

NOAA MARINE FISHERIES

+ + + + +

PUBLIC MEETING ON A PERMIT APPLICATION
FROM MYSTIC AQUARIUM

+ + + + +

IMPORT OF 5 BELUGA WHALES INTO THE
UNITED STATES FOR SCIENTIFIC RESEARCH PURPOSES

+ + + + +

MONDAY
NOVEMBER 18, 2019

+ + + + +

The Public Meeting convened in the
Great Hall at the Silver Spring Civic Center, 1
Veterans Place, Silver Spring, Maryland, at 1:00
p.m., Amy Sloan, Moderator, presiding.

STAFF PRESENT:

JENNIFER SKIDMORE, Biologist, Permits and
Conservation Division
AMY SLOAN, Deputy Chief, Permits and
Conservation Division
COURTNEY SMITH, Principal Scientist with Ocean
Associates
SHASTA McCLENAHAN, Biologist, Permits and
Conservation Division
CARRIE HUBARD, Biologist, Permits and
Conservation Division
AMY HAPEMAN, Biologist, Permits and Conservation
Division
JORDAN RUTLAND, Sea Grant Fellow, Permits and
Conservation Division

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

1:00 P.M.

MS. SLOAN: Good afternoon, everyone.

And thank you for coming to the public hearing on the permit application, File No. 22629 submitted by Mystic Aquarium.

My name is Amy Sloan. I'm the Deputy Division Chief of the Permits and Conservation Division of NOAA Fisheries, Office of Protected Resource.

Today, I'm going to give a very brief presentation. I'll try to go through this as fast as I can to give speakers time. We'll just go over the logistics, the purpose, and a review of the application, an overview of the process that we use to make a decision on the application, and then I'll pause and take questions on our process.

And then we're going make sure that everyone has had a chance to register. I'm glad we were allowed to let you guys in early because I think most everyone is registered and then

1 we'll take oral comments and you'll be speaking
2 at the front.

3 As you know, there's two registration
4 tables. I think everybody is fine then, so I
5 don't really have to worry about going over
6 those. I do want to make sure everybody filled
7 out a speaker card. If you did not fill out a
8 speaker card, and you need to speak, please do it
9 when I'm done with my presentation.

10 And also, sign in. We have an
11 attendance sheet, so we would like to have your
12 name and contact information.

13 You may also submit written comments
14 before or after you speak and we would upload
15 those to the FDMS.

16 We're going to randomize the order of
17 speakers. The time limit, and we're hoping to
18 give everybody at least five minutes, but right
19 now we already have 28 speakers, so it looks like
20 it might be around four minutes, but what we'll
21 do is when I finish my presentation, we'll do a
22 double check on where we are on time and then

1 we'll give you a final time limit.

2 As I mentioned, you'll be speaking up
3 at the front, but when it's time for questions,
4 Jordan Rutland in the back will hand a microphone
5 around if you have questions on the process when
6 I get to that point.

7 We do have a court reporter, who will
8 be taking a written record of the hearing today,
9 and we will post that on our website when it's
10 available.

11 And please take a moment to silence
12 your cell phones right now, if you don't mind and
13 I think everyone will be courteous and kind
14 during the presentations.

15 So the purpose of the hearing is for
16 you, the public, to be able to provide oral
17 comments on the permit application submitted by
18 Mystic Aquarium. It's not for discussion or for
19 debate. It's for you to stand up and provide
20 your comments.

21 And then also as I mentioned, it will
22 be an opportunity if you have questions on the

1 permit process.

2 So for the application, Mystic
3 Aquarium has requested a scientific research
4 permit to import five beluga whales from
5 MarineLand of Canada to Mystic Aquarium. The
6 beluga whales proposed to be imported were born
7 in captivity at MarineLand of Canada and at least
8 one parent is from the depleted Russian stock.

9 Mystic proposes to conduct health
10 related research studies and develop non-invasive
11 research techniques to contribute knowledge and
12 inform the management and recovery of beluga
13 whale populations in the wild, including
14 endangered and depleted populations.

15 There are eight research studies
16 proposed which are detailed in the permit
17 application itself and they include neural
18 immunological studies, as I mentioned, developed
19 as non-invasive techniques, hearing and
20 physiological response to sound, photogrammetry,
21 diving physiology, microbiome, behavioral and
22 reproduction studies which would involve natural

1 breeding only, and testing of prototype telemetry
2 devices and cameras.

3 In order to achieve those objectives,
4 Mystic would train the beluga whales to
5 voluntarily participate in the studies. They
6 propose to have the whales on display incidental
7 to the research, and if deemed necessary for
8 health or welfare, they propose to transport a
9 whale or whales to Georgia Aquarium where the
10 same research would occur.

11 Regarding public comments, as I
12 mentioned, oral comments given today will be
13 recorded in writing and that written record will
14 be posted on our website which is at the bottom.

15 The written records may be also turned
16 in today and if you do turn your written records
17 in today in a hard copy format, we will scan them
18 and upload them to regulations.gov and that is
19 where public comments may be submitted in writing
20 electronically through close of the comment
21 period which is December 2nd.

22 And the permit application and

1 instructions for submitting the comments are on
2 our website.

3 Regarding our decision process, so we
4 will review each and every comment that's
5 submitted. And then we will take into
6 consideration the relevant and substantive
7 comments, the statutory issuance criteria under
8 the Marine Mammal Protection Act Section 104, the
9 Marine Mammal Protection Act regulatory issuance
10 criteria, and then we will prepare the National
11 Environmental Policy Act documentation. And then
12 our office director will make a final decision on
13 the application.

14 So I'll pause for a moment to see if
15 there are any questions on this process. Okay.

16 Oh, yes? Could you go to the
17 microphone, please?

18 PUBLIC COMMENTER: If we submit--

19 MS. SLOAN: --You are on.

20 PUBLIC COMMENTER: If we submit
21 written comments today, can we also submit a
22 different set of comments at some later point?

1 MS. SLOAN: Yes. Thank you. Thank
2 you for the question. Any others? Great.

3 So has anyone who wants to speak not
4 filled out one of these cards? So I think we're
5 good.

6 As I mentioned, the speaker order will
7 be random. What I'll do is I'll call the first
8 speaker. You're going to come up here and speak.
9 Jennifer and Courtney will remind you of your
10 time and then I'll introduce the next speaker and
11 we'll just go that way.

12 So if you can just pardon me for a
13 moment and I'll go confer with them.

14 (Pause.)

15 Okay, great. I'm sorry, I'm sorry, I
16 can't give you five minutes, but you will get
17 four minutes. And so without further ado, I'd
18 like to invite Carey Richard from Mystic Aquarium
19 to be the first speaker.

20 MS. RICHARD: Good afternoon. My name
21 is Carey Richard. I'm the Assistant Curator of
22 Marine Mammals at Mystic Aquarium where I've been

1 an animal care professional for the past 20
2 years.

3 During my tenure at Mystic, I've had
4 the opportunity to work closely with a wide
5 variety of species of marine mammals including
6 beluga whales. Every day, I have the privilege
7 to engage with guests during their visit and
8 every day I see the spark of excitement from
9 adults and children alike when they see an
10 animal, especially a beluga, for sometimes the
11 first time in their lives.

12 I entered this profession to make a
13 difference in the lives of the animals that call
14 the ocean home. My work with the beluga whales
15 and all our care has allowed me to have a direct
16 impact on the conservation of the species.

17 With the husbandry and research
18 behaviors that I have helped develop and
19 implement, I provide a service to scientists who
20 are dedicated to research efforts that will help
21 inform important recovery plans and policies. My
22 efforts ensure that the whales are participating

1 voluntarily towards this incredibly important
2 goal.

3 I know that together with the species
4 ambassadors that we care for every day that we
5 are having a direct and meaningful impact on an
6 average of over 800,000 guests each and every
7 year. I know this because I answer questions
8 from guests who would have never have had the
9 opportunity to see a beluga whale if not for a
10 visit to Mystic Aquarium. I know this because
11 I've seen my own sons and family members begin to
12 take more responsibility for their impact on our
13 ocean, by beginning to use reusable shopping bags
14 and mugs, stop utilizing straws, and take more of
15 an interest in recycling after a visit to our
16 aquarium. And I know this because I witness it
17 firsthand every single day with my own seven-
18 year-old son's awareness of his impact on our
19 planet.

20 My husband, an animal behavior
21 researcher, who you will hear from today, and I
22 have had many privileges throughout our career

1 including recording behavior of wild belugas in
2 the Arctic, working together with researchers at
3 Mystic Aquarium and other respective
4 organizations including NOAA, to better
5 understand factors that are affecting populations
6 of wild belugas and assisting with the successful
7 rehabilitation of a beluga whale calf named
8 Tyonek from the endangered Cook Inlet population.

9 I could not have been a part of the
10 amazing team that rehabilitated Tyonek had it not
11 been for the animal care skills that I have honed
12 at Mystic Aquarium. Tyonek is a true
13 conservation success story, made possible only
14 through years of scientific and husbandry
15 research.

16 I have been privileged to have had
17 these experiences, but most people and their
18 lives will not be so fortunate and this is where
19 using aquariums matter the most, bringing
20 understanding of animals in ecosystems to people
21 who cannot experience in any other way. You may
22 be familiar with the saying in the end we will

1 conserve only what we love. We will love only
2 what we will understand. And we understand only
3 what we are taught.

4 The aim of Mystic Aquarium, each and
5 every day, is to realize this mission, to inspire
6 people to care for and protect our ocean planet
7 through conservation, education, and research.

8 Approval of this permit allows our
9 facility to continue to fill our responsibilities
10 to beluga whale conservation by broadening our
11 resources to continue non-invasive, voluntary
12 research, to help validate processes so that they
13 are applicable to endangered and threatened
14 populations. We have the ability to ensure that
15 this species is around for my son's lifetime, as
16 well as his children and their children.

17 I watched my son grow into a
18 magnanimous, funky, and wildly intelligent young
19 boy who because of his accessibility to Mystic
20 Aquarium has quite literally had the unique
21 experience to learn about and from marine mammals
22 himself. My husband I lead our son by example,

1 so he understands our responsibility as members
2 of the human race to leave this earth much better
3 than we found it.

4 I made this trip today because
5 approval of this permit is critically important.
6 We must act now to ensure that the depletion of
7 beluga whale populations is halted and that
8 recovery efforts continue to be well informed.

9 I urge you to approve this permit
10 application and I thank you for your time and
11 consideration.

12 MS. SLOAN: Can everybody hear okay?
13 Okay, great. Thanks.

14 I'd like to invite Laura Thompson from
15 Mystic Aquarium to come up, please.

16 MS. THOMPSON: My name is Dr. Laura
17 Thompson. I am a researcher at Mystic Aquarium
18 and a co-PI on this permit. I'm here to urge the
19 approval of this permit to bring five belugas to
20 ensure the future of belugas conservation
21 research and the education of future generations
22 of conservation biologists, researchers, and

1 educators.

2 Mystic Aquarium has a proven history
3 of world class beluga care and research and a
4 dedication to education. I myself am a testament
5 to Mystic Aquarium's commitment to these
6 programs. Having grown up visiting the aquarium,
7 my aspiration to become a marine biologist was in
8 no small part shaped and inspired by exposure to
9 the belugas at Mystic.

10 My career in beluga research and my
11 participation in beluga conservation now are the
12 direct results of the educational and
13 professional development opportunities I have
14 received through Mystic Aquarium, first as an
15 undergraduate, and then as the first graduate
16 student to complete a joint Ph.D. program between
17 the Mystic Aquarium and the University of
18 Connecticut and through post-doctoral research
19 funded by the Office of Naval Research. I
20 continue as a scientist at Mystic today.

21 During my Ph.D. studies working under
22 Dr. Tracy Romano, I developed my specific

1 research interests related to beluga physiology
2 and conservation concerns. I studied the
3 relationship between dive behavior and health as
4 it relates to immune function in these animals.
5 Only a few institutions carry out any immune
6 function work for marine mammals and Mystic
7 Aquarium is a leader among them.

8 With my work, we were the first lab to
9 describe adaptation of beluga immune cells to
10 diving and continue to investigate what
11 conditions may interrupt these adaptations.

12 The goal of my work is to understand
13 how belugas maintain health during diving and how
14 human activity or a changing environment impacts
15 their ability to do so. For example, we know
16 belugas are changing their dive patterns in
17 response to the changing distribution of their
18 prey with warming Arctic waters, as well as the
19 presence of boats and sound in the ocean. The
20 significance of these changes in behavior is
21 unknown, cannot be determined from tag studies,
22 and it may not be detectable by observation at

1 all.

2 Our research is working towards
3 understanding these consequences on individuals
4 and ultimately population health and it is only
5 made possible through the belugas in our care.
6 Indeed, a key factor in assessing these important
7 physiological responses is our ability to collect
8 repeated samples from the belugas at Mystic and
9 directly relate our results to specifically
10 trained and observed dive behaviors. These are
11 truly unique beluga studies that are not being
12 conducted anywhere else in the world and have
13 clear implications for understanding the health
14 challenges belugas face in a rapidly-changing
15 Arctic. Yet, this work not be possible in the
16 field, a point that I speak to from experience.

17 As part of Mystic Aquarium's
18 dedication to the health of wild beluga
19 populations, I have had the extraordinary
20 opportunity to travel to two locations to
21 participate in wild beluga studies. I have seen
22 where remote environments and minimal

1 infrastructure limit accessibility, make it
2 difficult, and even dangerous to collect samples,
3 and limit our laboratory analyses as well as the
4 ability to interpret results.

5 Yet research involving belugas at
6 Mystic Aquarium is helping to fill these gaps in
7 knowledge and develop new approaches to field
8 research. This contribution of knowledge is an
9 invaluable asset to the future of beluga
10 conservation and this permit is a critical
11 component to securing such an asset for the
12 success of future conservation and management
13 efforts.

14 Admittedly, these studies have been
15 limited by access to a very small number of
16 animals. With the addition of five belugas will
17 not only speed results, but will increase our
18 confidence in results. A decision to not approve
19 this permit will only impede beluga research and
20 have unfavorable consequences on the progress of
21 beluga conservation. I encourage you to use
22 Mystic Aquarium's high standards of education and

1 research to set the precedent for belugas under
2 human care, approve this permit, and allow these
3 animals to truly be ambassadors for their species
4 and help forge the way towards protection of wild
5 populations. Thank you.

6 MS. SLOAN: Our next speaker-- the
7 next speaker I'd like to invite up is Kate
8 O'Connell from the Cetacean Society
9 International.

10 MS. O'CONNELL: Good afternoon. My
11 name is Kate O'Connell. I'm a resident of the
12 State of Connecticut and a member of the Board of
13 Directors of Cetacean Society International, a
14 marine conservation organization that is
15 headquartered in West Hartford, Connecticut. I'm
16 speaking today on behalf of the Society and its
17 many members and supporters throughout the state.

18 Our organization is deeply concerned
19 by the proposal from Mystic Aquarium to import
20 five beluga whales from MarineLand in Canada for
21 purposes of scientific research.

22 We are aware that the Canadian

1 Government recently adopted a law, S-203,
2 prohibiting the public display, breeding, import,
3 and export of whales and dolphins. Although
4 Mystic is well known for its research programs,
5 we feel that given the size and configuration of
6 the facility any imported whales will be
7 incidentally on public display as noted.

8 Although the new Canadian regulation
9 prohibits breeding, Mystic Aquarium has stated in
10 its U.S. permit application that it will allow
11 the imported beluga whales to mate and produce
12 offspring, although reproduction is not essential
13 for the research it is proposing. As noted by
14 CSI's President, David Kaplan, in a letter to the
15 editor of The Bay, a newspaper based in Southeast
16 Connecticut, our organization is worried that the
17 proposed import will create a back door to get
18 new blood into U.S. captive beluga breeding
19 programs.

20 We worry that Mystic Aquarium's
21 proposal will stretch the boundaries of both
22 Canadian and U.S. laws, opening the door to those

1 whose motivations and expertise are not of the
2 same caliber. There are several U.S. facilities
3 that keep belugas as the breeding programs of
4 this species in captivity has largely failed and
5 none have the research reputation of Mystic.

6 There is a real possibility that some or all of
7 these facilities will try to import MarineLand's
8 belugas for public display and with Mystic's
9 precedent set, they might well succeed.

10 We are especially concerned that
11 Mystic is partnering at this moment with Georgia
12 Aquarium on this venture and that some of the
13 whales could in future be transferred to Georgia.

14 We urge NMFS to deny this permit and
15 to encourage Mystic to work directly with
16 MarineLand to improve the conditions of the
17 belugas and establish a research program there.
18 This will spare these whales the stress of
19 transport and separation from their social group
20 and Mystic, the negative attention that this
21 dangerous precedent invites.

22 We are hopeful that Mystic Aquarium

1 will continue with its work on belugas in the
2 wild, so we respect not only the letter, but the
3 spirit of the laws that seek to end the global
4 trade in belugas. Thank you.

5 MS. SLOAN: I'd now like to invite
6 Holley Muraco from Mystic Aquarium.

7 MS. MURACO: Good afternoon. My name
8 is Dr. Holley Muraco and I'm the Director of
9 Research for the Mississippi Aquarium. I've been
10 working in the zoo and aquarium industry for over
11 20 years in a variety of roles including animal
12 trainer, welfare consultant, reproduction, and
13 behavior expert, director, and researcher. I'm
14 here today on behalf of marine mammal researchers
15 who are able to study animals under the care of
16 humans and apply that knowledge and to direct
17 conservation action.

18 It is unfortunate that zoos and
19 aquariums who house cetaceans have become the
20 primary target of extremist groups and their
21 financial campaigns. Not only are the claims
22 made against zoos and aquariums unfounded, the

1 end result, if they are successful, would prevent
2 critical research advances that would directly
3 benefit wild species.

4 Take for example our new Mississippi
5 Aquarium. We will open in 2020. It's located on
6 the Mississippi Sound in the northern Gulf of
7 Mexico. Some of you might be familiar with this
8 region. It is too often overlooked, forgotten,
9 or disregarded. Our aquarium is going to bring
10 much needed awareness about this area to the
11 public. The Mississippi Sound and across the
12 northern Gulf of Mexico is home of bottlenose
13 dolphins, Kemp's ridley sea turtles, hammerhead
14 sharks, sperm whales, giant squid, rail sharks,
15 manta rays, and killer whales. It is also home
16 to one of the most endangered whales in the
17 whale, the Gulf of Mexico Bryde's whales where
18 there are less than 100 individuals remaining.

19 The biodiversity of this region is
20 remarkable and highly under studied. It has been
21 hit with back to back natural and man-made
22 disasters including hurricanes like Katrina and

1 the Deepwater Horizon oil spill that resulted in
2 a four-year UME with over 1100 stranded marine
3 mammals.

4 We're currently experiencing yet
5 another dolphin UME and it may be associated with
6 the historic long term opening of the Bonnet
7 Carre Spillway resulting in trillions of gallons
8 of freshwater pouring into the Gulf.

9 The Mystic Aquarium is going to be a
10 research hub and collaborate for vertebrate study
11 in the Northern Gulf of Mexico. Our aquarium,
12 along with very well cared for dolphins who were
13 all born in human care that will live there will
14 serve as a living laboratory of students and
15 researchers. We have combined an in situ and ex
16 situ program where scientists can be fully
17 engaged in multi-disciplinary research
18 advancements.

19 Our field studies are going to
20 identify and understand reproductive success,
21 failure, pathology in wild dolphins based
22 directly on our knowledge of reproductions from

1 dolphins in aquaria. We will disseminate this
2 information to the public to bring conservation
3 awareness and inspire a sense of urgency for wild
4 restoration and protection.

5 Currently, our aquarium is under
6 construction and we have no animals. Yet, anti-
7 aquarium extremist groups are already protesting
8 against us. It is unfathomable to me the massive
9 waste of money being spent on a completely
10 unfounded pretense when wild animals are truly
11 suffering and need help.

12 My research focuses on the
13 understanding of the natural reproductive biology
14 of marine mammals with animals in human care and
15 the application of that knowledge to wild
16 studies. Truly understanding reproduction and
17 infertility requires daily monitoring in real
18 time. In order to collect data from cetaceans in
19 aquariums researchers need access to the animals
20 as well as having an environment conducive to
21 research.

22 Mystic Aquarium and other accredited

1 zoos and aquariums in the U.S. are uniquely
2 suited to providing researchers with the
3 necessary requirements. I highly urge the
4 passing of the approval of this permit.

5 MS. SLOAN: Thank you, and I apologize
6 for getting your affiliation wrong.

7 Next, I'd like to invite Katie Cubina,
8 I don't know if I said that right. At Mystic
9 Aquarium. Did I get it right?

10 MS. CUBINA: Cubina

11 MS. SLOAN: Cubina. Thank you.

12 MS. CUBINA: Good afternoon. My name
13 is Katie Cubina. I'm the Senior Vice President
14 for Mission Programs at Sea Research Foundation's
15 Mystic Aquarium where our mission is to inspire
16 people to care for and protect our ocean planet
17 through conservation, education, and research.

18 I'm here to testify in support of the
19 research permit that has been submitted by Mystic
20 Aquarium to NOAA's National Marine Fisheries
21 Service. My role at the aquarium is to fully
22 integrate our education, research, and exhibits

1 department in order to maximize our conservation
2 impact as one of the most trusted, science based,
3 cultural institutions in New England. As such,
4 our conservation work begins with rigorous and
5 credible science and is always aimed at enhancing
6 the health of aquatic ecosystems.

7 Research has, and always will be, core
8 to our organization. As evidenced by the
9 recently released IPBES Global Assessment Report,
10 in order to halt biodiversity loss, slow the
11 deterioration of nature, and meet biodiversity,
12 climate, and sustainable development goals by
13 2030, we must act boldly and we must act now.

14 Amongst other sobering statistics, the
15 report indicates that more than a third of all
16 marine mammals are threatened with extinction.
17 While our research portfolio addresses a range of
18 critical topics aimed at stemming the tide of
19 what is now popularly being referred to as the
20 sixth mass extinction, none of this research is
21 more timely or critical than our work on beluga
22 whales whose Arctic home is disproportionately

1 threatened by climate change and related threats
2 of industrial development.

3 As you are aware, Sea Research
4 Foundation is a center for global research on
5 beluga whales with a core team of scientists
6 studying belugas within a larger world renowned
7 marine science research program. Our leadership
8 in this area is evidenced by the fact that in
9 March of 2019, we hosted the second international
10 conference on beluga whale research and
11 conservation.

12 Beluga studies at Sea Research
13 Foundation advanced knowledge of immune
14 responses, indicators of health, hearing and
15 sound issues, diving physiology, and the
16 development of non-invasive research techniques.
17 Our research tools and findings directly aid in
18 the conservation of endangered beluga populations
19 such as those in Cook Inlet, Alaska and the St.
20 Lawrence Estuary, as well as declining
21 populations elsewhere. Sea Research Foundation's
22 research is key to advancement and recovery and

1 sustainability plans that are supported by
2 indigenous community members, scientists,
3 wildlife managers, and others.

4 Translating the science in order to
5 inform the public, educate students and
6 educators, cultivate environmental stewards and
7 inform management policy is our job. And we take
8 that job very seriously.

9 Aquariums play a critical role in
10 engaging the public in conservation. Countless
11 research studies including a 2014 study by
12 Impacts indicate that people's underlying concern
13 for the ocean is heightened by a visit to an
14 aquarium, that they expect, trust, and appreciate
15 information about conservation, and that they
16 want to be part of a solution. From this
17 research, our own experiences, and that of
18 colleagues in our profession, we know that we
19 occupy a unique niche within society as it
20 relates to our ability to inspire and motivate
21 conservation action.

22 Mystic Aquarium engages over a hundred

1 thousand students annually in our conservation
2 education programs and an additional 50,000
3 individuals in direct public conservation
4 programs where they serve as citizen scientists
5 in a range of initiatives that include marsh
6 restoration, population monitoring, and marine
7 debris removal events.

8 Furthermore, many of our educational
9 initiatives are aimed at students from high need
10 communities, locally, regionally, and nationally.
11 Sea Research Foundations dedicates millions of
12 dollars annually to support implementation of
13 these programs across the nation. Of note, we
14 recently hosted an NSF funded scientific,
15 cultural, and educational exchange program with
16 Alaskan Natives and Native American teams focused
17 squarely on beluga research and conservation.

18 Thank you for your time and careful
19 consideration of this important matter.

20 MS. SLOAN: Ok, the next speaker will
21 be Justin Richard from the University of Rhode
22 Island.

1 MR. RICHARD: Good afternoon. My name
2 is Dr. Justin Richard and I am here to voice my
3 strong support of Mystic Aquarium's permit
4 application. As an Assistant Professor at the
5 University of Rhode Island, I am studying the
6 reproductive biology of aquarium beluga whales in
7 an effort to develop tools and to generate data
8 that can be used to improve the management and
9 conservation of beluga whales in the wild,
10 especially the endangered Cook Inlet beluga
11 whales.

12 Belugas live in one of the harshest
13 environments on the planet, the Arctic. Hidden
14 from view for much of the year by sea ice and
15 cold water, we know next to nothing about their
16 reproductive behavior and physiology outside of
17 the summer season. By sending trained belugas at
18 Mystic Aquarium, we hope to gain insight into the
19 lives of these animals in a way that is simply
20 not possible in the wild.

