

cielo24 Web Services Platform API

The cielo24 Web Services Platform API allows developers to easily integrate transcription, captioning and keyword extraction into their applications without having to use a manual web portal.

	The Basics
	Getting Started

	Sandbox API

	Production API

	Account Management

	Sub-Accounts

	Callbacks

	Polling

	Languages

	Sample Use Cases
	Request from Media File Only

	Request from Media File and Corresponding Transcript

	Request from Existing Job

	Access Control
	Login

	Logout

	Update Password

	Update Setting

	Generate API Key

	Remove API Key

	Job Control
	Create Job

	Authorize Job

	Modify Job

	Delete Job

	Job Info

	Job List

	Add Media To Job

	Add transcript To Job

	Add Embedded Media To Job

	Get Media

	Perform Transcription

	Get Transcript

	Get Caption

	Get ElementList

	Get List of ElementLists

	Aggregate Statistics

	Output Formats
	JSON Formats

	ElementList Format

	Enumeration Types

Indices and tables

	Index

	Module Index

	Search Page

The Basics

Getting Started

	Send an email to support@cielo24.com requesting a sandbox API login.

	Download our API libraries: Python [https://github.com/Cielo24/cielo24-python], Ruby [https://github.com/Cielo24/cielo24-ruby], Java [https://github.com/Cielo24/cielo24-java], PHP [https://github.com/Cielo24/cielo24-php], .NET [https://github.com/Cielo24/cielo24-dotnet].

	Each project includes a core library and a command line application you can use to experiment with the API without writing any code of your own.

	Use the sandbox credentials you received from support and the libraries to connect to our API.

Sandbox API

For testing, a sandbox API is provided at https://sandbox.cielo24.com.
The sandbox provides a testing platform for development, where no real processing is performed.
Transcript/caption requests made to the sandbox will return a pre-prepared sample, the data will not match the content or length of media you submitted.
However, the transcript/caption will be formatted as you request in your get_transcript / get_caption call.
The sandbox API will make URL callbacks, if requested, a few seconds after the call to perform_transcription is made.

Production API

The production API can be accessed from the following location: https://api.cielo24.com.

Account Management

Account management is largely performed outside of the API. To set up a new production account please register for an account at http://www.cielo24.com.
To request a sandbox account, email to support@cielo24.com.

Sub-Accounts

Upon request, multiple accounts may be created for you to control access or simplify billing.
These accounts will be related to one another by parent-child relationships.
An unlimited number of relationship levels may be created, i.e. parent, child, grandchild.

Each sub-account is a normal account with its own list of jobs and media.
Access is restricted to the jobs in an account and that account’s descendants.
For example, the credentials for a child account may be used to create and/or access jobs in a grandchild account, but not in a parent or sibling accounts.

For the most part, the access to the jobs of sub-accounts is transparent, as most API calls operate using a job ID.
Simply login as a parent, and access jobs of the sub-account as if they belonged to the parent.
However, for some API calls, such as Create Job and List Jobs, you will need to pass an additional
parameter to specify the sub account you want to use.

If you are interested in using sub-accounts, please contact support@cielo24.com for more information.

Callbacks

Processing requests such as transcription are not completed immediately.
As such, the interface supports the use of a callback URL that is provided by the application developer.
Once the job has completed, the API calls this callback URL to inform the application that the specific job has been completed.
We make a GET request to the callback URL. HTTPS and embedded basic HTTP auth URLs are supported.
We will retry callbacks three times over a 30 minute period if the remote server doesn’t return a HTTP success code (200 OK.)
You may wish to include a unique identifier in the URL so you can tell which request has completed, or you can request that we send additional data with the callback.
See the callback_url parameter of each method for a list of the data that can be sent.

For example: http://www.yourdomain.com/cielo24/request_complete?job_id=1234

Polling

If a callback URL is not practical, the application can poll the interface by requesting the status of a given task that is associated with a given job. The task status will indicate COMPLETE when the task is done.

Languages

We support transcription to and from any of the following languages. However, please note that if English is not a source or target language, an additional translation will incur as we will have to generate a translation from the source language into English and then from English into the Target language. This will result in increased charges.

Transcription and translation are supported in the following languages for PROFESSIONAL fidelity jobs:

	Language

	IETF Language Code

	Arabic

	ar

	Chinese - Mandarin (Traditional)

	zh-tw

	Chinese - Mandarin (Simplified)

	zh-cmn

	Chinese - Cantonese (Traditional)

	zh-yue

	Dutch

	nl

	English

	en

	French

	fr

	German

	de

	Hebrew

	he

	Hindi

	hi

	Italian

	it

	Japanese

	ja

	Korean

	ko

	Portuguese

	pt

	Russian

	ru

	Spanish

	es

	Turkish

	tr

Transcription is supported in the following languages for MECHANICAL fidelity jobs:

	Language

	IETF Language Code

	Dutch

	nl

	English

	en

	French

	fr

	German

	de

	Italian

	it

	Spanish

	es

	Portuguese

	pt

Sample Use Cases

Request from Media File Only

A job is created and a media file (audio or video) is submitted either via a URL or uploaded from the developer’s site.
A task request is made of the job to perform transcription where task completion is determined via a callback URL or by the application’s polling of the interface to check on the status of the request.
Once the requested transcription has been completed, all supported transcription and caption formats can be requested for this job.

The following delineates the simplified steps involved:

	Login via account credentials.

	Create job.

	Specify media file URL or upload the media file. A media file is either an audio or video file.

	Make request to perform a transcription task. Specify:

	Fidelity : MECHANICAL, PREMIUM or PROFESSIONAL fidelity transcription.

	Priority : STANDARD or PRIORITY.

	Wait for callback URL or poll task status for completion.

	[Option] Request transcript. Specify format of transcript (e.g. standard, time coded, replace slang, etc.). Request can be made multiple times for a given job (i.e. multiple requests can be made for multiple output types).

	[Option] Request caption file. Specify format of caption file (e.g. SRT, DFXP, lines per caption file, characters per caption line, etc.). Request can be made multiple times for a given job.

	[Option] Request complete element list. A complete list of all words and transcription codes is returned. In addition to the words, the following additional information is provided for each word: confidence score, starting time, ending time, preferred display format, and surrounding punctuation.

Request from Media File and Corresponding Transcript

A job is created and a media file (audio or video) is submitted either via a URL or uploaded from the developer’s site.
In addition to the media file, a text transcript file is submitted either via a URL or uploaded from the developer’s site.
A task request is made of the job to perform synchronization where task completion is determined via a callback URL or by the application’s polling of the interface to check on the status of the request.
Once the requested synchronization has been completed, all supported transcription and caption formats can be requested for this job.

The following delineates the simplified steps involved:

	Login.

	Create job.

	Specify media file URL or upload the media file. A media file is either an audio or video file.

	Specify transcription file URL or upload the transcription file. Text file only.

	Request word synchronization (implies premium word timing), providing callback URL if desired.

	Wait for callback URL or poll task status for completion.

	[Option] Request transcript. See above description.

	[Option] Request caption file. See above description.

	[Option] Request complete element list. See above description.

Request from Existing Job

For any outstanding jobs, subsequent requests can be made for transcripts, caption files and element-lists, as delineated in the following steps:

	Specify job number.

	[Option] Request transcript. See above description.

	[Option] Request caption file. See above description.

	[Option] Request complete element list. See above description.

Access Control

All parameters are expected to be safely quoted as is customary for GET query strings.
Unless otherwise noted, all actions will accept either a GET or a POST request.
For each session, you will be given an api access token.
This token identifies the session, and all additional accesses are made using it.
Api tokens expire after the user has been inactive for more than one hour.

	Login

	Logout

	Update Password

	Update Setting

	Generate API Key

	Remove API Key

Login

Login to the cielo24 API to obtain an API access token for use when calling other methods.
Optional arguments may be passed either as HTTP headers or query string parameters.
Required arguments must be passed as query string parameters.

HTTP Method

	
GET /api/account/login

	

HTTP Headers — Optional

Provide x-auth-user with either x-auth-password or x-auth-securekey.

	Name

	Details

	x-auth-user

	Description

	The username associated with this account

	Allowed Values

	String

	Example

	john_doe

	x-auth-password

	Description

	The password associated with this account

	Allowed Values

	String

	Example

	example_password

	x-auth-securekey

	Description

	A long term security key generated via generate_api_key

	Allowed Values

	Hex String

	Example

	968a8b637a5040159424872fffdb895b

Query String Parameters — Required (always)

	Name

	Details

	v

	Description

	The version of the API to use

	Allowed Values

	1

	Example

	v=1

Query String Parameters — Optional

Provide username with either password or securekey.

	Name

	Details

	username

	Description

	The username associated with this account

	Allowed Values

	String

	Example

	username=john_doe

	password

	Description

	The password associated with this account

	Allowed Values

	String

	Example

	password=example_password

	securekey

	Description

	A long term security key generated via generate_api_key

	Allowed Values

	Hex String

	Example

	securekey=968a8b637a5040159424872fffdb895b

Responses

	HTTP Code

	Details

	200

	Description

	Success

	Contents

	{
 "ApiToken": "The new API token (hex string)"
}

	400

	Description

	An error occurred

	Contents

	Error description (see Error Format for details)

Example Requests

GET /api/account/login?v=1&username=john_doe&password=example_password HTTP/1.1
Host: api.cielo24.com

GET /api/account/login?v=1&username=user&securekey=968a8b637a5040159424872fffdb895b HTTP/1.1
Host: api.cielo24.com

GET /api/account/login?v=1 HTTP/1.1
Host: api.cielo24.com
x-auth-user: john_doe
x-auth-key: example_password

GET /api/account/login?v=1 HTTP/1.1
Host: api.cielo24.com
x-auth-user: john_doe
x-auth-securekey: 968a8b637a5040159424872fffdb895b

Example Response

HTTP/1.1 200 OK
Content-Type: application/json

{ "ApiToken" : "7ca5dc5c7cce449fb0fff719307e8f5f" }

Logout

Logout of the current session, invalidating the API token.

HTTP Method

	
GET /api/account/logout

	

Query String Parameters — Required

	Name

	Details

	v

	Description

	The version of the API to use

	Allowed Values

	1

	Example

	v=1

	api_token

	Description

	The API token to invalidate

	Allowed Values

	Hex String

	Example

	api_token=7ca5dc5c7cce449fb0fff719307e8f5f

Responses

	HTTP Code

	Details

	204

	Description

	Success

	Contents

	none

	400

	Description

	An error occurred

	Contents

	Error description (see Error Format for details)

Example Requests

GET /api/account/logout?v=1&api_token=7ca5dc5c7cce449fb0fff719307e8f5f HTTP/1.1
Host: api.cielo24.com

Example Response

HTTP/1.1 204 OK

Update Password

Update the password for a given account. HTTP POST only.

HTTP Method

	
POST /api/account/update_password

	

Request Body — Required

Request body consists of a query string that contains the following parameters:

	Name

	Details

	v

	Description

	The version of the API to use

	Allowed Values

	1

	Example

	v=1

	api_token

	Description

	The API token used for this session

	Allowed Values

	Hex String

	Example

	api_token=7ca5dc5c7cce449fb0fff719307e8f5f

	new_password

	Description

	New account password

	Allowed Values

	String

	Example

	new_password=example_password

Request Body — Optional

	Name

	Details

	username

	Description

	Sub-account for which the password should be updated

	Allowed Values

	String

	Example

	username=my_sub_account

Responses

	HTTP Code

	Details

	204

	Description

	Success

	Contents

	none

	400

	Description

	An error occurred

	Contents

	Error description (see Error Format for details)

Example Requests

POST /api/account/update_password HTTP/1.1
Host: api.cielo24.com
Body: v=1&api_token=7ca5dc5c7cce449fb0fff719307e8f5f&new_password=example_password

Example Response

HTTP/1.1 204 OK

Update Setting

Update a setting for a given account.

HTTP Method

	
POST /api/account/update_setting

	

Request Body Parameters — Required

	Name

	Details

	v

	Description

	The version of the API to use

	Allowed Values

	1

	Example

	v=1

	api_token

	Description

	The API token used for this session

	Allowed Values

	Hex String

	Example

	api_token=7ca5dc5c7cce449fb0fff719307e8f5f

	setting

	Description

	The name of the setting to update

	Allowed Values

	String

	Example

	setting=default_job_notes

	value

	Description

	The new value of the setting

	Allowed Values

	String

	Example

	value=true

Request Body Parameters — Optional

	Name

	Details

	account_id

	Description

	Username of a sub account for which to update setting

	Allowed Values

	String

	Example

	account_id=my_sub_account

Available Settings

	default_job_notes

	Description

	Glossary to be used for all transcriptions. Examples include:

 Generate API Key

Generate API Key

Creates a long term use API key to use in lieu of a password.
With this key you can login using your user name and the key, instead of the account password.
If the account you have specified has one pre-existing, it is returned to you.
Setting force_new explicitly requests that an additional key be created for the account
even if keys already exist.

HTTP Method

	
GET /api/account/generate_api_key

	

Query String Parameters — Required

	Name

	Details

	v

	Description

	The version of the API to use

	Allowed Values

	1

	Example

	v=1

	api_token

	Description

	The API token used for this session

	Allowed Values

	Hex String

	Example

	api_token=7ca5dc5c7cce449fb0fff719307e8f5f

Query String Parameters — Optional

	Name

	Details

	force_new

	Description

	Set to true if you want to always create a new API key

	Allowed Values

	Boolean

	Default Value

	false

	Example

	force_new=true

	account_id

	Description

	Username of a sub account for which to generate a key

	Allowed Values

	String

	Example

	account_id=my_sub_account

Responses

	HTTP Code

	Details

	200

	Description

	Success

	Contents

	{
 "ApiKey": "The new long term ApiKey"
}

	400

	Description

	An error occurred

	Contents

	Error description (see Error Format for details)

Example Requests

GET /api/account/generate_api_key?v=1&api_token=7ca5dc5c7cce449fb0fff719307e8f5f
&account_id=john_doe&force_new=true HTTP/1.1
Host: api.cielo24.com

Example Response

HTTP/1.1 200 OK
Content-Type: application/json

{ "ApiKey" : "7ca5dc5c7cce449fb0fff719307e8f5f" }

 Remove API Key

Remove API Key

Invalidates an API Key you have previously generated. It will no longer work as a login credential.

HTTP Method

	
GET /api/account/remove_api_key

	

Query String Parameters — Required

	Name

	Details

	v

	Description

	The version of the API to use

	Allowed Values

	1

	Example

	v=1

	api_token

	Description

	The API token used for this session

	Allowed Values

	Hex String

	Example

	api_token=7ca5dc5c7cce449fb0fff719307e8f5f

	api_securekey

	Description

	A long term security key to invalidate

	Allowed Values

	Hex String

	Example

	api_securekey=968a8b637a5040159424872fffdb895b

Responses

	HTTP Code

	Details

	204

	Description

	Success

	Contents

	none

	400

	Description

	An error occurred

	Contents

	Error description (see Error Format for details)

Example Requests

GET /api/account/remove_api_key?v=1&api_token=7ca5dc5c7cce449fb0fff719307e8f5f
&api_securekey=968a8b637a5040159424872fffdb895b HTTP/1.1
Host: api.cielo24.com

Example Response

HTTP/1.1 204 OK

 Job Control

Job Control

All job control tasks return a task ID which can be queried at any time using task status for information.

	Create Job

	Authorize Job

	Modify Job

	Delete Job

	Job Info

	Job List

	Add Media To Job

	Add transcript To Job

	Add Embedded Media To Job

	Get Media

	Perform Transcription

	Get Transcript

	Get Caption

	Get ElementList

	Get List of ElementLists

	Aggregate Statistics

 Create Job

Create Job

Create a new job.
A job is a container into which you can upload media and request that transcription be performed.
Creating a job is prerequisite for virtually all other methods.

HTTP Method

	
GET /api/job/new

	

Query String Parameters — Required

	Name

	Details

	v

	Description

	The version of the API to use

	Allowed Values

	1

	Example

	v=1

	api_token

	Description

	The API token used for this session

	Allowed Values

	Hex String

	Example

	api_token=7ca5dc5c7cce449fb0fff719307e8f5f

Query String Parameters — Optional

	Name

	Details

	job_name

	Description

	A human readable identifier for the job

	Allowed Values

	String

	Example

	job_name=example_name

	language

	Description

	Native job language.

	Allowed Values

	RFC 5646 Language code

	Default Value

	en

	Example

	language=en

	external_id

	Description

	An identifier you want to associate with this job

	Allowed Values

	String

	Default Value

	None

	Example

	external_id=12345

	username

	Description

	Create the job in specified sub-account

	Allowed Values

	String

	Example

	username=my_sub_account

Responses

	HTTP Code

	Details

	200

	Description

	Success

	Contents

	{
 "JobId": "An ID which can be used to refer to this job",
 "TaskId": "An ID for tracking tasks within a job"
}

	400

	Description

	An error occurred

	Contents

	Error description (see Error Format for details)

Example Requests

GET /api/job/new?v=1&api_token=7ca5dc5c7cce449fb0fff719307e8f5f
&job_name=example_name&language=en HTTP/1.1
Host: api.cielo24.com

Example Response

HTTP/1.1 200 OK
Content-Type: application/json

{
 "JobId" : "64bea283eff6475ea6596027a6ba0929",
 "TaskId" : "cc8095fbfecf4647b2e10b622d81c19b"
}

 Authorize Job

Authorize Job

Authorize an existing job. If your account has the “customer authorization” feature enabled
(it is not enabled by default) jobs you create will be held in the “Authorizing” state until
you call this method. Calling this method on a job that is not the “Authorizing” state has no
effect and will return success. Please contact support@cielo24.com
to enable the “customer authorization” feature.

HTTP Method

	
GET /api/job/authorize

	

Query String Parameters — Required

	Name

	Details

	v

	Description

	The version of the API to use

	Allowed Values

	1

	Example

	v=1

	api_token

	Description

	The API token used for this session

	Allowed Values

	Hex String

	Example

	api_token=7ca5dc5c7cce449fb0fff719307e8f5f

	job_id

	Description

	The ID of the job to be authorized

	Allowed Values

	Hex String

	Example

	job_id=64bea283eff6475ea6596027a6ba0929

Responses

	HTTP Code

	Details

	204

	Description

	Success

	Contents

	none

	400

	Description

	An error occurred

	Contents

	Error description (see Error Format for details)

Example Requests

GET /api/job/authorize?v=1&api_token=7ca5dc5c7cce449fb0fff719307e8f5f
&job_id=64bea283eff6475ea6596027a6ba0929 HTTP/1.1
Host: api.cielo24.com

Example Response

HTTP/1.1 204 OK

 Modify Job

Modify Job

Modify parameters of an already existing job. The job must be in Authorization state.

HTTP Method

	
POST /api/job/modify

	

Query String Parameters — Required

	Name

	Details

	v

	Description

	The version of the API to use

	Allowed Values

	1

	Example

	v=1

	api_token

	Description

	The API token used for this session

	Allowed Values

	Hex String

	Example

	api_token=7ca5dc5c7cce449fb0fff719307e8f5f

	job_id

	Description

	The ID of the job which is being modified

	Allowed Values

	Hex String

	Example

	job_id=64bea283eff6475ea6596027a6ba0929

Query String Parameters — Optional

	Name

	Details

	transcription_fidelity

	Description

	The desired fidelity of the transcription

	Allowed Values

	Fidelity Enumeration

	Example

	transcription_fidelity=PREMIUM

	turnaround_hours

	Description

	The number of hours after which the job is returned

	Allowed Values

	Integer

	Example

	turnaround_hours=36

	priority

	Description

	The desired priority of the transcription

	Allowed Values

	Priority Enumeration

	Example

	priority=STANDARD

	account_id

	Description

	The username of the account to be assigned to the job

	Allowed Values

	String

	Example

	account_id=john_doe

Responses

	HTTP Code

	Details

	204

	Description

	Success

	Contents

	none

	400

	Description

	An error occurred

	Contents

	Error description (see Error Format for details)

Example Requests

POST /api/job/perform_transcription HTTP/1.1
Host: api.cielo24.com
Body: v=1&api_token=7ca5dc5c7cce449fb0fff719307e8f5f
 &job_id=64bea283eff6475ea6596027a6ba0929
 &transcription_fidelity=PREMIUM&priority=STANDARD&account_id=john_doe

Example Response

HTTP/1.1 204 OK

 Delete Job

Delete Job

Delete an existing job.
Jobs can only be deleted before they have started processing,
when their status is “Authorizing” or “Pending”.
If you need to delete a job after it has started processing
contact support@cielo24.com
and we will do our best to accommodate your request.

HTTP Method

	
GET /api/job/delete

	

Query String Parameters — Required

	Name

	Details

	v

	Description

	The version of the API to use

	Allowed Values

	1

	Example

	v=1

	api_token

	Description

	The API token used for this session

	Allowed Values

	Hex String

	Example

	api_token=7ca5dc5c7cce449fb0fff719307e8f5f

	job_id

	Description

	The ID of the job to be deleted

	Allowed Values

	Hex String

	Example

	job_id=64bea283eff6475ea6596027a6ba0929

Responses

	HTTP Code

	Details

	200

	Description

	Success

	Contents

	{
 "TaskId": "Encoded Task ID"
}

	400

	Description

	An error occurred

	Contents

	Error description (see Error Format for details)

Example Requests

GET /api/job/delete?v=1&api_token=7ca5dc5c7cce449fb0fff719307e8f5f
&job_id=64bea283eff6475ea6596027a6ba0929 HTTP/1.1
Host: api.cielo24.com

Example Response

HTTP/1.1 200 OK
Content-Type: application/json

{ "TaskId" : "cc8095fbfecf4647b2e10b622d81c19b" }

 Job Info

Job Info

Get information about an existing job.

HTTP Method

	
GET /api/job/info

	

Query String Parameters — Required

	Name

	Details

	v

	Description

	The version of the API to use

	Allowed Values

	1

	Example

	v=1

	api_token

	Description

	The API token used for this session

	Allowed Values

	Hex String

	Example

	api_token=7ca5dc5c7cce449fb0fff719307e8f5f

	job_id

	Description

	The ID of the job for which job status is returned

	Allowed Values

	Hex String

	Example

	job_id=64bea283eff6475ea6596027a6ba0929

Responses

	HTTP Code

	Details

	200

	Description

	Success

	Contents

	JSON formatted job status.

