

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

STATE OF NEW JERSEY
CASINO CONTROL COMMISSION

- - - - -

PUBLIC MEETING NO. 19-03-18

- - - - -

Monday, March 18, 2019
Atlantic City Commission Offices
Joseph P. Lordi Public Meeting Room - First Floor
Tennessee Avenue and Boardwalk
Atlantic City, New Jersey 08401
10:28 a.m. to 11:25 a.m.

Certified Court Reporter: Darlene Sillitoe

- - - - -

GUY J. RENZI & ASSOCIATES, INC.
CERTIFIED COURT REPORTERS & VIDEOGRAPHERS
GOLDEN CREST CORPORATE CENTER
2277 STATE HIGHWAY #33, SUITE 410
TRENTON, NEW JERSEY 08690
TEL: (609) 989-9199 TOLL FREE: (800) 368-7652
www.renziassociates.com No. 323794

Public Meeting No. 19-03-18 March 18, 2019

1 B E F O R E :

2 CASINO CONTROL COMMISSION:

JAMES T. PLOUSIS, CHAIR

3 ALISA COOPER, VICE CHAIR

SHARON ANNE HARRINGTON, COMMISSIONER

4 (ATTENDING VIA TELEPHONE)

5 PRESENT FOR THE CASINO CONTROL COMMISSION:

DARYL W. NANCE, ADMINISTRATIVE ANALYST

6

OFFICE OF THE GENERAL COUNSEL:

7 DIANNA W. FAUNTLEROY, GENERAL COUNSEL/EXECUTIVE
SECRETARY

8 TERESA M. PIMPINELLI, SENIOR COUNSEL

9

DIVISION OF GAMING ENFORCEMENT:

10 DEPUTY ATTORNEYS GENERAL:

JORDAN HOLLANDER, DEPUTY ATTORNEY GENERAL

11 SARA BEN-DAVID, DEPUTY ATTORNEY GENERAL

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Public Meeting No. 19-03-18 March 18, 2019

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

2 ITEM NO. 3 TERESA M. PIMPINELLI, SENIOR COUNSEL
3 JORDAN HOLLANDER, DEPUTY ATTORNEY GENERAL
4 PARKER McCAY
5 MARIEL GILETTO, ESQ.
6 FOR: ROBERT K. LEE

7 ITEM NO. 5 TERESA M. PIMPINELLI, SENIOR COUNSEL
8 SARA BEN-DAVID, DEPUTY ATTORNEY GENERAL
9 FOX ROTHSCHILD, LLP
10 HARRY JACKSON, ESQ.
11 FOR: AC OCEAN WALK, LLC

12 ITEM NO. 6 TERESA M. PIMPINELLI, SENIOR COUNSEL
13 SARA BEN-DAVID, DEPUTY ATTORNEY GENERAL
14 FOX ROTHSCHILD, LLP
15 HARRY JACKSON, ESQ.
16 FOR: AC BEACHFRONT, LLC

17 ITEM NO. 7 DIANNA W. FAUNTLEROY, GENERAL COUNSEL
18 SARA BEN-DAVID, DEPUTY ATTORNEY GENERAL
19 PARKER McCAY
20 MICHAEL E. SULLIVAN, ESQ.
21 MARIEL GILETTO, ESQ.
22 FOR: BARTON BLATSTEIN
23
24
25

Public Meeting No. 19-03-18 March 18, 2019

1	AGENDA			
2	PUBLIC MEETING NO. 19-03-19			
3	MARCH 19, 2019, 10:28 a.m.			
3	ITEM		PAGE	VOTE
4	1	Application of Johanna V. Torres for an initial casino key employee license	7	8
5	2	Consideration of the initial application of Crystal E. Vargas for a casino key employee license (DKT 18-0020-CK	8	10
6	3	Consideration of the initial application of Robert K. Lee for a casino key employee license (DKT 19-9998-CK)	10	12
7				
8	4	Stipulation of Settlement in the initial application of Mario DeSantis for a casino key employee license (DKT 19-0010-CK)	12	14
9				
10	5	Consideration of the plenary qualification and initial casino key employee licensure of Vincent J. Turrano, Jr., to serve as Vice President of Food and Beverage Operations of AC Ocean Walk, LLC	14	17
11				
12				
13	6	Consideration of the plenary qualification and initial casino key employee licensure of Stephen W. Morro to serve as a member of the Audit committee and Compliance Committee of AC Beachfront, LLC	17	20
14				
15				
16	7	Petition of Barton Blatstein for the issuance of a statement of compliance pursuant to NJSA 5:12-81A(1) (PRN 0361805)	20	58
17				
18		BART BLATSTEIN, SWORN	27	
19				
20				
21				
22				
23				
24				
25				

Public Meeting No. 19-03-18 March 18, 2019

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

E X H I B I T S

EXHIBIT	DESCRIPTION	EVD.
DIVISION		
D-1	DGE Letter Report, 3-28-19	X

Public Meeting No. 19-03-18 March 18, 2019

6	<p>1 (Public Meeting 19-03-19 was commenced</p> <p>2 at 10:28 a.m.)</p> <p>3 MR. NANCE: Good morning. I'd like to</p> <p>4 read an opening statement:</p> <p>5 This is to advise the general public</p> <p>6 that in compliance with Chapter 231 of the</p> <p>7 public laws of 1975 entitled "Senator Bryon M.</p> <p>8 Baer Open Public Meeting Act," the New Jersey</p> <p>9 Casino Control Commission on March 11th, 2019,</p> <p>10 filed with the Secretary of State at the State</p> <p>11 House in Trenton an annual meeting schedule.</p> <p>12 On March 11th, 2019, copies were mailed to</p> <p>13 subscribers.</p> <p>14 Members of the press will be permitted</p> <p>15 to take photographs. We ask that this be done</p> <p>16 in a manner which is not disruptive or</p> <p>17 distracting to the Commission.</p> <p>18 The use of cell phones in the public</p> <p>19 meeting room is prohibited.</p> <p>20 Any member of the public who wish to</p> <p>21 address the Commission will be given the</p> <p>22 opportunity to do so before the Commission</p> <p>23 adjourns for the day.</p> <p>24 Please stand for the Pledge of</p> <p>25 Allegiance.</p>	8
7	<p>1 ITEM NO. 1</p> <p>2 (The Flag Salute was recited.)</p> <p>3 MS. FAUNTLEROY: Good morning.</p> <p>4 CHAIR PLOUSIS: Good morning.</p> <p>5 MS. FAUNTLEROY: When I call your name,</p> <p>6 please answer for the roll.</p> <p>7 We have Commissioner Harrington</p> <p>8 telephonic.</p> <p>9 COMMISSIONER HARRINGTON: Here.</p> <p>10 MS. FAUNTLEROY: Vice Chair Cooper?</p> <p>11 VICE CHAIR COOPER: Here.</p> <p>12 MS. FAUNTLEROY: And Chairman Plousis?</p> <p>13 CHAIR PLOUSIS: Hers.</p> <p>14 MS. FAUNTLEROY: There was no closed</p> <p>15 session for this meeting, therefore, the first</p> <p>16 item on the agenda for your consideration is</p> <p>17 the application of Johanna V. Torres for an</p> <p>18 initial casino key employee license.</p> <p>19 CHAIR PLOUSIS: Are there any questions</p> <p>20 for counsel?</p> <p>21 (No response.)</p> <p>22 CHAIR PLOUSIS: Hearing none, is there a</p> <p>23 motion?</p> <p>24 VICE CHAIR COOPER: Mr. Chairman, I move</p> <p>25 to grant Johanna V. Torres, initial casino key</p>	9
	<p>1 ITEM NO. 2</p> <p>2 employee license.</p> <p>3 CHAIR PLOUSIS: Is there a second?</p> <p>4 COMMISSIONER HARRINGTON: Second.</p> <p>5 CHAIR PLOUSIS: Any further discussion?</p> <p>6 (No response.)</p> <p>7 CHAIR PLOUSIS: Hearing none, all in</p> <p>8 favor, say aye.</p> <p>9 (Ayes.)</p> <p>10 CHAIR PLOUSIS: Opposed? Same sign?</p> <p>11 (No response.)</p> <p>12 CHAIR PLOUSIS: Ayes have it.</p> <p>13 MS. FAUNTLEROY: All right. Thank you.</p> <p>14 Item No. 2 is the consideration of the</p> <p>15 initial application of Crystal E. Vargas for a</p> <p>16 casino key employee license.</p> <p>17 Senior Counsel Pimpinelli will review</p> <p>18 that matter with you.</p> <p>19 MS. PIMPINELLI: Good morning, Chairman</p> <p>20 and Commissioners.</p> <p>21 For your consideration is the initial</p> <p>22 application for a casino key employee license</p> <p>23 for Crystal Vargas. She has requested</p> <p>24 permission to withdraw her application.</p> <p>25 The Division has consented to the</p>	

Public Meeting No. 19-03-18 March 18, 2019

10	<p>1 ITEM NO. 3</p> <p>2 a casino key employee license in accordance</p> <p>3 with the timelines set forth in the order.</p> <p>4 CHAIR PLOUSIS: Is there a second?</p> <p>5 COMMISSIONER HARRINGTON: Second.</p> <p>6 CHAIR PLOUSIS: All in favor?</p> <p>7 (Ayes.)</p> <p>8 CHAIR PLOUSIS: Opposed?</p> <p>9 (No response.)</p> <p>10 CHAIR PLOUSIS: Ayes have it.</p> <p>11 MS. FAUNTLEROY: Item No. 3 is</p> <p>12 consideration of the initial application of</p> <p>13 Robert K. Lee for a casino key employee</p> <p>14 license.</p> <p>15 Again, Senior Counsel Pimpinelli will</p> <p>16 address that.</p> <p>17 MS. PIMPINELLI: Chairman and</p> <p>18 Commissioners, this is another application for</p> <p>19 a casino key employee license, this time for</p> <p>20 Mr. Lee who has requested permission to</p> <p>21 withdraw his application.</p> <p>22 The Division consented to the request on</p> <p>23 the condition that Mr. Lee be ineligible to</p> <p>24 apply for a key employee license again until</p> <p>25 March 18, 2021.</p>	12
11	<p>1 ITEM NO. 3</p> <p>2 Mariel Giletto is here on behalf of Mr.</p> <p>3 Lee and Jordan Hollander on behalf of Division.</p> <p>4 MS. GILETTO: Good morning,</p> <p>5 Commissioners. Mariel Giletto on behalf of Mr.</p> <p>6 Lee.</p> <p>7 We requested permission to withdraw</p> <p>8 based on extending circumstances, and we agree</p> <p>9 with the conditions imposed in Mr. Hollander's</p> <p>10 letter.</p> <p>11 CHAIR PLOUSIS: Excellent.</p> <p>12 MR. HOLLANDER: Chair and Commissioners,</p> <p>13 Jordan Hollander on behalf of the Division of</p> <p>14 Gaming Enforcement.</p> <p>15 You have our letter dated February 25th,</p> <p>16 2019, consenting to withdrawal in this instance</p> <p>17 subject to the conditions set forth in the</p> <p>18 letter and for the reasons expressed therein.</p> <p>19 Thank you very much.</p> <p>20 CHAIR PLOUSIS: Are there any questions</p> <p>21 for counsel?</p> <p>22 (No response.)</p> <p>23 CHAIR PLOUSIS: Hearing none, is there a</p> <p>24 motion?</p> <p>25 VICE CHAIR COOPER: I move to grant the</p>	13
	<p>1 ITEM NO. 4</p> <p>2 requested relief and permit Robert K. Lee to</p> <p>3 withdraw his initial casino key employee</p> <p>4 license application subject to the condition</p> <p>5 that he may not apply for or hold a casino key</p> <p>6 employee license in accordance with the</p> <p>7 timelines set forth in the order.</p> <p>8 CHAIR PLOUSIS: Is there a second?</p> <p>9 COMMISSIONER HARRINGTON: Second.</p> <p>10 CHAIR PLOUSIS: Any further discussion?</p> <p>11 (No response.)</p> <p>12 CHAIR PLOUSIS: Hearing none, all in</p> <p>13 favor, say aye.</p> <p>14 (Ayes.)</p> <p>15 CHAIR PLOUSIS: Ayes have it.</p> <p>16 MS. FAUNTLEROY: Okay. Item No. 4 is</p> <p>17 the stipulation of settlement in the initial</p> <p>18 application of Mario DeSantis for a casino key</p> <p>19 employee license.</p> <p>20 Again, Senior Counsel Pimpinelli will</p> <p>21 review that matter with you.</p> <p>22 MS. PIMPINELLI: Chairman and</p> <p>23 Commissioners, this the initial application for</p> <p>24 the casino key employee license of Mario</p> <p>25 DeSantis.</p>	

Public Meeting No. 19-03-18 March 18, 2019

14	<p>1 ITEM NO. 5</p> <p>2 motion?</p> <p>3 VICE CHAIR COOPER: Mr. Chairman, I move</p> <p>4 to approve the stipulation of settlement</p> <p>5 between the Division and Applicant and grant</p> <p>6 the initial application of Mario DeSantis for a</p> <p>7 casino key employee license subject to</p> <p>8 compliance with certain financial and reporting</p> <p>9 conditions as provided for in the stipulation.</p> <p>10 CHAIR PLOUSIS: Is there a second?</p> <p>11 COMMISSIONER HARRINGTON: Second.</p> <p>12 CHAIR PLOUSIS: Any further discussion?</p> <p>13 (No response.)</p> <p>14 CHAIR PLOUSIS: Hearing none, all in</p> <p>15 favor, say aye?</p> <p>16 (Ayes.)</p> <p>17 CHAIR PLOUSIS: Ayes have it.</p> <p>18 MR. DeSANTIS: Thank you.</p> <p>19 MR. HOLLANDER: Thank you.</p> <p>20 MS. FAUNTLEROY: Item No. 5 is</p> <p>21 consideration of the plenary qualification and</p> <p>22 initial casino key employee licensure of</p> <p>23 Vincent J. Turrano, Jr., to serve as Vice</p> <p>24 President of Food and Beverage Operations of AC</p> <p>25 Ocean Walk, LLC.</p>	16
15	<p>1 ITEM NO. 5</p> <p>2 Again, Senior Counsel Pimpinelli will</p> <p>3 address that.</p> <p>4 MS. PIMPINELLI: Chairman and</p> <p>5 Commissioners, this petition seeks the initial</p> <p>6 casino key employee license for Mr. Turrano.</p> <p>7 A draft resolution was circulated to the</p> <p>8 parties.</p> <p>9 Harry Jackson is here behalf of the</p> <p>10 Petitioner and Sara Ben-David is here on behalf</p> <p>11 of the Division.</p> <p>12 CHAIR PLOUSIS: Counsel?</p> <p>13 MR. JACKSON: Good morning, Mr.</p> <p>14 Chairman, Commissioners. Harry Jackson, Fox</p> <p>15 Rothschild, on behalf of Mr. Turrano and AC</p> <p>16 Ocean Walk, LLC.</p> <p>17 We've had an opportunity to review the</p> <p>18 draft resolution and have no objection to the</p> <p>19 form or substance.</p> <p>20 Thank you.</p> <p>21 MS. BEN-DAVID: Good morning, Chairman</p> <p>22 and Commissioners. Sara Ben-David appearing on</p> <p>23 behalf of the Division of Gaming Enforcement.</p> <p>24 The Division filed its report on</p> <p>25 February 26, 2019, recommending that the</p>	17
	<p>1 ITEM NO. 5</p> <p>2 Commission grant an initial casino key employee</p> <p>3 license to Vincent J. Turrano, Jr., and to find</p> <p>4 him qualified to serve as Vice President of</p> <p>5 Food and Beverage Operations for AC Ocean Walk,</p> <p>6 LLC.</p> <p>7 I have also reviewed the draft</p> <p>8 resolution and have no objection.</p> <p>9 CHAIR PLOUSIS: Thank you.</p> <p>10 Any questions force counsel?</p> <p>11 (No response.)</p> <p>12 CHAIR PLOUSIS: Hearing none, is there a</p> <p>13 motion?</p> <p>14 VICE CHAIR COOPER: Mr. Chairman, I move</p> <p>15 to adopt the draft resolution and: A, grant an</p> <p>16 initial casino key employee license to Vincent</p> <p>17 J. Turrano, Jr., pursuant to NJSA 5:12-89a and</p> <p>18 b; and, B, find Mr. Turrano qualified to serve</p> <p>19 as Vice President of Food and Beverage</p> <p>20 Operations for AC Ocean Walk, LLC, in</p> <p>21 accordance with NJSA 5:12-85.1c and NJAC</p> <p>22 13:69C-2.6.</p> <p>23 CHAIR PLOUSIS: Is there is second?</p> <p>24 COMMISSIONER HARRINGTON: Second.</p> <p>25 CHAIR PLOUSIS: Any further discussion?</p>	