21 For example, my research has focused
22 on validating non-invasive research tools that

1 can be used to study belugas. Developing non-
2 invasive methods to study wild whales is critical
3 as we desperately need data on wild populations
4 in order to first understand why some populations
5 are struggling so that managing agencies can
6 develop strategies to eliminate these impediments
7 to recovery.

8 A key feature to the success of this
9 research is the ability to monitor individual
10 animals longitudinally. Repetitive, non-invasive
11 sampling and behavioral observations throughout
12 the year allow research projects that are
13 logistically impossible to conduct with wild
14 belugas. My current research focuses on
15 simultaneous monitoring of physiology and
16 behavior to elucidate beluga reproductive
17 strategies which is critical for understanding
18 population growth in the wild.

19 With the belugas in close proximity to
20 the marine mammal experts and research
21 facilities, more robust and cost-effective
22 research is possible. The training expertise and

1 experience of the husbandry and veterinary staff
2 Mystic Aquarium is also critical to the success
3 of these research projects.

4 In addition to enabling critical
5 research on belugas, the increase in research
6 capacity will create opportunities to train the
7 next generation of scientists who will one day be
8 responsible for improving our understanding and
9 management of these animals.

10 Since 2013, over 40 college
11 undergraduates have gained independent research
12 experience by assisting with my research. I am a
13 product of the educational opportunities and
14 research training made possible by Mystic
15 Aquarium veterinarians and scientists. Dr. Tracy
16 Romano is an extremely important mentor to me as
17 a scientist and her support and guidance made my
18 Ph.D. research possible. I intend to continue to
19 collaborate with the Mystic Aquarium research
20 team as we work together on our shared passion of
21 beluga conservation.

22 This effort is a deeply personal one

1 for me. There is no doubt that I am doing what
2 I'm doing today because of my experiences at zoos
3 and aquariums as a child and my experience as a
4 husbandry professional at Mystic Aquarium. I
5 have devoted my professional life to advancing
6 our understanding of these animals with the
7 ultimate goal of conserving the species for
8 future generations.

9 During my 20-year affiliation with
10 Mystic Aquarium, I've been fortunate to
11 contribute to this goal as an educator, trainer,
12 and researcher. My wife, an expert in beluga
13 husbandry with 20 years of professional
14 experience, shares my passion for beluga
15 conservation. I am inspired by the hard work,
16 compassion, and expertise that it takes to
17 provide exceptional care for the animals that we
18 are learning so much from.

19 Through the skilled training of the
20 whales by Mystic trainers and the expertise in
21 the marine mammal veterinarians using non-
22 invasive methods, Mystic Aquarium routinely

1 provides novel data on belugas that has
2 implications for the management of wild belugas.
3 Having a larger social group of belugas at Mystic
4 will facilitate more valuable research that is
5 crucial as wild populations increasingly require
6 active management due to anthropogenic factors
7 and I look forward to contributing to these
8 efforts. Thank you for the opportunity to
9 express my support.

10 MS. SLOAN: Okay, the next speaker
11 will be Tonia Osborne from Mystic Aquarium.

12 MS. OSBORNE: My name is Tonia and my
13 Inupiaq name is Tyonek (phonetic). I grew up in
14 Northwest Alaska near the ocean. Our family and
15 whole community depends on traditional foods to
16 survive and thrive.

17 Living in Alaska is extremely
18 expensive with limited food availability. In
19 village stores what is available is either frozen
20 or off the shelf. For this reason, many families
21 depend on subsistence hunting of traditional
22 foods such as seals, whales, fish, and caribou as

1 they have been for millennia. These animals
2 weren't only a source of food, but also became
3 incorporated into a medicine and identity to this
4 day.

5 My cultural identity and passion for
6 science has allowed me to combine indigenous and
7 traditional knowledge with western science. The
8 Mystic Aquarium's National Science Foundation
9 funded research internship, I had the amazing
10 opportunity to participate in beluga whale
11 research at Mystic Aquarium and travel to the
12 Arctic to conduct research.

13 At the aquarium, my mentor, Dr. Tracy
14 Romano and her team of conservation researchers
15 taught me not only laboratory protocol, but also
16 how to collect--how you are utilizing aquarium
17 belugas to collect non-invasive biological
18 samples, via their blow spray, to learn about
19 their health.

20 I had the amazing opportunity to
21 participate in beluga whale research and join the
22 cultural exchange between Mashantucket Pequot

1 Tribe and the Inupiat people of the Arctic.
2 Through these close collaborations between
3 scientists and indigenous people, we were able to
4 conduct beluga whale research and ensure their
5 future health.

6 Mystic Aquarium is a global leader in
7 beluga whale research. With climate change
8 happening at an increased rate in the Arctic, it
9 is important that we continue research on Arctic
10 marine mammals to help us better understand its
11 effects.

12 It is important that beluga research
13 in aquariums and in the Arctic continues. We
14 must maintain collaboration between conservation
15 researchers and those who hold traditional
16 knowledge, such as those relationships Dr. Tracy
17 Romano has worked hard to create and maintain to
18 this day.

19 During my internship I have been
20 inspired to continue marine mammal research at my
21 university in Alaska and to contribute what I can
22 to research and conservation of whales. So one

1 day I hope I will be a reliable resource in my
2 community.

3 I encourage you to approve this permit
4 to ensure the future of belugas for generations
5 to come. Their importance is not only a
6 necessary component in our ecosystem, but also to
7 our cultural heritage and identity.

8 MS. SLOAN: Next will be Dr. Paul
9 Boyle from American Humane.

10 MR. BOYLE: Good afternoon. I'm Dr.
11 Paul Boyle, National Director of the Humane
12 Certified Zoos and Aquariums Program at American
13 Humane. I'm here to support Mystic Aquarium's
14 beluga permit application.

15 I've worked in the zoo and aquarium
16 community for 35 years. And formerly as the
17 Executive Director of a New York Aquarium, I had
18 beluga whales in my care which I chose to move to
19 a larger facility because it was best for their
20 long-term welfare. This experience is
21 specifically why I strongly recommend moving the
22 five beluga whales to Mystic which has the

1 largest beluga habitat in the United States.

2 American Humane is the first national
3 humane organization founded in 1877 focused on
4 animal welfare that's rooted in science. Today's
5 aquariums and zoos play critical roles in
6 conservation and educating people about the
7 extraordinary species that share this planet with
8 us.

9 American Humane launched the Humane
10 Certified Program in 2015 as the first, third-
11 party certification dedicated solely to the
12 welfare of animals in zoos and aquariums. Mystic
13 was one of the inaugural institutions to be
14 assessed by our independent auditors using
15 rigorous welfare measures in a certification
16 process that is the leader in animal welfare
17 assessment world wide. Mystic also is the only
18 aquarium to hold a USDA scientific research
19 license.

20 Their proposal is compelling. Mystic
21 has conducted high-quality research on belugas
22 for over 40 years, making it a global center of

1 excellence in beluga biology, ecology, and
2 diverse other scientific subjects that are
3 increasingly vital to beluga sustainability in
4 the wild.

5 Mystic publishes its scientific
6 findings in the peer-reviewed literature and then
7 translates the science into engaging stories for
8 the public, infusing hundreds of thousands of
9 visitors, teachers, and school children in the
10 fascinating science of whales in a rapidly-
11 changing world.

12 The scientific promise of the Mystic
13 proposal was most evident to me in its hosting
14 the 2019 Second International Workshop on Beluga
15 Whale Conservation and Research. This was the
16 most impressive workshop that I have attended in
17 35 years as a scientist and conservationist which
18 was so because Mystic succeeded in bringing
19 together all beluga whale stakeholders,
20 scientists from across the U.S., Canada, and
21 other countries, U.S. and Canadian regulators,
22 and Inuit tribal leaders with all of them

1 together focused on beluga population
2 sustainability. It was compelling evidence of
3 Mystic's leadership in forwarding science that
4 today is informing the regulation of belugas in
5 the wild and even it's positively influencing
6 AMMPA authorized tribal hunting practices.

7 We're all familiar with the hope for
8 science results to inform conservation in the
9 field and in the case of Mystic's proposal that
10 outcome is already happening. The NOAA website
11 reports that NOAA Fisheries is committed to
12 conserving beluga whales and protecting and
13 rebuilding depleted and endangered populations.
14 American Humane strongly urges NOAA Fisheries to
15 approve Mystic's forward-thinking proposal for
16 its convincing science, demonstrated
17 collaboration, and intense focus on forwarding a
18 safe future for beluga whales. And most
19 importantly, American Humane believes the
20 belugas' new home at Mystic will be comfortable
21 and humane with excellent care and welfare.
22 Thank you.

1 MS. SLOAN: The next speaker will be
2 Kelly Jaakkola from AMMPA. Did I get that right,
3 Kelly?

4 MS. JAAKKOLA: Yes, that's right. My
5 name is Dr. Kelly Jaakkola. I'm an MIT-trained
6 scientist who's conducted research with cetaceans
7 for more than 20 years. As such, I want to be
8 clear, that there is no doubt that research with
9 cetaceans in marine mammal facilities has been
10 crucial in helping scientists understand these
11 animals. And, there is also no doubt that the
12 knowledge gained from that research informs and
13 positively impacts conservation efforts with wild
14 cetaceans.

15 The vast majority of what we know
16 about cetaceans' perception, physiology,
17 cognition, healthcare, has been discovered by
18 research conducted in marine mammal facilities.
19 This includes basic information about these
20 animals such as their echolocation and how that
21 works, diving physiology, metabolism, gestation
22 periods, hearing range, and so forth. And it

1 also includes applied information such as how to
2 diagnose and treat their diseases. These kinds
3 of advances are only possible by working up close
4 with individual known animals over extended
5 periods of time. That's the only way to set up a
6 situation that's controlled and consistency that
7 you need. It's the only way to know whether and
8 how the data vary over individuals' time of day,
9 whether an animal recently ate, and so forth.

10 This research for marine mammal
11 facilities directly informs conservation efforts
12 by developing health assessment techniques that
13 can then be used to assess wild mammals. This
14 includes things like how to detect hormones and
15 immune components, not just in their blood, but
16 also less invasive samples like their saliva,
17 breath, and feces.

18 Figuring out the logistics of
19 collecting biological samples and information
20 non-invasively such as using drones for photos
21 and breath collection, developing a way to
22 passively test an animal's hearing by measuring

1 its brain waves or developing a respiratory flow
2 meter to be able to analyze an animal's lung
3 function.

4 This research also provides baseline
5 information that tells us what typical healthy
6 ranges are on all of these assessments which is
7 what allows us to interpret the data from the
8 wild animals. So because of this, biologists
9 working on the conservation of these animals in
10 the wild will not need to guess about the health
11 and conditions of animals and populations. They
12 can use photos and samples collected from drones
13 to determine the body condition and health status
14 of free-swimming animals. They can also triage
15 stranded animals to immediately know if that
16 animal has respiratory problems or a hearing
17 problem which is going to affect how they treat
18 that animal. Which brings me to this particular
19 research permit.

20 Mystic Aquarium is already doing this
21 type of research with their belugas. They've got
22 a state-of-the-art, beautiful facility and a

1 highly qualified team of scientists, marine
2 mammal experts, and veterinarians working there
3 with their animals. But to do this kind of
4 research most effectively, you need more than
5 just a few animals. Animals vary, just like
6 people vary, so if you want to know what a
7 representative range is, whether that's of
8 hearing or body condition or concentration of
9 particular hormones, you have to have a big
10 enough sample size to give you that
11 representation. The five animals in question
12 were all born in human care and are all currently
13 living in an over-crowded facility.

14 So whether you're looking at what's
15 best in terms of research or conservation or
16 individual animal welfare, all three point to
17 approving this program. And I hope that's what
18 you will do. Thank you.

19 MS. SLOAN: Next I'd like to invite
20 Greg Marshall. He's here representing himself.

21 MR. MARSHALL: Good afternoon. I'm
22 Dr. Greg Marshall. I am the inventor of

1 Crittercam. I'll be talking about some of my
2 experience with Mystic developing the capability
3 of Crittercam for use with wild free-ranging
4 animals, beluga whales in particular.

5 Crittercam, if you don't know, is an
6 imaging data logging instrument developed to
7 study wild, free-ranging animals. Deployed with
8 the animal, video and environmental data we
9 collect from the animal's point of view provides
10 important information and insights into the
11 animal's behavior and ecology in places we simply
12 cannot be.

13 This facilitates new understanding of
14 factors influencing many aspects of animal
15 biology over spatial and time frames that are
16 relevant to the animals themselves.

17 In my life history, so in the course
18 of my career, mostly with National Geographic
19 Society, I've worked with more than 80 species in
20 remote corners of the world. These studies
21 revealed many new insights into how animals
22 function and survive in places we cannot

1 routinely access. Such information is critical
2 to management and conservation efforts since we
3 can't effectively protect something we don't
4 understand.

5 My research collaborators and I have
6 published more than 60 research papers, peer-
7 reviewed papers on this work, most recent of
8 which is the galley proofs that I got last week.

9 The fundamental premise of this work
10 is that free-ranging animals, wild, free-ranging
11 animals, behaving normally in their natural
12 environment, can teach us important things about
13 what they need to survive and thrive. Our
14 challenge is to see those things and to ensure to
15 the very best of our ability that what we are,
16 what we observe, and what we document, in fact,
17 represents normal, natural behavior. This is
18 extremely challenging since much of what we
19 record in Crittercam's onboard video have never
20 been seen before.

21 So how do we try to ensure that the
22 animals are, in fact, behaving normally while

1 carrying our instruments? Well, we've employed a
2 number of conservative strategies. We designed
3 Crittercam systems to be small, streamlined, and
4 intrusive as possible. We developed the most
5 benign and adaptive deployment techniques
6 possible and critically and of course, most
7 relevant to today's discussion, whenever possible
8 we test any of our novel ideas, novel concepts,
9 in systems under tightly-controlled conditions.
10 Of course, this is where my relationship with
11 Mystic Aquarium comes into play. Having access
12 to animals under human care is incredibly
13 valuable for evaluating the efficiency of any
14 potential new animal borne instrument.

15 Under closely-controlled conditions
16 and working with professionals, care for, and in
17 my experience with Mystic Aquarium care about the
18 animals in their care, we're able to work with
19 the most qualified and considered experts to
20 design, test, and improve field equipment before
21 it's ever deployed in the wild.

22 This takes work and partners who share

1 a commitment to a meaningful research that is
2 safely, properly, and effectively pursued. My
3 experience with the Sea Research Foundation has
4 been such a partner.

5 Needless to say, during the tests that
6 we've done, I've been very impressed with the
7 quality of the facilities at Mystic Aquarium and
8 more importantly, the professionalism, the
9 scientists, and staff and their obvious concern
10 for the animals in their care was evident in
11 every aspect of my experience there. Clean, well-
12 managed facilities, meaningful and stimulating
13 interaction with the animals, and importantly,
14 for my specific interest, engaged in effective
15 oversight of the controlled tests we conduct.

16 These are good people whose first and
17 foremost interest is in the welfare of the
18 animals they look out for. Whales born under
19 human care and whose lives and welfare were
20 almost certainly were connected to a human
21 support system, I can't think of a better place
22 to be or in better hands to be than at Mystic.

1 I'm very happy to support this permit application
2 and hope you will as well. Thank you.

3 MS. SLOAN: I would like to invite
4 Melanie Johnson from PETA.

5 MS. JOHNSON: I'm Melanie Johnson from
6 PETA. As will be discussed in detail in the
7 written comments submitted by PETA and a
8 coalition of NGOs, the Marine Mammal Protection
9 Act simply prohibits the importation proposed by
10 Mystic Aquarium. The MMPA imposes a strict
11 moratorium on the taking and importation of all
12 marine mammals subject to a few narrow
13 exemptions.

14 Individuals from a depleted population
15 and their progeny receive additional protections.
16 As an initial matter, all the mothers of the
17 whales to be imported were captured from the
18 depleted Sakhalin Bay, Nikolai Bay, Amur River
19 population. The fathers were captured from the
20 same population or the White Sea which is
21 considered to be of moderate conservation concern
22 by the international scientific community due to

1 insufficiency of data and concerns related to
2 pollution, vessel traffic, and tourism
3 activities.

4 As progeny of one depleted population
5 and one of unknown conservation status with the
6 burden on Mystic to show it is not depleted,
7 greater restrictions apply to the whales Mystic
8 seeks to import. Critically, the MMPA prohibits
9 the importation of individuals from depleted
10 populations for public display, even if that
11 display is considered incidental to research.

12 In enacting the MMPA, Congress placed
13 a clear prohibition on public display import
14 permits for its depleted stocks of marine
15 mammals. When NMFS issued its final rule
16 designated the Sakhalin Bay, Nikolai Bay, Amur
17 River beluga whales as depleted, it likewise
18 declared that quote importation of beluga whales
19 from this population or their progeny into the
20 United States for the purpose of public display
21 will now be prohibited end quote.

22 It is summarily clear that NMFS does

1 not have the authority to allow public display of
2 depleted whales incidental to a scientific
3 research permit. The MMPA explicitly authorizes
4 the Agency to allow for public display of
5 depleted marine mammals incidental to an
6 enhancement permit. However, the MMPA does not
7 authorize the Agency to allow public display of
8 depleted marine mammals incidental to a
9 scientific research permit.

10 The Supreme Court has made clear quote
11 that when Congress includes particular language
12 in one section of a statute, but omits it in
13 another, let alone in the very next provision,
14 the court presumes that Congress intended a
15 difference in meaning, end quote.

16 Accordingly, the Agency cannot allow
17 for public display of a depleted marine mammal
18 incidental to a scientific research permit. Even
19 if Congress had authorized NMFS to allow public
20 display incidental to a research permit, full
21 time public display is not incidental to
22 research.

1 Mystic also fails to meet several of
2 the threshold conditions to obtain a research
3 permit. First, the research can be accomplished
4 using non-depleted animals including with some of
5 the 30 belugas currently in United States
6 facilities with which Mystic admittedly
7 collaborates. Mystic admits that it shows these
8 belugas to be imported, not because of their
9 heritage, but because they were all born in
10 captivity and are trainable. In fact, they were
11 all born and raised in captivity and all but one
12 is a hybrid of two geographically and genetically
13 separated populations. These inherent
14 confounding variables undermine any purported
15 justification for specifically using progeny of a
16 depleted population to help that wild population.

17 Mystic also asserts that the studies
18 are not feasible at other facilities that
19 currently hold belugas. Yet, it also has its
20 former collaboration with Georgia Aquarium and
21 asserts that if any of the whales needed to be
22 moved there for social, health, or welfare

1 reasons, the identical research would continue
2 without exception. These positions are
3 irreconcilable.

4 Second, this import would likely have
5 a negative impact on the population or result in
6 taking of additional marine mammals by increasing
7 the demand for captive belugas. In short, the
8 MMPA prohibits the import of cetaceans from a
9 depleted population or their progeny for
10 scientific research with incidental public
11 display. And even if it were permitted, Mystic
12 cannot meet its burden to satisfy the stringent
13 threshold requirement.

14 I urge the Agency to adhere to the
15 clear restrictions that Congress imposed and deny
16 the permit application.

17 MS. SLOAN: The next speaker is Roslyn
18 Gilhuly from Mystic Aquarium.

19 MS. GILHULY: Good afternoon. My name
20 is Roslyn Gilhuly. I'm a member of Mystic
21 Aquarium's Leadership Team. I'm the Senior Vice
22 President of External Relations. I've been

1 employed by Mystic for over a decade. I'm also a
2 native of Connecticut and have visited Mystic
3 since my childhood.

4 Mystic has a long and storied history.
5 Since 1973, we have hosted more than 20 million
6 visitors, provided direct educational programs
7 for over 2 million children and adults, published
8 more than 150 scientific reports, and pioneered
9 the current study of thousands of species of
10 marine life.

11 I am proud to be part of this
12 organization. Throughout my tenure, I have seen
13 firsthand the world-class care provided to all
14 animals at Mystic Aquarium and the deep and
15 unwavering commitment at every level of the
16 organization to both local and global action for
17 protection of the ocean and its inhabitants.

18 Mystic Aquarium is a leader in the
19 field of marine mammal research and conservation.
20 Our team, led by Chief Scientist, Dr. Tracy
21 Romano, has been at the forefront of whale
22 conservation for more than 30 years. Mystic

1 Aquarium is the only facility in the United
2 States that cares for beluga whales that holds a
3 research license. It speaks to the
4 organization's history as a research facility
5 first and foremost.

6 When not in the field, our team of
7 researchers works in state-of-the-art
8 laboratories at the University of Connecticut's
9 Avery Point campus. Mystic Aquarium's
10 application for a research permit to import five
11 beluga whales, born in human care at MarineLand
12 Canada is a critical piece of our efforts to
13 inform policy and action for wild populations of
14 belugas and other species. This research must
15 take place at Mystic Aquarium and not at
16 MarineLand in order to further the non-invasive
17 data collection methods we have pioneered. At
18 risk is the potential viability of samples
19 collected offsite and transported. Timing and
20 other factors can prevent the samples from making
21 it to their destination, thereby damaging the
22 very data needed to validate the research.

1 The five whales proposed for import
2 were all born under human care, as you've heard
3 before earlier today, and will thrive in Mystic's
4 Arctic Coast habitat, the largest outdoor whale
5 habitat in the United States. The Mystic habitat
6 is designed and extensively equipped and
7 certified for beluga research. It is a hub for
8 beluga scientists and conservationists providing
9 unique accessibility to study belugas in ways not
10 possible in wild settings.

11 Mystic's ethical approach is the
12 absolute best solution for individual animals
13 that will otherwise live in a crowded pool or
14 hypothetically be released in the future to a sea
15 sanctuary that not only does not yet exist, but
16 is unproven and risky.

17 At Mystic, the whales will benefit
18 immediately and help advance knowledge for
19 survival of the species and other cetaceans that
20 are threatened or endangered. Mystic Aquarium's
21 application for a research permit to import these
22 five whales should be approved for the sake of

1 the individual animals involved and for the
2 health of the species now and in the future.
3 Thank you.

4 MS. SLOAN: I'd like to invite Steve
5 Coan from Mystic Aquarium to come speak.

6 MR. COAN: Thank you. I want to share
7 with you a letter from -- a joint letter from
8 Senator Richard Blumenthal of Connecticut and
9 Senator Christopher Murphy of Connecticut in
10 support of Mystic Aquarium's application.

11 There are three points, two points
12 that I want to stress that are made by the
13 Senators. One is that this proposal to import
14 beluga whales is good for the animals. So it
15 does address the welfare of the individual
16 animals involved. And secondly, it significantly
17 advances conservation research for belugas and
18 cetaceans.

19 This is addressed to Mr. Chris Oliver,
20 the Assistant Administrator for Fisheries and I
21 will read in part the letter in part, two
22 paragraphs. We support importation of these

1 whales consistent with current law from the
2 overcrowded MarineLand facility to be housed at
3 Mystic Aquarium for the duration of the permit.
4 Mystic Aquarium is a clear leader in beluga care
5 and research whose findings directly benefit
6 endangered populations such as those in Cook
7 Inlet, Alaska, and the St. Lawrence estuary in
8 Quebec. We believe the movement of these animals
9 to Mystic Aquarium will assist in advancing the
10 published research and management priorities for
11 belugas.

12 The National Oceanic and Atmospheric
13 Administration, NOAA's recovery plan for the Cook
14 Inlet beluga whale identifies several knowledge
15 gaps in our understanding of beluga biology that
16 impede recovery and conservation. Mystic
17 Aquarium is assisting with filling in those gaps
18 by studying the belugas in their care for
19 responses to environmental stress, developing and
20 validating non-invasive methods to assess health,
21 responses to anthropogenic sound, diving
22 physiology, micro biome regulation and

1 disruption, reproductive behavior, and the
2 feasibility of deploying cameras and telemetry
3 devices on whales. The addition of these five
4 animals will provide a larger sample size for the
5 aquarium's scientists undertaking these eight
6 crucial investigations.

7 Mystic Aquarium has a long track
8 record of excellence in beluga research and care.
9 The program operates in close collaboration with
10 the University of Connecticut and other aquaria
11 and is accredited by American Humane and the
12 Association of Zoos and Aquariums. The beluga
13 habitat at the aquarium was designed and recently
14 improved for research and the animal husbandry
15 staff train animals at Mystic Aquarium to
16 voluntarily participate in non-invasive research.
17 The belugas for which the aquarium is applying
18 for a permit are all captive born, non-releasable
19 animals living in overcrowded conditions at
20 MarineLand.

21 There is slightly more to the letter.
22 The letter has been entered into the record and

1 signed by Richard Blumenthal, United States
2 Senator, and Christopher Murphy, United States
3 Senator. Thank you.

4 MS. SLOAN: The next speaker will be
5 Tom Mosey of Mystic Aquarium.

6 MR. MOSEY: Thank you very much. My
7 name is Tom Mosey. I'm the CEO and President of
8 Mini Melts, Inc., an ice cream company, and I
9 also own a commercial real estate company in
10 Dallas, Texas.

11 I've been a member of the Mystic
12 Aquarium Board of Trustees for ten years. I'm
13 currently the Vice Chairman. The reason I became
14 involved with Mystic Aquarium was because what it
15 provided to my family, my two young children at
16 the time, to see what I've seen as an avid scuba
17 diver for the last 30 years diving all over the
18 world. And as we've heard testimony today, over
19 800,000 people have had that ability to really
20 come first hand to our incredible ocean planet.

21 I'm very proud to be part of this
22 organization and I've seen firsthand the world-

1 class care that the animals at Mystic Aquarium
2 are provided and the deep, unwavering commitment
3 at every level to the local and global action for
4 the protection of the ocean and its inhabitants.