See Job Info Format for details.

	400

	Description

	An error occurred

	Contents

	Error description (see Error Format for details)

Example Requests

GET /api/job/info?v=1&api_token=7ca5dc5c7cce449fb0fff719307e8f5f
&job_id=64bea283eff6475ea6596027a6ba0929 HTTP/1.1
Host: api.cielo24.com

Example Response

HTTP/1.1 200 OK
Content-Type: application/json

{
 "JobId": "d4fb871e07514304b23131b45f8caa1f",
 "JobName": "example_job",
 "MediaLengthSeconds": 607.81,
 "ExternalID": "sample_id",
 "Priority": "STANDARD",
 "Fidelity": "MECHANICAL",
 "JobStatus": "Complete",
 "SourceLanguage": "en",
 "TargetLanguage": "en",
 "CreationDate": "2014-08-27T14:00:06.472706",
 "StartDate": "2014-08-27T14:00:06.472706",
 "DueDate": "2014-08-29T14:00:06.472706",
 "CompletedDate": "2014-08-27T14:10:41.923125",
 "ReturnDate": "2014-08-27T14:10:42.885185",
 "AuthorizationDate": "2014-08-27T14:00:06.472706",
 "JobDifficulty": "Unknown",
 "ReturnTargets": {
 "url": [
 {
 "callback_url": "https://sample-url.com/return/"
 },
 {
 "callback_url": "https://sample-url-2.com/return/"
 }
]
 },
 "Options": {
 "option_name": {
 "label": "option_label",
 "setting": "option_setting"
 }
 }
}

 Job List

Job List

Get a list of all jobs associated with the user account that generated the given API Token.
The list is sorted by default to the creation time of the job, descending.

HTTP Method

	
GET /api/job/list

	

Query String Parameters — Required

	Name

	Details

	v

	Description

	The version of the API to use

	Allowed Values

	1

	Example

	v=1

	api_token

	Description

	The API token used for this session

	Allowed Values

	Hex String

	Example

	api_token=7ca5dc5c7cce449fb0fff719307e8f5f

Query String Parameters for filtering — Optional

	Name

	Details

	CreationDateFrom

	Description

	List jobs that were created on or after

 Add Media To Job

Add Media To Job

Add a piece of media to an existing job.
A job may only have a single piece of media associated with it,
attempting to add additional media will return an error code.

To add media from a publicly accessible URL,
make a GET request and specify the URL in the media_url parameter.

To add media from a local file, make a POST request.
Do NOT specify the media_url parameter in the request URL.
No content-type should be included in the HTTP header.
Upload the media directly inline as the body of the request.
The media should be uploaded as raw binary, no encoding (base64, hex, etc) is required.
Chunk-transfer encoding is NOT supported. If uploading large files (500 mb and up),
specify the Content-Length in the header. File size is limited to 10 gb.

HTTP Method

	
GET /api/job/add_media (from URL)

	

	
POST /api/job/add_media (from local file)

	

Query String Parameters — Required (always)

	Name

	Details

	v

	Description

	The version of the API to use

	Allowed Values

	1

	Example

	v=1

	api_token

	Description

	The API token used for this session

	Allowed Values

	Hex String

	Example

	api_token=7ca5dc5c7cce449fb0fff719307e8f5f

	job_id

	Description

	The ID of the job to which media is added

	Allowed Values

	Hex String

	Example

	job_id=64bea283eff6475ea6596027a6ba0929

Query String Parameters — Required (when adding media from URL)

	Name

	Details

	media_url

	Description

	The URL from which media will be obtained

	Allowed Values

	URL Encoded String

	Example

	media_url=http%3A%2F%2Fwww.domain.com%2Fvideo.mp4

Request Body — Required (when adding media from local file)

	Name

	Details

	not applicable

	Description

	Raw binary of a media file

	Allowed Values

	not applicable

	Example

	not applicable

HTTP Headers — Required (when uploading LARGE media files)

	Name

	Details

	Content-Length

	Description

	File size (in bytes)

	Allowed Values

	Integer

	Example

	645809838

Responses

	HTTP Code

	Details

	200

	Description

	Success

	Contents

	{
 "TaskId" : "Encoded Task ID"
}

	400

	Description

	An error occurred

	Contents

	Error description (see Error Format for details)

Example Requests

GET /api/job/add_media?v=1&api_token=7ca5dc5c7cce449fb0fff719307e8f5f
&job_id=64bea283eff6475ea6596027a6ba0929
&media_url=http%3A%2F%2Fwww.domain.com%2Fvideo.mp4 HTTP/1.1
Host: api.cielo24.com

POST /api/job/add_media?v=1&api_token=7ca5dc5c7cce449fb0fff719307e8f5f
&job_id=64bea283eff6475ea6596027a6ba0929 HTTP/1.1
Host: api.cielo24.com
Content-Length: 645809838
Body: raw binary

Example Response

HTTP/1.1 200 OK
Content-Type: application/json

{ "TaskId" : "41ec7d23fb4b45f9b48a13d0b7283bf2" }

 Add transcript To Job

Add transcript To Job

Add a transcript to an existing job.

not supported for every workflow, talk to your account manager for more details before using this feature

To add transcript from a publicly accessible URL,
make a GET request and specify the URL in the transcript_url parameter.

To add transcript from a local file, make a POST request.
Do NOT specify the transcript_url parameter in the request URL.
No content-type should be included in the HTTP header.
Upload the transcript directly inline as the body of the request.
The transcript should be uploaded as raw binary, no encoding (base64, hex, etc) is required.
Chunk-transfer encoding is NOT supported. If uploading large files (500 mb and up),
specify the Content-Length in the header. File size is limited to 10 gb.

HTTP Method

	
GET /api/job/add_transcript (from URL)

	

	
POST /api/job/add_transcript (from local file)

	

Query String Parameters — Required (always)

	Name

	Details

	v

	Description

	The version of the API to use

	Allowed Values

	1

	Example

	v=1

	api_token

	Description

	The API token used for this session

	Allowed Values

	Hex String

	Example

	api_token=7ca5dc5c7cce449fb0fff719307e8f5f

	job_id

	Description

	The ID of the job to which transcript is added

	Allowed Values

	Hex String

	Example

	job_id=64bea283eff6475ea6596027a6ba0929

	format

	Description

	The format of the transcription file

	Allowed Values

	String text or srt

	Example

	format=text

Query String Parameters — Required (when adding transcript from URL)

	Name

	Details

	transcript_url

	Description

	The URL from which transcript will be obtained

	Allowed Values

	URL Encoded String

	Example

	transcript_url=http%3A%2F%2Fwww.domain.com%2Fvideo_script.txt

Request Body — Required (when adding transcript from local file)

Responses

	HTTP Code

	Details

	200

	Description

	Success

	Contents

	{
 "TaskId" : "Encoded Task ID"
}

	400

	Description

	An error occurred

	Contents

	Error description (see Error Format for details)

Example Requests

GET /api/job/add_transcript?v=1&api_token=7ca5dc5c7cce449fb0fff719307e8f5f
&job_id=64bea283eff6475ea6596027a6ba0929
&transcript_url=http%3A%2F%2Fwww.domain.com%2Fvideo_script.txt HTTP/1.1
Host: api.cielo24.com

POST /api/job/add_transcript?v=1&api_token=7ca5dc5c7cce449fb0fff719307e8f5f
&job_id=64bea283eff6475ea6596027a6ba0929 HTTP/1.1
Host: api.cielo24.com
Content-Length: 645809838
Body: raw binary

Example Response

HTTP/1.1 200 OK
Content-Type: application/json

{ "TaskId" : "41ec7d23fb4b45f9b48a13d0b7283bf2" }

 Add Embedded Media To Job

Add Embedded Media To Job

Add a piece of media to an existing job via a non-direct URL.
A job may only have a single piece of media associated with it,
attempting to add additional media will return an error code.

Use this option to link to a video hosted by providers like BrightCove, Kaltura, Youtube, or Vimeo.

HTTP Method

	
GET /api/job/add_media_url

	

Query String Parameters — Required

	Name

	Details

	v

	Description

	The version of the API to use

	Allowed Values

	1

	Example

	v=1

	api_token

	Description

	The API token used for this session

	Allowed Values

	Hex String

	Example

	api_token=7ca5dc5c7cce449fb0fff719307e8f5f

	job_id

	Description

	The ID of the job

	Allowed Values

	Hex String

	Example

	job_id=64bea283eff6475ea6596027a6ba0929

	media_url

	Description

	The URL from which media will be obtained

	Allowed Values

	URL Encoded String

	Example

	media_url=http%3A%2F%2Fyoutu.be%2F5m5MPiL99Nc

Responses

	HTTP Code

	Details

	200

	Description

	Success

	Contents

	{
 "TaskId" : "Encoded Task ID"
}

	400

	Description

	An error occurred

	Contents

	Error description (see Error Format for details)

Example Requests

GET /api/job/add_media_url?v=1&api_token=7ca5dc5c7cce449fb0fff719307e8f5f
&job_id=64bea283eff6475ea6596027a6ba0929
&media_url=http%3A%2F%2Fyoutu.be%2F5m5MPiL99Nc HTTP/1.1
Host: api.cielo24.com

Example Response

HTTP/1.1 200 OK
Content-Type: application/json

{ "TaskId" : "41ec7d23fb4b45f9b48a13d0b7283bf2" }

 Get Media

Get Media

Get a URL to the media for an existing job. If the media was directly uploaded to the job, no URL will be returned.

HTTP Method

	
GET /api/job/media

	

Query String Parameters — Required

	Name

	Details

	v

	Description

	The version of the API to use

	Allowed Values

	1

	Example

	v=1

	api_token

	Description

	The API token used for this session

	Allowed Values

	Hex String

	Example

	api_token=7ca5dc5c7cce449fb0fff719307e8f5f

	job_id

	Description

	The ID of the job

	Allowed Values

	Hex String

	Example

	job_id=64bea283eff6475ea6596027a6ba0929

Responses

	HTTP Code

	Details

	200

	Description

	Success

	Contents

	{
 "MediaUrl" : "Encoded Media Url"
}

	400

	Description

	An error occurred

	Contents

	Error description (see Error Format for details)

Example Requests

GET /api/job/media?v=1&api_token=7ca5dc5c7cce449fb0fff719307e8f5f
&job_id=64bea283eff6475ea6596027a6ba0929 HTTP/1.1
Host: api.cielo24.com

Example Response

HTTP/1.1 200 OK
Content-Type: application/json

{ "MediaUrl" : "https://sample.url.com" }

 Perform Transcription

Perform Transcription

Request that transcription be performed on the specified job.
A callback URL, if specified, will be called when the transcription is complete.
See callback documentation for details.

HTTP Method

	
GET /api/job/perform_transcription

	

Query String Parameters — Required

	Name

	Details

	v

	Description

	The version of the API to use

	Allowed Values

	1

	Example

	v=1

	api_token

	Description

	The API token used for this session

	Allowed Values

	Hex String

	Example

	api_token=7ca5dc5c7cce449fb0fff719307e8f5f

	job_id

	Description

	The ID of the job

	Allowed Values

	Hex String

	Example

	job_id=64bea283eff6475ea6596027a6ba0929

	transcription_fidelity

	Description

	The desired fidelity of the transcription

	Allowed Values

	Fidelity Enumeration

	Example

	transcription_fidelity=PREMIUM

Query String Parameters — Optional

	Name

	Details

	callback_url

	A URL with query string which will be called on completion.

 Get Transcript

Get Transcript

Get the transcript file for a job.
The job must have completed transcription before a transcript can be downloaded.

HTTP Method

	
GET /api/job/get_transcript

	

Query String Parameters — Required

	Name

	Details

	v

	Description

	The version of the API to use

	Allowed Values

	1

	Example

	v=1

	api_token

	Description

	The API token used for this session

	Allowed Values

	Hex String

	Example

	api_token=7ca5dc5c7cce449fb0fff719307e8f5f

	job_id

	Description

	The ID of the job

	Allowed Values

	Hex String

	Example

	job_id=64bea283eff6475ea6596027a6ba0929

Query String Parameters — Optional

	Name

	Details

	create_paragraphs

	Enable or disable paragraph breaks. If disabled, the text

 Get Caption

Get Caption

Get the caption file for a job.
The job must have completed transcription before a caption can be downloaded.

HTTP Method

	
GET /api/job/get_caption

	

Query String Parameters — Required

	Name

	Details

	v

	Description

	The version of the API to use

	Allowed Values

	1

	Example

	v=1

	api_token

	Description

	The API token used for this session

	Allowed Values

	Hex String

	Example

	api_token=7ca5dc5c7cce449fb0fff719307e8f5f

	job_id

	Description

	The ID of the job

	Allowed Values

	Hex String

	Example

	job_id=64bea283eff6475ea6596027a6ba0929

	caption_format

	Description

	The format of the caption file to return

	Allowed Values

	Caption Format Enumeration

	Example

	caption_format=SRT

Query String Parameters — Optional

	Name

	Details

	build_url

	Rather than returning the file, return a permanent URL to the

 Get ElementList

Get ElementList

Get the ElementList for a job.
The job must have completed transcription before a caption can be downloaded.

HTTP Method

	
GET /api/job/get_elementlist

	

Query String Parameters — Required

	Name

	Details

	v

	Description

	The version of the API to use

	Allowed Values

	1

	Example

	v=1

	api_token

	Description

	The API token used for this session

	Allowed Values

	Hex String

	Example

	api_token=7ca5dc5c7cce449fb0fff719307e8f5f

	job_id

	Description

	The ID of the job

	Allowed Values

	Hex String

	Example

	job_id=64bea283eff6475ea6596027a6ba0929

Query String Parameters — Optional

	Name

	Details

	elementlist_version

	Description

	The version of the ElementList to return

	Allowed Values

	ISO 8601 Date String

	Default Value

	None (the latest version is returned)

	Example

	elementlist_version=2014-07-31T12:35:52Z

Responses

	HTTP Code

	Details

	200

	Description

	Success

	Contents

	JSON formatted ElementList.

See ElementList Format for details.

	400

	Description

	An error occurred

	Contents

	Error description (see Error Format for details)

Example Requests

GET /api/job/get_elementlist?v=1&api_token=7ca5dc5c7cce449fb0fff719307e8f5f
&job_id=64bea283eff6475ea6596027a6ba0929 HTTP/1.1
Host: api.cielo24.com

Example Response

HTTP/1.1 200 OK
Content-Type: application/json

{
 "version" : 3,
 "start_time" : 1120,
 "end_time" : 774960,
 "language" : "EN_US",
 "segments" :
 [{
 "sequences" :
 [{
 "tokens" :
 [{
 "interpolated" : false,
 "start_time" : 1120,
 "end_time" : 1470,
 "value" : "topic",
 "type" : 0,
 "display_as" : "Topic",
 "tags" : []
 }],
 "interpolated" : false,
 "start_time" : 1120,
 "end_time" : 1470,
 "confidence_score" : 1.0
 }],
 "speaker_change" : false,
 "speaker_id" : false,
 "interpolated" : true,
 "start_time" : 1120,
 "end_time" : 3640
 "speakers" : []
}

 Get List of ElementLists

Get List of ElementLists

Gets the list of ElementLists for the job.

HTTP Method

	
GET /api/job/list_elementlists

	

Query String Parameters — Required

	Name

	Details

	v

	Description

	The version of the API to use

	Allowed Values

	1

	Example

	v=1

	api_token

	Description

	The API token used for this session

	Allowed Values

	Hex String

	Example

	api_token=7ca5dc5c7cce449fb0fff719307e8f5f

	job_id

	Description

	The ID of the job

	Allowed Values

	Hex String

	Example

	job_id=64bea283eff6475ea6596027a6ba0929

Responses

	HTTP Code

	Details

	200

	Description

	Success

	Contents

	JSON formatted list of ElementList versions.

See ElementList List Format for details.

	400

	Description

	An error occurred

	Contents

	Error description (see Error Format for details)

Example Requests

GET /api/job/list_elementlists?v=1&api_token=7ca5dc5c7cce449fb0fff719307e8f5f
&job_id=64bea283eff6475ea6596027a6ba0929 HTTP/1.1
Host: api.cielo24.com

Example Response

HTTP/1.1 200 OK
Content-Type: application/json

[{
 "iwp_name" : "example",
 "version" : "2014-07-31T12:35:52Z"
}]

 Aggregate Statistics

Aggregate Statistics

Get aggregate statistics for the user account.
The statistics can be aggregated for the requester’s account and/or its sub-accounts,
grouped by week or month and filtered by a time range.

HTTP Method

	
GET /api/job/aggregate_statistics

	

Query String Parameters — Required

	Name

	Details

	v

	Description

	The version of the API to use

	Allowed Values

	1

	Example

	v=1

	api_token

	Description

	The API token used for this session

	Allowed Values

	Hex String

	Example

	api_token=7ca5dc5c7cce449fb0fff719307e8f5f

Query String Parameters for filtering — Optional

	Name

	Details

	account_id

	Description

	Username of a sub account for which to

 Output Formats

Output Formats

Below are descriptions of the formats and enumeration types used in cielo24 API.

	JSON Formats
	Job Info Format

	Job List Format

	Job Format

	Error Format

	ElementList List Format

	ElementList Format
	JSON Definitions

	Additional Notes

	Enumeration Types
	Error Type Enumeration

	Job Status Enumeration

	Priority Enumeration

	Fidelity Enumeration

	JobDifficulty Enumeration

	Caption Format Enumeration

	Token Type Enumeration

	Sound Tag Enumeration

	Speaker ID Enumeration

	Speaker Gender Enumeration

	Line Ending Enumeration

	Case Enumeration

	Customer Approval Steps Enumeration

	Customer Approval Tools Enumeration

	IWP Enumeration

 JSON Formats

JSON Formats

Below are the descriptions of the formats used in cielo24 API.

Job Info Format

The following defines the Job Info in JSON format:

{
 "JobId" : "<Guid HexString>",
 "JobName" : "<String>",
 "MediaLengthSeconds" : "<Float>",
 "ExternalID" : "<String (dependant on third-party integrations)",
 "Priority" : "<Priority Enum>",
 "Fidelity" : "<Fidelity Enum>",
 "JobStatus" : "<JobStatus Enum>",
 "Options" : {
 "<JobConfigOption>" : "<Value>"
 ...
 },
 "ReturnTargets" : {
 "<ReturnTargetName>" : "<ReturnTargetValue>",
 ...
 },
 "SourceLanguage" : "<RFC 5646 Language Code>",
 "TargetLanguage" : "<RFC 5646 Language Code>",
 "CreationDate" : "<ISO 8601 Date String>",
 "StartDate" : "<ISO 8601 Date String>",
 "DueDate" : "<ISO 8601 Date String>",
 "CompletedDate" : "<ISO 8601 Date String>",
 "ReturnDate": "<ISO 8601 Date String>",
 "AuthorizationDate": "<ISO 8601 Date String>",
 "JobDifficulty" : "<JobDifficulty Enum>"
}

Related: Priority Enumeration,
Fidelity Enumeration,
Job Status Enumeration,
JobDifficulty Enumeration
.

 ElementList Format

ElementList Format

An ElementList is JSON encoded data that contains words, timing, and some metadata of a transcript.
The JSON data structures that comprise an ElementList are defined below.
All API calls expect and return ElementList version 2 data structures.
An example ElementList can be found here.

JSON Definitions

ElementList:

{
 /* The ElementList format version. Currently 2. */
 "version" : "<Integer>",

 /* The start time of the ElementList relative to the media associated with it.
 * Typically this is 0. */
 "start_time" : "<Integer (milliseconds)>",

 /* The end time of the ElementList relative to the media associated with it.
 * Typically this is the length of the media. */
 "end_time" : "<Integer (milliseconds)>",

 /* The language of the ElementList. */
 "language" : "<String (RFC 5646 Language Code)>",

 /* A list of segments (see definition below).
 * This variable is required, but can contain an empty list. */
 "segments" : [<Segment>],

 /* A list of speakers (see definition below).
 * This variable is optional. */
 "speakers" : [<Speaker>],

 /* A dictionary of keywords (see definition below).
 * This variable is optional. */
 "keywords" : { "<keyword_value>" : "<Keyword>", },

 /* A dictionary of topics (see definition below).
 * This variable is optional. */
 "topics" : { "<topic_name>" : "<Topic>", },

 /* A dictionary of entities (see definition below).
 * This variable is optional. */
 "entities" : { "<entity_name>" : "<Entity>", }
}

Speaker:

{
 /* The speaker’s name.
 * This variable is required, but it can be empty. */
 "name" : "<String>",

 /* The speaker’s identifier. Sequential number starting from 1.
 * This variable is required and it cannot be empty. */
 "id" : "<Integer>",

 /* The speaker’s gender (MALE, FEMALE or UNKNOWN).
 * This variable is required, but it can be empty. */
 "gender" : "<SpeakerGender Enum>"
}

Related: Speaker Gender Enumeration.

 Enumeration Types

Enumeration Types

Enumeration types used in cielo24 API.

Error Type Enumeration

LOGIN_INVALID — Incorrect username or password was supplied as login credentials. Check that the the correct username and password are being sent.

