanding that at a certain point in time there was a shift in the NYPD management of the Critical Mass rides from one of mass arrests to one of summonsing for traffic violations? MR. MUSCHENHEIM: Note my objection to the characterization. 15:14:25 A. In a general sense, yes. Q. Do you have an understanding of when that shift took place? A. No. Q Do you have an understanding of 15:14:32 the reason for that shift? A. I don't recall the specific reason for it. Q. Do you recall who provided you with any information regarding that shift in 15:14:52 policy? A. Not specifically, no. Q. Can you recall whether the shift
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 20 21 22 23 24	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical Mass participants for parading without a permit or disorderly conduct? 15:12:48 A. It is possible. Q. Do you have any specific recollection of such a discussion? A. No. Q. Do you have any recollection of 15:12:56 such a change in policy in managing the Critical Mass rides? A. I have no specific recollection. Q. Is it your understanding as you testify today that at a certain point in time 15:13:12 NYPD stopped mass arrests at Critical Mass bicycle rides and began issuing summonses instead? MR. MUSCHENHEIM: Objection as to the characterization. 15:13:24 A. Say that question again, please. (Record read.) A. As I testified today or as I testify today?	Kelly current understanding and all of the information available to you today is it your understanding that at a certain point in time there was a shift in the NYPD management of 15:14:1 the Critical Mass rides from one of mass arrests to one of summonsing for traffic violations? MR. MUSCHENHEIM: Note my objection to the characterization. 15:14:25 A. In a general sense, yes. Q. Do you have an understanding of when that shift took place? A. No. Q. Do you have an understanding of 15:14:32 the reason for that shift? A. I don't recall the specific reason for it. Q. Do you recall who provided you with any information regarding that shift in 15:14:52 policy? A. Not specifically, no. Q. Can you recall whether the shift in policy was proposed for your approval or
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical Mass participants for parading without a permit or disorderly conduct? A. It is possible. Q. Do you have any specific recollection of such a discussion? A. No. Q. Do you have any recollection of 15:12:56 such a change in policy in managing the Critical Mass rides? A. I have no specific recollection. Q. Is it your understanding as you testify today that at a certain point in time 15:13:12 NYPD stopped mass arrests at Critical Mass bicycle rides and began issuing summonses instead? MR. MUSCHENHEIM: Objection as to the characterization. A. Say that question again, please. (Record read.) A. As I testified today or as I testify today? Q. As you testify today based on your 15:14:02	Kelly current understanding and all of the information available to you today is it your understanding that at a certain point in time there was a shift in the NYPD management of 15:14:1 the Critical Mass rides from one of mass arrests to one of summonsing for traffic violations? MR. MUSCHENHEIM: Note my objection to the characterization. 15:14:25 A. In a general sense, yes. Q. Do you have an understanding of when that shift took place? A. No. Q Do you have an understanding of 15:14:32 the reason for that shift? A. I don't recall the specific reason for it. Q. Do you recall who provided you with any information regarding that shift in 15:14:52 policy? A. Not specifically, no. Q. Can you recall whether the shift in policy was proposed for your approval or disapproval? 15:15:08
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 20 21 22 23 24 25	Kelly merits of shifting to summonsing for traffic violations as opposed to arresting Critical Mass participants for parading without a permit or disorderly conduct? 15:12:48 A. It is possible. Q. Do you have any specific recollection of such a discussion? A. No. Q. Do you have any recollection of 15:12:56 such a change in policy in managing the Critical Mass rides? A. I have no specific recollection. Q. Is it your understanding as you testify today that at a certain point in time 15:13:12 NYPD stopped mass arrests at Critical Mass bicycle rides and began issuing summonses instead? MR. MUSCHENHEIM: Objection as to the characterization. 15:13:24 A. Say that question again, please. (Record read.) A. As I testified today or as I testify today?	Kelly current understanding and all of the information available to you today is it your understanding that at a certain point in time there was a shift in the NYPD management of 15:14:1 the Critical Mass rides from one of mass arrests to one of summonsing for traffic violations? MR. MUSCHENHEIM: Note my objection to the characterization. 15:14:25 A. In a general sense, yes. Q. Do you have an understanding of when that shift took place? A. No. Q. Do you have an understanding of 15:14:32 the reason for that shift? A. I don't recall the specific reason for it. Q. Do you recall who provided you with any information regarding that shift in 15:14:52 policy? A. Not specifically, no. Q. Can you recall whether the shift in policy was proposed for your approval or

	Daga 50		Dago 51
	Page 50		Page 51
1	Kelly	1	Kelly
2	A. Most likely.	2	enforcement privilege.
3	Q. Most likely it was proposed for	3	MR. VACCARO: I object to your
4	your approval or disapproval?	4	instruction, but let's see if the witness
5	A. Probably. 15:15:18	5	can answer the question to the extent 15:16:26
6	Q. Can you recall who proposed that	6	that counsel has not instructed him not
7	to you?	7	to refrain from answering?
8	MR. MUSCHENHEIM: Objection.	8	A. Read the question again, please.
9	A. Not specifically, no.	9	(Record read.)
10	Q. Were you ever briefed on the use 15:15:28	10	MR. MUSCHENHEIM: You can answer 15:16:50
11	of bike mounted NYPD officers in connection	11	that question to the extent that it asks
12	with Critical Mass rides?	12	about bike mounted uniformed officers.
13	MR. MUSCHENHEIM: Are we talking	13	A. Probably.
14	about uniformed bike mounted officers or	14	Q. Do you know if bike mounted
15	are we talking about other officers? 15:15:46		officers were ever used in connection with 15:17:07
16	Q. That is not my question. My	17	Critical Mass rides?
17 18	question is bike mounted officers? MR. MUSCHENHEIM: I am directing	18	MR. MUSCHENHEIM: Same direction, only as to uniformed officers, you can
19		19	only answer a
20	the witness not to answer any questions relating to any officers other than 15:15:58	20	A. When you say bike mounted, I know 15:17:16
21	uniformed officers who are on bikes. To		that there are officers on scooters.
22	the extent that the question calls for	22	Q. I am not referring to motorized
23	information relating to other such		scooters, I am referring to bicycles?
24	officers, if they were at such bike rides	24	A. I don't recall.
25	that would be covered by the law 15:16:18	25	Q. Are you aware of reports in The 15:17:27
	SG Reporting - Worldwide (877) 702-9580		SG Reporting - Worldwide (877) 702-9580
	,		(0)
	Page 52		Page 53
1	Kelly	1	Kelly
2	Kelly New York Times to the effect that NYPD has	2	Kelly Critical Mass bicyclists were arrested?
2	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at	2	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only
2 3 4	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at Critical Mass rides?	2 3 4	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only answer that question as to your awareness
2 3 4 5	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at Critical Mass rides? MR. MUSCHENHEIM: You can answer 15:17:48	2 3 4 5	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only answer that question as to your awareness from The New York Times? 15:18:58
2 3 4 5 6	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at Critical Mass rides? MR. MUSCHENHEIM: You can answer 15:17:48 that question	2 3 4 5 6	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only answer that question as to your awareness from The New York Times? 15:18:58 A. No.
2 3 4 5 6 7	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at Critical Mass rides? MR. MUSCHENHEIM: You can answer 15:17:48 that question A. Can you say it again.	2 3 4 5 6 7	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only answer that question as to your awareness from The New York Times? A. No. DI Q. Do you deny those reports in The
2 3 4 5 6 7 8	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at Critical Mass rides? MR. MUSCHENHEIM: You can answer 15:17:48 that question A. Can you say it again. MR. MUSCHENHEIM: Read it back.	2 3 4 5 6 7 8	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only answer that question as to your awareness from The New York Times? A. No. DI Q. Do you deny those reports in The New York Times?
2 3 4 5 6 7 8	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at Critical Mass rides? MR. MUSCHENHEIM: You can answer 15:17:48 that question A. Can you say it again. MR. MUSCHENHEIM: Read it back. (Record read.)	2 3 4 5 6 7 8	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only answer that question as to your awareness from The New York Times? A. No. DI Q. Do you deny those reports in The New York Times? MR. MUSCHENHEIM: Don't answer
2 3 4 5 6 7 8 9	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at Critical Mass rides? MR. MUSCHENHEIM: You can answer 15:17:48 that question A. Can you say it again. MR. MUSCHENHEIM: Read it back. (Record read.) A. Yes. 15:18:10	2 3 4 5 6 7 8 9	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only answer that question as to your awareness from The New York Times? A. No. DI Q. Do you deny those reports in The New York Times? MR. MUSCHENHEIM: Don't answer that question under the law enforcement 15:19:04
2 3 4 5 6 7 8 9 10	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at Critical Mass rides? MR. MUSCHENHEIM: You can answer 15:17:48 that question A. Can you say it again. MR. MUSCHENHEIM: Read it back. (Record read.) A. Yes. 15:18:10 Q. Are you aware that the reports	2 3 4 5 6 7 8 9 10	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only answer that question as to your awareness from The New York Times? A. No. DI Q. Do you deny those reports in The New York Times? MR. MUSCHENHEIM: Don't answer that question under the law enforcement 15:19:04 privilege.
2 3 4 5 6 7 8 9 10 11	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at Critical Mass rides? MR. MUSCHENHEIM: You can answer 15:17:48 that question A. Can you say it again. MR. MUSCHENHEIM: Read it back. (Record read.) A. Yes. 15:18:10 Q. Are you aware that the reports indicate that these undercover officers have	2 3 4 5 6 7 8 9 10 11 12	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only answer that question as to your awareness from The New York Times? A. No. DI Q. Do you deny those reports in The New York Times? MR. MUSCHENHEIM: Don't answer that question under the law enforcement 15:19:04 privilege. Q. Have you ever been briefed on the
2 3 4 5 6 7 8 9 10 11 12 13	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at Critical Mass rides? MR. MUSCHENHEIM: You can answer 15:17:48 that question A. Can you say it again. MR. MUSCHENHEIM: Read it back. (Record read.) A. Yes. 15:18:10 Q. Are you aware that the reports	2 3 4 5 6 7 8 9 10 11 12 13	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only answer that question as to your awareness from The New York Times? A. No. DI Q. Do you deny those reports in The New York Times? MR. MUSCHENHEIM: Don't answer that question under the law enforcement 15:19:04 privilege. Q. Have you ever been briefed on the dispositions in the courts of charges brought
2 3 4 5 6 7 8 9 10 11	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at Critical Mass rides? MR. MUSCHENHEIM: You can answer 15:17:48 that question A. Can you say it again. MR. MUSCHENHEIM: Read it back. (Record read.) A. Yes. 15:18:10 Q. Are you aware that the reports indicate that these undercover officers have been on occasion mistakenly arrested? MR. MUSCHENHEIM: You can answer	2 3 4 5 6 7 8 9 10 11 12 13 14	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only answer that question as to your awareness from The New York Times? A. No. DI Q. Do you deny those reports in The New York Times? MR. MUSCHENHEIM: Don't answer that question under the law enforcement 15:19:04 privilege. Q. Have you ever been briefed on the dispositions in the courts of charges brought against Critical Mass participants?
2 3 4 5 6 7 8 9 10 11 12 13 14	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at Critical Mass rides? MR. MUSCHENHEIM: You can answer 15:17:48 that question A. Can you say it again. MR. MUSCHENHEIM: Read it back. (Record read.) A. Yes. 15:18:10 Q. Are you aware that the reports indicate that these undercover officers have been on occasion mistakenly arrested?	2 3 4 5 6 7 8 9 10 11 12 13	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only answer that question as to your awareness from The New York Times? 15:18:58 A. No. DI Q. Do you deny those reports in The New York Times? MR. MUSCHENHEIM: Don't answer that question under the law enforcement 15:19:04 privilege. Q. Have you ever been briefed on the dispositions in the courts of charges brought against Critical Mass participants? A. Probably. 15:19:19
2 3 4 5 6 7 8 9 10 11 12 13 14 15	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at Critical Mass rides? MR. MUSCHENHEIM: You can answer 15:17:48 that question A. Can you say it again. MR. MUSCHENHEIM: Read it back. (Record read.) A. Yes. 15:18:10 Q. Are you aware that the reports indicate that these undercover officers have been on occasion mistakenly arrested? MR. MUSCHENHEIM: You can answer that question as to The New York Times? 15:18:27 A. No.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only answer that question as to your awareness from The New York Times? A. No. DI Q. Do you deny those reports in The New York Times? MR. MUSCHENHEIM: Don't answer that question under the law enforcement 15:19:04 privilege. Q. Have you ever been briefed on the dispositions in the courts of charges brought against Critical Mass participants? A. Probably. 15:19:19 Q. Can you recall being briefed with
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at Critical Mass rides? MR. MUSCHENHEIM: You can answer 15:17:48 that question A. Can you say it again. MR. MUSCHENHEIM: Read it back. (Record read.) A. Yes. 15:18:10 Q. Are you aware that the reports indicate that these undercover officers have been on occasion mistakenly arrested? MR. MUSCHENHEIM: You can answer that question as to The New York Times? 15:18:27	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only answer that question as to your awareness from The New York Times? 15:18:58 A. No. DI Q. Do you deny those reports in The New York Times? MR. MUSCHENHEIM: Don't answer that question under the law enforcement 15:19:04 privilege. Q. Have you ever been briefed on the dispositions in the courts of charges brought against Critical Mass participants? A. Probably. 15:19:19
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at Critical Mass rides? MR. MUSCHENHEIM: You can answer 15:17:48 that question A. Can you say it again. MR. MUSCHENHEIM: Read it back. (Record read.) A. Yes. 15:18:10 Q. Are you aware that the reports indicate that these undercover officers have been on occasion mistakenly arrested? MR. MUSCHENHEIM: You can answer that question as to The New York Times? 15:18:27 A. No. Q. Are you aware	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only answer that question as to your awareness from The New York Times? A. No. DI Q. Do you deny those reports in The New York Times? MR. MUSCHENHEIM: Don't answer that question under the law enforcement 15:19:04 privilege. Q. Have you ever been briefed on the dispositions in the courts of charges brought against Critical Mass participants? A. Probably. Can you recall being briefed with respect to dispositions arising from the
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at Critical Mass rides? MR. MUSCHENHEIM: You can answer 15:17:48 that question A. Can you say it again. MR. MUSCHENHEIM: Read it back. (Record read.) A. Yes. 15:18:10 Q. Are you aware that the reports indicate that these undercover officers have been on occasion mistakenly arrested? MR. MUSCHENHEIM: You can answer that question as to The New York Times? 15:18:27 A. No. Q. Are you aware A. You are saying officers mistakenly	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only answer that question as to your awareness from The New York Times? A. No. DI Q. Do you deny those reports in The New York Times? MR. MUSCHENHEIM: Don't answer that question under the law enforcement 15:19:04 privilege. Q. Have you ever been briefed on the dispositions in the courts of charges brought against Critical Mass participants? A. Probably. Can you recall being briefed with respect to dispositions arising from the period during which NYPD was engaging in mass
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at Critical Mass rides? MR. MUSCHENHEIM: You can answer 15:17:48 that question A. Can you say it again. MR. MUSCHENHEIM: Read it back. (Record read.) A. Yes. 15:18:10 Q. Are you aware that the reports indicate that these undercover officers have been on occasion mistakenly arrested? MR. MUSCHENHEIM: You can answer that question as to The New York Times? 15:18:27 A. No. Q. Are you aware A. You are saying officers mistakenly arrested?	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only answer that question as to your awareness from The New York Times? A. No. DI Q. Do you deny those reports in The New York Times? MR. MUSCHENHEIM: Don't answer that question under the law enforcement 15:19:04 privilege. Q. Have you ever been briefed on the dispositions in the courts of charges brought against Critical Mass participants? A. Probably. Can you recall being briefed with respect to dispositions arising from the period during which NYPD was engaging in mass arrests of Critical Mass participants?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at Critical Mass rides? MR. MUSCHENHEIM: You can answer 15:17:48 that question A. Can you say it again. MR. MUSCHENHEIM: Read it back. (Record read.) A. Yes. 15:18:10 Q. Are you aware that the reports indicate that these undercover officers have been on occasion mistakenly arrested? MR. MUSCHENHEIM: You can answer that question as to The New York Times? 15:18:27 A. No. Q. Are you aware A. You are saying officers mistakenly arrested? Q. Yes? 15:18:37	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only answer that question as to your awareness from The New York Times? A. No. DI Q. Do you deny those reports in The New York Times? MR. MUSCHENHEIM: Don't answer that question under the law enforcement 15:19:04 privilege. Q. Have you ever been briefed on the dispositions in the courts of charges brought against Critical Mass participants? A. Probably. 15:19:19 Q. Can you recall being briefed with respect to dispositions arising from the period during which NYPD was engaging in mass arrests of Critical Mass participants? MR. MUSCHENHEIM: Objection to the 15:19:37
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at Critical Mass rides? MR. MUSCHENHEIM: You can answer 15:17:48 that question A. Can you say it again. MR. MUSCHENHEIM: Read it back. (Record read.) A. Yes. 15:18:10 Q. Are you aware that the reports indicate that these undercover officers have been on occasion mistakenly arrested? MR. MUSCHENHEIM: You can answer that question as to The New York Times? 15:18:27 A. No. Q. Are you aware A. You are saying officers mistakenly arrested? Q. Yes? 15:18:37 A. No. Q. Are you aware that the reports indicate that the reason for those mistaken	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only answer that question as to your awareness from The New York Times? A. No. DI Q. Do you deny those reports in The New York Times? MR. MUSCHENHEIM: Don't answer that question under the law enforcement 15:19:04 privilege. Q. Have you ever been briefed on the dispositions in the courts of charges brought against Critical Mass participants? A. Probably. 15:19:19 Q. Can you recall being briefed with respect to dispositions arising from the period during which NYPD was engaging in mass arrests of Critical Mass participants? MR. MUSCHENHEIM: Objection to the 15:19:37 characterization. A. What period is that? Q. The period prior to the shift to
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at Critical Mass rides? MR. MUSCHENHEIM: You can answer 15:17:48 that question A. Can you say it again. MR. MUSCHENHEIM: Read it back. (Record read.) A. Yes. 15:18:10 Q. Are you aware that the reports indicate that these undercover officers have been on occasion mistakenly arrested? MR. MUSCHENHEIM: You can answer that question as to The New York Times? 15:18:27 A. No. Q. Are you aware A. You are saying officers mistakenly arrested? Q. Yes? 15:18:37 A. No. Q. Are you aware that the reports indicate that the reason for those mistaken arrests is that the undercover officers were	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only answer that question as to your awareness from The New York Times? A. No. DI Q. Do you deny those reports in The New York Times? MR. MUSCHENHEIM: Don't answer that question under the law enforcement 15:19:04 privilege. Q. Have you ever been briefed on the dispositions in the courts of charges brought against Critical Mass participants? A. Probably. 15:19:19 Q. Can you recall being briefed with respect to dispositions arising from the period during which NYPD was engaging in mass arrests of Critical Mass participants? MR. MUSCHENHEIM: Objection to the 15:19:37 characterization. A. What period is that? Q. The period prior to the shift to summonsing activity?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at Critical Mass rides? MR. MUSCHENHEIM: You can answer 15:17:48 that question A. Can you say it again. MR. MUSCHENHEIM: Read it back. (Record read.) A. Yes. 15:18:10 Q. Are you aware that the reports indicate that these undercover officers have been on occasion mistakenly arrested? MR. MUSCHENHEIM: You can answer that question as to The New York Times? 15:18:27 A. No. Q. Are you aware A. You are saying officers mistakenly arrested? Q. Yes? 15:18:37 A. No. Q. Are you aware that the reports indicate that the reason for those mistaken arrests is that the undercover officers were engaged in the same conduct for which the	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only answer that question as to your awareness from The New York Times? A. No. DI Q. Do you deny those reports in The New York Times? MR. MUSCHENHEIM: Don't answer that question under the law enforcement 15:19:04 privilege. Q. Have you ever been briefed on the dispositions in the courts of charges brought against Critical Mass participants? A. Probably. Can you recall being briefed with respect to dispositions arising from the period during which NYPD was engaging in mass arrests of Critical Mass participants? MR. MUSCHENHEIM: Objection to the 15:19:37 characterization. A. What period is that? Q. The period prior to the shift to summonsing activity? A. No, I don't recall. 15:19:46
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Kelly New York Times to the effect that NYPD has used bike mounted undercover officers at Critical Mass rides? MR. MUSCHENHEIM: You can answer 15:17:48 that question A. Can you say it again. MR. MUSCHENHEIM: Read it back. (Record read.) A. Yes. 15:18:10 Q. Are you aware that the reports indicate that these undercover officers have been on occasion mistakenly arrested? MR. MUSCHENHEIM: You can answer that question as to The New York Times? 15:18:27 A. No. Q. Are you aware A. You are saying officers mistakenly arrested? Q. Yes? 15:18:37 A. No. Q. Are you aware that the reports indicate that the reason for those mistaken arrests is that the undercover officers were	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Kelly Critical Mass bicyclists were arrested? MR. MUSCHENHEIM: You can only answer that question as to your awareness from The New York Times? A. No. DI Q. Do you deny those reports in The New York Times? MR. MUSCHENHEIM: Don't answer that question under the law enforcement 15:19:04 privilege. Q. Have you ever been briefed on the dispositions in the courts of charges brought against Critical Mass participants? A. Probably. 15:19:19 Q. Can you recall being briefed with respect to dispositions arising from the period during which NYPD was engaging in mass arrests of Critical Mass participants? MR. MUSCHENHEIM: Objection to the 15:19:37 characterization. A. What period is that? Q. The period prior to the shift to summonsing activity?

Page 54	Page 55
1 Kelly	Kelly
Q. Can you recall receiving reports	2 Critical Mass participants?
3 of dispositions of the summonses issued to	3 MR. MUSCHENHEIM: Objection.
4 Critical Mass bicyclists?	4 A. I would say post RNC. 5 O. Do you have a different 15:21:25
5 A. No. 15:20:02 6 O. What do you recall withdrawn.	5 Q. Do you have a different 15:21:25 6 understanding with respect to the disposition
6 Q. What do you recall withdrawn. 7 What is your understanding with	7 of summonses written for traffic violations
8 respect to the disposition of charges brought	8 against Critical Mass participants?
9 against Critical Mass bicyclists?	9 A. Not really.
10 MR. MUSCHENHEIM: I am sorry, 15:20:23	•
could you repeat that question?	11 understanding with respect to dispositions of
12 (Record read.)	12 traffic summonses against Critical Mass
13 A. I am not certain I understand that	13 participants?
14 question. My understanding of charges, what	14 A. In general.
15 does that mean? 15:20:46	MR. MUSCHENHEIM: Objection to the 15:21:53
16 Q. Your understanding of	16 form.
17 dispositions. For example do you have an	17 Q. Have you ever been briefed
18 understanding that courts generally have	18 regarding the disposition of charges against
19 dismissed charges brought against Critical	19 Critical Mass participants by members of your
20 Mass participants? 15:21:00	20 staff? 15:22:08
21 MR. MUSCHENHEIM: Objection.	21 MR. MUSCHENHEIM: Objection.
22 A. Yes.	22 Asked and answered.
Q. And during what time period is it	A. No, not that I recall.
24 your understanding that the courts generally	Q. Can you recall any discussions
25 speaking dismissed charges against the 15:21:09	25 with members of your staff regarding the trend 15:22:15
TSG Reporting - Worldwide (877) 702-9580	TSG Reporting - Worldwide (877) 702-9580
Page 56	Page 57
1 Kelly	1 Kelly
2 in dispositions of charges against Critical	2 with anyone in the Mayor's office?
3 Mass participants?	3 A. No.
4 A. No.	4 Q. Have you discussed it, Critical
5 Q. Is the trend in disposition of 15:22:21	5 Mass, with Deputy Mayor Skydel? 15:23:50
6 charges against Critical Mass participants a	6 A. Who?
7 factor in the NYPD's policy decisions	7 MR. MUSCHENHEIM: Objection.
8 regarding how to manage Critical Mass?	8 Q. Skyler, I mis-spoke?
9 MR. MUSCHENHEIM: Objection as to	9 A. Deputy Mayor Skyler, not that I
10 the form. 15:22:42	10 recall. 15:23:59
11 A. Sometimes.	Q. Do you recall discussing with
12 Q. On what occasions has it been a	12 Deputy Mayor Skyler the amendment to the
13 factor? 14 A. Obviously the action on the part	13 parade rules? 14 A. It is possible.
1	14 A. It is possible. 15 Q. But you don't have any specific 15:24:10
1 2 Of the collet can be a factor on intiliancing 13: / //3 /	THE ST. THE VOIL HOLD I HAVE ANY SDECTILE 1.3:24:10 1
15 of the court can be a factor on influencing 15:22:57	
16 the actions on the part of the officers.	16 recollection of such a discussion?
 the actions on the part of the officers. Q. On what specific occasion can you 	16 recollection of such a discussion? 17 A. I do not.
 the actions on the part of the officers. Q. On what specific occasion can you recall NYPD taking into account dispositions 	 16 recollection of such a discussion? 17 A. I do not. 18 Q. Did you discuss Critical Mass with
 the actions on the part of the officers. Q. On what specific occasion can you recall NYPD taking into account dispositions 	 16 recollection of such a discussion? 17 A. I do not. 18 Q. Did you discuss Critical Mass with
16 the actions on the part of the officers. 17 Q. On what specific occasion can you 18 recall NYPD taking into account dispositions 19 in determining its policy for managing	16 recollection of such a discussion? 17 A. I do not. 18 Q. Did you discuss Critical Mass with 19 Deputy Mayor Doctoroff?
16 the actions on the part of the officers. 17 Q. On what specific occasion can you 18 recall NYPD taking into account dispositions 19 in determining its policy for managing 20 Critical Mass rides? 15:23:20	16 recollection of such a discussion? 17 A. I do not. 18 Q. Did you discuss Critical Mass with 19 Deputy Mayor Doctoroff? 20 A. No. 15:24:25
the actions on the part of the officers. Q. On what specific occasion can you recall NYPD taking into account dispositions in determining its policy for managing Critical Mass rides? 15:23:20 A. I can't. Q. Do you know whether there has been any such specific occasion?	16 recollection of such a discussion? 17 A. I do not. 18 Q. Did you discuss Critical Mass with 19 Deputy Mayor Doctoroff? 20 A. No. 15:24:25 21 Q. Did you discuss the amendment of 22 the parade rules with Deputy Mayor Doctoroff? 23 A. I don't believe so.
the actions on the part of the officers. Q. On what specific occasion can you recall NYPD taking into account dispositions in determining its policy for managing Critical Mass rides? 15:23:20 A. I can't. Q. Do you know whether there has been any such specific occasion? A. I am not aware.	16 recollection of such a discussion? 17 A. I do not. 18 Q. Did you discuss Critical Mass with 19 Deputy Mayor Doctoroff? 20 A. No. 15:24:25 21 Q. Did you discuss the amendment of 22 the parade rules with Deputy Mayor Doctoroff? 23 A. I don't believe so. 24 Q. Have you discussed Critical Mass
the actions on the part of the officers. Q. On what specific occasion can you recall NYPD taking into account dispositions in determining its policy for managing Critical Mass rides? 15:23:20 A. I can't. Q. Do you know whether there has been any such specific occasion?	16 recollection of such a discussion? 17 A. I do not. 18 Q. Did you discuss Critical Mass with 19 Deputy Mayor Doctoroff? 20 A. No. 15:24:25 21 Q. Did you discuss the amendment of 22 the parade rules with Deputy Mayor Doctoroff? 23 A. I don't believe so. 24 Q. Have you discussed Critical Mass 25 the Mayor? 15:24:35
the actions on the part of the officers. Q. On what specific occasion can you recall NYPD taking into account dispositions in determining its policy for managing Critical Mass rides? 15:23:20 A. I can't. Q. Do you know whether there has been any such specific occasion? A. I am not aware.	16 recollection of such a discussion? 17 A. I do not. 18 Q. Did you discuss Critical Mass with 19 Deputy Mayor Doctoroff? 20 A. No. 15:24:25 21 Q. Did you discuss the amendment of 22 the parade rules with Deputy Mayor Doctoroff? 23 A. I don't believe so. 24 Q. Have you discussed Critical Mass

	Page 58		Page 59
	_		
1	Kelly		Kelly
2	A. No.	2 3	Q. Do you know how long NYPD has been
3 4	Q. Have you discussed with the amendment of the parade rules with the Mayor?	4	assigning a detail to the Manhattan Critical Mass rides?
5	A. No, not that I recall. 15:24:44	5	A. I would say several years. 15:26:06
6	Q. Have you discussed Critical Mass	6	Q. Do you know whether this practice
7	or the amendment of the parade rules with any	7	existed prior to the RNC?
8	members of the Mayor's staff other than those	8	A. I am assuming it did.
9	asked about in my prior questions?	9	Q. What do you base your assumption
10	MR. MUSCHENHEIM: Objection. 15:25:00	10	on? 15:26:21
11	A. No.	11	A. General knowledge.
12	Q. Did anyone at the Mayor's office	12	Q. What are the sources of your
13	authorize the amendment of the parade rules?	13	general knowledge?
14	MR. MUSCHENHEIM: Objection.	14	A. Staff. Staff briefing.
15	A. No. Not that I am aware of. 15:25:18	15	Q. Can you recall any staff briefing 15:26:29
16 17	Q. Was the approval of any individual	16 17	in which it was told to you that there was a detail assigned to each Critical Mass ride
18	in the Mayor's office sought in connection with the amendment of the parade rules?	18	prior to the RNC?
19	MR. MUSCHENHEIM: Objection.	19	A. No, I can't.
20	A. I don't believe so. 15:25:29	20	Q. Can you withdrawn. 15:26:41
21	Q. Is it your understanding that it	21	Did you learn at any time when
22	is NYPD's policy to assign a detail of	22	NYPD began to assign details to Critical Mass
23	officers to each monthly Manhattan Critical	23	rides?
24	Mass ride?	24	A. No.
25	A. A detail; probably. 15:25:50	25	Q. Do you know if NYPD assigned 15:26:54
Т	SG Reporting - Worldwide (877) 702-9580	Т	SG Reporting - Worldwide (877) 702-9580
	Page 60		Page 61
1	Kelly	1	Kelly
2	details to Critical Mass rides in 2003?	2	probably, most would not.
3	A. I am not certain.	3	MR. MUSCHENHEIM: Objection.
4	Q. Well, do you have an	4	Q. Have you ever been advised of the
5 6	understanding? 15:27:12	l –	
Ю	A I d la biolioro no bonnod ou 4la o	5	costs to the department associated with 15:28:33
7	A. I would believe so based on the	6	costs to the department associated with fielding details at Manhattan Critical Mass
7	type of conduct on the part of the gatherings.	6 7	costs to the department associated with fielding details at Manhattan Critical Mass rides?
7 8 9	type of conduct on the part of the gatherings. Q. Are you aware that in late 2004	6	costs to the department associated with fielding details at Manhattan Critical Mass rides? A. No.
8	type of conduct on the part of the gatherings. Q. Are you aware that in late 2004 the details assigned were in excess of 700	6 7 8	costs to the department associated with fielding details at Manhattan Critical Mass rides? A. No. Q. Do you have any information or
8 9	type of conduct on the part of the gatherings. Q. Are you aware that in late 2004	6 7 8 9	costs to the department associated with fielding details at Manhattan Critical Mass rides? A. No. Q. Do you have any information or
8 9 10 11 12	type of conduct on the part of the gatherings. Q. Are you aware that in late 2004 the details assigned were in excess of 700 NYPD personnel? A. The size of the detail depends on the nature of the event.	6 7 8 9 10 11 12	costs to the department associated with fielding details at Manhattan Critical Mass rides? A. No. Q. Do you have any information or understanding with respect to the general magnitude of the department's costs associated with policing Critical Mass rides?
8 9 10 11 12 13	type of conduct on the part of the gatherings. Q. Are you aware that in late 2004 the details assigned were in excess of 700 NYPD personnel? A. The size of the detail depends on the nature of the event. Q. Are you aware that the details in	6 7 8 9 10 11 12 13	costs to the department associated with fielding details at Manhattan Critical Mass rides? A. No. Q. Do you have any information or understanding with respect to the general magnitude of the department's costs associated with policing Critical Mass rides? MR. MUSCHENHEIM: Objection.
8 9 10 11 12 13 14	type of conduct on the part of the gatherings. Q. Are you aware that in late 2004 the details assigned were in excess of 700 NYPD personnel? A. The size of the detail depends on the nature of the event. Q. Are you aware that the details in late 2004 numbered in excess of 700 officers?	6 7 8 9 10 11 12 13	costs to the department associated with fielding details at Manhattan Critical Mass rides? A. No. Q. Do you have any information or understanding with respect to the general magnitude of the department's costs associated with policing Critical Mass rides? MR. MUSCHENHEIM: Objection. A. In a general sense I have an
8 9 10 11 12 13 14 15	type of conduct on the part of the gatherings. Q. Are you aware that in late 2004 the details assigned were in excess of 700 NYPD personnel? A. The size of the detail depends on the nature of the event. Q. Are you aware that the details in late 2004 numbered in excess of 700 officers? A. It may have depending on the 15:27:47	6 7 8 9 10 11 12 13 14 15	costs to the department associated with fielding details at Manhattan Critical Mass rides? A. No. Q. Do you have any information or understanding with respect to the general magnitude of the department's costs associated with policing Critical Mass rides? MR. MUSCHENHEIM: Objection. A. In a general sense I have an understanding of what it costs to field 15:28:59
8 9 10 11 12 13 14 15 16	type of conduct on the part of the gatherings. Q. Are you aware that in late 2004 the details assigned were in excess of 700 NYPD personnel? A. The size of the detail depends on the nature of the event. Q. Are you aware that the details in late 2004 numbered in excess of 700 officers? A. It may have depending on the 15:27:47 nature of the anticipated event.	6 7 8 9 10 11 12 13 14 15 16	costs to the department associated with fielding details at Manhattan Critical Mass rides? A. No. Q. Do you have any information or understanding with respect to the general magnitude of the department's costs associated with policing Critical Mass rides? MR. MUSCHENHEIM: Objection. A. In a general sense I have an understanding of what it costs to field 15:28:59 details for a variety of events.
8 9 10 11 12 13 14 15 16 17	type of conduct on the part of the gatherings. Q. Are you aware that in late 2004 the details assigned were in excess of 700 NYPD personnel? A. The size of the detail depends on the nature of the event. Q. Are you aware that the details in late 2004 numbered in excess of 700 officers? A. It may have depending on the 15:27:47 nature of the anticipated event. Q. Can you estimate the cost of	6 7 8 9 10 11 12 13 14 15 16	costs to the department associated with fielding details at Manhattan Critical Mass rides? A. No. Q. Do you have any information or understanding with respect to the general magnitude of the department's costs associated with policing Critical Mass rides? MR. MUSCHENHEIM: Objection. A. In a general sense I have an understanding of what it costs to field 15:28:59 details for a variety of events. Q. And based on that understanding
8 9 10 11 12 13 14 15 16 17 18	type of conduct on the part of the gatherings. Q. Are you aware that in late 2004 the details assigned were in excess of 700 NYPD personnel? A. The size of the detail depends on the nature of the event. Q. Are you aware that the details in late 2004 numbered in excess of 700 officers? A. It may have depending on the 15:27:47 nature of the anticipated event. Q. Can you estimate the cost of fielding a detail of 700 officers?	6 7 8 9 10 11 12 13 14 15 16 17 18	costs to the department associated with fielding details at Manhattan Critical Mass rides? A. No. Q. Do you have any information or understanding with respect to the general magnitude of the department's costs associated with policing Critical Mass rides? MR. MUSCHENHEIM: Objection. A. In a general sense I have an understanding of what it costs to field 15:28:59 details for a variety of events. Q. And based on that understanding can you provide a rough estimate of the costs
8 9 10 11 12 13 14 15 16 17 18 19	type of conduct on the part of the gatherings. Q. Are you aware that in late 2004 the details assigned were in excess of 700 NYPD personnel? A. The size of the detail depends on the nature of the event. Q. Are you aware that the details in late 2004 numbered in excess of 700 officers? A. It may have depending on the 15:27:47 nature of the anticipated event. Q. Can you estimate the cost of fielding a detail of 700 officers? MR. MUSCHENHEIM: Objection.	6 7 8 9 10 11 12 13 14 15 16 17 18 19	costs to the department associated with fielding details at Manhattan Critical Mass rides? A. No. Q. Do you have any information or understanding with respect to the general magnitude of the department's costs associated with policing Critical Mass rides? MR. MUSCHENHEIM: Objection. A. In a general sense I have an understanding of what it costs to field 15:28:59 details for a variety of events. Q. And based on that understanding can you provide a rough estimate of the costs of fielding a 700 person Critical Mass detail?
8 9 10 11 12 13 14 15 16 17 18 19 20	type of conduct on the part of the gatherings. Q. Are you aware that in late 2004 the details assigned were in excess of 700 NYPD personnel? A. The size of the detail depends on the nature of the event. Q. Are you aware that the details in late 2004 numbered in excess of 700 officers? A. It may have depending on the 15:27:47 nature of the anticipated event. Q. Can you estimate the cost of fielding a detail of 700 officers? MR. MUSCHENHEIM: Objection. A. It is an expensive undertaking. 15:28:04	6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	costs to the department associated with fielding details at Manhattan Critical Mass rides? A. No. Q. Do you have any information or understanding with respect to the general magnitude of the department's costs associated with policing Critical Mass rides? MR. MUSCHENHEIM: Objection. A. In a general sense I have an understanding of what it costs to field 15:28:59 details for a variety of events. Q. And based on that understanding can you provide a rough estimate of the costs of fielding a 700 person Critical Mass detail? MR. MUSCHENHEIM: Objection. 15:29:17
8 9 10 11 12 13 14 15 16 17 18 19	type of conduct on the part of the gatherings. Q. Are you aware that in late 2004 the details assigned were in excess of 700 NYPD personnel? A. The size of the detail depends on the nature of the event. Q. Are you aware that the details in late 2004 numbered in excess of 700 officers? A. It may have depending on the 15:27:47 nature of the anticipated event. Q. Can you estimate the cost of fielding a detail of 700 officers? MR. MUSCHENHEIM: Objection. A. It is an expensive undertaking. 15:28:04 Q. Understanding that you likely	6 7 8 9 10 11 12 13 14 15 16 17 18 19	costs to the department associated with fielding details at Manhattan Critical Mass rides? A. No. Q. Do you have any information or understanding with respect to the general magnitude of the department's costs associated with policing Critical Mass rides? MR. MUSCHENHEIM: Objection. A. In a general sense I have an understanding of what it costs to field 15:28:59 details for a variety of events. Q. And based on that understanding can you provide a rough estimate of the costs of fielding a 700 person Critical Mass detail?
8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	type of conduct on the part of the gatherings. Q. Are you aware that in late 2004 the details assigned were in excess of 700 NYPD personnel? A. The size of the detail depends on the nature of the event. Q. Are you aware that the details in late 2004 numbered in excess of 700 officers? A. It may have depending on the 15:27:47 nature of the anticipated event. Q. Can you estimate the cost of fielding a detail of 700 officers? MR. MUSCHENHEIM: Objection. A. It is an expensive undertaking. 15:28:04	6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	costs to the department associated with fielding details at Manhattan Critical Mass rides? A. No. Q. Do you have any information or understanding with respect to the general magnitude of the department's costs associated with policing Critical Mass rides? MR. MUSCHENHEIM: Objection. A. In a general sense I have an understanding of what it costs to field 15:28:59 details for a variety of events. Q. And based on that understanding can you provide a rough estimate of the costs of fielding a 700 person Critical Mass detail? MR. MUSCHENHEIM: Objection. A. No, I can't give you a number because it depends on the day of the week. It depends on availability. It depends on how
8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	type of conduct on the part of the gatherings. Q. Are you aware that in late 2004 the details assigned were in excess of 700 NYPD personnel? A. The size of the detail depends on the nature of the event. Q. Are you aware that the details in late 2004 numbered in excess of 700 officers? A. It may have depending on the 15:27:47 nature of the anticipated event. Q. Can you estimate the cost of fielding a detail of 700 officers? MR. MUSCHENHEIM: Objection. A. It is an expensive undertaking. 15:28:04 Q. Understanding that you likely can't provide a precise figure, can you give an estimate? A. No, I can't because some of those	6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	costs to the department associated with fielding details at Manhattan Critical Mass rides? A. No. Q. Do you have any information or understanding with respect to the general magnitude of the department's costs associated with policing Critical Mass rides? MR. MUSCHENHEIM: Objection. A. In a general sense I have an understanding of what it costs to field 15:28:59 details for a variety of events. Q. And based on that understanding can you provide a rough estimate of the costs of fielding a 700 person Critical Mass detail? MR. MUSCHENHEIM: Objection. A. No, I can't give you a number because it depends on the day of the week. It depends on availability. It depends on how many officers are on overtime. It is
8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	type of conduct on the part of the gatherings. Q. Are you aware that in late 2004 the details assigned were in excess of 700 NYPD personnel? A. The size of the detail depends on the nature of the event. Q. Are you aware that the details in late 2004 numbered in excess of 700 officers? A. It may have depending on the 15:27:47 nature of the anticipated event. Q. Can you estimate the cost of fielding a detail of 700 officers? MR. MUSCHENHEIM: Objection. A. It is an expensive undertaking. 15:28:04 Q. Understanding that you likely can't provide a precise figure, can you give an estimate?	6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	costs to the department associated with fielding details at Manhattan Critical Mass rides? A. No. Q. Do you have any information or understanding with respect to the general magnitude of the department's costs associated with policing Critical Mass rides? MR. MUSCHENHEIM: Objection. A. In a general sense I have an understanding of what it costs to field 15:28:59 details for a variety of events. Q. And based on that understanding can you provide a rough estimate of the costs of fielding a 700 person Critical Mass detail? MR. MUSCHENHEIM: Objection. A. No, I can't give you a number because it depends on the day of the week. It depends on availability. It depends on how many officers are on overtime. It is
8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	type of conduct on the part of the gatherings. Q. Are you aware that in late 2004 the details assigned were in excess of 700 NYPD personnel? A. The size of the detail depends on the nature of the event. Q. Are you aware that the details in late 2004 numbered in excess of 700 officers? A. It may have depending on the 15:27:47 nature of the anticipated event. Q. Can you estimate the cost of fielding a detail of 700 officers? MR. MUSCHENHEIM: Objection. A. It is an expensive undertaking. 15:28:04 Q. Understanding that you likely can't provide a precise figure, can you give an estimate? A. No, I can't because some of those	6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	costs to the department associated with fielding details at Manhattan Critical Mass rides? A. No. Q. Do you have any information or understanding with respect to the general magnitude of the department's costs associated with policing Critical Mass rides? MR. MUSCHENHEIM: Objection. A. In a general sense I have an understanding of what it costs to field 15:28:59 details for a variety of events. Q. And based on that understanding can you provide a rough estimate of the costs of fielding a 700 person Critical Mass detail? MR. MUSCHENHEIM: Objection. A. No, I can't give you a number because it depends on the day of the week. It depends on availability. It depends on how many officers are on overtime. It is

	7 (0		D 62
	Page 62		Page 63
1	Kelly	1	Kelly
2	overtime.	2	A. Yes.
3	Q. Can you give a range of costs	3	Q. Do you recall the process that was
4	A. I wouldn't be able to give you a	4	used to draft this Op-Ed?
5	number. 15:29:43	5	A. Yes. 15:31:00
6	Q. Would you also not be able to give	6	Q. What was the process?
7 8	a range of costs associated? A. I would not based on the reason	8	A. The process of most Op-Ed's is that a draft would be developed by some member
9	that I mentioned to you. There is a whole	9	of my staff, most likely Paul Browne. And I
10	host of variables that comes into play when 15:29:53	10	would read it, make comments, edits, changes 15:31:13
11	you are trying to estimate the cost of	11	perhaps, perhaps no change for an Op-Ed and
12	policing any event.	12	then it would go forward.
13	Q. I show you an exhibit that has	13	Q. Was that the process used to
14	been marked as Kelly Exhibit 3. For the	14	prepare this particular Op-Ed?
15	record its an excerpt from The Daily News, 15:30:21		A. Best of my recollection, yes. 15:31:27
16	Thursday, October 28, 2004, that includes an	16	Q. Do you recall editing a draft of
17	Op-Ed publication by Police Commissioner	17	this Op-Ed?
18	Raymond W. Kelly.	18	A. Most likely.
19	(Kelly Exhibit 3, excerpt from The	19	Q. Is your testimony that you most
20	Daily News, Thursday, October 28, 2004, 15:30:27	20	likely edited a draft of the Op-Ed or that 15:31:42
21	Op-Ed publication by Police Commissioner	21	most likely you recall that you
22	Raymond W. Kelly, marked for	22	A. No. I most likely edited the
23	identification, as of this date.)	23	draft, I can't say specifically. This may
24	Q. Do you recall authorizing the	24	have been unchanged by me or it may have been
25	publication of this Op-Ed? 15:30:52	25	changed or altered. It may have been 15:31:57
Т	SG Reporting - Worldwide (877) 702-9580	Т	SG Reporting - Worldwide (877) 702-9580
	Page 64		Page 65
1			1490 00
	Kellv	1	
	Kelly additions, subtractions, I don't recall.	1 2	Kelly title?
2	additions, subtractions, I don't recall.		Kelly
2		2	Kelly title?
2	additions, subtractions, I don't recall. Q. You have no specific recollection of making any particular edits to a draft of this Op-Ed? 15:32:09	2	Kelly title? MR. MUSCHENHEIM: Objection.
2 3 4 5 6	additions, subtractions, I don't recall. Q. You have no specific recollection of making any particular edits to a draft of this Op-Ed? A. No, not specifically.	2 3 4	Kelly title? MR. MUSCHENHEIM: Objection. A. I don't recall specifically, but I in the title, but it is in the text. 15:33:29 Q. Thank you.
2 3 4 5 6 7	additions, subtractions, I don't recall. Q. You have no specific recollection of making any particular edits to a draft of this Op-Ed? A. No, not specifically. Q. Do you recall participating in the	2 3 4 5 6 7	Kelly title? MR. MUSCHENHEIM: Objection. A. I don't recall specifically, but I in the title, but it is in the text. 15:33:29 Q. Thank you. And this was published
2 3 4 5 6 7 8	additions, subtractions, I don't recall. Q. You have no specific recollection of making any particular edits to a draft of this Op-Ed? A. No, not specifically. Q. Do you recall participating in the drafting of the title of this Op-Ed which is:	2 3 4 5 6 7 8	Kelly title? MR. MUSCHENHEIM: Objection. A. I don't recall specifically, but I in the title, but it is in the text. 15:33:29 Q. Thank you. And this was published approximately three years and one month after
2 3 4 5 6 7 8 9	additions, subtractions, I don't recall. Q. You have no specific recollection of making any particular edits to a draft of this Op-Ed? A. No, not specifically. Q. Do you recall participating in the drafting of the title of this Op-Ed which is: Extremist Have Hijacked the Bike Rides?	2 3 4 5 6 7 8 9	Kelly title? MR. MUSCHENHEIM: Objection. A. I don't recall specifically, but I in the title, but it is in the text. 15:33:29 Q. Thank you. And this was published approximately three years and one month after the September 11th terrorist attacks on the
2 3 4 5 6 7 8 9	additions, subtractions, I don't recall. Q. You have no specific recollection of making any particular edits to a draft of this Op-Ed? A. No, not specifically. Q. Do you recall participating in the drafting of the title of this Op-Ed which is: Extremist Have Hijacked the Bike Rides? A. I don't recall if we drafted this 15:32:28	2 3 4 5 6 7 8 9	Kelly title? MR. MUSCHENHEIM: Objection. A. I don't recall specifically, but I in the title, but it is in the text. 15:33:29 Q. Thank you. And this was published approximately three years and one month after the September 11th terrorist attacks on the World Trade Center? 15:33:46
2 3 4 5 6 7 8 9 10	additions, subtractions, I don't recall. Q. You have no specific recollection of making any particular edits to a draft of this Op-Ed? A. No, not specifically. Q. Do you recall participating in the drafting of the title of this Op-Ed which is: Extremist Have Hijacked the Bike Rides? A. I don't recall if we drafted this 15:32:28 title or not. Oftentimes the headlines are	2 3 4 5 6 7 8 9 10	Kelly title? MR. MUSCHENHEIM: Objection. A. I don't recall specifically, but I in the title, but it is in the text. 15:33:29 Q. Thank you. And this was published approximately three years and one month after the September 11th terrorist attacks on the World Trade Center? 15:33:46 A. Yes.
2 3 4 5 6 7 8 9 10 11	additions, subtractions, I don't recall. Q. You have no specific recollection of making any particular edits to a draft of this Op-Ed? A. No, not specifically. Q. Do you recall participating in the drafting of the title of this Op-Ed which is: Extremist Have Hijacked the Bike Rides? A. I don't recall if we drafted this 15:32:28 title or not. Oftentimes the headlines are developed by the newspapers themselves.	2 3 4 5 6 7 8 9 10 11	Kelly title? MR. MUSCHENHEIM: Objection. A. I don't recall specifically, but I in the title, but it is in the text. 15:33:29 Q. Thank you. And this was published approximately three years and one month after the September 11th terrorist attacks on the World Trade Center? 15:33:46 A. Yes. Q. Did it occur to you when you were
2 3 4 5 6 7 8 9 10 11 12 13	additions, subtractions, I don't recall. Q. You have no specific recollection of making any particular edits to a draft of this Op-Ed? A. No, not specifically. Q. Do you recall participating in the drafting of the title of this Op-Ed which is: Extremist Have Hijacked the Bike Rides? A. I don't recall if we drafted this 15:32:28 title or not. Oftentimes the headlines are developed by the newspapers themselves. Q. Is it the case that the third	2 3 4 5 6 7 8 9 10 11 12 13	Kelly title? MR. MUSCHENHEIM: Objection. A. I don't recall specifically, but I in the title, but it is in the text. 15:33:29 Q. Thank you. And this was published approximately three years and one month after the September 11th terrorist attacks on the World Trade Center? 15:33:46 A. Yes. Q. Did it occur to you when you were drafting this Op-Ed that describing bicyclists
2 3 4 5 6 7 8 9 10 11 12 13 14	additions, subtractions, I don't recall. Q. You have no specific recollection of making any particular edits to a draft of this Op-Ed? A. No, not specifically. Q. Do you recall participating in the drafting of the title of this Op-Ed which is: Extremist Have Hijacked the Bike Rides? A. I don't recall if we drafted this 15:32:28 title or not. Oftentimes the headlines are developed by the newspapers themselves. Q. Is it the case that the third paragraph of the Op-Ed refers to the rides	2 3 4 5 6 7 8 9 10 11 12 13 14	Kelly title? MR. MUSCHENHEIM: Objection. A. I don't recall specifically, but I in the title, but it is in the text. 15:33:29 Q. Thank you. And this was published approximately three years and one month after the September 11th terrorist attacks on the World Trade Center? 15:33:46 A. Yes. Q. Did it occur to you when you were drafting this Op-Ed that describing bicyclists as extremists and hijackers was a way of
2 3 4 5 6 7 8 9 10 11 12 13 14 15	additions, subtractions, I don't recall. Q. You have no specific recollection of making any particular edits to a draft of this Op-Ed? A. No, not specifically. Q. Do you recall participating in the drafting of the title of this Op-Ed which is: Extremist Have Hijacked the Bike Rides? A. I don't recall if we drafted this 15:32:28 title or not. Oftentimes the headlines are developed by the newspapers themselves. Q. Is it the case that the third paragraph of the Op-Ed refers to the rides were hijacked by groups of cyclists intent on 15:32:47	2 3 4 5 6 7 8 9 10 11 12 13 14 15	Kelly title? MR. MUSCHENHEIM: Objection. A. I don't recall specifically, but I in the title, but it is in the text. 15:33:29 Q. Thank you. And this was published approximately three years and one month after the September 11th terrorist attacks on the World Trade Center? 15:33:46 A. Yes. Q. Did it occur to you when you were drafting this Op-Ed that describing bicyclists as extremists and hijackers was a way of signaling that they were terrorists of some 15:34:03
2 3 4 5 6 7 8 9 10 11 12 13 14	additions, subtractions, I don't recall. Q. You have no specific recollection of making any particular edits to a draft of this Op-Ed? A. No, not specifically. Q. Do you recall participating in the drafting of the title of this Op-Ed which is: Extremist Have Hijacked the Bike Rides? A. I don't recall if we drafted this 15:32:28 title or not. Oftentimes the headlines are developed by the newspapers themselves. Q. Is it the case that the third paragraph of the Op-Ed refers to the rides were hijacked by groups of cyclists intent on disruption and on violating the law. Do you	2 3 4 5 6 7 8 9 10 11 12 13 14	Kelly title? MR. MUSCHENHEIM: Objection. A. I don't recall specifically, but I in the title, but it is in the text. 15:33:29 Q. Thank you. And this was published approximately three years and one month after the September 11th terrorist attacks on the World Trade Center? 15:33:46 A. Yes. Q. Did it occur to you when you were drafting this Op-Ed that describing bicyclists as extremists and hijackers was a way of signaling that they were terrorists of some 15:34:03 kind?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	additions, subtractions, I don't recall. Q. You have no specific recollection of making any particular edits to a draft of this Op-Ed? A. No, not specifically. Q. Do you recall participating in the drafting of the title of this Op-Ed which is: Extremist Have Hijacked the Bike Rides? A. I don't recall if we drafted this 15:32:28 title or not. Oftentimes the headlines are developed by the newspapers themselves. Q. Is it the case that the third paragraph of the Op-Ed refers to the rides were hijacked by groups of cyclists intent on 15:32:47	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Kelly title? MR. MUSCHENHEIM: Objection. A. I don't recall specifically, but I in the title, but it is in the text. 15:33:29 Q. Thank you. And this was published approximately three years and one month after the September 11th terrorist attacks on the World Trade Center? 15:33:46 A. Yes. Q. Did it occur to you when you were drafting this Op-Ed that describing bicyclists as extremists and hijackers was a way of signaling that they were terrorists of some 15:34:03
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	additions, subtractions, I don't recall. Q. You have no specific recollection of making any particular edits to a draft of this Op-Ed? A. No, not specifically. Q. Do you recall participating in the drafting of the title of this Op-Ed which is: Extremist Have Hijacked the Bike Rides? A. I don't recall if we drafted this 15:32:28 title or not. Oftentimes the headlines are developed by the newspapers themselves. Q. Is it the case that the third paragraph of the Op-Ed refers to the rides were hijacked by groups of cyclists intent on 15:32:47 disruption and on violating the law. Do you see that? A. Yes.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Kelly title? MR. MUSCHENHEIM: Objection. A. I don't recall specifically, but I in the title, but it is in the text. 15:33:29 Q. Thank you. And this was published approximately three years and one month after the September 11th terrorist attacks on the World Trade Center? 15:33:46 A. Yes. Q. Did it occur to you when you were drafting this Op-Ed that describing bicyclists as extremists and hijackers was a way of signaling that they were terrorists of some 15:34:03 kind? MR. MUSCHENHEIM: Objection. A. No.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	additions, subtractions, I don't recall. Q. You have no specific recollection of making any particular edits to a draft of this Op-Ed? A. No, not specifically. Q. Do you recall participating in the drafting of the title of this Op-Ed which is: Extremist Have Hijacked the Bike Rides? A. I don't recall if we drafted this 15:32:28 title or not. Oftentimes the headlines are developed by the newspapers themselves. Q. Is it the case that the third paragraph of the Op-Ed refers to the rides were hijacked by groups of cyclists intent on disruption and on violating the law. Do you see that?	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Kelly title? MR. MUSCHENHEIM: Objection. A. I don't recall specifically, but I in the title, but it is in the text. 15:33:29 Q. Thank you. And this was published approximately three years and one month after the September 11th terrorist attacks on the World Trade Center? 15:33:46 A. Yes. Q. Did it occur to you when you were drafting this Op-Ed that describing bicyclists as extremists and hijackers was a way of signaling that they were terrorists of some 15:34:03 kind? MR. MUSCHENHEIM: Objection. A. No. Q. Looking at the fourth paragraph
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	additions, subtractions, I don't recall. Q. You have no specific recollection of making any particular edits to a draft of this Op-Ed? A. No, not specifically. Q. Do you recall participating in the drafting of the title of this Op-Ed which is: Extremist Have Hijacked the Bike Rides? A. I don't recall if we drafted this 15:32:28 title or not. Oftentimes the headlines are developed by the newspapers themselves. Q. Is it the case that the third paragraph of the Op-Ed refers to the rides were hijacked by groups of cyclists intent on disruption and on violating the law. Do you see that? A. Yes. Q. So the concept of hijacking is one	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Kelly title? MR. MUSCHENHEIM: Objection. A. I don't recall specifically, but I in the title, but it is in the text. 15:33:29 Q. Thank you. And this was published approximately three years and one month after the September 11th terrorist attacks on the World Trade Center? 15:33:46 A. Yes. Q. Did it occur to you when you were drafting this Op-Ed that describing bicyclists as extremists and hijackers was a way of signaling that they were terrorists of some 15:34:03 kind? MR. MUSCHENHEIM: Objection. A. No.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	additions, subtractions, I don't recall. Q. You have no specific recollection of making any particular edits to a draft of this Op-Ed? A. No, not specifically. Q. Do you recall participating in the drafting of the title of this Op-Ed which is: Extremist Have Hijacked the Bike Rides? A. I don't recall if we drafted this 15:32:28 title or not. Oftentimes the headlines are developed by the newspapers themselves. Q. Is it the case that the third paragraph of the Op-Ed refers to the rides were hijacked by groups of cyclists intent on disruption and on violating the law. Do you see that? A. Yes. Q. So the concept of hijacking is one that was put forward by you in this Op-Ed; is 15:33:09	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Kelly title? MR. MUSCHENHEIM: Objection. A. I don't recall specifically, but I in the title, but it is in the text. 15:33:29 Q. Thank you. And this was published approximately three years and one month after the September 11th terrorist attacks on the World Trade Center? 15:33:46 A. Yes. Q. Did it occur to you when you were drafting this Op-Ed that describing bicyclists as extremists and hijackers was a way of signaling that they were terrorists of some 15:34:03 kind? MR. MUSCHENHEIM: Objection. A. No. Q. Looking at the fourth paragraph down in the Op-Ed it states open quote: Where 15:34:18
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	additions, subtractions, I don't recall. Q. You have no specific recollection of making any particular edits to a draft of this Op-Ed? A. No, not specifically. Q. Do you recall participating in the drafting of the title of this Op-Ed which is: Extremist Have Hijacked the Bike Rides? A. I don't recall if we drafted this 15:32:28 title or not. Oftentimes the headlines are developed by the newspapers themselves. Q. Is it the case that the third paragraph of the Op-Ed refers to the rides were hijacked by groups of cyclists intent on 15:32:47 disruption and on violating the law. Do you see that? A. Yes. Q. So the concept of hijacking is one that was put forward by you in this Op-Ed; is 15:33:09 that correct? A. That is correct. MR. MUSCHENHEIM: Objection.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Kelly title? MR. MUSCHENHEIM: Objection. A. I don't recall specifically, but I in the title, but it is in the text. 15:33:29 Q. Thank you. And this was published approximately three years and one month after the September 11th terrorist attacks on the World Trade Center? 15:33:46 A. Yes. Q. Did it occur to you when you were drafting this Op-Ed that describing bicyclists as extremists and hijackers was a way of signaling that they were terrorists of some 15:34:03 kind? MR. MUSCHENHEIM: Objection. A. No. Q. Looking at the fourth paragraph down in the Op-Ed it states open quote: Where 15:34:18 once the cyclist were courteous observers of
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	additions, subtractions, I don't recall. Q. You have no specific recollection of making any particular edits to a draft of this Op-Ed? A. No, not specifically. Q. Do you recall participating in the drafting of the title of this Op-Ed which is: Extremist Have Hijacked the Bike Rides? A. I don't recall if we drafted this 15:32:28 title or not. Oftentimes the headlines are developed by the newspapers themselves. Q. Is it the case that the third paragraph of the Op-Ed refers to the rides were hijacked by groups of cyclists intent on 15:32:47 disruption and on violating the law. Do you see that? A. Yes. Q. So the concept of hijacking is one that was put forward by you in this Op-Ed; is 15:33:09 that correct? A. That is correct. MR. MUSCHENHEIM: Objection Q. And you can't recall whether you	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	Kelly title? MR. MUSCHENHEIM: Objection. A. I don't recall specifically, but I in the title, but it is in the text. 15:33:29 Q. Thank you. And this was published approximately three years and one month after the September 11th terrorist attacks on the World Trade Center? 15:33:46 A. Yes. Q. Did it occur to you when you were drafting this Op-Ed that describing bicyclists as extremists and hijackers was a way of signaling that they were terrorists of some 15:34:03 kind? MR. MUSCHENHEIM: Objection. A. No. Q. Looking at the fourth paragraph down in the Op-Ed it states open quote: Where 15:34:18 once the cyclist were courteous observers of the rules of the road, the newcomers transformed rides into disruptive, often dangerous events.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	additions, subtractions, I don't recall. Q. You have no specific recollection of making any particular edits to a draft of this Op-Ed? A. No, not specifically. Q. Do you recall participating in the drafting of the title of this Op-Ed which is: Extremist Have Hijacked the Bike Rides? A. I don't recall if we drafted this 15:32:28 title or not. Oftentimes the headlines are developed by the newspapers themselves. Q. Is it the case that the third paragraph of the Op-Ed refers to the rides were hijacked by groups of cyclists intent on 15:32:47 disruption and on violating the law. Do you see that? A. Yes. Q. So the concept of hijacking is one that was put forward by you in this Op-Ed; is 15:33:09 that correct? A. That is correct. MR. MUSCHENHEIM: Objection Q. And you can't recall whether you proposed the use of the term extremists in the 15:33:19	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Kelly title? MR. MUSCHENHEIM: Objection. A. I don't recall specifically, but I in the title, but it is in the text. 15:33:29 Q. Thank you. And this was published approximately three years and one month after the September 11th terrorist attacks on the World Trade Center? 15:33:46 A. Yes. Q. Did it occur to you when you were drafting this Op-Ed that describing bicyclists as extremists and hijackers was a way of signaling that they were terrorists of some 15:34:03 kind? MR. MUSCHENHEIM: Objection. A. No. Q. Looking at the fourth paragraph down in the Op-Ed it states open quote: Where 15:34:18 once the cyclist were courteous observers of the rules of the road, the newcomers transformed rides into disruptive, often
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	additions, subtractions, I don't recall. Q. You have no specific recollection of making any particular edits to a draft of this Op-Ed? A. No, not specifically. Q. Do you recall participating in the drafting of the title of this Op-Ed which is: Extremist Have Hijacked the Bike Rides? A. I don't recall if we drafted this 15:32:28 title or not. Oftentimes the headlines are developed by the newspapers themselves. Q. Is it the case that the third paragraph of the Op-Ed refers to the rides were hijacked by groups of cyclists intent on 15:32:47 disruption and on violating the law. Do you see that? A. Yes. Q. So the concept of hijacking is one that was put forward by you in this Op-Ed; is 15:33:09 that correct? A. That is correct. MR. MUSCHENHEIM: Objection Q. And you can't recall whether you	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Kelly title? MR. MUSCHENHEIM: Objection. A. I don't recall specifically, but I in the title, but it is in the text. 15:33:29 Q. Thank you. And this was published approximately three years and one month after the September 11th terrorist attacks on the World Trade Center? 15:33:46 A. Yes. Q. Did it occur to you when you were drafting this Op-Ed that describing bicyclists as extremists and hijackers was a way of signaling that they were terrorists of some 15:34:03 kind? MR. MUSCHENHEIM: Objection. A. No. Q. Looking at the fourth paragraph down in the Op-Ed it states open quote: Where 15:34:18 once the cyclist were courteous observers of the rules of the road, the newcomers transformed rides into disruptive, often dangerous events.

Page 66	Page 67
1 Kelly	1 Kelly
2 A. Yes.	2 observers, the question had to do with the
3 Q. What was the basis for that	3 whole paragraph and it said the newcomers
4 statement?	4 transformed rides into disruptive, often
5 A. Well, reports from staff, and if 15:34:42	5 dangerous events. That was an example of a 15:35:43
6 you look at the next paragraph down you see	6 dangerous disruptive event.
7 the statement: Hundreds of cyclists entering	7 Q. What specific information can you
8 the lower portion of the northbound FDR Drive	8 give me regarding the assertions that once the
9 en masse and at night. They posed a real	9 cyclists were courteous observers of the rules
10 danger to themselves and to the motorists 15:34:58	10 of the road? 15:35:56
11 trying to dodge them. Fortunately through	11 A. Anecdotal information.
12 police action and sheer luck no one was	12 Q. Can you describe that information?
13 injured that night.	13 A. In essence what it said here, that
14 Q. Did the paragraph you just read	14 there was cooperation years before among the
15 shed any light on the source of information 15:35:08	15 riders and the police, telling the police 15:36:15
16 for the assertion that the Critical Mass	16 where they were going to go, and the police
17 cyclists were once courteous observers of the	would facilitate those rides.
18 rules of the road?	18 Q. And what is your understanding of
19 A That paragraph?	19 the time period during which the rides are
Q. The one that you just read? 15:35:20	20 conducted in the manner that you just 15:36:32
A. Did it shed light on them being	21 described?
22 courteous observers?	A. Sometime in 2002, that timeframe,
23 MR. MUSCHENHEIM: Objection.	perhaps 2003, I am not certain.
Q. That is my question?	Q. What was your understanding at the
25 A No. The question, courteous 15:35:31	25 time that you wrote this Op-Ed of the time 15:36:52
TSG Reporting - Worldwide (877) 702-9580	TSG Reporting - Worldwide (877) 702-9580
Page 68	Page 69
1 Kelly	1 Kelly
2 period during which the transformation that	2 MR. MUSCHENHEIM: Objection.
3 you referred to occurred?	3 A. No.
4 MR. MUSCHENHEIM: Objection. You	4 Q. Can you name a single other?
5 can answer. 15:37:03	5 MR. MUSCHENHEIM: Objection. 15:38:22
6 A. Well, obviously in 2004. I	6 Asked and answered.
7 believe the transformation may have taken	7 A. Staff members.
8 place earlier than that.	8 Q. But you can't name another
9 Q. Can you name any specific member	9 specific staff member?
10 of your staff who provided you with 15:37:24 11 information regarding the cyclists having been	10 MR. MUSCHENHEIM: Objection. 15:38:27 11 A. Other members of the staff who
12 at one time courteous observers of the rules	12 were out in the field who made these
13 of the road?	13 observations.
14 A. Not specifically.	14 Q. You believe that the source of
Q. Can you name any individual who 15:37:38	
16 based on personal knowledge could state that	16 the cyclists were courteous observers of the
1 0	17 rules of the road are the personal
17 in fact the Critical Mass bicyclists were in	± 7 Tules of the road are the personal
17 in fact the Critical Mass bicyclists were in 18 this time period courteous observers of the	18 observations of NYPD officers who observed the
•	observations of NYPD officers who observed the rides?
18 this time period courteous observers of the rules of the road? 20 A. Not specifically. 15:37:56	18 observations of NYPD officers who observed the 19 rides? 20 A. Yes. 15:38:49
this time period courteous observers of the rules of the road? A. Not specifically. 15:37:56 Q. Was Deputy Commissioner Browne the	18 observations of NYPD officers who observed the 19 rides? 20 A. Yes. 15:38:49 21 Q. What leads you to believe that
18 this time period courteous observers of the 19 rules of the road? 20 A. Not specifically. 15:37:56 21 Q. Was Deputy Commissioner Browne the 22 only source of information you had that the	18 observations of NYPD officers who observed the 19 rides? 20 A. Yes. 15:38:49 21 Q. What leads you to believe that 22 that information was based on personal
18 this time period courteous observers of the 19 rules of the road? 20 A. Not specifically. 15:37:56 21 Q. Was Deputy Commissioner Browne the 22 only source of information you had that the 23 bicyclists had once been courteous observers	18 observations of NYPD officers who observed the 19 rides? 20 A. Yes. 15:38:49 21 Q. What leads you to believe that 22 that information was based on personal 23 observations?
this time period courteous observers of the rules of the road? A. Not specifically. 15:37:56 Q. Was Deputy Commissioner Browne the only source of information you had that the bicyclists had once been courteous observers of the rules of the road when you authorized	18 observations of NYPD officers who observed the 19 rides? 20 A. Yes. 15:38:49 21 Q. What leads you to believe that 22 that information was based on personal 23 observations? 24 A. Anecdotal information.
this time period courteous observers of the rules of the road? A. Not specifically. 15:37:56 Q. Was Deputy Commissioner Browne the only source of information you had that the bicyclists had once been courteous observers of the rules of the road when you authorized this Op-Ed? 15:38:17	18 observations of NYPD officers who observed the 19 rides? 20 A. Yes. 15:38:49 21 Q. What leads you to believe that 22 that information was based on personal 23 observations? 24 A. Anecdotal information. 25 Q. But you can't point to any 15:39:03
this time period courteous observers of the rules of the road? A. Not specifically. 15:37:56 Q. Was Deputy Commissioner Browne the only source of information you had that the bicyclists had once been courteous observers of the rules of the road when you authorized	18 observations of NYPD officers who observed the 19 rides? 20 A. Yes. 15:38:49 21 Q. What leads you to believe that 22 that information was based on personal 23 observations? 24 A. Anecdotal information.