5 I've traveled extensively throughout
6 the world in my work and related to scuba diving
7 and I've seen firsthand for myself the
8 deterioration in our environment. A few years
9 ago, I climbed Kilimanjaro, the glaciers that
10 once covered pretty much covered the whole summit
11 is practically gone. My family has traveled to
12 the Antarctic and we saw firsthand the incredible
13 melting that's going on there. The Arctic is
14 thawing faster than ever before. And habitat
15 loss for Arctic species is real and it's
16 happening now.

17 Mystic Aquarium is the leader in the
18 field of marine mammal research and conservation.
19 Our team is led by Chief Scientist Dr. Tracy
20 Romano, has been at the forefront of whale
21 conservation for more than 30 years. Mystic
22 Aquarium is the only aquarium, as we've already

1 heard a few times, in the United States to hold a
2 research license. It speaks to the
3 organization's history as a research facility
4 first and foremost.

5 Mystic Aquarium's application for
6 research permit to import five captive-born
7 beluga whales from MarineLand Canada is a
8 critical piece of our effort to inform policy and
9 action for wild populations of belugas and other
10 species of whales including the Northern right
11 whale.

12 The five whales proposed for import
13 were all born under human care at MarineLand
14 Canada and will thrive in Mystic's Arctic Coast
15 habitat, the largest outdoor whale habitat in the
16 United States as we've heard. The Mystic habitat
17 is designed and extensively equipped and
18 certified for beluga research. It is a hub for
19 beluga scientists and conservationists providing
20 unique accessibility to study belugas in a way
21 not possible in wild settings.

22 Mystic's ethical approach is the

1 absolute best solution for the individual animals
2 that will otherwise live in crowded pools as
3 we've heard or hypothetically released to sea
4 sanctuaries that don't exist at the present.

5 Mystic's application for a research
6 permit to these five whales should be approved
7 for the sake of the individual animals in
8 question and for the health of the species now
9 and in the future. Thank you very much for your
10 time.

11 MS. SLOAN: The next speaker will be
12 Dan Ashe from the Association of Zoos and
13 Aquariums.

14 MR. ASHE: Good afternoon. I am Dan
15 Ashe, the President and CEO of the Association of
16 Zoos and Aquariums and AZA supports Mystic's
17 application to import these five beluga whales
18 all of which have been born in human care and are
19 currently living at MarineLand Park in Ontario,
20 Canada.

21 AZA is a nonprofit membership
22 organization. Membership status requires that an

1 aquarium or zoo meet our rigorous accreditation
2 standards, the gold standard world wide for a
3 zoological institution.

4 Mystic Aquarium is not simply a member
5 of AZA, but it's a leader amongst the AZA
6 community.

7 Prior to joining AZA in January of
8 2017, I had a 22-year career at the United States
9 Fish and Wildlife Service, the last 6 serving as
10 the Senate-confirmed Director of the U.S. Fish
11 and Wildlife Service. So I have a good sense of
12 the decision that you're being asked to make in
13 considering this application and I'm confident
14 that this application is in the interest of the
15 individual animals and the conservation and
16 management of belugas in nature.

17 In my view, the application warrants
18 approval for three principal reasons all of which
19 you've heard today. It will facilitate bona fide
20 and relevant scientific research furthering the
21 understanding and conservation of beluga whales.
22 It will improve the welfare and care of these

1 individual animals and it will engage and inspire
2 the public to conserve beluga whales and other
3 cetaceans.

4 Scientific research is the crux of the
5 decision before you. We need to better
6 understand these animals and it's expensive and
7 difficult to study them in nature. Ex situ study
8 plays an essential role in filling gaps and
9 ensuring that in situ research is better focused,
10 more effective, and safer for the animals being
11 studied.

12 Mystic Aquarium and the Sea Research
13 Foundation have a core team of five full-time
14 scientists studying beluga whales within a larger
15 world renowned marine science research program.
16 The research is conducted to a state-of-the-art
17 facility at the University of Connecticut Avery
18 Point by these scientists holding faculty
19 appointments with proven publications, records,
20 and dedicated to non-invasive beluga research.

21 The importation will facilitate unique
22 accessibility to study belugas in ways that are

1 not possible or practicable in wild settings.
2 Approval of this importation will improve the
3 care and welfare of these five beluga whales.
4 They'll be moved from a well-managed, yet
5 unaccredited facility, to an AZA accredited and
6 exceptionally designed habitat. And they'll
7 receive individual care and enrichment. Moving
8 these animals will also reduce crowding at
9 MarineLand further benefitting the remaining
10 animals.

11 Preventing extinction of belugas and
12 other cetaceans requires two things: greater
13 understanding of their biology and ecology which
14 has been discussed here, and a public that's
15 informed, engaged, empathetic, and inspired to
16 action. Mystic Aquarium has proven capacities to
17 couple powerful scientific research with
18 inspiring, impactful, public outreach and
19 education. By approving this permit request
20 you'll make a positive difference. Thank you.

21 MS. SLOAN: The next speaker will be
22 Courtney Vail from OPS.

1 MS. VAIL: Good afternoon. The modern
2 aquarium community including Mystic has done much
3 to respond to imperiled marine life including
4 serving on the front lines of strandings,
5 entanglements, and rescues. The value of
6 research to these endeavors is not in dispute.
7 The justification behind this permit is indeed
8 research for a depleted and endangered
9 populations of beluga whales while, of course,
10 benefitting from the public display of those
11 whales as well.

12 Mystic knows the importance of
13 collecting data that understands and serves wild
14 beluga populations. This is commendable.
15 However, there's a fundamental issue that is lost
16 to the conversation I think all too often, to the
17 protection and sustainability of beluga
18 populations in the wild. That doesn't require
19 additional physiological or behavioral data and
20 that is the on-going acquisition from the wild to
21 public display. Belugas have been targeted for
22 decades for the global aquarium trade including

1 those wild-caught parents of the captive-born
2 whales proposed for import and is a primary
3 threat to this depleted population.

4 Russia exploited at least 237 beluga
5 whales between 1990 and 2010 and it is this
6 global market that resulted in the most recent
7 combined capture of at least 100 orcas and
8 belugas in the 2018 capture season. Of the
9 belugas that did survive that capture, most were
10 believed to have been returned over the last
11 several months, but only after public pressure on
12 the Russian Government, made it an imperative to
13 do so.

14 Unfortunately, despite those releases,
15 we understand that there is a capture ship
16 waiting in bay to potentially descend upon that
17 population again, the very same population that
18 is the progeny of which are the subject of
19 imports.

20 So this isn't just a Russia or a China
21 problem, nor are the impacts of this permit
22 isolated to North America. As long as Russian

1 belugas are moving around the globe, capture
2 operators have a strong motivation to continue
3 their operation, so this is all of our problem.
4 Whether for research or public display, any trade
5 in cetaceans does increase the demand for and
6 encourages the capture of these species from the
7 wild. I don't think that's really in dispute.
8 Even with decades of breeding experience and
9 relative success, the global-caught populations
10 are not self-sustaining. This is not a
11 hypothetical argument to suggest that this kind
12 of action may result in additional takes from the
13 wild.

14 As a collective community concerned
15 with welfare and sustainability of cetaceans, we
16 can no longer ignore the localized and intense
17 pressure that continues to be exerted upon wild
18 populations that are targeted for capture because
19 the demand is global. Addressing this threat
20 doesn't require additional scientific research,
21 but it does require Mystic, the public display
22 community, and NMFS to broaden their

1 perspectives, examine the trade links, and think
2 more globally.

3 In closing, the international trade in
4 belugas and other cetaceans is relevant to this
5 permit application whether it's apparent or not.

6 I think many of us are seeking real action for
7 depleted populations, not just for data
8 collection and research that may not ever be
9 directly applied where it counts. I wonder if
10 the relative silence from the public display and
11 aquarium community in regards to these ongoing
12 and unsustainable captures is a reflection
13 perhaps of a deep-seated concern that the supply
14 chain will ultimately dry up if these captures
15 are confronted. But from my perspective an
16 aquarium's commitment to not source from the wild
17 should be standing enough to confront the bad
18 actors in the room, in this case, the bad actors
19 in the international public display community.

20 If we are justifying all research and
21 trade activities as necessary for conservation,
22 then aquaria participating in trade are even more

1 obligated to keep up to addressing unsustainable,
2 irresponsible, and often inhumane acquisition of
3 belugas and other cetaceans from the wild. For
4 your consideration, thank you.

5 MS. SLOAN: The next speaker is Dale
6 Wolbrink from Mystic Aquarium.

7 MS. WOLBRINK: My name is Dale
8 Wolbrink and I am here to urge you to approve the
9 Sea Research Foundation's permit to import five
10 beluga whales born in human care.

11 This testimony, whether in support or
12 opposition, has one common theme, the well being
13 of beluga whales today and into the future.

14 There is also consensus that research
15 work outlined in the permit is important to
16 species conservation, while conservation is a key
17 is the point at which opinions diverge.

18 There is concern about this permit
19 creating a precedent. For more than 40 years,
20 scientific research has been the core of Sea
21 Research Foundation's mission and Mystic
22 Aquarium, the only beluga care facility in the

1 United States to hold a research permit. Sea
2 Research Foundation's Mystic Aquarium meets a
3 credible benchmark. The principal investigator
4 on this permit is Chief Scientist Dr. Tracy
5 Romano. She is the founder of the of the field
6 of marine mammal neuro-immunology and is the
7 leader in the field of marine mammal health. She
8 is respected by scientists, indigenous
9 communities, wildlife managers, and policy
10 makers. Her record is cited by both colleagues
11 and opposition. Dr. Romano's co-PIs are
12 respected, up and coming conservation researchers
13 that are also having a strong impact on cetacean
14 studies today and will continue to do so for many
15 years to come. This sets the bar very high.

16 Animal care at Mystic Aquarium is
17 second to none. A staff of four veterinarians
18 and animal care teams that specialize in beluga
19 whales provide regular, preventative health care,
20 focus on enrichment, and ensure integrated
21 behavioral choice for every animal at Mystic
22 Aquarium. This meets and exceeds care

1 expectations.

2 This permit should set a precedent.
3 Let other applications be evaluated on the merits
4 of which has been submitted by Sea Research
5 Foundation's Mystic Aquarium.

6 While today's discussion is not about
7 the value of zoos and aquariums, the value is
8 meaningful to this discussion. The approval of
9 the permits would result in what is termed
10 incidental display. This does not diminish the
11 fact that the research outlined in the permit is
12 essential to hope to realize advancement and
13 contribution research. Most importantly, Mystic
14 Aquarium does not take this lightly. Every day,
15 animal care professionals openly engage with
16 students and families from the habitat to
17 demonstrate animal care and the meaningful work
18 that is being done in order to educate, inform,
19 and inspire.

20 Some would argue that learning about
21 places we haven't been can be done through
22 photography or video, that it's a viable

1 replacement for an in-person education in
2 conservation. In her paper, Learning to Care
3 about Animal Conservation, Dr. Susan Crayton, a
4 Whitmore Williams Professor of Psychology and a
5 Ph.D. in Social Psychology from Yale University,
6 cites the psychological research that shows that
7 vivid and emotional experiences not only attract
8 more attention, they are also better remembered.
9 The multi-sensory, unstructured nature of the
10 encounter provides experiences that a video
11 cannot. People remember when the animals do
12 something unexpected.

13 In addition to sights and sounds, even
14 smells add to the multi-sensory richness of the
15 experience. Dr. Crayton's studies are a powerful
16 example of extensive research in this area. Her
17 study goes on to say after all information is
18 available in classrooms and on the internet,
19 what's used can distinctively provide a direct
20 experience of non-human animals. Such
21 experiences have physiologically important
22 characteristics. They are vivid and emotionally

1 rich and they are typically shared with others.

2 Her research concludes that by saying
3 that youth can foster a culture of conservation,
4 in fact, youth tend to show more environmental
5 concerns and care than the average person. Zoos
6 can help to prevent the disappearance of wild
7 animals from our state and from our lives. Isn't
8 that the goal of everyone in this room here
9 today?

10 Again, I urge you to approve the
11 research permit application. Thank you.

12 MS. SLOAN: The next speaker will be
13 Grey Stafford, Ph.D. from Grand Canyon U.

14 MR. STAFFORD: Thank you for this
15 opportunity to speak with you this afternoon. As
16 was said, my name is Grey Stafford and I've been
17 an animal trainer, zoo manager, and researcher
18 for the past 30 years. Also as it was said I'm
19 at Grand Canyon University on the faculty these
20 days and I'm a past president of the
21 International Marine Animal Trainers Association.

22 During my tenure on the Board of that

1 organization, I was thrilled to be able to be a
2 part in the funding for the vaquita CPR project
3 which, as many of you know, brought marine animal
4 husbandry and veterinarian expertise and
5 equipment to Mexico in very short order. It was
6 a bold and an emergency attempt to help preserve
7 the few remaining vaquita on the planet.

8 Also, as most of you know, ultimately
9 that heroic effort was tragically stymied by our
10 collective lack of basic knowledge in the social,
11 ecological, behavioral, and physiological needs
12 of this unique cetacean. Today, there are fewer
13 than a dozen vaquita left.

14 So why talk about the zoo community's
15 effort to save a small porpoise at a hearing to
16 import beluga whales from Canada? The answer is
17 simple. We might have changed the fate of that
18 critically-endangered species had we had the same
19 level of knowledge and experience the world seems
20 to take for granted today about more commonly
21 displaced species like bottlenose dolphins and
22 killer whales. Important life history

1 information that is due to the passion and
2 research done by professionals that regulated and
3 accredited and certified marine mammal facilities
4 like Mystic Aquarium.

5 Now the good news is unlike the
6 vaquita, belugas still have some time, time for
7 us to conduct the science necessary to understand
8 what's happening to their polar habitat and what
9 effect all this may have on their species' long-
10 term survival. The cumulative impact of climate
11 change as has been described today, beluga
12 physiology and behavior must be vigorously
13 investigated before the situation becomes a
14 crisis as it did so quickly with the vaquita.

15 Already, countries are chomping at the
16 bit to open up more sea lanes and natural
17 resource extractions as thick sea ice disappears.
18 These and other harmful effects on beluga ecology
19 will require an improved ability to monitor and
20 assess wild populations as has been stated.
21 Ongoing necessary research, as well as the
22 development of new methods and technologies that

1 must be validated, would not be possible without
2 the participation of positive reinforcement
3 training of cetaceans and the financial and human
4 resources that support them.

5 As for the vaquita, we can only
6 speculate what might have been had the scientific
7 and zoological communities had the courage and
8 political support to intervene 20 or even 10
9 years ago when its population numbered in the
10 hundreds or more. Sadly, the story for the
11 vaquita today is a cautionary tale for everyone
12 in this room and everyone concerned about this
13 issue.

14 Which of the river dolphins or
15 porpoises or other vulnerable cetaceans will we
16 do to extinction next simply because we lack
17 basic science about the behavior, ecology, and
18 biology in a rapidly-changing world?

19 Now I get it. As a biologist, I know
20 we have an annoying tendency to speak and make
21 dispassionate decisions about species' needs and
22 priorities at the population level. But it is

1 just as important for this Agency to consider the
2 individual welfare of these five animals.

3 Reality is quite clear on this point. Other than
4 their at-capacity home, recent political changes
5 mean there are no facilities in Canada to take
6 the animals. As such, NOAA has the question to
7 answer, not if, but where will these animals be
8 sent eventually? Where best to ensure their
9 future welfare? And given the situation in
10 Canada would we all not be more satisfied they
11 come here to this country to live out their days
12 in one of the world class beluga facilities,
13 where they would always be under the welfare
14 standards and oversight enforcement of NOAA
15 Fisheries and USDA APHIS. Thank you.

16 MS. SLOAN: I'd like to invite William
17 Kelleher from Mystic Aquarium.

18 MR. KELLEHER: I'm here to support the
19 conservation of marine mammals. The proposed
20 permit will advance this conservation mission. I
21 support the issuance of the permit. The proposal
22 has been developed from the starting point of the

1 requirements of the Marine Mammal Protection Act.
2 It also implements the visions of the law.

3 The Marine Mammal Protection Act was
4 enacted to reverse the dangers of depletion and
5 extinction to remedy an adequate knowledge of
6 ecology and factors affecting breeding. It
7 promotes international arrangements for research
8 and conservation. It recognizes the significance
9 of whales and other species for their aesthetic,
10 recreational, as well as economic values. It
11 defines conservation and management as the
12 collection and use of biological information to
13 increase and maintain species and their
14 populations. This means the law promotes all
15 activities in modern, scientific programs such as
16 research.

17 The research proposed in this permit
18 is what the law defines as bona fide research,
19 work that results in lively publications in a
20 scientific journal and that is likely to
21 contribute to the basic knowledge of marine
22 mammal biology and that is likely to identify,

1 evaluate, or resolve conservation problems.

2 Mystic Aquarium is uniquely qualified
3 to have developed this proposal and to carry it
4 out. It is the only certified research facility
5 in the United States. Mystic Aquarium is a
6 center for global research in beluga whales with
7 a core team of five full-time scientists studying
8 belugas within a larger well renowned marine
9 science research program. It operates state-of-
10 the-art laboratories dedicated to beluga research
11 and our scientists all hold faculty appointments
12 with the University of Connecticut.

13 Its education programs operate all
14 around the world and particularly within North
15 American Native communities. The substance of
16 the work proposed will expand the knowledge of
17 the health of wild whales exposed to pollutants
18 and other stressors, hearing, and potential
19 effects of sound on wild populations, accurate
20 measures of body condition and reproductive
21 status of wild beluga populations, diving
22 ability, and interference with this key behavior

1 that degrades the health of wild populations;
2 bacterial infections and other diseases adversely
3 impacting beluga populations, optimal conditions
4 for reproduction in the wild, devices for
5 measuring wild belugas remotely without
6 disturbance.

7 The benefits of these advances are
8 relevant to the active risks already faced in
9 wild populations such as in the Cook Inlet,
10 Alaska, the St. Lawrence estuary, and other
11 depleted stock.

12 I urge NOAA to issue this permit for
13 consistency with the Marine Mammal Protection
14 Act, the benefits it will produce and to advance
15 the international beluga conservation efforts
16 starting with MarineLand Canada. MarineLand in
17 Canada are embarking on a new era of conservation
18 to marine mammal conservation. MarineLand is
19 turning its success in captive breeding belugas
20 for display into research and education missions
21 under the guidance of an accredited animal care
22 committee.

1 Canada has recently passed a new law
2 that establishes conservation research as a basic
3 requirement for future human care marine mammals.

4 MS. SLOAN: The next speaker will be
5 Naomi Rose from Animal Welfare Institute.

6 MS. ROSE: Thank you for the
7 opportunity to speak today. I'm Dr. Naomi Rose,
8 marine mammal scientist with the Animal Welfare
9 Institute.

10 AWI firmly opposes this proposed
11 import of five belugas from Canada to Mystic
12 Aquarium. We recognize the need for scientific
13 research on belugas and other marine mammals as
14 anthropogenic activities and impacts on the
15 environment threaten their survival. We also
16 recognize the quality of the research program at
17 Mystic Aquarium. We do not argue that the
18 applicant's research proposals overall are not
19 bona fide. However, the laws in both Canada and
20 the United States do not allow for this
21 importation as others have explained.

22 The solution to this dilemma, the need

1 to conduct research on belugas versus not
2 misusing research exemptions in the laws on both
3 sides of the border is clear. The applicant's
4 eight research proposals describe work that can
5 be done MarineLand, eliminating the need for an
6 import. In our opinion, this is the ideal
7 outcome for the whales and the law.

8 Mystic Aquarium should invest the
9 time, money, and staff effort needed to establish
10 conditions at MarineLand to allow the research to
11 be conducted there and to otherwise improve the
12 well being of MarineLand's large beluga
13 population.

14 We understand that there would be
15 difficulties related to conducting some of the
16 projects at MarineLand. But from what we read in
17 the permit application, none of these
18 difficulties pose insurmountable obstacles. It
19 is not, in fact, infeasible to conduct the work
20 at MarineLand. It's simply inconvenient to
21 greater or lesser degrees which falls well short
22 of the legal standard for allowing an import of a

1 depleted marine mammal for scientific research,
2 let alone for research with incidental public
3 display and breeding.

4 And if the research is done at
5 MarineLand, the sample size would be far larger
6 and would not only allow the research result to
7 approach statistical significance, but to reach
8 it.

9 Additionally, the conditions for the
10 belugas at MarineLand which are infinitesimally
11 subpar at the moment due to overcrowding, lack of
12 shade, and to some extent husbandry practices,
13 could be brought up to Mystic standards. The
14 enclosures at MarineLand are similar in size to
15 and are in fact deeper than Mystic's enclosures.
16 They're simply too many animals in them.

17 However, now that breeding is banned
18 in Canada for cetaceans, crowding will be less of
19 a problem over time. The lack of shade can be
20 easily corrected and husbandry practices can be
21 improved.

22 Mystic makes several arguments in this

1 application to justify not pursuing the research
2 at MarineLand. The only one that seems remotely
3 valid in my point of view is the lack of certain
4 infrastructure such as a specific type of freezer
5 for maintaining samples. This seems easily
6 rectified with an investment of funds.

7 The argument that the facility is
8 privately owned and ownership could be
9 transferred in my opinion is weak.

10 The concern about transferring samples
11 in a timely way to the laboratory in Connecticut
12 is speculative. Given that MarineLand has never
13 provided samples under the previous owner means
14 the logistics of transporting samples between the
15 two facilities has never really been tested and
16 it seems likely that as samples begin, regular
17 movement for MarineLand to the Mystic Aquarium
18 laboratory, the process would be expedited due to
19 its routine nature.

20 Some of the obstacles preventing
21 research in the past at MarineLand no longer
22 exist, as they were largely a result of the

1 actions and positions of the previous owner. The
2 current owners appear more receptive to
3 collaboration and outside input. Certainly, the
4 majority of the whales at MarineLand are
5 available to training for research sampling and
6 protocol as they do not perform and often have
7 little interaction with trainers. So this is
8 another reason why conducting the work at
9 MarineLand would improve the welfare of whales
10 there.

11 We believe that this is the first time
12 anyone has attempted to import marine mammals
13 with depleted populations or their progeny for
14 research and given that it has never happened
15 before, an obvious question is what happens to
16 these whales or their progeny once research
17 projects, as described, are completed? We have
18 concerns that these animals may find themselves
19 distributed into the U.S. population of captive
20 belugas being held solely for public display
21 somewhere and this would be unacceptable under
22 the MMPA.

1 So it makes sense to us that you
2 should bring the researchers to 50 plus belugas
3 than to bring 5 whales to the researchers. And
4 frankly, we believe that that is what the law
5 requires.

6 Once again, I'd just like to emphasize
7 AWI is not opposing this research. We are simply
8 pointing out that it can be done in MarineLand.
9 Thank you.

10 MS. SLOAN: Next, I would like to
11 invite Marc Himmelstein from NES.

12 MR. HIMMELSTEIN: Thank you and thank
13 you to NOAA for holding this hearing. I think
14 it's fairly important.

15 My name is Marc Himmelstein. And I'm
16 one of those very lucky people who had parents
17 who took me and my two brothers to zoos and
18 aquaria when we were young. And as a result, I
19 had a chance to become familiar with animals
20 which kind of being a lawyer doesn't mix
21 necessarily. But as I grew up, I became
22 interested in belugas and started looking at what

1 was going on with the population and I found that
2 Mystic was one of those rare places in the world
3 that really cared about their care and was
4 interested in their scientific research.

5 To me, the petition which I support is
6 about five whales. What can we do for those five
7 whales and then extending that out? How can that
8 benefit the world population of belugas? I think
9 it's clear that what Mystic has proposed to do
10 will enhance those five whales and the future of
11 belugas in the future. Thank you.

12 MS. SLOAN: Next is Jason Reese, Board
13 of Trustees, Mystic Aquarium.

14 MR. REESE: Good afternoon. My name
15 is Jason Reese, Board of Trustees, Mystic
16 Aquarium. You know, I know from my work running
17 a number of congressional offices that when we
18 were faced with a decision similar to what we're
19 here considering today that we would always have
20 the temptation to either try to make everybody
21 happy or absent finding some sort of compromise
22 simply reaffirm the status quo and move on and

1 say no.

2 I think you've heard today many of the
3 numerous reasons why you should not give into
4 that temptation in this case.

5 In that work, I also witnessed the
6 beginnings of relatively troubling trends where
7 numerous environmental groups are taking
8 increasingly extreme stands in opposition to
9 nearly everything on the premise that supporting
10 any reasonable cause could give life to
11 unreasonable ones. And in fact, in this case
12 Mystic has heard from behind the scenes from many
13 of the groups in opposition to it that they
14 recognize the bona fide nature of the research,
15 even the need to move from an inferior facility
16 to a superior facility, and yet still they in
17 public are not willing to offer their support in
18 fear that it might give rise to less good actors
19 with a precedent to do something like this in the
20 future.

21 The application before you today
22 represents over two years of specific work by

1 Mystic and its team to comply with every aspect
2 of the law and regulations in this decision. But
3 it also represents decades of work, becoming a
4 leader in the beluga care and research world, and
5 in fact, developing a reputation as the world's
6 leader in beluga research as is evident from a
7 number of the comments today around the
8 convocation of international beluga research
9 events and such.