Public Meeting No. 19-03-18 March 18, 2019

18	1 ITEM NO. 6 2 employee licensure in order to address that 3 additional component. The matter was 4 rescheduled for today. 5 A draft resolution was created and 6 circulated to counsel who are here to address 7 the matter directly. 8 CHAIR PLOUSIS: Counsel? 9 MR. JACKSON: Mr. Chairman, 10 Commissioners, Harry Jackson, Fox Rothschild, 11 on behalf of Mr. Morro and AC Beachfront, LLC. 12 We have reviewed the draft resolution 13 and have no objection as to the form or 14 substance. 15 Thank you. 16 MS. BEN-DAVID: Sara Ben-David again 17 appearing on behalf of the Division of Gaming 18 Enforcement. 19 The Division filed its report on 20 February 26, 2019, recommending that it find 21 Mr. Morro plenary qualified to serve as a 22 member of the Audit and Compliance Committees 23 for AC Beachfront, LLC. 24 Thereafter, regarding his key license, 25 the Division submitted a memo dated March 5th,	20	1 ITEM NO. 7 2 (No response.) 3 CHAIR PLOUSIS: Hearing none, roll call 4 vote? 5 MS. FAUNTLEROY: Commissioner 6 Harrington? 7 COMMISSIONER HARRINGTON: Yes. 8 MS. FAUNTLEROY: Vice Chair Cooper? 9 VICE CHAIR COOPER: Yes. 10 MS. FAUNTLEROY: And Chairman Plousis? 11 CHAIR PLOUSIS: Yes. 12 MS. FAUNTLEROY: Thank you. 13 MR. JACKSON: Thank you. 14 (Conferring.) 15 MS. FAUNTLEROY: Okay. Item No. 7 for 16 your consideration is the Petition of Barton 17 Blatstein for the issuance of a Statement of 18 Compliance pursuant to NJSA 5:12-81A. 19 A draft resolution was prepared with 20 respect to that matter and circulated to 21 counsel. However, do you have a presentation 22 from counsel, including the testimony of Mr. 23 Blatstein. 24 I would defer to counsel. 25 CHAIR PLOUSIS: Counsel?
19	1 ITEM NO. 6 2 2019, interposing no objection to that 3 resubmission. 4 I've reviewed the draft resolution and 5 have no objection. 6 CHAIR PLOUSIS: Thank you, Counsel. 7 Are there any further questions for 8 counsel? 9 (No response.) 10 CHAIR PLOUSIS: Hearing none, is there a 11 motion? 12 VICE CHAIR COOPER: Mr. Chairman, I move 13 to adopt the draft resolution: And, A, grant a 14 resubmitted casino key employee license to 15 Stephen W. Morro subject to the establishment 16 of New Jersey residency in accordance with NJSA 17 5:12-89b(4); and, B, find Mr. Morro plenary 18 qualified to serve as a member of the Audit 19 Committee and a member of the Compliance 20 Committee for AC Beachfront, LLC, in accordance 21 with NJSA 5:12-89 -- pardon me -- 85.1c, NJSA 22 5:12-89b(1) and (2), and NJAC 13:69C-2.7. 23 CHAIR PLOUSIS: Is there a second? 24 COMMISSIONER HARRINGTON: Second. 25 CHAIR PLOUSIS: Any further discussion?	21	1 ITEM NO. 7 2 MR. SULLIVAN: Good morning, Chair. 3 Michael Sullivan, and I'm from law firm of 4 Parker McCay on behalf of Mr. Blatstein. 5 MS. GILETTO: Mariel Giletto from the 6 law firm of Parker McCay on behalf of Mr. 7 Blatstein. 8 CHAIR PLOUSIS: Thank you. 9 MR. SULLIVAN: Before we get started -- 10 oh, I'm sorry. 11 MS. BEN-DAVID: Sara Ben-David again 12 appearing on behalf of the Division of Gaming 13 Enforcement. 14 MR. SULLIVAN: Before we get started, I 15 did want to take the opportunity on behalf of 16 my office to thank the Division of Gaming 17 Enforcement, its attorneys and its 18 investigators. And also the Casino Control 19 Commission. Particularly, Miss Fauntleroy, for 20 the way that we have been accommodated 21 throughout this process that has been collegial 22 and cooperative, and has always been thoroughly 23 professional. And so we want to thank them for 24 that. 25 And if there are any other questions, we

Public Meeting No. 19-03-18 March 18, 2019

22	24
<p>1 ITEM NO. 7</p> <p>2 have Mr. Blatstein to testify for you today.</p> <p>3 CHAIR PLOUSIS: Thank you for those kind</p> <p>4 words.</p> <p>5 MS. FAUNTLEROY: Do the parties want to</p> <p>6 make the exhibit -- want to introduce that now</p> <p>7 or hold for your case?</p> <p>8 MS. BEN-DAVID: I think it makes sense</p> <p>9 to do it now.</p> <p>10 MS. FAUNTLEROY: Okay.</p> <p>11 CHAIR PLOUSIS: Okay.</p> <p>12 MS. BEN-DAVID: Can I move into evidence</p> <p>13 as Exhibit D-1 the Division's letter dated</p> <p>14 February 28th, 2019?</p> <p>15 CHAIR PLOUSIS: D-1.</p> <p>16 MR. NANCE: Yes. Premarked as D-1.</p> <p>17 MS. BEN-DAVID: D-1. Yes.</p> <p>18 MR. NANCE: Yes.</p> <p>19 MS. BEN-DAVID: Okay.</p> <p>20 CHAIR PLOUSIS: Are there any sealing</p> <p>21 requests?</p> <p>22 MS. FAUNTLEROY: No.</p> <p>23 CHAIR PLOUSIS: No?</p> <p>24 MR. SULLIVAN: No, sir.</p> <p>25 CHAIR PLOUSIS: Okay.</p>	<p>1 ITEM NO. 7</p> <p>2 and responsibility. Second, he must establish</p> <p>3 his good character, honesty, and integrity.</p> <p>4 Finally, no disqualification under 86 can</p> <p>5 pertain.</p> <p>6 The Division has conducted a full</p> <p>7 investigation of Mr. Blatstein. In a report</p> <p>8 filed on February 28th, the Division set forth</p> <p>9 the results of that investigation and</p> <p>10 recommended that the Commission find Mr.</p> <p>11 Blatstein meets the suitability requirements</p> <p>12 for qualification.</p> <p>13 Before the Division initiates an</p> <p>14 investigation on a petition for a statement of</p> <p>15 compliance, the Director may require the</p> <p>16 applicant to establish that he actually intends</p> <p>17 to engage in the business or activity that</p> <p>18 would require a casino license or</p> <p>19 qualification.</p> <p>20 The Division obtained information from</p> <p>21 Mr. Blatstein regarding this requirement as</p> <p>22 discussed in our report, and we anticipate you</p> <p>23 will hear testimony today regarding those</p> <p>24 plans.</p> <p>25 On January 15th, 2016, Mr. Blatstein</p>
23	25
<p>1 ITEM NO. 7</p> <p>2 MS. BEN-DAVID: I did have an opening</p> <p>3 that I had prepared. Or are we skipping that</p> <p>4 or --</p> <p>5 CHAIR PLOUSIS: Please.</p> <p>6 MS. FAUNTLEROY: No.</p> <p>7 MS. BEN-DAVID: Okay. Just by way of</p> <p>8 introduction, Mr. Blatstein, if you want to</p> <p>9 have a seat, I don't want you to have to stand</p> <p>10 while I talk.</p> <p>11 Good morning, Chairman and</p> <p>12 Commissioners. Before the Commission today is</p> <p>13 a petition by Bart Blatstein seeking a</p> <p>14 Statement of Compliance. The Casino Control</p> <p>15 Act allow the Commission to issue a Statement</p> <p>16 of Compliance to an applicant for casino</p> <p>17 licensure or for qualification.</p> <p>18 Mr. Blatstein anticipates that a company</p> <p>19 controlled by him will apply for a casino</p> <p>20 license and that he would be required to</p> <p>21 qualify in connection with that application.</p> <p>22 The requirements for a natural personal</p> <p>23 qualifier are set forth in Sections 85.1 and 89</p> <p>24 of the Act. First, the applicant must</p> <p>25 establish his financial stability, integrity,</p>	<p>1 ITEM NO. 7</p> <p>2 acquired the Showboat Hotel through his</p> <p>3 company, Showboat Renaissance, LLC. At that</p> <p>4 time two conflicting deed restrictions applied</p> <p>5 to the Showboat property. One restriction was</p> <p>6 imposed in 1988. It required the Showboat</p> <p>7 property to be used as a casino. The second</p> <p>8 restriction was imposed in 2014. It prohibited</p> <p>9 the Showboat from being used as a casino. The</p> <p>10 1988 deed restriction has been released and</p> <p>11 terminated so only the 2014 deed restriction</p> <p>12 remains in effect.</p> <p>13 To address that surviving restriction,</p> <p>14 on February 10th, 2017, Mr. Blatstein acquired</p> <p>15 123,000 square foot space adjacent to the</p> <p>16 Showboat Hotel through his company Beachview</p> <p>17 AC, LP. This property is not subject to the</p> <p>18 2014 deed restriction. And it is Mr.</p> <p>19 Blatstein's intention to construct a casino</p> <p>20 space on that site.</p> <p>21 On March 5th, 2018, Mr. Blatstein's</p> <p>22 company Showboat Renaissance, LLC, formed a</p> <p>23 subsidiary called the Tides Entertainment, LLC,</p> <p>24 which is anticipated to be a casino license</p> <p>25 applicant.</p>

Public Meeting No. 19-03-18 March 18, 2019

<p style="text-align: right;">26</p> <p>1 ITEM NO. 7 2 Therefore, in its letter report filed on 3 February 28th, the Division has concluded that 4 Mr. Blatstein has demonstrated an intent to 5 engage in the business of casino gaming, which 6 serves as the basis for his request and a grant 7 of a statement of compliance. 8 At the proceeding today, the Commission 9 will hear testimony from Mr. Blatstein. This 10 testimony and the information in the Division's 11 reports will allow the Commission to evaluate 12 whether to issue a statement of compliance to 13 Mr. Blatstein. 14 The Division is prepared to proceed with 15 today's hearing. 16 Thank you. 17 CHAIR PLOUSIS: Thank you. 18 Mr. Giletto, [sic] your first witness? 19 Mr. Blatstein? 20 MR. SULLIVAN: Yes. 21 CHAIR PLOUSIS: Daryl, can you swear him 22 in, please. 23 MR. NANCE: Yes. Would you stand and 24 raise your right hand? 25</p>	<p style="text-align: right;">28</p> <p>1 BLATSTEIN - SULLIVAN 2 to what it is today. 3 My specialty is what we call 4 transformational development, which is we go into 5 challenged areas, buy a critical mass of real estate, 6 and bring about a change. Work with the communities, 7 work with the elected public officials, elective 8 public officials. Work as a team. And fortunately, 9 it's been very -- it's -- it's been very good to me. 10 I forget what movie that came from. 11 Atlantic City, it's my home. I grew up 12 coming here since a kid. I worked on the Boardwalk at 13 Texas and the Boardwalk when I was 15 years old as a 14 short order cook. I was -- I used to hang out at High 15 Had Joe's in Chelsea. There's a lot of memories. 16 Most I can't tell you about. 17 (Laughter.) 18 A. I love Atlantic City. When the kids 19 were little, we had a house on Ridgeway. Growing up, 20 we moved every summer from place to place within the 21 Chelsea area. I went to Steel Pier. So every Motown 22 act that was back in the day. And the diving horse, I 23 found out later didn't dive. The platform went out 24 from under it. We didn't learn that this stuff until 25 later. It's great. Wonderful memories.</p>
<p style="text-align: right;">27</p> <p>1 BLATSTEIN - SULLIVAN 2 B A R T B L A T S T E I N , having been first duly 3 sworn, testified as follows: 4 5 MR. NANCE: Please state your name for 6 the record. 7 THE WITNESS: Bart Blatstein. 8 MR. NANCE: Thank you. You may be 9 seated. 10 DIRECT EXAMINATION BY MR. SULLIVAN: 11 Q. Good morning, Mr. Blatstein. 12 A. Good morning. 13 Q. Could you give the commissioners, 14 please, both your personal and professional 15 background? And if you would emphasize to them your 16 personal connections and professional connections with 17 Atlantic City. 18 A. Sure. I grew up in Northeast 19 Philadelphia, a product of public schools. Washington 20 High School and then Temple University. In fact, as 21 you saw the coach up at Temple called just before. 22 I'm a big booster. 23 I started business in 1978, so it's a 24 little bit over 40 years ago. Started out renovating 25 row houses in South Philly, and then grew a business</p>	<p style="text-align: right;">29</p> <p>1 BLATSTEIN - SULLIVAN 2 And I have a house in Margate. So I had 3 a house on Ridgeway, which is a little street between 4 Annapolis and Dover. I had that for years when the 5 kids were little. And then I bought a house in 6 Margate. So I'm in Margate now for almost 20 years. 7 And I vowed I never would get involved 8 down here in my happy place. And I couldn't help but 9 jump in when I saw Atlantic City hit bottom and was 10 fortunate enough to acquire a critical mass of real 11 estate here, the Showboat and adjoining parcels. It's 12 amazing. It's an incredible opportunity. I've been 13 here three years now and just to get my sea legs, as 14 they say. Even though I grew up coming here with 15 time. It's important for me to understand how the 16 machinations of Atlantic City work. 17 And so I opened the Showboat two 18 and-a-half years ago. I guess it was July 9th two 19 and-a-half years ago as a noncasino hotel. When I 20 purchased the hotel, again it had conflicting deed 21 restrictions. 22 Oh, and by the way, I'd like to stop and 23 thank the DGE for how professional and courteous they 24 were during the process. The warnings was that they 25 like to pick the wings off a fly was not correct.</p>