	Page 70		Page 71
1		_	
1	Kelly	1	Kelly
2	specific communication that is the basis of	2	months before the 2004 Republican National
3	your belief?	3	Convention, the rides were highjacked by those
4	MR. MUSCHENHEIM: Objection.	4	apparently intent on commandeering the streets
5	Asked and answered. 15:39:15	5	for themselves. 15:40:58
6	A. No.	6	Do you see that?
7	Q. I will show you an exhibit marked	7	A. Yes.
8	as Kelly Exhibit 4. This document was	8	Q. Do you believe that was accurate
9	produced by the city. Unfortunately it is not	9	when you wrote it?
10	fully legible. We have put behind it a 15:39:46	10	A. Yes. 15:41:16
11	photocopy of the clipping, a Lexis printout of	11	Q. Does this refresh your
12	the text if there is any question as to	12	recollection of when the purported hijacking
13	reading.	13	of the Critical Mass rides took place?
14	(Kelly Exhibit 4, New York Post	14	A. Yes.
15	Op-Ed by Ray Kelly published July 21, 15:40:10		Q. It was a few months before the 15:41:27
16	2006, marked for identification, as	16	2004 Republican National Convention?
17	of this date.)	17	A. Yes.
18	Q. For the record this is a New York	18	Q. Do you have any information as to
19	Post, I believe it is also an Op-Ed by Ray	19	when the purported hijacking occurred that you
20	Kelly published July 21, 2006. 15:40:13	20	gathered since the publication of this 2006 15:41:37
21	Commissioner, I will draw your	21	Op-Ed?
22	attention to the second column of the clipping	22	A. Read that back, please.
23	version of the article. At the very bottom of	23	(Record read.)
	the second column do you see the carry over	24	A. No.
	sentence that reads: But beginning a few 15:40:45	25	MR. VACCARO: We will take a short 15:42:16
I	SG Reporting - Worldwide (877) 702-9580	T	'SG Reporting - Worldwide (877) 702-9580
	Page 72		Page 73
1	Kelly	1	Kelly
2	break to change the tape.	2	information regarding the identity of any of
3	THE VIDEOGRAPHER: That is the end	3	these individuals?
4	of tape number 1, the time is 3:42 p.m.,	4	A. Did I; no.
5	we are now off the record. 15:42:24	5	Q Did the department? 16:01:59
6	(Recess taken.)	6	A. I am not certain.
7	THE VIDEOGRAPHER: This is the	7	Q. Did the department attempt to
8	start of the tape labelled number 2. The	8	determine the identity of the individuals who
9	time is now 4:01, we are back on the	9	you believe highjacked the Critical Mass ride?
10	record. 16:01:01	10	A. Perhaps. 16:02:11
11	Q. Commissioner, in both of your	11	Q. Do you have any information
12	Op-Ed's marked Kelly 2 and Kelly 4 you refer	12	obtained through any investigation of the
13	to a hijacking of the Critical Mass rides; is	13	identities of the individuals you believe
14	that right?	14	highjacked the Critical Mass ride?
15	MR. MUSCHENHEIM: Kelly 3 and 16:01:11	15	A. No. 16:02:27
16	Kelly 4.	16	Q. Who at the NYPD do you believe has
17	MR. VACCARO: Thank you. I will	17	that information?
18	take your correction.	18	A. I am not certain that we have the
		19	information, but I believe it may have been an effort to identify people, either perhaps 16:02:36
19	Q. Is that just a metaphor?		erron to identify beoble either bernabs 16.02.36
19 20	MR. MUSCHENHEIM: Objection. 16:01:29	20	
19 20 21	MR. MUSCHENHEIM: Objection. 16:01:29 A. It is my understanding that a	21	through the intelligence division or Manhattan
19 20 21 22	MR. MUSCHENHEIM: Objection. 16:01:29 A. It is my understanding that a group of individuals seem to get involved with	21 22	through the intelligence division or Manhattan South.
19 20 21 22 23	MR. MUSCHENHEIM: Objection. 16:01:29 A. It is my understanding that a group of individuals seem to get involved with the Critical Mass and take them on a route	21 22 23	through the intelligence division or Manhattan South. Q. What specific individuals
19 20 21 22 23 24	MR. MUSCHENHEIM: Objection. 16:01:29 A. It is my understanding that a group of individuals seem to get involved with the Critical Mass and take them on a route that led to not working with the police.	21 22 23 24	through the intelligence division or Manhattan South. Q. What specific individuals undertook that effort?
19 20 21 22 23 24 25	MR. MUSCHENHEIM: Objection. 16:01:29 A. It is my understanding that a group of individuals seem to get involved with the Critical Mass and take them on a route that led to not working with the police. Q. Did you receive specific 16:01:49	21 22 23 24 25	through the intelligence division or Manhattan South. Q. What specific individuals undertook that effort? A. I am not certain 16:02:50
19 20 21 22 23 24 25	MR. MUSCHENHEIM: Objection. 16:01:29 A. It is my understanding that a group of individuals seem to get involved with the Critical Mass and take them on a route that led to not working with the police.	21 22 23 24 25	through the intelligence division or Manhattan South. Q. What specific individuals undertook that effort?

Page 74	Page 75
1 Kelly	1 Kelly
2 Q. Who would know?	2 Q. Do you believe that the purported
3 A. Perhaps Chief Tuller.	3 hijackers are the ones responsible for the
4 Q Do you believe that he was	4 refusal of Critical Mass bicyclists to accept
5 involved in making the decision to undertake 16:03:00	5 a fixed route for their ride? 16:04:11
6 that investigation?	
	r r r r r r r r r r r r r r r r r r r
	Qv 20 you selote that selote the
8 Q. Why do you name him?	8 purported hijacking the Critical Mass
9 A. He is the commanding officer of	9 bicyclists accepted a fixed route for their
Manhattan South where the rides emanated. 16:03:11	10 ride? 16:04:23
Q. Was he commanding officer of	11 A. It is my understanding that they
12 Manhattan South at the time of this effort to	12 would sometime prior to the events that we
13 determine who you believed highjacked the	13 are talking about, 2004, worked with the
14 ride?	14 police to tell them the route that they were
15 A. It may have been Chief Smolka. 16:03:26	15 taking, and the police would work with them to 16:04:38
Q. If Chief Tuller was not commanding	16 facilitate the ride.
17 officer of Manhattan South at the time of the	Q. Do you believe that the purported
18 effort to find the purported hijackers then do	18 hijackers you talk about in these Op-Ed's
19 you have any information to believe that he	19 continue to or continued to control Critical
20 would have information regarding that effort? 16:03:44	
21 A. He might.	21 MR. MUSCHENHEIM: Objection.
Q. Do you have any reason to believe	22 A. Its possible.
23 that he would have that information?	23 Q. But you don't have a belief one
24 A. I have no specific reason to	24 way or the other?
25 believe. 16:03:53	25 A. I don't have specific information. 16:05:04
TSG Reporting - Worldwide (877) 702-9580	TSG Reporting - Worldwide (877) 702-9580
136 Reporting Worldwide (077) 702 3300	130 Reporting Worldwide (077) 702 3300
Page 76	Page 77
1 Kelly	1 Kelly
2 Q. Did the department attempt to	2 Q. I withdraw the question.
Q. Did the department attempt to gather information as to whether the purported	 Q. I withdraw the question. Were you aware that Critical Mass
2 Q. Did the department attempt to	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November
Q. Did the department attempt to gather information as to whether the purported	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November of 2004 included in excess of 1,000 16:06:22
Q. Did the department attempt to gather information as to whether the purported hijackers continued to control Critical Mass	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November
Q. Did the department attempt to gather information as to whether the purported hijackers continued to control Critical Mass after the RNC? 16:05:16	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November of 2004 included in excess of 1,000 16:06:22
Q. Did the department attempt to gather information as to whether the purported hijackers continued to control Critical Mass after the RNC? 16:05:16 A. I am not certain. MR. MUSCHENHEIM: Hold on. I	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November of 2004 included in excess of 1,000 16:06:22 participants?
Q. Did the department attempt to gather information as to whether the purported hijackers continued to control Critical Mass after the RNC? 16:05:16 A. I am not certain. MR. MUSCHENHEIM: Hold on. I don't want you to reveal any law	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November of 2004 included in excess of 1,000 16:06:22 participants? A. Possible. Q. In a ride of 1,000 Critical Mass
Q. Did the department attempt to gather information as to whether the purported hijackers continued to control Critical Mass after the RNC? 16:05:16 A. I am not certain. MR. MUSCHENHEIM: Hold on. I don't want you to reveal any law	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November of 2004 included in excess of 1,000 16:06:22 participants? A. Possible. Q. In a ride of 1,000 Critical Mass participants occurring in the fall of 2004 how
Q. Did the department attempt to gather information as to whether the purported hijackers continued to control Critical Mass after the RNC? 16:05:16 A. I am not certain. MR. MUSCHENHEIM: Hold on. I don't want you to reveal any law enforcement information that may or may	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November of 2004 included in excess of 1,000 16:06:22 participants? A. Possible. Q. In a ride of 1,000 Critical Mass participants occurring in the fall of 2004 how
Q. Did the department attempt to gather information as to whether the purported hijackers continued to control Critical Mass after the RNC? 16:05:16 A. I am not certain. MR. MUSCHENHEIM: Hold on. I don't want you to reveal any law enforcement information that may or may not have been obtained from law 16:05:27	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November of 2004 included in excess of 1,000 16:06:22 participants? A. Possible. Q. In a ride of 1,000 Critical Mass participants occurring in the fall of 2004 how many hijackers were involved in those rides? 16:06:38 MR. MUSCHENHEIM: Same direction.
Q. Did the department attempt to gather information as to whether the purported hijackers continued to control Critical Mass after the RNC? 16:05:16 A. I am not certain. MR. MUSCHENHEIM: Hold on. I don't want you to reveal any law enforcement information that may or may not have been obtained from law 16:05:27 enforcement, that is protected from disclosure by law enforcement privilege.	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November of 2004 included in excess of 1,000 16:06:22 participants? A. Possible. Q. In a ride of 1,000 Critical Mass participants occurring in the fall of 2004 how many hijackers were involved in those rides? 16:06:38 MR. MUSCHENHEIM: Same direction. Do not reveal any information that is
Q. Did the department attempt to gather information as to whether the purported hijackers continued to control Critical Mass after the RNC? 16:05:16 A. I am not certain. MR. MUSCHENHEIM: Hold on. I don't want you to reveal any law enforcement information that may or may not have been obtained from law 16:05:27 enforcement, that is protected from disclosure by law enforcement privilege. Q. Do you have an understanding as to	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November of 2004 included in excess of 1,000 16:06:22 participants? A. Possible. Q. In a ride of 1,000 Critical Mass participants occurring in the fall of 2004 how many hijackers were involved in those rides? 16:06:38 MR. MUSCHENHEIM: Same direction. Do not reveal any information that is protected by the law enforcement
Q. Did the department attempt to gather information as to whether the purported hijackers continued to control Critical Mass after the RNC? 16:05:16 A. I am not certain. MR. MUSCHENHEIM: Hold on. I don't want you to reveal any law enforcement information that may or may not have been obtained from law 16:05:27 enforcement, that is protected from disclosure by law enforcement privilege. Q. Do you have an understanding as to whether any Critical Mass participants who are	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November of 2004 included in excess of 1,000 16:06:22 participants? A. Possible. Q. In a ride of 1,000 Critical Mass participants occurring in the fall of 2004 how many hijackers were involved in those rides? 16:06:38 MR. MUSCHENHEIM: Same direction. Do not reveal any information that is protected by the law enforcement privilege?
Q. Did the department attempt to gather information as to whether the purported hijackers continued to control Critical Mass after the RNC? 16:05:16 A. I am not certain. MR. MUSCHENHEIM: Hold on. I don't want you to reveal any law enforcement information that may or may not have been obtained from law 16:05:27 enforcement, that is protected from disclosure by law enforcement privilege. Q Do you have an understanding as to whether any Critical Mass participants who are not hijackers continue to participate in the 16:05:43	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November of 2004 included in excess of 1,000 16:06:22 participants? A. Possible. Q. In a ride of 1,000 Critical Mass participants occurring in the fall of 2004 how many hijackers were involved in those rides? 16:06:38 MR. MUSCHENHEIM: Same direction. Do not reveal any information that is protected by the law enforcement privilege? A. I don't know. 16:06:51
Q. Did the department attempt to gather information as to whether the purported hijackers continued to control Critical Mass after the RNC? 16:05:16 A. I am not certain. MR. MUSCHENHEIM: Hold on. I don't want you to reveal any law enforcement information that may or may not have been obtained from law 16:05:27 enforcement, that is protected from disclosure by law enforcement privilege. Q. Do you have an understanding as to whether any Critical Mass participants who are not hijackers continue to participate in the 16:05:43 event after the RNC?	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November of 2004 included in excess of 1,000 16:06:22 participants? A. Possible. Q. In a ride of 1,000 Critical Mass participants occurring in the fall of 2004 how many hijackers were involved in those rides? 16:06:38 MR. MUSCHENHEIM: Same direction. Do not reveal any information that is protected by the law enforcement privilege? A. I don't know. 16:06:51 Q. Was it ten?
Q. Did the department attempt to gather information as to whether the purported hijackers continued to control Critical Mass after the RNC? 16:05:16 A. I am not certain. MR. MUSCHENHEIM: Hold on. I don't want you to reveal any law enforcement information that may or may not have been obtained from law not have been obtained from law l6:05:27 enforcement, that is protected from disclosure by law enforcement privilege. Q. Do you have an understanding as to whether any Critical Mass participants who are not hijackers continue to participate in the the l6:05:43 event after the RNC? A. I assume so.	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November of 2004 included in excess of 1,000 16:06:22 participants? A. Possible. Q. In a ride of 1,000 Critical Mass participants occurring in the fall of 2004 how many hijackers were involved in those rides? 16:06:38 MR. MUSCHENHEIM: Same direction. Do not reveal any information that is protected by the law enforcement privilege? A. I don't know. 16:06:51 Q. Was it ten? MR. MUSCHENHEIM: Same direction.
Q. Did the department attempt to gather information as to whether the purported hijackers continued to control Critical Mass after the RNC? 16:05:16 A. I am not certain. MR. MUSCHENHEIM: Hold on. I don't want you to reveal any law enforcement information that may or may not have been obtained from law not have been obtained from law losciosure by law enforcement privilege. Q. Do you have an understanding as to whether any Critical Mass participants who are not hijackers continue to participate in the hijackers continue to participate in the losciosure by law enforcement privilege. A. I assume so. Q. Do you know the approximate size	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November of 2004 included in excess of 1,000 16:06:22 participants? A. Possible. Q. In a ride of 1,000 Critical Mass participants occurring in the fall of 2004 how many hijackers were involved in those rides? 16:06:38 MR. MUSCHENHEIM: Same direction. Do not reveal any information that is protected by the law enforcement privilege? A. I don't know. 16:06:51 Q. Was it ten? MR. MUSCHENHEIM: Same direction. A. I don't know.
Q. Did the department attempt to gather information as to whether the purported hijackers continued to control Critical Mass after the RNC? 16:05:16 A. I am not certain. MR. MUSCHENHEIM: Hold on. I don't want you to reveal any law enforcement information that may or may not have been obtained from law not have been obtained from law l6:05:27 enforcement, that is protected from disclosure by law enforcement privilege. Q. Do you have an understanding as to whether any Critical Mass participants who are not hijackers continue to participate in the the l6:05:43 event after the RNC? A. I assume so. Q. Do you know the approximate size of the group of purported hijackers in the	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November of 2004 included in excess of 1,000 16:06:22 participants? A. Possible. Q. In a ride of 1,000 Critical Mass participants occurring in the fall of 2004 how many hijackers were involved in those rides? 16:06:38 MR. MUSCHENHEIM: Same direction. Do not reveal any information that is protected by the law enforcement privilege? A. I don't know. 16:06:51 Q. Was it ten? MR. MUSCHENHEIM: Same direction. A. I don't know. Q. Do you believe at the present day
Q. Did the department attempt to gather information as to whether the purported hijackers continued to control Critical Mass after the RNC? 16:05:16 A. I am not certain. MR. MUSCHENHEIM: Hold on. I don't want you to reveal any law enforcement information that may or may not have been obtained from law 16:05:27 enforcement, that is protected from disclosure by law enforcement privilege. Q. Do you have an understanding as to whether any Critical Mass participants who are not hijackers continue to participate in the 16:05:43 event after the RNC? A. I assume so. Q. Do you know the approximate size of the group of purported hijackers in the Critical Mass ride following the RNC? 16:05:58	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November of 2004 included in excess of 1,000 16:06:22 participants? A. Possible. Q. In a ride of 1,000 Critical Mass participants occurring in the fall of 2004 how many hijackers were involved in those rides? 16:06:38 MR. MUSCHENHEIM: Same direction. Do not reveal any information that is protected by the law enforcement privilege? A. I don't know. 16:06:51 Q. Was it ten? MR. MUSCHENHEIM: Same direction. A. I don't know. Q. Do you believe at the present day there are any hijackers still participating in 16:07:02
Q. Did the department attempt to gather information as to whether the purported hijackers continued to control Critical Mass after the RNC? 16:05:16 A. I am not certain. MR. MUSCHENHEIM: Hold on. I don't want you to reveal any law enforcement information that may or may not have been obtained from law 16:05:27 enforcement, that is protected from disclosure by law enforcement privilege. Q. Do you have an understanding as to whether any Critical Mass participants who are not hijackers continue to participate in the 16:05:43 event after the RNC? A. I assume so. Q. Do you know the approximate size of the group of purported hijackers in the Critical Mass ride following the RNC? 16:05:58 MR. MUSCHENHEIM: Same direction.	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November of 2004 included in excess of 1,000 16:06:22 participants? A. Possible. Q. In a ride of 1,000 Critical Mass participants occurring in the fall of 2004 how many hijackers were involved in those rides? 16:06:38 MR. MUSCHENHEIM: Same direction. Do not reveal any information that is protected by the law enforcement privilege? A. I don't know. 16:06:51 Q. Was it ten? MR. MUSCHENHEIM: Same direction. A. I don't know. Q. Do you believe at the present day there are any hijackers still participating in 16:07:02 Critical Mass bicycle rides?
Q. Did the department attempt to gather information as to whether the purported hijackers continued to control Critical Mass after the RNC? 16:05:16 A. I am not certain. MR. MUSCHENHEIM: Hold on. I don't want you to reveal any law enforcement information that may or may not have been obtained from law 16:05:27 enforcement, that is protected from disclosure by law enforcement privilege. Q Do you have an understanding as to whether any Critical Mass participants who are not hijackers continue to participate in the 16:05:43 event after the RNC? A. I assume so. Q. Do you know the approximate size of the group of purported hijackers in the Critical Mass ride following the RNC? 16:05:58 MR. MUSCHENHEIM: Same direction. Do not reveal any information that is	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November of 2004 included in excess of 1,000 16:06:22 participants? A. Possible. Q. In a ride of 1,000 Critical Mass participants occurring in the fall of 2004 how many hijackers were involved in those rides? 16:06:38 MR. MUSCHENHEIM: Same direction. Do not reveal any information that is protected by the law enforcement privilege? A. I don't know. 16:06:51 Q. Was it ten? MR. MUSCHENHEIM: Same direction. A. I don't know. Q. Do you believe at the present day there are any hijackers still participating in 16:07:02 Critical Mass bicycle rides? MR. MUSCHENHEIM: Same direction.
Q. Did the department attempt to gather information as to whether the purported hijackers continued to control Critical Mass after the RNC? 16:05:16 A. I am not certain. MR. MUSCHENHEIM: Hold on. I don't want you to reveal any law enforcement information that may or may not have been obtained from law 16:05:27 enforcement, that is protected from disclosure by law enforcement privilege. Q Do you have an understanding as to whether any Critical Mass participants who are not hijackers continue to participate in the 16:05:43 event after the RNC? A. I assume so. Q. Do you know the approximate size of the group of purported hijackers in the Critical Mass ride following the RNC? 16:05:58 MR. MUSCHENHEIM: Same direction. Do not reveal any information that is protected by the law enforcement	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November of 2004 included in excess of 1,000 16:06:22 participants? A. Possible. Q. In a ride of 1,000 Critical Mass participants occurring in the fall of 2004 how many hijackers were involved in those rides? 16:06:38 MR. MUSCHENHEIM: Same direction. Do not reveal any information that is protected by the law enforcement privilege? A. I don't know. 16:06:51 Q. Was it ten? MR. MUSCHENHEIM: Same direction. A. I don't know. Q. Do you believe at the present day there are any hijackers still participating in 16:07:02 Critical Mass bicycle rides? MR. MUSCHENHEIM: Same direction. A. Possibly.
Q. Did the department attempt to gather information as to whether the purported hijackers continued to control Critical Mass after the RNC? 16:05:16 A. I am not certain. MR. MUSCHENHEIM: Hold on. I don't want you to reveal any law enforcement information that may or may not have been obtained from law 16:05:27 enforcement, that is protected from disclosure by law enforcement privilege. Q. Do you have an understanding as to whether any Critical Mass participants who are not hijackers continue to participate in the 16:05:43 event after the RNC? A. I assume so. Q. Do you know the approximate size of the group of purported hijackers in the Critical Mass ride following the RNC? 16:05:58 MR. MUSCHENHEIM: Same direction. Do not reveal any information that is protected by the law enforcement privilege.	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November of 2004 included in excess of 1,000 16:06:22 participants? A. Possible. Q. In a ride of 1,000 Critical Mass participants occurring in the fall of 2004 how many hijackers were involved in those rides? 16:06:38 MR. MUSCHENHEIM: Same direction. Do not reveal any information that is protected by the law enforcement privilege? A. I don't know. 16:06:51 Q. Was it ten? MR. MUSCHENHEIM: Same direction. A. I don't know. Q. Do you believe at the present day there are any hijackers still participating in 16:07:02 Critical Mass bicycle rides? MR. MUSCHENHEIM: Same direction. A. Possibly. Q. Do you believe that there are any
Q. Did the department attempt to gather information as to whether the purported hijackers continued to control Critical Mass after the RNC? 16:05:16 A. I am not certain. MR. MUSCHENHEIM: Hold on. I don't want you to reveal any law enforcement information that may or may not have been obtained from law 16:05:27 enforcement, that is protected from disclosure by law enforcement privilege. Q. Do you have an understanding as to whether any Critical Mass participants who are not hijackers continue to participate in the 16:05:43 event after the RNC? A. I assume so. Q. Do you know the approximate size of the group of purported hijackers in the Critical Mass ride following the RNC? 16:05:58 MR. MUSCHENHEIM: Same direction. Do not reveal any information that is protected by the law enforcement privilege. A. Say again, please. 16:06:11	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November of 2004 included in excess of 1,000 16:06:22 participants? A. Possible. Q. In a ride of 1,000 Critical Mass participants occurring in the fall of 2004 how many hijackers were involved in those rides? 16:06:38 MR. MUSCHENHEIM: Same direction. Do not reveal any information that is protected by the law enforcement privilege? A. I don't know. 16:06:51 Q. Was it ten? MR. MUSCHENHEIM: Same direction. A. I don't know. Q. Do you believe at the present day there are any hijackers still participating in 16:07:02 Critical Mass bicycle rides? MR. MUSCHENHEIM: Same direction. A. Possibly. Q. Do you believe that there are any non-hijackers participating in Critical Mass 16:07:14
Q. Did the department attempt to gather information as to whether the purported hijackers continued to control Critical Mass after the RNC? 16:05:16 A. I am not certain. MR. MUSCHENHEIM: Hold on. I don't want you to reveal any law enforcement information that may or may not have been obtained from law 16:05:27 enforcement, that is protected from disclosure by law enforcement privilege. Q. Do you have an understanding as to whether any Critical Mass participants who are not hijackers continue to participate in the 16:05:43 event after the RNC? A. I assume so. Q. Do you know the approximate size of the group of purported hijackers in the Critical Mass ride following the RNC? 16:05:58 MR. MUSCHENHEIM: Same direction. Do not reveal any information that is protected by the law enforcement privilege.	Q. I withdraw the question. Were you aware that Critical Mass rides held in September, October and November of 2004 included in excess of 1,000 16:06:22 participants? A. Possible. Q. In a ride of 1,000 Critical Mass participants occurring in the fall of 2004 how many hijackers were involved in those rides? 16:06:38 MR. MUSCHENHEIM: Same direction. Do not reveal any information that is protected by the law enforcement privilege? A. I don't know. 16:06:51 Q. Was it ten? MR. MUSCHENHEIM: Same direction. A. I don't know. Q. Do you believe at the present day there are any hijackers still participating in 16:07:02 Critical Mass bicycle rides? MR. MUSCHENHEIM: Same direction. A. Possibly. Q. Do you believe that there are any

	Page 78		Page 79
1		1	
1 2	Kelly bicycle rides at the present day?	1 2	Kelly hijackers of the Critical Mass bicycle ride?
3	A. Yes.	3	MR. MUSCHENHEIM: Same direction.
4	Q. What is the department's strategy	4	Do not reveal any information protected
5	for managing the Critical Mass rides in a 16:07:30		by the law enforcement privilege. 16:09:16
6	manner that protects the rights of the	6	A. Reports from members of my staff.
7	non-hijackers participating in the Critical	7	Q. What are the nature of those
8	Mass rides?	8	reports?
9	MR. MUSCHENHEIM: Objection as to	9	A. That the group of individuals that
10	the form of the question. Can you repeat 16:07:44	10	changed the nature and the tenor of the 16:09:33
11	that, please; at this time.	11	Critical Mass rides from one of cooperation
12	MR. VACCARO: Yes.	12	with the police to an event where there is no
13	(Record read.)	13	cooperation with the department, and events
14	A. Our strategy has been consistent	14	that can create chaotic situations in the
15	in that we devote sufficient resources to 16:08:21	15	city. 16:10:00
16	protect the public and to the best we can	16	Q. Are you aware that there have been
17 18	protect the riders from injury.	17	monthly Critical Mass group bicycle rides held
	Q. Can you cite any specific evidence	18 19	in Brooklyn? A. Yes.
19	that tends to show that hijackers took control of the Critical Mass ride at any time? 16:08:52	20	Q. Where did you learn that? 16:10:23
21	A. No.	21	A. I am not certain.
22	MR. MUSCHENHEIM: Same direction.	22	Q. From whom did you learn that?
23	Just give me a moment to object.	23	A. I am not certain.
24	Q. So what is the basis of your	24	Q. When did you learn it?
25	belief that there were in fact purported 16:09:05	25	A. I am not certain. 16:10:32
Γ	SG Reporting - Worldwide (877) 702-9580	Т	SG Reporting - Worldwide (877) 702-9580
	Page 80		Page 81
1	Kelly	1	Kelly
2	Q. What do you know about the	2	similar conduct than that cited as evidence of
3	Brooklyn Critical Mass bicycle ride?	3	hijacking in your Op-Ed's?
4	A. That it is generally smaller than	4	MR. MUSCHENHEIM: Objection to the
5	the ones that occur in Manhattan. That I 16:10:39	5	form. Can you repeat that question. 16:12:15
6 7	think they form at Grand Army Plaza. And that they are generally peaceful, orderly events.	7	(Record read.) A. I am still not understanding the
8	Q. Do you know whether they follow a	8	question. But I didn't read the decision.
9	predetermined route?	9	Q. Okay, let's take a moment, I will
10	A. I am not certain. 16:10:56	10	give you a copy of the decision that has been 16:13:07
11	Q. Do you know whether they exceed 50	11	marked as Kelly Exhibit 8. I will direct your
12	individual participants at any time?	12	attention to the bottom of the first column on
13	A. I am not certain.	13	page 6, I am referring to the pagination in
14	Q. Have you heard of any arrests or	14	the upper right-hand corner of the document.
15	summonsing activity associated with Brooklyn 16:11:14		I will just read this passage from 16:13:30
16	Critical Mass ride?	16	the court's findings. I will omit the
17	A. Its possible. I don't recall.	17	citations to the record, I think they are
18	Q. Do you recall that NYPD attempted	18	unnecessary.
19	twice to obtain an injunction against the Manhattan Critical Mass ride? 16:11:40	19 20	(Kelly Exhibit 8, court decision,
21	Manhattan Critical Mass ride? 16:11:40 A. Yes.	21	marked for identification, as of this 16:13:10 date.)
22	A. 1 es. Q. And do you recall the Federal	22	It reads open quote, for example,
23	judge who heard the first application in the	23	three times
24	Bray case specifically finding that prior to	24	A. Where are you reading from?
25	July 2004 Manhattan Critical Mass engaged in 16:11:57		Q. I am reading starting at the 16:13:48
	SG Reporting - Worldwide (877) 702-9580		SG Reporting - Worldwide (877) 702-9580
Ц_			

	Page 82		Page 83
1	Kelly	1	Kelly
2	bottom of the first column, the paragraph that	2	facilitated Critical Mass rides by corking
3	carries over, the second sentence	3	intersections to allow bicyclists to proceed
4	A. What page?	4	without interruption from cross-town traffic.
5	Q. Page 6 in the upper right-hand 16:14:05	5	Police officers have also ushered Critical 16:15:33
6	corner Then	6	Mass riders through red lights. After
7	A. It says police officers?	7	allowing Critical Mass rides in Manhattan for
8	Q. No. This is page 6 in the upper	8	ten years without permits and in a manner that
9	right-hand corner, it is the okay. It is	9	the city contends violates the vehicle and
10	the sentence that immediately precedes the one 16:14:23	10	traffic law, the Police Department has 16:15:48
11	beginning with police officers from the bottom	11	acquiesced to the very conduct it now seeks to
12	of the prior column, and it reads for example,	12	prohibit. Close quote.
13	do you see the sentence that begins with for	13	Was it brought to your attention,
14	example?	14	Commissioner Kelly, that the court in Bray had
15	A. I do, but I would like to read the 16:14:38	15	made these findings? 16:16:04
16	sentence before.	16	A. No.
17	Q. Open quote: For example, three	17 18	Q. Do you believe these findings are in error?
18	times prior to July 2004, Critical Mass participants road down West Street through the	19	A. I have no reason to believe that
20	Battery Park Tunnel and on to the FDR Drive. 16:14:59		they are in error. 16:16:13
21	On two of those occasions the cyclists	21	Q. Do you know whether the city
22	proceeded over the Brooklyn and Manhattan	22	sought an appeal from the decision that I was
	Bridges. Police officers monitoring these	23	just reading from?
24	rides did not punish these clear traffic	24	A. I believe they did not.
	violations. Moreover, police officers have 16:15:15	25	Q. Do you know that NYPD officers who 16:16:20
	SG Reporting - Worldwide (877) 702-9580		SG Reporting - Worldwide (877) 702-9580
	Page 84		Page 85
1	Kelly	1	Kelly
2	have been assigned to Critical Mass details in	2	events such as riding down West Street through
3	2003 and early 2004 have given testimony in	3 4	the Battery Park Tunnel and on to the FDR
4 5	this matter that is consistent with the		Drive occurred in 2003? A. It may well have. 16:17:47
6	portion of Judge Pauley's decision that I just 16:16:37 read?	5	Q. Do you see that the last sentence
7	MR. MUSCHENHEIM: Objection.	7	that I read from Judge Pauley's decision
8	A. I accept your statement.	8	refers to allowing Critical Mass rides in
9	Q. Is Judge Pauley's findings	9	Manhattan for ten years without permits and in
10		10	a manner that the city contends violates the 16:17:58
11	suddenly highjacked in 2004?		Vehicle and Traffic Law, do you see that
12	MR. MUSCHENHEIM: Objection.	12	reference?
13	A. He is not talking about 2004 here,	13	A. Yes.
14	is he; you are talking about prior to July of	14	Q. So do you take this portion of the
15	2004. 16:17:10	15	decision to be alluding to events that 16:18:06
16	Q. That is correct. When do you	16	occurred only in mid 2004?
17	believe these events took place that are	17	MR. MUSCHENHEIM: Objection.
18	described by Judge Pauley?	18	A. I believe what is being said here
19	A. Prior to July of 2004.	19	is that there was cooperation among the riders
20	Q. Did you know that some of them 16:17:23	20	and the police officers which is what we have 16:18:22
21 22	occurred in 2003? MP. MUSCHENHEIM: Objection as to	21 22	been striving for all along.
23	MR. MUSCHENHEIM: Objection as to the characterization.	23	Q. So your understanding A. There was cooperation between the
24	A. Okay.	24	Critical Mass participants and the officers
25	Q. Your accepting that some of these 16:17:35	25	that were monitoring it. 16:18:36
	SG Reporting - Worldwide (877) 702-9580		SG Reporting - Worldwide (877) 702-9580
<u> </u>			, , , , , , , , , , , , , , , , , , , ,

	Page 86		Page 87
1	Kelly	1	Kelly
2	Q. And there was cooperation with	2	Q. Were you aware that there had been
3	respect to the Critical Mass bicyclists	3	multiple rides on the FDR Drive by the
4	entering the FDR Drive?	4	Critical Mass bicyclists with NYPD presence
5	MR. MUSCHENHEIM: Objection. 16:18:14	5	prior to July of 2004? 16:19:52
6	A. Well, I am not certain about that.	6	A. No.
7		7	
8	Q. Was there cooperation with respect to riding over the portion of the Brooklyn	8	Q. Is that a fact of which you should have been made aware?
9	Bridge on which motor vehicles are permitted?	9	MR. MUSCHENHEIM: Objection.
10	A. I don't know. I don't know how 16:18:54	10	A. Not necessarily. 16:20:02
11	many officers were there and what else they	11	_
12	were doing, difficult to say. I did see,	12	Q. Do you know whether there was a permit issued for the Critical Mass bicyclists
13	which I wrote about in my Op-Ed piece,	13	to proceed on the FDR Drive on three occasions
14	significant numbers of riders on the FDR	14	prior to July of 2004?
15	Drive, that was in July of 2004. We are 16:19:10	15	A. I do not. 16:20:18
16	talking about something prior to that where	16	Q. Do you know whether on each of
17	they were on the FDR Drive and going over the	17	those three prior occasions the bicyclists
18	bridge, going through the tunnel.	18	told the officers they were going to proceed
19	Q. Yes, three separate occasions	19	on the FDR Drive?
20	prior to July 2004 when the Critical Mass 16:19:26		A. I don't know. 16:20:26
21	participants road down West Street through the	21	Q. Do you perceive the Critical Mass
22	Battery Park Tunnel and on to the FDR Drive	22	bicyclists proceeding on the FDR Drive in July
23	according to Judge Pauley's decision?	23	of 2004 as an unusual event?
24	MR. MUSCHENHEIM: Is there a	24	MR. MUSCHENHEIM: Objection as to
25	question pending? 16:19:40	25	the form. 16:20:50
	SG Reporting - Worldwide (877) 702-9580	_	SG Reporting - Worldwide (877) 702-9580
			(0,
	Page 88		Page 89
1	Kelly	1	Kelly
2	Kelly A. Yes.	2	Kelly the speed of the vehicles in and of itself is
2	Kelly A. Yes. Q. And in fact you have noted it as	2	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant
2 3 4	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct?	2 3 4	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both
2 3 4 5	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct? A. Yes. 16:20:59	2 3 4 5	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both for those riders and for the drivers trying to 16:22:14
2 3 4 5 6	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct? A. Yes. 16:20:59 Q. And why was it unusual if Critical	2 3 4 5 6	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both for those riders and for the drivers trying to 16:22:14 avoid them.
2 3 4 5 6 7	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct? A. Yes. 16:20:59 Q. And why was it unusual if Critical Mass bicyclists had proceeded on three prior	2 3 4 5 6 7	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both for those riders and for the drivers trying to 16:22:14 avoid them. Q. Well, if 300 Critical Mass
2 3 4 5 6 7 8	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct? A. Yes. 16:20:59 Q. And why was it unusual if Critical Mass bicyclists had proceeded on three prior occasions on the FDR Drive?	2 3 4 5 6 7 8	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both for those riders and for the drivers trying to 16:22:14 avoid them. Q. Well, if 300 Critical Mass bicyclists prior to July of 2004 entered on to
2 3 4 5 6 7 8 9	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct? A. Yes. 16:20:59 Q. And why was it unusual if Critical Mass bicyclists had proceeded on three prior occasions on the FDR Drive? MR. MUSCHENHEIM: Objection.	2 3 4 5 6 7 8 9	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both for those riders and for the drivers trying to 16:22:14 avoid them. Q. Well, if 300 Critical Mass bicyclists prior to July of 2004 entered on to the FDR Drive would that create a safety
2 3 4 5 6 7 8 9 10	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct? A. Yes. 16:20:59 Q. And why was it unusual if Critical Mass bicyclists had proceeded on three prior occasions on the FDR Drive? MR. MUSCHENHEIM: Objection. A. I don't know the number of people 16:21:08	2 3 4 5 6 7 8 9	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both for those riders and for the drivers trying to 16:22:14 avoid them. Q. Well, if 300 Critical Mass bicyclists prior to July of 2004 entered on to the FDR Drive would that create a safety hazard? 16:22:29
2 3 4 5 6 7 8 9 10	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct? A. Yes. 16:20:59 Q. And why was it unusual if Critical Mass bicyclists had proceeded on three prior occasions on the FDR Drive? MR. MUSCHENHEIM: Objection. A. I don't know the number of people 16:21:08 in this ride, but I do know that the one that	2 3 4 5 6 7 8 9 10	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both for those riders and for the drivers trying to 16:22:14 avoid them. Q. Well, if 300 Critical Mass bicyclists prior to July of 2004 entered on to the FDR Drive would that create a safety hazard? 16:22:29 MR. MUSCHENHEIM: Objection.
2 3 4 5 6 7 8 9 10 11	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct? A. Yes. 16:20:59 Q. And why was it unusual if Critical Mass bicyclists had proceeded on three prior occasions on the FDR Drive? MR. MUSCHENHEIM: Objection. A. I don't know the number of people 16:21:08 in this ride, but I do know that the one that was filmed that I saw had a significant number	2 3 4 5 6 7 8 9 10 11	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both for those riders and for the drivers trying to 16:22:14 avoid them. Q. Well, if 300 Critical Mass bicyclists prior to July of 2004 entered on to the FDR Drive would that create a safety hazard? 16:22:29 MR. MUSCHENHEIM: Objection. A. Probably.
2 3 4 5 6 7 8 9 10 11 12 13	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct? A. Yes. 16:20:59 Q. And why was it unusual if Critical Mass bicyclists had proceeded on three prior occasions on the FDR Drive? MR. MUSCHENHEIM: Objection. A. I don't know the number of people 16:21:08 in this ride, but I do know that the one that was filmed that I saw had a significant number of riders endangering both the riders and	2 3 4 5 6 7 8 9 10 11 12 13	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both for those riders and for the drivers trying to 16:22:14 avoid them. Q. Well, if 300 Critical Mass bicyclists prior to July of 2004 entered on to the FDR Drive would that create a safety hazard? 16:22:29 MR. MUSCHENHEIM: Objection. A. Probably. Q. Would that be an unusual event?
2 3 4 5 6 7 8 9 10 11 12 13 14	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct? A. Yes. 16:20:59 Q. And why was it unusual if Critical Mass bicyclists had proceeded on three prior occasions on the FDR Drive? MR. MUSCHENHEIM: Objection. A. I don't know the number of people 16:21:08 in this ride, but I do know that the one that was filmed that I saw had a significant number of riders endangering both the riders and people riding cars on the FDR Drive. It	2 3 4 5 6 7 8 9 10 11 12 13 14	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both for those riders and for the drivers trying to 16:22:14 avoid them. Q. Well, if 300 Critical Mass bicyclists prior to July of 2004 entered on to the FDR Drive would that create a safety hazard? 16:22:29 MR. MUSCHENHEIM: Objection. A. Probably. Q. Would that be an unusual event? MR. MUSCHENHEIM: Objection.
2 3 4 5 6 7 8 9 10 11 12 13 14 15	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct? A. Yes. 16:20:59 Q. And why was it unusual if Critical Mass bicyclists had proceeded on three prior occasions on the FDR Drive? MR. MUSCHENHEIM: Objection. A. I don't know the number of people 16:21:08 in this ride, but I do know that the one that was filmed that I saw had a significant number of riders endangering both the riders and people riding cars on the FDR Drive. It seemed reckless to me. 16:21:25	2 3 4 5 6 7 8 9 10 11 12 13 14 15	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both for those riders and for the drivers trying to 16:22:14 avoid them. Q. Well, if 300 Critical Mass bicyclists prior to July of 2004 entered on to the FDR Drive would that create a safety hazard? 16:22:29 MR. MUSCHENHEIM: Objection. A. Probably. Q. Would that be an unusual event? MR. MUSCHENHEIM: Objection. A. Probably. 16:22:33
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct? A. Yes. 16:20:59 Q. And why was it unusual if Critical Mass bicyclists had proceeded on three prior occasions on the FDR Drive? MR. MUSCHENHEIM: Objection. A. I don't know the number of people 16:21:08 in this ride, but I do know that the one that was filmed that I saw had a significant number of riders endangering both the riders and people riding cars on the FDR Drive. It seemed reckless to me. 16:21:25 Q. What size of group bicycle ride	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both for those riders and for the drivers trying to 16:22:14 avoid them. Q. Well, if 300 Critical Mass bicyclists prior to July of 2004 entered on to the FDR Drive would that create a safety hazard? 16:22:29 MR. MUSCHENHEIM: Objection. A. Probably. Q. Would that be an unusual event? MR. MUSCHENHEIM: Objection. A. Probably. 16:22:33 Q. Would that be evidence of
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct? A. Yes. 16:20:59 Q. And why was it unusual if Critical Mass bicyclists had proceeded on three prior occasions on the FDR Drive? MR. MUSCHENHEIM: Objection. A. I don't know the number of people 16:21:08 in this ride, but I do know that the one that was filmed that I saw had a significant number of riders endangering both the riders and people riding cars on the FDR Drive. It seemed reckless to me. 16:21:25 Q. What size of group bicycle ride can proceed on the FDR Drive without a permit	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both for those riders and for the drivers trying to 16:22:14 avoid them. Q. Well, if 300 Critical Mass bicyclists prior to July of 2004 entered on to the FDR Drive would that create a safety hazard? 16:22:29 MR. MUSCHENHEIM: Objection. A. Probably. Q. Would that be an unusual event? MR. MUSCHENHEIM: Objection. A. Probably. 16:22:33 Q. Would that be evidence of hijacking?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct? A. Yes. 16:20:59 Q. And why was it unusual if Critical Mass bicyclists had proceeded on three prior occasions on the FDR Drive? MR. MUSCHENHEIM: Objection. A. I don't know the number of people 16:21:08 in this ride, but I do know that the one that was filmed that I saw had a significant number of riders endangering both the riders and people riding cars on the FDR Drive. It seemed reckless to me. 16:21:25 Q. What size of group bicycle ride can proceed on the FDR Drive without a permit and without notifying the NYPD in advance of	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both for those riders and for the drivers trying to 16:22:14 avoid them. Q. Well, if 300 Critical Mass bicyclists prior to July of 2004 entered on to the FDR Drive would that create a safety hazard? 16:22:29 MR. MUSCHENHEIM: Objection. A. Probably. Q. Would that be an unusual event? MR. MUSCHENHEIM: Objection. A. Probably. 16:22:33 Q. Would that be evidence of hijacking? MR. MUSCHENHEIM: Objection.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct? A. Yes. 16:20:59 Q. And why was it unusual if Critical Mass bicyclists had proceeded on three prior occasions on the FDR Drive? MR. MUSCHENHEIM: Objection. A. I don't know the number of people 16:21:08 in this ride, but I do know that the one that was filmed that I saw had a significant number of riders endangering both the riders and people riding cars on the FDR Drive. It seemed reckless to me. 16:21:25 Q. What size of group bicycle ride can proceed on the FDR Drive without a permit and without notifying the NYPD in advance of their intention to do so without causing those	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both for those riders and for the drivers trying to 16:22:14 avoid them. Q. Well, if 300 Critical Mass bicyclists prior to July of 2004 entered on to the FDR Drive would that create a safety hazard? 16:22:29 MR. MUSCHENHEIM: Objection. A. Probably. Q. Would that be an unusual event? MR. MUSCHENHEIM: Objection. A. Probably. 16:22:33 Q. Would that be evidence of hijacking? MR. MUSCHENHEIM: Objection. A. I don't know what the motivation
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct? A. Yes. 16:20:59 Q. And why was it unusual if Critical Mass bicyclists had proceeded on three prior occasions on the FDR Drive? MR. MUSCHENHEIM: Objection. A. I don't know the number of people 16:21:08 in this ride, but I do know that the one that was filmed that I saw had a significant number of riders endangering both the riders and people riding cars on the FDR Drive. It seemed reckless to me. 16:21:25 Q. What size of group bicycle ride can proceed on the FDR Drive without a permit and without notifying the NYPD in advance of their intention to do so without causing those problems? 16:21:44	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both for those riders and for the drivers trying to 16:22:14 avoid them. Q. Well, if 300 Critical Mass bicyclists prior to July of 2004 entered on to the FDR Drive would that create a safety hazard? 16:22:29 MR. MUSCHENHEIM: Objection. A. Probably. Q. Would that be an unusual event? MR. MUSCHENHEIM: Objection. A. Probably. 16:22:33 Q. Would that be evidence of hijacking? MR. MUSCHENHEIM: Objection. A. I don't know what the motivation was to do that. 16:22:39
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct? A. Yes. 16:20:59 Q. And why was it unusual if Critical Mass bicyclists had proceeded on three prior occasions on the FDR Drive? MR. MUSCHENHEIM: Objection. A. I don't know the number of people 16:21:08 in this ride, but I do know that the one that was filmed that I saw had a significant number of riders endangering both the riders and people riding cars on the FDR Drive. It seemed reckless to me. 16:21:25 Q. What size of group bicycle ride can proceed on the FDR Drive without a permit and without notifying the NYPD in advance of their intention to do so without causing those problems? 16:21:44 MR. MUSCHENHEIM: Objection. You	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both for those riders and for the drivers trying to 16:22:14 avoid them. Q. Well, if 300 Critical Mass bicyclists prior to July of 2004 entered on to the FDR Drive would that create a safety hazard? 16:22:29 MR. MUSCHENHEIM: Objection. A. Probably. Q. Would that be an unusual event? MR. MUSCHENHEIM: Objection. A. Probably. 16:22:33 Q. Would that be evidence of hijacking? MR. MUSCHENHEIM: Objection. A. I don't know what the motivation was to do that. 16:22:39 Q. What was the motivation of the
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct? A. Yes. 16:20:59 Q. And why was it unusual if Critical Mass bicyclists had proceeded on three prior occasions on the FDR Drive? MR. MUSCHENHEIM: Objection. A. I don't know the number of people 16:21:08 in this ride, but I do know that the one that was filmed that I saw had a significant number of riders endangering both the riders and people riding cars on the FDR Drive. It seemed reckless to me. 16:21:25 Q. What size of group bicycle ride can proceed on the FDR Drive without a permit and without notifying the NYPD in advance of their intention to do so without causing those problems? 16:21:44 MR. MUSCHENHEIM: Objection. You may answer.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both for those riders and for the drivers trying to 16:22:14 avoid them. Q. Well, if 300 Critical Mass bicyclists prior to July of 2004 entered on to the FDR Drive would that create a safety hazard? 16:22:29 MR. MUSCHENHEIM: Objection. A. Probably. Q. Would that be an unusual event? MR. MUSCHENHEIM: Objection. A. Probably. 16:22:33 Q. Would that be evidence of hijacking? MR. MUSCHENHEIM: Objection. A. I don't know what the motivation was to do that. 16:22:39 Q. What was the motivation of the purported hijacking that you referred to in
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 20 21 22 23	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct? A. Yes. 16:20:59 Q. And why was it unusual if Critical Mass bicyclists had proceeded on three prior occasions on the FDR Drive? MR. MUSCHENHEIM: Objection. A. I don't know the number of people 16:21:08 in this ride, but I do know that the one that was filmed that I saw had a significant number of riders endangering both the riders and people riding cars on the FDR Drive. It seemed reckless to me. 16:21:25 Q. What size of group bicycle ride can proceed on the FDR Drive without a permit and without notifying the NYPD in advance of their intention to do so without causing those problems? 16:21:44 MR. MUSCHENHEIM: Objection. You may answer. A. I think it is a common sense	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both for those riders and for the drivers trying to 16:22:14 avoid them. Q. Well, if 300 Critical Mass bicyclists prior to July of 2004 entered on to the FDR Drive would that create a safety hazard? 16:22:29 MR. MUSCHENHEIM: Objection. A. Probably. Q. Would that be an unusual event? MR. MUSCHENHEIM: Objection. A. Probably. 16:22:33 Q. Would that be evidence of hijacking? MR. MUSCHENHEIM: Objection. A. I don't know what the motivation was to do that. 16:22:39 Q. What was the motivation of the purported hijacking that you referred to in your Op-Ed's?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 20 21 22 23 24	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct? A. Yes. 16:20:59 Q. And why was it unusual if Critical Mass bicyclists had proceeded on three prior occasions on the FDR Drive? MR. MUSCHENHEIM: Objection. A. I don't know the number of people 16:21:08 in this ride, but I do know that the one that was filmed that I saw had a significant number of riders endangering both the riders and people riding cars on the FDR Drive. It seemed reckless to me. 16:21:25 Q. What size of group bicycle ride can proceed on the FDR Drive without a permit and without notifying the NYPD in advance of their intention to do so without causing those problems? 16:21:44 MR. MUSCHENHEIM: Objection. You may answer. A. I think it is a common sense determination. I think riding on a bicycle on	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 20 21 22 23 24	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both for those riders and for the drivers trying to 16:22:14 avoid them. Q. Well, if 300 Critical Mass bicyclists prior to July of 2004 entered on to the FDR Drive would that create a safety hazard? 16:22:29 MR. MUSCHENHEIM: Objection. A. Probably. Q. Would that be an unusual event? MR. MUSCHENHEIM: Objection. A. Probably. 16:22:33 Q. Would that be evidence of hijacking? MR. MUSCHENHEIM: Objection. A. I don't know what the motivation was to do that. 16:22:39 Q. What was the motivation of the purported hijacking that you referred to in your Op-Ed's? A. I don't know what the motivation
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 20 21 22 23 24 25	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct? A. Yes. 16:20:59 Q. And why was it unusual if Critical Mass bicyclists had proceeded on three prior occasions on the FDR Drive? MR. MUSCHENHEIM: Objection. A. I don't know the number of people 16:21:08 in this ride, but I do know that the one that was filmed that I saw had a significant number of riders endangering both the riders and people riding cars on the FDR Drive. It seemed reckless to me. 16:21:25 Q. What size of group bicycle ride can proceed on the FDR Drive without a permit and without notifying the NYPD in advance of their intention to do so without causing those problems? 16:21:44 MR. MUSCHENHEIM: Objection. You may answer. A. I think it is a common sense determination. I think riding on a bicycle on the roadway of the FDR Drive is because of 16:21:58	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both for those riders and for the drivers trying to 16:22:14 avoid them. Q. Well, if 300 Critical Mass bicyclists prior to July of 2004 entered on to the FDR Drive would that create a safety hazard? 16:22:29 MR. MUSCHENHEIM: Objection. A. Probably. Q. Would that be an unusual event? MR. MUSCHENHEIM: Objection. A. Probably. 16:22:33 Q. Would that be evidence of hijacking? MR. MUSCHENHEIM: Objection. A. I don't know what the motivation was to do that. 16:22:39 Q. What was the motivation of the purported hijacking that you referred to in your Op-Ed's? A. I don't know what the motivation was. 16:22:52
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Kelly A. Yes. Q. And in fact you have noted it as such in your Op-Ed piece; correct? A. Yes. 16:20:59 Q. And why was it unusual if Critical Mass bicyclists had proceeded on three prior occasions on the FDR Drive? MR. MUSCHENHEIM: Objection. A. I don't know the number of people 16:21:08 in this ride, but I do know that the one that was filmed that I saw had a significant number of riders endangering both the riders and people riding cars on the FDR Drive. It seemed reckless to me. 16:21:25 Q. What size of group bicycle ride can proceed on the FDR Drive without a permit and without notifying the NYPD in advance of their intention to do so without causing those problems? 16:21:44 MR. MUSCHENHEIM: Objection. You may answer. A. I think it is a common sense determination. I think riding on a bicycle on	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Kelly the speed of the vehicles in and of itself is dangerous undertaking. I think a significant number of riders would make it hazardous both for those riders and for the drivers trying to 16:22:14 avoid them. Q. Well, if 300 Critical Mass bicyclists prior to July of 2004 entered on to the FDR Drive would that create a safety hazard? 16:22:29 MR. MUSCHENHEIM: Objection. A. Probably. Q. Would that be an unusual event? MR. MUSCHENHEIM: Objection. A. Probably. 16:22:33 Q. Would that be evidence of hijacking? MR. MUSCHENHEIM: Objection. A. I don't know what the motivation was to do that. 16:22:39 Q. What was the motivation of the purported hijacking that you referred to in your Op-Ed's? A. I don't know what the motivation

	Page 90	Page 91
1	Kelly	1 Kelly
2	Q. Are you aware that routinely prior	2 on one-way streets?
3	to July 2004 NYPD officers would allow the	3 A. No.
4	Critical Mass bicyclists to proceed curb to	4 Q. Are you aware that prior to July
5	curb? 16:23:15	5 of 2004 the Critical Mass bicyclists were 16:24:08
6	MR. MUSCHENHEIM: Objection to the	6 permitted by the NYPD officers to cork
7	form.	7 intersections?
8	A. I am assuming that if they worked	8 A. To do what, sorry?
9	out an agreement with the officers and the	9 Q. To cork intersections?
10	condition was such that they could do that, it 16:23:25	10 A. I will accept your statement. 16:24:18
11	wouldn't surprise me.	Q. Well, isn't that statement
12	Q. Do you have any specific evidence	12 inconsistent with your Op-Ed piece which
13	that any such agreement was worked out?	13 strongly suggests that such corking occurred
14	A. Was what, worked out?	14 only after the purported hijacking?
15	Q. Worked out? 16:23:38	MR. MUSCHENHEIM: Objection. 16:24:35
16	A. I have no specific knowledge.	16 A. If that is your understanding of
17	Q. And do you believe there is	17 the statement, it doesn't necessarily mean
18	someone on the police force who does have	18 that it was happening only after the events
19	specific knowledge of that matter?	19 that I write about in the Op-Ed piece.
20	A. I am not certain. 16:23:47	Q. Do you have any reason to doubt 16:24:50
21	Q. Can you cite a single source as a	21 the sworn testimony of a NYPD officer who was
22	basis for your understanding that there was an	22 assigned to multiple Critical Mass rides
23	arrangement between the police officers and	23 starting in October of 2003 through to 2004
24	the Critical Mass bicyclists in which there	24 that it was the policy of NYPD to allow the
	was permission given to proceed curb to curb 16:24:01	1 0
	SG Reporting - Worldwide (877) 702-9580	TSG Reporting - Worldwide (877) 702-9580
	Page 92	Page 93
1	Kelly	1 Kelly
2	Kelly rides?	1 Kelly 2 for the bicyclists while they engaged in such
2	Kelly rides? MR. MUSCHENHEIM: Objection as to	1 Kelly 2 for the bicyclists while they engaged in such 3 activity on Critical Mass rides?
2 3 4	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization.	Kelly for the bicyclists while they engaged in such activity on Critical Mass rides? A. Let me ask you, what is the
2 3 4 5	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization. A. No. 16:25:09	Kelly for the bicyclists while they engaged in such activity on Critical Mass rides? A. Let me ask you, what is the purpose of it? 16:26:12
2 3 4 5 6	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization. A. No. 16:25:09 Q. And are you aware that the	Kelly for the bicyclists while they engaged in such activity on Critical Mass rides? A. Let me ask you, what is the purpose of it? 16:26:12 Q. I am afraid that I can't answer
2 3 4 5 6 7	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization. A. No. 16:25:09 Q. And are you aware that the officers on those rides starting with	1 Kelly 2 for the bicyclists while they engaged in such 3 activity on Critical Mass rides? 4 A. Let me ask you, what is the 5 purpose of it? 16:26:12 6 Q. I am afraid that I can't answer 7 questions at this deposition.
2 3 4 5 6 7 8	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization. A. No. 16:25:09 Q. And are you aware that the officers on those rides starting with withdrawn.	Kelly for the bicyclists while they engaged in such activity on Critical Mass rides? A. Let me ask you, what is the purpose of it? O. I am afraid that I can't answer questions at this deposition. A. I never heard of it.
2 3 4 5 6 7 8 9	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization. A. No. 16:25:09 Q. And are you aware that the officers on those rides starting withwithdrawn. Are you aware that on the pre July	1 Kelly 2 for the bicyclists while they engaged in such 3 activity on Critical Mass rides? 4 A. Let me ask you, what is the 5 purpose of it? 16:26:12 6 Q. I am afraid that I can't answer 7 questions at this deposition. 8 A. I never heard of it. 9 Q. Putting aside whatever the purpose
2 3 4 5 6 7 8 9	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization. A. No. 16:25:09 Q. And are you aware that the officers on those rides starting with withdrawn. Are you aware that on the pre July 2004 rides the officers would block traffic 16:25:23	1 Kelly 2 for the bicyclists while they engaged in such 3 activity on Critical Mass rides? 4 A. Let me ask you, what is the 5 purpose of it? 16:26:12 6 Q. I am afraid that I can't answer 7 questions at this deposition. 8 A. I never heard of it. 9 Q. Putting aside whatever the purpose 10 of the activity may be, have you 16:26:22
2 3 4 5 6 7 8 9 10	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization. A. No. 16:25:09 Q. And are you aware that the officers on those rides starting with withdrawn. Are you aware that on the pre July 2004 rides the officers would block traffic 16:25:23 while the bicyclists would stop, remain	1 Kelly 2 for the bicyclists while they engaged in such 3 activity on Critical Mass rides? 4 A. Let me ask you, what is the 5 purpose of it? 16:26:12 6 Q. I am afraid that I can't answer 7 questions at this deposition. 8 A. I never heard of it. 9 Q. Putting aside whatever the purpose 10 of the activity may be, have you 16:26:22 11 A. You asked me a question, you know,
2 3 4 5 6 7 8 9 10 11	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization. A. No. 16:25:09 Q. And are you aware that the officers on those rides starting with withdrawn. Are you aware that on the pre July 2004 rides the officers would block traffic 16:25:23 while the bicyclists would stop, remain stationary in the roadway and lift their bikes	1 Kelly 2 for the bicyclists while they engaged in such 3 activity on Critical Mass rides? 4 A. Let me ask you, what is the 5 purpose of it? 16:26:12 6 Q. I am afraid that I can't answer 7 questions at this deposition. 8 A. I never heard of it. 9 Q. Putting aside whatever the purpose 10 of the activity may be, have you 16:26:22 11 A. You asked me a question, you know, 12 the basis of me answering the question, some
2 3 4 5 6 7 8 9 10 11 12 13	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization. A. No. 16:25:09 Q. And are you aware that the officers on those rides starting with withdrawn. Are you aware that on the pre July 2004 rides the officers would block traffic 16:25:23 while the bicyclists would stop, remain stationary in the roadway and lift their bikes above their heads for a few minutes?	1 Kelly 2 for the bicyclists while they engaged in such 3 activity on Critical Mass rides? 4 A. Let me ask you, what is the 5 purpose of it? 16:26:12 6 Q. I am afraid that I can't answer 7 questions at this deposition. 8 A. I never heard of it. 9 Q. Putting aside whatever the purpose 10 of the activity may be, have you 16:26:22 11 A. You asked me a question, you know, 12 the basis of me answering the question, some 13 knowledge, I don't have that knowledge of any
2 3 4 5 6 7 8 9 10 11 12 13 14	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization. A. No. 16:25:09 Q. And are you aware that the officers on those rides starting with withdrawn. Are you aware that on the pre July 2004 rides the officers would block traffic 16:25:23 while the bicyclists would stop, remain stationary in the roadway and lift their bikes above their heads for a few minutes? A. I am sorry, say it again.	1 Kelly 2 for the bicyclists while they engaged in such 3 activity on Critical Mass rides? 4 A. Let me ask you, what is the 5 purpose of it? 16:26:12 6 Q. I am afraid that I can't answer 7 questions at this deposition. 8 A. I never heard of it. 9 Q. Putting aside whatever the purpose 10 of the activity may be, have you 16:26:22 11 A. You asked me a question, you know, 12 the basis of me answering the question, some 13 knowledge, I don't have that knowledge of any 14 activity where the riders are lifting their
2 3 4 5 6 7 8 9 10 11 12 13 14 15	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization. A. No. 16:25:09 Q. And are you aware that the officers on those rides starting with withdrawn. Are you aware that on the pre July 2004 rides the officers would block traffic 16:25:23 while the bicyclists would stop, remain stationary in the roadway and lift their bikes above their heads for a few minutes? A. I am sorry, say it again. Q. Withdraw it. 16:25:39	for the bicyclists while they engaged in such activity on Critical Mass rides? A. Let me ask you, what is the purpose of it? 16:26:12 Q. I am afraid that I can't answer questions at this deposition. A. I never heard of it. Q. Putting aside whatever the purpose of the activity may be, have you 16:26:22 A. You asked me a question, you know, the basis of me answering the question, some knowledge, I don't have that knowledge of any activity where the riders are lifting their bikes. 16:26:37
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization. A. No. 16:25:09 Q. And are you aware that the officers on those rides starting with — withdrawn. Are you aware that on the pre July 2004 rides the officers would block traffic 16:25:23 while the bicyclists would stop, remain stationary in the roadway and lift their bikes above their heads for a few minutes? A. I am sorry, say it again. Q. Withdraw it. 16:25:39 Have you ever heard of a bike	for the bicyclists while they engaged in such activity on Critical Mass rides? A. Let me ask you, what is the purpose of it? 16:26:12 Q. I am afraid that I can't answer questions at this deposition. A. I never heard of it. Q. Putting aside whatever the purpose of the activity may be, have you 16:26:22 A. You asked me a question, you know, the basis of me answering the question, some knowledge, I don't have that knowledge of any activity where the riders are lifting their bikes. 16:26:37 Q. Is there anything cited in your
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization. A. No. 16:25:09 Q. And are you aware that the officers on those rides starting with — withdrawn. Are you aware that on the pre July 2004 rides the officers would block traffic 16:25:23 while the bicyclists would stop, remain stationary in the roadway and lift their bikes above their heads for a few minutes? A. I am sorry, say it again. Q. Withdraw it. 16:25:39 Have you ever heard of a bike lift?	for the bicyclists while they engaged in such activity on Critical Mass rides? A. Let me ask you, what is the purpose of it? 16:26:12 Q. I am afraid that I can't answer questions at this deposition. A. I never heard of it. Q. Putting aside whatever the purpose of the activity may be, have you 16:26:22 A. You asked me a question, you know, the basis of me answering the question, some knowledge, I don't have that knowledge of any activity where the riders are lifting their bikes. 16:26:37 Q. Is there anything cited in your Op-Ed piece of 2004 that occurred
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization. A. No. 16:25:09 Q. And are you aware that the officers on those rides starting with — withdrawn. Are you aware that on the pre July 2004 rides the officers would block traffic 16:25:23 while the bicyclists would stop, remain stationary in the roadway and lift their bikes above their heads for a few minutes? A. I am sorry, say it again. Q. Withdraw it. 16:25:39 Have you ever heard of a bike lift? A. No.	for the bicyclists while they engaged in such activity on Critical Mass rides? A. Let me ask you, what is the purpose of it? 16:26:12 Q. I am afraid that I can't answer questions at this deposition. A. I never heard of it. Q. Putting aside whatever the purpose of the activity may be, have you 16:26:22 A. You asked me a question, you know, the basis of me answering the question, some knowledge, I don't have that knowledge of any activity where the riders are lifting their bikes. 16:26:37 Q. Is there anything cited in your Op-Ed piece of 2004 that occurred withdrawn.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization. A. No. 16:25:09 Q. And are you aware that the officers on those rides starting with — withdrawn. Are you aware that on the pre July 2004 rides the officers would block traffic 16:25:23 while the bicyclists would stop, remain stationary in the roadway and lift their bikes above their heads for a few minutes? A. I am sorry, say it again. Q. Withdraw it. 16:25:39 Have you ever heard of a bike lift? A. No. Q. Have you ever heard of an activity	for the bicyclists while they engaged in such activity on Critical Mass rides? A. Let me ask you, what is the purpose of it? 16:26:12 Q. I am afraid that I can't answer questions at this deposition. A. I never heard of it. Q. Putting aside whatever the purpose of the activity may be, have you 16:26:22 A. You asked me a question, you know, the basis of me answering the question, some knowledge, I don't have that knowledge of any activity where the riders are lifting their bikes. 16:26:37 Q. Is there anything cited in your Op-Ed piece of 2004 that occurred withdrawn. Is there any activity by Critical
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization. A. No. 16:25:09 Q. And are you aware that the officers on those rides starting with — withdrawn. Are you aware that on the pre July 2004 rides the officers would block traffic 16:25:23 while the bicyclists would stop, remain stationary in the roadway and lift their bikes above their heads for a few minutes? A. I am sorry, say it again. Q. Withdraw it. 16:25:39 Have you ever heard of a bike lift? A. No. Q. Have you ever heard of an activity by the Critical Mass bicyclists of standing 16:25:48	for the bicyclists while they engaged in such activity on Critical Mass rides? A. Let me ask you, what is the purpose of it? 16:26:12 Q. I am afraid that I can't answer questions at this deposition. A. I never heard of it. Q. Putting aside whatever the purpose of the activity may be, have you 16:26:22 A. You asked me a question, you know, the basis of me answering the question, some knowledge, I don't have that knowledge of any activity where the riders are lifting their bikes. 16:26:37 Q. Is there anything cited in your Op-Ed piece of 2004 that occurred withdrawn. Is there any activity by Critical Mass bicyclists cited in your 2004 Op-Ed piece 16:27:0
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization. A. No. 16:25:09 Q. And are you aware that the officers on those rides starting with — withdrawn. Are you aware that on the pre July 2004 rides the officers would block traffic 16:25:23 while the bicyclists would stop, remain stationary in the roadway and lift their bikes above their heads for a few minutes? A. I am sorry, say it again. Q. Withdraw it. 16:25:39 Have you ever heard of a bike lift? A. No. Q. Have you ever heard of an activity by the Critical Mass bicyclists of standing stationary in the roadway and lifting their	for the bicyclists while they engaged in such activity on Critical Mass rides? A. Let me ask you, what is the purpose of it? 16:26:12 Q. I am afraid that I can't answer questions at this deposition. A. I never heard of it. Q. Putting aside whatever the purpose of the activity may be, have you 16:26:22 A. You asked me a question, you know, the basis of me answering the question, some knowledge, I don't have that knowledge of any activity where the riders are lifting their bikes. 16:26:37 Q. Is there anything cited in your Op-Ed piece of 2004 that occurred withdrawn. Is there any activity by Critical Mass bicyclists cited in your 2004 Op-Ed piece 16:27:0 that you know for a fact did not occur in
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization. A. No. 16:25:09 Q. And are you aware that the officers on those rides starting with — withdrawn. Are you aware that on the pre July 2004 rides the officers would block traffic 16:25:23 while the bicyclists would stop, remain stationary in the roadway and lift their bikes above their heads for a few minutes? A. I am sorry, say it again. Q. Withdraw it. 16:25:39 Have you ever heard of a bike lift? A. No. Q. Have you ever heard of an activity by the Critical Mass bicyclists of standing stationary in the roadway and lifting their bicycles for a few minutes?	for the bicyclists while they engaged in such activity on Critical Mass rides? A. Let me ask you, what is the purpose of it? 16:26:12 Q. I am afraid that I can't answer questions at this deposition. A. I never heard of it. Q. Putting aside whatever the purpose of the activity may be, have you 16:26:22 A. You asked me a question, you know, the basis of me answering the question, some knowledge, I don't have that knowledge of any activity where the riders are lifting their bikes. 16:26:37 Q. Is there anything cited in your Op-Ed piece of 2004 that occurred withdrawn. Is there any activity by Critical Mass bicyclists cited in your 2004 Op-Ed piece 16:27:0 that you know for a fact did not occur in prior Critical Mass rides?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization. A. No. 16:25:09 Q. And are you aware that the officers on those rides starting with — withdrawn. Are you aware that on the pre July 2004 rides the officers would block traffic 16:25:23 while the bicyclists would stop, remain stationary in the roadway and lift their bikes above their heads for a few minutes? A. I am sorry, say it again. Q. Withdraw it. 16:25:39 Have you ever heard of a bike lift? A. No. Q. Have you ever heard of an activity by the Critical Mass bicyclists of standing stationary in the roadway and lifting their bicycles for a few minutes? A. No.	for the bicyclists while they engaged in such activity on Critical Mass rides? A. Let me ask you, what is the purpose of it? 16:26:12 Q. I am afraid that I can't answer questions at this deposition. A. I never heard of it. Q. Putting aside whatever the purpose of the activity may be, have you 16:26:22 A. You asked me a question, you know, the basis of me answering the question, some knowledge, I don't have that knowledge of any activity where the riders are lifting their bikes. 16:26:37 Q. Is there anything cited in your Op-Ed piece of 2004 that occurred withdrawn. Is there any activity by Critical Mass bicyclists cited in your 2004 Op-Ed piece 16:27:0 that you know for a fact did not occur in prior Critical Mass rides? MR. MUSCHENHEIM: Objection.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization. A. No. 16:25:09 Q. And are you aware that the officers on those rides starting with — withdrawn. Are you aware that on the pre July 2004 rides the officers would block traffic 16:25:23 while the bicyclists would stop, remain stationary in the roadway and lift their bikes above their heads for a few minutes? A. I am sorry, say it again. Q. Withdraw it. 16:25:39 Have you ever heard of a bike lift? A. No. Q. Have you ever heard of an activity by the Critical Mass bicyclists of standing stationary in the roadway and lifting their bicycles for a few minutes? A. No. Q. Have you ever heard that NYPD	for the bicyclists while they engaged in such activity on Critical Mass rides? A. Let me ask you, what is the purpose of it? 16:26:12 Q. I am afraid that I can't answer questions at this deposition. A. I never heard of it. Q. Putting aside whatever the purpose of the activity may be, have you 16:26:22 A. You asked me a question, you know, the basis of me answering the question, some knowledge, I don't have that knowledge of any activity where the riders are lifting their bikes. 16:26:37 Q. Is there anything cited in your Op-Ed piece of 2004 that occurred withdrawn. Is there any activity by Critical Mass bicyclists cited in your 2004 Op-Ed piece 16:27:0 that you know for a fact did not occur in prior Critical Mass rides? MR. MUSCHENHEIM: Objection. A. Say that again, please.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization. A. No. 16:25:09 Q. And are you aware that the officers on those rides starting with withdrawn. Are you aware that on the pre July 2004 rides the officers would block traffic 16:25:23 while the bicyclists would stop, remain stationary in the roadway and lift their bikes above their heads for a few minutes? A. I am sorry, say it again. Q. Withdraw it. 16:25:39 Have you ever heard of a bike lift? A. No. Q. Have you ever heard of an activity by the Critical Mass bicyclists of standing stationary in the roadway and lifting their bicycles for a few minutes? A. No. Q. Have you ever heard that NYPD officers prior to the RNC would block traffic 16:26:01	for the bicyclists while they engaged in such activity on Critical Mass rides? A. Let me ask you, what is the purpose of it? 16:26:12 Q. I am afraid that I can't answer questions at this deposition. A. I never heard of it. Q. Putting aside whatever the purpose of the activity may be, have you 16:26:22 A. You asked me a question, you know, the basis of me answering the question, some knowledge, I don't have that knowledge of any activity where the riders are lifting their bikes. 16:26:37 Q. Is there anything cited in your Op-Ed piece of 2004 that occurred withdrawn. Is there any activity by Critical Mass bicyclists cited in your 2004 Op-Ed piece 16:27:0 that you know for a fact did not occur in prior Critical Mass rides? MR. MUSCHENHEIM: Objection. A. Say that again, please. (Record read.) 16:27:32
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Kelly rides? MR. MUSCHENHEIM: Objection as to the characterization. A. No. 16:25:09 Q. And are you aware that the officers on those rides starting with — withdrawn. Are you aware that on the pre July 2004 rides the officers would block traffic 16:25:23 while the bicyclists would stop, remain stationary in the roadway and lift their bikes above their heads for a few minutes? A. I am sorry, say it again. Q. Withdraw it. 16:25:39 Have you ever heard of a bike lift? A. No. Q. Have you ever heard of an activity by the Critical Mass bicyclists of standing stationary in the roadway and lifting their bicycles for a few minutes? A. No. Q. Have you ever heard that NYPD	for the bicyclists while they engaged in such activity on Critical Mass rides? A. Let me ask you, what is the purpose of it? 16:26:12 Q. I am afraid that I can't answer questions at this deposition. A. I never heard of it. Q. Putting aside whatever the purpose of the activity may be, have you 16:26:22 A. You asked me a question, you know, the basis of me answering the question, some knowledge, I don't have that knowledge of any activity where the riders are lifting their bikes. 16:26:37 Q. Is there anything cited in your Op-Ed piece of 2004 that occurred withdrawn. Is there any activity by Critical Mass bicyclists cited in your 2004 Op-Ed piece 16:27:0 that you know for a fact did not occur in prior Critical Mass rides? MR. MUSCHENHEIM: Objection. A. Say that again, please.