10 In short, these are the good guys.
11 They care. Their application is bone fide
12 research, exactly what was envisioned under the
13 MMPA and in fact, if this application can't be
14 approved, I'm not sure I know which one can.

15 You know, I know the choice before you
16 isn't an easy one that there is always the
17 temptation to give into the volume of reflective
18 response in opposition to a lot of things. But I
19 would urge you to take this into account as you
20 resist the temptation to reaffirm the status quo
21 and simply say no.

22 In this case, most of the opposition

1 to Mystic in my opinion hasn't been about Mystic,
2 what Mystic has done or hasn't done. Sadly, it's
3 the same opposition you'd get if I were to make
4 my personal application to study beluga whales in
5 my back yard on occasional weekends. It doesn't
6 really differentiate between good actors and bad
7 actors, worthy aspirations, and sort of hair
8 brained pipe dreams. And so the only way to get
9 around that slippery slope argument is to -- is
10 not to simply stick your head in the sand and say
11 no to everything, but it's to use your
12 discernment and your wisdom in looking over this
13 application and using the regulations before you
14 to make sure that it's appropriate.

15 And in saying yes, you don't just
16 reaffirm the good work done by Mystic Aquarium
17 and you don't just reaffirm the care that they
18 have for the animals. But you also reaffirm the
19 value of the MMPA regulations that you operate
20 under. As well as you show everybody coming
21 after us that if you put in the work, if you dot
22 the i's and cross the t's, if you comply with

1 every aspect of the law, there is a process under
2 which you can get to yes for the betterment of
3 the species, for the betterment of research and
4 human understanding, for the betterment of ocean
5 health in the future, for the betterment of
6 cetaceans and their good in the world. And I
7 would urge you to take such a stance. Thank you.

8 MS. SLOAN: The next speaker I'd like
9 to invite is Allison Tuttle from Mystic Aquarium.

10 MS. TUTTLE: Hello. My name is Dr.
11 Allison Tuttle and I'm the Senior Vice President
12 of Zoological Operations at Mystic Aquarium.

13 Research was a reason for opening the
14 aquarium doors in 1973 and it is still a core
15 pillar of our mission today, along with
16 conservation and education. I've worked at
17 Mystic Aquarium for 14 years.

18 While there may be philosophical
19 differences on how it should be done, everyone at
20 this hearing today can agree that it is critical
21 to protect the future of our oceans and protect
22 the future of cetaceans. The time to conduct

1 conservation research to protect Cook Inlet
2 belugas and other populations around the world is
3 now before their numbers dwindle dangerously
4 close to extinction as has occurred with the
5 vaquita.

6 Earlier this year, Mystic Aquarium
7 convened over 100 of the greatest minds in beluga
8 conservation with the goal of better informing
9 conservation and management decisions of belugas.
10 The recovery plan for Cook Inlet beluga whale has
11 been in place since 2016 and identifies needed
12 actions targeted at recovering the species.
13 Through seven non-invasive research projects,
14 Mystic Aquarium's research permit addresses ten
15 of these critical actions. And as evidenced by
16 our desire to collaborate with indigenous people,
17 scientists, wildlife managers, policy makers, and
18 beyond, Mystic Aquarium's vision is not myopic.

19 Mystic Aquarium is a research
20 facility. We have a research license under USDA
21 and an Institutional Animal Care and Use
22 Committee which ensures our research is of the

1 utmost quality, is relevant, and non-invasive to
2 our animals. With a team of leading research
3 scientists, state-of-the-art habitat, and
4 research laboratories, Mystic Aquarium is
5 uniquely and ideally qualified to conduct this
6 needed conservation research on belugas and this
7 is work that would be difficult, if not
8 impossible, to conduct in the wild.

9 A bona fide science addresses critical
10 actions identified in the recovery plan and will
11 provide information applicable to the biology and
12 ecology of wild belugas.

13 Mystic Aquarium's outdoor habitat also
14 provides the opportunity for the public to learn
15 about research and conservation issues facing
16 belugas in real time. There is no other place
17 for this research to occur making incidental
18 display necessary. This is similar to the
19 current situation with the now rehabilitated Cook
20 Inlet Beluga, Tyonek, currently held under a
21 research permit on incidental public display at a
22 facility in the U.S.

1 With the support of Georgia Aquarium,
2 an organization with a track record of providing
3 support for critically important conservation
4 research on many species, the five aquarium
5 belugas identified for travel to Mystic Aquarium
6 that are currently living in a cohort of over 50
7 belugas will benefit from our world-renowned care
8 while taking part in critically-needed research
9 to protect their wild counterparts.

10 Mystic Aquarium will work with
11 MarineLand such that the belugas remaining there
12 will over time participate in some level of
13 research to benefit wild populations. But we
14 cannot simply stand by and wait during this
15 period of evolution.

16 Despite various ideological
17 differences that will be expressed, this permit
18 is about beluga conservation and that is truly a
19 value that everyone can share. I strongly urge
20 you to approve this permit. Thank you.

21 MS. SLOAN: The next speaker I'd like
22 to invite up is Dr. Scott Willens, a member of

1 the public.

2 MR. WILLENS: Good afternoon. This
3 testimony is to supplement the written testimony
4 previously submitted. I do have to give the
5 disclaimer that as an active duty Lieutenant
6 Colonel in the Army these are not the opinions of
7 the Army or the Department of Defense or of the
8 U.S. Government and has to be fact-based
9 testimony.

10 I'm a veterinarian of 23 years with a
11 board certification in the American College of
12 Veterinary Preventive Medicine which focuses
13 quite a bit on environmental medicine and public
14 health. I also have a Ph.D. in pharmacology. I
15 have known Dr. Tuttle for 20 years and Dr. Romano
16 for about 25 years and like the two of them and
17 Drs. Richard, Thompson, and Flower, Mystic has
18 played a pivotal role in my professional
19 development as I served as a veterinary intern in
20 aquatic animal medicine and research from 1998 to
21 1999.

22 My career and success in veterinary

1 sciences and environmental medicine can be traced
2 directly back to my roots there where I worked
3 closely with beluga whales at the time of the
4 construction of the facility. Both stateside and
5 abroad, I have seen firsthand the need for
6 critical conservation research and I am here to
7 urge you approve the Mystic Aquarium's permit of
8 the importation of five beluga whales born in
9 human care to a significantly less crowded
10 facility where animals are permitted to engage in
11 all normal behaviors including breeding. Species
12 conservation is the purpose and intent of the
13 proposal. It has been designed and will be held
14 accountable under the most powerful conservation
15 laws in the country and the Marine Mammal
16 Protection Act,

17 The research highlighted in the permit
18 will be fulfilled by one of the most reputable
19 research facilities in the field. In fact, the
20 mission of Mystic, as we have heard today, is
21 focused on research along with conservation and
22 education of all ages.

1 For over 40 years, Mystic has put
2 scientific research at the core and forefront of
3 its mission. There are only a few institutions
4 that engage in the study of marine mammal immune
5 systems and Mystic Aquarium is a leader among
6 them. Mystic is the only beluga care facility in
7 the United States that holds a research permit as
8 you've heard, and the scientists at Mystic have
9 published hundreds of peer-reviewed papers and
10 book chapters and articles. These studies have
11 been cited by scientific colleagues, wildlife
12 managers, policy makers, and government agencies
13 alike.

14 The animal care at Mystic Aquarium is
15 exceptional as evidenced by USDA inspections with
16 no deficiencies and accreditation by the
17 organizations of American Humane, the Association
18 of Zoos and Aquariums, and the Alliance of Marine
19 Mammal Parks and Aquariums. The habitat was
20 designed for belugas to provide a spacious and
21 naturalistic environment in which belugas can
22 engage in natural behaviors and where they

1 receive optimal professional care.

2 The research and development that is
3 being done at Mystic will allow us a fighting
4 chance of reversing a devastating trend of
5 cetacean population declines. The beluga whale,
6 due to its size and temperament, is one of the
7 few species of cetaceans that makes possible
8 close study in controlled settings to produce new
9 knowledge helpful for conserving wild whales.

10 Further, the knowledge of the overall
11 health of each individual beluga, its health,
12 behavior, morphometrics, diet, water quality, et
13 cetera, allows researchers to ensure results are
14 accurate, useful, and transferrable to endangered
15 populations. Having the belugas in a controlled
16 setting further validates the research performed.
17 The studies are advancing knowledge of immune
18 responses, health indicators, hearing and sound,
19 diving physiology and more, contributing to at
20 least ten of the actions listed as needed in the
21 recovery plan for the endangered Cook Inlet
22 beluga whale released in 2016. By increasing the

1 sample size of the whales in this controlled and
2 optimal environment, Mystic Aquarium can bolster
3 statistical significance and findings. All these
4 factors are vital to the advancement of
5 conservation efforts.

6 I once again urge you to approve
7 Mystic Aquarium's permit application. Thank you.

8 MS. SLOAN: And I would like to say
9 thank you for your service.

10 The next speaker is Jen Flower from
11 Mystic Aquarium.

12 MS. FLOWER: Good afternoon. My name
13 is Dr. Jen Flower and I'm the Chief Clinical
14 Veterinarian at Mystic Aquarium. I have a
15 doctorate in Veterinary Medicine, a Master of
16 Science in Conservation Medicine, and I am board
17 certified by the American College of Zoological
18 Medicine. I have dedicated my career to the
19 medical care, health, and welfare of aquatic
20 species including beluga whales.

21 At Mystic Aquarium, we are dedicated
22 and passionate about the care we provide to our

1 animals. Our personal commitment to and
2 enthusiasm for the highest legal and professional
3 standards of animal care are recognized by the
4 USDA, the Association of Zoos and Aquariums, the
5 International Marine Animal Trainers Association,
6 the Alliance of Marine Mammal Parks and
7 Aquariums, and American Humane.

8 Animal welfare is amongst our guiding
9 principles at Mystic Aquarium. We are actively
10 engaged in daily preventative medical for all of
11 our resident animals from our smallest amphibians
12 and fish, the endangered African penguin and
13 green sea turtles, to the largest marine mammals
14 including star sea lions and beluga whales.

15 Mystic Aquarium has a strong program
16 of preventative medicine that ensures all animals
17 including belugas are healthy and thriving. The
18 aquarium employs a large team of knowledgeable
19 trainers to provide for the daily husbandry care
20 of the belugas and a team of four skilled and
21 experienced veterinarians who respond to any
22 medical concern immediately 24 hours a day, 365

1 days a year.

2 Mystic Aquarium has a state-of-the-art
3 veterinary hospital as well as portable
4 diagnostic equipment that can be brought to the
5 habitat for animal side diagnostics to ensure
6 immediate and accurate results that allow for the
7 highest quality of medical care.

8 Our daily care includes integrated
9 behavioral choice for every animal at Mystic
10 Aquarium. Beluga whales actively engage in their
11 own health care. They behaviorally provide blood
12 samples, voluntarily lay out for veterinarians to
13 perform ultrasounds, endoscopies, and radiographs
14 and allow a collection of respiratory test
15 samples, all accomplished by positive
16 reinforcement training.

17 They swim freely in the largest
18 outdoor habitat in the United States and they
19 interact at will with the other beluga whales
20 that call Mystic Aquarium home.

21 Currently, we do not have a formal
22 breeding program for beluga whales, nor do we

1 plan on having one in the future. In fact,
2 outside of our participation in the species
3 survival plan for the endangered African penguin,
4 we do not have any formal breeding programs at
5 Mystic Aquarium.

6 To ensure optimal animal health and
7 ensure the validity of the scientific work being
8 done by beluga conservation researchers, we will
9 continue to offer behavioral choice to all the
10 animals under our care.

11 Mystic Aquarium is home to the world's
12 leading marine mammal scientists, animal
13 behaviorists, and veterinarians who provide
14 continuous and compassionate care for belugas.
15 As proposed in this permit application, a larger
16 grouping of belugas in the Mystic habitat is
17 vital to advancing scientific knowledge on key
18 variables essential to the survival of this
19 species.

20 In addition, this research is crucial
21 for informing international marine mammal
22 protection policies. Advancing conservation

1 research is essential to prevent ongoing declines
2 in endangered beluga populations and I am
3 confident that there is no better place for this
4 critical research than Mystic Aquarium.

5 The animal care is not just a
6 profession. It is our passion, our inspiration,
7 and our priority. As professionals who have
8 dedicated our lives to caring for animals, we
9 strongly urge the approval of this permit
10 application to ensure that all species and
11 specifically beluga whales remain in our ocean
12 planet for many years to come. Thank you.

13 MS. SLOAN: I'd like to invite Kaitlyn
14 Mitchell from Animal Justice.

15 MS. MITCHELL: Good afternoon. Thank
16 you very much for the opportunity to be here
17 today. My name is Caitlyn Mitchell and I am a
18 lawyer from Canada with the organization Animal
19 Justice. Animal Justice is Canada's only
20 national nonprofit animal law organization.

21 So as you've heard today a number of
22 times, Canada recently passed a new law, that is

1 bill S-203, the Ending the Captivity of Whales
2 and Dolphins Act. And that act or the bill I
3 should say made very important changes to the
4 criminal code, as well as the Fisheries Act aimed
5 at phasing out the keeping of cetaceans in
6 captivity in Canada. It did that by preventing
7 facilities from acquiring new cetaceans and also
8 by prohibiting breeding of cetaceans in
9 captivity.

10 The relevant parliamentary and senate
11 committees heard from scientific experts
12 regarding the serious physical and psychological
13 harm caused by keeping cetaceans in captivity as
14 well as in particular the trauma that can be
15 caused to them from transporting them one
16 facility to another facility.

17 They also heard from tens of thousands
18 of Canadians in support of the new law.

19 And by way of the example of the new
20 law's popularity, it garners that significant
21 public support that at one point it looked like
22 the bill was actually going to die in the Senate

1 and so many Canadians wrote in in support of the
2 new law that the Senate email server actually
3 crashed for a time.

4 So the government was clear about its
5 support for the new law and why it chose to
6 support the new law and that was the fundamental
7 need to respect biological and social needs of
8 whales, dolphins, and porpoises and that means
9 protecting them from forced captivity and also
10 from breeding in captivity and performances for
11 human entertainment.

12 In terms of specifics, bill S-203
13 amended the Fisheries Act to make it illegal to
14 capture wild cetaceans and put them into
15 captivity and it also amended the criminal code
16 making it an offense to own or keep a cetacean in
17 captivity, to breed cetaceans in captivity, and
18 also to have in your possession any reproductive
19 materials of cetaceans.

20 It also amended the criminal code to
21 make it an offense to arrange, receive money for
22 or participate in events at which cetaceans are

1 made to perform for human entertainment.

2 Now MarineLand and Vancouver Aquarium
3 are, of course, allowed to keep the whales and
4 dolphins that they have currently in captivity.
5 And I should say there are 62 cetaceans currently
6 in captivity in Canada, 61 of those are housed at
7 MarineLand which is, of course, the facility from
8 which these 5 belugas would be transported.

9 Of particular importance for
10 discussion today, bill S-203 was also intended to
11 clamp down on the international trade of live
12 cetaceans. It does that by prohibiting any
13 imports or exports without a permit from the
14 Minister of Fisheries and Oceans and those
15 normally would be issued when it's for scientific
16 research or in the best interest of the
17 cetaceans. Now, of course, that standard has yet
18 to be tested in some ways because this is a very
19 new law. What we do know is that when the
20 minister recently approved the escorted two
21 whales to Spain, he said explicitly the part of
22 the reason that he decided it was in their best

1 interest is because the facility was not going to
2 allow those whales to breed.

3 MarineLand has not yet applied for the
4 escort permit necessary in Canada. However, when
5 contacted by members of the public concerned
6 about the potential to export these five belugas,
7 Jonathan Wilkinson, who is the previous Fisheries
8 minister, as an aside we find out who the new
9 ministers are in two days in Canada. We just had
10 an election. But anyway, Mr. Wilkinson said
11 basically that in the consideration of an escort
12 permit, any proposal that would involve allowing
13 belugas to be on public display and in particular
14 to allow those cetaceans to breed would not be
15 assessed favorably.

16 So there is good reason to believe
17 based on his comments and the new law that if and
18 when MarineLand does apply for the permit
19 necessary to escort these whales they may not be
20 approved. Thank you.

21 MS. SLOAN: So the next speaker is
22 Sylvain De Guise from the University of

1 Connecticut.

2 MR. DE GUISE: Good afternoon. My
3 name is Sylvain De Guise. I'm a Professor of
4 Pathobiology and Veterinary Science at the
5 University of Connecticut and I serve as Director
6 of the Connecticut Sea Grant.

7 I've been doing research on marine
8 mammals for over 30 years. Following veterinary
9 school, I started my research career working on
10 pathology and toxicology of beluga whales in the
11 St. Lawrence River and pursued a Ph.D. in immuno-
12 toxicology.

13 As far as this effort, I worked in
14 collaboration with Mystic Aquarium to test new
15 devices to safely capture belugas in the St.
16 Lawrence. That's 25 years ago. After a post-doc
17 at UC-Davis to deepen my understanding of marine
18 mammal immunology, I took a position at the
19 University of Connecticut, was appointed adjunct
20 researcher at Mystic Aquarium. I now serve on
21 the Mystic Aquarium Research Advisory Council.

22 I'm here today to testify in favor of

1 the proposed permit to receive five beluga whales
2 for research and conservation purposes. As a
3 responsible scientist, I do not take lightly my
4 testimony here today. Fundamental and applied
5 research is essential for species conservation,
6 especially those species that live remotely, are
7 difficult to access and observe, and those that
8 are threatened or endangered populations. This
9 is the case for belugas.

10 The research team at Mystic Aquarium,
11 led by Dr. Tracy Romano, has been at the
12 forefront of conservation, research in marine
13 mammals and has made significant progress over
14 the last few years towards a transition from
15 fundamental to applied research using non-
16 invasive sampling to assess healthcare matters in
17 belugas that would be applicable to wild
18 populations. The addition of five new belugas
19 would increase the sample size to work with, add
20 statistical power and scientific validity while
21 allowing for better understanding of inter-
22 individual differences. In short, it would allow

1 for better science and accelerated progress
2 towards important conservation issues.

3 In addition to building their first
4 class research group, Mystic Aquarium has and
5 continues to be a strong collaborator and
6 convener. My research group has benefitted from
7 collaboration with Mystic Aquarium for over 25
8 years ranging from testing new methods and
9 devices to sharing samples and collaborative
10 field and lab research. The Mystic Aquarium
11 research group is well integrated with the
12 academic community with laboratories at the
13 nearby University of Connecticut Avery Point
14 campus and collaborative projects such as NSF
15 funded initiatives to support summer
16 undergraduate research for students.

17 Mystic Aquarium recently convened an
18 important international beluga symposium.

19 Overall, while I believe that all aquariums in
20 the U.S. claim federal research responsibility,
21 Mystic Aquarium is a credible and strong leader
22 in the field.

1 While the primary purpose of the
2 permit to accept new belugas is conservation
3 research, those animals will be displayed for the
4 public to see. This is important for the public.
5 How often do members of the public see belugas in
6 their environment and at the same time are
7 fortunate to learn firsthand what their
8 challenges are?

9 Conservation research is essential to
10 understand and to address concern about stressors
11 that affect some marine mammal populations.
12 Conservation research is essential if we want to
13 support Cook Inlet recovery plan, if we want to
14 understand the decline of St. Lawrence beluga
15 population, if we want to ensure that no beluga
16 population becomes extinct.

17 As a scientific community, we must
18 encourage and support Mystic Aquarium's
19 researchers for the development of non-invasive
20 techniques. The work that we do in conservation
21 research is key to ensuring that future
22 generations of marine mammals in general and

1 belugas in particular, have the optimum
2 environment.

3 As a scientist, professor, one who
4 tracks with new generation of scientists,
5 decision makers, and informed citizens, and as
6 someone who passionately cares about marine
7 mammals and their future, I urge you to approve
8 the proposed permit for Mystic Aquarium to
9 receive five belugas for research and
10 conservation purposes. Thank you.

11 MS. SLOAN: The next speaker will be
12 Tracy Romano of Mystic Aquarium.

13 MS. ROMANO: Good afternoon, everyone.
14 I am Dr. Tracy Romano, Chief Scientist at Mystic
15 Aquarium and the principal investigator on this
16 permit.

17 This permit is critical for three
18 major reasons. One, to ensure that our research,
19 our conservation research continues; two, that
20 it's expedited; and three, that we increase the
21 scientific rigor of our studies.

22 I have been studying whales and

1 dolphins for approximately 30 years and have had
2 the privilege of studying them under human care,
3 as well as in the wild. From my experience,
4 there are questions that you just can't answer
5 from studying wild animals alone.

6 I have also had the privilege to
7 conduct research in the Arctic since I was a
8 graduate student. I have witnessed through the
9 years, and even more so over the last five years,
10 the many rapid changes in this part of the world.
11 There are major issues being posed to the
12 environment, belugas and other Arctic mammals,
13 and the people that live there.

14 We are losing dolphins, whales, and
15 porpoises at an alarming rate. We are currently
16 witnessing the decline of the Cook Inlet beluga,
17 the vanishing of the vaquita, and the rapid
18 decline of the North Atlantic right whale.

19 Katie mentioned the recent report set
20 out by the United Nations, up to one million
21 plant and animal species are on the verge of
22 extinction. We need to act now.

1 The research outlined in the permit
2 application specifically contributes to research
3 and education initiatives called for in the Cook
4 Inlet beluga recovery plan with applications to
5 other beluga populations that are on the decline.
6 The research proposed on belugas can also be
7 applied to other cetacean species.

8 A couple of examples of key research
9 priorities include developing non-invasive
10 techniques for assessing reproductive status,
11 body condition, and health in wild animals.
12 Reproductive research, not to be confused with
13 breeding research which is not the goal of this
14 permit will allow us to learn about beluga
15 reproduction which is really the key to recovery
16 and sustainability of wild populations.

17 Moreover, the genetics of these whales
18 in studying immune systems, for example, can have
19 meaningful impact on particular populations that
20 are difficult or impossible to study.

21 Mystic Aquarium is setting the bar for
22 the quality of research to be conducted under

1 this research permit. Nothing less than the
2 standards we set forth should be considered in
3 the future. Some have said that there is no need
4 to import. However, for the research to be
5 effective, it simply must be carried out at
6 Mystic Aquarium. The studies that frame the core
7 of our research call for in-depth animal care and
8 husbandry to ensure voluntary and non-invasive
9 participation by the whales in a controlled
10 environment. As such, ample space is needed for
11 this training and research, something MarineLand
12 simply cannot provide given the current over-
13 crowded situation.

14 Further, many of the important tests
15 in our research are time sensitive and that they
16 need to be analyzed immediately after sample
17 collection to ensure the integrity of the data.
18 Prior experience has proven that the process of
19 shipping internationally is not reliable and
20 compromises sample integrity.

21 I, as a scientist and a citizen, feel
22 an urgency to do all we can now. We must act

1 immediately to ensure the health and viability of
2 belugas and other dolphin and whale species for
3 generations to come.

4 Thank you to NOAA for this opportunity
5 and thank you all for being here today.

6 MS. SLOAN: Our last speaker of the
7 day, unless there's anyone else who came in late
8 which I don't think there were, is Georgia
9 Hancock of Animal Welfare Institute.

10 MS. HANCOCK: Good afternoon. I am
11 Georgia Hancock of the Animal Welfare Institute.
12 On behalf of its members, supporters, and
13 constituents, I would like to say that we are in
14 full support of improving the living and welfare
15 conditions of all of the animals at MarineLand.
16 However, we do not believe the welfare of the
17 whales to be imported or those left behind would
18 be greatly improved by this transfer.

19 Additionally, there is a strong
20 likelihood that the requirements of Canada's bill
21 S-203 which is not on the floor are not satisfied
22 by this permit application.

1 Bill S-203 allows for two derogations
2 from the ban on the export of cetaceans from
3 Canada including for the keeping the cetacean in
4 captivity as it is in the best interest of the
5 cetacean's welfare to do so.

6 While we fully recognize the over-
7 crowded conditions that exist at MarineLand, the
8 U.S. and Canadian Government should consider this
9 factor in combination with others including the
10 overcrowding that will occur if five belugas are
11 imported to Mystic Aquarium and potentially
12 Georgia Aquarium.

13 I understand there are approximately
14 54 belugas at MarineLand that are currently
15 divided into three main areas. While animal
16 welfare advocates have been pointing out that
17 MarineLand is overcrowded for years, it's only
18 since S-203 passed that Canadian officials have
19 also admitted that this is the case.

20 Mystic's main beluga enclosure, while
21 larger than any of the largest tanks at
22 MarineLand, would be very full, arguably, over

1 full if eight belugas were held there. It makes
2 little sense to put MarineLand's belugas through
3 the trauma and stress of transport, an
4 acclimation to a new environment and social
5 groups when the space provided would be at best
6 only somewhat better than at MarineLand and
7 that's before any calves are born.

8 From a welfare standpoint, the pluses
9 of being moved don't outweigh the minuses which
10 is not consistent with moving them in their best
11 interest. At Georgia Aquarium, the beluga
12 complex is entirely indoors whereas MarineLand is
13 outdoors in a climate that is cool to cold for
14 much of the year. A lack of shade is a problem
15 at MarineLand, but one that would be easy to
16 rectify. But lack of natural light and fresh air
17 at Georgia Aquarium cannot be rectified and it's
18 a significant step down for any whales moved
19 there from a northern climate outdoor facility.

