
 1 CONSTITUTION REVISION COMMISSION

 2 ___________________________________

 3

 4 TRANSCRIPT OF PUBLIC HEARING

 5

 6 DATE TAKEN: Thursday, April 27, 2017

 7 TIME: 11:00 a.m. to 2:46 p.m.

 8 PLACE: Florida State College at Ja cksonville
 3939 Roosevelt Boulevard

 9 Jacksonville, Florida 32205

 10

 11

 12 This cause came on to be heard at the time and p lace
aforesaid, when and where the following proceedings were

 13 reported by:

 14

 15 Naomi McCracken, Court Reporter

 16

 17

 18

 19 Precision Court Reporting, LLC
4600 Touchton Road East, Bldg. 100, Suite 150

 20 Jacksonville, Florida 32246
(904) 629-5310

 21

 22

 23

 24

 25

1

 1 COMMISSIONERS:

 2 Carlos Beruff, Chairman
Jose "Pepe" Armas

 3 Pam Bondi
Lisa Carlton

 4 Timothy Cerio
Hank Coxe

 5 Jose Felix Diaz
Erika Donalds

 6 Don Gaetz
Emery Gainey

 7 Anna Marie Hernandez Gamez
Brecht Heuchan

 8 Marva Johnson
Darlene Jordan

 9 Arthenia Joyneer
Fred Karlinsky

 10 Belinda Keiser
Frank Kruppenbachter

 11 Tom Lee
Gary Lester

 12 Patricia Levesque
Roberto "Bobby" Martinez

 13 Rich Newsome
Chris Nocco

 14 Jeanette Nunez
Jimmy Patronis

 15 Sherry Plymale
Darryl Rouson

 16 William "Bill" Schifino, Jr.
Chris Smith

 17 Bob Solari
Chris Sprowls

 18 John Stemberger
Pam Stewart

 19 Jacqui thurlow-Lippisch
Carolyn Timmann

 20 T. Nichole Washington

 21 ALSO PRESENT:

 22 Meredith Beatrice, Director of External Affairs
Dr. Dynthia Bioteau, FSCJ President

 23 Marcia Thorne, Americans for Prosperity
Robert Chute, Americans for Prosperity

 24 Ricky Deaton, Operation New Hope
Garret Scis, Operation New Hope

 25 Mike Todd
Kristen Keiman

2

 1 Ronald Rozier
Leigh Ann Gustavis

 2 Lauren Cephus
Corey Wilborn

 3 Nancy McPherson
Rodger Dowdell

 4 Christopher Hopkins
Glen Gibellina, Why Dads Matter, Inc.

 5 Judy Weber
Mary Catherine Damon, Diocese of St. Augustine

 6 Tony Kolenc
Seber Newsome, III, Veterans of Florida

 7 Deborah Luyster, Jacksonville Area Chapter Natio nal
Organization for Women

 8 Richard Graybill
Duane Myra, Concerned Veterans for America

 9 Gene LaCross
Tameiko Grant

 10 Nathan DiPietro
Kimberly Bailey-Eifersy

 11 Aaron DiPietro
Bob Loewen

 12 Sue Stepp American Cancer Society/ACSCAN
German Vivas

 13 Jen Silva, Florida State College at Jacksonville
Adrian Miller

 14 John A. Crawford, Clerk of the Circuit Court
Roger Gannam, Liberty Counsel

 15 Anthony Orzechowski
Tammy Tibbles

 16 Phillip Laibe, AFP
Mable Lee Quina

 17 Peyton Quina
Sheila Anderson

 18 Ray Treadwell
Laila Milatyar

 19 Summer Phillips
Victor LaBelle

 20 Rabbi Merrill Shapiro, Americans United
for Separation of Church and State

 21 Mary Hirsch
James Herman

 22 Bill Partington, Ormond Beach Mayor
Dwan Love

 23 Joanne Pulen
Shirley Reed

 24 Amber Paoleomilio
Travis Christensen

 25 Luis Zaldivar
Bruce McGee

3

 1 Dennis Fields
Ann Gipalo

 2 Gale Hall
Clay Henderson

 3 Charlie Cofer
Enrique Dick Aquino, Asian, American

 4 Federation of Florida
Carolyn Wolfe, Florida Fair and Open Primaries

 5 Jackie Bowen, Florida Fair and Open Primaries
Diego Echeverri, Concerned Veterans for America

 6 Bobbie Jo Fouts
Gloria Einstein, National Council for

 7 Jewish Women, Florida
Carla Voysard, Nassau County Democratic

 8 Executive Committee
Jennifer Wildes, Nassau County Democratic Committee

 9 Rob Mason
Joyce A. Frink, Nassau County Democratic

 10 Executive Committee
Luann Bennett

 11 Janice Billy
Eric Friday, Florida Carry, Inc.

 12 Jeff Williams
Tom Nolan

 13 Ruth Stafford
Devin Coleman, New Florida Majority

 14 Charlie Latham, Mayor of Jacksonville Beach
Linda Myers, Florida Tax Collectors Association

 15 Robert Demasco
Lisa Williams

 16 Christine Pearre
Margaret Lamkin, Somerset Eagle Academy

 17 Joe Hannoush
Marshall Clayton Rowson

 18 Luis Brac
Joey Vaughn

 19 Wen Raiti, AAFF/JCA
Kyle Collins

 20 Fred Gottshalk
Marcia Cotton, Power of Parents & StepUp for Studen ts

 21 Catherine Durkin Robinson
Nancy Shaver, Mayor of St. Augustine

 22 Ryan Jones
Rose Mary Danforth

 23 Douglas Adkins, Dayspring Senior Living
Richard Cardell

 24 Eunice Barnum
Judy Hankins

 25 Doreszell Cohen
Lake Ray

4

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

 2 April 27, 2017 1 1:00 a.m.
- - -

 3
MR. BERUFF: Good morning, everyone. Welcome to

 4
the Constitution Revision Commission meeting, the

 5
first one we're having in Jacksonville. And we are

 6
commonly referred to as the CRC. And those of you

 7
that've been around government realize that the

 8
government will set up an acronym for everything, s o.

 9
But that was a good one.

 10
My name is Carlos Beruff. I 'm the acting Chair.

 11
I was appointed by Governor Rick Scott.

 12
I'd like to thank the Florida State College of

 13
Jacksonville for allowing us to use this wonderful

 14
venue. And I appreciate everybody taking time out of

 15
their lives to be here this morning. This is an

 16
important mission and we're -- all of us up here ar e

 17
happy to be a part of it.

 18
We're going to start the invocation.

 19
I'm sorry.

 20
Please.

 21
From the Jacksonville State College.

 22
DR. BIOTEAU: Chair Beruff, I wanted to thank you

 23
and introduce you.

 24
And -- and to all of you in the audience, this is

 25
such an important part of our democracy. I am Cynt hia

5

 1 Bioteau, President of the Florida State College of

 2 Jacksonville and I'm absolutely delighted to wel come

 3 the Constitution Review Commission hearing today and

 4 to all of these Commissioners.

 5 It is amazing the dedication that they are

 6 sharing with our state to get input for somethin g that

 7 is happening only every 20 years. This is a his toric

 8 moment, a time when people can come forward and say,

 9 here are the issues as we look at the state's hi ghest

 10 governing document.

 11 As an institution of higher education, we welcom e

 12 and encourage this kind of conversation. This k ind of

 13 dialogue, to me, is what a democracy stands upon . And

 14 it's so fitting, I would suggest, to hold this p ublic

 15 hearing here at our Kent Campus because this is the

 16 main site for FSCJ School of Business Profession al

 17 Studies and Public Safety.

 18 This is a place where we welcome thousands of

 19 students every year who will become our policy m akers,

 20 our community leaders, the people that run our s tate

 21 in the future. Students come to FSCJ from all w alks

 22 of life, from all income levels, from all levels of

 23 education and they come here to share a goal, an d

 24 that's to pursue a better future for themselves and

 25 their families. It's quite appropriate that tha t's

6

 1 the reason we are here today.

 2 So, with that, I will now turn it over as I am

 3 honored to share this time with Chair Carlos Ber uff

 4 and welcome all the Commissioners here. We than k you

 5 so much and look forward to a very, very product ive

 6 and informative time. So thank you.

 7 MR. BERUFF: Thank you.

 8 As is our practice, we will start with the

 9 Invocation, Commissioner Patronis leading that.

 10 MR. PATRONIS: Dear Heavenly Father, first let m e

 11 say thank you. Thank you on all the behalf that are

 12 here today. Thank you for your many blessings. Thank

 13 you for life itself, for the measure of health t hat we

 14 need to fulfill our callings with sustenance, an d for

 15 friendship. Thank you for the ability to be inv olved

 16 and useful and work in honor of being appropriat e with

 17 our responsibilities.

 18 In the Scriptures you have said citizens ought t o

 19 obey governing authorities since you've establis hed

 20 those authorities to promote peace or in justice .

 21 Therefore, I pray for our Governor, our

 22 President, the various levels of officials here today

 23 and those who gather here this morning.

 24 I ask you that you would graciously grant them

 25 wisdom to gather amongst the interest and issues of

7

 1 our times, a keen thirst for justice and Rightne ss,

 2 competence in what is good and fitting, the abil ity to

 3 work together in harmony even when there's hones t

 4 disagreement, personal peace in their lives and joys

 5 in their tasks.

 6 I pray for the agenda before us today. Please

 7 give us the assurance that we will do what pleas es you

 8 and what benefits those that live and work in ou r

 9 great state of Florida, in your Most Blessed Nam e.

 10 Amen.

 11 ALL: Amen.

 12 MR. BERUFF: The Pledge of Allegiance will be le d

 13 by Commissioner Washington.

 14 (The Pledge of Allegiance was recited.)

 15 MR. BERUFF: Thank you.

 16 As everyone knows, this Commission meets once

 17 every 20 years, so the actions that we're

 18 contemplating in taking, some of us may not see in

 19 full view in the next 20 years.

 20 Florida's changed a lot. We have five million

 21 more people than 20 years ago and social media d idn't

 22 exist. So in those efforts, we have a website t hat's

 23 up and running where anyone can put proposals fo rward

 24 for us to consider. It 's pretty interactive. W e look

 25 forward to hearing from you and the friends that can't

8

 1 make it here today to go to the website and shar e your

 2 thoughts with us.

 3 Because we want everyone to be heard, we limit

 4 testimony to two minutes. So please try to be

 5 respectful, everyone. We prefer that if you sup port

 6 something, you either -- in some cases, we have red

 7 and green cards. But we prefer no clapping or

 8 comments and treat everybody with the respect yo u'd

 9 like to be treated yourself.

 10 With that, I'm going to hand the gavel over to

 11 Commissioner Coxe who will start with the first

 12 testimony.

 13 Thank you.

 14 MR. COXE: Thank you, Chairman Beruff. And I

 15 echo Dr. Bioteau and Chairman Beruff: Welcome t o

 16 everyone here. We recognize that you're taking your

 17 valuable time to prepare any remarks you may hav e and

 18 make arrangements to physically be here. We

 19 appreciate that and have great respect for that.

 20 Chairman Beruff said that we have scheduled

 21 comments each for two minutes, and there is a cl ock

 22 that's available. When it gets very close to th e end

 23 of the two minutes, I will probably do one of th ose

 24 time-out signals just to give you a little heads up.

 25 I'm not going to cut you off mid-sentence or mid -word.

9

 1 But we ask that everybody try to respect the

 2 two-minute time as best they can.

 3 So we were given or have been given the sign-in

 4 sheets as they come in. And I believe Chairman --

 5 Mr. Chairman, they're in the order in which peop le

 6 signed in?

 7 MR. BERUFF: That's -- that's correct.

 8 MR. COXE: What I will do is call three names so

 9 people know they're about to be called upon to s peak

 10 to us. And the microphones are on both sides.

 11 MR. BERUFF: Great.

 12 MR. COXE: What I have to begin with are Marcia

 13 Thorne -- and I'm going apologize to the extent I

 14 mispronounce anything -- Stephen Cummons, and Ia n

 15 Tartt or Ian Tartt.

 16 So Marcia Thorne. And if I mispronounce that,

 17 please begin by telling us your name.

 18 MS. THORNE: My name is Pastor Marcia Thorne.

 19 Dear Mr. Chairman and the members of the CRC, my

 20 name is Pastor Marcia Thorne. I am an activist with

 21 the Americans for Prosperity.

 22 I am here first to ask you to simply do nothing.

 23 And then hold all of us, the citizens of Florida ,

 24 harmless.

 25 If this Commission does see the need for putting

10

 1 something forward, we hope that it will be done in the

 2 most transparent way possible.

 3 We also ask that if you must fix anything, pleas e

 4 fix Article IX of the State Constitution. We ho pe you

 5 will rework it to ensure and codify school choic e as

 6 an option in Florida. We believe school choice has

 7 been under attack in the court system and we hop e that

 8 if the CRC does anything, they will make sure sc hool

 9 choice will be ratified in the constitution.

 10 And, for me, as a former home-schooling parent, I

 11 have done public school, I have done home school , and

 12 I have done private school. Everything does not fit

 13 every child. And at different times during the course

 14 of a parent's journey with their children in rai sing

 15 them, the need arises for parents to do somethin g

 16 different because something different may have g one on

 17 in their life or in that family and they need to

 18 regroup and restructure, just like we're doing n ow

 19 with the Constitution with all the changes in Fl orida

 20 over the past years. We are looking to regroup and

 21 restructure. So this is the same thing I'm aski ng.

 22 Thank you.

 23 MR. COXE: Thank you.

 24 Stephen Cummons?

 25 MR. TARTT: I'm Ian Tartt. Stephen had to leave

11

 1 for a medical emergency so I'll speak for the bo th of

 2 us.

 3 MR. COXE: Could you tell us your name for --

 4 Ian, just because this is all recorded by the Fl orida

 5 Channel, too, so for us to be able to go back an d look

 6 at some of this.

 7 MR. TARTT: Yes, sir. My name is Ian Tartt. I ' m

 8 an activist with Americans for prosperity.

 9 I'm here to first ask you to simply not do

 10 anything and hold all the citizens of Florida

 11 harmless.

 12 If this Commission does see the need for putting

 13 something forward, I hope it will be done in the most

 14 transparent way possible.

 15 I also ask that if you must fix anything, please

 16 fix Article IX of the State Constitution. I hop e you

 17 will rework it to ensure and codify school choic e

 18 options in Florida. I believe school choice has been

 19 under attack in the court system. And I hope th at if

 20 the CRC does anything, they'll make sure school choice

 21 will be ratified in the Constitution.

 22 Thank you.

 23 MR. COXE: Thank you.

 24 Is Stephen Cummons not present?

 25 MR. TARTT: No, sir. He had to leave for a

12

 1 medical emergency.

 2 MR. COXE: Thank you very much.

 3 Robert Chute, Ricky Deaton, and -- forgive me --

 4 Garret Scis -- Garret Scis, 3620 Forest Boulevar d.

 5 MR. CHUTE: My name's Robert Chute and I'm an

 6 activist with Americans for Prosperity. I 'm her e

 7 first to ask you to simply not do anything and h old

 8 the citizens of Florida harmless.

 9 If this Commission does see the need for putting

 10 something forward, we hope that it will be done in the

 11 most transparent way possible.

 12 We also ask that if you must fix anything, pleas e

 13 fix Article IX of the state Constitution. We ho pe

 14 that you will rework it to ensure and codify sch ool

 15 choice options in Florida. We believe school ch oice

 16 has been under attack in the court system and we hope

 17 that if the CRC does anything that it will make sure

 18 that school choice will be ratified in the

 19 constitution.

 20 Thank you.

 21 MR. COXE: Thank you.

 22 Ricky Deaton?

 23 MR. DEATON: Good afternoon. My name's Ricky

 24 Deaton. And, first of all, I 'd like to say that I'm

 25 here to do something positive on my negative act ions.

13

 1 I am a convicted felon and I'm here on behalf of

 2 Operation New Hope and other felons. I wouldn't be

 3 speaking here today because I don't like speakin g to

 4 crowds if it wasn't for Operation New Hope.

 5 Rehabilitation is possible.

 6 To give you a little bit about my background, I

 7 was a general manager for a furniture store. I was

 8 over five stores. We hire convicted felons. At first

 9 I didn't know what to think. But I got to know a lot

 10 of them and a lot of them are great guys, and th ey

 11 just made some bad decisions. And one of the co mmon

 12 things was they felt like now that they have -- did

 13 their time, that they were alienated from societ y.

 14 I also believe that America -- its backbone is

 15 democracy. And I'm asking that you give us our voting

 16 rights back because I believe if you take the vo ting

 17 rights away from the felons, that you might as w ell

 18 take their citizenships away.

 19 So I want to thank you. And I also want to say

 20 that I was glad to hear us pray this morning bec ause I

 21 believe that we need to get back to our roots in God.

 22 And I know that my God, -- our God is a God of s econd

 23 and third chances. So I'm asking you today to g ive us

 24 our rights back.

 25 Thank you.

14

 1 MR. COXE: Thank you, Mr. Deaton.

 2 Garret -- is it Scis? Help me.

 3 MR. SCIS: Good morning. My name is Garret Scis .

 4 I am here on the behalf of Operation New Hope,

 5 convicted felons, as well as myself. I would si mply

 6 like to ask the CRC to take into consideration t he

 7 restoration of rights of convicted felons as the y see

 8 fit based upon length of time being out of troub le as

 9 well as seriousness of crime.

 10 Myself, I have struggled with addiction in my

 11 past, which has been the reasoning behind all of the

 12 crimes which I have committed. I take full

 13 responsibilities for those crimes, not justifyin g

 14 them. I was wrong. My actions were wrong. How ever,

 15 I do personally feel that after a certain amount of

 16 time of being clean and being out of trouble, be ing a

 17 productive member of society, those constitution al

 18 rights should be looked at to be restored.

 19 Thank you so much.

 20 MR. COXE: Thank you, Mr. Scis.

 21 Next would be Mike Todd, Kristen Kieman --

 22 Kieman, and Ronald Rozier.

 23 Mike Todd?

 24 MR. TODD: Hey, thank you for having me. Mike

 25 Todd. I'm a -- let me get this here.

15

 1 All right. I 'm just coming here as a concerned

 2 citizen of Duval County. I went to school at FS CJ.

 3 Well, FSCJ before it was FSCJ, and then graduate d UNF.

 4 All throughout my years of being in school I fin d

 5 that the one base that we all stand on is voting

 6 rights. And I really feel that opening the ball et,

 7 opening the primaries to allow anybody to vote f or

 8 anyone no matter what party affiliation they're with

 9 is the way we need to go. It 'l l -- it 'l l allow us

 10 to -- to see the actual views per candidate and people

 11 won't just vote for which party they want to vot e for

 12 just to vote for them. That's pretty much -- pr etty

 13 much what I have, so.

 14 I appreciate your time.

 15 MR. COXE: Thank you, Mr. Todd.

 16 Kristen Kieman? Is Kristen Kieman present?

 17 MS. KIEMAN: I'm right here.

 18 MR. COXE: Okay. And then Ronald Rozier after

 19 that.

 20 MS. KIEMAN: He's tall.

 21 I'd like to take this time to thank you, members

 22 of the Commission, for being here and being posi tive

 23 and open-minded for listening to the citizens of

 24 Jacksonville promote a fair and open primaries i n

 25 Florida.

16

 1 My name is Kristen Kieman. I've lived in Florid a

 2 my entire life. I work in the dental field and I'm a

 3 registered Democrat for the time being. Open

 4 primaries in Florida will give the voting opport unity

 5 to over three million citizens in Florida alone that

 6 do not have it in the primary election. Open

 7 primaries will give that right -- not just a rig ht, it

 8 should be our civic duty to vote.

 9 Earlier this year I attended an Independent

 10 conference in New York. And, actually, over 40

 11 percent of the electorate are now registered in PA.

 12 Open primaries will cut the gerrymandering and g ive

 13 The People what they want.

 14 The Independent movement is not new. This has

 15 been going on for a very long time. It is now m oving

 16 faster than ever. We need the primary election to be

 17 just as open as they are publicly funded. It is in

 18 the best interest of our state to validate our g rowing

 19 population of NPA voters with a voice, and open

 20 primaries is the way to cut out the partisan vot ing

 21 process and bring back the voice of our people.

 22 Independents are growing and we need to be

 23 prepared by redesigning our voting process. All but

 24 20 states have open primaries and Florida needs this

 25 voter justice. Why ostracize the NPAs and the o ther

17

 1 minority-party voters from the elections? It's not

 2 only our right, it is our duty and we should be

 3 allowed to do it.

 4 Do the right thing and allow the voters in

 5 Florida to decide upon the open primaries on the

 6 ballet. Florida could be the trailblazers and - - for

 7 a more free and open elections to ensure that ou r

 8 elected officials work for the voters and not th eir

 9 parties.

 10 I appreciate your time today. Thank you very

 11 much for putting this into consideration.

 12 MR. COXE: Thank you.

 13 Mr. Rozier? And after Mr. Rozier will be Leigh

 14 Ann Gustavis or Gustavis, Lauren Cephus, and Cor ey

 15 Wilborn -- Wilborn.

 16 MR. ROZIER: Hi. I'm Ronald Rozier. I 've lived

 17 in Florida pretty much my whole life.

 18 The main reason I feel that we should have the

 19 open elections for the primaries is because when we're

 20 kids, our parents tell us to be ourselves. You know,

 21 they tell us to stand up for what we believe in, to be

 22 true to who we are.

 23 And the very first lesson we're told when we tur n

 24 18 is: You have to pick a side. You have to pi ck,

 25 you know, a color to be your representative. An d I

18

 1 feel that that kind of limits us, you know, beca use

 2 not everybody believes in the same thing that th e

 3 party stands for, you know. I believe in some t hings

 4 the Republicans are okay with and some things th at the

 5 Democrats are okay with.

 6 But nobody really covers the whole spectrum. So

 7 by liming me to only be able to vote for certain

 8 people because of what it says on my voter

 9 registration card is kind of -- you know, it see ms

 10 un-American, if you ask me.

 11 And that's pretty much all I have to say about

 12 it.

 13 MR. COXE: Thank you.

 14 Leigh Ann Gustavis or Gustavis.

 15 MS. GUSTAVIS: Good morning. I' ll ti lt this dow n

 16 a little bit.

 17 My name is Leigh Ann Gustavis. Thank you for

 18 being here and thank you for having us.