Public Meeting No. 19-03-18 March 18, 2019

<p style="text-align: right;">30</p> <p>1 BLATSTEIN - SULLIVAN 2 They were very nice. 3 MR. SULLIVAN: We didn't give them that 4 one. 5 A. No, seriously. 6 MS. BEN-DAVID: I never heard that. 7 A. Scratch that. 8 (Laughter.) 9 A. Scratch that. No. 10 So it's 1.7 million square feet of 11 building, 1,331 hotel rooms, 4,350 parking spaces, 42 12 elevators, 400,000 square feet of public space. I'm a 13 real estate guy, so we tend to understand real estate. 14 Purchased the property. It was messy. 15 You had to conflicting deed restrictions, and then you 16 had the lawsuit from the former owner of Revel that 17 claimed that he had rights to the property. 18 Great team. I have a great team around 19 me. I have a great team here. And one by one we took 20 care of that. So the Appellate Court knocked out the 21 lawsuit from the Revel, claims to that. And Carl 22 Ichan, who is a -- I'm friendly with. He was nice 23 enough to lift the covenant that stated that it must 24 be a first-class casino hotel. 25 So that left the deed restriction. I</p>	<p style="text-align: right;">32</p> <p>1 BLATSTEIN - SULLIVAN 2 losing both. 3 Anyway, I'm a student. I've been doing 4 this 41 years. I travel a lot. When something is 5 interesting, I read about it, I need to go there. 6 Friday I went to New York for the day to take a tour 7 of Hudson Yards. Hudson Yards is a \$25 billion 8 development in the former back area of New York City. 9 I had one of the original architects -- one of the 10 original architects show me around. I was -- it was 11 marvelous. 12 So as relates to Atlantic City, I am 13 blown away by why it isn't where should be in 14 everybody's eyes. It's incredible. It has backbone. 15 It has the backbone for a city ten times its size. It 16 has a fiberoptic backbone which rivals anywhere in the 17 entire country that's a direct shot to New York City. 18 Power, gas, water and sewer, all the utilities are 19 there. It just hasn't been -- it's been 20 underdeveloped. 21 The result, I think, has been a lack of 22 a cohesive plan revision from whoever or whatever. I 23 hear it -- comparables to Las Vegas all the time. Las 24 Vegas -- we have nine casinos. They have 104 casinos. 25 They're in the middle of nowhere. We're within a</p>
<p style="text-align: right;">31</p> <p>1 BLATSTEIN - SULLIVAN 2 purchased the lot next to the property, 123,000 square 3 foot lot. It was formerly the volleyball courts. And 4 that is not deed restricted. There was an RFP. I 5 answered it, and was fortunately successful with that. 6 I also purchased Garden Pier, which is 7 diagonal to the property on the Boardwalk. It's a 8 55,000 square foot pier which we're going through the 9 process now to receive approvals to bring it to its 10 original length, which is 600 feet. The property is 11 185 feet wide. So it will be approximately 100,000 12 square feet. It's a marvelous old pier. 13 And the idea was to build a casino 14 building on the former volleyball court, or the Sand 15 Lot, as we call it, and tie into the Showboat building 16 for the hotel requirement. 17 Q. What is your view of the current gaming 18 client in Atlantic City and around the country, and 19 why do you think that you'll be able to be successful 20 in that climate? 21 A. That's a great question. I'm thankful 22 that the hearing is today instead of in a couple 23 weeks. I think Sara is going to be giving birth any 24 minute now, and Mike's going to Namibia in a week or 25 so to photograph poisonous snakes. So we might be</p>	<p style="text-align: right;">33</p> <p>1 BLATSTEIN - SULLIVAN 2 stone throw distance of New York City and beyond. I 3 just don't get it. 4 We have an international airport which, 5 of course, is underutilized. I've been reading a lot 6 lately about the train service here. There's one 7 train a day from LA to Las Vegas. It takes over eight 8 hours. So surely they don't have it over us on that, 9 either. 10 And so when I decide to go into an area, 11 it's with great research and to understand why it 12 isn't and can it? And I work as a team with other -- 13 with the public. I also work as a team with other 14 developers. I've been able to entice two of my 15 developer friends to come into Atlantic City and start 16 buying. 17 The market needs to be more fluid. And 18 Atlantic City is a sleeper. It takes less time to 19 drive from New York City to come to Atlantic City than 20 it does to go to the Hamptons. Especially on summer 21 weekends. So I don't -- I don't -- I don't get it I 22 guess. I don't get why it isn't. 23 I know from operating the Showboat that 24 we've learned a lot from the market in the last two 25 and-a-half years. One is, people want a reason to</p>

Public Meeting No. 19-03-18 March 18, 2019

34

1 BLATSTEIN - SULLIVAN
2 come here. It marvels -- I marvel at the fact that
3 people in the dead of winter when it's cold out, want
4 to walk the Boardwalk. They just want to be outdoors
5 and walk the Boardwalk. Fifty-seven -- I think it
6 was -- let's see. (Reviewing.) The average stay here
7 is one or two days. Average age is 52 years old.
8 Eighty-one percent visit the Boardwalk. Just because.
9 Not because it's great shopping. As a kid it was
10 great. As a kid you could walk it. You can shop it.
11 You can engage in it. You can sneak your way onto a
12 rolling chair that's affixed to the railing until you
13 got kicked off and watch the people. Wow. It's such
14 a sleeper.
15 So I looked at the Showboat as an
16 incredible opportunity, mainly because it's in a
17 tranche of real estate that goes from Resorts to the
18 end of Ocean. To put this in perspective, when
19 Fremont Street died -- which was the original Strip in
20 Las Vegas -- and if you haven't been there, you need
21 to see what was done years ago. So there was an idea
22 of vision of covering. Putting a covering over the
23 street and at 90 feet high. The street itself is
24 about a hundred feet wide. And programming it. And
25 creating what's called connectivity from one end of

35

1 BLATSTEIN - SULLIVAN
2 Fremont Street, the original Strip, to the other.
3 That strip there is -- I believe, 1500
4 feet. I believe it is. I have it in my cheat sheet
5 here. It's 1500 linear feet. In fact, I was there a
6 few weeks ago again. And it's amazing. It went from
7 death to, oh, my god. It's the biggest tourist
8 attraction in Las Vegas now. Probably 20 million
9 people. You have a zip line, two zip lines that take
10 people down 1200 feet.
11 The distance between Resorts and Ocean
12 is 3,000 feet. It's -- we like to create what's
13 called walkable communities. My adjacent neighbors
14 are really fine companies and fine people. Morris
15 Bailey from Resorts, Jim Allen from Hard Rock next
16 door, and Luxor now with -- with Ocean. They all want
17 the same thing. So I absolutely see a difference. If
18 people can park once and not have to leave, that's
19 wonderful.
20 Between the properties -- between the
21 four properties there are 61 restaurants. There are
22 6,000 hotel rooms. There are 580,000 square feet of
23 convention space between the four properties, 18,000
24 seats in the theaters, the various theaters, and
25 20,000 parking spaces. I'm very, very excited. I'm

36

1 BLATSTEIN - SULLIVAN
2 thrilled that my neighbors are spending tens of
3 millions of dollars in marketing to bring people to my
4 property. And I look -- very excited about being part
5 of it.
6 So, yes and yes. I'm thrilled to be
7 here. I'm excited. I think our timing is perfect.
8 With the advent of internet gaming, sports betting,
9 opportunities on our legislation, tax legislation, and
10 now possibly the recreational cannabis approval here
11 in New Jersey. So there's a lot of compelling reasons
12 to be here today.
13 Q. You mentioned in your testimony just a
14 second ago the concept of walkability. Can you expand
15 on that just a little bit?
16 A. Yes. I mean, back in the day, Atlantic
17 City was a walkable town. And we create walkable
18 communities. Then the casinos quickly were built, and
19 the side streets -- huh, side streets. I think about
20 growing up. No, it's not Arkansas. It's Arkansas.
21 The side streets just became back of house for all the
22 casinos and, therefore, unwalkable. We don't have
23 that problem in our tranche of real estate.
24 So my goal is to help create this
25 walkable community where you can walk -- you park once

37

1 BLATSTEIN - SULLIVAN
2 and you just -- you just venture from property to
3 property along the Boardwalk, shops along the
4 Boardwalk. And events within the properties.
5 We started experimenting with fights.
6 We had more fights in the Showboat last year than any
7 facility in the state. And more than all the casinos
8 combined. In fact, we're finishing up a room
9 dedicated to just fights. That's wrestling, mixed
10 martial arts, boxing, grappling. I mean, types of
11 disciplines I've never even heard of. So there's a
12 huge market out there. People want to go there.
13 We just had the barbecue festival two
14 weeks ago and had thousands of people. A week before
15 that, 200 classic cars on our casino floor. And on
16 and on. So it's about filling in what's missing here.
17 Q. Why did you decide to make an
18 application for a statement compliance at this time?
19 A. Well, I'm process driven. When I
20 decided to -- to get very involved here, we purchased
21 five or six liquor licenses. How many?
22 FROM THE FLOOR: Five.
23 A. Five liquor licenses. So I own five
24 liquor licenses. So it's a process of preparing for
25 development. So I look at this as a process for

Public Meeting No. 19-03-18 March 18, 2019

<p style="text-align: right;">38</p> <p>1 BLATSTEIN - BEN-DAVID 2 preparing for development. And hoping that all goes 3 well today, and I can fastforward everything. 4 Q. Those are all the questions I had, Mr. 5 Blatstein. The Division of Gaming Enforcement and 6 commissioners may have questions for you. 7 EXAMINATION BY MS. BEN-DAVID: 8 Q. Good morning. 9 So you've already mentioned a few of 10 your real estate holdings in the city, but I'd like to 11 review some of your additional holdings so we're all 12 understanding how invested you are in the area. 13 On November -- November 14th, 2014, you 14 acquired a leasehold interest in an Oceanfront pier 15 called the Playground; right? 16 A. Correct. 17 Q. All right. And you hold that leasehold 18 interest through a company called Pier Renaissance, 19 LP; right? 20 A. Correct. 21 Q. And you already mentioned that you 22 acquired the Showboat Hotel in 2016; correct? 23 A. Yes. 24 Q. And that's owned through a company 25 called Showboat Renaissance, LLC; is that right?</p>	<p style="text-align: right;">40</p> <p>1 BLATSTEIN - BEN-DAVID 2 foot purchase of land. 3 Q. You purchased that property on July 4 31st, 2017, through your company 817 North 3rd 5 Associates, LP; is that correct? 6 A. Yes. 7 Q. On December 18th, 2017, you acquired 8 land at 10 North Delaware Avenue near the Showboat 9 through your company South Inlet AC Revival, LLC; 10 right? 11 A. Yes. 12 Q. So you are invested in Atlantic City. 13 Yes? 14 A. Very much so. Yes. Go big or go home. 15 But that's what I do. I go into an area, I believe 16 it. I will put my money where my mouth is and buy 17 critical pieces of real estate and put together a 18 plan. 19 Q. And I think you've explained a little 20 bit about what attracted you to the Showboat in 21 particular. You mentioned the location. Anything 22 about the facility in particular that you thought was 23 attractive? 24 A. Yes. Well, it took me -- it took me at 25 least eight months before I felt comfortable walking</p>
<p style="text-align: right;">39</p> <p>1 BLATSTEIN - BEN-DAVID 2 A. Yes. 3 Q. And subsequently on February 1st, 2017, 4 you acquired two beachfront land parcels adjacent to 5 the Showboat through your company, Beach View AC, LP; 6 is that correct? 7 A. Yes. 8 Q. On the same day date, February 1st, 9 2017, you also purchased an oceanfront pier on the 10 Boardwalk, through your company Garden Pier, LP; 11 right? 12 A. Yes. 13 Q. And that's the former site of the 14 Atlantic City Historical Museum; right? 15 A. Yes. 16 Q. On February 21st, 2017, you acquired 13 17 separate lots in Atlantic City through another company 18 called AC Main Street Renaissance, LLC; correct? 19 A. Yes. That's the parcel that runs along 20 the Boardwalk between Dewey and Oriental. In the 21 Inlet. 22 Q. Your holdings in Atlantic City also 23 include land at 8 North Maine Avenue adjacent to the 24 Flagship Resort on the Boardwalk; correct? 25 A. That's correct. That's a 72,000 square</p>	<p style="text-align: right;">41</p> <p>1 BLATSTEIN - BEN-DAVID 2 around the property myself. It's so vast. It's 3 amazing. When I first bought it, it was closed, and 4 it was dark. And walking the hallways was like this 5 movie, "The Shining." You expect that little kid in a 6 Big Wheel kind of coming around the corner there. 7 It's remarkable. The original designer 8 of the Showboat was brilliant. Brilliant in its 9 simplicity. You walk in the porte cochere, you walk 10 straight back to the casino floor and the straight 11 back is the Boardwalk. It's very, very well laid out. 12 Very well thought out. So, yeah. 13 And the condition was good. Stockton, 14 when they purchased the Showboat from Caesars, 15 maintained the property. The first thing you do when 16 you go into a property that's been around is, you kind 17 of use your nose more than anything to smell. To make 18 sure that you don't smell anything, mold, mildew, that 19 kind of thing. And it was very well maintained. I'm 20 happy that it worked out for Stockton. They have a 21 wonderful facility now down the road, and I'm lucky to 22 have that. 23 Q. You've talked about the hotel and how 24 many rooms you have. Can you tell us what amenities 25 you have available at the property?</p>

