

12/12/2013

Page 1

DETROIT BOARD OF POLICE COMMISSIONERS

2nd PRECINCT EVENING MEETING

THURSDAY, DECEMBER 12, 2013 6:30 PM

TOWER CENTER

15400 GRAND RIVER

DETROIT, MICHIGAN 48227

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

COMMISSIONERS:

- GEORGE ANTHONY, Secretary
- JESSICA TAYLOR, Chairperson
- DONNELL R. WHITE, Vice-Chairperson
- JEROME L. WARFIELD, Commissioner

DETROIT POLICE DEPARTMENT COMMAND STAFF:

- DEPUTY CHIEF LaSHINDA HOUSER

1 Detroit, Michigan
2 Thursday, December 12, 2013
3 About 6:41 p.m.

4 COMMISSIONER TAYLOR: Let me welcome
5 you to the Detroit Board of Police Commissioners
6 meeting. I'm Commissioner Jessica Taylor and
7 serving with me is Vice-Chair Commissioner
8 Donnell White. Commissioner Warfield, Jerome
9 Warfield, is on his way, so we're going to go
10 ahead and get started.

11 And from the Chief's office is Deputy
12 Chief Houser.

13 DEPUTY CHIEF HOUSER: Yes, ma'am.

14 COMMISSIONER TAYLOR: And now,
15 Mr. Secretary, would you please introduce the
16 rest of our staff.

17 SECRETARY ANTHONY: Thank you, Madam
18 Chair. For the record, George Anthony, Secretary
19 to the Board.

20 We have present Mr. Lawrence Akbar who
21 is our supervising investigator from the Office
22 of the Chief Investigator. He is seated in the
23 front.

24 We also have Mr. Robert Brown to our
25 left who is our office manager, Officer Kent

1 Cooper and Sgt. Alan Quinn who are recording our
2 proceedings and Mr. Dale Rose from Hanson Court
3 Reporting Service. That completes the
4 introduction.

5 COMMISSIONER TAYLOR: Okay, is the
6 chaplain here tonight? If not, I'm going to ask
7 -- I was going to ask Deacon Tom Adams to give us
8 a word of prayer, but he's chewing on some stuff,
9 so --

10 (INVOCATION WAS GIVEN.)

11 COMMISSIONER TAYLOR: We're happy to be
12 here at the Town Center. Is there a
13 representative here? If not, we'd like to thank
14 -- give thanks to Director John Cromer for their
15 hospitality.

16 I'm going to ask Commissioner White if
17 he would read the duties and responsibilities of
18 the Board.

19 COMMISSIONER WHITE: Thank you, Madam
20 Chair. The Board as created by the City Charter
21 July 1, 1974.

22 The composition: The Board of Police
23 Commissioners is composed of 11 members, seven of
24 whom shall be elected for each non-at large
25 district, four members appointed by the Mayor

1 subject to the approval of the City Council.

2 Appointed commissioners serve five-year
3 terms and may not serve more than five years
4 consecutively. The Board of Police Commissioners
5 meets once a week and may recess during
6 Thanksgiving, Christmas and New Year holidays.
7 All meetings are public and subject to the Open
8 Meetings Act.

9 The responsibility of the Board. The
10 Board of Police Commissioners has supervisory
11 control and oversight of the police department as
12 set in the 2012 City Charter adopted by a vote of
13 the people on November 8, 2011.

14 (Commissioner Warfield arrives.)

15 COMMISSIONER WHITE: The duties of the
16 Board. To establish policy, rules and
17 regulations in consultation with the Chief and
18 the approval of the Mayor, to review and approve
19 the department budget, to review and approve
20 department promotions, to receive and resolve
21 complaints concerning the operation of the police
22 department, also to act as a final authority in
23 imposing or reviewing discipline of employees of
24 the department. And also lastly to prepare an
25 annual report to the Mayor, the City Council and

1 the public of this department's activities during
2 the previous year.

3 The Board staff. The Board appoints a
4 Board Secretary who attends all Board meetings,
5 Chief investigator and all additional
6 investigators, other staff as necessary to
7 provide support to the Board.

8 The Detroit Board of Police
9 Commissioners considers itself a liaison between
10 the citizens of the city of Detroit and the
11 Detroit Police Department.

12 COMMISSIONER TAYLOR: Thank you. I'd
13 like to acknowledge the presence of Commissioner
14 Jerome Warfield.

15 COMMISSIONER WARFIELD: Thank you.

16 COMMISSIONER TAYLOR: And also at this
17 time I'd like to recognize incoming commissioner
18 Richard Shelby, District 1.

19 (APPLAUSE.)

20 COMMISSIONER TAYLOR: A motion is in
21 order to approve the agenda for Thursday,
22 December 12, 2013 with an amendment of a
23 personnel matter.

24 COMMISSIONER WARFIELD: So moved -- I'm
25 sorry, move that we approve the agenda for today

1 with the stated changes.

2 COMMISSIONER WHITE: Just a point of
3 information, Madam Chair. The personnel matter,
4 is it listed?

5 COMMISSIONER TAYLOR: No, it's not
6 listed, but it's concerning the hiring of the
7 attorney for the Board.

8 COMMISSIONER WHITE: Support.

9 COMMISSIONER TAYLOR: It's been moved
10 and supported. All in favor?

11 COMMISSIONERS: Aye.

12 COMMISSIONER TAYLOR: All opposed. The
13 motion carries. Motion is in order to approve
14 the minutes for November 14 and November 21.

15 COMMISSIONER WHITE: So moved.

16 COMMISSIONER WARFIELD: Support.

17 COMMISSIONER TAYLOR: It's been moved
18 and supported. All in favor -- I mean, is there
19 any discussion? If not, all in favor?

20 COMMISSIONERS: Aye.

21 COMMISSIONER TAYLOR: Opposed? Motion
22 carries. Our next would be -- Mr. Secretary, do
23 you have a report at this time?

24 SECRETARY ANTHONY: Madam Chair and
25 Commissioners, we received a couple of

1 correspondence, one from the Chief's office
2 requesting permission to accept a monetary
3 donation from DTE Energy Company for the Copper
4 Theft Task Force and a letter that was received
5 from one of our towers with regards to the
6 collection of towing administrative fees, and
7 that really concludes my report.

8 COMMISSIONER TAYLOR: Can we move that
9 down to new business?

10 SECRETARY ANTHONY: Yes, ma'am.

11 COMMISSIONER TAYLOR: I'm going to --
12 at this time we're going to do the presentations.
13 I'm sorry, did I introduce you?

14 DEPUTY CHIEF HOUSER: Yes, ma'am, you
15 did.

16 COMMISSIONER TAYLOR: Now your
17 presentation.

18 DEPUTY CHIEF HOUSER: Yes, ma'am.
19 Through the Chair I'd like to welcome and call up
20 Capt. Anthony Topp of the Second Precinct to do a
21 presentation.

22 CAPTAIN TOPP: Hello everybody. I'm
23 Capt. Anthony Topp, new commanding officer of the
24 Second Precinct. It's a pleasure to be here. I
25 want to welcome everybody else in attendance, all

1 the citizens and my team over there, my Community
2 Relations team, Lt. Golfin, Sgt. Robinson,
3 Officer Sharp, Officer Burkes, Officer Rome,
4 Officer Holbrook and Sgt. Washington. That's my
5 Community Relations officer.

6 This is a new team that's been
7 established to service you guys, so these are my
8 officers that I'm sharing with all of you here in
9 the Second Precinct. You're going to be getting
10 to know them pretty soon because each of those
11 officers are going to be assigned to a particular
12 area in the Second Precinct. That program will
13 be getting rolled out pretty soon, I believe at
14 the beginning of the year.

15 We'll be in place to launch that
16 program, it's going to be real beneficial to the
17 community I think, and also to my enforcement
18 efforts throughout Number 2. So that's one
19 piece of good news I wanted to talk about.

20 I'm going to give you a little bit of
21 background about the Second Precinct. We're
22 located on the corner of Grand River and Lesure,
23 13530 Lesure. Number 2 encompasses approximately
24 8.27 square miles and I was just told today our
25 boundaries are going to be expanded. We're going

1 to take up some of Number 8 and some of Number 12
2 from what I understand that's supposed to happen
3 at the beginning of 2014 so we're trying to get
4 our personnel in place to cover that, but I'm
5 excited about that.

6 Right now our boundaries are Grand
7 River, Fenkell, Tireman and Greenfield. Those
8 are what our boundaries encompass right now.
9 Within Number 2 we have a lot of large
10 businesses, Uncle Ray's Chips factory, Frizbee
11 Imports, Cars Incorporated, Jacob & Sons and
12 Jones Trucking, Willie Mack Tour Bus Company and
13 Greenfield Towers are some of the large companies
14 -- oh, and English Muffins also. I drove by
15 there about two weeks ago when I was doing a
16 little tour and I saw English Muffins I was like
17 wow, I remember getting those as a kid. So we're
18 excited to have all of those large businesses in
19 our community.

20 Our population in Number 2 was
21 approximately 52,000 citizens. It's been
22 shrinking in the past 10 years, but we do have 52
23 active block clubs. Within those 52,000 people
24 there are 52 active block clubs and I attend a
25 lot of those meetings since I've been here, and

1 our community block clubs are real involved.
2 They call, e-mail, they meet, they meet with me,
3 without me. They're in the community and they're
4 real involved.

5 We have four grade schools, Burns
6 Elementary, Noble, McKenzie and Flagship Charter
7 School are some of the elementary schools in our
8 district. I'm not sure if the principal for
9 Burns Elementary is here -- is he here -- but I
10 do want to recognize him. Since I've been at
11 Number 2 he's been very helpful and involved in
12 those kids.

13 I don't know if you remember a couple
14 of weeks ago it was some kids -- school had
15 closed because of a snowstorm and one of the
16 children had grabbed an electric wire and three
17 of his friends attempted to save him. They saved
18 him, he survived for a while, but he did pass
19 away a couple of weeks later, but that principal
20 is real involved with those kids over there
21 because the kids in this community, that's going
22 to be the key to us fighting crime, to us living
23 safe, that's going to be the key is grabbing
24 these kids. And he's been real -- I wish he was
25 here, but maybe later on I can introduce him to

1 everybody, he's been really involved.

2 There's also two vocational schools,
3 Britehall and Herb Stratton Real Estate School.
4 There are 141 religious institutions within the
5 Second Precinct and 52 gas stations.

6 Now, the gas stations are a thing that
7 I'm going to focus on because a lot of our
8 trouble comes from the gas stations. Everybody
9 needs to go get gas and everybody seems to hang
10 out at the gas stations. That's where a lot of
11 robberies happen, that's where a lot of drug
12 transactions happen. I'm sure you guys hear
13 about them, I'm sure you guys see people
14 loitering, hanging around gas stations.

15 So, you know, Number 2, we're trying to
16 plan to do some Constitutional policing and
17 enforcement in those areas and do it in a
18 Constitutional manner because we don't want to
19 take a step backwards, but we still want to put
20 our hands on the enforcement because we have to
21 do something with this element that we have that
22 we want to get rid of.

23 I won't bore you with arrest numbers
24 and crime numbers and stats and things like that.
25 If you want the numbers, I can give them to you,

1 but I will say this. Our numbers in Number 2 as
2 well as the city are down in every category.
3 Those categories include homicides, sexual
4 assaults, robberies, carjackings, aggravated
5 assaults, burglaries, larcenies and stolen
6 vehicles and year to date they're down from our
7 2012 numbers.

8 Our enforcement despite our numbers in
9 our police department shrinking and other things
10 we're going through in the department our
11 enforcement numbers are up. The new team that
12 the Chief and his cabinet has put together, we're
13 trying to work hard to motivate the officers that
14 we do have and it's difficult, but, you know, we
15 got a lot of energy -- you got a lot of energy
16 behind us and I'll leave it like that, so I think
17 in 2014, DC, we were ordered to hit the ground
18 running with this new year, so, you know, a lot
19 of the new team, you know, we started our careers
20 together, we know each other, we know how to push
21 each other and I think that's going to be the
22 key.

23 We're not going to have all this
24 political back biting and scratching. We're
25 going to push each other and help each other,

1 motivate each other. We're going to mentor each
2 other and that's something that I think has been
3 lost over the past 10 years. Mentoring is very
4 important, so with that I'll end my statement if
5 I can unless there's any questions.

6 COMMISSIONER TAYLOR: Okay.
7 Commissioners, do you have any questions?

8 COMMISSIONER WHITE: Just a couple,
9 Madam Chair. Thank you, Capt. Topp, for that
10 presentation. While you didn't cover all of the
11 numbers, I was curious as related to the numbers
12 as it relates to homicides and Part 1 crime.

13 CAPTAIN TOPP: Yes. In Number 2 year
14 to date in 2013 we've had 22 homicides, 114
15 non-fatal shootings, 48 sexual assaults, 347
16 armed robberies, 58 carjackings, 743 aggravated
17 assaults, 973 burglaries, 953 larcenies and 755
18 stolen cars. That's in 2013 year to date.

19 Like I said, the numbers are down. I
20 can give you percentages from 2012. Right now
21 our numbers are down 37 percent for homicides in
22 Number 2, 74 percent in sexual assaults.

23 They're down 59 percent carjackings
24 and 22 percent in larcenies. The only category
25 that we're seeing a slight peak in right now year

1 to date is stolen vehicles. We have a few more
2 stolen vehicles than we did last year, but we
3 have a different task force in place now. We
4 have a Commercial Auto Theft Task Force that
5 we've dedicated personnel to, so they're trying
6 to get a grip on that.

7 COMMISSIONER WHITE: And last point,
8 Madam Chair, not so much a question as a comment.
9 I have visited Number 2 on a number of occasions,
10 particularly with the Special Ops Unit and I've
11 worked with Sgt. Washington and also Sgt.
12 Robinson and a number of members of your Special
13 Ops team and excellent, excellent men and women
14 who are serving this city well and I just wanted
15 to acknowledge those men and women, who I don't
16 see a lot of their familiar faces here today, but
17 definitely I think you have some of the best men
18 and women serving in that function there in the
19 city.

20 CAPTAIN TOPP: I appreciate that and I
21 will definitely pass that on. And I just want to
22 make one comment on that. You know, when I first
23 got over to Number 2 Special Ops guys, they were
24 brag -- I've only been over there two months, if
25 that. They were bragging, saying, "We the best

1 in the city, we're the best in the city" and I'm
2 like, "How can you say that?"

3 You know, I've been watching them. You
4 know, a lot of people think when you hear Special
5 Ops a lot of people think it's them guys putting
6 on full bar jerseys and baseball hats and growing
7 beards and chewing tobacco and going out there
8 arresting people, but since I've been at Number 2
9 those guys, they have their own office. I don't
10 really go in there too much because, you know,
11 they do their thing in there, but they have their
12 own office and they have books and books of
13 information and pictures and photos.

14 So when we looking for somebody, they
15 just don't go grab somebody off the street and
16 say here go your bad guy. I mean, they do
17 research that they've been developing over the
18 years and to me that's -- man, that's impressive,
19 that's impressive.

20 (APPLAUSE.).

21 COMMISSIONER TAYLOR: Any more
22 questions? Okay, I'd like to say I love your
23 enthusiasm. I feel safer already.

24 CAPTAIN TOPP: It's going to be here.
25 I'm going to keep on driving and this is what I

1 do, so it's routine.

2 COMMISSIONER TAYLOR: All right.

3 CAPTAIN TOPP: What was that? As long
4 as you guys support me and let the Chief know
5 that.

6 COMMISSIONER TAYLOR: Okay, thank you,
7 sir. On our standing committee reports,
8 Mr. Secretary, do you have the resolutions?