	Page 94		Page 95
_			
2	Kelly Q. In prior Critical Mass rides?	1 2	Kelly
3	A. My belief that they did not.	3	did not occur prior to the July 2004 Critical Mass ride?
4	Q. Which are the activities cited in	4	A. It may very well have occurred,
5	your 2004 Op-Ed piece that you believe did not 16:27:49		but again I believe that it was an 16:29:21
6	take place prior to the July 30, 2004 Critical	6	understanding or cooperative arrangement with
7	Mass ride?	7	the police in many instances.
8	A. That is correct.	8	Q. Isn't the notion that there was a
9	Q. Can I have a read back on the	9	hijacking of the Critical Mass ride in the
10	question. 16:28:07	10	months leading up to the RNC a fairytale? 16:29:45
11	A. I am sorry, I didn't understand	11	MR. MUSCHENHEIM: Objection.
12	the question.	12	A. Say again, please.
13	(Record read)	13	Q. Can I have a read back.
14	A. I did not believe that they road in significant numbers on the FDR Drive. 16:28:36	14 15	(Record read.) A. No. 16:30:10
16	in significant numbers on the FDR Drive. 16:28:36 Q. When you say significant numbers,	16	Q. Can you cite any specific piece of
17	do you mean hundreds?	17	evidence, conversation you had with a specific
18	A. Yes.	18	person or anything else concrete that
19	Q. There is also reference in your	19	underlies your belief that the conduct of ride
20	2004 Op-Ed piece to groups of cyclists sending 16:28:50	20	participants suddenly and materially changed 16:30:26
21	teams ahead to cork or block side streets with	21	in mid 2004?
22	bicycles so that the larger groups could run	22	A. Information from staff members.
23	red lines without encountering cross town	23	Q. But you can't cite a specific
24	traffic.		staff member?
25	Is that activity that you believe 16:29:10	25	A. No. It is five years after the 16:30:39
Г	SG Reporting - Worldwide (877) 702-9580	TS	SG Reporting - Worldwide (877) 702-9580
	Page 96		Page 97
1	Kelly	1	Kelly
2	event, or almost five years after the event, I	2	If that is the case then why are
3	cannot.		
- 4	O Descrit manual as a second but the	3	there such extraordinary resources devoted to
	Q. Does it surprise you that in	4	enforcing the law against Critical Mass?
5	deposing ten or more NYPD individuals who have 16:30:49	4 5	enforcing the law against Critical Mass? MR. MUSCHENHEIM: Objection. 16:32:20
5 6	deposing ten or more NYPD individuals who have 16:30:49 been involved in the Critical Mass rides over	4 5 6	enforcing the law against Critical Mass? MR. MUSCHENHEIM: Objection. A. Because of the number of
5	deposing ten or more NYPD individuals who have 16:30:49 been involved in the Critical Mass rides over the years that we have been unable to learn	4 5	enforcing the law against Critical Mass? MR. MUSCHENHEIM: Objection. A. Because of the number of participants. 16:32:20
5 6 7	deposing ten or more NYPD individuals who have 16:30:49 been involved in the Critical Mass rides over	4 5 6 7	enforcing the law against Critical Mass? MR. MUSCHENHEIM: Objection. A. Because of the number of
5 6 7 8	deposing ten or more NYPD individuals who have 16:30:49 been involved in the Critical Mass rides over the years that we have been unable to learn the name of a single individual who can give	4 5 6 7 8	enforcing the law against Critical Mass? MR. MUSCHENHEIM: Objection. A. Because of the number of participants. Q. Do you know
5 6 7 8 9 10 11	deposing ten or more NYPD individuals who have 16:30:49 been involved in the Critical Mass rides over the years that we have been unable to learn the name of a single individual who can give specific testimony regarding these arrangements that you believe existed prior to 16:31:04 mid 2004?	4 5 6 7 8 9 10	enforcing the law against Critical Mass? MR. MUSCHENHEIM: Objection. A. Because of the number of participants. Q. Do you know A. The concentration of the participants. 16:32:29 Q. Do you receive reports as to the
5 6 7 8 9 10 11 12	deposing ten or more NYPD individuals who have 16:30:49 been involved in the Critical Mass rides over the years that we have been unable to learn the name of a single individual who can give specific testimony regarding these arrangements that you believe existed prior to 16:31:04 mid 2004? MR. MUSCHENHEIM: Objection as to	4 5 6 7 8 9 10 11	enforcing the law against Critical Mass? MR. MUSCHENHEIM: Objection. A. Because of the number of participants. Q. Do you know A. The concentration of the participants. Q. Do you receive reports as to the size or the concentration of participants
5 6 7 8 9 10 11 12 13	deposing ten or more NYPD individuals who have 16:30:49 been involved in the Critical Mass rides over the years that we have been unable to learn the name of a single individual who can give specific testimony regarding these arrangements that you believe existed prior to 16:31:04 mid 2004? MR. MUSCHENHEIM: Objection as to the characterization. Can we have a read	4 5 6 7 8 9 10 11 12 13	enforcing the law against Critical Mass? MR. MUSCHENHEIM: Objection. A. Because of the number of participants. Q. Do you know A. The concentration of the participants. 16:32:29 Q. Do you receive reports as to the size or the concentration of participants periodically?
5 6 7 8 9 10 11 12 13	deposing ten or more NYPD individuals who have 16:30:49 been involved in the Critical Mass rides over the years that we have been unable to learn the name of a single individual who can give specific testimony regarding these arrangements that you believe existed prior to 16:31:04 mid 2004? MR. MUSCHENHEIM: Objection as to the characterization. Can we have a read back, please.	4 5 6 7 8 9 10 11 12 13 14	enforcing the law against Critical Mass? MR. MUSCHENHEIM: Objection. A. Because of the number of participants. Q. Do you know A. The concentration of the participants. Q. Do you receive reports as to the size or the concentration of participants periodically? A. Sometimes.
5 6 7 8 9 10 11 12 13 14 15	deposing ten or more NYPD individuals who have 16:30:49 been involved in the Critical Mass rides over the years that we have been unable to learn the name of a single individual who can give specific testimony regarding these arrangements that you believe existed prior to 16:31:04 mid 2004? MR. MUSCHENHEIM: Objection as to the characterization. Can we have a read back, please. (Record read.) 16:31:15	4 5 6 7 8 9 10 11 12 13 14 15	enforcing the law against Critical Mass? MR. MUSCHENHEIM: Objection. A. Because of the number of participants. Q. Do you know A. The concentration of the participants. 16:32:29 Q. Do you receive reports as to the size or the concentration of participants periodically? A. Sometimes. Q. Do you know for example the size, 16:32:40
5 6 7 8 9 10 11 12 13 14 15 16	deposing ten or more NYPD individuals who have 16:30:49 been involved in the Critical Mass rides over the years that we have been unable to learn the name of a single individual who can give specific testimony regarding these arrangements that you believe existed prior to 16:31:04 mid 2004? MR. MUSCHENHEIM: Objection as to the characterization. Can we have a read back, please. (Record read.) 16:31:15 A. No.	4 5 6 7 8 9 10 11 12 13 14 15 16	enforcing the law against Critical Mass? MR. MUSCHENHEIM: Objection. A. Because of the number of participants. Q. Do you know A. The concentration of the participants. Q. Do you receive reports as to the size or the concentration of participants periodically? A. Sometimes. Q. Do you know for example the size, approximate size of any Critical Mass ride
5 6 7 8 9 10 11 12 13 14 15 16 17	deposing ten or more NYPD individuals who have 16:30:49 been involved in the Critical Mass rides over the years that we have been unable to learn the name of a single individual who can give specific testimony regarding these arrangements that you believe existed prior to 16:31:04 mid 2004? MR. MUSCHENHEIM: Objection as to the characterization. Can we have a read back, please. (Record read.) 16:31:15 A. No. Q. Is it your belief that at present	4 5 6 7 8 9 10 11 12 13 14 15 16 17	enforcing the law against Critical Mass? MR. MUSCHENHEIM: Objection. A. Because of the number of participants. Q. Do you know A. The concentration of the participants. Q. Do you receive reports as to the size or the concentration of participants periodically? A. Sometimes. Q. Do you know for example the size, approximate size of any Critical Mass ride held within the last year?
5 6 7 8 9 10 11 12 13 14 15 16	deposing ten or more NYPD individuals who have 16:30:49 been involved in the Critical Mass rides over the years that we have been unable to learn the name of a single individual who can give specific testimony regarding these arrangements that you believe existed prior to 16:31:04 mid 2004? MR. MUSCHENHEIM: Objection as to the characterization. Can we have a read back, please. (Record read.) 16:31:15 A. No. Q. Is it your belief that at present participants in Manhattan Critical Mass rides	4 5 6 7 8 9 10 11 12 13 14 15 16 17	enforcing the law against Critical Mass? MR. MUSCHENHEIM: Objection. A. Because of the number of participants. Q. Do you know A. The concentration of the participants. Q. Do you receive reports as to the size or the concentration of participants periodically? A. Sometimes. Q. Do you know for example the size, approximate size of any Critical Mass ride held within the last year? A. Not that I recall.
5 6 7 8 9 10 11 12 13 14 15 16 17 18	deposing ten or more NYPD individuals who have 16:30:49 been involved in the Critical Mass rides over the years that we have been unable to learn the name of a single individual who can give specific testimony regarding these arrangements that you believe existed prior to 16:31:04 mid 2004? MR. MUSCHENHEIM: Objection as to the characterization. Can we have a read back, please. (Record read.) 16:31:15 A. No. Q. Is it your belief that at present participants in Manhattan Critical Mass rides have a greater propensity to violate the	4 5 6 7 8 9 10 11 12 13 14 15 16 17	enforcing the law against Critical Mass? MR. MUSCHENHEIM: Objection. A. Because of the number of participants. Q. Do you know A. The concentration of the participants. Q. Do you receive reports as to the size or the concentration of participants periodically? A. Sometimes. Q. Do you know for example the size, approximate size of any Critical Mass ride held within the last year? A. Not that I recall. Q. Do you know whether rides in the
5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	deposing ten or more NYPD individuals who have 16:30:49 been involved in the Critical Mass rides over the years that we have been unable to learn the name of a single individual who can give specific testimony regarding these arrangements that you believe existed prior to 16:31:04 mid 2004? MR. MUSCHENHEIM: Objection as to the characterization. Can we have a read back, please. (Record read.) 16:31:15 A. No. Q. Is it your belief that at present participants in Manhattan Critical Mass rides	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	enforcing the law against Critical Mass? MR. MUSCHENHEIM: Objection. A. Because of the number of participants. Q. Do you know A. The concentration of the participants. Q. Do you receive reports as to the size or the concentration of participants periodically? A. Sometimes. Q. Do you know for example the size, approximate size of any Critical Mass ride held within the last year? A. Not that I recall. Q. Do you know whether rides in the last year have exceeded 1,000 participants? 16:32:54
5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	deposing ten or more NYPD individuals who have 16:30:49 been involved in the Critical Mass rides over the years that we have been unable to learn the name of a single individual who can give specific testimony regarding these arrangements that you believe existed prior to 16:31:04 mid 2004? MR. MUSCHENHEIM: Objection as to the characterization. Can we have a read back, please. (Record read.) 16:31:15 A. No. Q. Is it your belief that at present participants in Manhattan Critical Mass rides have a greater propensity to violate the traffic laws compared to other New York City 16:32:00	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	enforcing the law against Critical Mass? MR. MUSCHENHEIM: Objection. A. Because of the number of participants. Q. Do you know A. The concentration of the participants. Q. Do you receive reports as to the size or the concentration of participants periodically? A. Sometimes. Q. Do you know for example the size, approximate size of any Critical Mass ride held within the last year? A. Not that I recall. Q. Do you know whether rides in the last year have exceeded 1,000 participants? A. I believe that would be high.
5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	deposing ten or more NYPD individuals who have 16:30:49 been involved in the Critical Mass rides over the years that we have been unable to learn the name of a single individual who can give specific testimony regarding these arrangements that you believe existed prior to 16:31:04 mid 2004? MR. MUSCHENHEIM: Objection as to the characterization. Can we have a read back, please. (Record read.) 16:31:15 A. No. Q. Is it your belief that at present participants in Manhattan Critical Mass rides have a greater propensity to violate the traffic laws compared to other New York City 16:32:00 bicyclists?	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	enforcing the law against Critical Mass? MR. MUSCHENHEIM: Objection. A. Because of the number of participants. Q. Do you know A. The concentration of the participants. Q. Do you receive reports as to the size or the concentration of participants periodically? A. Sometimes. Q. Do you know for example the size, approximate size of any Critical Mass ride held within the last year? A. Not that I recall. Q. Do you know whether rides in the last year have exceeded 1,000 participants? 16:32:54
5 6 7 8 9 10 11 12 13 14 15 16 17 18 20 21 22 23 24	deposing ten or more NYPD individuals who have 16:30:49 been involved in the Critical Mass rides over the years that we have been unable to learn the name of a single individual who can give specific testimony regarding these arrangements that you believe existed prior to 16:31:04 mid 2004? MR. MUSCHENHEIM: Objection as to the characterization. Can we have a read back, please. (Record read.) 16:31:15 A. No. Q. Is it your belief that at present participants in Manhattan Critical Mass rides have a greater propensity to violate the traffic laws compared to other New York City bicyclists? MR. MUSCHENHEIM: Objection to the form, you can answer. A. No.	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	enforcing the law against Critical Mass? MR. MUSCHENHEIM: Objection. A. Because of the number of participants. Q. Do you know A. The concentration of the participants. Q. Do you receive reports as to the size or the concentration of participants periodically? A. Sometimes. Q. Do you know for example the size, approximate size of any Critical Mass ride held within the last year? A. Not that I recall. Q. Do you know whether rides in the last year have exceeded 1,000 participants? A. I believe that would be high. Q. What is your general understanding of the size of the Manhattan Critical Mass rides over the last year?
5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	deposing ten or more NYPD individuals who have 16:30:49 been involved in the Critical Mass rides over the years that we have been unable to learn the name of a single individual who can give specific testimony regarding these arrangements that you believe existed prior to 16:31:04 mid 2004? MR. MUSCHENHEIM: Objection as to the characterization. Can we have a read back, please. (Record read.) 16:31:15 A. No. Q. Is it your belief that at present participants in Manhattan Critical Mass rides have a greater propensity to violate the traffic laws compared to other New York City 16:32:00 bicyclists? MR. MUSCHENHEIM: Objection to the form, you can answer.	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	enforcing the law against Critical Mass? MR. MUSCHENHEIM: Objection. A. Because of the number of participants. Q. Do you know A. The concentration of the participants. Q. Do you receive reports as to the size or the concentration of participants periodically? A. Sometimes. Q. Do you know for example the size, approximate size of any Critical Mass ride held within the last year? A. Not that I recall. Q. Do you know whether rides in the last year have exceeded 1,000 participants? A. I believe that would be high. Q. What is your general understanding of the size of the Manhattan Critical Mass
5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	deposing ten or more NYPD individuals who have 16:30:49 been involved in the Critical Mass rides over the years that we have been unable to learn the name of a single individual who can give specific testimony regarding these arrangements that you believe existed prior to 16:31:04 mid 2004? MR. MUSCHENHEIM: Objection as to the characterization. Can we have a read back, please. (Record read.) 16:31:15 A. No. Q. Is it your belief that at present participants in Manhattan Critical Mass rides have a greater propensity to violate the traffic laws compared to other New York City bicyclists? MR. MUSCHENHEIM: Objection to the form, you can answer. A. No.	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	enforcing the law against Critical Mass? MR. MUSCHENHEIM: Objection. A. Because of the number of participants. Q. Do you know A. The concentration of the participants. Q. Do you receive reports as to the size or the concentration of participants periodically? A. Sometimes. Q. Do you know for example the size, approximate size of any Critical Mass ride held within the last year? A. Not that I recall. Q. Do you know whether rides in the last year have exceeded 1,000 participants? A. I believe that would be high. Q. What is your general understanding of the size of the Manhattan Critical Mass rides over the last year?

Kelly A. It varies. It va		Page 98		Page 99
2 A. It waries. 3 Q. Can you give a range of number of last year? 4 A. I would say the number would be up to 200. 4 A. I would say the number would be up or 100 ware that there have been and the would have been told that on cases on the Critical Mass bicycle ride has not occurred during the last year? 4 A. I would say the number would be up or 16:34:40 to 200. That would fall into 50. 5 Q. But are you aware that within the last 16:33:350 that to 200. 6 Q. But are you specifically aware 16:33:50 that there have been fall into 50. 7 Q. But are you specifically aware 16:33:50 that there have been falls, Mahatatan Critical Mass rides of fewer than 50 individuals over the the last year? 6 A. In general, yes. 7 Q. But are you specifically aware 16:33:50 that that there have been rides, Manhatan Critical Mass rides of fewer than 50 individuals over the the last year? 8 The specifically aware 16:34:02 the form. 9 Q. Well, what would you have been to day that on Brooklyn 16:35:38 the seen to make an agreement or would would surprise me if there was a prior agreement and understanding. 9 Q. Is there any departmental policy would to have led you to that general understanding. 15 Carried Mass rides of fewer than 50 individuals over the the stream of the prior of the parage of the parage 100 to facilitate the situation or make it more 200 per prior of eight scooter officers to monitor a 200 per prior of eight scooter officers to monitor a 200 per prior of eight scooter officers to monitor a 200 per prior of eight scooter officers to monitor a 200 per prior of eight scooter officers to monitor a 200 per prior pri	1	Kelly	1	Kelly
3				
a participants for Critical Mass rides over the last year? 16:33:19				
5 last year? 16:33:19 6 A. I would say the number would be up 10:200. 7 to 200. 8 Q. Are you aware that there have been rides that have — withdrawn. 9 rides that have — withdrawn. 10 Are you aware that within the last 16:33:34 10:20 are there have been Manhattan Critical Mass 10:200. That would fall into 50. 11 Q. But are you specifically aware 16:33:50 16:40 that there have been prides, Manhattan Critical Mass 16:40 over 18:40 that there have been rides, Manhattan Critical Mass 16:40 over 18:40 that there have been rides, Manhattan Critical Mass 16:40 over 18:40 that there have been rides, Manhattan Critical Mass 16:40 over 18:40 that there have been rides, Manhattan Critical Mass 16:40 over 18:40 that there have been rides, Manhattan Critical Mass 16:40 over 18:40 that there have been rides, Manhattan Critical Mass rides of fewer than 50 individuals over 18:40 that there have been rides, Manhattan Critical Mass rides of fewer than 50 individuals over 18:40 that there have been rides, Manhattan Critical Mass rides of fewer than 50 individuals over 18:40 that the last year? 10 A. In a general sense, yes. 10 Q. You believe you have received that 16:34:02 to 16:34:18 11 Information? 12 A. In a general sense, yes. 13 September of 2007 NYPD officers permitted the bicyclists to cork intersections? 14 to lato have led you to that general information? 15 Cy. But are you you have been 18:34:18 15 TEG Reportling - Worldwide (877) 702-9580 16 Kelly 2 to facilitate the situation or make it more 2 peaceful event, then that is a decision that 30 you want to see made. 2 Q. Sowould a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a 30 peaceful you want to see made. 2 Q. World with respect to critical Mass rides of greater than 50 place 19:37:40 2 Q. Are you aware that any NYPD 13 officers have exercised that authority in that 6 fashion in connection with any Brooklyn and Manhattan? 13 Green and provide with the section of the parade values that 6:37:54 14 Q. Does NYPD bave a uniform policy with	4			
7 to 200. 8 O. Are you aware that there have been rides that have — withdrawn. 10	5		5 i	
9 c. Are you aware that there have been rides that have — withfurawn. 10 Are you aware that within the last 16:33:34 11 year there have been Manhattan Critical Mass 12 rides with fewer than 50 participants? 13 A. I would say the number would be up to 200. That would fall into 50. 14 to 200. That would fall into 50. 15 Q. But are you specifically aware 16:33:50 that there have been rides, Manhattan Critical 17 Mass rides of fewer than 50 individuals over 18 the last year? 19 A. In general, yes. 20 Q. Vou believe you have received that 16:34:02 information? 21 to 10 to have led you to that general 22 to 10d to have led you to that general 23 to 10d have led you to that general 24 to 10d to have led you to that general 25 understanding? 26 Reporting — Morldwide (877) 702—9580 Page 100 Page 100 Page 101 1 Kelly 1 to facilitate the situation or make it more 2 peaceful event, then that is a decision that you want to see made. 4 you want to see made. 5 Q. So would a sergeant assigned with 16:36:26 6 a group of eight scooter officers to monitor a prokylyn Critical Mass rides to ork traffic at intersections? Q. Are you aware that any NYPD 10 ficial Mass rides of event and Brooklyn 16:33:40 A. I am not aware of that. It wouldn't surprise me if there was a prior 16:35:48 A. I am not aware of that. It wouldn't surprise me if there was a prior 16:35:48 A. I am not aware of that. It wouldn't surprise me if there was a prior 16:35:48 A. I am not aware of that. It wouldn't surprise me if there was a prior 16:35:48 A. I am not aware of that. It wouldn't surprise me if there was a prior 16:35:48 A. I am not aware of that. It wouldn't surprise me if there was a prior agreement and understanding. 20 Is there any departmental policy 21 with respect to tenders any or understanding and prior policy 22 A. You say the parade rules, you are a talking about the 50 or more participants? A. A general policy that if there are 16:37:40 5 Q. But are you aware that any NYPD 10 A. Perhaps. 11 A. Perhaps. 12 A. Policy in what regard	6		6	A. Most likely.
10	7	to 200.	7	Q. Have you been told that on
Are you aware that within the last 16:33:34 12 year there have been danhaftan Critical Mass 12 rides with fewer than 50 participants? 13 A. I would say the number would be up 14 to 200. That would fall into 50. 15 Q. But are you specifically aware 16:33:50 16 that there have been rides, Manhaftan Critical 17 Mass rides of fewer than 50 individuals over 18 the last year? 19 A. In general, yes. 20 Q. You believe you have received that 16:34:02 21 information? 22 A. In a general sense, yes. 23 Q. Well, what would you have been 24 told to have led you to that general 25 understanding? 16:34:18 17	8			
11 year there have been Manhattan Critical Mass 12 rides with fewer than 50 participants? 13 A. I would say the number would be up 14 to 200. That would fall into 50. 15 Q. But are you specifically aware 16:33:50 16 that there have been rides, Manhattan Critical 17 Mass rides of fewer than 50 individuals over 18 the last year? 19 A. In general, yes. 20 Q. Vou believe you have received that 16:34:02 21 information? 22 A. In a general sense, yes. 23 Q. Well, what would you have been 24 told to have led you to that general 25 tunder standing? 26 TSG Reporting - Worldwide (877) 702-9580 Page 100 Page 100 Relly 10 facilitate the situation or make it more 29 peaceful event, then that is a decision that 4 you want to see made. 29 Q. Would a sergeant assigned with 16:36:26 6 a group of eight scooter officers to monitor a 29 Brooklyn Critical Mass ride have the authority to tallow the bicyclists to cork traffic at intersections? 20 Q. Well, what would you have been told to have led you to that general 20 Q. Well, what would you have been to under standing? 21 TSG Reporting - Worldwide (877) 702-9580 Page 100 Page 100 Page 100 Page 101 1 Kelly 1 Kelly 1 Kelly 1 Kelly 2 TSG Reporting - Worldwide (877) 702-9580 Page 101 1 Kelly 2 TSG Reporting - Worldwide (877) 702-9580 Page 101 1 Kelly 2 TSG Reporting - Worldwide (877) 702-9580 Page 102 Page 103 Page 104 Page 105 Page 105 Page 106 Page 107 Page 107 Page 107 Page 108 Page 109 Page 101 A. You say the parade rules, you are talking about the 50 or more participants we would like to have a parade permit, yes. Q. But are you aware that Brooklyn 16:38:09 Page 101 A. A perhaps. Q. But are you aware that Brooklyn 16:38:09 Page 101 A. Perhaps. Q. Des NYPD have a uniform poiley 15 A. A perhaps. Q. But are you aware that Brooklyn 16:38:09 Page 101 A. A perhaps. Q. But are you aware that Brooklyn 16:38:09 Page 101 A. A perhaps. Q. But are you aware that on Brooklyn 16:38:09 Page 101 A. A perhaps. Q. But are you aware that on Fooloby in the parade ru	9	rides that have withdrawn.	9 n	
12 rides with fewer than \$0 participants? 13 A. I would sylve number would be up 14 to 200. That would fall into 50. Q. But are you specifically aware 16:33:50 that there have been rides, Manhattan Critical 17 Mass rides of fewer than \$0 individuals over 18 the last year? 19 A. In general, yes. Q. You believe you have received that 16:34:02 21 information? 22 A. In a general sense, yes. 23 Q. Well, what would you have been 24 told to have led you to that general 25 told to have led you to that general 26 to facilitate the situation or make it more 27 peaceful event, then that is a decision that 28 you want to see made. 4 you want to see made. 5 Q. So would a sergeant assigned with 16:36:26 6 a group of eight scooter officers to monitor a 7 Brooklyn Critical Mass ride shave the authority 10 MR, MUSCHENHEIM: Objection as to 16:35:44 11 A. Perhaps. 12 Q. Are you aware that any NYPD 13 officers have exercised that authority in that fashion in connection with any Brooklyn 16 Critical Mass rides on received that 16:34:54 17 Q. Does NYPD officers on 16:35:49 18 prooklyn Critical Mass rides in 19 Brooklyn Critical Mass rides in 19 Brooklyn Critical Mass rides on received that authority in that fashion in connection with any Brooklyn 10 MR, MUSCHENHEIM: Objection as to 16:37:54 11 Gritical Mass rides of rever than 50 individuals over the form. 11 Gritical Mass rides of rever than 50 individuals over the form. 12 Gritical Mass rides of rever than 50 individuals over the form. 13 officers by the parade rules, you are talking about the 50 or more participants we would like to have a parade permit, yes. 14 Critical Mass rides of greater than 50 increased that authority in that fashion in connection with any Brooklyn 15 critical Mass rides of prevail. If there is a uniform policy with respect to Critical Mass rides in 16:36:44 17 Q. Does NYPD when the five size of the parade rules, you are talking about the 50 or more participants we would like to have a uniform policy with respect to Critical Mass rides in 16:37:40 17 Q. Do	10			,
A. I would say the number would be up to 200. That would fall into 50. Q. But are you specifically aware 16:33:50 166 that there have been rides, Manhattan Critical 177 Mass rides of fewer than 50 individuals over 188 the last year? A. In general, yes. Q. You believe you have received that 16:34:02 21 information? A. In a general sense, yes. Q. Well, what would you have been 25 the last year? Most received that 16:34:02 22 1 information? Brooklyn and Manhattan 2 16:33:18				
14 to 200. That would fall into 50. 5 Q. But are you specifically aware 16:33:50 that there have been rides, Manhattan Critical 17 Mass rides of fewer than 50 individuals over 18 the last year? 19 A. In general, yes. 20 Q. You believe you have received that 16:34:02 information? 21 a. In a general sense, yes. 22 d. O. Well, what would you have been 25 understanding? 23 Q. Well, what would you have been 25 understanding? 24 told to have led you to that general 16:34:18 TSG Reporting - Worldwide (877) 702-9580 TSG Reporti		rides with fewer than 50 participants?		
15 The three have been rides, Manhattan Critical A. I am not aware of that. It A. I am not aware of that aware of that. It A. I am not aware of that. It A. I am not aware of that aware of that. It A. I am not aware of that aware of that. It A. I am not aware of that it A. I am not sware of that it A. I am not sware of that it A. I am not sware of that it A. I am		A. I would say the number would be up		
that there have been rides, Manhattan Critical Mass rides of fewer than 50 individuals over the last year? A. In general, yes. O. You believe you have received that 16:34:02 Information? A. In a general sense, yes. O. Well, what would you have been rold to have led you to that general Information? Mean definition of the situation or make it more representation to see made. D. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a roll would with respect to the authority in that fashion in connection with any Brooklyn roll officers have exercised that authority in that fashion in connection with any Brooklyn and Manhattan? MR. MUSCHENHEIM: Objection as to 16:37:16 MR. MUSCHENHEIM: Objection as to 16:37:31 MR. MUSCHENHEIM: Objection as to 16:38:31 MR. MUSCHENHEIM: Objection as to 16:37:31 MR. MUSCHENHEIM: Objection as to 16:38:31 MR. MUSCHENHEIM: Objection as to 16:38:34 MR. MUSCHENHEIM: Objection as to 16:38:34 MR. MUSCHENHEIM: Objection as to 16:38:34 MR. MUSCHENHEIM: Objection as to 16:38				
Mass rides of fewer than 50 individuals over the last year? 18				· ·
the last year? A. In general, yes. Q. You believe you have received that 16:34:02 information? A. In a general sense, yes. Q. Well, what would you have been told to have led you to that general sense, yes. told to have led you to that general sense, yes. Told to have led you to that general sense, yes. Told to have led you to that general sense, yes. Told to have led you to that general sense, yes. Told to have led you to that general sense, yes. Told to have led you to that general sense, yes. Told to have led you to that general sense, yes. Told to have led you to that general sense, yes. Told to have led you to that general sense, yes. Told to have led you to that general sense, yes. A. We always want common sense to prevail. If there is a decision that is going 16:36:08 Told Reporting - Worldwide (877) 702-9580 Page 100 Read 101 Told Relly Told Selly to facilitate the situation or make it more apraceful event, then that is a decision that you want to see made. Do So would a sergeant assigned with 16:36:26 A group of eight scooter officers to monitor a sergeant assigned with 16:36:44 A. Perhaps. D. Are you aware that any NYPD Ones NYPD have a uniform policy with respect to Critical Mass rides are specifically aware of it. D. Does NYPD have a uniform policy with respect to Critical Mass rides are specifically aware of that. MR. MUSCHENHEIM: Objection as to 16:37:16 MR. MUSCHENHEIM: Objection as to 16:37:16 MR. MUSCHENHEIM: Objection as to 16:37:31 MR. MUSCHENHEIM: Objection as to 16:33:31 MR. MUSCHENHEIM: Could you repeat 16:38:43				
A. In general, yes. Q. You believe you have received that 16:34:02 information? A. In a general sense, yes. Q. Well, what would you have been 25 understanding? 16:34:18 TSG Reporting - Worldwide (877) 702-9580 Rely to facilitate the situation or make it more 3 peaceful event, then that is a decision that you want to see made. You would see group of eight scooter officers to monitor a 8 prooklyn Critical Mass ride have the authority and 16:36:44 11 A. Perhaps. Q. A. Perhaps. Q. Are you aware that any NYPD Serical Mass rides? Q. Does NYPD have a uniform policy with respect to Critical Mass rides in 8 Prooklyn and Manhattan? Q. MR. MUSCHENHEIM: Objection as to 16:37:16 the form. A. Policy in what regard? Q. Policy with respect to enforcement of the parade rules? Q. Policy with respect to enforcement of the parade rules that 50 plus person Brooklyn Critical Mass rides are permitted to proceed to precedent of the parade rules that 50 plus person Brooklyn Critical Mass rides are permited to proceed that NUSCHENHEIM: Objection as to 16:37:16 person Brooklyn Critical Mass rides in 9 person Brooklyn Critical Mass rides are permited to proceed to parade permits? Q. Policy with respect to enforcement of the parade rules that 50 plus person Brooklyn Critical Mass rides are permited to proceed that there is a uniform policy with respect to enforcement of the parade rules that 50 plus person Brooklyn Critical Mass rides are permited to proceed without a permit? Q. Policy with respect to enforcement of the parade rules that 50 plus person Brooklyn Critical Mass rides are permited to proceed without a permit? MR. MUSCHENH				
Q. Vou believe you have received that 16:34:02 1 information? 2 A. In a general sense, yes. Q. Well, what would you have been 10t to have led you to that general 1 to ld to have led you to that general 2 to ld to have led you to that general 2 to ld to have led you to that general 2 to ld to have led you to that general 2 to ld to have led you to that general 3 peaceful event, then that is a decision that you want to see made. 4 you want to see made. 5 Q. So would a sergeant assigned with 16:36:26 6 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? 10 MR. MUSCHENHEIM: Objection. 16:36:44 11 A. Perhaps. 12 Q. Are you aware that any NYPD 13 officers have exercised that authority in that fashion in connection with any Brooklyn 15 Critical Mass rides 2 16:37:02 16 A. I am not specifically aware of it. 17 Q. Does NYPD have a uniform policy with respect to Critical Mass rides of monitor a the form. 20 MR. MUSCHENHEIM: Objection as to 16:37:16 21 the form. 22 A. Policy in what regard? 23 Q. Policy with respect to enforcement of the parade rules that 50 plus person Brooklyn Critical Mass rides are permit 19:23 24 M. We always want commons ense to to prevail. If there is a decision that is going 16:36:08 25 Reporting - Worldwide (877) 702-9580 Fage 100 Fage 101 1 Kelly 2 A. You say the parade rules, you are to stalking about the 50 or more participants? 4 Q. I am. 5 O. But are you aware that Brooklyn 6 So or more participants we would like to have a parade permit, yes. 7 O. But are you aware that Brooklyn 7 Critical Mass rides of greater than 50 7 Critical Mass rides of greater than 50 7 Critical Mass rides of greater than 50 8 Prooklyn and Manhattan? 9 MR. MUSCHENHEIM: Objection as to 16:37:16 1 MR. MUSCHENHEIM: Objection as to 16:37:31 2 MR. MUSCHENHEIM: Objection as to 16:37:31 3 MR.				
1 information? 2 A. In a general sense, yes. 3 Q. Well, what would you have been told to have led you to that general understanding? 4 told to have led you to that general understanding? TSG Reporting - Worldwide (877) 702-9580 Page 100 Page 100 Reporting - Worldwide (877) 702-9580 TSG Reporting - Worldwide (877) 702-9580 Page 100 Reporting - Worldwide (877) 702-9580 Reporting - Worldwide (877) 702-9580 Page 100 Page 101 Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority in that fashion in connection with any Brooklyn MR. MUSCHENHEIM: Objection at 16:37:02 A. I am not specifically aware of it. Q. Does NYPD have a uniform policy with respect to Critical Mass rides? MR. MUSCHENHEIM: Objection as to 16:37:10 MR. MUSCHENHEIM: Objection as to 16:37:31 MR. MUSCHENHEIM: Objection as to				- , , , , , , , , , , , , , , , , , , ,
A. In a general sense, yes. Q. Well, what would you have been to have led you to that general Solution Color C				
Q. Well, what would you have been told to have led you to that general told to facilitate the situation or make it more leave the facilitate the situation or make it more leave to facilitate the situation or make it more leave to facilitate the situation or make it more leave to facilitate the situation or make it more leave to facilitate the situation or make it more leave to facilitate the situation or make it more leave to facilitate the situation or make it more leave to facilitate the situation or make it more leave to facilitate the situation or make it more leave to facilitate the situation or make it more leave to facilitate the situation or make it more leave to facilitate the situation or make it more leave to facilitate the situation or make it more leave to facilitate the situation or make it more leave to facilitate the situation or make it more leave to facilitate the situation or make it more leave to facilitate the situation or make it more leave to facilitate the situation or make it more leave to facilitate the situation or make it more leave to facilitate the situation or make it more				
told to have led you to that general understanding? TSG Reporting - Worldwide (877) 702-9580 Page 100 Relly to facilitate the situation or make it more you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection as to 16:37:10 A. I am not specifically aware of it. Q. Does NYPD have a uniform policy with respect to Critical Mass rides in Brooklyn and Manhattan? MR. MUSCHENHEIM: Objection as to 16:37:16 of the parade rules? MR. MUSCHENHEIM: Objection as to 16:37:31 of the parade rules? MR. MUSCHENHEIM: Objection as to 16:37:31 of the parade rules? MR. MUSCHENHEIM: Objection as to 16:37:31 of the parade rules? MR. MUSCHENHEIM: Objection as to 16:37:31 of the parade rules? MR. MUSCHENHEIM: Objection as to 16:37:31 of the parade rules? MR. MUSCHENHEIM: Objection as to 16:37:31 of the parade rules? MR. MUSCHENHEIM: Objection as to 16:37:31 of the parade rules? MR. MUSCHENHEIM: Objection as to 16:37:31 of the parade rules? MR. MUSCHENHEIM: Objection as to 16:37:31 of the parade rules? MR. MUSCHENHEIM: Objection as to 16:37:31 of the parade rules? MR. MUSCHENHEIM: Objection as to 16:37:31 of the parade rules? MR. MUSCHENHEIM: Objection as to 16:37:31 of the parade rules? MR. MUSCHENHEIM: Objection as to 16:37:31 of the parade rules? MR. MUSCHENHEIM: Objection as to 16:37:31 of the parade rules that 50 plus persons that the proceed without a permit? MR. MUSCHENHEIM: Could you repeat 16:38:43	23			
Page 100 Reporting - Worldwide (877) 702-9580 Page 100 Reporting - Worldwide (877) 702-9580 Page 101 Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection. 16:36:44 A. Perhaps. Q. Are you aware that any NYPD officers have exercised that authority in that fashion in connection with any Brooklyn Critical Mass rides? 16:37:02 A. I am not specifically aware of it. Q. Does NYPD have a uniform policy with respect to Critical Mass rides in Brooklyn and Manhattan? MR. MUSCHENHEIM: Objection as to 16:37:16 the form. A. Policy in what regard? Q. Policy with respect to enforcement of the parade rules? MR. MUSCHENHEIM: Objection. 16:37:31 MR. MUSCHENHEIM: Objection as to 16:37:31 MR. MUSCHENHEIM: Objection. 16:37:31 MR. MUSCHENHEIM: Objection as to 16:37:31 MR. MUSCHENHEIM: Objection as to 16:37:31 MR. MUSCHENHEIM: Objection as to 16:37:31 MR. MUSCHENHEIM: Objection. 16:38:43	24		24	A. We always want common sense to
Page 100 Relly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection. MR. MUSCHENHEIM: Objection. G. Are you aware that any NYPD Oritical Mass rides of greater than 50 participants have been permitted to proceed 16:37:54 without obtaining a permit? A. Perhaps. Q. Are you aware that any NYPD Oritical Mass rides of greater than 50 participants have been permitted to proceed 16:37:54 without obtaining a permit? A. That may be so, I am not specifically aware of that. Go. Does NYPD have a uniform policy with respect to Critical Mass rides in Brooklyn and Manhattan? MR. MUSCHENHEIM: Objection as to 16:37:16 MR. MUSCHENHEIM: Objection as to 16:37:16 Q. Policy with respect to enforcement of the parade rules? MR. MUSCHENHEIM: Objection. 16:37:31 MR. MUSCHENHEIM: Objection. 16:38:43 MR. MUSCHENHEIM: Objection. 16:37:31 MR. MUSCHENHEIM: Objection. 16:38:43	25	understanding? 16:34:18	25 p	prevail. If there is a decision that is going 16:36:08
1 Kelly 2 to facilitate the situation or make it more 3 peaceful event, then that is a decision that 4 you want to see made. 5 Q. So would a sergeant assigned with 16:36:26 6 a group of eight scooter officers to monitor a 7 Brooklyn Critical Mass ride have the authority 8 to allow the bicyclists to cork traffic at 9 intersections? 10 MR. MUSCHENHEIM: Objection. 16:36:44 11 A. Perhaps. 12 Q. Are you aware that any NYPD 13 officers have exercised that authority in that 14 fashion in connection with any Brooklyn 15 Critical Mass rides? 16:37:02 16 A. I am not specifically aware of it. 17 Q. Does NYPD have a uniform policy 18 with respect to Critical Mass rides in 19 Brooklyn and Manhattan? 20 MR. MUSCHENHEIM: Objection as to 16:37:16 21 the form. 22 A. Policy with respect to enforcement 23 to facilitate the situation or make it more 24 of the parade rules, you are 25 talking about the 50 or more participants? 26 A. A general policy that if there are 16:37:40 27 C. I am. 28 Q. I am. 29 Critical Mass rides of greater than 50 20 participants have been permitted to proceed 16:37:54 21 without obtaining a permit; 22 A. That may be so, I am not specifically aware of that. 23 Q. If that is true do you still contend that there is a uniform policy with 16:38:09 29 respect to parade permits? 20 MR. MUSCHENHEIM: Objection as to 16:37:16 21 the form. 22 Q. Policy with respect to enforcement 23 of the parade rules? 24 of the parade rules? 25 MR. MUSCHENHEIM: Objection. 16:36:34 10 A. A general policy that if there are 16:37:40 26 O. I am. 27 A. A general policy that if there are 16:37:40 29 D. But are you aware that Brooklyn 20 Critical Mass rides of greater than 50 21 participants have been permitted to proceed 16:37:54 21 without obtaining a permit; 22 A. That may be so, I am not specifically aware of that. 23 Q. If the form officers have exercised that authority in that a parade permit, yes. 34 Q. But are you aware that Brooklyn 35 Critical Mass rides of greater than 50 36 Policy that if there are 16:37:40 37 D. But are yo	Т	SG Reporting - Worldwide (877) 702-9580	TSC	G Reporting - Worldwide (877) 702-9580
to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection. 16:36:44 A. Perhaps. Q. Are you aware that any NYPD officers have exercised that authority in that fashion in connection with any Brooklyn Critical Mass rides? 16:37:02 A. I am not specifically aware of it. Q. Does NYPD have a uniform policy with respect to Critical Mass rides in Brooklyn and Manhattan? MR. MUSCHENHEIM: Objection as to 16:37:16 the form. A. Policy in what regard? Q. Policy with respect to enforcement of the parade rules, you are talking about the 50 or more participants? A. A general policy that if there are 16:37:40 A. A general policy that if there are 16:37:40 A. A general policy that if there are 16:37:40 A. A general policy that if there are 16:37:40 So or more participants we would like to have a parade permit, yes. Q. But are you aware that Brooklyn critical Mass rides of greater than 50 participants have been permitted to proceed 16:37:54 without obtaining a permit? A. That may be so, I am not specifically aware of hat. Q. If that is true do you still contend that there is a uniform policy with 16:38:09 respect to parade permits? MR. MUSCHENHEIM: Objection as to 16:37:16 the form. A. Policy in what regard? Q. Policy with respect to enforcement of the parade rules, you are talking about the 50 or more participants. A. A general policy that if there are 16:37:40 So or more participants we would like to have a parade permit, yes. Q. But are you aware that Brooklyn participants have been permitted to proceed 16:37:54 Without obtaining a permit? A. That may be so, I am not specifically aware of hat. Q. If that is true do you still contend that there is a uniform policy with 16:38:09 respect to parade permits? Q. I at laking about		D 100		
peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection. 16:36:44 A. Perhaps. Q. Are you aware that any NYPD officers have exercised that authority in that fashion in connection with any Brooklyn Critical Mass rides? 16:37:02 A. I am not specifically aware of it. Q. Does NYPD have a uniform policy with respect to Critical Mass rides in Brooklyn and Manhattan? MR. MUSCHENHEIM: Objection as to 16:37:16 MR. MUSCHENHEIM: Objection as to 16:37:16 MR. MUSCHENHEIM: Objection as to 16:37:16 MR. MUSCHENHEIM: Objection as to 16:37:18 MR. MUSCHENHEIM: Objection. 16:38:22 understanding of the NYPD's policy regarding enforcement of the parade rules? MR. MUSCHENHEIM: Objection. 16:38:43 MR. MUSCHENHEIM: Objection. 16:38:43 MR. MUSCHENHEIM: Objection. 16:38:43		Page 100		Page 101
4 you want to see made. Q. So would a sergeant assigned with 16:36:26 6 a group of eight scooter officers to monitor a 7 Brooklyn Critical Mass ride have the authority 8 to allow the bicyclists to cork traffic at 9 intersections? 10 MR. MUSCHENHEIM: Objection. 16:36:44 11 A. Perhaps. 11 22 Q. Are you aware that any NYPD 13 officers have exercised that authority in that fashion in connection with any Brooklyn 15 15 Critical Mass rides? 16:37:02 16 A. I am not specifically aware of it. 15 17 Q. Does NYPD have a uniform policy 17 18 with respect to Critical Mass rides in 18 Brooklyn and Manhattan? 18 19 Brooklyn and Manhattan? 19 20 MR. MUSCHENHEIM: Objection as to 16:37:16 21 21 the form. 22 A. Policy in what regard? 23 Q. Policy with respect to enforcement of the parade rules? 16:37:31 25 MR. MUSCHENHEIM: Objection. 16:37:31 25 MR. MUSCHENHEIM: Objection. 16:37:31 25 MR. MUSCHENHEIM: Objection. 16:38:43	1	Kelly	1	
Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection. 16:36:44 A. Perhaps. Q. Are you aware that any NYPD officers have exercised that authority in that fashion in connection with any Brooklyn Critical Mass rides? A. I am not specifically aware of it. Q. Does NYPD have a uniform policy with respect to Critical Mass rides in Brooklyn and Manhattan? MR. MUSCHENHEIM: Objection as to 16:37:16 the form. A. Policy in what regard? Q. Policy with respect to enforcement of the parade rules? MR. MUSCHENHEIM: Objection. 16:37:31 MR. MUSCHENHEIM: Objection. 16:37:31 MR. MUSCHENHEIM: Objection. 16:38:43		Kelly	2	Kelly A. You say the parade rules, you are
a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection. 16:36:44 A. Perhaps. Q. Are you aware that any NYPD officers have exercised that authority in that fashion in connection with any Brooklyn Critical Mass rides? 16:37:02 A. I am not specifically aware of it. Q. Does NYPD have a uniform policy with respect to Critical Mass rides in Brooklyn and Manhattan? MR. MUSCHENHEIM: Objection as to 16:37:16 MR. MUSCHENHEIM: Objection as to 16:37:16 MR. MUSCHENHEIM: Objection as to 16:37:31 MR. MUSCHENHEIM: Objection as to 16:37:31 MR. MUSCHENHEIM: Objection as represented to proceed in parade permits, yes. Q. But are you aware that Brooklyn Critical Mass rides of greater than 50 participants have been permitted to proceed in the victor objection as to 16:37:54 without obtaining a permit; Q. If that is true do you still contend that there is a uniform policy with 16:38:09 respect to parade permits? MR. MUSCHENHEIM: Objection. A. Policy in what regard? Q. Policy with respect to enforcement of the parade rules that 50 plus person Brooklyn Critical Mass rides are permitted to proceed without a permit? MR. MUSCHENHEIM: Could you repeat 16:38:43	2	Kelly to facilitate the situation or make it more peaceful event, then that is a decision that	2 3 t a	Kelly A. You say the parade rules, you are alking about the 50 or more participants?
Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections?	2 3 4	Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made.	2 3 t a 4	Kelly A. You say the parade rules, you are alking about the 50 or more participants? Q. I am.
to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection. 16:36:44 A. Perhaps. Q. Are you aware that any NYPD officers have exercised that authority in that fashion in connection with any Brooklyn Critical Mass rides of greater than 50 participants have been permitted to proceed 16:37:54 without obtaining a permit? A. That may be so, I am not specifically aware of that. Q. If that is true do you still contend that there is a uniform policy with respect to Critical Mass rides in Brooklyn and Manhattan? MR. MUSCHENHEIM: Objection as to 16:37:16 MR. MUSCHENHEIM: Objection as to 16:37:31 Brooklyn and Manhattan? Q. Policy with respect to enforcement of the parade rules? MR. MUSCHENHEIM: Objection. 16:37:31 MR. MUSCHENHEIM: Objection. 16:38:43	2 3 4 5	Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26	2 3 t a 4 5	Kelly A. You say the parade rules, you are alking about the 50 or more participants? Q. I am. A. A general policy that if there are 16:37:40
9 intersections? 10 MR. MUSCHENHEIM: Objection. 16:36:44 11 A. Perhaps. 12 Q. Are you aware that any NYPD officers have exercised that authority in that fashion in connection with any Brooklyn 15 Critical Mass rides? 16:37:02 16 A. I am not specifically aware of it. 17 Q. Does NYPD have a uniform policy with respect to Critical Mass rides in 18 Brooklyn and Manhattan? 20 MR. MUSCHENHEIM: Objection as to 16:37:16 21 the form. 22 A. Policy in what regard? 23 Q. Policy with respect to enforcement of the parade rules? 24 MR. MUSCHENHEIM: Objection. 16:37:31 25 MR. MUSCHENHEIM: Objection. 16:37:31 26 MR. MUSCHENHEIM: Objection. 16:37:31 27 MR. MUSCHENHEIM: Objection. 16:37:31 28 MR. MUSCHENHEIM: Objection. 16:37:31 30 Critical Mass rides of greater than 50 31 participants have been permitted to proceed 16:37:54 32 without obtaining a permit? 33 specifically aware of that. 44 Q. If that is true do you still 55 contend that there is a uniform policy with 16:38:09 46 The parade permits? 47 MR. MUSCHENHEIM: Objection. 16:37:16 48 A. I don't know if I would use the 19 word uniform. I don't believe I did. 49 Q. Is it consistent with your 16:38:22 40 understanding of the NYPD's policy regarding enforcement of the parade rules that 50 plus 16:38:43 40 Policy with respect to enforcement of the parade rules that 50 plus 16:38:43 41 without obtaining a permit? 40 A. That may be so, I am not specifically aware of that. 40 Q. If that is true do you still 16:38:09 41 Policy with 16:38:09 42 voor uniform. I don't know if I would use the 19 word uniform. I don't believe I did. 41 Q. If that is true do you still 16:38:09 42 voor uniform. I don't know if I would use the 19 word uniform. I don't believe I did. 42 Q. Is it consistent with your 16:38:22 43 person Brooklyn Critical Mass rides are 19 permitted to proceed without a permit? 44 permitted to proceed without a permit? 45 participants have been permitted to proceed without a permit? 46 participants have been permits? 46 participants have been permits? 47 plus definition of the	2 3 4 5 6	Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a	2 3 ta 4 5 6 5	Kelly A. You say the parade rules, you are alking about the 50 or more participants? Q. I am. A. A general policy that if there are 16:37:40 or more participants we would like to have
MR. MUSCHENHEIM: Objection. 16:36:44 1	2 3 4 5 6 7	Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority	2 3 ta 4 5 6 5 7 a	Kelly A. You say the parade rules, you are alking about the 50 or more participants? Q. I am. A. A general policy that if there are 16:37:40 to or more participants we would like to have a parade permit, yes.
A. Perhaps. Q. Are you aware that any NYPD officers have exercised that authority in that fashion in connection with any Brooklyn Critical Mass rides? A. I am not specifically aware of it. Q. Does NYPD have a uniform policy with respect to Critical Mass rides in Brooklyn and Manhattan? MR. MUSCHENHEIM: Objection as to 16:37:16 the form. A. Policy in what regard? Q. Policy with respect to enforcement of the parade rules? MR. MUSCHENHEIM: Objection. 16:37:31 Mithout obtaining a permit? A. That may be so, I am not specifically aware of that. Q. If that is true do you still contend that there is a uniform policy with 16:38:09 MR. MUSCHENHEIM: Objection. A. I don't know if I would use the word uniform. I don't believe I did. Q. Is it consistent with your 16:38:22 understanding of the NYPD's policy regarding enforcement of the parade rules that 50 plus person Brooklyn Critical Mass rides are permitted to proceed without a permit? MR. MUSCHENHEIM: Could you repeat 16:38:43	2 3 4 5 6 7 8	Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at	2 3 ta 4 5 6 5 7 a 8	Kelly A. You say the parade rules, you are alking about the 50 or more participants? Q. I am. A. A general policy that if there are 16:37:40 to or more participants we would like to have a parade permit, yes. Q. But are you aware that Brooklyn
12 Q. Are you aware that any NYPD 13 officers have exercised that authority in that 14 fashion in connection with any Brooklyn 15 Critical Mass rides? 16 A. I am not specifically aware of it. 17 Q. Does NYPD have a uniform policy 18 with respect to Critical Mass rides in 19 Brooklyn and Manhattan? 20 MR. MUSCHENHEIM: Objection as to 16:37:16 21 the form. 22 A. Policy in what regard? 23 Q. Policy with respect to enforcement 24 of the parade rules? 25 MR. MUSCHENHEIM: Objection. 26 A. That may be so, I am not specifically aware of that. 27 Q. If that is true do you still 28 contend that there is a uniform policy with 16:38:09 29 MR. MUSCHENHEIM: Objection. 20 MR. MUSCHENHEIM: Objection as to 16:37:16 20 Q. Is it consistent with your 16:38:22 21 understanding of the NYPD's policy regarding enforcement of the parade rules that 50 plus person Brooklyn Critical Mass rides are permitted to proceed without a permit? 20 MR. MUSCHENHEIM: Objection. 21 MR. MUSCHENHEIM: Could you repeat 16:38:43	2 3 4 5 6 7 8	Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections?	2 3 ta 4 5 6 5 7 a 8 9 (Kelly A. You say the parade rules, you are alking about the 50 or more participants? Q. I am. A. A general policy that if there are 16:37:40 to or more participants we would like to have a parade permit, yes. Q. But are you aware that Brooklyn Critical Mass rides of greater than 50
officers have exercised that authority in that fashion in connection with any Brooklyn Critical Mass rides? 16:37:02 A. I am not specifically aware of it. Q. Does NYPD have a uniform policy with respect to Critical Mass rides in Brooklyn and Manhattan? MR. MUSCHENHEIM: Objection as to 16:37:16 the form. A. Policy in what regard? Q. Policy with respect to enforcement of the parade rules? MR. MUSCHENHEIM: Objection. 16:37:31	2 3 4 5 6 7 8 9	Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection. 16:36:44	2	Kelly A. You say the parade rules, you are alking about the 50 or more participants? Q. I am. A. A general policy that if there are 16:37:40 to or more participants we would like to have a parade permit, yes. Q. But are you aware that Brooklyn Critical Mass rides of greater than 50 participants have been permitted to proceed 16:37:54
fashion in connection with any Brooklyn Critical Mass rides? 16:37:02 A. I am not specifically aware of it. Q. Does NYPD have a uniform policy with respect to Critical Mass rides in Brooklyn and Manhattan? MR. MUSCHENHEIM: Objection as to 16:37:16 the form. A. Policy in what regard? Q. Policy with respect to enforcement of the parade rules? MR. MUSCHENHEIM: Objection. 16:37:31 A. Policy in What regard? MR. MUSCHENHEIM: Objection. 16:37:31 MR. MUSCHENHEIM: Objection. 16:38:22 mR. MUSCHENHEIM: Objection. 16:37:31 MR. MUSCHENHEIM: Objection. 16:38:43	2 3 4 5 6 7 8 9 10	Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection. 16:36:44 A. Perhaps.	2 3 ta 4 5 6 5 7 a 8 9 C 10 p 11 w	Kelly A. You say the parade rules, you are alking about the 50 or more participants? Q. I am. A. A general policy that if there are 16:37:40 of or more participants we would like to have a parade permit, yes. Q. But are you aware that Brooklyn Critical Mass rides of greater than 50 participants have been permitted to proceed 16:37:54 without obtaining a permit?
15 Critical Mass rides? 16:37:02 A. I am not specifically aware of it. Q. Does NYPD have a uniform policy with respect to Critical Mass rides in Brooklyn and Manhattan? MR. MUSCHENHEIM: Objection as to 16:37:16 the form. A. Policy in what regard? Q. Policy with respect to enforcement of the parade rules? MR. MUSCHENHEIM: Objection. 15 contend that there is a uniform policy with 16:38:09 16 respect to parade permits? MR. MUSCHENHEIM: Objection. 18 A. I don't know if I would use the word uniform. I don't believe I did. Q. Is it consistent with your 16:38:22 understanding of the NYPD's policy regarding enforcement of the parade rules that 50 plus person Brooklyn Critical Mass rides are permitted to proceed without a permit? MR. MUSCHENHEIM: Could you repeat 16:38:43	2 3 4 5 6 7 8 9 10 11	Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection. 16:36:44 A. Perhaps. Q. Are you aware that any NYPD	2 3 ta 4 5 6 5 7 a 8 9 (10 p 11 w 12	Kelly A. You say the parade rules, you are alking about the 50 or more participants? Q. I am. A. A general policy that if there are 16:37:40 of or more participants we would like to have a parade permit, yes. Q. But are you aware that Brooklyn Critical Mass rides of greater than 50 participants have been permitted to proceed vithout obtaining a permit? A. That may be so, I am not
 Q. Does NYPD have a uniform policy with respect to Critical Mass rides in Brooklyn and Manhattan? MR. MUSCHENHEIM: Objection. MR. MUSCHENHEIM: Objection. the form. A. Policy in what regard? Q. Policy with respect to enforcement of the parade rules? MR. MUSCHENHEIM: Objection. MR. MUSCHENHEIM: Could you repeat 16:38:43 	2 3 4 5 6 7 8 9 10 11 12 13	Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection. 16:36:44 A. Perhaps. Q. Are you aware that any NYPD officers have exercised that authority in that	2	Kelly A. You say the parade rules, you are alking about the 50 or more participants? Q. I am. A. A general policy that if there are 16:37:40 of or more participants we would like to have a parade permit, yes. Q. But are you aware that Brooklyn Critical Mass rides of greater than 50 participants have been permitted to proceed vithout obtaining a permit? A. That may be so, I am not specifically aware of that.
with respect to Critical Mass rides in Brooklyn and Manhattan? MR. MUSCHENHEIM: Objection as to 16:37:16 the form. A. Policy in what regard? Q. Policy with respect to enforcement of the parade rules? MR. MUSCHENHEIM: Objection. 16:37:31 A. I don't know if I would use the word uniform. I don't believe I did. Q. Is it consistent with your 16:38:22 understanding of the NYPD's policy regarding enforcement of the parade rules that 50 plus person Brooklyn Critical Mass rides are permitted to proceed without a permit? MR. MUSCHENHEIM: Objection. 16:37:31 MR. MUSCHENHEIM: Could you repeat 16:38:43	2 3 4 5 6 7 8 9 10 11 12 13 14	Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection. 16:36:44 A. Perhaps. Q. Are you aware that any NYPD officers have exercised that authority in that fashion in connection with any Brooklyn	2	Kelly A. You say the parade rules, you are alking about the 50 or more participants? Q. I am. A. A general policy that if there are 16:37:40 of or more participants we would like to have a parade permit, yes. Q. But are you aware that Brooklyn Critical Mass rides of greater than 50 participants have been permitted to proceed vithout obtaining a permit? A. That may be so, I am not specifically aware of that. Q. If that is true do you still
Brooklyn and Manhattan? MR. MUSCHENHEIM: Objection as to 16:37:16 the form. A. Policy in what regard? Q. Policy with respect to enforcement of the parade rules? MR. MUSCHENHEIM: Objection. 16:37:31 MR. MUSCHENHEIM: Objection. 16:37:31 19 word uniform. I don't believe I did. Q. Is it consistent with your 16:38:22 understanding of the NYPD's policy regarding enforcement of the parade rules that 50 plus person Brooklyn Critical Mass rides are permitted to proceed without a permit? MR. MUSCHENHEIM: Could you repeat 16:38:43	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection. 16:36:44 A. Perhaps. Q. Are you aware that any NYPD officers have exercised that authority in that fashion in connection with any Brooklyn Critical Mass rides? 16:37:02 A. I am not specifically aware of it.	2 3 ta 4 5 6 5 7 a 8 9 (pt 11 w 12 13 s; 14 15 c	Kelly A. You say the parade rules, you are alking about the 50 or more participants? Q. I am. A. A general policy that if there are 16:37:40 of or more participants we would like to have a parade permit, yes. Q. But are you aware that Brooklyn Critical Mass rides of greater than 50 participants have been permitted to proceed vithout obtaining a permit? A. That may be so, I am not specifically aware of that. Q. If that is true do you still contend that there is a uniform policy with 16:38:09 prespect to parade permits?
MR. MUSCHENHEIM: Objection as to 16:37:16 20 Q. Is it consistent with your 16:38:22 the form. A. Policy in what regard? 21 of the parade rules? 24 of the parade rules? 25 MR. MUSCHENHEIM: Objection. 16:37:31 25 MR. MUSCHENHEIM: Objection as to 16:37:16 20 Q. Is it consistent with your 16:38:22 understanding of the NYPD's policy regarding enforcement of the parade rules that 50 plus person Brooklyn Critical Mass rides are permitted to proceed without a permit? MR. MUSCHENHEIM: Could you repeat 16:38:43	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection. 16:36:44 A. Perhaps. Q. Are you aware that any NYPD officers have exercised that authority in that fashion in connection with any Brooklyn Critical Mass rides? 16:37:02 A. I am not specifically aware of it. Q. Does NYPD have a uniform policy	2	Kelly A. You say the parade rules, you are alking about the 50 or more participants? Q. I am. A. A general policy that if there are 16:37:40 of or more participants we would like to have a parade permit, yes. Q. But are you aware that Brooklyn Critical Mass rides of greater than 50 participants have been permitted to proceed vithout obtaining a permit? A. That may be so, I am not specifically aware of that. Q. If that is true do you still contend that there is a uniform policy with 16:38:09 perspect to parade permits? MR. MUSCHENHEIM: Objection.
the form. A. Policy in what regard? Q. Policy with respect to enforcement of the parade rules? MR. MUSCHENHEIM: Objection. 21 understanding of the NYPD's policy regarding enforcement of the parade rules that 50 plus person Brooklyn Critical Mass rides are permitted to proceed without a permit? MR. MUSCHENHEIM: Could you repeat 16:38:43	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection. 16:36:44 A. Perhaps. Q. Are you aware that any NYPD officers have exercised that authority in that fashion in connection with any Brooklyn Critical Mass rides? 16:37:02 A. I am not specifically aware of it. Q. Does NYPD have a uniform policy with respect to Critical Mass rides in	2 3 ta 4 5 6 5 7 a 8 9 C 10 p 11 w 12 13 s 14 15 c 16 r 17 18	Kelly A. You say the parade rules, you are alking about the 50 or more participants? Q. I am. A. A general policy that if there are 16:37:40 of or more participants we would like to have a parade permit, yes. Q. But are you aware that Brooklyn Critical Mass rides of greater than 50 participants have been permitted to proceed vithout obtaining a permit? A. That may be so, I am not expecifically aware of that. Q. If that is true do you still contend that there is a uniform policy with 16:38:09 prespect to parade permits? MR. MUSCHENHEIM: Objection. A. I don't know if I would use the
A. Policy in what regard? Q. Policy with respect to enforcement of the parade rules? MR. MUSCHENHEIM: Objection. 22 enforcement of the parade rules that 50 plus person Brooklyn Critical Mass rides are permitted to proceed without a permit? MR. MUSCHENHEIM: Could you repeat 16:38:43	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection. 16:36:44 A. Perhaps. Q. Are you aware that any NYPD officers have exercised that authority in that fashion in connection with any Brooklyn Critical Mass rides? 16:37:02 A. I am not specifically aware of it. Q. Does NYPD have a uniform policy with respect to Critical Mass rides in Brooklyn and Manhattan?	2 3 ta 4 5 6 5 7 a 8 9 C 10 p 11 w 12 13 s 14 15 c 16 r 17 18 19 w	Kelly A. You say the parade rules, you are alking about the 50 or more participants? Q. I am. A. A general policy that if there are 16:37:40 of or more participants we would like to have a parade permit, yes. Q. But are you aware that Brooklyn Critical Mass rides of greater than 50 participants have been permitted to proceed vithout obtaining a permit? A. That may be so, I am not appecifically aware of that. Q. If that is true do you still contend that there is a uniform policy with 16:38:09 prespect to parade permits? MR. MUSCHENHEIM: Objection. A. I don't know if I would use the word uniform. I don't believe I did.
 Q. Policy with respect to enforcement of the parade rules? MR. MUSCHENHEIM: Objection. 16:37:31 person Brooklyn Critical Mass rides are permitted to proceed without a permit? MR. MUSCHENHEIM: Could you repeat 16:38:43 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection. 16:36:44 A. Perhaps. Q. Are you aware that any NYPD officers have exercised that authority in that fashion in connection with any Brooklyn Critical Mass rides? 16:37:02 A. I am not specifically aware of it. Q. Does NYPD have a uniform policy with respect to Critical Mass rides in Brooklyn and Manhattan? MR. MUSCHENHEIM: Objection as to 16:37:16	2 3 ta 4 5 6 5 7 a 8 9 C 10 p 11 w 12 13 s 14 15 c 16 r 17 18 19 w 20	Kelly A. You say the parade rules, you are alking about the 50 or more participants? Q. I am. A. A general policy that if there are 16:37:40 of or more participants we would like to have a parade permit, yes. Q. But are you aware that Brooklyn Critical Mass rides of greater than 50 participants have been permitted to proceed 16:37:54 without obtaining a permit? A. That may be so, I am not appecifically aware of that. Q. If that is true do you still contend that there is a uniform policy with 16:38:09 prespect to parade permits? MR. MUSCHENHEIM: Objection. A. I don't know if I would use the word uniform. I don't believe I did. Q. Is it consistent with your 16:38:22
of the parade rules? 24 of the parade rules? 25 MR. MUSCHENHEIM: Objection. 16:37:31 25 MR. MUSCHENHEIM: Could you repeat 16:38:43	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection. 16:36:44 A. Perhaps. Q. Are you aware that any NYPD officers have exercised that authority in that fashion in connection with any Brooklyn Critical Mass rides? 16:37:02 A. I am not specifically aware of it. Q. Does NYPD have a uniform policy with respect to Critical Mass rides in Brooklyn and Manhattan? MR. MUSCHENHEIM: Objection as to 16:37:16 the form.	2 3 ta 4 5 6 5 7 a 8 9 (p 11 w 12 13 s; 14 15 c 16 r 17 18 19 w 20 21 u 21 u 5 15 c	Kelly A. You say the parade rules, you are alking about the 50 or more participants? Q. I am. A. A general policy that if there are 16:37:40 of or more participants we would like to have a parade permit, yes. Q. But are you aware that Brooklyn Critical Mass rides of greater than 50 participants have been permitted to proceed 16:37:54 without obtaining a permit? A. That may be so, I am not appecifically aware of that. Q. If that is true do you still contend that there is a uniform policy with 16:38:09 prespect to parade permits? MR. MUSCHENHEIM: Objection. A. I don't know if I would use the word uniform. I don't believe I did. Q. Is it consistent with your 16:38:22 understanding of the NYPD's policy regarding
MR. MUSCHENHEIM: Objection. 16:37:31 25 MR. MUSCHENHEIM: Could you repeat 16:38:43	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection. 16:36:44 A. Perhaps. Q. Are you aware that any NYPD officers have exercised that authority in that fashion in connection with any Brooklyn Critical Mass rides? 16:37:02 A. I am not specifically aware of it. Q. Does NYPD have a uniform policy with respect to Critical Mass rides in Brooklyn and Manhattan? MR. MUSCHENHEIM: Objection as to 16:37:16 the form. A. Policy in what regard?	2 3 ta 4 5 6 5 7 a a 9 0 10 p 11 w 12 13 s; 14 15 c 16 r 17 18 19 w 20 21 u 22 e	Kelly A. You say the parade rules, you are alking about the 50 or more participants? Q. I am. A. A general policy that if there are 16:37:40 of or more participants we would like to have a parade permit, yes. Q. But are you aware that Brooklyn Critical Mass rides of greater than 50 participants have been permitted to proceed 16:37:54 without obtaining a permit? A. That may be so, I am not expecifically aware of that. Q. If that is true do you still contend that there is a uniform policy with 16:38:09 prespect to parade permits? MR. MUSCHENHEIM: Objection. A. I don't know if I would use the word uniform. I don't believe I did. Q. Is it consistent with your 16:38:22 understanding of the NYPD's policy regarding enforcement of the parade rules that 50 plus
J I	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection. 16:36:44 A. Perhaps. Q. Are you aware that any NYPD officers have exercised that authority in that fashion in connection with any Brooklyn Critical Mass rides? 16:37:02 A. I am not specifically aware of it. Q. Does NYPD have a uniform policy with respect to Critical Mass rides in Brooklyn and Manhattan? MR. MUSCHENHEIM: Objection as to 16:37:16 the form. A. Policy in what regard? Q. Policy with respect to enforcement	2 3 ta 4 5 6 5 7 a 8 9 C 10 p 11 w 12 13 s; 14 15 c 16 r 17 18 19 w 20 21 u 22 e 23 p	Kelly A. You say the parade rules, you are alking about the 50 or more participants? Q. I am. A. A general policy that if there are 16:37:40 of or more participants we would like to have a parade permit, yes. Q. But are you aware that Brooklyn Critical Mass rides of greater than 50 participants have been permitted to proceed 16:37:54 without obtaining a permit? A. That may be so, I am not expecifically aware of that. Q. If that is true do you still contend that there is a uniform policy with 16:38:09 prespect to parade permits? MR. MUSCHENHEIM: Objection. A. I don't know if I would use the word uniform. I don't believe I did. Q. Is it consistent with your 16:38:22 understanding of the NYPD's policy regarding enforcement of the parade rules that 50 plus person Brooklyn Critical Mass rides are
155 Reporting Worldwide (677) 702-9500	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 20 21 22 23 24	Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection. 16:36:44 A. Perhaps. Q. Are you aware that any NYPD officers have exercised that authority in that fashion in connection with any Brooklyn Critical Mass rides? 16:37:02 A. I am not specifically aware of it. Q. Does NYPD have a uniform policy with respect to Critical Mass rides in Brooklyn and Manhattan? MR. MUSCHENHEIM: Objection as to 16:37:16 the form. A. Policy in what regard? Q. Policy with respect to enforcement of the parade rules?	2 3 ta 4 5 6 5 7 a 8 9 C 10 p 11 w 12 13 s 14 15 c 16 r 17 18 19 w 20 21 u 22 e 23 p 24 p	Kelly A. You say the parade rules, you are alking about the 50 or more participants? Q. I am. A. A general policy that if there are 16:37:40 of or more participants we would like to have a parade permit, yes. Q. But are you aware that Brooklyn Critical Mass rides of greater than 50 participants have been permitted to proceed 16:37:54 without obtaining a permit? A. That may be so, I am not appecifically aware of that. Q. If that is true do you still contend that there is a uniform policy with 16:38:09 prespect to parade permits? MR. MUSCHENHEIM: Objection. A. I don't know if I would use the word uniform. I don't believe I did. Q. Is it consistent with your 16:38:22 understanding of the NYPD's policy regarding enforcement of the parade rules that 50 plus person Brooklyn Critical Mass rides are permitted to proceed without a permit?
	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Kelly to facilitate the situation or make it more peaceful event, then that is a decision that you want to see made. Q. So would a sergeant assigned with 16:36:26 a group of eight scooter officers to monitor a Brooklyn Critical Mass ride have the authority to allow the bicyclists to cork traffic at intersections? MR. MUSCHENHEIM: Objection. 16:36:44 A. Perhaps. Q. Are you aware that any NYPD officers have exercised that authority in that fashion in connection with any Brooklyn Critical Mass rides? 16:37:02 A. I am not specifically aware of it. Q. Does NYPD have a uniform policy with respect to Critical Mass rides in Brooklyn and Manhattan? MR. MUSCHENHEIM: Objection as to 16:37:16 the form. A. Policy in what regard? Q. Policy with respect to enforcement of the parade rules? MR. MUSCHENHEIM: Objection. 16:37:31	2 3 ta 4 5 6 5 7 a 8 9 (p 11 w 12 13 s; 14 15 c 16 r 17 18 19 w 20 21 u 22 e 23 p 24 p 25	Kelly A. You say the parade rules, you are alking about the 50 or more participants? Q. I am. A. A general policy that if there are 16:37:40 of or more participants we would like to have a parade permit, yes. Q. But are you aware that Brooklyn Critical Mass rides of greater than 50 participants have been permitted to proceed 16:37:54 without obtaining a permit? A. That may be so, I am not appecifically aware of that. Q. If that is true do you still contend that there is a uniform policy with 16:38:09 proceed to parade permits? MR. MUSCHENHEIM: Objection. A. I don't know if I would use the aword uniform. I don't believe I did. Q. Is it consistent with your 16:38:22 permitted to proceed without a permit? MR. MUSCHENHEIM: Could you repeat 16:38:43