 19 I have been a resident of Florida since I could

 20 vote. And since then I have been registered as an

 21 Independent, mostly thanks to my father, a very vocal

 22 libertarian in the Clinton era. So you can imag ine.

 23 Growing up in a household with ideas swirling

 24 around that didn't adhere to the two-party syste m, I

 25 think instilled a sense of importance and revere nce

19

 1 for independent thinking. The idea that you can vote

 2 for a candidate that aligns with your issues tha t

 3 concern you without regard to the party that the y

 4 subscribe to, I believe, is inherent to being an

 5 active and involved citizen in this country.

 6 Parts and primaries are designed to advance the

 7 interest of local parties and they do nothing to

 8 advance the quality of our democracy. To the

 9 contrary, they inhibit the participation of cand idates

 10 who do not have party backing. This type of pri mary

 11 reduces turnout while open primaries increase

 12 participation.

 13 Parties are not fundamental to American

 14 democracy. In fact, the founding fathers detest ed

 15 them. Parties have no business running what is

 16 fundamentally a public function managing electio ns.

 17 Public dollars demand public elections.

 18 That's all I have to say. Thank you.

 19 MR. COXE: Thank you.

 20 Lauren Cephus? Cephus?

 21 MS. CEPHUS: Hello. My name is Lauren Cephus. I

 22 have this letter I wanted to present to you.

 23 Dear Constitution Review Commission, recently

 24 there was school slot lottery for a school withi n a

 25 county sharing the border of Duval County. It w as

20

 1 highly advertised throughout Duval County statin g that

 2 students could submit a request for the school.

 3 However, they needed to find transportation to t he

 4 school should they be accepted.

 5 According to the Florida Families and Children

 6 below the federal poverty level, a study done by

 7 Florida Legislation Office of Economic and Demog raphic

 8 Research on the behalf of the Florida subcommitt ee of

 9 Children, Families, and Seniors dated February 1 7th,

 10 2016 states: "Forty of Florida's counties have a

 11 poverty rate of 16.6 percent. Most of these are in

 12 the heartland and northern part of the state. 2 0.3

 13 percent of Florida's families in poverty have th ree or

 14 more children. 56.4 of those families are femal e

 15 households, no husband present," end quote.

 16 One could infer that even if a child in one of

 17 these households won the lottery for a

 18 higher-performing school, the mother who, even i f she

 19 had a car, would find it nearly impossible to ge t that

 20 child to the school and yet the other children t o

 21 another school and/or daycare.

 22 The proposal presented today is that under

 23 Article IX, Section 1 made public education of t he

 24 Florida Constitution there be a mandated -- a ma ndate

 25 placed as a subsection which provides for childr en who

21

 1 have an opportunity to attend school outside of their

 2 designated area through a voucher or lottery,

 3 transportation be offered through the local scho ol

 4 district bus system or a contractor of the distr ict's

 5 choice.

 6 If we want our children to have equity in

 7 education, then we need to provide them with the tools

 8 to access it.

 9 Thank you.

 10 MR. COXE: Thank you very much.

 11 Corey Wilborn?

 12 MR. WILBORN: Good morning. My name is Corey

 13 Wilborn. And I would like to personally thank t he

 14 Commission for coming to have this listening tou r.

 15 This is one of the only states where we have the

 16 opportunity as citizens to interact with the boa rd

 17 that is going to make recommendations to the

 18 Constitution. So I thank you guys for your comm itment

 19 to that assignment and for being here in Jackson ville

 20 today.

 21 I applaud Florida's efforts to create greater

 22 access to the ballet box by providing additional ways

 23 to vote through statute. Early voting and vote by

 24 mail is offered here in the state of Florida, wh ich

 25 some states do not enjoy the option to do so.

22

 1 In continuing in the spirit to create greater

 2 access to the ballet box, we must support free a nd

 3 fair elections that make it easier for people to vote

 4 and not harder and more confusing.

 5 Sixty-seven Counties have different voting rules

 6 and responsibilities and that is because it is n ot

 7 tucked away in Florida's Constitution. Early vo te,

 8 vote by mail, election day voting, voting by

 9 electronic device, open primaries, automatic

 10 registration when a person turns 18, vote by mai l

 11 request form being included on the voter registr ation

 12 form, and some other ideas that create greater a ccess

 13 to the ballet box should be considered by this b ody.

 14 Florida has steadily grown to 20 million people,

 15 13 million of those are voters. In 2018, it is

 16 expected that 50 percent of people will come out to

 17 vote. That is around 6 million people. We're l osing

 18 a lot of people that would vote if they could vo te if

 19 we just made it easier to do so.

 20 Thank you for your time.

 21 MR. COXE: Thank you, Mr. Wilborn.

 22 Nancy McPherson, then Roger Dowdell, Christopher

 23 Hopkins.

 24 MS. McPHERSON: I'm Nancy McPherson. I'm a

 25 69-year-old widow who lives alone and I support

23

 1 conceal carry. And I would like to see the wait ing

 2 period reduced or eliminated. As long as someon e can

 3 pass the federal background check, I see no reas on why

 4 they should have to wait two, three, four days t o get

 5 their weapon.

 6 There are too many cases where a woman has filed

 7 for a restraining order and while she was waitin g for

 8 her permit for a gun, whoever she had the order

 9 against has attacked her. We don't need to rest rict

 10 that.

 11 Florida had been a leader in gun rights and I

 12 would like to see Florida remain a leader in thi s

 13 area. No new restrictions.

 14 Gun control is not about guns. It 's about

 15 control over people. An armed society is lot sa fer

 16 than having all of your law-abiding citizens dis armed

 17 because that only empowers those who do not obey the

 18 laws.

 19 MR. COXE: Thank you, Ms. McPherson.

 20 Roger Dowdell?

 21 MR. DOWDELL: My name is Roger Dowdell. I 'm one

 22 of the People.

 23 What is the purpose of the Constitution? We the

 24 People created a government to protect our right s, to

 25 limit the size, scope, and authority of the

24

 1 government. We the People write laws called the

 2 Constitution. It specifies the authority we are

 3 delegating to our elected or appointed public

 4 servants. So a Constitution is our law to our p ublic

 5 servants and, therefore, only We the People have the

 6 authority to amend it. It is an inherent right of

 7 self-government.

 8 We The People never delegated any authority to 3 7

 9 political appointees to take over our right of

 10 self-government to write amendments to our

 11 Constitution. Today, instead of protecting our

 12 rights, our public servants typically ignore the rules

 13 of office to protect and defend our Constitution s.

 14 In fact, our judicial system, which is supposed

 15 to hold the other two branches accountable to ou r

 16 Constitution, has been -- has become completely

 17 corrupted that whistle blowers like Terry Trusse l and

 18 Candia Williams (phonetic) get thrown in jail

 19 unlawfully when they stand up and point out the

 20 lawlessness that went on in our government.

 21 In order to fix the root causes of this judicial

 22 tyranny, We the People must re-establish our

 23 assemblies and our common law grand juries in or der to

 24 re-establish effective oversight for our out-of-

 25 control judicial system. This judicial tyranny has

25

 1 resulted in the unlawful incarceration of our pe ople

 2 who have not injured anyone. It is your duty to

 3 resign so as to enable We the People to write ow n

 4 amendments to our own Constitution, which is our law

 5 to our public servants.

 6 MR. COXE: Thank you, Mr. Dowdell.

 7 Christopher Hopkins. And after that would be

 8 Glen Gibellina, Judy Weber, and Mary Damon.

 9 MR. HOPKINS: Good morning. My topic is on

 10 electors. Please read the Article I, Section 2 of the

 11 U.S. Constitution. It's backed up by Federalist 52 by

 12 James Madison:

 13 "The first view to be taken of this part of the

 14 government relates to the qualifications of elec tors

 15 and the elected. The definition of the rights o f

 16 suffrage is justly regarded as a fundamental

 17 republican form of government."

 18 I say republican -- it's low case "R" -- q

 19 republican form of government, which is the type of

 20 government we have.

 21 "It was incumbent on the convention, therefore,

 22 to define and establish this right in the

 23 Constitution."

 24 By your own admission, none of you have -- say

 25 one, have read the Florida Constitution. We hav e

26

 1 heard about -- a lot about education over these

 2 meetings. We hear a lot more today.

 3 Well, we're offering you -- all of you -- there' s

 4 a free Constitution course by people who study t he

 5 Constitution their whole life. You name the pla ce and

 6 time, we'll provide the training.

 7 Please read the Supremacy Clause, Article VI,

 8 Clause 2. It says the following: Binds the sta tes to

 9 the Constitution. Article I, Section 10 binds t he

 10 states to the Constitution. The Bill of Rights binds

 11 the government to protect the rights of the Peop le.

 12 The 17th Amendment took away the rights of the

 13 states.

 14 And now we have no representation in the U.S.

 15 Senate. The 10th Amendment was nullified for al l of

 16 that by the 17th Amendment. The States could nu llify

 17 any act of Congress before the 17th Amendment, b ut not

 18 after. You can't do it now. The states could n ullify

 19 any of those.

 20 As an elector, did you know that a voter

 21 registration is an adhesion contract? Maybe you

 22 should find out what an adhesion contract is bec ause

 23 it can be used against you in a court.

 24 So I ask you for your own edification, please

 25 think about having one of us teach you the

27

 1 Constitution or many of us, teach you the

 2 Constitution.

 3 Thank you for your time.

 4 MR. COXE: Thank you, Mr. Hopkins.

 5 MR. HOPKINS: I'd also like to ask you, is there

 6 a place where I can drop off my card?

 7 MR. COXE: Yes.

 8 Glen Gibellina -- Gibellina. And if I

 9 mispronounce, I know you'll help me.

 10 MR. GIBELLINA: My name is Glen Gibellina. I'm a

 11 father and a parental right activist in Mantatee

 12 County.

 13 We as parents are protected by the Constitution

 14 or should be protected by the Constitution. We have a

 15 right to petition the regress our government --

 16 MR. COXE: Mr. Gibellina --

 17 MR. GIBELLINA: Yes.

 18 MR. COXE: Could you lean up a little closer to

 19 the microphone, please?

 20 MR. GIBELLINA: How's that? Better?

 21 MR. COXE: Yes.

 22 MR. GIBELLINA: Okay.

 23 MR. COXE: Thank you, kindly.

 24 MR. GIBELLINA: The Declaration of Independence:

 25 "We hold these truths to be self-evident, that a ll men

28

 1 are created equal, that we are endowed by their

 2 Creator..." That's in the Declaration.

 3 Our judicial system is flawed. We have this big

 4 wrecking ball and it's in all 67 counties and 20

 5 circuit courts of Florida. It's called family c ourt.

 6 It's beyond repair. It needs to be dismantled. There

 7 is no due process. There are no jury trials. T here

 8 are no cameras. There certainly is no protectio n when

 9 the judges with the high conflict attorneys that

 10 destroy our lives, destroy relationships with ou r

 11 children.

 12 Parental alienation is a hate crime. You call - -

 13 you call family courts civil? There's not one t hing

 14 that's civil about family court. It destroys

 15 families, it alienates children, and it needs to be

 16 dismantled.

 17 I've been around the state with Judge Labarga on

 18 the Supreme Court. I 've testified many times in those

 19 hearings. I've been in Tallahassee twice -- twi ce.

 20 A shout out to Tom Lee. He's one my personal

 21 heroes and family rights advocates.

 22 Twice Governor Scott veto-ed our shared parental

 23 rights. It's a -- it 's a destructive practice. It

 24 has to stop. And I'm asking this court to -- to do

 25 something about it.

29

 1 We as parents -- we're not visitors. We are

 2 parents. We will be parents until we die. And as a

 3 judicial law jurat, every time I hear the word

 4 "visitor," I get sick to my stomach. We are par ents.

 5 Thank you.

 6 MR. COXE: Judy Weber.

 7 MS. WEBER: I'm Judy Weber and I'm here to ask

 8 you to remove the privacy clause because I belie ve it

 9 hurts Florida women, especially young women.

 10 I'm the CEO of First Coast Women Services. Sinc e

 11 we began in 1994, we have helped over 40,000 wom en,

 12 most of them very young, sadly as young as

 13 12-years-old. The two things that those young w omen

 14 and all women need when they're facing an unplan ned

 15 pregnancy is time for reflection and also some w ise

 16 counsel, someone who cares about them and will s upport

 17 them in this decision.

 18 Now, because of the privacy clause, laws that

 19 were passed in this state which would have provi ded

 20 that have been enjoined. One of them is the 24- hour

 21 reflection period before an abortion. The other one

 22 is the parental consent regulation.

 23 Our organization began with a 15-year-old

 24 pregnant gal in Jacksonville who didn't want to tell

 25 her parents. Like many of our young clients, th ey

30

 1 feel they can just have an abortion and make thi s

 2 problem go away. They're afraid their parents w ill be

 3 embarrassed, that they'll be embarrassed in thei r

 4 churches, that people will reject them.

 5 Thank goodness this young person went to her

 6 parents and told them. And after being disappoi nted,

 7 like most of us would be when we find out that o ur

 8 young teen is involved in sexual activity, then they

 9 joined around her and supported her in her pregn ancy.

 10 She made an adoption plan and went on later to

 11 graduate from college and have four children of her

 12 own. And that is the kind of answer we want for so

 13 many of these young people that we see.

 14 They come to us and they are scared and they

 15 think they have no choice. They have multiple c hoices

 16 in the state of Florida. And so we want them to have

 17 the time to reflect. It can't hurt anything to give

 18 them that time to reflect before they make a dec ision

 19 that is irreversible in terminating the pregnanc y. We

 20 want them to have the support of loving parents for

 21 whom this is the grandchild that the future is b eing

 22 decided for.

 23 My three children, all grown now, said they have

 24 many friends in high school who had abortions wi thout

 25 their parents ever knowing and still don't know.

31

 1 That's a tragedy. We need to help these young p eople.

 2 Thank you.

 3 MR. COXE: Thank you.

 4 Tony Kolenc? I'm sorry. Go ahead.

 5 MS. DAMON: Thank you, Commissioner.

 6 MR. COXE: I' ll let you go first and then --

 7 MS. DEMON: My name is Mary Catherine Damon and I

 8 coordinate Respect Life Ministry for the Diocese of

 9 St. Augustine, which covers the Catholic churche s of

 10 the 17-county area of northeast Florida.

 11 Through this work, I have spent time counseling

 12 women who are vulnerable to abortion and don't f eel

 13 fully prepared to make the decision but feel pre ssure

 14 to do so anyway. I have also spent time talking with

 15 women who have had abortions and are in pain. A nd

 16 some of them within a month after their abortion , some

 17 of them 10, 20, 30 years after their abortion.

 18 In 1989 our state struck down a parental consent

 19 law that has been upheld at the federal level be cause

 20 of the privacy clause. Just last year our state

 21 courts also enjoined the 24-hour reflection peri od

 22 prior to an abortion even though this kind of la w has

 23 been upheld at the federal courts.

 24 In the Jacksonville area there have been 20 wome n

 25 in the last two years who have sought an abortio n pill

32

 1 reversal. Within 24 hours of taking the first p ill of

 2 the abortion pill protocol.

 3 In a 2004 study by Dr. Vincent Rue who is a

 4 leading expert on post -- excuse me -- post-abor tion

 5 trauma. He is also local to our area. He found that

 6 among America women who obtained an abortion, 52

 7 percent reported that they needed more time in t he

 8 decision, and 54 were not sure about their abort ion

 9 decision at the time of making the decision, and 64

 10 percent felt pressured by others to obtain the

 11 abortion.

 12 So I ask for you to consider an amendment that

 13 would clarify the privacy clause in Florida's

 14 Constitution that does not intend to grant any g reater

 15 rights to abortion than the U.S. Constitution.

 16 Thank you very much.

 17 MR. COXE: Thank you.

 18 Tony Kolenc? And after Mr. Kolenc, it would be

 19 Seber Newsome and Deborah -- looks like Luyster.

 20 MR. KOLENC: Great. Good morning, Chairman

 21 Beruff, the members of the Commission. My name is

 22 Tony Kolenc. I'm an attorney, graduate of the

 23 University of Florida, Levin College of Law, and I

 24 currently teach Constitutional Law here at Flori da

 25 Coastal School of Law in Jacksonville.

33

 1 I'm urging this Commission to help clarify and

 2 amend Article I, both Section 3 on religious fre edom

 3 and also Section 23 on the Right of Privacy.

 4 First, on the Right of Privacy, the provision ha s

 5 been interpreted too strictly with respect to ab ortion

 6 and it does make it difficult, as you know, for the

 7 state -- to them -- for -- to, therefore, enact

 8 reasonable regulations to help protect women in this

 9 grave choice, as we've just heard from the last two

 10 speakers.

 11 I just want to read a very brief passage from th e

 12 2007 Gonzalez V. Carhart decision at the U.S. Su preme

 13 Court where a majority of the U.S. Supreme Court said

 14 this, quote: "Whether to have an abortion requ ires a

 15 difficult and painful moral decision. Some wome n come

 16 to regret their choice to abort the infant life they

 17 once created and sustained. Severe depression a nd

 18 loss of esteem can follow. States are free to e nact

 19 laws to provided a reasonable framework for a wo man to

 20 make a decision that has such a profound and las ting

 21 meaning. The state has an interest in insuring so

 22 grave a choice is well-informed," unquote. That 's

 23 from the U.S. Supreme Court.

 24 But this overly-strict interpretation of our own

 25 privacy provision is preventing Florida from giv ing

34

 1 women the appropriate amount of time to reflect on

 2 this grave choice. And that's why this court sh ould

 3 reconsider -- this Commission should try to reco nsider

 4 that provision.

 5 With regard to Article I, Section 3, is the

 6 no-aid provision on religious freedom. Once aga in, a

 7 strict interpretation of this provision is stopp ing

 8 the state from working constructively with faith -based

 9 organizations. And as we heard just last week i n the

 10 oral arguments in the Trinity Lutheran case at t he

 11 U.S. Supreme Court, these types of no-aid provis ions

 12 actually harm the public. And so I urge this

 13 Commission to, once again, look at Article I, Se ction

 14 3 and change the no-aid provision.

 15 Thank you.

 16 MR. COXE: Thank you, Mr. Kolenc.

 17 Seber Newsome?

 18 MR. NEWSOME: Hello. My name is Seber Newsome,

 19 III. I live in Ulee, Florida.

 20 I'm a veteran. My father was a veteran. He was

 21 in Omaha Beach during WWII. And my great grandf ather

 22 was a veteran.

 23 An amendment to the State Constitution is needed

 24 to protect the war memorials to our dead soldier s in

 25 Florida. The Florida House passed a bill unanim ously

35

 1 to do this by increasing the penalties for vanda lism.

 2 As a detriment by Senator Negron, the Senate Pre sident

 3 led the bill, Senate Bill 418, The Soldiers and Heroes

 4 Monuments and Memorials Protection Act. He didn 't let

 5 it be heard in the Senate, so the bill 's going t o die.

 6 Veterans' monuments have been targeted as

 7 billboards for social protests recently in Flori da.

 8 Are our veterans and monuments more important th an

 9 pregnant pigs, which is protected in the State

 10 Constitution? Florida is the third most populac e

 11 state with veterans. There's many right here in

 12 Jacksonville and in this audience.

 13 Please adopt an amendment -- amendment to protec t

 14 the monuments to our veterans from being vandali zed by

 15 increasing the penalties and to prevent -- to pr event

 16 them from being moved.

 17 I'll e-mail you a draft language for this

 18 amendment.

 19 And I appreciate you for letting me speak.

 20 Thank you.

 21 MR. COXE: Thank you, sir.

 22 Deborah Luyster or Luyster?

 23 And after Ms. Luyster will be Richard Graybill,

 24 and Duane Myra, and Gene LaCross.

 25 MS. LUYSTER: I'm Deborah Luyster. I 'm

36

 1 representing the Jacksonville area chapter of th e

 2 National Association for Women. I thank you for your

 3 service on the Commission and for the opportunit y to

 4 speak to you. And I'd also like to thank all of those

 5 who were here in support of my statements, argui ng

 6 against restricting abortion from the privacy cl ause

 7 of our State Constitution.

 8 As a lawyer, I respect the clarity in the law.

 9 However, the allegations that the State Supreme Court

 10 misinterpreted the privacy clause is not address ing an

 11 issue of clarity. It is a camouflage for yet an other

 12 attempt to impose additional obstacles through

 13 political interference upon women's access to sa fe and

 14 legal abortions. I ask you to consider the

 15 consequence of this restriction on the privacy c lause.

 16 What else might we exclude from this beginning?

 17 Will we next consider the Right to Privacy regar ding

 18 vasectomies, condoms, and other forms of contrac eption

 19 or anovulation?

 20 Those who argue the intent of Article I, Section

 21 23 was to prevent government intrusion into the

 22 private lives of individuals for the collection of

 23 information argue that to ignore that to exclude

 24 abortion from the Right of Privacy facilitates

 25 government intrusion and intrusion of others and could

37

 1 lead to more exclusions.

 2 Finally, those who do not support abortion have a

 3 right to their belief but not to the right -- no t to

 4 the right to impose it on others who have the ri ght to

 5 privacy and to women making their decisions.

 6 Thank you.

 7 MR. COXE: Thank you.

 8 Richard Graybill?

 9 MR. GRAYBILL: Richard Graybill and I am a

 10 veteran and I do support this gentleman over her e. We

 11 talked about this earlier coming in.

 12 Also, I'd like to say something to every one of

 13 us here: We're in a form of a republic governme nt.

 14 We're not a democracy, as has come out of so muc h of

 15 our education. As a teacher of 36 years, I alwa ys

 16 taught them in physical education, english and m ath as

 17 well as a coach, we're a republic form of govern ment.

 18 I'd like to continue with this thought: All of

 19 you people that have legal minds should know thi s

 20 portion of this statement: A known duty, a brea ch of

 21 which is the causation of damages.

 22 We have allowed you people -- it 's our fault --

 23 to take and change criminal law and add to it

 24 violations those may lay prohibitive crimes, whi ch are

 25 really violations but criminal. We're seeing mo re and

38

 1 more people go to prison for things like walking on

 2 the grass, disagreeing with a few people and thi ngs of

 3 this nature.

 4 The Terry Trussell case was a very ideal

 5 situation. My wife and I observed four days of that

 6 and watched the illegal actions there.

