


NATIONAL PARK SERVICE, NATIONAL CAPITAL REGION

Application for a Permit to Conduct a Demonstration or Special Event in Park Areas and a Waiver of Numerical Limitations on Demonstrations for White House Sidewalk and/or Lafayette Park

Date of Application 10-21-16

SECTION I: Contact Information

This is an application for a: Demonstration

Special Event Definitions on Instruction Page

Individual/Organization Metropolitan Washington Council AFL-CIO

Address 888 16th Street NW, Washington, DC 20006

Phone/Mobile 202-974-8154 Fax 202-974-8152 Website/Email dlca50r.org dc.labor.org

Person in charge of activity Carlos Jimenez Fax 202-974-8152

Address 888 16th St NW, Washington DC, 20006

Day Phone 202-974-8151 Mobile (b) (6) Email CJimenez2@dc.labor.org

One person must be listed as in charge of the activity. If different individuals are to be in charge of various activities at different locations, please list their names and contact information.

Trent Leon-Lerman (b) (6)

SECTION II: Lafayette Park and White House Sidewalk

Is this an application for the use of the White House Sidewalk or Lafayette Park?

Yes No RECEIVED BY NATIONAL PARK SERVICE HQ VISITOR SERVICE DATE

Please be aware that a waiver of the numerical limitations is required if an expected demonstration on the White House Sidewalk will include more than 750 participants or that a demonstration in Lafayette Park will include more than 3,000 participants.

Is this an application for a waiver of the numerical limitations?

No

SECTION III: Logistics

Set-up dates	Starting 10-26-16 Ending 10-26-16	AM/PM	From 11:45 To 12:00 pm
Activity dates	Starting 10-26-16 Ending 10-26-16	AM/PM	From 12:00 To 1:00 pm
Break-down dates	Starting 10-26-16 Ending 10-26-16	AM/PM	From 1:00 pm To 1:15 pm

Please list ALL proposed locations (include assembly and dispersal areas):

Labor Square: picket line outside 1100 Pennsylvania Ave NW (outside Trump Hotel)

Estimated maximum number of participants for EACH PARK AREA TO BE USED (including organizers, volunteers, participants and spectators):

300 outside old post office pavilion

Purpose of activity:

Picket line urging Donald Trump to return to bargaining table w/ workers at Las Vegas Trump Hotel

The White House Sidewalk is the sidewalk between East and West Executive Avenues, on the south side Pennsylvania Avenue, N.W.

Please note there is an additional Temporary Food Establishment Permit Application that must be received by NPS at least 70 days prior to proposed activity. Food service is subject to more stringent standards including being preapproved by the National Park Service and meeting Public Health standards. Only ethnic foods that are determined to be integral to the theme of the proposed event are permitted.

Plan for proposed activity (include all speakers, a complete time schedule of the activity, proposed routes for any marches or parades, plans for the orderly termination and dispersal of activity that might affect regular flow of city traffic, etc.): <i>speakers will hold signs urging Town residents & workers go around in a circle outside his hotel. 12pm-1pm</i>		Please indicate any of these items that will be used during the proposed activity:		<input checked="" type="checkbox"/> Handheld Signs/Placards Quantity: 150	<input type="checkbox"/> Banner/Sign(s) Size: L W H	<input type="checkbox"/> Podium <input checked="" type="checkbox"/> Distribution of Literature	<input type="checkbox"/> Chairs Quantity: <input type="checkbox"/> Press Riser Size: L W H	<input type="checkbox"/> Tables Quantity: <input type="checkbox"/> Stage(s) Size: L W H	<input type="checkbox"/> Portable Restrooms Quantity:	<input type="checkbox"/> Camera Tripod Quantity:	<input type="checkbox"/> Portable Sound System <input type="checkbox"/> Generator(s) Quantity/Type:	<input type="checkbox"/> Turf Protective Cover(s) Type: Duration: Quantity:	Please list all other equipment (include any necessary medical/trailers,): <i>megaphone (2), first aid kit (just in case)</i>	
Are you proposing to solicit donations:		<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	Are you proposing food or beverages service?:		<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	Are you proposing to have commercial sponsors? If yes, how are sponsors recognized.		<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	How will the activity be advertised or publicized:			<input type="checkbox"/> TV <input checked="" type="checkbox"/> Email/Listsers <input type="checkbox"/> Website	If boxes, crates, coffins, or similar items will be used, state whether they are to be carried opened or closed, their proposed size, the materials constructed from, and their proposed contents and use:	
Are you proposing road closures or traffic management? If so list the roads and/or trails affected?		<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No		How will cleanup members be identified?		What are your cleanup and/or recycling plans?		How will cleanup members be identified?		How will cleanup members be identified?				