	7 100		7 100
	Page 102		Page 103
1	Kelly	1	Kelly
2	that, please.	2	Q. Would such a practice concern you?
3	(Record read.)	3	MR. MUSCHENHEIM: Objection.
4	A. It doesn't surprise me.	4	A. I would have to know all the
5	Q. Are you concerned by a situation 16:39:14	5	circumstances. 16:40:44
6	in which an NYPD sergeant has the discretion	6	Q. Are you aware of testimony in this
	to waive enforcement of the parade rules for a	7	matter that groups as small as five bicyclists
	group of 50 or more bicyclists?	8	have been pursued from Union Square all the
9	MR. MUSCHENHEIM: Objection.	9	way to their homes by scooter officers in an
10	A. No. 16:39:43	10	attempt to ensure they did not assemble with 16:40:59
11	Q. Do the officers assigned to the	11	other bicyclists?
12	Manhattan Critical Mass rides have the	12	A. No.
13	authority to waive application of the parade	13	MR. MUSCHENHEIM: Objection.
	rules?	14	Q. Do you believe that the Incident
15	A. Again we want common sense to 16:39:57	15	Commander of the Critical Mass rides has the 16:41:11
16	prevail. We give latitude to the Incident	16	authority to authorize that type of
17	Commander to make on the scene decisions.	17	surveillance activity?
18	Q. Are you aware that it is a common	18	MR. MUSCHENHEIM: Objection.
19	practice at Manhattan Critical Mass rides for	19	A. Again I would want to know all the
20	pairs of scooter mounted officers to follow 16:40:21	20	circumstances before I would comment on that. 16:41:25
21	groups of bicyclists as small as five that	21	Q. Do you believe that there are
	they find proceeding in Manhattan South?	22	circumstances in which the Incident Commander
23	MR. MUSCHENHEIM: Objection to the	23	would have authority to authorize such
24	characterization.	24	surveillance activity?
25	A. No. 16:40:35	25	MR. MUSCHENHEIM: Objection. 16:41:35
TS	G Reporting - Worldwide (877) 702-9580	Т	SG Reporting - Worldwide (877) 702-9580
	Page 104		Page 105
1	Page 104	1	Page 105
1	Kelly	1	Kelly
2	Kelly A. I would want to know all the	2	Kelly (Record read.)
2	Kelly A. I would want to know all the circumstances before I can answer the	2	Kelly (Record read.) A. No.
2 3 4	Kelly A. I would want to know all the circumstances before I can answer the question, I don't want to speculate on what	2 3 4	Kelly (Record read.) A. No. Q. Are you aware that as they are
2 3 4 5	Kelly A. I would want to know all the circumstances before I can answer the question, I don't want to speculate on what they might be. 16:41:41	2 3 4 5	Kelly (Record read.) A. No. Q. Are you aware that as they are pursuing or following the groups of five 16:43:40
2 3 4 5	Kelly A. I would want to know all the circumstances before I can answer the question, I don't want to speculate on what they might be. 16:41:41 Q. Well, what if the circumstances	2 3 4 5 6	Kelly (Record read.) A. No. Q. Are you aware that as they are pursuing or following the groups of five 16:43:40 bicyclists that the officers are also applying
2 3 4 5 6 7	Kelly A. I would want to know all the circumstances before I can answer the question, I don't want to speculate on what they might be. 16:41:41 Q. Well, what if the circumstances are that the officers have been told to follow	2 3 4 5 6 7	Kelly (Record read.) A. No. Q. Are you aware that as they are pursuing or following the groups of five 16:43:40 bicyclists that the officers are also applying a zero tolerance law enforcement policy?
2 3 4 5 6 7 8	Kelly A. I would want to know all the circumstances before I can answer the question, I don't want to speculate on what they might be. 16:41:41 Q. Well, what if the circumstances are that the officers have been told to follow the group of five bicyclists to ensure that	2 3 4 5 6 7 8	Kelly (Record read.) A. No. Q. Are you aware that as they are pursuing or following the groups of five 16:43:40 bicyclists that the officers are also applying a zero tolerance law enforcement policy? MR. MUSCHENHEIM: Objection.
2 3 4 5 6 7 8	Kelly A. I would want to know all the circumstances before I can answer the question, I don't want to speculate on what they might be. 16:41:41 Q. Well, what if the circumstances are that the officers have been told to follow the group of five bicyclists to ensure that they do not assemble at an alternative	2 3 4 5 6 7 8 9	Kelly (Record read.) A. No. Q. Are you aware that as they are pursuing or following the groups of five 16:43:40 bicyclists that the officers are also applying a zero tolerance law enforcement policy? MR. MUSCHENHEIM: Objection. A. The question is am I aware?
2 3 4 5 6 7 8 1 10	Kelly A. I would want to know all the circumstances before I can answer the question, I don't want to speculate on what they might be. 16:41:41 Q. Well, what if the circumstances are that the officers have been told to follow the group of five bicyclists to ensure that they do not assemble at an alternative location with other bicyclists, under those 16:42:03	2 3 4 5 6 7 8 9	Kelly (Record read.) A. No. Q. Are you aware that as they are pursuing or following the groups of five bicyclists that the officers are also applying a zero tolerance law enforcement policy? MR. MUSCHENHEIM: Objection. A. The question is am I aware? Q. Yes. 16:43:58
2 3 4 5 1 6 7 8 1 10 11	Kelly A. I would want to know all the circumstances before I can answer the question, I don't want to speculate on what they might be. 16:41:41 Q. Well, what if the circumstances are that the officers have been told to follow the group of five bicyclists to ensure that they do not assemble at an alternative location with other bicyclists, under those 16:42:03 would that be an appropriate order?	2 3 4 5 6 7 8 9 10	Kelly (Record read.) A. No. Q. Are you aware that as they are pursuing or following the groups of five 16:43:40 bicyclists that the officers are also applying a zero tolerance law enforcement policy? MR. MUSCHENHEIM: Objection. A. The question is am I aware? Q. Yes. 16:43:58 A. No.
2 3 4 6 5 1 6 7 : 8 1 9 1 11 1	Kelly A. I would want to know all the circumstances before I can answer the question, I don't want to speculate on what they might be. Q. Well, what if the circumstances are that the officers have been told to follow the group of five bicyclists to ensure that they do not assemble at an alternative location with other bicyclists, under those 16:42:03 would that be an appropriate order? MR. MUSCHENHEIM: Objection to the	2 3 4 5 6 7 8 9 10 11 12	Kelly (Record read.) A. No. Q. Are you aware that as they are pursuing or following the groups of five bicyclists that the officers are also applying a zero tolerance law enforcement policy? MR. MUSCHENHEIM: Objection. A. The question is am I aware? Q. Yes. 16:43:58 A. No. Q. You have never heard that officers
2 3 4 5 6 7 8 1 10 11 12 13	Kelly A. I would want to know all the circumstances before I can answer the question, I don't want to speculate on what they might be. Q. Well, what if the circumstances are that the officers have been told to follow the group of five bicyclists to ensure that they do not assemble at an alternative location with other bicyclists, under those 16:42:03 would that be an appropriate order? MR. MUSCHENHEIM: Objection to the extent that it is a hypothetical	2 3 4 5 6 7 8 9 10 11 12 13	Kelly (Record read.) A. No. Q. Are you aware that as they are pursuing or following the groups of five 16:43:40 bicyclists that the officers are also applying a zero tolerance law enforcement policy? MR. MUSCHENHEIM: Objection. A. The question is am I aware? Q. Yes. 16:43:58 A. No. Q. You have never heard that officers follow small groups of bicyclists to cite them
2 3 4 5 6 7 8 1 10 11 12 13 14	Kelly A. I would want to know all the circumstances before I can answer the question, I don't want to speculate on what they might be. Q. Well, what if the circumstances are that the officers have been told to follow the group of five bicyclists to ensure that they do not assemble at an alternative location with other bicyclists, under those 16:42:03 would that be an appropriate order? MR. MUSCHENHEIM: Objection to the extent that it is a hypothetical question.	2 3 4 5 6 7 8 9 10 11 12 13 14	Kelly (Record read.) A. No. Q. Are you aware that as they are pursuing or following the groups of five 16:43:40 bicyclists that the officers are also applying a zero tolerance law enforcement policy? MR. MUSCHENHEIM: Objection. A. The question is am I aware? Q. Yes. 16:43:58 A. No. Q. You have never heard that officers follow small groups of bicyclists to cite them for equipment violations?
2 3 4 5 1 6 7 8 1 1 1 1 1 1 1 2 1 3 1 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Kelly A. I would want to know all the circumstances before I can answer the question, I don't want to speculate on what they might be. Q. Well, what if the circumstances are that the officers have been told to follow the group of five bicyclists to ensure that they do not assemble at an alternative location with other bicyclists, under those 16:42:03 would that be an appropriate order? MR. MUSCHENHEIM: Objection to the extent that it is a hypothetical question. A. It would depend on the totality of 16:42:18	2 3 4 5 6 7 8 9 10 11 12 13 14 15	Kelly (Record read.) A. No. Q. Are you aware that as they are pursuing or following the groups of five 16:43:40 bicyclists that the officers are also applying a zero tolerance law enforcement policy? MR. MUSCHENHEIM: Objection. A. The question is am I aware? Q. Yes. 16:43:58 A. No. Q. You have never heard that officers follow small groups of bicyclists to cite them for equipment violations? A. No. 16:44:06
2 3 4 5 1 6 7 8 1 9 1 1 1 1 1 2 1 3 1 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Kelly A. I would want to know all the circumstances before I can answer the question, I don't want to speculate on what they might be. Q. Well, what if the circumstances are that the officers have been told to follow the group of five bicyclists to ensure that they do not assemble at an alternative location with other bicyclists, under those 16:42:03 would that be an appropriate order? MR. MUSCHENHEIM: Objection to the extent that it is a hypothetical question. A. It would depend on the totality of 16:42:18 the circumstances.	2 3 4 5 6 7 8 9 10 11 12 13 14	Kelly (Record read.) A. No. Q. Are you aware that as they are pursuing or following the groups of five 16:43:40 bicyclists that the officers are also applying a zero tolerance law enforcement policy? MR. MUSCHENHEIM: Objection. A. The question is am I aware? Q. Yes. 16:43:58 A. No. Q. You have never heard that officers follow small groups of bicyclists to cite them for equipment violations? A. No. 16:44:06 Q. If that was taking place would
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Kelly A. I would want to know all the circumstances before I can answer the question, I don't want to speculate on what they might be. Q. Well, what if the circumstances are that the officers have been told to follow the group of five bicyclists to ensure that they do not assemble at an alternative location with other bicyclists, under those 16:42:03 would that be an appropriate order? MR. MUSCHENHEIM: Objection to the extent that it is a hypothetical question. A. It would depend on the totality of 16:42:18 the circumstances. Q. Well, let's take a circumstance	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Kelly (Record read.) A. No. Q. Are you aware that as they are pursuing or following the groups of five 16:43:40 bicyclists that the officers are also applying a zero tolerance law enforcement policy? MR. MUSCHENHEIM: Objection. A. The question is am I aware? Q. Yes. 16:43:58 A. No. Q. You have never heard that officers follow small groups of bicyclists to cite them for equipment violations? A. No. 16:44:06 Q. If that was taking place would that be consistent with your view in the Op-Ed
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Kelly A. I would want to know all the circumstances before I can answer the question, I don't want to speculate on what they might be. Q. Well, what if the circumstances are that the officers have been told to follow the group of five bicyclists to ensure that they do not assemble at an alternative location with other bicyclists, under those 16:42:03 would that be an appropriate order? MR. MUSCHENHEIM: Objection to the extent that it is a hypothetical question. A. It would depend on the totality of 16:42:18 the circumstances. Q. Well, let's take a circumstance where the Critical Mass bicyclists don't ride	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Kelly (Record read.) A. No. Q. Are you aware that as they are pursuing or following the groups of five 16:43:40 bicyclists that the officers are also applying a zero tolerance law enforcement policy? MR. MUSCHENHEIM: Objection. A. The question is am I aware? Q. Yes. 16:43:58 A. No. Q. You have never heard that officers follow small groups of bicyclists to cite them for equipment violations? A. No. 16:44:06 Q. If that was taking place would that be consistent with your view in the Op-Ed that the Critical Mass rides can be achieved
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Kelly A. I would want to know all the circumstances before I can answer the question, I don't want to speculate on what they might be. Q. Well, what if the circumstances are that the officers have been told to follow the group of five bicyclists to ensure that they do not assemble at an alternative location with other bicyclists, under those 16:42:03 would that be an appropriate order? MR. MUSCHENHEIM: Objection to the extent that it is a hypothetical question. A. It would depend on the totality of 16:42:18 the circumstances. Q. Well, let's take a circumstance where the Critical Mass bicyclists don't ride en masse from Union Square, but simply depart	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Kelly (Record read.) A. No. Q. Are you aware that as they are pursuing or following the groups of five 16:43:40 bicyclists that the officers are also applying a zero tolerance law enforcement policy? MR. MUSCHENHEIM: Objection. A. The question is am I aware? Q. Yes. 16:43:58 A. No. Q. You have never heard that officers follow small groups of bicyclists to cite them for equipment violations? A. No. 16:44:06 Q. If that was taking place would that be consistent with your view in the Op-Ed that the Critical Mass rides can be achieved in a lawful and celebratory way?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Kelly A. I would want to know all the circumstances before I can answer the question, I don't want to speculate on what they might be. Q. Well, what if the circumstances are that the officers have been told to follow the group of five bicyclists to ensure that they do not assemble at an alternative location with other bicyclists, under those 16:42:03 would that be an appropriate order? MR. MUSCHENHEIM: Objection to the extent that it is a hypothetical question. A. It would depend on the totality of 16:42:18 the circumstances. Q. Well, let's take a circumstance where the Critical Mass bicyclists don't ride en masse from Union Square, but simply depart in groups of five or fewer, and NYPD officers 16:42:37	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Kelly (Record read.) A. No. Q. Are you aware that as they are pursuing or following the groups of five 16:43:40 bicyclists that the officers are also applying a zero tolerance law enforcement policy? MR. MUSCHENHEIM: Objection. A. The question is am I aware? Q. Yes. 16:43:58 A. No. Q. You have never heard that officers follow small groups of bicyclists to cite them for equipment violations? A. No. 16:44:06 Q. If that was taking place would that be consistent with your view in the Op-Ed that the Critical Mass rides can be achieved in a lawful and celebratory way?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Kelly A. I would want to know all the circumstances before I can answer the question, I don't want to speculate on what they might be. Q. Well, what if the circumstances are that the officers have been told to follow the group of five bicyclists to ensure that they do not assemble at an alternative location with other bicyclists, under those 16:42:03 would that be an appropriate order? MR. MUSCHENHEIM: Objection to the extent that it is a hypothetical question. A. It would depend on the totality of 16:42:18 the circumstances. Q. Well, let's take a circumstance where the Critical Mass bicyclists don't ride en masse from Union Square, but simply depart in groups of five or fewer, and NYPD officers 16:42:37 then follow these groups as they leave Union	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Kelly (Record read.) A. No. Q. Are you aware that as they are pursuing or following the groups of five 16:43:40 bicyclists that the officers are also applying a zero tolerance law enforcement policy? MR. MUSCHENHEIM: Objection. A. The question is am I aware? Q. Yes. 16:43:58 A. No. Q. You have never heard that officers follow small groups of bicyclists to cite them for equipment violations? A. No. 16:44:06 Q. If that was taking place would that be consistent with your view in the Op-Ed that the Critical Mass rides can be achieved in a lawful and celebratory way? MR. MUSCHENHEIM: Objection. 16:44:21
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1	Kelly A. I would want to know all the circumstances before I can answer the question, I don't want to speculate on what they might be. Q. Well, what if the circumstances are that the officers have been told to follow the group of five bicyclists to ensure that they do not assemble at an alternative location with other bicyclists, under those 16:42:03 would that be an appropriate order? MR. MUSCHENHEIM: Objection to the extent that it is a hypothetical question. A. It would depend on the totality of 16:42:18 the circumstances. Q. Well, let's take a circumstance where the Critical Mass bicyclists don't ride en masse from Union Square, but simply depart in groups of five or fewer, and NYPD officers 16:42:37 then follow these groups as they leave Union Square. Is that activity that you are aware	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Kelly (Record read.) A. No. Q. Are you aware that as they are pursuing or following the groups of five 16:43:40 bicyclists that the officers are also applying a zero tolerance law enforcement policy? MR. MUSCHENHEIM: Objection. A. The question is am I aware? Q. Yes. 16:43:58 A. No. Q. You have never heard that officers follow small groups of bicyclists to cite them for equipment violations? A. No. 16:44:06 Q. If that was taking place would that be consistent with your view in the Op-Ed that the Critical Mass rides can be achieved in a lawful and celebratory way? MR. MUSCHENHEIM: Objection. 16:44:21 A. I believe that Critical Mass rides
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1	Kelly A. I would want to know all the circumstances before I can answer the question, I don't want to speculate on what they might be. Q. Well, what if the circumstances are that the officers have been told to follow the group of five bicyclists to ensure that they do not assemble at an alternative location with other bicyclists, under those 16:42:03 would that be an appropriate order? MR. MUSCHENHEIM: Objection to the extent that it is a hypothetical question. A. It would depend on the totality of 16:42:18 the circumstances. Q. Well, let's take a circumstance where the Critical Mass bicyclists don't ride en masse from Union Square, but simply depart in groups of five or fewer, and NYPD officers 16:42:37 then follow these groups as they leave Union Square. Is that activity that you are aware NYPD engages in at Critical Mass rides?	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Kelly (Record read.) A. No. Q. Are you aware that as they are pursuing or following the groups of five 16:43:40 bicyclists that the officers are also applying a zero tolerance law enforcement policy? MR. MUSCHENHEIM: Objection. A. The question is am I aware? Q. Yes. 16:43:58 A. No. Q. You have never heard that officers follow small groups of bicyclists to cite them for equipment violations? A. No. 16:44:06 Q. If that was taking place would that be consistent with your view in the Op-Ed that the Critical Mass rides can be achieved in a lawful and celebratory way? MR. MUSCHENHEIM: Objection. 16:44:21 A. I believe that Critical Mass rides can go forward in a lawful and celebratory
2 3 4 6 5 1 6 7 8 1 9 1 10 1 11 12 13 14 15 16 1 17 18 19 6 20 1 21 1 22 1 23 1	Kelly A. I would want to know all the circumstances before I can answer the question, I don't want to speculate on what they might be. Q. Well, what if the circumstances are that the officers have been told to follow the group of five bicyclists to ensure that they do not assemble at an alternative location with other bicyclists, under those 16:42:03 would that be an appropriate order? MR. MUSCHENHEIM: Objection to the extent that it is a hypothetical question. A. It would depend on the totality of 16:42:18 the circumstances. Q. Well, let's take a circumstance where the Critical Mass bicyclists don't ride en masse from Union Square, but simply depart in groups of five or fewer, and NYPD officers 16:42:37 then follow these groups as they leave Union Square. Is that activity that you are aware NYPD engages in at Critical Mass rides? MR. MUSCHENHEIM: Can you repeat	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 20 21 22 23	Kelly (Record read.) A. No. Q. Are you aware that as they are pursuing or following the groups of five 16:43:40 bicyclists that the officers are also applying a zero tolerance law enforcement policy? MR. MUSCHENHEIM: Objection. A. The question is am I aware? Q. Yes. 16:43:58 A. No. Q. You have never heard that officers follow small groups of bicyclists to cite them for equipment violations? A. No. 16:44:06 Q. If that was taking place would that be consistent with your view in the Op-Ed that the Critical Mass rides can be achieved in a lawful and celebratory way? MR. MUSCHENHEIM: Objection. 16:44:21 A. I believe that Critical Mass rides can go forward in a lawful and celebratory manner.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 12 21 22 23 24 25	Kelly A. I would want to know all the circumstances before I can answer the question, I don't want to speculate on what they might be. Q. Well, what if the circumstances are that the officers have been told to follow the group of five bicyclists to ensure that they do not assemble at an alternative location with other bicyclists, under those 16:42:03 would that be an appropriate order? MR. MUSCHENHEIM: Objection to the extent that it is a hypothetical question. A. It would depend on the totality of 16:42:18 the circumstances. Q. Well, let's take a circumstance where the Critical Mass bicyclists don't ride en masse from Union Square, but simply depart in groups of five or fewer, and NYPD officers 16:42:37 then follow these groups as they leave Union Square. Is that activity that you are aware NYPD engages in at Critical Mass rides? MR. MUSCHENHEIM: Can you repeat	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Kelly (Record read.) A. No. Q. Are you aware that as they are pursuing or following the groups of five 16:43:40 bicyclists that the officers are also applying a zero tolerance law enforcement policy? MR. MUSCHENHEIM: Objection. A. The question is am I aware? Q. Yes. 16:43:58 A. No. Q. You have never heard that officers follow small groups of bicyclists to cite them for equipment violations? A. No. 16:44:06 Q. If that was taking place would that be consistent with your view in the Op-Ed that the Critical Mass rides can be achieved in a lawful and celebratory way? MR. MUSCHENHEIM: Objection. 16:44:21 A. I believe that Critical Mass rides can go forward in a lawful and celebratory manner. Q. Can they go forward in a

	Page 106		Page 107
1	Kelly	1	Kelly
2	assigned to follow small groups of bicyclists	2	expression. But again it depends on the
3	and to cite them for equipment violations such	3	circumstances that exist.
4	as missing headlights or tail lights?	4	But I again believe that a
5	MR. MUSCHENHEIM: Objection. 16:44:46	5	cooperative relationship can be developed in 16:46:14
6	Hypothetical.	6	which drivers work with the police, riders
7	A. Again that sort of enforcement	7	work with the police that is done safely.
8	would depend on the totality of the	8	That where there is groups of 50 or more a
9	circumstances. I don't have enough	9	permit is obtained. Again this to me is total
10	information to make that judgment. Do I 16:44:56	10	common sense. 16:46:38
11	believe that Critical Mass events and	11	Q. Are you aware that there is
12	activities can go forward peacefully with	12	substantial numbers of summonses being issued
13	cooperative collaborative relationship with	13	to bicyclists who appear on the last Friday of
14	the police; yes, I do.	14	the month at approximately 7 p.m. for
15	Q. What would be the conditions that 16:45:14	15	equipment violations such as missing or 16:46:52
16	would have to occur in order for NYPD to stop	16	improperly mounted headlights or tail lights
17	issuing equipment violations on a zero	17	or bells?
18	tolerance basis to bicyclists who appear at	18	MR. MUSCHENHEIM: Objection as to
19	Union Square on the last Friday of the month?	19	the form.
20	MR. MUSCHENHEIM: Objection. 16:45:36	20	A. I accept your statement as being 16:47:02
21	A. Well, I am assuming that the		
22	violations that the officers are observing,	22	Q. If that is going on how can a
23	and they are taking action, your expression is	23	cooperative relationship between the
24	zero tolerance, I don't know if that is the	24	bicyclists who so appear and are summonsed and
25	case or not, I have never used that 16:45:59	25	the police occur? 16:47:14
Т	SG Reporting - Worldwide (877) 702-9580	T	SG Reporting - Worldwide (877) 702-9580
	Page 108		Page 109
_			
1	Kelly	1	Kelly
2	MR. MUSCHENHEIM: Objection.	2	50 or more?
2	MR. MUSCHENHEIM: Objection. A. I think communication between the	2	50 or more? A. Perhaps it was, yes.
2 3 4	MR. MUSCHENHEIM: Objection. A. I think communication between the leader of the group and the police commanders	2 3 4	50 or more? A. Perhaps it was, yes. Q. But that law was not enforced back
2 3 4 5	MR. MUSCHENHEIM: Objection. A. I think communication between the leader of the group and the police commanders on the scene as to route, as to having a 16:47:25	2 3 4 5	50 or more? A. Perhaps it was, yes. Q. But that law was not enforced back then, was it? 16:48:49
2 3 4 5 6	MR. MUSCHENHEIM: Objection. A. I think communication between the leader of the group and the police commanders on the scene as to route, as to having a 16:47:25 permit if in fact 50 or more participants, I	2 3 4 5 6	50 or more? A. Perhaps it was, yes. Q. But that law was not enforced back then, was it? MR. MUSCHENHEIM: Objection.
2 3 4 5 6 7	MR. MUSCHENHEIM: Objection. A. I think communication between the leader of the group and the police commanders on the scene as to route, as to having a 16:47:25 permit if in fact 50 or more participants, I think all of that would lead to a celebratory	2 3 4 5 6 7	50 or more? A. Perhaps it was, yes. Q. But that law was not enforced back then, was it? MR. MUSCHENHEIM: Objection. A. It may have not been enforced with
2 3 4 5 6 7 8	MR. MUSCHENHEIM: Objection. A. I think communication between the leader of the group and the police commanders on the scene as to route, as to having a 16:47:25 permit if in fact 50 or more participants, I think all of that would lead to a celebratory peaceful event.	2 3 4 5 6 7 8	50 or more? A. Perhaps it was, yes. Q. But that law was not enforced back then, was it? MR. MUSCHENHEIM: Objection. A. It may have not been enforced with consistency.
2 3 4 5 6 7 8 9	MR. MUSCHENHEIM: Objection. A. I think communication between the leader of the group and the police commanders on the scene as to route, as to having a 16:47:25 permit if in fact 50 or more participants, I think all of that would lead to a celebratory peaceful event. Q. Would NYPD go back to the status	2 3 4 5 6 7 8	50 or more? A. Perhaps it was, yes. Q. But that law was not enforced back then, was it? MR. MUSCHENHEIM: Objection. A. It may have not been enforced with consistency. Q. Can you cite a single instance in
2 3 4 5 6 7 8 9	MR. MUSCHENHEIM: Objection. A. I think communication between the leader of the group and the police commanders on the scene as to route, as to having a 16:47:25 permit if in fact 50 or more participants, I think all of that would lead to a celebratory peaceful event. Q. Would NYPD go back to the status quo ante in which Critical Mass rides as large 16:47:46	2 3 4 5 6 7 8 9	50 or more? A. Perhaps it was, yes. Q. But that law was not enforced back then, was it? MR. MUSCHENHEIM: Objection. A. It may have not been enforced with consistency. Q. Can you cite a single instance in which the law requiring a permit for a parade 16:48:58
2 3 4 5 6 7 8 9 10	MR. MUSCHENHEIM: Objection. A. I think communication between the leader of the group and the police commanders on the scene as to route, as to having a 16:47:25 permit if in fact 50 or more participants, I think all of that would lead to a celebratory peaceful event. Q. Would NYPD go back to the status quo ante in which Critical Mass rides as large 16:47:46 as several hundred individuals could proceed	2 3 4 5 6 7 8 9 10	50 or more? A. Perhaps it was, yes. Q. But that law was not enforced back then, was it? MR. MUSCHENHEIM: Objection. A. It may have not been enforced with consistency. Q. Can you cite a single instance in which the law requiring a permit for a parade 16:48:58 was enforced against a Critical Mass ride
2 3 4 5 6 7 8 9 10 11	MR. MUSCHENHEIM: Objection. A. I think communication between the leader of the group and the police commanders on the scene as to route, as to having a 16:47:25 permit if in fact 50 or more participants, I think all of that would lead to a celebratory peaceful event. Q. Would NYPD go back to the status quo ante in which Critical Mass rides as large 16:47:46 as several hundred individuals could proceed without a parade permit?	2 3 4 5 6 7 8 9 10 11	50 or more? A. Perhaps it was, yes. Q. But that law was not enforced back then, was it? MR. MUSCHENHEIM: Objection. A. It may have not been enforced with consistency. Q. Can you cite a single instance in which the law requiring a permit for a parade was enforced against a Critical Mass ride prior to August 2004?
2 3 4 5 6 7 8 9 10	MR. MUSCHENHEIM: Objection. A. I think communication between the leader of the group and the police commanders on the scene as to route, as to having a 16:47:25 permit if in fact 50 or more participants, I think all of that would lead to a celebratory peaceful event. Q. Would NYPD go back to the status quo ante in which Critical Mass rides as large 16:47:46 as several hundred individuals could proceed without a parade permit? MR. MUSCHENHEIM: Objection.	2 3 4 5 6 7 8 9 10	50 or more? A. Perhaps it was, yes. Q. But that law was not enforced back then, was it? MR. MUSCHENHEIM: Objection. A. It may have not been enforced with consistency. Q. Can you cite a single instance in which the law requiring a permit for a parade was enforced against a Critical Mass ride prior to August 2004? A. I am not certain.
2 3 4 5 6 7 8 9 10 11 12 13	MR. MUSCHENHEIM: Objection. A. I think communication between the leader of the group and the police commanders on the scene as to route, as to having a 16:47:25 permit if in fact 50 or more participants, I think all of that would lead to a celebratory peaceful event. Q. Would NYPD go back to the status quo ante in which Critical Mass rides as large 16:47:46 as several hundred individuals could proceed without a parade permit?	2 3 4 5 6 7 8 9 10 11 12 13	50 or more? A. Perhaps it was, yes. Q. But that law was not enforced back then, was it? MR. MUSCHENHEIM: Objection. A. It may have not been enforced with consistency. Q. Can you cite a single instance in which the law requiring a permit for a parade was enforced against a Critical Mass ride prior to August 2004?
2 3 4 5 6 7 8 9 10 11 12 13 14	MR. MUSCHENHEIM: Objection. A. I think communication between the leader of the group and the police commanders on the scene as to route, as to having a 16:47:25 permit if in fact 50 or more participants, I think all of that would lead to a celebratory peaceful event. Q. Would NYPD go back to the status quo ante in which Critical Mass rides as large 16:47:46 as several hundred individuals could proceed without a parade permit? MR. MUSCHENHEIM: Objection. A. No, I believe that the law	2 3 4 5 6 7 8 9 10 11 12 13 14	50 or more? A. Perhaps it was, yes. Q. But that law was not enforced back then, was it? MR. MUSCHENHEIM: Objection. A. It may have not been enforced with consistency. Q. Can you cite a single instance in which the law requiring a permit for a parade was enforced against a Critical Mass ride prior to August 2004? A. I am not certain. Q. Has anyone told you that there was
2 3 4 5 6 7 8 9 10 11 12 13 14 15	MR. MUSCHENHEIM: Objection. A. I think communication between the leader of the group and the police commanders on the scene as to route, as to having a 16:47:25 permit if in fact 50 or more participants, I think all of that would lead to a celebratory peaceful event. Q. Would NYPD go back to the status quo ante in which Critical Mass rides as large 16:47:46 as several hundred individuals could proceed without a parade permit? MR. MUSCHENHEIM: Objection. A. No, I believe that the law requires that you get a parade permit. 16:47:59	2 3 4 5 6 7 8 9 10 11 12 13 14 15	50 or more? A. Perhaps it was, yes. Q. But that law was not enforced back then, was it? MR. MUSCHENHEIM: Objection. A. It may have not been enforced with consistency. Q. Can you cite a single instance in which the law requiring a permit for a parade prior to August 2004? A. I am not certain. Q. Has anyone told you that there was such an enforcement action ever taken? 16:49:10
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	MR. MUSCHENHEIM: Objection. A. I think communication between the leader of the group and the police commanders on the scene as to route, as to having a 16:47:25 permit if in fact 50 or more participants, I think all of that would lead to a celebratory peaceful event. Q. Would NYPD go back to the status quo ante in which Critical Mass rides as large 16:47:46 as several hundred individuals could proceed without a parade permit? MR. MUSCHENHEIM: Objection. A. No, I believe that the law requires that you get a parade permit. 16:47:59 Q. Wasn't it the view of the NYPD	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	50 or more? A. Perhaps it was, yes. Q. But that law was not enforced back then, was it? 16:48:49 MR. MUSCHENHEIM: Objection. A. It may have not been enforced with consistency. Q. Can you cite a single instance in which the law requiring a permit for a parade was enforced against a Critical Mass ride prior to August 2004? A. I am not certain. Q. Has anyone told you that there was such an enforcement action ever taken? A. I don't recall.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	MR. MUSCHENHEIM: Objection. A. I think communication between the leader of the group and the police commanders on the scene as to route, as to having a 16:47:25 permit if in fact 50 or more participants, I think all of that would lead to a celebratory peaceful event. Q. Would NYPD go back to the status quo ante in which Critical Mass rides as large 16:47:46 as several hundred individuals could proceed without a parade permit? MR. MUSCHENHEIM: Objection. A. No, I believe that the law requires that you get a parade permit. 16:47:59 Q. Wasn't it the view of the NYPD that the law required a parade permit back in 2003? A. I think it has been clarified now	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	50 or more? A. Perhaps it was, yes. Q. But that law was not enforced back then, was it? MR. MUSCHENHEIM: Objection. A. It may have not been enforced with consistency. Q. Can you cite a single instance in which the law requiring a permit for a parade prior to August 2004? A. I am not certain. Q. Has anyone told you that there was such an enforcement action ever taken? A. I don't recall. Q. So you have no reason to doubt that NYPD did not enforce the parade rules prior to — against Critical Mass prior to
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	MR. MUSCHENHEIM: Objection. A. I think communication between the leader of the group and the police commanders on the scene as to route, as to having a 16:47:25 permit if in fact 50 or more participants, I think all of that would lead to a celebratory peaceful event. Q. Would NYPD go back to the status quo ante in which Critical Mass rides as large 16:47:46 as several hundred individuals could proceed without a parade permit? MR. MUSCHENHEIM: Objection. A. No, I believe that the law requires that you get a parade permit. Q. Wasn't it the view of the NYPD that the law required a parade permit back in 2003? A. I think it has been clarified now with the court decision requiring more 16:48:13	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	50 or more? A. Perhaps it was, yes. Q. But that law was not enforced back then, was it? MR. MUSCHENHEIM: Objection. A. It may have not been enforced with consistency. Q. Can you cite a single instance in which the law requiring a permit for a parade prior to August 2004? A. I am not certain. Q. Has anyone told you that there was such an enforcement action ever taken? A. I don't recall. Q. So you have no reason to doubt that NYPD did not enforce the parade rules prior to — against Critical Mass prior to August of 2004? 16:49:28
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	MR. MUSCHENHEIM: Objection. A. I think communication between the leader of the group and the police commanders on the scene as to route, as to having a 16:47:25 permit if in fact 50 or more participants, I think all of that would lead to a celebratory peaceful event. Q. Would NYPD go back to the status quo ante in which Critical Mass rides as large 16:47:46 as several hundred individuals could proceed without a parade permit? MR. MUSCHENHEIM: Objection. A. No, I believe that the law requires that you get a parade permit. 16:47:59 Q. Wasn't it the view of the NYPD that the law required a parade permit back in 2003? A. I think it has been clarified now with the court decision requiring more 16:48:13 specificity and the regulation going forward	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	50 or more? A. Perhaps it was, yes. Q. But that law was not enforced back then, was it? MR. MUSCHENHEIM: Objection. A. It may have not been enforced with consistency. Q. Can you cite a single instance in which the law requiring a permit for a parade 16:48:58 was enforced against a Critical Mass ride prior to August 2004? A. I am not certain. Q. Has anyone told you that there was such an enforcement action ever taken? A. I don't recall. Q. So you have no reason to doubt that NYPD did not enforce the parade rules prior to — against Critical Mass prior to August of 2004? August of 2004? 16:49:28 MR. MUSCHENHEIM: Objection.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	MR. MUSCHENHEIM: Objection. A. I think communication between the leader of the group and the police commanders on the scene as to route, as to having a 16:47:25 permit if in fact 50 or more participants, I think all of that would lead to a celebratory peaceful event. Q. Would NYPD go back to the status quo ante in which Critical Mass rides as large 16:47:46 as several hundred individuals could proceed without a parade permit? MR. MUSCHENHEIM: Objection. A. No, I believe that the law requires that you get a parade permit. 16:47:59 Q. Wasn't it the view of the NYPD that the law required a parade permit back in 2003? A. I think it has been clarified now with the court decision requiring more 16:48:13 specificity and the regulation going forward that 50 or more participants require a permit.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	50 or more? A. Perhaps it was, yes. Q. But that law was not enforced back then, was it? MR. MUSCHENHEIM: Objection. A. It may have not been enforced with consistency. Q. Can you cite a single instance in which the law requiring a permit for a parade prior to August 2004? A. I am not certain. Q. Has anyone told you that there was such an enforcement action ever taken? A. I don't recall. Q. So you have no reason to doubt that NYPD did not enforce the parade rules prior to — against Critical Mass prior to August of 2004? MR. MUSCHENHEIM: Objection. A. I accept your statement.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 20 21 22 23	MR. MUSCHENHEIM: Objection. A. I think communication between the leader of the group and the police commanders on the scene as to route, as to having a 16:47:25 permit if in fact 50 or more participants, I think all of that would lead to a celebratory peaceful event. Q. Would NYPD go back to the status quo ante in which Critical Mass rides as large 16:47:46 as several hundred individuals could proceed without a parade permit? MR. MUSCHENHEIM: Objection. A. No, I believe that the law requires that you get a parade permit. 16:47:59 Q. Wasn't it the view of the NYPD that the law required a parade permit back in 2003? A. I think it has been clarified now with the court decision requiring more 16:48:13 specificity and the regulation going forward that 50 or more participants require a permit. Q. But wasn't it the case back in	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	50 or more? A. Perhaps it was, yes. Q. But that law was not enforced back then, was it? MR. MUSCHENHEIM: Objection. A. It may have not been enforced with consistency. Q. Can you cite a single instance in which the law requiring a permit for a parade prior to August 2004? A. I am not certain. Q. Has anyone told you that there was such an enforcement action ever taken? A. I don't recall. Q. So you have no reason to doubt that NYPD did not enforce the parade rules prior to — against Critical Mass prior to August of 2004? MR. MUSCHENHEIM: Objection. A. I accept your statement. Q. Well, do you have any specific
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	MR. MUSCHENHEIM: Objection. A. I think communication between the leader of the group and the police commanders on the scene as to route, as to having a 16:47:25 permit if in fact 50 or more participants, I think all of that would lead to a celebratory peaceful event. Q. Would NYPD go back to the status quo ante in which Critical Mass rides as large 16:47:46 as several hundred individuals could proceed without a parade permit? MR. MUSCHENHEIM: Objection. A. No, I believe that the law requires that you get a parade permit. 16:47:59 Q. Wasn't it the view of the NYPD that the law required a parade permit back in 2003? A. I think it has been clarified now with the court decision requiring more 16:48:13 specificity and the regulation going forward that 50 or more participants require a permit. Q. But wasn't it the case back in 2003 that NYPD viewed the parade rules as	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	50 or more? A. Perhaps it was, yes. Q. But that law was not enforced back then, was it? MR. MUSCHENHEIM: Objection. A. It may have not been enforced with consistency. Q. Can you cite a single instance in which the law requiring a permit for a parade prior to August 2004? A. I am not certain. Q. Has anyone told you that there was such an enforcement action ever taken? A. I don't recall. Q. So you have no reason to doubt that NYPD did not enforce the parade rules prior to — against Critical Mass prior to August of 2004? MR. MUSCHENHEIM: Objection. A. I accept your statement. Q. Well, do you have any specific reason to believe that the statement is not
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	MR. MUSCHENHEIM: Objection. A. I think communication between the leader of the group and the police commanders on the scene as to route, as to having a 16:47:25 permit if in fact 50 or more participants, I think all of that would lead to a celebratory peaceful event. Q. Would NYPD go back to the status quo ante in which Critical Mass rides as large 16:47:46 as several hundred individuals could proceed without a parade permit? MR. MUSCHENHEIM: Objection. A. No, I believe that the law requires that you get a parade permit. 16:47:59 Q. Wasn't it the view of the NYPD that the law required a parade permit back in 2003? A. I think it has been clarified now with the court decision requiring more 16:48:13 specificity and the regulation going forward that 50 or more participants require a permit. Q. But wasn't it the case back in 2003 that NYPD viewed the parade rules as requiring a permit for group bicycle rides of 16:48:36	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	50 or more? A. Perhaps it was, yes. Q. But that law was not enforced back then, was it? MR. MUSCHENHEIM: Objection. A. It may have not been enforced with consistency. Q. Can you cite a single instance in which the law requiring a permit for a parade 16:48:58 was enforced against a Critical Mass ride prior to August 2004? A. I am not certain. Q. Has anyone told you that there was such an enforcement action ever taken? A. I don't recall. Q. So you have no reason to doubt that NYPD did not enforce the parade rules prior to — against Critical Mass prior to August of 2004? MR. MUSCHENHEIM: Objection. A. I accept your statement. Q. Well, do you have any specific reason to believe that the statement is not true? 16:49:35
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	MR. MUSCHENHEIM: Objection. A. I think communication between the leader of the group and the police commanders on the scene as to route, as to having a 16:47:25 permit if in fact 50 or more participants, I think all of that would lead to a celebratory peaceful event. Q. Would NYPD go back to the status quo ante in which Critical Mass rides as large 16:47:46 as several hundred individuals could proceed without a parade permit? MR. MUSCHENHEIM: Objection. A. No, I believe that the law requires that you get a parade permit. 16:47:59 Q. Wasn't it the view of the NYPD that the law required a parade permit back in 2003? A. I think it has been clarified now with the court decision requiring more 16:48:13 specificity and the regulation going forward that 50 or more participants require a permit. Q. But wasn't it the case back in 2003 that NYPD viewed the parade rules as	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	50 or more? A. Perhaps it was, yes. Q. But that law was not enforced back then, was it? MR. MUSCHENHEIM: Objection. A. It may have not been enforced with consistency. Q. Can you cite a single instance in which the law requiring a permit for a parade prior to August 2004? A. I am not certain. Q. Has anyone told you that there was such an enforcement action ever taken? A. I don't recall. Q. So you have no reason to doubt that NYPD did not enforce the parade rules prior to — against Critical Mass prior to August of 2004? MR. MUSCHENHEIM: Objection. A. I accept your statement. Q. Well, do you have any specific reason to believe that the statement is not

Page 110	Page 111
1 Kelly	1 Kelly
2 A. No, I said I accept your	2 department's application of the parade rules
3 statement.	3 had been rejected in a legal challenge?
4 Q. In fact NYPD twice sought an	4 MR. MUSCHENHEIM: I am sorry,
5 injunction against Critical Mass on the 16:49:50	5 could you repeat that. 16:51:21
6 premise that the parade rules required	6 (Record read.)
7 Critical Mass to obtain a permit in order to	7 A. Not off the top of my head.
8 proceed; right?	8 Q. So the only large scale events you
9 MR. MUSCHENHEIM: Objection.	9 are aware of that led the department to amend
10 A. My understanding, yes. 16:50:02	10 the parade rules were the Critical Mass rides? 16:52:00
Q. It was the failure of NYPD's	MR. MUSCHENHEIM: Objection as to
12 second attempt to enjoin Critical Mass that	the characterization.
13 led it to seek to modify the parade rules; is	13 A. I believe that is the matter that
14 that correct? 15 MR, MUSCHENHEIM: Objection. 16:50:40	14 was litigated that was recommended by the 15 court that we have more specificity in the 16:52:14
MR. MUSCHENHEIM: Objection. 16:50:40 16 A. I believe so.	15 court that we have more specificity in the 16:52:14 16 regulations.
17 Q. And the objective was to modify	17 Q. And do you recall that NYPD was
18 the parade rules so that it could be used as	18 engaging in mass arrest activity with respect
19 an effective tool in connection with Critical	19 to each Critical Mass ride between the RNC up
20 Mass rides? 16:50:51	20 until the date of the decision talking about 16:52:33
21 MR. MUSCHENHEIM: Objection.	21 the need for clarified parade rules?
22 A. No. I believe a tool in	22 MR. MUSCHENHEIM: Objection.
23 monitoring and controlling large scale events.	A. What do you mean by mass arrest?
24 Q. Can you recall any large scale	24 Q. Arrest conducted pursuant to NYPD
25 event other than Critical Mass in which the 16:51:08	
TSG Reporting - Worldwide (877) 702-9580	TSG Reporting - Worldwide (877) 702-9580
Page 112	Page 113
1 Kelly	1 Kelly
2 MR. MUSCHENHEIM: Objection.	2 information that is inconsistent with a rate
3 A. Arrests were made, yes.	3 of dismissal of 90 percent?
4 Q. And arrests were made for parading	4 A No.
5 without a permit during those Critical Mass 16:53:03	
6 rides from August of 2004 up until the time of 7 the rejection of the NYPD's second attempt at	6 arrests for parading without a permit and the 7 court's decision discussed in your 2006 Op-Ed
8 an injunction; right?	8 the department then went about amending the
9 A. I believe so.	9 parade rules?
Q. And you testified earlier that as 16:53:13	10 A. Yes. 16:54:15
11 a general matter it was your understanding	11 Q. Who was involved in drafting
12 that the arrests for parading without a permit	12 revised parade rules?
13 during that period were resulting in a	13 A. As far as the department was
14 dismissal of charges?	14 concerned the legal bureau, the legal bureau
A. I don't know if I said that 16:53:34	15 staff. 16:54:26
specifically, but charges were dismissed in	Q. Who specifically in the legal
17 many cases, yes.	17 bureau?
18 Q. Has anyone ever quantified for you 19 the rate at which those charges were	18 A. Well, under the direction of 19 Commissioner of Legal Matters Andrew Schaffer.
20 dismissed? 16:53:47	 Commissioner of Legal Matters Andrew Schaffer. Q. Do you know any individuals other 16:54:38
21 A. No.	21 than Andrew Schaffer who participated in the
Q. Have you ever heard that the rate	drafting of the amendments to the parade
<u> </u>	
23 exceeded 90 percent?	23 rules?
24 A. No.	23 rules: 24 A. I would only be guessing, so I
•	
24 A. No.	24 A. I would only be guessing, so I

Page 114	Page 115
_	
1 Kelly 2 staff.	1 Kelly 2 a sidewalk. Groups of 20 or more using
1 2	
3 Q. Did you discuss with Commissioner 4 Schaffer the amendment of the parade rules?	3 bicycles or other vehicles, would require a 4 permit. Smaller groups obeying traffic
5 MR. MUSCHENHEIM: You can answer 16:55:02	5 regulations would not. 16:56:38
6 yes or no to that?	6 My question, Commissioner, is
7 A. Yes.	7 whether you recall NYPD initially proposing an
8 Q. On how many occasions?	8 amendment to the parade rules that would
9 A. I can't say with certainty.	9 provide for a different numeric threshold
10 Q. Was it more than one? 16:55:12	depending upon whether the individuals in 16:56:54
11 A. Yes.	11 question were in compliance with the law?
12 Q. Was it more than five?	12 MR. MUSCHENHEIM: Can you read
13 A. Not certain.	13 that back, please.
14 Q. Have you discussed with anyone at	14 (Record read.)
15 the department withdrawn. 16:55:32	15 A. Let me say that I know that this 16:57:27
16 I will draw your attention to the	16 was ultimately changed, I don't know if that
17 document that we have marked as Kelly Exhibit	17 is what you are getting at. The number
18 4, your July '06 Op-Ed, and I will direct your	18 ultimately was increased to 50.
19 attention in particular to the paragraph that	19 Q. Do you recall prior to the number
20 begins at the bottom of the first column and 16:56:04	20 ultimately being increased to 50 that there 16:57:56
21 carries over to the top of the second column	21 was a proposed version of the amended parade
22 and read it. Open quote: So we did. Where	22 rules that involved different numeric
23 the rules didn't specify numbers, the amended	23 thresholds, as to whether a permit was
24 version now stipulates that groups of 35 or	24 required, depending on whether the individuals
25 more would require a permit for a march along 16:56:23	
TSG Reporting - Worldwide (877) 702-9580	TSG Reporting - Worldwide (877) 702-9580
Page 116	Page 117
1 Kelly	1 Kelly
2 A. I don't recall specifically.	2 devices moved by human power or ridden or
3 There was a lot of discussion.	3 herded animals proceeding together upon any
4 Q. I will show you Kelly Exhibit 7,	4 public street or roadway in a manner that does
5 which I will represent to you is the Police 16:58:17	5 not comply with all applicable traffic laws, 16:59:38
6 Department's published version of the proposed	6 rules and regulations.
7 amendment at the time of your 2006 Op-Ed	7 Do you see that; right?
8 piece.	8 A. Yes.
9 (Kelly Exhibit 7, amendment to the	9 Q. And you can tell from the
definition of parade, marked for 16:58:52	10 underlining in this proposed amendment that 16:59:49
identification, as of this date.)	11 the prior version of the rules before the
12 Q. I would like to draw your	12 amendment did not provide for a different
13 attention to the actual amendment to the 14 definition of parade which appears in the	13 numeric threshold based upon whether the 14 procession was in compliance with applicable
1 14 Gendinon of Darage which appears in the	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	15 traffic laws rules and regulations, right? 17.00.00
15 paragraph beginning with A in parenthesis at 16:58:58	
paragraph beginning with A in parenthesis at 16:58:58 16 the bottom of the first page. Do you see	16 A. Yes.
paragraph beginning with A in parenthesis at 16:58:58 the bottom of the first page. Do you see 17 that?	16 A. Yes. 17 Q. Do you recall discussing this
15 paragraph beginning with A in parenthesis at 16:58:58 16 the bottom of the first page. Do you see 17 that? 18 A. Yes.	16 A. Yes. 17 Q. Do you recall discussing this 18 portion of the proposed amendment with any
 paragraph beginning with A in parenthesis at 16:58:58 the bottom of the first page. Do you see that? A. Yes. Q. And do you see that the definition 	16 A. Yes. 17 Q. Do you recall discussing this 18 portion of the proposed amendment with any 19 person?
15 paragraph beginning with A in parenthesis at 16:58:58 16 the bottom of the first page. Do you see 17 that? 18 A. Yes. 19 Q. And do you see that the definition 20 has three sub parts? 16:59:08	16 A. Yes. 17 Q. Do you recall discussing this 18 portion of the proposed amendment with any 19 person? 20 A. No. 17:00:21
15 paragraph beginning with A in parenthesis at 16:58:58 16 the bottom of the first page. Do you see 17 that? 18 A. Yes. 19 Q. And do you see that the definition 20 has three sub parts? 16:59:08 21 A. Yes.	16 A. Yes. 17 Q. Do you recall discussing this 18 portion of the proposed amendment with any 19 person? 20 A. No. 17:00:21 21 Q. Do you recall being told by anyone
15 paragraph beginning with A in parenthesis at 16:58:58 16 the bottom of the first page. Do you see 17 that? 18 A. Yes. 19 Q. And do you see that the definition 20 has three sub parts? 16:59:08 21 A. Yes. 22 Q. And one of the sub parts includes	16 A. Yes. 17 Q. Do you recall discussing this 18 portion of the proposed amendment with any 19 person? 20 A. No. 17:00:21 21 Q. Do you recall being told by anyone 22 that this codified NYPD's practice with
15 paragraph beginning with A in parenthesis at 16:58:58 16 the bottom of the first page. Do you see 17 that? 18 A. Yes. 19 Q. And do you see that the definition 20 has three sub parts? 16:59:08 21 A. Yes. 22 Q. And one of the sub parts includes 23 in the definition of a parade a procession or	16 A. Yes. 17 Q. Do you recall discussing this 18 portion of the proposed amendment with any 19 person? 20 A. No. 17:00:21 21 Q. Do you recall being told by anyone 22 that this codified NYPD's practice with 23 respect to the Critical Mass rides up to that
15 paragraph beginning with A in parenthesis at 16:58:58 16 the bottom of the first page. Do you see 17 that? 18 A. Yes. 19 Q. And do you see that the definition 20 has three sub parts? 16:59:08 21 A. Yes. 22 Q. And one of the sub parts includes 23 in the definition of a parade a procession or 24 race which consists of a group of two or	16 A. Yes. 17 Q. Do you recall discussing this 18 portion of the proposed amendment with any 19 person? 20 A. No. 17:00:21 21 Q. Do you recall being told by anyone 22 that this codified NYPD's practice with 23 respect to the Critical Mass rides up to that
15 paragraph beginning with A in parenthesis at 16:58:58 16 the bottom of the first page. Do you see 17 that? 18 A. Yes. 19 Q. And do you see that the definition 20 has three sub parts? 16:59:08 21 A. Yes. 22 Q. And one of the sub parts includes 23 in the definition of a parade a procession or 24 race which consists of a group of two or	16 A. Yes. 17 Q. Do you recall discussing this 18 portion of the proposed amendment with any 19 person? 20 A. No. 17:00:21 21 Q. Do you recall being told by anyone 22 that this codified NYPD's practice with 23 respect to the Critical Mass rides up to that 24 time?