Public Meeting No. 19-03-18 March 18, 2019

<p style="text-align: right;">42</p> <p>1 BLATSTEIN - BEN-DAVID 2 A. Currently, well, we just finished -- we 3 built last summer the largest fitness facility on the 4 island. It's called Matrix Fitness. I own it. It's 5 a 14 -- 15,000 square foot facility. It's open to the 6 public, also. And it's wonderful if you've ever go in 7 there. There's over a hundred aerobic machines. My 8 favorite apparatus in the facility is the massage 9 chairs. That's what I frequent. But it's wonderful. 10 It's open to the public and also to our guests. 11 Also we've opened up two restaurants, 12 and the third one during the summer. We have the 13 casino floor. We have an arcade. Video arcade. We 14 have a gift shop and we have a pool. And some other 15 amenities during the season. We have -- we have 16 share-- bike share, which may be the first on the 17 Boardwalk. 18 Q. And how are you utilizing the casino 19 floor at this time since it's obviously not being used 20 as a casino? 21 A. The casino floor is 100,000 square feet. 22 It's the largest private contiguous floor in the city, 23 and it's used for convention, shows, exhibits. We've 24 had everything from Horror Con to autofest, car 25 festivals to motorcycle festivals to barbecue to Harry</p>	<p style="text-align: right;">44</p> <p>1 BLATSTEIN - BEN-DAVID 2 written. 3 Q. Was that right held by Trump Taj Mahal 4 Associates, LLC? 5 A. Yes. 6 Q. The second deed restriction was 7 contained in a declaration of restrictive covenant 8 dated November 18, 2014; right? 9 A. Correct. 10 Q. And under that 2014 deed restriction, 11 the property was prohibited from being used as a 12 casino; right? 13 A. Correct. 14 Q. Is that right held by CEOC, LLC? It's a 15 Caesars company operating Caesars and Bally's in 16 Atlantic City? 17 A. It could be. 18 Q. A Caesars entity; right? 19 A. Yes. 20 Q. You mentioned earlier that you spoke 21 with Carl Ichan about waiving and terminating the 1988 22 deed restriction. And that was, in fact, waived and 23 terminated; correct? 24 A. That's correct. 25 Q. Were there any conditions on that</p>
<p style="text-align: right;">43</p> <p>1 BLATSTEIN - BEN-DAVID 2 Potter convention coming up. We've had -- runs a 3 gamut. It's wonderful. It's a lot of fun to see that 4 floor active. 5 Q. What improvements or renovations have 6 you made to the Showboat since purchasing it? 7 A. I couldn't tell you exactly. But I 8 spent millions of dollars upgrading rooms, upgrading 9 public spaces, building, of course, Matrix, the 10 fitness facility. The casino floor. Building a 11 dedicated room for fights. Opening up the 12 restaurants. A lot of stuff. 13 Q. Let's talk about when you acquired the 14 property. You mentioned earlier that it was messy. 15 So there were two deed restrictions on the property; 16 correct? 17 A. Yes. 18 Q. The first was in an agreement dated 19 September 21st, 1988, called an agreement as to 20 assumption of obligations with respect to properties; 21 correct? 22 A. Yes. 23 Q. Under that 1988 deed restriction, the 24 property was required to be a casino; right? 25 A. First-class casino hotel is how it's</p>	<p style="text-align: right;">45</p> <p>1 BLATSTEIN - BEN-DAVID 2 waiver? 3 A. Yes. 4 Q. What were they? 5 A. I provided -- I believe it was 40 rooms 6 for a couple summers for weekends if needed. 7 Q. And has that condition now been 8 satisfied? 9 A. That's correct. 10 Q. The 1988 deed restriction was waived and 11 terminated September 22nd, 2016; correct? 12 A. Yes. 13 Q. Have you discussed with Caesars the 14 possibility of waiving or terminating the 2014 deed 15 restriction? 16 A. No. 17 Q. No plans to do so? 18 A. Maybe. 19 Q. So what are your plans for addressing 20 the 2014 deed restriction? What are you planning to 21 do about that? 22 A. That's a great question. And the answer 23 is very simple. To build a new facility on the Sand 24 Lot to take a portion of that lot to custom design a 25 building to house a casino.</p>

Public Meeting No. 19-03-18 March 18, 2019

<p style="text-align: right;">46</p> <p>1 BLATSTEIN - BEN-DAVID 2 Q. The Sand Lot, you mean the adjacent 3 property where you have the volleyball courts; 4 correct? 5 A. That's correct. 6 Q. And that space, you mentioned, is 7 123,000 square feet; right? 8 A. Yes. 9 The world has changed. The old style 10 casinos are kind of no longer in vogue, and so this 11 gives me an opportunity to design something for today 12 and tomorrow. 13 Q. That -- that leads into my next 14 question, actually. I was going to ask what you can 15 tell us about your plans to actually construct and 16 operate a casino? 17 A. Well, it needs to be different. It 18 can't be the same. It can't look like all the other 19 casinos. It can't offer the same ratio of gambling 20 devices as the other casinos. It needs to be 21 different. My market has always been young. Go into 22 developing areas, so my market is young. And again, 23 the average age here is 52 that ventures into the 24 casinos. So traditionally again, it's about appealing 25 to younger people. Young people are very mobile.</p>	<p style="text-align: right;">48</p> <p>1 BLATSTEIN 2 several years, and I'm old Atlantic City. So 3 it was great to hear the summertime, so to 4 speak, at High Hat Joe's. I'll leave it there 5 for right now. 6 Just a couple questions. And I'm going 7 to maybe put these two thoughts together. I 8 know you talked about your vision for Atlantic 9 City, and if you might want to elaborate a 10 little bit more on that as well as perhaps what 11 impact would a tenth casino have on the 12 existing casino market? So. 13 THE WITNESS: Thank you, Vice Chair. I 14 would start with the second question first and 15 say that, again, Las Vegas is 110 -- 104 16 casinos in the middle of nowhere, and we have 17 nine. So it's not about the amount of casinos 18 we have here. I'd be happy if there were 25 19 casinos here. It's about the variety. It's 20 about offering people something different. A 21 different product. And again, my market is 22 young so it's about experiential. My market, 23 you can't fake it. There are -- they want 24 authenticity. They don't want faux. And again 25 back to Fremont Street Experience in Vegas,</p>
<p style="text-align: right;">47</p> <p>1 BLATSTEIN - BEN-DAVID 2 They are very experiential, and it will be designed 3 accordingly. 4 MS. BEN-DAVID: I have nothing further. 5 CHAIR PLOUSIS: Thank you. 6 Mr. Sullivan, any other statements after 7 the -- 8 MR. SULLIVAN: No, Mr. Chairman. Thank 9 you. 10 CHAIR PLOUSIS: Any questions by the 11 commissioners? 12 VICE CHAIR COOPER: I do have a couple. 13 CHAIR PLOUSIS: Yeah. 14 VICE CHAIR COOPER: Okay. First, Mr. 15 Blatstein, I want to thank you for being here 16 today and answer some questions and give your 17 presentation. 18 Just a couple questions. First I would 19 like to say something with regard to what 20 you've already mentioned this morning. And 21 just to hear you mention High Hat Joe's, Steel 22 Pier, the rolling chairs. Those were definite 23 indications of a -- I'm going to say almost a 24 love affair or a passion for old Atlantic City. 25 Because those are terms I haven't heard in</p>	<p style="text-align: right;">49</p> <p>1 BLATSTEIN 2 it's real. It's authentic. And that's what 3 the market wants and needs at this point. 4 I traveled a year and a half ago to 5 Seoul, South Korea, and Tokyo to explore and 6 understand e-sports and gamers. Not the casino 7 gamers but the video gamers. To understand 8 that market. And I probably had 20 meetings in 9 three days. It was wonderful. So that's what 10 I -- I put myself in touch with that group and 11 understand. 12 In Northern Liberties in Philadelphia, I 13 took the most dangerous neighborhood in the 14 city of Philadelphia and converted it into what 15 it is today. It also spurred over a billion 16 dollars in development around me. You have to 17 listen to what people want. You have to listen 18 to the people. And fortunately for me, I'm not 19 driven by quarterly returns and shareholders. 20 I'm patient. I'm -- as I say patient money. 21 My projects take five to ten years, depending. 22 And so again, I'm fortunate to be here and 23 happy and lucky to be here. 24 VICE CHAIR COOPER: Okay. 25 THE WITNESS: And the first question I</p>

Public Meeting No. 19-03-18 March 18, 2019

<p style="text-align: right;">50</p> <p>1 BLATSTEIN 2 forgot already. 3 VICE CHAIR COOPER: Actually, it was 4 what the impact you were actually addressing 5 what's in Vegas, what's here. So that all -- 6 THE WITNESS: Oh, go to back here. 7 There are convention and meetings. The reasons 8 for people coming here for conventions and 9 meetings, it's probably five percent, four 10 percent. And it's juxtaposed. The gaming 11 revenue, nongaming revenue, the numbers are 12 juxtaposed. They are opposite. In Vegas it's 13 75 percent nongaming, 25 percent gaming. Here 14 it's 80 percent gaming, 20 percent nongaming. 15 Clearly there's an opportunity to fit in and 16 start changing those numbers to nongaming. 17 VICE CHAIR COOPER: Okay. 18 THE WITNESS: In addition to gaming. 19 VICE CHAIR COOPER: I am very -- I'm 20 personally very excited about your enthusiasm 21 and your passion, and most importantly, your 22 belief in Atlantic City. 23 Thank you so much for being here today. 24 Good luck. 25 CHAIR PLOUSIS: Commissioner Harrington?</p>	<p style="text-align: right;">52</p> <p>1 BLATSTEIN 2 THE WITNESS: Until I go through the 3 process with the State and the Army Corps and 4 everybody to do the -- to get permission to do 5 the rebuild. So it's a couple years out. 6 CHAIR PLOUSIS: My other question is 7 we've had other casino's people come in and 8 they've carved out a niche in entertain. 9 Another one thought they were going to carve a 10 niche out in regards to Top Golf and some other 11 amenities. What are you envisioning your niche 12 to be? I know you've alluded to younger 13 people, and you've alluded to e-sports. Is 14 that the direction you're going or -- 15 THE WITNESS: Well, the direction the 16 market is going with the advent of sports 17 betting. Everybody is into sports. And the 18 content's free. People love sports. Young 19 people love sports. It's wonderful. So if 20 it's sports-related, sports-themed, that's 21 great. You know, I'm not -- I don't intend on 22 competing with the entertainment component that 23 most casinos compete with, as far as buying 24 talent. We don't need it. We don't need it. 25 There's plenty of that. We have world-class</p>
<p style="text-align: right;">51</p> <p>1 BLATSTEIN 2 Do you have any questions? 3 COMMISSIONER HARRINGTON: No questions. 4 CHAIR PLOUSIS: Okay. 5 Sir, I have a few. 6 Gardner's Pier. What are you 7 envisioning out there, if you can tell us. 8 THE WITNESS: Gardens Pier. Garden Pier 9 is amazing. We had a beach replenishment, so 10 for a brief period of time there was actually a 11 beach in front of Garden Pier at the end. 12 Garden Pier originally was 600 feet long 13 approximately. And then in the storm years 14 ago, it was wiped out. But the law allows for 15 a rebuild to its original length, and that's 16 600 feet. Currently it's a little bit less 17 than half that. It's about 270, 260 feet. 18 The pier is remarkable. It's one of the 19 rare opportunities anywhere in the world you 20 can have to develop a property like that. I 21 don't have anything I can talk about right now 22 for it. 23 CHAIR PLOUSIS: Okay. 24 THE WITNESS: There are temporary uses. 25 CHAIR PLOUSIS: Okay.</p>	<p style="text-align: right;">53</p> <p>1 BLATSTEIN 2 entertainment here. But there is room for 3 other sorts of entertainment. And other sorts 4 of draws that aren't here currently. 5 CHAIR PLOUSIS: So you're confident you 6 can grow the market. 7 THE WITNESS: Mr. Chairman, I researched 8 the best sports bar in -- there is -- period. 9 And there was a bar that won first place. It 10 was in Toronto. It's called Real Sports. And 11 so I went to the airport to get on a plane to 12 go to Toronto, and -- and as I give them my 13 license, they said, no, sir, you need a 14 passport. I said, what do you mean you need a 15 passport? He said well, you're going to 16 Canada. I said isn't that's part or the United 17 States? So I had to take a later flight. 18 I went to Toronto and went to Real 19 Sports. Looked around. Well, this is 20 interesting. It's okay. So there haven't been 21 this meld yet of sports bar, sportsbook where 22 it's, oh, my god. So that's part of what I 23 will focus on. And there's no shortage of 24 sports. Twenty-four hours a day, seven days a 25 week.</p>

Public Meeting No. 19-03-18 March 18, 2019

<p style="text-align: right;">54</p> <p>1 BLATSTEIN</p> <p>2 CHAIR PLOUSIS: Well, you've done a good</p> <p>3 job on bringing in the barbecue, the sports, or</p> <p>4 the antique cars, the motorcycle shows, the</p> <p>5 other things. There's no question you are</p> <p>6 innovative. And I guess you'll bring that to</p> <p>7 the casino industry as well.</p> <p>8 THE WITNESS: Yes, Mr. Chairman. We</p> <p>9 listen to the market. We don't make believe</p> <p>10 that we are geniuses with everything. We</p> <p>11 explore and research and don't rush into</p> <p>12 things. So, yes. I'm -- I'm pleased.</p> <p>13 Now, one of the sad things is, too, that</p> <p>14 most of the business here in Atlantic City is a</p> <p>15 Saturday night business. To a lesser extent</p> <p>16 Friday night, and the rest of the week is kind</p> <p>17 of whatever. And that's a longer term</p> <p>18 challenge. I look forward to a time when</p> <p>19 everybody is working together as one here, the</p> <p>20 casinos and the other businesses. Everybody</p> <p>21 wants it to work. Everybody wants it to</p> <p>22 succeed. It just needs a little bit of vision,</p> <p>23 if you were, and that's what people are</p> <p>24 starting to do, and I'm excited about being a</p> <p>25 part of it.</p>	<p style="text-align: right;">56</p> <p>1 BLATSTEIN</p> <p>2 million visitors a year by bus. Yeah. Buses</p> <p>3 are easy. Buses are great. Buses have WiFi</p> <p>4 now. They're wonderful. So it's an easy trip</p> <p>5 from most places.</p> <p>6 And I'm not -- I'm not concerned about</p> <p>7 the accessibility here. My friend owns BLADE,</p> <p>8 which is a helicopter service that takes people</p> <p>9 from you New York City, the Hudson to the</p> <p>10 Hamptons. He said, Bart, it's the same</p> <p>11 distance to come to Atlantic City as it is to</p> <p>12 go to the Hamptons by helicopter. So there's</p> <p>13 plenty of opportunities here.</p> <p>14 CHAIR PLOUSIS: Do you see a rebirth in</p> <p>15 the bus traffic coming down?</p> <p>16 THE WITNESS: In a different way.</p> <p>17 CHAIR PLOUSIS: Okay.</p> <p>18 THE WITNESS: Not the traditional way.</p> <p>19 Because the convenience gaming that occurred</p> <p>20 all around the three-state, four-state,</p> <p>21 five-state area has basically undermined those</p> <p>22 people coming down, you know, for the \$20 in</p> <p>23 quarters or \$10 in quarters. But I see a</p> <p>24 different crowd coming down here. There's just</p> <p>25 so much missing here that's an opportunity for</p>
<p style="text-align: right;">55</p> <p>1 BLATSTEIN</p> <p>2 CHAIR PLOUSIS: The transportation</p> <p>3 challenge as you mentioned it, you think you</p> <p>4 can overcome that?</p> <p>5 THE WITNESS: Yes.</p> <p>6 CHAIR PLOUSIS: The airports talked</p> <p>7 about expansion for many, many years. As you</p> <p>8 know, it hasn't materialized. We hope it does.</p> <p>9 You know, hopefully the railroad, the train</p> <p>10 system will return shortly as well, but you</p> <p>11 think you can overcome those challenges of</p> <p>12 getting people here?</p> <p>13 THE WITNESS: Absolutely. Eighty-two</p> <p>14 percent of the visits here do not include</p> <p>15 children, so there's a vast market for kids. A</p> <p>16 vast market for families. People want a reason</p> <p>17 to come here. It's amazing what they'll come</p> <p>18 here for. Just to get away. It's an easy</p> <p>19 drive away.</p> <p>20 As I alluded to in Las Vegas, we have</p> <p>21 everything else. It's an easy bus ride. The</p> <p>22 Showboat has 13 bus lots. We have the</p> <p>23 largest -- we're the largest private bus</p> <p>24 terminal in the city. Even though the buses</p> <p>25 aren't here anymore. You know, we lost 20</p>	<p style="text-align: right;">57</p> <p>1 BLATSTEIN</p> <p>2 us.</p> <p>3 We're renting office space. There</p> <p>4 hasn't been a new office building or office</p> <p>5 space built in decades here. There's just a</p> <p>6 lot missing that, being from somewhere else, is</p> <p>7 easy to see as opposed to being -- living right</p> <p>8 here. But I'm down here twice a week at least.</p> <p>9 CHAIR PLOUSIS: That's all I have.</p> <p>10 Counsel? Closing remarks?</p> <p>11 MR. SULLIVAN: Nothing further, Mr.</p> <p>12 Chairman.</p> <p>13 CHAIR PLOUSIS: Okay.</p> <p>14 MS. BEN-DAVID: Nothing from the</p> <p>15 Division.</p> <p>16 CHAIR PLOUSIS: Okay. There's nothing?</p> <p>17 Is there a motion on this matter?</p> <p>18 VICE CHAIR COOPER: Mr. Chairman, I move</p> <p>19 to adopt the draft resolution and: A, find</p> <p>20 that Barton Blatstein is complying with all the</p> <p>21 requirements regarding the submission of</p> <p>22 information necessary to evaluate PRN 0361805,</p> <p>23 and that he should continue to provide the</p> <p>24 Division with all the requested information and</p> <p>25 shall otherwise fully cooperate with the</p>