20 According to media quotes from Georgia
21 Aquarium officials, the tank there is already at
22 capacity with five belugas. Dennis Christen,

1 Senior Director of Zoological Operations, stated
2 quote. A fivesome largest this beluga crew will
3 go at Georgia Aquarium. It's a number that seems
4 to be quite comfortable. End quote.

5 Adding any more belugas to Georgia
6 Aquarium would therefore by the facility's own
7 reckoning result in overcrowding. Additionally,
8 given Georgia Aquarium's efforts to import 18
9 wild caught belugas from Russia starting years
10 ago, an effort that ended in a 2016 court ruling
11 upholding NMFS' decision to deny the permit
12 application we find this proposed import for
13 scientific research entirely suspect.

14 Three of the whales proposed for
15 import would be quote unquote all inside Georgia
16 Aquarium and the application states that they may
17 be transferred there under vaguely described
18 circumstances. It's difficult not to see this
19 application as a back door to requiring
20 additional belugas for the North American Beluga
21 Breeding Cooperative.

22 We do not think any potential

1 improvement in welfare or quality of life
2 justifies this import. Thank you.

3 MS. SLOAN: So we're at time. I want
4 to thank everybody for coming to the hearing and
5 for those who are traveling I wish you safe
6 travels home. If you have any follow-up
7 questions, I have a card up there. You can email
8 me and for those traveling locally I wish you
9 safe travels as well. Thank you very much. This
10 concludes our public hearing.

11 (Whereupon, the above-entitled matter
12 went off the record at 3:06 p.m.)

13
14
15
16
17
18
19
20
21
22

A

ability 12:14 15:15 16:7
17:4 28:20 31:9 46:15
60:19 77:19 81:22
able 4:16 21:15 36:3
43:2 47:18 76:1
above-entitled 122:11
abroad 98:5
absent 89:21
absolute 56:12 63:1
academic 112:12
accelerated 112:1
accept 113:2
access 17:15 24:19
46:1 47:11 111:7
accessibility 12:19
17:1 56:9 62:20 65:22
acclimation 120:4
accomplished 52:3
103:15
account 91:19
accountable 98:14
accreditation 64:1
99:16
accredited 24:22 59:11
66:5 77:3 82:21
accurate 81:19 100:14
103:6
achieve 6:3
acquiring 106:7
acquisition 67:20 71:2
act 7:8,9,11 13:6 26:13
26:13 49:9 80:1,3
82:14 98:16 106:2,2,4
107:13 115:22 117:22
action 21:17 28:21
54:16 55:13 61:3 62:9
66:16 69:12 70:6
actions 87:1 94:12,15
95:10 100:20
active 34:6 82:8 97:5
actively 102:9 103:10
activities 50:3 70:21
80:15 83:14
activity 15:14
actors 70:18,18 90:18
92:6,7
adaptation 15:9
adaptations 15:11
adaptive 47:5
add 74:14 111:19
Adding 121:5
addition 17:16 32:4
59:3 74:13 104:20
111:18 112:3
additional 29:2 49:15
53:6 67:19 69:12,20
121:20

Additionally 85:9
118:19 121:7
address 57:15 113:10
addressed 57:19
addresses 26:17 94:14
95:9
addressing 69:19 71:1
adequate 80:5
adhere 53:14
adjunct 110:19
Administration 58:13
Administrator 57:20
admits 52:7
admitted 119:19
admittedly 17:14 52:6
ado 8:17
adopted 19:1
adults 9:9 54:7
advance 56:18 79:20
82:14
advanced 27:13
advancement 27:22
73:12 101:4
advancements 23:18
advances 22:2 42:3
57:17 82:7
advancing 33:5 58:9
100:17 104:17,22
adversely 82:2
Advisory 110:21
advocates 119:16
aesthetic 80:9
affect 43:17 113:11
affiliation 25:6 33:9
African 102:12 104:3
afternoon 2:3 8:20
18:10 21:7 25:12 30:1
37:10 44:21 53:19
63:14 67:1 75:15
89:14 97:2 101:12
105:15 110:2 114:13
118:10
agencies 31:5 99:12
Agency 51:4,7,16 53:14
79:1
ages 98:22
ago 61:9 78:9 110:16
121:10
agree 93:20
aid 27:17
aim 12:4
aimed 26:5,18 29:9
106:4
air 120:16
alarming 115:15
Alaska 27:19 34:14,17
36:21 58:7 82:10
Alaskan 29:16

alike 9:9 99:13
Alliance 99:18 102:6
Allison 93:9,11
allow 18:2 19:10 31:12
51:1,4,7,16,19 83:20
84:10 85:6 100:3
103:6,14 109:2,14
111:22 116:14
allowed 2:21 9:15 35:6
108:3
allowing 84:22 109:12
111:21
allows 12:8 43:7 100:13
119:1
amazing 11:10 35:9,20
ambassadors 10:4 18:3
amended 107:13,15,20
America 68:22
American 29:16 37:9
37:12 38:2,9 40:14,19
59:11 81:15 97:11
99:17 101:17 102:7
121:20
AMMPA 40:6 41:2
amphibians 102:11
ample 117:10
Amur 49:18 50:16
Amy 1:12,16,20 2:7
analyses 17:3
analyze 43:2
analyzed 117:16
animal 9:1,10 10:20
11:11 21:11 38:4,16
42:9 43:16,18 44:16
45:8,14 47:14 59:14
72:16,18,21 73:15,17
74:3 75:17,21 76:3
82:21 83:5,8 94:21
97:20 99:14 102:3,5,8
103:5,9 104:6,12
105:5,14,18,19,20
115:21 117:7 118:9
118:11 119:15
animal's 42:22 43:2
45:9,11
animals 9:13 11:20
15:4 17:16 18:3 21:15
24:6,10,14,19 30:19
31:10 32:9 33:6,17
35:1 38:12 41:11,20
42:4 43:8,9,11,14,15
44:3,5,5,11 45:4,7,16
45:21 46:10,11,22
47:12,18 48:10,13,18
52:4 54:14 56:12 57:1
57:14,16 58:8 59:4,15
59:19 61:1 63:1,7
64:15 65:1,6,10 66:8

66:10 74:11,20 75:7
79:2,6,7 85:16 87:18
88:19 92:18 95:2
98:10 102:1,11,16
104:10 105:8 113:3
115:5 116:11 118:15
annoying 78:20
annually 29:1,12
answer 10:7 76:16 79:7
115:4
Antarctic 61:12
anthropogenic 34:6
58:21 83:14
anti- 24:6
anyway 109:10
APHIS 79:15
apologize 25:5
apparent 70:5
appear 87:2
applicable 12:13 95:11
111:17
applicant's 83:18 84:3
application 1:3 2:5,15
2:17 4:17 5:2,17 6:22
7:13 13:10 19:10
24:15 30:4 37:14 49:1
53:16 55:10 56:21
57:10 62:5 63:5,17
64:13,14,17 70:5
75:11 84:17 86:1
90:21 91:11,13 92:4
92:13 101:7 104:15
105:10 116:2 118:22
121:12,16,19
applications 73:3 116:4
applied 42:1 70:9 109:3
111:4,15 116:7
apply 21:16 50:7
109:18
applying 59:17
appointed 110:19
appointments 65:19
81:11
appreciate 28:14
approach 56:11 62:22
85:7
approaches 17:7
appropriate 92:14
approval 12:8 13:5,19
25:4 64:18 66:2 73:8
105:9
approve 13:9 17:18
18:2 37:3 40:15 71:8
75:10 96:20 98:7
101:6 114:7
approved 56:22 63:6
91:14 108:20 109:20
approving 44:17 66:19

approximately 115:1
 119:13
aquaria 24:1 59:10
 70:22 88:18
aquarium's 14:5 16:17
 17:22 19:20 30:3 35:8
 37:13 53:21 55:9
 56:20 57:10 59:5 62:5
 70:16 94:14,18 95:13
 98:7 101:7 113:18
 121:8
aquariums 11:19 21:19
 21:22 24:19 25:1 28:9
 33:3 36:13 37:12 38:5
 38:12 59:12 63:13,16
 73:7 99:18,19 102:4,7
 112:19
aquatic 26:6 97:20
 101:19
Arctic 11:2 15:18 16:15
 26:22 30:13 35:12
 36:1,8,9,13 56:4
 61:13,15 62:14 115:7
 115:12
area 22:10 27:8 74:16
areas 119:15
arguably 119:22
argue 73:20 83:17
argument 69:11 86:7
 92:9
arguments 85:22
Army 97:6,7
arrange 107:21
arrangements 80:7
articles 99:10
Ashe 63:12,14,15
aside 109:8
asked 64:12
aspect 48:11 91:1 93:1
aspects 45:14
aspiration 14:7
aspirations 92:7
asserts 52:17,21
assess 42:13 58:20
 77:20 111:16
assessed 38:14 109:15
assessing 16:6 116:10
assessment 26:9 38:17
 42:12
assessments 43:6
asset 17:9,11
assist 58:9
Assistant 8:21 30:4
 57:20
assisting 11:6 32:12
 58:17
associated 23:5
Associates 1:17

Association 59:12
 63:12,15 75:21 99:17
 102:4,5
at-capacity 79:4
ate 42:9
Atlantic 115:18
Atmospheric 58:12
attempt 76:6
attempted 87:12
attendance 3:11
attended 39:16
attention 20:20 74:8
attract 74:7
auditors 38:14
authority 51:1
authorize 51:7
authorized 40:6 51:19
authorizes 51:3
availability 34:18
available 4:10 34:19
 74:18 87:5
average 10:6 75:5
Avery 55:9 65:17
 112:13
avid 60:16
aware 18:22 27:3
awareness 10:18 22:10
 24:3
AWI 83:10 88:7
AZA 63:16,21 64:5,5,7
 66:5

B

back 4:4 19:17 22:21,21
 92:5 98:2 121:19
bacterial 82:2
bad 70:17,18 92:6
bags 10:13
ban 119:2
banned 85:17
bar 72:15 116:21
based 19:15 23:21 26:2
 109:17
baseline 43:4
basic 41:19 76:10 78:17
 80:21 83:2
basically 109:11
bay 19:15 49:18,18
 50:16,16 68:16
beautiful 43:22
becoming 91:3
beginning 10:13
beginnings 90:6
begins 26:4
behalf 18:16 21:14
 118:12
behaving 46:11,22
behavior 10:20 11:1

15:3,20 21:13 30:16
 31:16 45:11 46:17
 59:1 77:12 78:17
 81:22 100:12
behavioral 5:21 31:11
 67:19 72:21 76:11
 103:9 104:9
behaviorally 103:11
behaviorists 104:13
behaviors 9:18 16:10
 98:11 99:22
believe 58:8 87:11 88:4
 109:16 112:19 118:16
believed 68:10
believes 40:19
belugas' 40:20
benchmark 72:3
benefit 22:3 56:17 58:5
 89:8 96:7,13
benefits 82:7,14
benefitted 112:6
benefitting 66:9 67:10
benign 47:5
best 37:19 44:15 46:15
 56:12 63:1 79:8
 108:16,22 119:4
 120:5,10
better 11:4 13:2 36:10
 48:21,22 65:5,9 74:8
 94:8 105:3 111:21
 112:1 120:6
betterment 93:2,3,4,5
beyond 94:18
big 44:9
bill 106:1,2,22 107:12
 108:10 118:20 119:1
biodiversity 22:19
 26:10,11
biological 35:17 42:19
 80:12 107:7
biologist 1:15,18,19,20
 14:7 78:19
biologists 13:22 43:8
biology 24:13 30:6 39:1
 45:15 58:15 66:13
 78:18 80:22 95:11
biome 58:22
bit 77:16 97:13
blood 19:18 42:15
 103:11
blow 35:18
Blumenthal 57:8 60:1
board 18:12 60:12
 75:22 89:12,15 97:11
 101:16
boats 15:19
body 43:13 44:8 81:20
 116:11

bold 76:6
boldly 26:13
bolster 101:2
bona 64:19 80:18 83:19
 90:14 95:9
bone 91:11
Bonnet 23:6
book 99:10
border 84:3
born 5:6 23:13 44:12
 48:18 52:9,11 55:11
 56:2 59:18 62:13
 63:18 71:10 98:8
 120:7
borne 47:14
bottleneck 22:12 76:21
bottom 6:14
boundaries 19:21
boy 12:19
Boyle 37:9,10,11
brain 43:1
brained 92:8
breath 42:17,21
breed 107:17 109:2,14
breeding 6:1 19:2,9,18
 20:3 69:8 80:6 82:19
 85:3,17 98:11 103:22
 104:4 106:8 107:10
 116:13 121:21
brief 2:11
bring 13:19 22:9 24:2
 88:2,3
bringing 11:19 39:18
brings 43:18
broaden 69:22
broadening 12:10
brothers 88:17
brought 76:3 85:13
 103:4
Bryde's 22:17
building 112:3
burden 50:6 53:12

C

Caitlyn 105:17
calf 11:7
caliber 20:2
call 8:7 9:13 103:20
 117:7
called 116:3
calves 120:7
cameras 6:2 59:2
campaigns 21:21
campus 55:9 112:14
Canada 5:5,7 18:20
 39:20 55:12 62:7,14
 63:20 76:16 79:5,10
 82:16,17 83:1,11,19

- 85:18 105:18,22
106:6 108:6 109:4,9
119:3
Canada's 105:19
118:20
Canadian 18:22 19:8,22
39:21 119:8,18
Canadians 106:18
107:1
Canyon 75:13,19
capability 45:2
capacities 66:16
capacity 32:6 120:22
captive 19:18 53:7
59:18 82:19 87:19
captive-born 62:6 68:1
captivity 5:7 20:4 52:10
52:11 106:1,6,9,13
107:9,10,15,17,17
108:4,6 119:4
capture 68:7,8,9,15
69:1,6,18 107:14
110:15
captured 49:17,19
captures 70:12,14
card 3:7,8 122:7
cards 8:4
care 9:1,15 10:4 11:11
12:6 14:3 16:5 18:2
21:15 23:13 24:14
25:16 33:17 37:18
40:21 44:12 47:12,16
47:17,18 48:10,19
54:13 55:11 56:2 58:4
58:18 59:8 61:1 62:13
63:18 64:22 66:3,7
71:10,22 72:16,18,19
72:22 73:15,17 74:2
75:5 82:21 83:3 89:3
91:4,11 92:17 94:21
96:7 98:9 99:6,14
100:1 101:19,22
102:3,19 103:7,8,11
104:10,14 105:5
115:2 117:7
cared 23:12 89:3
career 10:22 14:10
45:18 64:8 97:22
101:18 110:9
careful 29:18
cares 55:2 114:6
Carey 8:18,21
caribou 34:22
caring 105:8
Carre 23:7
CARRIE 1:19
carried 117:5
carry 15:5 81:3
- carrying** 47:1
case 40:9 70:18 90:4,11
91:22 111:9 119:19
caught 121:9
cause 90:10
caused 106:13,15
cautionary 78:11
cell 4:12
cells 15:9
center 1:11 27:4 38:22
81:6
CEO 60:7 63:15
certain 86:3
certainly 48:20 87:3
certification 38:11,15
97:11
certified 37:12 38:10
56:7 62:18 77:3 81:4
101:17
cetacean 18:8,13 72:13
76:12 100:5 107:16
116:7 119:3
cetacean's 119:5
cetaceans 21:19 24:18
41:6,9,14 53:8 56:19
57:18 65:3 66:12 69:5
69:15 70:4 71:3 78:3
78:15 85:18 93:6,22
100:7 106:5,7,8,13
107:14,17,19,22
108:5,12,17 109:14
119:2
cetaceans' 41:16
cetera 100:13
chain 70:14
Chairman 60:13
challenge 46:14
challenges 16:14 113:8
challenging 46:18
chance 2:20 88:19
100:4
change 27:1 36:7 77:11
changed 76:17
changes 15:20 79:4
106:3 115:10
changing 15:14,16,17
39:11
chapters 99:10
characteristics 74:22
check 3:22
Chief 1:16 2:8 54:20
61:19 72:4 101:13
114:14
child 33:3
childhood 54:3
children 9:9 12:16,16
39:9 54:7 60:15
China 68:20
- choice** 72:21 91:15
103:9 104:9
chomping 77:15
chose 37:18 107:5
Chris 57:19
Christen 120:22
Christopher 57:9 60:2
circumstances 121:18
cited 72:10 99:11
cites 74:6
citizen 29:4 117:21
citizens 114:5
Civic 1:11
claim 112:20
claims 21:21
clamp 108:11
class 14:3 61:1 79:12
112:4
classrooms 74:18
Clean 48:11
clear 16:13 41:8 50:13
50:22 51:10 53:15
58:4 79:3 84:3 89:9
107:4
climate 26:12 27:1 36:7
77:10 120:13,19
climbed 61:9
Clinical 101:13
close 6:20 31:19 36:2
42:3 59:9 94:4 100:8
closely 9:4 98:3
closely-controlled
47:15
closing 70:3
co-PI 13:18
co-PIs 72:11
coalition 49:8
Coan 57:5,6
Coast 56:4 62:14
code 106:4 107:15,20
cognition 41:17
cohort 96:6
cold 30:15 120:13
collaborate 23:10 32:19
94:16
collaborates 52:7
collaboration 36:14
40:17 52:20 59:9 87:3
110:14 112:7
collaborations 36:2
collaborative 112:9,14
collaborator 112:5
collaborators 46:5
colleagues 28:18 72:10
99:11
collect 16:7 17:2 24:18
35:17 45:9
collect--how 35:16
- collected** 43:12 55:19
collecting 42:19 67:13
collection 42:21 55:17
70:8 80:12 103:14
117:17
collective 69:14 76:10
college 32:10 97:11
101:17
Colonel 97:6
combination 119:9
combine 35:6
combined 23:15 68:7
come 8:8 13:15 37:5
57:5 60:20 72:15
79:11 105:12 118:3
comes 47:11
comfortable 40:20
121:4
coming 2:4 72:12 92:20
122:4
commendable 67:14
comment 6:20 7:4
COMMENTER 7:18,20
comments 3:1,13 4:17
4:20 6:11,12,19 7:1,7
7:21,22 49:7 91:7
109:17
commercial 60:9
commitment 14:5 48:1
54:15 61:2 70:16
102:1
committed 40:11
committee 82:22 94:22
committees 106:11
common 71:12
commonly 76:20
communities 29:10
72:9 78:7 81:15
community 28:2 34:15
37:2,16 49:22 64:6
67:2 69:14,22 70:11
70:19 112:12 113:17
community's 76:14
company 60:8,9
compassion 33:16
compassionate 104:14
compelling 38:20 40:2
complete 14:16
completed 87:17
completely 24:9
complex 120:12
comply 91:1 92:22
component 17:11 37:6
components 42:15
compromise 89:21
compromises 117:20
concentration 44:8
concepts 47:8

concern 28:12 48:9
49:21 70:13 71:18
86:10 102:22 113:10
concerned 18:18 20:10
69:14 78:12 109:5
concerns 15:2 50:1
75:5 87:18
concludes 75:2 122:10
condition 43:13 44:8
81:20 116:11
conditions 15:11 20:16
43:11 47:9,15 52:2
59:19 82:3 84:10 85:9
118:15 119:7
conductive 24:20
conduct 5:9 31:13
35:12 36:4 48:15 77:7
84:1,19 93:22 95:5,8
115:7
conducted 16:12 38:21
41:6,18 65:16 84:11
116:22
conducting 84:15 87:8
confer 8:13
conference 27:10
confidence 17:18
confident 64:13 105:3
configuration 19:5
confounding 52:14
confront 70:17
confronted 70:15
confused 116:12
Congress 50:12 51:11
51:14,19 53:15
congressional 89:17
connected 48:20
Connecticut 14:18
18:12,15 19:16 54:2
57:8,9 59:10 65:17
81:12 86:11 110:1,5,6
110:19 112:13
Connecticut's 55:8
consensus 71:14
consequences 16:3
17:20
conservation 1:15,16
1:18,19,20,21 2:8
9:16 11:13 12:7,10
13:20,22 14:11 15:2
17:10,12,21 18:14
21:17 24:2 25:17 26:1
26:4 27:11,18 28:10
28:15,21 29:1,3,17
30:9 32:21 33:15
35:14 36:14,22 38:6
39:15 40:8 41:13
42:11 43:9 44:15 46:2
49:21 50:5 54:19,22

57:17 58:16 61:18,21
64:15,21 70:21 71:16
71:16 72:12 74:2,3
75:3 79:19,20 80:8,11
81:1 82:15,17,18 83:2
93:16 94:1,8,9 95:6
95:15 96:3,18 98:6,12
98:14,21 101:5,16
104:8,22 111:2,5,12
112:2 113:2,9,12,20
114:10,19
conservationist 39:17
conservationists 56:8
62:19
conservative 47:2
conserve 12:1 65:2
conserving 33:7 40:12
100:9
consider 79:1 119:8
consideration 7:6
13:11 29:19 71:4
109:11
considered 47:19 49:21
50:11 117:2
considering 64:13
89:19
consistency 42:6 82:13
consistent 58:1 120:10
constituents 118:13
construction 24:6 98:4
consultant 21:12
contact 3:12
contacted 109:5
continue 12:9,11 13:8
14:20 15:10 21:1
32:18 36:9,20 53:1
69:2 72:14 104:9
continues 36:13 69:17
112:5 114:19
continuous 104:14
contribute 5:11 33:11
36:21 80:21
contributes 116:2
contributing 34:7
100:19
contribution 17:8 73:13
controlled 42:6 48:15
100:8,15 101:1 117:9
convened 1:11 94:7
112:17
convener 112:6
conversation 67:16
convincing 40:16
convocation 91:8
Cook 11:8 27:19 30:10
58:6,13 82:9 94:1,10
95:19 100:21 113:13
115:16 116:3

cool 120:13
Cooperative 121:21
copy 6:17
core 26:7 27:5 65:13
71:20 81:7 93:14 99:2
117:6
corners 45:20
corrected 85:20
cost-effective 31:21
Council 110:21
counterparts 96:9
Countless 28:10
countries 39:21 77:15
country 79:11 98:15
counts 70:9
couple 66:17 116:8
courage 78:7
course 45:17 47:6,10
67:9 108:3,7,17
court 4:7 51:10,14
121:10
courteous 4:13
Courtney 1:17 8:9
66:22
covered 61:10,10
CPR 76:2
crashed 107:3
Crayton 74:3
Crayton's 74:15
cream 60:8
create 19:17 32:6 36:17
creating 71:19
credible 26:5 72:3
112:21
crew 121:2
criminal 106:4 107:15
107:20
crisis 77:14
criteria 7:7,10
critical 17:10 22:2
26:18,21 28:9 31:2,17
32:2,4 38:5 46:1
55:12 62:8 93:20
94:15 95:9 98:6 105:4
114:17
critically 13:5 47:6 50:8
96:3
critically-endangered
76:18
critically-needed 96:8
Crittercam 45:1,3,5
47:3
Crittercam's 46:19
cross 92:22
crowded 56:13 63:2
98:9 117:13 119:7
crowding 66:8 85:18
crucial 34:5 41:10 59:6

104:20
crux 65:4
CSI's 19:14
Cubina 25:7,10,10,11
25:12,13
cultivate 28:6
cultural 26:3 29:15 35:5
35:22 37:7
culture 75:3
cumulative 77:10
Curator 8:21
current 31:14 54:9 58:1
87:2 95:19 117:12
currently 23:4 24:5
44:12 52:5,19 60:13
63:19 95:20 96:6
103:21 108:4,5
115:15 119:14