 7 The next thing I'd like to say is this: The

 8 criminal law actually has to do with those damag es

 9 where you have such things as murder. In the bi ble it

 10 says the five no's, as far as the commandments. Those

 11 are the yes are controlling us righteous people who

 12 are trying to do right.

 13 For the qualifications of all our people, we hav e

 14 a responsibility as well as you people. And I'l l give

 15 you Exegesis 18:20 and 21: The four standards e ach

 16 one of you should have before you're in your pos ition.

 17 I'm not going to talk today about the fact that I

 18 really believe most all of you are not delegates like

 19 you should be because you need to be an electora te

 20 before you could function in the position that y ou're

 21 in.

 22 The next thing is this: On the Constitution, if

 23 you make a law, it should have a delegation of

 24 authority number to it. It 's should not be an a ct.

 25 And, also, if you're going to take and make

39

 1 something, if you're taking money out my pocket and

 2 someone else's pocket and giving it to another p erson,

 3 that's a form of socialism, so that's a good way to

 4 check that.

 5 And the third one is, I appreciate the gentleman

 6 who prayed. One of the comments to keep in mind ,

 7 though, is God holds every one of us to be accou ntable

 8 to the Bible and God's law over whatever rulings man

 9 makes. So when you make a ruling or law that go es

 10 against the Bible, we have to make a choice. Do we

 11 follow God or do we follow you? And you should be

 12 following the Bible also because those rules mak e up

 13 the natural law for the whole universe.

 14 MR. COXE: Thank you very much, Mr. Graybill. I

 15 appreciate it.

 16 MR. GRAYBILL: Thank you.

 17 Duane Myra?

 18 MR. MYRA: Good morning. First off, I'm a nativ e

 19 Jacksonville person.

 20 MR. COXE: Could you --

 21 MR. MYRA: I'm also a ten-year Air Force veteran ,

 22 so --

 23 MR. COXE: If you could turn it up -- thank you.

 24 MR. MYRA: That good? Can you hear?

 25 MR. COXE: Thank you.

40

 1 MR. MYRA: I'm a ten-year Air Force Desert Storm

 2 veteran, and I'd glad to be this morning. I'm h ere on

 3 behalf AFP. I would like to state that if you d o

 4 change anything in the Constitution, that you do it

 5 with Article IX of the State Constitution to ens ure

 6 that you codify school choice options for those that

 7 are wanting school choice.

 8 Thank you.

 9 MR. COXE: Thank you very much.

 10 Gene LaCross?

 11 And after Mr. LaCross, it will be Tameiko Grant

 12 and Nathan DiPietro and Kimberly Bailey-Eiffersy .

 13 MR. LACROSS: Good afternoon. Gene LaCross of

 14 Ocala, Florida.

 15 I'm here on conversations about the Florida

 16 Constitution. We've had six. And in its total life,

 17 we've had six constitutions. Every single one

 18 eventually have been taken over by lawyers. The y make

 19 the rules. They're changing things people want and

 20 don't realize how much freedoms they've lost ove r the

 21 years. And now this one's going to be changed.

 22 This'll probably be the seventh one. So I think it's

 23 time the People rise up and make their own

 24 Constitution, the way it's specified in the

 25 Constitution, the organic Constitution.

41

 1 Thank you.

 2 MR. COXE: Thank you, sir.

 3 Tameiko Grant?

 4 MR. GRANT: Good morning Chair Beruff and member s

 5 of the CRC, I'm here today as a concerned citize n and

 6 also an education administrator. I -- I want yo u to

 7 consider the continued existence of scholarship

 8 opportunities for students of the state of Flori da,

 9 but most in particular, the right future of the

 10 scholarship program.

 11 As an education administrator, I come into

 12 contact with a variety of students from various

 13 backgrounds. And as we know, student loan defau lts

 14 rates are continuing to be on the rise. There a re

 15 tuition costs that continue to increase when our

 16 students are saddled with loan debt. It does no t

 17 promote a good progression for them once they ar e able

 18 to complete their programs. So scholarship

 19 opportunities help students get a leg up and are able

 20 to further whatever career that they chose witho ut

 21 being saddled with loan debt if the students are able

 22 to meet the eligibility requirements for those

 23 programs. We would ask that you continue it to be in

 24 existence.

 25 Also, as students continue to attend school, the y

42

 1 don't need to be -- continue to be worried about

 2 whether or not programs will still continue to b e in

 3 place as long they are meeting certain eligibili ty

 4 requirements. The State of Florida has an veste d

 5 interest in continuing those programs and invest ing in

 6 our students. We all know that students who are a

 7 society that is educated and that is able to be

 8 employed definately promote a more rigorous and

 9 enriched society.

 10 So, again, I'm just asking for the continuing

 11 existence of Right to Scholarship Program and th ose

 12 opportunities for our students and continue to i nvest

 13 in our exclusive Florida student population.

 14 Thank you.

 15 MR. COXE: Thank you, Ms. Grant.

 16 Nathan DiPietro?

 17 MR. DIPIETRO: "All men are created equal endowe d

 18 by their Creator with certain inalienable rights , that

 19 among these are Life, Liberty and the pursuit of

 20 Happiness."

 21 These famous words state plainly why governments

 22 exist. Sadly, though, our government has not al ways

 23 defended these fundamental liberties. Most nota bly

 24 was the issue of slavery. Some thought of slave s as

 25 being less human because of the color of their s kin.

43

 1 Many people were unaware of the many atrocities that

 2 were being inflicted on slaves and tragically, m any

 3 even turned their heads from the plight of slave s in

 4 the name of wanting to avoid public controversy.

 5 Thank God some had enough courage to stand up an d

 6 make society see the reality of slavery.

 7 Today we face a different yet similar

 8 controversy, that of abortion. Many muddle the topic

 9 with all kinds of sophisticated arguments. Howe ver,

 10 the bottom line on this issue is this: If the f etus

 11 is a living human being, then each one of us, as well

 12 as the State, have an obligation to protect that life.

 13 However, I will not try to answer the question o f

 14 when life begins right now. Instead, I will dis cuss

 15 when it should be instantly recognizable that th e baby

 16 is alive.

 17 Let's say you are in a room and saw an

 18 unresponsive person lying on the floor. What wo uld

 19 you look for to see if that person was alive? A

 20 pulse. A heartbeat. Whatever else that may ind icate

 21 life, one thing is clear: A heartbeat is a sign of

 22 life, a sure sign of life. When the baby has hi s or

 23 her own heartbeat, it should be obvious that the

 24 baby's not simply a part of the mother's body si nce

 25 women don't have two hearts. He or she is a liv ing

44

 1 human being with DNA and life distinct from that of

 2 the mother.

 3 Thus, I propose an amendment that would protect

 4 life from the moment of a detectable heartbeat b ecause

 5 a baby with a heartbeat is clearly a human being

 6 deserving of the God-given and Constitutional ri ght to

 7 life. The only justifiable reason for a termina tion

 8 of pregnancy after that point would be while

 9 attempting to save the life of the mother, the b aby's

 10 life is unintentionally lost.

 11 Because slaves were unable to vote, many

 12 politicians paid no attention to the cruelties t hat

 13 were inflicted upon them. In a similar way, bab ies in

 14 the womb have no voice and no vote. Let us not deny

 15 the fact that -- each and every one of you --

 16 approximately 70,000 surgical abortions that occ urred

 17 last year in our state and every one of the near ly 60

 18 million surgical abortions that have occurred in the

 19 U.S. since Roe versus Wade stopped an active bea ting

 20 human heart and measurable brain waves.

 21 To those who have objections to protecting the

 22 lives of the unborn, there are answers available , that

 23 is if you want to know the truth. I urge you do n't

 24 hide from the truth.

 25 Please visit 180movie.com to see the truth of

45

 1 abortion.

 2 MR. COXE: Thank you, Mr. DiPietro.

 3 MR. DIPIETRO: Pregnancy alters the life of

 4 woman. Abortion ends the life of the baby.

 5 MR. COXE: Thank you very much.

 6 Kimberly Bailey-Eiffersy. Am I saying that

 7 correctly?

 8 Ms. BAILEY-EIFERSY: Hi. It 's Kimberly Bailey-

 9 Eifersy and I'm from St. Augustine.

 10 It's an honor to meet all of you.

 11 I'm a mother and I have survived five years of

 12 cancer misdiagnoses that almost took my life and the

 13 violation of my Patient's Rights by a Florida

 14 provider, which compels me to ask you to please amend

 15 Florida patient's Bill of Rights Statute 381.026 .

 16 It is known in the legal and medical communities

 17 that Florida's Patient's Rights are not enforced and

 18 were enacted for political show. According to l egal

 19 experts and malpractice law educators, this

 20 legislation was snuck in and passed on the fabri cated

 21 alleged malpractice crisis that never happened i n

 22 Florida.

 23 Florida Patient's Rights are misleading and

 24 present a false sense of protection. The clause in

 25 the bill states our rights cannot be used for an y

46

 1 civil or administrative action preventing legal

 2 recourse when our rights are violated. Unethica l

 3 providers are not held accountable.

 4 I had no recourse when my two cancers were

 5 misdiagnosed when the administration at a renown ed

 6 Jacksonville medical clinic abandoned my care. They

 7 did not keep their promise that the patient come s

 8 first. They punish me for their mistakes to pro tect

 9 themselves and my Patient's Rights did nothing t o

 10 protect me. I was left without equal care for m y rare

 11 cancer and dumped without concern for my life ag ainst

 12 the wishes of my oncologist.

 13 I suffered negligence, delayed diagnoses,

 14 cancerous misdiagnoses and a subversive systemat ic

 15 effort by a corrupt provider to avoid liability and

 16 they got away with it because of unfair legislat ion

 17 that does not protect Florida patients.

 18 And I am not the first one. Florida patients

 19 think they are protected and they are not. The

 20 Patient's Bill of Rights are not worth the paper

 21 they're written on. Patients need a champion to amend

 22 and enforce our rights. Stand up for us when th ey're

 23 violated. And I can't find that person but I ke ep

 24 looking and haven't given up. And I hope that p erson

 25 is in this room today.

47

 1 I looked to the agency for health care

 2 administration, the state attorney general, our state

 3 and congressional reps, our senators, our govern or and

 4 beyond. I have looked to people --

 5 MR. COXE: Ms. Bailey -- if you could conclude

 6 it.

 7 MS. BAILEY-EIFERSY: I have looked to the people

 8 who I thought had our backs and everyone has let me

 9 down. I have protested in the streets, traveled from

 10 Capital Hill to Tallahassee. I am David under t he

 11 heel of Goliath here.

 12 MR. COXE: Ms. Bailey, I just --

 13 MS. BAILEY-EIFERSY: And I need your help.

 14 MR. COXE: You can leave us the materials, if yo u

 15 like, and we'll --

 16 MS. BAILEY-EIFERSY: I just have one more

 17 sentence, if you could just give me a few more

 18 seconds.

 19 MR. COXE: I' ll give you one sentence.

 20 MS. BAILEY-EIFERSY: Thank you.

 21 Please amend and enforce Florida Patient's

 22 Rights, establish a board to review violations, find

 23 violators and restore ethics and compassion; and , if

 24 not, I say to my fellow citizens: Pray you get your

 25 doctor on a good day in the state of Florida.

48

 1 Thank you and God bless everyone.

 2 MR. COXE: Thank you, ma'am.

 3 MS. BAILEY-EIFERSY: And I have -- every copy's

 4 for everybody on the Commission.

 5 MR. COXE: Aaron DiPietro, Bob Loewen, and Sue

 6 Stepp.

 7 MR. DIPIETRO: Good morning. My name is Aaron

 8 DiPietro and I reside here in Jacksonville, Flor ida.

 9 I am grateful for the opportunity to be able to speak

 10 before this history-making commission.

 11 And I have two points I'd like to address.

 12 First, I believe that we must propose an amendme nt to

 13 the State Constitution codifying parental rights as a

 14 fundamental right.

 15 According to a poll done several years ago, over

 16 90 percent of Americans were reported as support ing a

 17 federal constitutional amendment to protect the rights

 18 of parents from interference by intrusion by

 19 government bureaucracy or any other entity.

 20 The majority understands that in our diverse

 21 society, parents have the best knowledge, abilit y and

 22 hold the greatest care to be able to guide and o versee

 23 the recreation, medical care, education, religio us

 24 instruction and general upbringing of their own

 25 children. However, in recent years, this long-h eld

49

 1 American right and tradition has slowly been

 2 undermined by some misled court systems across t his

 3 nation.

 4 As the rights of parents are being slowly eroded

 5 away, we must take action to ensure that the rig hts of

 6 parents are protected in all cases for the best of the

 7 child. I believe this amendment is not only cru cial

 8 at this time in our state, but I believe it is o ne

 9 amendment which would receive strong bipartisan

 10 support uniting conservatives and progressives a like

 11 to protect the children of our state by empoweri ng

 12 their parents and defending parental rights as a

 13 fundamental Right of our State Constitution.

 14 Finally, I would encourage an amendment to

 15 clarify the original intent of the language of A rticle

 16 I, Section 23 in our State Constitution. The or iginal

 17 intent of the amendment was to provide protectio ns for

 18 Floridian's private information from unlawful

 19 government intrusion. However, the real purpose of

 20 this amendment is at risk from activist state ju dges

 21 who have sought to use the language of the artic le to

 22 create a broader right to abortion than is guara nteed

 23 in the U.S. Constitution. Those who understand the

 24 history of this amendment know that this is a bl atant

 25 distortion of the intended meaning.

50

 1 It is crucial for an amendment restoring the

 2 original meaning that declares the language in A rticle

 3 I, Section 23 does not confer a broader right to

 4 abortion than is contained in the U.S. Constitut ion.

 5 In order for the legislature to make real progre ss in

 6 areas of the health and safety of women and chil dren

 7 of this state and to re-affirm the real meaning of the

 8 section protecting the information and privacy - -

 9 MR. COXE: Mr. DiPietro --

 10 MR. DIPIETRO: -- of Florida citizens.

 11 Thank you very much.

 12 MR. COXE: Thank you very much.

 13 Bob Loewen? And then Sue Stepp will be after

 14 that. And after Ms. Stepp, we're going to take a very

 15 short break.

 16 MR. LOEWEN: My name is Bob Loewen and I am

 17 retired from the Navy after 24 years of service. I

 18 served in Vietnam and was exposed to Agent Orang e at

 19 sea. There's a bill before congress now to be

 20 considered for what they call Blue Water Sailors .

 21 I'm in my fourth cancer and the VA says I'm not

 22 exposed to Agent Orange. Great Britain and Aust ralia

 23 both had Navies in Vietnam and they considered t hose

 24 at sea ten times more exposed to Agent Orange th an

 25 those ashore. We drank the water and the Agent Orange

51

 1 went inside of us. Those that were exposed exte rnally

 2 was washed off when they took a shower. Well, w hen

 3 you drink it, you can't wash it off. So greatly

 4 exposed.

 5 So this bill is before Congress to be considered

 6 and anything you can to help get this passed wou ld be

 7 greatly improved. There's a lot of sailors like

 8 myself -- that was 50 years ago when the Forrest tal

 9 blew up, which I wear that hat today. I would h ave --

 10 I would have died if I would been on my duty sta tion.

 11 But the good Lord had me go down to legal the da y of

 12 the fire and I was saved from being burned up al ive.

 13 But those who did survive it, walking around, wi th

 14 cancer just like myself.

 15 The other thing I'd like to speak about is gun

 16 control. If there's ever a consideration to tak e the

 17 guns away from us citizens, we're going to wind up

 18 like folks in Chicago and New York who are very

 19 exposed to crime. So we need to stay armed, whi ch I

 20 carry a license to be carrying arms.

 21 Thank you so much for your time. I appreciate

 22 you being here.

 23 MR. COXE: Thank you, Mr. Loewen.

 24 Sue Stepp.

 25 MS. STEPP: My name is Sue Stepp and I'm here

52

 1 today on behalf of the American Cancer Society.

 2 The Cancer Action Network, the ACSCAN. I

 3 appreciate the opportunity and speak in support of two

 4 tobacco control-related amendments that were add ed to

 5 the State Constitution through the Citizen's

 6 Initiative Process.

 7 Article X, Section 20 of the Florida Constitutio n

 8 passed in 2002. It prohibits smoking in most in door

 9 work places, including restaurants. That was yo ur

 10 American Cancer Society that helped get that on the

 11 ballet.

 12 Prior to the implementation of this amendment,

 13 more than 70,000 Floridian -- Florida businesses

 14 allowed smoking on the premises as well as an

 15 additional 12,000 restaurants. This meant that

 16 approximately 800,000 private sector employees, 2

 17 million dinners, 1 million restaurant employees were

 18 exposed to second-hand smoke each day.

 19 There's no question that making most indoor work

 20 places in the state smoke-free has improved publ ic

 21 health for both workers and patrons.

 22 Article X, Section 27, which is the second one,

 23 passed in 2006 and it mandates that the state al locate

 24 a portion of tobacco settlement money for tobacc o

 25 prevention. The resulting program is administer ed by

53

 1 the Florida Department of Health. It 's better k nown

 2 as Tobacco-Free Florida.

 3 We know how devastating tobacco can be and how

 4 damaging second-hand smoke is to those around th em.

 5 28,600 adults in Florida die from smoking each y ear.

 6 For every person who dies, another 20 suffer wit h

 7 other serious injuries and illnesses from smokin g.

 8 The Tobacco-Free Florida program focuses on

 9 prevention, especially our youth, which they lik e to

 10 -- big tobacco companies like to get addicted ea rly.

 11 And I just want to say to you-all that helping - - we

 12 help tobacco users quit.

 13 ACSCAN stands ready to provide any additional

 14 information this body may need in order to prote ct

 15 those important heath provisions of Florida's

 16 Constitution.

 17 Thank you for the opportunity to speak and for

 18 your service to our great state.

 19 I would say I am a cancer survivor. I use that

 20 term loosely. I'l l go every six months for the rest

 21 of my life, however long that may be. And I wil l say

 22 I did not get my rare form of cancer from smokin g.

 23 Very few forms -- very few things do we know cau ses

 24 cancer. Smoking is one of them.

 25 MR. COXE: Thank you.

54

 1 MS. STEPP: Thank you very much.

 2 MR. COXE: We're going to take a break for seven

 3 minutes. It 's an odd number. But when we come back,

 4 the first -- when we start, the first four peopl e will

 5 be German Vivas, Jen Silva, Adrian Miller, and J ohn

 6 Crawford.

 7 And the reason for getting more than five is tha t

 8 they need to do some repairs with the camera up there.

 9 Thank you.

 10 (Recess taken.)

 11 MR. COXE: We're going go ahead and begin with

 12 German Vivas, then Jen Silva, then Adrian Miller , and

 13 John Crawford.

 14 German Vivas?

 15 MR. VIVAS: I am German Vivas. And I'm a kidney

 16 transplant patient and I'm here to address the C RC

 17 regarding the preamble to the Constitution of th e

 18 State of Florida, which has words like "ensure" and

 19 "ensure." And a person named Elisha Wilson, she was

 20 waiting for a liver transplant and these words d id not

 21 help her.

 22 I've seen a lot of organ transplant patients wai t

 23 and then they are told that somehow they need to have

 24 $5,000 in the bank to prove that they can have

 25 immunosuppressant medication.

55

 1 It's tough enough being sick, confused and not

 2 being helped.

 3 So my suggestion to the CRC is: address the ver y

 4 beginning of the Florida Constitution, which is the

 5 preamble to the Constitution, which guarantees a nd

 6 ensures public and civil in the right to benefit s.

 7 This is right on the preamble to the Constitutio n.

 8 I hope you write it -- write it down. I'm not

 9 going to say a lot of other things because I kno w that

 10 you folks have a lot of work to do. But the rig ht to

 11 benefits, please address that.

 12 Thank you.

 13 MR. COXE: Thank you, Mr. Vivas.

 14 Jen Silva?

 15 MS. SILVA: Good afternoon. Thank you, Chairman .

 16 Thank you, Commissioners. Thank you for being h ere at

 17 the CJ.

 18 My name is Jen Silva. I'm an administrator here

 19 at FSCJ. I've I worked with over 50,000 student s and

 20 over 800,000 students across Florida and Florida

 21 college system. We see a lot of work on behalf of our

 22 college affordability programs, our scholarships ,

 23 Bright Futures, but we are also looking at Last

 24 Dollar. That means the student debt and overwhe lming

 25 academic and financial burden that keeps many of our

56

 1 students back.

 2 We ask that, through your work, through the

 3 revision of the Constitution that you take a loo k a

 4 some of the national programs out there, the Col lege

 5 Promise National Movement. The last two months, FSCJ

 6 implemented the FSCJ Promise. This is a Last Do llar

 7 program that will fully fund the students that c ome

 8 from Duval and Nassau Counties. Those graduates that

 9 are highly responsible adults yearning for a fut ure in

 10 academic success. And we at the FSCJ want to se e that

 11 happen. So we've done our part. We're asking f or you

 12 and your help to institute a state-wide college

 13 Promise Program.

 14 And so I thank you for coming here today. And

 15 hopefully we can work together to make this happ en

 16 across Florida as well.

 17 Thank you so much.

 18 MR. COXE: Thank you, Ms. Silva.

 19 Adrean Miller?

 20 MR. MILLER: Good afternoon. Thank you

 21 Commissioners and Chairman for being here.

 22 I'm Adrian. I'm a student at FSCJ.

 23 MR. COXE: Mr. Miller, if you could move the

 24 microphone a little closer. Thank you.

 25 MR. MILLER: I'm a student at FSCJ and I'm askin g

57

 1 for increasing the financial aid.

 2 I -- I was raised by a single mother and she

 3 didn't make a lot of money. I didn't have a lot of

 4 people that went to college in my family. I did n't

 5 really know much about college and how to apply and

 6 things like that. But working with FSCJ and as a

 7 student worker, I've seen a lot of kids come in that

 8 are a lot like me that aren't -- parents aren't very

 9 involved but they need financial help.

 10 And, honestly, like, financial aid -- because of

 11 financial aid, I have been able to pay my rent

 12 sometimes. Like, there's been times in January, you

 13 know, when I got laid off, I came back to FSCJ t o

 14 work, I was able to pay my bills because of fina ncial

 15 aid.

 16 So a lot of kids, you know, they don't have a

 17 parent to come in and they're overly involved, w hich

 18 I've seen in the school working with the -- work ing

 19 with the students. And they just don't have the means

 20 of paying for school or paying their bills. And they

 21 have alternative situations and they have a lot of

 22 problems.