 HTTP Routing Table

 HTTP Routing Table

 /api

 		 	

 		
 /api	

 	
 	
 GET /api/account/generate_api_key	

 	
 	
 GET /api/account/login	

 	
 	
 GET /api/account/logout	

 	
 	
 GET /api/account/remove_api_key	

 	
 	
 GET /api/job/add_media (from URL)	

 	
 	
 GET /api/job/add_media_url	

 	
 	
 GET /api/job/add_transcript (from URL)	

 	
 	
 GET /api/job/aggregate_statistics	

 	
 	
 GET /api/job/authorize	

 	
 	
 GET /api/job/delete	

 	
 	
 GET /api/job/get_caption	

 	
 	
 GET /api/job/get_elementlist	

 	
 	
 GET /api/job/get_transcript	

 	
 	
 GET /api/job/info	

 	
 	
 GET /api/job/list	

 	
 	
 GET /api/job/list_elementlists	

 	
 	
 GET /api/job/media	

 	
 	
 GET /api/job/new	

 	
 	
 GET /api/job/perform_transcription	

 	
 	
 POST /api/account/update_password	

 	
 	
 POST /api/account/update_setting	

 	
 	
 POST /api/job/add_media (from local file)	

 	
 	
 POST /api/job/add_transcript (from local file)	

 	
 	