SECTION IV: Activity Disruption

Do you have any reason to believe or any information indicating that any individual, group or organization might seek to disrupt the activity for which this application is submitted? Yes No

If "yes," list each such individual, group or organization and contact information for each:

SECTION V: Marshals and or Volunteers

Will applicant furnish marshals and/or volunteers? Yes No

Note: Marshals are required for all waivers of numerical limitations and for demonstration activities held simultaneously on White House Sidewalk and Lafayette Park.

How many? 3

List the functions the marshals and/or volunteers are expected to perform:
 ensure safety; no harm to property is done

How will the marshals and/or volunteers be identified? vests

Person(s) responsible for supervision of marshals and/or volunteers (for each location):

Name(s) Frank Leon Lerman
 Location(s) (b) (6)
 Contact information during activity (address, phone) @ 1300 Penn Ave

What communications equipment will be provided to the marshals and/or volunteers? (Include the number of walkie-talkies, mobile phone tree, bullhorns, public address systems, flashlights, etc.) Bullhorn (3)


State specifically the plans for ingress and egress of the participants to and from all park areas including Lafayette Park. Please include proposed sites for loading and unloading of buses, automobiles or other forms of transportation that the participants are expected to use (supply chart or map if necessary) walk to side via foot traffic.

Typed/Printed name of person filing application Cecilia Jimenez

Position of person filing application Executive Director Email CJimenez@dc.gov

Address of person filing application 888 West St NW #520, Wash, DC 20006

Fax 202-974-8159 Day phone 202-974-8154 Mobile (b) (6)

Signature of person filing application 

APPLICATIONS NOT VALID UNLESS SIGNED.
 ORIGINAL SIGNATURE REQUIRED

Hand deliver or mail to: National Park Service, National Capital Region

Permits Management, 900 Ohio Drive, S.W., Washington, DC 20024

Open 8:00 am to 4:00 pm, Monday - Friday, Office 202-245-4715

FAXED, EMAILED, AND XEROXED APPLICATIONS ARE NOT ACCEPTED


NATIONAL PARK SERVICE, NATIONAL CAPITAL REGION
 Application for a Permit to Conduct a Demonstration or Special Event in Park Areas
 and a Waiver of Numerical Limitations on Demonstrations for White House Sidewalk

Date of Application _____

16-1764

SECTION I: Contact Information

This is an application for a: Special Event Demonstration

Special Event Definitions on Instruction Page

Individual/Organization TRUMP OLD POST OFFICE LLC

Address 1100 Pennsylvania Avenue WASHINGTON DC 20004

Phone/Mobile (b) (6) Fax _____ Website/Email _____

Person in charge of activity Eric Rae Fax _____

Address 1100 Pennsylvania Avenue WASHINGTON DC 20004

Day Phone (b) (6) Mobile _____ Email mdanef@trumpoldpostoffice.com

One person must be listed as in charge of the activity. If different individuals are to be in charge of various activities at different locations, please list their names and contact information.

SECTION II: Lafayette Park and White House Sidewalk

Is this an application for the use of the White House Sidewalk³ or Lafayette Park? No

Please be aware that a waiver of the numerical limitations is required if an expected demonstration on the White House Sidewalk will include more than 750 participants or that a demonstration in Lafayette Park will include more than 3,000 participants.