 23 And because of financial aid, I've been able to

 24 pay my bills and I've been able to continue in s chool

 25 and not have to stop. And because of financial aid,

58

 1 I've been able to actually not have to worry abo ut

 2 "Okay. I need a job because I just got laid off ," and

 3 I was able to actually look for a job in my fiel d.

 4 Now I'm working with kids. I'm going to graduat e with

 5 my associate's this next month. And it's been - - it's

 6 really an important tool.

 7 And that's all I have to say.

 8 MR. COXE: Thank you.

 9 John Crawford?

 10 MR. CRAWFORD: Good afternoon. Mr. Chairman,

 11 Commissioners, thank you for this opportunity. Thank

 12 you for your service on the Commission.

 13 The Florida Constitution is the People's documen t

 14 restricting the reach, the overreach of governme nt in

 15 protecting the rights of its citizens. The Flor ida

 16 clerks of the court and comptrollers, we stand s entry

 17 at the doors of the courthouse. We refer to it as the

 18 People's House. It's the People's House where p eople

 19 come to solve a problem that must be solved, a c risis

 20 that must be averted, a wrong must be righted, a

 21 threat that must be eliminated, and a good that must

 22 be done. Empowered by the People's document, th e

 23 Florida Constitution, clerks are charged with

 24 preserving and protecting the public trust. Tha t is

 25 our greatest responsibility because we are the

59

 1 People's clerk.

 2 Tragically, more than 120,000 cases of domestic

 3 violence were reported in Florida last year and it was

 4 clerks who stood on that frontline to grab those

 5 victims and those survivors and bring them in fo r

 6 protection in our communities, working with judi ciary,

 7 law enforcement, and other agencies. That's wha t we

 8 do.

 9 As the constitutionally charged recorder,

 10 accountant, custodian of all county funds, it is the

 11 clerk and the comptroller who are assuring check s and

 12 balances, creating a level of transparency and

 13 accountability for every dollar of the citizens'

 14 hard-earned money across the State of Florida. And as

 15 described in Alachua versus Power -- Alachua ve rsus

 16 Powers, the clerk is, in fact, the watchdog for the

 17 tax payers.

 18 Florida's clerks and comptrollers stand ready to

 19 assist the CRC wherever we may. The Florida's

 20 Constitution is the People's document and the cl erks

 21 are charged with doing the People's business.

 22 I pray you will diligently continue to protect

 23 the important Constitutional role of the clerks and

 24 comptrollers across Florida. We are the People' s

 25 clerk.

60

 1 Thank you so much.

 2 MR. COXE: Thank you, Mr. Crawford.

 3 Roger Gannom, which will be followed by Anthony

 4 Orzechowski, Tammy Tibbles.

 5 MR. GANNOM: Mr. Chairman and Commissioners, goo d

 6 afternoon. I'm Roger Gannom, assistant vice pre sident

 7 of legal affairs for Liberty Counsel. I 'm here

 8 regarding the privacy amendment on Article I, Se ction

 9 23.

 10 This amendment was passed in 1980 by the voters

 11 of the state of Florida with the intention to pr otect

 12 informational privacy. There was no intention b y 1977

 13 CRC or the voters of Florida to confer or expand or

 14 even address abortion rights in the passage of t he

 15 privacy amendment. There's no record in the

 16 proceedings surrounding that amendment, that any one

 17 was discussing or even thinking about abortion w hen it

 18 was passed.

 19 Prior to 1989 the Florida Supreme Court upheld

 20 and recognized this informational privacy intent ion of

 21 the amendment. However, in 1989 in the T.W. cas e the

 22 Florida Supreme Court found in Section 23 an exp anded

 23 right to abortion, beyond even what was found by the

 24 U.S Supreme Court in the Roe case. And the Flor ida

 25 Supreme Court even found that that expanded righ t

61

 1 included the right of a minor to obtain an abort ion

 2 without parental consent.

 3 The court has continued since then, the Florida

 4 Supreme Court, to expand the meaning of the priv acy

 5 amendment to now even include the right not to h ave to

 6 wait a modest and reasonable 24-hour reflection period

 7 before obtaining an abortion. This was not the intent

 8 of the voters or the CRC, your counter part in

 9 1977-'78 when they passed this amendment. And,

 10 therefore, we urge this Commission to put forth an

 11 amendment that preserves and re-affirms the orig inal

 12 information privacy intent of Section 23 and cla rifies

 13 that it was never intended to -- to expand or co nfer

 14 or even address any right to abortion.

 15 And we've prepared a brief explaining the origin s

 16 and purpose of Article 23 -- or excuse me -- Sec tion

 17 23 that we'd like -- and I brought copies for ea ch

 18 Commissioner that I'd like to submit.

 19 Thank you.

 20 MR. COXE: Thank you. Thank you for bringing

 21 those materials.

 22 MR. ORZECHOWSKI: Hi. My name is Anthony

 23 Orzechowski. I live here in Duval County. I'm a

 24 concerned citizen. Probably one of the -- you c ould

 25 consider a single issue voter, but being here, I might

62

 1 have to amend that.

 2 I am here about removing the firearm purchase

 3 verbage from the constitution, any firearm's lim iting

 4 verbage to the citizens of Florida. Some of the

 5 unintended consequences of this last amendment t hat

 6 was put to the Constitution are, as we speak, go bbling

 7 up resources in Tallahassee right now to kind of amend

 8 or fix some of the unintended consequences of th e

 9 current verbage.

 10 Manpower and resources are being used in

 11 Tallahassee right now to undo waiting periods fo r, of

 12 all people, law enforcement in some of the count ies in

 13 the State of Florida that have imposed some of t hese

 14 waiting periods for long guns. And if you revie w the

 15 statistics, you'll see that these laws have litt le to

 16 no effect on crime in Florida and the United Sta tes.

 17 These fact can be verified though law enforcemen t

 18 statistics. And Dr. John Lott has done a lot of

 19 research on this and his writings are available

 20 online.

 21 Florida must be a leader, not a follower.

 22 Thank you very much for your time.

 23 MR. COXE: Thank you, sir. Tammy Tibbles?

 24 MS. TIBBLES: Hi. Good day. My name is Tammy

 25 Tibbles and I'm a proud America and a citizen of

63

 1 Florida and happy to be here today. And thank y ou for

 2 your service.

 3 I would like to suggest that Article I, Section

 4 27, which is marriage defined, be changed to rea d: In

 5 so much as marriage is a legal contract between two

 6 human beings identifying themselves as married, the

 7 state shall provide lawful means for the assista nce

 8 or -- sorry -- for the issuance of marriage lice nses

 9 to satisfy this legal contract.

 10 Article I, Section 17, which is excess

 11 punishments, should be changed to remove all lan guage

 12 permitting capital punishment and the death pena lty.

 13 It is ridiculous that a state says we condemn th e

 14 taking of life by taking life. It makes no sens e.

 15 There also needs to be a section added in Articl e

 16 I, which is to state that every natural person h as

 17 dominion over their own body. The government sh all

 18 make no laws impeding or intruding on one's righ t to

 19 make decisions for their health, safety, and dea th

 20 except for those determined mentally unfit by a court

 21 of law.

 22 Also add in Article II, Section 8, ethics and

 23 government. Add that no elected official after the

 24 end of term, resignation, or other reason for le aving

 25 office shall lobby another elected official, the ir

64

 1 staff or their council for five years after the date

 2 of leaving their elected position.

 3 And, finally, to a portion electoral college

 4 votes based on how Florida voted.

 5 Thank you.

 6 MR. COXE: Thank you, Ms. Tibbles. I have

 7 Phillip -- and I'm -- I'm going to say Laibl [si c].

 8 It appears to be L-A-I-B-L, 8039 San Jose Villag e.

 9 Mable Lee Quina, Peyton Quina.

 10 MR. LAIBE: Hi. My name is Phillip Laibe. I'm

 11 an activist with the Americans for Prosperity. I 'm

 12 here to first ask that you simply not do anythin g and

 13 hold all the citizens of Florida harmless. If t his

 14 Commission does see the need for putting somethi ng

 15 forward, we hope that it will be done in the mos t

 16 transparent way possible.

 17 We also ask that if you must fix anything, pleas e

 18 fix Article IX of the State Constitution. We ho pe

 19 that you will rework it to ensure and codify sch ool

 20 choice options in Florida. We believe school ch oice

 21 has been under attack in the court system. We h ope

 22 that if the CRC does anything, it will make sure

 23 school choice will be ratified in the Constituti on.

 24 Thank you.

 25 MR. COXE: Thank you, sir.

65

 1 Mable Lee Quina.

 2 MS. QUINA: I'm Mable Lee Quina. I'm asking to

 3 -- for consideration for our -- our Second Amend ment

 4 rights, to keep them in place. And also to prot ect

 5 monuments to our military, fallen heroes, first

 6 responders.

 7 Thank you.

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

 9 Peyton Quina?

 10 MR. QUINA: Hi. My name is Peyton Quina. I liv e

 11 here in Jacksonville.

 12 Just two quick issues. One, the right to bear

 13 arms. I feel that Standing Your Ground Law is g reat

 14 and I want to make sure that legislators and

 15 decision-makers ensure that prosecutors have the

 16 burden of proof in cases where deadly force is u sed.

 17 It's bad enough to have to shoot somebody and th en

 18 have to get an attorney to represent yourself to prove

 19 it.

 20 And, number two, this monument thing, I just

 21 can't believe that the legislature has not acted on

 22 Senate Bill 418. If anybody's curious about it, they

 23 can go in there and research that themselves.

 24 So, anyway, that's all I have to say.

 25 Thank you very much.

66

 1 MR. COXE: Thank you, Mr. Quina.

 2 Sheila Anderson, Ray Treadwell, it appears to be

 3 Laila Milatyar and Summer Phillips.

 4 Sheila Anderson?

 5 MS. ANDERSON: Thank you all for your service.

 6 Article II, Section 8 is -- an amendment to that

 7 has been submitted to you through your website a nd

 8 copies were given to the clerks this morning.

 9 There have been three grand jury presentments

 10 since 1989, 1990 referring to the gaping hole in

 11 Florida's governments. I call it the foundation of

 12 Florida laws. And without a solid foundation, w e

 13 really don't have a lot of structure that applie s to

 14 government conduct, government misconduct, who s hould

 15 be accountable, and what functions they should b e

 16 responsible for providing to the citizens.

 17 So without fill ing the gaping hole that the

 18 presentments have referred to all these years an d

 19 still counting, I think the first step in your r eview

 20 ought to be is: What's missing? What does that mean?

 21 How do we fil l that hole? And how does the stat e

 22 catch up with the rest of the country in terms o f

 23 adequate and meaningful governments?

 24 MR. COXE: Thank you, Ms. Anderson.

 25 Ms. Anderson, if you have the information that

67

 1 identifies the grand jury presentments, could yo u give

 2 it to the staff over here?

 3 MS. ANDERSON: I had --

 4 MR. COXE: No. No. If you have --

 5 MS. ANDERSON: -- 44 seconds left before I stop

 6 speaking.

 7 MR. COXE: Oh. Okay.

 8 MS. ANDERSON: So I can tell you what they are.

 9 1989-1990 state-wide grand jury. Palm Beach was in

 10 2009. And in 2010 there was another state-wide grand

 11 jury. And in 2011 the Palm Beach grand jury

 12 reconvened or -- or went back to what was talked about

 13 in 2009. It has not been addressed satisfactori ly,

 14 has not been adopted. So the piecemeal parts of the

 15 grand jury presentments also cry for standard co mplete

 16 governments.

 17 MR. COXE: Thank you, Ms. Anderson. I appreciat e

 18 that.

 19 Mr. Treadwell?

 20 MR. TREADWELL: My name is Ray Treadwell. Here

 21 in Jacksonville much of the controversy in last year's

 22 election cycle revolved around the so-called clo sure

 23 of party primaries by one write-in candidate. M any

 24 voters understandably felt disenfranchised by cl osed

 25 primaries and I have no doubt that you will be a sked

68

 1 to remove this write-in loophole.

 2 But if this Commission decides to revisit Articl e

 3 VI, Section 5B known as the Universal Primary

 4 Amendment, I would ask that you do much more tha n

 5 simply address the write-in loophole.

 6 The Universal Primary Amendment was passed in

 7 1998. But two years later, the United States Su preme

 8 Court issued a decision that I strongly encourag e you

 9 to read. The decision: California democratic p arty

 10 versus Jones was a 7-2 decision and it seriously calls

 11 into question the federal constitutionality of

 12 Florida's Universal Primary Amendment as it stan ds.

 13 You heard me correctly. I believe the current

 14 version of Article VI, Section 5B is likely

 15 unconstitutional. The essence of the Jones deci sion

 16 is that a political party has a first amendment right

 17 of association to choose its own nominee without the

 18 participation of nonparty members.

 19 I studied the First Amendment and election law a t

 20 Yale Law School, and my recommendation to you is

 21 either commit fully to open nonpartisan primarie s in

 22 all elections with the top two candidates advanc ing to

 23 the general election as necessary or revert back to

 24 closed-party primaries that respect our First

 25 Amendment associational rights.

69

 1 You may be asking, if this 7-2 Jones decision is

 2 so convincing with respect to the unconstitution ality

 3 of forcing political parties to open its primary , then

 4 why hasn't a court struck down Florida's Univers al

 5 Primary Amendment in the intervening 17 years? Well,

 6 courts are not pro-active. Judicial review requ ires

 7 that someone first file a lawsuit challenging th e law.

 8 And, believe it or not, no one has -- withstandi ng,

 9 has filed a lawsuit challenging the constitution ality

 10 of Florida's Universal Primary Amendment. So if you

 11 keep the status quo, be warned that someone in t he

 12 next 20 years probably will file a lawsuit.

 13 Thank you.

 14 MR. COXE:. Thank you, Mr. Treadwell.

 15 Laila Milatyar?

 16 MS. MILATYAR: Good evening, everyone. Thank yo u

 17 for being here. My name is Laila Milatyar and I 'm a

 18 student here at FSCJ, Florida -- Florida College of

 19 Jacksonville. And I'm also a part of the colleg e

 20 programing board and I also work two jobs -- wor king

 21 two jobs.

 22 Sorry. I'm kind of nervious.

 23 So -- and I go to school full time. So thanks t o

 24 financial aid. Financial aid helps me -- helps me pay

 25 for my classes and also helps me sometimes pay t he

70

 1 bills.

 2 I'm currently studying informational technology

 3 management and I am currently enrolled in the

 4 bachelor's program. Financial aid has helped me

 5 because when I graduate, I would be -- I won't b e in

 6 so much debt. And I ask you to increase student aid

 7 so students like me can be debt free.

 8 Thank you.

 9 MR. COXE: Thank you.

 10 Summer Phillips. And after Summer Phillips will

 11 be Victor LaBelle, Rabbi Merrill Shapiro, and Ma ry

 12 Hirsch.

 13 MS. PHILLIPS: Hello. My name is Summer

 14 Phillips. I'm a student leader here at FSCJ and I'm

 15 here to speak on behalf of myself and the studen t body

 16 here.

 17 I -- when I started my college journey, I was

 18 working two jobs and still struggling to pay for

 19 classes and books. So I ask that you guys find a way

 20 to make college more affordable for myself and t he

 21 students that have financial aid.

 22 Thank you.

 23 MR. COXE: Thank you.

 24 Victor LaBelle?

 25 MR. LABELLE: Good afternoon. I feel we're

71

 1 actually being slightly misrepresented by you fo r the

 2 job that you've been appointed to do. It's not so

 3 much your fault as it is the people that appoint ed

 4 you.

 5 South Florida, Tallahassee, and Orlando are

 6 highly represented here in this panel. The rest of

 7 the state, not so much. You-all are represented

 8 mostly by attorneys, business people.

 9 My question actually is: Do the people that

 10 appointed you think that the laymen of this stat e,

 11 engineers such as myself, doctors, plumbers,

 12 electricians, don't we have enough common sense to

 13 participate in such an endeavor as the State

 14 Constitution Revision?

 15 That's the only question I have.

 16 Thank you.

 17 MR. COXE: Thank you, sir.

 18 Rabbi Shapiro?

 19 MR. SHAPIRO: I am Rabbi Merrill Shapiro. I've

 20 served congregations in Florida since 1983. I t hank

 21 you for this opportunity to speak before the

 22 Commission.

 23 I want to thank Mr. Patronis in particular for

 24 his work as a ham radio operator. I am K2VSB. That

 25 makes me Florida's Kosher ham.

72

 1 On behalf -- I'd like laughter time added to my

 2 two minutes.

 3 On behalf of thousands of Floridians associated

 4 with Americans United for Separation of Church a nd

 5 State, of which I am the -- also the immediate p ast

 6 national president, I extend my hand to you and ask

 7 you to partner with us as we rise to preserve,

 8 protect, and defend Florida's Constitution Artic le I,

 9 Section 3, especially its third sentence: No re venue

 10 of the state or any political subdivision or age ncy

 11 thereof shall ever be taken from the public trea sury,

 12 directly or indirectly, in aid of any church,

 13 including my own synagogue, sect, or religious

 14 denomination or any aid of any sectarian institu tion.

 15 This clause has served us well since the

 16 constitutional revision of 1885.

 17 I support and we support keeping strong

 18 protections from religious freedom in our consti tution

 19 that currently exist. It protects the integrity and

 20 independence of houses of worship as well as the tax

 21 payers.

 22 For me, for all of us, religious freedom means

 23 that tax payer dollars are not used to fund hous es of

 24 worship and religious schools. No one's forced to

 25 fund a religion with which they do not agree, or even

73

 1 a religion with which they do agree. Government

 2 cannot become so intrusive as to tell us which

 3 religious organization we should support. We as

 4 individuals get to decide for ourselves whether and

 5 how our money goes to support religion. It is n ot

 6 government's role to tell us what religious beli efs to

 7 support.

 8 Every faith community should have the freedom to

 9 raise its own funds. You and I -- it 's a suppor t on

 10 our own, these organizations. The state should not be

 11 involved.

 12 Thank you.

 13 MR. COXE: Thank you, sir.

 14 Mary Hirsch? Ms. Hirsch, before you start --

 15 After Ms. Hirsch will be James Herman, Bill

 16 Partington, and Dwan Love.

 17 MS. HIRSCH: Hi. My name's Mary Hirsch. Thank

 18 you so much for -- for giving me the opportunity to

 19 speak with you guys today.

 20 I'm a born-and-raised Floridian. I grew up in

 21 Lakeland Florida in central Florida. I'm a law

 22 student and I'm also gay. And as you consider

 23 proposals for the ballet in 2018, I would encour age

 24 you to not roll back any of the progress we've m ade

 25 for the LGBTQ community this passed year.

74

 1 However, as a woman, I am concerned about the

 2 conversation around eliminating or weakening Art icle

 3 I, Session 23 of the Florida Constitution. The Right

 4 to Privacy allows every individual to have an op en and

 5 honest conversation with their doctor.

 6 The decision about whether to end a pregnancy or

 7 carry a pregnancy to term is a personal, private

 8 medical decision. There's no decision more priv ate.

 9 And we urge the CRC to preserve the explicit pri vacy

 10 protections in Florida's Constitution as they re late

 11 to a woman's access to abortion services.

 12 Thank you so much for your time.

 13 MR. COXE: Thank you. James Herman?

 14 MR. HERMAN: Good afternoon, Mr. Chairman,

 15 Commissioners. My name is James Herman. I'm he re as

 16 a private citizen.

 17 As a retired soldier, I just have one proposal.

 18 If you're considering proposing an amendment to

 19 curtail our gun rights further than they've alre ady

 20 been curtailed, please don't. We have enough la ws on

 21 the books now. The Second Amendment to the Unit ed

 22 States Constitution is all the guidance we need: "The

 23 right to keep and bare arms shall not be infring ed."

 24 I don't know how it could be any clearer.

 25 Thank you.

75

 1 MR. COXE: Thank you, Mr. Herman.

 2 Phil Partington?

 3 MR. PARTINGTON: Good afternoon, honorable

 4 Commissioners. I appreciate your time, your ser vice

 5 and you're listening to Floridians.

 6 I'm Bill Partington, mayor of the City of the

 7 Ormond Beach. We are a beautiful beach front

 8 community approximately 90 miles south of here. I'm

 9 also past president of Alachua League of Cities and a

 10 current member of the Board of Directors of Flor ida

 11 League of Cities.

 12 My purpose before you today is to talk about the

 13 protection of Home Rule powers, also known as lo cal

 14 control. Fifty years ago the Florida -- Florida

 15 voters approved Home Rule powers, which was a

 16 recommendation of the then-existing CRC. That l ed to

 17 in 1973 the Florida legislature approving the

 18 Municipal Home Rule Powers Act. And since that time,

 19 over 400 Florida villages, towns, and cities hav e been

 20 able to enact rules, codes, and ordinances that

 21 reflect the values and desires of the residents who

 22 live there.

 23 Home Rule is a fantastic thing. In Ormond Beach ,

 24 just a couple quick examples of how we have used it to

 25 benefit our residents and reflect their standard s.

76

 1 Another existing government agency allowed a pin k --

 2 a neon pink strip club right outside of our city 's

 3 jurisdiction but on the primary gateway into our

 4 community. Using Home Rule Powers, we annexed t hat

 5 building and enforced our codes and community

 6 standards. And now, as a result, we have a ret ail

 7 establishment there that reflects our community' s

 8 values and standards.

 9 Another is beach front parking. We needed beach

 10 front parking. Our citizens using the Home Rule power

 11 came to us. We raised money, worked with the tr ust of

 12 Florida Public Lands and our citizens voted to t ax

 13 themselves to create a beautiful beach front par k with

 14 over 200 parking spaces.

 15 Home Rule works and we ask that you protect it

 16 and hold it harmless.

 17 Thank you very much.

 18 MR. COXE: Thank you, Mayor.

 19 Dwan Love?

 20 And after Dwan Love would be Joanne --

 21 Jeanne Pulen -- excuse me -- Shirley Reed and Am ber

 22 Paoloemilio.

 23 MS. LOVE: Hello. My name is Dwan Love. Thank

 24 you for being here and allowing me the opportuni ty to

 25 speak.

77

 1 As stated earlier, I am one of the 5 million new

 2 residents to the state, so thank you for having me.