9 SECRETARY ANTHONY: I do, ma'am.

10 COMMISSIONER TAYLOR: For Ms. Sabree,
11 the attorney.

12 SECRETARY ANTHONY: Okay. This is a
13 resolution, Board of Police Commissioners,
14 attorney to the Board.

15 Attorney to the Board, Ms. Aliyah
16 Sabree.

17 WHEREAS the 2012 Charter for the City
18 of Detroit, the charter was ordained and
19 established by the citizens of Detroit for the
20 governance of the city, and

21 WHEREAS the Charter in Section 7-804
22 authorizes the Board to hire and appoint staff as
23 necessary to carry out its duties and

24 WHEREAS the attorney to the board
25 position is currently vacant and

1 WHEREAS the attorney to the board acts
2 as the Board's principal legal advisor and
3 advocate by providing confidential legal advice
4 and direction on matters coming before the Board
5 and serves as the Board's liaison to the City's
6 Law Department on all legal matters affecting the
7 Board and

8 WHEREAS a search was conducted to
9 identify qualified candidates for the position
10 and qualified applicants have been interviewed
11 for the job and

12 WHEREAS Ms. Aliyah Sabree, an attorney
13 licensed in the state of Michigan in good
14 standing, best demonstrates the skills and
15 experience necessary to assume the position and

16 WHEREAS the Board desires to appoint
17 Ms. Aliyah Sabree to the position of attorney to
18 the Board with a salary commensurate with that
19 appointment.

20 NOW THEREFORE BE IT RESOLVED that the
21 Board appoints Ms. Aliyah Sabree to the position
22 of attorney to the Board this date December 12,
23 2013.

24 That complete reading of the
25 resolution, ma'am.

1 COMMISSIONER TAYLOR: I'd like to -- is
2 there a motion to approve the appointment of
3 Ms. Aliyah Sabree to the Board attorney position?

4 COMMISSIONER WARFIELD: Is she here?

5 COMMISSIONER TAYLOR: No, she's not
6 here.

7 COMMISSIONER WHITE: Madam Chair, this
8 is my first opportunity to review both the
9 resolution and the attached resume, so opposite
10 of the motion to approve the resolution I would
11 move that we table this matter until -- I'm not
12 sure if Commissioner Warfield has reviewed this
13 or not, but I would make a motion that we table
14 this matter until the Commissioners have had an
15 opportunity to properly review this applicant.

16 COMMISSIONER TAYLOR: Okay. We just
17 read it today, so you can have a chance to review
18 it. Commissioner Warfield?

19 COMMISSIONER WARFIELD: Again, I have
20 not -- primarily due to my schedule has changed
21 significantly, so I have not had an opportunity
22 to review it and certainly this is the first time
23 I'm seeing it as well.

24 I would defer though to my colleague on
25 this issue because I think one of us needs to be

1 comfortable and I can go with the majority, but I
2 would like to give him an opportunity to at least
3 review and/or talk, whatever his pleasure is.

4 COMMISSIONER TAYLOR: Good, if that's
5 -- he can do that. I thought he had interviewed
6 her.

7 COMMISSIONER WHITE: No.

8 COMMISSIONER TAYLOR: Well, I'm sorry.
9 Sure, we'll table that then. Commissioner
10 Warfield, you'll just have to come back again to
11 vote. Okay, well the next item --

12 COMMISSIONER WHITE: Madam Chair, just
13 a point of order. There's still a motion on the
14 floor that has not been approved or disposed of.

15 COMMISSIONER WARFIELD: Oh, I'm sorry.
16 I support the motion to table.

17 COMMISSIONER TAYLOR: All right, okay.
18 The next order of business -- there's a motion to
19 table the hiring of Ms. Sabree. All in favor?

20 COMMISSIONERS: Aye.

21 COMMISSIONER TAYLOR: All opposed?
22 Motion carries, we'll table the matter until next
23 -- until you've had a chance to review it.

24 COMMISSIONER WHITE: Thank you, Madam
25 Chair.

1 COMMISSIONER TAYLOR: Our next matter
2 under new business is I'm going to turn it over
3 to the Secretary about the DTE monetary donation.

4 SECRETARY ANTHONY: Thank you, Madam
5 Chair. This is a request from Police Chief James
6 Craig for permission to accept a monetary
7 donation from DTE Energy Company for the Copper
8 Theft Task Force. The mount is \$191,094 and it
9 would go to, again, the Copper Theft Task Force.

10 The Police Chief or the department is
11 requesting the Board's permission to accept the
12 donation and seek approval of the Honorable City
13 Council.

14 The monies would pay for the cost and
15 expenses for two police officers, ma'am.

16 COMMISSIONER TAYLOR: Okay. On that,
17 is there something in the Charter that addresses
18 that issue? Are we going to --

19 SECRETARY ANTHONY: There is a Charter
20 provision that speaks to accepting donations and
21 things on behalf of the City. That section is
22 2-1-12, the authority to accept real or personal
23 property to be used for public purposes.

24 It states that the Mayor with the
25 approval of the City Council is authorized on

1 behalf of the City to accept any gift, grant,
2 device or bequest of real or personal property to
3 be used for any public purpose whether such
4 property is accepted directly or in trust or
5 whether such property is located within or
6 without the corporate limits of the city.

7 This was a matter that was -- my
8 recollection, this was a matter that was brought
9 before the Board in January or February of this
10 year and that related to the acceptance of 17
11 vehicles. The Board learned at this time of this
12 particular section and deemed that the department
13 did not have to come before the Board on matters
14 of this nature, and they can go directly to the
15 Mayor, and ultimately to City Council.

16 COMMISSIONER TAYLOR: Okay, so what's
17 the Board's pleasure in that matter? Should we
18 just let that go to City Council because this
19 Board does not have to approve the grant?

20 COMMISSIONER WARFIELD: Ma'am, I
21 vividly remember the car issue because prior to
22 that we were approving grants believing that it
23 was this Board's responsibility, but as the
24 Secretary made known that it was made known to us
25 that, you know, the department did not have to

1 come through this Board for grants or awards, so
2 I would just like to keep the same process moving
3 forward if that's the case.

4 I mean, we don't want to overstep our
5 reach. If it's not necessary for us to do that,
6 then let's not do it.

7 COMMISSIONER TAYLOR: I agree with
8 that. Commissioner White, do you have anything
9 you want to add?

10 COMMISSIONER WHITE: No, ma'am.

11 COMMISSIONER TAYLOR: Commissioner
12 Warfield, I'm going to refer the collection of
13 towing and administrative fee matters to you to
14 comment on.

15 Do you have any comments on that?

16 COMMISSIONER WARFIELD: Thank you,
17 Madam Chair. This is an issue that came up
18 before the Board I believe maybe a few months ago
19 now, and it deals with the fact that someone from
20 within Management Services is allowing or has
21 mandated that the towers must let individuals
22 who've had their vehicles towed get things out of
23 their car without paying the administrative fee
24 first, which was against the tow fee amendment
25 that was passed by the City Council as well as

1 the Tow Rate Commission.

2 It also puts in jeopardy and at great
3 liability the tow owners, if people are walking
4 in and out of their lots, in and out of the cars
5 without at least paying the City first the
6 administrative fee.

7 So I would move that this Board would
8 adopt a resolution in support of the Tow Rate
9 Commission basically saying that citizens are
10 responsible for paying at least per minimum the
11 \$75 administrative fee when their cars are towed
12 by a police authorized tower before they're able
13 to approach their vehicle or retain any items
14 from that vehicle.

15 And I believe -- again we have a letter
16 here, but I believe it will probably be best if
17 the Board adopts and writes its own resolution
18 and we can include the information -- some of the
19 information in this letter as part of that
20 resolution.

21 COMMISSIONER TAYLOR: All right.

22 COMMISSIONER WARFIELD: I would just
23 forward this to the Secretary to provide a
24 resolution at our next meeting and we can do
25 that.

1 COMMISSIONER WHITE: I'm sorry, Madam
2 Chair, if I could, Commissioner Warfield, I am in
3 agreement with you, but just as a point of order
4 maybe a motion should be in order directing our
5 Board Secretary to draft that resolution instead
6 of a motion to adopt a resolution, a motion to
7 draft a resolution so that can be properly
8 presented to this body for adoption possibly at
9 our next meeting.

10 COMMISSIONER WARFIELD: So moved.

11 COMMISSIONER WHITE: Support.

12 COMMISSIONER TAYLOR: It's been moved
13 and supported. All in favor?

14 COMMISSIONERS: Aye.

15 COMMISSIONER TAYLOR: All opposed?
16 Motion carries. Next item is the most important
17 item on the list, on our agenda. I'm going to
18 ask Commissioner White if he would read the
19 resolution honoring Ms. Sharon Pannell.

20 (APPLAUSE.)

21 COMMISSIONER WHITE: Give it up for
22 Ms. Pannell in her Christmas red and looking
23 wonderful this evening.

24 (APPLAUSE.)

25 COMMISSIONER WHITE: Ms. Pannell, I've

1 read quite a few of these, but indeed this
2 evening it is an honor to read a resolution
3 honoring you.

4 I think everyone in this room would
5 agree that your commitment since I've been a part
6 of this Board -- I'm sure it predates my
7 involvement -- but your commitment to not only
8 supporting this body of the Police Commissioners,
9 but your neighborhood and if anyone who wears a
10 uniform for the city of Detroit has had the
11 opportunity to hear from Ms. Pannell, you know
12 her commitment is unparalleled.

13 But Commissioners, before us is a
14 resolution honoring Ms. Sharon Pannell.

15 WHEREAS Ms. Sharon Pannell is a
16 dedicated and committed supporter of the City of
17 Detroit's Second Precinct. She has been a
18 resident for over 33 years. Her commitment to
19 business, service and leadership is exemplified
20 throughout the community and

21 WHEREAS Ms. Pannell is a product of the
22 Detroit Public School System. After graduating
23 from Mumford High School she continued her
24 education at Oakland County Community College.
25 She retired from Michigan Bell (AT&T) in 2005

1 after 35 years of devoted service and.

2 WHEREAS Ms. Pannell has always been
3 involved in the community relations and is
4 dedicated to improving neighborhood safety and
5 qualify of life. Her participation in community
6 organizations goes back to 1992 when she became
7 an active member of the Hartwell Block Club
8 Association and later as a member of the Barton
9 McFarland association and

10 WHEREAS as a committed community
11 activist Ms. Pannell has devoted her life to
12 helping others and participating in causes that
13 benefit the community. She actively participates
14 in the Coats for Kids Program, the Second
15 Precinct Community Clean-Up Project, the Angel
16 Night Watch and Keeping Detroit Warm Programs and
17 the Back to School Giveaway, among others.
18 Ms. Pannell has also worked with the Detroit 300
19 and

20 WHEREAS Ms. Pannell regularly attends
21 the -- regularly, regularly, regularly every week
22 -- attends the Detroit Board of Police
23 Commissioners meetings and speaks out regularly
24 on issues impacting the neighborhood. She is a
25 graduate of the Detroit Citizens Police Academy

1 and the proud mother of Robert McCartha, III, an
2 FBI agent -- and is he here today?

3 How are you doing, Robert?

4 (APPLAUSE.)

5 COMMISSIONER WHITE: And Damon Pannell
6 (retired U.S. Army after 24 years). Her life's
7 philosophy is "Keep it moving."

8 NOW THEREFORE BE IT RESOLVED that the
9 Detroit Board of Police Commissioners speaking on
10 behalf of the citizens of the city of Detroit and
11 the Detroit Police Department acknowledge the
12 dedication of Ms. Sharon Pannell, her highly
13 displayed commitment to community service and her
14 ability to build sustainable community
15 partnerships merit our highest regard.

16 We thank and congratulate you,
17 Ms. Sharon Pannell, signed all of the Detroit
18 Board of Police Commissioners adopted this day
19 December 12, 2013.

20 Congratulations.

21 (APPLAUSE).

22 CAPTAIN TOPP: In addition to that, the
23 City Council wants to present you with a Spirit
24 of Detroit Award for your recognition of
25 exceptional achievement and outstanding

1 leadership and dedication to improving the
2 quality of life to the city of Detroit by the
3 City Council of Detroit, Michigan and this is
4 signed by every last one of the council members
5 in 2013 on December 12th.

6 They want to present the Spirit of
7 Detroit Award.

8 (APPLAUSE.)

9 DEPUTY CHIEF HOUSER: Thank you and
10 finally, Ms. Pannell, one of my buddies, a
11 Certificate of Recognition to Sharon Pannell, a
12 resident of the city of Detroit for your
13 involvement in the community and services to the
14 city of Detroit which demonstrates a spirit of
15 commitment that is worthy of recognition and this
16 certificate is signed on today's date, December
17 12, 2013 by Chief of Police James E. Craig.

18 Congratulations.

19 (APPLAUSE.)

20 MS. PANSELL: First of all, I want to
21 thank everybody, all my friends and my son -- of
22 course my baby. I fuss at him, but that's --
23 can't nobody else fuss at him like me.

24 And I'm thankful for being here and
25 alive, just being in the city means a lot and

1 letting the police know that I'm concerned. I'm
2 up there every time I get paid I drop something
3 off up there, cookies, water, whatever.

4 And they say, "Oh, we don't need
5 nothing" but I bring it anyway and whenever I
6 call them -- they say the police don't come. I
7 guess they see my phone number, because they come
8 because they know if they not coming I be right
9 back up at their station.

10 But anyways I just want to say thank
11 you and my Ameritech people are here, my
12 community people, my friends, they all came out
13 to support me and I really appreciate it; thank
14 you.

15 COMMISSIONER WARFIELD: Madam Chair, I
16 move that we adopt the resolution and include it
17 in our permanent archives as we honor Ms. Sharon
18 Pannell.

19 COMMISSIONER WHITE: Support.

20 COMMISSIONER TAYLOR: It's been moved
21 and supported. Is there any discussion?

22 COMMISSIONER WARFIELD: I do, just one
23 quick comment. I remember when Ms. Pannell came
24 to her very first Police Commission meeting and
25 what was interesting about it is -- and I vividly

1 remember and I tell your story a lot of places --
2 is that you didn't know us, we didn't know you,
3 but you came because you wanted to get involved
4 and you wanted to make sure that the police were
5 involved in your block in what was going on
6 there.

7 And we can truly say that there's been
8 a 180 degree change in that relationship, and it
9 serves to motivate other citizens of the city.
10 If you get engaged and get involved, then you're
11 not just a number to the police, they understand
12 you, they have a relationship with you and your
13 block and those who are in your neighborhood.

14 So just a testament to the fine and
15 outstanding job that you've done. Thank you
16 again for your hard work.

17 (APPLAUSE).

18 COMMISSIONER TAYLOR: If there's no
19 more discussion, all in favor?

20 COMMISSIONERS: Aye.

21 COMMISSIONER TAYLOR: All opposed?
22 Okay, motion carries and it will be adopted and
23 placed in our permanent archives.

24 So under old business we're going to --
25 I'm going to ask Commissioner -- well, Warfield

1 worked hard so I'm going to ask Commissioner
2 White if he would read into the record the
3 resolution for Commander Dwayne Love and we're
4 going to present this to him personally next
5 week.

6 COMMISSIONER WHITE: Thank you, Madam
7 Chair and I would ask if we let the record
8 reflect I'm still gainfully employed. I'm happy
9 to help out my colleague whenever I can.

10 Commissioners, before us is a
11 resolution honoring Commander Dwayne L. Love.

12 WHEREAS Comm. Dwayne Love retired from
13 the Detroit Police Department on October 8, 2013
14 after completing 24 and a half years of dedicated
15 service to the department and to the citizens of
16 Detroit and

17 WHEREAS, Dwayne Love was appointed to
18 the Detroit Police Department on April 10, 1989
19 upon graduating from the Detroit Metropolitan
20 Police Academy. Officer Love began his career in
21 law enforcement as a patrol officer at the 9th
22 Precinct. His other assignments as a police
23 officer included Tactical Services Section and
24 the Executive Protection Unit and

25 WHEREAS Officer Love was promoted to

1 the rank of sergeant on August 23, 1999 and
2 assigned to the Internal Affairs Unit, the
3 Detroit Metropolitan Police Academy and the 12th
4 Precinct before being reassigned to the Executive
5 Protection Unit as its commanding officer and

6 WHEREAS Sgt. Love was promoted to the
7 rank of lieutenant on June 5, 2008. Lt. Love
8 continued to serve as the commanding officer of
9 the Executive Protection Unit. He became the
10 commanding officer of the Gaming Operations Unit
11 and

12 WHEREAS Lt. Love was appointed to the
13 rank of commander on December 3, 2007. Comm.
14 Love's assignment included the Detroit Police
15 Training Center, the Northwestern District and
16 the 12th Precinct.