1 Kelly 2 Q. I show you Kelly Exhibit 10. For the record it is stamped NYC 012936 to 12939. (Kelly Exhibit 10, command post logs, the there of it is stamped NYC 012936 to 12939. (Kelly Exhibit 10, command post logs, the property of the record it is stamped NYC 012936 to 12939. (Kelly Exhibit 10, command post logs, the property of the proper		Page 118		Page 119
2	1	V ally	1	IZ allar
3 A. Yes. 4 (Kelly Exhibit 10, command post 10g, stamped NYC 012936 to 12939, marked 17:01:19 5 for identification, as of this date) 7 Q. I will represent to you, Commissioner, that this document has been identified as a command post log kept in 10 connection with Manhartan Critical Mass ride 17:01:21 10 in the April 2005 timeframe? 10 connection with Manhartan Critical Mass ride 17:01:21 11 11 11 11 11 11 11 11 11 11 11 11 1				
Kelly Exhibit 10, command post log, stamped NYC 012936 to 12939, marked 17:01:19				
1. 1. 1. 1. 1. 1. 1. 1.				
for identification, as of this date) Q. Will represent to you, Commissioner, that this document has been in connection with a Manhattan Critical Mass ride 17:01:21 in held on Friday, April 29, 2005. The question of connection with a Manhattan Critical Mass ride 17:01:21 in held on Friday, April 29, 2005. The question of connection with a Manhattan Critical Mass ride 17:01:21 in held on Friday, April 29, 2005. The question of with a Manhattan Critical Mass ride 17:01:21 in held on Friday, April 29, 2005. The question of the page ending 938 at the bottom. 12		` •		
7 O. I will represent to you. 8 Commissioner, that this document has been identified as a command post log kept in connection with a Manhattan Critical Mass ride 17:01:21 10 beld on Friday, April 29, 2005. The question 12 I have for you relates to the page ending 938 at the bottom. 14 You can certainly review the document to the extent that you like, but my 17:02:04 16 question relates to the cntry that appears on 17 the page ending 938 up at the top that 20 corresponds to 1859 hours. Have you had a 20 corresponds to 1859 hours. Have you had a 21 disobeying traffic regulations? 20 A. Yes. 17:02:34 21 Q. And you see that it reads, open 21 quote: Both teams have been informed that if 182 they see more than five bike riders together 22 and disobeying traffic regulations they are to 182 take police enforcement. 17:02:47 TEC Reporting – Moridwide (877) 702–9580 TEG Reporting in time that they did 3 not. 4 Q. What is that assumption based on? 4 Q. What is that assumption based on? 5 A. It is not the policy as I 17:04:17 understand it. 7 Q. What was the policy at that time? 4 A. Well, based on your previous 24 question it is not the policy to arrest 25 disobeying traffic regulations with Critical Mass rides? 17:04:54 point in time that there was a provision of 17 law that was mistakenly applied in connection with Critical Mass rides? 2 Q. Are you familiar with the New York 17:05:14 bequired in the record. 2 and 18:00 point in time that there was a provision of 19 law that was mistakenly applied in connection with Critical Mass rides? 2 Q. Are you recall learning at any 17:04:54 point in time that there was a provision of 19 law that was mistakenly applied in connection with Critical Mass rides? 3 Are you familiar with the New York 17:05:14 bequired in the third column of your Op-Ed piece. I will 17:06:08 pour third the provision 17:06:08 pour trail the critical Mass rides? 4 pour trail the critical Mass rides? 4 pour recall learning at any 17:04:54 pour trail the critical Mass rides? 4 pour real learning at any 17:04:				
8 Commissioner, that this document has been is diethified as a command post log kept in connection with a Manhattan Critical Mass ride 17:01:21 to held on Friday, April 29, 2005. The question 12 lhave for you relates to the page ending 938 at at the bottom. 13 at the bottom. 14 Vou can certainly review the document to the extent that you like, but my 17:02:04 question relates to the entry that appears on the page ending 938 up at the top that counter to the extent that you like, but my 17:02:04 question relates to the entry that appears on the page ending 938 up at the top that counter to the extent that you like, but my 17:02:04 question relates to the entry that appears on the page ending 938 up at the top that counter to the extent that you like, but my 17:02:04 question relates to the entry that appears on the page ending 938 up at the top that counter to the extent that you like, but my 17:02:04 question relates to the entry that appears on the policy of the comment to the extent that you like, but my 17:02:04 question relates to the entry that appears on the policy to arrest policy document? 20 A. Vo. 14 Q. Is in NYPD policy to arrest individuals who commit traffic violations? 21 Q. And you see that it reads, open question for the page ending 938 up at the top that who are also committing traffic violations? 22 quote: Both teams have been informed that if they are to and disobeying traffic regulations they are to a part of a group of five or more law to a part of a group of five or more law to a part of a group of five or more law to a part of a group of five or more law to a part of a group of five or more law to a part of a group of five or more law to a part of a group of five or more law to a part of a group of five or more law to a part of a group of five or more law to a part of a group of five or more law to a part of a group of five or more law to a part of a group of five or more law to a part of a group of five or more law to a part of a group of five or more. 24 Q. What was the policy at				
9 Q. Are you aware that NYPD arrested bicyclists based on the fact that they were divided as a command post log kept in connection with a Manhattan Critical Mass ride 17:01:21 to beld on Friday, April 29, 2005. The question 12 Inhave for you relates to the page ending 938 at the bottom. 14 You can certainly review the dequestion relates to the curty that appears on the the tent that you like, but my 17:02:04 is decented to the extent that you like, but my 17:02:04 is question relates to the curty that appears on the the page ending 938 up at the top that corresponds to 1859 hours. Have you had a corresponds to 1859 hours. Have you had a present of the page ending 938 up at the top that corresponds to 1859 hours. Have you had a corresponds to 1859 hours. Have you had a present of the care also committed fifte violations? 18 A. No. 4 Yes. 17:02:34				
10 connection with a Manhaitan Critical Mass ride 17:01:21 1 held of Friday, April 29, 2005. The question 121 1 have for you relates to the page ending 938 at the bottom. 1				
11 held on Friday, April 29, 2005. The question 12 I have for you relates to the page ending 938 13 at the bottom. 14 You can certainly review the 15 document to the extent that you like, but my 17:02:04 16 question relates to the entry that appears on 17 the page ending 938 up at the top that 18 corresponds to 1859 hours. Have you had a 19 chance to review that portion of the document? 20 A. Yes. 21 Q. And you see that it reads, open 22 quote: Both teams have been informed that if 23 they see more than five bike riders together 24 and disobeying traffic regulations they are to 25 take police enforcement. 27 TSG Reporting - Worldwide (877) 702-9580 Page 120 Relly 1 A. No, I would assume that they did 2 not. 4 Q. What is that assumption based on? 5 A. It is not the policy as 1 17:04:17 6 understand it. 9 Q. What was the policy at that time? 8 A. Well, based on your previous 9 question it is not the policy at that time? 9 A. Well, based on your previous 10 disobeying traffic regulations. You take 11 a group of five or more, and disobeying traffic regulations. 12 dividuals who commit traffic violations. 13 A. No. Q. Do you know if the NYPD officials 14 and or reads, open 15 document traffic violations. 16 A. No. Q. Us don't know whether they bad 25 take police enforcement. 26 A. No. 27 Exporting - Worldwide (877) 702-9580 Page 120 Page 120 Relly 18 Kelly 19 of law and its subsections apply in cities of one million population or more? 40 What was the policy at that time? 41 A. Well, based on your previous 42 question it is not the policy to arrest people one that they are disobeying traffic regulations. You take 23 action if they are disobeying traffic regulations. You take 24 action if they are disobeying traffic regulations to the policy to arrest pole one traffic violations. 25 Q. Do you can with the New York 17:05:14 26 the steep policy to the refers a vound them who are also committing traffic violations. 26 A. No. 27 Exporting - Worldwide (877) 702-9580 Page 120 Page 121 A. Mell, was the policy at tha				
12 I have for you relates to the page ending 938 13 at the bottom. 14 You can certainly review the 15 document to the extent that you like, but my 17:02:04 16 question relates to the curry that appears on 17 the page ending 938 up at the top that 18 corresponds to 1859 hours. Have you had a 19 chance to review that portion of the document? 21 Q. And you see that it reads, open 22 quote: Both teams have been informed that if 23 they see more than five bike riders together 24 and disobeying traffic regulations they are to 25 take police enforcement. 17:02:47 26 TSS Reporting - Worldwide (877) 702-9580 Page 120 Page 120 Relly A. No, I would assume that they did not. 4 Q. What is that assumption based on? 4 R. It is not the policy as 1 17:04:17 6 understand it. 7 Q. What was the policy as 1 17:04:17 6 understand it. 8 A. Well, based on your previous 9 question it is not the policy to arrest people 10 because they are in a group of five or more 11 they are disobeying traffic regulations? 12 disobeying traffic regulations? 14 group of the document? 15 individuals who commit traffic violations 17:03:26 18 A. No. Q. Do you know if the NYPD officials 18 A. No. Q. Do you know if the NYPD officials 18 A. No. Q. Opo you know if the NYPD officials 19 A. No. Q. Opo you know if the NYPD officials 10 A. No. Q. Opo you know if the NYPD officials 11 A. No. Q. Opo you know if the NYPD officials 12 the April 2005 timeframe had the authority to 12 the April 2005 timeframe had the authority to 12 the april 2005 timeframe had the authority to 13 the april 200 timeframe had the authority to 14 the april 2005 timeframe had the authority to 15 the application or more? 16 the authority? 17:04:08 17:04:08 17:04:08 17:04:04 18 A. No. Q. Vou don't know whether they had 18 kelly 19 of law and its subsections apply in cities of 19 one million population or more? 19 A. It is not the policy to arrest people 20 because they are in a group of five or more 21 the population or more? 22 the population or more 23 the population or more 24 the aut				
13 at the bottom. 14 You can certainly review the 15 document to the extent that you like, but my 17:02:04 16 question relates to the entry that appears on 17 the page ending 938 up at the top that 18 corresponds to 1859 hours. Have you had a 19 chance to review that portion of the document? 20 A. Yes. 21 Q. And you see that it reads, open 22 quotes Both teams have been informed that if 23 they see more than five bike riders together 24 and disobeying traffic regulations they are to 25 take police enforcement. 26 A. No. I would assume that they did 3 not. 27 Page 120 28 A. Well, based on your previous 29 question it is not the policy as 1 17:04:57 29 disobeying traffic regulations. You take 20 action if they are disobeying traffic regulations, you take 21 action if they are disobeying traffic regulations. You take 22 action if they are disobeying traffic regulations, but not because they are in a group of five or more. 23 quotes that assumption based on? 24 A. No. I would assume that they did 3 not. 4 Q. What is that assumption based on? 4 A. Well, based on your previous 9 question it is not the policy to arrest people because they are in a group of five or more. 3 disobeying traffic regulations. You take 4 action if they are disobeying traffic regulations, but not because they are in a group of five or more. 4 Q. O you contain. 5 Q. Do you creall learning at any 17:04:54 6 point in time that there was a provision of law twas mistakenly applied in connection with Critical Mass rides? 4 A. I am not certain. 5 Q. Do you know whether that provision 17:05:214 6 point in time that there was a provision of law twas mistakenly applied in connection with Critical Mass rides? 4 A. Yos. 4 A. Well, Dased on your previous question it is not the policy to arrest people action of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast? 9 Question it is not the policy to arrest people action of the VTL 1234 that addresses whether bicyclists may proceed more than two abreasts? 9 Question it time that				
Vou can certainly review the document to the extent that you like, but my 17:02:04 16 question relates to the entry that appears on 17 the page ending 938 up at the top that 28 corresponds to 1859 bours. Have you had a 19 chance to review that portion of the document? 20 A. Yes. 17:02:34 21 Q. And you see that it reads, open 22 quote: Both teams have been informed that if 23 they see more than five bike riders together 24 and disobeying traffic regulations they are to 25 take police enforcement. 17:02:47 25 TSG Reporting - Worldwide (877) 702-9580 Page 120 A. No, I would assume that they did 3 not. 4 No, I would assume that they did 3 not. 5 No, I would assume that they did 3 not. 6 understand it. 7 Q. What was the policy at 1 17:04:17				
15 document to the extent that you like, but my 17:02:04 16 question relates to the entry that appears on 17 the page ending 938 up at the top that 18 corresponds to 1859 hours. Have you had a 19 chance to review that portion of the document? 20 A. Yes. 21 Q. And you see that it reads, open 22 quote: Both teams have been informed that if 23 they see more than five bike riders together 24 they see more than five bike riders together 25 take police enforcement. 26 take police enforcement. 27 TSG Reporting - Worldwide (877) 702-9580 28 Page 120 29 What is that assumption based on? 30 A. It is not the policy at that time? 40 Q. What is that assumption based on? 41 A. Well, based on your previous 42 quote: Subscion it is not the policy to arrest people to because they are in a group of five or more. 43 qroup of five or more. 44 qroup of five or more. 45 quotes they are disobeying traffic regulations. You take action if they are disobeying traffic regulations. You take action if they are disobeying traffic regulations. You take action if they are disobeying traffic regulations. You take action if they are disobeying traffic regulations. You take action if they are disobeying traffic regulations. You take action if they are disobeying traffic regulations. You take action if they are disobeying traffic regulations. You take action if they are disobeying traffic regulations. You take action if they are disobeying traffic regulations. You take action if they are disobeying traffic regulations. You take action if they are disobeying traffic regulations. You take action if they are disobeying traffic regulations. You take action if they are disobeying traffic regulations. You take action if they are disobeying traffic regulations. You take action if they are disobeying traffic regulations. You take action if they are disobeying traffic regulations. You take action if they are disobeying traffic regulations. You take action if they are disobeying traffic regulations. You take action if they are disobeying traffic regulatio				
16 question relates to the entry that appears on the page ending 938 up at the top that corresponds to 1889 hours. Have you had a corresponds to 1889 hours. Have you had a chance to review that portion of the document? 20 A. Yes. 17-02:34 21 Q. And you see that it reads, open quote: Both teams have been informed that if 32 they see more than five bike riders together and disobeying traffic regulations they are to take police enforcement. 17:02:47 TSG Reporting - Worldwide (877) 702-9580 Page 120 1 Kelly 2 A. No, I would assume that they did 3 not. 4 Q. What is that assumption based on? 5 A. It is not the policy as I 17:04:17 understand it. 7 Q. What was the policy at that time? 8 A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more. 10 because they are in a group of five or more. 11 agroup of five or more. 12 question if they are disobeying traffic regulations, but not because they are in a group of five or more. 13 question if the New York 17:05:14 14 A. My understanding is that it does not apply in New York City. 15 Q. Are you familiar with the New York 17:05:15 16 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? 16 Q. Are you familiar with the New York 17:05:14 17 Q. Are you familiar with the New York 17:05:15 18 Whith the same disobeying traffic regulations, but not because they are in a group of five or more. 19 Q. Are you familiar with the New York 17:05:14 20 Q. Are you familiar with the New York 17:05:14 21 Vehicle and Traffic Law Section 1234? 22 M. No. 24 A. No. 25 Kelly 26 A. No, I would assume that they did 27 the authority to give the order that I just read in the record? 26 A. No. 27 A. No. 28 A. No. 29 Would assume that they did 17:04:08 29 To write that I just read in the nether of the 19to the authority to give the order that I just read in the record? 20 A. No. 21 Kelly 22 G. What was the policy to more 17:04:37 23 A. No. 24 A. Well, based on your previou				
the page ending 938 up at the top that corresponds to 1899 hours. Have you had a corresponds to 1899 hours. Have you see that it reads, open quote: Both teams have been informed that if they see more than five bike riders together and disobeying traffic regulations they are to take police enforcement. TSG Reporting - Worldwide (877) 702-9580 Page 120 Page 120 Responsible for the Critical Mass details in 17:03:51 the April 2005 timeframe had the authority to give the order that 1 just read in the record? A. No. Q. Vou don't know whether they had the authority? TSG Reporting - Worldwide (877) 702-9580 Page 121 Kelly A. No, I would assume that they did not. not. Q. What is that assumption based on? A. It is not the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more. Q. What was the policy to arrest people because they are in a group of five or more. Q. Do you recall learning at any 17:04:37 disobeying traffic regulations. You take a group of five or more. Q. Do you recall learning at any 17:04:54 point in time that there was a provision of with Critical Mass rides? A. No. A. Man and its subsections apply in cities of one million population or more?		· · · · · · · · · · · · · · · · · · ·		
corresponds to 1859 hours. Have you had a chance to review that portion of the document? 20 A. Yes. 17:02:34 21 Q. And you see that it reads, open cute: Both teams have been informed that if they see more than five bike riders together and disobeying traffic regulations they are to take police enforcement. 17:02:47 TSG Reporting - Worldwide (877) 702-9580 Page 120 Reporting - Worldwide (877) 702-9580 Page 121 Reporting - Worldwide (877) 702-9580 Page 121 Reporting - Worldwide (877) 702-9580 Page 121 Reporting - Worldwide (877) 702-9580 Reporting - Worldwide (877) 702-9580 Page 121 Reporting - Worldwide (877) 702-9580 Reporting - Worldwide (877) 702-9580 Reporting - Worldwide (877) 702-9580 Page 121 Reporting - Worldwide (877) 702-9580 Reporting - World				
chance to review that portion of the document? A. Yes. Q. And you see that it reads, open quote: Both teams have been informed that if they see more than five bike riders together and disobeying traffic regulations they are to take police enforcement. TSG Reporting - Worldwide (877) 702-9580 Fage 120 Rely A. No, 1 would assume that they did not. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more. Q. Do you recall learning at any group of five or more. Q. Do you recall learning at any group of five or more. Q. A man mot certain. Q. A men what was mistakenly applied in connection with Critical Mass rides? A. I am not certain. Q. A res. Q. Do you know whether that provision 17:05:22 MR. MUSCHENHEIM: Objection to the form. A. Yes. Q. Do you know whether that provision 17:05:22 MR. MUSCHENHEIM: Objection to the form. A. Yes. Q. Do you know whether that provision 17:05:22 MR. MUSCHENHEIM: Objection to the form. A. Yes. Q. Do you know whether that provision 17:05:22 MR. MUSCHENHEIM: Objection to the form. A. Yes. Q. Do you know whether that provision 17:05:22 Welhicle and Traffic Law Section 1234? MR. MUSCHENHEIM: Objection to the form. A. Yes. Q. Do you know whether that provision 17:05:52 Moore than two abreast? A. No. A. No. B. Kelly B. Kelly C. Kelly C. What is that assumption based on? A. It is not the policy at that time? A. It is not the policy at that time? A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the – there is a subsection of the "TIL 1234 that addresses whether bicyclists may proceed more than two abreast. A. My understanding is that it does not apply in New York City. A. In preparation for this deposition. A. Yes. Q. Do you know whether that provision 17:05:22 Welliele and Traffic Law Section 1234? A. No, 1 well and the suthority to give the order that				S .
A. Yes. 17:02:34 Q. And you see that it reads, open Q. And you see that if reads, open they see more than five bike riders together and disobeying traffic regulations they are to take police enforcement. 17:02:47 TSG Reporting - Worldwide (877) 702-9580 Page 120 Reporting - Worldwide (877) 702-9580 Page 121 Relly A. No, 1 would assume that they did one million population or more? A. It is not the policy as I 17:04:17 understand it. A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more. Relly C. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more. Relly C. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more. Relly C. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more. Relly C. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more. Relly C. That is one of the there is a subsection of the VTL 1234 that addresses whether you in the policy of the policy of the policy of five or more. Relly C. That is one of the there is a subsection of the VTL 1234 applies in New York Reporting - Worldwide (877) 702-9580 Page 121 Relly C. That is one of the there is a subsection of the VTL 1234 that addresses whether you in the policy at the first of the policy at the polic				1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Q. And you see that it reads, open quote: Both teams have been informed that if they see more than five bike riders together and disobeying traffic regulations they are to take police enforcement. 17:02:47 TSG Reporting - Worldwide (877) 702-9580 Page 120 Reporting - Worldwide (877) 702-9580 Page 120 Reporting - Worldwide (877) 702-9580 Page 120 Reporting - Worldwide (877) 702-9580 Page 121 Relly A. No, I would assume that they did not. Relly A. No, I would assume that they did not. Relly A. No, I would assume that they did not. Relly A. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Relly A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic as yection of the varied in the record? A. I am not certain. Q. Are you familiar with the New York 17:05:14 Vehicle and Traffic Law Section 1234? MR. MUSCHENHEIM: Objection to the form. Q. Are you familiar with the New York 17:05:14 A. Yes. Do you know whether that provision 17:05:22 Do you know whether that provision 17:05:52 Do you know whether that provision 17:05:55 Do you know whether that provision 17:05:55 Do you know whether that provision 17:05:52 Do you know whe		•		
quote: Both teams have been informed that if yes ce more than five bike riders together take police enforcement. TSG Reporting - Worldwide (877) 702-9580 Page 120 Reporting - Worldwide (877) 702-9580 Page 120 Reporting - Worldwide (877) 702-9580 Page 121 Relly A. No, I would assume that they did not. A. It is not the policy as I 17:04:17 A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more take opin in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? A. I am not certain. Q. Are you familiar with the New York 17:05:14 Co. Do you know whether that provision 17:05:55 Co. Do you know whether that provision 17:05:52 Co. Do you know whether that provision 17:05:55 Co. Do you know whether that provision 17:05:55 Co. Do you know whether that provision 17:				
they see more than five bike riders together and disobeying traffic regulations they are to to take police enforcement. TSG Reporting - Worldwide (877) 702-9580 Page 120 Page 120 Reporting - Worldwide (877) 702-9580 Page 120 Page 121 Reporting - Worldwide (877) 702-9580 Reporting - Worldwide (877) 702-9580 Page 121 Reporting - Worldwide (877) 702-9580 Reporting - Worldwide (877) 702-9580 Page 121 Reporting - Worldwide (877) 702-9580 Reporting - Worldwide (877) 702-9580 Page 121 Reporting - Worldwide (877) 702-9580 Page 121 Reporting - Worldwide (877) 702-9580 Reporting - Worldwide (877) 702-9580 Page 121 Reporting - Worldwide (877) 702-9580 Reporting - Worldwide (877) 702-9580 Page 121 Reporting - Worldwide (877) 702-9580 Reporting - Worldwide (877) 702-9580 Rep				
24 and disobeying traffic regulations they are to 25 take police enforcement. 17:02:47 TSG Reporting - Worldwide (877) 702-9580 Page 120 Page 120 Rolly A. No, I would assume that they did 3 not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 uderstand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic regulations, but not because they are in a group of five or more. Dearword of law and its subsections apply in cities of one million population or more? MR. MUSCHENHEIM: Objection. A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the - there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast of the victists of one in the policy to arrest people action if they are disobeying traffic regulations, but not because they are in a group of five or more. Dearword of law and its subsections apply in cities of one million population or more? A. It is not the policy at that time? A. Well, based on your previous disobeying traffic regulations, but not because they are in a group of five or more 17:04:37 disobeying traffic regulations, but not because they are in a group of five or more. Dearword of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast. My question to you is whether you 17:05:55 not apply in New York City. A. My understanding is that it does not apply in New York City. A. In preparation for this deposition. A. In the authority? A. In preparatio				
25 take police enforcement. TSG Reporting - Worldwide (877) 702-9580 Page 120 Page 120 Rolly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic regulations, but not because they are in a group of five or more 17:04:54 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? A. I am not certain. Q. Are you familiar with the New York 17:05:14 Vehicle and Traffic Law Section 1234? MR. MUSCHENHEIM: Objection to the form. A. Yes. Q. Do you know whether that provision 17:05:22 Department has alled on it to seek a permit 17:06:56		•		
Page 120 Reporting - Worldwide (877) 702-9580 Page 120 Reporting - Worldwide (877) 702-9580 Page 121 Kelly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic regulations, but not because they are in a group of five or more. Q. Do you recall learning at any 17:04:54 point in time that there was a provision of the with Critical Mass rides? A. I am not certain. Q. Are you familiar with the New York 17:05:14 vehicle and Traffic Law Section 1234? MR. MUSCHENHEIM: Objection to the form. A. Yes. Q. That is one of the there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast. My question to you is whether you 17:05:55 know if that subsection or any other subsection of VTL 1234 applies in New York City. A. I am not certain. Q. Are you familiar with the New York 17:05:14 Well and Traffic Law Section 1234? MR. MUSCHENHEIM: Objection to the form. Q. Are you familiar with the New York 17:05:14 MR. MUSCHENHEIM: Objection to the form. Q. Are you familiar with the New York 17:04:57 A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast. My question to you is whether you 17:05:55 know if that subsection or any other subsection of VTL 1234 applies in New York City. A. My understanding is that it does not apply in New York City. A. In preparation for this deposition. Q. Are you familiar with the New York 17:05:14 MR. MUSCHENHEIM: Objection to the form and its subsection or more? A. In preparation for this deposition. Q. Turning back to Exhibit Kelly 3, the third column of your Op-Ed piece				
Page 120 Relly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic regulations, but not because they are in a group of five or more. Q. Do you recall learning at any 17:04:54 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? A. I am not certain. Q. Are you familiar with the New York 17:05:14 Vehicle and Traffic Law Section 1234? A. Yes. Q. Do you know whether that provision 17:05:22 Q. Do you know whether that provision 17:05:22 Department has called on it to seek a permit 17:06:56		•		· ·
1 Kelly 2 A. No, I would assume that they did 3 not. 4 Q. What is that assumption based on? 5 A. It is not the policy as I 17:04:17 6 understand it. 7 Q. What was the policy at that time? 8 A. Well, based on your previous 9 question it is not the policy to arrest people 10 because they are in a group of five or more 17:04:37 11 disobeying traffic regulations. You take 12 action if they are disobeying traffic regulations, but not because they are in a group of five or more. 15 Q. Do you recall learning at any 17:04:54 16 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? 19 A. I am not certain. 20 Q. Are you familiar with the New York 17:05:14 21 Vehicle and Traffic Law Section 1234? 22 MR. MUSCHENHEIM: Objection to the form. 24 A. Yes. 25 Q. Do you know whether that provision 17:05:22 26 Do you know whether that provision 17:05:22 27 Do you know whether that provision 17:05:22 28 Do you know whether that provision 17:05:22 29 Do partment has called on it to seek a permit 17:06:56	1.	de Reporting Worldwide (677) 702 9300		se Reporting Worldwide (877) 702 9300
A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic regulations, but not because they are in a group of five or more. Q. Do you recall learning at any 17:04:54 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? A. I am not certain. Q. Are you familiar with the New York 17:05:14 Vehicle and Traffic Law Section 1234? A. Yes. Q. Do you know whether that provision 17:05:22 Do you know whether that provision 17:05:22 of law and its subsections apply in cities of one million population or more? A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast? Q. That is one of the there is a subsection of VTL 1234 that addresses whether bicyclists may proceed more than two abreast? A. My understanding is that it does 15 not apply in New York City. 17:06:08 Q. And when did you learn that? A. In preparation for this deposition. Q. Turning back to Exhibit Kelly 3, 17:06:23 actually read it into the record. I will begin at the bottom of the second column, open quote: Now that Critical Mass has identified 15 itself as an interested party, the Police 16 Department has called on it to seek a permit 17:06:56				
not. Q. What is that assumption based on? A. It is not the policy as 1 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic regulations, but not because they are in a group of five or more. Q. Do you recall learning at any 17:04:54 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? A. I am not certain. Q. Are you familiar with the New York 17:05:14 Vehicle and Traffic Law Section 1234? A. Yes. Q. Do you know whether that provision 17:05:22 Do you know whether that provision 17:05:22 Do you know whether that provision 17:05:22 Do poyu know whether that provision 17:05:22 Dopartment has called on it to seek a permit 17:06:56		Page 120		Page 121
4 Q. What is that assumption based on? 5 A. It is not the policy as I 17:04:17 6 understand it. 7 Q. What was the policy at that time? 8 A. Well, based on your previous 9 question it is not the policy to arrest people 10 because they are in a group of five or more 17:04:37 11 disobeying traffic regulations. You take 12 action if they are disobeying traffic 13 regulations, but not because they are in a group of five or more. 14 group of five or more. 15 Q. Do you recall learning at any 17:04:54 16 point in time that there was a provision of 18 with Critical Mass rides? 19 A. I am not certain. 10 Q. Are you familiar with the New York 17:05:14 21 Vehicle and Traffic Law Section 1234? 22 MR. MUSCHENHEIM: Objection to the form. 23 A. Yes. 25 Q. Do you know whether that provision 17:05:22 4 MR. MUSCHENHEIM: Objection. 5 A. That is where you, you ride no 17:05:34 6 more than two abreast? 7 Q. That is one of the there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast. My question to you is whether you 17:05:55 2 know if that subsection of VTL 1234 applies in New York 2 city? 2 a. My understanding is that it does not apply in New York City. 2 A. In preparation for this deposition. 3 A. Turning back to Exhibit Kelly 3, the third column of your Op-Ed piece. I will 17:06:23 actually read it into the record. I will begin at the bottom of the second column, open question it is possible. 3 C. Transing back to Exhibit Kelly 3, the third column of your Op-Ed piece. I will 17:06:23 actually read it into the record. I will begin at the bottom of the second column, open question it is possible. 3 C. That is where you, you ride no 17:05:34 4 MR. MUSCHENHEIM: Objection to the subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast? 4 A. My understanding is that it does not apply in New York City. 5 A. In preparation for this deposition. 6 Q. Turning back to Exhibit Kelly 3, the third column of your Op-Ed piece. I will 17:06:23 actually read	1		1	-
A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic group of five or more. Q. Do you recall learning at any 17:04:54 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? A. I am not certain. Q. Are you familiar with the New York 17:05:14 Vehicle and Traffic Law Section 1234? MR. MUSCHENHEIM: Objection to the form. A. Yes. Q. Do you know whether that provision 17:05:22 Do you know whether that provision 17:05:22 Do you know whether that provision 17:05:25 A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast? A. My question to you is whether you 17:05:55 know if that subsection or any other subsection of VTL 1234 applies in New York City? A. My understanding is that it does not apply in New York City. Q. And when did you learn that? A. In preparation for this deposition. Q. Turning back to Exhibit Kelly 3, the third column of your Op-Ed piece. I will 17:06:23 actually read it into the record. I will begin at the bottom of the second column, open quote: Now that Critical Mass has identified itself as an interested party, the Police Department has called on it to seek a permit 17:06:56		Kelly		Kelly
 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic regulations, but not because they are in a group of five or more. Q. Do you recall learning at any 17:04:54 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? Q. Are you familiar with the New York 17:05:14 Vehicle and Traffic Law Section 1234? Well, based on your previous disobeying traffic regulations. You take actually read it into the record. I will deposition. Q. Turning back to Exhibit Kelly 3, the third column of your Op-Ed piece. I will 17:06:23 actually read it into the record. I will deposit into th	2	Kelly A. No, I would assume that they did	2	Kelly of law and its subsections apply in cities of
7 Q. What was the policy at that time? 8 A. Well, based on your previous 9 question it is not the policy to arrest people 10 because they are in a group of five or more 17:04:37 11 disobeying traffic regulations. You take 12 action if they are disobeying traffic 13 regulations, but not because they are in a group of five or more. 14 group of five or more. 15 Q. Do you recall learning at any 17:04:54 16 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? 19 A. I am not certain. 19 Q. Are you familiar with the New York 17:05:14 21 Vehicle and Traffic Law Section 1234? 22 MR. MUSCHENHEIM: Objection to the form. 23 G. Do you know whether that provision 17:05:22 24 A. Yes. 25 Q. Do you know whether that provision 17:05:22 26 Do you know whether that provision 17:05:22 27 Do you know whether that provision 17:05:22 28 Do you know whether that provision 17:05:22 29 Do you know whether that provision 17:05:22 20 Do you know whether that provision 17:05:22 20 Do you know whether that provision 17:05:22 21 Do you know whether that provision 17:05:22 22 Do you know whether that provision 17:05:22 24 Subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast. My question to you is whether you 17:05:55 25 Now if that subsection or any other 26 Subsection of VTL 1234 applies in New York 27 City? 28 A. My understanding is that it does 29 Now whether bicyclists may proceed more than two abreast. My question to you is whether you 17:05:55 28 City? 29 A. My understanding is that it does 20 And when did you learn that? 20 A. In preparation for this deposition. 20 Q. Turning back to Exhibit Kelly 3, 21 dettined that there was a provision of the vTL 1234 that addresses whether pou is whether you 17:05:05 21 Vehicle and Traffic Law Section 1234? 22 A cut when did you learn that? 23 A line from the very of	2	Kelly A. No, I would assume that they did not.	2	Kelly of law and its subsections apply in cities of one million population or more?
A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic group of five or more. Q. Do you recall learning at any 17:04:54 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? A. I am not certain. Q. Are you familiar with the New York 17:05:14 Vehicle and Traffic Law Section 1234? A. Yes. Q. Do you know whether that provision 17:05:22 Q. Do you know whether that provision 17:05:22 Department has called on it to seek a permit 17:06:56	2 3 4	Kelly A. No, I would assume that they did not. Q. What is that assumption based on?	2 3 4	Kelly of law and its subsections apply in cities of one million population or more? MR. MUSCHENHEIM: Objection. A. That is where you, you ride no 17:05:34
9 question it is not the policy to arrest people 10 because they are in a group of five or more 17:04:37 11 disobeying traffic regulations. You take 12 action if they are disobeying traffic 13 regulations, but not because they are in a 14 group of five or more. 15 Q. Do you recall learning at any 17:04:54 16 point in time that there was a provision of 17 law that was mistakenly applied in connection 18 with Critical Mass rides? 19 A. I am not certain. 20 Q. Are you familiar with the New York 17:05:14 21 Vehicle and Traffic Law Section 1234? 22 MR. MUSCHENHEIM: Objection to the form. 23 Group of five or more. 24 A. Yes. 25 Q. Do you know whether that provision 17:05:22 26 Do you know whether that provision 17:05:22 27 Do you know whether that provision 17:05:22 28 Department has called on it to seek a permit 17:06:56	2 3 4 5 6	Kelly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it.	2 3 4 5 6	Kelly of law and its subsections apply in cities of one million population or more? MR. MUSCHENHEIM: Objection. A. That is where you, you ride no 17:05:34 more than two abreast?
because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic regulations, but not because they are in a group of five or more. Q. Do you recall learning at any 17:04:54 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? A. I am not certain. Q. Are you familiar with the New York 17:05:14 Vehicle and Traffic Law Section 1234? MR. MUSCHENHEIM: Objection to the form. A. Yes. Q. Do you know whether that provision 17:05:22 Department has called on it to seek a permit 17:06:56	2 3 4 5 6 7	Kelly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time?	2 3 4 5 6 7	Kelly of law and its subsections apply in cities of one million population or more? MR. MUSCHENHEIM: Objection. A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the there is a
disobeying traffic regulations. You take action if they are disobeying traffic regulations, but not because they are in a group of five or more. Do you recall learning at any 17:04:54 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? A. I am not certain. C. Are you familiar with the New York 17:05:14 Vehicle and Traffic Law Section 1234? MR. MUSCHENHEIM: Objection to the form. MR. MUSCHENHEIM: Objection to the form. A. Yes. C. Whow if that subsection or any other subsection of VTL 1234 applies in New York A. My understanding is that it does not apply in New York City. A. In preparation for this deposition. Q. Turning back to Exhibit Kelly 3, the third column of your Op-Ed piece. I will 17:06:23 actually read it into the record. I will begin at the bottom of the second column, open quote: Now that Critical Mass has identified itself as an interested party, the Police Department has called on it to seek a permit 17:06:56	2 3 4 5 6 7 8	Kelly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous	2 3 4 5 6 7 8	Kelly of law and its subsections apply in cities of one million population or more? MR. MUSCHENHEIM: Objection. A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the there is a subsection of the VTL 1234 that addresses
action if they are disobeying traffic regulations, but not because they are in a group of five or more. Q. Do you recall learning at any 17:04:54 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? A. I am not certain. Q. Are you familiar with the New York 17:05:14 Vehicle and Traffic Law Section 1234? MR. MUSCHENHEIM: Objection to the form. A. Yes. Q. Do you know whether that provision 17:05:22 Department has called on it to seek a permit 17:06:56	2 3 4 5 6 7 8 9	Kelly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people	2 3 4 5 6 7 8 9	Kelly of law and its subsections apply in cities of one million population or more? MR. MUSCHENHEIM: Objection. A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two
regulations, but not because they are in a group of five or more. Q. Do you recall learning at any 17:04:54 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? A. I am not certain. Q. Are you familiar with the New York 17:05:14 Vehicle and Traffic Law Section 1234? MR. MUSCHENHEIM: Objection to the form. A. Yes. Q. Do you know whether that provision 17:05:22 Department has called on it to seek a permit 17:06:56	2 3 4 5 6 7 8 9	Kelly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37	2 3 4 5 6 7 8 9	Kelly of law and its subsections apply in cities of one million population or more? MR. MUSCHENHEIM: Objection. A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast. My question to you is whether you 17:05:55
group of five or more. Q. Do you recall learning at any 17:04:54 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? A. I am not certain. Q. Are you familiar with the New York 17:05:14 Vehicle and Traffic Law Section 1234? MR. MUSCHENHEIM: Objection to the form. A. Yes. Q. Do you know whether that provision 17:05:22 Department has called on it to seek a permit 17:06:56	2 3 4 5 6 7 8 9 10	Kelly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take	2 3 4 5 6 7 8 9 10	Kelly of law and its subsections apply in cities of one million population or more? MR. MUSCHENHEIM: Objection. A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast. My question to you is whether you 17:05:55 know if that subsection or any other
15 Q. Do you recall learning at any 17:04:54 16 point in time that there was a provision of 17 law that was mistakenly applied in connection 18 with Critical Mass rides? 19 A. I am not certain. 19 Q. Are you familiar with the New York 17:05:14 20 Vehicle and Traffic Law Section 1234? 21 Vehicle and Traffic Law Section 1234? 22 MR. MUSCHENHEIM: Objection to the form. 23 form. 24 A. Yes. 25 Q. Do you know whether that provision 17:05:22 26 Department has called on it to seek a permit 17:06:56	2 3 4 5 6 7 8 9 10 11 12	Kelly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic	2 3 4 5 6 7 8 9 10 11	Kelly of law and its subsections apply in cities of one million population or more? MR. MUSCHENHEIM: Objection. A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast. My question to you is whether you 17:05:55 know if that subsection or any other subsection of VTL 1234 applies in New York
point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? A. I am not certain. Q. Are you familiar with the New York 17:05:14 Vehicle and Traffic Law Section 1234? MR. MUSCHENHEIM: Objection to the form. A. Yes. Q. And when did you learn that? A. In preparation for this deposition. PQ. Turning back to Exhibit Kelly 3, the third column of your Op-Ed piece. I will 17:06:23 actually read it into the record. I will begin at the bottom of the second column, open quote: Now that Critical Mass has identified itself as an interested party, the Police Department has called on it to seek a permit 17:06:56	2 3 4 5 6 7 8 9 10 11 12 13	Kelly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic regulations, but not because they are in a	2 3 4 5 6 7 8 9 10 11 12 13	Kelly of law and its subsections apply in cities of one million population or more? MR. MUSCHENHEIM: Objection. A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast. My question to you is whether you 17:05:55 know if that subsection or any other subsection of VTL 1234 applies in New York City?
17 law that was mistakenly applied in connection 18 with Critical Mass rides? 19 A. I am not certain. 20 Q. Are you familiar with the New York 17:05:14 21 Vehicle and Traffic Law Section 1234? 22 MR. MUSCHENHEIM: Objection to the 23 form. 24 A. Yes. 25 Q. Do you know whether that provision 17:05:22 26 Po you know whether that provision 17:05:22 27 A. In preparation for this deposition. 28 deposition. 29 Q. Turning back to Exhibit Kelly 3, 20 the third column of your Op-Ed piece. I will 17:06:23 actually read it into the record. I will begin at the bottom of the second column, open quote: Now that Critical Mass has identified itself as an interested party, the Police Department has called on it to seek a permit 17:06:56	2 3 4 5 6 7 8 9 10 11 12 13 14	Kelly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic regulations, but not because they are in a group of five or more.	2 3 4 5 6 7 8 9 10 11 12 13	Kelly of law and its subsections apply in cities of one million population or more? MR. MUSCHENHEIM: Objection. A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast. My question to you is whether you 17:05:55 know if that subsection or any other subsection of VTL 1234 applies in New York City? A. My understanding is that it does
 with Critical Mass rides? A. I am not certain. Q. Are you familiar with the New York 17:05:14 Vehicle and Traffic Law Section 1234? MR. MUSCHENHEIM: Objection to the form. A. Yes. Q. Turning back to Exhibit Kelly 3, the third column of your Op-Ed piece. I will 17:06:23 actually read it into the record. I will begin at the bottom of the second column, open quote: Now that Critical Mass has identified itself as an interested party, the Police Department has called on it to seek a permit 17:06:56 	2 3 4 5 6 7 8 9 10 11 12 13 14 15	Kelly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic regulations, but not because they are in a group of five or more. Q. Do you recall learning at any 17:04:54	2 3 4 5 6 7 8 9 10 11 12 13 14 15	Kelly of law and its subsections apply in cities of one million population or more? MR. MUSCHENHEIM: Objection. A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast. My question to you is whether you 17:05:55 know if that subsection or any other subsection of VTL 1234 applies in New York City? A. My understanding is that it does not apply in New York City. 17:06:08
A. I am not certain. Q. Are you familiar with the New York 17:05:14 Vehicle and Traffic Law Section 1234? MR. MUSCHENHEIM: Objection to the form. A. Yes. Q. Turning back to Exhibit Kelly 3, the third column of your Op-Ed piece. I will 17:06:23 actually read it into the record. I will begin at the bottom of the second column, open quote: Now that Critical Mass has identified itself as an interested party, the Police Q. Do you know whether that provision 17:05:22 Department has called on it to seek a permit 17:06:56	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Kelly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic regulations, but not because they are in a group of five or more. Q. Do you recall learning at any 17:04:54 point in time that there was a provision of	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Kelly of law and its subsections apply in cities of one million population or more? MR. MUSCHENHEIM: Objection. A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast. My question to you is whether you 17:05:55 know if that subsection or any other subsection of VTL 1234 applies in New York City? A. My understanding is that it does not apply in New York City. 17:06:08 Q. And when did you learn that?
Q. Are you familiar with the New York 17:05:14 Vehicle and Traffic Law Section 1234? MR. MUSCHENHEIM: Objection to the form. A. Yes. Do you know whether that provision 17:05:22 O. Are you familiar with the New York 17:05:14 the third column of your Op-Ed piece. I will 17:06:23 actually read it into the record. I will 22 begin at the bottom of the second column, open quote: Now that Critical Mass has identified itself as an interested party, the Police Department has called on it to seek a permit 17:06:56	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Kelly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic regulations, but not because they are in a group of five or more. Q. Do you recall learning at any 17:04:54 point in time that there was a provision of law that was mistakenly applied in connection	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Kelly of law and its subsections apply in cities of one million population or more? MR. MUSCHENHEIM: Objection. A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast. My question to you is whether you 17:05:55 know if that subsection or any other subsection of VTL 1234 applies in New York City? A. My understanding is that it does not apply in New York City. 17:06:08 Q. And when did you learn that? A. In preparation for this
Vehicle and Traffic Law Section 1234? MR. MUSCHENHEIM: Objection to the form. A. Yes. Do you know whether that provision 17:05:22 Vehicle and Traffic Law Section 1234? actually read it into the record. I will begin at the bottom of the second column, open quote: Now that Critical Mass has identified itself as an interested party, the Police Department has called on it to seek a permit 17:06:56	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Kelly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic regulations, but not because they are in a group of five or more. Q. Do you recall learning at any 17:04:54 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides?	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Kelly of law and its subsections apply in cities of one million population or more? MR. MUSCHENHEIM: Objection. A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast. My question to you is whether you 17:05:55 know if that subsection or any other subsection of VTL 1234 applies in New York City? A. My understanding is that it does not apply in New York City. 17:06:08 Q. And when did you learn that? A. In preparation for this deposition.
MR. MUSCHENHEIM: Objection to the form. A. Yes. Do you know whether that provision 17:05:22 MR. MUSCHENHEIM: Objection to the guote: Now that Critical Mass has identified itself as an interested party, the Police Department has called on it to seek a permit 17:06:56	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Kelly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic regulations, but not because they are in a group of five or more. Q. Do you recall learning at any 17:04:54 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? A. I am not certain.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Kelly of law and its subsections apply in cities of one million population or more? MR. MUSCHENHEIM: Objection. A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast. My question to you is whether you 17:05:55 know if that subsection or any other subsection of VTL 1234 applies in New York City? A. My understanding is that it does not apply in New York City. 17:06:08 Q. And when did you learn that? A. In preparation for this deposition. Q. Turning back to Exhibit Kelly 3,
form. A. Yes. Do you know whether that provision 17:05:22 provided A: Yes. 23 quote: Now that Critical Mass has identified itself as an interested party, the Police Department has called on it to seek a permit 17:06:56	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Kelly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic regulations, but not because they are in a group of five or more. Q. Do you recall learning at any 17:04:54 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? A. I am not certain. Q. Are you familiar with the New York 17:05:14	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Kelly of law and its subsections apply in cities of one million population or more? MR. MUSCHENHEIM: Objection. A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast. My question to you is whether you 17:05:55 know if that subsection or any other subsection of VTL 1234 applies in New York City? A. My understanding is that it does not apply in New York City. 17:06:08 Q. And when did you learn that? A. In preparation for this deposition. Q. Turning back to Exhibit Kelly 3, the third column of your Op-Ed piece. I will 17:06:23
A. Yes. Q. Do you know whether that provision 17:05:22 25 Department has called on it to seek a permit 17:06:56	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Kelly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic regulations, but not because they are in a group of five or more. Q. Do you recall learning at any 17:04:54 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? A. I am not certain. Q. Are you familiar with the New York 17:05:14 Vehicle and Traffic Law Section 1234?	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Kelly of law and its subsections apply in cities of one million population or more? MR. MUSCHENHEIM: Objection. A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast. My question to you is whether you 17:05:55 know if that subsection or any other subsection of VTL 1234 applies in New York City? A. My understanding is that it does not apply in New York City. 17:06:08 Q. And when did you learn that? A. In preparation for this deposition. Q. Turning back to Exhibit Kelly 3, the third column of your Op-Ed piece. I will 17:06:23 actually read it into the record. I will
Q. Do you know whether that provision 17:05:22 25 Department has called on it to seek a permit 17:06:56	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Kelly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic regulations, but not because they are in a group of five or more. Q. Do you recall learning at any 17:04:54 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? A. I am not certain. Q. Are you familiar with the New York 17:05:14 Vehicle and Traffic Law Section 1234? MR. MUSCHENHEIM: Objection to the	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 20 21 22	Kelly of law and its subsections apply in cities of one million population or more? MR. MUSCHENHEIM: Objection. A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast. My question to you is whether you 17:05:55 know if that subsection or any other subsection of VTL 1234 applies in New York City? A. My understanding is that it does not apply in New York City. 17:06:08 Q. And when did you learn that? A. In preparation for this deposition. Q. Turning back to Exhibit Kelly 3, the third column of your Op-Ed piece. I will 17:06:23 actually read it into the record. I will begin at the bottom of the second column, open
	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Kelly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic regulations, but not because they are in a group of five or more. Q. Do you recall learning at any 17:04:54 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? A. I am not certain. Q. Are you familiar with the New York 17:05:14 Vehicle and Traffic Law Section 1234? MR. MUSCHENHEIM: Objection to the form.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 20 21 22 23	Kelly of law and its subsections apply in cities of one million population or more? MR. MUSCHENHEIM: Objection. A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast. My question to you is whether you 17:05:55 know if that subsection or any other subsection of VTL 1234 applies in New York City? A. My understanding is that it does not apply in New York City. 17:06:08 Q. And when did you learn that? A. In preparation for this deposition. Q. Turning back to Exhibit Kelly 3, the third column of your Op-Ed piece. I will 17:06:23 actually read it into the record. I will begin at the bottom of the second column, open quote: Now that Critical Mass has identified
TSG Reporting - Worldwide (8//) 702-9580 TSG Reporting - Worldwide (877) 702-9580	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	Kelly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic regulations, but not because they are in a group of five or more. Q. Do you recall learning at any 17:04:54 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? A. I am not certain. Q. Are you familiar with the New York 17:05:14 Vehicle and Traffic Law Section 1234? MR. MUSCHENHEIM: Objection to the form. A. Yes.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	Kelly of law and its subsections apply in cities of one million population or more? MR. MUSCHENHEIM: Objection. A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast. My question to you is whether you 17:05:55 know if that subsection or any other subsection of VTL 1234 applies in New York City? A. My understanding is that it does not apply in New York City. 17:06:08 Q. And when did you learn that? A. In preparation for this deposition. Q. Turning back to Exhibit Kelly 3, the third column of your Op-Ed piece. I will 17:06:23 actually read it into the record. I will begin at the bottom of the second column, open quote: Now that Critical Mass has identified itself as an interested party, the Police
	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Kelly A. No, I would assume that they did not. Q. What is that assumption based on? A. It is not the policy as I 17:04:17 understand it. Q. What was the policy at that time? A. Well, based on your previous question it is not the policy to arrest people because they are in a group of five or more 17:04:37 disobeying traffic regulations. You take action if they are disobeying traffic regulations, but not because they are in a group of five or more. Q. Do you recall learning at any 17:04:54 point in time that there was a provision of law that was mistakenly applied in connection with Critical Mass rides? A. I am not certain. Q. Are you familiar with the New York 17:05:14 Vehicle and Traffic Law Section 1234? MR. MUSCHENHEIM: Objection to the form. A. Yes. Q. Do you know whether that provision 17:05:22	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Kelly of law and its subsections apply in cities of one million population or more? MR. MUSCHENHEIM: Objection. A. That is where you, you ride no 17:05:34 more than two abreast? Q. That is one of the there is a subsection of the VTL 1234 that addresses whether bicyclists may proceed more than two abreast. My question to you is whether you 17:05:55 know if that subsection or any other subsection of VTL 1234 applies in New York City? A. My understanding is that it does not apply in New York City. 17:06:08 Q. And when did you learn that? A. In preparation for this deposition. Q. Turning back to Exhibit Kelly 3, the third column of your Op-Ed piece. I will 17:06:23 actually read it into the record. I will begin at the bottom of the second column, open quote: Now that Critical Mass has identified itself as an interested party, the Police Department has called on it to seek a permit 17:06:56

	Page 122	Page	e 123
1 Kelly	Ţ	1 Kelly	
	ontinue to use the rides in	2 A. People who are present at this	
	so many in jeopardy.	3 table.	
	and every participant is	4 Q. And no others?	
	the law or be subject to 17:07:09	5 A. No. 17:08:10	
	ludes observing traffic	6 Q. Are you aware that in the Bray	
	ng in the curb lane no more	7 litigation in December 2004 that a member of	
8 than two abreas	t.	8 the NYPD legal bureau testified that in fact	
	u wrote that part of your	9 the rule concerning three abreast did not	
	ssioner, was it your belief that 17:07:34		34
	ty bicyclists were not permitted	MR. MUSCHENHEIM: Objection to the	
	than two abreast?	12 characterization. Two abreast?	
13 A. Yes.		13 MR. VACCARO: I said three.	
	ur testimony is that you	MR. MUSCHENHEIM: Objection. Can vou read that back, please. 17:08:47	
	at that is not the law in New 17:07:47 eparation for your deposition	you read that back, please. 17:08:47 (Record read.)	
15 York City in pro	cparation for your deposition	17 A. No.	
18 A. That is c	correct	18 Q. Do you recall any discussions	
	id that occur?	19 within NYPD regarding the applicability of	
	ast last week. 17:07:54		7:09:23
	any meetings did you have to	21 until your deposition preparation last week?	
22 prepare for you		22 A. No.	
23 A. One.	•	Q. Are you aware that for a period of	
24 Q. And wi t	th whom did you have that	24 time NYPD officers assigned to Critical Mass	
25 meeting?	17:08:05	25 details were given lists of summonses that 17:	09:44
TSG Reporting	- Worldwide (877) 702-9580	TSG Reporting - Worldwide (877) 702-9	9580
	Page 124		e 125
1 Kell	y	1 Kelly	e 125
2 could be used to	_	1 Kelly 2 Sometimes it takes more than one notice. We	e 125
2 could be used to 3 bicyclists?	y o issue citations to	1 Kelly 2 Sometimes it takes more than one notice. We 3 have 52,000 employees, big organization.	e 125
2 could be used to 3 bicyclists? 4 MR. MU	y o issue citations to USCHENHEIM: Objection as to	1 Kelly 2 Sometimes it takes more than one notice. We 3 have 52,000 employees, big organization. 4 Sometimes it is hard to get the word out.	
2 could be used to 3 bicyclists? 4 MR. MU 5 the form.	o issue citations to USCHENHEIM: Objection as to 17:09:54	1 Kelly 2 Sometimes it takes more than one notice. We 3 have 52,000 employees, big organization. 4 Sometimes it is hard to get the word out. 5 Q. Do you know whether such a notice 17:11	
2 could be used to 3 bicyclists? 4 MR. MU 5 the form. 6 A. I assum	o issue citations to USCHENHEIM: Objection as to 17:09:54 we that is the case.	1 Kelly 2 Sometimes it takes more than one notice. We 3 have 52,000 employees, big organization. 4 Sometimes it is hard to get the word out. 5 Q. Do you know whether such a notice 17:11 6 has been issued with respect to the	
2 could be used to bicyclists? 4 MR. MU. 5 the form. 6 A. I assum 7 Q. Were y	JSCHENHEIM: Objection as to 17:09:54 the that is the case. You aware that those lists	1 Kelly 2 Sometimes it takes more than one notice. We 3 have 52,000 employees, big organization. 4 Sometimes it is hard to get the word out. 5 Q. Do you know whether such a notice 17:11 6 has been issued with respect to the 7 enforcement of VTL 1234 within New York City?	
2 could be used to bicyclists? 4 MR. MU the form. 6 A. I assum 7 Q. Were y included section	o issue citations to USCHENHEIM: Objection as to 17:09:54 we that is the case.	1 Kelly 2 Sometimes it takes more than one notice. We 3 have 52,000 employees, big organization. 4 Sometimes it is hard to get the word out. 5 Q. Do you know whether such a notice 17:11 6 has been issued with respect to the 7 enforcement of VTL 1234 within New York City?	
2 could be used to 3 bicyclists? 4 MR. MU. 5 the form. 6 A. I assum 7 Q. Were y included section 9 provision regar 10 more than two	y o issue citations to USCHENHEIM: Objection as to 17:09:54 where that is the case. You aware that those lists on VTL 1234 including the reding bicyclists may not ride	1 Kelly 2 Sometimes it takes more than one notice. We 3 have 52,000 employees, big organization. 4 Sometimes it is hard to get the word out. 5 Q. Do you know whether such a notice 17:11 6 has been issued with respect to the 7 enforcement of VTL 1234 within New York City? 8 A. I don't know that specifically. 9 Q. Do you know if there is a 10 threshold number of mistaken summonses that	
2 could be used to 3 bicyclists? 4 MR. MU. 5 the form. 6 A. I assum 7 Q. Were y included section 9 provision regar 10 more than two 11 A. No.	y o issue citations to USCHENHEIM: Objection as to 17:09:54 the that is the case. You aware that those lists of VTL 1234 including the rding bicyclists may not ride abreast? 17:10:09	1 Kelly 2 Sometimes it takes more than one notice. We 3 have 52,000 employees, big organization. 4 Sometimes it is hard to get the word out. 5 Q. Do you know whether such a notice 17:11 6 has been issued with respect to the 7 enforcement of VTL 1234 within New York City? 8 A. I don't know that specifically. 9 Q. Do you know if there is a 10 threshold number of mistaken summonses that 11 have to be written before triggering the	1:04
2 could be used to bicyclists? 4 MR. MU. 5 the form. 6 A. I assum 7 Q. Were y included section provision regar more than two 11 A. No. 12 Q. Did an	y o issue citations to USCHENHEIM: Objection as to 17:09:54 the that is the case. You aware that those lists of VTL 1234 including the rding bicyclists may not ride abreast? 17:10:09 Typically the results of the	1 Kelly 2 Sometimes it takes more than one notice. We 3 have 52,000 employees, big organization. 4 Sometimes it is hard to get the word out. 5 Q. Do you know whether such a notice 17:11 6 has been issued with respect to the 7 enforcement of VTL 1234 within New York City? 8 A. I don't know that specifically. 9 Q. Do you know if there is a 10 threshold number of mistaken summonses that 11 have to be written before triggering the 12 departmental policy that there be a corrective	1:04
2 could be used to bicyclists? 4 MR. MU. 5 the form. 6 A. I assum 7 Q. Were y included section provision regar more than two 11 A. No. 12 Q. Did an unknown numl	y o issue citations to USCHENHEIM: Objection as to 17:09:54 we that is the case. You aware that those lists on VTL 1234 including the rding bicyclists may not ride abreast? 17:10:09 yone ever tell you that pers of summonses were issued to	1 Kelly 2 Sometimes it takes more than one notice. We 3 have 52,000 employees, big organization. 4 Sometimes it is hard to get the word out. 5 Q. Do you know whether such a notice 17:11 6 has been issued with respect to the 7 enforcement of VTL 1234 within New York City? 8 A. I don't know that specifically. 9 Q. Do you know if there is a 10 threshold number of mistaken summonses that 11 have to be written before triggering the 12 departmental policy that there be a corrective 13 notice?	1:04
2 could be used to bicyclists? 4 MR. MU. 5 the form. 6 A. I assum Q. Were y included section provision regar more than two 11 A. No. 12 Q. Did an unknown numl 14 Critical Mass b	y o issue citations to USCHENHEIM: Objection as to 17:09:54 the that is the case. You aware that those lists in VTL 1234 including the rding bicyclists may not ride abreast? 17:10:09 Tyone ever tell you that bers of summonses were issued to bicyclists based on this list	1 Kelly 2 Sometimes it takes more than one notice. We 3 have 52,000 employees, big organization. 4 Sometimes it is hard to get the word out. 5 Q. Do you know whether such a notice 17:11 6 has been issued with respect to the 7 enforcement of VTL 1234 within New York City? 8 A. I don't know that specifically. 9 Q. Do you know if there is a 10 threshold number of mistaken summonses that 11 have to be written before triggering the 12 departmental policy that there be a corrective 13 notice? 14 A. No.	1:04 17:11:15
2 could be used to bicyclists? 4 MR. MU. 5 the form. 6 A. I assum Q. Were y included section provision regar more than two 11 A. No. 12 Q. Did an unknown numl 14 Critical Mass be that included V	y o issue citations to USCHENHEIM: Objection as to 17:09:54 the that is the case. You aware that those lists in VTL 1234 including the rding bicyclists may not ride abreast? 17:10:09 Tyone ever tell you that bers of summonses were issued to bicyclists based on this list	1 Kelly 2 Sometimes it takes more than one notice. We 3 have 52,000 employees, big organization. 4 Sometimes it is hard to get the word out. 5 Q. Do you know whether such a notice 17:11 6 has been issued with respect to the 7 enforcement of VTL 1234 within New York City? 8 A. I don't know that specifically. 9 Q. Do you know if there is a 10 threshold number of mistaken summonses that 11 have to be written before triggering the 12 departmental policy that there be a corrective 13 notice? 14 A. No. 15 Q. If 20 summonses were issued 17:11:20	1:04 17:11:15
2 could be used to bicyclists? 4 MR. MU. 5 the form. 6 A. I assum 7 Q. Were y included section 9 provision regar 10 more than two 11 A. No. 12 Q. Did an unknown numl 14 Critical Mass b that included V. 15 A. No.	o issue citations to USCHENHEIM: Objection as to 17:09:54 the that is the case. You aware that those lists In VTL 1234 including the reding bicyclists may not ride abreast? 17:10:09 Tyone ever tell you that Deers of summonses were issued to Dicyclists based on this list TL 1234? 17:10:21	1 Kelly 2 Sometimes it takes more than one notice. We 3 have 52,000 employees, big organization. 4 Sometimes it is hard to get the word out. 5 Q. Do you know whether such a notice 17:11 6 has been issued with respect to the 7 enforcement of VTL 1234 within New York City? 8 A. I don't know that specifically. 9 Q. Do you know if there is a 10 threshold number of mistaken summonses that 11 have to be written before triggering the 12 departmental policy that there be a corrective 13 notice? 14 A. No. 15 Q. If 20 summonses were issued 17:11:20 16 improperly because of inaccurate information	1:04 17:11:15
2 could be used to bicyclists? 4 MR. MU. 5 the form. 6 A. I assum 7 Q. Were y included section provision regar 10 more than two 11 A. No. 12 Q. Did an unknown numl 14 Critical Mass b that included V. 16 A. No. 17 Q. Do you	o issue citations to USCHENHEIM: Objection as to 17:09:54 the that is the case. You aware that those lists In VTL 1234 including the reding bicyclists may not ride abreast? 17:10:09 Tyone ever tell you that Deers of summonses were issued to Dicyclists based on this list TTL 1234? 17:10:21 The know of any steps that the	1 Kelly 2 Sometimes it takes more than one notice. We 3 have 52,000 employees, big organization. 4 Sometimes it is hard to get the word out. 5 Q. Do you know whether such a notice 17:11 6 has been issued with respect to the 7 enforcement of VTL 1234 within New York City? 8 A. I don't know that specifically. 9 Q. Do you know if there is a 10 threshold number of mistaken summonses that 11 have to be written before triggering the 12 departmental policy that there be a corrective 13 notice? 14 A. No. 15 Q. If 20 summonses were issued 17:11:20 16 improperly because of inaccurate information 17 given to officers would that be sufficient to	1:04 17:11:15
could be used to bicyclists? MR. ML. MR. ML. MR. ML. the form. A. I assum Q. Were y included section provision regar more than two A. No. Q. Did an unknown numl Critical Mass b that included V A. No. Q. Do you 18 department has	o issue citations to USCHENHEIM: Objection as to 17:09:54 the that is the case. You aware that those lists In VTL 1234 including the reding bicyclists may not ride abreast? 17:10:09 Tyone ever tell you that bers of summonses were issued to dicyclists based on this list TTL 1234? 17:10:21 The know of any steps that the staken to stop officers from	1 Kelly 2 Sometimes it takes more than one notice. We 3 have 52,000 employees, big organization. 4 Sometimes it is hard to get the word out. 5 Q. Do you know whether such a notice 17:11 6 has been issued with respect to the 7 enforcement of VTL 1234 within New York City? 8 A. I don't know that specifically. 9 Q. Do you know if there is a 10 threshold number of mistaken summonses that 11 have to be written before triggering the 12 departmental policy that there be a corrective 13 notice? 14 A. No. 15 Q. If 20 summonses were issued 17:11:20 16 improperly because of inaccurate information 17 given to officers would that be sufficient to 18 trigger the issuance of a corrective notice?	1:04 17:11:15
could be used to bicyclists? MR. ML. MR. ML. MR. ML. the form. A. I assum Q. Were y included section provision regar more than two A. No. Q. Did an unknown numl Critical Mass b that included V A. No. Q. Do you department has issuing VTL 12	o issue citations to USCHENHEIM: Objection as to 17:09:54 the that is the case. You aware that those lists In VTL 1234 including the Eding bicyclists may not ride abreast? 17:10:09 Tyone ever tell you that Deers of summonses were issued to Dicyclists based on this list TTL 1234? 17:10:21 I know of any steps that the Total that the The staken to stop officers from the staken to stop office	1 Kelly 2 Sometimes it takes more than one notice. We 3 have 52,000 employees, big organization. 4 Sometimes it is hard to get the word out. 5 Q. Do you know whether such a notice 17:11 6 has been issued with respect to the 7 enforcement of VTL 1234 within New York City? 8 A. I don't know that specifically. 9 Q. Do you know if there is a 10 threshold number of mistaken summonses that 11 have to be written before triggering the 12 departmental policy that there be a corrective 13 notice? 14 A. No. 15 Q. If 20 summonses were issued 17:11:20 16 improperly because of inaccurate information 17 given to officers would that be sufficient to 18 trigger the issuance of a corrective notice? 19 MR. MUSCHENHEIM: Objection.	1:04 17:11:15
could be used to bicyclists? MR. ML. MR. ML. MR. ML. MR. ML. Left form. A. I assum Q. Were y Included section provision regar more than two A. No. Q. Did an unknown numl Critical Mass b that included V A. No. Q. Do you department has issuing VTL 12 bicyclists?	o issue citations to USCHENHEIM: Objection as to 17:09:54 the that is the case. You aware that those lists In VTL 1234 including the reding bicyclists may not ride abreast? 17:10:09 Tyone ever tell you that bers of summonses were issued to dicyclists based on this list TTL 1234? 17:10:21 The know of any steps that the staken to stop officers from	1 Kelly 2 Sometimes it takes more than one notice. We 3 have 52,000 employees, big organization. 4 Sometimes it is hard to get the word out. 5 Q. Do you know whether such a notice 17:11 6 has been issued with respect to the 7 enforcement of VTL 1234 within New York City? 8 A. I don't know that specifically. 9 Q. Do you know if there is a 10 threshold number of mistaken summonses that 11 have to be written before triggering the 12 departmental policy that there be a corrective 13 notice? 14 A. No. 15 Q. If 20 summonses were issued 17:11:20 16 improperly because of inaccurate information 17 given to officers would that be sufficient to 18 trigger the issuance of a corrective notice? 19 MR. MUSCHENHEIM: Objection.	1:04 17:11:15
could be used to bicyclists? MR. ML. MR. ML. MR. ML. the form. A. I assum. Q. Were y. included section. provision regar. MR. ML. A. I assum. Q. Were y. included section. provision regar. A. No. Q. Did an. unknown numl. Critical Mass b. that included V. A. No. Q. Do you. department has issuing VTL 12. bicyclists? A. When s.	o issue citations to USCHENHEIM: Objection as to 17:09:54 the that is the case. You aware that those lists In VTL 1234 including the reding bicyclists may not ride abreast? 17:10:09 The ever tell you that the ers of summonses were issued to dicyclists based on this list TTL 1234? 17:10:21 The know of any steps that the The staken to stop officers from the	1 Kelly 2 Sometimes it takes more than one notice. We 3 have 52,000 employees, big organization. 4 Sometimes it is hard to get the word out. 5 Q. Do you know whether such a notice 17:11 6 has been issued with respect to the 7 enforcement of VTL 1234 within New York City? 8 A. I don't know that specifically. 9 Q. Do you know if there is a 10 threshold number of mistaken summonses that 11 have to be written before triggering the 12 departmental policy that there be a corrective 13 notice? 14 A. No. 15 Q. If 20 summonses were issued 17:11:20 16 improperly because of inaccurate information 17 given to officers would that be sufficient to 18 trigger the issuance of a corrective notice? 19 MR. MUSCHENHEIM: Objection. 17:11:45	1:04 17:11:15
could be used to bicyclists? MR. ML. the form. A. I assum. Q. Were y included section. provision regar. A. No. A. No. Q. Did an unknown numl. Critical Mass b. that included v. A. No. Q. Do you. department has issuing VTL 12 bicyclists? A. When s. and has happened.	o issue citations to USCHENHEIM: Objection as to 17:09:54 the that is the case. You aware that those lists In VTL 1234 including the reding bicyclists may not ride abreast? 17:10:09 The ever tell you that the ever of summonses were issued to sicyclists based on this list TTL 1234? 17:10:21 The know of any steps that the The staken to stop officers from the	1 Kelly 2 Sometimes it takes more than one notice. We 3 have 52,000 employees, big organization. 4 Sometimes it is hard to get the word out. 5 Q. Do you know whether such a notice 17:11 6 has been issued with respect to the 7 enforcement of VTL 1234 within New York City? 8 A. I don't know that specifically. 9 Q. Do you know if there is a 10 threshold number of mistaken summonses that 11 have to be written before triggering the 12 departmental policy that there be a corrective 13 notice? 14 A. No. 15 Q. If 20 summonses were issued 17:11:20 16 improperly because of inaccurate information 17 given to officers would that be sufficient to 18 trigger the issuance of a corrective notice? 19 MR. MUSCHENHEIM: Objection. 20 Hypothetical. 17:11:45 21 A. Well, in theory one summons should	1:04 17:11:15
could be used to bicyclists? MR. MU. MR. MU. MR. MU. the form. A. I assum Q. Were y included section provision regar more than two A. No. Q. Did an unknown numl Critical Mass b that included V A. No. Q. Do you department has issuing VTL 12 bicyclists? A. When s and has happened notice throughou	y o issue citations to USCHENHEIM: Objection as to 17:09:54 the that is the case. You aware that those lists of the voice of the voic	Sometimes it takes more than one notice. We have 52,000 employees, big organization. Do you know whether such a notice 17:11 has been issued with respect to the enforcement of VTL 1234 within New York City? A. I don't know that specifically. Do you know if there is a threshold number of mistaken summonses that have to be written before triggering the departmental policy that there be a corrective notice? A. No. Q. If 20 summonses were issued 17:11:20 improperly because of inaccurate information given to officers would that be sufficient to trigger the issuance of a corrective notice? MR. MUSCHENHEIM: Objection. Hypothetical. 17:11:45 A. Well, in theory one summons should be enough to trigger the system. But as I said a big organization sometimes it is difficult to, number 1, identify when the law	1:04 17:11:15
could be used to bicyclists? MR. MU. MR. MU. MR. MU. the form. A. I assum Q. Were y included section provision regar more than two A. No. Q. Did an unknown numl Critical Mass b that included V A. No. Q. Do you department has issuing VTL 12 bicyclists? A. When s and has happened notice throughou	y o issue citations to USCHENHEIM: Objection as to 17:09:54 we that is the case. You aware that those lists on VTL 1234 including the rding bicyclists may not ride abreast? 17:10:09 Tyone ever tell you that bers of summonses were issued to bicyclists based on this list TTL 1234? 17:10:21 Taknow of any steps that the staken to stop officers from 34 summonses to Critical Mass 17:10:36 comething like this happens and in the past we put out a ut the department. When its the law is being enforced	Sometimes it takes more than one notice. We have 52,000 employees, big organization. Do you know whether such a notice 17:11 has been issued with respect to the enforcement of VTL 1234 within New York City? A. I don't know that specifically. Do you know if there is a threshold number of mistaken summonses that have to be written before triggering the departmental policy that there be a corrective notice? A. No. Q. If 20 summonses were issued 17:11:20 improperly because of inaccurate information given to officers would that be sufficient to trigger the issuance of a corrective notice? MR. MUSCHENHEIM: Objection. Hypothetical. 17:11:45 A. Well, in theory one summons should be enough to trigger the system. But as I said a big organization sometimes it is	1:04 17:11:15
could be used to bicyclists? MR. MU. MR. MU. the form. A. I assum? Q. Were y included section provision regarment than two. A. No. Q. Did an unknown numl. Critical Mass be that included V. A. No. Q. Do you department has issuing VTL 12 bicyclists? A. When say and has happened notice throughout determined that	o issue citations to USCHENHEIM: Objection as to 17:09:54 the that is the case. You aware that those lists In VTL 1234 including the eding bicyclists may not ride abreast? 17:10:09 Tyone ever tell you that bers of summonses were issued to bicyclists based on this list TTL 1234? 17:10:21 Taknow of any steps that the staken to stop officers from 34 summonses to Critical Mass 17:10:36 comething like this happens and in the past we put out a that department. When its the law is being enforced vill put out a notice. 17:10:53	Sometimes it takes more than one notice. We have 52,000 employees, big organization. Do you know whether such a notice 17:11 has been issued with respect to the enforcement of VTL 1234 within New York City? A. I don't know that specifically. Do you know if there is a threshold number of mistaken summonses that have to be written before triggering the departmental policy that there be a corrective notice? A. No. G. If 20 summonses were issued 17:11:20 improperly because of inaccurate information given to officers would that be sufficient to trigger the issuance of a corrective notice? MR. MUSCHENHEIM: Objection. Hypothetical. 17:11:45 A. Well, in theory one summons should be enough to trigger the system. But as I said a big organization sometimes it is difficult to, number 1, identify when the law	1:04

	ge 126	Page 127
1 Kelly		1 Kelly
2 getting a notice out, making certain that it		2 other than NYPD issue guidance to bicyclists
3 has gotten out effectively.		on how to safely follow the traffic laws?
4 Q. Who in the department is		4 MR. MUSCHENHEIM: Objection. You
5 responsible withdrawn. 17:12:	:13	5 can answer. 17:14:01
6 Who in the department is		6 A. Not specifically aware, but it
7 responsible for determining whether a		7 doesn't surprise me.
8 corrective notice should be sent?		8 Q. I show you a document that has
9 A. Generally done through the Office		9 been marked as Kelly Exhibit 15, I have
10 of Management Analysis and Planning.	17:12:23	10 photocopies of the relevant portions for 17:14:28
11 Q. Is there a specific individual?	1	11 courtesy copies.
12 A There is a Commissioner in charge	1	12 (Kelly Exhibit 15, NYC Bicycle
13 of that part of the department.		13 Map, marked for identification, as of
Q. And is it that the department that		14 this date.)
ı v e		Q. Have you seen the document marked 17:14:46
16 corrective notice assuming it is determined		as Kelly Exhibit 15 before, Commissioner?
17 one should be issued?		17 A. I don't recall seeing it before,
18 A. That is the entity that would	I .	18 no.
19 trigger the notice going out, yes. 20 O. Are you aware that a group of 17		Q. I will ask you to open it up to 20 so that you can read the portion of it that 17:14:54
V 6 1		 contains not a map, but a box entitled safety tips. I believe you have the right side now,
cycling map that they distribute free ofcharge to cyclists in New York City?		23 if you just open it up?
24 A. No.		24 A. Okay.
		Q. Do you see the section in the 17:15:18
TSG Reporting - Worldwide (877) 702-		TSG Reporting - Worldwide (877) 702-9580
Pag	ge 128	Page 129
1 Kelly		1 Kelly
2 bottom center of the map entitled safety tips?		2 Q. Are the departments that publish
3 A. Tips for multiple use path?		3 this map, including the safety tips,
4 Q. Above that?		4 authorized to issue guidance to bicyclists
5 A. Yes, safety tips, yes. 17:15:28		5 that they should ride at least three feet away 17:16:48
6 Q. Do you see that there are a series 7 of graphics with explanations within that box?		6 from parked cars? 7 MR. MUSCHENHEIM: Objection.
of graphics with explanations within that box? A. Yes.		
9 Q. And do you see that in the left		 A. I would assume so, yes. Q. If the police officers assigned to
10 hand column at the bottom of the column there	17-15-43 1	Q. If the points officers assigned to
is a graphic and an explanation entitled		11 enforcing the traffic laws against bicyclists,
12 beware of car doors?		do you believe that they should be made aware
13 A. Yes.		of the guidance to bicyclists contained in a
Q. And I will just read it for a		14 map such as this?
*		MR. MUSCHENHEIM: Objection. 17:17:21
16 wary of parked cars. Motorist can		A. Probably would be a good idea.
17 unexpectedly open doors. Be particularly	1	Q. Are you aware that bicyclists have
18 careful if you see a motorist in a car. Ride	1	18 been issued summonses for activities
19 in a straight line at least three feet away		19 withdrawn.
20 from parked cars. 17:16:11		Are you aware that bicyclists have 17:17:36
21 My question to you is whether you		21 been issued summonses in connection with
22 are aware of traffic laws that do apply in New		22 Critical Mass rides for activities that are
23 York City that require bicyclists to ride near		23 recommended for safety purposes in this map?
24 the curb?		MR. MUSCHENHEIM: Objection.
25 A. Generally speaking, yes. 17:16:31 TSG Reporting - Worldwide (877) 702-	I .	25 A. No. 17:17:48 TSG Reporting - Worldwide (877) 702-9580

Page 130	Page 131
1 Kelly	1 Kelly
2 Q. If that were to be the case would	2 that resulted in an indictment?
3 you be concerned that such law enforcement	3 A. Yes.
4 activity was taking place?	4 Q. Have you seen the videotape that
5 A. I would want to know more of the 17:18:01	5 was widely publicized showing the physical 17:19:13
6 circumstances.	6 contact between that officer and a bicyclist?
7 Q. Do you believe that NYPD officers	7 A. Yes.
8 assigned to Critical Mass details should	8 Q. Is there a NYPD policy regarding
9 enforce the traffic laws in a manner that is	9 the use of commands to make a traffic stop
10 consistent with the guidance that is provided 17:18:1	6 10 prior to the application of physical force? 17:19:28
11 in this map?	11 MR. MUSCHENHEIM: Objection as to
12 MR. MUSCHENHEIM: Objection. You	12 the form.
13 can answer.	13 A. It is a policy of common sense to
14 A. Probably.	14 ask someone or tell someone to stop before you
15 Q. Are you aware that NYPD has 17:18:27	15 would use any sort of physical force. 17:19:43
16 undertaken any steps to ensure that its law	16 Q. So that is the policy of the NYPD?
17 enforcement against bicyclist is consistent	17 A. I am sorry.
18 with the guidance in this map?	18 Q. You are saying that that is the
19 A. I am not certain.	19 policy of the NYPD that an officer should
Q. Do you have any information that 17:18:41	20 attempt to use a command to make a traffic - 17:19:56
21 such steps have been taken?	21 I'm sorry, if I could just finish my question.
22 A. No.	That is the policy of the NYPD
Q. Are you aware of an incident last	23 that an officer should attempt to use a
24 summer in which a police officer in Times	24 command to make a traffic stop prior to using
25 Square had an interaction with a bicyclist 17:19:04	1 1
TSG Reporting - Worldwide (877) 702-9580	TSG Reporting - Worldwide (877) 702-9580
Page 132	
1 Kelly	1 Kelly
2 MR. MUSCHENHEIM: Objection. But	2 Q. Isn't it the case that a bicyclist
3 you can answer. 4 A. Yes.	3 is potentially more susceptible to injury than 4 an individual inside a motor vehicle?
	WII 111WI / 1 WWWI 11151WO W 11151WO V
C III III III II II II II II II II II	5 A. Possibly. 17:21:40 6 MR. MUSCHENHEIM: Objection.
6 sufficient to topple a moving bicyclist to the 7 ground ever warranted when the sole purpose of	7 Q. Are you aware of any steps taken
8 the stop is to enforce a traffic violation?	8 by NYPD to develop techniques or instructions
9 MR. MUSCHENHEIM: Objection.	9 for officers on how to safely make a traffic
10 A. I would say no. 17:20:42	10 stop on a bicyclist? 17:21:55
11 Q. Do you know whether NYPD officers	11 A. No, I am not.
12 receive any specific training or instructions	12 Q. Are you aware of the protests
13 regarding the save manner in which to bring a	13 regarding the verdict issued in the Sean Bell
14 moving bicyclists to a stop?	14 shooting that took place on May 7, 2008?
15 A. I am not certain. 17:21:00	15 A. Yes. 17:22:18
16 Q. Do you believe that NYPD officers	16 Q The protesters traveled from One
17 receive training with respect to how to bring	17 Police Plaza to the Brooklyn Bridge; is that
18 the occupant of a motor vehicle to a stop?	18 correct?
19 A. Yes.	19 A. Some did. There were multiple
Q. Do you believe that the techniques 17:21:16	20 protests in other locations, but yes. 17:22:31
21 that are taught for stopping motor vehicles	21 Q. Were you aware that while
22 are appropriate in use with bicyclists?	22 traveling on route from One Police Plaza to
23 MR. MUSCHENHEIM: Objection. You	23 the Brooklyn Bridge certain of those
24 can answer.	24 demonstrators filled up the Centre Street
A. It depends on the circumstances. 17:21:27	25 roadway? 17:22:46
TSG Reporting - Worldwide (877) 702-9580	TSG Reporting - Worldwide (877) 702-9580