 3 As a graduate of UNF and a concerned citizen, I

 4 ask that any changes that would diminish the rig hts of

 5 the LGBT community and those seeking reproductiv e

 6 services be avoided. Please do not change Artic le I,

 7 Section 23 of the Constitution. By expanding th e

 8 Right to Privacy, more rights are strict and

 9 restrictions are imposed. They will ultimately

 10 threaten and harm the lives of those affected.

 11 Thank you very much for your time.

 12 MR. COXE: Thank you.

 13 Jeanne [sic] Puleo?

 14 MS. PULEO: Thank you. My name is Joanna Puleo.

 15 MR. COXE: That's my fault.

 16 MS. PULEO: Okay.

 17 MR. COXE: Could you say your name again for us?

 18 MS. PULEO: Yeah. I'm Joanne Puleo. I live in

 19 Palm Coast, Florida. I've been in Florida for 1 2

 20 years. I've lived in a number of states and thi s is

 21 the first time anything like this has come up in our

 22 State Constitution Revision. We usually do it b y

 23 amendments.

 24 Anyway, so my question is more related to the

 25 rules by which you operate. And in terms of

78

 1 transparency, you've published some draft rules for

 2 the CRC. And while they talk about open records and

 3 meetings, why did you change the requirement tha t

 4 records be open to requiring that the Commission

 5 records be accessible? I mean I don't know why you

 6 went through the -- the -- the -- you know, the

 7 work --

 8 MR. COXE: Ms. Puleo, for one moment -- it may

 9 help yourself and everyone else. The rules for the

 10 Commission are going to be determined in their

 11 finality at a meeting, I believe, in May.

 12 Correct, Mr. Chairman?

 13 MR. BERUFF: That meeting --

 14 MR. COXE: Hopefully --

 15 MR. BERUFF: -- will be in June.

 16 MS. PULEO: In May. Okay.

 17 MR. COXE: Discussed in May, concluded in June,

 18 so. The issues you're discussing.

 19 MS. PULEO: Okay. All right.

 20 And so just what does accessible mean versus ope n

 21 is -- is one of my questions.

 22 The other thing is, the rule is that the Chairma n

 23 has the right to stop the distribution of litera ture

 24 in the public areas of the Capital like the hall ways

 25 and the galleries and it doesn't seems fair to m e. It

79

 1 might be a violation of our rights to speak free ly and

 2 petition our government.

 3 And then the other one, and I have ten pages but

 4 I'm only going to give you three. We're concern ed

 5 about the possible influences that can be brough t to

 6 bare on elected officials on this Commission, an d I

 7 understand that not all of you are elected. But while

 8 your ethical rules provide that Commission membe rs

 9 cannot take anything of value from someone lobby ing an

 10 issue, there is an exception for campaign

 11 contributions. So it could mean that legislatur es and

 12 other elected -- elected officials might be atte mpted

 13 vote on issues based on whether their votes will yield

 14 campaign contributions, which doesn't seem fair.

 15 And that's all I want to say. Those are my

 16 comments. And thank you for -- for allowing me --

 17 MR. COXE: Thank you, Ms. Puleo.

 18 Shirley Reed?

 19 Ms. Puleo, can we -- can have a copy of what you

 20 have?

 21 MS. PULEO: We don't have an extra copy.

 22 MR. COXE: If you don't have an extra copy, you

 23 could make one.

 24 I'm sorry, Ms. Reed. I didn't mean to interrupt

 25 you.

80

 1 MS. REED: That's fine.

 2 Good afternoon, gentleman.

 3 MR. COXE: If you could wait a moment so you're

 4 not distracted here -- thanks.

 5 MS. REED: Okay. Good afternoon to the

 6 Commissioners. My name is Shirley Reed and I

 7 represent -- I'm here on behalf of Wrongful

 8 Incarcerated/Convicted, Jacksonville Leadership

 9 Justice Coalition, Westside Women and American

 10 Ministers League.

 11 MR. COXE: A little -- a little closer to the

 12 microphone, if you could, ma'am?

 13 MS. REED: Okay. I'm sorry.

 14 Okay. I'd like to address first Article I,

 15 Section 5 that says the People have the right to

 16 peaceably assembly and instruct their representa tives

 17 and petition for a redress of grievances. I am here

 18 standing in the gap for We the People and I say to

 19 your panel, the Constitution of the State of Flo rida

 20 Article I, Section 1 states: "All political pow er is

 21 inherent in the people. The enunciation of cert ain

 22 rights shall not be construed to deny or impair others

 23 retained by the people." You are not appointed nor

 24 retained by the people. You are appointed and

 25 retained within your own circle to include the

81

 1 governor, the senate, the speaker, the chief jus tice

 2 and the attorney general. Where is We the Peopl e on

 3 your panel? Until the CRC upholds the law, prov ides

 4 an outline in Article I, Section 1, already stat ed, of

 5 the Florida Constitution, you are acting without

 6 authority.

 7 To revise the Constitution only people can

 8 delegate to make or revise the Constitution. On ce

 9 this is adequately done, then and only then can the

 10 Revision Commission of Florida -- the Constituti on

 11 process take place. We are We the People. When -- it

 12 has been 60-some years -- when are We the People going

 13 to take a seat where you are sitting?

 14 Other than that, until you uphold the

 15 Constitution of the State of Florida as stated i n

 16 Article I, Section 1, you are in violation of We the

 17 People.

 18 Thank you.

 19 MR. COXE: Thank you, Ms. Reed.

 20 Amber Paoloemilio?

 21 And after that would be Travis Christensen, Luis

 22 Zaldivar, and Tom McCullough.

 23 MS. PAOLOEMILIO: Thank you, chairman and to the

 24 entire commission for taking the time to hear me today

 25 and for your service to the state of Florida.

82

 1 My name is Amber Paoleomilio. I 'm the state-wid e

 2 field director of Equality Florida. We are the

 3 state's largest LGBTQ, lesbian, gay, bisexual,

 4 transgender and queer rights organization here i n

 5 Florida. We represent almost a quarter million people

 6 who believe in the rights of the LGBTQ community ,

 7 reproductive justice, and personal autonomy and gun

 8 violence prevention. We have seen amazing progr ess

 9 for the LGBTQ community here in Florida. And I want

 10 to remind the Commission to please do not roll b ack

 11 those protections for our community as the state

 12 continues to move forward and provide full equal

 13 protections to the LGBTQ community.

 14 Part of equal treatment for our community as the

 15 LGBTQ citizens is the right to feel safe and to make

 16 our own decisions about our lives and our bodies . As

 17 a member of the LGBTQ community and a civilly en gaged

 18 -- a civically Floridian, I've been -- I've been a

 19 Floridian my entire life. I grew up in Orlando,

 20 Florida. I believe that all people regardless o f

 21 their sexual orientation or gender identity or

 22 anything have the right to privacy in Florida. That's

 23 why I ask you: Do not expand Article I, Section 23 of

 24 the Florida Constitution. There is nothing more

 25 fundamental to a woman and the LGBTQ than any pe rson's

83

 1 right or any person's life to the right to make

 2 decisions about their bodies in private and on t heir

 3 own terms with them and their doctor.

 4 Please do not propose Constitutional amendments

 5 that would threatened a woman's right or anyone' s

 6 Right to choose to make this decision. I urge y ou to

 7 ensure that protections that currently are guara nteed

 8 under Florida's privacy clause are -- remain in

 9 Florida's constitution.

 10 Thank you so much.

 11 MR. COXE: Thank you. Travis Christensen?

 12 Mr. CHRISTENSEN: Travis Christensen, Green Cove

 13 Springs. All members of the Commission, I want to

 14 speak to you on some education matters.

 15 Is that better? Sorry.

 16 I want to speak on some education matters. I'm a

 17 former county charter review Commissioner.

 18 MR. COXE: A little closer.

 19 MR. CHRISTENSEN: Incidentally, I'm also a schoo l

 20 board candidate. So in case any education refor m

 21 leaders don't like something I have to say, I'm

 22 running in Clay County, District 5. Come on and get

 23 me.

 24 Anyway, I believe the future opportunities for

 25 Florida students may well depend on this Commiss ion

84

 1 having the courage to leave education alone. Th e

 2 Florida legislature has demonstrated sweeping re forms

 3 for many years. They don't need any Constitutio nal

 4 help there.

 5 In the last few years, they've also demonstrated

 6 a willingness to go back and amend past reforms when

 7 needed. There's no need to help that in the

 8 Constitution.

 9 As far as education choice, a recent -- recent

 10 ALEC report rated Florida second in the nation a s far

 11 as school choice. Now, school choice laws are o ften

 12 far sweeping. I believe that the Schools of Hop e Bill

 13 is now awaiting only for the Governor's signatur e --

 14 Governor's signature. That is a very sweeping p iece

 15 of law. What if it needs to be amended? If you put

 16 it in the Constitution, you tie the legislator's hands

 17 and it could be a problem down the road. The

 18 legislature's doing a -- I disagree with them

 19 sometimes, but they've got it handled there. Th ey are

 20 -- despite disagreements, they're doing a compet ent

 21 job of amending when necessary. If you lock it in the

 22 Constitution, they lose that ability.

 23 Very quickly, let's say they -- when

 24 organizations that have the influence and abilit y to

 25 have gone -- have items put on ballet through

85

 1 legislature or the means to do so through petiti on

 2 come to you to have -- have -- have you do it fo r

 3 them, you have to ask, why have they not already done

 4 it themselves, if they can.

 5 And, finally, I think you know that a lot of

 6 people in the education reform movement for prof it are

 7 pretty much salesmen and some of them are litera lly

 8 paid to come and sell you things. So please uti lize

 9 due diligence on that.

 10 Thank you.

 11 MR. COXE: Thank you, sir.

 12 Luis Zaldivar? And after that is Tom McCullough ,

 13 Bruce McGee, and Dennis Fields.

 14 MR. ZALDIVAR: Hi. Thank you to the Commission

 15 and everybody here. My name is Luis. I am part of

 16 the immigrant community here in Jacksonville. S o

 17 yesterday I was sworn in as part of the Democrat party

 18 here in Duval. As such, I am -- I am part of th is

 19 great many people that has been involved in the

 20 process since last year. And the reason why I w anted

 21 to speak to you-all today is because I want you to

 22 help us reform our party and all the parties her e in

 23 the United States. And the best way to do it is to

 24 have open primaries because it doesn't matter ho w many

 25 friends I talk to, they are going tell me "Well, I am

86

 1 going to have to register as a democrat myself t oday.

 2 What if I don't agree with a candidate you guys are

 3 going to push?" And I say, "Well, you need to d o it

 4 so next year you're going to have a chance to vo te."

 5 It's really an impediment to all the young peopl e

 6 that it has been getting involved in this proces s in

 7 this last year.

 8 Because I have another minute, I will also take

 9 the chance to ask you to consider the Felon

 10 Restoration Act because a lot of people with cri minal

 11 offenses for small stuff like smoking weed or sm all

 12 stuff like small misdemeanors do not have the ch ance

 13 to vote all through their lives. And that is re ally

 14 our main problem. So I'm not going to use the r est of

 15 my time.

 16 I would like to thank everyone -- everyone else

 17 here.

 18 And because I have 30 seconds, I want to say tha t

 19 I'm not an illegal immigrant, but my mom was not a

 20 legal immigrant. She worked here illegally for 12

 21 years. And it is a big deal when you have a pre sident

 22 that says that all i l legal immigrants are crimin als

 23 because -- just because some of us have a chance to be

 24 here legally, doesn't mean that you should look down

 25 on everybody else.

87

 1 Thank you so much.

 2 MR. COXE: Thank you, sir.

 3 Tom McCullough? Tom McCullough here?

 4 Bruce McGee?

 5 And then after, Denny Fields who follows

 6 Mr. McGee, we're going to take a five-minute bre ak.

 7 MR. MCGEE: Good afternoon. Ladies and

 8 gentlemen, I'm here as a representative. I'm he re as

 9 a representative of the ACLU, the ACLU chapter h ere in

 10 northeast Florida.

 11 I'm not going to repeat some of the things that' s

 12 already been said, take up a bunch of your time. But

 13 ACLU is concerned about Commission's -- this

 14 Commission's rules and the terminology of what i s

 15 required as "open records." And it's already be en

 16 stated to that effect, that we would like to kee p them

 17 open.

 18 The Commission should change its ethics rules so

 19 that legislatures or other elected officials can not

 20 take campaign contributions from any person or

 21 organization lobbying -- lobbying an issue befor e the

 22 CRC.

 23 And, finally, this has do with reproductive

 24 rights. Whether you're for or against abortion, the

 25 current law states that it is -- per legal -- it 's

88

 1 legal in the privacy provision. The ACLU would like

 2 to state that an individual's rights are indeed an

 3 individual's rights.

 4 Thank you.

 5 MR. COXE: Thank you, sir.

 6 Dennis Fields?

 7 MR. FIELDS: Good afternoon. My name's Dennis

 8 Fields. I've been in Florida all my life.

 9 MR. COXE: Could you move close there? Thank

 10 you.

 11 MR. FIELDS: I've been a resident of Florida all

 12 my life and I'm here to say that I'm disappointe d in

 13 the Florida Senate. My republican representativ es are

 14 blocking every pro-gun bill they get their hands on.

 15 They are not giving the committees a chance to v ote.

 16 They're not giving the citizens a chance to see their

 17 representatives vote on these initiatives. They 're

 18 not getting a floor vote to see our representati ves

 19 fighting against our rights for open carry in Fl orida.

 20 Also, we are prohibited from carrying here on

 21 college campuses. I have two daughters that are going

 22 to be attending here within the next eight years . I

 23 would like them to be able to defend themselves on the

 24 way to their cars.

 25 I really appreciate your time and I wanted to

89

 1 propose an amendment to the Florida Constitution for

 2 the open carry of firearms. No more hiding behi nd

 3 tourist dollars. The tourists come from states that

 4 already have open carry.

 5 Thank you.

 6 MR. COXE: Thank you, sir.

 7 We're going to take a five-minute break. Thank

 8 you.

 9 (Recess taken.)

 10 MS. TIMMANN: Okay. Thank you everyone. We're

 11 going to start calling the meeting back to order .

 12 I will let you know that we still have a large

 13 number of you who want the opportunity to speak and

 14 we'll make sure that you have that opportunity. So,

 15 in turn, we hope you really pay attention to the time.

 16 We're going to have to hold very tight on the

 17 two-minute time.

 18 Also, I will call the first speaker and then I

 19 will call the additional three speakers behind t hem.

 20 If you could even go ahead and line up politely in the

 21 lines back in the aisles and we can then move mo re

 22 quickly through the process.

 23 So, first we have Karen Droege followed by Ann

 24 Gipalo, Bruce Wells, and Gale Hall.

 25 Ms. Droedge?

90

 1 MS. GIPALO: No. I'm sorry. Karen just left.

 2 MS. TIMMANN: Okay.

 3 MS. GIPALO: They weren't sure when they'd get

 4 called. But I'm Ann Gipalo.

 5 MS. TIMMANN: Okay. great. Thank you.

 6 MS. GIPALO: I'm Ann Gipalo. I live here in

 7 Jacksonville. I 've been here 23 years. I have three

 8 children in the public schools and very proudly a

 9 public school parent.

 10 My comments are -- I'm also concerned about the

 11 Sunshine open debate and everything for your deb ate,

 12 -- your discussions and conversations regarding this.

 13 I'd like them to be as open and accessible as

 14 possible.

 15 The only way I found out about the date and time

 16 and location of this meeting was through another

 17 website that I follow. There was not PSAs on TV , on

 18 radio. I don't subscribe to the newspaper here. So

 19 it's -- it is very hard to figure out where you- all

 20 are going to be in a timely manner for the avera ge

 21 citizen to be here.

 22 Second, I'm very concerned about the ethics laws ,

 23 particularly surrounding the people who serve on the

 24 education committees who have personal, financia l,

 25 business interests in charter schools and are vo ting

91

 1 on funneling public money to companies that they have

 2 an interest in. That is the definition of self-

 3 serving in violation of ethics with public money , in

 4 my mind. I do not understand how people can ser ve on

 5 a committee where they're making decisions that

 6 benefits -- that benefit themselves personally.

 7 Second, I am totally against vouchers. We have

 8 choice in schools in Duval County. There are Ma gnets,

 9 there are public charters, there are private cha rters

 10 or whatever. We do not need public money going to

 11 private schools, whether they are religious or a

 12 privately-run business. Dr. Vitti has given us a lot

 13 of detail on Tuesday at a general meeting I was at for

 14 County Council PTA that the charter schools that do

 15 that do not want to come in here --

 16 MS. TIMMANN: Ms. Gipalo --

 17 MS. GIPALO: -- and compete.

 18 MS. TIMMANN: Thank you. Do you have any writte n

 19 comments? Please feel free to leave those as we ll or

 20 submit them through the website.

 21 MS. GIPALO: Okay. I will.

 22 MS. TIMMANN: And that goes for everyone. Pleas e

 23 feel free to do that and that will ensure that t hat

 24 all the Commissioners receive your comments.

 25 MS. GIPALO: And, again, about the guns in publi c

92

 1 schools. The first -- if you pass guns on campu ses,

 2 you will hear a huge sucking sound, as they say, of

 3 parents pulling their kids out of public schools .

 4 And I have high school junior --

 5 MS. TIMMANN: Okay. Ms. Gipalo --

 6 MS. GIPALO: -- choosing --

 7 MS. TIMMANN: Ms. Gipalo, we have --

 8 MS. GIPALO: -- a school.

 9 MS. TIMMANN: -- 50 individuals who --

 10 MS. GIPALO: She will not --

 11 MS. TIMMANN: -- need to speak.

 12 MS. GIPALO: -- go to Florida public colleges if

 13 there are guns on campuses.

 14 MS. TIMMANN: Bruce Wells? Do we have Bruce

 15 Wells?

 16 Gale Hall? Are you Gale Hall?

 17 MS. HALL: Yes.

 18 MS. TIMMANN: Thank you.

 19 MS. HALL: Thank you so much. I think this is

 20 wonderful that us Floridians have a chance to sp eak to

 21 you-all. Thank you for your service.

 22 I'm very nervious. Sorry.

 23 MS. TIMMANN: It's all right.

 24 MS. HALL: I guess I'm the only environmentalist

 25 in the room. Yay. Okay. I'm not nervious anym ore.

93

 1 Thank you.

 2 All right. I just want to start by reading

 3 Article II of Section 7 of the Florida Constitut ion as

 4 it stands now: "It shall be the policy of the s tate

 5 to conserve and protect its natural resources an d

 6 scenic beauty. Adequate provisions shall be mad e by

 7 law for the abatement of air and water pollution and

 8 of excessive and unnecessary noise and for the

 9 conservation and protection of natural resources .

 10 Adequate provisions shall be made by law for the

 11 conservation and protection of natural resources ."

 12 Since 1994 voters have approved numerous propose d

 13 amendments -- at least eight -- to our Constitut ion

 14 relating to conservation and clean energy. In

 15 Florida, protecting conservation lands is conser ving

 16 water, which is why I urge the Commission to con sider

 17 proposals that acquire and restore lands necessa ry to

 18 protect our drinking water sources and protect t he

 19 water quality in our rivers, lakes, and streams.

 20 Land conservation creates recreational

 21 opportunities for residents and visitors alike f ueling

 22 our tourism economy, one of our biggest resource s.

 23 Access to clean water, river, streams, lakes, an d

 24 springs is the reason so many people choose to l ive

 25 and visit Florida. In Florida, our rivers, lake s, and

94

 1 springs are held by the state in trust for all i ts

 2 citizens. As such, we hope the Commission will

 3 bolster protections for our rivers, lakes and st reams

 4 and recognize that all of our livelihoods depend on

 5 access to clean water and our health, I might me ntion.

 6 Florida has --

 7 MS. TIMMANN: Thank you, Ms. Hall.

 8 MS. HALL: Oh.

 9 MS. TIMMANN: Thank you.

 10 MS. HALL: Okay.

 11 MS. TIMMANN: Please submit your additional

 12 comments.

 13 MS. HALL: Thank you.

 14 MS. TIMMANN: We'd all l ike to see them.

 15 MS. HALL: Sure.

 16 MS. TIMMANN: Thank you.

 17 Okay. Next up: Clay Henderson. Charlie Cofer,

 18 and Theresa Graham.

 19 Clay Henderson?

 20 MR. HENDERSON: I'm coming.

 21 MS. TIMMANN: Oh. Okay. Thank you.

 22 MR. HENDERSON: Thank you.

 23 Good afternoon. I'm Clay Henderson. I teach

 24 environmental law at Stetson University. And --

 25 MS. TIMMANN: Can you move a little closer to th e

95

 1 mic, please?

 2 MR. HENDERSON: Yes.

 3 MS. TIMMANN: Thank you.

 4 MR. HENDERSON: How's that? There we go.

 5 Clay Henderson. I teach at Stetson University.

 6 I am your ghost of Christmas past that served on the

 7 CRC 20 years ago. And my great grandfather serv ed on

 8 the Constitution Convention following the Civil War.

 9 So I applaud your service and I'm going to tell you,

 10 you have no idea what you've gotten into or how much

 11 -- or how much time it's going to take over the next

 12 year of your life.

 13 I guess I am -- I enjoyed listening to the lady

 14 read that section of the Constitution because I have a

 15 pride of authorship of it. I was involved in dr afting

 16 most of the environmental provisions in Florida' s

 17 Constitution. They were overwhelmingly approved ,

 18 ratified by voters at various elections. We had 72

 19 percent of the vote on our provision 20 years ag o.

 20 And in 2014 John Mills, who is now a colleague o f mine

 21 on the CRC, we drafted Amendment 1, which passed by 75

 22 percent of the vote.

 23 Floridians place great value on Florida's

 24 environment. And -- and so we have a structure within

 25 that to do significant things. And yet we have -- are

96

 1 no longer spending any dollars on land conservat ion.

 2 We rank at the top with the numbers of endangere d

 3 species. We rank at the top of our nation's sta tes

 4 with numbers of impaired waters. More needs to be

 5 done.

 6 I -- I ask you to not tinker with the structure

 7 that we have because it has the ability to have us do

 8 a good job. And we will be bringing forward a

 9 proposal for your consideration.

 10 Twenty years ago we proposed the right to a clea n

 11 and healthy environment. A hundred countries in this

 12 planet have that in their -- in their constituti ons.

 13 We have seven states that have that in their

 14 constitutions. Those include blue states, purpl e

 15 states and red states. It is -- should be a

 16 fundamental right.