17 His final assignment as commanding
18 officer was the Training Center where he served
19 until his retirement and

20 WHEREAS Comm. Love's leadership and law
21 enforcement skills have been honored and
22 recognized throughout his stellar career. His
23 departmental awards include two department
24 citations, one Chief's merit award, one Chief's
25 unit award and two perfect attendance awards and

1 NOW THEREFORE BE IT RESOLVED that the
2 Detroit Board of Police Commissioners speaking
3 for the citizens of the city of Detroit and the
4 Detroit Police Department awards this resolution
5 in sincere appreciation and recognition of Comm.
6 Dwayne Love's 24 and a half years of outstanding
7 service and commitment to the city of Detroit and
8 its citizens.

9 His tireless efforts and faithful
10 public service merit our highest regards and best
11 wishes for continued success. We salute,
12 congratulate you, Dwayne L. Love, signed the
13 Detroit Board of Police Commissioners adopted --
14 this is December 5, 2013, I think it was previous
15 presented.

16 COMMISSIONER WARFIELD: Ma'am, I move
17 that we receive and adopt this resolution
18 honoring Comm. Dwayne Love and be part of our
19 permanent archives.

20 COMMISSIONER WHITE: Support.

21 COMMISSIONER TAYLOR: It's been moved
22 and supported. Is there any discussion? If not,
23 all in favor?

24 COMMISSIONERS: Aye.

25 COMMISSIONER TAYLOR: Opposed? Motion

1 carries and we will be adopting the resolution of
2 Comm. Dwayne Love.

3 COMMISSIONER WARFIELD: Ma'am, just --
4 thank you, ma'am, just a couple of things. First
5 of all, we want to let Mr. Brown know that our
6 prayers and our thoughts are with him and this
7 family. Mr. Brown's brother-in-law made his
8 transition, Mr. Lake, and we certainly want you
9 to know that our prayers and our thoughts are
10 with you and the family and certainly anything we
11 can do, we're here for you, sir.

12 And as you all know, Robert Brown is
13 the glue that keeps all of this together, keeps
14 our office running and functioning well and he
15 does just an outstanding job and we've said it
16 before but we cannot overstate his importance and
17 what he does for us.

18 In addition to that, ma'am, according
19 to the new Charter the Board is scheduled to take
20 the week of Christmas and the week of New Year's
21 off and just wanted to put that in the record and
22 I don't think that requires a vote, but just
23 wanted to put that into the record.

24 COMMISSIONER TAYLOR: Thank you. Okay.

25 COMMISSIONER WARFIELD: Is there

1 consensus on that?

2 COMMISSIONER WHITE: Yes.

3 COMMISSIONER WARFIELD: Thank you.

4 Thank you, ma'am.

5 COMMISSIONER TAYLOR: Our next meeting
6 will be Thursday, December 19, 2013 at 3 o'clock
7 at the Detroit Public Safety Headquarters and
8 that's located at 1301 Third Avenue in the Media
9 Room.

10 Okay, now it's time for oral
11 communications from the audience -- oh, I'm
12 sorry, just one other item before we go to the
13 oral communications, ma'am. I'm sorry.

14 Mr. Secretary, will you read this. We
15 have a letter, the letter to the Emergency
16 Manager. I'm going to have the Secretary to read
17 that into the record.

18 SECRETARY ANTHONY: This letter is
19 dated December 11, 2013 and it's addressed to
20 Mr. Kevyn Orr, the Emergency Manager, and it
21 regards the Emergency Manager Order 11.

22 "Dear Mr. Orr.

23 We, the members of the Board of
24 Police Commissioners (the Board) are
25 writing you to express our frustrations

1 and opposition to the implementation
2 and reliance on Emergency Manager Order
3 11 (EMO-11) which contradicts the will
4 of the people as expressed in the 2012
5 Detroit City Charter and vests
6 unassailable power in the Chief of
7 Police to override the Board's
8 Charter-mandated responsibilities and
9 actions.

10 We are offended that EMO-11 gives
11 veto power to the Chief of Police whose
12 office is organizationally subordinate
13 to the Board and are disappointed that
14 we were never formally advised by your
15 office that our authority was being
16 diminished. We learned about EMO-11
17 from the Chief who has exercised this
18 extraordinary authority on several
19 occasions.

20 In our opinion, the Charter stands
21 as the supreme law of the city and the
22 Board which has supervisory control and
23 oversight of the police department
24 under the Charter has primacy over the
25 department.

1 EMO-11 dated July 10, 2013
2 appoints James E. Craig as the City's
3 new Police Chief. Our primary concern
4 is not in the appointment of Mr. Craig,
5 but in the broad grant of power found
6 on Page 2, Paragraph 3 of the order
7 which is restated below.

8 Notwithstanding any Charter
9 provision or policies, rules and
10 regulations established by the Board of
11 Police Commissioners to the contrary,
12 Mr. Craig also shall have the authority
13 the hire a Chief of Staff, special
14 advisor to the Police Chief, Director
15 of Police Personnel and Internal
16 Affairs Director and to make other
17 command level hiring, retention,
18 promotion, demotion, reassignment and
19 any other related personnel decisions
20 subject to the approval or disapproval
21 of the EM or his designee in writing.

22 It seems that EMO-11 was
23 promulgated to give the Chief of Police
24 the ability without perceived
25 encumbrances to restructure the police

1 department quickly in an effort to
2 improve the delivery of police
3 services.

4 It could also be interpreted to
5 mean that the Board was regarded as an
6 impediment to progress within the
7 police department and that it could not
8 be relied upon to approve every planned
9 change.

10 The Charter does not envision a
11 Board as a rubber stamp for the
12 department. We believe that it regards
13 the Board as an independent body of
14 citizens who understand the service
15 needs of the community and through
16 their knowledge in police operations
17 helps to shape policies, procedures and
18 practices to address community
19 concerns.

20 Despite whether the Board and
21 department agreed or not, there is
22 always constructive dialogue, but by
23 diminishing the Board's role EMO-11
24 eliminates an important check and
25 balance and also takes a backward step

1 in time when non-interference in police
2 operations was the principal argument
3 against creating the Board in the first
4 place.

5 Civilian oversight of law
6 enforcement operations is a best
7 practice which the Charter clearly
8 reflects. The Board relies strictly on
9 the Charter in exercising its authority
10 and firmly believes in protocol and
11 process.

12 The Board does not overreach in
13 matters reserved for the Chief nor
14 meddle in areas that disrupt police
15 service or operations. One need only
16 look to the recent example of the
17 search for a new police Chief to
18 appreciate the Board's strict adherence
19 to the Charter.

20 The 2012 Charter, like its
21 predecessor, explicitly defines the
22 Board's role. We have listed several
23 recent instances where the Board's
24 authority was compromised under EMO-11.

25 Personnel Director. The personnel

1 function is one of the most critical
2 responsibilities in the department.
3 Section 7-810 of the Charter provides
4 for the appointment and removal of the
5 Personnel Director by stating, 'The
6 Division of Police Personnel is headed
7 by a Director of Police Personnel
8 appointed by the Board. Director of
9 Police Personnel must be a civilian and
10 serves at the pleasure of the Board'.

11 EMO-11 contradicts this provision
12 and authorizes the Chief to appoint the
13 Director of Police Personnel.

14 Prior to 1974 the department
15 administered the personnel function.
16 However, when the 1974 Charter created
17 the Board, it removed this activity
18 from the department's control and
19 transferred it to the Board. Section
20 7-1110, the predecessor to Section
21 7-810 was adopted to strengthen the
22 civilian Board's control over hiring
23 and other personnel functions and in
24 the process gave the Board direct
25 influence over police personnel with

1 the power to appoint the Personnel
2 Director, making them accountable to
3 the Board.

4 Last July, shortly after taking
5 office, Chief Craig relieved
6 Ms. Loletha Porter-Coleman from her
7 position as Director of Police
8 Personnel. The Chief has recently
9 appointed Ms. Gail Oxendine as the new
10 Director.

11 Although the Board was advised
12 that the Chief intended to exercise his
13 prerogative under OEM-11 the Board was
14 not involved in Ms. Porter-Coleman's
15 discharge nor consulted during the
16 search and subsequent appointment of
17 Director Oxendine.

18 Organizational changes/changes in
19 rank structure. The Charter in Section
20 7-806, predecessor Section 7-1106,
21 directs the Chief to administer the
22 department consistent with the
23 policies, rules, regulations
24 established by the Board and organize
25 the department with the approval of the

1 Board.

2 Since July the Chief has changed
3 the organizational structure of the
4 department without input or
5 consideration from the Board. Some
6 commands have been renamed, some
7 re-purposed while others realigned.

8 When changes were proposed in
9 years past the Board was formally
10 advised about the changes and the
11 rationale for those decisions. The
12 department would then present these
13 matters before the Board during its
14 public meetings.

15 This protocol was vital to public
16 understanding. It aided the community
17 relations function by providing a
18 civilian (Board) perspective on the
19 proposed changes. It also educated the
20 public on important issues affecting
21 their well-being, but more importantly
22 it provided an open forum for the
23 public and members alike to express and
24 receive ideas or complaints in a
25 non-threatening unscripted environment.

1 Department members including the Chief
2 have made numerous references to the
3 existence of a new organizational
4 structure and chart. To date there has
5 been no public briefing or proposed
6 amendment to the manual or formal
7 communication outlining these changes
8 despite the fact that they have and are
9 being implemented.

10 The department has also without
11 Board input or consideration converted
12 the inspector rank to captain and
13 changed the rank insignia from oak
14 leaves to captain's bars.

15 It is believed that the captain's
16 duties and functions are identical to
17 inspector. As before, there has been
18 no public briefing or proposed
19 amendment to the manual or formal
20 communication outlining the change.

21 As an oversight body, the Board
22 wonders about the costs associated in
23 making this change and the need for
24 change if the rank of captain is
25 essentially the same as inspector.

1 Promotions. The Charter in
2 Section 7-806, predecessor Section
3 7-1106 permits the Chief to appoint
4 necessarily Deputy Chiefs with the
5 consent of the Board. Section 7-814,
6 predecessor Section 7-1114 requires the
7 Chief to make all promotions within the
8 department with the approval of the
9 Board. This section then continues by
10 stating, 'Promotions shall be made on
11 the basis of competitive examinations
12 administered by the Director of Police
13 Personnel except for positions above
14 the rank of lieutenant or its
15 equivalent'.

16 Taken together, the Charter
17 provisions make clear that all
18 promotions within the department,
19 whether called appointments or
20 promotions, are subject to the Board's
21 approval, but the Chief invoked EMO-11
22 to appoint over 30 new command officers
23 and promote new lieutenants and
24 sergeants without formal Board
25 consideration, input or approval.

1 In the past when appointments or
2 promotions were proposed the department
3 provided the Board with the candidates'
4 resumes and disciplinary history. The
5 Board reviewed these materials and
6 provided feedback in appropriate cases.
7 The candidates' names would then be
8 presented to the Board for approval
9 which was generally given.

10 That was not done in the present
11 case when new command officers were
12 appointed in October and new
13 lieutenants and sergeants were promoted
14 in November.

15 An unintended consequence of
16 EMO-11 is that the appointments and
17 promotions as well as other changes
18 made within the department will not be
19 recorded in the minutes of the Board as
20 being authorized.

21 Conclusions. The intent of EMO-11
22 may have been expediency, but at what
23 cost. It cannot be said that this
24 Board threatened or even hinted to
25 impede Chief Craig from improving

1 department operations and service
2 delivery because the Board has always
3 worked towards these goals as well.

4 We fear, however, that
5 transparency of police operations has
6 been sacrificed for the sake of this
7 expediency. We also feel that the
8 department has become more insulated
9 from the public and has in fact
10 isolated itself from citizen concern
11 and inquiry, a result unimagined by the
12 people in 1974 when the Charter
13 organized a civilian Board as the head
14 of the police department and again in
15 2012 when the people strengthened and
16 expanded the Board's authority to
17 include supervisory control and
18 oversight of the police department,
19 Section 7-802.

20 The Board sincerely hopes that you
21 rethink Paragraph 3 of EMO-11 and
22 rescind this provision retroactive to
23 July 1, 2013, the date on which it was
24 given effect.

25 Sincerely, Jessica Taylor,

1 Chairperson; Donnell White,
2 Vice-Chairperson; Rev. Jerome Warfield,
3 Commissioner."

4 That concludes the reading.

5 COMMISSIONER TAYLOR: All right.

6 COMMISSIONER WHITE: Madam Chair, if I
7 could, I just want to thank Secretary Anthony for
8 that communication as promulgated under the
9 direction of the Board, but to be clear to the
10 community and all those who are concerned it is
11 the Board's -- as is clear through this
12 communication -- intent to follow our mandate by
13 Charter, to continue to be the voice of the
14 community and it isn't a bravado moment that the
15 Board is seeking authority or wants to, but we
16 certainly believe that there is a benefit and a
17 reason why not only the Detroit Police Department
18 but major departments across this country have a
19 civilian oversight mechanism and your voice for
20 those of you who come out continuously to
21 exercise your voice in this process, we want to
22 be respectful of your voice in that process.

23 And our voice is your voice and so we
24 appreciate those of you who have encouraged us
25 through this process to continue to stand up for

1 the rights of this body and the rights of the
2 citizens of the city and the rights vested in us
3 by the Charter, so I just want to thank everybody
4 for helping us get to this moment, and certainly
5 to my colleagues for your steadfastness in
6 ensuring that this body continues to move forward
7 in a direction as envisioned by the City's
8 Charter.

9 COMMISSIONER TAYLOR: Thank you,
10 Commissioner, thank you, Mr. Secretary.

11 SECRETARY ANTHONY: Yes, ma'am.

12 COMMISSIONER TAYLOR: Now I guess we
13 can move now to the oral communications from the
14 audience. Please give your name and limit your
15 comments to two minutes.

16 MS. BUTLER: Good evening. My name is
17 Fredia M. Butler, I'm a secretary for the
18 Community Relations Council at the Second
19 Precinct and I am a community activist.

20 From hearing your letter, I see that we
21 have -- as we already know, we've been totally
22 disrespected, the citizens of Detroit. I'm one
23 of the people who get out there and march. When
24 you see people out there marching, I'm one of
25 them.

1 But what I'm here tonight about -- to
2 talk about is that at the Second Precinct we
3 still after years of being out of service we
4 still don't have our elevator working and I
5 realize that Capt. Topp is a new officer in our
6 area for the Second Precinct and a lot of our
7 citizens haven't been able to attend our meetings
8 because going up the stairs, and we usually have
9 about 100 members and since we have returned from
10 Southwest District we're trying to get organized
11 and I hope the Second Precinct has been
12 stabilized and we have people who are supposed to
13 be there, that we can get organized like we once
14 were.

15 And the stop and frisk that was brought
16 up at the other meeting with a gentleman saying
17 this is what the police officers should be doing,
18 I heard the new elected mayor what his statement
19 was on stop and frisk, but every officer is not
20 the same.

21 They don't have the same temperament
22 and I am a retired high school counselor and I
23 think that our young people and all people should
24 me respected and if they do stop them they don't
25 call them "boy" as I heard the gentleman say.

1 And the other thing is something needs
2 to be done about the graffiti in our community.
3 These are professional artists who are doing this
4 and they're destroying our community and
5 something can be done and should be done because
6 they aren't children doing it because it's too
7 expensive. The kind of paint that they're using
8 is very costly.