Public Meeting No. 19-03-18 March 18, 2019

58	<p>1 ITEM NO. 7</p> <p>2 Division; and, B, find that Mr. Blatstein has</p> <p>3 established by clear and convincing evidence</p> <p>4 that he would, but for residency, be qualified</p> <p>5 for approval as a casino key employee pursuant</p> <p>6 to NJSA 5:12-89B and is further qualified</p> <p>7 pursuant to NJSA 5:12-85.1; and, C, grant Mr.</p> <p>8 Blatstein a Statement of Compliance pursuant to</p> <p>9 NJSA 5:12-81 as to good charter, honesty, and</p> <p>10 integrity, sufficient businessability and</p> <p>11 financial stability, integrity, and</p> <p>12 responsibility, all subject to the findings and</p> <p>13 rulings contained in the resolution.</p> <p>14 CHAIR PLOUSIS: Is there a second?</p> <p>15 COMMISSIONER HARRINGTON: I'll second</p> <p>16 that.</p> <p>17 CHAIR PLOUSIS: Any further discussion?</p> <p>18 (No response.)</p> <p>19 CHAIR PLOUSIS: Hearing none, roll call</p> <p>20 vote?</p> <p>21 MS. FAUNTLEROY: Commissioner</p> <p>22 Harrington?</p> <p>23 COMMISSIONER HARRINGTON: Yes.</p> <p>24 MS. FAUNTLEROY: Vice Chair Cooper?</p> <p>25 VICE CHAIR COOPER: Yes.</p>	60	<p>1</p> <p>2 VICE CHAIR COOPER: Oh.</p> <p>3 CHAIR PLOUSIS: This is the public</p> <p>4 participation portion of the meeting. If there</p> <p>5 is anyone that wishes to be heard, please come</p> <p>6 forward now.</p> <p>7 (No response.)</p> <p>8 CHAIR PLOUSIS: Seeing none, the public</p> <p>9 portion is now closed.</p> <p>10 This meeting is adjourned.</p> <p>11 MR. BLATSTEIN: Thank you.</p> <p>12 (The meeting was adjourned at 11:25</p> <p>13 a.m.)</p> <p>14</p> <p>15</p> <p>16</p> <p>17</p> <p>18</p> <p>19</p> <p>20</p> <p>21</p> <p>22</p> <p>23</p> <p>24</p> <p>25</p>
59	<p>1 ITEM NO. 7</p> <p>2 MS. FAUNTLEROY: And Chairman Plousis?</p> <p>3 CHAIR PLOUSIS: Yes.</p> <p>4 MS. FAUNTLEROY: In accordance with</p> <p>5 Resolution 18-12-05-03, the next closed session</p> <p>6 shall be held on Wednesday, April 10, 2019, at</p> <p>7 9:30 a.m. in the Commission offices.</p> <p>8 THE WITNESS: Thank you very much,</p> <p>9 members of the Commission.</p> <p>10 CHAIR PLOUSIS: Congratulations.</p> <p>11 VICE CHAIR COOPER: Congratulations.</p> <p>12 MR. SULLIVAN: Thank you, Mr. Chairman.</p> <p>13 MS. FAUNTLEROY: Adjourn, Mr. Chairman?</p> <p>14 CHAIR PLOUSIS: Do I have a motion to</p> <p>15 adjourn?</p> <p>16 VICE CHAIR COOPER: I'll make that</p> <p>17 motion.</p> <p>18 COMMISSIONER HARRINGTON: Second.</p> <p>19 CHAIR PLOUSIS: All in favor?</p> <p>20 (Ayes.)</p> <p>21 CHAIR PLOUSIS: Congratulations.</p> <p>22 This meeting is adjourned.</p> <p>23 MS. FAUNTLEROY: Do the public</p> <p>24 participation, though. Just for the record,</p> <p>25 public participation.</p>	61	<p>1</p> <p>2 C E R T I F I C A T E</p> <p>3</p> <p>4 I, DARLENE SILLITOE, a Certified Court</p> <p>5 Reporter and Notary Public of the State of New Jersey,</p> <p>6 certify that the foregoing is a true and accurate</p> <p>7 transcript of the proceedings.</p> <p>8 I further certify that I am neither</p> <p>9 attorney, of counsel for, nor related to or employed</p> <p>10 by any of the parties to the action; further that I am</p> <p>11 not a relative or employee of any attorney or counsel</p> <p>12 employed in this case; nor am I financially interested</p> <p>13 in the action.</p> <p>14</p> <p>15</p> <p>16</p> <p>17</p> <p>18 </p> <p>19 DARLENE SILLITOE, CCR</p> <p>20 License No 30XI0102300</p> <p>21</p> <p>22 Dated: March 20, 2019</p> <p>23 My Notary Commission Expires</p> <p>24 December 9, 2019</p> <p>25 ID No 50006932</p>

A			
a.m 1:14, 14	adjourn 59:13	ANALYST 2:5	approved 13:13
4:2 6:2 59:7	59:15	and-a-half	approximately
60:13	adjourned	29:18, 19	31:11 51:13
able 31:19	59:22 60:10	33:25	April 59:6
33:14	60:12	Annapolis 29:4	arcade 42:13
absolutely	adjourns 6:23	ANNE 2:3	42:13
35:17 55:13	ADMINISTRA...	annual 6:11	architects
AC 3:7, 10 4:12	2:5	answer 7:6	32:9, 10
4:15 14:24	adopt 16:15	45:22 47:16	area 28:21
15:15 16:5	19:13 57:19	answered 31:5	32:8 33:10
16:20 17:17	advent 36:8	anticipate	38:12 40:15
18:11, 23	52:16	24:22	56:21
19:20 25:17	advise 6:5	anticipated	areas 28:5
39:5, 18 40:9	aerobic 42:7	25:24	46:22
accessibility	affair 47:24	anticipates	Arkansas 36:20
56:7	affixed 34:12	23:18	36:20
accommodated	age 34:7 46:23	antique 54:4	Army 52:3
21:20	agenda 4:1	anymore 55:25	arts 37:10
accurate 61:6	7:16	Anyway 32:3	asks 13:11
acquire 29:10	ago 27:24	apparatus 42:8	Associates
acquired 25:2	29:18, 19	appealing	1:19 40:5
25:14 38:14	34:21 35:6	46:24	44:4
38:22 39:4	36:14 37:14	appearing	assumption
39:16 40:7	49:4 51:14	15:22 18:17	43:20
43:13	agree 11:8	21:12	Atlantic 1:10
act 6:8 23:15	agreement	Appellate	1:13 27:17
23:24 28:22	43:18, 19	30:20	28:11, 18
action 61:10	airport 33:4	applicant 14:5	29:9, 16
61:13	53:11	23:16, 24	31:18 32:12
active 43:4	airports 55:6	24:16 25:25	33:15, 18, 19
activity 24:17	ALISA 2:3	application	36:16 39:14
addition 50:18	Allegiance	4:4, 5, 6, 8	39:17, 22
additional	6:25	7:17 8:15, 22	40:12 44:16
18:3 38:11	Allen 35:15	8:24 9:24	47:24 48:2, 8
address 6:21	allow 23:15	10:12, 18, 21	50:22 54:14
10:16 15:3	26:11	12:4, 18, 23	56:11
18:2, 6 25:13	allows 51:14	14:6 23:21	ATTENDING 2:4
addressing	alluded 52:12	37:18	attorney 2:10
45:19 50:4	52:13 55:20	applied 25:4	2:11 3:2, 5, 8
adjacent 25:15	amazing 29:12	apply 9:3, 25	3:11 61:9, 11
35:13 39:4	35:6 41:3	10:24 12:5	attorneys 2:10
39:23 46:2	51:9 55:17	23:19	21:17
adjoining	amenities	approval 36:10	attracted
29:11	41:24 42:15	58:5	40:20
	52:11	approvals 31:9	attraction
	amount 48:17	approve 14:4	35:8

attractive 40:23	Barton 3:13 4:16 20:16	beyond 33:2	41:11 42:17
Audit 4:14 17:16 18:22 19:18	57:20	big 27:22 40:14 41:6	booster 27:22
authentic 49:2	based 11:8	biggest 35:7	bottom 29:9
authenticity 48:24	basically 56:21	bike 42:16	bought 29:5 41:3
autofest 42:24	basis 26:6	billion 32:7 49:15	boxing 37:10
available 41:25	beach 39:5 51:9,11	birth 31:23	brief 51:10
Avenue 1:12 39:23 40:8	beachfront 3:10 4:15 17:17 18:11 18:23 19:20 39:4	bit 27:24 36:15 40:20 48:10 51:16 54:22	brilliant 41:8 41:8
average 34:6,7 46:23	Beachview 25:16	BLADE 56:7	bring 28:6 31:9 36:3 54:6
aye 8:8 12:13 14:15	behalf 9:5 11:2,3,5,13 13:5,6,10 15:9,10,15 15:23 18:11 18:17 21:4,6 21:12,15	Blatstein 3:13 4:16,18 20:17,23 21:4,7 22:2 23:8,13,18 24:7,11,21 24:25 25:14 26:4,9,13,19 27:1,7,11 28:1 29:1 30:1 31:1 32:1 33:1 34:1 35:1 36:1 37:1 38:1,5 39:1 40:1 41:1 42:1 43:1 44:1 45:1 46:1 47:1,15 48:1 49:1 50:1 51:1 52:1 53:1 54:1 55:1 56:1 57:1,20 58:2,8 60:11	bringing 54:3
Ayes 8:9,12 10:7,10 12:14,15 14:16,17 59:20	belief 50:22		Bryon 6:7
B	believe 35:3,4 40:15 45:5 54:9		build 31:13 45:23
b 2:1 5:1 16:18,18 19:17 27:2,2 58:2	Ben-David 2:11 3:5,8,11 15:10,21,22 18:16,16 21:11,11 22:8,12,17 22:19 23:2,7 30:6 38:1,7 39:1 40:1 41:1 42:1 43:1 44:1 45:1 46:1 47:1,4 57:14		building 30:11 31:14,15 43:9,10 45:25 57:4
back 28:22 32:8 36:16 36:21 41:10 41:11 48:25 50:6	best 53:8		built 36:18 42:3 57:5
backbone 32:14 32:15,16	betting 36:8 52:17		bus 55:21,22 55:23 56:2 56:15
background 27:15	Beverage 4:12 14:24 16:5 16:19		buses 55:24 56:2,3,3
Baer 6:8			business 24:17 26:5 27:23 27:25 54:14 54:15
Bailey 35:15			businessab... 58:10
Bally's 44:15		Blatstein's 25:19,21	businesses 54:20
bar 53:8,9,21		blown 32:13	buy 28:5 40:16
barbecue 37:13 42:25 54:3		Boardwalk 1:12 28:12,13 31:7 34:4,5 34:8 37:3,4 39:10,20,24	buying 33:16 52:23
Bart 4:18 23:13 27:7 56:10			C
			C 3:1 58:7 61:2,2
			Caesars 41:14 44:15,15,18 45:13
			call 7:5 17:3

20:3 28:3	casinos 32:24	51:23,25	city 1:10,13
31:15 58:19	32:24 36:18	52:6 53:5	27:17 28:11
called 25:23	36:22 37:7	54:2 55:2,6	28:18 29:9
27:21 34:25	46:10,19,20	56:14,17	29:16 31:18
35:13 38:15	46:24 48:16	57:9,13,16	32:8,12,15
38:18,25	48:17,19	57:18 58:14	32:17 33:2
39:18 42:4	52:23 54:20	58:17,19,24	33:15,18,19
43:19 53:10	CCR 61:19	58:25 59:3	33:19 36:17
Canada 53:16	cell 6:18	59:10,11,14	38:10 39:14
cannabis 36:10	CENTER 1:21	59:16,19,21	39:17,22
capacities	CEOC 44:14	60:2,3,8	40:12 42:22
17:21	certain 14:8	Chairman 7:12	44:16 47:24
car 42:24	Certified 1:17	7:24 8:19	48:2,9 49:14
care 30:20	1:20 61:4	9:8,21 10:17	50:22 54:14
Carl 30:21	certify 61:6,8	12:22 13:9	55:24 56:9
44:21	chair 2:2,3	14:3 15:4,14	56:11
cars 37:15	7:4,10,11,13	15:21 16:14	claimed 30:17
54:4	7:19,22,24	17:10 18:9	claims 30:21
carve 52:9	8:3,5,7,10	19:12 20:10	classic 37:15
carved 52:8	8:12 9:7,16	23:11 47:8	clear 58:3
case 22:7	9:19,21 10:4	53:7 54:8	Clearly 50:15
61:12	10:6,8,10	57:12,18	client 31:18
casino 1:2 2:2	11:11,12,20	59:2,12,13	climate 31:20
2:5 4:4,5,7	11:23,25	chairs 42:9	closed 7:14
4:9,10,13	12:8,10,12	47:22	41:3 59:5
6:9 7:18,25	12:15 13:15	challenge	60:9
8:16,22 9:24	13:18,21,25	54:18 55:3	Closing 57:10
10:2,13,19	14:3,10,12	challenged	coach 27:21
12:3,5,18,24	14:14,17	28:5	cochere 41:9
14:7,22 15:6	15:12 16:9	challenges	cohesive 32:22
16:2,16	16:12,14,23	55:11	cold 34:3
17:14,25	16:25 17:3,8	change 28:6	collegial
19:14 21:18	17:9,11 18:8	changed 46:9	21:21
23:14,16,19	19:6,10,12	changing 50:16	combined 37:8
24:18 25:7,9	19:23,25	Chapter 6:6	come 33:15,19
25:19,24	20:3,8,9,11	character 24:3	34:2 52:7
26:5 30:24	20:25 21:2,8	charter 58:9	55:17,17
31:13 37:15	22:3,11,15	cheat 35:4	56:11 60:5
41:10 42:13	22:20,23,25	Chelsea 28:15	comfortable
42:18,20,21	23:5 26:17	28:21	40:25
43:10,24,25	26:21 34:12	children 55:15	coming 28:12
44:12 45:25	47:5,10,12	circulated	29:14 41:6
46:16 48:11	47:13,14	15:7 18:6	43:2 50:8
48:12 49:6	48:13 49:24	20:20	56:15,22,24
54:7 58:5	50:3,17,19	circumstances	commenced 6:1
casino's 52:7	50:25 51:4	11:8	comments 13:16