 POST /api/job/modify	

 Index

Index

 Example ElementList

Example ElementList

{
 "version": 3,
 "start_time": 6230,
 "end_time": 219290,
 "language": "EN_US",
 "keywords": {
 "simmer": {
 "time_ranges": [
 {
 "start_time": 147260,
 "end_time": 147830
 },
 {
 "start_time": 149400,
 "end_time": 149880
 },
 {
 "start_time": 163210,
 "end_time": 163630
 },
 {
 "start_time": 203330,
 "end_time": 203830
 }
]
 },
 "liquid": {
 "time_ranges": [
 {
 "start_time": 76630,
 "end_time": 76870
 },
 {
 "start_time": 82930,
 "end_time": 83260
 },
 {
 "start_time": 153170,
 "end_time": 153370
 }
]
 },
 "recipe": {
 "time_ranges": [
 {
 "start_time": 118280,
 "end_time": 118780
 },
 {
 "start_time": 206370,
 "end_time": 206870
 }
]
 },
 "pork": {
 "time_ranges": [
 {
 "start_time": 39520,
 "end_time": 395760
 }
]
 }
 },
 "topics": {
 "cooking techniques": {
 "display_name": "Cooking Techniques",
 "time_ranges": [
 {
 "start_time": 0,
 "end_time": 219290
 }
]
 }
 },
 "entities": {
 "ann taylor pittman": {
 "display_name": "Ann Taylor Pittman",
 "url": "http://www.linkedin.com/pub/ann-pittman/7/619/881",
 "time_ranges": [
 {
 "start_time": 6000,
 "end_time": 8000
 }
]
 },
 "tim": {
 "display_name": "Tim",
 "time_ranges": [
 {
 "start_time": 6230,
 "end_time": 6350
 },
 {
 "start_time": 61360,
 "end_time": 61450
 }
]
 }
 },
 "speakers": [
 {
 "gender": "Unknown",
 "id": 0,
 "name": "Effects"
 },
 {
 "gender": "Female",
 "id": 1,
 "name": "Ann Taylor Pittman"
 },
 {
 "gender": "Male",
 "id": 2,
 "name": "Tim"
 }
],
 "segments": [
 {
 "interpolated": true,
 "start_time": 6230,
 "bad_timing": false,
 "end_time": 8960,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 6230,
 "tags": [],
 "value": "tim",
 "display_as": "Tim",
 "end_time": 6350,
 "type": "word"
 }
],
 "start_time": 6230,
 "end_time": 6350,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 6690,
 "tags": [],
 "value": "and",
 "display_as": "and",
 "end_time": 6820,
 "type": "word"
 }
],
 "start_time": 6690,
 "end_time": 6820,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 6820,
 "tags": [],
 "value": "i",
 "display_as": "I",
 "end_time": 7150,
 "type": "word"
 }
],
 "start_time": 6820,
 "end_time": 7150,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 7150,
 "tags": [],
 "value": "are",
 "display_as": "are",
 "end_time": 7190,
 "type": "word"
 }
],
 "start_time": 7150,
 "end_time": 7190,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 7190,
 "tags": [],
 "value": "here",
 "display_as": "here",
 "end_time": 7340,
 "type": "word"
 }
],
 "start_time": 7190,
 "end_time": 7340,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 7340,
 "tags": [],
 "value": "to",
 "display_as": "to",
 "end_time": 7400,
 "type": "word"
 }
],
 "start_time": 7340,
 "end_time": 7400,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 7400,
 "tags": [],
 "value": "talk",
 "display_as": "talk",
 "end_time": 7680,
 "type": "word"
 }
],
 "start_time": 7400,
 "end_time": 7680,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 7680,
 "tags": [],
 "value": "about",
 "display_as": "about",
 "end_time": 7980,
 "type": "word"
 }
],
 "start_time": 7680,
 "end_time": 7980,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 7980,
 "tags": [],
 "value": "braising",
 "display_as": "braising",
 "end_time": 8410,
 "type": "word"
 }
],
 "start_time": 7980,
 "end_time": 8410,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 8410,
 "tags": [],
 "value": "today",
 "display_as": "today",
 "end_time": 8960,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 8960,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 8960,
 "type": "punctuation"
 }
],
 "start_time": 8410,
 "end_time": 8960,
 "interpolated": true
 }
],
 "speaker_change": true,
 "speaker_id": 1
 },
 {
 "interpolated": true,
 "start_time": 8960,
 "bad_timing": false,
 "end_time": 11960,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 8960,
 "tags": [],
 "value": "if",
 "display_as": "If",
 "end_time": 9130,
 "type": "word"
 }
],
 "start_time": 8960,
 "end_time": 9130,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 9280,
 "tags": [],
 "value": "you",
 "display_as": "you",
 "end_time": 9400,
 "type": "word"
 }
],
 "start_time": 9280,
 "end_time": 9400,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 9400,
 "tags": [],
 "value": "think",
 "display_as": "think",
 "end_time": 9720,
 "type": "word"
 }
],
 "start_time": 9400,
 "end_time": 9720,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 9720,
 "tags": [],
 "value": "about",
 "display_as": "about",
 "end_time": 9980,
 "type": "word"
 }
],
 "start_time": 9720,
 "end_time": 9980,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 9980,
 "tags": [],
 "value": "pot",
 "display_as": "pot",
 "end_time": 10180,
 "type": "word"
 }
],
 "start_time": 9980,
 "end_time": 10180,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 10180,
 "tags": [],
 "value": "roast",
 "display_as": "roast",
 "end_time": 10470,
 "type": "word"
 }
],
 "start_time": 10180,
 "end_time": 10470,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 10470,
 "tags": [],
 "value": "it's",
 "display_as": "it's",
 "end_time": 10610,
 "type": "word"
 }
],
 "start_time": 10470,
 "end_time": 10610,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 10610,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 10670,
 "type": "word"
 }
],
 "start_time": 10610,
 "end_time": 10670,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 10690,
 "tags": [],
 "value": "classic",
 "display_as": "classic",
 "end_time": 11150,
 "type": "word"
 }
],
 "start_time": 10690,
 "end_time": 11150,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 11150,
 "tags": [],
 "value": "braised",
 "display_as": "braised",
 "end_time": 11550,
 "type": "word"
 }
],
 "start_time": 11150,
 "end_time": 11550,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 11550,
 "tags": [],
 "value": "dish",
 "display_as": "dish",
 "end_time": 11960,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 11960,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 11960,
 "type": "punctuation"
 }
],
 "start_time": 11550,
 "end_time": 11960,
 "interpolated": true
 }
],
 "speaker_change": true,
 "speaker_id": 1
 },
 {
 "interpolated": true,
 "start_time": 12310,
 "bad_timing": false,
 "end_time": 13760,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 12310,
 "tags": [],
 "value": "it's",
 "display_as": "It's",
 "end_time": 12510,
 "type": "word"
 }
],
 "start_time": 12310,
 "end_time": 12510,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 12510,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 12540,
 "type": "word"
 }
],
 "start_time": 12510,
 "end_time": 12540,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 12540,
 "tags": [],
 "value": "really",
 "display_as": "really",
 "end_time": 12970,
 "type": "word"
 }
],
 "start_time": 12540,
 "end_time": 12970,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 12970,
 "tags": [],
 "value": "simple",
 "display_as": "simple",
 "end_time": 13240,
 "type": "word"
 }
],
 "start_time": 12970,
 "end_time": 13240,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 13280,
 "tags": [],
 "value": "technique",
 "display_as": "technique",
 "end_time": 13760,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 13760,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 13760,
 "type": "punctuation"
 }
],
 "start_time": 13280,
 "end_time": 13760,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 1
 },
 {
 "interpolated": true,
 "start_time": 13760,
 "bad_timing": false,
 "end_time": 20300,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 13760,
 "tags": [],
 "value": "it's",
 "display_as": "It's",
 "end_time": 14050,
 "type": "word"
 }
],
 "start_time": 13760,
 "end_time": 14050,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 14170,
 "tags": [],
 "value": "pretty",
 "display_as": "pretty",
 "end_time": 14450,
 "type": "word"
 }
],
 "start_time": 14170,
 "end_time": 14450,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 14450,
 "tags": [],
 "value": "much",
 "display_as": "much",
 "end_time": 14650,
 "type": "word"
 }
],
 "start_time": 14450,
 "end_time": 14650,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 14650,
 "tags": [],
 "value": "hands",
 "display_as": "hands",
 "end_time": 15020,
 "type": "word"
 }
],
 "start_time": 14650,
 "end_time": 15020,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 15020,
 "tags": [],
 "value": "free",
 "display_as": "free",
 "end_time": 15250,
 "type": "word"
 }
],
 "start_time": 15020,
 "end_time": 15250,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 15250,
 "tags": [],
 "value": "once",
 "display_as": "once",
 "end_time": 15460,
 "type": "word"
 }
],
 "start_time": 15250,
 "end_time": 15460,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 15460,
 "tags": [],
 "value": "you",
 "display_as": "you",
 "end_time": 15560,
 "type": "word"
 }
],
 "start_time": 15460,
 "end_time": 15560,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 15560,
 "tags": [],
 "value": "get",
 "display_as": "get",
 "end_time": 15710,
 "type": "word"
 }
],
 "start_time": 15560,
 "end_time": 15710,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 15710,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 15780,
 "type": "word"
 }
],
 "start_time": 15710,
 "end_time": 15780,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 15780,
 "tags": [],
 "value": "pot",
 "display_as": "pot",
 "end_time": 16090,
 "type": "word"
 }
],
 "start_time": 15780,
 "end_time": 16090,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 16090,
 "tags": [],
 "value": "going",
 "display_as": "going",
 "end_time": 16570,
 "type": "word"
 }
],
 "start_time": 16090,
 "end_time": 16570,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 16570,
 "tags": [],
 "value": "so",
 "display_as": "so",
 "end_time": 16630,
 "type": "word"
 }
],
 "start_time": 16570,
 "end_time": 16630,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 16680,
 "tags": [],
 "value": "you",
 "display_as": "you",
 "end_time": 16740,
 "type": "word"
 }
],
 "start_time": 16680,
 "end_time": 16740,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 16860,
 "tags": [],
 "value": "can",
 "display_as": "can",
 "end_time": 17070,
 "type": "word"
 }
],
 "start_time": 16860,
 "end_time": 17070,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 17070,
 "tags": [],
 "value": "walk",
 "display_as": "walk",
 "end_time": 17330,
 "type": "word"
 }
],
 "start_time": 17070,
 "end_time": 17330,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 17330,
 "tags": [],
 "value": "away",
 "display_as": "away",
 "end_time": 17540,
 "type": "word"
 }
],
 "start_time": 17330,
 "end_time": 17540,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 17540,
 "tags": [],
 "value": "from",
 "display_as": "from",
 "end_time": 17780,
 "type": "word"
 }
],
 "start_time": 17540,
 "end_time": 17780,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 17780,
 "tags": [],
 "value": "it",
 "display_as": "it",
 "end_time": 17890,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 17890,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 17890,
 "type": "punctuation"
 }
],
 "start_time": 17780,
 "end_time": 17890,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 17890,
 "tags": [],
 "value": "and",
 "display_as": "and",
 "end_time": 18050,
 "type": "word"
 }
],
 "start_time": 17890,
 "end_time": 18050,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 18050,
 "tags": [],
 "value": "play",
 "display_as": "play",
 "end_time": 18180,
 "type": "word"
 }
],
 "start_time": 18050,
 "end_time": 18180,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 18180,
 "tags": [],
 "value": "with",
 "display_as": "with",
 "end_time": 18310,
 "type": "word"
 }
],
 "start_time": 18180,
 "end_time": 18310,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 18310,
 "tags": [],
 "value": "your",
 "display_as": "your",
 "end_time": 18420,
 "type": "word"
 }
],
 "start_time": 18310,
 "end_time": 18420,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 18420,
 "tags": [],
 "value": "kids",
 "display_as": "kids",
 "end_time": 18830,
 "type": "word"
 }
],
 "start_time": 18420,
 "end_time": 18830,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 18830,
 "tags": [],
 "value": "or",
 "display_as": "or",
 "end_time": 19059,
 "type": "word"
 }
],
 "start_time": 18830,
 "end_time": 19059,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 19620,
 "tags": [],
 "value": "do",
 "display_as": "do",
 "end_time": 19690,
 "type": "word"
 }
],
 "start_time": 19620,
 "end_time": 19690,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 19690,
 "tags": [],
 "value": "your",
 "display_as": "your",
 "end_time": 19790,
 "type": "word"
 }
],
 "start_time": 19690,
 "end_time": 19790,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 19790,
 "tags": [],
 "value": "taxes",
 "display_as": "taxes",
 "end_time": 20300,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 20300,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 20300,
 "type": "punctuation"
 }
],
 "start_time": 19790,
 "end_time": 20300,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 1
 },
 {
 "interpolated": true,
 "start_time": 20312,
 "bad_timing": false,
 "end_time": 22606,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": true,
 "start_time": 20312,
 "tags": [
 "LAUGH"
],
 "value": "[laugh]",
 "display_as": "[LAUGH]",
 "end_time": 21267,
 "type": "sound"
 }
],
 "start_time": 20312,
 "end_time": 21267,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": true,
 "start_time": 21267,
 "tags": [],
 "value": "right",
 "display_as": "Right",
 "end_time": 22606,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 22606,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 22606,
 "type": "punctuation"
 }
],
 "start_time": 21267,
 "end_time": 22606,
 "interpolated": true
 }
],
 "speaker_change": true,
 "speaker_id": 2
 },
 {
 "interpolated": true,
 "start_time": 22620,
 "bad_timing": false,
 "end_time": 24790,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 22620,
 "tags": [],
 "value": "braising",
 "display_as": "Braising",
 "end_time": 22970,
 "type": "word"
 }
],
 "start_time": 22620,
 "end_time": 22970,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 22970,
 "tags": [],
 "value": "doesn't",
 "display_as": "doesn't",
 "end_time": 23230,
 "type": "word"
 }
],
 "start_time": 22970,
 "end_time": 23230,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 23230,
 "tags": [],
 "value": "require",
 "display_as": "require",
 "end_time": 23640,
 "type": "word"
 }
],
 "start_time": 23230,
 "end_time": 23640,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 23640,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 23670,
 "type": "word"
 }
],
 "start_time": 23640,
 "end_time": 23670,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 23670,
 "tags": [],
 "value": "lot",
 "display_as": "lot",
 "end_time": 23880,
 "type": "word"
 }
],
 "start_time": 23670,
 "end_time": 23880,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 23880,
 "tags": [],
 "value": "of",
 "display_as": "of",
 "end_time": 23940,
 "type": "word"
 }
],
 "start_time": 23880,
 "end_time": 23940,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 23940,
 "tags": [],
 "value": "special",
 "display_as": "special",
 "end_time": 24350,
 "type": "word"
 }
],
 "start_time": 23940,
 "end_time": 24350,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 24350,
 "tags": [],
 "value": "equipment",
 "display_as": "equipment",
 "end_time": 24790,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 24790,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 24790,
 "type": "punctuation"
 }
],
 "start_time": 24350,
 "end_time": 24790,
 "interpolated": true
 }
],
 "speaker_change": true,
 "speaker_id": 1
 },
 {
 "interpolated": true,
 "start_time": 25210,
 "bad_timing": false,
 "end_time": 37350,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 25210,
 "tags": [],
 "value": "in",
 "display_as": "In",
 "end_time": 25350,
 "type": "word"
 }
],
 "start_time": 25210,
 "end_time": 25350,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 25350,
 "tags": [],
 "value": "fact",
 "display_as": "fact",
 "end_time": 25740,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 25740,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 25740,
 "type": "punctuation"
 }
],
 "start_time": 25350,
 "end_time": 25740,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 25740,
 "tags": [],
 "value": "all",
 "display_as": "all",
 "end_time": 25880,
 "type": "word"
 }
],
 "start_time": 25740,
 "end_time": 25880,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 25880,
 "tags": [],
 "value": "you",
 "display_as": "you",
 "end_time": 26190,
 "type": "word"
 }
],
 "start_time": 25880,
 "end_time": 26190,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 26190,
 "tags": [],
 "value": "really",
 "display_as": "really",
 "end_time": 26460,
 "type": "word"
 }
],
 "start_time": 26190,
 "end_time": 26460,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 26460,
 "tags": [],
 "value": "need",
 "display_as": "need",
 "end_time": 26690,
 "type": "word"
 }
],
 "start_time": 26460,
 "end_time": 26690,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 26690,
 "tags": [],
 "value": "to",
 "display_as": "to",
 "end_time": 26750,
 "type": "word"
 }
],
 "start_time": 26690,
 "end_time": 26750,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 26750,
 "tags": [],
 "value": "braise",
 "display_as": "braise",
 "end_time": 27260,
 "type": "word"
 }
],
 "start_time": 26750,
 "end_time": 27260,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 27440,
 "tags": [],
 "value": "are",
 "display_as": "are",
 "end_time": 27670,
 "type": "word"
 }
],
 "start_time": 27440,
 "end_time": 27670,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 27730,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 27760,
 "type": "word"
 }
],
 "start_time": 27730,
 "end_time": 27760,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 27760,
 "tags": [],
 "value": "large",
 "display_as": "large",
 "end_time": 28110,
 "type": "word"
 }
],
 "start_time": 27760,
 "end_time": 28110,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 28110,
 "tags": [],
 "value": "pot",
 "display_as": "pot",
 "end_time": 28530,
 "type": "word"
 }
],
 "start_time": 28110,
 "end_time": 28530,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 28580,
 "tags": [],
 "value": "with",
 "display_as": "with",
 "end_time": 28780,
 "type": "word"
 }
],
 "start_time": 28580,
 "end_time": 28780,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 28780,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 28810,
 "type": "word"
 }
],
 "start_time": 28780,
 "end_time": 28810,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": true,
 "start_time": 28835,
 "tags": [],
 "value": "tight-fitting",
 "display_as": "tight-fitting",
 "end_time": 29315,
 "type": "word"
 }
],
 "start_time": 28835,
 "end_time": 29315,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 29340,
 "tags": [],
 "value": "lid",
 "display_as": "lid",
 "end_time": 29750,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 29750,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 29750,
 "type": "punctuation"
 }
],
 "start_time": 29340,
 "end_time": 29750,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 30380,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 30410,
 "type": "word"
 }
],
 "start_time": 30380,
 "end_time": 30410,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 30410,
 "tags": [],
 "value": "sharp",
 "display_as": "sharp",
 "end_time": 30740,
 "type": "word"
 }
],
 "start_time": 30410,
 "end_time": 30740,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 30740,
 "tags": [],
 "value": "knife",
 "display_as": "knife",
 "end_time": 31100,
 "type": "word"
 }
],
 "start_time": 30740,
 "end_time": 31100,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 31100,
 "tags": [],
 "value": "for",
 "display_as": "for",
 "end_time": 31240,
 "type": "word"
 }
],
 "start_time": 31100,
 "end_time": 31240,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 31240,
 "tags": [],
 "value": "trimming",
 "display_as": "trimming",
 "end_time": 31590,
 "type": "word"
 }
],
 "start_time": 31240,
 "end_time": 31590,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 31590,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 31650,
 "type": "word"
 }
],
 "start_time": 31590,
 "end_time": 31650,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 31650,
 "tags": [],
 "value": "meat",
 "display_as": "meat",
 "end_time": 32090,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 32090,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 32090,
 "type": "punctuation"
 }
],
 "start_time": 31650,
 "end_time": 32090,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 32790,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 32840,
 "type": "word"
 }
],
 "start_time": 32790,
 "end_time": 32840,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 32840,
 "tags": [],
 "value": "set",
 "display_as": "set",
 "end_time": 33090,
 "type": "word"
 }
],
 "start_time": 32840,
 "end_time": 33090,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 33090,
 "tags": [],
 "value": "of",
 "display_as": "of",
 "end_time": 33150,
 "type": "word"
 }
],
 "start_time": 33090,
 "end_time": 33150,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 33190,
 "tags": [],
 "value": "togs",
 "display_as": "togs",
 "end_time": 33620,
 "type": "word"
 }
],
 "start_time": 33190,
 "end_time": 33620,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 33620,
 "tags": [],
 "value": "to",
 "display_as": "to",
 "end_time": 33760,
 "type": "word"
 }
],
 "start_time": 33620,
 "end_time": 33760,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 33760,
 "tags": [],
 "value": "help",
 "display_as": "help",
 "end_time": 33930,
 "type": "word"
 }
],
 "start_time": 33760,
 "end_time": 33930,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 33930,
 "tags": [],
 "value": "you",
 "display_as": "you",
 "end_time": 33990,
 "type": "word"
 }
],
 "start_time": 33930,
 "end_time": 33990,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 33990,
 "tags": [],
 "value": "turn",
 "display_as": "turn",
 "end_time": 34270,
 "type": "word"
 }
],
 "start_time": 33990,
 "end_time": 34270,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 34270,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 34330,
 "type": "word"
 }
],
 "start_time": 34270,
 "end_time": 34330,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 34330,
 "tags": [],
 "value": "meat",
 "display_as": "meat",
 "end_time": 34760,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 34760,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 34760,
 "type": "punctuation"
 }
],
 "start_time": 34330,
 "end_time": 34760,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 35100,
 "tags": [],
 "value": "and",
 "display_as": "and",
 "end_time": 35430,
 "type": "word"
 }
],
 "start_time": 35100,
 "end_time": 35430,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 35430,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 35460,
 "type": "word"
 }
],
 "start_time": 35430,
 "end_time": 35460,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 35530,
 "tags": [],
 "value": "wooden",
 "display_as": "wooden",
 "end_time": 35850,
 "type": "word"
 }
],
 "start_time": 35530,
 "end_time": 35850,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 35850,
 "tags": [],
 "value": "spoon",
 "display_as": "spoon",
 "end_time": 36200,
 "type": "word"
 }
],
 "start_time": 35850,
 "end_time": 36200,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 36200,
 "tags": [],
 "value": "for",
 "display_as": "for",
 "end_time": 36340,
 "type": "word"
 }
],
 "start_time": 36200,
 "end_time": 36340,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 36340,
 "tags": [],
 "value": "deglazing",
 "display_as": "deglazing",
 "end_time": 36840,
 "type": "word"
 }
],
 "start_time": 36340,
 "end_time": 36840,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 36840,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 36940,
 "type": "word"
 }
],
 "start_time": 36840,
 "end_time": 36940,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 36940,
 "tags": [],
 "value": "pan",
 "display_as": "pan",
 "end_time": 37350,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 37350,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 37350,
 "type": "punctuation"
 }
],
 "start_time": 36940,
 "end_time": 37350,
 "interpolated": true
 }
],
 "speaker_change": true,
 "speaker_id": 1
 },
 {
 "interpolated": true,
 "start_time": 38570,
 "bad_timing": false,
 "end_time": 40350,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 38570,
 "tags": [],
 "value": "and",
 "display_as": "And",
 "end_time": 38660,
 "type": "word"
 }
],
 "start_time": 38570,
 "end_time": 38660,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 38660,
 "tags": [],
 "value": "we",
 "display_as": "we",
 "end_time": 38760,
 "type": "word"
 }
],
 "start_time": 38660,
 "end_time": 38760,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 38760,
 "tags": [],
 "value": "have",
 "display_as": "have",
 "end_time": 39050,
 "type": "word"
 }
],
 "start_time": 38760,
 "end_time": 39050,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 39050,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 39080,
 "type": "word"
 }
],
 "start_time": 39050,
 "end_time": 39080,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 39520,
 "tags": [],
 "value": "pork",
 "display_as": "pork",
 "end_time": 39760,
 "type": "word"
 }
],
 "start_time": 39520,
 "end_time": 39760,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 39760,
 "tags": [],
 "value": "shoulder",
 "display_as": "shoulder",
 "end_time": 40080,
 "type": "word"
 }
],
 "start_time": 39760,
 "end_time": 40080,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 40080,
 "tags": [],
 "value": "here",
 "display_as": "here",
 "end_time": 40350,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 40350,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 40350,
 "type": "punctuation"
 }
],
 "start_time": 40080,
 "end_time": 40350,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 1
 },
 {
 "interpolated": true,
 "start_time": 40350,
 "bad_timing": false,
 "end_time": 45380,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 40350,
 "tags": [],
 "value": "and",
 "display_as": "And",
 "end_time": 40450,
 "type": "word"
 }
],
 "start_time": 40350,
 "end_time": 40450,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 41000,
 "tags": [],
 "value": "you",
 "display_as": "you",
 "end_time": 41170,
 "type": "word"
 }
],
 "start_time": 41000,
 "end_time": 41170,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 41170,
 "tags": [],
 "value": "see",
 "display_as": "see",
 "end_time": 41350,
 "type": "word"
 }
],
 "start_time": 41170,
 "end_time": 41350,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 41430,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 41510,
 "type": "word"
 }
],
 "start_time": 41430,
 "end_time": 41510,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 41510,
 "tags": [],
 "value": "lot",
 "display_as": "lot",
 "end_time": 41710,
 "type": "word"
 }
],
 "start_time": 41510,
 "end_time": 41710,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 41710,
 "tags": [],
 "value": "of",
 "display_as": "of",
 "end_time": 41770,
 "type": "word"
 }
],
 "start_time": 41710,
 "end_time": 41770,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 41850,
 "tags": [],
 "value": "fat",
 "display_as": "fat",
 "end_time": 42110,
 "type": "word"
 }
],
 "start_time": 41850,
 "end_time": 42110,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 42110,
 "tags": [],
 "value": "on",
 "display_as": "on",
 "end_time": 42350,
 "type": "word"
 }
],
 "start_time": 42110,
 "end_time": 42350,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 42350,
 "tags": [],
 "value": "it",
 "display_as": "it",
 "end_time": 42600,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 42600,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 42600,
 "type": "punctuation"
 }
],
 "start_time": 42350,
 "end_time": 42600,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 42600,
 "tags": [],
 "value": "and",
 "display_as": "and",
 "end_time": 42910,
 "type": "word"
 }
],
 "start_time": 42600,
 "end_time": 42910,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 42910,
 "tags": [],
 "value": "tim's",
 "display_as": "Tim's",
 "end_time": 43120,
 "type": "word"
 }
],
 "start_time": 42910,
 "end_time": 43120,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 43120,
 "tags": [],
 "value": "gonna",
 "display_as": "gonna",
 "end_time": 43300,
 "type": "word"
 }
],
 "start_time": 43120,
 "end_time": 43300,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 43300,
 "tags": [],
 "value": "illustrate",
 "display_as": "illustrate",
 "end_time": 43790,
 "type": "word"
 }
],
 "start_time": 43300,
 "end_time": 43790,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 43790,
 "tags": [],
 "value": "how",
 "display_as": "how",
 "end_time": 44250,
 "type": "word"
 }
],
 "start_time": 43790,
 "end_time": 44250,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 44350,
 "tags": [],
 "value": "to",
 "display_as": "to",
 "end_time": 44620,
 "type": "word"
 }
],
 "start_time": 44350,
 "end_time": 44620,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 44620,
 "tags": [],
 "value": "trim",
 "display_as": "trim",
 "end_time": 44930,
 "type": "word"
 }
],
 "start_time": 44620,
 "end_time": 44930,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 44930,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 45000,
 "type": "word"
 }
],
 "start_time": 44930,
 "end_time": 45000,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 45000,
 "tags": [],
 "value": "roast",
 "display_as": "roast",
 "end_time": 45380,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 45380,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 45380,