9 And I see my time is up; thank you.

10 COMMISSIONER TAYLOR: Just a minute.
11 DC Houser, is there anything -- would you like to
12 address any of those issues.

13 DEPUTY CHIEF HOUSER: Yes, ma'am.
14 Ms. Banks -- as it relates to the elevator over
15 at Number 2, Capt. Topp if you could reach out to
16 Resource Management and get an update as it
17 relates to that.

18 CAPTAIN TOPP: I spoke to -- just as
19 recent as Monday -- Tuesday, I'm sorry, I spoke
20 to a captain at Resource Management, Capt. Ewing
21 at Resource Management. He informed me that
22 General Services is working on that elevator
23 issue now.

24 I've actually met with -- the City of
25 Detroit sent an elevator inspector out maybe a

1 month ago. I've sat down with him on two
2 different occasions. We've brainstormed a couple
3 ideas. Some of the issues that we're struggling
4 with is obtaining a contract that can be
5 continuous, somebody to come out and repair and
6 maintain maintenance on the elevator and it's
7 costly. And then another issue is figuring out
8 who's going to be getting bids, but General
9 Services is working on it.

10 All of that is in their court. You
11 know, if they keep dragging their feet it will
12 probably be more expedient for the Board or the
13 police department to take over that from General
14 Services. We would like to, but I don't know
15 where we would get that authority to do it
16 because it is an issue for us.

17 I'm going to end up having to move our
18 community meetings over here to this building and
19 a lot of the community, they don't like that.
20 They like being at the police station for their
21 meetings, but I don't want to be in violation of
22 any federal laws which I am now, and then to be
23 honest with you, I struggle watching them go up
24 and down the stairs.

25 Sometimes I have to have my police

1 officers actually carry these seniors up and down
2 the stairs and that's not -- I mean, that's not
3 right, but the only other option I have is to
4 move the location, but you know, like Ms. Butler
5 said, she doesn't like that idea so -- but we are
6 working on it. General Services, it's in their
7 lap right now. That's about the only report I
8 have on it.

9 DEPUTY CHIEF HOUSER: And as it relates
10 to the graffiti, is your Community Relations
11 group --

12 CAPTAIN TOPP: Yeah, like I said we
13 just got our Community Relations Group
14 instituted. We will be working on that issue. I
15 want to sit down with Ms. Butler. The graffiti
16 issue, that's the first complaint I've heard of
17 that since I've been over there, but we'll see
18 what we can brainstorm and come up with.

19 COMMISSIONER TAYLOR: Commissioner
20 Warfield, you had a comment on the elevator?

21 COMMISSIONER WARFIELD: So, I don't
22 think you want it on the record, but I'll state
23 it. For the record, I mean if we got rid of some
24 contractors -- or some consultants for the
25 department I think we'd have the money to get

1 that elevator fixed.

2 We spend a heck of a lot of money now
3 on -- what do they call -- consultants and so,
4 you know. I was keeping it to myself.

5 COMMISSIONER TAYLOR: All right. So
6 maybe we can find out, you know, who can give him
7 that authority. Do you know, Commissioner White?

8 COMMISSIONER WHITE: Well, my
9 recommendation would be, Madam Chair, and so
10 moved that we direct Secretary Anthony to author
11 a letter to General Services urging them to
12 report back on the status of this elevator and
13 then from there we would do whatever is in the
14 power of this Board to encourage and also seek
15 other options to get service for the citizens of
16 Detroit.

17 Certainly they should have access to
18 their precinct in their own community and
19 certainly that is an impediment, so -- so moved,
20 Madam Chair.

21 COMMISSIONER WARFIELD: Support.

22 CAPTAIN TOPP: And we'll make sure we
23 keep you guys updated on whatever comes through
24 on our end also.

25 COMMISSIONER TAYLOR: Thank you.

1 MS. BUTLER: May I respond to this? I
2 had called down to the Chief's office, I have
3 done all of this. I've talked to Councilwoman
4 Brenda Jones. She said that money had been
5 appropriated for the elevator and therefore they
6 just haven't done it. For what reasons, I don't
7 know, but we've talked to Lt. Cole when he was
8 there, Insp. Hall when she was there.

9 Of course she was only there for a hot
10 minute, so now we have Capt. Topp, so we have --
11 I have gone through all of this and everybody is
12 promising, but they aren't doing anything and
13 they know that they're not in compliance with the
14 federal --

15 COMMISSIONER TAYLOR: Well, Ms. Butler,
16 we'll get to the bottom of it and we'll find out.

17 MS. BUTLER: I would appreciate that.

18 COMMISSIONER TAYLOR: Yes, ma'am.

19 MR. BOWMAN: Hello. I'm Scott Bowman,
20 I'm from Detroit, I'm from the MEC Patrol and on
21 the board of Morningside Community.

22 I came here a while back and spoke on a
23 certain issue and I'm coming back with an update.
24 I think everything I want to say is contained in
25 the e-mail that I sent to Chief Craig. I'm not

1 sure you if he ever received it, but I did send
2 it.

3 "Dear Police Chief James Craig:

4 Welcome to your position as
5 Detroit's top cop. I know you're very
6 busy and can't attend to the concerns
7 of every single citizen -- crime victim
8 I mean -- so I'm only contacting you
9 after exhausting every other option I
10 can think at the municipal level.

11 On July 30th I was a victim of a
12 few different crimes including regular
13 and aggravated assault with battery
14 with the intent to do great bodily
15 harm, possibly the Michigan Penal Code
16 Act 328 of 1931, Section 750.84,
17 depriving rights under color of law;
18 Title 18, USC Section 242, intimidating
19 journalistic efforts and political
20 campaigning. Section 750.147(b) ethnic
21 intimidation, interfering with myself
22 engaging in identical activity as
23 others who look different, obstruction
24 of justice, deleted videos, 750.483(a)
25 and 730.377(a) wilful and malicious

1 destruction of property, damage to a
2 camera.

3 Since that date I've been ignored
4 and referred to other persons. In some
5 cases I've been referred to agencies or
6 individuals who have already referred
7 me to one of the others. I didn't even
8 speak to an investigator Michael Osman
9 until September 28th. If I had not
10 spoken at a Police Commissioners
11 meeting on September 9 and spoke to the
12 Chief Investigator Pamela Davis-Drake
13 he may not have contacted me that soon.

14 After speaking on the phone I sent
15 Osman supporting information by mail
16 and Michael Osman did not even reply to
17 confirm getting the information for the
18 entire month. The reply contained a
19 canned response that made no sense in
20 this case. When I first started
21 seeking justice I knew that this would
22 be an upward battle and given the
23 occupation of the perpetrator, Olivia
24 Mossford, I would have expected a
25 change in the demeanor of officers or

1 I'd see a change when I told them that
2 this perpetrator was a campus police
3 officer. Sincerely I doubt I would be
4 met with such resistance if the
5 particular perpetrator had been a
6 civilian. All I am asking for is the
7 case be handled with the same zeal that
8 would be afforded the case for a
9 civilian.

10 I've since found out, by the way,
11 that Mossford is also a 25-year veteran
12 of the Detroit Police Department which
13 might have caused some people to maybe
14 feel a little bit favorable toward her.
15 I don't think this should turn into
16 this. A badge is not a get out of jail
17 free card and I'm just asking that it
18 not be one."

19 COMMISSIONER TAYLOR: Thank you.

20 MR. SCOTT: Ron Scott. I just wanted
21 to step forward and say thank you, Ms. Butler,
22 for your insightful remarks, especially regarding
23 stop and frisk so I'd like to talk to you about
24 that.

25 Ms. Pannell, I just want to give you

1 another gracious -- you didn't get a round of
2 applause, but I'll clap for you.

3 (APPLAUSE.)

4 MR. SCOTT: I know that there's several
5 of us who are at the meetings all the time and
6 the few times I haven't been there I can always
7 count on Ms. Pannell or Bernice or whatever to
8 tell me what was happening from this perspective.

9 So I think that's outstanding that
10 she's been honored. The other thing is for
11 Mr. Brown, I just want to express my condolences.
12 You know, like you say, he is the glue. Whenever
13 there's a meeting or whenever there's something
14 to be done you can always depend on him to do
15 that.

16 And that's why personnel function is so
17 important. You don't find people like him and
18 this Board has found people that have been
19 excellent at what they do over the years.

20 And then finally I want to say I think
21 it's a stellar and an outstanding moment for
22 democracy that you the Board have actually
23 presented this letter, stood up. I didn't know
24 that you were going to do it.

25 (APPLAUSE.)

1 MR. SCOTT: I think this is no less
2 important than I was around when the Commission
3 was formed. It's no less important than the days
4 before that when there was no involvement of
5 citizens to speak on behalf of what was
6 happening, when things were contentious.

7 This Board, whether people like it or
8 dislike it, provides a conduit for, as you
9 suggested, for reasonable and peaceful resolution
10 of issues. And so I would urge you to continue
11 and be steadfast. I'd like to get a copy of it,
12 I'd like to run it in my blog, we'd like to put
13 it on our website. We'd like to give it mass
14 distribution because this is a moment that's
15 standing for democracy in the city of Detroit.

16 And we need to stand for democracy when
17 it's being taken away in every facet, from police
18 officers losing pensions to bus drivers to
19 everybody. You have stood up and I just want to
20 commend you for that personally.

21 And then finally I would ask you to
22 consider on option in terms of looking into
23 whether or not there are provisions in the
24 Federal Consent Decree that might have been --
25 that might be related to what you have written

1 that might be amended to include that, if not as
2 a compendium to this.

3 So, once again, thank you for standing
4 for the people. Power to the people. I just
5 want to give a shout-out to Capt. Topp for
6 stepping forward. As soon as he got here he
7 helped us out with something else. I sent
8 someone over to see him and he was right on it,
9 very professional.

10 (APPLAUSE.)

11 MS. WESLEY: Good evening, I'm Linda
12 Wesley from the Honorable Councilwoman Brenda
13 Jones' office. I have two things to bring to
14 you.

15 The special session that was scheduled
16 for December 17 has been moved to December 20 at
17 10 AM. Council will be off, they will be back on
18 recess until January, so I wanted to make sure
19 everyone was aware of that.

20 The other one is on my day off my
21 girlfriend has a mother who has -- who's
22 schizophrenic and I just want to say kudos to 6
23 and 8, Officer White and I don't recall the other
24 officer, they report under Sgt. Jarvis I believe
25 -- Capt. Jarvis, forgive me.

1 We had to -- they had to go out and
2 remove her mother because her mother refused to
3 move when she had to move, and the case worker
4 said, "Oh, don't worry about calling Detroit
5 because Detroit is going to take -- it's going to
6 take four to five hours before they come, so just
7 call me when they get there."

8 Well, they came within 10 minutes.

9 (APPLAUSE.)

10 MS. WESLEY: Not only did they come
11 within 10 minutes, but her mother was in the
12 basement. These two officers showed compassion,
13 they were very patient. They knew exactly how to
14 handle this situation. This was a lady that has
15 not been out of that house in three or four
16 years.

17 So I want -- often times we all hear
18 the negative. I wanted to let you all know those
19 officers should be commended for the job that
20 they did, the patience that they took with this
21 lady and also making sure that they got her to
22 the hospital okay.

23 Because I went to the case worker and I
24 said, "Well, the next time you want to talk about
25 Detroit Police Department, you might want to

1 think again about saying that they're going to be
2 four to five hours because the makeup has changed
3 and DPD is no longer the same way it used to be.

4 So, you know, she says, "Well, I'm just
5 accustomed to doing that." I said, "Well, let me
6 invite you to attend our Commissioners meeting
7 and when you have those types of problems, bring
8 them forward because if you don't, then we don't
9 know.

10 So I just want to say kudos to them. I
11 hope and pray that they are -- know that we
12 appreciate, the public appreciates their demeanor
13 because we hear the negative comments about the
14 officers not being patient, them being
15 unprofessional, unruly.

16 They were very professional and I was
17 there from beginning to the end, so I just want
18 to say thank you.

19 (APPLAUSE.)

20 MR. WELBORNE: Good afternoon to the
21 Board. My name is Bill Welborne. I'm the
22 president of Citywide Police Community Relations.
23 I just want to bring a little good news like
24 Linda did.

25 Last Thursday we had our first award

1 ceremony. What I did as president at Citywide, I
2 instituted a program where we can award -- we
3 recognize the officers, police officers on the
4 street. I call them the grunts, that's what I
5 call them, because these guys never get -- they
6 never get recognition like they should get.

7 So I said we're going to start a
8 program, we're going to recognize these guys and
9 we're going to make it nice for them. So last
10 Thursday night we had Channel 7 out there at the
11 12th Precinct, 11 officers and one civilian that
12 we recognized.

13 And one thing, that reminds me,
14 everybody, get to know your mailman, get to know
15 your mailman because he was one of the people
16 that helped these guys. There was a robbery on
17 Eight Mile, they robbed a coffee shop on Eight
18 Mile, three guys.

19 Police was called, they were there in
20 two and a half minutes -- everybody listen to
21 this -- two and a half minutes they were there.
22 They went out and started patrolling the area
23 trying to find these guys and the mailman stepped
24 up to tell these guys where they went to.

25 He even took them to the house where

1 they went to. They apprehended these guys, they
2 brought them back and they arrested them right
3 away and they got the people's merchandise back
4 and robbed a couple there, they got their
5 merchandise back and everything.

6 So we decided that every month we're
7 going to award officers for above and beyond the
8 call of duty, and these guys went above and
9 beyond the call of duty in my opinion. And like
10 I say, we had Channel 7 there, State
11 Representative Walworth was there, Councilwoman
12 Brenda Jones, Cathy Garrett and Erma
13 Clark-Coleman, they were all there to present
14 certificates too.

15 And then after it was all over, one of
16 the officers came up to me and he said, "I want
17 to thank you for doing this because he never had
18 this before." It made me feel good.

19 I got kind of a little teary and I'm
20 not a guy that cries. I used to walk over the
21 bodies in Vietnam, I don't cry no more, it
22 doesn't bother me, but it kind of got to me.

23 And I want to let everybody know that
24 these officers, every month we're going to
25 recognize an officer. Linda talked about these

1 guys here. I'm going to find out who they are
2 and we're going to recognize them too, call
3 Ms. McGee and then try to find out.

4 But every month we're going to try to
5 recognize an officer and then in July we hope to
6 have a big dinner where we recognize them again
7 with a big plaque so we're asking to try to do
8 this once a year every June.

9 We said it a long time ago and all of a
10 sudden it stopped, I don't know why it stopped,
11 but I want to start it again and I'm figuring out
12 ways of raising money. I wrote a letter to
13 Target, I wrote a letter to Edison to try to get
14 some money from them to help you do this thing.

15 And if they come up with -- it's not
16 much -- if they give us \$500 apiece then we give
17 \$500 and we get a couple thousand dollars, you
18 know, rent a place and buy the food and have
19 these guys here to recognize.

20 COMMISSIONER TAYLOR: All right. Well,
21 thank you, Mr. Welborne.

22 MR. RHOADES: Good evening. My
23 name is Peter Rhoades. I was here on November 21
24 and I brought up a concern and the concern was
25 that Detroit police officers are giving out

1 tickets which are misdemeanor criminal offenses
2 to minimum wage store clerks on the other side of
3 the counter because their boss didn't renew their
4 business license.

5 And I want to give kudos if I can to
6 Attorney Celia Washington because she actually
7 reached out to me and got information concerning
8 the problem. I know she's looking into it and I
9 appreciate that, but I do know that this Board
10 leaves at the end of December and a new Board
11 comes in, so I just want to bring my concern up
12 again to remind everybody that it's still
13 outstanding and it is a concern, especially to
14 those folks who are getting tickets, especially
15 since there might be a case out in the Michigan
16 Court of Appeals that says don't do that.