	Page 134		Page 135
1	Kelly	1	Kally
2	A. Yes.	2	Kelly A. Yes.
3	Q. And are you aware that those	3	
4	pro are you aware that the demonstrators	4	Q. And are you aware that no enforcement action taken withdrawn.
5		5	Are you aware that no enforcement 17:23:59
6	proceeding in Centre Street on that occasion 17:22:55 numbered more than 50?	6	
7	A. Yes.	7	action was taken against the demonstrators as they proceeded on Centre Street?
8		8	MR. MUSCHENHEIM: Objection.
	Q. Are you aware that none of those	9	
9 10	protesters were arrested or summonsed for		A. Enforcement action was ultimately
	parading without a permit as they traveled on 17:23:09	10 11	taken for blocking the roadway and they were 17:24:10
11 12	the roadway? A. They were arrested for other	12	arrested for disorderly conduct.
13	violations. Over 200 arrests were effected.	13	Q. Why weren't the demonstrators
14		14	arrested or summonsed or otherwise subject to
	Q. Were any of those demonstrators		law enforcement action for proceeding in
15	subject to enforcement of the parade rules for 17:23:20 having proceeded on foot in a group of 50 or	15 16	Centre Street in a group of 50 or greater? 17:24:27
16	having proceeded on foot in a group of 50 or	17	MR. MUSCHENHEIM: Objection.
17	greater along Centre Street from One Police	18	A. It was a decision on the part of the Incident Commander to arrest them for
18 19	Plaza to the Brooklyn Bridge? MR. MUSCHENHEIM: Objection.	19	disorderly conduct. It seems to me it was an
20	A. They were arrested for, to the 17:23:32	20	•
	•	21	11 1
21 22	best of my knowledge, disorderly conduct.	22	Q. Are you aware of an arrangement
	Q. Are you aware that NYPD officers		between the NYPD and the demonstrators on that
23	blocked motor vehicle traffic from Centre	23	day that law enforcement action would take
24	Street as the demonstrators proceeded along	24	place only after the demonstrators were
	Centre Street? 17:23:48	25	permitted to reach the entrance of the 17:24:54
T	SG Reporting - Worldwide (877) 702-9580	T	SG Reporting - Worldwide (877) 702-9580
	Page 136		Page 137
1	Kelly		
		1	Kelly
2	Brooklyn Bridge?	2	in the curb lane no more than two abreast.
2	Brooklyn Bridge? MR. MUSCHENHEIM: Objection.	2	in the curb lane no more than two abreast. Do you see that?
3 4	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual.	2 3 4	in the curb lane no more than two abreast. Do you see that? A. Yes.
3	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual. Q. Do you have any specific 17:25:00	2 3 4 5	in the curb lane no more than two abreast. Do you see that? A. Yes. Q. This is a statement that 17:34:50
3 4 5 6	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual. Q. Do you have any specific 17:25:00 information that such an arrangement existed	2 3 4 5 6	in the curb lane no more than two abreast. Do you see that? A. Yes. Q. This is a statement that 17:34:50 individuals will be arrested if they fail to
3 4 5 6 7	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual. Q. Do you have any specific 17:25:00 information that such an arrangement existed with respect to that event?	2 3 4 5 6 7	in the curb lane no more than two abreast. Do you see that? A. Yes. Q. This is a statement that 17:34:50 individuals will be arrested if they fail to follow the traffic rules, is it not?
3 4 5 6 7 8	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual. Q. Do you have any specific 17:25:00 information that such an arrangement existed with respect to that event? A. I don't recall, but I wouldn't	2 3 4 5 6 7 8	in the curb lane no more than two abreast. Do you see that? A. Yes. Q. This is a statement that 17:34:50 individuals will be arrested if they fail to follow the traffic rules, is it not? A. Well, I would interpret it as
3 4 5 6 7 8 9	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual. Q. Do you have any specific 17:25:00 information that such an arrangement existed with respect to that event? A. I don't recall, but I wouldn't doubt it.	2 3 4 5 6 7 8	in the curb lane no more than two abreast. Do you see that? A. Yes. Q. This is a statement that 17:34:50 individuals will be arrested if they fail to follow the traffic rules, is it not? A. Well, I would interpret it as being arrested or summonsed.
3 4 5 6 7 8 9	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual. Q. Do you have any specific 17:25:00 information that such an arrangement existed with respect to that event? A. I don't recall, but I wouldn't doubt it. Q. I would like to take a short break 17:25:16	2 3 4 5 6 7 8 9	in the curb lane no more than two abreast. Do you see that? A. Yes. Q. This is a statement that 17:34:50 individuals will be arrested if they fail to follow the traffic rules, is it not? A. Well, I would interpret it as being arrested or summonsed. Q. But it says arrested; right? 17:35:04
3 4 5 6 7 8 9 10 11	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual. Q. Do you have any specific 17:25:00 information that such an arrangement existed with respect to that event? A. I don't recall, but I wouldn't doubt it. Q. I would like to take a short break 17:25:16 so we can change the tape and obviously we are	2 3 4 5 6 7 8 9 10	in the curb lane no more than two abreast. Do you see that? A. Yes. Q. This is a statement that 17:34:50 individuals will be arrested if they fail to follow the traffic rules, is it not? A. Well, I would interpret it as being arrested or summonsed. Q. But it says arrested; right? 17:35:04 MR. MUSCHENHEIM: Objection.
3 4 5 6 7 8 9 10 11 12	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual. Q. Do you have any specific 17:25:00 information that such an arrangement existed with respect to that event? A. I don't recall, but I wouldn't doubt it. Q. I would like to take a short break 17:25:16 so we can change the tape and obviously we are near the end	2 3 4 5 6 7 8 9 10 11	in the curb lane no more than two abreast. Do you see that? A. Yes. Q. This is a statement that 17:34:50 individuals will be arrested if they fail to follow the traffic rules, is it not? A. Well, I would interpret it as being arrested or summonsed. Q. But it says arrested; right? 17:35:04 MR. MUSCHENHEIM: Objection. A. It says arrested, but in our
3 4 5 6 7 8 9 10 11 12 13	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual. Q. Do you have any specific 17:25:00 information that such an arrangement existed with respect to that event? A. I don't recall, but I wouldn't doubt it. Q. I would like to take a short break 17:25:16 so we can change the tape and obviously we are near the end A. What does that mean?	2 3 4 5 6 7 8 9 10 11 12	in the curb lane no more than two abreast. Do you see that? A. Yes. Q. This is a statement that 17:34:50 individuals will be arrested if they fail to follow the traffic rules, is it not? A. Well, I would interpret it as being arrested or summonsed. Q. But it says arrested; right? 17:35:04 MR. MUSCHENHEIM: Objection. A. It says arrested, but in our business we interpret an arrest or summons
3 4 5 6 7 8 9 10 11 12 13 14	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual. Q. Do you have any specific 17:25:00 information that such an arrangement existed with respect to that event? A. I don't recall, but I wouldn't doubt it. Q. I would like to take a short break 17:25:16 so we can change the tape and obviously we are near the end A. What does that mean? THE VIDEOGRAPHER: The time is now	2 3 4 5 6 7 8 9 10 11 12 13 14	in the curb lane no more than two abreast. Do you see that? A. Yes. Q. This is a statement that 17:34:50 individuals will be arrested if they fail to follow the traffic rules, is it not? A. Well, I would interpret it as being arrested or summonsed. Q. But it says arrested; right? 17:35:04 MR. MUSCHENHEIM: Objection. A. It says arrested, but in our business we interpret an arrest or summons pretty much the same thing.
3 4 5 6 7 8 9 10 11 12 13 14 15	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual. Q. Do you have any specific 17:25:00 information that such an arrangement existed with respect to that event? A. I don't recall, but I wouldn't doubt it. Q. I would like to take a short break 17:25:16 so we can change the tape and obviously we are near the end A. What does that mean? THE VIDEOGRAPHER: The time is now 5:25 p.m., we are now off the record. 17:25:36	2 3 4 5 6 7 8 9 10 11 12 13 14 15	in the curb lane no more than two abreast. Do you see that? A. Yes. Q. This is a statement that 17:34:50 individuals will be arrested if they fail to follow the traffic rules, is it not? A. Well, I would interpret it as being arrested or summonsed. Q. But it says arrested; right? 17:35:04 MR. MUSCHENHEIM: Objection. A. It says arrested, but in our business we interpret an arrest or summons pretty much the same thing. Q. And when this was issued on 17:35:16
3 4 5 6 7 8 9 10 11 12 13 14 15 16	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual. Q. Do you have any specific 17:25:00 information that such an arrangement existed with respect to that event? A. I don't recall, but I wouldn't doubt it. Q. I would like to take a short break 17:25:16 so we can change the tape and obviously we are near the end A. What does that mean? THE VIDEOGRAPHER: The time is now 5:25 p.m., we are now off the record. 17:25:36 (Recess taken.)	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	in the curb lane no more than two abreast. Do you see that? A. Yes. Q. This is a statement that 17:34:50 individuals will be arrested if they fail to follow the traffic rules, is it not? A. Well, I would interpret it as being arrested or summonsed. Q. But it says arrested; right? 17:35:04 MR. MUSCHENHEIM: Objection. A. It says arrested, but in our business we interpret an arrest or summons pretty much the same thing. Q. And when this was issued on 17:35:16 Thursday, October 28, 2004 there was an
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual. Q. Do you have any specific 17:25:00 information that such an arrangement existed with respect to that event? A. I don't recall, but I wouldn't doubt it. Q. I would like to take a short break 17:25:16 so we can change the tape and obviously we are near the end A. What does that mean? THE VIDEOGRAPHER: The time is now 5:25 p.m., we are now off the record. 17:25:36 (Recess taken.) THE VIDEOGRAPHER: This is the	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	in the curb lane no more than two abreast. Do you see that? A. Yes. Q. This is a statement that 17:34:50 individuals will be arrested if they fail to follow the traffic rules, is it not? A. Well, I would interpret it as being arrested or summonsed. Q. But it says arrested; right? 17:35:04 MR. MUSCHENHEIM: Objection. A. It says arrested, but in our business we interpret an arrest or summons pretty much the same thing. Q. And when this was issued on 17:35:16 Thursday, October 28, 2004 there was an expectation that there would be a Critical
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual. Q. Do you have any specific 17:25:00 information that such an arrangement existed with respect to that event? A. I don't recall, but I wouldn't doubt it. Q. I would like to take a short break 17:25:16 so we can change the tape and obviously we are near the end A. What does that mean? THE VIDEOGRAPHER: The time is now 5:25 p.m., we are now off the record. 17:25:36 (Recess taken.) THE VIDEOGRAPHER: This is the start of tape number 3. The time is now	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	in the curb lane no more than two abreast. Do you see that? A. Yes. Q. This is a statement that 17:34:50 individuals will be arrested if they fail to follow the traffic rules, is it not? A. Well, I would interpret it as being arrested or summonsed. Q. But it says arrested; right? 17:35:04 MR. MUSCHENHEIM: Objection. A. It says arrested, but in our business we interpret an arrest or summons pretty much the same thing. Q. And when this was issued on 17:35:16 Thursday, October 28, 2004 there was an expectation that there would be a Critical Mass ride on the following day, Friday,
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual. Q. Do you have any specific 17:25:00 information that such an arrangement existed with respect to that event? A. I don't recall, but I wouldn't doubt it. Q. I would like to take a short break 17:25:16 so we can change the tape and obviously we are near the end A. What does that mean? THE VIDEOGRAPHER: The time is now 5:25 p.m., we are now off the record. 17:25:36 (Recess taken.) THE VIDEOGRAPHER: This is the start of tape number 3. The time is now 5:34 people. We are back on the record.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	in the curb lane no more than two abreast. Do you see that? A. Yes. Q. This is a statement that 17:34:50 individuals will be arrested if they fail to follow the traffic rules, is it not? A. Well, I would interpret it as being arrested or summonsed. Q. But it says arrested; right? 17:35:04 MR. MUSCHENHEIM: Objection. A. It says arrested, but in our business we interpret an arrest or summons pretty much the same thing. Q. And when this was issued on 17:35:16 Thursday, October 28, 2004 there was an expectation that there would be a Critical Mass ride on the following day, Friday, October 29, 2004; is that correct?
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual. Q. Do you have any specific 17:25:00 information that such an arrangement existed with respect to that event? A. I don't recall, but I wouldn't doubt it. Q. I would like to take a short break 17:25:16 so we can change the tape and obviously we are near the end A. What does that mean? THE VIDEOGRAPHER: The time is now 5:25 p.m., we are now off the record. 17:25:36 (Recess taken.) THE VIDEOGRAPHER: This is the start of tape number 3. The time is now 5:34 people. We are back on the record. Q. Turning back to Exhibit Kelly 3, 17:34:02	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	in the curb lane no more than two abreast. Do you see that? A. Yes. Q. This is a statement that 17:34:50 individuals will be arrested if they fail to follow the traffic rules, is it not? A. Well, I would interpret it as being arrested or summonsed. Q. But it says arrested; right? 17:35:04 MR. MUSCHENHEIM: Objection. A. It says arrested, but in our business we interpret an arrest or summons pretty much the same thing. Q. And when this was issued on 17:35:16 Thursday, October 28, 2004 there was an expectation that there would be a Critical Mass ride on the following day, Friday, October 29, 2004; is that correct? A. Most likely. 17:35:30
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual. Q. Do you have any specific 17:25:00 information that such an arrangement existed with respect to that event? A. I don't recall, but I wouldn't doubt it. Q. I would like to take a short break 17:25:16 so we can change the tape and obviously we are near the end A. What does that mean? THE VIDEOGRAPHER: The time is now 5:25 p.m., we are now off the record. 17:25:36 (Recess taken.) THE VIDEOGRAPHER: This is the start of tape number 3. The time is now 5:34 people. We are back on the record. Q. Turning back to Exhibit Kelly 3, 17:34:02 which is your 2004 Op-Ed, and do you see in	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	in the curb lane no more than two abreast. Do you see that? A. Yes. Q. This is a statement that 17:34:50 individuals will be arrested if they fail to follow the traffic rules, is it not? A. Well, I would interpret it as being arrested or summonsed. Q. But it says arrested; right? 17:35:04 MR. MUSCHENHEIM: Objection. A. It says arrested, but in our business we interpret an arrest or summons pretty much the same thing. Q. And when this was issued on 17:35:16 Thursday, October 28, 2004 there was an expectation that there would be a Critical Mass ride on the following day, Friday, October 29, 2004; is that correct? A. Most likely. 17:35:30 Q. And do you recall whether there
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 20 21 22	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual. Q. Do you have any specific 17:25:00 information that such an arrangement existed with respect to that event? A. I don't recall, but I wouldn't doubt it. Q. I would like to take a short break 17:25:16 so we can change the tape and obviously we are near the end A. What does that mean? THE VIDEOGRAPHER: The time is now 5:25 p.m., we are now off the record. 17:25:36 (Recess taken.) THE VIDEOGRAPHER: This is the start of tape number 3. The time is now 5:34 people. We are back on the record. Q. Turning back to Exhibit Kelly 3, 17:34:02 which is your 2004 Op-Ed, and do you see in the third column of that article where it	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	in the curb lane no more than two abreast. Do you see that? A. Yes. Q. This is a statement that 17:34:50 individuals will be arrested if they fail to follow the traffic rules, is it not? A. Well, I would interpret it as being arrested or summonsed. Q. But it says arrested; right? 17:35:04 MR. MUSCHENHEIM: Objection. A. It says arrested, but in our business we interpret an arrest or summons pretty much the same thing. Q. And when this was issued on 17:35:16 Thursday, October 28, 2004 there was an expectation that there would be a Critical Mass ride on the following day, Friday, October 29, 2004; is that correct? A. Most likely. 17:35:30 Q. And do you recall whether there were any arrests made at that Critical Mass
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 20 21 22 23	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual. Q. Do you have any specific 17:25:00 information that such an arrangement existed with respect to that event? A. I don't recall, but I wouldn't doubt it. Q. I would like to take a short break 17:25:16 so we can change the tape and obviously we are near the end A. What does that mean? THE VIDEOGRAPHER: The time is now 5:25 p.m., we are now off the record. 17:25:36 (Recess taken.) THE VIDEOGRAPHER: This is the start of tape number 3. The time is now 5:34 people. We are back on the record. Q. Turning back to Exhibit Kelly 3, 17:34:02 which is your 2004 Op-Ed, and do you see in the third column of that article where it says: Each and every participant is expected	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	in the curb lane no more than two abreast. Do you see that? A. Yes. Q. This is a statement that 17:34:50 individuals will be arrested if they fail to follow the traffic rules, is it not? A. Well, I would interpret it as being arrested or summonsed. Q. But it says arrested; right? 17:35:04 MR. MUSCHENHEIM: Objection. A. It says arrested, but in our business we interpret an arrest or summons pretty much the same thing. Q. And when this was issued on 17:35:16 Thursday, October 28, 2004 there was an expectation that there would be a Critical Mass ride on the following day, Friday, October 29, 2004; is that correct? A. Most likely. 17:35:30 Q. And do you recall whether there were any arrests made at that Critical Mass ride?
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual. Q. Do you have any specific 17:25:00 information that such an arrangement existed with respect to that event? A. I don't recall, but I wouldn't doubt it. Q. I would like to take a short break 17:25:16 so we can change the tape and obviously we are near the end A. What does that mean? THE VIDEOGRAPHER: The time is now 5:25 p.m., we are now off the record. 17:25:36 (Recess taken.) THE VIDEOGRAPHER: This is the start of tape number 3. The time is now 5:34 people. We are back on the record. Q. Turning back to Exhibit Kelly 3, 17:34:02 which is your 2004 Op-Ed, and do you see in the third column of that article where it says: Each and every participant is expected to obey the law or be subject to arrest. That	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	in the curb lane no more than two abreast. Do you see that? A. Yes. Q. This is a statement that 17:34:50 individuals will be arrested if they fail to follow the traffic rules, is it not? A. Well, I would interpret it as being arrested or summonsed. Q. But it says arrested; right? 17:35:04 MR. MUSCHENHEIM: Objection. A. It says arrested, but in our business we interpret an arrest or summons pretty much the same thing. Q. And when this was issued on 17:35:16 Thursday, October 28, 2004 there was an expectation that there would be a Critical Mass ride on the following day, Friday, October 29, 2004; is that correct? A. Most likely. 17:35:30 Q. And do you recall whether there were any arrests made at that Critical Mass ride? A. I don't recall.
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual. Q. Do you have any specific 17:25:00 information that such an arrangement existed with respect to that event? A. I don't recall, but I wouldn't doubt it. Q. I would like to take a short break 17:25:16 so we can change the tape and obviously we are near the end A. What does that mean? THE VIDEOGRAPHER: The time is now 5:25 p.m., we are now off the record. 17:25:36 (Recess taken.) THE VIDEOGRAPHER: This is the start of tape number 3. The time is now 5:34 people. We are back on the record. Q. Turning back to Exhibit Kelly 3, 17:34:02 which is your 2004 Op-Ed, and do you see in the third column of that article where it says: Each and every participant is expected to obey the law or be subject to arrest. That includes observing traffic signals and riding 17:34:28	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	in the curb lane no more than two abreast. Do you see that? A. Yes. Q. This is a statement that 17:34:50 individuals will be arrested if they fail to follow the traffic rules, is it not? A. Well, I would interpret it as being arrested or summonsed. Q. But it says arrested; right? 17:35:04 MR. MUSCHENHEIM: Objection. A. It says arrested, but in our business we interpret an arrest or summons pretty much the same thing. Q. And when this was issued on 17:35:16 Thursday, October 28, 2004 there was an expectation that there would be a Critical Mass ride on the following day, Friday, October 29, 2004; is that correct? A. Most likely. 17:35:30 Q. And do you recall whether there were any arrests made at that Critical Mass ride? A. I don't recall. Q. Do you recall whether there were 17:35:41
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Brooklyn Bridge? MR. MUSCHENHEIM: Objection. A. It was not unusual. Q. Do you have any specific 17:25:00 information that such an arrangement existed with respect to that event? A. I don't recall, but I wouldn't doubt it. Q. I would like to take a short break 17:25:16 so we can change the tape and obviously we are near the end A. What does that mean? THE VIDEOGRAPHER: The time is now 5:25 p.m., we are now off the record. 17:25:36 (Recess taken.) THE VIDEOGRAPHER: This is the start of tape number 3. The time is now 5:34 people. We are back on the record. Q. Turning back to Exhibit Kelly 3, 17:34:02 which is your 2004 Op-Ed, and do you see in the third column of that article where it says: Each and every participant is expected to obey the law or be subject to arrest. That	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	in the curb lane no more than two abreast. Do you see that? A. Yes. Q. This is a statement that 17:34:50 individuals will be arrested if they fail to follow the traffic rules, is it not? A. Well, I would interpret it as being arrested or summonsed. Q. But it says arrested; right? 17:35:04 MR. MUSCHENHEIM: Objection. A. It says arrested, but in our business we interpret an arrest or summons pretty much the same thing. Q. And when this was issued on 17:35:16 Thursday, October 28, 2004 there was an expectation that there would be a Critical Mass ride on the following day, Friday, October 29, 2004; is that correct? A. Most likely. 17:35:30 Q. And do you recall whether there were any arrests made at that Critical Mass ride? A. I don't recall.

	D 120		D 120
	Page 138		Page 139
1	Kelly	1	Kelly
2 an	y summonses issued?	2	large NYPD presence at that ride?
3	A. I don't recall.	3	MR MUSCHENHEIM: Objection.
4	Q. Do you recall if the officers were	4	A. I may have.
	structed to arrest participants for parading 17:35:47	5	Q. Did you know that the Scooter Task 17:36:55
	thout a permit or disorderly conduct?	6	Force was assigned to monitor that ride?
7	A. I don't know what they were	7	A. I may have known that.
	structed	8	Q. Did you know that Chief Scagnelli
9	Q. Do you know whether the officers	9	was also on the scene of that ride?
	signed to that Critical Mass detail had any 17:36:00		A. I am not certain. 17:37:11
	scretion as to whether they could summons or	11	Q. This is the ride on which the
12 ar 13	rest bicyclists? A. I am not certain.	12	bicyclists proceeded over the FDR Drive; is that correct?
14	Q. And who would have been	14	A. You mentioned in the article, yes.
	sponsible for the orders given to the 17:36:12	15	Q. Were you aware that the Disorder 17:37:21
	ficers with respect to such discretion?	16	Control Unit was present at that ride?
17	A. The Incident Commander.	17	MR. MUSCHENHEIM: Objection.
18	Q. You discussed the July 2004	18	A. I may have been.
	ritical Mass ride at some length in this	19	Q. Were you aware that the Technical
	p-Ed, Kelly Exhibit 3; is that correct? 17:36:31	20	Assistance and Response Unit was at that ride 17:37:33
21	A. Yes.	21	to take videotape?
22	Q. Was the July ride brought to your	22	A. I may have been.
23 at	tention before it occurred?	23	Q. Were you aware that there was an
24	A. I am not certain.	24	Aviation Unit that was assigned to take
25	Q. Did you know that there was a 17:36:43	25	pictures from above of that ride? 17:37:43
TSG	Reporting - Worldwide (877) 702-9580	Т	SG Reporting - Worldwide (877) 702-9580
	Page 140		Page 141
1	Kelly	1	Kelly
2	A. I may have been.	2	Q. Isn't it true that NYPD bike
3	Q. Can you do you recall any	3	mounted officers accompanied the bicyclists on
4 sp	ecific information as to whether you were		
		4	the July 2004 officers?
	vare of that NYPD presence at that ride? 17:37:55	5	the July 2004 officers? MR. MUSCHENHEIM: Don't answer 17:39:20
6	ware of that NYPD presence at that ride? 17:37:55 MR. MUSCHENHEIM: I am sorry,	5 6	the July 2004 officers? MR. MUSCHENHEIM: Don't answer 17:39:20 that question except as to uniformed bike
6 7	MR. MUSCHENHEIM: I am sorry, could you repeat that question. 17:37:55	5 6 7	the July 2004 officers? MR. MUSCHENHEIM: Don't answer 17:39:20 that question except as to uniformed bike mounted officers under the law
6 7 8	MR. MUSCHENHEIM: I am sorry, could you repeat that question. (Record read.) 17:37:55	5 6 7 8	the July 2004 officers? MR. MUSCHENHEIM: Don't answer 17:39:20 that question except as to uniformed bike mounted officers under the law enforcement privilege.
6 7 8 9	ware of that NYPD presence at that ride? MR. MUSCHENHEIM: I am sorry, could you repeat that question. (Record read.) A. I don't recall any specific	5 6 7 8 9	the July 2004 officers? MR. MUSCHENHEIM: Don't answer 17:39:20 that question except as to uniformed bike mounted officers under the law enforcement privilege. A. I don't know.
6 7 8 9 10 int	Arre of that NYPD presence at that ride? MR. MUSCHENHEIM: I am sorry, could you repeat that question. (Record read.) A. I don't recall any specific formation, but I may very well have been 17:38:20	5 6 7 8 9 10	the July 2004 officers? MR. MUSCHENHEIM: Don't answer 17:39:20 that question except as to uniformed bike mounted officers under the law enforcement privilege. A. I don't know. Q. Is it NYPD practice for paperwork 17:39:26
6 7 8 9 10 int	Arre of that NYPD presence at that ride? MR. MUSCHENHEIM: I am sorry, could you repeat that question. (Record read.) A. I don't recall any specific formation, but I may very well have been vare of resources deployed. 17:37:55 17:37:55 17:37:55	5 6 7 8 9 10	the July 2004 officers? MR. MUSCHENHEIM: Don't answer 17:39:20 that question except as to uniformed bike mounted officers under the law enforcement privilege. A. I don't know. Q. Is it NYPD practice for paperwork 17:39:26 to be generated in connection with the
6 7 8 9 10 inf 11 aw	Are of that NYPD presence at that ride? MR. MUSCHENHEIM: I am sorry, could you repeat that question. (Record read.) A. I don't recall any specific formation, but I may very well have been are of resources deployed. Q. And do you recall the section of	5 6 7 8 9 10	the July 2004 officers? MR. MUSCHENHEIM: Don't answer 17:39:20 that question except as to uniformed bike mounted officers under the law enforcement privilege. A. I don't know. Q. Is it NYPD practice for paperwork 17:39:26 to be generated in connection with the assignment of the Aviation Unit, the Disorder
6 7 8 9 10 int 11 aw 12 13 the	Are of that NYPD presence at that ride? MR. MUSCHENHEIM: I am sorry, could you repeat that question. (Record read.) A. I don't recall any specific formation, but I may very well have been 17:38:20 vare of resources deployed. Q. And do you recall the section of the Bray decision in which Judge Pauley found	5 6 7 8 9 10 11 12	the July 2004 officers? MR. MUSCHENHEIM: Don't answer 17:39:20 that question except as to uniformed bike mounted officers under the law enforcement privilege. A. I don't know. Q. Is it NYPD practice for paperwork 17:39:26 to be generated in connection with the assignment of the Aviation Unit, the Disorder Control Unit or the Technical Assistance and
6 7 8 9 10 int 11 aw 12 13 th 14 th	Are of that NYPD presence at that ride? MR. MUSCHENHEIM: I am sorry, could you repeat that question. (Record read.) A. I don't recall any specific formation, but I may very well have been 17:38:20 vare of resources deployed. Q. And do you recall the section of the Bray decision in which Judge Pauley found at Critical Mass bicyclists had proceeded on	5 6 7 8 9 10 11 12 13	the July 2004 officers? MR. MUSCHENHEIM: Don't answer 17:39:20 that question except as to uniformed bike mounted officers under the law enforcement privilege. A. I don't know. Q. Is it NYPD practice for paperwork 17:39:26 to be generated in connection with the assignment of the Aviation Unit, the Disorder
6 7 8 9 10 int 11 aw 12 13 th 14 th 15 th	Are of that NYPD presence at that ride? MR. MUSCHENHEIM: I am sorry, could you repeat that question. (Record read.) A. I don't recall any specific formation, but I may very well have been 17:38:20 vare of resources deployed. Q. And do you recall the section of the Bray decision in which Judge Pauley found at Critical Mass bicyclists had proceeded on	5 6 7 8 9 10 11 12 13	the July 2004 officers? MR. MUSCHENHEIM: Don't answer 17:39:20 that question except as to uniformed bike mounted officers under the law enforcement privilege. A. I don't know. Q. Is it NYPD practice for paperwork 17:39:26 to be generated in connection with the assignment of the Aviation Unit, the Disorder Control Unit or the Technical Assistance and Response Unit to a public demonstration?
6 7 8 9 10 int 11 aw 12 13 th 14 th 15 th	Are of that NYPD presence at that ride? MR. MUSCHENHEIM: I am sorry, could you repeat that question. (Record read.) A. I don't recall any specific formation, but I may very well have been 17:38:20 vare of resources deployed. Q. And do you recall the section of the Bray decision in which Judge Pauley found at Critical Mass bicyclists had proceeded on the FDR Drive on several previous occasions 17:38:37	5 6 7 8 9 10 11 12 13 14 15	the July 2004 officers? MR. MUSCHENHEIM: Don't answer that question except as to uniformed bike mounted officers under the law enforcement privilege. A. I don't know. Q. Is it NYPD practice for paperwork 17:39:26 to be generated in connection with the assignment of the Aviation Unit, the Disorder Control Unit or the Technical Assistance and Response Unit to a public demonstration? MR. MUSCHENHEIM: Objection. 17:39:45
6 7 8 9 10 int 11 aw 12 13 th 15 th 16 be 17	Are of that NYPD presence at that ride? MR. MUSCHENHEIM: I am sorry, could you repeat that question. (Record read.) A. I don't recall any specific formation, but I may very well have been 17:38:20 vare of resources deployed. Q. And do you recall the section of the Bray decision in which Judge Pauley found at Critical Mass bicyclists had proceeded on the FDR Drive on several previous occasions fore July 2004 with a NYPD presence along?	5 6 7 8 9 10 11 12 13 14 15 16	the July 2004 officers? MR. MUSCHENHEIM: Don't answer that question except as to uniformed bike mounted officers under the law enforcement privilege. A. I don't know. Q. Is it NYPD practice for paperwork 17:39:26 to be generated in connection with the assignment of the Aviation Unit, the Disorder Control Unit or the Technical Assistance and Response Unit to a public demonstration? MR. MUSCHENHEIM: Objection. 17:39:45 A. Not necessarily. Q. Are you aware of an event at which all three of those units had been assigned in
6 7 8 9 10 inf 11 aw 12 13 the 15 the 16 be 17 18 the 19	Arre of that NYPD presence at that ride? MR. MUSCHENHEIM: I am sorry, could you repeat that question. (Record read.) A. I don't recall any specific formation, but I may very well have been 17:38:20 vare of resources deployed. Q. And do you recall the section of the Bray decision in which Judge Pauley found at Critical Mass bicyclists had proceeded on the FDR Drive on several previous occasions fore July 2004 with a NYPD presence along? A. That is the situation part of the decision that we read before; correct? Q. Yes.	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	the July 2004 officers? MR. MUSCHENHEIM: Don't answer that question except as to uniformed bike mounted officers under the law enforcement privilege. A. I don't know. Q. Is it NYPD practice for paperwork 17:39:26 to be generated in connection with the assignment of the Aviation Unit, the Disorder Control Unit or the Technical Assistance and Response Unit to a public demonstration? MR. MUSCHENHEIM: Objection. 17:39:45 A. Not necessarily. Q. Are you aware of an event at which all three of those units had been assigned in which there was no paperwork generated
6 7 8 9 10 inf 11 aw 12 13 the 15 the 17 18 the 19 20	Arre of that NYPD presence at that ride? MR. MUSCHENHEIM: I am sorry, could you repeat that question. (Record read.) A. I don't recall any specific formation, but I may very well have been 17:38:20 vare of resources deployed. Q. And do you recall the section of Bray decision in which Judge Pauley found at Critical Mass bicyclists had proceeded on FDR Drive on several previous occasions fore July 2004 with a NYPD presence along? A. That is the situation part of e decision that we read before; correct? Q. Yes. A. Yes. 17:38:52	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	the July 2004 officers? MR. MUSCHENHEIM: Don't answer that question except as to uniformed bike mounted officers under the law enforcement privilege. A. I don't know. Q. Is it NYPD practice for paperwork 17:39:26 to be generated in connection with the assignment of the Aviation Unit, the Disorder Control Unit or the Technical Assistance and Response Unit to a public demonstration? MR. MUSCHENHEIM: Objection. 17:39:45 A. Not necessarily. Q. Are you aware of an event at which all three of those units had been assigned in which there was no paperwork generated memorializing those assignments? 17:39:57
6 7 8 9 10 inf 11 aw 12 13 the 15 the 17 18 the 19 20 21	Are of that NYPD presence at that ride? MR. MUSCHENHEIM: I am sorry, could you repeat that question. (Record read.) A. I don't recall any specific formation, but I may very well have been 17:38:20 vare of resources deployed. Q. And do you recall the section of the Bray decision in which Judge Pauley found at Critical Mass bicyclists had proceeded on the FDR Drive on several previous occasions 17:38:37 fore July 2004 with a NYPD presence along? A. That is the situation part of the decision that we read before; correct? Q. Yes. A. Yes. 17:38:52 Q. Isn't it true that NYPD was aware	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	the July 2004 officers? MR. MUSCHENHEIM: Don't answer that question except as to uniformed bike mounted officers under the law enforcement privilege. A. I don't know. Q. Is it NYPD practice for paperwork 17:39:26 to be generated in connection with the assignment of the Aviation Unit, the Disorder Control Unit or the Technical Assistance and Response Unit to a public demonstration? MR. MUSCHENHEIM: Objection. 17:39:45 A. Not necessarily. Q. Are you aware of an event at which all three of those units had been assigned in which there was no paperwork generated memorializing those assignments? 17:39:57 A. Its possible.
6 7 8 9 10 int 11 aw 12 13 the 15 the 17 18 the 19 20 21 22 the	Are of that NYPD presence at that ride? MR. MUSCHENHEIM: I am sorry, could you repeat that question. (Record read.) A. I don't recall any specific formation, but I may very well have been 17:38:20 for esources deployed. Q. And do you recall the section of the Bray decision in which Judge Pauley found at Critical Mass bicyclists had proceeded on the FDR Drive on several previous occasions for July 2004 with a NYPD presence along? A. That is the situation part of the decision that we read before; correct? Q. Yes. A. Yes. 17:38:52 Q. Isn't it true that NYPD was aware at the Critical Mass bicyclists were going	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	the July 2004 officers? MR. MUSCHENHEIM: Don't answer that question except as to uniformed bike mounted officers under the law enforcement privilege. A. I don't know. Q. Is it NYPD practice for paperwork 17:39:26 to be generated in connection with the assignment of the Aviation Unit, the Disorder Control Unit or the Technical Assistance and Response Unit to a public demonstration? MR. MUSCHENHEIM: Objection. 17:39:45 A. Not necessarily. Q. Are you aware of an event at which all three of those units had been assigned in which there was no paperwork generated memorializing those assignments? 17:39:57 A. Its possible. Q. Is it NYPD practice for a detail
6 7 8 9 10 int 11 aw 12 13 the 15 the 17 18 the 19 20 21 22 the 23 to	Are of that NYPD presence at that ride? MR. MUSCHENHEIM: I am sorry, could you repeat that question. (Record read.) A. I don't recall any specific formation, but I may very well have been 17:38:20 vare of resources deployed. Q. And do you recall the section of the Bray decision in which Judge Pauley found at Critical Mass bicyclists had proceeded on the FDR Drive on several previous occasions fore July 2004 with a NYPD presence along? A. That is the situation part of the decision that we read before; correct? Q. Yes. A. Yes. 17:38:52 Q. Isn't it true that NYPD was aware at the Critical Mass bicyclists were going proceed on the FDR Drive in July of 2004?	5 6 7 8 9 10 11 12 13 14 15 16 17 18 20 21 22 23	the July 2004 officers? MR. MUSCHENHEIM: Don't answer that question except as to uniformed bike mounted officers under the law enforcement privilege. A. I don't know. Q. Is it NYPD practice for paperwork 17:39:26 to be generated in connection with the assignment of the Aviation Unit, the Disorder Control Unit or the Technical Assistance and Response Unit to a public demonstration? MR. MUSCHENHEIM: Objection. 17:39:45 A. Not necessarily. Q. Are you aware of an event at which all three of those units had been assigned in which there was no paperwork generated memorializing those assignments? 17:39:57 A. Its possible. Q. Is it NYPD practice for a detail request to be issued for staffing of officers
6 7 8 9 10 int 11 aw 12 13 the 15 the 17 18 the 19 20 21 22 the 23 24	Are of that NYPD presence at that ride? MR. MUSCHENHEIM: I am sorry, could you repeat that question. (Record read.) A. I don't recall any specific formation, but I may very well have been 17:38:20 vare of resources deployed. Q. And do you recall the section of the Bray decision in which Judge Pauley found at Critical Mass bicyclists had proceeded on the FDR Drive on several previous occasions fore July 2004 with a NYPD presence along? A. That is the situation part of the decision that we read before; correct? Q. Yes. A. Yes. 17:38:52 Q. Isn't it true that NYPD was aware at the Critical Mass bicyclists were going proceed on the FDR Drive in July of 2004? MR. MUSCHENHEIM: Objection.	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	the July 2004 officers? MR. MUSCHENHEIM: Don't answer that question except as to uniformed bike mounted officers under the law enforcement privilege. A. I don't know. Q. Is it NYPD practice for paperwork 17:39:26 to be generated in connection with the assignment of the Aviation Unit, the Disorder Control Unit or the Technical Assistance and Response Unit to a public demonstration? MR. MUSCHENHEIM: Objection. 17:39:45 A. Not necessarily. Q. Are you aware of an event at which all three of those units had been assigned in which there was no paperwork generated memorializing those assignments? 17:39:57 A. Its possible. Q. Is it NYPD practice for a detail request to be issued for staffing of officers at a public event?
6 7 8 9 10 inf 11 aw 12 13 th 14 th 15 th 16 be 17 18 th 19 20 21 22 th 23 to 24 25	Arre of that NYPD presence at that ride? MR. MUSCHENHEIM: I am sorry, could you repeat that question. (Record read.) A. I don't recall any specific formation, but I may very well have been 17:38:20 vare of resources deployed. Q. And do you recall the section of the Bray decision in which Judge Pauley found at Critical Mass bicyclists had proceeded on the FDR Drive on several previous occasions fore July 2004 with a NYPD presence along? A. That is the situation part of the decision that we read before; correct? Q. Yes. A. Yes. 17:38:52 Q. Isn't it true that NYPD was aware at the Critical Mass bicyclists were going proceed on the FDR Drive in July of 2004? MR. MUSCHENHEIM: Objection. A. I don't know that to be the case. 17:39:03	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	the July 2004 officers? MR. MUSCHENHEIM: Don't answer that question except as to uniformed bike mounted officers under the law enforcement privilege. A. I don't know. Q. Is it NYPD practice for paperwork 17:39:26 to be generated in connection with the assignment of the Aviation Unit, the Disorder Control Unit or the Technical Assistance and Response Unit to a public demonstration? MR. MUSCHENHEIM: Objection. 17:39:45 A. Not necessarily. Q. Are you aware of an event at which all three of those units had been assigned in which there was no paperwork generated memorializing those assignments? 17:39:57 A. Its possible. Q. Is it NYPD practice for a detail request to be issued for staffing of officers at a public event? MR. MUSCHENHEIM: Objection. 17:40:14
6 7 8 9 10 inf 11 aw 12 13 the 15 the 17 18 the 19 20 21 22 the 23 to 24 25	Are of that NYPD presence at that ride? MR. MUSCHENHEIM: I am sorry, could you repeat that question. (Record read.) A. I don't recall any specific formation, but I may very well have been 17:38:20 vare of resources deployed. Q. And do you recall the section of the Bray decision in which Judge Pauley found at Critical Mass bicyclists had proceeded on the FDR Drive on several previous occasions fore July 2004 with a NYPD presence along? A. That is the situation part of the decision that we read before; correct? Q. Yes. A. Yes. 17:38:52 Q. Isn't it true that NYPD was aware at the Critical Mass bicyclists were going proceed on the FDR Drive in July of 2004? MR. MUSCHENHEIM: Objection.	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	the July 2004 officers? MR. MUSCHENHEIM: Don't answer that question except as to uniformed bike mounted officers under the law enforcement privilege. A. I don't know. Q. Is it NYPD practice for paperwork 17:39:26 to be generated in connection with the assignment of the Aviation Unit, the Disorder Control Unit or the Technical Assistance and Response Unit to a public demonstration? MR. MUSCHENHEIM: Objection. 17:39:45 A. Not necessarily. Q. Are you aware of an event at which all three of those units had been assigned in which there was no paperwork generated memorializing those assignments? 17:39:57 A. Its possible. Q. Is it NYPD practice for a detail request to be issued for staffing of officers at a public event?

Page 142	Page 143
_	
1 Kelly	1 Kelly
A. Would you say that again.	2 Events that don't fit into one of
3 (Record read.)	3 the enumerated categories may or may not
4 A. Yes.	4 result in an unusual occurrence report being
Q. Are you aware of an unusual 17:40:30	5 prepared. 17:41:45
6 occurrence report that was prepared in	6 Q. If there has been sworn testimony
7 connection with the July 2004 Critical Mass	7 in this matter that an unusual occurrence
8 ride?	8 report was prepared describing the activity at
9 A. Am I specifically aware of it; no.	9 the July 2004 Critical Mass ride can you think
10 Q. Would you consider the July 2004 17:40:49	10 of any reason why that report would no longer 17:42:01
11 Critical Mass ride an unusual event?	11 be available?
MR. MUSCHENHEIM: Objection to the	MR. MUSCHENHEIM: Objection.
13 form.	13 A. No.
14 A. Perhaps.	Q. Is it the department's practice to
Q. You say perhaps because it has 17:40:57	15 retain unusual occurrence reports? 17:42:10
been established that the bicyclists proceeded	16 A. Yes.
on the FDR Drive on three prior occasions?	Q. Are they retained by the Chief of
MR. MUSCHENHEIM: Objection.	18 Patrol?
19 A. No. The determination as to	19 A. It depends on where they are
whether or not to make an unusual occurrence 17:41:11	
21 report to a certain extent is left with the	21 say by the Chief of Department.
22 Incident Commander There are certain events	Q. If the Chief of Patrol was listed
23 that would require one Obviously a homicide.	23 as the addressee for an unusual occurrence
24 A significant crime of violence. Those sorts	24 report related to the July 2004 Critical Mass
25 of things would require it. 17:41:33	25 ride, would you expect the office of the Chief 17:42:43
TSG Reporting - Worldwide (877) 702-9580	TSG Reporting - Worldwide (877) 702-9580
Page 144	Page 145
1 Kally	
1 Kelly 2 of Potrol to still have a copy of that report?	1 Kelly
2 of Patrol to still have a copy of that report?	1 Kelly 2 Q. Wasn't that policy to undertake
 of Patrol to still have a copy of that report? A. Yes, I would. 	1 Kelly 2 Q. Wasn't that policy to undertake 3 mass arrests of Critical Mass participants
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting	1 Kelly 2 Q. Wasn't that policy to undertake 3 mass arrests of Critical Mass participants 4 thereafter?
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting convened by Chief of Department Esposito 17:42:53	1 Kelly 2 Q. Wasn't that policy to undertake 3 mass arrests of Critical Mass participants 4 thereafter? 5 MR. MUSCHENHEIM: Objection. 17:44:06
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting convened by Chief of Department Esposito following the July 2004 Critical Mass ride?	1 Kelly 2 Q. Wasn't that policy to undertake 3 mass arrests of Critical Mass participants 4 thereafter? 5 MR. MUSCHENHEIM: Objection. 17:44:06 6 A. I don't recall specifically what
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting convened by Chief of Department Esposito following the July 2004 Critical Mass ride? A. No. I may be, I just don't	1 Kelly 2 Q. Wasn't that policy to undertake 3 mass arrests of Critical Mass participants 4 thereafter? 5 MR. MUSCHENHEIM: Objection. 17:44:06 6 A. I don't recall specifically what 7 emanated as a result of that event.
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting convened by Chief of Department Esposito following the July 2004 Critical Mass ride? A. No. I may be, I just don't recall.	1 Kelly 2 Q. Wasn't that policy to undertake 3 mass arrests of Critical Mass participants 4 thereafter? 5 MR. MUSCHENHEIM: Objection. 17:44:06 6 A. I don't recall specifically what 7 emanated as a result of that event. 8 Q. But after the July 2004 Critical
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting convened by Chief of Department Esposito following the July 2004 Critical Mass ride? A. No. I may be, I just don't recall. Q. Do you recall attending such a	1 Kelly 2 Q. Wasn't that policy to undertake 3 mass arrests of Critical Mass participants 4 thereafter? 5 MR. MUSCHENHEIM: Objection. 17:44:06 6 A. I don't recall specifically what 7 emanated as a result of that event. 8 Q. But after the July 2004 Critical 9 Mass ride there was in fact a series of mass
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting convened by Chief of Department Esposito following the July 2004 Critical Mass ride? A. No. I may be, I just don't recall. Q. Do you recall attending such a meeting? 17:42:53	1 Kelly 2 Q. Wasn't that policy to undertake 3 mass arrests of Critical Mass participants 4 thereafter? 5 MR. MUSCHENHEIM: Objection. 17:44:06 6 A. I don't recall specifically what 7 emanated as a result of that event. 8 Q. But after the July 2004 Critical 9 Mass ride there was in fact a series of mass 10 arrests at each of the monthly rides; isn't 17:44:19
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting convened by Chief of Department Esposito following the July 2004 Critical Mass ride? A. No. I may be, I just don't recall. Q. Do you recall attending such a meeting? 17:42:53 17:42:53 17:42:53	1 Kelly 2 Q. Wasn't that policy to undertake 3 mass arrests of Critical Mass participants 4 thereafter? 5 MR. MUSCHENHEIM: Objection. 17:44:06 6 A. I don't recall specifically what 7 emanated as a result of that event. 8 Q. But after the July 2004 Critical 9 Mass ride there was in fact a series of mass 10 arrests at each of the monthly rides; isn't 17:44:19 11 that correct?
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting convened by Chief of Department Esposito following the July 2004 Critical Mass ride? A. No. I may be, I just don't recall. Q. Do you recall attending such a meeting? 17:42:53 17:42:53 17:42:53	1 Kelly 2 Q. Wasn't that policy to undertake 3 mass arrests of Critical Mass participants 4 thereafter? 5 MR. MUSCHENHEIM: Objection. 17:44:06 6 A. I don't recall specifically what 7 emanated as a result of that event. 8 Q. But after the July 2004 Critical 9 Mass ride there was in fact a series of mass 10 arrests at each of the monthly rides; isn't 17:44:19 11 that correct? 12 MR. MUSCHENHEIM: Objection.
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting convened by Chief of Department Esposito following the July 2004 Critical Mass ride? A. No. I may be, I just don't recall. Q. Do you recall attending such a meeting? 17:43:06 A. Did I attend the meeting; that I attended the meeting; no. Q. Did you ask that a meeting be held	1 Kelly 2 Q. Wasn't that policy to undertake 3 mass arrests of Critical Mass participants 4 thereafter? 5 MR. MUSCHENHEIM: Objection. 17:44:06 6 A. I don't recall specifically what 7 emanated as a result of that event. 8 Q. But after the July 2004 Critical 9 Mass ride there was in fact a series of mass 10 arrests at each of the monthly rides; isn't 17:44:19 11 that correct? 12 MR. MUSCHENHEIM: Objection. 13 A. Well, the next month was the ride
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting convened by Chief of Department Esposito following the July 2004 Critical Mass ride? A. No. I may be, I just don't recall. Q. Do you recall attending such a meeting? 17:43:06 A. Did I attend the meeting; that I attended the meeting; no. Q. Did you ask that a meeting be held with Chief Esposito and others within the NYPD	1 Kelly 2 Q. Wasn't that policy to undertake 3 mass arrests of Critical Mass participants 4 thereafter? 5 MR. MUSCHENHEIM: Objection. 17:44:06 6 A. I don't recall specifically what 7 emanated as a result of that event. 8 Q. But after the July 2004 Critical 9 Mass ride there was in fact a series of mass 10 arrests at each of the monthly rides; isn't 17:44:19 11 that correct? 12 MR. MUSCHENHEIM: Objection. 13 A. Well, the next month was the ride 14 prior to the Republican National Convention.
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting convened by Chief of Department Esposito following the July 2004 Critical Mass ride? A. No. I may be, I just don't recall. Q. Do you recall attending such a meeting? A. Did I attend the meeting; that I attended the meeting; no. Q. Did you ask that a meeting be held with Chief Esposito and others within the NYPD to discuss the events at the July 2004 17:43:25	1 Kelly 2 Q. Wasn't that policy to undertake 3 mass arrests of Critical Mass participants 4 thereafter? 5 MR. MUSCHENHEIM: Objection. 17:44:06 6 A. I don't recall specifically what 7 emanated as a result of that event. 8 Q. But after the July 2004 Critical 9 Mass ride there was in fact a series of mass 10 arrests at each of the monthly rides; isn't 17:44:19 11 that correct? 12 MR. MUSCHENHEIM: Objection. 13 A. Well, the next month was the ride 14 prior to the Republican National Convention. 15 Q. And at that ride 17:44:30
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting convened by Chief of Department Esposito following the July 2004 Critical Mass ride? A. No. I may be, I just don't recall. Q. Do you recall attending such a meeting? 17:43:06 A. Did I attend the meeting; that I attended the meeting; no. Q. Did you ask that a meeting be held with Chief Esposito and others within the NYPD to discuss the events at the July 2004 17:43:25 Critical Mass ride?	1 Kelly 2 Q. Wasn't that policy to undertake 3 mass arrests of Critical Mass participants 4 thereafter? 5 MR. MUSCHENHEIM: Objection. 17:44:06 6 A. I don't recall specifically what 7 emanated as a result of that event. 8 Q. But after the July 2004 Critical 9 Mass ride there was in fact a series of mass 10 arrests at each of the monthly rides; isn't 17:44:19 11 that correct? 12 MR. MUSCHENHEIM: Objection. 13 A. Well, the next month was the ride 14 prior to the Republican National Convention. 15 Q. And at that ride 17:44:30 16 A. There were arrests made at that
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting convened by Chief of Department Esposito following the July 2004 Critical Mass ride? A. No. I may be, I just don't recall. Q. Do you recall attending such a meeting? 17:43:06 A. Did I attend the meeting; that I attended the meeting; no. Q. Did you ask that a meeting be held with Chief Esposito and others within the NYPD to discuss the events at the July 2004 17:43:25 Critical Mass ride? A. I don't recall.	1 Kelly 2 Q. Wasn't that policy to undertake 3 mass arrests of Critical Mass participants 4 thereafter? 5 MR. MUSCHENHEIM: Objection. 17:44:06 6 A. I don't recall specifically what 7 emanated as a result of that event. 8 Q. But after the July 2004 Critical 9 Mass ride there was in fact a series of mass 10 arrests at each of the monthly rides; isn't 17:44:19 11 that correct? 12 MR. MUSCHENHEIM: Objection. 13 A. Well, the next month was the ride 14 prior to the Republican National Convention. 15 Q. And at that ride 17:44:30 16 A. There were arrests made at that 17 ride or events associated with that ride.
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting convened by Chief of Department Esposito following the July 2004 Critical Mass ride? A. No. I may be, I just don't recall. Q. Do you recall attending such a meeting? 17:43:06 A. Did I attend the meeting; that I attended the meeting; no. Q. Did you ask that a meeting be held with Chief Esposito and others within the NYPD to discuss the events at the July 2004 17:43:25 Critical Mass ride? A. I don't recall. Q. Do you ever recall receiving a	1 Kelly 2 Q. Wasn't that policy to undertake 3 mass arrests of Critical Mass participants 4 thereafter? 5 MR. MUSCHENHEIM: Objection. 17:44:06 6 A. I don't recall specifically what 7 emanated as a result of that event. 8 Q. But after the July 2004 Critical 9 Mass ride there was in fact a series of mass 10 arrests at each of the monthly rides; isn't 17:44:19 11 that correct? 12 MR. MUSCHENHEIM: Objection. 13 A. Well, the next month was the ride 14 prior to the Republican National Convention. 15 Q. And at that ride 17:44:30 16 A. There were arrests made at that 17 ride or events associated with that ride. 18 Q. And do you recall that there were
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting convened by Chief of Department Esposito following the July 2004 Critical Mass ride? A. No. I may be, I just don't recall. Q. Do you recall attending such a meeting? 17:43:06 A. Did I attend the meeting; that I attended the meeting; no. Q. Did you ask that a meeting be held with Chief Esposito and others within the NYPD to discuss the events at the July 2004 17:43:25 Critical Mass ride? A. I don't recall. Q. Do you ever recall receiving a report from anyone at NYPD with respect to a	1 Kelly 2 Q. Wasn't that policy to undertake 3 mass arrests of Critical Mass participants 4 thereafter? 5 MR. MUSCHENHEIM: Objection. 17:44:06 6 A. I don't recall specifically what 7 emanated as a result of that event. 8 Q. But after the July 2004 Critical 9 Mass ride there was in fact a series of mass 10 arrests at each of the monthly rides; isn't 17:44:19 11 that correct? 12 MR. MUSCHENHEIM: Objection. 13 A. Well, the next month was the ride 14 prior to the Republican National Convention. 15 Q. And at that ride 17:44:30 16 A. There were arrests made at that 17 ride or events associated with that ride. 18 Q. And do you recall that there were 19 arrests made in connection with the September,
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting convened by Chief of Department Esposito following the July 2004 Critical Mass ride? A. No. I may be, I just don't recall. Q. Do you recall attending such a meeting? 17:43:06 A. Did I attend the meeting; that I attended the meeting; no. Q. Did you ask that a meeting be held with Chief Esposito and others within the NYPD to discuss the events at the July 2004 17:43:25 Critical Mass ride? A. I don't recall. Q. Do you ever recall receiving a report from anyone at NYPD with respect to a proposed course of action in response to the 17:43:38	1 Kelly 2 Q. Wasn't that policy to undertake 3 mass arrests of Critical Mass participants 4 thereafter? 5 MR. MUSCHENHEIM: Objection. 17:44:06 6 A. I don't recall specifically what 7 emanated as a result of that event. 8 Q. But after the July 2004 Critical 9 Mass ride there was in fact a series of mass 10 arrests at each of the monthly rides; isn't 17:44:19 11 that correct? 12 MR. MUSCHENHEIM: Objection. 13 A. Well, the next month was the ride 14 prior to the Republican National Convention. 15 Q. And at that ride 17:44:30 16 A. There were arrests made at that 17 ride or events associated with that ride. 18 Q. And do you recall that there were 19 arrests made in connection with the September, 20 October and November 2004 Critical Mass rides? 17:44:47
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting convened by Chief of Department Esposito following the July 2004 Critical Mass ride? A. No. I may be, I just don't recall. Q. Do you recall attending such a meeting? 17:43:06 A. Did I attend the meeting; that I attended the meeting; no. Q. Did you ask that a meeting be held with Chief Esposito and others within the NYPD to discuss the events at the July 2004 17:43:25 Critical Mass ride? A. I don't recall. Q. Do you ever recall receiving a report from anyone at NYPD with respect to a proposed course of action in response to the 17:43:38 July 2004 Critical Mass ride?	1 Kelly 2 Q. Wasn't that policy to undertake 3 mass arrests of Critical Mass participants 4 thereafter? 5 MR. MUSCHENHEIM: Objection. 17:44:06 6 A. I don't recall specifically what 7 emanated as a result of that event. 8 Q. But after the July 2004 Critical 9 Mass ride there was in fact a series of mass 10 arrests at each of the monthly rides; isn't 17:44:19 11 that correct? 12 MR. MUSCHENHEIM: Objection. 13 A. Well, the next month was the ride 14 prior to the Republican National Convention. 15 Q. And at that ride 17:44:30 16 A. There were arrests made at that 17 ride or events associated with that ride. 18 Q. And do you recall that there were 19 arrests made in connection with the September, 20 October and November 2004 Critical Mass rides? 17:44:47 21 A. I don't recall specifically, but I
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting convened by Chief of Department Esposito following the July 2004 Critical Mass ride? A. No. I may be, I just don't recall. Q. Do you recall attending such a meeting? 17:43:06 A. Did I attend the meeting; that I attended the meeting; no. Q. Did you ask that a meeting be held with Chief Esposito and others within the NYPD to discuss the events at the July 2004 17:43:25 Critical Mass ride? A. I don't recall. Q. Do you ever recall receiving a report from anyone at NYPD with respect to a proposed course of action in response to the 17:43:38 July 2004 Critical Mass ride? A. No.	Q. Wasn't that policy to undertake mass arrests of Critical Mass participants thereafter? MR. MUSCHENHEIM: Objection. 17:44:06 A. I don't recall specifically what emanated as a result of that event. Q. But after the July 2004 Critical Mass ride there was in fact a series of mass arrests at each of the monthly rides; isn't 17:44:19 that correct? MR. MUSCHENHEIM: Objection. A. Well, the next month was the ride prior to the Republican National Convention. Q. And at that ride 17:44:30 A. There were arrests made at that ride or events associated with that ride. Q. And do you recall that there were arrests made in connection with the September, Cotober and November 2004 Critical Mass rides? 17:44:47 A. I don't recall specifically, but I assume that is the case.
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting convened by Chief of Department Esposito following the July 2004 Critical Mass ride? A. No. I may be, I just don't recall. Q. Do you recall attending such a meeting? A. Did I attend the meeting; that I attended the meeting; no. Q. Did you ask that a meeting be held with Chief Esposito and others within the NYPD to discuss the events at the July 2004 Trital Mass ride? A. I don't recall. Q. Do you ever recall receiving a report from anyone at NYPD with respect to a proposed course of action in response to the 17:43:38 July 2004 Critical Mass ride? A. No. Q. Did NYPD formulate a policy in	Q. Wasn't that policy to undertake mass arrests of Critical Mass participants thereafter? MR. MUSCHENHEIM: Objection. 17:44:06 A. I don't recall specifically what emanated as a result of that event. Q. But after the July 2004 Critical Mass ride there was in fact a series of mass arrests at each of the monthly rides; isn't 17:44:19 that correct? MR. MUSCHENHEIM: Objection. A. Well, the next month was the ride prior to the Republican National Convention. Q. And at that ride 17:44:30 A. There were arrests made at that ride or events associated with that ride. Q. And do you recall that there were arrests made in connection with the September, Cotober and November 2004 Critical Mass rides? 17:44:47 A. I don't recall specifically, but I assume that is the case. Q. I will show you an exhibit marked
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting convened by Chief of Department Esposito following the July 2004 Critical Mass ride? A. No. I may be, I just don't recall. Q. Do you recall attending such a meeting? A. Did I attend the meeting; that I attended the meeting; no. Q. Did you ask that a meeting be held with Chief Esposito and others within the NYPD to discuss the events at the July 2004 Trital Mass ride? A. I don't recall. Q. Do you ever recall receiving a report from anyone at NYPD with respect to a proposed course of action in response to the July 2004 Critical Mass ride? A. No. Q. Did NYPD formulate a policy in response to the July 2004 Critical Mass ride?	Q. Wasn't that policy to undertake mass arrests of Critical Mass participants thereafter? MR. MUSCHENHEIM: Objection. 17:44:06 A. I don't recall specifically what emanated as a result of that event. Q. But after the July 2004 Critical Mass ride there was in fact a series of mass arrests at each of the monthly rides; isn't 17:44:19 that correct? MR. MUSCHENHEIM: Objection. A. Well, the next month was the ride prior to the Republican National Convention. Q. And at that ride 17:44:30 A. There were arrests made at that ride or events associated with that ride. Q. And do you recall that there were arrests made in connection with the September, Cotober and November 2004 Critical Mass rides? 17:44:47 A. I don't recall specifically, but I assume that is the case. Q. I will show you an exhibit marked Kelly Exhibit 12 withdrawn.
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting convened by Chief of Department Esposito following the July 2004 Critical Mass ride? A. No. I may be, I just don't recall. Q. Do you recall attending such a meeting? 17:43:06 A. Did I attend the meeting; that I attended the meeting; no. Q. Did you ask that a meeting be held with Chief Esposito and others within the NYPD to discuss the events at the July 2004 17:43:25 Critical Mass ride? A. I don't recall. Q. Do you ever recall receiving a report from anyone at NYPD with respect to a proposed course of action in response to the July 2004 Critical Mass ride? A. No. Q. Did NYPD formulate a policy in response to the July 2004 Critical Mass ride? A. I don't recall. 17:43:54	Q. Wasn't that policy to undertake mass arrests of Critical Mass participants thereafter? MR. MUSCHENHEIM: Objection. 17:44:06 A. I don't recall specifically what emanated as a result of that event. Q. But after the July 2004 Critical Mass ride there was in fact a series of mass arrests at each of the monthly rides; isn't 17:44:19 that correct? MR. MUSCHENHEIM: Objection. A. Well, the next month was the ride prior to the Republican National Convention. Q. And at that ride 17:44:30 A. There were arrests made at that ride or events associated with that ride. Q. And do you recall that there were arrests made in connection with the September, October and November 2004 Critical Mass rides? 17:44:47 A. I don't recall specifically, but I assume that is the case. Q. I will show you an exhibit marked Kelly Exhibit 12 withdrawn. I will show you an exhibit marked 17:45:19
of Patrol to still have a copy of that report? A. Yes, I would. Q. Are you aware of a meeting convened by Chief of Department Esposito following the July 2004 Critical Mass ride? A. No. I may be, I just don't recall. Q. Do you recall attending such a meeting? 17:43:06 A. Did I attend the meeting; that I attended the meeting; no. Q. Did you ask that a meeting be held with Chief Esposito and others within the NYPD to discuss the events at the July 2004 17:43:25 Critical Mass ride? A. I don't recall. Q. Do you ever recall receiving a report from anyone at NYPD with respect to a proposed course of action in response to the 17:43:38 July 2004 Critical Mass ride? A. No. Q. Did NYPD formulate a policy in response to the July 2004 Critical Mass ride?	Q. Wasn't that policy to undertake mass arrests of Critical Mass participants thereafter? MR. MUSCHENHEIM: Objection. 17:44:06 A. I don't recall specifically what emanated as a result of that event. Q. But after the July 2004 Critical Mass ride there was in fact a series of mass arrests at each of the monthly rides; isn't 17:44:19 that correct? MR. MUSCHENHEIM: Objection. A. Well, the next month was the ride prior to the Republican National Convention. Q. And at that ride 17:44:30 A. There were arrests made at that ride or events associated with that ride. Q. And do you recall that there were arrests made in connection with the September, Cotober and November 2004 Critical Mass rides? 17:44:47 A. I don't recall specifically, but I assume that is the case. Q. I will show you an exhibit marked Kelly Exhibit 12 withdrawn.