 "type": "punctuation"
 }
],
 "start_time": 45000,
 "end_time": 45380,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 1
 },
 {
 "interpolated": true,
 "start_time": 45455,
 "bad_timing": false,
 "end_time": 50360,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": true,
 "start_time": 45455,
 "tags": [],
 "value": "you",
 "display_as": "You",
 "end_time": 45615,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 45615,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 45615,
 "type": "punctuation"
 }
],
 "start_time": 45455,
 "end_time": 45615,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 45640,
 "tags": [],
 "value": "you",
 "display_as": "you",
 "end_time": 45820,
 "type": "word"
 }
],
 "start_time": 45640,
 "end_time": 45820,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 45820,
 "tags": [],
 "value": "don't",
 "display_as": "don't",
 "end_time": 46050,
 "type": "word"
 }
],
 "start_time": 45820,
 "end_time": 46050,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 46240,
 "tags": [],
 "value": "need",
 "display_as": "need",
 "end_time": 46450,
 "type": "word"
 }
],
 "start_time": 46240,
 "end_time": 46450,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 46450,
 "tags": [],
 "value": "to",
 "display_as": "to",
 "end_time": 46550,
 "type": "word"
 }
],
 "start_time": 46450,
 "end_time": 46550,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 46550,
 "tags": [],
 "value": "go",
 "display_as": "go",
 "end_time": 46750,
 "type": "word"
 }
],
 "start_time": 46550,
 "end_time": 46750,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 46750,
 "tags": [],
 "value": "crazy",
 "display_as": "crazy",
 "end_time": 47110,
 "type": "word"
 }
],
 "start_time": 46750,
 "end_time": 47110,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 47110,
 "tags": [],
 "value": "about",
 "display_as": "about",
 "end_time": 47390,
 "type": "word"
 }
],
 "start_time": 47110,
 "end_time": 47390,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 47390,
 "tags": [],
 "value": "getting",
 "display_as": "getting",
 "end_time": 47630,
 "type": "word"
 }
],
 "start_time": 47390,
 "end_time": 47630,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 47630,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 47690,
 "type": "word"
 }
],
 "start_time": 47630,
 "end_time": 47690,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 47690,
 "tags": [],
 "value": "fat",
 "display_as": "fat",
 "end_time": 48020,
 "type": "word"
 }
],
 "start_time": 47690,
 "end_time": 48020,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 48020,
 "tags": [],
 "value": "off",
 "display_as": "off",
 "end_time": 48210,
 "type": "word"
 }
],
 "start_time": 48020,
 "end_time": 48210,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 48260,
 "tags": [],
 "value": "because",
 "display_as": "because",
 "end_time": 48710,
 "type": "word"
 }
],
 "start_time": 48260,
 "end_time": 48710,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 49160,
 "tags": [],
 "value": "you're",
 "display_as": "you're",
 "end_time": 49260,
 "type": "word"
 }
],
 "start_time": 49160,
 "end_time": 49260,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 49260,
 "tags": [],
 "value": "not",
 "display_as": "not",
 "end_time": 49420,
 "type": "word"
 }
],
 "start_time": 49260,
 "end_time": 49420,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 49420,
 "tags": [],
 "value": "gonna",
 "display_as": "gonna",
 "end_time": 49620,
 "type": "word"
 }
],
 "start_time": 49420,
 "end_time": 49620,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 49620,
 "tags": [],
 "value": "get",
 "display_as": "get",
 "end_time": 49780,
 "type": "word"
 }
],
 "start_time": 49620,
 "end_time": 49780,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 49780,
 "tags": [],
 "value": "it",
 "display_as": "it",
 "end_time": 49870,
 "type": "word"
 }
],
 "start_time": 49780,
 "end_time": 49870,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 49870,
 "tags": [],
 "value": "all",
 "display_as": "all",
 "end_time": 50140,
 "type": "word"
 }
],
 "start_time": 49870,
 "end_time": 50140,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 50140,
 "tags": [],
 "value": "off",
 "display_as": "off",
 "end_time": 50360,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 50360,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 50360,
 "type": "punctuation"
 }
],
 "start_time": 50140,
 "end_time": 50360,
 "interpolated": true
 }
],
 "speaker_change": true,
 "speaker_id": 2
 },
 {
 "interpolated": true,
 "start_time": 50360,
 "bad_timing": false,
 "end_time": 54760,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 50360,
 "tags": [],
 "value": "and",
 "display_as": "And",
 "end_time": 50480,
 "type": "word"
 }
],
 "start_time": 50360,
 "end_time": 50480,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 50480,
 "tags": [],
 "value": "frankly",
 "display_as": "frankly",
 "end_time": 50830,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 50830,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 50830,
 "type": "punctuation"
 }
],
 "start_time": 50480,
 "end_time": 50830,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 50830,
 "tags": [],
 "value": "you",
 "display_as": "you",
 "end_time": 50890,
 "type": "word"
 }
],
 "start_time": 50830,
 "end_time": 50890,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 50890,
 "tags": [],
 "value": "don't",
 "display_as": "don't",
 "end_time": 51140,
 "type": "word"
 }
],
 "start_time": 50890,
 "end_time": 51140,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 51140,
 "tags": [],
 "value": "want",
 "display_as": "want",
 "end_time": 51440,
 "type": "word"
 }
],
 "start_time": 51140,
 "end_time": 51440,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 51440,
 "tags": [],
 "value": "to",
 "display_as": "to",
 "end_time": 51520,
 "type": "word"
 }
],
 "start_time": 51440,
 "end_time": 51520,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 51520,
 "tags": [],
 "value": "get",
 "display_as": "get",
 "end_time": 51720,
 "type": "word"
 }
],
 "start_time": 51520,
 "end_time": 51720,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 51720,
 "tags": [],
 "value": "it",
 "display_as": "it",
 "end_time": 51880,
 "type": "word"
 }
],
 "start_time": 51720,
 "end_time": 51880,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 51880,
 "tags": [],
 "value": "all",
 "display_as": "all",
 "end_time": 52250,
 "type": "word"
 }
],
 "start_time": 51880,
 "end_time": 52250,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 52250,
 "tags": [],
 "value": "off",
 "display_as": "off",
 "end_time": 52480,
 "type": "word"
 }
],
 "start_time": 52250,
 "end_time": 52480,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 52480,
 "tags": [],
 "value": "cuz",
 "display_as": "cuz",
 "end_time": 52720,
 "type": "word"
 }
],
 "start_time": 52480,
 "end_time": 52720,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 52790,
 "tags": [],
 "value": "there",
 "display_as": "there",
 "end_time": 52990,
 "type": "word"
 }
],
 "start_time": 52790,
 "end_time": 52990,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 52990,
 "tags": [],
 "value": "is",
 "display_as": "is",
 "end_time": 53290,
 "type": "word"
 }
],
 "start_time": 52990,
 "end_time": 53290,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 53370,
 "tags": [],
 "value": "some",
 "display_as": "some",
 "end_time": 53550,
 "type": "word"
 }
],
 "start_time": 53370,
 "end_time": 53550,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 53550,
 "tags": [],
 "value": "good",
 "display_as": "good",
 "end_time": 53740,
 "type": "word"
 }
],
 "start_time": 53550,
 "end_time": 53740,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": true,
 "start_time": 53765,
 "tags": [],
 "value": "flavour",
 "display_as": "flavour",
 "end_time": 53915,
 "type": "word"
 }
],
 "start_time": 53765,
 "end_time": 53915,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 53940,
 "tags": [],
 "value": "in",
 "display_as": "in",
 "end_time": 54250,
 "type": "word"
 }
],
 "start_time": 53940,
 "end_time": 54250,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 54250,
 "tags": [],
 "value": "that",
 "display_as": "that",
 "end_time": 54410,
 "type": "word"
 }
],
 "start_time": 54250,
 "end_time": 54410,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 54410,
 "tags": [],
 "value": "fat",
 "display_as": "fat",
 "end_time": 54760,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 54760,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 54760,
 "type": "punctuation"
 }
],
 "start_time": 54410,
 "end_time": 54760,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 2
 },
 {
 "interpolated": true,
 "start_time": 54760,
 "bad_timing": false,
 "end_time": 55050,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 54760,
 "tags": [],
 "value": "so",
 "display_as": "So",
 "end_time": 55050,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 55050,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 55050,
 "type": "punctuation"
 }
],
 "start_time": 54760,
 "end_time": 55050,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 2
 },
 {
 "interpolated": true,
 "start_time": 55110,
 "bad_timing": false,
 "end_time": 60540,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 55110,
 "tags": [],
 "value": "if",
 "display_as": "If",
 "end_time": 55170,
 "type": "word"
 }
],
 "start_time": 55110,
 "end_time": 55170,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 55500,
 "tags": [],
 "value": "you",
 "display_as": "you",
 "end_time": 55560,
 "type": "word"
 }
],
 "start_time": 55500,
 "end_time": 55560,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 55560,
 "tags": [],
 "value": "can",
 "display_as": "can",
 "end_time": 55650,
 "type": "word"
 }
],
 "start_time": 55560,
 "end_time": 55650,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 55650,
 "tags": [],
 "value": "get",
 "display_as": "get",
 "end_time": 55790,
 "type": "word"
 }
],
 "start_time": 55650,
 "end_time": 55790,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 55790,
 "tags": [],
 "value": "off",
 "display_as": "off",
 "end_time": 55910,
 "type": "word"
 }
],
 "start_time": 55790,
 "end_time": 55910,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 55910,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 55950,
 "type": "word"
 }
],
 "start_time": 55910,
 "end_time": 55950,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 55950,
 "tags": [],
 "value": "chunk",
 "display_as": "chunk",
 "end_time": 56290,
 "type": "word"
 }
],
 "start_time": 55950,
 "end_time": 56290,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 56290,
 "tags": [],
 "value": "like",
 "display_as": "like",
 "end_time": 56440,
 "type": "word"
 }
],
 "start_time": 56290,
 "end_time": 56440,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 56510,
 "tags": [],
 "value": "that",
 "display_as": "that",
 "end_time": 56810,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 56810,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 56810,
 "type": "punctuation"
 }
],
 "start_time": 56510,
 "end_time": 56810,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 56810,
 "tags": [],
 "value": "for",
 "display_as": "for",
 "end_time": 56970,
 "type": "word"
 }
],
 "start_time": 56810,
 "end_time": 56970,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 56970,
 "tags": [],
 "value": "instance",
 "display_as": "instance",
 "end_time": 57250,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 57250,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 57250,
 "type": "punctuation"
 }
],
 "start_time": 56970,
 "end_time": 57250,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 57250,
 "tags": [],
 "value": "and",
 "display_as": "and",
 "end_time": 57400,
 "type": "word"
 }
],
 "start_time": 57250,
 "end_time": 57400,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 58170,
 "tags": [],
 "value": "maybe",
 "display_as": "maybe",
 "end_time": 58430,
 "type": "word"
 }
],
 "start_time": 58170,
 "end_time": 58430,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 58430,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 58480,
 "type": "word"
 }
],
 "start_time": 58430,
 "end_time": 58480,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 58480,
 "tags": [],
 "value": "little",
 "display_as": "little",
 "end_time": 58750,
 "type": "word"
 }
],
 "start_time": 58480,
 "end_time": 58750,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 59390,
 "tags": [],
 "value": "chunk",
 "display_as": "chunk",
 "end_time": 59670,
 "type": "word"
 }
],
 "start_time": 59390,
 "end_time": 59670,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 59700,
 "tags": [],
 "value": "over",
 "display_as": "over",
 "end_time": 59890,
 "type": "word"
 }
],
 "start_time": 59700,
 "end_time": 59890,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 59890,
 "tags": [],
 "value": "here",
 "display_as": "here",
 "end_time": 60150,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 60150,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 60150,
 "type": "punctuation"
 }
],
 "start_time": 59890,
 "end_time": 60150,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 60150,
 "tags": [],
 "value": "too",
 "display_as": "too",
 "end_time": 60540,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 60540,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 60540,
 "type": "punctuation"
 }
],
 "start_time": 60150,
 "end_time": 60540,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 2
 },
 {
 "interpolated": true,
 "start_time": 60900,
 "bad_timing": false,
 "end_time": 66840,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 60900,
 "tags": [],
 "value": "so",
 "display_as": "So",
 "end_time": 61360,
 "type": "word"
 }
],
 "start_time": 60900,
 "end_time": 61360,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 61360,
 "tags": [],
 "value": "tim",
 "display_as": "Tim",
 "end_time": 61450,
 "type": "word"
 }
],
 "start_time": 61360,
 "end_time": 61450,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 61450,
 "tags": [],
 "value": "has",
 "display_as": "has",
 "end_time": 61640,
 "type": "word"
 }
],
 "start_time": 61450,
 "end_time": 61640,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 61750,
 "tags": [],
 "value": "started",
 "display_as": "started",
 "end_time": 62220,
 "type": "word"
 }
],
 "start_time": 61750,
 "end_time": 62220,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 62280,
 "tags": [],
 "value": "browning",
 "display_as": "browning",
 "end_time": 62640,
 "type": "word"
 }
],
 "start_time": 62280,
 "end_time": 62640,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 62680,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 62790,
 "type": "word"
 }
],
 "start_time": 62680,
 "end_time": 62790,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 62790,
 "tags": [],
 "value": "meat",
 "display_as": "meat",
 "end_time": 63050,
 "type": "word"
 }
],
 "start_time": 62790,
 "end_time": 63050,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 63050,
 "tags": [],
 "value": "in",
 "display_as": "in",
 "end_time": 63180,
 "type": "word"
 }
],
 "start_time": 63050,
 "end_time": 63180,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 63180,
 "tags": [],
 "value": "our",
 "display_as": "our",
 "end_time": 63310,
 "type": "word"
 }
],
 "start_time": 63180,
 "end_time": 63310,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 63310,
 "tags": [],
 "value": "pan",
 "display_as": "pan",
 "end_time": 63800,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 63800,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 63800,
 "type": "punctuation"
 }
],
 "start_time": 63310,
 "end_time": 63800,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 63800,
 "tags": [],
 "value": "and",
 "display_as": "and",
 "end_time": 63970,
 "type": "word"
 }
],
 "start_time": 63800,
 "end_time": 63970,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 63970,
 "tags": [],
 "value": "what",
 "display_as": "what",
 "end_time": 64070,
 "type": "word"
 }
],
 "start_time": 63970,
 "end_time": 64070,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 64070,
 "tags": [],
 "value": "we're",
 "display_as": "we're",
 "end_time": 64240,
 "type": "word"
 }
],
 "start_time": 64070,
 "end_time": 64240,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 64240,
 "tags": [],
 "value": "working",
 "display_as": "working",
 "end_time": 64550,
 "type": "word"
 }
],
 "start_time": 64240,
 "end_time": 64550,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 64550,
 "tags": [],
 "value": "with",
 "display_as": "with",
 "end_time": 64750,
 "type": "word"
 }
],
 "start_time": 64550,
 "end_time": 64750,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 64750,
 "tags": [],
 "value": "here",
 "display_as": "here",
 "end_time": 64980,
 "type": "word"
 }
],
 "start_time": 64750,
 "end_time": 64980,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 64980,
 "tags": [],
 "value": "is",
 "display_as": "is",
 "end_time": 65090,
 "type": "word"
 }
],
 "start_time": 64980,
 "end_time": 65090,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 65090,
 "tags": [],
 "value": "about",
 "display_as": "about",
 "end_time": 65320,
 "type": "word"
 }
],
 "start_time": 65090,
 "end_time": 65320,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 65320,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 65350,
 "type": "word"
 }
],
 "start_time": 65320,
 "end_time": 65350,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 65350,
 "tags": [],
 "value": "six",
 "display_as": "six",
 "end_time": 65760,
 "type": "word"
 }
],
 "start_time": 65350,
 "end_time": 65760,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 65760,
 "tags": [],
 "value": "quart",
 "display_as": "quart",
 "end_time": 66160,
 "type": "word"
 }
],
 "start_time": 65760,
 "end_time": 66160,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 66160,
 "tags": [],
 "value": "dutch",
 "display_as": "Dutch",
 "end_time": 66450,
 "type": "word"
 }
],
 "start_time": 66160,
 "end_time": 66450,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 66450,
 "tags": [],
 "value": "oven",
 "display_as": "oven",
 "end_time": 66840,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 66840,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 66840,
 "type": "punctuation"
 }
],
 "start_time": 66450,
 "end_time": 66840,
 "interpolated": true
 }
],
 "speaker_change": true,
 "speaker_id": 1
 },
 {
 "interpolated": true,
 "start_time": 67370,
 "bad_timing": false,
 "end_time": 70669,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 67370,
 "tags": [],
 "value": "you",
 "display_as": "You",
 "end_time": 67460,
 "type": "word"
 }
],
 "start_time": 67370,
 "end_time": 67460,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 67460,
 "tags": [],
 "value": "wanna",
 "display_as": "wanna",
 "end_time": 67610,
 "type": "word"
 }
],
 "start_time": 67460,
 "end_time": 67610,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 67610,
 "tags": [],
 "value": "make",
 "display_as": "make",
 "end_time": 67810,
 "type": "word"
 }
],
 "start_time": 67610,
 "end_time": 67810,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 67810,
 "tags": [],
 "value": "sure",
 "display_as": "sure",
 "end_time": 67980,
 "type": "word"
 }
],
 "start_time": 67810,
 "end_time": 67980,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 67980,
 "tags": [],
 "value": "you",
 "display_as": "you",
 "end_time": 68120,
 "type": "word"
 }
],
 "start_time": 67980,
 "end_time": 68120,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 68120,
 "tags": [],
 "value": "have",
 "display_as": "have",
 "end_time": 68280,
 "type": "word"
 }
],
 "start_time": 68120,
 "end_time": 68280,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 68280,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 68310,
 "type": "word"
 }
],
 "start_time": 68280,
 "end_time": 68310,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 68310,
 "tags": [],
 "value": "pan",
 "display_as": "pan",
 "end_time": 68660,
 "type": "word"
 }
],
 "start_time": 68310,
 "end_time": 68660,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 68660,
 "tags": [],
 "value": "that's",
 "display_as": "that's",
 "end_time": 68860,
 "type": "word"
 }
],
 "start_time": 68660,
 "end_time": 68860,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 68860,
 "tags": [],
 "value": "large",
 "display_as": "large",
 "end_time": 69220,
 "type": "word"
 }
],
 "start_time": 68860,
 "end_time": 69220,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 69220,
 "tags": [],
 "value": "enough",
 "display_as": "enough",
 "end_time": 69540,
 "type": "word"
 }
],
 "start_time": 69220,
 "end_time": 69540,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 69540,
 "tags": [],
 "value": "to",
 "display_as": "to",
 "end_time": 69600,
 "type": "word"
 }
],
 "start_time": 69540,
 "end_time": 69600,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 69600,
 "tags": [],
 "value": "hold",
 "display_as": "hold",
 "end_time": 69910,
 "type": "word"
 }
],
 "start_time": 69600,
 "end_time": 69910,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 69910,
 "tags": [],
 "value": "all",
 "display_as": "all",
 "end_time": 70130,
 "type": "word"
 }
],
 "start_time": 69910,
 "end_time": 70130,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 70130,
 "tags": [],
 "value": "of",
 "display_as": "of",
 "end_time": 70210,
 "type": "word"
 }
],
 "start_time": 70130,
 "end_time": 70210,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 70210,
 "tags": [],
 "value": "your",
 "display_as": "your",
 "end_time": 70330,
 "type": "word"
 }
],
 "start_time": 70210,
 "end_time": 70330,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 70330,
 "tags": [],
 "value": "ingredients",
 "display_as": "ingredients",
 "end_time": 70669,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 70669,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 70669,
 "type": "punctuation"
 }
],
 "start_time": 70330,
 "end_time": 70669,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 1
 },
 {
 "interpolated": true,
 "start_time": 70720,
 "bad_timing": false,
 "end_time": 73590,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 70720,
 "tags": [],
 "value": "it's",
 "display_as": "It's",
 "end_time": 70970,
 "type": "word"
 }
],
 "start_time": 70720,
 "end_time": 70970,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 70970,
 "tags": [],
 "value": "your",
 "display_as": "your",
 "end_time": 71130,
 "type": "word"
 }
],
 "start_time": 70970,
 "end_time": 71130,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 71130,
 "tags": [],
 "value": "meat",
 "display_as": "meat",
 "end_time": 71650,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 71650,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 71650,
 "type": "punctuation"
 }
],
 "start_time": 71130,
 "end_time": 71650,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 71650,
 "tags": [],
 "value": "and",
 "display_as": "and",
 "end_time": 71770,
 "type": "word"
 }
],
 "start_time": 71650,
 "end_time": 71770,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 71770,
 "tags": [],
 "value": "any",
 "display_as": "any",
 "end_time": 71960,
 "type": "word"
 }
],
 "start_time": 71770,
 "end_time": 71960,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 71960,
 "tags": [],
 "value": "vegetables",
 "display_as": "vegetables",
 "end_time": 72660,
 "type": "word"
 }
],
 "start_time": 71960,
 "end_time": 72660,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 72660,
 "tags": [],
 "value": "that",
 "display_as": "that",
 "end_time": 72750,
 "type": "word"
 }
],
 "start_time": 72660,
 "end_time": 72750,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 72750,
 "tags": [],
 "value": "are",
 "display_as": "are",
 "end_time": 72790,
 "type": "word"
 }
],
 "start_time": 72750,
 "end_time": 72790,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 72840,
 "tags": [],
 "value": "going",
 "display_as": "going",
 "end_time": 73200,
 "type": "word"
 }
],
 "start_time": 72840,
 "end_time": 73200,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 73200,
 "tags": [],
 "value": "in",
 "display_as": "in",
 "end_time": 73360,
 "type": "word"
 }
],
 "start_time": 73200,
 "end_time": 73360,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 73360,
 "tags": [],
 "value": "there",
 "display_as": "there",
 "end_time": 73590,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 73590,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 73590,
 "type": "punctuation"
 }
],
 "start_time": 73360,
 "end_time": 73590,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 1
 },
 {
 "interpolated": true,
 "start_time": 73590,
 "bad_timing": false,
 "end_time": 79820,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 73590,
 "tags": [],
 "value": "but",
 "display_as": "But",
 "end_time": 73710,
 "type": "word"
 }
],
 "start_time": 73590,
 "end_time": 73710,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 74130,
 "tags": [],
 "value": "also",
 "display_as": "also",
 "end_time": 74440,
 "type": "word"
 }
],
 "start_time": 74130,
 "end_time": 74440,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 74440,
 "tags": [],
 "value": "has",
 "display_as": "has",
 "end_time": 74660,
 "type": "word"
 }
],
 "start_time": 74440,
 "end_time": 74660,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 74660,
 "tags": [],
 "value": "enough",
 "display_as": "enough",
 "end_time": 74940,
 "type": "word"
 }
],
 "start_time": 74660,
 "end_time": 74940,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 74940,
 "tags": [],
 "value": "surface",
 "display_as": "surface",
 "end_time": 75370,
 "type": "word"
 }
],
 "start_time": 74940,
 "end_time": 75370,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 75370,
 "tags": [],
 "value": "area",
 "display_as": "area",
 "end_time": 75730,
 "type": "word"
 }
],
 "start_time": 75370,
 "end_time": 75730,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 75730,
 "tags": [],
 "value": "so",
 "display_as": "so",
 "end_time": 75890,
 "type": "word"
 }
],
 "start_time": 75730,
 "end_time": 75890,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 75890,
 "tags": [],
 "value": "that",
 "display_as": "that",
 "end_time": 76030,
 "type": "word"
 }
],
 "start_time": 75890,
 "end_time": 76030,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 76030,
 "tags": [],
 "value": "once",
 "display_as": "once",
 "end_time": 76290,
 "type": "word"
 }
],
 "start_time": 76030,
 "end_time": 76290,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": true,
 "start_time": 76302,
 "tags": [],
 "value": "you",
 "display_as": "you",
 "end_time": 76454,
 "type": "word"
 }
],
 "start_time": 76302,
 "end_time": 76454,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": true,
 "start_time": 76466,
 "tags": [],
 "value": "add",
 "display_as": "add",
 "end_time": 76618,
 "type": "word"
 }
],
 "start_time": 76466,
 "end_time": 76618,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 76630,
 "tags": [],
 "value": "liquid",
 "display_as": "liquid",
 "end_time": 76870,
 "type": "word"
 }
],
 "start_time": 76630,
 "end_time": 76870,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 76870,
 "tags": [],
 "value": "to",
 "display_as": "to",
 "end_time": 77020,
 "type": "word"
 }
],
 "start_time": 76870,
 "end_time": 77020,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 77020,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 77100,
 "type": "word"
 }
],
 "start_time": 77020,
 "end_time": 77100,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 77100,
 "tags": [],
 "value": "pan",
 "display_as": "pan",
 "end_time": 77470,
 "type": "word"
 }
],
 "start_time": 77100,
 "end_time": 77470,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 77470,
 "tags": [],
 "value": "it",
 "display_as": "it",
 "end_time": 77590,
 "type": "word"
 }
],
 "start_time": 77470,
 "end_time": 77590,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 77590,
 "tags": [],
 "value": "doesn't",
 "display_as": "doesn't",
 "end_time": 77930,
 "type": "word"
 }
],
 "start_time": 77590,
 "end_time": 77930,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 77930,
 "tags": [],
 "value": "completely",
 "display_as": "completely",
 "end_time": 78350,
 "type": "word"
 }
],
 "start_time": 77930,
 "end_time": 78350,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 78350,
 "tags": [],
 "value": "submerge",
 "display_as": "submerge",
 "end_time": 78850,
 "type": "word"
 }
],
 "start_time": 78350,
 "end_time": 78850,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 78850,
 "tags": [],
 "value": "all",
 "display_as": "all",
 "end_time": 79000,
 "type": "word"
 }
],
 "start_time": 78850,
 "end_time": 79000,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 79000,
 "tags": [],
 "value": "your",
 "display_as": "your",
 "end_time": 79190,
 "type": "word"
 }
],
 "start_time": 79000,
 "end_time": 79190,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 79190,
 "tags": [],
 "value": "ingredients",
 "display_as": "ingredients",
 "end_time": 79820,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 79820,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 79820,
 "type": "punctuation"
 }
],
 "start_time": 79190,
 "end_time": 79820,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 1
 },
 {
 "interpolated": true,
 "start_time": 80650,
 "bad_timing": false,
 "end_time": 88060,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 80650,
 "tags": [],
 "value": "you",
 "display_as": "You",
 "end_time": 80740,
 "type": "word"
 }
],
 "start_time": 80650,
 "end_time": 80740,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 80740,
 "tags": [],
 "value": "want",
 "display_as": "want",
 "end_time": 81010,
 "type": "word"
 }
],
 "start_time": 80740,
 "end_time": 81010,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 81010,
 "tags": [],
 "value": "your",
 "display_as": "your",
 "end_time": 81370,
 "type": "word"
 }
],
 "start_time": 81010,
 "end_time": 81370,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 81530,