17 Also, I heard the captain talking
18 earlier today about gas stations. I would point
19 out to the captain that gas stations are subject
20 to a business license. If you have a particular
21 gas station that has a lot of criminal activity,
22 you can go to a show cause hearing in front of
23 the City of Detroit Building & Safety Engineering
24 Department Licensing Center and have that
25 business license revoked or suspended or they

1 could enter into a consent agreement where they
2 put in high definition video equipment that would
3 allow you to monitor what's going on at the gas
4 station and be able to identify perpetrators.

5 So you might want to work with the
6 licensing system instead of just handing out
7 tickets to business holders because it makes a
8 big difference.

9 Years ago back in 2009, 2010 we did
10 revocations. There were 12 bars that were having
11 a lot of dangerous activity. All those bars put
12 in video equipment, the dangerous situations
13 decreased dramatically except for one place that
14 didn't quite get the message. Their license was
15 revoked, they've never come back.

16 Also that applies to barber shops that
17 has a business license, like barber shops on
18 Seven Mile Road that are notorious for having
19 gambling in the back, and then you have a
20 shooting.

21 So instead of working against the
22 system and giving out tickets I would
23 respectfully suggest that the police department
24 work with the system, get compliance or if they
25 can't gain compliance you can revoke their

1 license.

2 I do have a one-page letter I'd like to
3 present just to remind you.

4 DEPUTY CHIEF HOUSER: Through the Chair
5 I just would like to say that the department is
6 working with the licensing offices and it's gas
7 stations, it's the liquor stores, it's all of
8 those establishments that we'll be working with.

9 MR. RHOADES: Then why are you giving
10 out tickets?

11 DEPUTY CHIEF HOUSER: We will be
12 working with the licensing, okay.

13 MR. RHOADES: Okay. Well, if you could
14 follow up on this I would appreciate it and the
15 letter has my address; thank you.

16 COMMISSIONER TAYLOR: Thank you.

17 MR. FOSTER: Good evening, Branard
18 Foster, taxpayer, second generation business
19 owner as well. Just want to say on public
20 statement that I'm a big advocate for Chief
21 Craig. I like what he's doing. I'm probably the
22 youngest face here in this audience right now as
23 one of the concerned citizens in the city of
24 Detroit and I hear an undertone about stop and
25 frisk and, you know, how people are treated and

1 so forth and so on.

2 But just as 35-year-old generation
3 that's growing up, right now I just don't feel
4 like the generations beneath me they have the
5 respect for the police.

6 So, you know, I don't know where this
7 undertone about stop and frisk is not a great
8 thing and things of that nature. I've lived in
9 over five different cities where this policy has
10 been put in place and, quite frankly, I don't see
11 a whole lot of crime happening there. However, I
12 do see a lot of cases and I believe in the fact
13 that how it's actually managed, the policy, it
14 can be a preventive measure.

15 And speaking about preventive measures,
16 as we know we're about to go through a bankruptcy
17 and there's going to be plenty of money that's
18 going to be allotted to the police department.

19 I want to know if the application
20 procedure is being revamped to encourage our
21 police officers to live in the city of Detroit,
22 which can be done on a sliding scale for a pay
23 raise which I firmly believe that our police
24 officers deserve a pay raise well over \$40,000
25 because I know very very good talented young

1 police officers that are -- should I call them
2 potential police officers -- that would be
3 willing to move into the city of Detroit; that's
4 all.

5 COMMISSIONER TAYLOR: Mr. Foster, can
6 you wait? Did you --

7 COMMISSIONER WARFIELD: Just real
8 quick, Mr. Foster, and certainly we thank you for
9 coming to the meeting and we ask that you will
10 continue to come to the meetings and we
11 appreciate your perspective on policies and your
12 support of the Chief and the police department.

13 However, I do want to say just on a
14 couple of issues that you had brought up, Number
15 1, regarding the generation age-wise that's just
16 a little bit younger than you I know many of them
17 and many of them have a great deal of respect for
18 law, authority and for the police.

19 As a matter of fact, I personally don't
20 know any, me personally, that does not have a
21 great deal of respect for the police.

22 Stop and frisk as it has been proposed
23 through the Manhattan Institute which has been
24 here in the city of Detroit in shaping the
25 current policy has been disastrous as relates to

1 folk that look like you and the folk that look
2 like me.

3 So we have to be very very careful
4 because it's easy to dial back the hands of time
5 whereas it may seem like that that's something
6 that happened years ago. Somehow or another
7 history has a very strange way of repeating
8 itself and it repeats itself when we are not
9 familiar with the tricks, with the schemes and
10 the gimmicks of the past and we are not familiar
11 with history to understand how policy impacts
12 behavior. If we understand how policy impacts
13 behavior you can understand how a young man
14 looking just like yourself dressed just like you
15 walking down the street from my church over in
16 Brightmore will get stopped by doing nothing else
17 but just walking down the street.

18 Take you and put you in Grosse Pointe
19 and put another skin color on you walking down
20 the street, you'll walk freely without getting
21 harassed or stopped. That's what search and
22 frisk does in the city of Detroit.

23 If it's good in the city of Detroit it
24 should be good for every city, every suburb
25 across the country, but it's not there.

1 It targets colored and African-American
2 folks, folks of color like us, and that's what
3 makes it unfair. Certainly we believe with the
4 Chief that people who have committed crimes who
5 we have a good description of, those individuals
6 should be investigated like anybody. None of us
7 want crime, but at the same time we do not want
8 our freedoms, we do not want our civil liberties
9 trampled on just because we walk down the street
10 and we look like we look.

11 So hopefully that gives some balance to
12 your perspective of young people not respecting
13 the police and the fact that stop and frisk is
14 good for everybody, because stop and frisk is
15 certainly not good for me. Thank you, sir.

16 (APPLAUSE.)

17 MS. SMITH: Good evening, Bernice
18 Smith, political activist. To you, Deputy, glad
19 to see you with us and to our Commissioners.

20 Well, I understand that this is the new
21 captain over at -- is this Lesure and Grand
22 River?

23 CAPTAIN TOPP: Yes, ma'am.

24 MS. SMITH: Well, young man, I got some
25 good news for you. Last Tuesday night I received

1 a call, very frantic call, from a young lady,
2 she's a friend of my son's and she stated to me,
3 "Mother Bernice, I'm glad you're home." This is
4 my new name on the radio because I deal with
5 Angelo Henderson. "I want you to investigate
6 this coney island over at Wyoming and Grand
7 River."

8 I said, "What's the matter?" She
9 stated that a lot of people are being robbed over
10 there once they go in and purchase whatever that
11 they get, then when they come out -- in other
12 words, it's the way -- it's the system. Somebody
13 comes in and they watch and see the people
14 purchase whatever they're going to purchase and
15 then they come outside and then they have their
16 companion out there whoever that will rob them.

17 So I was quite upset, I said, "Are you
18 sure?" So she said, "Yes, ma'am, that's what's
19 going on because I work down the street and we go
20 there and we get our lunch and sometimes our
21 dinner."

22 All right, now immediately with my
23 figuring up what I should do because I am
24 involved with the police department. As a matter
25 of fact that it was stated that it started in

1 1974 and I was with Coleman Young in '74 even
2 though Brown hasn't found my records yet, but
3 anyway.

4 But anyway, I was the first black woman
5 on the Police Commission. In the meantime, I
6 called your precinct and I spoke with Lt.
7 Johnson, that's his name? You have a Johnson?

8 CAPTAIN TOPP: Yes.

9 MS. SMITH: He -- I explained to him
10 what had happened and so forth and he was very
11 cooperative and I said, "I suggest to you because
12 it happens normally around about 12 o'clock and I
13 suggest that you make a patrol around in that
14 area, close attention." That's what we call it,
15 right?

16 So he said he certainly will do that.
17 In the meantime I called the establishment and
18 talked with the manager because she stated to me
19 that he was very arrogant with her and didn't
20 want to talk to her, so being the person that I
21 am and nosy I was very polite because I did tell
22 her I worked with the Police Commission so I got
23 a little proper -- he gave me his name and plus
24 the owner's name and he stated that yes, he has
25 been having problems like that, and that he would

1 appreciate very much if the police would make
2 close attention and I told him that they would be
3 doing that regularly, so you wouldn't have to
4 worry, but you have to cooperate also with the
5 police because you must keep those people out of
6 your establishment and not let them even hang
7 around there.

8 So I just want to give you kudos for
9 your department over there, your precinct, and
10 you tell Lt. Johnson because I called him back
11 and said thanks so much for his cooperation and I
12 will report it to the Chief. I did tell him that
13 also.

14 In the meantime, I'm so thrilled about
15 that letter and I wish it was possible for me to
16 have a copy because you know where I'm going to
17 go with it. I will either make the announcement
18 on the radio or I will give it to the Chief
19 himself, but in the meantime I know you will give
20 it to him also, but I am very proud of you and I
21 hope that you will keep up the good work because
22 you're doing a good job.

23 And as far as that young man stating
24 about the police department, if you would listen
25 to Angelo on 1200 AM in the mornings right after

1 Mildred Gattis' program you will hear him make a
2 report for over 45 minutes stating what is going
3 on here in the city of Detroit and who is
4 robbing, highjacking and attacking us seniors
5 every day.

6 He starts from -- now today we're
7 starting from Tuesday, 45 minutes for him to make
8 that report. Now, you know it got to be
9 interesting enough to know that he's not making
10 it up. They are out here, they got hoods on,
11 they have all kind of their guns and the first
12 thing they do is stick it in our chest or
13 wherever it is. If you run, they going to shoot
14 you, so I want that young man to understand all
15 he has to do is listen, he will hear all the
16 crime reports because it takes on an average of
17 45 minutes that he does it.

18 Now, I'll be on tomorrow and I will
19 recommend that we tell him that he must come to
20 our meetings more often, then he'll know what's
21 going on with the police department. I have
22 supported the police, especially about your
23 raise, I'm fighting for your raise and I'm
24 fighting for your medical because I want you to
25 have it again because you deserve it, also the

1 fire department, and I'm going get off the air; I
2 thank you.

3 COMMISSIONER TAYLOR: Okay, yes, ma'am.

4 MS. WESLEY: Linda Wesley from
5 Councilwoman Brenda Jones' office. I did text
6 her about the elevator and what she said was that
7 the EM has to approve what we vote on and we
8 voted on it a while back, so I guess where it
9 stands right now is with the EM.

10 COMMISSIONER TAYLOR: Okay. Thank you,
11 ma'am. Any more comments? Any more comments?

12 MS. PANSELL: Sharon Pannell. I just
13 want to say I really appreciate the Board because
14 you do and take care of all the problems of the
15 citizens and I hope you stand against whatever
16 the problem is with the Chief and the problems
17 and thank you for everything you do for the city.

18 COMMISSIONER TAYLOR: You're welcome,
19 Ms. Pannell.

20 (APPLAUSE.)

21 MS. GRIFFIN: Good evening, my first
22 time attending a Police Commission meeting, but
23 --

24 COMMISSIONER TAYLOR: Can you state
25 your name?

1 MS. GRIFFIN: Pamela Griffin from
2 Midwest Civic Council. Do you know within your
3 new budget will you hire more ATF officials for
4 the State -- firearms and whatever that is.

5 COMMISSIONER WARFIELD: That's a
6 federal agency, ma'am.

7 MS. GRIFFIN: So it has nothing to do t
8 with --

9 COMMISSIONER WARFIELD: No, ma'am.

10 MS. GRIFFIN: The reason I ask is
11 because I'm in the tobacco business, even though
12 I work in Downriver I know Detroit is a high
13 volume of Luci cigarettes being sold at the gas
14 stations and stores. Do you know they make
15 \$10.70 off a pack of Newport. We only give them
16 70 cents for promotion so they're making \$10
17 extra when they sell Luci.

18 That money does not stay in the city of
19 Detroit, you know that. It goes out to Sterling
20 Heights, Grosse Pointe, West Bloomfield, plus
21 it's selling to minors. So I just wanted to know
22 if anything can be done about that; thank you.

23 COMMISSIONER TAYLOR: DC Houser?

24 DEPUTY CHIEF HOUSER: Yes, ma'am.

25 Through the Chair I want to ensure that Capt.

1 Brochey reaches out to you and speaks to you a
2 little bit further about it and talk about Luci,
3 if it's specific gas stations that you know of or
4 liquor stores that does such and Capt. Brochey
5 will speak to you right after at the meeting.

6 COMMISSIONER TAYLOR: Are there any
7 other comments? One of the incoming
8 Commissioners, another one, Willis Burton.

9 MR. BURTON: How you doing, I'm Willie
10 Burton, newly elected Commissioner for the
11 District 5 which includes communities Indian
12 Village, Boston Edison, Midtown, downtown and
13 Harbortown.

14 I just want to say I look forward to
15 working with the current Commissioners as well as
16 working with the new elected Commissioners on the
17 entire city of Detroit, so I'm just excited and
18 looking forward to going to work.

19 COMMISSIONER TAYLOR: All right, sir.
20 If there's no other comments, move to adjourn.

21 COMMISSIONER WARFIELD: So moved.

22 COMMISSIONER WHITE: Support.

23 (Proceedings concluded at
24 8:14 p.m.)

25

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

CERTIFICATE OF REPORTER

STATE OF MICHIGAN)
) SS
COUNTY OF WAYNE)

I HEREBY CERTIFY that I reported stenographically the foregoing proceedings and testimony under oath at the time and place hereinbefore set forth; that thereafter the same was reduced to computer transcription and that this is a full, true, complete and correct transcription of said proceedings.

DALE E. ROSE

DALE E. ROSE,
CSR-0087

A
ability 28:14
 38:24
able 24:12 50:7
 68:4
Academy 27:25
 32:20 33:3
accept 8:2 21:6
 21:11, 22 22:1
acceptance 22:10
accepted 22:4
accepting 21:20
access 54:17
accountable 42:2
accustomed 63:5
achievement
 28:25
acknowledge 6:13
 15:15 28:11
act 5:8, 22 56:16
actions 37:9
active 10:23, 24
 27:7
actively 27:13
activist 27:11
 49:19 73:18
activities 6:1
activity 41:17
 56:22 67:21
 68:11
acts 18:1
Adams 4:7
add 23:9
addition 28:22
 35:18
additional 6:5
address 39:18
 51:12 69:15
addressed 36:19
addresses 21:17
adherence 40:18
adjourn 80:20
administer 42:21
administered
 41:15 45:12
administrative
 8:6 23:13, 23
 24:6, 11
adopt 24:8 25:6
 30:16 34:17
adopted 5:12

28:18 31:22
 34:13 41:21
adopting 35:1
adoption 25:8
adopts 24:17
advice 18:3
advised 37:14
 42:11 43:10
advisor 18:2
 38:14
advocate 18:3
 69:20
Affairs 33:2
 38:16
afforded 58:8
African-American
 73:1
afternoon 63:20
agencies 57:5
agency 79:6
agenda 6:21, 25
 25:17
agent 28:2
age-wise 71:15
aggravated 13:4
 14:16 56:13
ago 10:15 11:14
 23:18 52:1
 66:9 68:9 72:6
agree 23:7 26:5
agreed 39:21
agreement 25:3
 68:1
ahead 3:10
aided 43:16
air 78:1
Akbar 3:20
Alan 4:1
alike 43:23
alive 29:25
Aliyah 17:15
 18:12, 17, 21
 19:3
allotted 70:18
allow 68:3
allowing 23:20
amended 61:1
amendment 6:22
 23:24 44:6, 19
Ameritech 30:11
and/or 20:3
Angel 27:15

Angelo 74:5
 76:25
announcement
 76:17
annual 5:25
Anthony 2:3 3:17
 3:18 7:24 8:10
 8:20, 23 17:9
 17:12 21:4, 19
 36:18 48:7
 49:11 54:10
anybody 73:6
anyway 30:5 75:3
 75:4
anyways 30:10
apiece 66:16
Appeals 67:16
applause 6:19
 16:20 25:20, 24
 28:4, 21 29:8
 29:19 31:17
 59:2, 3, 25
 61:10 62:9
 63:19 73:16
 78:20
applicant 19:15
applicants 18:10
application
 70:19
applies 68:16
appoint 17:22
 18:16 41:12
 42:1 45:3, 22
appointed 4:25
 5:2 32:17
 33:12 41:8
 42:9 46:12
appointment
 18:19 19:2
 38:4 41:4
 42:16
appointments
 45:19 46:1, 16
appoints 6:3
 18:21 38:2
appreciate 15:20
 30:13 40:18
 48:24 55:17
 63:12 67:9
 69:14 71:11
 76:1 78:13
appreciates