13:19	compelling	9:12 11:16	57:25
commission 1:2	36:11	consideration	cooperative
1:10 2:2,5	compete 52:23	4:5,6,10,13	21:22
6:9,17,21,22	competing	7:16 8:14,21	copies 6:12
16:2 17:19	52:22	10:12 13:4	corner 41:6
21:19 23:12	compliance	14:21 17:13	CORPORATE 1:21
23:15 24:10	4:15,16 6:6	17:18,23,25	Corps 52:3
26:8,11 59:7	14:8 17:16	20:16	correct 29:25
59:9 61:23	18:22 19:19	construct	38:16,20,22
Commissioner	20:18 23:14	25:19 46:15	39:6,18,24
2:3 7:7,9	23:16 24:15	contained 44:7	39:25 40:5
8:4 10:5	26:7,12	58:13	43:16,21
12:9 14:11	37:18 58:8	content's	44:9,13,23
16:24 17:5,7	complying	52:18	44:24 45:9
19:24 20:5,7	57:20	contiguous	45:11 46:4,5
50:25 51:3	component 18:3	42:22	counsel 2:6,8
58:15,21,23	52:22	continue 57:23	3:2,5,8,11
59:18	Con 42:24	Control 1:2	7:20 8:17
commissioners	concept 36:14	2:2,5 6:9	9:17 10:15
8:20 9:9	concerned 56:6	21:18 23:14	11:21 12:20
10:18 11:5	concluded 26:3	controlled	13:23 15:2
11:12 12:23	condition 9:2	23:19	15:12 16:10
13:9 15:5,14	9:25 10:23	convenience	18:6,8 19:6
15:22 18:10	12:4 41:13	56:19	19:8 20:21
23:12 27:13	45:7	convention	20:22,24,25
38:6 47:11	conditions	35:23 42:23	57:10 61:9
committee 4:14	11:9,17 14:9	43:2 50:7	61:11
4:15 17:16	44:25	conventions	COUNSEL/EX...
17:17 19:19	conducted 24:6	50:8	2:7
19:20	Conferring	converted	country 31:18
Committees	20:14	49:14	32:17
18:22	confident 53:5	convincing	couple 31:22
communities	conflicting	58:3	45:6 47:12
28:6 35:13	25:4 29:20	cook 28:14	47:18 48:6
36:18	30:15	Cooper 2:3	52:5
community	Congratula...	7:10,11,24	course 33:5
36:25	59:10,11,21	9:21 11:25	43:9
companies	connection	14:3 16:14	court 1:17,20
35:14	23:21	17:8,9 19:12	30:20 31:14
company 23:18	connections	20:8,9 47:12	61:4
25:3,16,22	27:16,16	47:14 49:24	courteous
38:18,24	connectivity	50:3,17,19	29:23
39:5,10,17	34:25	57:18 58:24	courts 31:3
40:4,9 44:15	consented 8:25	58:25 59:11	46:3
comparables	10:22	59:16 60:2	covenant 30:23
32:23	consenting	cooperate	44:7

covering 34:22 34:22	declaration 44:7	DIANNA 2:7 3:11	Division's 9:11 22:13 26:10
create 35:12 36:17, 24	dedicated 37:9 43:11	died 34:19	DKT 4:6, 7, 9
created 18:5	deed 25:4, 10 25:11, 18	difference 35:17	doing 32:3
creating 34:25	29:20 30:15	different 46:17, 21	dollars 36:3 43:8 49:16
CREST 1:21	30:25 31:4	48:20, 21	door 35:16
critical 28:5 29:10 40:17	43:15, 23	56:16, 24	Dover 29:4
crowd 56:24	44:6, 10, 22	direct 27:10 32:17	draft 15:7, 18 16:7, 15 18:5 18:12 19:4 19:13 20:19 57:19
Crystal 4:5 8:15, 23 9:23	45:10, 14, 20	direction 52:14, 15	draws 53:4
current 31:17	defer 20:24	directly 18:7	drive 33:19 55:19
currently 42:2 51:16 53:4	definite 47:22	Director 24:15	driven 37:19 49:19
custom 45:24	Delaware 40:8	disciplines 37:11	duly 27:2
	demonstrated 26:4	discussed 24:22 45:13	
D	depending 49:21	discussion 8:5 12:10 14:12 16:25 19:25 58:17	E
D-1 5:4 22:13 22:15, 16, 17	DEPUTY 2:10, 10 2:11 3:2, 5, 8 3:11	disqualifi... 24:4	E 2:1, 1 3:1, 1 3:12 4:5 5:1 8:15 9:23 27:2 61:2, 2
dangerous 49:13	DeSantis 4:8 12:18, 25 13:5, 17, 20 14:6, 18	disruptive 6:16	e-sports 49:6 52:13
dark 41:4	DESCRIPTION 5:2	distance 33:2 35:11 56:11	earlier 43:14 44:20
Darlene 1:17 61:4, 19	design 45:24 46:11	distracting 6:17	easy 55:18, 21 56:3, 4 57:7
Daryl 2:5 26:21	designed 47:2	dive 28:23	effect 25:12
date 39:8	designer 41:7	diving 28:22	eight 33:7 40:25
dated 9:11 11:15 18:25 22:13 43:18 44:8 61:22	develop 51:20	Division 2:9 5:3 8:25 9:6 9:10 10:22 11:3, 13 13:7 13:10, 11 14:5 15:11 15:23, 24 18:17, 19, 25 21:12, 16 24:6, 8, 13, 20 26:3, 14 38:5 57:15, 24 58:2	Eighty-one 34:8
day 6:23 28:22 32:6 33:7 36:16 39:8 53:24	developer 33:15		Eighty-two 55:13
days 34:7 49:9 53:24	developers 33:14		either 33:9
dead 34:3	developing 46:22		elaborate 48:9
death 35:7	development 28:4 32:8 37:25 38:2 49:16		elected 28:7
decades 57:5	devices 46:20		elective 28:7
December 40:7 61:24	Dewey 39:20		elevators 30:12
decide 33:10 37:17	DGE 5:4 29:23		emphasize
decided 37:20	diagonal 31:7		

27:15	19:15	extent 54:15	felt 40:25
employed 61:9	estate 28:5	eyes 32:14	festival 37:13
61:12	29:11 30:13		festivals
employee 4:4,6	30:13 34:17	F	42:25,25
4:7,9,11,14	36:23 38:10	F 2:1 61:2	fiberoptic
7:18 8:2,16	40:17	facility 37:7	32:16
8:22 9:24	evaluate 26:11	40:22 41:21	Fifty-seven
10:2,13,19	57:22	42:3,5,8	34:5
10:24 12:3,6	EVD 5:2	43:10 45:23	fight s 37:5,6
12:19,24	events 37:4	fact 27:20	37:9 43:11
14:7,22 15:6	everybody 52:4	34:2 35:5	filed 6:10
16:2,16	52:17 54:19	37:8 44:22	15:24 18:19
17:14 18:2	54:20,21	fake 48:23	24:8 26:2
19:14 58:5	everybody's	families 55:16	filling 37:16
61:11	32:14	far 52:23	Finally 24:4
Enforcement	evidence 22:12	fastforward	financial 14:8
2:9 9:10	58:3	38:3	23:25 58:11
11:14 13:10	exactly 43:7	Fauntleroy 2:7	financially
15:23 18:18	EXAMINATION	3:11 7:3,5	61:12
21:13,17	27:10 38:7	7:10,12,14	find 16:3,18
38:5	Excellent	8:13 10:11	18:20 19:17
engage 24:17	11:11	12:16 14:20	24:10 57:19
26:5 34:11	excited 35:25	17:5,8,10,12	58:2
entered 13:2	36:4,7 50:20	20:5,8,10,12	findings 58:12
entertain 52:8	54:24	20:15 21:19	fine 35:14,14
entertainment	exhibit 5:2	22:5,10,22	finished 42:2
25:23 52:22	22:6,13	23:6 58:21	finishing 37:8
53:2,3	exhibits 42:23	58:24 59:2,4	firm 21:3,6
enthusiasm	existing 48:12	59:13,23	first 1:11
50:20	expand 36:14	faux 48:24	7:15 23:24
entice 33:14	expansion 55:7	favor 8:8 10:6	26:18 27:2
entire 32:17	expect 41:5	12:13 14:15	41:3,15
entitled 6:7	Experience	59:19	42:16 43:18
entity 44:18	48:25	favorite 42:8	47:14,18
envisioning	experiential	February 11:15	48:14 49:25
51:7 52:11	47:2 48:22	15:25 18:20	53:9
Especially	experimenting	22:14 24:8	first-class
33:20	37:5	25:14 26:3	30:24 43:25
ESQ 3:3,6,9,12	Expires 61:23	39:3,8,16	fit 50:15
3:13	explained	feet 30:10,12	fitness 42:3,4
establish	40:19	31:10,11,12	43:10
23:25 24:2	explore 49:5	34:23,24	five 37:21,22
24:16	54:11	35:4,5,10,12	37:23,23
established	expressed 9:13	35:22 42:21	49:21 50:9
58:3	11:18	46:7 51:12	five-state
establishment	extending 11:8	51:16,17	56:21

Flagship 39:24	52:18	getting 55:12	grappling
flight 53:17	Fremont 34:19	gift 42:14	37:10
floor 1:11	35:2 48:25	Giletto 3:3,13	great 28:25
37:15,22	frequent 42:9	11:2,4,5	30:18,18,19
41:10 42:13	Friday 32:6	21:5,5 26:18	31:21 33:11
42:19,21,22	54:16	give 27:13	34:9,10
43:4,10	friend 56:7	30:3 47:16	45:22 48:3
fluid 33:17	friendly 30:22	53:12	52:21 56:3
fly 29:25	friends 33:15	given 6:21	grew 27:18,25
focus 53:23	front 51:11	gives 46:11	28:11 29:14
follows 27:3	full 24:6	giving 31:23	group 49:10
Food 4:11	fully 57:25	go 28:4 32:5	grow 53:6
14:24 16:5	fun 43:3	33:10,20	growing 28:19
16:19	further 8:5	37:12 40:14	36:20
foot 25:15	12:10 13:22	40:14,15	guess 29:18
31:3,8 40:2	14:12 16:25	41:16 42:6	33:22 54:6
42:5	19:7,25 47:4	46:21 50:6	guests 42:10
force 16:10	57:11 58:6	52:2 53:12	guy 1:19 30:13
foregoing 61:6	58:17 61:8	56:12	
forget 28:10	61:10	goal 36:24	H
forgot 50:2		god 35:7 53:22	H 5:1
form 15:19	G	Godd 15:13	half 49:4
18:13	gambling 46:19	goes 34:17	51:17
formed 25:22	gamers 49:6,7	38:2	hallways 41:4
former 30:16	49:7	going 31:8,23	Hamptons 33:20
31:14 32:8	gaming 2:9	31:24 46:14	56:10,12
39:13	9:10 11:14	47:23 48:6	hand 26:24
formerly 31:3	13:10 15:23	52:9,14,16	hang 28:14
forth 10:3	18:17 21:12	53:15	happy 29:8
11:17 12:7	21:16 26:5	GOLDEN 1:21	41:20 48:18
23:23 24:8	31:17 36:8	Golf 52:10	49:23
fortunate	38:5 50:10	good 6:3 7:3,4	Hard 35:15
29:10 49:22	50:13,14,18	8:19 9:7,8	hare 55:22
fortunately	56:19	11:4 13:8	Harrington 2:3
28:8 31:5	gamut 43:3	15:21 21:2	7:7,9 8:4
49:18	Garden 31:6	23:11 24:3	10:5 12:9
forward 54:18	39:10 51:8	27:11,12	14:11 16:24
60:6	51:11,12	28:9 38:8	17:6,7 19:24
found 28:23	Gardens 51:8	41:13 50:24	20:6,7 50:25
four 35:21,23	Gardner's 51:6	54:2 58:9	51:3 58:15
50:9	gas 32:18	grant 7:25	58:22,23
four-state	general 2:6,7	9:22 11:25	59:18
56:20	2:10,10,11	14:5 16:2,15	Harry 3:6,9
Fox 3:6,9	3:2,5,8,11	19:13 26:6	15:9,14
15:14 18:10	3:11 6:5	58:7	18:10 42:25
free 1:24	geniuses 54:10	granted 17:19	Hat 47:21 48:4

hear 24:23 26:9 32:23 47:21 48:3	horse 28:22	industry 54:7	investigation 24:7,9,14
heard 30:6 37:11 47:25 60:5	hotel 25:2,16 29:19,20 30:11,24	ineligible 9:2 10:23	investigators 21:18
hearing 7:22 8:7 9:19 11:23 12:12 13:25 14:14 16:12 17:3 19:10 20:3 26:15 31:22 58:19	31:16 35:22 38:22 41:23 43:25	information 24:20 26:10 57:22,24	involved 29:7 37:20
held 44:3,14 59:6	hours 33:8 53:24	initial 4:4,5 4:6,8,10,13 7:18,25 8:15 8:21 9:23 10:12 12:3 12:17,23 14:6,22 15:5 16:2,16	island 42:4
helicopter 56:8,12	house 6:11 28:19 29:2,3 29:5 36:21 45:25	initiates 24:13	issuance 4:16 20:17
help 29:8 36:24	Hudson 32:7,7 56:9	Inlet 39:21 40:9	issue 23:15 26:12
high 27:20 28:14 34:23 47:21 48:4	huge 37:12	innovative 54:6	item 3:2,5,8 3:11 4:3 7:1 7:16 8:1,14 9:1 10:1,11 11:1 12:1,16 13:1 14:1,20 15:1 16:1 17:1,13 18:1 19:1 20:1,15 21:1 22:1 23:1 24:1 25:1 26:1 58:1 59:1
HIGHWAY 1:22	huh 36:19	instance 11:16	
Historical 39:14	hundred 34:24 42:7	integrity 23:25 24:3 58:10,11	
hit 29:9	I	intend 52:21	J
hold 9:25 12:5 22:7 38:17	Ichan 30:22 44:21	intends 24:16	J 1:19 4:11 14:23 16:3 16:17
holdings 38:10 38:11 39:22	ID 61:25	intent 26:4	Jackson 3:6,9 15:9,13,14 18:9,10 20:13
Hollander 2:10 3:2 9:5,8,9 11:3,12,13 13:6,8,9 14:19	idea 31:13 34:21	intention 25:19	JAMES 2:2
Hollander's 11:9	impact 48:11 50:4	interest 38:14 38:18	January 24:25
home 28:11 40:14	important 29:15	interested 61:12	Jersey 1:1,13 1:23 6:8 19:16 36:11 61:5
honesty 24:3 58:9	importantly 50:21	interesting 32:5 53:20	Jim 35:15
hope 55:8	imposed 11:9 25:6,8	interim 17:24	job 54:3
hopefully 55:9	improvements 43:5	international 33:4	Joe's 28:15 47:21 48:4
hoping 38:2	include 39:23 55:14	internet 36:8	Johanna 4:4 7:17,25
Horror 42:24	including 20:22	interposing 19:2	Jordan 2:10
	incredible 29:12 32:14 34:16	introduce 22:6	
	indications 47:23	introduction 23:8	
		invested 38:12 40:12	