	Page 146		Page 147
1		1	
1 2	Kelly as Kelly Exhibit 11.	2	Kelly the Critical Mass demonstration.
3	(Kelly Exhibit 11, unusual	3	Q. You agree with me that the
4	occurrence report, marked for	4	description of the detail indicates that there
5	identification, as of this date.) 17:45:32	5	were at least 100 officers who were assigned 17:47:20
6	Q. It is a composite exhibit, but my	6	to this Critical Mass detail?
7	question is going to relate only to the report	7	MR. MUSCHENHEIM: Objection. The
8	that appears on the first two pages.	8	document speaks for itself.
9	MR. MUSCHENHEIM: This is 11.	9	A Okay, you added them up and there
10	MR. VACCARO: This is 11. 17:45:48	10	are over a hundred, I will take your word for 17:47:38
11	Q. There are a number of summonses	11	it.
12	attached, but my questions will relate to the	12	Q. And the number of bicyclists who
13	first two pages.	13	came to this particular Critical Mass bicycle
14	Commissioner, would you agree with	14	ride was 33 according to the report?
15	me that this document is what we have been 17:46:49	15	A. All right. 17:47:52
16	referring to as an unusual occurrence report?	16	Q. And 12 summonses were issued?
17	MR. MUSCHENHEIM: The first two	17	A. Uh-hum.
18	pages of the document?	18	Q. Can you name another public
19	Q. The first two pages of the	19	demonstration involving fewer than a hundred
20	document? 17:46:59	20	participants where NYPD has staffed it with a 17:48:0
21	A. Yes. Sometimes it says unusual on	21	three to one ratio?
22	the title, but okay.	22	A. You can't anticipate, you don't
23	Q. You believe that that is what this	23	know how many people are going to show up.
24		24	There are many demonstrations where we will
25	A This is a report on the event, on 17:47:09	25	assign people or anticipate a demonstration, 17:48:15
Т	SG Reporting - Worldwide (877) 702-9580	Т	SG Reporting - Worldwide (877) 702-9580
	Page 148		Page 149
	-		
1	Kelly	1	Kelly
2	we will assign people, the demonstration	2	whatever reason, and just simply doesn't
3	doesn't take place, or it is much smaller than	3	materialize. As I said conversely it can
4	anticipated, or conversely much larger than we	4 5	operate in reverse.
5 6	anticipated. So that is fairly standard fair. 17:48:28 There is an estimate as to how	6	Q. If you could have perfect 17:49:41
7	many participants there will be in a	7	information and you could know that a Critical Mass bicycle ride would not exceed 200
8		8	
9	particular event. A determination is made as to what resources are needed, but that may or	9	individuals under any circumstances, would it be appropriate to assign a detail in excess of
10	may not be appropriate for the event based on 17:48:45	10	100 officers to that effect? 17:49:55
11	the number of people that participate.	11	MR. MUSCHENHEIM: Objection.
12	Q. Well, you testified earlier that	12	Hypothetical.
13	generally speaking your understanding is that	13	A. It depends on the information that
14	the rides have been less than 200 individuals	14	the commander has. It depends on exigencies
15	over the last year? 17:49:01	15	that might develop. They might have specific 17:50:10
16	A. Generally speaking, yes.	16	information that in their judgment requires
17	Q. Is it — and you are saying that	17	more personnel.
18	the department has specifically taken that	18	Q. So in your view it could certainly
19	factor into account in its assignment of	19	be reasonable for a Borough Commander to
20	Critical Mass details, the size of the 17:49:19	20	assign in excess of a hundred NYPD personnel 17:50:2
21	details?	21	to a Critical Mass event that was not expected
22	A. It depends on the information that	22	to exceed 200 individuals?
23	the borough command might have. They may have	23	MR. MUSCHENHEIM: Objection.
24	information in which they anticipate a	24	Hypothetical.
25	significant number of people coming for 17:49:31	25	A. All of our borough commanders have 17:50:37
Т	SG Reporting - Worldwide (877) 702-9580	Т	SG Reporting - Worldwide (877) 702-9580
_			

The continue of the continue				7
2 Over 30 years of experience. They have staff 3 make these determinations. It is not an exact 4 silence. I would rely on their experience and 5 their judgment. 6 O. Can you name any other group in 7 New York City that engages in periodic public 6 demonstrations that YVPD monitors as closely 9 and as intensively as Critical Mass? 10 MR MUSCHENHEIM: Objection. 17:51:06 11 A. Well, there are groups that we 12 monitor and we watch. 13 Q. Could I have a read back of my 15 with your answer? 17:51:27 16 MR MUSCHENHEIM: Than to 17 caution the witness not to reveal any 18 information protected by the law 19 enforcement privilege. 19 THE WITNISS: Yes. 17:51:36 10 MR MUSCHENHEIM: Read back the 19 cuestion. 23 (Record read.) 24 (Record read.) 25 privilege I dorit have to name them; correct? 17:52:09 1750 Reporting - Worldwide (877) 702-9580 TEST Reporting - Worldwide (877) 702-9580		Page 150		Page 151
2 Over 30 years of experience. They have staff 3 make these determinations. It is not an exact 4 silence. I would rely on their experience and 5 their judgment. 17:50:52 6 O. Can you name any other group in 7 New York City that engages in periodic public 8 demonstrations that YVPD monitors as closely 9 and as intensively as Critical Mass? 10 MR MUSCHENHEIM: Objection. 17:51:06 11 A. Well, there are groups that we 12 monitor and we watch. 13 Q. Could I have a read back of my 14 question, please, unless you are not finished 15 with your answer? 17:51:27 16 MR MUSCHENHEIM: Plant to 17 caution the witness not to reveal any 18 information protected by the law 19 enforcement privilege. 20 THE WITNISS. Yes. 17:51:36 21 MR, MUSCHENHEIM: Read back the 22 question. 23 (Record read.) 24 (Record read.) 25 privilege I dorit have to name them; correct? 17:52:09 TSG Reporting - Worldwide (877) 702-9580 TSG Report	1	Kellv	1	Kelly
stelence. I would rely on their experience and their judgment. I7:50:52 bitheir judgment. I7:50:52 co. A. We York City that engages in periodic public demonstrations that NYPD monitors as closely and as intensively as Critical Mass? A. Well, there are groups that we monitor and we watch. Q. Could I have a read back of my question, please, unless you are not finished. MR. MUSCHENHEIM: We have been here for three hours, we have been here for three hours. Fage 152 The WINDSHAPHIEM: Nat concludes the wide or cord for today. The time is (Continued on next page.) The WINDSHAPHIEM: A concludes the wide or ecord for today. The time is (Continued on next page.) The WINDSHAPHIEM: A concludes the wide or ecord for today. The time is (Continued on next page.) The WINDSHAPHIEM: A concludes the vide or cord for today. The time is (Continued on next page.) The WINDSHAPHIEM: A concludes the vide or cord for today. The wide or cord for today. The wide or	2		2	Q. Can you name them, you don't have
5	3		3	to name them?
6	4	silence. I would rely on their experience and	4	A. Can I name them, yes.
New York City that engages in periodic public demonstrations that NYPD monitors as closely and as intensively as Critical Mass?	5		5	
A demonstrations that NYPD monitors as closely and as intensively as Critical Mass, 9			1	
9				
MR. MUSCHENHEIM: Objection 17.51:06 10				
1				
12 momitor and we watch. 13 Q. Could I have a read back of my question, please, unless you are not finished with your answer? 17:51:27 15 15 17 18 16 18 18 16 18 18 18				
13 Q. Could I have a read back of my question, please, unless you are not finished with your answer? 17:51:27 16 MR. MUSCHENHEIM: I want to conform the witness not to reveal any information protected by the law enforcement privilege. 16 MR. MUSCHENHEIM: Read back the enforcement privilege. 18 19 18 19 19 19 19 19				
14				
15			1	
MR_MUSCHENHEIM: I want to caution the witness not to reveal any information protected by the law enforcement privilege. 18				
17				
18				
19	18			
21				
22 question. 22 23 24 25 25 27 27 27 27 27 27				
23				
A. Under the law enforcement privilege I don't have to name them; correct? 17:52:09 TSG Reporting - Worldwide (877) 702-9580 Page 152 Page 152 Page 152 Page 153 1				
25 privilege I don't have to name them; correct? 17:52:09 TSG Reporting - Worldwide (877) 702-9580 Page 152 Page 152 Page 153 1 C E R TIFIC A T E STATE OF NEW YORK) (Time noted: 5:53 p.m.) RAYMOND KELLY Subscribed and sworn to before me thisday of, 2009 Subscribed and sworn to before me thisday of, 2009 10 That RAYMOND KELLY, the witness whose deposition is hereinbefore set forth, was duly sworn by me and that such deposition is a true record of the testimony given by the witness. I further certify that I am not related to any of the parties to this action by blood or marriage, and that I am in no way interested in the outcome of this matter. IN WITNESS WHEREOF, I have hereunto set my hand this 20th day of February, 2009. Page 153 TSG Reporting - Worldwide (877) 702-9580 Page 153 C E R TIFIC A T E STATE OF NEW YORK) 1 I, Philip Rizzuti, a Notary Public within and for the State of New York, do hereby certify: That RAYMOND KELLY, the witness whose deposition is hereinbefore set forth, was duly sworn by me and that such deposition is a true record of the testimony given by the witness. I further certify that I am not related to any of the parties to this action by blood or marriage, and that I am in no way interested in the outcome of this matter. IN WITNESS WHEREOF, I have hereunto set my hand this 20th day of February, 2009. Page 153 TSG Reporting - Worldwide (877) 702-9580 Page 153 TEG Reporting - Worldwide (877) 702-9580 Page 153 TEG Reporting - Worldwide (877) 702-9580				
Page 152 Page 153				
Page 152 Page 152 Page 152 Tecord. (Time noted: 5:53 p.m.) RAYMOND KELLY RAYMOND KELLY Subscribed and sworn to before me this				ISG Reporting - Worldwide (877) 702-9580
1	_	bo Reporting Worldwide (0777 702 9300		reporting worldwide (077, 702 3000
2 now 5:53 p.m., we are now off the record. 4 (Time noted: 5:53 p.m.) 5 17:53:01 6 RAYMOND KELLY 8 Subscribed and sworn to before me thisday of, 2009 11		Page 152		Page 153
Tecord. STATE OF NEW YORK State of New York Subscribed and sworn to before me thisday of, 2009 That RAYMOND KELLY, the witness whose deposition is hereinbefore set forth, was duly sworn by me and that such deposition is a true record of the testimony given by the witness. I further certify that I am not related to any of the parties to this action I whose deposition is neteringed and that I am in no way interested in the outcome of this matter. I witness	1		1	
4 (Time noted: 5:53 p.m.) 5	2	now 5:53 p.m., we are now off the	2	
5 17:53:01 5 COUNTY OF NEW YORK) 6 7 RAYMOND KELLY 7 I, Philip Rizzuti, a Notary Public within and for the State of New York, do hereby certify: 10 That RAYMOND KELLY, the witness 11 whose deposition is hereinbefore set forth, 12 was duly sworn by me and that such deposition 13 is a true record of the testimony given by 14 the witness. 15 I further certify that I am not related to any of the parties to this action 16 the witness 17 the witness 18 the witness 19 the witness 19 the witness 19 the witness 19 the witness 10 the witness 10 the witness 11 the witness 12 the witness 13 the witness 14 the witness 15 the witness 16 the witness 17 the witness 18 the witness 19 t				STATE OF NEW YORK)
RAYMOND KELLY RAYMOND KELLY RAYMOND KELLY RAYMOND KELLY RAYMOND KELLY RAYMOND KELLY RAYMOND KELLY, the witness I thisday of, 2009 That RAYMOND KELLY, the witness whose deposition is hereinbefore set forth, was duly sworn by me and that such deposition is a true record of the testimony given by the witness. I further certify that I am not related to any of the parties to this action by blood or marriage, and that I am in no way interested in the outcome of this matter. IN WITNESS WHEREOF, I have hereunto set my hand this 20th day of February, 2009. PHILIP RIZZUTI PHILIP RIZZUTI				
7 RAYMOND KELLY 8 Subscribed and sworn to before me 10 thisday of, 2009 11 That RAYMOND KELLY, the witness 11 whose deposition is hereinbefore set forth, 12 was duly sworn by me and that such deposition 13 is a true record of the testimony given by 14 the witness. 15 I further certify that I am not 16 related to any of the parties to this action 17 by blood or marriage, and that I am in no way 18 interested in the outcome of this matter. 19 IN WITNESS WHEREOF, I have 19 hereunto set my hand this 20th day of 19 February, 2009. 20 PHILIP RIZZUTI 24 25		17:53:01		COUNTY OF NEW YORK)
8 within and for the State of New York, do 9 Subscribed and sworn to before me 10 this day of, 2009 11		DAVMOND VELLY		I Dhilin Dimenti a Natama Dablia
9 Subscribed and sworn to before me 10 this day of, 2009 11		KA I WOND KELL I		
thisday of, 2009 10		Subscribed and sworn to before me		
11 whose deposition is hereinbefore set forth, 12 was duly sworn by me and that such deposition 13 is a true record of the testimony given by 14 the witness. 15 I further certify that I am not 16 related to any of the parties to this action 17 by blood or marriage, and that I am in no way 18 interested in the outcome of this matter. 19 IN WITNESS WHEREOF, I have 20 hereunto set my hand this 20th day of 21 February, 2009. 22 23 PHILIP RIZZUTI 24 25	_		_	
12 was duly sworn by me and that such deposition 13 is a true record of the testimony given by 14 the witness. 15 I further certify that I am not 16 related to any of the parties to this action 17 by blood or marriage, and that I am in no way 18 interested in the outcome of this matter. 19 IN WITNESS WHEREOF, I have 20 hereunto set my hand this 20th day of 21 February, 2009. 22 23 PHILIP RIZZUTI 24 25		, 2007		
14 the witness. 15 I further certify that I am not 16 16 related to any of the parties to this action 17 by blood or marriage, and that I am in no way 18 18 interested in the outcome of this matter. 19 IN WITNESS WHEREOF, I have 20 20 hereunto set my hand this 20th day of 21 22 23 PHILIP RIZZUTI 24 25	12		12	was duly sworn by me and that such deposition
15 I further certify that I am not 16 16 16 17 16 related to any of the parties to this action 17 by blood or marriage, and that I am in no way 18 18 18 interested in the outcome of this matter. 19 IN WITNESS WHEREOF, I have 20 20 hereunto set my hand this 20th day of 21 21 February, 2009. 22 22 23 PHILIP RIZZUTI 24 25			13	
16 related to any of the parties to this action 17 by blood or marriage, and that I am in no way 18 interested in the outcome of this matter. 19 IN WITNESS WHEREOF, I have 20 learn the reunto set my hand this 20th day of 21 learn the reunto set my hand this 20th day of 21 learn the reunto set my hand this 20th day of 22 learn the reunto set my hand this 20th day of 23 learn the related to any of the parties to this action by blood or marriage, and that I am in no way interested in the outcome of this matter. 29 learn the related to any of the parties to this action by blood or marriage, and that I am in no way interested in the outcome of this matter. 20 learn the related to any of the parties to this action by blood or marriage, and that I am in no way interested in the outcome of this matter. 20 learn the related to any of the parties to this action by blood or marriage, and that I am in no way interested in the outcome of this matter. 21 learn the related to any of the parties to this action 22 learn the outcome of this matter. 23 learn the related to any of the parties to this action 24 learn the outcome of this matter. 24 learn the outcome of this matter. 25 learn the outcome of this matter. 26 learn the outcome of this matter. 27 learn the outcome of this matter. 28 learn the outcome of this matter. 29 learn the outcome of this matter. 20 learn the outcome of this matter. 20 learn the outcome of this matter. 21 learn the outcome of this matter. 22 learn the outcome of this matter. 23 learn the outcome of this matter. 24 learn the outcome of this matter. 29 learn the outcome of this matter. 20 learn the outcome of this matter. 20 learn the outcome of this matter. 21 learn the outcome of this matter. 22 learn the outcome of this matter. 23 learn the outcome of this matter. 24 learn the outcome of this matter. 25 learn the outcome of this matter. 26 learn the outcome of the outcome of this matter. 27 learn the outcome of the outcome o				
17 by blood or marriage, and that I am in no way 18 interested in the outcome of this matter. 19 IN WITNESS WHEREOF, I have 20 hereunto set my hand this 20th day of 21 Ebruary, 2009. 22 PHILIP RIZZUTI 24 25				J
18 18 interested in the outcome of this matter. 19 IN WITNESS WHEREOF, I have 20 hereunto set my hand this 20th day of 21 February, 2009. 22 PHILIP RIZZUTI 24 24 25 25				related to any of the parties to this action
19 IN WITNESS WHEREOF, I have 20 hereunto set my hand this 20th day of 21 February, 2009. 22 PHILIP RIZZUTI 24 25				
20				
21 February, 2009. 22 PHILIP RIZZUTI 24 25 25				,
22 23 24 25 PHILIP RIZZUTI 24 25				
24 25				
25			23	PHILIP RIZZUTI
TSG Reporting - Worldwide (877) 702-9580 TSG Reporting - Worldwide (877) 702-9580				
	Т	SG Reporting - Worldwide (877) 702-9580	L 1	TSG Reporting - Worldwide (877) 702-9580

Page 154	Page 155
1 2	1 2 Kelly Exhibit 15, NYC Bicycle 127 3 Map, 4 Kelly Exhibit 11, unusual 146 5 occurrence report, 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 TSG Reporting - Worldwide (877) 702-9580
Page 156	

	116:13	63:25	83:22	136:24 137:13
	added (1)	alternative (1)	appear (3)	138:5,12
able (3)	147:9	104:9	106:18 107:13,24	arrested (14)
44:20 62:4,6	additional (1)	amend (1)	appearance (2)	37:21 52:13,19 53:2
abreast (8)	21:19	111:9	27:2 29:13	119:9 134:9,12,20
121:6,10 122:8,12	additions (1)	amended (2)	appears (4)	135:11,13 137:6,9
123:9,12 124:10	64:2	114:23 115:21	22:15 116:14 118:16	137:10,12
137:2	address (4)	amending (1)	146:8	arresting (1)
accept (6)	20:12,16 21:19 22:15	113:8	applicability (1)	48:3
75:4 84:8 91:10	addressed (4)	amendment (17)	123:19	arrests (26)
107:20 109:22	17:22,25 36:22 43:3	34:21 36:7 57:12,21	applicable (2)	29:13,24 30:11,14,18
110:2	addressee (2)	58:4,7,13,18 114:4	117:5,14	31:5,13 32:9,14,17
acceptable (2)	143:20,23	115:8 116:7,9,13	application (5)	48:16 49:7 52:24
35:24 36:9	addresses (1)	117:10,12,18	80:23 102:13 111:2	53:19 80:14 111:25
accepted (1)	121:8	154:21	131:10 132:5	112:3,4,12 113:6
75:9	addressing (1)	amendments (1)	applied (5)	134:13 137:22
accepting (1)	24:17	113:22	40:2,17 43:16 120:17	145:3,10,16,19
84:25	Administrative (1)	Analysis (1)	125:25	article (3)
accessible (1)	37:13	126:10	applies (1)	70:23 136:22 139:14
19:13	advance (2)	Andrew (4)	121:12	aside (1)
accompanied (2)	11:21 88:18	3:24 6:4 113:19,21	apply (6)	93:9
28:18 141:3	advised (2)	Anecdotal (2)	34:9 40:6 121:2,15	asked (6)
account (4)	13:6 61:4	67:11 69:24	123:10 128:22	47:18 55:22 58:9 69:6
21:18 23:4 56:18	afraid (1)	animals (1)	applying (1)	70:5 93:11
148:19	93:6	117:3	105:6	asking (2)
accurate (1)	afternoon (2)	announced (1)	appropriate (7)	34:22 42:23
71:8	6:18,19	10:14	40:25 41:7 104:11	asks (1)
achieved (1)	agencies (1)	answer (33)	132:22 135:20	51:11
105:18	126:21	22:4,5 23:11,14 31:25	148:10 149:9	assemble (2)
acquiesced (1)	agendas (2)	32:12 35:5 40:9	approval (3)	103:10 104:9
83:11	26:5 29:5	41:11 43:18 44:2,3	49:24 50:4 58:16	assertion (2)
acronym (1)		44:17 50:19 51:5,10	approximate (2)	66:16 69:15
7:25	ago (1) 28:21	51:19 52:5,14 53:4	76:18 97:16	assertions (1)
action (20)		53:9 68:5 88:22	approximately (3)	67:8
34:11 35:13 41:24,25	agree (4) 45:7 46:17 146:14	93:6 96:23 104:3	5:10 65:8 107:14	assign (6)
42:2,5 45:4 46:4	147:3	114:5 127:5 130:13	April (3)	58:22 59:22 147:25
56:14 66:12 106:23		132:3,24 141:5	118:11 119:7,21	148:2 149:9,20
109:15 120:12	AGREED (3)	150:15	arising (1)	assigned (16)
135:4,6,9,14,23	4:2,7,11	answered (4)	53:17	59:17,25 60:9 84:2
144:20 153:16	agreement (4)	47:18 55:22 69:6 70:5		91:22 100:5 102:11
actions (3)	90:9,13 99:18,21 ahead (2)	answering (3)	Army (1) 80:6	106:2 123:24 129:9
46:13 47:5 56:16	41:9 94:21	51:7 93:12 151:15	arrangement (4)	130:8 138:10 139:6
activities (5)		ante (1)		139:24 141:18
94:4 99:23 106:12	ALBANO (1)	108:10	90:23 95:6 135:21	147:5
129:18,22	1:12	anticipate (3)	136:6 arrangements (1)	assigning (1)
activity (15)	allow (4)	147:22,25 148:24	96:10	59:3
30:8 53:24 80:15	83:3 90:3 91:24 100:8			assignment (2)
92:19 93:3,10,14,19	allowing (2)	anticipated (3)	arrest (20)	141:12 148:19
94:25 103:17,24	83:7 85:8	60:16 148:4,5	30:3,7,20,23 38:3,13	
104:22 111:18	alluding (1)	apparently (1)	42:4,9 45:5 111:18	assignments (1)
130:4 143:8	85:15	71:4	111:23,24 119:14	141:20
actual (1)	altered (1)	appeal (1)	120:9 122:6 135:18	Assistance (2)

	I	I		I
139:20 141:13	102:13 103:16,23	121:19 123:15	132:16,20 146:23	92:16 118:23 141:2
Assistant (1)	119:21,25	136:19,20 150:13	believed (2)	141:6
6:8	authorize (3)	150:21	13:14 74:13	bikes (3)
associated (8)	58:13 103:16,23	bar (1)	Bell (1)	50:21 92:12 93:15
21:18 22:14 29:5 61:5	authorized (4)	7:2	133:13	block (3)
61:11 62:7 80:15	40:5 45:21 68:24	base (3)	bells (1)	92:10,25 94:21
145:17	129:4	10:19,21 59:9	107:17	blocked (1)
assume (11)	authorizing (1)	based (15)	best (3)	134:23
13:9 25:22 26:20 32:2	62:24	32:4 33:6 44:19 48:25	63:15 78:16 134:21	blocking (1)
39:14 41:22 76:17	availability (1)	60:6 61:17 62:8	beware (2)	135:10
120:2 124:6 129:8	61:23	68:16 69:22 117:13	128:12,15	blood (1)
145:22	available (3)	119:10 120:4,8	bicycle (20)	153:17
assuming (10)	25:19 49:3 143:11	124:14 148:10	1:3 5:6 7:16 13:7,12	BLYTHE (1)
15:14 22:11,17 25:19	Avenue (4)	basis (11)	13:15 48:17 77:21	1:4
30:21 33:5 59:8	3:6 12:23,24 13:2	9:16 21:23 31:17,18	78:2 79:2,17 80:3	BORO (1)
90:8 106:21 126:16	Aviation (2)	35:12 66:3 70:2	88:16,24 99:8	156:3
assumption (4)	139:24 141:12	78:24 90:22 93:12	108:25 127:12	borough (12)
22:19 33:6 59:9 120:4	avoid (1)	106:18	147:13 149:7 155:2	1:3,11,15 5:6 15:2,5,9
attached (1)	89:6	Bates (3)	bicycles (5)	24:4 39:15 148:23
146:12	aware (74)	19:17,19 154:10	51:23 92:22 94:22	149:19,25
attacks (1)	21:6 37:9,20 39:4,16	Battery (3)	115:3 116:25	bottom (10)
65:9	39:22 42:25 47:7,19	82:20 85:3 86:22	bicyclist (6)	70:23 81:12 82:2,11
attempt (7)	51:25 52:11,17,22	began (2)	130:17,25 131:6	114:20 116:16
73:7 76:2 103:10	56:24 58:15 60:8,13	48:17 59:22	132:6 133:2,10	118:13 121:22
110:12 112:7	77:3 79:16 87:2,8	beginning (3)	bicyclists (71)	128:2,10
131:20,23	90:2 91:4 92:6,9	70:25 82:11 116:15	37:12,21 38:4,8,13	box (2)
attempted (1)	98:8,10,15 99:11,16	begins (2)	40:2,7 47:22 53:2	127:21 128:7
80:18	100:12,16 101:8,13	82:13 114:20	54:4,9 65:13 68:17	Bray (4)
attend (1)	102:18 103:6	belief (9)	68:23 75:4,9 83:3	80:24 83:14 123:6
144:11	104:22 105:4,9	11:19 21:23 70:3	86:3 87:4,12,17,22	140:13
attended (2)	107:11 111:9 119:9	75:23 78:25 94:3	88:7 89:8 90:4,24	break (2)
26:10 144:12	123:6,23 124:7	95:19 96:17 122:10	91:5,25 92:11,20	72:2 136:10
attending (1)	126:20,25 127:6	believe (62)	93:2,20 96:21 99:14	bridge (6)
144:9	128:22 129:12,17	10:6,15 13:22 21:22	100:8 102:8,21	86:9,18 133:17,23
attention (13)	129:20 130:15,23	24:16 26:12 30:13	103:7,11 104:8,10	134:18 136:2
7:18 8:11 9:14 14:2	133:7,12,21 134:3,4	37:24 47:2 57:23	104:18 105:6,13	Bridges (1)
27:7 43:9 70:22	134:8,22 135:3,5,21	58:20 60:6 68:7	106:2,18 107:13,24	82:23
81:12 83:13 114:16	139:15,19,23 140:5	69:14,21 70:19 71:8	119:10 121:9	brief (3)
114:19 116:13	140:11,21 141:17 142:5,9 144:4	73:9,13,16,19 74:4	122:11 124:3,9,14 124:20 127:2	19:23 29:11 39:18
138:23	awareness (1)	74:19,22,25 75:2,17 77:19,24 83:17,19	124.20 127.2 128:23 129:4,11,13	briefed (7) 29:12 38:19 47:20
attorney (2)	53:4	83:24 84:17 85:18	128.23 129.4,11,13	
22:2,7 Attorneys (2)	33.4	90:17 94:5,14,25	132:22 138:12	50:10 53:12,16 55:17
3:5,13	B	95:5 96:10,25 97:21	139:12 140:14,22	55:17 briefing (13)
attorney/client (2)	back (24)	98:20 99:4 101:19	141:3 142:16	24:14 25:23 26:2
22:3,7	11:6 15:12 27:11	103:14,21 105:21	147:12	28:10,15,25 29:6,23
August (5)	29:16 34:14 36:10	105:14,21 105:21	big (2)	38:2 43:19 44:12
7:21 8:2 109:12,20	40:19 52:8 71:22	108:14 109:24	125:3,23	59:14,15
112:6	72:9 94:9 95:13	110:16,22 111:13	bike (13)	briefings (32)
authority (9)	96:14 108:9,17,23	112:9 127:22	50:11,14,17,24 51:12	23:7,17,21,25 24:2,5
46:9 99:20 100:7,13	109:4 115:13	129:12 130:7	51:14,20 52:3 64:9	24:10,11,17,20,23
.0.7 77.20 100.1,13			, , , , , , , , , , , , , , , , , , , ,	21.10,11,17,20,23
	1	<u> </u>	I	1

25:7,10,15,18 26:10	cars (4)	136:11	121:2	39:5,11,20 45:11,25
26:14 27:20 28:3,7	88:14 128:16,20	changed (4)	city (29)	46:7,22 47:3,4,8,14
29:21 34:5,7,22	129:6	63:25 79:10 95:20	1:8,9,11,13,14,16	102:17 103:15,22
35:9,17,19,22 36:5	case (12)	115:16	3:11 5:7,21 6:21	135:18 138:17
36:17,21 39:24	64:13 80:24 97:2	changes (1)	37:12 70:9 79:15	142:22 149:14,19
7	106:25 107:21	63:10	83:9,21 85:10 96:20	commanders (4)
bring (2) 132:13,17	108:23 124:6 130:2	chaotic (1)	121:13,15 122:11	40:15 46:6 108:4
Brooklyn (15)	133:2 140:25	79:14	122:16 123:10	149:25
79:18 80:3,15 82:22	145:22 156:3	characterization (13)	125:7 126:21,21,23	commanding (5)
86:8 99:11 100:7,14	cases (1)	9:4,8 45:13 46:24	128:23 150:7 156:3	1:10 39:8 74:9,11,16
100:19 101:8,23	112:17	48:20 49:10 53:21	Civ (1)	commands (1)
133:17,23 134:18	categories (1)		1:7	131:9
136:2	143:3	84:23 92:4 96:13 102:24 111:12	clarified (2)	
brought (7)	causing (1)	123:12	108:19 111:21	comment (2) 42:24 103:20
8:10 9:13 53:13 54:8	88:19			
54:19 83:13 138:22		charge (3) 126:12,23 135:20	clear (1) 82:24	comments (1) 63:10
Browne (11)	caution (1) 150:17	charged (3)	82:24 clipping (2)	Commission (1)
				. ,
20:3,5,21,24 21:4,14 22:23 23:3,4 63:9	celebratory (4)	36:23 37:3,22 charges (12)	70:11,22 Close (1)	156:25 Commissioner (30)
68:21	105:19,22,25 108:7	37:11 53:13 54:8,14	83:12	
Browne's (1)	Celeste (2) 3:18 5:23			1:9 5:5 6:5,8,18,21 19:24 20:3,5 21:14
21:7		54:19,25 55:18 56:2	closely (2) 14:7 150:8	22:22 32:24 43:12
bureau (6)	center (2) 65:10 128:2	56:6 112:14,16,19		
1:13 6:9 113:14,14,17		Chief (33) 1:14 8:18,22 9:6	closer (1) 14:2	44:18 62:17,21 68:21 70:21 72:11
123:8	Centre (7) 133:24 134:5,17,23	14:22,24 15:7,15,15	Club (2)	83:14 113:19,25
business (1)	134:25 135:7,15	15:17,22 16:3 17:14	1:3 5:6	114:3 115:6 118:8
137:13	certain (30)	24:3,3 28:17,18,22	Code (1)	122:10 126:12
137.13	7:19 25:5 48:15 49:4	28:22 30:21 33:14	37:13	127:16 146:14
C	54:13 60:3 67:23	33:15,19 74:3,15,16	codified (1)	154:16
C (3)	73:6,18,25 76:6	139:8 143:17,21,22	117:22	Commissioner's (1)
3:2 153:2,2	79:21,23,25 80:10	143:25 144:5,14	collaborative (1)	43:9
calendar (1)	80:13 86:6 90:20	Church (1)	106:13	commit (1)
24:25	109:13 114:13	3:14	column (12)	119:15
called (2)	120:19 126:2	Ciappetta (3)	70:22,24 81:12 82:2	committing (4)
6:12 121:25	130:19 132:15	3:17 5:25 6:2	82:12 114:20,21	38:4,8,14 119:17
calls (1)	133:23 138:13,24	circumstance (1)	121:20,22 128:10	common (8)
50:22	139:10 142:21,22	104:17	128:10 136:22	10:20 45:2 88:23
CAPTAIN (1)	certainly (2)	circumstances (20)	come (1)	99:24 102:15,18
1:16	118:14 149:18	40:11,12,21,23,24	7:17	107:10 131:13
captains (1)	certainty (3)	41:4,6 42:13 46:25	comes (1)	communicate (2)
44:6	32:11,13 114:9	103:5,20,22 104:3,6	62:10	16:13,18
car (3)	certification (1)	104:16 106:9 107:3	coming (1)	communication (5)
128:12,15,18	4:5	130:6 132:25 149:8	148:25	21:4,10,14 70:2 108:3
Cardozo (1)	certify (2)	citations (2)	command (7)	communications (6)
5:20	153:9,15	81:17 124:2	43:14 118:4,9 131:20	14:10 15:22 20:17
careful (1)	challenge (1)	cite (7)	131:24 148:23	21:20 22:3,21
128:18	111:3	78:18 90:21 95:16,23	154:23	compared (1)
carries (2)	chance (1)	105:13 106:3 109:9	commandeering (1)	96:20
82:3 114:21	118:19	cited (4)	71:4	compliance (3)
carry (1)	change (4)	81:2 93:16,20 94:4	commander (24)	115:11,25 117:14
70:24	48:11 63:11 72:2	cities (1)	1:12 15:2,5,9 24:4	comply (1)
			, , , .	
	1	1	1	1

		_	_	_
117:5	78:14 84:4,10	23:2,3 81:10 144:2	53:13 54:18,24	96:6,18 97:4,16,23
composite (1)	101:20 105:17	cork (6)	court's (2)	98:4,11,16 99:8,12
146:6	130:10,17	91:6,9,25 94:21 99:14	81:16 113:7	100:7,15,18 101:9
conceivable (1)	consists (1)	100:8	covered (1)	101:23 102:12,19
61:25	116:24	corking (3)	50:25	103:15 104:18,23
concentration (2)	contact (1)	83:2 91:13 99:23	create (2)	105:18,21 106:11
97:9,12	131:6	corner (4)	79:14 89:9	108:10 109:11,19
concept (1)	contain (1)	12:24 81:14 82:6,9	created (1)	110:5,7,12,19,25
64:19	19:14	Corporation (4)	25:17	111:10,19 112:5
concern (1)	contained (1)	3:12 5:21,24 6:2	crime (1)	117:23 118:10
103:2	129:13	correct (16)	142:24	119:6,20 120:18
concerned (5)	contains (2)	21:11 35:15 64:21,22	Critical (238)	121:23 123:24
21:10 46:5 102:5	12:13 127:21	84:16 88:4 94:8	7:17 8:5,10,14,24	124:14,19 129:10
113:14 130:3	contend (1)	110:14 122:18	9:13,20 10:2,6 11:4	129:22 130:8
concerning (6)	101:15	133:18 137:19	11:9 12:18 13:7,12	137:17,22 138:10
12:14 21:15 26:14	contends (2)	138:20 139:13	13:15,24 14:11,16	138:19 140:14,22
36:21 99:22 123:9	83:9 85:10	140:18 145:11	14:20 15:3,10,16	142:7,11 143:9,24
concerns (1)	context (5)	150:25	16:2,4,9,14,22 17:4	144:6,16,21,24
37:17	14:14,15 30:17 44:23	correction (1)	17:16,24 18:17,25	145:3,8,20 147:2,6
concludes (1)	47:8	72:18	19:3,14 21:11,15,21	147:13 148:20
151:16	continue (3)	corrective (4)	22:21 23:8 24:14,17	149:6,21 150:9
concrete (2)	75:19 76:15 122:2	125:12,18 126:8,16	24:19,21 25:14	cross (1)
41:5 95:18	continued (3)	correspond (1)	26:14 27:13,23	94:23
condition (1)	75:19 76:4 151:18	16:8	29:14,25 30:11 31:5	cross-town (1)
90:10	control (6)	corresponded (1)	31:19 33:3,12 34:23	83:4
conditions (1)	1:12 75:19 76:4 78:19	20:24	35:12 36:5,15,23	curb (7)
106:15	139:16 141:13	corresponds (1)	37:2,11,20 38:21	90:4,5,25,25 122:7
conduct (11)	controlling (1)	118:18	39:5,11,19 40:2,7	128:24 137:2
37:6 48:5 52:25 60:7	110:23	cost (2)	40:14,16 43:16	current (1)
81:2 83:11 95:19	convened (1)	60:17 62:11	44:15,23 45:10,17	49:2
134:21 135:11,19	144:5	costs (6)	45:23 46:11,21 47:9	cycling (1)
138:6	convention (7)	61:5,11,15,18 62:3,7	47:16,22 48:3,12,16	126:22
conducted (6)	7:22 8:2 11:14 12:21	counsel (6)	49:6 50:12 51:16	cyclist (1)
23:22 24:18 26:22	71:3,16 145:14	3:12 4:3 5:11,21 6:3	52:4 53:2,14,19	65:21
67:20 99:12 111:24	conversation (5)	51:6	54:4,9,19 55:2,8,12	cyclists (10)
confirm (1)	8:17,18,21 15:14	COUNTY (1)	55:19 56:2,6,8,20	9:16 64:15 66:7,17
13:11	95:17	153:5	56:25 57:4,18,24	67:9 68:11 69:16
connection (16)	conversations (2)	course (1)	58:6,23 59:3,17,22	82:21 94:20 126:23
13:18 25:18 26:13	14:17 15:25	144:20	60:2 61:6,12,19	
27:2 29:14 50:11	conversely (2)	court (10)	66:16 68:17 71:13	<u>D</u>
51:15 58:17 100:14	148:4 149:3	1:2 4:15 6:10 7:9	72:13,23 73:9,14	D (2)
110:19 118:10	conveying (1)	56:15 81:19 83:14	75:4,8,19 76:4,14	6:12 154:2
120:17 129:21	25:25	108:20 111:15	76:20 77:3,8,21,25	Daily (3)
141:11 142:7	cooperation (7)	154:20	78:5,7,20 79:2,11	62:15,20 154:14
145:19	67:14 79:11,13 85:19	courteous (9)	79:17 80:3,16,20,25	danger (1)
consider (1)	85:23 86:2,7	65:21 66:17,22,25	82:18 83:2,5,7 84:2 85:8,24 86:3,20	66:10
142:10	cooperative (4)	67:9 68:12,18,23	87:4,12,21 88:6	dangerous (4)
consistency (1) 109:8	95:6 106:13 107:5,23	69:16	89:7 90:4,24 91:5	65:24 67:5,6 89:3 DANIEL (1)
	copies (1)	courtesy (1) 127:11	91:22 92:20 93:3,19	1:12
consistent (10) 40:13 45:16 46:8	127:11	courts (3)	93:22 94:2,6 95:2,9	date (11)
40.13 43.10 40.8	copy (4)	courts (3)	73.22 77.2,0 73.2,7	uate (11)
	I			l

19:21 27:6 62:23 6:6,22 8:19,23 24:3 described (3) 8:6,8 86:12 125:24 disorderly (6) 70:17 81:21 111:20 28:17 30:22 33:14 12:14 67:21 84:18 Dingle (3) 37:6 48:5 134:21 33:15,19 61:5 73:5 3:8 5:16,16 116:11 118:6 describing (4) 135:11,19 138:6 127:14 146:5 156:3 73:7 76:2 79:13 16:22 17:24 65:13 disposition (4) direct (3) 54:8 55:6,18 56:5 dates (1) 83:10 111:9 113:8 43:8 81:11 114:18 143:8 43:24 113:13 114:15 description (1) directing (1) dispositions (7) 121:25 124:18,23 53:13,17 54:3,17 day (8) 147:4 50:18 61:22 77:19 78:2 126:4,6,13,14 desk (1) 55:11 56:2.18 direction (8) 143:21 144:5 51:17 76:21 77:11,17 135:23 137:18 29:13 disruption (1) 152:10 153:20 148:18 detail (15) 77:22 78:22 79:3 64:16 departmental (3) 44:7,11,23 58:22,25 156:23 113.18 disruptive (3) Debevoise (3) 20:17 99:19 125:12 59:3,17 60:11,18 **DIRECTIONS (1)** 65:23 67:4,6 departments (2) 3:4 5:14,17 distinguish (1) 61:19 138:10 154:7 126:25 129:2 December (1) 141:22 147:4,6 directive (2) 35:22 distribute (1) department's (5) 149:9 43:4 45:20 123:7 61:11 78:4 111:2 disapproval (2) decision (18) details (18) 126:22 116:6 143:14 39:6,12,19 40:16 44:4 74:5 81:8,10,19 83:22 49:25 50:4 DISTRICT (2) depend (4) 84:5 85:7,15 86:23 59:22 60:2,9,13 disclose (2) 1:2,2 99:25 100:3 108:20 40:10,20 104:15 61:6,16 84:2 119:20 22:2,7 division (1) 111:20 113:7 106:8 123:25 129:10 disclosure (1) 73:21 135:17 140:13,18 depending (4) 130:8 148:20,21 Doctoroff (2) 76:12 30:8 60:15 115:10,24 154:20 determination (4) discretion (5) 57:19,22 decisions (2) depends (11) 47:4 88:24 142:19 42:8,16 102:6 138:11 document (18) 56:7 102:17 40:23 60:11 61:22,23 148:8 138:16 18:8 19:16,19 26:24 declaration (7) 61:23 107:2 132:25 determinations (1) discuss (4) 27:10 70:8 81:14 13:18,22 26:25 27:4 143:19 148:22 57:18,21 114:3 150:3 114:17 118:8,15,19 27:19 35:21 154:12 149:13,14 determine (3) 144:15 127:8,15 146:15,18 decline (1) deployed (1) 26:18 73:8 74:13 discussed (10) 146:20 147:8 42:16 140:11 determined (9) 14:20 29:25 56:25 154:10 defendants (4) deposing (1) 9:22 10:2,3,3,7,8 57:4,24 58:3,6 documents (9) 1:17 3:13 5:22 22:25 96:5 11:12 124:24 113:7 114:14 16:12.17.21 25:4.17 definition (5) deposition (17) 126:16 138:18 25:24 26:13,19 116:10,14,19,23 1:20 2:7 4:5,12 5:4,7 determining (3) discussing (3) 28:24 154:22 13:19 27:3 36:9 35:13 56:19 126:7 15:16 57:11 117:17 dodge (1) degree (1) 93:7 121:18 122:16 develop (2) 66:11 discussion (7) 6:24 122:22 123:21 133:8 149:15 8:13,24 9:10 47:25 **DOE (2)** demonstration (6) 153:11,12 156:3 developed (4) 48:8 57:16 116:3 1:16,16 24:15 141:14 147:2 depositions (1) 27:22 63:8 64:12 Doepfner (3) discussions (5) 147:19.25 148:2 7:7 107:5 9:6 14:25 15:8 55:24 3:23 6:7.7 demonstrations (3) Deputy (14) devices (1) 123:18 doing (1) 24:21 147:24 150:8 1:14 6:5,8 20:3,4 117:2 dismissal (2) 86:12 demonstrators (9) 21:14 22:22 38:25 112:14 113:3 doors (3) devote (1) 99:22 133:24 134:4 57:5,9,12,19,22 dismissals (1) 128:12,15,17 78:15 134:14,24 135:6,12 68:21 devoted (2) 113:5 doubt (3) 135:22,24 DeQuatro (7) 23:19 97:3 dismissed (4) 91:20 109:17 136:9 38:25 39:17,23 40:5 deny (1) DI (1) 54:19,25 112:16,20 draft (6) 53:7 45:8,21 46:19 53:7 disobeying (4) 63:4,8,16,20,23 64:4 depart (1) DeQuatro's (1) different (6) 118:24 119:12 120:11 drafted (1) 104:19 43:6 11:10 35:7 55:5 115:9 120:12 64:10 department (36) describe (1) 115:22 117:12 Disorder (3) drafting (4) 1:10,12,13,15,16 3:11 67:12 difficult (4) 1:12 139:15 141:12 64:8 65:13 113:11,22

74:10 145:7	entrance (1)	150:3	experience (2)
1 (1)			emperiemee (=)
employees (1)	135:25	exactly (2)	150:2,4
125:3	entry (1)	8:12 151:9	Expires (1)
en (2)	118:16	EXAMINATION (2)	156:25
66:9 104:19	enumerated (1)	6:16 154:3	explain (1)
	143:3		22:25
94:23	equipment (4)	6:14	explained (1)
endangering (1)	105:14 106:3,17	example (8)	38:2
88:13	107:15	41:6 54:17 67:5 81:22	explanation (1)
enforce (4)	ERRATA (1)	82:12,14,17 97:15	128:11
42:17 109:18 130:9	156:2	exceed (3)	explanations (1)
132:8	error (2)	80:11 149:7,22	128:7
enforced (4)	83:18,20	exceeded (2)	explicitly (1)
109:4,7,11 124:24	Esposito (7)	97:20 112:23	44:11
enforcement (50)	9:2,6 14:22,24 28:17	excerpt (3)	expression (6)
34:11 35:13 38:20	144:5,14		41:15,17 42:23,24
39:25 40:6,17,25	ESQ (5)		106:23 107:2
41:14 42:2,5,8,15	3:8,9,16,17,18	60:9,14 77:5 149:9,20	extent (7)
42:21 44:22 45:10	essence (1)	exchange (3)	22:6 50:22 51:5,11
45:18,23 46:4,10,20	67:13		104:13 118:15
	establish (3)		142:21
			extraordinary (1)
77:13 79:5 100:23	-		97:3
101:22 102:7 105:7	47:14 142:16		Extremist (1)
106:7 109:15			64:9
118:25 125:7 130:3	47:9		extremists (2)
130:17 134:15	estimate (5)		64:25 65:14
135:4,5,9,14,23			E-mail (17)
141:8 150:19,24	148:6		12:12 16:8 19:23 20:2
enforcing (2)	event (28)	118:2,4 121:19	20:4,16,20,24 21:7
97:4 129:11	19:10 23:20 31:16	127:9,12,16 136:20	21:13,18,19 22:10
engaged (3)	36:16 46:15 47:8	138:20 145:23,24	22:12,15,20 23:2
52:25 80:25 93:2	60:12,16 62:12 67:6	145:25 146:2,3,6	E-mails (1)
engages (2)	76:16 79:12 87:23	154:10,12,13,17,20	22:14
104:23 150:7	89:13 96:2,2 100:3	154:21,23 155:2,4	·
engaging (2)	108:8 110:25 136:7	EXHIBITS (1)	F
53:18 111:18	141:17,24 142:11	154:9	F (1)
enjoin (1)	145:7 146:25 148:8	exigencies (1)	153:2
110:12	148:10 149:21	149:14	facilitate (3)
ensure (3)	events (18)	exist (1)	67:17 75:16 100:2
103:10 104:8 130:16	23:20 61:16 65:24	107:3	facilitated (2)
entered (1)	67:5 75:12 79:13	existed (3)	11:17 83:2
89:8	80:7 84:17 85:2,15	59:7 96:10 136:6	fact (11)
entering (2)	91:18 106:11	expect (2)	17:10 68:17 78:25
66:7 86:4	110:23 111:8	42:14 143:25	87:7 88:3 93:21
entire (2)	142:22 143:2	expectation (1)	108:6 110:4 119:10
20:9 34:6	144:15 145:17	137:17	123:8 145:9
entitled (3)	evidence (5)	expected (3)	factor (4)
127:21 128:2,11	78:18 81:2 89:16	122:5 136:23 149:21	56:7,13,15 148:19
	encountering (1) 94:23 endangering (1) 88:13 enforce (4) 42:17 109:18 130:9 132:8 enforced (4) 109:4,7,11 124:24 enforcement (50) 34:11 35:13 38:20 39:25 40:6,17,25 41:14 42:2,5,8,15 42:21 44:22 45:10 45:18,23 46:4,10,20 47:5,10,15 51:2 53:10 76:9,11,12,23 77:13 79:5 100:23 101:22 102:7 105:7 106:7 109:15 118:25 125:7 130:3 130:17 134:15 135:4,5,9,14,23 141:8 150:19,24 enforcing (2) 97:4 129:11 engaged (3) 52:25 80:25 93:2 engages (2) 104:23 150:7 engaging (2) 53:18 111:18 enjoin (1) 110:12 ensure (3) 103:10 104:8 130:16 entered (1) 89:8 entering (2) 66:7 86:4 entire (2) 20:9 34:6 entitled (3)	encountering (1) 94:23 endangering (1) 88:13 enforce (4) 42:17 109:18 130:9 132:8 enforced (4) 109:4,7,11 124:24 enforcement (50) 34:11 35:13 38:20 39:25 40:6,17,25 41:14 42:2,5,8,15 42:21 44:22 45:10 45:18,23 46:4,10,20 47:5,10,15 51:2 53:10 76:9,11,12,23 77:13 79:5 100:23 101:22 102:7 105:7 106:7 109:15 118:25 125:7 130:3 130:17 134:15 135:4,5,9,14,23 141:8 150:19,24 enforcing (2) 97:4 129:11 engaged (3) 52:25 80:25 93:2 engages (2) 104:23 150:7 engaging (2) 53:18 111:18 enjoin (1) 110:12 ensure (3) 103:10 104:8 130:16 entered (1) 89:8 entering (2) 20:9 34:6 entitled (3) enumerated (1) 143:3 equipment (4) 105:14 106:3,17 107:15 ERRATA (1) 156:2 error (2) 83:18,20 Esposito (7) 9:2,6 14:22,24 28:17 144:5,14 ESQ (5) 3:8,9,16,17,18 essence (1) 67:13 establish (3) 45:22 46:9,19 established (2) 47:14 142:16 establishing (1) 47:9 estimate (5) 60:17,23 61:18 62:11 148:6 event (28) 19:10 23:20 31:16 36:16 46:15 47:8 60:12,16 62:12 67:6 76:16 79:12 87:23 89:13 96:2,2 100:3 108:8 110:25 136:7 141:17,24 142:11 145:7 146:25 148:8 148:10 149:21 events (18) 23:20 61:16 65:24 67:5 75:12 79:13 80:7 84:17 85:2,15 91:18 106:11 110:23 111:8 142:22 143:2 144:15 145:17 evidence (5)	encountering (1) 94:23 endangering (1) 94:23 enforce (4) 88:13 enforce (4) 42:17 109:18 130:9 132:8 enforced (4) 109:4,7,11 124:24 enforcement (50) 34:11 35:13 38:20 39:25 40:6,17,25 41:14 42:2,5,8,15 42:21 44:22 45:10 45:18,23 46:4,10,20 47:5,10,15 51:2 53:10 76:9,11,12,23 77:13 79:5 100:23 101:22 102:7 105:7 106:7 109:15 118:25 125:7 130:3 130:17 134:15 135:4,5,9,14,23 130:17 134:15 135:45,9,14,23 141:8 150:19,24 enforcing (2) 97:4 129:11 engaged (3) 52:25 80:25 93:2 engaging (2) 53:18 111:18 enjoin (1) 110:12 ensure (3) 103:10 104:8 130:16 entered (1) entitled (3) equipment (4) 105:14 106:3,17 106:13,17 106:2 ERRATA (1) 156:2 error (2) 83:18,20 exceed (3) 80:11 149:7,22 exceed (3) 80:11 149:7,22 exceed (2) 97:20 112:23 excerpt (3) 62:15,19 154:13 excess (5) 60:9,14 77:5 149:9,20 exchange (3) 19:23 20:2,6 executive (1) 27:21 exercised (1) 100:13 100:13 exhibit (39) 118:2,4 121:19 127:9,12,16 136:20 138:20 145:23,24 145:25 146:2,3,6 154:10,12,3 11:8 148:10 149:21 events (18) 23:20 61:16 65:24 entire (2) 20:9 34:6 entired (5) 6:16 65:4 examined (1) 6:14 example (8) 41:6 54:17 67:5 81:22 82:12,14,17 97:15 exceed (3) 80:11 149:7,22 exceed (2) 97:20 112:23 excerpt (3) 62:15,19 154:13 excerpt (3) 62:15,19 154:13 excerct (1) 100:13 19:23 20:2,6 executive (1) 27:21 exercised (1) 100:13 118:2,4 121:19 110:13 128 extending (1) 6:14 example (8) 41:6 54:17 67:5 81:22 82:12,14,17 97:15 exceed (3) 62:15,19 154:13 excerct (1) 100:13 19:23 20:2,6 executive (1) 27:21 exercised (1) 100:13 114:57 146:25 148:8 114:17,116:4,9 119:10 23:20 31:16 110:13 148:6 examined (1) 6:14 example (8) 41:6 54:17 67:5 81:22 82:12,14,17 97:15 exceed (3) 60:9,14 77:5 149:9,20 excent (1) 100:13 19:23 20:2,6 executive (1) 27:21 exercised (1) 100:13 100:13 exhibit (39) 118:2,14 121:19 127:9,12,16 136:20 138:20 145:23,24 145:25 146:2,3,6 154:10,22 144:15 149:21 exercised (1) 100:13 exhibit (3) 19:23 20:2,6 executi

137:6	74:18 102:22	formal (1)	36:10 115:17 126:2	108:25 116:24
failure (1)	finding (1)	29:9	Gianelli (1)	119:11 120:10,14
110:11	80:24	formulate (1)	28:23	126:20 134:16
fair (2)	findings (4)	144:23	give (15)	135:15 150:6
7:15 148:5	81:16 83:15,17 84:9	forth (1)	41:5 42:9 44:20 60:22	groups (17)
fairly (1)	finish (1)	153:11	61:21 62:3,4,6 67:8	38:13 64:15 94:20,22
148:5	131:21	Fortunately (1)	78:23 81:10 96:8	102:21 103:7
fairytale (1)	finished (2)	66:11	98:3 102:16 119:22	104:20,21 105:5,13
95:10	150:14 151:10	forward (8)	given (9)	106:2 107:8 114:24
fall (2)	first (13)	7:24 63:12 64:20	24:2,14 28:10 84:3	115:2,4 150:11
77:9 98:14	7:17 9:13,19 32:17	105:22,24 106:12	90:25 123:25	151:11
familiar (4)	80:23 81:12 82:2	108:21 123:20	125:17 138:15	guessing (1)
18:4,8 38:24 120:20	114:20 116:16	found (1)	153:13	113:24
far (2)	146:8,13,17,19	140:13	giving (1)	guidance (5)
46:4 113:13	fit (1)	fourth (1)	43:2	127:2 129:4,13
fashion (1)	143:2	65:19	go (9)	130:10,18
100:14	five (18)	FOWLER (1)	11:16 41:8 44:3 63:12	120.10,10
FDR (21)	1:3 5:6 38:3,7,13	3:22	67:16 105:22,24	Н
66:8 82:20 85:3 86:4	95:25 96:2 102:21	free (1)	106:12 108:9	hand (2)
86:14,17,22 87:3,13	103:7 104:8,20	126:22	going (18)	128:10 153:20
87:19,22 88:8,14,17	105:5 114:12	Friday (6)	7:24 11:16 12:22 13:2	handful (1)
88:25 89:9 94:15	118:23 119:11	9:17 38:5 106:19	27:7 41:23 43:6	31:10
139:12 140:15,23	120:10,14 156:3	107:13 118:11	67:16 86:17,18	handle (1)
142:17	fixed (2)	137:18	87:18 99:25 107:22	34:23
February (5)	75:5,9	fully (1)	108:21 126:19	happen (1)
1:21 2:4 5:9 153:21	follow (9)	70:10	140:22 146:7	29:11
156:3	80:8 102:20 104:7,21	further (3)	147:23	happened (2)
Federal (1)	105:13 106:2 127:3	4:7,11 153:15	good (3)	43:3 124:22
80:22	137:7 151:5		6:18,19 129:16	happening (1)
feet (2)	following (8)	G	GOSCIAK (1)	91:18
128:19 129:5	19:3 37:10,21 76:20	gather (1)	1:4	happens (1)
fewer (4)	105:5 113:5 137:18	76:3	gotten (1)	124:21
98:12,17 104:20	144:6	gathered (1)	126:3	hard (1)
147:19	follows (1)	71:20	GRAHAM (1)	125:4
field (2)	6:15	gatherings (1)	1:11	hazard (1)
61:15 69:12	foot (1)	60:7	Grand (1)	89:10
fielding (3)	134:16	general (23)	80:6	hazardous (1)
60:18 61:6,19	force (7)	9:9 15:23 23:18 29:20	graphic (1)	89:4
figure (1)	4:13 90:18 131:10,15	29:21 31:3 33:7,9	128:11	head (1)
60:22	131:25 132:5 139:6	37:4 45:19 49:11	graphics (1)	111:7
filed (1)	form (29)	55:10,14 59:11,13	128:7	heading (1)
25:18	4:8 14:13 16:16 23:11	61:10,14 97:22	greater (4)	20:10
files (1)	23:14 25:12 31:8,12	98:19,22,24 101:5	96:19 101:9 134:17	headlights (2)
19:11	31:24 34:17 37:15	112:11	135:15	106:4 107:16
filing (1)	38:17 40:9 44:25	generally (10)	ground (3)	headlines (1)
4:4	46:3 55:16 56:10	15:24 21:5 54:18,24	36:8,13 132:7	64:11
filled (1)	78:10 80:6 81:5	80:4,7 126:9 128:25	group (23)	Headquarters (1)
133:24	87:25 90:7 96:23	148:13,16	7:16 9:15 11:15 34:11	2:9
filmed (1)	100:21 107:19	generated (2)	38:3 72:22 76:19	heads (1)
88:12	120:23 124:5	141:11,19	79:9,17 88:16 100:6	92:13
	1 101 10 140 10	I	100 0 104 0 100 4	1 1 (0)
find (2)	131:12 142:13	getting (3)	102:8 104:8 108:4	heard (8)

47:21 124:2 127:2 80:14,23 92:16,19 hypothetical (5) indicate (2) injury (2) 92:24 93:8 105:12 104:13 106:6 125:20 52:12,23 78:17 133:3 129:4 112:22 issued (19) 149:12,24 indicated (1) inside (1) hearing (1) 33:3,13,20,23 34:3 133:4 33:20 I 34:8 54:3 87:12 107:12 indicates (1) Inspector (8) held (12) idea (1) 147:4 38:25 39:16,23 40:5 124:13 125:6,15 43:5 45:8,21 46:19 2:8 5:8 7:22 10:7 129:16 126:17 129:18,21 indicating (1) 11:10 24:23 31:19 identification (9) 133:13 137:15 25:9 instance (2) 138:2 141:23 77:4 79:17 97:17 19:21 27:5 62:23 indictment (1) 47:13 109:9 118:11 144:13 70:16 81:20 116:11 131:2 instances (1) 147:16 issues (1) herded (1) 118:6 127:13 146:5 individual (7) 95.7 117:3 identified (2) 38:25 58:16 68:15 instructed (3) 24:13 issuing (4) hereinbefore (1) 118:9 121:23 80:12 96:8 126:11 51:6 138:5,8 48:17 106:17 124:19 153:11 identify (3) 133:4 instruction (1) 22:10 73:20 125:24 126:15 hereto (1) individuals (19) 51:4 4:4 identities (1) 24:9 26:10 72:22 73:3 instructions (2) J hereunto (1) 73:13 73:8,13,23 79:9 132:12 133:8 J (1) 153:20 identity (2) 96:5 98:17 108:11 intelligence (1) high (2) 73:2,8 113:20 115:10,24 73:21 3:8 47:3 97:21 immediately (1) 119:15 137:6 intends (1) JACKSON (1) highjacked (5) 82:10 148:14 149:8,22 1:4 122:2 71:3 73:9,14 74:13 implying (1) influencing (1) intensively (1) JAMES (1) 56:15 84:11 45:14 150:9 1:10 hijacked (2) inform (2) JANE (1) improperly (2) intent (2) 64:9,15 11:15 43:13 64:15 71:4 107:16 125:16 1:16 intention (1) hijackers (11) inaccurate (1) information (61) jeopardy (1) 65:14 74:18 75:3,18 10:22 11:2,19,25 12:6 122:3 125:16 88:19 76:4,15,19 77:10,20 incident (17) 12:8,13,15 13:11 **JOB** (1) interaction (1) 78:19 79:2 17:3,8 19:14 32:5 39:5,11,20 40:15 130:25 1:25 hijacking (10) 45:11,24 46:7,21 32:13,15,16 49:3,20 interested (2) **JOHN (1)** 64:19 71:12,19 72:13 50:23 61:9 66:15 121:24 153:18 1:15 47:8,14 102:16 75:8 81:3 89:17,22 103:14.22 130:23 67:7,11,12 68:11,22 interpret (2) Joseph (2) 91:14 95:9 135:18 138:17 69:15,22,24 71:18 9:2 28:17 137:8,13 hold (3) 142:22 73:2,11,17,19 74:19 JOSH (1) interruption (1) 6:24 31:20 76:7 include (2) 74:20,23 75:25 76:3 83:4 1:4 homes (1) 25:25 26:5 76:9.22 77:12 79:4 intersections (7) judge (7) 103:9 95:22 98:21 99:3,5 83:3 91:7,9,25 99:14 80:23 84:5,9,18 85:7 included (4) homicide (1) 22:14 77:5 124:8,15 106:10 113:2 99:23 100:9 86:23 140:13 142:23 125:16 130:20 iudgment (5) includes (4) introduce (1) host (1) 62:16 116:22 122:6 136:6 140:4.10 46:5 47:2 106:10 5:11 148:22.24 149:6.13 62:10 149:16 150:5 136:25 investigation (2) 149:16 150:18 including (2) hours (3) 73:12 74:6 **July (33)** 118:18 151:9,14 124:8 129:3 154:6 70:15,20 80:25 82:18 involved (7) human (1) inconsistent (2) informed (3) 25:23 72:22 74:5 84:14,19 86:15,20 11:20 30:20 118:22 117:2 91:12 113:2 77:10 96:6 113:11 87:5,14,22 89:8 90:3 91:4 92:9 94:6 hundred (4) incorrect (2) initially (1) 115:22 108:11 147:10.19 13:25 14:5 115:7 involving (1) 95:2 114:18 138:18 149:20 incorrectly (2) injunction (3) 147:19 138:22 140:16,23 hundreds (5) 124:25 125:25 80:19 110:5 112:8 issuance (1) 141:4 142:7,10 injured (1) 143:9,24 144:6,15 24:11,12 25:7 66:7 increased (2) 125:18 66:13 94:17 115:18,20 issue (4) 144:21,24 145:8

	1	1	1	1
K	139:1 140:1 141:1	L (2)	24:24 95:10	list (2)
	142:1 143:1 144:1	6:12,12	leads (1)	26:9 124:14
K (1) 6:12	145:1,24 146:1,2,3	labeled (1)	69:21	listed (1)
	147:1 148:1 149:1	5:3	learn (9)	143:22
keep (3)	150:1 151:1 152:7	labelled (1)	8:5 9:20 14:4 59:21	lists (2)
19:12,12 25:8	153:10 154:4,10,12	72:8	79:20,22,24 96:7	123:25 124:7
Kelly (202)	154:13,16,17,18,20	LAK (1)	121:16	literally (1)
1:9,20 2:8 5:1,5 6:1	154:21,23 155:2,4	1:8	learned (3)	24:12
6:20 7:1 8:1 9:1	156:4,21	lane (2)	9:12,20 122:15	litigated (1)
10:1 11:1 12:1 13:1	KENNETH (1)	122:7 137:2	learning (1)	111:14
14:1 15:1 16:1 17:1	1:4	large (6)	120:15	litigation (2)
18:1 19:1,17,19	kept (4)	31:4 108:10 110:23	leave (2)	22:10 123:7
20:1 21:1 22:1,16	25:21,25 26:13 118:9	110:24 111:8 139:2	104:21 113:25	LLP (1)
23:1 24:1 25:1 26:1	kind (1)	larger (2)	led (4)	3:4
26:25 27:1,4 28:1	65:16	94:22 148:4	72:24 98:24 110:13	located (1)
29:1 30:1 31:1 32:1	know (82)	late (2)	111:9	143:20
33:1 34:1 35:1 36:1	7:20,25 9:15 16:6	60:8,14	left (3)	location (1)
37:1 38:1 39:1 40:1	18:3 21:17 26:17	latitude (1)	44:9 128:9 142:21	104:10
41:1 42:1 43:1 44:1	29:19 31:14 32:9,19	102:16	legal (9)	locations (1)
45:1 46:1 47:1 48:1	32:25,25 33:2 39:10	law (62)	1:13 6:5,8 111:3	133:20
49:1 50:1 51:1 52:1	39:13 40:11 41:2,4	3:11 6:24 34:11 35:13	113:14,14,16,19	log (3)
53:1 54:1 55:1 56:1	41:10 42:11,12	37:8 38:20 39:25	123:8	118:5,9 154:24
57:1 58:1 59:1 60:1	46:25 51:14,20	40:6,17,25 41:14,23	legible (1)	logistical (1)
61:1 62:1,14,18,19	56:22 59:2,6,25	41:25 42:5,7,15,17	70:10	25:8
62:22 63:1 64:1	74:2,7 76:18 77:15	42:20 44:22 45:4,10	length (1)	long (2)
65:1 66:1 67:1 68:1	77:18 80:2,8,11	45:17,23 46:10,20	138:19	8:4 59:2
69:1 70:1,8,14,15	83:21,25 84:20	47:10,15 50:25	letterhead (1)	longer (2)
70:20 71:1 72:1,12	86:10,10 87:11,16	53:10 64:16 76:8,10	18:15	28:21 143:10
72:12,15,16 73:1	87:20 88:10,11	76:12,23 77:13 79:5	let's (5)	look (4)
74:1 75:1 76:1 77:1	89:19,24 93:11,21	83:10 85:11 97:4	10:5 43:5 51:4 81:9	22:12 27:10 43:5 66:6
78:1 79:1 80:1 81:1	97:8,15,19 101:18	105:7 108:14,17	104:17	looked (1)
81:11,19 82:1 83:1	103:4,19 104:2	109:4,10 115:11,25	level (1)	21:17
83:14 84:1 85:1	106:24 112:15	120:17,21 121:2	19:6	Looking (1)
86:1 87:1 88:1 89:1	113:20 115:15,16	122:5,15 124:24	Lexis (1)	65:19
90:1 91:1 92:1 93:1	119:19,24 120:25	125:24 130:3,16	70:11	lot (2)
94:1 95:1 96:1 97:1	121:11 124:17	135:14,23 136:24	Lieutenant (1)	18:23 116:3
98:1 99:1 100:1	125:5,8,9 130:5	141:7 150:18,24	1:13	lower (1)
101:1 102:1 103:1	132:11 138:7,9,25	151:12	lift (2)	66:8
104:1 105:1 106:1	139:5,8 140:25	lawful (2)	92:12,17	
107:1 108:1 109:1	141:9 147:23 149:6	105:19,22	92.12,17 lifting (2)	LT (1) 1:15
110:1 111:1 112:1	knowledge (13)	laws (7)	92:21 93:14	
113:1 114:1,17	30:10,24,25 33:7,9	96:20 117:5,15 127:3	92.21 93.14 light (2)	luck (1) 66:12
115:1 116:1,4,9	59:11,13 68:16	128:22 129:11	66:15,21	
117:1 118:1,2,4	90:16,19 93:13,13	130:9	lights (3)	LUKE (1)
119:1 120:1 121:1	134:21	lay (2)	83:6 106:4 107:16	1:5
121:19 122:1 123:1	known (3)	36:8,12	limited (2)	<u> </u>
124:1 125:1 126:1	7:17 18:9 139:7	lead (1)	42:10,17	M (1)
127:1,9,12,16 128:1	Koeleveld (3)	108:7	line (3)	6:12
129:1 130:1 131:1	3:18 5:23,23	leader (1)	43:9 128:19 156:4	MADELINE (1)
132:1 133:1 134:1	2.10 2.23,23	108:4	lines (1)	1:4
135:1 136:1,20		leading (2)	94:23	Madison (3)
137:1 138:1,20		icading (2)	/T.4J	Manison (3)
	I	I		I

12:23,24 13:2 7:17 8:5,10,14,24 120:18 121:23 95:22 13:24 17:4 58:23 magnitude (1) 9:13,20 10:2,6 11:4 123:24 124:14,19 memoranda (1) 79:17 145:10 61:11 11:9 12:18 13:7,12 129:10,22 130:8 months (4) 12:12 8:7 71:2,15 95:10 majority (1) 13:15,24 14:11,16 137:18,22 138:10 memorializations (1) 138:19 140:14,22 44:4 14:21 15:3,10,17 26:9 motion (1) making (3) 16:2,4,10,14,22 142:7,11 143:9,24 memorialized (2) 13:19 17:4,16,24 18:17,25 144:6,16,21,24 64:4 74:5 126:2 17:17,18 motivation (3) 19:3,14 21:11,15,21 145:3,3,9,9,20 manage (2) memorializing (1) 89:19,21,24 22:21 23:8 24:15,18 147:2,6,13 148:20 36:16 56:8 141:20 motor (5) 149:7,21 150:9 managed (1) 24:20,21 25:14 mentioned (4) 86:9 132:18,21 133:4 26:14 27:13,23 36:6 masse (2) 24:9 27:12 62:9 134:23 29:14 30:2.11 31:5 66:9 104:19 139:14 motorist (2) management (3) 31:19 33:3,12 34:23 materialize (1) 49:5 119:6 126:10 merely (1) 128:16,18 149:3 35:12 36:5,15,23 36:12 motorists (1) manages (1) 37:2.11.20 38:21 materially (1) 40:14 merits (1) 66:10 39:6,11,19 40:2,7 95:20 managing (5) 48:2 motorized (1) 40:14,16 43:17 23:8 29:14 48:11 matter (15) metaphor (1) 51:22 44:15,23 45:10,17 5:5 8:7 13:19 22:12 56:19 78:5 72:19 mounted (11) Manhattan (29) 45:24 46:11,21 47:9 24:22 25:8 39:17,22 Michael (1) 50:11,14,17 51:12,14 47:16,22 48:4,12,16 1:11,15 9:18 13:24 84:4 90:19 103:7 5:20 51:20 52:3 102:20 48:16 49:6,6 50:12 111:13 112:11 15:2,9 39:8 58:23 mid (3) 107:16 141:3,7 51:16 52:4 53:2,14 143:7 153:18 59:3 61:6 73:21 85:16 95:21 96:11 moved (1) 74:10,12,17 80:5,20 53:18,19 54:4,9,20 Matters (2) Mike (1) 117:2 80:25 82:22 83:7 55:2,8,12,19 56:3,6 6:5 113:19 5:19 moving (2) 56:8,20,25 57:5,18 85:9 96:18 97:23 Mayor (7) million (1) 132:6,14 57:24 58:6,24 59:4 57:5,9,12,19,22,25 98:11,16 100:19 multiple (4) 121:3 59:17,22 60:2 61:6 58:4 minutes (4) 87:3 91:22 128:3 102:12,19,22 118:10 61:12,19 66:16 Mayor's (4) 133:19 26:8 29:5 92:13,22 manner (12) 68:17 71:13 72:13 57:2 58:8,12,17 Muschenheim (193) missing (3) 72:23 73:9,14 75:4 9:21,25 11:11 67:20 mean (11) 36:18 106:4 107:15 3:16 5:19,20 7:13 9:3 78:6 83:8 85:10 75:8,20 76:4,14,20 7:25 18:6 32:7 41:20 mistaken (2) 9:7 13:4 14:12 105:23,25 117:4 77:3,8,21,25 78:5,8 42:21 43:22 54:15 15:11 16:15 18:22 52:23 125:10 78:20 79:2,11,17 130:9 132:13 91:17 94:17 111:23 21:2,25 22:5 23:6 mistakenly (3) 80:3,16,20,25 82:18 136:13 23:10,13 25:11,20 map (10) 52:13.18 120:17 83:2,6,7 84:2 85:8 126:22 127:13,21 meaning (1) 26:3 27:9 31:7,11 mis-spoke (1) 128:2 129:3.14.23 85:24 86:3,20 87:4 44:21 31:20,23 32:6 34:13 57:8 87:12,21 88:7 89:7 130:11,18 155:3 means (1) 34:16,25 35:4 37:14 modify (2) 90:4,24 91:5,22 41:14 march (1) 110:13,17 38:16,22 39:2 40:3 92:20 93:3,20,22 114:25 meeting (11) 40:8.18 41:8 42:18 moment (4) 94:2,7 95:3,9 96:6 mark (2) 17:10 26:5 29:5,8,10 43:25 44:24 45:12 27:11 78:23 81:9 96:18 97:4,16,23 3:16 43:7 122:25 144:4,10,11 46:2,12,23 47:11,17 128:15 98:4,11,17 99:8,12 marked (20) 144:12,13 48:19 49:9 50:8,13 monitor (3) 100:7,15,18 101:9 19:16,20 26:24 27:5 meetings (1) 50:18 51:10,17 52:5 100:6 139:6 150:12 101:23 102:12,19 62:14,22 70:7,16 122:21 52:8,14 53:3,9,20 monitoring (3) 103:15 104:18,23 72:12 81:11,20 member (7) 82:23 85:25 110:23 54:10,21 55:3,15,21 105:18.21 106:11 114:17 116:10 7:2 14:20 63:8 68:9 monitors (1) 56:9 57:7 58:10,14 108:10 109:11,19 69:9 95:24 123:7 118:5 127:9,13,15 150:8 58:19 60:19 61:3,13 110:5,7,12,20,25 145:23,25 146:4 members (12) month (6) 61:20 64:23 65:3,17 111:10,18,19,23,25 marriage (1) 11:22 16:9 27:21 9:17 38:5 65:8 106:19 66:23 68:4 69:2,5 112:5 117:23 69:10 70:4 72:15,20 153:17 33:10,11 55:19,25 107:14 145:13 118:10 119:6,20 75:21 76:7,21 77:11 mass (246) 58:8 69:7,11 79:6 monthly (5)

	Ī	I	İ	I
77:17,22 78:9,22	128:23 136:12	note (2)	56:18 59:2,22,25	66:23 68:4 69:2,5
79:3 81:4 84:7,12	necessarily (4)	9:3 49:9	60:10 69:18 73:16	69:10 70:4 72:20
84:22 85:17 86:5,24	19:6 87:10 91:17	noted (4)	80:18 83:25 87:4	75:21 78:9 81:4
87:9,24 88:9,21	141:16	24:24 25:3 88:3 152:4	88:18 90:3 91:6,21	84:7,12,22 85:17
89:11,14,18 90:6	need (2)	notice (10)	91:24 92:24 96:5	86:5 87:9,24 88:9
91:15 92:3 93:23	32:12 111:21	124:23,25 125:2,5,13	99:13 100:12,17	88:21 89:11,14,18
95:11 96:12,22 97:5	needed (1)	125:18 126:2,8,16	102:6 104:20,23	90:6 91:15 92:3
97:25 99:15 100:10	148:9	126:19	105:25 106:16	93:23 95:11 96:12
100:20,25 101:17	NELSON (1)	notification (1)	108:9,16,24 109:18	96:22 97:5,25 99:15
101:25 102:9,23	1:5	17:12	110:4 111:17,24	100:10,20,25
103:3,13,18,25	never (3)	notifying (1)	115:7 119:5,9,14,19	101:17 102:9,23
104:12,24 105:8,20	93:8 105:12 106:25	88:18	123:8,19,24 127:2	103:3,13,18,25
106:5,20 107:18	New (47)	notion (1)	130:7,15 131:8,16	104:12 105:8,20
108:2,13 109:6,21	1:2,8,9,11,13,14,16	95:8	131:19,22 132:11	106:5,20 107:18
110:9,15,21 111:4	1:21,21 2:9,10,12	November (2)	132:16 133:8	108:2,13 109:6,21
111:11,22 112:2	3:7,7,11,15,15 5:7,8	77:4 145:20	134:22 135:22	110:9,15,21 111:11
114:5 115:12	5:9,21 6:21 7:5,22	number (27)	139:2 140:5,16,21	111:22 112:2
120:22 121:4	37:12 52:2,15 53:5	5:3 7:15 19:17 31:4	141:2,10,22 144:14	120:22 121:4
123:11,14 124:4	53:8 70:14,18 96:20	33:18 36:10 39:5	144:19,23 147:20	123:11,14 124:4
125:19 127:4 129:7	120:20 121:12,15	61:21 62:5 72:4,8	149:20 150:8	125:19 127:4 129:7
129:15,24 130:12	122:11,15 123:10	88:10,12 89:4 97:6	NYPD's (9)	129:15,24 130:12
131:11 132:2,9,23	125:7 126:21,23	98:3,6,13 115:17,19	14:15 38:12 45:16	131:11 132:2,9,23
133:6 134:19 135:8	128:22 150:7 153:3	125:10,24 136:18	56:7 58:22 101:21	133:6 134:19 135:8
135:16 136:3	153:5,8 154:17	146:11 147:12	110:11 112:7	135:16 136:3
137:11 139:3,17	newcomers (2)	148:11,25	117:22	137:11 139:3,17
140:6,24 141:5,15	65:22 67:3	numbered (4)		140:24 141:15,25
141:25 142:12,18	News (3)	19:20 60:14 134:6	0	142:12,18 143:12
143:12 145:5,12	62:15,20 154:14	154:11	0 (1)	145:5,12 147:7
146:9,17 147:7	newspapers (1)	numbers (6)	6:12	149:11,23 150:10
149:11,23 150:10	64:12	86:14 94:15,16	obey (2)	objections (1)
150:16,21 151:7,10	Nicholas (4)	107:12 114:23	122:5 136:24	4:8
151:13	3:17 5:25 28:19,20	124:13	obeying (1)	objective (1)
N	night (2)	numeric (5)	115:4	110:17
	66:9,13	34:10 35:11 115:9,22	object (2)	observations (3)
N (3)	non-exclusive (1)	117:13	51:3 78:23	69:13,18,23
3:2 6:12 154:2	41:6	numerous (2)	objection (150)	observed (4)
name (15)	non-hijackers (2)	7:11,14	7:13 9:4,7 13:4 14:12	12:18,22,25 69:18
47:13 68:9,15 69:4,8	77:25 78:7	NY (1)	16:15 18:22 21:2	observers (9)
74:8 96:8 147:18	normal (1)	156:3	23:6,10,13 25:11,20	65:21 66:17,22 67:2,9
150:6,25 151:2,3,4 156:3,4	39:21	NYC (5)	26:3 31:7,11,23	68:12,18,23 69:16
named (1)	normally (1)	118:3,5 127:12	32:6 34:16 35:4	observing (4)
38:25	29:8	154:24 155:2	37:14 38:16,22 39:2	13:7 106:22 122:6
National (5)	Norman (1)	NYCE (3)	40:3,8,18 41:8	136:25 obtain (2)
	21:7	19:17,20 154:11	42:18 43:25 44:24	80:19 110:7
7:21 8:2 71:2,16 145:14	north (1)	NYPD (84)	45:12 46:2,12,23 47:11,17 48:19	obtained (3)
nature (10)	13:2	10:23 17:25 18:10	49:10 50:8 53:20	73:12 76:10 107:9
16:2,4 17:10 23:16	northbound (1)	25:4 26:19 34:23	54:21 55:3,15,21	obtaining (2)
31:3 33:25 60:12,16	66:8 Notory (5)	36:14 38:3 40:14	56:9 57:7 58:10,14	13:10 101:11
79:7,10	Notary (5) 2:11 4:13 6:14 153:7	41:18,21 44:23 46:8 46:18 48:16 49:5	58:19 60:19 61:3,13	obviously (5)
near (2)	156:25	50:11 52:2 53:18	61:20 64:23 65:3,17	29:20 56:14 68:6
110011 (2)	130.23	30.11 32.2 33.10	01.20 01.23 03.3,17	27.20 30.17 00.0