 17 What I learned sitting where you are is that the

 18 arc of history is about the expansion of rights. And

 19 what's important over this next year is for you to be

 20 on the right side of history. And I look forwar d to

 21 seeing some of you in the committee process as w e go

 22 forward.

 23 Thank you.

 24 MS. TIMMANN: Thank you, Mr. Henderson.

 25 Mr. Cofer? Did I pronounce that correctly?

97

 1 MR. COFER: Yes.

 2 MS. TIMMANN: Thank you.

 3 MR. COFER: I'm Charlie Cofer and I'm the public

 4 defender for the Fourth Judicial Circuit of Flor ida.

 5 And I want to thank you for the opportunity to s peak

 6 with you today and I also want to thank each of you

 7 for your service on the Commission. It's a -- i t 's a

 8 thankless task.

 9 I am here to recommend the repeal of the last tw o

 10 sentences of Article I, Section 12 of the Florid a

 11 Constitution, which deals with searches and seiz ures.

 12 Now, I doubt many of have, even at this point,

 13 committed the Florida Constitution to memory. S o

 14 these two sentences mandate that the Florida cou rts

 15 interpret the Florida's Constitution's prohibiti on

 16 against unreasonable searches and seizures in

 17 conformity with the decisions of the United Stat es

 18 Supreme Court interpreting the Fourth Amendment of the

 19 U.S. Constitution.

 20 There are two reasons why these two sentences

 21 should be removed from the State Constitution. First

 22 of all, if these two sentences only serve to ann ounce

 23 that searches and seizures conducted in Florida must

 24 be done in accordance with the United States

 25 Constitution, they are surplusage. In other wor ds,

98

 1 they state the obvious.

 2 But, second, and more importantly, these two

 3 sentences mean that Florida can no longer uphold the

 4 fundamental rights of states under their own

 5 constitutions to guarantee greater constitutiona l

 6 protections to its citizens than those provided by the

 7 federal government. When these provisions were

 8 adopted in 1982, the ballet summary for the amen dment

 9 did not explain the plain affect of the amendmen t.

 10 That is, that a vote in favor of this provision

 11 actually limits the Constitutional rights of the

 12 state's citizens rather than recognizing the sta te's

 13 rights to grant Constitutional protections to it s

 14 citizens greater than those contained in the Uni ted

 15 States Constitution. For that reason, I would a sk

 16 that you consider recommending the repeal of tho se two

 17 sentences.

 18 And I thank you for your time.

 19 MS. TIMMANN: Thank you, Mr. Cofer.

 20 Theresa Graham?

 21 Okay. Next up we have Enrique Dick Aquino,

 22 Carolyn Wolfe, Jackie Bowen. It could be Bower?

 23 Bower?

 24 MS. BOWEN: Bowen.

 25 MS. TIMMANN: Okay. That'll work.

99

 1 MR. AQUINO: Good afternoon. My name is Dick

 2 Aquino. First and foremost, I just want to let

 3 everyone know that I'm American and an American

 4 citizen. I was drafted in the United States Nav y in

 5 1972 by my mom, who's the commander of Post 10,

 6 serving for the American Legion in Clark Air For ce

 7 Base.

 8 Again, I met my wife in 1974 here in Jacksonvill e

 9 and she's got red hair and freckles. And my thr ee

 10 children born in the Philippines, born in Guam a nd

 11 born in Japan, all three of them by Constitution al

 12 right they can be president of the United States .

 13 I'm here today for you to repeal the following

 14 sentences: On Article I, Section 2, basic right s,

 15 "All natural persons, female and male alike, are equal

 16 before the law and have inalienable rights, amon g this

 17 are the Right to enjoy and defend life and liber ty, to

 18 pursue happiness, to be rewarded for industry, a nd to

 19 acquire, possess, and protect property; except" --

 20 please remove the exception -- "except, that the

 21 ownership, inheritance, deposition and possessio n of

 22 real property by the aliens ineligible for citiz enship

 23 may be regulated or prohibited by law. No perso n

 24 shall be deprived of any right because of race,

 25 religion, national origin, or physical disabilit y."

100

 1 Again, that exception should be removed in there

 2 because in 1913 the Japanese were -- the alien l and

 3 law, which was enacted in 1926, Florida enacted this

 4 law and it's time for it to disappear in our

 5 Constitution. If it 's stil l there, that means w e are

 6 the most racist state in the United States becau se

 7 we're the only one left that have this law in th e

 8 constitution.

 9 Thank you very much.

 10 MS. TIMMANN: Thank you, Mr. Aquino.

 11 Carolyn Wolfe? Then well have -- (Simultaneous

 12 cross-talk).

 13 MS. WOLFE: I'm Carolyn Wolfe from --

 14 MS. TIMMANN: Carolyn? Okay.

 15 MS. WOLFE: -- St. Augustine, Florida and I'm

 16 here to talk about Florida's fair and open prima ries.

 17 I want tell you thank you-all for doing this.

 18 I want tell you that I've had an exceptional

 19 overview of the primaries in these United States ,

 20 having been able to work on the Bernie Sanders

 21 campaign. I was in a position to work with vote rs

 22 across the country as they encountered problems

 23 casting their votes during the primaries. And,

 24 without exception, every state that had closed

 25 primaries had the biggest problems. And the big gest

101

 1 problem was that you could not switch your voter

 2 registration easily. It prohibits people who ha ve to

 3 work long hours or work far away from where

 4 their central location is to change their voter

 5 registration to be able to get there in order to do

 6 it.

 7 In St. Johns County alone, we have 41,000 dems,

 8 40,000 independents, and 92,000 republicans. Yo u can

 9 see that makes it an unfair advantage for the vo ters

 10 of St. Johns County, Florida alone. If they had open

 11 primaries, people would be able to vote their ch oice

 12 and we currently do not have that.

 13 Furthermore, we have 217,919 population in

 14 St. Johns County, only 543,724 voters; that leav es

 15 325,805 people that are not voting [sic]. If yo u

 16 truly want voters to be able to vote and partici pate

 17 in government, you must open the primaries so it 's

 18 available to all these people.

 19 Thank you very much.

 20 MS. TIMMANN: Thank you.

 21 Jackie Bower [sic], followed by Diego Echeverri,

 22 Bobby Joe Fouts, and Ben White.

 23 MS. BOWEN: Hi. My name is Jackie Bowen. I'm

 24 here representing Florida fair and open primarie s. I

 25 just want to thank you all for letting me speak.

102

 1 Thank you for your work. It cannot be easy. An d

 2 thank you for this example of civil discourse in our

 3 state.

 4 I've lived in St. Augustine for 11 years. I'm a

 5 retired dean. I'm a current college fund-raisin g

 6 consultant. I ran a publishing house. But some of

 7 the most interesting things I've ever done is I worked

 8 on our political system last year. And I found our

 9 more about our process of government than I have in

 10 any civics course that I have ever took. What I

 11 learned is: It seems to me we're captured by a system

 12 that prevents millions of people across the coun try

 13 from voting in our primaries, 3.1 million no-par ty

 14 affil iates in Florida alone. That's a quarter o f our

 15 voters.

 16 Additional information: NPAs are the fastest

 17 growing segment of our electorate, a pacing grow th in

 18 both the democratic and republicans parties. 74

 19 percent of Florida voters want NPAs included in

 20 primary elections. 73 percent of voters, includ ing

 21 democrats, republicans, and NPAs would like you- all to

 22 put an open primary initiative on the ballet nex t

 23 year.

 24 I grew up thinking we were a country -- and I

 25 learned this -- in which each person has an equa l

103

 1 vote. But now it seems you only have an equal v ote if

 2 you're a democrat or a republican. Parties seem to

 3 have a chokehold on voters in Florida primaries and in

 4 many closed primaries throughout the country.

 5 In closing, please, please consider putting an

 6 open primary initiative on the ballet in 2018.

 7 Take a look at our presidential Candidates in th e

 8 last election. By opening the primaries, maybe we

 9 could have better choices.

 10 Thank you so much.

 11 MS. TIMMANN: Thank you.

 12 Diego Echeverri?

 13 MR. ECHEVERRI: Good afternoon, everyone. My

 14 name's Diego Echeverri. I work for Concerned Ve terans

 15 for American. CVA is a veterans' advocacy group that

 16 advocates to preserve the freedoms our veterans and

 17 military families fought for.

 18 I'd like to thank the many veterans in the

 19 audience and on the stage and the military famil y

 20 members who are on the stage as well for your se rvice

 21 and your involvement in the political process. Thank

 22 you.

 23 I'd like to give a quick shout out to my

 24 colleague Staff Sergeant Karen Kosef (phonetic) who's

 25 here. Back there. She's shy, so. Karen, waive ,

104

 1 please? Okay. That's Karen.

 2 Staff Sergeant Karen Kosef is in the Florida

 3 National Guard. She served in Iraq. She served in

 4 Kuwait and Guantanamo Bay. Her father's an Army

 5 veteran. She has three siblings, each one has w orn

 6 the uniform. Her brother was Special Forces in the

 7 Marine Corp. And her fiance' is a Marine. So K aren's

 8 story is one of the reasons I love Jacksonville so

 9 much, is that so many veterans who understand th e

 10 burden, and many family members as well who unde rstand

 11 what -- what we've done overseas.

 12 Florida's a great state, as you all know. We

 13 have 1.6 million veterans and that's only going to

 14 grow in these -- in these 20 years that are comi ng up.

 15 We're the third largest military population in t he

 16 USA.

 17 Last week I was pleased to see Governor Scott an d

 18 Colonel Sutphin of Florida's VA standing alongsi de

 19 CVA's president at the White House for the signi ng of

 20 the extension of the Choice Card program. This is a

 21 great first step. Veterans need choice in their

 22 health care. We don't have it.

 23 When I got out of the Army, I was able to use my

 24 benefits, the GI Bill, and choose the university I

 25 could go to. I was able to choose the lender I would

105

 1 use my VA home loan with. But I do not have cho ice in

 2 my health care and we need it because the VA's f ailing

 3 veterans.

 4 And there are people in the audience talking

 5 about how bad health care is. It's really bad f or

 6 veterans and -- and military families suffer alo ng

 7 with our veterans. So please do something about that.

 8 Thank you so much.

 9 MS. TIMMANN: Thank you.

 10 Bobby Jo Fouts?

 11 And, again, she'll be followed by Ben White,

 12 Gloria Einstein, and Carla Voisard.

 13 MS. FOUTS: Hi. My name's Bobbie Jo Fouts and

 14 I'm just here to try to encourage you to please, do

 15 not do anything to infringe upon our Second Amen dment

 16 Rights. One of the things you can look at is th at

 17 instead of this old cliche that guns are bad, th ere's

 18 many of us who feel that guns are free people's best

 19 friends, especially for us women. Before Marion

 20 Hammer came about and brought about the Castle

 21 Doctrine, some of you might know that she was go ing to

 22 be attacked by six men who announced they were g oing

 23 to do this to her. There were six drunk men, an d she

 24 was able to pull out a firearm and defend her li fe.

 25 So there is also a saying that God created all

106

 1 men and Colt created them equal. That goes a wh ole

 2 lot more so for us women when we can travel abou t more

 3 comfortably and everything because we don't have to

 4 worry about what some Mr. Horrible might do.

 5 There's one other thing I'd like to bring up. M y

 6 husband and I were both line fisherman and

 7 fisherwoman. There's all these regulations abou t size

 8 limits of fish. And I understand that because w e want

 9 to protect the ecology. I want to protect their

 10 ecology. But we got lucky one time and we got i nto a

 11 mess of about 90 trout. And in order to obey th e law,

 12 we had to throw back a whole bunch of them and w e only

 13 ended up with three. And a lot of them died bec ause

 14 trout have tender mouths.

 15 And it's not just that. The one's that go out

 16 deep sea fishing end up having to throw one back they

 17 know a shark is going to get. Please consider w eight

 18 limits, not just -- you know, we want not to tak e the

 19 breeding-sized fish because we want to preserve the

 20 ecology. But for the one's that are not breedin g

 21 size, how about weight limits instead? That wou ld --

 22 MS. TIMMANN: Thank you, Ms. Fouts.

 23 MS. FOUTS: -- preserve our ecology.

 24 Thank you.

 25 MS. TIMMANN: We really appreciate your comments .

107

 1 Thank you.

 2 Ben White?

 3 Gloria Einstein?

 4 MS. EINSTEIN: Thank you. I'm Gloria Einstein

 5 and I'm speaking on behalf of the National Counc il of

 6 Jewish Women in support of Article I, Section 23 and

 7 in opposition to any attempt to weaken or limit it.

 8 That is -- that gives natural persons the right to be

 9 let alone and free from government intrusion int o that

 10 person's private life. Now, does that sound lik e it's

 11 just about information? It's about people's abi lity

 12 to live freely and make their own decisions.

 13 Human nature is that we all want that ability to

 14 make our own decisions. We think we're going to do a

 15 pretty good job of it and we think we deserve it .

 16 Now, we're not so sure about other people. We t end to

 17 think they will misuse their freedom and we want to

 18 restrict it. This is natural. It 's human natur e.

 19 Standing against that, a provision like what we have

 20 now in our Constitution, it is an American value .

 21 Independence. Self-determination. But it 's als o a

 22 religious value. It 's the value of love thy nei ghbor

 23 as thyself. It means according to other people the

 24 respect that we want for ourselves, giving other

 25 people the personal freedom that we want for

108

 1 ourselves.

 2 Privacy is not a democratic or a republican

 3 value. It 's not a conservative or a liberal val ue.

 4 People do different things with their privacy an d

 5 their personal freedom. That's --

 6 MS. TIMMANN: Thank you, Ms. Einstein.

 7 MS. EINSTEIN: Thank you.

 8 MS. TIMMANN: Carla Voisard followed by Nicholas

 9 Harding, Jennifer Wildes, and Rob Mason.

 10 Thank you.

 11 MS. VOISARD: Good afternoon and thank you for

 12 being here. I -- I'm Carla Voisard and I am a m ember

 13 of the Democratic Executive Committee in Nassau

 14 County. And I am addressing an issue that affec ts

 15 both democrats and republicans.

 16 Our county is 98-plus percent registered, which

 17 is wonderful, and almost 80 percent vote in gene ral

 18 elections. But how do we get that other two per cent?

 19 The other two percent are -- some of them are

 20 ex-felons. In fact, we have more ex-felons left that

 21 can't vote than we have other people who just di dn't

 22 register. That is -- is -- one of the things we need

 23 to do is give them the right to vote. And give us

 24 something to do to get them registered.

 25 The other issue is vote by mail. Right now it

109

 1 expires every four years. You get one general a nd one

 2 mid-term and it's gone. In our county and in tw o

 3 other counties, they have added a checkbox on th e

 4 envelope when you mail back your vote by mail. And if

 5 you check it, they automatically renew it for an other

 6 four years. Please make that a part of the

 7 Constitution that everybody either gets -- eithe r we

 8 don't have renew it as long as you vote or that the

 9 auto-renewal is on the envelope for everyone.

 10 Thank you.

 11 MS. TIMMANN: Thank you.

 12 Nicholas Harding?

 13 Jennifer Wildes?

 14 MS. WILDES: Hello. I'm a Nassau County residen t

 15 and I am here because I was not able to vote for

 16 school superintendent in Nassau County because t he one

 17 candidate had a lady write in her name. The lad y did

 18 not have to submit any paper -- any financial

 19 paperwork. She just -- she did not have to pay a fee

 20 because write-in candidates do not have to pay a fee.

 21 She just put her name down. She was never

 22 interviewed. She was never accountable for her --

 23 putting her name on the ballet. And, therefore, I was

 24 not able to vote for superintendent in my county . I

 25 think this is a travesty and it needs to stop.

110

 1 I will also mention that my husband is a school

 2 teacher in Nassau County and we are proud parent s of

 3 public education for our children. And we are n ot

 4 interested in public dollars going to schools --

 5 charter schools that do not have to follow the s ame

 6 regulations, do not have to do the same testing or any

 7 of the other things that public education requir es.

 8 That should not happen in our country.

 9 Thank you.

 10 MS. TIMMANN: Thank you.

 11 Rob Mason?

 12 MR. MASON: Thank you.

 13 When I come back 20 years from now, I'm going to

 14 come a lot earlier, believe me.

 15 My name is Rob Mason, and I'm an attorney and a

 16 child advocate. And the Florida Constitution pr otects

 17 the rights of individuals. And our most vulnera ble

 18 population consists of children. That's why I w ould

 19 ask this Commission to look closely at Article I ,

 20 Section 15. I'm asking the Commission to review the

 21 provisions about what happens when a child is ar rested

 22 and then later transferred to adult court. And I

 23 believe there's a glaring omission and that ther e

 24 should be a protection that for a child to be

 25 prosecuted as an adult, there's either an indict ment

111

 1 by a grand jury or a judicial proceeding where t he

 2 court makes the determination -- a grand jury or a

 3 court determination.

 4 It's the people or an independent judiciary that

 5 should be making such an important life-changing

 6 decision. It shouldn't be done by a magic wand by the

 7 government that says "Poof. Now you're an adult ."

 8 And now this child has a new set of rules and a new

 9 set of consequences. All of Florida's children

 10 deserve due process.

 11 Thank you.

 12 And I have copies of proposed language.

 13 MS. TIMMANN: Great. Thank you.

 14 I don't know where he can turn in the copies.

 15 You could leave them right here on the stage,

 16 Mr. Mason. That'll help. Thank you.

 17 Joyce Frink followed by Luann Bennett followed b y

 18 Janice Billy followed by Eric Friday.

 19 Ms. Frink?

 20 MS. FRINK: Yes. Thank you.

 21 Good afternoon. My name's Joyce Frink and I'm a

 22 resident of Fernandina Beach. I have two things I

 23 want to address.

 24 When people run for office, they're supposed to

 25 verify their information, and that includes -- t heir

112

 1 financial dealings should be open and -- and app roved

 2 and aware of before they are allowed to become

 3 candidates. That did not happen in the last ele ction.

 4 My other concern is redistricting. Now, that's

 5 coming up -- since this is coming up in a few ye ars.

 6 And there was a big contention about the redistr icting

 7 in the State of Florida. And my -- I contend th at

 8 there should be some representatives of the loca l

 9 black community. And so often times different

 10 districts have smaller numbers to get a represen tative

 11 as opposed to the more urban areas who have one

 12 representative that covers a lot more citizens. So I

 13 want the congressional districts to be even and equal

 14 and fair and not just on a political basis to fa vor

 15 one party or other. It should be one for one.

 16 Thank you.

 17 MS. TIMMANN: Thank you, Ms. Frink.

 18 Luann Bennett?

 19 MS. BENNETT: I'm Luann Bennett and I was born i n

 20 Florida and I have lived here my entire 73 years , so

 21 you need to listen to me, please.

 22 I'm here to support the Everglades and the rest

 23 of our wonderful state, that is, those parts tha t have

 24 not been already destroyed, limited and otherwis e

 25 polluted. Articles 8 -- X, 18, Article X, 17, A rticle

113

 1 X, 28 all speak to protection of our environment , and,

 2 in particular in some cases, the Everglades, wit h

 3 money provided to reimburse for pollution. But

 4 they're not a lot of other limits that are not i mposed

 5 or that are not enforced. One of those, of cour se, is

 6 the purchase of new lands that is not being take n care

 7 of by our current legislature or in our past

 8 legislatures. If there is a way in which you ca n

 9 strengthen the force of law to get those things

 10 Florida wants that Florida citizens, as someone else

 11 addressed, have voted for. I need for you to do that.

 12 I wish that you would keep in mind as you go

 13 through your process that the Florida Everglades , for

 14 example, is as much an important and national

 15 treasurer as the Grand Canyon is. And the first time

 16 that we drill an oil well there, which has been

 17 proposed recently, that's the beginning or anoth er

 18 beginning of a further end.

 19 Our governor continues to encourage growth for

 20 houses and businesses and such. And if you look at

 21 the Everglades area you will find that little ch unks

 22 squares out where people have been able to build

 23 buildings and increase the decrease of our safet y and

 24 our health and our ecology.

 25 And before my time runs out, I want you to

114

 1 restrict gun ownership as much as you can.

 2 I want you to remember that no woman has ever

 3 made a decision for an abortion that she did not

 4 think --

 5 MS. TIMMANN: Thank you, Ms. Bennett.

 6 MS. BENNETT: -- rethink and rethink again.

 7 (Simultaneous cross-talk.)

 8 MS. TIMMANN: If you have additional comments,

 9 could you please leave it with us?

 10 MS. BENNETT: And --

 11 MS. TIMMANN: We'd appreciate that.

 12 MS. BENNETT: -- please get everybody --

 13 MS. TIMMANN: Thank you.

 14 MS. BENNETT: -- every pregnant person the same

 15 rights as pigs in this state.

 16 MS. TIMMANN: Janice Billy?

 17 Janice Billy, and she will be followed Eric

 18 Friday, Dwan Love -- check that, we had her befo re,

 19 and Jeff Williams.

 20 MS. BILLY: Hello. I'm Janice Billy. I 'm a

 21 native of Florida. I've lived here all my life. My

 22 entire family lives here with the exception of o ne

 23 sister in Buffalo. I have children and grandchi ldren

 24 here. So as you perform your duties as the

 25 Constitutional Revision Commission, I just wante d to

115

 1 let you know what's important to me.

 2 Florida's greatest value is its natural beauty.

 3 I know that Florida acknowledges its value in Ar ticle

 4 II, Section 7 but I don't see evidence that our state

 5 is fulfill ing its duty.

 6 MS. TIMMANN: Stay close to the microphone,

 7 please. Thank you.

 8 MS. BILLY: -- to conserve and protect the

 9 beautiful state. Our resources should not be

 10 exploited for the benefit of a few.

 11 Also, I feel that we need to maintain the

 12 requirement that state funds do not go to religi ous

 13 organizations. We need to strengthen our public

 14 schools instead of allowing funding be funneled to

 15 charter schools and the voucher programs.

 16 We should restore voting rights to those who

 17 serve their time and allow them to become citize ns,

 18 full citizens.

 19 And we should maintain our fair and compact

 20 voting rights -- voting districts and not allow

 21 political parties to guide the process.

 22 Thank you.

 23 MS. TIMMANN: Thank you.

 24 Eric Friday?

 25 MR. FRIDAY: Members of the Commission, I am her e

116

 1 as a lobbyist for an organization, Florida Carry . I

 2 am their general counsel.