3:2 9:5,9 11:3,13 13:6 13:9 Joseph 1:11 Jr 4:11 14:23 16:3,17 July 29:18 40:3 jump 29:9 June 17:21 juxtaposed 50:10,12	laid 41:11 land 39:4,23 40:2,8 largest 42:3 42:22 55:23 55:23 Las 32:23,23 33:7 34:20 35:8 48:15 55:20 lately 33:6 Laughter 28:17 30:8 law 21:3,6 51:14 laws 6:7 lawsuit 30:16 30:21 leads 46:13 learn 28:24 learned 33:24 leasehold 38:14,17 leave 35:18 48:4 Lee 3:4 4:7 10:13,20,23 11:3,6 12:2 left 30:25 legislation 36:9,9 legs 29:13 length 31:10 51:15 lesser 54:15 let's 34:6 43:13 letter 5:4 9:11 11:10 11:15,18 22:13 26:2 Liberties 49:12 license 4:4,6 4:7,9 7:18 8:2,16,22	9:3,24 10:2 10:14,19,24 12:4,6,19,24 14:7 15:6 16:3,16 18:24 19:14 23:20 24:18 25:24 53:13 61:20 licenses 37:21 37:23,24 licensure 4:11 4:14 14:22 17:15 18:2 23:17 lift 30:23 line 35:9 linear 35:5 lines 35:9 liquor 37:21 37:23,24 listen 49:17 49:17 54:9 little 27:24 28:19 29:3,5 36:15 40:19 41:5 48:10 51:16 54:22 living 57:7 LLC 3:7,10 4:12,15 14:25 15:16 16:6,20 17:17 18:11 18:23 19:20 25:3,22,23 38:25 39:18 40:9 44:4,14 LLP 3:6,9 location 40:21 long 51:12 longer 46:10 54:17 look 36:4 37:25 46:18 54:18	looked 34:15 53:19 Lordi 1:11 losing 32:2 lost 55:25 lot 28:15 31:2 31:3,15 32:4 33:5,24 36:11 43:3 43:12 45:24 45:24 46:2 57:6 lots 39:17 55:22 love 28:18 47:24 52:18 52:19 LP 25:17 38:19 39:5,10 40:5 luck 50:24 lucky 41:21 49:23 Luxor 35:16
K			M
K 3:4 4:7 10:13 12:2 key 4:4,5,7,9 4:10,13 7:18 7:25 8:16,22 9:24 10:2,13 10:19,24 12:3,5,18,24 14:7,22 15:6 16:2,16 17:14,25 18:24 19:14 58:5 kicked 34:13 kid 28:12 34:9 34:10 41:5 kids 28:18 29:5 55:15 kind 22:3 41:6 41:16,19 46:10 54:16 knocked 30:20 know 33:23 48:8 52:12 52:21 55:8,9 55:25 56:22 Korea 49:5			M 2:8 3:2,5,8 6:7 machinations 29:16 machines 42:7 Mahal 44:3 mailed 6:12 Main 39:18 Maine 39:23 maintained 41:15,19 manner 6:16 March 1:9 4:2 6:9,12 9:3 9:12 10:25 17:23 18:25 25:21 61:22 Margate 29:2,6 29:6 Mariel 3:3,13 11:2,5 21:5
L			
L 27:2 LA 33:7 lack 32:21			

Mario 4:8 12:18,24 14:6	members 6:14 59:9	19:15,17	new 1:1,13,23 6:8 19:16
market 33:17 33:24 37:12 46:21,22 48:12,21,22 49:3,8 52:16 53:6 54:9 55:15,16	memo 18:25	Morro's 17:19	32:6,8,17 33:2,19 36:11 45:23 56:9 57:4 61:5
marketing 36:3	memories 28:15 28:25	motion 7:23 9:20 11:24 14:2 16:13 19:11 57:17 59:14,17	nice 30:2,22
martial 37:10	mention 47:21	motorcycle 42:25 54:4	niche 52:8,10 52:11
marvel 34:2	mentioned 36:13 38:9 38:21 40:21 43:14 44:20 46:6 47:20 55:3	Motown 28:21	night 54:15,16
marvelous 31:12 32:11	messy 30:14 43:14	mouth 40:16	nine 32:24 48:17
marvels 34:2	Michael 3:12 21:3	move 7:24 9:21 11:25 14:3 16:14 19:12 22:12 57:18	NJAC 16:21 19:22
mass 28:5 29:10	middle 32:25 48:16	moved 28:20	NJSA 4:17 16:17,21 19:16,21,21 20:18 58:6,7 58:9
massage 42:8	Mike's 31:24	movie 28:10 41:5	
materialized 55:8	mildew 41:18	Museum 39:14	
Matrix 42:4 43:9	million 30:10 35:8 56:2	<hr/> N <hr/>	noncasino 29:19
matter 8:18 12:21 13:13 17:22 18:3,7 20:20 57:17	millions 36:3 43:8	N 3:1 27:2	nongaming 50:11,13,14 50:16
McCAY 3:3,12 21:4,6	minute 31:24	name 7:5 27:5	North 39:23 40:4,8
mean 36:16 37:10 46:2 53:14	missing 37:16 56:25 57:6	Namibia 31:24	Northeast 27:18
meeting 1:5,11 4:1 6:1,8,11 6:19 7:15 17:21,23 59:22 60:4 60:10,12	mixed 37:9	NANCE 2:5 6:3 22:16,18 26:23 27:5,8	Northern 49:12
meetings 49:8 50:7,9	mobile 46:25	natural 23:22	nose 41:17
meets 24:11	mold 41:18	near 40:8	Notary 61:5,23
meld 53:21	Monday 1:9	necessary 57:22	November 38:13 38:13 44:8
member 4:14 6:20 17:16 18:22 19:18 19:19	money 40:16 49:20	need 32:5 34:20 52:24 52:24 53:13 53:14	numbers 50:11 50:16
	months 40:25	needed 45:6	<hr/> O <hr/>
	morning 6:3 7:3,4 8:19 9:7,8 11:4 13:8 15:13 15:21 21:2 23:11 27:11 27:12 38:8 47:20	needs 33:17 46:17,20 49:3 54:22	O 2:1
	Morris 35:14	neighborhood 49:13	objection 15:18 16:8 18:13 19:2,5
	Morro 4:14 17:15,24 18:11,21	neighbors 35:13 36:2	obligations 43:20
		neither 61:8	obtained 24:20
		never 29:7 30:6 37:11	obviously

42:19	4:12 14:24	54:25	perspective
occurred 56:19	16:5,20	participation	34:18
Ocean 3:7 4:12	opportunities	59:24,25	pertain 24:5
14:25 15:16	36:9 51:19	60:4	petition 4:16
16:5,20	56:13	particular	15:5 20:16
34:18 35:11	opportunity	40:21,22	23:13 24:14
35:16	6:22 15:17	Particularly	Petitioner
oceanfront	21:15 29:12	21:19	15:10
38:14 39:9	34:16 46:11	parties 13:3	Philadelphia
offer 46:19	50:15 56:25	15:8 22:5	27:19 49:12
offering 48:20	opposed 8:10	61:10	49:14
office 2:6	10:8 57:7	passion 47:24	Philly 27:25
21:16 57:3,4	opposite 50:12	50:21	phones 6:18
57:4	order 10:3	passport 53:14	photograph
offices 1:10	12:7 18:2	53:15	31:25
59:7	28:14	patient 49:20	photographs
officials 28:7	Oriental 39:20	49:20	6:15
28:8	original 31:10	people 33:25	pick 29:25
oh 21:10 29:22	32:9,10	34:3,13 35:9	pieces 40:17
35:7 50:6	34:19 35:2	35:10,14,18	pier 28:21
53:22 60:2	41:7 51:15	36:3 37:12	31:6,8,12
okay 12:16	originally	37:14 46:25	38:14,18
13:21 20:15	17:22 51:12	46:25 48:20	39:9,10
22:10,11,19	outdoors 34:4	49:17,18	47:22 51:6,8
22:25 23:7	overcome 55:4	50:8 52:7,13	51:8,11,12
47:14 49:24	55:11	52:18,19	51:18
50:17 51:4	owned 38:24	54:23 55:12	Pimpinelli 2:8
51:23,25	owner 30:16	55:16 56:8	3:2,5,8 8:17
53:20 56:17	owns 56:7	56:22	8:19 10:15
57:13,16		percent 34:8	10:17 12:20
old 28:13	P	50:9,10,13	12:22 15:2,4
31:12 34:7	P 1:11 3:1,1	50:13,14,14	place 28:20,20
46:9 47:24	PAGE 4:3	55:14	29:8 53:9
48:2	parcel 39:19	perfect 36:7	places 56:5
once 35:18	parcels 29:11	period 51:10	plan 32:22
36:25	39:4	53:8	40:18
open 6:8 42:5	pardon 13:17	permission	plane 53:11
42:10	19:21	8:24 10:20	planning 45:20
opened 29:17	park 35:18	11:7 52:4	plans 24:24
42:11	36:25	permit 9:22	45:17,19
opening 6:4	Parker 3:3,12	12:2	46:15
23:2 43:11	21:4,6	permitted 6:14	platform 28:23
operate 46:16	parking 30:11	personal 23:22	Playground
operating	35:25	27:14,16	38:15
33:23 44:15	part 36:4	personally	please 6:24
Operations	53:16,22	50:20	7:6 23:5

26:22 27:5	poisonous	prohibited	4:10,13
27:14 60:5	31:25	6:19 25:8	14:21 17:14
pleased 54:12	pool 42:14	44:11	17:20 23:17
Pledge 6:24	porte 41:9	projects 49:21	24:12,19
plenarily	portion 45:24	properties	qualified 16:4
18:21 19:17	60:4,9	35:20,21,23	16:18 18:21
plenary 4:10	possibility	37:4 43:20	19:18 58:4,6
4:13 14:21	45:14	property 25:5	qualifier
17:14,23	possibly 36:10	25:7,17	23:23
plenty 52:25	Potter 43:2	30:14,17	qualify 23:21
56:13	Power 32:18	31:2,7,10	quarterly
Plousis 2:2	Premarked	36:4 37:2,3	49:19
7:4,12,13,19	22:16	40:3 41:2,15	quarters 56:23
7:22 8:3,5,7	prepared 20:19	41:16,25	56:23
8:10,12 9:7	23:3 26:14	43:14,15,24	question 31:21
9:16,19 10:4	preparing	44:11 46:3	45:22 46:14
10:6,8,10	37:24 38:2	51:20	48:14 49:25
11:11,20,23	PRESENT 2:5	provide 57:23	52:6 54:5
12:8,10,12	presentation	provided 14:9	questions 7:19
12:15 13:15	20:21 47:17	45:5	9:16 11:20
13:18,21,25	President 4:11	public 1:5,11	13:22 16:10
14:10,12,14	14:24 16:4	4:1 6:1,5,7	19:7 21:25
14:17 15:12	16:19	6:8,18,20	38:4,6 47:10
16:9,12,23	press 6:14	27:19 28:7,8	47:16,18
16:25 17:3	private 42:22	30:12 33:13	48:6 51:2,3
17:10,11	55:23	42:6,10 43:9	quickly 36:18
18:8 19:6,10	PRN 4:17 57:22	59:23,25	
19:23,25	probably 35:8	60:3,8 61:5	R
20:3,10,11	49:8 50:9	purchase 40:2	R 2:1 3:1 27:2
20:25 21:8	problem 36:23	purchased	61:2
22:3,11,15	proceed 26:14	29:20 30:14	railing 34:12
22:20,23,25	proceeding	31:2,6 37:20	railroad 55:9
23:5 26:17	26:8	39:9 40:3	raise 26:24
26:21 47:5	proceedings	41:14	rare 51:19
47:10,13	61:7	purchasing	ratio 46:19
50:25 51:4	process 21:21	43:6	reached 13:12
51:23,25	29:24 31:9	pursuant 4:17	read 6:4 32:5
52:6 53:5	37:19,24,25	16:17 20:18	reading 33:5
54:2 55:2,6	52:3	58:5,7,8	real 28:5
56:14,17	product 27:19	put 34:18	29:10 30:13
57:9,13,16	48:21	40:16,17	30:13 34:17
58:14,17,19	professional	48:7 49:10	36:23 38:10
59:2,3,10,14	21:23 27:14	Putting 34:22	40:17 49:2
59:19,21	27:16 29:23		53:10,18
60:3,8	programming	Q	really 35:14
point 49:3	34:24	qualification	reason 33:25

55:16	15:24 18:19	10:9 11:22	Ridgeway 28:19
reasons 9:13	24:7,22 26:2	12:11 13:24	29:3
11:18 36:11	Reporter 1:17	14:13 16:11	right 8:13
50:7	61:5	17:2 19:9	26:24 38:15
rebirth 56:14	REPORTERS 1:20	20:2 58:18	38:17,19,25
rebuild 51:15	reporting 14:8	60:7	39:11,14
52:5	reports 26:11	responsibi...	40:10 43:24
recall 17:18	request 9:2	24:2 58:12	44:3,8,12,14
receive 31:9	10:22 17:24	rest 54:16	44:18 46:7
recited 7:2	26:6	restaurants	48:5 51:21
recommended	requested 8:23	35:21 42:11	57:7
24:10	9:22 10:20	43:12	rights 30:17
recommending	11:7 12:2	restricted	rivals 32:16
15:25 18:20	57:24	31:4	road 41:21
record 27:6	requests 22:21	restriction	Robert 3:4 4:7
59:24	require 24:15	25:5,8,10,11	10:13 12:2
recreational	24:18	25:13,18	Rock 35:15
36:10	required 23:20	30:25 43:23	roll 7:6 17:3
regard 47:19	25:6 43:24	44:6,10,22	20:3 58:19
regarding	requirement	45:10,15,20	rolling 34:12
18:24 24:21	24:21 31:16	restrictions	47:22
24:23 57:21	requirements	25:4 29:21	room 1:11 6:19
regards 52:10	23:22 24:11	30:15 43:15	37:8 43:11
related 61:9	57:21	restrictive	53:2
relates 32:12	rescheduled	44:7	rooms 30:11
relative 61:11	18:4	resubmission	35:22 41:24
released 25:10	research 33:11	19:3	43:8 45:5
relief 9:22	54:11	resubmitted	Rothschild 3:6
12:2	researched	17:25 19:14	3:9 15:15
remains 25:12	53:7	result 32:21	18:10
remarkable	residency	results 24:9	row 27:25
41:7 51:18	19:16 58:4	return 55:10	rulings 58:13
remarks 57:10	resolution	returns 49:19	runs 39:19
Renaissance	15:7,18 16:8	Revel 30:16,21	43:2
25:3,22	16:15 18:5	revenue 50:11	rush 54:11
38:18,25	18:12 19:4	50:11	
39:18	19:13 20:19	review 8:17	<hr/> S <hr/>
renovating	57:19 58:13	12:21 15:17	S 3:1 5:1 27:2
27:24	59:5	38:11	sad 54:13
renovations	Resort 39:24	reviewed 16:7	Salute 7:2
43:5	Resorts 34:17	18:12 19:4	Sand 31:14
renting 57:3	35:11,15	Reviewing 34:6	45:23 46:2
RENZI 1:19	respect 20:20	revision 32:22	Sara 2:11 3:5
replenishment	43:20	Revival 40:9	3:8,11 15:10
51:9	response 7:21	RFP 31:4	15:22 18:16
report 5:4	8:6,11 9:18	ride 55:21	21:11 31:23