D

daily 24:17 102:10,19
103:8
Dale 71:5,7
Dallas 60:10
damaging 55:21
Dan 63:12,14
dangerous 17:2 20:21
dangerously 94:3
dangers 80:4
data 24:18 30:7 31:3
34:1 42:8 43:7 45:6,8
50:1 55:17,22 67:13
67:19 70:7 117:17
David 19:14
day 9:6,8 10:4,17 12:5
32:7 35:4 36:18 37:1
42:8 73:14 102:22
118:7
days 75:20 79:11 103:1
109:9
De 109:22 110:2,3
debate 4:19
debris 29:7
decade 54:1
decades 67:22 69:8
91:3
December 6:21
decided 108:22
decision 2:16 7:3,12
17:18 64:12 65:5
89:18 91:2 114:5
121:11
decisions 78:21 94:9
declared 50:18
decline 113:14 115:16
115:18 116:5
declines 100:5 105:1
declining 27:20

dedicated 9:20 38:11
 65:20 81:10 101:18
 101:21 105:8
dedicates 29:11
dedication 14:4 16:18
deemed 6:7
deep 54:14 61:2
deep-seated 70:13
deepen 110:17
deeper 85:15
deeply 18:18 32:22
Deepwater 23:1
Defense 97:7
deficiencies 99:16
defines 80:11,18
degrades 82:1
degrees 84:21
demand 53:7 69:5,19
demonstrate 73:17
demonstrated 40:16
Dennis 120:22
deny 20:14 53:15
 121:11
department 26:1 97:7
depend 34:21
depends 34:15
depleted 5:8,14 40:13
 49:14,18 50:4,6,9,14
 50:17 51:2,5,8,17
 52:16 53:9 67:8 68:3
 70:7 82:11 85:1 87:13
depletion 13:6 80:4
deployed 45:7 47:21
deploying 59:2
deployment 47:5
Deputy 1:16 2:7
derogations 119:1
descend 68:16
describe 15:9 84:4
described 77:11 87:17
 121:17
design 47:20
designated 50:16
designed 47:2 56:6
 59:13 62:17 66:6
 98:13 99:20
desire 94:16
desperately 31:3
despite 68:14 96:16
destination 55:21
detail 49:6
detailed 5:16
detect 42:14
detectable 15:22
deterioration 26:11
 61:8
determine 43:13
determined 15:21

devastating 100:4
develop 5:10 9:18 17:7
 30:7 31:6
developed 5:18 14:22
 45:6 47:4 79:22 81:3
developing 31:1 42:12
 42:21 43:1 45:2 58:19
 91:5 116:9
development 14:13
 26:12 27:2,16 77:22
 97:19 100:2 113:19
devices 6:2 59:3 82:4
 110:15 112:9
devoted 33:5
diagnose 42:2
diagnostic 103:4
diagnostics 103:5
die 106:22
diet 100:12
difference 9:13 51:15
 66:20
differences 93:19 96:17
 111:22
different 7:22
differentiate 92:6
difficult 17:2 65:7 95:7
 111:7 116:20 121:18
difficulties 84:15,18
dilemma 83:22
diminish 73:10
direct 9:15 10:5 14:12
 21:16 29:3 54:6 74:19
directly 16:9 20:15 22:2
 23:22 27:17 42:11
 58:5 70:9 98:2
director 7:12 21:8,13
 37:11,17 64:10 110:5
 121:1
Directors 18:13
disappearance 75:6
disappears 77:17
disasters 22:22
discernment 92:12
disclaimer 97:5
discovered 41:17
discussed 49:6 66:14
discussion 4:18 47:7
 73:6,8 108:10
diseases 42:2 82:2
dispassionate 78:21
displaced 76:21
display 6:6 19:2,7 20:8
 50:10,11,13,20 51:1,4
 51:7,17,20,21 53:11
 67:10,21 69:4,21
 70:10,19 73:10 82:20
 85:3 87:20 95:18,21
 109:13

displayed 113:3
disproportionately
 26:22
dispute 67:6 69:7
disregarded 22:9
disruption 59:1
disseminate 24:1
distinctively 74:19
distributed 87:19
distribution 15:17
disturbance 82:6
dive 15:3,16 16:10
diver 60:17
diverge 71:17
diverse 39:2
divided 119:15
diving 5:21 15:10,13
 27:15 41:21 58:21
 60:17 61:6 81:21
 100:19
Division 1:15,16,18,19
 1:20,21 2:8,9
doctorate 101:15
document 46:16
documentation 7:11
doing 33:1,2 43:20
 110:7
dollars 29:12
dolphin 23:5 118:2
dolphins 19:3 22:13
 23:12,21 24:1 76:21
 78:14 106:2 107:8
 108:4 115:1,14
door 19:17,22 121:19
doors 93:14
dot 92:21
double 3:22
doubt 33:1 41:8,11
dozen 76:13
Dr 13:16 14:22 21:8
 30:2 32:15 35:13
 36:16 37:8,10 41:5
 44:22 54:20 61:19
 72:4,11 74:3,15 83:7
 93:10 96:22 97:15,15
 101:13 111:11 114:14
dreams 92:8
drones 42:20 43:12
Drs 97:17
dry 70:14
due 34:6 49:22 77:1
 85:11 86:18 100:6
duration 58:3
duty 97:5
dwindle 94:3

E

earlier 56:3 94:6

early 2:21
earth 13:2
easily 85:20 86:5
easy 91:16 120:15
echolocation 41:20
ecological 76:11
ecology 39:1 45:11
 66:13 77:18 78:17
 80:6 95:12
economic 80:10
ecosystem 37:6
ecosystems 11:20 26:6
editor 19:15
educate 28:5 73:18
educating 38:6
education 12:7 13:21
 14:4 17:22 25:17,22
 29:2 66:19 74:1 81:13
 82:20 93:16 98:22
 116:3
educational 14:12 29:8
 29:15 32:13 54:6
educator 33:11
educators 14:1 28:6
effect 77:9
effective 48:14 65:10
 117:5
effectively 44:4 46:3
 48:2
effects 36:11 77:18
 81:19
efficiency 47:13
effort 30:7 32:22 62:8
 76:9,15 84:9 110:13
 121:10
efforts 9:20,22 13:8
 17:13 34:8 41:13
 42:11 46:2 55:12
 82:15 101:5 121:8
eight 5:15 59:5 84:4
 120:1
either 34:19 89:20
election 109:10
electronically 6:20
eliminate 31:6
eliminating 84:5
elucidate 31:16
email 107:2 122:7
embarking 82:17
emergency 76:6
emotional 74:7
emotionally 74:22
empathetic 66:15
emphasize 88:6
employed 47:1 54:1
employs 102:18
enabling 32:4
enacted 80:4

enacting 50:12
enclosure 119:20
enclosures 85:14,15
encounter 74:10
encourage 17:21 20:15
 37:3 113:18
encourages 69:6
endangered 5:14 11:8
 12:13 22:16 27:18
 30:10 40:13 56:20
 58:6 67:8 100:14,21
 102:12 104:3 105:2
 111:8
endeavors 67:6
ended 121:10
endoscopies 103:13
enforcement 79:14
engage 9:7 65:1 73:15
 98:10 99:4,22 103:10
engaged 23:17 48:14
 66:15 102:10
engages 28:22
engaging 28:10 39:7
England 26:3
enhance 89:10
enhancement 51:6
enhancing 26:5
enrichment 66:7 72:20
ensure 9:22 12:14 13:6
 13:20 36:4 37:4 46:14
 46:21 72:20 79:8
 100:13 103:5 104:6,7
 105:10 113:15 114:18
 117:8,17 118:1
ensures 94:22 102:16
ensuring 65:9 113:21
entanglements 67:5
entered 9:12 59:22
entertainment 107:11
 108:1
enthusiasm 102:2
entirely 120:12 121:13
environment 15:14
 24:20 46:12 61:8
 83:15 99:21 101:2
 113:6 114:2 115:12
 117:10 120:4
environmental 7:11
 28:6 45:8 58:19 75:4
 90:7 97:13 98:1
environments 16:22
 30:13
envisioned 91:12
equipment 47:20 76:5
 103:4
equipped 56:6 62:17
era 82:17
escort 109:4,11,19

escorted 108:20
especially 9:10 20:10
 30:10 111:6
essential 19:12 65:8
 73:12 104:18 105:1
 111:5 113:9,12
establish 20:17 84:9
establishes 83:2
estate 60:9
estuary 27:20 58:7
 82:10
et 100:12
ethical 56:11 62:22
evaluate 81:1
evaluated 73:3
evaluating 47:13
events 29:7 91:9
 107:22
eventually 79:8
everybody 3:4,6,18
 13:12 89:20 92:20
 122:4
evidence 40:2
evidenced 26:8 27:8
 94:15 99:15
evident 39:13 48:10
 91:6
evolution 96:15
ex 23:15 65:7
exactly 91:12
examine 70:1
example 12:22 15:15
 22:4 30:21 74:16
 106:19 116:18
examples 116:8
exceeds 72:22
excellence 39:1 59:8
excellent 40:21
exception 53:2
exceptional 33:17
 99:15
exceptionally 66:6
exchange 29:15 35:22
excitement 9:8
Executive 37:17
exemptions 49:13 84:2
exerted 69:17
exhibits 25:22
exist 56:15 63:4 86:22
 119:7
expand 81:16
expect 28:14
expectations 73:1
expedited 86:18 114:20
expensive 34:18 65:6
experience 11:21 12:21
 16:16 32:1,12 33:3,14
 37:20 45:2 47:17 48:3

48:11 69:8 74:15,20
 76:19 115:3 117:18
experienced 102:21
experiences 11:17
 28:17 33:2 74:7,10,21
experiencing 23:4
expert 21:13 33:12
expertise 20:1 31:22
 33:16,20 76:4
experts 31:20 44:2
 47:19 106:11
explained 83:21
explicitly 51:3 108:21
exploited 68:4
export 19:3 109:6 119:2
exports 108:13
exposed 81:17
exposure 14:8
express 34:9
expressed 96:17
extended 42:4
extending 89:7
extensive 74:16
extensively 56:6 61:5
 62:17
extent 85:12
External 53:22
extinct 113:16
extinction 26:16,20
 66:11 78:16 80:5 94:4
 115:22
extractions 77:17
extraordinary 16:19
 38:7
extreme 90:8
extremely 32:16 34:17
 46:18
extremist 21:20 24:7

F

face 16:14
faced 82:8 89:18
facilitate 34:4 64:19
 65:21
facilitates 45:13
facilities 20:2,7 31:21
 41:9,18 42:11 48:7,12
 52:6,18 77:3 79:5,12
 86:15 98:19 106:7
facility 12:9 19:6 37:19
 43:22 44:13 55:1,4
 58:2 62:3 65:17 66:5
 71:22 81:4 86:7 90:15
 90:16 94:20 95:22
 98:4,10 99:6 106:16
 106:16 108:7 109:1
 120:19
facility's 121:6
facing 95:15
fact 27:8 46:16,22
 52:10 73:11 75:4
 84:19 85:15 90:11
 91:5,13 98:19 104:1
fact-based 97:8
factor 16:6 119:9
factors 11:5 34:6 45:14
 55:20 80:6 101:4
faculty 65:18 75:19
 81:11
failed 20:4
fails 52:1
failure 23:21
fairly 88:14
falls 84:21
familiar 11:22 22:7 40:7
 88:19
families 34:20 73:16
family 10:11 34:14
 60:15 61:11
far 85:5 110:13
fascinating 39:10
fast 2:13
faster 61:14
fate 76:17
fathers 49:19
favor 110:22
favorably 109:15
FDMS 3:15
fear 90:18
feasibility 59:2
feasible 52:18
feature 31:8
feces 42:17
federal 112:20
feel 19:5 117:21
Fellow 1:21
fewer 76:12
fide 64:19 80:18 83:19
 90:14 91:11 95:9
field 16:16 17:7 23:19
 40:9 47:20 54:19 55:6
 61:18 72:5,7 98:19
 112:10,22
fighting 100:3
Figuring 42:18
File 2:5
fill 3:7 12:9 17:6
filled 3:6 8:4
filling 58:17 65:8
final 4:1 7:12 50:15
financial 21:21 78:3
find 87:18 109:8 121:12
finding 89:21
findings 27:17 39:6
 58:5 101:3
fine 3:4

finish 3:21
firmly 83:10
first 8:7,19 9:11 14:14
 14:15 15:8 31:4 38:2
 38:10 48:16 52:3 55:5
 60:20 62:4 87:11
 112:3
firsthand 10:17 54:13
 60:22 61:7,12 98:5
 113:7
fish 34:22 64:9,10
 102:12
Fisheries 1:1 2:9 25:20
 40:11,14 57:20 79:15
 106:4 107:13 108:14
 109:7
five 3:18 5:4 8:16 13:19
 17:16 18:20 37:22
 44:11 55:10 56:1,22
 59:3 62:6,12 63:6,17
 65:13 66:3 71:9 79:2
 81:7 83:11 89:6,6,10
 96:4 98:8 109:6 111:1
 111:18 114:9 115:9
 119:10 120:22
fivesome 121:2
floor 118:21
flow 43:1
Flower 97:17 101:10,12
 101:13
focus 40:17 72:20
focused 29:16 30:21
 38:3 40:1 65:9 98:21
focuses 24:12 31:14
 97:12
follow-up 122:6
Following 110:8
food 34:18 35:2
foods 34:15,22
forced 107:9
forefront 54:21 61:20
 99:2 111:12
foremost 48:17 55:5
 62:4
forge 18:4
forgotten 22:8
formal 103:21 104:4
format 6:17
former 52:20
formerly 37:16
forth 41:22 42:9 117:2
fortunate 11:18 33:10
 113:7
forward 34:7
forward-thinking 40:15
forwarding 40:3,17
foster 75:3
found 13:3 89:1

Foundation 27:4,13
 35:8 48:3 65:13
Foundation's 25:14
 27:21 71:9,21 72:2
 73:5
Foundations 29:11
founded 38:3
founder 72:5
four 3:20 8:17 72:17
 102:20
four-year 23:2
frame 117:6
frames 45:15
frankly 88:4
free-ranging 45:3,7
 46:10,10
free-swimming 43:14
freely 103:17
freezer 86:4
fresh 120:16
freshwater 23:8
front 3:2 4:3 67:4
frozen 34:19
fulfilled 98:18
full 51:20 118:14
 119:22 120:1
full-time 65:13 81:7
fully 23:16 25:21 119:6
function 15:4,6 43:3
 45:22
fundamental 46:9
 67:15 107:6 111:4,15
funded 14:19 29:14
 35:9 112:15
funding 76:2
funds 86:6
funky 12:18
further 8:17 55:16 66:9
 100:10,16 117:14
furthering 64:20
Furthermore 29:8
future 13:20,21 17:9,12
 20:13 33:8 36:5 37:4
 40:18 56:14 57:2 63:9
 71:13 79:9 83:3 89:10
 89:11 90:20 93:5,21
 93:22 104:1 113:21
 114:7 117:3

G

gain 30:18
gained 32:11 41:12
galley 46:8
gallons 23:7
gaps 17:6 58:15,17
 65:8
garners 106:20
general 113:22

generate 30:7
generation 32:7 114:4
generations 13:21 33:8
 37:4 113:22 118:3
genetically 52:12
genetics 116:17
Geographic 45:18
geographically 52:12
Georgia 6:9 20:11,13
 52:20 96:1 118:8,11
 119:12 120:11,17,20
 121:3,5,8,15
gestation 41:21
getting 25:6
giant 22:14
Gilhuly 53:18,19,20
give 2:11,13 3:18 4:1
 8:16 44:10 90:3,10,18
 91:17 97:4
given 6:12 19:5 79:9
 86:12 87:14 117:12
 121:8
glaciers 61:9
glad 2:20
global 21:3 26:9 27:4
 36:6 38:22 54:16 61:3
 67:22 68:6 69:19 81:6
global-caught 69:9
globally 70:2
globe 69:1
goal 10:2 15:12 33:7,11
 75:8 94:8 116:13
goals 26:12
gold 64:2
government 19:1 68:12
 97:8 99:12 107:4
 119:8
graduate 14:15 115:8
Grand 75:13,19
Grant 1:21 110:6
granted 76:20
greater 50:7 66:12
 84:21
greatest 94:7
greatly 118:18
green 102:13
Greg 44:20,22
grew 34:13 88:21
Grey 75:13,16
group 20:19 34:3 112:4
 112:6,11
grouping 104:16
groups 21:20 24:7 90:7
 90:13 120:5
grow 12:17
grown 14:6
growth 31:18
guess 43:10

guests 9:7 10:6,8
guidance 32:17 82:21
guiding 102:8
Guise 109:22 110:2,3
Gulf 22:6,12,17 23:8,11

H

habitat 38:1 56:4,5,5
 59:13 61:14 62:15,15
 62:16 66:6 73:16 77:8
 95:3,13 99:19 103:5
 103:18 104:16
hair 92:7
Hall 1:11
halt 26:10
halted 13:7
hammerhead 22:13
Hancock 118:9,10,11
hand 4:4 60:20
hands 48:22
HAPEMAN 1:20
happened 87:14
happening 36:8 40:10
 61:16 77:8
happens 87:15
happy 49:1 89:21
hard 6:17 33:15 36:17
harm 106:13
harmful 77:18
harshest 30:12
Hartford 18:15
head 92:10
headquartered 18:15
health 5:9 6:8 15:3,13
 16:4,13,18 26:6 27:14
 35:19 36:5 42:12
 43:10,13 52:22 57:2
 58:20 63:8 72:7,19
 81:17 82:1 93:5 97:14
 100:11,11,18 101:19
 103:11 104:6 116:11
 118:1
healthcare 41:17
 111:16
healthy 43:5 102:17
hear 10:21 13:12
heard 56:2 60:18 62:1
 62:16 63:3 64:19 90:2
 90:12 98:20 99:8
 105:21 106:11,17
hearing 2:4 4:8,15 5:19
 27:14 41:22 42:22
 43:16 44:8 76:15
 81:18 88:13 93:20
 100:18 122:4,10
heightened 28:13
held 87:20 95:20 98:13
 120:1

Hello 93:10
help 9:20 12:12 18:4
 24:11 36:10 52:16
 56:18 75:6 76:6
helped 9:18
helpful 100:9
helping 17:6 41:10
heritage 37:7 52:9
heroic 76:9
Hidden 30:13
high 17:22 29:9 72:15
high-quality 38:21
highest 102:2 103:7
highlighted 98:17
highly 22:20 25:3 44:1
Himmelstein 88:11,12
 88:15
historic 23:6
history 14:2 45:17 54:4
 55:4 62:3 76:22
hit 22:21
hold 36:15 38:18 52:19
 62:1 72:1 81:11
holding 65:18 88:13
holds 55:2 99:7
Holley 21:6,8
home 9:14 22:12,15
 26:22 40:20 79:4
 103:20 104:11 122:6
honed 11:11
hope 30:18 37:1 40:7
 44:17 49:2 73:12
hopeful 20:22
hoping 3:17
Horizon 23:1
hormones 42:14 44:9
hospital 103:3
hosted 27:9 29:14 54:5
hosting 39:13
hours 102:22
house 21:19
housed 58:2 108:6
hub 23:10 56:7 62:18
HUBARD 1:19
human 13:2 15:14 18:2
 23:13 24:14 44:12
 47:12 48:19,20 55:11
 56:2 62:13 63:18
 71:10 78:3 83:3 93:4
 98:9 107:11 108:1
 115:2
humane 37:9,11,13
 38:2,3,9,9 40:14,19
 40:21 59:11 99:17
 102:7
humans 21:16
hundred 28:22
hundreds 39:8 78:10

99:9
hunting 34:21 40:6
hurricanes 22:22
husband 10:20 12:22
husbandry 9:17 11:14
 32:1 33:4,13 59:14
 76:4 85:12,20 102:19
 117:8
hybrid 52:12
hypothetical 69:11
hypothetically 56:14
 63:3

I

i's 92:22
ice 30:14 60:8 77:17
ideal 84:6
ideally 95:5
ideas 47:8
identical 53:1
identified 95:10 96:5
identifies 58:14 94:11
identify 23:20 80:22
identity 35:3,5 37:7
ideological 96:16
ignore 69:16
illegal 107:13
imaging 45:6
immediate 103:6
immediately 43:15
 56:18 102:22 117:16
 118:1
immune 15:4,5,9 27:13
 42:15 99:4 100:17
 116:18
immuno- 110:11
immunological 5:18
immunology 110:18
impact 9:16 10:5,12,18
 26:2 53:5 72:13 77:10
 116:19
impactful 66:18
impacting 82:3
impacts 15:14 28:12
 41:13 68:21 83:14
impede 17:19 58:16
impediments 31:6
imperative 68:12
imperiled 67:3
implement 9:19
implementation 29:12
implements 80:2
implications 16:13 34:2
import 1:5 5:4 18:19
 19:2,17 20:7 50:8,13
 53:4,8 55:10 56:1,21
 57:13 62:6,12 63:17
 68:2 71:9 76:16 83:11

84:6,22 87:12 117:4
 121:8,12,15 122:2
importance 37:5 67:12
 108:9
important 9:21 10:1
 13:5 16:6 29:19 32:16
 36:9,12 45:10 46:12
 71:15 74:21 76:22
 79:1 88:14 96:3 106:3
 112:2,18 113:4
 117:14
importantly 40:19 48:8
 48:13 73:13
importation 49:9,11
 50:9,18 57:22 65:21
 66:2 83:21 98:8
imported 5:6 19:6,11
 49:17 52:8 118:17
 119:11
imports 68:19 108:13
imposed 53:15
imposes 49:10
impossible 31:13 95:8
 116:20
impressed 48:6
impressive 39:16
improve 20:16 30:8
 47:20 64:22 66:2
 84:11 87:9
improved 59:14 77:19
 85:21 118:18
improvement 122:1
improving 32:8 118:14
in-depth 117:7
in-person 74:1
inaugural 38:13
incidental 6:6 50:11
 51:2,5,8,18,20,21
 53:10 73:10 85:2
 95:17,21
incidentally 19:7
include 5:17 29:5 116:9
includes 41:19 42:1,14
 51:11 103:8
including 5:13 9:5 11:1
 11:4 21:11 22:22
 28:11 52:4 62:10 67:2
 67:3,22 98:11 101:20
 102:14,17 119:3,9
inconvenient 84:20
incorporated 35:3
increase 17:17 32:5
 69:5 80:13 111:19
 114:20
increased 36:8
increasing 53:6 100:22
increasingly 34:5 39:3
 90:8

incredible 60:20 61:12
incredibly 10:1 47:12
independent 32:11
 38:14
indicate 28:12
indicates 26:15
indicators 27:14 100:18
indigenous 28:2 35:6
 36:3 72:8 94:16
individual 31:9 42:4
 44:16 56:12 57:1,15
 63:1,7 64:15 65:1
 66:7 79:2 100:11
 111:22
individuals 16:3 22:18
 29:3 49:14 50:9
individuals' 42:8
indoors 120:12
industrial 27:2
industry 21:10
infeasible 84:19
infections 82:2
inferior 90:15
infertility 24:17
infinitesimally 85:10
influencing 40:5 45:14
inform 5:12 9:21 28:5,7
 40:8 55:13 62:8 73:18
information 3:12 24:2
 28:15 41:19 42:1,19
 43:5 45:10 46:1 74:17
 77:1 80:12 95:11
informed 13:8 66:15
 114:5
informing 40:4 94:8
 104:21
informs 41:12 42:11
infrastructure 17:1
 86:4
infusing 39:8
inhabitants 54:17 61:4
inherent 52:13
inhumane 71:2
initial 49:16
initiatives 29:5,9
 112:15 116:3
Inlet 11:8 27:19 30:10
 58:7,14 82:9 94:1,10
 95:20 100:21 113:13
 115:16 116:4
input 87:3
inside 121:15
insight 30:18
insights 45:10,21
inspections 99:15
inspiration 105:6
inspire 12:5 24:3 25:15
 28:20 65:1 73:19

inspired 14:8 33:15
 36:20 66:15
inspiring 66:18
Institute 83:5,9 118:9
 118:11
institution 64:3
Institutional 94:21
institutions 15:5 26:3
 38:13 99:3
instructions 7:1
instrument 45:6 47:14
instruments 47:1
insufficiency 50:1
insurmountable 84:18
integrate 25:22
integrated 72:20 103:8
 112:11
integrity 117:17,20
intelligent 12:18
intend 32:18
intended 51:14 108:10
intense 40:17 69:16
intent 98:12
inter- 111:21
interact 103:19
interaction 48:13 87:7
interest 10:15 48:14,17
 64:14 108:16 109:1
 119:4 120:11
interested 88:22 89:4
interests 15:1
interference 81:22
intern 97:19
international 18:9,13
 27:9 39:14 49:22 70:3
 70:19 75:21 80:7
 82:15 91:8 102:5
 104:21 108:11 112:18
internationally 117:19
internet 74:18
internship 35:9 36:19
interpret 17:4 43:7
interrupt 15:11
intervene 78:8
introduce 8:10
intrusive 47:4
Inuit 39:22
Inupiaq 34:13
Inupiat 36:1
invaluable 17:9
invasive 31:2 33:22
 42:16 111:16
inventor 44:22
invest 84:8
investigate 15:10
investigated 77:13
investigations 59:6
investigator 72:3

114:15
investment 86:6
invite 8:18 13:14 18:7
 21:5 25:7 44:19 49:3
 57:4 79:16 88:11 93:9
 96:22 105:13
invites 20:21
involve 5:22 109:12
involved 57:1,16 60:14
involving 17:5
IPBES 26:9
irreconcilable 53:3
irresponsible 71:2
Island 29:22 30:5
isolated 68:22
issuance 7:7,9 79:21
issue 67:15 78:13 82:12
issued 50:15 108:15
issues 27:15 95:15
 112:2 115:11

J

Jaakkola 41:2,4,5
January 64:7
Jason 89:12,15
Jen 101:10,13
Jennifer 1:15 8:9
job 28:7,8
Johnson 49:4,5,5
join 35:21
joining 64:7
joint 14:16 57:7
Jonathan 109:7
Jordan 1:21 4:4
journal 80:20
Justice 105:14,19,19
justification 52:15 67:7
justifies 122:2
justify 86:1
justifying 70:20
Justin 29:21 30:2

K

Kaitlyn 105:13
Kaplan 19:14
Kate 18:7,11
Katie 25:7,13 115:19
Katrina 22:22
keep 20:3 71:1 107:16
 108:3
keeping 106:5,13 119:3
Kelleher 79:17,18
Kelly 41:2,3,5
Kemp's 22:13
key 16:6 27:22 31:8
 71:16 81:22 104:17
 113:21 116:8,15
Kilimanjaro 61:9

killer 22:15 76:22
kinds 42:2
knowledge 5:11 17:7,8
 21:16 23:22 24:15
 27:13 35:7 36:16
 41:12 56:18 58:14
 76:10,19 80:5,21
 81:16 100:9,10,17
 104:17
knowledgeable 102:18
known 19:4 42:4 97:15
knows 67:12

