

The Commonwealth of Massachusetts

House of Representatives

State House, Boston 02113-1054

October 30, 2020

Secretary Stephanie Pollack
Massachusetts Department of Transportation
10 Park Plaza, Suite 4160
Boston, MA 02116
Stephanie.pollack@dot.state.ma.us

Jeffrey McEwen
Federal Highway Administration
55 Broadway, 10th Floor
Cambridge, MA 02142
Jeff.McEwen@dot.gov

Dear Secretary Pollack and Administrator McEwen,

Over the past six years all of us have welcomed the opportunity to comment on MassDOT's designs to the I-90 Allston Interchange/Allston Multimodal Project. We also understand this project is a transformative, once-in-a-generation project. As elected officials representing communities directly abutting this project and elected officials whose constituents will be severely affected by this project, we are all in agreement that of the three proposals that are under consideration of NEPA submission the *Modified All At-Grade Proposal* is the only plan that should move forward in this process.

Our constituents span from Boston to Worcester and beyond, and the *Modified All At-Grade Proposal* is the least disruptive to commuter rail riders and allows for the most lanes to be in use on the Mass Pike during construction. For commuter rail riders, the *Modified All At-Grade Proposal* lays the foundation for a transformative transportation network expanding transit from MetroWest communities. Likewise, for drivers, the *Modified All At-Grade Proposal* provides the most safe, straight, and flat highway.

We feel that at this critical moment for the future of this project, it is important for us to express our utmost desire for MassDOT to pick the *Modified All At-Grade Proposal* as the preferred alternative. Despite some competing interests from various large institutions and economic sectors, the *Modified All At-Grade Proposal* has garnered the most widespread support because of its transformative impacts for generations to come. The *Modified All At-Grade Proposal* is the consensus choice to provide the region with a truly transformative 21st century multimodal transportation network.

Thank you for your consideration.

Alice Hanlon Peisch
Chair of Education
State Representative
14th Norfolk District

Michael J. Moran
2nd Assistant Majority Leader
State Representative
18th Suffolk District

Aaron Michlewitz
Chair of House Ways and Means
State Representative
3rd Suffolk District

Kevin G. Honan
Chair of Housing
State Representative
17th Suffolk District

The Commonwealth of Massachusetts

House of Representatives

State House, Boston 02113-1054

Danielle W. Gregoire
Chair of State Administration & Regulatory Oversight
State Representative
4th Middlesex District

James J. O'Day
Chair of Municipalities & Regional Government
State Representative
14th Worcester District

Kay Khan
Chair of Children, Families & Persons with Disabilities
State Representative
11th Middlesex District

John J. Lawn, Jr.
Chair of Elections Laws
State Representative
10th Middlesex District

Jay D. Livingstone
Vice Chair of Consumer Protection & Professional Licensure
State Representative
8th Suffolk District

Tommy Vitolo
State Representative
15th Norfolk District

Jonathan Hecht
State Representative
29th Middlesex District

Steve Owens
State Representative-Elect
29th Middlesex District

John J. Mahoney
Chair of Public Health
State Representative
13th Worcester District

David Paul Linsky
Chair of Post Audit & Oversight
State Representative
5th Middlesex District

Ruth B. Balsler
Chair of Elder Affairs
State Representative
12th Middlesex District

Daniel M. Donahue
Vice Chair of Steering, Policy & Scheduling
State Representative
16th Worcester District

Jon Santiago
State Representative
9th Suffolk District

Mike Connolly
State Representative
26th Middlesex District

Carmine Gentile
State Representative
13th Middlesex District