 3 We are made up of over 40,000 members and

 4 supporters and we are here because we want our r ights

 5 back. Those Rights have been slowly taken away from

 6 us despite being guaranteed in Article I, Sectio n 8 of

 7 the Florida Constitution. Those rights have bee n

 8 slowly taken away over time. The first one was taken

 9 because here in this city on July 4th, 1892 a gr oup of

 10 black citizens decided to stop a lynching with

 11 their -- with their arms. And because of that, the

 12 Florida legislature began requiring licenses and

 13 banning certain types of firearms. That's the h istory

 14 of the regulation of firearms of Florida, and we want

 15 our rights back. Specifically, we ask this Comm ission

 16 to include an amendment that requires the state to

 17 recognize the right of citizens to open carry as 45

 18 other states in this country do, 30 of them with out

 19 even requiring a conceal carry license to do so.

 20 Secondly, we ask that this Commission amend

 21 Article I, Section 8 to make clear that any regu lation

 22 or restriction on the right to bare arms in Flor ida

 23 must be subject to strict scrutiny, not the whim of a

 24 few justices on the Florida Supreme Court who do n't

 25 like the fact that this right is being subjected to

117

 1 less scrutiny than every other right that the Fl orida

 2 Supreme Court's considered.

 3 Third, we would ask this Commission to reject an y

 4 proposal that seeks to expand background checks into

 5 so-called universal background checks or any

 6 requirement that a waiting period be imposed. A nd, in

 7 fact, we would ask this Commission to revoke the

 8 current law that requires waiting periods for

 9 Floridians who have -- already have to go throug h a

 10 federal background check in order to purchase a

 11 firearm.

 12 Thank you.

 13 MS. TIMMANN: Thank you, Mr. Friday.

 14 I believe this next one is a duplicate. Dwan

 15 Love?

 16 Okay. Jeff Williams?

 17 MR. WILLIAMS: Hi. Can you hear me okay? Good.

 18 I want to thank you for this opportunity and I

 19 want to thank you for your service to our great state.

 20 MS. TIMMANN: You might need to raise the mic a

 21 little bit more, if you can.

 22 MR. WILLIAMS: The story of my life.

 23 MS. TIMMANN: If not, bend down. There you go.

 24 MR. WILLIAMS: All right. With regard to the

 25 thorny and complex issue of gun control --

118

 1 MADAM COURT REPORTER: Please speak into the --

 2 MS. TIMMANN: Yes.

 3 MADAM COURT REPORTER: -- microphone? I can't

 4 hear you.

 5 MS. TIMMANN: A little closer.

 6 MR. WILLIAMS: I will respectfully request that

 7 the Commission consider other measures to addres sing

 8 this important issue besides adding more gun con trol

 9 measures going forward. This is indeed a real a nd

 10 complicated issue and people are understandably

 11 looking for answers and all voices need to be he ard.

 12 I understand that.

 13 However, I respectfully submit that part of this

 14 answer should not be and is not to burden or inf ringe

 15 on the Second Amendment rights of law-abiding

 16 citizens. Please no new gun control measures go ing

 17 forward.

 18 Thank you very much.

 19 MS. TIMMANN: Thank you.

 20 Tom Nolan, Ruth Stafford, Jim Schwarz, and then

 21 Devin Coleman.

 22 Tom Nolan?

 23 MR. NOLAN: I'm coming.

 24 MS. TIMMANN: Oh. okay. And do remember to

 25 stand close to the microphone. We want to make sure

119

 1 that we can preserve all of your important comme nts.

 2 Thank you.

 3 MR. NOLAN: How's this?

 4 I know several of you. I've known you for a

 5 number of years. I've worked with some of you. I

 6 want to say thank you very much for serving. I think

 7 you have a heavy lift before this is all finishe d.

 8 I've come today to ask you to preserve Article I ,

 9 Section 23 on the right to privacy. There's bee n a

 10 lot of talk about it. Here's what it says. It simply

 11 says: "Every natural person has the right to be let

 12 alone from free -- and free from government intr usion

 13 into the person's private life except as otherwi se

 14 provided herein. This section shall not be cons trued

 15 to limit the public's Right to access to public

 16 records and meetings as provided by law."

 17 I have a lot of faith. I've worked for 30 years

 18 as a political consultant. I have a lot of fait h in

 19 the voters of Florida. And in 1980 they approve d that

 20 amendment. I think they knew exactly what they were

 21 doing. I think that what they wanted to do was stop

 22 government intrusion and overzealous political

 23 philosophy in our state. So I will ask you to p lease

 24 leave Article I, Section 23 as it is.

 25 Since I have 40 seconds, I will tell you also:

120

 1 After 30 years of working in the political proce ss

 2 here, I would support open primaries. I think i t

 3 would be a good way to help even out the polariz ation

 4 that we see by allowing Independents and people who

 5 are not of the Republican or Democratic party to vote

 6 earlier. Constantly we are looking at how do we get

 7 more people to vote? Give them more chances.

 8 Thank you.

 9 MS. TIMMANN: Thank you, Mr. Nolan.

 10 Ruth Stafford?

 11 MS. STAFFORD: Hello. Thank you so much for wha t

 12 you do. And I would like also to thank those

 13 gentleman in the back, the policeman that are he re, I

 14 thank them particularly because they look after me. I

 15 am 75-years-old and I'd like to tell you just a little

 16 bit about what I have decided to do with the res t of

 17 my life, having traveling around the United Stat es and

 18 teaching in 17 different schools.

 19 I've decided what is most important in this worl d

 20 is life. And without life we cannot live. As a child

 21 I was old enough to see lynch mobs. I was old e nough

 22 to see what happens when one person thinks that he is

 23 better than another person and he decides his li fe is

 24 not important.

 25 I respect women but I do not respect a woman's

121

 1 right to kill her child. That is the same thing that

 2 we were subjected to when 4,785 black people wer e

 3 lynched. That lynching means that we were not a s

 4 important as the people who owned the slaves. W e own

 5 but we don't kill. We don't have a right to see k to

 6 kill.

 7 I would like also to tell you what I do. I stan d

 8 at an abortion clinic all day and I offer a free

 9 apartment, free education and anything that will

 10 prevent a woman from having to kill her baby.

 11 Protection from that man who coerced her, that m an who

 12 says you will kill that baby because I will not pay

 13 child support. And she does. That woman who go es

 14 around that feels that she must use her body to

 15 solicit a marriage, thinking that she's going to hook

 16 a man. That's another life that's thrown away o ut of

 17 pure selfishness and one elevating himself above

 18 another.

 19 I would like also to let you know that any perso n

 20 who becomes pregnant in the state of Florida or

 21 wherever, there are facilities that you can go t o,

 22 places --

 23 MS. TIMMANN: Thank you, Ms. Stafford.

 24 MS. STAFFORD: -- that will help you.

 25 And thank you so much for this time.

122

 1 MS. TIMMANN: Thank you for your comments.

 2 Jim Schwarz? Again followed -- Jim Schwarz?

 3 Devin Coleman who will be followed by Charlie La tham,

 4 Linda Myers, and Robert -- I can't read your

 5 handwriting -- perhaps Demasco?

 6 Devin Coleman?

 7 MR. COLEMAN: Yes, ma'am.

 8 MS. TIMMANN: Thank you.

 9 MR. COLEMAN: Good afternoon, members of the

 10 Commission. Thank you for taking this time out to

 11 come to Jacksonville and listen to what the Peop le

 12 have to say about making our Constitution better .

 13 My name is Devin Coleman, an organizer with the

 14 state-wide organization named New Florida Majori ty.

 15 We believe in building leaders among those from

 16 historically marginalized communities, working w ith

 17 them so they can become fully engaged in a democ racy.

 18 Today is about the People and about the Commissi oners.

 19 Will you give those who served their time an

 20 opportunity to have their voting rights restored

 21 automatically without a petition to the Clemency

 22 Board? We ask that these people not be perpetua lly --

 23 perpetually punished for mistakes made in their past.

 24 Many have testified and expressed concerns for

 25 this issue and Florida is one of a handful of st ates

123

 1 that have such stringent voter restoration polic ies.

 2 Recently even the Florida Supreme Court weighed in,

 3 allowing a ballet measure named the Voter Regist ration

 4 Amendment move forward. This amendment will hel p 1.5

 5 million ex-felons move forward with their lives and

 6 become more civically engaged.

 7 All of you here have a chance to correct this

 8 perpetual punishment mistake carried on by our s tate

 9 by standing up and saying that you believe in th e

 10 potential redemption of every citizen of Florida by

 11 giving the public an opportunity to vote in 2018 on a

 12 Voter Restoration Amendment.

 13 Thank you.

 14 MS. TIMMANN: Thank you, Mr. Coleman.

 15 And, again, as I call your name, please move

 16 towards the aisle so we can ensure that everyone has a

 17 chance to be heard today.

 18 Charlie Latham?

 19 MR. LATHAM: Good afternoon, Mr. Chairman and

 20 Commissioners. My name's Charlie Latham and I'm the

 21 mayor of Jacksonville Beach. First off, thank y ou

 22 very much for you willingness to sacrifice your time

 23 and effort for this worthy Commission. It 's a

 24 tremendous burden. We all know it and we are ve ry

 25 grateful to you for it.

124

 1 Like my colleague from Ormond Beach, I'm here to

 2 talk about Home Rule. There's seven laws -- the re are

 3 seven bills, rather, that are before the legisla ture

 4 this year that will severely damage our ability to

 5 govern locally.

 6 Last year we had a little incident called

 7 Hurricane Matthew that happened on October 3rd. We

 8 prepared as a city to -- to respond appropriatel y for

 9 our citizens and respond quickly. And if House Bill

 10 7063 were actually law back then, we would have been

 11 penalized for having a reserve greater than ten

 12 percent.

 13 We work really hard for our citizens. We look

 14 them in the eye every day and we explain what we do

 15 and what we don't do and why. And, with all due

 16 respect and reverence to our colleagues in the s tate

 17 legislature, that's not the same. It's not the same

 18 for them.

 19 We're going to be debt free in 2020 as a city an d

 20 I'm really proud of that fact. And, in my opini on,

 21 that demonstrates pretty clearly that local gove rnment

 22 has the ability to manage effectively and -- and to do

 23 the right thing for our citizens. So this year, as

 24 you put your heads together and talk about amend ments

 25 to the Constitution and things that'll benefit u s as

125

 1 citizens, we'd ask you to look at an amendment t hat

 2 will protect Home Rule and allow us to serve our

 3 citizens locally.

 4 Thank you very much.

 5 MS. TIMMANN: Thank you, Mayor.

 6 Linda Myers will be followed by Robert Demasco,

 7 Lisa Williams, Christine Pearre, and Richard Hor ne.

 8 MS. MYERS: Good afternoon, Commission members.

 9 My name is Linda Myers. I am the tax collector,

 10 elected in and for Putnam County. It is an hono r to

 11 be with you today and to be a part of this proce ss.

 12 Thank you so much for your commitment to the Sta te of

 13 Florida with your service here.

 14 I am here today to speak of the importance of th e

 15 Independence of Florida's Constitutional officer s.

 16 Article VIII, Section 1D of the Constitution of

 17 Florida establishes six of those Constitutional

 18 offices. Five of them are individuals and one i s a

 19 collegial body.

 20 This section starts by stating four simple words :

 21 "There shall be elected ... "

 22 I would like to speak on the importance of

 23 electing separate and distinct State Constitutio nal

 24 officers. The wisdom of the framers of the Flor ida

 25 Constitution in establishing these six offices

126

 1 distinct elected offices remain sound today as i t was

 2 in the beginning. Each Constitutional office fo rms

 3 important but distinct functions and is directly

 4 accountable to our people at the ballet box. We must

 5 protect and strengthen the citizen's right to el ect

 6 women and men to these offices who are directly

 7 accountable to their voters.

 8 On behalf of Florida's citizens who elected me a s

 9 their tax collector, I ask you and urge you to p rotect

 10 the independence of these offices. Florida's ta x

 11 collectors are here to assist you in any way tha t you

 12 need.

 13 And thank you again for serving in this position

 14 and the dedication to our great state and to you r

 15 citizens.

 16 Thank you.

 17 MS. TIMMANN: Thank you, Ms. Myers.

 18 Robert Demasco?

 19 MR. DEMASCO: Good afternoon. My name is Robert

 20 Demasco.

 21 As a -- as a concerned citizen I'd like to

 22 address the firearms policy as laid out in Artic le I,

 23 Session 8. I would like to see the advancement of

 24 Constitutional carry of firearms by law-abiding

 25 citizens as well as the discontinued stalling of

127

 1 proposed bills by elected officials.

 2 They are 45 other states that embrace open carry

 3 in one form or another. And all the negative th oughts

 4 that have been brought forward to speak against open

 5 carry have just not happened. The Wild West -- The

 6 Wild West just never occurred.

 7 Florida has enjoyed open carry in the past and

 8 when first trying to adopt conceal carry, it was

 9 combated with a very similar vocabulary that is

 10 actually being used to return it. I would like to see

 11 Florida stay on the frontline of firearms -- fir earms

 12 rights for all lawful citizens. It 's very simil ar to

 13 what we have in Georgia.

 14 I would like to see fewer places on the list of

 15 restricted arms carried by a lawful -- by a lawf ul

 16 people, as it only serves to create zones where

 17 lawfully and legally-armed citizens are the only ones

 18 who are willing to heed the laws that are in pla ce.

 19 The lawless will never heed these laws by nature of

 20 their name alone.

 21 Also, the burden of proof, as far as defensive

 22 carry and the defensive use of firearms should n ot

 23 fall on the victim's shoulders. As citizens, we 're

 24 suppose to be innocent until proven guilty, not vice

 25 versa, simply demonized by a lawful use of a fir earm

128

 1 that happened to be involved.

 2 I remind you that laws -- that laws do not equat e

 3 to less crime. It simply serves to make previou sly

 4 law-abiding citizens become unknown criminals du e to

 5 changes that do nothing to reduce crime itself a nd

 6 sometimes even make no sense.

 7 Thank you.

 8 MS. TIMMANN: Thank you.

 9 Lisa Williams?

 10 MS. WILLIAMS: I'm Lisa Williams and I, too,

 11 would like to thank you guys for what you're doi ng,

 12 although I've got to start with a negative. Sor ry.

 13 I would like to understand why you're going

 14 through this process when the state can simply i gnore

 15 the ballot amendments passed by the voters.

 16 And you're probably wondering what I'm referring

 17 to. I'm referring to the Water and Land Legacy Act

 18 that was approved in 2014, and it was approved b y 75

 19 percent of the voters. To date, the state has f unded

 20 hardly anything out of this for this. And this, for

 21 everyone else, it's regarding the purchase of

 22 conservation lands by the state.

 23 As a matter of fact, right now they're discussin g

 24 it and the House is setting aside zero dollars a nd the

 25 Senate looks like it might have 15 million. Tha t's

129

 1 out of 300 million that has been given to this

 2 program.

 3 Now Florida's beautiful because of our natural

 4 lands, not because of our strip malls. And ever y day

 5 we lose more land and more clean water. For the

 6 average voter like me to have faith in this proc ess,

 7 the state must abide by what the amendments -- w hat

 8 amendments are approved by the People, whether t hey

 9 like it or not. And I would like to see y'all d o

 10 something about that because it doesn't make sen se to

 11 us and then we get disappointed in the process.

 12 Thank you.

 13 MS. TIMMANN: Thank you, Ms. Williams.

 14 Christine Pearre followed by Richard Horne,

 15 Margaret Lamkin, Joe Hannoush.

 16 MS. PEARRE: Hi. My name is Christine Pearre.

 17 MS. TIMMANN: Pearre.

 18 MS. PEARRE: I would like to thank all of you

 19 guys for the coming. I'm super nervous. I'm no t a

 20 political person. I'm learning a lot lately. S o I

 21 want to say as a plain-Jane, boring person I -- I love

 22 the United States of America. I love Jacksonvil le,

 23 Florida. It makes a wonderful home.

 24 I am a Navy brat. I 'm very close to my family.

 25 I adore my job. My husband and I have been toge ther

130

 1 for almost 20 years. It couldn't get more borin g than

 2 us. A fun afternoon is when we are working on t he

 3 house and making things happen.

 4 But I have concerns. As an active voter I want

 5 open primaries. I want to know that I can pick what

 6 candidate represents me, not who a party says sh ould

 7 represent me. No party owns my vote. No party owns

 8 my voice, and my Constitution and this great cou ntry

 9 and this great state should protect me for choos ing

 10 what I want and not force me into a category.

 11 So I'm asking you guys to stand up for the

 12 citizens. You are the powerful ones. You have the

 13 opportunity to present change for all of us to b e

 14 empowered. And so I'm asking you guys to do tha t to -

 15 - to open it up, to encourage people to have the ir

 16 voices heard and not let any party or any intere st

 17 group own us or own our country.

 18 I would also like to ask you guys to please be

 19 open with your process. I'm learning a lot but I need

 20 you-all's help. We're are at an all-time low in our

 21 faith in our elected officials. So I'm pleading with

 22 you to help build that faith by being transparen t,

 23 work under the Sunshine Law and do your business es and

 24 dealings so everybody can know what's going on. And

 25 we can all learn and we can all be active.

131

 1 MS. TIMMANN: Thank you.

 2 MS. PEARRE: And we can all make change.

 3 MS. TIMMANN: We appreciate your comments. Than k

 4 you.

 5 Richard Horne?

 6 Margaret Lamkin?

 7 MS. LAMKIN: Good evening. Thank you to the

 8 Chairman and Commissioners for letting me talk t o you

 9 about education. I'm big on educating our child ren.

 10 Please consider the education of our children to allow

 11 parents the choices.

 12 I have been involved with the neighborhood

 13 schools and charter schools over the years. I h ave

 14 two daughters who have graduated from public sch ool.

 15 Now I have two granddaughters who's in school. I have

 16 found that the charter school that I am a PTO me mber

 17 and a parents' liaison, they are wild about lear ning.

 18 That is Somerset Prep Elementary located in Arli ngton.

 19 The kids are happy. They're outgoing. They are

 20 just grasping knowledge. Now, when I had my

 21 granddaughters in public school, there was none of

 22 that. I hear everybody complaining about charte r

 23 schools, but charter schools is good for our chi ldren,

 24 also. We must consider all children, not some o f the

 25 children, but all children should be given the

132

 1 opportunity to get a good education within the s tate

 2 of Florida.

 3 And that's what I have to say.

 4 And thank you very much.

 5 MS. TIMMANN: Thank you, Ms. Lamkin.

 6 Joe Hannoush followed by Marshall Clayton Rowson ,

 7 Brian Allen, and I believe it's a Ms. Staub. St aub?

 8 S-T-A-U-B.

 9 MR. HANNOUSH: Thank you-all for being here and

 10 listening.

 11 A lot of people spoke at this event yesterday in

 12 Gainesville and a few here today about gerrymand ering

 13 of districts.

 14 That's important because our state legislative

 15 elections are not putting into office a true

 16 representation of voter will. The State House i s

 17 currently 2 to 1 republican to Democrat with no

 18 representation of a third-party. This is not a true

 19 representation of Florida will.

 20 On my ballet this past November I only had a

 21 choice in one state House and one state Senate r ace.

 22 That's two seats out of 160 state legislatures t hat

 23 determine all of the laws of all Floridians. Vo ters

 24 in my district and voters in all districts had o nly

 25 one percent of the choice for their own law make rs.

133

 1 That law needs to change.

 2 Third-parties are always ignored but they do mak e

 3 up about four percent of voters. If third-parti es

 4 received equal representation in the state

 5 legislature, they'd have about six seats. That might

 6 not mean much, but that means everything to thos e

 7 third-party voters.

 8 Thank you all for listening.

 9 MS. TIMMANN: Thank you.

 10 Marshall Clayton Rowson?

 11 MR. ROWSON: Thank you, Chairman and

 12 Commissioners.

 13 A 2010-2011 Representative Carroll from this

 14 district, District 13 as well as several other

 15 representatives and senators introduced House Jo int

 16 Resolutions to add in an amendment to our Consti tution

 17 that would, quote, "Assert the sovereignty of th e

 18 state and refuse to comply withresolutions

 19 unconstitutional federal mandates."

 20 And where I -- I acknowledge that these are --

 21 these are good -- these are good proposals, they don't

 22 go far enough to restore and impose and enforce such

 23 resolutions. Our problem is that, generally spe aking,

 24 we look to DC and the U.S. government to solve o ur

 25 problems when we should see by now that the U.S.

134

 1 Government and DC isn't capable of solving these

 2 problems, and, in fact, create more problems for us.

 3 Instead we need to be looking to Tallahassee to

 4 solve these problems when it comes to issues, wh ether

 5 it's marriage values, determining school curricu lum

 6 and college admission, to determining immigratio n and

 7 refugee resettlement. We are, in all instances,

 8 dictated by a rogue and unaccountable U.S. Supre me

 9 Court, or in particularly with the latter, the U .S.

 10 partnership with the U.N.

 11 Additionally, clauses are in a position to

 12 enforce such a resolution on Florida's sovereign ty

 13 must be made.

 14 Lastly, with the ignorance today in regards to

 15 constitutional and republican forms of governmen t, an

 16 additional clause to protect the Right of Succes sion

 17 should be made. After all, the Union simply was

 18 created for the benefit of the states, not the

 19 opposite. With a GDP of greater than Saudi Arab ia and

 20 Switzerland, Florida should quit acting as a

 21 subservient to Washington. It's time that we qu it

 22 giving lip service to nullifying federal mandate s that

 23 serve at their own power and serve their own

 24 authority. And -- and I urge -- I urge you to s upport

 25 an amendment --

135

 1 MS. TIMMANN: Thank you.

 2 MR. ROWSON: -- to protect Florida's sovereignty .

 3 MS. TIMMANN: Thank you. If you have additional

 4 comments, please submit them. Thank you.

 5 MR. ROWSON: Yes, ma'am. Thank you.

 6 MS. TIMMANN: Brian Allen?

 7 And I believe it's Ms. S-T-A-U-B of Westberry

 8 Manor Drive. I just can't read your first name. No?

 9 Luis Brac followed by Latanya Peterson follow by

 10 Joey Vaughn followed Wen Raiti. And, again, pl ease

 11 move towards the aisles.

 12 MR. BRAC: Good afternoon to you all. Thank you

 13 for your service and thank you for listening.