L

lab 15:8 112:10
laboratories 55:8 81:10
 95:4 112:12
laboratory 17:3 23:14
 35:15 86:11,18
lack 76:10 78:16 85:11
 85:19 86:3 120:14,16
lanes 77:16
language 51:11
large 84:12 102:18
largely 20:4 86:22
larger 27:6 34:3 37:19
 59:4 65:14 81:8 85:5
 104:15 119:21
largest 38:1 56:4 62:15
 102:13 103:17 119:21
 121:2
late 118:7
launched 38:9
Laura 13:14,16
law 19:1 58:1 80:2,14
 80:18 83:1 84:7 88:4
 91:2 93:1 105:20,22
 106:18 107:2,5,6
 108:19 109:17
law's 106:20
Lawrence 27:20 58:7
 82:10 110:11,16
 113:14
laws 19:22 21:3 83:19
 84:2 98:15
lawyer 88:20 105:18
lay 103:12
lead 12:22
leader 15:7 36:6 38:16
 54:18 58:4 61:17 64:5
 72:7 91:4,6 99:5
 112:21
leaders 39:22
leadership 27:7 40:3
 53:21
leading 95:2 104:12
learn 12:21 35:18 95:14
 113:7 116:14

learning 33:18 73:20
 74:2
leave 13:2
led 54:20 61:19 111:11
left 76:13 118:17
legal 84:22 102:2
lesser 84:21
letter 19:14 21:2 57:7,7
 57:21 59:21,22
level 54:15 61:3 76:19
 78:22 96:12
license 38:19 55:3 62:2
 94:20
Lieutenant 97:5
life 33:5 45:17 54:10
 67:3 76:22 90:10
 122:1
lifetime 12:15
light 120:16
lightly 73:14 111:3
likelihood 118:20
likewise 50:17
limit 3:17 4:1 17:1,3
limited 17:15 34:18
lines 67:4
links 70:1
lions 102:14
listed 100:20
literally 12:20
literature 39:6
little 87:7 120:2
live 23:13 30:12 56:13
 63:2 79:11 108:11
 111:6 115:13
lively 80:19
lives 9:11,13 11:18
 30:19 48:19 75:7
 105:8
living 23:14 34:17
 44:13 59:19 63:19
 96:6 118:14
local 54:16 61:3
localized 69:16
locally 29:10 122:8
located 22:5
locations 16:20
logging 45:6
logistically 31:13
logistics 2:14 42:18
 86:14
long 23:6 54:4 59:7
 68:22
long- 77:9
long-term 37:20
longer 69:16 86:21
longitudinally 31:10
look 34:7 48:18
looked 106:21

looking 44:14 88:22
92:12
looks 3:19
losing 115:14
loss 26:10 61:15
lost 67:15
lot 91:18
love 12:1,1
lucky 88:16
lung 43:2

M

magnanimous 12:18
main 119:15,20
maintain 15:13 36:14
36:17 80:13
maintaining 86:5
major 114:18 115:11
majority 41:15 87:4
makers 72:10 94:17
99:12 114:5
making 38:22 55:20
95:17 107:16
mammal 7:8,9 21:14
31:20 33:21 36:20
41:9,18 42:10 44:2
49:8 51:17 54:19
61:18 72:6,7 77:3
80:1,3,22 82:13,18
83:8 85:1 98:15 99:4
99:19 102:6 104:12
104:21 110:18 113:11
mammals 8:22 9:5
12:21 15:6 23:3 24:14
26:16 36:10 42:13
49:12 50:15 51:5,8
53:6 79:19 83:3,13
87:12 102:13 110:8
111:13 113:22 114:7
115:12
man-made 22:21
managed 48:12
management 5:12
17:12 28:7 30:8 32:9
34:2,6 46:2 58:10
64:16 80:11 94:9
manager 75:17
managers 28:3 72:9
94:17 99:12
managing 31:5
manta 22:15
Marc 88:11,15
March 27:9
marine 1:1 7:8,9 8:22
9:5 12:21 14:7 15:6
18:14 21:14 23:2
24:14 25:20 26:16
27:7 29:6 31:20 33:21

36:10,20 41:9,18
42:10 44:1 49:8,12
50:14 51:5,8,17 53:6
54:10,19 61:18 65:15
67:3 72:6,7 75:21
76:3 77:3 79:19 80:1
80:3,21 81:8 82:13,18
83:3,8,13 85:1 87:12
98:15 99:4,18 102:5,6
102:13 104:12,21
110:7,17 111:12
113:11,22 114:6
MarineLand 5:5,7 18:20
20:16 55:11,16 58:2
59:20 62:7,13 63:19
66:9 82:16,16,18 84:5
84:10,16,20 85:5,10
85:14 86:2,12,17,21
87:4,9 88:8 96:11
108:2,7 109:3,18
117:11 118:15 119:7
119:14,17,22 120:6
120:12,15
MarineLand's 20:7
84:12 120:2
market 68:6
marsh 29:5
Marshall 44:20,21,22
Maryland 1:12
Mashantucket 35:22
mass 26:20
massive 24:8
Master 101:15
mate 19:11
materials 107:19
matter 11:19 29:19
49:16 122:11
matters 111:16
maximize 26:1
McCLENAHAN 1:18
mean 79:5
meaning 51:15
meaningful 10:5 48:1
48:12 73:8,17 116:19
means 80:14 86:13
107:8
measures 38:15 81:20
measuring 42:22 82:5
media 120:20
medical 101:19 102:10
102:22 103:7
medicine 35:3 97:12,13
97:20 98:1 101:15,16
101:18 102:16
meet 26:11 52:1 53:12
64:1
Meeting 1:3,11
meets 72:2,22

Melanie 49:4,5
melting 61:13
Melts 60:8
member 18:12 53:20
60:11 64:4 96:22
members 10:11 13:1
18:17 28:2 109:5
113:5 118:12
membership 63:21,22
mentioned 4:2,21 5:18
6:12 8:6 115:19
mentor 32:16 35:13
merits 73:3
metabolism 41:21
meter 43:2
methods 31:2 33:22
55:17 58:20 77:22
112:8
Mexico 22:7,12,17
23:11 76:5
micro 58:22
microbiome 5:21
microphone 4:4 7:17
millennia 35:1
million 54:5,7 115:20
millions 29:11
mind 4:12
minds 94:7
Mini 60:8
minimal 16:22
minister 108:14,20
109:8
ministers 109:9
minuses 120:9
minutes 3:18,20 8:16
8:17
mission 12:5 25:14,15
71:21 79:20 93:15
98:20 99:3
missions 82:20
Mississippi 21:9 22:4,6
22:11
misusing 84:2
MIT-trained 41:5
Mitchell 105:14,15,17
mix 88:20
MMPA 49:10 50:8,12
51:3,6 53:8 87:22
91:13 92:19
moderate 49:21
Moderator 1:12
modern 67:1 80:15
moment 4:11 7:14 8:13
20:11 85:11
MONDAY 1:8
money 24:9 84:9
107:21
monitor 31:9 77:19

monitoring 24:17 29:6
31:15
months 68:11
moratorium 49:11
morphometrics 100:12
Mosey 60:5,6,7
mothers 49:16
motivate 28:20
motivation 69:2
motivations 20:1
move 37:18 89:22
90:15
moved 52:22 66:4
120:9,18
movement 58:8 86:17
moving 37:21 66:7 69:1
120:10
mugs 10:14
multi-disciplinary
23:17
multi-sensory 74:9,14
Muraco 21:6,7,8
Murphy 57:9 60:2
myopic 94:18
Mystic's 20:8 40:3,9,15
56:3,11 62:14,22 63:5
63:16 85:15 119:20

N

name 2:7 3:12 8:20
13:16 18:11 21:7
25:12 30:1 34:12,13
41:5 53:19 60:7 71:7
75:16 88:15 89:14
93:10 101:12 105:17
110:3
named 11:7
Naomi 83:5,7
narrow 49:12
nation 29:13
national 7:10 25:20
35:8 37:11 38:2 45:18
58:12 105:20
nationally 29:10
Nations 115:20
native 29:16 54:2 81:15
Natives 29:16
natural 5:22 22:21
24:13 46:11,17 77:16
99:22 120:16
naturalistic 99:21
nature 26:11 64:16 65:7
74:9 86:19 90:14
Naval 14:19
near 34:14
nearby 112:13
nearly 90:9
necessarily 88:21

necessary 6:7 25:3
37:6 70:21 77:7,21
95:18 109:4,19
need 3:8 24:11,19 29:9
31:3 42:7 43:10 44:4
46:13 65:5 83:12,22
84:5 90:15 98:5 107:7
115:22 117:3,16
needed 22:10 52:21
55:22 84:9 94:11 95:6
100:20 117:10
Needless 48:5
needs 76:11 78:21
107:7
negative 20:20 53:5
NES 88:11
neural 5:17
neuro-immunology
72:6
never 10:8 46:19 86:12
86:15 87:14
new 17:7 19:8,18 22:4
26:3 37:17 40:20
45:13,21 47:14 77:22
82:17 83:1 100:8
105:22 106:7,18,19
107:2,5,6 108:19
109:8,17 110:14
111:18 112:8 113:2
114:4 120:4
news 77:5
newspaper 19:15
NGOs 49:8
niche 28:19
Nikolai 49:18 50:16
NMFS 20:14 50:15,22
51:19 69:22
NMFS' 121:11
NOAA 1:1 2:9 11:4
40:10,11,14 79:6,14
82:12 88:13 118:4
NOAA's 25:20 58:13
non- 31:1 33:21 111:15
non-depleted 52:4
non-human 74:20
non-invasive 5:10,19
12:11 27:16 30:22
31:10 35:17 55:16
58:20 59:16 65:20
94:13 95:1 113:19
116:9 117:8
non-invasively 42:20
non-releasable 59:18
nonprofit 63:21 105:20
normal 46:17 98:11
normally 46:11,22
108:15
North 68:22 81:14

115:18 121:20
northern 22:6,12 23:11
62:10 120:19
Northwest 34:14
note 29:13
noted 19:7,13
novel 34:1 47:8,8
NOVEMBER 1:8
NSF 29:14 112:14
number 17:15 47:2
89:17 91:7 105:21
121:3
numbered 78:9
numbers 94:3
numerous 90:3,7

O

O'Connell 18:8,10,11
objectives 6:3
obligated 71:1
observation 15:22
observations 31:11
observe 46:16 111:7
observed 16:10
obstacles 84:18 86:20
obtain 52:2
obvious 48:9 87:15
occasional 92:5
occupy 28:19
occur 6:10 95:17
119:10
occurred 94:4
ocean 1:17 9:14 10:13
12:6 15:19 25:16
28:13 34:14 54:17
60:20 61:4 93:4
105:11
Oceanic 58:12
oceans 93:21 108:14
offense 107:16,21
offer 90:17 104:9
office 2:9 7:12 14:19
offices 89:17
officials 119:18 120:21
offsite 55:19
offspring 19:12
oil 23:1
Ok 29:20
Oliver 57:19
omits 51:12
on-going 67:20
onboard 46:19
once 61:10 87:16 88:6
101:6
ones 90:11
ongoing 70:11 77:21
105:1
Ontario 63:19

open 22:5 77:16
opening 19:22 23:6
93:13
openly 73:15
operate 81:13 92:19
operates 59:9 81:9
operation 69:3
Operations 93:12 121:1
operators 69:2
opinion 84:6 86:9 92:1
opinions 71:17 97:6
opportunities 14:13
32:6,13
opportunity 4:22 9:4
10:9 16:20 34:8 35:10
35:20 75:15 83:7
95:14 105:16 118:4
opposes 83:10
opposing 88:7
opposition 71:12 72:11
90:8,13 91:18,22 92:3
OPS 66:22
optimal 82:3 100:1
101:2 104:6
optimum 114:1
oral 3:1 4:16 6:12
orcas 68:7
order 3:16 6:3 8:6 24:18
26:1,10 28:4 31:4
55:16 73:18 76:5
organization 18:14,18
19:16 26:8 38:3 54:12
54:16 60:22 63:22
76:1 96:2 105:18,20
organization's 55:4
62:3
organizations 11:4
99:17
Osborne 34:11,12
outcome 40:10 84:7
outdoor 56:4 62:15
95:13 103:18 120:19
outdoors 120:13
outlined 71:15 73:11
116:1
outreach 66:18
outside 30:16 87:3
104:2
outweigh 120:9
over- 117:12 119:6
over-crowded 44:13
overall 83:18 100:10
112:19
overcrowded 58:2
59:19 119:17
overcrowding 85:11
119:10 121:7
overlooked 22:8

oversight 48:15 79:14
overview 2:15
owned 86:8
owner 86:13 87:1
owners 87:2
ownership 86:8

P

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

2:1
p.m 1:12 2:2 122:12
paper 74:2
papers 46:6,7 99:9
paragraphs 57:22
pardon 8:12
parent 5:8
parents 68:1 88:16
Park 63:19
Parks 99:19 102:6
parliamentary 106:10
part 11:9 14:8 16:17
28:16 54:11 57:21,21
60:21 76:2 96:8
108:21 115:10
participate 6:5 16:21
35:10,21 59:16 96:12
107:22
participating 9:22
70:22
participation 14:11
78:2 104:2 117:9
particular 43:18 44:9
45:4 51:11 106:14
108:9 109:13 114:1
116:19
particularly 81:14
partner 48:4
partnering 20:11
partners 47:22
party 38:11
passed 83:1 105:22
119:18
passing 25:4
passion 32:20 33:14
35:5 77:1 105:6
passionate 101:22
passionately 114:6
passively 42:22
Pathobiology 110:4
pathology 23:21 110:10
patterns 15:16
Paul 37:8,11
pause 2:17 7:14 8:14
peer- 46:6
peer-reviewed 39:6
99:9
penguin 102:12 104:3
people 11:17,20 12:6

25:16 36:1,3 38:6
44:6 48:16 60:19
74:11 88:16 94:16
115:13
people's 28:12
Pequot 35:22
perception 41:16
perform 87:6 103:13
108:1
performances 107:10
performed 100:16
period 6:21 96:15
periods 41:22 42:5
permit 1:3 2:5 4:17 5:1
5:4,16 6:22 12:8 13:5
13:9,18,19 17:10,19
18:2 19:10 20:14 25:4
25:19 30:3 37:3,14
43:19 49:1 51:3,6,9
51:18,20 52:3 53:16
55:10 56:21 58:3
59:18 62:6 63:6 66:19
67:7 68:21 70:5 71:9
71:15,18 72:1,4 73:2
73:11 75:11 79:20,21
80:17 82:12 84:17
94:14 95:21 96:17,20
98:7,17 99:7 101:7
104:15 105:9 108:13
109:4,12,18 111:1
113:2 114:8,16,17
116:1,14 117:1
118:22 121:11
permits 1:15,16,18,19
1:20,21 2:8 50:14
73:9
permitted 53:11 98:10
person 75:5
personal 32:22 92:4
102:1
perspective 70:15
perspectives 70:1
PETA 49:4,6,7
petition 89:5
Ph.D 14:16,21 32:18
74:5 75:13 97:14
110:11
pharmacology 97:14
phasing 106:5
philosophical 93:18
phones 4:12
phonetic 34:13
photogrammetry 5:20
photography 73:22
photos 42:20 43:12
physical 106:12
physiological 5:20 16:7
67:19 76:11

physiologically 74:21
physiology 5:21 15:1
27:15 30:16 31:15
41:16,21 58:22 77:12
100:19
piece 55:12 62:8
pillar 93:15
pioneered 54:8 55:17
pipe 92:8
pivotal 97:18
place 1:12 48:21 55:15
94:11 95:16 105:3
placed 50:12
places 45:11,22 73:21
89:2
plan 58:13 94:10 95:10
100:21 104:1,3
113:13 116:4
planet 10:19 12:6 25:16
30:13 38:7 60:20 76:7
105:12
plans 9:21 28:1
plant 115:21
play 28:9 38:5 47:11
played 97:18
plays 65:8
please 3:8 4:11 7:17
13:15
plus 88:2
pluses 120:8
point 4:6 7:22 16:16
44:16 45:9 55:9 65:18
71:17 79:3,22 86:3
106:21 112:13
pointing 88:8 119:16
points 57:11,11
polar 77:8
policies 9:21 104:22
policy 7:11 28:7 55:13
62:8 72:9 94:17 99:12
political 78:8 79:4
pollutants 81:17
pollution 50:2
pool 56:13
pools 63:2
popularity 106:20
popularly 26:19
population 11:8 16:4
29:6 31:18 40:1 49:14
49:19,20 50:4,19
52:16,16 53:5,9 68:3
68:17,17 78:9,22
84:13 87:19 89:1,8
100:5 113:15,16
populations 5:13,14
11:5 12:14 13:7 16:19
18:5 27:18,21 31:3,4
34:5 40:13 43:11

50:10 52:13 55:13
58:6 62:9 67:9,14,18
69:9,18 70:7 77:20
80:14 81:19,21 82:1,3
82:9 87:13 94:2 96:13
100:15 105:2 111:8
111:18 113:11 116:5
116:16,19
porpoise 76:15
porpoises 78:15 107:8
115:15
portable 103:3
portfolio 26:17
pose 84:18
posed 115:11
position 110:18
positions 53:2 87:1
positive 66:20 78:2
103:15
positively 40:5 41:13
possession 107:18
possibility 20:6
possible 11:13 16:5,15
30:20 31:22 32:14,18
42:3 47:4,6,7 56:10
62:21 66:1 78:1 100:7
post 4:9
post-doc 110:16
post-doctoral 14:18
posted 6:14
potential 47:14 55:18
81:18 109:6 121:22
potentially 68:16
119:11
pouring 23:8
power 111:20
powerful 66:17 74:15
98:14
practicable 66:1
practically 61:11
practices 40:6 85:12,20
precedent 18:1 20:9,21
71:19 73:2 90:19
premise 46:9 90:9
prepare 7:10
presence 15:19
present 1:14 63:4
presentation 2:12 3:9
3:21
presentations 4:14
preserve 76:6
president 19:14 25:13
53:22 60:7 63:15
75:20 93:11
presiding 1:12
pressure 68:11 69:17
presumes 51:14
pretense 24:10

pretty 61:10
prevent 22:1 55:20 75:6
105:1
preventative 72:19
102:10,16
preventing 66:11 86:20
106:6
Preventive 97:12
previous 86:13 87:1
109:7
previously 97:4
prey 15:18
primary 21:20 68:2
113:1
principal 1:17 64:18
72:3 114:15
principles 102:9
Prior 64:7 117:18
priorities 58:10 78:22
116:9
priority 105:7
privately 86:8
privilege 9:6 115:2,6
privileged 11:16
privileges 10:22
problem 43:17 68:21
69:3 85:19 120:14
problems 43:16 81:1
process 2:15,18 4:5 5:1
7:3,15 38:16 86:18
93:1 117:18
processes 12:12
produce 19:11 82:14
100:8
product 32:13
profession 9:12 28:18
105:6
professional 9:1 14:13
33:4,5,13 97:18 100:1
102:2
professionalism 48:8
professionals 47:16
73:15 77:2 105:7
professor 30:4 74:4
110:3 114:3
progeny 49:15 50:4,19
52:15 53:9 68:18
87:13,16
program 14:16 20:17
23:16 27:7 29:15
37:12 38:10 44:17
59:9 65:15 81:9 83:16
102:15 103:22
programs 14:6 19:4,19
20:3 25:14 29:2,4,13
54:6 80:15 81:13
104:4
progress 17:20 111:13

112:1
prohibited 50:21
prohibiting 19:2 106:8
 108:12
prohibition 50:13
prohibits 19:9 49:9
 50:8 53:8
project 76:2
projects 31:12 32:3
 84:16 87:17 94:13
 112:14
promise 39:12
promotes 80:7,14
proofs 46:8
properly 48:2
proposal 18:19 19:21
 38:20 39:13 40:9,15
 57:13 79:21 81:3
 98:13 109:12
proposals 83:18 84:4
propose 6:6,8
proposed 5:6,16 19:17
 49:9 56:1 62:12 68:2
 79:19 80:17 81:16
 83:10 89:9 104:15
 111:1 114:8 116:6
 121:12,14
proposes 5:9
proposing 19:13
protect 12:6 25:16 46:3
 93:21,21 94:1 96:9
Protected 2:9
protecting 40:12 107:9
protection 7:8,9 18:4
 24:4 49:8 54:17 61:4
 67:17 80:1,3 82:13
 98:16 104:22
protections 49:15
protesting 24:7
protocol 35:15 87:6
prototype 6:1
proud 54:11 60:21
proven 14:2 65:19
 66:16 117:18
provide 4:16,19 9:19
 33:17 59:4 72:19
 74:19 95:11 99:20
 101:22 102:19 103:11
 104:13 117:12
provided 54:6,13 60:15
 61:2 86:13 120:5
provides 34:1 43:4 45:9
 74:10 95:14
providing 25:2 56:8
 62:19 96:2
provision 51:13
proximity 31:19
psychological 74:6

106:12
Psychology 74:4,5
public 1:3,11 2:4 4:16
 6:11,19 7:18,20 19:2
 19:7 20:8 22:11 24:2
 28:5,10 29:3 39:8
 50:10,13,20 51:1,4,7
 51:17,19,21 53:10
 65:2 66:14,18 67:10
 67:21 68:11 69:4,21
 70:10,19 85:2 87:20
 90:17 95:14,21 97:1
 97:13 106:21 109:5
 109:13 113:4,4,5
 122:10
publications 65:19
 80:19
published 46:6 54:7
 58:10 99:9
publishes 39:5
purported 52:14
purpose 2:14 4:15
 50:20 98:12 113:1
purposes 1:6 18:21
 111:2 114:10
pursued 48:2 110:11
pursuing 86:1
put 92:21 99:1 107:14
 120:2

Q

qualified 44:1 47:19
 81:2 95:5
quality 48:7 83:16 95:1
 100:12 103:7 116:22
 122:1
Quebec 58:8
question 8:2 44:11 63:8
 79:6 87:15
questions 2:18 4:3,5,22
 7:15 10:7 115:4 122:7
quickly 77:14
quite 12:20 79:3 97:13
 121:4
quo 89:22 91:20
quote 50:18,21 51:10
 51:15 121:2,4,15
quotes 120:20

R

race 13:2
radiographs 103:13
rail 22:14
raised 52:11
random 8:7
randomize 3:16
range 26:17 29:5 41:22
 44:7

ranges 43:6
ranging 112:8
rapid 115:10,17
rapidly- 39:10
rapidly-changing 16:14
 78:18
rare 89:2
rate 36:8 115:15
rays 22:15
reach 85:7
read 57:21 84:16
reaffirm 89:22 91:20
 92:16,17,18
real 20:6 24:17 60:9
 61:15 70:6 95:16
Reality 79:3
realize 12:5 73:12
reason 34:20 60:13
 87:8 93:13 108:22
 109:16
reasonable 90:10
reasons 53:1 64:18
 90:3 114:18
rebuilding 40:13
receive 49:15 66:7
 100:1 107:21 111:1
 114:9
received 14:14
receptive 87:2
reckoning 121:7
recognize 83:12,16
 90:14 119:6
recognized 102:3
recognizes 80:8
recommend 37:21
record 4:8 6:13 46:19
 59:8,22 72:10 96:2
 122:12
recorded 6:13
recording 11:1
records 6:15,16 65:19
recovering 94:12
recovery 5:12 9:21 13:8
 27:22 31:7 58:13,16
 94:10 95:10 100:21
 113:13 116:4,15
recreational 80:10
rectified 86:6 120:17
rectify 120:16
recycling 10:15
reduce 66:8
Reese 89:12,14,15
referred 26:19
reflection 70:12
reflective 91:17
regarding 6:11 7:3
 106:12
regards 70:11

region 22:8,19
regionally 29:10
register 2:20
registered 2:22
registration 3:3
regular 72:19 86:16
regulated 77:2
regulation 19:8 40:4
 58:22
regulations 91:2 92:13
 92:19
regulations.gov 6:18
regulators 39:21
regulatory 7:9
rehabilitated 11:10
 95:19
rehabilitation 11:7
reinforcement 78:2
 103:16
relate 16:9
related 5:10 15:1 27:1
 50:1 61:6 84:15
relates 15:4 28:20
Relations 53:22
relationship 15:3 47:10
relationships 36:16
relative 69:9 70:10
relatively 90:6
released 26:9 56:14
 63:3 100:22
releases 68:14
relevant 7:6 45:16 47:7
 64:20 70:4 82:8 95:1
 106:10
reliable 37:1 117:19
remain 105:11
remaining 22:18 66:9
 76:7 96:11
remarkable 22:20
remedy 80:5
remember 74:11
remembered 74:8
remind 8:9
remote 16:22 45:20
remotely 82:5 86:2
 111:6
removal 29:7
renowned 27:6 65:15
 81:8
repeated 16:8
Repetitive 31:10
replacement 74:1
report 26:9,15 115:19
reporter 4:7
reports 40:11 54:8
representation 44:11
representative 44:7
representing 44:20

represents 46:17 90:22
 91:3
reproduction 5:22
 19:12 21:12 24:16
 82:4 116:15
reproductions 23:22
reproductive 23:20
 24:13 30:6,16 31:16
 59:1 81:20 107:18
 116:10,12
reputable 98:18
reputation 20:5 91:5
request 66:19
requested 5:3
require 34:5 67:18
 69:20,21 77:19
requirement 53:13 83:3
requirements 25:3 80:1
 118:20
requires 24:17 63:22
 66:12 88:5
requiring 121:19
rescues 67:5
researcher 10:21 13:17
 21:13 33:12 75:17
 110:20
researchers 11:2 13:22
 21:14 23:15 24:19
 25:2 35:14 36:15 55:7
 72:12 88:2,3 100:13
 104:8 113:19
resident 18:11 102:11
resist 91:20
resolve 81:1
resource 2:10 37:1
 77:17
resources 12:11 78:4
respect 21:2 107:7
respected 72:8,12
respective 11:3
respiratory 43:1,16
 103:14
respond 67:3 102:21
response 5:20 15:17
 91:18
responses 16:7 27:14
 58:19,21 100:18
responsibilities 12:9
responsibility 10:12
 13:1 112:20
responsible 32:8 111:3
restoration 24:4 29:6
restrictions 50:7 53:15
result 22:1 53:5 69:12
 73:9 85:6 86:22 88:18
 121:7
resulted 23:1 68:6
resulting 23:7

results 14:12 16:9 17:4
 17:17,18 40:8 80:19
 100:13 103:6
returned 68:10
reusable 10:13
revealed 45:21
reverse 80:4
reversing 100:4
review 2:14 7:4
reviewed 46:7
Rhode 29:21 30:5
rich 75:1
Richard 8:18,20,21
 29:21 30:1,2 57:8
 60:1 97:17
richness 74:14
ridley 22:13
rigor 114:21
rigorous 26:4 38:15
 64:1
rise 90:18
risk 55:18
risks 82:8
risky 56:16
river 49:18 50:17 78:14
 110:11
robust 31:21
role 25:21 28:9 65:8
 97:18
roles 21:11 38:5
Romano 14:22 32:16
 35:14 36:17 54:21
 61:20 72:5 97:15
 111:11 114:12,13,14
Romano's 72:11
room 70:18 75:8 78:12
rooted 38:4
roots 98:2
Rose 83:5,6,7
Roslyn 53:17,20
routine 86:19
routinely 33:22 46:1
rule 50:15
ruling 121:10
running 89:16
Russia 68:4,20 121:9
Russian 5:8 68:12,22
Rutland 1:21 4:4