satisfied 45:8	serve 4:11,14	sic 26:18	53:21
Saturday 54:15	14:23 16:4	side 36:19,19	spurred 49:15
saw 27:21 29:9	16:18 17:15	36:21	square 25:15
schedule 6:11	17:20 18:21	sign 8:10	30:10,12
scheduled	19:18	Sillitoe 1:17	31:2,8,12
17:22	serves 26:6	61:4,19	35:22 39:25
School 27:20	service 33:6	simple 45:23	42:5,21 46:7
schools 27:19	56:8	simplicity	stability
Scratch 30:7,9	session 7:15	41:9	23:25 58:11
sea 29:13	59:5	sir 13:15	stand 6:24
sealing 22:20	set 10:3 11:17	22:24 51:5	23:9 26:23
season 42:15	12:7 23:23	53:13	start 33:15
seat 23:9	24:8	site 25:20	48:14 50:16
seated 27:9	settlement 4:8	39:13	started 21:9
seats 35:24	12:17 13:2	six 37:21	21:14 27:23
second 8:3,4	13:12 14:4	size 32:15	27:24 37:5
10:4,5 12:8	seven 53:24	skipping 23:3	starting 54:24
12:9 14:10	sewer 32:18	sleeper 33:18	state 1:1,22
14:11 16:23	share 42:16	34:14	6:10,10 27:5
16:24 19:23	share-- 42:16	smell 41:17,18	37:7 52:3
19:24 24:2	shareholders	snakes 31:25	61:5
25:7 36:14	49:19	sneak 34:11	stated 30:23
44:6 48:14	SHARON 2:3	sorry 21:10	statement 4:16
58:14,15	sheet 35:4	sorts 53:3,3	6:4 20:17
59:18	Shining 41:5	South 27:25	23:14,15
Secretary 2:7	shop 34:10	40:9 49:5	24:14 26:7
6:10	42:14	space 25:15,20	26:12 37:18
Sections 23:23	shopping 34:9	30:12 35:23	58:8
see 34:6,21	shops 37:3	46:6 57:3,5	statements
35:17 43:3	short 28:14	spaces 30:11	47:6
56:14,23	shortage 53:23	35:25 43:9	States 53:17
57:7	shortly 55:10	speak 48:4	stay 34:6
Seeing 60:8	shot 32:17	specialty 28:3	Steel 28:21
seeking 23:13	show 32:10	spending 36:2	47:21
seeks 15:5	Showboat 25:2	spent 43:8	Stephen 4:14
Senator 6:7	25:3,5,6,9	spoke 44:20	17:15 19:15
Senior 2:8 3:2	25:16,22	sports 36:8	stipulation
3:5,8 8:17	29:11,17	52:16,17,18	4:8 12:17
10:15 12:20	31:15 33:23	52:19 53:8	13:2,11 14:4
15:2	34:15 37:6	53:10,19,21	14:9
sense 22:8	38:22,25	53:24 54:3	Stockton 41:13
Seoul 49:5	39:5 40:8,20	sports-rel...	41:20
separate 39:17	41:8,14 43:6	52:20	stone 33:2
September	55:22	sports-themed	stop 29:22
43:19 45:11	shows 42:23	52:20	storm 51:13
seriously 30:5	54:4	sportsbook	straight 41:10

41:10	57:11 59:12	17:20 51:24	31:19,23
street 29:3	summer 28:20	ten 32:15	32:21 34:5
34:19,23,23	33:20 42:3	49:21	36:7,19
35:2 39:18	42:12	tend 30:13	40:19 55:3
48:25	summers 45:6	Tennessee 1:12	55:11
streets 36:19	summertime	tens 36:2	third 42:12
36:19,21	48:3	tenth 48:11	thoroughly
strip 34:19	sure 27:18	TERESA 2:8 3:2	21:22
35:2,3	41:18	3:5,8	thought 40:22
student 32:3	surely 33:8	term 54:17	41:12 52:9
stuff 28:24	surviving	terminal 55:24	thoughts 48:7
43:12	25:13	terminated	thousands
style 46:9	swear 26:21	25:11 44:23	37:14
subject 9:24	sworn 4:18	45:11	three 29:13
11:17 12:4	27:3	terminating	49:9
14:7 19:15	system 55:10	44:21 45:14	three-state
25:17 58:12		terms 47:25	56:20
submission	T	testified 27:3	thrilled 36:2
57:21	T 2:2 5:1 27:2	testify 22:2	36:6
submitted	27:2,2 61:2	testimony	throw 33:2
13:13 18:25	61:2	20:22 24:23	Tides 25:23
subscribers	Taj 44:3	26:9,10	tie 31:15
6:13	take 6:15	36:13	time 10:19
subsequently	21:15 32:6	Texas 28:13	25:4 29:15
39:3	35:9 45:24	thank 8:13	32:23 33:18
subsidiary	49:21 53:17	9:15 11:19	37:18 42:19
25:23	takes 33:7,18	13:14 14:18	51:10 54:18
substance	56:8	14:19 15:20	timelines 10:3
15:19 18:14	talent 52:24	16:9 17:12	12:7
succeed 54:22	talk 23:10	18:15 19:6	times 32:15
successful	43:13 51:21	20:12,13	timing 36:7
31:5,19	talked 41:23	21:8,16,23	today 18:4
sufficient	48:8 55:6	22:3 26:16	22:2 23:12
58:10	tax 36:9	26:17 27:8	24:23 26:8
suitability	team 28:8	29:23 47:5,8	28:2 31:22
24:11	30:18,18,19	47:15 48:13	36:12 38:3
SUITE 1:22	33:12,13	50:23 59:8	46:11 47:16
Sullivan 3:12	TEL 1:24	59:12 60:11	49:15 50:23
21:2,3,9,14	TELEPHONE 2:4	thankful 31:21	today's 26:15
22:24 26:20	telephonic 7:8	theaters 35:24	Tokyo 49:5
27:1,10 28:1	tell 28:16	35:24	TOLL 1:24
29:1 30:1,3	41:24 43:7	thing 35:17	tomorrow 46:12
31:1 32:1	46:15 51:7	41:15,19	Top 52:10
33:1 34:1	Temple 27:20	things 54:5,12	Toronto 53:10
35:1 36:1	27:21	54:13	53:12,18
37:1 47:6,8	temporary	think 22:8	Torres 4:4

7:17,25	56:21	49:24 50:3	want 21:15,23
touch 49:10	understand	50:17,19	22:5,6 23:8
tour 32:6	29:15 30:13	57:18 58:24	23:9 33:25
tourist 35:7	33:11 49:6,7	58:25 59:11	34:3,4 35:16
town 36:17	49:11	59:16 60:2	37:12 47:15
traditional	understanding	video 42:13	48:9,23,24
56:18	38:12	49:7	49:17 55:16
traditionally	underutilized	VIDEOGRAPHERS	wants 49:3
46:24	33:5	1:20	54:21,21
traffic 56:15	United 53:16	view 31:17	warnings 29:24
train 33:6,7	University	39:5	Washington
55:9	27:20	Vincent 4:11	27:19
tranche 34:17	unwalkable	14:23 16:3	watch 34:13
36:23	36:22	16:16	water 32:18
transcript	upgrading 43:8	vision 34:22	way 21:20 23:7
61:7	43:8	48:8 54:22	29:22 34:11
transforma...	use 6:18 41:17	visit 34:8	56:16,18
28:4	uses 51:24	visitors 56:2	we're 31:8
transporta...	utilities	visits 55:14	32:25 37:8
55:2	32:18	vogue 46:10	38:11 55:23
travel 32:4	utilizing	volleyball	57:3
traveled 49:4	42:18	31:3,14 46:3	we've 15:17
Trenton 1:23		vote 4:3 17:4	33:24 42:11
6:11	V	20:4 58:20	42:23 43:2
trip 56:4	V 4:4 7:17,25	voted 29:7	52:7
true 61:6	Vargas 4:5		Wednesday 59:6
Trump 44:3	8:15,23 9:23	W	week 31:24
Turrano 4:11	variety 48:19	W 2:5,7 3:11	37:14 53:25
14:23 15:6	various 35:24	4:14 17:15	54:16 57:8
15:15 16:3	vast 41:2	19:15	weekends 33:21
16:17,18	55:15,16	waived 44:22	45:6
Twenty-four	Vegas 32:23,24	45:10	weeks 31:23
53:24	33:7 34:20	waiver 45:2	35:6 37:14
twice 57:8	35:8 48:15	waiving 44:21	went 28:21,23
two 25:4 29:17	48:25 50:5	45:14	32:6 35:6
29:18 33:14	50:12 55:20	walk 3:7 4:12	53:11,18,18
33:24 34:7	venture 37:2	14:25 15:16	Wheel 41:6
35:9 37:13	ventures 46:23	16:5,20 34:4	wide 31:11
39:4 42:11	Vice 2:3 4:11	34:5,10	34:24
43:15 48:7	7:10,11,24	36:25 41:9,9	WiFi 56:3
types 37:10	9:21 11:25	walkability	wings 29:25
	14:3,23 16:4	36:14	winter 34:3
U	16:14,19	walkable 35:13	wiped 51:14
underlevel...	17:8,9 19:12	36:17,17,25	wish 6:20
32:20	20:8,9 47:12	walking 40:25	wishes 60:5
undermined	47:14 48:13	41:4	withdraw 8:24

9:23 10:21 11:7 12:3 withdrawal 9:13 11:16 witness 26:18 27:7 48:13 49:25 50:6 50:18 51:8 51:24 52:2 52:15 53:7 54:8 55:5,13 56:16,18 59:8 won 53:9 wonderful 28:25 35:19 41:21 42:6,9 43:3 49:9 52:19 56:4 words 22:4 work 28:6,7,8 29:16 33:12 33:13 54:21 worked 28:12 41:20 working 54:19 world 46:9 51:19 world-class 52:25 Wow 34:13 wrestling 37:9 written 44:2 www.renzia... 1:25	28:13 29:4,6 29:13,18,19 32:4 33:25 34:7,21 48:2 49:21 51:13 52:5 55:7 York 32:6,8,17 33:2,19 56:9 young 46:21,22 46:25 48:22 52:18 younger 46:25 52:12	16:22 13:69C-2.7 19:22 14 4:8,10 42:5 14th 38:13 15 28:13 15,000 42:5 1500 35:3,5 15th 24:25 17 4:10,13 18 1:9 10:25 44:8 18-0020-CK 4:6 18-12-05-03 59:5 18,000 35:23 185 31:11 18th 9:3 40:7 19 4:2 19-0010-CK 4:9 19-03-18 1:5 19-03-19 4:1 6:1 19-9998-CK 4:7 1975 6:7 1978 27:23 1988 25:6,10 43:19,23 44:21 45:10 1st 39:3,8	38:22 45:11 2017 25:14 39:3,9,16 40:4,7 2018 25:21 2019 1:9 4:2 6:9,12 9:12 11:16 15:25 18:20 19:2 22:14 59:6 61:22,24 2020 9:4 2021 10:25 21 17:21 21st 39:16 43:19 2277 1:22 22nd 45:11 231 6:6 25 32:7 48:18 50:13 25th 11:15 26 15:25 18:20 260 51:17 27 4:18 270 51:17 28th 22:14 24:8 26:3
X	Z	0	3
X 5:1,4	zip 35:9,9	0361805 4:17 57:22 08401 1:13 08690 1:23	33 2:4:6 10:1 10:11 11:1 3-28-19 5:4 3,000 35:12 30XI0102300 61:20 31st 40:4 323794 1:25 33 1:22 368-7652 1:24 3rd 40:4
Y	1	1 4:4 7:1 1,331 30:11 1.7 30:10 10 4:5,6 40:8 56:23 59:6 10:28 1:14 4:2 6:2 100,000 31:11 42:21 104 32:24 48:15 10th 25:14 11:25 1:14 60:12 110 48:15 11th 6:9,12 12 4:6,8 1200 35:10 123,000 25:15 31:2 46:7 13 39:16 55:22 13:69C-2.6	2
Yards 32:7,7 yeah 41:12 47:13 56:2 year 37:6 49:4 56:2 years 27:24		14 4:8,10 42:5 14th 38:13 15 28:13 15,000 42:5 1500 35:3,5 15th 24:25 17 4:10,13 18 1:9 10:25 44:8 18-0020-CK 4:6 18-12-05-03 59:5 18,000 35:23 185 31:11 18th 9:3 40:7 19 4:2 19-0010-CK 4:9 19-03-18 1:5 19-03-19 4:1 6:1 19-9998-CK 4:7 1975 6:7 1978 27:23 1988 25:6,10 43:19,23 44:21 45:10 1st 39:3,8	33 2:4:6 10:1 10:11 11:1 3-28-19 5:4 3,000 35:12 30XI0102300 61:20 31st 40:4 323794 1:25 33 1:22 368-7652 1:24 3rd 40:4
		20 4:8,10 42:5 200 37:15 2014 25:8,11 25:18 38:13 44:8,10 45:14,20 2016 24:25	4
		20 4:8,10 42:5 200 37:15 2014 25:8,11 25:18 38:13 44:8,10 45:14,20 2016 24:25	44 4:8 12:1,16 13:1 4,350 30:11

40 27:24 45:5	22:1 23:1		
400,000 30:12	24:1 25:1		
41 32:4	26:1 58:1		
410 1:22	59:1		
42 30:11	72,000 39:25		
4th 9:12	75 50:13		
<hr/> 5 <hr/>	<hr/> 8 <hr/>		
5 3:5 4:10	8 4:4,5 39:23		
14:1,20 15:1	80 50:14		
16:1	800 1:24		
5:12-81 58:9	817 40:4		
5:12-81A 20:18	85.1 23:23		
5:12-81A(1)	85.1c 19:21		
4:17	86 24:4		
5:12-85.1 58:7	89 23:23		
5:12-85.1c	<hr/> 9 <hr/>		
16:21	9 61:24		
5:12-89 19:21	9:30 59:7		
5:12-89a 16:17	90 34:23		
5:12-89B 58:6	989-9199 1:24		
5:12-89b(1)	9th 29:18		
19:22			
5:12-89b(4)			
19:17			
50006932 61:25			
52 34:7 46:23			
55,000 31:8			
58 4:16			
580,000 35:22			
5th 18:25			
25:21			
<hr/> 6 <hr/>			
6 3:8 4:13			
17:1,13,23			
18:1 19:1			
6,000 35:22			
600 31:10			
51:12,16			
609 1:24			
61 35:21			
<hr/> 7 <hr/>			
7 3:11 4:4,16			
20:1,15 21:1			