63:12
appreciation
 34:5
apprehended 65:1
approach 24:13
appropriate 46:6
appropriated
 55:5
approval 5:1, 18
 21:12, 25 38:20
 42:25 45:8, 21
 45:25 46:8
approve 5:18, 19
 6:21, 25 7:13
 19:2, 10 22:19
 39:8 78:7
approved 20:14
approving 22:22
approximately
 9:23 10:21
April 32:18
archives 30:17
 31:23 34:19
area 9:12 50:6
 64:22 75:14
areas 12:17
 40:14
argument 40:2
armed 14:16
Army 28:6
arrest 12:23
arrested 65:2
arresting 16:8
arrives 5:14
arrogant 75:19
artists 51:3
asking 58:6, 17
 66:7
assault 56:13
assaults 13:4, 5
 14:15, 17, 22
assigned 9:11
 33:2
assignment 33:14
 33:17
assignments
 32:22
associated 44:22
association 27:8
 27:9
assume 18:15
ATF 79:3

attached 19:9
attacking 77:4
attempted 11:17
attend 10:24
 50:7 56:6 63:6
attendance 8:25
 33:25
attending 78:22
attends 6:4
 27:20, 22
attention 75:14
 76:2
attorney 7:7
 17:11, 14, 15, 24
 18:1, 12, 17, 22
 19:3 67:6
AT&T 26:25
audience 36:11
 49:14 69:22
August 33:1
author 54:10
authority 5:22
 21:22 37:15, 18
 38:12 40:9, 24
 47:16 48:15
 52:15 54:7
 71:18
authorized 21:25
 24:12 46:20
authorizes 17:22
 41:12
Auto 15:4
Avenue 36:8
average 77:16
award 28:24 29:7
 33:24, 25 63:25
 64:2 65:7
awards 23:1
 33:23, 25 34:4
aware 61:19
Aye 7:11, 20
 20:20 25:14
 31:20 34:24

B

baby 29:22
back 13:24 20:10
 27:6, 17 30:9
 54:12 55:22, 23
 61:17 65:2, 3, 5
 68:9, 15, 19
 72:4 76:10

78:8
background 9:21
backward 39:25
backwards 12:19
bad 16:16
badge 58:16
balance 39:25
 73:11
bankruptcy 70:16
Banks 51:14
bar 16:6
barber 68:16, 17
bars 44:14 68:10
 68:11
Barton 27:8
baseball 16:6
basement 62:12
basically 24:9
basis 45:11
battery 56:13
battle 57:22
beards 16:7
began 32:20
beginning 9:14
 10:3 63:17
behalf 21:21
 22:1 28:10
 60:5
behavior 72:12
 72:13
believe 9:13
 23:18 24:15, 16
 39:12 48:16
 61:24 70:12, 23
 73:3
believed 44:15
believes 40:10
believing 22:22
Bell 26:25
beneath 70:4
beneficial 9:16
benefit 27:13
 48:16
bequest 22:2
Bernice 59:7
 73:17 74:3
best 15:17, 25
 16:1 18:14
 24:16 34:10
 40:6
beyond 65:7, 9
bids 52:8

big 66:6, 7 68:8
 69:20
Bill 63:21
bit 9:20 58:14
 71:16 80:2
biting 13:24
black 75:4
block 10:23, 24
 11:1 27:7 31:5
 31:13
blog 60:12
Bloomfield 79:20
board 1:8 3:5, 19
 4:18, 20, 22 5:4
 5:9, 10, 16 6:3
 6:3, 4, 4, 7, 8
 7:7 17:13, 14
 17:15, 22, 24
 18:1, 4, 7, 16, 18
 18:21, 22 19:3
 22:9, 11, 13, 19
 23:1, 18 24:7
 24:17 25:5
 26:6 27:22
 28:9, 18 34:2
 34:13 35:19
 36:23, 24 37:13
 37:22 38:10
 39:5, 11, 13, 20
 40:3, 8, 12 41:8
 41:10, 17, 19, 24
 42:3, 11, 13, 24
 43:1, 5, 9, 13, 18
 44:11, 21 45:5
 45:9, 24 46:3, 5
 46:8, 19, 24
 47:2, 13, 20
 48:9, 15 52:12
 54:14 55:21
 59:18, 22 60:7
 63:21 67:9, 10
 78:13
Board's 18:2, 5
 21:11 22:17, 23
 37:7 39:23
 40:18, 22, 23
 41:22 45:20
 47:16 48:11
bodies 65:21
bodily 56:14
body 25:8 26:8
 39:13 44:21

49:1, 6
books 16:12, 12
bore 12:23
boss 67:3
Boston 80:12
bother 65:22
bottom 55:16
boundaries 9:25
 10:6, 8
Bowman 55:19, 19
boy 50:25
brag 15:24
bragging 15:25
brainstorm 53:18
brainstormed
 52:2
Branard 69:17
bravado 48:14
Brenda 55:4
 61:12 65:12
 78:5
briefing 44:5, 18
Brightmore 72:16
bring 30:5 61:13
 63:7, 23 67:11
Britehall 12:3
broad 38:5
Brochey 80:1, 4
brother-in-law
 35:7
brought 22:8
 50:15 65:2
 66:24 71:14
Brown 3:24 35:5
 35:12 59:11
 75:2
Brown's 35:7
buddies 29:10
budget 5:19 79:3
build 28:14
building 52:18
 67:23
burglaries 13:5
 14:17
Burkes 9:3
Burns 11:5, 9
Burton 80:8, 9, 10
bus 10:12 60:18
business 8:9
 20:18 21:2
 26:19 31:24
 67:4, 20, 25

68:7,17 69:18
79:11
businesses 10:10
10:18
busy 56:6
Butler 49:16,17
53:4,15 55:1
55:15,17 58:21
buy 66:18

C

cabinet 13:12
call 8:19 11:2
30:6 50:25
54:3 62:7 64:4
64:5 65:8,9
66:2 71:1 74:1
74:1 75:14
called 45:19
55:2 64:19
75:6,17 76:10
calling 62:4
camera 57:2
campaigning
56:20
campus 58:2
candidates 18:9
46:3,7
canned 57:19
Capt 8:20,23
14:9 50:5
51:15,20 55:10
61:5,25 79:25
80:4
captain 8:22
14:13 15:20
16:24 17:3
28:22 44:12,24
51:18,20 53:12
54:22 67:17,19
73:21,23 75:8
captain's 44:14
44:15
car 22:21 23:23
card 58:17
care 78:14
career 32:20
33:22
careers 13:19
careful 72:3
carjackings 13:4
14:16,23

carries 7:13,22
20:22 25:16
31:22 35:1
carry 17:23 53:1
cars 10:11 14:18
24:4,11
case 23:3 46:11
57:20 58:7,8
62:3,23 67:15
cases 46:6 57:5
70:12
categories 13:3
category 13:2
14:24
Cathy 65:12
cause 67:22
caused 58:13
causes 27:12
Celia 67:6
Center 1:14 4:12
33:15,18 67:24
cents 79:16
ceremony 64:1
certain 55:23
certainly 19:22
35:8,10 48:16
49:4 54:17,19
71:8 73:3,15
75:16
certificate
29:11,16 81:1
certificates
65:14
CERTIFY 81:8
Chair 3:18 4:20
7:3,24 8:19
14:9 15:8 19:7
20:12,25 21:5
23:17 25:2
30:15 32:7
48:6 54:9,20
69:4 79:25
Chairperson 2:4
48:1
chance 19:17
20:23
change 31:8 39:9
44:20,23,24
57:25 58:1
changed 19:20
43:2 44:13
63:2

changes 7:1 43:8
43:10,19 44:7
46:17
changes/changes
42:18
Channel 64:10
65:10
chaplain 4:6
chart 44:4
charter 4:20
5:12 11:6
17:17,18,21
21:17,19 35:19
37:5,20,24
38:8 39:10
40:7,9,19,20
41:3,16 42:19
45:1,16 47:12
48:13 49:3,8
Charter-mandated
37:8
check 39:24
chest 77:12
chewing 4:8 16:7
Chief 2:17 3:12
3:13,22 5:17
6:5 8:14,18
13:12 17:4
21:5,10 29:9
29:17 37:6,11
37:17 38:3,13
38:14,23 40:13
40:17 41:12
42:5,8,12,21
43:2 44:1 45:3
45:7,21 46:25
51:13 53:9
55:25 56:3
57:12 69:4,11
69:20 71:12
73:4 76:12,18
78:16 79:24
Chiefs 45:4
Chief's 3:11 8:1
33:24,24 55:2
children 11:16
51:6
Chips 10:10
Christmas 5:6
25:22 35:20
church 72:15
cigarettes 79:13

citations 33:24
cities 70:9
citizen 47:10
56:7
citizens 6:10
9:1 10:21
17:19 24:9
27:25 28:10
31:9 32:15
34:3,8 39:14
49:2,22 50:7
54:15 60:5
69:23 78:15
city 4:20 5:1,12
5:25 6:10 13:2
15:14,19 16:1
16:1 17:17,20
21:12,21,25
22:1,6,15,18
23:25 24:5
26:10,16 28:10
28:23 29:2,3
29:12,14,25
31:9 34:3,7
37:5,21 49:2
51:24 60:15
67:23 69:23
70:21 71:3,24
72:22,23,24
77:3 78:17
79:18 80:17
Citywide 63:22
64:1
City's 18:5 38:2
49:7
Civic 79:2
civil 73:8
civilian 40:5
41:9,22 43:18
47:13 48:19
58:6,9 64:11
clap 59:2
Clark-Coleman
65:13
Clean-Up 27:15
clear 45:17 48:9
48:11
clearly 40:7
clerks 67:2
close 75:14 76:2
closed 11:15
Club 27:7

clubs 10:23,24
 11:1
Coats 27:14
Code 56:15
coffee 64:17
Cole 55:7
Coleman 75:1
colleague 19:24
 32:9
colleagues 49:5
collection 8:6
 23:12
College 26:24
color 56:17
 72:19 73:2
colored 73:1
come 20:10 22:13
 23:1 30:6,7
 48:20 52:5
 53:18 62:6,10
 66:15 68:15
 71:10 74:11,15
 77:19
comes 12:8 54:23
 67:11 74:13
comfortable 20:1
coming 18:4 30:8
 55:23 71:9
Comm 32:12 33:13
 33:20 34:5,18
 35:2
command 2:15
 38:17 45:22
 46:11
commander 32:3
 32:11 33:13
commanding 8:23
 33:5,8,10,17
commands 43:6
commemorate
 18:18
commend 60:20
commended 62:19
comment 15:8,22
 23:14 30:23
 53:20
comments 23:15
 49:15 63:13
 78:11,11 80:7
 80:20
Commercial 15:4
Commission 24:1

24:9 30:24
 60:2 75:5,22
 78:22
commissioner 2:6
 3:4,6,7,8,14
 4:5,11,16,19
 5:14,15 6:12
 6:13,15,16,17
 6:20,24 7:2,5
 7:8,9,12,15,16
 7:17,21 8:8,11
 8:16 14:6,8
 15:7 16:21
 17:2,6,10 19:1
 19:4,5,7,12,16
 19:18,19 20:4
 20:7,8,9,12,15
 20:17,21,24
 21:1,16 22:16
 22:20 23:7,8
 23:10,11,11,16
 24:21,22 25:1
 25:2,10,11,12
 25:15,18,21,25
 28:5 30:15,19
 30:20,22 31:18
 31:21,25 32:1
 32:6 34:16,20
 34:21,25 35:3
 35:24,25 36:2
 36:3,5 48:3,5
 48:6 49:9,10
 49:12 51:10
 53:19,19,21
 54:5,7,8,21,25
 55:15,18 58:19
 66:20 69:16
 71:5,7 78:3,10
 78:18,24 79:5
 79:9,23 80:6
 80:10,19,21,22
commissioners
 1:8 2:1 3:5
 4:23 5:2,4,10
 6:9 7:11,20,25
 14:7 17:13
 19:14 20:20
 25:14 26:8,13
 27:23 28:9,18
 31:20 32:10
 34:2,13,24
 36:24 38:11

57:10 63:6
 73:19 80:8,15
 80:16
commitment 26:5
 26:7,12,18
 28:13 29:15
 34:7
committed 26:16
 27:10 73:4
committee 17:7
communication
 44:7,20 48:8
 48:12
communications
 36:11,13 49:13
communities
 80:11
community 9:1,5
 9:17 10:19
 11:1,3,21
 26:20,24 27:3
 27:5,10,13,15
 28:13,14 29:13
 30:12 39:15,18
 43:16 48:10,14
 49:18,19 51:2
 51:4 52:18,19
 53:10,13 54:18
 55:21 63:22
companies 10:13
companion 74:16
Company 8:3
 10:12 21:7
compassion 62:12
compendium 61:2
competitive
 45:11
complaint 53:16
complaints 5:21
 43:24
complete 18:24
 81:13
completes 4:3
completing 32:14
compliance 55:13
 68:24,25
composed 4:23
composition 4:22
compromised
 40:24
computer 81:12
concern 38:3

47:10 66:24,24
 67:11,13
concerned 30:1
 48:10 69:23
concerning 5:21
 7:6 67:7
concerns 39:19
 56:6
concluded 80:23
concludes 8:7
 48:4
Conclusions
 46:21
condolences
 59:11
conducted 18:8
conduit 60:8
coney 74:6
confidential
 18:3
confirm 57:17
congratulate
 28:16 34:12
Congratulations
 28:20 29:18
consecutively
 5:4
consensus 36:1
consent 45:5
 60:24 68:1
consequence
 46:15
consider 60:22
consideration
 43:5 44:11
 45:25
considers 6:9
consistent 42:22
Constitutional
 12:16,18
constructive
 39:22
consultants
 53:24 54:3
consultation
 5:17
consulted 42:15
contacted 57:13
contacting 56:8
contained 55:24
 57:18
contentious 60:6

continue 48:13
 48:25 60:10
 71:10
continued 26:23
 33:8 34:11
continues 45:9
 49:6
continuous 52:5
continuously
 48:20
contract 52:4
contractors
 53:24
contradicts 37:3
 41:11
contrary 38:11
control 5:11
 37:22 41:18,22
 47:17
converted 44:11
cookies 30:3
Cooper 4:1
cooperate 76:4
cooperation
 76:11
cooperative
 75:11
cop 56:5
Copper 8:3 21:7
 21:9
copy 60:11 76:16
corner 9:22
corporate 22:6
correct 81:13
correspondence
 8:1
cost 21:14 46:23
costly 51:8 52:7
costs 44:22
council 5:1,25
 21:13,25 22:15
 22:18 23:25
 28:23 29:3,4
 49:18 61:17
 79:2
Councilwoman
 55:3 61:12
 65:11 78:5
counselor 50:22
count 59:7
counter 67:3
country 48:18

72:25
County 26:24
 81:6
couple 7:25
 11:13,19 14:8
 35:4 52:2 65:4
 66:17 71:14
course 29:22
 55:9
court 4:2 52:10
 67:16
cover 10:4 14:10
Craig 21:6 29:17
 38:2,4,12 42:5
 46:25 55:25
 56:3 69:21
created 4:20
 41:16
creating 40:3
cries 65:20
crime 11:22
 12:24 14:12
 56:7 70:11
 73:7 77:16
crimes 56:12
 73:4
criminal 67:1,21
critical 41:1
Cromer 4:14
cry 65:21
CSR-0087 81:19
curious 14:11
current 71:25
 80:15
currently 17:25