 "tags": [],
 "value": "food",
 "display_as": "food",
 "end_time": 81800,
 "type": "word"
 }
],
 "start_time": 81530,
 "end_time": 81800,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 81800,
 "tags": [],
 "value": "to",
 "display_as": "to",
 "end_time": 81870,
 "type": "word"
 }
],
 "start_time": 81800,
 "end_time": 81870,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 81870,
 "tags": [],
 "value": "cook",
 "display_as": "cook",
 "end_time": 82180,
 "type": "word"
 }
],
 "start_time": 81870,
 "end_time": 82180,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 82310,
 "tags": [],
 "value": "both",
 "display_as": "both",
 "end_time": 82670,
 "type": "word"
 }
],
 "start_time": 82310,
 "end_time": 82670,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 82670,
 "tags": [],
 "value": "in",
 "display_as": "in",
 "end_time": 82930,
 "type": "word"
 }
],
 "start_time": 82670,
 "end_time": 82930,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 82930,
 "tags": [],
 "value": "liquid",
 "display_as": "liquid",
 "end_time": 83260,
 "type": "word"
 }
],
 "start_time": 82930,
 "end_time": 83260,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 83260,
 "tags": [],
 "value": "at",
 "display_as": "at",
 "end_time": 83370,
 "type": "word"
 }
],
 "start_time": 83260,
 "end_time": 83370,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 83370,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 83480,
 "type": "word"
 }
],
 "start_time": 83370,
 "end_time": 83480,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 83480,
 "tags": [],
 "value": "bottom",
 "display_as": "bottom",
 "end_time": 84060,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 84060,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 84060,
 "type": "punctuation"
 }
],
 "start_time": 83480,
 "end_time": 84060,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 84150,
 "tags": [],
 "value": "and",
 "display_as": "and",
 "end_time": 84400,
 "type": "word"
 }
],
 "start_time": 84150,
 "end_time": 84400,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 84400,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 84470,
 "type": "word"
 }
],
 "start_time": 84400,
 "end_time": 84470,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 84580,
 "tags": [],
 "value": "steam",
 "display_as": "steam",
 "end_time": 84880,
 "type": "word"
 }
],
 "start_time": 84580,
 "end_time": 84880,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 84880,
 "tags": [],
 "value": "that",
 "display_as": "that",
 "end_time": 84990,
 "type": "word"
 }
],
 "start_time": 84880,
 "end_time": 84990,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 84990,
 "tags": [],
 "value": "will",
 "display_as": "will",
 "end_time": 85100,
 "type": "word"
 }
],
 "start_time": 84990,
 "end_time": 85100,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 85100,
 "tags": [],
 "value": "be",
 "display_as": "be",
 "end_time": 85240,
 "type": "word"
 }
],
 "start_time": 85100,
 "end_time": 85240,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 85240,
 "tags": [],
 "value": "created",
 "display_as": "created",
 "end_time": 85710,
 "type": "word"
 }
],
 "start_time": 85240,
 "end_time": 85710,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 85710,
 "tags": [],
 "value": "on",
 "display_as": "on",
 "end_time": 85880,
 "type": "word"
 }
],
 "start_time": 85710,
 "end_time": 85880,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 85990,
 "tags": [],
 "value": "top",
 "display_as": "top",
 "end_time": 86380,
 "type": "word"
 }
],
 "start_time": 85990,
 "end_time": 86380,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 86380,
 "tags": [],
 "value": "that",
 "display_as": "that",
 "end_time": 86540,
 "type": "word"
 }
],
 "start_time": 86380,
 "end_time": 86540,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 86540,
 "tags": [],
 "value": "really",
 "display_as": "really",
 "end_time": 86750,
 "type": "word"
 }
],
 "start_time": 86540,
 "end_time": 86750,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 86750,
 "tags": [],
 "value": "produces",
 "display_as": "produces",
 "end_time": 87260,
 "type": "word"
 }
],
 "start_time": 86750,
 "end_time": 87260,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 87300,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 87360,
 "type": "word"
 }
],
 "start_time": 87300,
 "end_time": 87360,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 87360,
 "tags": [],
 "value": "best",
 "display_as": "best",
 "end_time": 87560,
 "type": "word"
 }
],
 "start_time": 87360,
 "end_time": 87560,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 87660,
 "tags": [],
 "value": "results",
 "display_as": "results",
 "end_time": 88060,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 88060,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 88060,
 "type": "punctuation"
 }
],
 "start_time": 87660,
 "end_time": 88060,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 1
 },
 {
 "interpolated": true,
 "start_time": 88550,
 "bad_timing": false,
 "end_time": 98270,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 88550,
 "tags": [],
 "value": "so",
 "display_as": "So",
 "end_time": 88730,
 "type": "word"
 }
],
 "start_time": 88550,
 "end_time": 88730,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 88730,
 "tags": [],
 "value": "we're",
 "display_as": "we're",
 "end_time": 88860,
 "type": "word"
 }
],
 "start_time": 88730,
 "end_time": 88860,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 88860,
 "tags": [],
 "value": "just",
 "display_as": "just",
 "end_time": 89070,
 "type": "word"
 }
],
 "start_time": 88860,
 "end_time": 89070,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 89140,
 "tags": [],
 "value": "browning",
 "display_as": "browning",
 "end_time": 89590,
 "type": "word"
 }
],
 "start_time": 89140,
 "end_time": 89590,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 89590,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 89660,
 "type": "word"
 }
],
 "start_time": 89590,
 "end_time": 89660,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 89660,
 "tags": [],
 "value": "meat",
 "display_as": "meat",
 "end_time": 89949,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 89949,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 89949,
 "type": "punctuation"
 }
],
 "start_time": 89660,
 "end_time": 89949,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 90650,
 "tags": [],
 "value": "which",
 "display_as": "which",
 "end_time": 90800,
 "type": "word"
 }
],
 "start_time": 90650,
 "end_time": 90800,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 91440,
 "tags": [],
 "value": "is",
 "display_as": "is",
 "end_time": 92150,
 "type": "word"
 }
],
 "start_time": 91440,
 "end_time": 92150,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 92150,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 92200,
 "type": "word"
 }
],
 "start_time": 92150,
 "end_time": 92200,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 92200,
 "tags": [],
 "value": "key",
 "display_as": "key",
 "end_time": 92550,
 "type": "word"
 }
],
 "start_time": 92200,
 "end_time": 92550,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 92550,
 "tags": [],
 "value": "part",
 "display_as": "part",
 "end_time": 92870,
 "type": "word"
 }
],
 "start_time": 92550,
 "end_time": 92870,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 92870,
 "tags": [],
 "value": "of",
 "display_as": "of",
 "end_time": 92980,
 "type": "word"
 }
],
 "start_time": 92870,
 "end_time": 92980,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 92980,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 93070,
 "type": "word"
 }
],
 "start_time": 92980,
 "end_time": 93070,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 93070,
 "tags": [],
 "value": "brazing",
 "display_as": "brazing",
 "end_time": 93470,
 "type": "word"
 }
],
 "start_time": 93070,
 "end_time": 93470,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 93500,
 "tags": [],
 "value": "process",
 "display_as": "process",
 "end_time": 94630,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 94630,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 94630,
 "type": "punctuation"
 }
],
 "start_time": 93500,
 "end_time": 94630,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 94630,
 "tags": [],
 "value": "is",
 "display_as": "is",
 "end_time": 94780,
 "type": "word"
 }
],
 "start_time": 94630,
 "end_time": 94780,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 94780,
 "tags": [],
 "value": "without",
 "display_as": "without",
 "end_time": 95160,
 "type": "word"
 }
],
 "start_time": 94780,
 "end_time": 95160,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 95160,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 95230,
 "type": "word"
 }
],
 "start_time": 95160,
 "end_time": 95230,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 95230,
 "tags": [],
 "value": "meat",
 "display_as": "meat",
 "end_time": 95470,
 "type": "word"
 }
],
 "start_time": 95230,
 "end_time": 95470,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 95470,
 "tags": [],
 "value": "being",
 "display_as": "being",
 "end_time": 95710,
 "type": "word"
 }
],
 "start_time": 95470,
 "end_time": 95710,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 95710,
 "tags": [],
 "value": "brown",
 "display_as": "brown",
 "end_time": 96110,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 96110,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 96110,
 "type": "punctuation"
 }
],
 "start_time": 95710,
 "end_time": 96110,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 96370,
 "tags": [],
 "value": "you're",
 "display_as": "you're",
 "end_time": 96500,
 "type": "word"
 }
],
 "start_time": 96370,
 "end_time": 96500,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 96500,
 "tags": [],
 "value": "not",
 "display_as": "not",
 "end_time": 96660,
 "type": "word"
 }
],
 "start_time": 96500,
 "end_time": 96660,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 96660,
 "tags": [],
 "value": "gonna",
 "display_as": "gonna",
 "end_time": 96820,
 "type": "word"
 }
],
 "start_time": 96660,
 "end_time": 96820,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 96820,
 "tags": [],
 "value": "have",
 "display_as": "have",
 "end_time": 96970,
 "type": "word"
 }
],
 "start_time": 96820,
 "end_time": 96970,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 96970,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 97040,
 "type": "word"
 }
],
 "start_time": 96970,
 "end_time": 97040,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": true,
 "start_time": 97065,
 "tags": [],
 "value": "flavour",
 "display_as": "flavour",
 "end_time": 97405,
 "type": "word"
 }
],
 "start_time": 97065,
 "end_time": 97405,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 97430,
 "tags": [],
 "value": "that",
 "display_as": "that",
 "end_time": 97620,
 "type": "word"
 }
],
 "start_time": 97430,
 "end_time": 97620,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 97620,
 "tags": [],
 "value": "you",
 "display_as": "you",
 "end_time": 97720,
 "type": "word"
 }
],
 "start_time": 97620,
 "end_time": 97720,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 97720,
 "tags": [],
 "value": "want",
 "display_as": "want",
 "end_time": 98040,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 98040,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 98040,
 "type": "punctuation"
 }
],
 "start_time": 97720,
 "end_time": 98040,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 98040,
 "tags": [],
 "value": "really",
 "display_as": "really",
 "end_time": 98270,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 98270,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 98270,
 "type": "punctuation"
 }
],
 "start_time": 98040,
 "end_time": 98270,
 "interpolated": true
 }
],
 "speaker_change": true,
 "speaker_id": 2
 },
 {
 "interpolated": true,
 "start_time": 98270,
 "bad_timing": false,
 "end_time": 106660,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 98270,
 "tags": [],
 "value": "we're",
 "display_as": "We're",
 "end_time": 98360,
 "type": "word"
 }
],
 "start_time": 98270,
 "end_time": 98360,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 98360,
 "tags": [],
 "value": "just",
 "display_as": "just",
 "end_time": 99050,
 "type": "word"
 }
],
 "start_time": 98360,
 "end_time": 99050,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 105600,
 "tags": [],
 "value": "gonna",
 "display_as": "gonna",
 "end_time": 105770,
 "type": "word"
 }
],
 "start_time": 105600,
 "end_time": 105770,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 105770,
 "tags": [],
 "value": "add",
 "display_as": "add",
 "end_time": 106000,
 "type": "word"
 }
],
 "start_time": 105770,
 "end_time": 106000,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 106000,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 106090,
 "type": "word"
 }
],
 "start_time": 106000,
 "end_time": 106090,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 106090,
 "tags": [],
 "value": "beer",
 "display_as": "beer",
 "end_time": 106380,
 "type": "word"
 }
],
 "start_time": 106090,
 "end_time": 106380,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 106380,
 "tags": [],
 "value": "in",
 "display_as": "in",
 "end_time": 106660,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 106660,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 106660,
 "type": "punctuation"
 }
],
 "start_time": 106380,
 "end_time": 106660,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 2
 },
 {
 "interpolated": true,
 "start_time": 107980,
 "bad_timing": false,
 "end_time": 117290,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 107980,
 "tags": [],
 "value": "you",
 "display_as": "You",
 "end_time": 108060,
 "type": "word"
 }
],
 "start_time": 107980,
 "end_time": 108060,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 108060,
 "tags": [],
 "value": "can",
 "display_as": "can",
 "end_time": 108450,
 "type": "word"
 }
],
 "start_time": 108060,
 "end_time": 108450,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 108450,
 "tags": [],
 "value": "braze",
 "display_as": "braze",
 "end_time": 108790,
 "type": "word"
 }
],
 "start_time": 108450,
 "end_time": 108790,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 108850,
 "tags": [],
 "value": "just",
 "display_as": "just",
 "end_time": 109080,
 "type": "word"
 }
],
 "start_time": 108850,
 "end_time": 109080,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 109080,
 "tags": [],
 "value": "in",
 "display_as": "in",
 "end_time": 109280,
 "type": "word"
 }
],
 "start_time": 109080,
 "end_time": 109280,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 109280,
 "tags": [],
 "value": "broth",
 "display_as": "broth",
 "end_time": 109810,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 109810,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 109810,
 "type": "punctuation"
 }
],
 "start_time": 109280,
 "end_time": 109810,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 109810,
 "tags": [],
 "value": "like",
 "display_as": "like",
 "end_time": 110020,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 110020,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 110020,
 "type": "punctuation"
 }
],
 "start_time": 109810,
 "end_time": 110020,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 110100,
 "tags": [],
 "value": "um",
 "display_as": "um",
 "end_time": 110430,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 110430,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 110430,
 "type": "punctuation"
 }
],
 "start_time": 110100,
 "end_time": 110430,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 110500,
 "tags": [],
 "value": "commercial",
 "display_as": "commercial",
 "end_time": 111090,
 "type": "word"
 }
],
 "start_time": 110500,
 "end_time": 111090,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 111090,
 "tags": [],
 "value": "chicken",
 "display_as": "chicken",
 "end_time": 111390,
 "type": "word"
 }
],
 "start_time": 111090,
 "end_time": 111390,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 111390,
 "tags": [],
 "value": "broth",
 "display_as": "broth",
 "end_time": 111710,
 "type": "word"
 }
],
 "start_time": 111390,
 "end_time": 111710,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 111710,
 "tags": [],
 "value": "or",
 "display_as": "or",
 "end_time": 111760,
 "type": "word"
 }
],
 "start_time": 111710,
 "end_time": 111760,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 111760,
 "tags": [],
 "value": "beef",
 "display_as": "beef",
 "end_time": 112010,
 "type": "word"
 }
],
 "start_time": 111760,
 "end_time": 112010,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 112100,
 "tags": [],
 "value": "broth",
 "display_as": "broth",
 "end_time": 112520,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 112520,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 112520,
 "type": "punctuation"
 }
],
 "start_time": 112100,
 "end_time": 112520,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 112520,
 "tags": [],
 "value": "but",
 "display_as": "but",
 "end_time": 112670,
 "type": "word"
 }
],
 "start_time": 112520,
 "end_time": 112670,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 112670,
 "tags": [],
 "value": "adding",
 "display_as": "adding",
 "end_time": 113000,
 "type": "word"
 }
],
 "start_time": 112670,
 "end_time": 113000,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 113000,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 113050,
 "type": "word"
 }
],
 "start_time": 113000,
 "end_time": 113050,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 113050,
 "tags": [],
 "value": "little",
 "display_as": "little",
 "end_time": 113320,
 "type": "word"
 }
],
 "start_time": 113050,
 "end_time": 113320,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 113320,
 "tags": [],
 "value": "alcohol",
 "display_as": "alcohol",
 "end_time": 113890,
 "type": "word"
 }
],
 "start_time": 113320,
 "end_time": 113890,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 113960,
 "tags": [],
 "value": "really",
 "display_as": "really",
 "end_time": 114220,
 "type": "word"
 }
],
 "start_time": 113960,
 "end_time": 114220,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 114220,
 "tags": [],
 "value": "does",
 "display_as": "does",
 "end_time": 114460,
 "type": "word"
 }
],
 "start_time": 114220,
 "end_time": 114460,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 114460,
 "tags": [],
 "value": "enhance",
 "display_as": "enhance",
 "end_time": 114770,
 "type": "word"
 }
],
 "start_time": 114460,
 "end_time": 114770,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 114840,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 114900,
 "type": "word"
 }
],
 "start_time": 114840,
 "end_time": 114900,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": true,
 "start_time": 114925,
 "tags": [],
 "value": "flavour",
 "display_as": "flavour",
 "end_time": 115255,
 "type": "word"
 }
],
 "start_time": 114925,
 "end_time": 115255,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 115280,
 "tags": [],
 "value": "and",
 "display_as": "and",
 "end_time": 115500,
 "type": "word"
 }
],
 "start_time": 115280,
 "end_time": 115500,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 115500,
 "tags": [],
 "value": "gives",
 "display_as": "gives",
 "end_time": 115730,
 "type": "word"
 }
],
 "start_time": 115500,
 "end_time": 115730,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 115730,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 115790,
 "type": "word"
 }
],
 "start_time": 115730,
 "end_time": 115790,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 115790,
 "tags": [],
 "value": "dish",
 "display_as": "dish",
 "end_time": 115990,
 "type": "word"
 }
],
 "start_time": 115790,
 "end_time": 115990,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 115990,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 116020,
 "type": "word"
 }
],
 "start_time": 115990,
 "end_time": 116020,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 116050,
 "tags": [],
 "value": "lot",
 "display_as": "lot",
 "end_time": 116400,
 "type": "word"
 }
],
 "start_time": 116050,
 "end_time": 116400,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 116400,
 "tags": [],
 "value": "of",
 "display_as": "of",
 "end_time": 116480,
 "type": "word"
 }
],
 "start_time": 116400,
 "end_time": 116480,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 116500,
 "tags": [],
 "value": "complexity",
 "display_as": "complexity",
 "end_time": 117290,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 117290,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 117290,
 "type": "punctuation"
 }
],
 "start_time": 116500,
 "end_time": 117290,
 "interpolated": true
 }
],
 "speaker_change": true,
 "speaker_id": 1
 },
 {
 "interpolated": true,
 "start_time": 117860,
 "bad_timing": false,
 "end_time": 121140,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 117860,
 "tags": [],
 "value": "some",
 "display_as": "Some",
 "end_time": 118060,
 "type": "word"
 }
],
 "start_time": 117860,
 "end_time": 118060,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 118060,
 "tags": [],
 "value": "of",
 "display_as": "of",
 "end_time": 118160,
 "type": "word"
 }
],
 "start_time": 118060,
 "end_time": 118160,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 118160,
 "tags": [],
 "value": "our",
 "display_as": "our",
 "end_time": 118280,
 "type": "word"
 }
],
 "start_time": 118160,
 "end_time": 118280,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 118280,
 "tags": [],
 "value": "recipes",
 "display_as": "recipes",
 "end_time": 118690,
 "type": "word"
 }
],
 "start_time": 118280,
 "end_time": 118690,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 118690,
 "tags": [],
 "value": "use",
 "display_as": "use",
 "end_time": 118880,
 "type": "word"
 }
],
 "start_time": 118690,
 "end_time": 118880,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 118880,
 "tags": [],
 "value": "sherry",
 "display_as": "Sherry",
 "end_time": 119630,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 119630,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 119630,
 "type": "punctuation"
 }
],
 "start_time": 118880,
 "end_time": 119630,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 119630,
 "tags": [],
 "value": "some",
 "display_as": "some",
 "end_time": 119890,
 "type": "word"
 }
],
 "start_time": 119630,
 "end_time": 119890,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 119890,
 "tags": [],
 "value": "might",
 "display_as": "might",
 "end_time": 120110,
 "type": "word"
 }
],
 "start_time": 119890,
 "end_time": 120110,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 120190,
 "tags": [],
 "value": "use",
 "display_as": "use",
 "end_time": 120470,
 "type": "word"
 }
],
 "start_time": 120190,
 "end_time": 120470,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 120560,
 "tags": [],
 "value": "wine",
 "display_as": "wine",
 "end_time": 121140,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 121140,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 121140,
 "type": "punctuation"
 }
],
 "start_time": 120560,
 "end_time": 121140,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 1
 },
 {
 "interpolated": true,
 "start_time": 121148,
 "bad_timing": false,
 "end_time": 121967,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": true,
 "start_time": 121148,
 "tags": [
 "SOUND"
],
 "value": "[sound]",
 "display_as": "[SOUND]",
 "end_time": 121967,
 "type": "sound"
 },
 {
 "interpolated": true,
 "start_time": 121967,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 121967,
 "type": "punctuation"
 }
],
 "start_time": 121148,
 "end_time": 121967,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 1
 },
 {
 "interpolated": true,
 "start_time": 121975,
 "bad_timing": false,
 "end_time": 122157,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": true,
 "start_time": 121975,
 "tags": [],
 "value": "mm",
 "display_as": "Mm",
 "end_time": 122157,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 122157,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 122157,
 "type": "punctuation"
 }
],
 "start_time": 121975,
 "end_time": 122157,
 "interpolated": true
 }
],
 "speaker_change": true,
 "speaker_id": 2
 },
 {
 "interpolated": true,
 "start_time": 122190,
 "bad_timing": false,
 "end_time": 123810,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": true,
 "start_time": 122190,
 "tags": [],
 "value": "and",
 "display_as": "And",
 "end_time": 122425,
 "type": "word"
 }
],
 "start_time": 122190,
 "end_time": 122425,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 122450,
 "tags": [],
 "value": "in",
 "display_as": "in",
 "end_time": 122630,
 "type": "word"
 }
],
 "start_time": 122450,
 "end_time": 122630,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 122630,
 "tags": [],
 "value": "this",
 "display_as": "this",
 "end_time": 122750,
 "type": "word"
 }
],
 "start_time": 122630,
 "end_time": 122750,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 122750,
 "tags": [],
 "value": "case",
 "display_as": "case",
 "end_time": 123180,
 "type": "word"
 }
],
 "start_time": 122750,
 "end_time": 123180,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 123180,
 "tags": [],
 "value": "we're",
 "display_as": "we're",
 "end_time": 123310,
 "type": "word"
 }
],
 "start_time": 123180,
 "end_time": 123310,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 123340,
 "tags": [],
 "value": "using",
 "display_as": "using",
 "end_time": 123570,
 "type": "word"
 }
],
 "start_time": 123340,
 "end_time": 123570,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 123570,
 "tags": [],
 "value": "beer",
 "display_as": "beer",
 "end_time": 123810,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 123810,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 123810,
 "type": "punctuation"
 }
],
 "start_time": 123570,
 "end_time": 123810,
 "interpolated": true
 }
],
 "speaker_change": true,
 "speaker_id": 1
 },
 {
 "interpolated": true,
 "start_time": 124990,
 "bad_timing": false,
 "end_time": 130760,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 124990,
 "tags": [],
 "value": "a",
 "display_as": "A",
 "end_time": 125020,
 "type": "word"
 }
],
 "start_time": 124990,
 "end_time": 125020,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 125020,
 "tags": [],
 "value": "good",
 "display_as": "good",
 "end_time": 125200,
 "type": "word"
 }
],
 "start_time": 125020,
 "end_time": 125200,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 125200,
 "tags": [],
 "value": "amount",
 "display_as": "amount",
 "end_time": 125390,
 "type": "word"
 }
],
 "start_time": 125200,
 "end_time": 125390,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 125390,
 "tags": [],
 "value": "of",
 "display_as": "of",
 "end_time": 125450,
 "type": "word"
 }
],
 "start_time": 125390,
 "end_time": 125450,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 125450,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 125530,
 "type": "word"
 }
],
 "start_time": 125450,
 "end_time": 125530,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 125530,
 "tags": [],
 "value": "alcohol",
 "display_as": "alcohol",
 "end_time": 125930,
 "type": "word"
 }
],
 "start_time": 125530,
 "end_time": 125930,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 125930,
 "tags": [],
 "value": "cooks",
 "display_as": "cooks",
 "end_time": 126220,
 "type": "word"
 }
],
 "start_time": 125930,
 "end_time": 126220,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 126220,
 "tags": [],
 "value": "off",
 "display_as": "off",
 "end_time": 126410,
 "type": "word"
 }
],
 "start_time": 126220,
 "end_time": 126410,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 126410,
 "tags": [],
 "value": "over",
 "display_as": "over",
 "end_time": 126590,
 "type": "word"
 }
],
 "start_time": 126410,
 "end_time": 126590,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 126590,
 "tags": [],
 "value": "time",
 "display_as": "time",
 "end_time": 126850,
 "type": "word"
 }
],
 "start_time": 126590,
 "end_time": 126850,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 126850,
 "tags": [],
 "value": "depending",
 "display_as": "depending",
 "end_time": 127210,
 "type": "word"
 }
],
 "start_time": 126850,
 "end_time": 127210,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 127210,
 "tags": [],
 "value": "upon",
 "display_as": "upon",
 "end_time": 127420,
 "type": "word"
 }
],
 "start_time": 127210,
 "end_time": 127420,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 127420,
 "tags": [],
 "value": "how",
 "display_as": "how",
 "end_time": 127580,
 "type": "word"
 }
],
 "start_time": 127420,
 "end_time": 127580,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 127580,
 "tags": [],
 "value": "long",
 "display_as": "long",
 "end_time": 127710,
 "type": "word"
 }
],
 "start_time": 127580,
 "end_time": 127710,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 127710,
 "tags": [],
 "value": "you're",
 "display_as": "you're",
 "end_time": 127800,
 "type": "word"
 }
],
 "start_time": 127710,
 "end_time": 127800,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 127800,
 "tags": [],
 "value": "gonna",
 "display_as": "gonna",
 "end_time": 127970,
 "type": "word"
 }
],
 "start_time": 127800,
 "end_time": 127970,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 127970,
 "tags": [],
 "value": "cook",
 "display_as": "cook",
 "end_time": 128170,
 "type": "word"
 }
],
 "start_time": 127970,
 "end_time": 128170,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 128210,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 128270,
 "type": "word"
 }
],
 "start_time": 128210,
 "end_time": 128270,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 128270,
 "tags": [],
 "value": "dish",
 "display_as": "dish",
 "end_time": 128600,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 128600,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 128600,
 "type": "punctuation"
 }
],
 "start_time": 128270,