Is this an application for a waiver of the numerical limitations? No

SECTION III: Logistics

Set-up dates	Starting	Ending	10/26/16	10/26/16
Activity dates	Starting	Ending	10/26/16	10/26/16
Break-down dates	Starting	Ending	10/26/16	10/26/16

AM/PM	From	To	6am	3pm
AM/PM	From	To	6am	3pm
AM/PM	From	To	6am	3pm

Please list ALL proposed locations (include assembly and dispersal areas):

1100 to 1200 Pennsylvania Avenue

Estimated maximum number of participants for EACH PARK AREA TO BE USED (Including organizers, volunteers, participants and spectators): 300 people

Purpose of activity: Ribbon cutting ceremony

³ The White House Sidewalk is the sidewalk between East and West Executive Avenues, on the south side Pennsylvania Avenue, N.W.

*Please note there is an additional Temporary Food Establishment Permit Application that must be received by NPS at least 70 days prior to proposed activity. Food service is subject to more stringent standards including being preapproved by the National Park Service and meeting Public Health standards. Only ethnic foods that are determined to be integral to the theme of the proposed event are permitted.

Plan for proposed activity (include all speakers, a complete time schedule of the activity, proposed routes for any marches or parades, plans for the orderly termination and dispersal of activity that might affect regular flow of city traffic, etc.):	
Please indicate any of these items that will be used during the proposed activity:	
<input type="checkbox"/> Handheld Signs/Placards Quantity:	<input type="checkbox"/> Banners/Sign(s) Size: L W H
<input checked="" type="checkbox"/> Chairs Quantity: 200	<input type="checkbox"/> Press Riser Size: L W H
<input type="checkbox"/> Tables Quantity:	<input type="checkbox"/> Stage(s) Size: L W H
<input type="checkbox"/> Jumbotrons Quantity/Size:	<input type="checkbox"/> Portable Restrooms Quantity:
Please list all other equipment (include any necessary medical/trailers,):	
<input type="checkbox"/> Tent(s) Size(s): Quantity:	<input type="checkbox"/> Podium Distribution of Literature
<input type="checkbox"/> Portable Sound System	<input type="checkbox"/> Lighting Equipment
<input type="checkbox"/> Generator(s) Quantity/Type:	<input checked="" type="checkbox"/> Camera Tripod Quantity: 30
<input type="checkbox"/> Turf Protective Cover(s) Type: Duration: Quantity:	<input type="checkbox"/> Portable Restrooms Quantity:
Are you proposing to solicit donations:	
<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	Are you proposing food or beverages service?:
<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	Are you proposing road closures or traffic management? If so list the roads and/or trails affected?
How will the activity be advertised or publicized:	
<input checked="" type="checkbox"/> TV <input type="checkbox"/> Email/listservs <input type="checkbox"/> Website	Do you propose to have commercial sponsors? If yes, how are sponsors recognized.
<input checked="" type="checkbox"/> Radio <input type="checkbox"/> Print <input type="checkbox"/> Flyers <input checked="" type="checkbox"/> Social media (twitter, Facebook, Tumblr etc.)	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No
If boxes, crates, or similar items will be used, state whether they are to be carried opened or closed, their proposed size, the materials constructed from, and their proposed contents and use:	
What are your cleanup and/or recycling plans? <i>Every thing removed by staff</i>	
How will cleanup members be identified? <i>Staff</i>	

SECTION IV: Activity Disruption

Do you have any reason to believe or any information indicating that any individual, group or organization might seek to disrupt the activity for which this application is submitted? Yes No

If "yes," list each such individual, group or organization and contact information for each:

SECTION V: Marshals and or Volunteers

Will applicant furnish marshals and/or volunteers? Yes No

Note: Marshals are required for all waivers of numerical limitations and for demonstration activities held simultaneously on White House Sidewalk and Lafayette Park.

How many? 50

List the functions the marshals and/or volunteers are expected to perform
 Secret Service will handle security for the event

How will the marshals and/or volunteers be identified?

Person(s) responsible for supervision of marshals and/or volunteers (for each location)

Name(s) Location(s) Contact information during activity (address, phone)

James Wojciech Lump Holt 1100 Pennsylvania Ave WASHINGTON (b) (6)

What communications equipment will be provided to the marshals and/or volunteers? (Include the number of walkie-talkies, mobile phone tree, bullhorns, public address systems, flashlights, etc.)