136:11 142:23	85:20,24 86:11	opportunity (1)	18:14	101:3,6,10 108:6,22
occasion (9)	87:18 90:3,9,23	19:22	paperwork (2)	138:5 145:3 147:20
12:20 20:18,23 43:18	91:6 92:7,10,25	opposed (4)	141:10,19	148:7
52:13 56:17,23 99:8	99:13,20 100:6,13	30:3,5 36:6 48:3	parade (40)	participate (2)
134:5	102:11,20 103:9	Op-Ed (37)	34:18,21 35:23 36:7	76:15 148:11
occasions (14)	104:7,20 105:6,12	62:17,21,25 63:4,11	57:13,22 58:4,7,13	participated (1)
7:11,14,15 15:19	105:25 106:22	63:14,17,20 64:5,8	58:18 100:24 101:2	113:21
43:21 56:12 82:21	123:24 124:18	64:14,20 65:13,20	101:7,16,22 102:7	participating (6)
86:19 87:13,17 88:8	125:17 129:9 130:7	67:25 68:25 70:15	102:13 108:12,15	25:6 44:7 64:7 77:20
114:8 140:15	132:11,16 133:9	70:19 71:21 86:13	108:17,24 109:10	77:25 78:7
142:17	134:22 138:4,9,16	88:4 91:12,19 93:17	109:18 110:6,13,18	particular (9)
occupant (1)	141:3,4,7,23 147:5	93:20 94:5,20	111:2,10,21 113:9	15:5 31:16 46:14 47:6
132:18	149:10	105:17 113:7	113:12,22 114:4	63:14 64:4 114:19
occur (7)	officer's (2) 42:8,16	114:18 116:7	115:8,21 116:10,14 116:23 134:15	147:13 148:8
65:12 80:5 93:21 95:2	offices (2)	121:20 122:10 136:21 138:20	154:22	particularly (1) 128:17
106:16 107:25 122:19	2:8 25:23			
	2:8 25:25 officials (1)	154:15,18 Op-Ed's (5)	parading (8) 37:18,22 48:4 112:4	parties (2) 4:4 153:16
occurred (14) 30:9 32:10,14 34:24	119:19	63:7 72:12 75:18 81:3	112:12 113:6	
68:3 71:19 84:21	Oftentimes (1)	89:23	134:10 138:5	parts (2) 116:20,22
85:4,16 91:13 93:17	64:11	order (4)	PARAGALLO (1)	party (1)
95:4 99:9 138:23	okay (6)	104:11 106:16 110:7	1:14	121:24
occurrence (12)	81:9 82:9 84:24	119:22	paragraph (12)	passage (1)
18:7,9,17 142:6,20	127:24 146:22	orderly (1)	27:8,19 35:20 64:14	81:15
143:4,7,15,23 146:4	147:9	80:7	65:19 66:6,14,19	path (1)
146:16 155:5	omit (1)	orders (1)	67:3 82:2 114:19	128:3
occurring (1)	81:16	138:15	116:15	Patrol (10)
77:9	once (5)	organization (2)	parenthesis (1)	1:10,15 17:14 24:3
October (8)	65:21 66:17 67:8	125:3,23	116:15	28:18,22,22 143:18
62:16,20 77:4 91:23	68:23 69:15	outcome (1)	Park (3)	143:22 144:2
137:16,19 145:20	ones (2)	153:18	82:20 85:3 86:22	Paul (5)
154:14	75:3 80:5	overtime (3)	parked (3)	20:3,5,20 21:7 63:9
offenses (4)	one-way (1)	60:25 61:24 62:2	128:16,20 129:6	Pauley (2)
34:2 36:22 37:2,23	91:2		part (11)	84:18 140:13
office (6)	ongoing (2)	P	24:20 29:10 45:4	Pauley's (4)
3:12 57:2 58:12,17	31:17,18	P (3)	56:14,16 60:7	84:5,9 85:7 86:23
126:9 143:25	open (9)	3:2,2,23	119:11 122:9	peaceful (3)
officer (10)	65:20 81:22 82:17	page (12)	126:13 135:17	80:7 100:3 108:8
1:10 39:8 74:9,11,17	114:22 118:21	27:8 43:9 81:13 82:4	140:17	peacefully (1)
91:21 130:24 131:6	121:22 127:19,23	82:5,8 116:16	participant (2)	106:12
131:19,23	128:17	118:12,17 151:18	122:4 136:23	pedestrians (1)
officers (77) 10:23 39:18 43:14	operate (1) 149:4	154:3 156:4	participants (44) 11:20 30:11 31:5 33:3	116:25
44:13 45:5 46:14		pages (4)		pending (1)
50:11,14,15,17,20	operation (1) 28:2	146:8,13,18,19 pagination (1)	33:12 36:23 37:3 38:21 43:17 44:16	86:25
50:21,24 51:12,15	operational (10)	pagination (1) 81:13	48:4 53:14,19 54:20	people (13) 25:23 29:9 73:20
51:18,21 52:3,12,18	27:22 28:3 35:19,21	paid (1)	55:2,8,13,19 56:3,6	88:10,14 120:9
52:24 56:16 58:23	36:4,13,21 38:12	14:2	76:14 77:6,9 80:12	123:2 136:19
60:14,18,25 61:24	47:21 119:5	pairs (1)	82:19 85:24 86:21	147:23,25 148:2,11
61:25 69:18 82:7,11	opinion (1)	102:20	95:20 96:18 97:7,10	148:25
82:23,25 83:5,25	44:8	paper (1)	97:12,20 98:4,12	perceive (1)
			,	
	TSG Dan	•		·

87:21	photocopy (1)	120:16	57:14 75:6,22 77:7	120:8 140:15
percent (2)	70:11	police (48)	80:17 141:21	previously (1)
112:23 113:3	phrase (6)	1:9,9,11,13,14,16 2:8	Possibly (4)	7:6
perfect (1)	18:4 35:19 42:11,22	2:9 5:4,8 6:6,21	18:2,19 77:23 133:5	primarily (2)
149:5	43:19,22	11:15,20 41:23	post (8)	9:18 14:24
period (14)	physical (4)	62:17,21 66:12	34:7 55:4 70:14,19	printout (1)
14:18 24:23 34:6	131:5,10,15,25	67:15,15,16 72:24	118:4,9 154:17,23	70:11
37:10,10 53:18,22	pictures (1)	75:14,15 79:12 82:7	potentially (1)	prior (51)
53:23 54:23 67:19	139:25	82:11,23,25 83:5,10	133:3	7:20 8:15,24 11:14
68:2,18 112:13	piece (12)	85:20 90:18,23 95:7	power (1)	12:3 15:17 24:6,18
123:23	18:14 86:13 88:4	106:14 107:6,7,25	117:2	26:15 28:4 30:12
periodic (2)	91:12,19 93:17,20	108:4 116:5 118:25	practice (8)	31:5,19 33:4,13
27:20 150:7	94:5,20 95:16 116:8	121:24 129:9	39:21 59:6 102:19	39:18 53:23 58:9
periodically (1)	121:20	130:24 133:17,22	103:2 117:22	59:7,18 75:12 80:24
97:13	place (14)	134:17	141:10,22 143:14	82:12,18 84:14,19
permission (1)	30:15 32:17,19,22	policies (1)	pre (3)	86:16,20 87:5,14,17
90:25	49:13 68:8 71:13	111:25	24:10 34:7 92:9	88:7 89:8 90:2 91:4
permit (26)	84:17 94:6 105:16	policing (4)	preceded (1)	92:25 93:22 94:2,6
37:18,22 48:5 87:12	130:4 133:14	23:20 27:23 61:12	15:15	95:2 96:10 99:17
88:17 101:7,11,24	135:24 148:3	62:12	precedes (1)	109:12,19,19
107:9 108:6,12,15	plaintiffs (4)	policy (45)	82:10	115:19 117:11
108:17,22,25	1:6 3:5 5:15,18	39:25 40:7 41:7 43:15	precinct (1)	131:10,24 142:17
109:10 110:7 112:5	plaintiff's (1)	43:23 44:14,22 45:9	39:8	145:14
112:12 113:6	13:18	45:15,17,22 46:8,10	precise (1)	privilege (9)
114:25 115:4,23	plan (4)	46:18,20 47:10,15	60:22	51:2 53:11 76:12,24
121:25 134:10	29:12,15 34:9 47:21	48:11 49:21,24 56:7	precisely (1)	77:14 79:5 141:8
138:6	Planning (1)	56:19 58:22 91:24	11:23	150:19,25
permits (3)	126:10	99:19 100:17,22,23	predetermined (5)	pro (1)
83:8 85:9 101:16	plans (7)	101:5,15,21 105:7	10:11,14,16 11:3 80:9	134:4
permitted (7)	23:8 27:22 28:3 35:21	119:5,14 120:5,7,9	premise (1)	probably (12)
86:9 91:6 99:13	36:4,14,21	125:12 131:8,13,16	110:6	8:9 33:14 50:5 51:13
101:10,24 122:11	play (1)	131:19,22 144:23	preparation (3)	53:15 58:25 61:2
135:25	62:10	145:2	121:17 122:16 123:21	89:12,15 99:10
person (4)	Plaza (6)	population (1)	prepare (2)	129:16 130:14
61:19 95:18 101:23	2:9 5:8 80:6 133:17	121:3	63:14 122:22	problems (1)
117:19	133:22 134:18	portion (8)	prepared (7)	88:20
personal (3)	please (19)	44:19 66:8 84:5 85:14	19:3,5,8,10 142:6	procedure (1)
68:16 69:17,22	5:11 6:11 29:16 34:14	86:8 117:18 118:19	143:5,8	38:12
personally (2)	36:2 40:19 48:21	127:20	presence (4)	procedures (1)
12:17 19:12	51:8 71:22 76:25	portions (1)	87:4 139:2 140:5,16	111:25
personnel (6)	78:11 93:24 95:12	127:10	present (9)	proceed (13)
34:23 36:15 38:3	96:14 102:2 104:25	posed (1)	3:21 12:18 13:23	83:3 87:13,18 88:17
60:10 149:17,20	115:13 123:15	66:9	27:13 77:19 78:2	90:4,25 101:10,24
persons (1)	150:14	position (1)	96:17 123:2 139:16	108:11 110:8 121:9
8:15	Plimpton (3)	39:14	presently (1)	122:12 140:23
pertaining (1)	3:4 5:14,17	possession (1) 26:19	17:5	proceeded (8)
22:12	plus (1)		pretty (1)	82:22 88:7 134:16,24
Philip (4)	101:22	possibility (1) 30:8	137:14	135:7 139:12
1:24 2:11 153:7,23	point (7)		prevail (2)	140:14 142:16
photocopies (1)	27:12 33:9 38:11 48:15 49:4 69:25	possible (9) 10:18 26:11 48:6	99:25 102:16	proceeding (5) 87:22 102:22 117:3
127:10			previous (2)	

134:5 135:14	154:15	77:2 78:10 81:5,8	81:8,15 82:15 84:6	137:21,24,25 138:3
process (8)	publicized (1)	86:25 93:11,12	85:7 93:25 94:9,13	138:4 140:3,9,12
21:24 22:9,11,13 63:3	131:5	94:10,12 104:4,14	95:13,14 96:13,15	144:8,9,17,18,25
63:6,7,13	publish (1)	104:25 105:9 115:6	102:3 105:2 111:6	145:6,18,21
procession (2)	129:2	115:11,25 118:11	114:22 115:12,14	receive (9)
116:23 117:14	published (5)	118:16 120:9	119:22 121:21	16:21 17:3,7 24:5
produced (2)	65:7 70:15,20 116:6	121:10 128:21	123:15,16 127:20	36:17 72:25 97:11
23:2 70:9	154:18	131:21 140:7 141:6	128:14 140:8,18	132:12,17
product (2)	publishes (1)	146:7 150:14,22	142:3 150:13,21,23	received (11)
22:2,8	126:21	questioning (1)	reading (4)	11:2,24 23:7 27:20
prohibit (1)	punish (1)	36:3	70:13 81:24,25 83:23	28:2 29:21 32:5
83:12	82:24	questions (5)	reads (4)	34:6,8 35:17 98:20
propensity (1)	purported (11)	50:19 58:9 93:7	70:25 81:22 82:12	receiving (5)
96:19	71:12,19 74:18 75:2,8	146:12 151:15	118:21	28:7 36:20 37:25 54:2
	75:17 76:3,19 78:25	quo (1)	real (1)	144:18
proposal (1) 34:9	89:22 91:14	108:10	66:9	Recess (2)
74:9 proposed (12)	89:22 91:14 purpose (3)	quote (7)	really (1)	72:6 136:16
23:8 35:10 38:19	93:5,9 132:7	65:20 81:22 82:17	55:9	reckless (1)
49:24 50:3,6 64:25	93:5,9 132:7 purposes (2)	83:12 114:22	reason (12)	88:15
115:21 116:6	36:3 129:23	118:22 121:23	49:16,17 52:23 62:8	recollection (7)
117:10,18 144:20	pursuant (2)	110.44 141.43	74:22,24 83:19	48:8,10,13 57:16
proposing (1)	2:10 111:24	R	91:20 109:17,24	63:15 64:3 71:12
115:7	pursued (1)	R (3)	143:10 149:2	recommended (2)
protect (2)	103:8	3:2 6:12 153:2	reasonable (1)	111:14 129:23
78:16,17	pursuing (1)	race (1)	149:19	record (40)
protected (5)	105:5	116:24	recall (112)	5:12 11:7 15:13 29:18
76:11,23 77:13 79:4	purview (1)	range (3)	8:13,16,22 9:5,10,12	31:22 34:15 35:3
150:18	47:3	62:3,7 98:3	10:25 11:24 12:5	40:22 48:22 51:9
protects (1)	put (4)	ranking (1)	13:10,13,17,21	52:9 54:12 62:15
78:6	64:20 70:10 124:22	47:3	14:19 15:6,8,16,20	70:18 71:23 72:5,10
protesters (2)	124:25	rate (3)	15:21 16:5,7,11,12	78:13 81:6,17 93:25
133:16 134:9	puts (1)	112:19,22 113:2	17:15,18,21,23	94:13 95:14 96:15
protests (2)	122:3	ratio (1)	18:24 21:4 22:20,24	102:3 105:2 111:6
133:12,20	Putting (1)	147:21	24:8,13 25:16 27:15	115:14 118:3
provide (4)	93:9	Ray (3)	27:16 28:6,9,14	119:22 121:21
60:22 61:18 115:9	p.m (7)	70:15,19 154:18	29:3,4,23 31:9 32:8	123:16 136:15,19
117:12	2:5 5:10 72:4 107:14	Raymond (13)	33:17,18,22,25 34:8	140:8 142:3 150:23
provided (6)	136:15 152:2,4	1:8,20 2:7 5:5 6:20	35:9,15,16 36:20	151:17 152:3
10:22 12:8 28:25		62:18,22 152:7	37:25 47:24 49:17	153:13
49:19 68:10 130:10	Q	153:10 154:4,16	49:19,23 50:6 51:24	red (2)
providing (1)	quantified (1)	156:4,21	53:16,25 54:2,6	83:6 94:23
13:17	112:18	reach (1)	55:23,24 56:18	refer (5)
provision (3)	question (60)	135:25	57:10,11 58:5 59:15	7:24 35:18 36:4,13
120:16,25 124:9	4:9 16:6 29:17 31:21	read (57)	62:24 63:3,16,21	72:12
public (11)	31:24 35:2,6 38:7	11:6,7 14:6 15:11,13	64:2,7,10,24 65:4	reference (2)
2:11 4:13 6:14 78:16	41:12 43:11,13,21	29:16,18 31:22	80:17,18,22 97:18	85:12 94:19
117:4 141:14,24	44:10,18,21 46:3	34:13,15 35:3 40:19	109:16 110:24	referred (4)
147:18 150:7 153:7	48:21 50:16,17,22	40:22 43:10 48:22	111:17 115:7,19	18:12 21:7 68:3 89:22
156:25	51:5,8,11 52:6,15	51:8,9 52:8,9 54:12	116:2 117:17,21	referring (9)
publication (5)	53:4,10 54:11,14	63:10 66:14,20	120:15 123:18	13:23 29:2 34:18,20
62:17,21,25 71:20	66:24,25 67:2 70:12	71:22,23 78:13 81:6	127:17 136:8	36:14 51:22,23
	l		l	l

81:13 146:16	repeat (9)	55:11 61:10 86:3,7	100:7 104:18	right (9)
refers (2)	31:21 35:2 54:11	99:20 100:18,23	109:11 111:19	72:14 110:8 112:8
64:14 85:8	78:10 81:5 101:25	101:16 111:18	118:10 121:5 124:9	117:7,15 127:22
refrain (1)	104:24 111:5 140:7	117:23 119:6 125:6	128:18,23 129:5	137:10 147:15
51:7	report (20)	132:17 136:7	137:18,23 138:19	151:9
refresh (1)	12:11 17:16 18:5,7,9	138:16 144:19	138:22 139:2,6,9,11	rights (1)
71:11	18:17 142:6,21	respective (1)	139:16,20,25 140:5	78:6
refusal (1)	143:4,8,10,24 144:2	4:3	142:8,11 143:9,25	right-hand (3)
75:4				
	144:19 146:4,7,16	response (8) 14:15 20:8 44:20 47:5	144:6,16,21,24 145:9,13,15,17,17	81:14 82:5,9
regard (1)	146:25 147:14 155:5	139:20 141:14	147:14 149:7	Rizzuti (4)
100:22				1:24 2:11 153:7,23
regarding (32)	reported (3)	144:20,24	riders (14)	RKKELLY@VZW
8:14,24 11:9 14:11	1:24 17:9 33:11	responsible (6)	10:8 13:2 67:15 78:17	20:13
15:2,10 16:9,14	reporter (1)	75:3 119:20 126:5,7	83:6 85:19 86:14	RNC (34)
17:4,16 18:17 19:14	6:11	126:15 138:15	88:13,13 89:4,5	7:25 8:4,15,25 12:3
21:20 22:21 28:3	reporting (1)	result (3)	93:14 107:6 118:23	15:17 24:6,10,12,18
35:23 47:25 49:20	17:24	41:23 143:4 145:7	rides (110)	24:24 26:15 28:4,4
55:18,25 56:8 67:8	reports (18)	resulted (1)	10:2,6,12,17 11:9,12	28:7 30:12 31:6,19
68:11 73:2 74:20	17:13 18:23 19:3,5,8	131:2	11:16 13:23,24	33:4,13 34:7 37:10
96:9 101:21 123:19	19:10 25:25 33:10	resulting (1)	14:16,21 15:3,10	37:21 55:4 59:7,18
124:9 131:8 132:13	51:25 52:11,22 53:7	112:13	16:2,4,10,23 17:4	75:20 76:5,16,20
133:13	54:2 66:5 79:6,8	retain (1)	19:4 23:9 27:23	92:25 95:10 111:19
regular (1)	97:11 143:15	143:15	29:14 31:19 33:3	123:20
9:16	represent (2)	retained (1)	34:24 35:12 36:5,15	road (11)
regulation (2)	116:5 118:7	143:17	40:15 45:10,24	9:17 65:22 66:18
34:19 108:21	representing (2)	retired (2)	46:11,21 48:12,17	67:10 68:13,19,24
regulations (11)	5:14,18	7:3 28:20	49:6 50:12,24 51:16	69:17 82:19 86:21
34:21 35:23 37:8	Republican (5)	reveal (5)	52:4 56:20 59:4,23	94:14
111:16 115:5 117:6	7:21 8:2 71:2,16	76:8,22 77:12 79:4	60:2 61:7,12 64:9	roadway (7)
117:15 118:24	145:14	150:17	64:14 65:23 67:4,17	88:25 92:12,21 117:4
119:12 120:11,13	request (1)	reverse (1)	67:19 69:19 71:3,13	133:25 134:11
rejected (1)	141:23	149:4	72:13 74:10 77:4,10	135:10
111:3	REQUESTS (1)	review (3)	77:21 78:2,5,8	Robert (1)
rejection (1)	154:6	19:23 118:14,19	79:11,17 82:24 83:2	28:22
112:7	require (7)	reviewed (1)	83:7 85:8 87:3	room (1)
relate (2)	17:11 108:22 114:25	21:3	91:22 92:2,7,10	29:8
146:7,12	115:3 128:23	revised (1)	93:3,22 94:2 96:6	rough (1)
related (3)	142:23,25	113:12	96:18 97:19,24 98:4	61:18
36:5 143:24 153:16	required (3)	ridden (1)	98:9,12,16,17 99:12	route (15)
relates (2)	108:17 110:6 115:24	117:2	100:15,18 101:9,23	9:21,25 10:11,14,16
118:12,16	requires (2)	ride (75)	102:12,19 103:15	11:12,21 12:14
relating (2)	108:15 149:16	7:16 9:21 12:18,22,25	104:23 105:18,21	72:23 75:5,9,14
50:20,23	requiring (3)	13:8,12,15 17:16,25	108:10,25 110:20	80:9 108:5 133:22
relationship (3)	108:20,25 109:10	18:18 27:14 30:2	111:10 112:6	routes (2)
106:13 107:5,23	reserved (1)	47:16 58:24 59:17	117:23 119:6	10:6 11:3
relevant (1)	4:9	73:9,14 74:14 75:5	120:18 122:2	routinely (1)
127:10	resources (5)	75:10,16 76:20 77:8	129:22 145:10,20	90:2
rely (1)	23:19 78:15 97:3	78:20 79:2 80:3,16	148:14	rule (4)
150:4	140:11 148:9	80:20 84:10 88:11	riding (6)	36:8 45:19 123:9,20
remain (1)	respect (20)	88:16 94:7 95:3,9	85:2 86:8 88:14,24	rules (40)
92:11	45:17 53:17 54:8 55:6	95:19 97:16 99:8	122:7 136:25	36:7 57:13,22 58:4,7
	.5.17 55.17 51.0 55.0	, , , , , , , , , , , , , , , , , , , ,		
	1	I	I	I

	ı	I	I	ı
58:13,18 65:22	51:21,23	sentence (6)	21:6,8	131:17,21 140:6
66:18 67:9 68:12,19	sealing (1)	70:25 82:3,10,13,16	signaling (1)	sort (3)
68:24 69:17 100:24	4:4	85:6	65:15	17:11 106:7 131:15
101:2,22 102:7,14	Sean (1)	separate (1)	signals (2)	sorts (1)
108:24 109:18	133:13	86:19	122:7 136:25	142:24
110:6,13,18 111:2	search (3)	September (4)	signed (3)	sought (3)
111:10,21 113:9,12	22:14 26:18,22	65:9 77:4 99:13	4:12,14 14:8	58:17 83:22 110:4
113:23 114:4,23	second (7)	145:19	significant (7)	source (5)
115:8,22 117:6,11	70:22,24 82:3 110:12	sergeant (2)	86:14 88:12 89:3	11:18 66:15 68:22
117:15 134:15	112:7 114:21	100:5 102:6	94:15,16 142:24	69:14 90:21
137:7 151:12	121:22	series (2)	148:25	sources (2)
run (1)	secondly (1)	128:6 145:9	silence (1)	33:8 59:12
94:22	125:25	served (5)	150:4	South (10)
	section (7)	39:4,11,19 45:11,24	similar (1)	1:11,15 15:2,10 39:9
S	37:13,17 43:10	set (2)	81:2	73:22 74:10,12,17
S (4)	120:21 124:8	153:11,20	simply (3)	102:22
3:2,24 28:19,20	127:25 140:12	Shanya (2)	104:19 119:16 149:2	SOUTHERN (1)
safely (3)	sections (1)	3:8 5:16	single (5)	1:2
107:7 127:3 133:9	37:16	sharing (1)	41:5 69:4 90:21 96:8	speaking (4)
safety (6)	see (32)	12:14	109:9	54:25 128:25 148:13
89:9 127:21 128:2,5	18:23 20:10,14 21:19	SHARON (1)	sir (1)	148:16
129:3,23	27:24 29:9 44:5	1:4	44:17	speaks (1)
SANPIETRO (1)	46:15,16 51:4 64:17	shed (2)	situation (7)	147:8
3:21	65:25 66:6 70:24	66:15,21	42:8,15,25 47:6 100:2	specific (40)
save (1)	71:6 82:13 85:6,11	sheer (1)	102:5 140:17	8:14,16,22 10:25
132:13	86:12 100:4 116:16	66:12	situations (1)	14:19 32:5 34:9
saw (1)	116:19 117:7	SHEET (1)	79:14	35:10 36:22 48:7,13
88:12	118:21,23 119:2	156:2	size (9)	49:17 56:17,23
saying (3)	127:25 128:6,9,18	shift (6)	34:10 60:11 76:18	57:15 64:3 67:7
52:18 131:18 148:17	136:21 137:3	49:5,13,16,20,23	88:16 97:12,15,16	68:9 69:9 70:2
says (7)	seeing (3)	53:23	97:23 148:20	72:25 73:23 74:24
20:14 82:7 128:15	17:23 18:24 127:17	shifting (1)	Skydel (1)	75:25 78:18 90:12
136:23 137:10,12	seek (2)	48:2	57:5	90:16,19 95:16,17
146:21	110:13 121:25	shooting (1)	Skyler (3)	95:23 96:9 109:23
Scagnelli (1)	seeks (1)	133:14	57:8,9,12	112:25 126:11
139:8	83:11	short (2)	small (4)	132:12 136:5 140:4
scale (3)	seen (4)	71:25 136:10	102:21 103:7 105:13	140:9 149:15
110:23,24 111:8	18:16,21 127:15	show (11)	106:2	specifically (35)
scene (8)	131:4	19:16 26:24 62:13	smaller (3)	9:11 16:5,7 18:24
35:11 36:6 46:6,14	sending (1)	70:7 78:19 116:4	80:4 115:4 148:3	22:18 24:13,17,19
99:21 102:17 108:5	94:20	118:2 127:8 145:23	Smolka (6)	27:8 28:6 29:24
139:9	senior (1)	145:25 147:23	15:7,15,17,22 16:3	30:19 33:17 34:22
Schaffer (7)	39:18	showing (1)	74:15	39:13 49:22 50:9
3:24 6:4,4 113:19,21	sense (14)	131:5	sole (1)	63:23 64:6 65:4
114:4 151:6	9:10 10:20 15:23	SHURA (1)	132:7	68:14,20 80:24
Schaffer's (1)	23:18 37:4 45:3	1:5	SON (1)	98:15 100:16
113:25	49:11 61:14 88:23	side (2)	1:5	101:13 112:16
scooter (4)	98:22 99:24 102:15	94:21 127:22	sorry (13)	113:16 116:2 125:8
100:6 102:20 103:9	107:10 131:13	sidewalk (1)	7:12 16:6 20:15 23:23	127:6 142:9 145:6
139:5	sent (3)	115:2	34:25 54:10 91:8	145:21 148:18
scooters (2)	23:3,4 126:8	Siegel (2)	92:14 94:11 111:4	specificity (3)
	-	-	-	-

29:20 108:21	109:22,24 110:3	24:22 122:5 134:15	102:4 127:7	5:3 72:2,4,8 136:11
111:15	137:5	135:13 136:24	surveillance (2)	136:18
specifics (2)	states (2)	subordinate (1)	103:17,24	Task (1)
41:11 43:2	1:2 65:20	44:13	susceptible (1)	139:5
specify (1)	stating (1)	subordinates (1)	133:3	tasked (1)
114:23	13:21	43:20	suspected (1)	129:10
speculate (2)	stationary (2)	Subpoena (1)	151:11	taught (1)
41:3 104:4	92:12,21	2:10	swear (1)	132:21
speed (1)	status (2)	Subscribed (2)	6:11	teams (2)
89:2	7:3 108:9	152:9 156:22	sworn (7)	94:21 118:22
Square (6)	STEPHEN (2)	subsection (3)	4:14 6:13 91:21 143:6	Technical (2)
38:6 103:8 104:19,22	1:14 3:22	121:8,11,12	152:9 153:12	139:19 141:13
106:19 130:25	stepped (1)	subsections (1)	156:22	techniques (2)
ss (1)	16:6	121:2	system (1)	132:20 133:8
153:4	steps (4)	substance (4)	125:22	tell (8)
Stabillo (2)	124:17 130:16,21	9:5 15:21,25 26:2	123.22	16:3 30:16 33:16 45:2
28:19,20	133:7	9.5 15.21,25 20.2 substantial (1)	T	75:14 117:9 124:12
staff (32)	Steve (2)	107:12	T (3)	131:14
11:22 14:11,18,19	3:9 5:13	subtractions (1)	1:4 153:2,2	telling (1)
16:9,13,18,22 17:10	STEVEN (1)	64:2	table (1)	67:15
27:21 29:8 33:10,11	3:21	suddenly (2)	123:3	ten (6)
,	STIPULATED (3)	84:11 95:20		31:15 32:3 77:16 83:8
47:25 55:20,25 58:8	()		tactic (1)	85:9 96:5
59:14,14,15 63:9	4:2,7,11	sufficient (3)	29:25	
66:5 68:10 69:7,9	stipulates (1)	78:15 125:17 132:6	tactics (1)	tends (1)
69:11 79:6 95:22,24	114:24	suggests (2)	29:21	78:19
113:15 114:2 150:2	stop (10)	45:8 91:13	tail (2)	tenor (1)
staffed (1)	92:11 106:16 124:18	summer (1)	106:4 107:16	79:10
147:20	131:9,14,24 132:8	130:24	take (19)	term (2)
staffing (1)	132:14,18 133:10	summons (8)	13:19 27:9 30:14 43:5	18:11 64:25
141:23	stopped (1)	30:3,5 42:4,9 45:5	71:25 72:18,23 81:9	terms (2)
stamped (3)	48:16	125:21 137:13	85:14 94:6 104:17	34:10 46:13
118:3,5 154:24	stopping (1)	138:11	118:25 120:11	terrorist (1)
standard (1)	132:21	summonsed (4)	135:23 136:10	65:9
148:5	straight (1)	107:24 134:9 135:13	139:21,24 147:10	terrorists (1)
standing (7)	128:19	137:9	148:3	65:15
45:9,15,19,22 46:10	strategy (2)	summonses (21)	taken (16)	testified (8)
46:19 92:20	78:4,14	33:2,13,19,23 34:2	32:22 34:12 35:14	6:15 7:6 39:17,23
start (5)	street (14)	47:21 48:17 54:3	45:6 47:5 68:7 72:6	48:23 112:10 123:8
5:3 10:5 36:18 72:8	3:14 12:24,25 82:19	55:7,12 107:12	109:15 124:18	148:12
136:18	85:2 86:21 117:4	123:25 124:13,19	130:21 133:7 135:4	testify (3)
starting (3)	133:24 134:5,17,24	125:10,15 129:18	135:6,10 136:16	48:15,24,25
81:25 91:23 92:7	134:25 135:7,15	129:21 138:2	148:18	testimony (10)
state (8)	streets (3)	146:11 147:16	takes (1)	43:6 45:8 63:19 84:3
2:12 7:4 27:20 39:24	71:4 91:2 94:21	summonsing (4)	125:2	91:21 96:9 103:6
	striving (1)	48:2 49:7 53:24 80:15	talk (1)	122:14 143:6
40:16 68:16 153:3,8	0 1 7	I (A)	75:18	153:13
40:16 68:16 153:3,8 stated (1)	85:21	sure (2)		
40:16 68:16 153:3,8 stated (1) 44:11	0 1 7	16:25 21:16	talking (10)	text (2)
40:16 68:16 153:3,8 stated (1) 44:11 statement (17)	85:21 strongly (1) 91:13	16:25 21:16 surface (1)	talking (10) 9:9 36:4 50:13,15	text (2) 65:5 70:12
40:16 68:16 153:3,8 stated (1) 44:11 statement (17) 13:25 14:3,5,6 17:11	85:21 strongly (1) 91:13 sub (2)	16:25 21:16 surface (1) 19:6	talking (10) 9:9 36:4 50:13,15 75:13 84:13,14	text (2) 65:5 70:12 Thank (2)
40:16 68:16 153:3,8 stated (1) 44:11 statement (17) 13:25 14:3,5,6 17:11 27:24 66:4,7 84:8	85:21 strongly (1) 91:13	16:25 21:16 surface (1) 19:6 surprise (5)	talking (10) 9:9 36:4 50:13,15 75:13 84:13,14 86:16 101:3 111:20	text (2) 65:5 70:12
40:16 68:16 153:3,8 stated (1) 44:11 statement (17) 13:25 14:3,5,6 17:11	85:21 strongly (1) 91:13 sub (2)	16:25 21:16 surface (1) 19:6	talking (10) 9:9 36:4 50:13,15 75:13 84:13,14	text (2) 65:5 70:12 Thank (2)

137:14 things (1)	tips (5) 127:22 128:2,3,5 129:3	129:11 130:9 131:9 131:20,24 132:8	26:13	unexpectedly (1) 128:17
things (1) 142:25				/×· /
142:25		133:9 134:23	U	Unfortunately (1)
	title (5)	136:25 137:7	Uh-hum (1)	70:9
	64:8,11 65:2,5 146:22	151:12	147:17	uniform (3)
	today (11)	training (2)	ultimately (4)	100:17 101:15,19
81:17 88:23,24 89:3	9:24 10:3,5,7 48:15	132:12,17	115:16,18,20 135:9	uniformed (5)
108:3,7,19 143:9	48:23,24,25 49:3	transcript (2)	unable (1)	50:14,21 51:12,18
third (4)	122:17 151:17	43:10 44:20	96:7	141:6
	told (13)	transformation (2)	unannounced (2)	Union (5)
136:22	12:6 22:13,18 26:21	68:2,7	10:16 11:3	38:6 103:8 104:19,21
Thomas (3)	59:16 87:18 98:24	transformed (2)	unchanged (1)	106:19
1:11 3:23 6:7	99:2,4,7 104:7	65:23 67:4	63:24	Unit (7)
three (18)	109:14 117:21	traveled (2)	undercover (3)	1:12 139:16,20,24
	tolerance (21)	133:16 134:10	52:3,12,24	141:12,13,14
86:19 87:13,17 88:7	38:20 39:25 40:6,17	traveling (1)	underlies (1)	UNITED (1)
116:20 123:9,13	40:25 41:14 42:7,15	133:22	95:19	1:2
126:21 128:19	42:20 43:15 44:14	trend (2)	underlining (1)	units (1)
129:5 141:18	44:22 45:9,23 46:10	55:25 56:5	117:10	141:18
142:17 147:21	46:20 47:10,15	trial (1)	underlying (1)	unknown (1)
151:9,14	105:7 106:18,24	4:10	69:15	124:13
threshold (5)	tool (2)	trigger (3)	understand (4)	unnecessary (1)
34:10 35:11 115:9	110:19,22	125:18,22 126:19	38:11 54:13 94:11	81:18
117:13 125:10	top (5)	triggering (1)	120:6	unreasonable (2)
thresholds (1)	20:10 22:15 111:7	125:11	understanding (54)	46:15,17
115:23	114:21 118:17	true (5)	9:24 10:10,13 11:11	unusual (20)
	topple (1)	101:14 109:25 140:21	11:13 19:2,7,9 31:2	18:5,7,9,16 39:7
62:16,20 137:16	132:6	141:2 153:13	36:25 37:5 41:13	87:23 88:6 89:13
	total (1)	trying (4)	44:8 45:3,16,20	136:4 142:5,11,20
tickets (1)	107:9	36:12 62:11 66:11	48:14 49:2,4,12,15	143:4,7,15,23 146:3
	totality (2)	89:5	54:7,14,16,18,24	146:16,21 155:4
time (47)	104:15 106:8	Tuesday (2)	55:6,11 58:21 60:5	upper (3)
	touched (1)	1:21 5:9	60:21 61:10,15,17	81:14 82:5,8
11:13,19 12:21 13:3	27:12	Tuller (4)	67:18,24 72:21	use (18)
	town (1)	1:10 15:15 74:3,16	75:11 76:13 81:7	29:13,24,25 41:16
17:15 27:9,17 32:7	94:23	tunnel (4)	85:22 90:22 91:16	42:12,22,23 43:22
	track (1)	82:20 85:3 86:18,22	95:6 97:22 98:25	50:10 64:25 101:18
48:15 49:4 54:23	25:8	Turning (3)	99:18,22 101:21	122:2 128:3 131:9
	Trade (1)	27:11 121:19 136:20	110:10 112:11	131:15,20,23
68:12,18 72:4,9	65:10	twice (2)	119:4 121:14	132:22
	traffic (45)	80:19 110:4	148:13	ushered (1)
80:12 112:6 116:7	37:7,8 38:4,14,20	two (14)	understood (1)	83:5
117:24 120:7,16	43:16 44:14 47:21	28:21 82:21 116:24	44:12	usually (2)
123:20,24 136:14	48:2 49:7 55:7,12	121:6,9 122:8,12	undertake (2)	9:17 17:9
136:18 151:6,7,17	82:24 83:4,10 85:11	123:12 124:10	74:5 145:2	V
152:4	92:10,25 94:24	137:2 146:8,13,17	undertaken (2)	<u> </u>
timeframe (3) 67:22 119:7,21	96:20 100:8 115:4	146:19	26:18 130:16	Vaccaro (11)
times (8)	117:5,15 118:24 119:12,15,17	type (5)	undertaking (2)	3:9 5:13,13 6:17 51:3
12:5 52:2,15 53:5,8	119:12,13,17	25:24 29:11 42:5 60:7	60:20 89:3 undertook (1)	71:25 72:17 78:12
81:23 82:18 130:24	120:11,12,21 122:6	103:16	` /	123:13 146:10
01.43 04.10 130.44	127.3 120.22	types (1)	73:24	154:4

	1	1	1	1
variables (1)	45:4 48:3 49:8 55:7	widely (1)	year (9)	3:14 147:5 149:10
62:10	82:25 105:14 106:3	131:5	28:12 97:17,20,24	10007-2601 (1)
varies (1)	106:17,22 107:15	withdraw (2)	98:5,11,18 99:9	3:15
98:2	119:15,17 134:13	77:2 92:15	148:15	10022 (1)
variety (2)	violence (1)	withdrawn (17)	years (11)	3:7
25:22 61:16	142:24	8:21 18:3 23:24 31:3	28:21 33:22 59:5 65:8	11 (5)
various (1)	vs (2)	35:17 36:19 54:6	67:14 83:8 85:9	146:2,3,9,10 155:4
25:10	1:7 156:3	59:20 92:8 93:18	95:25 96:2,7 150:2	11th (1)
vast (1)	VTL (6)	96:25 98:9 114:15	York (47)	65:9
44:4	121:8,12 124:8,15,19	126:5 129:19 135:4	1:2,8,9,11,13,14,16	11406 (2)
vehicle (7)	125:7	145:24	1:21,21 2:10,10,12	19:20 154:11
37:8 83:9 85:11		witness (11)	3:7,7,11,15,15 5:7,8	116 (1)
120:21 132:18	W	6:11,13 50:19 51:4	5:9,21 6:21 7:5,22	154:21
133:4 134:23	W (3)	150:17,20 153:10	37:12 52:2,15 53:5	118 (1)
vehicles (5)	62:18,22 154:16	153:14,19 154:3	53:8 70:14,18 96:20	154:23
86:9 89:2 115:3	waive (2)	156:4	120:20 121:12,15	12 (2)
116:25 132:21	102:7,13	word (3)	122:11,16 123:10	145:24 147:16
verdict (1)	waived (1)	101:19 125:4 147:10	125:7 126:21,23	1234 (7)
133:13	4:6	work (6)	128:23 150:7 153:3	120:21 121:8,12
version (5)	want (13)	22:2,8 36:13 75:15	153:5,8 154:17	124:8,15,19 125:7
70:23 114:24 115:21	21:25 36:7 41:10	107:6,7	100.0,0 10 1.17	127 (1)
116:6 117:11	42:12 76:8 99:24	worked (5)	$\overline{\mathbf{z}}$	155:2
versus (1)	100:4 102:15	75:13 90:8,13,14,15	zero (21)	12939 (3)
5:6	103:19 104:2,4	working (1)	38:20 39:25 40:6,16	118:3,5 154:25
vicinity (1)	130:5 150:16	72:24	40:25 41:14 42:7,15	14:23:25 (1)
38:6	warning (2)	workplace (1)	42:20 43:15 44:14	5:5
video (1)	30:5 42:9	19:13	44:21 45:9,22 46:10	14:23:40 (1)
151:17	warranted (1)	World (1)	46:20 47:9,14 105:7	5:10
Videographer (9)	132:7	65:10	106:17,24	14:23:51 (1)
3:21 5:2 6:10 72:3,7	wary (1)	wouldn't (6)	100.17,21	5:15
136:14,17 151:8,16	128:16	32:25 42:14 62:4	0	14:23:59 (1)
videotape (3)	wasn't (4)	90:11 99:17 136:8	011406 (1)	5:20
5:4 131:4 139:21	32:24 108:16,23	write (1)	19:18	14:24:08 (1)
Videotaped (2)	145:2	91:19	012936 (3)	5:25
1:20 2:7	watch (1)	writing (8)	118:3,5 154:24	14:24:11 (1)
view (5)	150:12	12:9,11 17:17,19,23	06 (1)	6:5
40:14 84:10 105:17	way (9)	25:9,13,15	114:18	14:24:19 (1)
108:16 149:18	11:17 35:8 42:17	written (4)	07 (1)	6:10
viewed (2)	65:14 75:24 103:9	25:4 28:24 55:7	1:7	14:24:23 (1)
38:13 108:24	105:19 122:3	125:11		6:15
violate (1)	153:17	wrote (4)	1	14:24:37 (1)
96:19	week (3)	67:25 71:9 86:13	1 (6)	6:20
violates (2)	61:22 122:20 123:21	122:9	5:3 26:25 27:4 72:4	14:24:42 (1)
83:9 85:10	went (1)	122.7	125:24 154:12	6:25
violating (1)	113:8	X	1,000 (3)	14:24:49 (1)
64:16	weren't (1)	$\overline{X(1)}$	77:5,8 97:20	7:5
violation (3)	135:12	154:2	10 (3)	14:24:55 (1)
46:18 132:8 151:12	West (3)	151.2	118:2,4 154:23	7:10
violations (21)	82:19 85:2 86:21	Y	10-110 (1)	14:25:02 (1)
37:7,12 38:4,8,14	WHEREOF (1)	Y (2)	37:13	7:15
41:22 43:16 44:15	153:19	6:12,12	100 (3)	14:25:12 (1)
71.22 73.10 77.13	155.17	0.12,12	100 (0)	17.43.14 (1)
	I	I	I	I

7:20	14:30:24 (1)	17:25	14:41:42 (1)	28:10
14:25:23 (1)	12:25	14:35:56 (1)	23:5	14:47:52 (1)
7:25	14:30:42 (1)	18:5	14:41:56 (1)	28:15
14:25:31 (1)	13:5	14:36:08 (1)	23:10	14:48:10 (1)
8:5	14:30:54 (1)	18:10	14:42:00 (1)	28:20
14:25:47 (1)	13:10	14:36:19 (1)	23:15	14:48:26 (1)
8:10	14:31:05 (1)	18:15	14:42:17 (1)	28:25
14:25:59 (1)	13:15	14:36:31 (1)	23:20	14:48:35 (1)
8:15	14:31:15 (1)	18:20	14:42:29 (1)	29:5
14:26:11 (1)	13:20	14:36:43 (1)	23:25	14:48:51 (1)
8:20	14:31:27 (1)	18:25	14:42:47 (1)	29:10
14:26:25 (1)	13:25	14:36:50 (1)	24:5	14:49:21 (1)
8:25	14:31:37 (1)	19:5	14:43:03 (1)	29:15
	14:51:57 (1)		24:10	
14:26:35 (1) 9:5		14:37:06 (1)		14:49:46 (1) 29:20
	14:31:43 (1)	19:10	14:43:26 (1)	
14:26:44 (1)	14:10	14:37:29 (1)	24:15	14:50:03 (1)
9:10 14:26:51 (1)	14:32:03 (1)	19:15	14:43:38 (1)	29:25
14:26:51 (1)	14:15	14:37:47 (1)	24:20	14:50:14 (1)
9:15	14:32:19 (1)	19:20	14:43:56 (1)	30:5
14:27:09 (1)	14:20	14:38:14 (1)	24:25	14:50:26 (1)
9:20	14:32:36 (1)	19:25	14:44:01 (1)	30:10
14:27:22 (1)	14:25	14:38:18 (1)	25:5	14:50:38 (1)
9:25	14:32:43 (1)	20:5	14:44:17 (1)	30:15
14:27:33 (1)	15:5	14:38:36 (1)	25:10	14:50:45 (1)
10:5	14:32:57 (1)	20:10	14:44:23 (1)	30:20
14:27:41 (1)	15:10	14:38:45 (1)	25:15	14:50:55 (1)
10:10	14:33:10 (1)	20:15	14:44:36 (1)	30:25
14:27:51 (1)	15:15	14:38:53 (1)	25:20	14:51:02 (1)
10:15	14:33:30 (1)	20:20	14:44:50 (1)	31:5
14:28:02 (1)	15:20	14:39:05 (1)	25:25	14:51:11 (1)
10:20	14:33:40 (1)	20:25	14:44:58 (1)	31:10
14:28:11 (1)	15:25	14:39:13 (1)	26:5	14:51:21 (1)
10:25	14:33:52 (1)	21:5	14:45:11 (1)	31:15
14:28:22 (1)	16:5	14:39:25 (1)	26:10	14:51:33 (1)
11:5	14:34:11 (1)	21:10	14:45:22 (1)	31:20
14:28:43 (1)	16:10	14:39:48 (1)	26:15	14:52:24 (1)
11:10	14:34:28 (1)	21:15	14:45:36 (1)	31:25
14:29:02 (1)	16:15	14:39:58 (1)	26:20	14:52:35 (1)
11:15	14:34:31 (1)	21:20	14:46:01 (2)	32:5
14:29:17 (1)	16:20	14:40:07 (1)	26:25 27:5	14:52:48 (1)
11:20	14:34:40 (1)	21:25	14:46:19 (1)	32:10
14:29:27 (1)	16:25	14:40:21 (1)	27:10	14:53:04 (1)
11:25	14:34:47 (1)	22:5	14:46:53 (1)	32:15
14:29:33 (1)	17:5	14:40:31 (1)	27:15	14:53:18 (1)
12:5	14:34:57 (1)	22:10	14:47:04 (1)	32:20
14:29:43 (1)	17:10	14:40:49 (1)	27:20	14:53:30 (1)
12:10	14:35:14 (1)	22:15	14:47:14 (1)	32:25
14:29:53 (1)	17:15	14:41:07 (1)	27:25	14:53:41 (1)
12:15	14:35:32 (1)	22:20	14:47:27 (1)	33:5
14:30:05 (1)	17:20	14:41:28 (1)	28:5	14:53:54 (1)
12:20	14:35:48 (1)	22:25	14:47:39 (1)	33:10
	(-)	* *	1	

14.54.04 (1)	20.5	15.07.49.(1)	40.10	15.10.10 (1)
14:54:04 (1)	38:5	15:06:48 (1)	48:10	15:19:19 (1)
33:15	15:00:16 (1)	43:10	15:13:12 (1)	53:15
14:54:11 (1)	38:10	15:07:07 (1)	48:15	15:19:37 (1)
33:20	15:00:36 (1)	43:15	15:13:24 (1)	53:20
14:54:18 (1)	38:15	15:07:21 (1)	48:20	15:19:46 (1)
33:25	15:00:45 (1)	43:20	15:14:02 (1)	53:25
14:54:34 (1)	38:20	15:07:37 (1)	48:25	15:20:02 (1)
34:5	15:00:54 (1)	43:25	15:14:12 (1)	54:5
14:54:48 (1)	38:25	15:07:46 (1)	49:5	15:20:23 (1)
34:10	15:01:01 (1)	44:5	15:14:25 (1)	54:10
14:55:01 (1)	39:5	15:08:01 (1)	49:10	15:20:46 (1)
34:15	15:01:17 (1)	44:10	15:14:32 (1)	54:15
14:55:42 (1)	39:10	15:08:13 (1)	49:15	15:21:00 (1)
34:20	15:01:30 (1)	44:15	15:14:52 (1)	54:20
14:56:01 (1)	39:15	15:08:26 (1)	49:20	15:21:09 (1)
34:25	15:01:47 (1)	44:20	15:15:08 (1)	54:25
14:56:26 (1)	39:20	15:08:44 (1)	49:25	15:21:25 (1)
35:5	15:02:05 (1)	44:25	15:15:18 (1)	55:5
14:56:48 (1)	39:25	15:09:00 (1)	50:5	15:21:42 (1)
35:10	15:02:15 (1)	45:5	15:15:28 (1)	55:10
14:56:51 (1)	40:5	15:09:14 (1)	50:10	15:21:53 (1)
35:15	15:02:33 (1)	45:10	15:15:46 (1)	55:15
14:57:15 (1)	40:10	15:09:25 (1)	50:15	15:22:08 (1)
35:20	15:02:57 (1)	45:15	15:15:58 (1)	55:20
14:57:28 (1)	40:15	15:09:41 (1)	50:20	15:22:15 (1)
35:25	15:03:09 (1)	45:20	15:16:18 (1)	55:25
14:57:39 (1)	40:20	15:09:57 (1)	50:25	15:22:21 (1)
36:5	15:03:56 (1)	45:25	15:16:26 (1)	56:5
14:57:58 (1)	40:25	15:10:02 (1)	51:5	15:22:42 (1)
36:10	15:04:10 (1)	46:5	15:16:50 (1)	56:10
14:58:11 (1)	41:5	15:10:19 (1)	51:10	15:22:57 (1)
36:15	15:04:21 (1)	46:10	15:17:07 (1)	56:15
14:58:21 (1)	41:10	15:10:31 (1)	51:15	15:23:20 (1)
36:20	15:04:31 (1)	46:15	15:17:16 (1)	56:20
14:58:34 (1)	41:15	15:11:04 (1)	51:20	15:23:39 (1)
36:25	15:04:40 (1)	46:20	15:17:27 (1)	56:25
14:58:43 (1)	41:20	15:11:11 (1)	51:25	15:23:50 (1)
37:5	15:04:51 (1)	46:25	15:17:48 (1)	57:5
14:58:56 (1)	41:25	15:11:28 (1)	52:5	15:23:59 (1)
37:10	15:05:02 (1)	47:5	15:18:10 (1)	57:10
	42:5		52:10	
14:59:14 (1)		15:11:47 (1)	15:18:27 (1)	15:24:10 (1)
37:15	15:05:16 (1)	47:10	` /	57:15
14:59:26 (1)	42:10	15:12:00 (1)	52:15	15:24:25 (1)
37:20 14:50:45 (1)	15:05:26 (1)	47:15	15:18:37 (1)	57:20
14:59:45 (1)	42:15	15:12:06 (1)	52:20	15:24:35 (1)
37:25	15:05:38 (1)	47:20	15:18:46 (1)	57:25
146 (1)	42:20	15:12:34 (1)	52:25	15:24:44 (1)
155:4	15:05:52 (1)	47:25	15:18:58 (1)	58:5
15 (4)	42:25	15:12:48 (1)	53:5	15:25:00 (1)
127:9,12,16 155:2	15:06:03 (1)	48:5	15:19:04 (1)	58:10
15:00:02 (1)	43:5	15:12:56 (1)	53:10	15:25:18 (1)

58:15	15:31:42 (1)	68:20	16:02:50 (1)	78:25
15:25:29 (1)	63:20	15:38:17 (1)	73:25	16:09:16 (1)
58:20 58:20		68:25		79:5
	15:31:57 (1)		16:03:00 (1) 74:5	16:09:33 (1)
15:25:50 (1)	63:25	15:38:22 (1)		
58:25	15:32:09 (1)	69:5	16:03:11 (1)	79:10
15:26:06 (1)	64:5	15:38:27 (1)	74:10	16:10:00 (1)
59:5	15:32:28 (1)	69:10	16:03:26 (1)	79:15
15:26:21 (1)	64:10	15:38:36 (1)	74:15	16:10:23 (1)
59:10	15:32:47 (1)	69:15	16:03:44 (1)	79:20
15:26:29 (1)	64:15	15:38:49 (1)	74:20	16:10:32 (1)
59:15	15:33:09 (1)	69:20	16:03:53 (1)	79:25
15:26:41 (1)	64:20	15:39:03 (1)	74:25	16:10:39 (1)
59:20	15:33:19 (1)	69:25	16:04:11 (1)	80:5
15:26:54 (1)	64:25	15:39:15 (1)	75:5	16:10:56 (1)
59:25	15:33:29 (1)	70:5	16:04:23 (1)	80:10
15:27:12 (1)	65:5	15:39:46 (1)	75:10	16:11:14 (1)
60:5	15:33:46 (1)	70:10	16:04:38 (1)	80:15
15:27:35 (1)	65:10	15:40:10 (1)	75:15	16:11:40 (1)
60:10	15:34:03 (1)	70:15	16:04:53 (1)	80:20
15:27:47 (1)	65:15	15:40:13 (1)	75:20	16:11:57 (1)
60:15	15:34:18 (1)	70:20	16:05:04 (1)	80:25
15:28:04 (1)	65:20	15:40:45 (1)	75:25	16:12:15 (1)
60:20	15:34:37 (1)	70:25	16:05:16 (1)	81:5
15:28:18 (1)	65:25	15:40:58 (1)	76:5	16:13:07 (1)
60:25	15:34:42 (1)	71:5	16:05:27 (1)	81:10
15:28:33 (1)	66:5	15:41:16 (1)	76:10	16:13:10 (1)
61:5	15:34:58 (1)	71:10	16:05:43 (1)	81:20
15:28:44 (1)	66:10	15:41:27 (1)	76:15	16:13:30 (1)
61:10	15:35:08 (1)	71:15	16:05:58 (1)	81:15
15:28:59 (1)	66:15	15:41:37 (1)	76:20	16:13:48 (1)
61:15	15:35:20 (1)	71:20	16:06:11 (1)	81:25
15:29:17 (1)	66:20	15:42:16 (1)	76:25	16:14:05 (1)
61:20	15:35:31 (1)	71:25	16:06:22 (1)	82:5
15:29:34 (1)	66:25	15:42:24 (1)	77:5	16:14:23 (1)
61:25	15:35:43 (1)	72:5	16:06:38 (1)	82:10
15:29:43 (1)	67:5	16:01:01 (1)	77:10	16:14:38 (1)
62:5	15:35:56 (1)	72:10	16:06:51 (1)	82:15
15:29:53 (1)	67:10	16:01:11 (1)	77:15	16:14:59 (1)
62:10	15:36:15 (1)	72:15	16:07:02 (1)	82:20
15:30:21 (1)	67:15	16:01:29 (1)	77:20	16:15:15 (1)
62:15		72:20		82:25
	15:36:32 (1)		16:07:14 (1)	
15:30:27 (1)	67:20	16:01:49 (1)	77:25	16:15:33 (1)
62:20	15:36:52 (1)	72:25	16:07:30 (1)	83:5
15:30:52 (1)	67:25	16:01:59 (1)	78:5	16:15:48 (1)
62:25	15:37:03 (1)	73:5	16:07:44 (1)	83:10
15:31:00 (1)	68:5	16:02:11 (1)	78:10	16:16:04 (1)
63:5	15:37:24 (1)	73:10	16:08:21 (1)	83:15
15:31:13 (1)	68:10	16:02:27 (1)	78:15	16:16:13 (1)
63:10	15:37:38 (1)	73:15	16:08:52 (1)	83:20
15:31:27 (1)	68:15	16:02:36 (1)	78:20	16:16:20 (1)
63:15	15:37:56 (1)	73:20	16:09:05 (1)	83:25

16:16:37 (1)	89:5	16:28:07 (1)	99:10	16:42:18 (1)
84:5	16:22:29 (1)	94:10	16:35:33 (1)	10.42.16 (1)
16:16:54 (1)	89:10	16:28:36 (1)	99:15	16:42:37 (1)
84:10	16:22:33 (1)	94:15	16:35:48 (1)	10.42.37 (1)
16:17:10 (1)	89:15	16:28:50 (1)	99:20	16:42:55 (1)
84:15	16:22:39 (1)	94:20	16:36:08 (1)	10.42.33 (1)
16:17:23 (1)	89:20	16:29:10 (1)	99:25	16:43:40 (1)
84:20	16:22:52 (1)	94:25	16:36:26 (1)	105:5
16:17:35 (1)	89:25	16:29:21 (1)	100:5	16:43:58 (1)
84:25	16:23:15 (1)	95:5	16:36:44 (1)	10.43.38 (1)
16:17:47 (1)	90:5	16:29:45 (1)	100:10	16:44:06 (1)
85:5		95:10	16:37:02 (1)	105:15
	16:23:25 (1)			
16:17:58 (1)	90:10	16:30:10 (1)	100:15	16:44:21 (1)
85:10	16:23:38 (1)	95:15	16:37:16 (1)	105:20
16:18:06 (1)	90:15	16:30:26 (1)	100:20	16:44:33 (1)
85:15	16:23:47 (1)	95:20	16:37:31 (1)	105:25
16:18:14 (1)	90:20	16:30:39 (1)	100:25	16:44:46 (1)
86:5	16:24:01 (1)	95:25	16:37:40 (1)	106:5
16:18:22 (1)	90:25	16:30:49 (1)	101:5	16:44:56 (1)
85:20	16:24:08 (1)	96:5	16:37:54 (1)	106:10
16:18:36 (1)	91:5	16:31:04 (1)	101:10	16:45:14 (1)
85:25	16:24:18 (1)	96:10	16:38:09 (1)	106:15
16:18:54 (1)	91:10	16:31:15 (1)	101:15	16:45:36 (1)
86:10	16:24:35 (1)	96:15	16:38:22 (1)	106:20
16:19:10 (1)	91:15	16:32:00 (1)	101:20	16:45:59 (1)
86:15	16:24:50 (1)	96:20	16:38:43 (1)	106:25
16:19:26 (1)	91:20	16:32:10 (1)	101:25	16:46:14 (1)
86:20	16:25:05 (1)	96:25	16:39:14 (1)	107:5
16:19:40 (1)	91:25	16:32:20 (1)	102:5	16:46:38 (1)
86:25	16:25:09 (1)	97:5	16:39:43 (1)	107:10
16:19:52 (1)	92:5	16:32:29 (1)	102:10	16:46:52 (1)
87:5	16:25:23 (1)	97:10	16:39:57 (1)	107:15
16:20:02 (1)	92:10	16:32:40 (1)	102:15	16:47:02 (1)
87:10	16:25:39 (1)	97:15	16:40:21 (1)	107:20
16:20:18 (1)	92:15	16:32:54 (1)	102:20	16:47:14 (1)
87:15	16:25:48 (1)	97:20	16:40:35 (1)	107:25
16:20:26 (1)	92:20	16:33:09 (1)	102:25	16:47:25 (1)
87:20	16:26:01 (1)	97:25	16:40:44 (1)	108:5
16:20:50 (1)	92:25	16:33:19 (1)	103:5	16:47:46 (1)
87:25	16:26:12 (1)	98:5	16:40:59 (1)	108:10
16:20:59 (1)	93:5	16:33:34 (1)	103:10	16:47:59 (1)
88:5	16:26:22 (1)	98:10	16:41:11 (1)	108:15
16:21:08 (1)	93:10	16:33:50 (1)	103:15	16:48:13 (1)
88:10	16:26:37 (1)	98:15	16:41:25 (1)	108:20
16:21:25 (1)	93:15	16:34:02 (1)	103:20	16:48:36 (1)
88:15	16:27:06 (1)	98:20	16:41:35 (1)	108:25
16:21:44 (1)	93:20	16:34:18 (1)	103:25	16:48:49 (1)
88:20	16:27:32 (1)	98:25	16:41:41 (1)	10.48.49 (1)
16:21:58 (1)	93:25	16:34:22 (1)	104:5	16:48:58 (1)
88:25	16:27:49 (1)	99:5	16:42:03 (1)	109:10
	94:5		10:42:03 (1)	
16:22:14 (1)	94.3	16:34:40 (1)	104.10	16:49:10 (1)

109:15	16:56:04 (1)	119:10	17:10:21 (1)	129:15
16:49:28 (1)	114:20	17:03:26 (1)	124:15	17:17:36 (1)
109:20	16:56:23 (1)	119:15	17:10:36 (1)	129:20
16:49:35 (1)	114:25	17:03:51 (1)	124:20	17:17:48 (1)
` '		119:20		129:25
109:25 16:49:50 (1)	16:56:38 (1) 115:5	17:04:08 (1)	17:10:53 (1)	17:18:01 (1)
, ,		119:25	124:25	130:5
110:5	16:56:54 (1) 115:10		17:11:04 (1) 125:5	
16:50:02 (1)		17:04:17 (1)		17:18:16 (1)
110:10	16:57:27 (1)	120:5	17:11:15 (1)	130:10
16:50:40 (1)	115:15	17:04:37 (1)	125:10	17:18:27 (1)
110:15	16:57:56 (1)	120:10	17:11:26 (1)	130:15
16:50:51 (1)	115:20	17:04:54 (1)	125:15	17:18:41 (1)
110:20	16:58:08 (1)	120:15	17:11:45 (1)	130:20
16:51:08 (1)	115:25	17:05:14 (1)	125:20	17:19:04 (1)
110:25	16:58:17 (1)	120:20	17:11:59 (1)	130:25
16:51:21 (1)	116:5	17:05:22 (1)	125:25	17:19:13 (1)
111:5	16:58:52 (1)	120:25	17:12:13 (1)	131:5
16:52:00 (1)	116:10	17:05:34 (1)	126:5	17:19:28 (1)
111:10	16:58:58 (1)	121:5	17:12:23 (1)	131:10
16:52:14 (1)	116:15	17:05:55 (1)	126:10	17:19:43 (1)
111:15	16:59:08 (1)	121:10	17:12:45 (1)	131:15
16:52:33 (1)	116:20	17:06:08 (1)	126:15	17:19:56 (1)
111:20	16:59:28 (1)	121:15	17:12:57 (1)	131:20
16:52:49 (1)	116:25	17:06:23 (1)	126:20	17:20:16 (1)
111:25	16:59:38 (1)	121:20	17:13:45 (1)	131:25
16:53:03 (1)	117:5	17:06:56 (1)	126:25	17:20:17 (1)
112:5	16:59:49 (1)	121:25	17:14:01 (1)	132:5
16:53:13 (1)	117:10	17:07:09 (1)	127:5	17:20:42 (1)
112:10	166 (1)	122:5	17:14:28 (1)	132:10
16:53:34 (1)	43:9	17:07:34 (1)	127:10	17:21:00 (1)
112:15	17 (4)	122:10	17:14:46 (1)	132:15
16:53:47 (1)	1:21 2:4 5:9 156:3	17:07:47 (1)	127:15	17:21:16 (1)
112:20	17:00:08 (1)	122:15	17:14:54 (1)	132:20
16:53:52 (1)	117:15	17:07:54 (1)	127:20	17:21:27 (1)
112:25	17:00:21 (1)	122:20	17:15:18 (1)	132:25
16:54:00 (1)	117:20	17:08:05 (1)	127:25	17:21:40 (1)
113:5	17:00:32 (1)	122:25	17:15:28 (1)	133:5
16:54:15 (1)	117:25	17:08:10 (1)	128:5	17:21:55 (1)
113:10	17:01:19 (1)	123:5	17:15:43 (1)	133:10
16:54:26 (1)	118:5	17:08:34 (1)	128:10	17:22:18 (1)
113:15	17:01:21 (1)	123:10	17:15:53 (1)	133:15
16:54:38 (1)	118:10	17:08:47 (1)	128:15	17:22:31 (1)
113:20	17:02:04 (1)	123:15	17:16:11 (1)	133:20
16:54:53 (1)	118:15	17:09:23 (1)	128:20	17:22:46 (1)
113:25	17:02:34 (1)	123:20	17:16:31 (1)	133:25
16:55:02 (1)	118:20	17:09:44 (1)	128:25	17:22:55 (1)
114:5	17:02:47 (1)	123:25	17:16:48 (1)	134:5
	` /		129:5	
16:55:12 (1)	118:25	17:09:54 (1)		17:23:09 (1)
114:10	17:02:53 (1)	124:5	17:17:07 (1)	134:10
16:55:32 (1) 114:15	119:5 17:03:14 (1)	17:10:09 (1) 124:10	129:10 17:17:21 (1)	17:23:20 (1) 134:15
		1 1 7/1 1 1 1	1 1 / • 1 / • 7 1 / 1 \	1 1 4 /1 : 1 5

17:23:32 (1)	139:20	17:43:54 (1)	149:25	85:16 86:15,20 87:5
134:20	17:37:43 (1)	144:25	17:50:52 (1)	87:14,23 89:8 90:3
17:23:48 (1)	139:25	17:44:06 (1)	150:5	91:5,23 92:10 93:17
134:25	17:37:55 (1)	145:5	17:51:06 (1)	93:20 94:5,6,20
17:23:59 (1)	140:5	17:44:19 (1)	150:10	95:2,21 96:11
135:5	17:38:20 (1)	145:10	17:51:27 (1)	109:12,20 112:6
17:24:10 (1)	140:10	17:44:30 (1)	150:15	123:7 136:21
135:10	17:38:37 (1)	145:15	17:51:36 (1)	137:16,19 138:18
17:24:27 (1)	140:15	17:44:47 (1)	150:20	140:16,23 141:4
135:15	17:38:52 (1)	145:20	17:52:09 (1)	142:7,10 143:9,24
17:24:39 (1)	140:20	17:45:19 (1)	150:25	144:6,15,21,24
135:20	17:39:03 (1)	145:25	17:52:16 (1)	145:8,20 154:15
17:24:54 (1)	140:25	17:45:32 (1)	151:5	2005 (3)
135:25	17:39:20 (1)	146:5	17:52:29 (1)	118:11 119:7,21
17:25:00 (1)	141:5	17:45:48 (1)	151:10	2006 (6)
136:5	17:39:26 (1)	146:10	17:52:40 (1)	70:16,20 71:20 113:7
17:25:16 (1)	141:10	17:46:49 (1)	151:15	116:7 154:19
136:10	17:39:45 (1)	146:15	17:53:01 (1)	2007 (1)
17:25:36 (1)	141:15	17:46:59 (1)	152:5	99:13
136:15	17:39:57 (1)	146:20	1859 (1)	2008 (1)
17:34:02 (1)	141:20	17:47:09 (1)	118:18	133:14
136:20	17:40:14 (1)	146:25	19 (1)	2009 (7)
17:34:28 (1)	141:25	17:47:20 (1)	154:10	1:21 2:4 5:9 152:10
136:25	17:40:30 (1)	147:5	134.10	153:21 156:3,23
17:34:50 (1)	142:5	17:47:38 (1)	2	20695 (1)
137:5	17:40:49 (1)	147:10	2 (7)	1:25
17:35:04 (1)	142:10	17:47:52 (1)	19:17,19 22:16 27:8	21 (3)
137:10	17:40:57 (1)	147:15	72:8,12 154:10	70:15,20 154:19
17:35:16 (1)	142:15	17:48:03 (1)	2:24 (2)	2488 (1)
137:15	17:41:11 (1)	147:20	2:5 5:10	1:7
17:35:30 (1)	142:20	17:48:15 (1)	20 (2)	27 (1)
137:20	17:41:33 (1)	147:25	115:2 125:15	154:12
17:35:41 (1)	142:25	17:48:28 (1)	20th (1)	28 (4)
137:25	17:41:45 (1)	148:5	153:20	62:16,20 137:16
17:35:47 (1)	143:5	17:48:45 (1)	200 (6)	154:15
138:5	17:42:01 (1)	148:10	98:7,14 134:13	29 (2)
17:36:00 (1)	143:10	17:49:01 (1)	148:14 149:7,22	118:11 137:19
138:10	17:42:10 (1)	148:15	2001 (2)	110.11 137.17
17:36:12 (1)	143:15	17:49:19 (1)	32:23,24	3
138:15	17:42:27 (1)	148:20	2002 (1)	3 (9)
17:36:31 (1)	17:42:27 (1)	17:49:31 (1)	67:22	43:9 62:14,19 72:15
138:20	17:42:43 (1)	148:25	2003 (10)	121:19 136:18,20
138:20 17:36:43 (1)	143:25	17:49:41 (1)	32:10,14 60:2 67:23	138:20 154:13
138:25	17:42:55 (1)	* /	84:3,21 85:4 91:23	3:42 (1)
138:25 17:36:55 (1)	17:42:55 (1)	149:5 17:49:55 (1)	108:18,24	72:4
139:5	17:43:06 (1)	17:49:55 (1)	2004 (62)	30 (2)
139:5 17:37:11 (1)	` '		7:21 8:2,9 32:20 60:8	94:6 150:2
139:10	144:10	17:50:10 (1) 149:15	60:14 62:16,20 68:6	300 (1)
	17:43:25 (1)		71:2,16 75:13 77:5	89:7
17:37:21 (1) 139:15	144:15 17:43:38 (1)	17:50:28 (1) 149:20	77:9 80:25 82:18	33 (1)
17:37:33 (1)	144:20	149:20 17:50:37 (1)	84:3,11,13,15,19	147:14
17.37.33 (1)	174.40	17.30.37 (1)	07.3,11,13,13,13	11/.17
	1	1	l .	I

T.			
35 (1)	8 (3)		
114:24	81:11,19 154:20 81 (1)		
4 (9)	154:20		
27:8,19 35:20 70:8,14 72:12,16 114:18	9 90 (2)		
154:17 4:01 (1)	112:23 113:3 919 (1)		
72:9	3:6		
46th (1) 12:24	938 (2) 118:12,17		
48th (1) 12:24			
49 (2) 18:13,14			
5			
5:25 (1)			
136:15 5:34 (1)			
136:19 5:53 (2)			
152:2,4 50 (18)			
80:11 98:12,14,17 101:3,6,9,22 102:8			
107:8 108:6,22 109:2 115:18,20			
134:6,16 135:15			
52,000 (1) 125:3			
53 (1) 154:7			
6			
6 (4) 81:13 82:5,8 154:4			
62 (1) 154:13			
7			
7 (5)			
107:14 116:4,9 133:14 154:21			
70 (1) 154:17			
700 (4) 60:9,14,18 61:19			
8			