 "end_time": 128600,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 128600,
 "tags": [],
 "value": "and",
 "display_as": "and",
 "end_time": 128690,
 "type": "word"
 }
],
 "start_time": 128600,
 "end_time": 128690,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 128690,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 128730,
 "type": "word"
 }
],
 "start_time": 128690,
 "end_time": 128730,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 128730,
 "tags": [],
 "value": "braised",
 "display_as": "braised",
 "end_time": 129030,
 "type": "word"
 }
],
 "start_time": 128730,
 "end_time": 129030,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 129030,
 "tags": [],
 "value": "dish",
 "display_as": "dish",
 "end_time": 129210,
 "type": "word"
 }
],
 "start_time": 129030,
 "end_time": 129210,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 129260,
 "tags": [],
 "value": "that'll",
 "display_as": "that'll",
 "end_time": 129450,
 "type": "word"
 }
],
 "start_time": 129260,
 "end_time": 129450,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 129450,
 "tags": [],
 "value": "go",
 "display_as": "go",
 "end_time": 129840,
 "type": "word"
 }
],
 "start_time": 129450,
 "end_time": 129840,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 130490,
 "tags": [],
 "value": "two",
 "display_as": "two",
 "end_time": 130620,
 "type": "word"
 }
],
 "start_time": 130490,
 "end_time": 130620,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 130620,
 "tags": [],
 "value": "hours",
 "display_as": "hours",
 "end_time": 130760,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 130760,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 130760,
 "type": "punctuation"
 }
],
 "start_time": 130620,
 "end_time": 130760,
 "interpolated": true
 }
],
 "speaker_change": true,
 "speaker_id": 2
 },
 {
 "interpolated": true,
 "start_time": 130760,
 "bad_timing": false,
 "end_time": 131260,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 130760,
 "tags": [],
 "value": "two",
 "display_as": "Two",
 "end_time": 130820,
 "type": "word"
 }
],
 "start_time": 130760,
 "end_time": 130820,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 130820,
 "tags": [],
 "value": "hours",
 "display_as": "hours",
 "end_time": 131260,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 131260,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 131260,
 "type": "punctuation"
 }
],
 "start_time": 130820,
 "end_time": 131260,
 "interpolated": true
 }
],
 "speaker_change": true,
 "speaker_id": 1
 },
 {
 "interpolated": true,
 "start_time": 131260,
 "bad_timing": false,
 "end_time": 133830,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 131260,
 "tags": [],
 "value": "or",
 "display_as": "Or",
 "end_time": 131340,
 "type": "word"
 }
],
 "start_time": 131260,
 "end_time": 131340,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 131340,
 "tags": [],
 "value": "so",
 "display_as": "so",
 "end_time": 131770,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 131770,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 131770,
 "type": "punctuation"
 }
],
 "start_time": 131340,
 "end_time": 131770,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 131770,
 "tags": [],
 "value": "you're",
 "display_as": "you're",
 "end_time": 131980,
 "type": "word"
 }
],
 "start_time": 131770,
 "end_time": 131980,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 131980,
 "tags": [],
 "value": "gonna",
 "display_as": "gonna",
 "end_time": 132280,
 "type": "word"
 }
],
 "start_time": 131980,
 "end_time": 132280,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 132280,
 "tags": [],
 "value": "lose",
 "display_as": "lose",
 "end_time": 132670,
 "type": "word"
 }
],
 "start_time": 132280,
 "end_time": 132670,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 132800,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 132840,
 "type": "word"
 }
],
 "start_time": 132800,
 "end_time": 132840,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 132840,
 "tags": [],
 "value": "good",
 "display_as": "good",
 "end_time": 133010,
 "type": "word"
 }
],
 "start_time": 132840,
 "end_time": 133010,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 133010,
 "tags": [],
 "value": "amount",
 "display_as": "amount",
 "end_time": 133220,
 "type": "word"
 }
],
 "start_time": 133010,
 "end_time": 133220,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 133220,
 "tags": [],
 "value": "of",
 "display_as": "of",
 "end_time": 133280,
 "type": "word"
 }
],
 "start_time": 133220,
 "end_time": 133280,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 133280,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 133380,
 "type": "word"
 }
],
 "start_time": 133280,
 "end_time": 133380,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 133380,
 "tags": [],
 "value": "alcohol",
 "display_as": "alcohol",
 "end_time": 133830,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 133830,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 133830,
 "type": "punctuation"
 }
],
 "start_time": 133380,
 "end_time": 133830,
 "interpolated": true
 }
],
 "speaker_change": true,
 "speaker_id": 2
 },
 {
 "interpolated": true,
 "start_time": 136250,
 "bad_timing": false,
 "end_time": 143690,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 136250,
 "tags": [],
 "value": "we've",
 "display_as": "We've",
 "end_time": 136410,
 "type": "word"
 }
],
 "start_time": 136250,
 "end_time": 136410,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 136410,
 "tags": [],
 "value": "added",
 "display_as": "added",
 "end_time": 136680,
 "type": "word"
 }
],
 "start_time": 136410,
 "end_time": 136680,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 136680,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 136770,
 "type": "word"
 }
],
 "start_time": 136680,
 "end_time": 136770,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 136770,
 "tags": [],
 "value": "meat",
 "display_as": "meat",
 "end_time": 136990,
 "type": "word"
 }
],
 "start_time": 136770,
 "end_time": 136990,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 136990,
 "tags": [],
 "value": "back",
 "display_as": "back",
 "end_time": 137220,
 "type": "word"
 }
],
 "start_time": 136990,
 "end_time": 137220,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 137220,
 "tags": [],
 "value": "to",
 "display_as": "to",
 "end_time": 137390,
 "type": "word"
 }
],
 "start_time": 137220,
 "end_time": 137390,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 137390,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 137460,
 "type": "word"
 }
],
 "start_time": 137390,
 "end_time": 137460,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 137460,
 "tags": [],
 "value": "pan",
 "display_as": "pan",
 "end_time": 137970,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 137970,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 137970,
 "type": "punctuation"
 }
],
 "start_time": 137460,
 "end_time": 137970,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 137970,
 "tags": [],
 "value": "and",
 "display_as": "and",
 "end_time": 138170,
 "type": "word"
 }
],
 "start_time": 137970,
 "end_time": 138170,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 138340,
 "tags": [],
 "value": "you'll",
 "display_as": "you'll",
 "end_time": 138660,
 "type": "word"
 }
],
 "start_time": 138340,
 "end_time": 138660,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 138660,
 "tags": [],
 "value": "see",
 "display_as": "see",
 "end_time": 138910,
 "type": "word"
 }
],
 "start_time": 138660,
 "end_time": 138910,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 138910,
 "tags": [],
 "value": "that",
 "display_as": "that",
 "end_time": 139200,
 "type": "word"
 }
],
 "start_time": 138910,
 "end_time": 139200,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 139200,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 139280,
 "type": "word"
 }
],
 "start_time": 139200,
 "end_time": 139280,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 139280,
 "tags": [],
 "value": "meat",
 "display_as": "meat",
 "end_time": 139550,
 "type": "word"
 }
],
 "start_time": 139280,
 "end_time": 139550,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 139550,
 "tags": [],
 "value": "is",
 "display_as": "is",
 "end_time": 139720,
 "type": "word"
 }
],
 "start_time": 139550,
 "end_time": 139720,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 139720,
 "tags": [],
 "value": "not",
 "display_as": "not",
 "end_time": 139940,
 "type": "word"
 }
],
 "start_time": 139720,
 "end_time": 139940,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 139940,
 "tags": [],
 "value": "completely",
 "display_as": "completely",
 "end_time": 140460,
 "type": "word"
 }
],
 "start_time": 139940,
 "end_time": 140460,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 140460,
 "tags": [],
 "value": "submerged",
 "display_as": "submerged",
 "end_time": 141030,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 141030,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 141030,
 "type": "punctuation"
 }
],
 "start_time": 140460,
 "end_time": 141030,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 141190,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 141270,
 "type": "word"
 }
],
 "start_time": 141190,
 "end_time": 141270,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 141270,
 "tags": [],
 "value": "liquid",
 "display_as": "liquid",
 "end_time": 141530,
 "type": "word"
 }
],
 "start_time": 141270,
 "end_time": 141530,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 141530,
 "tags": [],
 "value": "only",
 "display_as": "only",
 "end_time": 141710,
 "type": "word"
 }
],
 "start_time": 141530,
 "end_time": 141710,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 141710,
 "tags": [],
 "value": "comes",
 "display_as": "comes",
 "end_time": 141960,
 "type": "word"
 }
],
 "start_time": 141710,
 "end_time": 141960,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 141960,
 "tags": [],
 "value": "about",
 "display_as": "about",
 "end_time": 142240,
 "type": "word"
 }
],
 "start_time": 141960,
 "end_time": 142240,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 142430,
 "tags": [],
 "value": "maybe",
 "display_as": "maybe",
 "end_time": 142660,
 "type": "word"
 }
],
 "start_time": 142430,
 "end_time": 142660,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 142660,
 "tags": [],
 "value": "halfway",
 "display_as": "halfway",
 "end_time": 143070,
 "type": "word"
 }
],
 "start_time": 142660,
 "end_time": 143070,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 143070,
 "tags": [],
 "value": "up",
 "display_as": "up",
 "end_time": 143150,
 "type": "word"
 }
],
 "start_time": 143070,
 "end_time": 143150,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 143210,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 143300,
 "type": "word"
 }
],
 "start_time": 143210,
 "end_time": 143300,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 143300,
 "tags": [],
 "value": "meat",
 "display_as": "meat",
 "end_time": 143690,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 143690,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 143690,
 "type": "punctuation"
 }
],
 "start_time": 143300,
 "end_time": 143690,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 2
 },
 {
 "interpolated": true,
 "start_time": 145430,
 "bad_timing": false,
 "end_time": 150759,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 145430,
 "tags": [],
 "value": "so",
 "display_as": "So",
 "end_time": 145510,
 "type": "word"
 }
],
 "start_time": 145430,
 "end_time": 145510,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 145510,
 "tags": [],
 "value": "we're",
 "display_as": "we're",
 "end_time": 145640,
 "type": "word"
 }
],
 "start_time": 145510,
 "end_time": 145640,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 145640,
 "tags": [],
 "value": "gonna",
 "display_as": "gonna",
 "end_time": 145760,
 "type": "word"
 }
],
 "start_time": 145640,
 "end_time": 145760,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 145760,
 "tags": [],
 "value": "bring",
 "display_as": "bring",
 "end_time": 146050,
 "type": "word"
 }
],
 "start_time": 145760,
 "end_time": 146050,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 146050,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 146280,
 "type": "word"
 }
],
 "start_time": 146050,
 "end_time": 146280,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 146450,
 "tags": [],
 "value": "liquid",
 "display_as": "liquid",
 "end_time": 146740,
 "type": "word"
 }
],
 "start_time": 146450,
 "end_time": 146740,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 146810,
 "tags": [],
 "value": "up",
 "display_as": "up",
 "end_time": 146940,
 "type": "word"
 }
],
 "start_time": 146810,
 "end_time": 146940,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 147000,
 "tags": [],
 "value": "to",
 "display_as": "to",
 "end_time": 147170,
 "type": "word"
 }
],
 "start_time": 147000,
 "end_time": 147170,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 147170,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 147260,
 "type": "word"
 }
],
 "start_time": 147170,
 "end_time": 147260,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 147260,
 "tags": [],
 "value": "simmer",
 "display_as": "simmer",
 "end_time": 147830,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 147830,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 147830,
 "type": "punctuation"
 }
],
 "start_time": 147260,
 "end_time": 147830,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 148010,
 "tags": [],
 "value": "and",
 "display_as": "and",
 "end_time": 148150,
 "type": "word"
 }
],
 "start_time": 148010,
 "end_time": 148150,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 148150,
 "tags": [],
 "value": "it's",
 "display_as": "it's",
 "end_time": 148260,
 "type": "word"
 }
],
 "start_time": 148150,
 "end_time": 148260,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 148260,
 "tags": [],
 "value": "important",
 "display_as": "important",
 "end_time": 148670,
 "type": "word"
 }
],
 "start_time": 148260,
 "end_time": 148670,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 148670,
 "tags": [],
 "value": "to",
 "display_as": "to",
 "end_time": 148730,
 "type": "word"
 }
],
 "start_time": 148670,
 "end_time": 148730,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 148730,
 "tags": [],
 "value": "maintain",
 "display_as": "maintain",
 "end_time": 149310,
 "type": "word"
 }
],
 "start_time": 148730,
 "end_time": 149310,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 149310,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 149340,
 "type": "word"
 }
],
 "start_time": 149310,
 "end_time": 149340,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 149400,
 "tags": [],
 "value": "simmer",
 "display_as": "simmer",
 "end_time": 149880,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 149880,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 149880,
 "type": "punctuation"
 }
],
 "start_time": 149400,
 "end_time": 149880,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 149880,
 "tags": [],
 "value": "not",
 "display_as": "not",
 "end_time": 150260,
 "type": "word"
 }
],
 "start_time": 149880,
 "end_time": 150260,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 150260,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 150290,
 "type": "word"
 }
],
 "start_time": 150260,
 "end_time": 150290,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 150290,
 "tags": [],
 "value": "boil",
 "display_as": "boil",
 "end_time": 150759,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 150759,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 150759,
 "type": "punctuation"
 }
],
 "start_time": 150290,
 "end_time": 150759,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 2
 },
 {
 "interpolated": true,
 "start_time": 151410,
 "bad_timing": false,
 "end_time": 155190,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 151410,
 "tags": [],
 "value": "a",
 "display_as": "A",
 "end_time": 151440,
 "type": "word"
 }
],
 "start_time": 151410,
 "end_time": 151440,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 151560,
 "tags": [],
 "value": "bubble",
 "display_as": "bubble",
 "end_time": 152030,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 152030,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 152030,
 "type": "punctuation"
 }
],
 "start_time": 151560,
 "end_time": 152030,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 152030,
 "tags": [],
 "value": "break",
 "display_as": "break",
 "end_time": 152310,
 "type": "word"
 }
],
 "start_time": 152030,
 "end_time": 152310,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 152310,
 "tags": [],
 "value": "in",
 "display_as": "in",
 "end_time": 152370,
 "type": "word"
 }
],
 "start_time": 152310,
 "end_time": 152370,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 152370,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 152430,
 "type": "word"
 }
],
 "start_time": 152370,
 "end_time": 152430,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 152430,
 "tags": [],
 "value": "surface",
 "display_as": "surface",
 "end_time": 152950,
 "type": "word"
 }
],
 "start_time": 152430,
 "end_time": 152950,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 152950,
 "tags": [],
 "value": "of",
 "display_as": "of",
 "end_time": 153020,
 "type": "word"
 }
],
 "start_time": 152950,
 "end_time": 153020,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 153020,
 "tags": [],
 "value": "that",
 "display_as": "that",
 "end_time": 153170,
 "type": "word"
 }
],
 "start_time": 153020,
 "end_time": 153170,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 153170,
 "tags": [],
 "value": "liquid",
 "display_as": "liquid",
 "end_time": 153520,
 "type": "word"
 }
],
 "start_time": 153170,
 "end_time": 153520,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 153520,
 "tags": [],
 "value": "may",
 "display_as": "may",
 "end_time": 153690,
 "type": "word"
 }
],
 "start_time": 153520,
 "end_time": 153690,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 153690,
 "tags": [],
 "value": "be",
 "display_as": "be",
 "end_time": 153940,
 "type": "word"
 }
],
 "start_time": 153690,
 "end_time": 153940,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 153970,
 "tags": [],
 "value": "every",
 "display_as": "every",
 "end_time": 154340,
 "type": "word"
 }
],
 "start_time": 153970,
 "end_time": 154340,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 154340,
 "tags": [],
 "value": "couple",
 "display_as": "couple",
 "end_time": 154630,
 "type": "word"
 }
],
 "start_time": 154340,
 "end_time": 154630,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 154630,
 "tags": [],
 "value": "of",
 "display_as": "of",
 "end_time": 154690,
 "type": "word"
 }
],
 "start_time": 154630,
 "end_time": 154690,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 154760,
 "tags": [],
 "value": "seconds",
 "display_as": "seconds",
 "end_time": 155190,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 155190,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 155190,
 "type": "punctuation"
 }
],
 "start_time": 154760,
 "end_time": 155190,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 2
 },
 {
 "interpolated": true,
 "start_time": 155830,
 "bad_timing": false,
 "end_time": 162260,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 155830,
 "tags": [],
 "value": "if",
 "display_as": "If",
 "end_time": 155990,
 "type": "word"
 }
],
 "start_time": 155830,
 "end_time": 155990,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 155990,
 "tags": [],
 "value": "you",
 "display_as": "you",
 "end_time": 156090,
 "type": "word"
 }
],
 "start_time": 155990,
 "end_time": 156090,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 156090,
 "tags": [],
 "value": "bring",
 "display_as": "bring",
 "end_time": 156280,
 "type": "word"
 }
],
 "start_time": 156090,
 "end_time": 156280,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 156280,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 156340,
 "type": "word"
 }
],
 "start_time": 156280,
 "end_time": 156340,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 156340,
 "tags": [],
 "value": "liquid",
 "display_as": "liquid",
 "end_time": 156640,
 "type": "word"
 }
],
 "start_time": 156340,
 "end_time": 156640,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 156640,
 "tags": [],
 "value": "up",
 "display_as": "up",
 "end_time": 156730,
 "type": "word"
 }
],
 "start_time": 156640,
 "end_time": 156730,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 156730,
 "tags": [],
 "value": "to",
 "display_as": "to",
 "end_time": 156880,
 "type": "word"
 }
],
 "start_time": 156730,
 "end_time": 156880,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 156880,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 156910,
 "type": "word"
 }
],
 "start_time": 156880,
 "end_time": 156910,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 156910,
 "tags": [],
 "value": "boil",
 "display_as": "boil",
 "end_time": 157340,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 157340,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 157340,
 "type": "punctuation"
 }
],
 "start_time": 156910,
 "end_time": 157340,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 157340,
 "tags": [],
 "value": "it's",
 "display_as": "it's",
 "end_time": 157470,
 "type": "word"
 }
],
 "start_time": 157340,
 "end_time": 157470,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 157470,
 "tags": [],
 "value": "going",
 "display_as": "going",
 "end_time": 157640,
 "type": "word"
 }
],
 "start_time": 157470,
 "end_time": 157640,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 157640,
 "tags": [],
 "value": "to",
 "display_as": "to",
 "end_time": 157700,
 "type": "word"
 }
],
 "start_time": 157640,
 "end_time": 157700,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 157700,
 "tags": [],
 "value": "cook",
 "display_as": "cook",
 "end_time": 157850,
 "type": "word"
 }
],
 "start_time": 157700,
 "end_time": 157850,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 157850,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 157920,
 "type": "word"
 }
],
 "start_time": 157850,
 "end_time": 157920,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 157920,
 "tags": [],
 "value": "meat",
 "display_as": "meat",
 "end_time": 158160,
 "type": "word"
 }
],
 "start_time": 157920,
 "end_time": 158160,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 158160,
 "tags": [],
 "value": "too",
 "display_as": "too",
 "end_time": 158260,
 "type": "word"
 }
],
 "start_time": 158160,
 "end_time": 158260,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 158260,
 "tags": [],
 "value": "quickly",
 "display_as": "quickly",
 "end_time": 158810,
 "type": "word"
 }
],
 "start_time": 158260,
 "end_time": 158810,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 158810,
 "tags": [],
 "value": "and",
 "display_as": "and",
 "end_time": 158940,
 "type": "word"
 }
],
 "start_time": 158810,
 "end_time": 158940,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 158940,
 "tags": [],
 "value": "cause",
 "display_as": "cause",
 "end_time": 159230,
 "type": "word"
 }
],
 "start_time": 158940,
 "end_time": 159230,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 159270,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 159410,
 "type": "word"
 }
],
 "start_time": 159270,
 "end_time": 159410,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 159520,
 "tags": [],
 "value": "proteins",
 "display_as": "proteins",
 "end_time": 159920,
 "type": "word"
 }
],
 "start_time": 159520,
 "end_time": 159920,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 159970,
 "tags": [],
 "value": "to",
 "display_as": "to",
 "end_time": 160080,
 "type": "word"
 }
],
 "start_time": 159970,
 "end_time": 160080,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 160190,
 "tags": [],
 "value": "seize",
 "display_as": "seize",
 "end_time": 160640,
 "type": "word"
 }
],
 "start_time": 160190,
 "end_time": 160640,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 160790,
 "tags": [],
 "value": "and",
 "display_as": "and",
 "end_time": 160980,
 "type": "word"
 }
],
 "start_time": 160790,
 "end_time": 160980,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 161020,
 "tags": [],
 "value": "may",
 "display_as": "may",
 "end_time": 161170,
 "type": "word"
 }
],
 "start_time": 161020,
 "end_time": 161170,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 161170,
 "tags": [],
 "value": "make",
 "display_as": "make",
 "end_time": 161420,
 "type": "word"
 }
],
 "start_time": 161170,
 "end_time": 161420,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 161420,
 "tags": [],
 "value": "for",
 "display_as": "for",
 "end_time": 161570,
 "type": "word"
 }
],
 "start_time": 161420,
 "end_time": 161570,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 161570,
 "tags": [],
 "value": "tough",
 "display_as": "tough",
 "end_time": 161910,
 "type": "word"
 }
],
 "start_time": 161570,
 "end_time": 161910,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 161910,
 "tags": [],
 "value": "meat",
 "display_as": "meat",
 "end_time": 162260,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 162260,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 162260,
 "type": "punctuation"
 }
],
 "start_time": 161910,
 "end_time": 162260,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 2
 },
 {
 "interpolated": true,
 "start_time": 162660,
 "bad_timing": false,
 "end_time": 163630,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 162660,
 "tags": [],
 "value": "so",
 "display_as": "So",
 "end_time": 162750,
 "type": "word"
 }
],
 "start_time": 162660,
 "end_time": 162750,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 162750,
 "tags": [],
 "value": "maintain",
 "display_as": "maintain",
 "end_time": 163170,
 "type": "word"
 }
],
 "start_time": 162750,
 "end_time": 163170,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 163170,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 163210,
 "type": "word"
 }
],
 "start_time": 163170,
 "end_time": 163210,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 163210,
 "tags": [],
 "value": "simmer",
 "display_as": "simmer",
 "end_time": 163630,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 163630,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 163630,
 "type": "punctuation"
 }
],
 "start_time": 163210,
 "end_time": 163630,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 2
 },
 {
 "interpolated": true,
 "start_time": 164380,
 "bad_timing": false,
 "end_time": 166880,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 164380,
 "tags": [],
 "value": "once",
 "display_as": "Once",
 "end_time": 164630,
 "type": "word"
 }
],
 "start_time": 164380,
 "end_time": 164630,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 164630,
 "tags": [],
 "value": "you",
 "display_as": "you",
 "end_time": 164700,
 "type": "word"
 }
],
 "start_time": 164630,
 "end_time": 164700,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 164700,
 "tags": [],
 "value": "bring",
 "display_as": "bring",
 "end_time": 164970,
 "type": "word"
 }
],
 "start_time": 164700,
 "end_time": 164970,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 164970,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 165080,
 "type": "word"
 }
],
 "start_time": 164970,
 "end_time": 165080,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 165080,
 "tags": [],
 "value": "liquid",
 "display_as": "liquid",
 "end_time": 165410,
 "type": "word"
 }
],
 "start_time": 165080,
 "end_time": 165410,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 165410,
 "tags": [],
 "value": "up",
 "display_as": "up",
 "end_time": 165480,
 "type": "word"
 }
],
 "start_time": 165410,
 "end_time": 165480,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 165480,
 "tags": [],
 "value": "to",
 "display_as": "to",
 "end_time": 165610,
 "type": "word"
 }
],
 "start_time": 165480,
 "end_time": 165610,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 165610,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 165640,
 "type": "word"
 }
],
 "start_time": 165610,
 "end_time": 165640,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 165640,
 "tags": [],
 "value": "simmer",
 "display_as": "simmer",
 "end_time": 165930,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 165930,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 165930,
 "type": "punctuation"
 }
],
 "start_time": 165640,
 "end_time": 165930,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 165930,
 "tags": [],
 "value": "we're",
 "display_as": "we're",
 "end_time": 166090,
 "type": "word"
 }
],
 "start_time": 165930,
 "end_time": 166090,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 166090,
 "tags": [],
 "value": "going",
 "display_as": "going",
 "end_time": 166210,
 "type": "word"
 }
],
 "start_time": 166090,
 "end_time": 166210,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 166210,
 "tags": [],
 "value": "to",
 "display_as": "to",
 "end_time": 166270,
 "type": "word"
 }
],
 "start_time": 166210,
 "end_time": 166270,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 166270,
 "tags": [],
 "value": "cover",
 "display_as": "cover",
 "end_time": 166460,
 "type": "word"
 }
],
 "start_time": 166270,
 "end_time": 166460,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 166460,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 166540,
 "type": "word"
 }
],
 "start_time": 166460,
 "end_time": 166540,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 166540,
 "tags": [],
 "value": "pot",
 "display_as": "pot",
 "end_time": 166880,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 166880,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 166880,
 "type": "punctuation"
 }
],
 "start_time": 166540,
 "end_time": 166880,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 2
 },
 {
 "interpolated": true,
 "start_time": 166935,
 "bad_timing": false,
 "end_time": 174468,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": true,
 "start_time": 166935,
 "tags": [