2 way radio + phones

State specifically the plans for ingress and egress of the participants to and from all park areas including Lafayette Park. Please include proposed sites for loading and unloading of buses, automobiles or other forms of transportation that the participants are expected to use (supply chart or map if necessary)

Typed/Printed name of person filing application

Steve Linn

Position of person filing application

Managerial Director

Address of person filing application

1100 Pennsylvania Ave WASHINGTON 20004

Fax Day phone Mobile (b) (6)

Signature of person filing application


APPLICATION IS NOT VALID UNLESS SIGNED.

ORIGINAL SIGNATURE REQUIRED

Hand deliver or mail to: National Park Service, National Capital Region

Permits Management, 900 Ohio Drive, S.W., Washington, DC 20024

Open 8:00 am to 4:00 pm, Monday - Friday, Office 202-245-4715

FAXED, EMAILED, AND XEROXED APPLICATIONS ARE NOT ACCEPTED

Marshals do not act as police. They help maintain order among participants and provide information to participants and non-participants. Marshals should have knowledge of the overall activity organization.

C-12
 FOR NPS
 ENLARGED
 SITE PLAN

TRUMP INTERNATIONAL HOTEL
 THE OLD POST OFFICE BUILDING
 1100 PENNSYLVANIA AVENUE, NW
 WASHINGTON, DC 20004


DATE	10/10/10	
PROJECT NUMBER	C-12	
SCALE	AS SHOWN	
DATE	08-11-2004	
DESIGNER	TRUMP OLD POST	
APPROVED		
DATE		
REVISIONS		
NO.	DESCRIPTION	DATE
1	ISSUED FOR PERMITTING	10/10/10
2	ISSUED FOR PERMITTING	10/10/10
3	ISSUED FOR PERMITTING	10/10/10
4	ISSUED FOR PERMITTING	10/10/10
5	ISSUED FOR PERMITTING	10/10/10
6	ISSUED FOR PERMITTING	10/10/10
7	ISSUED FOR PERMITTING	10/10/10
8	ISSUED FOR PERMITTING	10/10/10
9	ISSUED FOR PERMITTING	10/10/10
10	ISSUED FOR PERMITTING	10/10/10

Trump Old Post
 Office LLC
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004

ENLARGED SITE PLAN
 FOR NPS

Trump International Hotel
 The Old Post Office
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004


christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004


DATE	10/10/10	
PROJECT NUMBER	C-12	
SCALE	AS SHOWN	
DATE	08-11-2004	
DESIGNER	TRUMP OLD POST	
APPROVED		
DATE		
REVISIONS		
NO.	DESCRIPTION	DATE
1	ISSUED FOR PERMITTING	10/10/10
2	ISSUED FOR PERMITTING	10/10/10
3	ISSUED FOR PERMITTING	10/10/10
4	ISSUED FOR PERMITTING	10/10/10
5	ISSUED FOR PERMITTING	10/10/10
6	ISSUED FOR PERMITTING	10/10/10
7	ISSUED FOR PERMITTING	10/10/10
8	ISSUED FOR PERMITTING	10/10/10
9	ISSUED FOR PERMITTING	10/10/10
10	ISSUED FOR PERMITTING	10/10/10

christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004


christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004

christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004

christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004

christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004

christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004

christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004

C-12
 SHEET NO.

TRUMP INTERNATIONAL HOTEL
 THE OLD POST OFFICE BUILDING
 1100 PENNSYLVANIA AVENUE, NW
 WASHINGTON, DC 20004

ENLARGED SITE PLAN
 FOR NPS

christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004


christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004


DATE	10/10/10	
PROJECT NUMBER	C-12	
SCALE	AS SHOWN	
DATE	08-11-2004	
DESIGNER	TRUMP OLD POST	
APPROVED		
DATE		
REVISIONS		
NO.	DESCRIPTION	DATE
1	ISSUED FOR PERMITTING	10/10/10
2	ISSUED FOR PERMITTING	10/10/10
3	ISSUED FOR PERMITTING	10/10/10
4	ISSUED FOR PERMITTING	10/10/10
5	ISSUED FOR PERMITTING	10/10/10
6	ISSUED FOR PERMITTING	10/10/10
7	ISSUED FOR PERMITTING	10/10/10
8	ISSUED FOR PERMITTING	10/10/10
9	ISSUED FOR PERMITTING	10/10/10
10	ISSUED FOR PERMITTING	10/10/10

christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004


christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004


christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004

christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004

christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004

christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004

christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004


DATE	10/10/10	
PROJECT NUMBER	C-12	
SCALE	AS SHOWN	
DATE	08-11-2004	
DESIGNER	TRUMP OLD POST	
APPROVED		
DATE		
REVISIONS		
NO.	DESCRIPTION	DATE
1	ISSUED FOR PERMITTING	10/10/10
2	ISSUED FOR PERMITTING	10/10/10
3	ISSUED FOR PERMITTING	10/10/10
4	ISSUED FOR PERMITTING	10/10/10
5	ISSUED FOR PERMITTING	10/10/10
6	ISSUED FOR PERMITTING	10/10/10
7	ISSUED FOR PERMITTING	10/10/10
8	ISSUED FOR PERMITTING	10/10/10
9	ISSUED FOR PERMITTING	10/10/10
10	ISSUED FOR PERMITTING	10/10/10

christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004


christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004

christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004

christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004

christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004

christopher consultants
 1100 Pennsylvania Avenue, NW
 Washington, DC 20004

WDC


NATIONAL PARK SERVICE, NATIONAL CAPITAL REGION
Application for a Permit to Conduct a Demonstration or Special Event in Park Areas
and a Waiver of Numerical Limitations on Demonstrations for White House Sidewalk
and/or Lafayette Park

Date of Application 10/24/2016

SECTION I: Contact Information

This is an application for a: Demonstration Special Event Definitions on Instruction Page

Individual/Organization ANSWER Coalition (Act Now to Stop War & End Racism)

Address P.O. Box 26093, Washington, D.C. 20001

Phone/Mobile (b) (6)

Fax 202-280-1022

Website/Email brian@answercoalition.org

Person in charge of activity Brian Becker

Fax 202-280-1022

Address P.O. Box 26093, Washington, D.C. 20001

Day Phone (b) (6)

Mobile (b) (6)

Email brian@answercoalition.org

One person must be listed as in charge of the activity. If different individuals are to be in charge of various activities at different locations, please list their names and contact information.

SECTION II: Lafayette Park and White House Sidewalk

Is this an application for the use of the White House Sidewalk or Lafayette Park? Yes No

Please be aware that a waiver of the numerical limitations is required if an expected demonstration on the White House Sidewalk will include more than 750 participants or that a demonstration in Lafayette Park will include more than 3,000 participants.

Is this an application for a waiver of the numerical limitations? Yes No

SECTION III: Logistics

Set-up dates	Starting	Ending	AM/PM	To
Activity dates	10/26/16	10/26/16	AM/PM	8:30 am
Break-down dates	Starting	Ending	AM/PM	To
Please list ALL proposed locations (include assembly and dispersal areas): Sidewalk and public space/plaza on the south side of Pennsylvania Ave. between 11th and 12th Sts. NW directly in front of the Trump International Hotel				
Estimated maximum number of participants for EACH PARK AREA TO BE USED (including organizers, volunteers, participants and spectators): 100				
Purpose of activity: Demonstration Calling to Stop the Trump Agenda; Say No to Trump's Racism; Defend Immigrants and Muslims				

³ The White House Sidewalk is the sidewalk between East and West Executive Avenues, on the south side Pennsylvania Avenue, N.W.

*Please note there is an additional Temporary Food Establishment Permit Application that must be received by NPS at least 70 days prior to proposed activity. Food service is subject to more stringent standards including being preapproved by the National Park Service and meeting Public Health standards. Only ethnic foods that are determined to be integral to the theme of the proposed event are permitted.