 14 MS. TIMMANN: Please state your name on the

 15 record as well.

 16 MR. BRAC: Luis Brac.

 17 MS. TIMMANN: Thank you.

 18 MR BRAC: I'm a regular folk from Duval County,

 19 retiree, and I'm 74-years-old and I'm here to ad vocate

 20 for Florida's fair and open primaries.

 21 You see, I -- in my view, democracy is a constan t

 22 evolving process, always in search for the commo n and

 23 greater good. With that thought in mind, theref ore, I

 24 believe that having all candidates on a single b allet,

 25 and all voters choosing candidates regardless of their

136

 1 party affiliation will bring us a step closer to that

 2 goal, the common and greater good. Because we a ll

 3 contribute with our tax dollars to the primary

 4 process, we should all, as well, participate in said

 5 process.

 6 In my view, the constant growing discontent with

 7 the performance of both major parties is a

 8 contributing factor for the constant growth of

 9 Independents and the nonparty affil iation sector .

 10 And, unfortunately, increasingly leading to the end of

 11 a a democratic government by the minority. I ca nnot

 12 imagine anything better than an inclusive electo rate

 13 process to prevent that from happening. Leaving out

 14 of the process way over three million voters as we

 15 know happened in the last election, in my view, is

 16 greatly detrimental to our democracy and our sta te.

 17 Thank you for listening. And I hope you

 18 thoroughly consider open and fair primaries, a

 19 survivable alternative to strive towards the com mon

 20 and greater good.

 21 MS. TIMMANN: Thank you.

 22 Latanya Peterson?

 23 Joey Vaughn?

 24 MR. VAUGHN: Good afternoon, members of the

 25 Commission. Thank you so much for your time.

137

 1 My name is Joey Vaughn and I've been a resident

 2 and an attorney here in Duval County since 1989. I

 3 stand before you first and foremost as a followe r of

 4 Jesus Christ. But to speak to you today as a pr ivate

 5 citizen and as an attorney on a specific concern

 6 relating to judicial activism, specifically judi cial

 7 activism as related to the Florida Supreme Court 's

 8 high-jacking of the People's intent in the passi ng of

 9 the original Section 23 of Article I of the Flor ida

 10 Constitution regarding the Right of Privacy. An d I

 11 urge this Commission to rectify this situation t hrough

 12 its current work in recommending forthcoming

 13 amendments to the Florida Constitution to be pre sented

 14 to the People.

 15 In summary, we know that Section 23 was

 16 originally passed by the voters of Florida to pr otect

 17 us as citizens from governmental intrusion into --

 18 invading in our lives relating to privacy from

 19 information in documents. It was passed in 1980 by

 20 the legislature, put to the citizens and voted o n by

 21 the citizens of Florida. And it grew out of con cerns

 22 for issues such stemming from Watergate, et cete ra,

 23 again, from government intrusion. The issue was

 24 concerning government access to our information.

 25 Think of cell phones, tablets, et cetera, the mi nute-

138

 1 by-minute access that government has to our

 2 information. That's what it was designed to pro tect

 3 against, although those items were not even plac ed

 4 back then.

 5 It's enacted not for the issue of abortion. Tha t

 6 issue was never discussed by the '78 CRC that fi rst

 7 discussed it or the legislature or even in the

 8 discussions. In fact, this is for the privacy o f

 9 individuals and information.

 10 The second sentence of this section says that th e

 11 -- it shall be construed -- shall not be constru ed to

 12 limit the public's right of access to public rec ords

 13 and meetings as provided by law.

 14 So the Supreme Court came in and high-jacked the

 15 People's intent and I'm asking this Commission t o

 16 clarify by putting forth an amendment that would allow

 17 it to go back to the People and let the People h ave

 18 the final say and to stop judicial activism.

 19 Thank you.

 20 MS. TIMMANN: Thank you, Mr. Vaughn.

 21 Wen Raiti followed by Kyle Collins followed by

 22 Fred Gottshalk followed by Marcia Cotton.

 23 MS. RAITI: Good afternoon. My name's Wen Raiti .

 24 And thank you for this opportunity to speak to y ou

 25 directly.

139

 1 I am a proud Florida citizen, an immigrant, an

 2 entrepreneur, a mother. When we moved here in

 3 Jacksonville in 2006, I learned that my land and

 4 property could be seized in Florida because the

 5 Constitution of Florida Article I, Section 2 cou ld

 6 prohibit me from ownership, inheritance, disposi tion

 7 and possession of real property due to my ethnic ity as

 8 an Asian American.

 9 I could not believe what I learned. This is

 10 not what I know about America: equal rights, li berty

 11 and justice for all.

 12 I'm here on behalf of the Asian community in

 13 Florida who'd like to request the Florida Consti tution

 14 Revision Commission to remove the racial

 15 discriminatory words -- message in the alien lan d law

 16 from our constitution Article I, section 2.

 17 In 1926 Florida adopted the alien land law into

 18 our Constitution. Today Florida is the only sta te

 19 still have a constitution where messages of raci al and

 20 discriminatory language in their book.

 21 I hope that you-all can do right thing and help

 22 to make this great state a better place for all

 23 citizens of Florida.

 24 Thank you for your service.

 25 MS. TIMMANN: Thank you, Ms. Raiti.

140

 1 Kyle Collins?

 2 Fred Gottshalk?

 3 MR. GOTTSHALK: I am Fred Gottshalk, a 22-year

 4 military veteran, U.S. Navy, U.S. Air Force reti red.

 5 I've heard a lot of subjects brought up here tod ay

 6 that are primarily self-indulgent. People wanti ng you

 7 to do this for them and that for them and the ot her

 8 thing.

 9 I'm appalled, really, to see how many of the

 10 Board has left and how many of the audience has left.

 11 It's this apathy that has brought this country t o

 12 where it is now. People don't think they can do

 13 anything about it because those appointed to the Board

 14 didn't care enough to stay. Granted, you-all ha ve

 15 other jobs. A lot of these people have other jo bs,

 16 too.

 17 Now, as far as the Second Amendment, I would lik e

 18 to quote something here: "A well-regulated mili tia

 19 being necessary to the security of a free state. The

 20 right of the People to keep and bare arms shall not be

 21 infringed." What is it people don't understand about

 22 "shall not be infringed"?

 23 Now I'm going to quote here from Joseph Story, a

 24 familiar exposition of the Constitution of the U nited

 25 States -- he was a Supreme Court Justice, the yo ungest

141

 1 ever appointed -- joining the giant of the early

 2 court, Chief Justice John Marshall: "The right of the

 3 citizens to keep and bare arms has justly been

 4 considered as the palladium of the liberties of a

 5 republic since it offers a strong moral check ag ainst

 6 the usurpation and arbitrary powers of rulers."

 7 That's you-all. "And it will generally, even if these

 8 are successful in the first instance, enable the

 9 People to resist and" --

 10 MS. TIMMANN: Thank you --

 11 MR. GOTTSHALK: -- "triumph over them."

 12 MS. TIMMANN: Thank you.

 13 MR. GOTTSHALK: Thank you.

 14 MS. TIMMANN: Marcia Cotton will be followed by

 15 Mayor Nancy Shaver follow by Ryan Jones.

 16 MS. ROBINSON: Hi. Marcia Cotton had to leave.

 17 So my name is Catherine Durkin Robinson. I orga nize

 18 hundreds of thousands of parents in Florida who choose

 19 something other than their neighborhood school.

 20 Marcia and all of our parents who are here today had

 21 to leave. They had children to pick up and home work

 22 to supervise, so I'm honored to represent them. And

 23 ask you all to consider any amendment that guara ntees

 24 their right to choose the best school for their kids,

 25 no matter their ZIP code.

142

 1 Thanks.

 2 MS. TIMMANN: Could you please submit a speaker

 3 card, if you didn't do so already, so we can hav e your

 4 name for the record. Thank you.

 5 Mayor Nancy Shaver?

 6 MS. SHAVER: Good afternoon and thank you for

 7 your patience and grace and thank you for listen ing.

 8 I'm here to echo what you've heard from the mayo r of

 9 Jacksonville Beach and the mayor of Ormond Beach and

 10 ask you to really think about adding clarity to the

 11 Home Rule, Section 8 -- I'm sorry -- Article VII I,

 12 Section 2.

 13 You've already gotten, I think, some very good

 14 language from Craig Leen in Miami about that. A nd I

 15 think a way of thinking about it, beyond the det ails,

 16 is that the article is really intended to give p ower

 17 to the legislature to pass laws that apply acros s the

 18 state.

 19 What has happened and the reason you're hearing

 20 from these cities is that we have 410 cities in

 21 Florida. 55 percent of our population lives in -- in

 22 the cities where the population ranges from 10 t o

 23 843,000. It 's not a one-size-fits-all state, as we

 24 all know. And the cities need to have the abili ty to

 25 do what they need to do to run their cities to r espond

143

 1 to their citizens. And you've heard examples of that.

 2 But what I'd like to tell you is what the cost o f

 3 having the article as it sits now interpreted in the

 4 way that it is. Every session "we" -- this litt le

 5 tiny city of 14,000 people that hosts 3 to 4 mil lion

 6 visitors a year -- our attorneys have to track - - you

 7 heard -- seven bills, have to educate, have to f ocus

 8 on that kind of thing. Most of them die and the y die

 9 because they were brought forward for a specific

 10 purpose that isn't universal to the state. But that's

 11 a cost that that article, the lack of clarity, b rings

 12 to our cities every year. So I'd like you to -- to

 13 look very carefully at the language. I think it 's

 14 quite simple and clear and will, I think, help a ll of

 15 us. It will help the legislature focus on laws that

 16 apply across the state.

 17 So thank you for listening. Thank you for being

 18 here and good luck.

 19 MS. TIMMANN: Thank you.

 20 Ryan Jones who will be followed by Rose Mary

 21 Dauronson [sic] perhaps, Douglas Adicins [sic] a nd

 22 Richard Cardell.

 23 Ryan Jones?

 24 Rose Mary Dauronson?

 25 MS. DANFORTH: Danforth?

144

 1 MS. TIMMANN: P.O Box 7424?

 2 MS. DANFORTH: Yes.

 3 MS. TIMMANN: Jacksonville? Okay.

 4 Can you approach the microphone? All right. Go

 5 ahead. And please put your name on the record. Thank

 6 you.

 7 MS. DANFORTH: Okay. My name is Rose Mary

 8 Danforth and I'm a Jacksonville resident. I'm a n

 9 American citizen and I am very active in this

 10 community. I love this community and I thank yo u-all

 11 for your part in it.

 12 When I became an American citizen, I had to stud y

 13 the Constitution. I've also -- I'm a former tea cher

 14 so I've also taught history, American history. And I

 15 love it. I love the Constitution. I love Ameri ca and

 16 everything it stands for.

 17 And it's because of that, our right to, you know ,

 18 right to life, liberty, and the pursuit of happi ness

 19 that I see we have definite problems. I conside r

 20 myself an minority. I'm a Celtic woman. My chi ldren

 21 are Native American, tribal -- enrolled as triba l

 22 members.

 23 And I see a disparity among minorities and pure

 24 whites specifically in areas of freedom, freedom of

 25 speech, freedom of religion and also the right t o

145

 1 life. Most of our pro-choice places are located in

 2 minority neighborhoods. The percentage of Afric an

 3 Americans who reside in this country and those w ho are

 4 clients of abortion places is disproportionate. And

 5 I've seen this in the Native American communitie s.

 6 I've lived on reservations. I've seen it in the

 7 Hispanic communities. And my country of birth h ad the

 8 same problem of -- basically, it was genocide. Irish

 9 or Scottish, we experienced a genocidal attack, but on

 10 life within the womb, pre-born, or even born.

 11 MS. TIMMANN: Thank you very much. If you have

 12 additional comments, please submit them.

 13 MS. DANFORTH: Thank you.

 14 MS. TIMMANN: Douglas Adicins.

 15 MR. ADKINS: Adkins.

 16 MS. TIMMANN: Okay. Adkins.

 17 MR. ADKINS: Okay. Thank you, Madam Chair. My

 18 name's Doug Adkins. I'm the administrator at

 19 Dayspring Village in Dayspring Senior Living in

 20 Hilliard, Florida and we thank you for coming to day.

 21 Florida's faced with an exploding challenge of

 22 aging population faced with also a growing workf orce

 23 shortage, coupled with rising acuity due to chro nic

 24 disease conditions.

 25 Did you know in the -- in the next five years,

146

 1 we're going to double the 85-plus population her e in

 2 the state of Florida? Clearly, the driving forc e

 3 behind our economy is the 60-plus population. T he

 4 Constitutional Revision Commission is a

 5 problem-solving opportunity. Clearly, as we fac e the

 6 next 20 years, we're going to be challenged like we've

 7 never been challenged before with what to do wit h an

 8 aging population. Clearly, this is our -- our h ealth

 9 care budget as we look forward is one of the mos t

 10 complicated health care budgets in the country.

 11 And there are competing priorities. Make no

 12 mistake about it. It is a very, very difficult

 13 environment when you're dealing with the priorit ies of

 14 what to do with institutional cost, what to do w ith

 15 the home and community base cost and what to do with

 16 access to assisted-living facilities.

 17 Clearly, AL, assisted-living -- access to

 18 assisting-living care is out of -- the truth is, it 's

 19 out of reach for the average working middle clas s in

 20 this state. That is just the hard truth. The a verage

 21 cost for access to assistant living care right h ere in

 22 Jacksonville is $3,600 to $4,200 a day, and so - - not

 23 per day, but per month. And so here's what you' re

 24 going to get in your Medicaid long-term care ben efit.

 25 Your Medicaid long-term care benefit is going to pay

147

 1 assisted living costs of $1,150 to $1,178 per mo nth,

 2 if you're lucky. That's if you're not on the lo ng-

 3 term care waiting list.

 4 And so if you're -- if you're admitted to a

 5 hospital and you spend 60 days in a nursing home , that

 6 will access and turn on that benefit.

 7 So what needs to happen is, you need to put it

 8 before the voters. How do you want to solve thi s

 9 problem? There are some reasonable, legitimate ways

 10 in which the voters can solve this problem. But

 11 providing access to the middle class, that is a

 12 constitutional question. Either we do it --

 13 MS. TIMMANN: Thank you --

 14 MR. ADKINS: -- or we don't.

 15 MS. TIMMANN: -- Mr. Adkins.

 16 MR. ADKINS: Thank you for your time.

 17 MS. TIMMANN: Feel free to submit those ideas

 18 that you have. Thank you.

 19 MR. ADKINS: We'll do that. Thank you.

 20 MS. TIMMANN: Richard Cardell followed by Eunice

 21 Barnum, Judy Hankins, Doreszell Cohen.

 22 MR. CARDELL: I'm Richard Cardell from

 23 Jacksonville, Florida. Welcome to our city.

 24 My family has lived in Florida since before

 25 statehood. And I've lived most of my life in Fl orida,

148

 1 some in south Florida and most of my life here i n

 2 Jacksonville. Usually, I've lived on or near th e

 3 water.

 4 I'm very concerned about the environment. When I

 5 was young, I think I was thrilled to see buildin g and

 6 roads and new construction and all. Now all I s ee are

 7 strip malls and heavy traffic and it's -- it's j ust

 8 hard to take a drive out in the country anymore where

 9 you can enjoy nature. So I am concerned about

 10 preserving land, particularly fragile land. And I'm

 11 very concerned about clean water. It 's not just

 12 something to look at. It's something we drink, so I'm

 13 very concerned about the water.

 14 And I'm concerned about clean energy. We are th e

 15 Sunshine State and yet we don't promote solar en ergy

 16 and I don't see why not.

 17 And again, thank you for listening to us.

 18 MS. TIMMANN: Thank You, Mr. Cardell.

 19 Eunice Barnum?

 20 MS. BARNUM: Good evening. Thank you for being

 21 here.

 22 I want to begin by saying instead of reforming o r

 23 revisioning or revising, we need more reading an d

 24 enforcing what's already written. Our Constitut ional

 25 rights are being elected by our elected and our

149

 1 appointed and it's without any reparations or

 2 compensation for the violations.

 3 All you need to do is read your Constitution.

 4 The United States Constitution says this Constit ution,

 5 not that one, not one I thought of and dreamed o f and

 6 came up with. It's this -- T-H-I-S -- this

 7 Constitution, and it is the law of the land. An d your

 8 State Constitution, every state, including Flori da,

 9 your State Constitution has to be in pursuant to the

 10 United States Constitution. So any law you make , come

 11 up with, introduce, it stil l has to be in pursua nt to

 12 this constitution or else it's not withstanding. I

 13 didn't write it, but I sure have read it.

 14 Also, here are our Bill of Rights. It's already

 15 spelled out for you. "No state shall make or en force

 16 any law which shall abridge the privileges or

 17 immunities of citizens of the United States nor shall

 18 any state deprive any person of life, liberty, o r

 19 property without due process of law."

 20 MS. TIMMANN: Thank you, Ms. Barnum.

 21 MS. BARNUM: Thank you. Read your Constitution.

 22 MS. TIMMANN: Thank you.

 23 Judy Hankins?

 24 MS. HANKINS: Hello. Thank you for coming. I

 25 just wanted to --

150

 1 MS. TIMMANN: Can you move closer to the

 2 microphone, perhaps?

 3 MS. HANKINS: Is this better?

 4 MS. TIMMANN: It is. Thank you.

 5 MS. HANKINS: Okay.

 6 MS. TIMMANN: And state your name.

 7 MS. HANKINS: Judy Hankins.

 8 MS. TIMMANN: Thank you.

 9 MS. HANKINS: Okay. I would like to ask why

 10 Amendment 1, which was approved by 75 percent of

 11 Florida voters in 2014, has not been implemented or

 12 funded yet. I -- I just wanted to express my co ncern

 13 about that.

 14 Thank you.

 15 MS. TIMMANN: Thank you.

 16 Doreszell Cohen followed by Lake Ray.

 17 MS. COHEN: Hello. My name is Doreszell Cohen.

 18 Thank you-all for being here. And I am standing here

 19 in support of Article I, Section 4 and I ask tha t you

 20 consider revising our Constitution such that the right

 21 to free press becomes regulated and mandated at a

 22 higher level with ethical standards that fight b ack

 23 against the fake news syndrome. Media outlets a re

 24 free to propagate alternative facts that have ca used

 25 extreme liberal or right-wing status-quo rulers to

151

 1 suppress the whole truth from We the People. In other

 2 words, the free press is not reporting the truth as it

 3 exists in our communities, society, and world.

 4 Instead, they report alternative facts that, (A) bring

 5 their media rating, (B) maintain their control t hrough

 6 their various diversions and their sophisticated ways,

 7 and (C) they sustain the ignorance of misguided

 8 citizens in our very literate society.

 9 Again, I thank you for coming. I thank you for

 10 all you're doing and I ask that you use your pow ers to

 11 amend our Constitution to help citizens be more

 12 informed in the fabrics of democracy.

 13 Have a good evening.

 14 MS. TIMMANN: Thank you, Ms. Cohen.

 15 Lake Ray?

 16 MR. RAY: Good afternoon.

 17 Commissioners, thank you for coming to

 18 Jacksonville. I thank you for the work that you do.

 19 I know it's a lot of effort. You're hearing a l ot of

 20 different things.

 21 I'm here today because I want to tell you some

 22 things that've been going on. When I served in the

 23 legislature over the course of the last eight ye ars,

 24 we were looking at the economy. We were looking at

 25 things that were going to make a difference. An d I

152

 1 see one of our former senators up here that's

 2 certainly familiar with some of the things that we

 3 were working on.

 4 And one of the things that we were looking at wa s

 5 ports. We were looking at ports. We were looki ng at

 6 logistics, and we were looking at ways in which we

 7 could broaden the economic drivers. The state o f

 8 Florida's economy had been built too long on jus t

 9 tourism and development, and it needs to be broa dened.

 10 And over the course of the last eight years we w ere

 11 working on that. We've spent now over $1.2 bill ion as

 12 it relates to our poor infrastructure and the

 13 logistics to support that. It's time for us now to

 14 start looking at how we move to the future and

 15 support -- to support that. Those policies deve loped

 16 about 150,000 jobs in the state of Florida. We

 17 created over 1 million jobs over the course of t he

 18 last several years here. And it's time for us n ow to

 19 look at how we can do that.

 20 There's something I would like to suggest to you ,

 21 and I think it's very simple. And that's if you look

 22 at the workforce that is in logistics and

 23 manufacturing, their combined workforce represen ts

 24 about 20 percent of our workforce. About one in five

 25 are in one of those components of the economy he re.

153

 1 So it's a huge impact. The problem is, we haven 't

 2 looked at it from a cabinet position.

 3 And I think it's time for us to do like we've

 4 done with agriculture. We have a Commissioner o f

 5 agriculture. If we want to engage in where

 6 manufacturing's going, if we want to engage in

 7 broadening the economic drivers, it 's time for u s now

 8 to consider having a cabinet position that is

 9 dedicated to manufacturing and logistics.

 10 And that's my recommendation to you because I

 11 think if you look at it, we, as a state, can be on the

 12 forefront developing those policies, having some body

 13 who will be there to speak for us and to make to sure

 14 that good policies are developed throughout the year,

 15 not just during the legislative process.

 16 Thank you, Commissioners.

 17 MS. TIMMANN: Thank you.

 18 Is there any member of the public who submitted a

 19 card and has not been heard?

 20 With that, on behalf of Chairman Beruff and all

 21 of the Commissioners, we'd like to thank Florida State

 22 College for hosting all of us and for hosting al l of

 23 you.

 24 Do I hear a motion to adjourn?

 25 UNKNOWN SPEAKER: Motion to adjourn.

154

 1 MS. TIMMANN: So moved.

 2 (This proceedings was adjourned at 2:46 p.m.)

 3 - - -

 4

 5

 6

 7

 8

 9

 10

 11

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

155

 1 CERTIFICATE OF REPORTER

 2

 3 STATE OF FLORIDA)

 4 COUNTY OF DUVAL)

 5

 6 I, Naomi McCracken, Court Reporter and Notary

 7 Public in and for the State of Florida at Large, do hereby

 8 certify that I was authorized to and did report the

 9 foregoing proceedings; and that the transcript, pages 1

 10 through 156, is a true record of my stenographic notes.

 11

 12 DATED this 17th day of May 2017.

 13

 14 _____________________________________
Naomi McCracken, Court reporter

 15

 16 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

156