D

Dale 4:2 81:18
damage 57:1
Damon 28:5
dangerous 68:11
 68:12
date 13:6 14:14
 14:18 15:1
 18:22 29:16
 44:4 47:23
 57:3
dated 36:19 38:1
Davis-Drake
 57:12
day 28:18 61:20
 77:5

days 60:3
DC 13:17 51:11
 79:23
Deacon 4:7
deal 71:17,21
 74:4
deals 23:19
Dear 36:22 56:3
December 1:12
 3:2 6:22 18:22
 28:19 29:5,16
 33:13 34:14
 36:6,19 61:16
 61:16 67:10
decided 65:6
decisions 38:19
 43:11
decreased 68:13
Decree 60:24
dedicated 15:5
 26:16 27:4
 32:14
dedication 28:12
 29:1
deemed 22:12
defer 19:24
defines 40:21
definitely 15:17
 15:21
definition 68:2
degree 31:8
deleted 56:24
delivery 39:2
 47:2
demeanor 57:25
 63:12
democracy 59:22
 60:15,16
demonstrates
 18:14 29:14
demotion 38:18
department 2:15
 5:11,19,20,22
 5:24 6:11 13:9
 13:10 18:6
 21:10 22:12,25
 28:11 32:13,15
 32:18 33:23
 34:4 37:23,25
 39:1,7,12,21
 41:2,14 42:22
 42:25 43:4,12

44:1,10 45:8
 45:18 46:2,18
 47:1,8,14,18
 48:17 52:13
 53:25 58:12
 62:25 67:24
 68:23 69:5
 70:18 71:12
 74:24 76:9,24
 77:21 78:1
departmental
 33:23
departments
 48:18
department's 6:1
 41:18
depend 59:14
depriving 56:17
Deputy 2:17 3:11
 3:13 8:14,18
 29:9 45:4
 51:13 53:9
 69:4,11 73:18
 79:24
description 73:5
deserve 70:24
 77:25
designee 38:21
desires 18:16
despite 13:8
 39:20 44:8
destroying 51:4
destruction 57:1
Detroit 1:8,18
 2:15 3:1,5 6:8
 6:10,11 17:18
 17:19 26:10,22
 27:16,18,22,25
 28:9,10,11,17
 28:24 29:2,3,7
 29:12,14 32:13
 32:16,18,19
 33:3,14 34:2,3
 34:4,7,13 36:7
 37:5 48:17
 49:22 51:25
 54:16 55:20
 58:12 60:15
 62:4,5,25
 66:25 67:23
 69:24 70:21
 71:3,24 72:22

72:23 77:3
79:12,19 80:17
Detroit 's 26:17
56:5
developing 16:17
device 22:2
devoted 27:1,11
dial 72:4
dialogue 39:22
difference 68:8
different 15:3
52:2 56:12,23
70:9
difficult 13:14
diminished 37:16
diminishing
39:23
dinner 66:6
74:21
direct 41:24
54:10
directing 25:4
direction 18:4
48:9 49:7
directly 22:4,14
Director 4:14
38:14,16 40:25
41:5,7,8,13
42:2,7,10,17
45:12
directs 42:21
disappointed
37:13
disapproval
38:20
disastrous 71:25
discharge 42:15
disciplinary
46:4
discipline 5:23
discussion 7:19
30:21 31:19
34:22
dislike 60:8
displayed 28:13
disposed 20:14
disrespected
49:22
disrupt 40:14
distribution
60:14
district 4:25

6:18 11:8
33:15 50:10
80:11
Division 41:6
doing 10:15 28:3
50:17 51:3,6
55:12 63:5
65:17 69:21
72:16 76:3,22
80:9
dollars 66:17
donation 8:3
21:3,7,12
donations 21:20
Donnell 2:5 3:8
48:1
doubt 58:3
Downriver 79:12
downtown 80:12
DPD 63:3
draft 25:5,7
dragging 52:11
dramatically
68:13
dressed 72:14
drivers 60:18
driving 16:25
drop 30:2
drove 10:14
drug 12:11
DTE 8:3 21:3,7
due 19:20
duties 4:17 5:15
17:23 44:16
duty 65:8,9
Dwayne 32:3,11
32:12,17 34:6
34:12,18 35:2

E

E 29:17 38:2
81:18
earlier 67:18
easy 72:4
Edison 66:13
80:12
educated 43:19
education 26:24
effect 47:24
effort 39:1
efforts 9:18
34:9 56:19
Eight 64:17,17
either 76:17
elected 4:24
50:18 80:10,16
electric 11:16
element 12:21
elementary 11:6
11:7,9
elevator 50:4
51:14,22,25
52:6 53:20
54:1,12 55:5
78:6
eliminates 39:24
EM 38:21 78:7,9
Emergency 36:15
36:20,21 37:2
EMO-11 37:3,10
37:16 38:1,22
39:23 40:24
41:11 45:21
46:16,21 47:21
employed 32:8
employees 5:23
encompass 10:8
encompasses 9:23
encourage 54:14
70:20
encouraged 48:24
encumbrances
38:25
energy 8:3 13:15
13:15 21:7
enforcement 9:17
12:17,20 13:8
13:11 32:21
33:21 40:6
engaged 31:10
engaging 56:22
Engineering
67:23
English 10:14,16
ensure 79:25
ensuring 49:6
enter 68:1
enthusiasm 16:23
entire 57:18
80:17
environment
43:25
envision 39:10
envisioned 49:7

equipment 68:2
68:12
equivalent 45:15
Erma 65:12
especially 58:22
67:13,14 77:22
essentially
44:25
establish 5:16
established 9:7
17:19 38:10
42:24
establishment
75:17 76:6
establishments
69:8
Estate 12:3
ethnic 56:20
evening 1:10
25:23 26:2
49:16 61:11
66:22 69:17
73:17 78:21
everybody 8:22
8:25 12:1,8,9
29:21 49:3
55:11 60:19
64:14,20 65:23
67:12 73:14
Ewing 51:20
exactly 62:13
examinations
45:11
example 40:16
excellent 15:13
15:13 59:19
exceptional
28:25
excited 10:5,18
80:17
Executive 32:24
33:4,9
exemplified
26:19
exercise 42:12
48:21
exercised 37:17
exercising 40:9
exhausting 56:9
existence 44:3
expanded 9:25
47:16

expected 57:24
expediency 46:22
 47:7
expedient 52:12
expenses 21:15
expensive 51:7
experience 18:15
explained 75:9
explicitly 40:21
express 36:25
 43:23 59:11
expressed 37:4
extra 79:17
extraordinary
 37:18
e-mail 11:2
 55:25

F

face 69:22
faces 15:16
facet 60:17
fact 23:19 44:8
 47:9 70:12
 71:19 73:13
 74:25
factory 10:10
faithful 34:9
familiar 15:16
 72:9,10
family 35:7,10
far 76:23
favor 7:10,18,19
 20:19 25:13
 31:19 34:23
favorable 58:14
FBI 28:2
fear 47:4
February 22:9
federal 52:22
 55:14 60:24
 79:6
fee 23:13,23,24
 24:6,11
feedback 46:6
feel 16:23 47:7
 58:14 65:18
 70:3
fees 8:6
feet 52:11
Fenkell 10:7
fighting 11:22

77:23,24
figuring 52:7
 66:11 74:23
final 5:22 33:17
finally 29:10
 59:20 60:21
find 54:6 55:16
 59:17 64:23
 66:1,3
fine 31:14
fire 78:1
firearms 79:4
firmlly 40:10
 70:23
first 15:22 19:8
 19:22 23:24
 24:5 29:20
 30:24 35:4
 40:3 53:16
 57:20 63:25
 75:4 77:11
 78:21
five 5:3 62:6
 63:2 70:9
five-year 5:2
fixed 54:1
Flagship 11:6
floor 20:14
focus 12:7
folk 72:1,1
folks 67:14 73:2
 73:2
follow 48:12
 69:14
food 66:18
force 8:4 15:3,4
 21:8,9
foregoing 81:9
forgive 61:25
formal 44:6,19
 45:24
formally 37:14
 43:9
formed 60:3
forth 70:1 75:10
 81:11
forum 43:22
forward 23:3
 24:23 49:6
 58:21 61:6
 63:8 80:14,18
Foster 69:17,18

71:5,8
found 38:5 58:10
 59:18 75:2
four 4:25 11:5
 62:6,15 63:2
frankly 70:10
frantic 74:1
Fredia 49:17
free 58:17
freedoms 73:8
freely 72:20
friend 74:2
friends 11:17
 29:21 30:12
frisk 50:15,19
 58:23 69:25
 70:7 71:22
 72:22 73:13,14
Frizbee 10:10
front 3:23 67:22
frustrations
 36:25
full 16:6 81:13
function 15:18
 41:1,15 43:17
 59:16
functioning
 35:14
functions 41:23
 44:16
further 80:2
fuss 29:22,23

G

Gail 42:9
gain 68:25
gainfully 32:8
gambling 68:19
Gaming 33:10
Garrett 65:12
gas 12:5,6,8,9
 12:10,14 67:18
 67:19,21 68:3
 69:6 79:13
 80:3
Gattis 77:1
General 51:22
 52:8,13 53:6
 54:11
generally 46:9
generation 69:18
 70:2 71:15

generations 70:4
gentleman 50:16
 50:25
George 2:3 3:18
getting 9:9,13
 10:17 52:8
 57:17 67:14
 72:20
gift 22:1
gimmicks 72:10
girlfriend 61:21
give 4:7,14 9:20
 12:25 14:20
 20:2 25:21
 38:23 49:14
 54:6 58:25
 60:13 61:5
 66:16,16 67:5
 76:8,18,19
 79:15
Giveaway 27:17
given 4:10 46:9
 47:24 57:22
gives 37:10
 73:11
giving 66:25
 68:22 69:9
glad 73:18 74:3
glue 35:13 59:12
go 3:9 12:9
 16:10,15,16
 20:1 21:9
 22:14,18 36:12
 52:23 62:1
 67:22 70:16
 74:10,19 76:17
goals 47:3
goes 27:6 79:19
going 3:9 4:6,7
 4:16 8:11,12
 9:9,11,16,20
 9:25,25 11:21
 11:23 12:7
 13:10,21,23,25
 14:1 16:7,24
 16:25 21:2,18
 23:12 25:17
 31:5,24,25
 32:1,4 36:16
 50:8 52:8,17
 59:24 62:5,5
 63:1 64:7,8,9

65:7,24 66:1,2
66:4 68:3
70:17,18 74:14
74:19 76:16
77:2,13,21
78:1 80:18
Golfin 9:2
good 9:19 18:13
20:4 49:16
61:11 63:20,23
65:18 66:22
69:17 70:25
72:23,24 73:5
73:14,15,17,25
76:21,22 78:21
governance 17:20
grab 16:15
grabbed 11:16
grabbing 11:23
gracious 59:1
grade 11:5
graduate 27:25
graduating 26:22
32:19
graffiti 51:2
53:10,15
Grand 1:16 9:22
10:6 73:21
74:6
grant 22:1,19
38:5
grants 22:22
23:1
great 24:2 56:14
70:7 71:17,21
Greenfield 10:7
10:13
Griffin 78:21
79:1,1,7,10
grip 15:6
Grosse 72:18
79:20
ground 13:17
group 53:11,13
growing 16:6
70:3
grunts 64:4
guess 30:7 49:12
78:8
guns 77:11
guy 16:16 65:20
guys 9:7 12:12

12:13 15:23
16:5,9 17:4
54:23 64:5,8
64:16,18,23,24
65:1,8 66:1,19

H

half 32:14 34:6
64:20,21
Hall 55:8
handing 68:6
handle 62:14
handled 58:7
hands 12:20 72:4
hang 12:9 76:6
hanging 12:14
Hanson 4:2
happen 10:2
12:11,12
happened 72:6
75:10
happening 59:8
60:6 70:11
happens 75:12
happy 4:11 32:8
harassed 72:21
Harbortown 80:13
hard 13:13 31:16
32:1
harm 56:15
Hartwell 27:7
hats 16:6
head 47:13
headed 41:6
Headquarters
36:7
hear 12:12 16:4
26:11 62:17
63:13 69:24
77:1,15
heard 50:18,25
53:16 67:17
hearing 49:20
67:22
heck 54:2
Heights 79:20
Hello 8:22 55:19
help 13:25 32:9
66:14
helped 61:7
64:16
helpful 11:11

helping 27:12
49:4
helps 39:17
Henderson 74:5
Herb 12:3
hereinbefore
81:11
he'll 77:20
high 26:23 50:22
68:2 79:12
highest 28:15
34:10
highjacking 77:4
highly 28:12
hinted 46:24
hire 17:22 38:13
79:3
hiring 7:6 20:19
38:17 41:22
history 46:4
72:7,11
hit 13:17
Holbrook 9:4
holders 68:7
holidays 5:6
home 74:3
homicides 13:3
14:12,14,21
honest 52:23
honor 26:2 30:17
Honorable 21:12
61:12
honored 33:21
59:10
honoring 25:19
26:3,14 32:11
34:18
hoods 77:10
hope 50:11 63:11
66:5 76:21
78:15
hopefully 73:11
hopes 47:20
hospital 62:22
hospitality 4:15
hot 55:9
hours 62:6 63:2
house 62:15
64:25
Houser 2:17 3:12
3:13 8:14,18
29:9 51:11,13

53:9 69:4,11
79:23,24

I

idea 53:5
ideas 43:24 52:3
identical 44:16
56:22
identify 18:9
68:4
ignored 57:3
III 28:1
immediately
74:22
impacting 27:24
impacts 72:11,12
impede 46:25
impediment 39:6
54:19
implementation
37:1
implemented 44:9
importance 35:16
important 14:4
25:16 39:24
43:20 59:17
60:2,3
importantly
43:21
Imports 10:11
imposing 5:23
impressive 16:18
16:19
improve 39:2
improving 27:4
29:1 46:25
include 13:3
24:18 30:16
33:23 47:17
61:1
included 32:23
33:14
includes 80:11
including 44:1
56:12
incoming 6:17
80:7
Incorporated
10:11
independent
39:13
Indian 80:11

individuals
 23:21 57:6
 73:5
influence 41:25
information 7:3
 16:13 24:18,19
 57:15,17 67:7
informed 51:21
input 43:4 44:11
 45:25
inquiry 47:11
insightful 58:22
insignia 44:13
Insp 55:8
inspector 44:12
 44:17,25 51:25
instances 40:23
Institute 71:23
instituted 53:14
 64:2
institutions
 12:4
insulated 47:8
intended 42:12
intent 46:21
 48:12 56:14
interesting
 30:25 77:9
interfering
 56:21
Internal 33:2
 38:15
interpreted 39:4
interviewed
 18:10 20:5
intimidating
 56:18
intimidation
 56:21
introduce 3:15
 8:13 11:25
introduction 4:4
investigate 74:5
investigated
 73:6
investigator
 3:21,22 6:5
 57:8,12
investigators
 6:6
invite 63:6
INVOCATION 4:10

invoked 45:21
involved 11:1,4
 11:11,20 12:1
 27:3 31:3,5,10
 42:14 74:24
involvement 26:7
 29:13 60:4
island 74:6
isolated 47:10
issue 19:25
 21:18 22:21
 23:17 51:23
 52:7,16 53:14
 53:16 55:23
issues 27:24
 43:20 51:12
 52:3 60:10
 71:14
item 20:11 25:16
 25:17 36:12
items 24:13