<p>Plan for proposed activity (include all speakers, a complete time schedule of the activity, proposed routes for any marches or parades, plans for the orderly termination and dispersal of activity that might affect regular flow of city traffic, etc.): Ongoing First Amendment activity, demonstrations, rallies and pickets</p> <p>We will work with the designated National Park Service representative, as we always do, to finalize logistical arrangements.</p>			
<p><input checked="" type="checkbox"/> Handheld Signs/Placards Quantity: TBD</p> <p><input type="checkbox"/> Banner/Sign(s) Size: L W H as per regs</p> <p><input checked="" type="checkbox"/> Podium Distribution of Literature</p>	<p><input checked="" type="checkbox"/> Chairs Quantity: 2</p> <p><input type="checkbox"/> Press Riser Size: L W H</p> <p><input type="checkbox"/> Stage(s) Size: L W H</p> <p><input type="checkbox"/> Portable Restrooms Quantity: TBD</p>	<p><input checked="" type="checkbox"/> Tables Quantity: 2</p> <p><input checked="" type="checkbox"/> Camera Tripod Quantity: TBD</p> <p><input checked="" type="checkbox"/> Generator(s) Quantity/Type:</p>	<p><input type="checkbox"/> Jumbotrons Quantity/Size:</p> <p>Estimated # of Buses: Not applicable</p>
<p>Please list all other equipment (include any necessary medical/trailers,):</p>			
<p>Are you proposing to solicit donations: <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No</p> <p>Are you proposing food or beverages service*: <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No</p> <p>Are you proposing road closures or traffic management? If so list the roads and/or trails affected? <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No</p>	<p>How will the activity be advertised or publicized: <input checked="" type="checkbox"/> TV <input checked="" type="checkbox"/> Email/listservs <input checked="" type="checkbox"/> Website <input type="checkbox"/> Radio <input checked="" type="checkbox"/> Print <input checked="" type="checkbox"/> Flyers <input checked="" type="checkbox"/> Social media (twitter, Facebook, Tumbler etc.)</p>	<p>Do you propose to have commercial sponsors? If yes, how are sponsors recognized. <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No</p>	<p>If boxes, crates, coffins, or similar items will be used, state whether they are to be carried opened or closed, their proposed size, the materials constructed from, and their proposed contents and use:</p>
<p>What are your cleanup and/or recycling plans? We will clean up after ourselves.</p>		<p>How will cleanup members be identified? They will be carrying out clean-up duties.</p>	

SECTION IV: Activity Disruption

Do you have any reason to believe or any information indicating that any individual, group or organization might seek to disrupt the activity for which this application is submitted? Yes No

If "yes," list each such individual, group or organization and contact information for each:

SECTION V: Marshals and or Volunteers

How many?	10	Will applicant furnish marshals and/or volunteers? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No <i>Note: Marshals are required for all wavers of numerical limitations and for demonstration activities held simultaneously on White House Sidewalk and Lafayette Park.</i>
		List the functions the marshals and/or volunteers are expected to perform: Maintain order How will the marshals and/or volunteers be identified? Person(s) responsible for supervision of marshals and/or volunteers (for each location): Name(s) Brian Becker Location(s) All Contact information during activity (address, phone) P.O. Box 26093, Washington, D.C. 20001 / 202-904-7992
		What communications equipment will be provided to the marshals and/or volunteers? (Include the number of walkie-talkies, mobile phone tree, bullhorns, public address systems, flashlights, etc.) walkie-talkies, cell phones, bullhorns
		State specifically the plans for ingress and egress of the participants to and from all park areas including Lafayette Park. Please include proposed sites for loading and unloading of buses, automobiles or other forms of transportation that the participants are expected to use (supply chart or map if necessary)
		Not applicable

Typed/Printed name of person filing application Sarah Sloan

Position of person filing application National Organizer, ANSWER Coalition

Email sarah@answercorcoalition.org

Address of person filing application P.O. Box 26093, Washington, D.C. 20001

Fax 202-280-1022

Day phone 202-904-7949

Mobile (b) (6)

Signature of person filing application

Sarah Sloan

APPLICATION IS NOT VALID UNLESS SIGNED.

ORIGINAL SIGNATURE REQUIRED

Hand deliver or mail to: National Park Service, National Capital Region

Permits Management, 900 Ohio Drive, S.W., Washington, DC 20024

Open 8:00 am to 4:00 pm, Monday – Friday, Office 202-245-4715

FAXED, EMAILED, AND XEROXED APPLICATIONS ARE NOT ACCEPTED

Marshals do not act as police. They help maintain order among participants and provide information to participants and non-participants. Marshals should have knowledge of the overall activity organization.