 "SOUND"
],
 "value": "[sound]",
 "display_as": "[SOUND]",
 "end_time": 174468,
 "type": "sound"
 },
 {
 "interpolated": true,
 "start_time": 174468,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 174468,
 "type": "punctuation"
 }
],
 "start_time": 166935,
 "end_time": 174468,
 "interpolated": true
 }
],
 "speaker_change": true,
 "speaker_id": 0
 },
 {
 "interpolated": true,
 "start_time": 174500,
 "bad_timing": false,
 "end_time": 178510,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 174500,
 "tags": [],
 "value": "so",
 "display_as": "So",
 "end_time": 174560,
 "type": "word"
 }
],
 "start_time": 174500,
 "end_time": 174560,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 174560,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 174710,
 "type": "word"
 }
],
 "start_time": 174560,
 "end_time": 174710,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 174710,
 "tags": [],
 "value": "meat",
 "display_as": "meat",
 "end_time": 174900,
 "type": "word"
 }
],
 "start_time": 174710,
 "end_time": 174900,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 174900,
 "tags": [],
 "value": "has",
 "display_as": "has",
 "end_time": 175120,
 "type": "word"
 }
],
 "start_time": 174900,
 "end_time": 175120,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 175120,
 "tags": [],
 "value": "cooked",
 "display_as": "cooked",
 "end_time": 175360,
 "type": "word"
 }
],
 "start_time": 175120,
 "end_time": 175360,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 175360,
 "tags": [],
 "value": "for",
 "display_as": "for",
 "end_time": 175530,
 "type": "word"
 }
],
 "start_time": 175360,
 "end_time": 175530,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 175530,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 175560,
 "type": "word"
 }
],
 "start_time": 175530,
 "end_time": 175560,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 175560,
 "tags": [],
 "value": "couple",
 "display_as": "couple",
 "end_time": 175890,
 "type": "word"
 }
],
 "start_time": 175560,
 "end_time": 175890,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 175890,
 "tags": [],
 "value": "of",
 "display_as": "of",
 "end_time": 175980,
 "type": "word"
 }
],
 "start_time": 175890,
 "end_time": 175980,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 175980,
 "tags": [],
 "value": "hours",
 "display_as": "hours",
 "end_time": 176530,
 "type": "word"
 }
],
 "start_time": 175980,
 "end_time": 176530,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 176530,
 "tags": [],
 "value": "and",
 "display_as": "and",
 "end_time": 176660,
 "type": "word"
 }
],
 "start_time": 176530,
 "end_time": 176660,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 176660,
 "tags": [],
 "value": "tim's",
 "display_as": "Tim's",
 "end_time": 177000,
 "type": "word"
 }
],
 "start_time": 176660,
 "end_time": 177000,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 177000,
 "tags": [],
 "value": "pulled",
 "display_as": "pulled",
 "end_time": 177240,
 "type": "word"
 }
],
 "start_time": 177000,
 "end_time": 177240,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 177240,
 "tags": [],
 "value": "it",
 "display_as": "it",
 "end_time": 177310,
 "type": "word"
 }
],
 "start_time": 177240,
 "end_time": 177310,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 177310,
 "tags": [],
 "value": "off",
 "display_as": "off",
 "end_time": 177550,
 "type": "word"
 }
],
 "start_time": 177310,
 "end_time": 177550,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 177550,
 "tags": [],
 "value": "onto",
 "display_as": "onto",
 "end_time": 177740,
 "type": "word"
 }
],
 "start_time": 177550,
 "end_time": 177740,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 177740,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 177810,
 "type": "word"
 }
],
 "start_time": 177740,
 "end_time": 177810,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 177810,
 "tags": [],
 "value": "cutting",
 "display_as": "cutting",
 "end_time": 178160,
 "type": "word"
 }
],
 "start_time": 177810,
 "end_time": 178160,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 178160,
 "tags": [],
 "value": "board",
 "display_as": "board",
 "end_time": 178510,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 178510,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 178510,
 "type": "punctuation"
 }
],
 "start_time": 178160,
 "end_time": 178510,
 "interpolated": true
 }
],
 "speaker_change": true,
 "speaker_id": 1
 },
 {
 "interpolated": true,
 "start_time": 178630,
 "bad_timing": false,
 "end_time": 180770,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 178630,
 "tags": [],
 "value": "and",
 "display_as": "And",
 "end_time": 178720,
 "type": "word"
 }
],
 "start_time": 178630,
 "end_time": 178720,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 178720,
 "tags": [],
 "value": "this",
 "display_as": "this",
 "end_time": 178870,
 "type": "word"
 }
],
 "start_time": 178720,
 "end_time": 178870,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 178870,
 "tags": [],
 "value": "is",
 "display_as": "is",
 "end_time": 178990,
 "type": "word"
 }
],
 "start_time": 178870,
 "end_time": 178990,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 178990,
 "tags": [],
 "value": "actually",
 "display_as": "actually",
 "end_time": 179270,
 "type": "word"
 }
],
 "start_time": 178990,
 "end_time": 179270,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 179270,
 "tags": [],
 "value": "what",
 "display_as": "what",
 "end_time": 179420,
 "type": "word"
 }
],
 "start_time": 179270,
 "end_time": 179420,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 179420,
 "tags": [],
 "value": "we",
 "display_as": "we",
 "end_time": 179590,
 "type": "word"
 }
],
 "start_time": 179420,
 "end_time": 179590,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 179590,
 "tags": [],
 "value": "mean",
 "display_as": "mean",
 "end_time": 179790,
 "type": "word"
 }
],
 "start_time": 179590,
 "end_time": 179790,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 179790,
 "tags": [],
 "value": "by",
 "display_as": "by",
 "end_time": 179980,
 "type": "word"
 }
],
 "start_time": 179790,
 "end_time": 179980,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 180060,
 "tags": [],
 "value": "fork",
 "display_as": "fork",
 "end_time": 180370,
 "type": "word"
 }
],
 "start_time": 180060,
 "end_time": 180370,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 180370,
 "tags": [],
 "value": "tender",
 "display_as": "tender",
 "end_time": 180770,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 180770,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 180770,
 "type": "punctuation"
 }
],
 "start_time": 180370,
 "end_time": 180770,
 "interpolated": true
 }
],
 "speaker_change": true,
 "speaker_id": 2
 },
 {
 "interpolated": true,
 "start_time": 181560,
 "bad_timing": false,
 "end_time": 186109,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 181560,
 "tags": [],
 "value": "is",
 "display_as": "Is",
 "end_time": 181690,
 "type": "word"
 }
],
 "start_time": 181560,
 "end_time": 181690,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 181690,
 "tags": [],
 "value": "it",
 "display_as": "it",
 "end_time": 181780,
 "type": "word"
 }
],
 "start_time": 181690,
 "end_time": 181780,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 181780,
 "tags": [],
 "value": "just",
 "display_as": "just",
 "end_time": 182050,
 "type": "word"
 }
],
 "start_time": 181780,
 "end_time": 182050,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 182050,
 "tags": [],
 "value": "comes",
 "display_as": "comes",
 "end_time": 182300,
 "type": "word"
 }
],
 "start_time": 182050,
 "end_time": 182300,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 182300,
 "tags": [],
 "value": "off",
 "display_as": "off",
 "end_time": 182820,
 "type": "word"
 }
],
 "start_time": 182300,
 "end_time": 182820,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 183430,
 "tags": [],
 "value": "and",
 "display_as": "and",
 "end_time": 183570,
 "type": "word"
 }
],
 "start_time": 183430,
 "end_time": 183570,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 183570,
 "tags": [],
 "value": "breaks",
 "display_as": "breaks",
 "end_time": 183860,
 "type": "word"
 }
],
 "start_time": 183570,
 "end_time": 183860,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 183860,
 "tags": [],
 "value": "apart",
 "display_as": "apart",
 "end_time": 184360,
 "type": "word"
 }
],
 "start_time": 183860,
 "end_time": 184360,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 184360,
 "tags": [],
 "value": "with",
 "display_as": "with",
 "end_time": 184600,
 "type": "word"
 }
],
 "start_time": 184360,
 "end_time": 184600,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 184600,
 "tags": [],
 "value": "nothing",
 "display_as": "nothing",
 "end_time": 184880,
 "type": "word"
 }
],
 "start_time": 184600,
 "end_time": 184880,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 184880,
 "tags": [],
 "value": "more",
 "display_as": "more",
 "end_time": 185120,
 "type": "word"
 }
],
 "start_time": 184880,
 "end_time": 185120,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 185120,
 "tags": [],
 "value": "than",
 "display_as": "than",
 "end_time": 185270,
 "type": "word"
 }
],
 "start_time": 185120,
 "end_time": 185270,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 185270,
 "tags": [],
 "value": "just",
 "display_as": "just",
 "end_time": 185550,
 "type": "word"
 }
],
 "start_time": 185270,
 "end_time": 185550,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 185550,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 185580,
 "type": "word"
 }
],
 "start_time": 185550,
 "end_time": 185580,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 185580,
 "tags": [],
 "value": "fork",
 "display_as": "fork",
 "end_time": 186109,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 186109,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 186109,
 "type": "punctuation"
 }
],
 "start_time": 185580,
 "end_time": 186109,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 2
 },
 {
 "interpolated": true,
 "start_time": 187240,
 "bad_timing": false,
 "end_time": 188230,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 187240,
 "tags": [],
 "value": "now",
 "display_as": "Now",
 "end_time": 187300,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 187300,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 187300,
 "type": "punctuation"
 }
],
 "start_time": 187240,
 "end_time": 187300,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 187300,
 "tags": [],
 "value": "that's",
 "display_as": "that's",
 "end_time": 187490,
 "type": "word"
 }
],
 "start_time": 187300,
 "end_time": 187490,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 187490,
 "tags": [],
 "value": "some",
 "display_as": "some",
 "end_time": 187600,
 "type": "word"
 }
],
 "start_time": 187490,
 "end_time": 187600,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 187600,
 "tags": [],
 "value": "nice",
 "display_as": "nice",
 "end_time": 187900,
 "type": "word"
 }
],
 "start_time": 187600,
 "end_time": 187900,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 187900,
 "tags": [],
 "value": "meat",
 "display_as": "meat",
 "end_time": 188230,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 188230,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 188230,
 "type": "punctuation"
 }
],
 "start_time": 187900,
 "end_time": 188230,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 2
 },
 {
 "interpolated": true,
 "start_time": 190170,
 "bad_timing": false,
 "end_time": 197875,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 190170,
 "tags": [],
 "value": "by",
 "display_as": "By",
 "end_time": 190310,
 "type": "word"
 }
],
 "start_time": 190170,
 "end_time": 190310,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 190360,
 "tags": [],
 "value": "following",
 "display_as": "following",
 "end_time": 190710,
 "type": "word"
 }
],
 "start_time": 190360,
 "end_time": 190710,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 190710,
 "tags": [],
 "value": "just",
 "display_as": "just",
 "end_time": 190880,
 "type": "word"
 }
],
 "start_time": 190710,
 "end_time": 190880,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 190880,
 "tags": [],
 "value": "a",
 "display_as": "a",
 "end_time": 190920,
 "type": "word"
 }
],
 "start_time": 190880,
 "end_time": 190920,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 190920,
 "tags": [],
 "value": "few",
 "display_as": "few",
 "end_time": 191200,
 "type": "word"
 }
],
 "start_time": 190920,
 "end_time": 191200,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 191200,
 "tags": [],
 "value": "simple",
 "display_as": "simple",
 "end_time": 191510,
 "type": "word"
 }
],
 "start_time": 191200,
 "end_time": 191510,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 191510,
 "tags": [],
 "value": "steps",
 "display_as": "steps",
 "end_time": 192000,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 192000,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 192000,
 "type": "punctuation"
 }
],
 "start_time": 191510,
 "end_time": 192000,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 192000,
 "tags": [],
 "value": "we",
 "display_as": "we",
 "end_time": 192140,
 "type": "word"
 }
],
 "start_time": 192000,
 "end_time": 192140,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 192140,
 "tags": [],
 "value": "were",
 "display_as": "were",
 "end_time": 192270,
 "type": "word"
 }
],
 "start_time": 192140,
 "end_time": 192270,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 192270,
 "tags": [],
 "value": "able",
 "display_as": "able",
 "end_time": 192580,
 "type": "word"
 }
],
 "start_time": 192270,
 "end_time": 192580,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 192580,
 "tags": [],
 "value": "to",
 "display_as": "to",
 "end_time": 192760,
 "type": "word"
 }
],
 "start_time": 192580,
 "end_time": 192760,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 192810,
 "tags": [],
 "value": "successfully",
 "display_as": "successfully",
 "end_time": 193440,
 "type": "word"
 }
],
 "start_time": 192810,
 "end_time": 193440,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 193440,
 "tags": [],
 "value": "braise",
 "display_as": "braise",
 "end_time": 193880,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 193880,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 193880,
 "type": "punctuation"
 }
],
 "start_time": 193440,
 "end_time": 193880,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 194290,
 "tags": [],
 "value": "first",
 "display_as": "first",
 "end_time": 194560,
 "type": "word"
 }
],
 "start_time": 194290,
 "end_time": 194560,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 194560,
 "tags": [],
 "value": "thing",
 "display_as": "thing",
 "end_time": 194670,
 "type": "word"
 }
],
 "start_time": 194560,
 "end_time": 194670,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 194670,
 "tags": [],
 "value": "you",
 "display_as": "you",
 "end_time": 194730,
 "type": "word"
 }
],
 "start_time": 194670,
 "end_time": 194730,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 194730,
 "tags": [],
 "value": "want",
 "display_as": "want",
 "end_time": 194960,
 "type": "word"
 }
],
 "start_time": 194730,
 "end_time": 194960,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 194960,
 "tags": [],
 "value": "to",
 "display_as": "to",
 "end_time": 195150,
 "type": "word"
 }
],
 "start_time": 194960,
 "end_time": 195150,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 195150,
 "tags": [],
 "value": "do",
 "display_as": "do",
 "end_time": 195240,
 "type": "word"
 }
],
 "start_time": 195150,
 "end_time": 195240,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 195240,
 "tags": [],
 "value": "is",
 "display_as": "is",
 "end_time": 195390,
 "type": "word"
 }
],
 "start_time": 195240,
 "end_time": 195390,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 195390,
 "tags": [],
 "value": "make",
 "display_as": "make",
 "end_time": 195540,
 "type": "word"
 }
],
 "start_time": 195390,
 "end_time": 195540,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 195540,
 "tags": [],
 "value": "sure",
 "display_as": "sure",
 "end_time": 195700,
 "type": "word"
 }
],
 "start_time": 195540,
 "end_time": 195700,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 195700,
 "tags": [],
 "value": "you",
 "display_as": "you",
 "end_time": 195810,
 "type": "word"
 }
],
 "start_time": 195700,
 "end_time": 195810,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 195810,
 "tags": [],
 "value": "brown",
 "display_as": "brown",
 "end_time": 196090,
 "type": "word"
 }
],
 "start_time": 195810,
 "end_time": 196090,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 196090,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 196150,
 "type": "word"
 }
],
 "start_time": 196090,
 "end_time": 196150,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 196150,
 "tags": [],
 "value": "meat",
 "display_as": "meat",
 "end_time": 196430,
 "type": "word"
 }
],
 "start_time": 196150,
 "end_time": 196430,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 196430,
 "tags": [],
 "value": "for",
 "display_as": "for",
 "end_time": 196560,
 "type": "word"
 }
],
 "start_time": 196430,
 "end_time": 196560,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 196560,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 196620,
 "type": "word"
 }
],
 "start_time": 196560,
 "end_time": 196620,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 196620,
 "tags": [],
 "value": "best",
 "display_as": "best",
 "end_time": 196840,
 "type": "word"
 }
],
 "start_time": 196620,
 "end_time": 196840,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": true,
 "start_time": 196865,
 "tags": [],
 "value": "flavour",
 "display_as": "flavour",
 "end_time": 197875,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 197875,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 197875,
 "type": "punctuation"
 }
],
 "start_time": 196865,
 "end_time": 197875,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 2
 },
 {
 "interpolated": true,
 "start_time": 197900,
 "bad_timing": false,
 "end_time": 205189,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 197900,
 "tags": [],
 "value": "second",
 "display_as": "Second",
 "end_time": 198250,
 "type": "word"
 }
],
 "start_time": 197900,
 "end_time": 198250,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 198250,
 "tags": [],
 "value": "thing",
 "display_as": "thing",
 "end_time": 198600,
 "type": "word"
 }
],
 "start_time": 198250,
 "end_time": 198600,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 198600,
 "tags": [],
 "value": "is",
 "display_as": "is",
 "end_time": 198750,
 "type": "word"
 }
],
 "start_time": 198600,
 "end_time": 198750,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 198750,
 "tags": [],
 "value": "to",
 "display_as": "to",
 "end_time": 198830,
 "type": "word"
 }
],
 "start_time": 198750,
 "end_time": 198830,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 198830,
 "tags": [],
 "value": "make",
 "display_as": "make",
 "end_time": 199000,
 "type": "word"
 }
],
 "start_time": 198830,
 "end_time": 199000,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 199000,
 "tags": [],
 "value": "sure",
 "display_as": "sure",
 "end_time": 199200,
 "type": "word"
 }
],
 "start_time": 199000,
 "end_time": 199200,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 199200,
 "tags": [],
 "value": "not",
 "display_as": "not",
 "end_time": 199570,
 "type": "word"
 }
],
 "start_time": 199200,
 "end_time": 199570,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 199570,
 "tags": [],
 "value": "to",
 "display_as": "to",
 "end_time": 199660,
 "type": "word"
 }
],
 "start_time": 199570,
 "end_time": 199660,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 199660,
 "tags": [],
 "value": "completely",
 "display_as": "completely",
 "end_time": 200110,
 "type": "word"
 }
],
 "start_time": 199660,
 "end_time": 200110,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 200170,
 "tags": [],
 "value": "submerge",
 "display_as": "submerge",
 "end_time": 200510,
 "type": "word"
 }
],
 "start_time": 200170,
 "end_time": 200510,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 200590,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 200650,
 "type": "word"
 }
],
 "start_time": 200590,
 "end_time": 200650,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 200650,
 "tags": [],
 "value": "meat",
 "display_as": "meat",
 "end_time": 200880,
 "type": "word"
 }
],
 "start_time": 200650,
 "end_time": 200880,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 200880,
 "tags": [],
 "value": "in",
 "display_as": "in",
 "end_time": 200970,
 "type": "word"
 }
],
 "start_time": 200880,
 "end_time": 200970,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 200970,
 "tags": [],
 "value": "liquid",
 "display_as": "liquid",
 "end_time": 201360,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 201360,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 201360,
 "type": "punctuation"
 }
],
 "start_time": 200970,
 "end_time": 201360,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 201970,
 "tags": [],
 "value": "and",
 "display_as": "and",
 "end_time": 202060,
 "type": "word"
 }
],
 "start_time": 201970,
 "end_time": 202060,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 202060,
 "tags": [],
 "value": "then",
 "display_as": "then",
 "end_time": 202190,
 "type": "word"
 }
],
 "start_time": 202060,
 "end_time": 202190,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 202190,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 202250,
 "type": "word"
 }
],
 "start_time": 202190,
 "end_time": 202250,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 202250,
 "tags": [],
 "value": "third",
 "display_as": "third",
 "end_time": 202570,
 "type": "word"
 }
],
 "start_time": 202250,
 "end_time": 202570,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 202570,
 "tags": [],
 "value": "thing",
 "display_as": "thing",
 "end_time": 202940,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 202940,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 202940,
 "type": "punctuation"
 }
],
 "start_time": 202570,
 "end_time": 202940,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 202940,
 "tags": [],
 "value": "you",
 "display_as": "you",
 "end_time": 203040,
 "type": "word"
 }
],
 "start_time": 202940,
 "end_time": 203040,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 203040,
 "tags": [],
 "value": "want",
 "display_as": "want",
 "end_time": 203260,
 "type": "word"
 }
],
 "start_time": 203040,
 "end_time": 203260,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 203260,
 "tags": [],
 "value": "to",
 "display_as": "to",
 "end_time": 203330,
 "type": "word"
 }
],
 "start_time": 203260,
 "end_time": 203330,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 203330,
 "tags": [],
 "value": "simmer",
 "display_as": "simmer",
 "end_time": 203830,
 "type": "word"
 }
],
 "start_time": 203330,
 "end_time": 203830,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 203860,
 "tags": [],
 "value": "and",
 "display_as": "and",
 "end_time": 203990,
 "type": "word"
 }
],
 "start_time": 203860,
 "end_time": 203990,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 203990,
 "tags": [],
 "value": "cover",
 "display_as": "cover",
 "end_time": 204300,
 "type": "word"
 }
],
 "start_time": 203990,
 "end_time": 204300,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 204300,
 "tags": [],
 "value": "that",
 "display_as": "that",
 "end_time": 204450,
 "type": "word"
 }
],
 "start_time": 204300,
 "end_time": 204450,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 204550,
 "tags": [],
 "value": "pot",
 "display_as": "pot",
 "end_time": 204800,
 "type": "word"
 }
],
 "start_time": 204550,
 "end_time": 204800,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 204800,
 "tags": [],
 "value": "tightly",
 "display_as": "tightly",
 "end_time": 205189,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 205189,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 205189,
 "type": "punctuation"
 }
],
 "start_time": 204800,
 "end_time": 205189,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 2
 },
 {
 "interpolated": true,
 "start_time": 206000,
 "bad_timing": false,
 "end_time": 210000,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 206000,
 "tags": [],
 "value": "my",
 "display_as": "My",
 "end_time": 206200,
 "type": "word"
 }
],
 "start_time": 206000,
 "end_time": 206200,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": true,
 "start_time": 206225,
 "tags": [],
 "value": "favourite",
 "display_as": "favourite",
 "end_time": 206345,
 "type": "word"
 }
],
 "start_time": 206225,
 "end_time": 206345,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 206370,
 "tags": [],
 "value": "recipe",
 "display_as": "recipe",
 "end_time": 206870,
 "type": "word"
 }
],
 "start_time": 206370,
 "end_time": 206870,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 206870,
 "tags": [],
 "value": "from",
 "display_as": "from",
 "end_time": 207010,
 "type": "word"
 }
],
 "start_time": 206870,
 "end_time": 207010,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 207010,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 207080,
 "type": "word"
 }
],
 "start_time": 207010,
 "end_time": 207080,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 207080,
 "tags": [],
 "value": "story",
 "display_as": "story",
 "end_time": 207640,
 "type": "word"
 }
],
 "start_time": 207080,
 "end_time": 207640,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 207640,
 "tags": [],
 "value": "is",
 "display_as": "is",
 "end_time": 207760,
 "type": "word"
 }
],
 "start_time": 207640,
 "end_time": 207760,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 207760,
 "tags": [],
 "value": "our",
 "display_as": "our",
 "end_time": 207830,
 "type": "word"
 }
],
 "start_time": 207760,
 "end_time": 207830,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 207830,
 "tags": [],
 "value": "cuban",
 "display_as": "Cuban",
 "end_time": 208260,
 "type": "word"
 }
],
 "start_time": 207830,
 "end_time": 208260,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 208260,
 "tags": [],
 "value": "dish",
 "display_as": "dish",
 "end_time": 208580,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 208580,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 208580,
 "type": "punctuation"
 }
],
 "start_time": 208260,
 "end_time": 208580,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 208630,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 208720,
 "type": "word"
 }
],
 "start_time": 208630,
 "end_time": 208720,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 208720,
 "tags": [],
 "value": "rojo",
 "display_as": "Rojo",
 "end_time": 209490,
 "type": "word"
 }
],
 "start_time": 208720,
 "end_time": 209490,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 209910,
 "tags": [],
 "value": "vieja",
 "display_as": "Vieja",
 "end_time": 210000,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 210000,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": ".",
 "display_as": ".",
 "end_time": 210000,
 "type": "punctuation"
 }
],
 "start_time": 209910,
 "end_time": 210000,
 "interpolated": true
 }
],
 "speaker_change": false,
 "speaker_id": 2
 },
 {
 "interpolated": true,
 "start_time": 210000,
 "bad_timing": false,
 "end_time": 210820,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": true,
 "start_time": 210000,
 "tags": [],
 "value": "what's",
 "display_as": "What's",
 "end_time": 210260,
 "type": "word"
 }
],
 "start_time": 210000,
 "end_time": 210260,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": true,
 "start_time": 210260,
 "tags": [],
 "value": "your",
 "display_as": "your",
 "end_time": 210409,
 "type": "word"
 }
],
 "start_time": 210260,
 "end_time": 210409,
 "interpolated": true
 },
 {
 "tokens": [
 {
 "interpolated": true,
 "start_time": 210409,
 "tags": [],
 "value": "favourite",
 "display_as": "favourite",
 "end_time": 210820,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 210820,
 "tags": [
 "ENDS_SENTENCE"
],
 "value": "?",
 "display_as": "?",
 "end_time": 210820,
 "type": "punctuation"
 }
],
 "start_time": 210409,
 "end_time": 210820,
 "interpolated": true
 }
],
 "speaker_change": true,
 "speaker_id": 1
 },
 {
 "interpolated": true,
 "start_time": 210820,
 "bad_timing": false,
 "end_time": 215424,
 "sequences": [
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 210820,
 "tags": [],
 "value": "i",
 "display_as": "I",
 "end_time": 210940,
 "type": "word"
 }
],
 "start_time": 210820,
 "end_time": 210940,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 210940,
 "tags": [],
 "value": "love",
 "display_as": "love",
 "end_time": 211150,
 "type": "word"
 }
],
 "start_time": 210940,
 "end_time": 211150,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 211150,
 "tags": [],
 "value": "the",
 "display_as": "the",
 "end_time": 211380,
 "type": "word"
 }
],
 "start_time": 211150,
 "end_time": 211380,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 211380,
 "tags": [],
 "value": "red",
 "display_as": "red",
 "end_time": 211590,
 "type": "word"
 }
],
 "start_time": 211380,
 "end_time": 211590,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 211660,
 "tags": [],
 "value": "cooked",
 "display_as": "cooked",
 "end_time": 211840,
 "type": "word"
 }
],
 "start_time": 211660,
 "end_time": 211840,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 211840,
 "tags": [],
 "value": "short",
 "display_as": "short",
 "end_time": 212080,
 "type": "word"
 }
],
 "start_time": 211840,
 "end_time": 212080,
 "interpolated": false
 },
 {
 "tokens": [
 {
 "interpolated": false,
 "start_time": 212080,
 "tags": [],
 "value": "ribs",
 "display_as": "ribs",
 "end_time": 212390,
 "type": "word"
 },
 {
 "interpolated": true,
 "start_time": 212390,
 "tags": [],
 "value": ",",
 "display_as": ",",
 "end_time": 212390,
 "type": "punctuation"
 }
],
 "start_time": 212080,
 "end_time": 212390,
 "interpolated": true
 },
 {
 "tokens": [
 {