S

S-203 19:1 106:1
 107:12 108:10 118:21
 119:1,18
Sadly 78:10 92:2
safe 40:18 122:5,9
safely 48:2 110:15
safer 65:10
sake 56:22 63:7

Sakhalin 49:18 50:16
saliva 42:16
sample 44:10 59:4 85:5
 101:1 111:19 117:16
 117:20
samples 16:8 17:2
 35:18 42:16,19 43:12
 55:18,20 86:5,10,13
 86:14,16 103:12,15
 112:9
sampling 31:11 87:5
 111:16
sanctuaries 63:4
sanctuary 56:15
sand 92:10
satisfied 79:10 118:21
satisfy 53:12
save 76:15
saw 61:12
saying 11:22 75:2
 92:15
scan 6:17
scenes 90:12
school 39:9 110:9
science 26:2,5 27:7
 28:4 35:6,7,8 38:4
 39:7,10 40:3,8,16
 65:15 77:7 78:17 81:9
 95:9 101:16 110:4
 112:1
sciences 98:1
scientific 1:6 5:3 11:14
 18:21 29:14 38:18
 39:2,5,12 49:22 51:2
 51:9,18 53:10 54:8
 64:20 65:4 66:17
 69:20 71:20 78:6
 80:15,20 83:12 85:1
 89:4 99:2,11 104:7,17
 106:11 108:15 111:20
 113:17 114:21 121:13
scientist 1:17 14:20
 32:17 39:17 41:6
 54:20 61:19 72:4 83:8
 111:3 114:3,14
 117:21
scientists 9:19 23:16
 27:5 28:2 29:4 32:7
 32:15 36:3 39:20
 41:10 44:1 48:9 56:8
 59:5 62:19 65:14,18
 72:8 81:7,11 94:17
 95:3 99:8 104:12
 114:4
Scott 96:22
scuba 60:16 61:6
sea 1:21 22:13 25:14
 27:3,12,21 29:11

30:14 48:3 49:20
 56:14 63:3 65:12 71:9
 71:20 72:1 73:4 77:16
 77:17 102:13,14
 110:6
seals 34:22
season 30:17 68:8
second 27:9 39:14 53:4
 72:17
secondly 57:16
section 7:8 51:12
securing 17:11
seek 21:3
seeking 70:6
seeks 50:8
seen 10:11 16:21 46:20
 54:12 60:16,22 61:7
 98:5
self-sustaining 69:10
senate 106:10,22 107:2
Senate-confirmed
 64:10
Senator 57:8,9 60:2,3
Senators 57:13
sending 30:17
Senior 25:13 53:21
 93:11 121:1
sense 24:3 64:11 88:1
 120:2
sensitive 117:15
sent 79:8
separated 52:13
separation 20:19
serious 106:12
seriously 28:8
serve 23:14 29:4 110:5
 110:20
served 97:19
server 107:2
serves 67:13
service 9:19 25:21 64:9
 64:11 101:9
serving 64:9 67:4
set 7:22 18:1 20:9 42:5
 73:2 115:19 117:2
sets 72:15
setting 100:16 116:21
settings 56:10 62:21
 66:1 100:8
seven 94:13
seven- 10:17
shade 85:12,19 120:14
shaped 14:8
share 38:7 47:22 57:6
 96:19
shared 32:20 75:1
shares 33:14
sharing 112:9

sharks 22:14,14
SHASTA 1:18
sheet 3:11
shelf 34:20
ship 68:15
shipping 117:19
shopping 10:13
short 53:7 76:5 84:21
 91:10 111:22
show 50:6 75:4 92:20
shows 52:7 74:6
side 103:5
sides 84:3
sights 74:13
sign 3:10
signed 60:1
significance 15:20 80:8
 85:7 101:3
significant 106:20
 111:13 120:18
significantly 57:16 98:9
silence 4:11 70:10
Silver 1:11,12
similar 85:14 89:18
 95:18
simple 76:17
simply 30:19 45:11
 49:9 64:4 78:16 84:20
 85:16 88:7 89:22
 91:21 92:10 96:14
 117:5,12
simultaneous 31:15
single 10:17
situ 23:15,16 65:7,9
situation 42:6 77:13
 79:9 95:19 117:13
sixth 26:20
size 19:5 44:10 59:4
 85:5,14 100:6 101:1
 111:19
SKIDMORE 1:15
skilled 33:19 102:20
skills 11:11
slightly 59:21
slippery 92:9
Sloan 1:12,16 2:3,7
 7:19 8:1 13:12 18:6
 21:5 25:5,11 29:20
 34:10 37:8 41:1 44:19
 49:3 53:17 57:4 60:4
 63:11 66:21 71:5
 75:12 79:16 83:4
 88:10 89:12 93:8
 96:21 101:8 105:13
 109:21 114:11 118:6
 122:3
slope 92:9
slow 26:10

small 14:8 17:15 47:3
 76:15
smallest 102:11
smells 74:14
SMITH 1:17
sobering 26:14
social 20:19 34:3 52:22
 74:5 76:10 107:7
 120:4
society 18:8,13,16
 28:19 45:19
solely 38:11 87:20
solution 28:16 56:12
 63:1 83:22
somewhat 120:6
son 12:17,22
son's 10:18 12:15
sons 10:11
sorry 8:15,15
sort 89:21 92:7
sound 5:20 15:19 22:6
 22:11 27:15 58:21
 81:19 100:18
sounds 74:13
source 35:2 70:16
Southeast 19:15
space 117:10 120:5
spacious 99:20
Spain 108:21
spare 20:18
spark 9:8
spatial 45:15
speak 3:8,14 8:3,8
 16:16 57:5 75:15
 78:20 83:7
speaker 3:7,8 8:6,8,10
 8:19 18:7 29:20 34:10
 41:1 53:17 60:4 63:11
 66:21 71:5 75:12 83:4
 93:8 96:21 101:10
 109:21 114:11 118:6
speaker-- 18:6
speakers 2:13 3:17,19
speaking 3:1 4:2 18:16
speaks 55:3 62:2
specialize 72:18
species 9:5,16 10:3
 12:15 18:3 20:4 22:3
 33:7 38:7 45:19 54:9
 55:14 56:19 57:2
 61:15 62:10 63:8 69:6
 71:16 76:18,21 80:9
 80:13 93:3 94:12 96:4
 98:11 100:7 101:20
 104:2,19 105:10
 111:5,6 115:21 116:7
 118:2
species¹ 77:9 78:21

specific 14:22 48:14
 86:4 90:22
specifically 16:9 37:21
 52:15 105:11 116:2
specifics 107:12
speculate 78:6
speculative 86:12
speed 17:17
spent 24:9
sperm 22:14
spill 23:1
Spillway 23:7
spirit 21:3
spray 35:18
Spring 1:11,12
squarely 29:17
squid 22:14
St 27:19 58:7 82:10
 110:11,15 113:14
staff 1:14 32:1 48:9
 59:15 72:17 84:9
Stafford 75:13,14,16
stakeholders 39:19
stance 93:7
stand 4:19 96:14
standard 64:2 84:22
 108:17
standards 17:22 64:2
 79:14 85:13 102:3
 117:2
standing 70:17
standpoint 120:8
stands 90:8
star 102:14
started 88:22 110:9
starting 79:22 82:16
 121:9
state 18:12,17 75:7
state-of- 81:9
state-of-the-art 43:22
 55:7 65:16 95:3 103:2
stated 19:9 77:20 121:1
states 1:6 38:1 50:20
 52:5 55:2 56:5 60:1,2
 62:1,16 64:8 72:1
 81:5 83:20 99:7
 103:18 121:16
stateside 98:4
statistical 85:7 101:3
 111:20
statistics 26:14
status 43:13 50:5 63:22
 81:21 89:22 91:20
 116:10
statute 51:12
statutory 7:7
stemming 26:18
step 120:18

Steve 57:4
stewards 28:6
stick 92:10
stimulating 48:12
stock 5:8 82:11
stocks 50:14
stop 10:14
stores 34:19
storied 54:4
stories 39:7
story 11:13 78:10
stranded 23:2 43:15
strandings 67:4
strategies 31:6,17 47:2
straws 10:14
streamlined 47:3
stress 20:18 57:12
 58:19 120:3
stressors 81:18 113:10
stretch 19:21
strict 49:10
stringent 53:12
strong 30:3 69:2 72:13
 102:15 112:5,21
 118:19
strongly 37:21 40:14
 96:19 105:9
struggling 31:5
student 14:16 115:8
students 23:14 28:5
 29:1,9 73:16 112:16
studied 15:2 22:20
 65:11
studies 5:10,15,18,22
 6:5 14:21 15:21 16:11
 16:21 17:14 23:19
 24:16 27:12 28:11
 45:20 52:17 72:14
 74:15 99:10 100:17
 114:21 117:6
study 21:15 23:10
 28:11 31:1,2 45:7
 54:9 56:9 62:20 65:7
 65:7,22 74:17 92:4
 99:4 100:8 116:20
studying 27:6 30:5
 58:18 65:14 81:7
 114:22 115:2,5
 116:18
stymied 76:9
subject 49:12 68:18
subjects 39:2
submit 3:13 7:20,21
submit-- 7:18
submitted 2:5 4:17 6:19
 7:5 25:19 49:7 73:4
 97:4
submitting 7:1

subpar 85:11
subsistence 34:21
substance 81:15
substantive 7:6
succeed 20:9
succeeded 39:18
success 11:13 17:12
 23:20 31:8 32:2 69:9
 82:19 97:22
successful 11:6 22:1
suffering 24:11
suggest 69:11
suited 25:2
summarily 50:22
summer 30:17 112:15
summit 61:10
superior 90:16
supplement 97:3
supply 70:13
support 25:18 29:12
 30:3 32:17 34:9 37:13
 48:21 49:1 57:10,22
 71:11 78:4,8 79:18,21
 89:5 90:17 96:1,3
 106:18,21 107:1,5,6
 112:15 113:13,18
 118:14
supported 28:1
supporters 18:17
 118:12
supporting 90:9
supports 63:16
Supreme 51:10
survival 56:19 77:10
 83:15 104:3,18
survive 34:16 45:22
 46:13 68:9
Susan 74:3
suspect 121:13
sustainability 28:1 39:3
 40:2 67:17 69:15
 116:16
sustainable 26:12
swim 103:17
Sylvain 109:22 110:3
symposium 112:18
system 48:21
systems 47:3,9 99:5
 116:18

T

t's 92:22
tables 3:4
tag 15:21
takes 33:16 47:22 69:12
tale 78:11
talk 76:14
talking 45:1

tank 120:21
tanks 119:21
target 21:20
targeted 67:21 69:18
 94:12
taught 12:3 35:15
teach 46:12
teachers 39:9
team 11:10 27:5 32:20
 35:14 44:1 53:21
 54:20 55:6 61:19
 65:13 81:7 91:1 95:2
 102:18,20 111:10
teams 29:16 72:18
techniques 5:11,19
 27:16 42:12 47:5
 113:20 116:10
technologies 77:22
telemetry 6:1 59:2
tells 43:5
temperament 100:6
temptation 89:20 90:4
 91:17,20
ten 60:12 94:14 100:20
tend 75:4
tendency 78:20
tens 106:17
tenure 9:3 54:12 75:22
term 23:6 77:10
termed 73:9
terms 44:15 107:12
test 42:22 47:8,20
 103:14 110:14
testament 14:4
tested 86:15 108:18
testify 25:18 110:22
testimony 60:18 71:11
 97:3,3,9 111:4
testing 6:1 112:8
tests 48:5,15 117:14
Texas 60:10
thank 2:4 8:1,1 13:10
 18:5 21:4 25:5,11
 29:18 34:8 40:22
 44:18 49:2 57:3,6
 60:3,6 63:9 66:20
 71:4 75:11,14 79:15
 83:6 88:9,12,12 89:11
 93:7 96:20 101:7,9
 105:12,15 109:20
 114:10 118:4,5 122:2
 122:4,9
Thanks 13:13
thawing 61:14
the-art 81:10
theme 71:12
thick 77:17
things 42:14 46:12,14
 66:12 91:18
third 26:15
third- 38:10
Thompson 13:14,16,17
 97:17
thousand 29:1
thousands 39:8 54:9
 106:17
threat 68:3 69:19
threaten 83:15
threatened 12:13 26:16
 27:1 56:20 111:8
threats 27:1
three 44:16 57:11 64:18
 114:17,20 119:15
 121:14
threshold 52:2 53:13
thrilled 76:1
thrive 34:16 46:13 56:3
 62:14
thriving 102:17
tide 26:18
tightly-controlled 47:9
timely 26:21 86:11
times 62:1 105:22
Timing 55:19
today 2:11 4:8 6:12,16
 6:17 7:21 10:21 13:4
 14:20 18:16 21:14
 33:2 40:4 56:3 60:18
 64:19 71:13 72:14
 75:9 76:12,20 77:11
 78:11 83:7 89:19 90:2
 90:21 91:7 93:15,20
 98:20 105:17,21
 108:10 110:22 111:4
 118:5
today's 38:4 47:7 73:6
Tom 60:5,7
Tonia 34:11,12
tools 27:17 30:7,22
topics 26:18
tourism 50:2
toxicology 110:10,12
traced 98:1
track 59:7 96:2
tracks 114:4
Tracy 14:22 32:15
 35:13 36:16 54:20
 61:19 72:4 111:11
 114:12,14
trade 21:4 67:22 69:4
 70:1,3,21,22 108:11
traditional 34:15,21
 35:7 36:15
traffic 50:2
tragically 76:9
train 6:4 32:6 59:15

trainable 52:10
trained 16:10 30:17
trainer 21:12 33:11
 75:17
trainers 33:20 75:21
 87:7 102:5,19
training 31:22 32:14
 33:19 78:3 87:5
 103:16 117:11
transfer 118:18
transferrable 100:14
transferred 20:13 86:9
 121:17
transferring 86:10
transition 111:14
translates 39:7
Translating 28:4
transport 6:8 20:19
 120:3
transported 55:19
 108:8
transporting 86:14
 106:15
trauma 106:14 120:3
travel 16:20 35:11 96:5
traveled 61:5,11
traveling 122:5,8
travels 122:6,9
treat 42:2 43:17
trend 100:4
trends 90:6
triage 43:14
tribal 39:22 40:6
Tribe 36:1
trillions 23:7
trip 13:4
troubling 90:6
true 11:12
truly 16:11 18:3 24:10
 24:16 96:18
trust 28:14
trusted 26:2
Trustees 60:12 89:13
 89:15
try 2:12 20:7 46:21
 89:20
turn 6:16
turned 6:15
turning 82:19
turtles 22:13 102:13
Tuttle 93:9,10,11 97:15
two 3:3 16:20 52:12
 57:11,21 60:15 66:12
 86:15 88:17 90:22
 97:16 108:20 109:9
 114:19 119:1
Tyonek 11:8,10,12
 34:13 95:20

type 43:21 86:4
typical 43:5
typically 75:1

U

U 75:13
U.S 19:10,18,22 20:2
 25:1 39:20,21 64:10
 87:19 95:22 97:8
 112:20 119:8
UC-Davis 110:17
ultimate 33:7
ultimately 16:4 70:14
 76:8
ultrasounds 103:13
UME 23:2,5
unacceptable 87:21
unaccredited 66:5
undergraduate 14:15
 112:16
undergraduates 32:11
underlying 28:12
undermine 52:14
understand 11:5 12:2,2
 15:12 23:20 31:4
 36:10 41:10 46:4 65:6
 68:15 77:7 84:14
 113:10,14 119:13
understanding 11:20
 16:3,13 24:13,16
 31:17 32:8 33:6 45:13
 58:15 64:21 66:13
 93:4 110:17 111:21
understands 13:1
 67:13
undertaking 59:5
unexpected 74:12
unfathomable 24:8
unfavorable 17:20
unfortunate 21:18
Unfortunately 68:14
unfounded 21:22 24:10
unique 12:20 16:11
 28:19 56:9 62:20
 65:21 76:12
uniquely 25:1 81:2 95:5
United 1:6 38:1 50:20
 52:5 55:1 56:5 60:1,2
 62:1,16 64:8 72:1
 81:5 83:20 99:7
 103:18 115:20
university 14:17 29:21
 30:5 36:21 55:8 59:10
 65:17 74:5 75:19
 81:12 109:22 110:5
 110:19 112:13
unknown 15:21 50:5
unproven 56:16

unquote 121:15
unreasonable 90:11
unstructured 74:9
unsustainable 70:12
 71:1
unwavering 54:15 61:2
upholding 121:11
upload 3:14 6:18
urge 13:9,18 20:14 25:3
 53:14 71:8 75:10
 82:12 91:19 93:7
 96:19 98:7 101:6
 105:9 114:7
urgency 24:3 117:22
urges 40:14
USDA 38:18 79:15
 94:20 99:15 102:4
use 2:16 10:13 17:21
 43:12 45:3 80:12
 92:11 94:21
useful 100:14
utilizing 10:14 35:16
utmost 95:1

V

vaguely 121:17
Vail 66:22 67:1
valid 86:3
validate 12:12 55:22
validated 78:1
validates 100:16
validating 30:22 58:20
validity 104:7 111:20
valuable 34:4 47:13
value 67:5 73:7,7 92:19
 96:19
values 80:10
Vancouver 108:2
vanishing 115:17
vaquita 76:2,7,13 77:6
 77:14 78:5,11 94:5
 115:17
variables 52:14 104:18
variety 9:5 21:11
various 96:16
vary 42:8 44:5,6
vast 41:15
venture 20:12
verge 115:21
versus 84:1
vertebrate 23:10
vessel 50:2
Veterans 1:12
veterinarian 76:4 97:10
 101:14
veterinarians 32:15
 33:21 44:2 72:17
 102:21 103:12 104:13

veterinary 32:1 97:12
 97:19,22 101:15
 103:3 110:4,8
viability 55:18 118:1
viable 73:22
Vice 25:13 53:21 60:13
 93:11
video 45:8 46:19 73:22
 74:10
view 30:14 45:9 64:17
 86:3
vigorously 77:12
village 34:19
vision 94:18
visions 80:2
visit 9:7 10:10,15 28:13
visited 54:2
visiting 14:6
visitors 39:9 54:6
vital 39:3 101:4 104:17
vivid 74:7,22
voice 30:2
volume 91:17
voluntarily 6:5 10:1
 59:16 103:12
voluntary 12:11 117:8
vulnerable 78:15

W

wait 96:14
waiting 68:16
wants 8:3
warming 15:18
warrants 64:17
waste 24:9
watched 12:17
water 30:15 100:12
waters 15:18
waves 43:1
way 8:11 11:21 18:4
 30:19 42:5,7,21 62:20
 86:11 92:8 106:19
ways 56:9 65:22 108:18
weak 86:9
website 4:9 6:14 7:2
 40:10
week 46:8
weekends 92:5
welfare 6:8 21:12 37:20
 38:4,12,15,16 40:21
 44:16 48:17,19 52:22
 57:15 64:22 66:3
 69:15 79:2,9,13 83:5
 83:8 87:9 101:19
 102:8 118:9,11,14,16
 119:5,16 120:8 122:1
well- 48:11
well-managed 66:4

went 122:12
weren't 35:2
West 18:15
western 35:7
whale 5:13 6:9 10:9
 11:7 12:10 13:7 22:17
 27:10 35:10,21 36:4,7
 39:15,19 54:21 56:4
 58:14 61:20 62:11,15
 94:10 100:5,22
 115:18 118:2
White 49:20
Whitmore 74:4
wide 9:4 38:17 64:2
wife 33:12
wild 5:13 11:1,6 16:18
 16:21 18:4 21:2 22:3
 23:21 24:3,10,15 30:9
 30:20 31:2,3,13,18
 34:2,5 39:4 40:5
 41:13 42:13 43:8,10
 45:3,7 46:10 47:21
 52:16 55:13 56:10
 62:9,21 66:1 67:13,18
 67:20 69:7,13,17
 70:16 71:3 75:6 77:20
 81:17,19,21 82:1,4,5
 82:9 95:8,12 96:9,13
 100:9 107:14 111:17
 115:3,5 116:11,16
 121:9
wild-caught 68:1
wildlife 28:3 64:9,11
 72:9 94:17 99:11
wildly 12:18
Wilkinson 109:7,10
Willens 96:22 97:2
William 79:16
Williams 74:4
willing 90:17
wisdom 92:12
wish 122:5,8
witness 10:16
witnessed 90:5 115:8
witnessing 115:16
Wolbrink 71:6,7,8
wonder 70:9
work 9:4,14 15:6,8,12
 16:15 20:15 21:1 26:4
 26:21 32:20 33:15
 46:7,9 47:18,22 61:6
 71:15 73:17 80:19
 81:16 84:4,19 87:8
 89:16 90:5,22 91:3
 92:16,21 95:7 96:10
 104:7 111:19 113:20
worked 36:17 37:15
 45:19 93:16 98:2

110:13		
working 11:2 14:21		50,000 29:2
16:2 21:10 42:3 43:9		54 119:14
44:2 47:16 110:9		
works 41:21 55:7	0	
workshop 39:14,16		
world 14:3 16:12 27:6	1	6
38:17 39:11 45:20	1:00 1:12 2:2	6 64:9
60:18 61:6 64:2 65:15	10 78:8	60 46:6
76:19 78:18 79:12	100 22:18 68:7 94:7	61 108:6
81:14 89:2,8 91:4	104 7:8	62 108:5
93:6 94:2 115:10	1100 23:2	
world's 91:5 104:11	14 93:17	
world- 60:22	150 54:8	7
world-class 54:13	18 1:8 121:8	
world-renowned 96:7	1877 38:3	8
worried 19:16	1973 54:5 93:14	80 45:19
worry 3:5 19:20	1990 68:5	800,000 10:6 60:19
worthy 92:7	1998 97:20	
writing 6:13,19	1999 97:21	
written 3:13 4:8 6:13,15		
6:16 7:21 49:7 97:3	2	
wrong 25:6	2 54:7	
wrote 107:1	20 9:1 21:11 33:13 41:7	
	54:5 78:8 97:15	
X	20-year 33:9	
	2010 68:5	
Y	2013 32:10	
	2014 28:11	
Yale 74:5	2015 38:10	
yard 92:5	2016 94:11 100:22	
year 10:7 30:14 31:12	121:10	
94:6 103:1 120:14	2017 64:8	
year-old 10:18	2018 68:8	
years 9:2 11:14 21:11	2019 1:8 27:9 39:14	
33:13 37:16 38:22	2020 22:5	
39:17 41:7 54:22	2030 26:13	
60:12,17 61:8,21	22-year 64:8	
71:19 72:15 75:18	22629 2:5	
78:9 90:22 93:17	23 97:10	
97:10,15,16 99:1	237 68:4	
105:12 110:8,16	24 102:22	
111:14 112:8 115:1,9	25 97:16 110:16 112:7	
115:9 119:17 121:9	28 3:19	
York 37:17	2nd 6:21	
young 12:18 60:15		
88:18	3	
youth 75:3,4	3:06 122:12	
	30 52:5 54:22 60:17	
Z	61:21 75:18 110:8	
	115:1	
zoo 21:10 37:15 64:1	35 37:16 39:17	
75:17 76:14	365 102:22	
zoological 64:3 78:7		
93:12 101:17 121:1	4	
zoos 21:18,22 25:1 33:2	40 32:10 38:22 71:19	
37:12 38:5,12 59:12	99:1	
63:12,16 73:7 75:5		
88:17 99:18 102:4	5	
	5 1:5 88:3 108:8	
	50 88:2 96:6	

C E R T I F I C A T E

This is to certify that the foregoing transcript

In the matter of: Import of 5 Beluga Whales

Before: US DOC/NOAA

Date: 11-18-19

Place: Silver Spring, MD

was duly recorded and accurately transcribed under
my direction; further, that said transcript is a
true and accurate record of the proceedings.

Neal R Gross

Court Reporter

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701