J

Jacob 10:11
jail 58:16
James 21:5 29:17
 38:2 56:3
January 22:9
 61:18
Jarvis 61:24,25
jeopardy 24:2
Jerome 2:6 3:8
 6:14 48:2
jerseys 16:6
Jessica 2:4 3:6
 47:25
job 18:11 31:15
 35:15 62:19
 76:22
John 4:14
Johnson 75:7,7
 76:10
Jones 10:12 55:4
 61:13 65:12
 78:5
journalistic
 56:19
July 4:21 38:1
 42:4 43:2
 47:23 56:11
 66:5
June 33:7 66:8

justice 56:24
 57:21

K

keep 16:25 23:2
 28:7 52:11
 54:23 76:5,21
keeping 27:16
 54:4
keeps 35:13,13
Kent 3:25
Kevyn 36:20
key 11:22,23
 13:22
kid 10:17
kids 11:12,14,20
 11:21,24 27:14
kind 51:7 65:19
 65:22 77:11
knew 57:21 62:13
know 9:10 11:13
 12:15 13:14,18
 13:19,20,20
 15:22 16:3,4
 16:10 17:4
 22:25 26:11
 30:1,8 31:2,2
 35:5,9,12
 49:21 52:11,14
 53:4 54:4,6,7
 55:7,13 56:5
 59:4,12,23
 62:18 63:4,9
 63:11 64:14,14
 65:23 66:10,18
 67:8,9 69:25
 70:6,6,16,19
 70:25 71:16,20
 76:16,19 77:8
 77:9,20 79:2
 79:12,14,19,21
 80:3
knowledge 39:16
known 22:24,24
kudos 61:22
 63:10 67:5
 76:8

L

L 2:6 32:11
 34:12
lady 62:14,21

74:1
Lake 35:8
lap 53:7
larcenies 13:5
 14:17,24
large 4:24 10:9
 10:13,18
LaSHINDA 2:17
lastly 5:24
launch 9:15
law 18:6 32:21
 33:20 37:21
 40:5 56:17
 71:18
Lawrence 3:20
laws 52:22
leadership 26:19
 29:1 33:20
learned 22:11
 37:16
leave 13:16
leaves 44:14
 67:10
left 3:25
legal 18:2,3,6
Lesure 9:22,23
 73:21
letter 8:4 24:15
 24:19 36:15,15
 36:18 49:20
 54:11 59:23
 66:12,13 69:2
 69:15 76:15
letting 30:1
let's 23:6
level 38:17
 56:10
liability 24:3
liaison 6:9 18:5
liberties 73:8
license 67:4,20
 67:25 68:14,17
 69:1
licensed 18:13
licensing 67:24
 68:6 69:6,12
lieutenant 33:7
 45:14
lieutenants
 45:23 46:13
life 27:5,11
 29:2

life's 28:6
limit 49:14
limits 22:6
Linda 61:11
 63:24 65:25
 78:4
liquor 69:7 80:4
list 25:17
listed 7:4,6
 40:22
listen 64:20
 76:24 77:15
little 9:20
 10:16 58:14
 63:23 65:19
 71:16 75:23
 80:2
live 70:21
lived 70:8
living 11:22
located 9:22
 22:5 36:8
location 53:4
loitering 12:14
Loletha 42:6
long 17:3 66:9
longer 63:3
look 40:16 56:23
 72:1,1 73:10
 73:10 80:14
looking 16:14
 25:22 60:22
 67:8 72:14
 80:18
losing 60:18
lost 14:3
lot 10:9,25 12:7
 12:10,11 13:15
 13:15,18 15:16
 16:4,5 29:25
 31:1 50:6
 52:19 54:2
 67:21 68:11
 70:11,12 74:9
lots 24:4
love 16:22 32:3
 32:11,12,17,20
 32:25 33:6,7
 33:12 34:12,18
 35:2
Love's 33:14,20
 34:6

Lt 9:2 33:7,12
 55:7 75:6
 76:10
Luci 79:13,17
 80:2
lunch 74:20

M

M 49:17
Mack 10:12
Madam 3:17 4:19
 7:3,24 14:9
 15:8 19:7
 20:12,24 21:4
 23:17 25:1
 30:15 32:6
 48:6 54:9,20
mail 57:15
mailman 64:14,15
 64:23
maintain 52:6
maintenance 52:6
major 48:18
majority 20:1
makeup 63:2
making 42:2
 44:23 62:21
 77:9 79:16
malicious 56:25
man 16:18 72:13
 73:24 76:23
 77:14
managed 70:13
Management 23:20
 51:16,20,21
manager 3:25
 36:16,20,21
 37:2 75:18
mandate 48:12
mandated 23:21
Manhattan 71:23
manner 12:18
manual 44:6,19
march 49:23
marching 49:24
mass 60:13
materials 46:5
matter 6:23 7:3
 19:11,14 20:22
 21:1 22:7,8,17
 71:19 74:8,24
matters 18:4,6

 22:13 23:13
 40:13 43:13
mayor 4:25 5:18
 5:25 21:24
 22:15 50:18
ma'am 3:13 8:10
 8:14,18 17:9
 18:25 21:15
 22:20 23:10
 34:16 35:3,4
 35:18 36:4,13
 49:11 51:13
 55:18 73:23
 74:18 78:3,11
 79:6,9,24
McCartha 28:1
McFarland 27:9
McGee 66:3
McKenzie 11:6
mean 7:18 16:16
 23:4 39:5 53:2
 53:23 56:8
means 29:25
measure 70:14
measures 70:15
MEC 55:20
mechanism 48:19
meddle 40:14
Media 36:8
medical 77:24
meet 11:2,2
meeting 1:10 3:6
 24:24 25:9
 30:24 36:5
 50:16 57:11
 59:13 63:6
 71:9 78:22
 80:5
meetings 5:7,8
 6:4 10:25
 27:23 43:14
 50:7 52:18,21
 59:5 71:10
 77:20
meets 5:5
member 27:7,8
members 4:23,25
 15:12 29:4
 36:23 43:23
 44:1 50:9
men 15:13,15,17
mentor 14:1

Mentoring 14:3
merchandise 65:3
 65:5
merit 28:15
 33:24 34:10
message 68:14
met 51:24 58:4
Metropolitan
 32:19 33:3
Michael 57:8,16
Michigan 1:18
 3:1 18:13
 26:25 29:3
 56:15 67:15
 81:4
Midtown 80:12
Midwest 79:2
Mildred 77:1
Mile 64:17,18
 68:18
miles 9:24
minimum 24:10
 67:2
minors 79:21
minute 51:10
 55:10
minutes 7:14
 46:19 49:15
 62:8,11 64:20
 64:21 77:2,7
 77:17
misdemeanor 67:1
moment 48:14
 49:4 59:21
 60:14
Monday 51:19
monetary 8:2
 21:3,6
money 53:25 54:2
 55:4 66:12,14
 70:17 79:18
monies 21:14
monitor 68:3
month 52:1 57:18
 65:6,24 66:4
months 15:24
 23:18
mornings 76:25
Morningside
 55:21
Mossford 57:24
 58:11

mother 28:1
 61:21 62:2,2
 62:11 74:3
motion 6:20 7:13
 7:13,21 19:2
 19:10,13 20:13
 20:16,18,22
 25:4,6,6,16
 31:22 34:25
motivate 13:13
 14:1 31:9
mount 21:8
move 6:25 8:8
 19:11 24:7
 30:16 34:16
 49:6,13 52:17
 53:4 62:3,3
 71:3 80:20
moved 6:24 7:9
 7:15,17 25:10
 25:12 30:20
 34:21 54:10,19
 61:16 80:21
moving 23:2 28:7
Muffins 10:14,16
Mumford 26:23
municipal 56:10

N

name 49:14,16
 63:21 66:23
 74:4 75:7,23
 75:24 78:25
names 46:7
nature 22:14
 70:8
necessarily 45:4
necessary 6:6
 17:23 18:15
 23:5
need 30:4 40:15
 44:23 60:16
needs 12:9 19:25
 39:15 51:1
negative 62:18
 63:13
neighborhood
 26:9 27:4,24
 31:13
never 37:14 64:5
 64:6 65:17
 68:15

new 5:6 8:9,23
 9:6 13:11,18
 13:19 21:2
 35:19,20 38:3
 40:17 42:9
 44:3 45:22,23
 46:11,12 50:5
 50:18 67:10
 73:20 74:4
 79:3 80:16
newly 80:10
Newport 79:15
news 9:19 63:23
 73:25
nice 64:9
night 27:16
 64:10 73:25
Noble 11:6
non-at 4:24
non-fatal 14:15
non-interference
 40:1
non-threatening
 43:25
normally 75:12
Northwestern
 33:15
nosy 75:21
notorious 68:18
Notwithstanding
 38:8
November 5:13
 7:14,14 46:14
 66:23
number 9:18,23
 10:1,1,9,20
 11:11 12:15
 13:1 14:13,22
 15:9,9,12,23
 16:8 30:7
 31:11 51:15
 71:14
numbers 12:23,24
 12:25 13:1,7,8
 13:11 14:11,11
 14:19,21
numerous 44:2

O

oak 44:13
Oakland 26:24
oath 81:10

obstruction
 56:23
obtaining 52:4
occasions 15:9
 37:19 52:2
occupation 57:23
October 32:13
 46:12
OEM-11 42:13
offended 37:10
offenses 67:1
office 3:11,21
 3:25 8:1 16:9
 16:12 35:14
 37:12,15 42:5
 55:2 61:13
 78:5
officer 3:25
 8:23 9:3,3,3,4
 9:5 32:20,21
 32:23,25 33:5
 33:8,10,18
 50:5,19 58:3
 61:23,24 65:25
 66:5
officers 9:8,11
 13:13 21:15
 45:22 46:11
 50:17 53:1
 57:25 60:18
 62:12,19 63:14
 64:3,3,11 65:7
 65:16,24 66:25
 70:21,24 71:1
 71:2
offices 69:6
officials 79:3
oh 10:14 20:15
 30:4 36:11
 62:4
okay 4:5 14:6
 16:22 17:6,12
 19:16 20:11,17
 21:16 22:16
 31:22 35:24
 36:10 62:22
 69:12,13 78:3
 78:10
old 31:24
Olivia 57:23
once 5:5 50:13
 61:3 66:8

74:10
one-page 69:2
open 5:7 43:22
operation 5:21
operations 33:10
 39:16 40:2,6
 40:15 47:1,5
opinion 37:20
 65:9
opportunity 19:8
 19:15,21 20:2
 26:11
opposed 7:12,21
 20:21 25:15
 31:21 34:25
opposite 19:9
opposition 37:1
Ops 15:10,13,23
 16:5
option 53:3 56:9
 60:22
options 54:15
oral 36:10,13
 49:13
ordained 17:18
order 6:21 7:13
 20:13,18 25:3
 25:4 36:21
 37:2 38:6
ordered 13:17
organizational
 42:18 43:3
 44:3
organizationally
 37:12
organizations
 27:6
organize 42:24
organized 47:13
 50:10,13
Orr 36:20,22
Osman 57:8,15,16
outlining 44:7
 44:20
outside 74:15
outstanding
 28:25 31:15
 34:6 35:15
 59:9,21 67:13
overreach 40:12
override 37:7
oversight 5:11

37:23 40:5
44:21 47:18
48:19
overstate 35:16
overstep 23:4
owner 69:19
owners 24:3
owner's 75:24
Oxendine 42:9,17
o'clock 36:6
75:12

P

pack 79:15
Page 38:6
paid 30:2
paint 51:7
Pamela 57:12
79:1
Pannell 25:19,22
25:25 26:11,14
26:15,21 27:2
27:11,18,20
28:5,12,17
29:10,11,20
30:18,23 58:25
59:7 78:12,12
78:19
Paragraph 38:6
47:21
part 14:12 24:19
26:5 34:18
participates
27:13
participating
27:12
participation
27:5
particular 9:11
22:12 58:5
67:20
particularly
15:10
partnerships
28:15
pass 11:18 15:21
passed 23:25
patience 62:20
patient 62:13
63:14
patrol 32:21
55:20 75:13

patrolling 64:22
pay 21:14 70:22
70:24
paying 23:23
24:5,10
peaceful 60:9
peak 14:25
Penal 56:15
pensions 60:18
people 5:13
10:23 12:13
16:4,5,8 24:3
30:11,12 37:4
47:12,15 49:23
49:24 50:12,23
50:23 58:13
59:17,18 60:7
61:4,4 64:15
69:25 73:4,12
74:9,13 76:5
people's 65:3
perceived 38:24
percent 14:21,22
14:23,24
percentages
14:20
perfect 33:25
permanent 30:17
31:23 34:19
permission 8:2
21:6,11
permits 45:3
perpetrator
57:23 58:2,5
perpetrators
68:4
person 75:20
personal 21:22
22:2
personally 32:4
60:20 71:19,20
personnel 6:23
7:3 10:4 15:5
38:15,19 40:25
40:25 41:5,6,7
41:9,13,15,23
41:25 42:1,8
45:13 59:16
persons 57:4
perspective
43:18 59:8
71:11 73:12

Peter 66:23
philosophy 28:7
phone 30:7 57:14
photos 16:13
pictures 16:13
piece 9:19
place 9:15 10:4
15:3 40:4
66:18 68:13
70:10 81:10
placed 31:23
places 31:1
plan 12:16
planned 39:8
plaque 66:7
please 3:15
49:14
pleasure 8:24
20:3 22:17
41:10
plenty 70:17
plus 75:23 79:20
PM 1:12
point 7:2 15:7
20:13 25:3
67:18
Pointe 72:18
79:20
police 1:8 2:15
3:5 4:22 5:4
5:10,11,21 6:8
6:11 13:9
17:13 21:5,10
21:15 24:12
26:8 27:22,25
28:9,11,18
29:17 30:1,6
30:24 31:4,11
32:13,18,20,22
33:3,14 34:2,4
34:13 36:24
37:7,11,23
38:3,11,14,15
38:23,25 39:2
39:7,16 40:1
40:14,17 41:6
41:7,9,13,25
42:7 45:12
47:5,14,18
48:17 50:17
52:13,20,25
56:3 57:10

58:2,12 60:17
62:25 63:22
64:3,19 66:25
68:23 70:5,18
70:21,23 71:1
71:2,12,18,21
73:13 74:24
75:5,22 76:1,5
76:24 77:21,22
78:22
policies 38:9
39:17 42:23
71:11
policing 12:16
policy 5:16 70:9
70:13 71:25
72:11,12
polite 75:21
political 13:24
56:19 73:18
population 10:20
Porter-Coleman
42:6
Porter-Coleman's
42:14
position 17:25
18:9,15,17,21
19:3 42:7 56:4
positions 45:13
possible 76:15
possibly 25:8
56:15
potential 71:2
power 37:6,11
38:5 42:1
54:14 61:4
practice 40:7
practices 39:18
pray 63:11
prayer 4:8
prayers 35:6,9
precinct 1:10
8:20,24 9:9,12
9:21 12:5
26:17 27:15
32:22 33:4,16
49:19 50:2,6
50:11 54:18
64:11 75:6
76:9
predates 26:6
predecessor

40:21 41:20
42:20 45:2,6
prepare 5:24
prerogative
42:13
presence 6:13
present 3:20
28:23 29:6
32:4 43:12
46:10 65:13
69:3
presentation
8:17,21 14:10
presentations
8:12
presented 25:8
34:15 46:8
59:23
president 63:22
64:1
pretty 9:10,13
preventive 70:14
70:15
previous 6:2
34:14
primacy 37:24
primarily 19:20
primary 38:3
principal 11:8
11:19 18:2
40:2
prior 22:21
41:14
probably 24:16
52:12 69:21
problem 67:8
78:16
problems 63:7
75:25 78:14,16
procedure 70:20
procedures 39:17
proceedings 4:2
80:23 81:9,14
process 23:2
40:11 41:24
48:21,22,25
product 26:21
professional
51:3 61:9
63:16
program 9:12,16
27:14 64:2,8

77:1
Programs 27:16
progress 39:6
Project 27:15
promising 55:12
promote 45:23
promoted 32:25
33:6 46:13
promotion 38:18
79:16
promotions 5:20
45:1,7,10,18
45:20 46:2,17
promulgated
38:23 48:8
proper 75:23
properly 19:15
25:7
property 21:23
22:2,4,5 57:1
proposed 43:8,19
44:5,18 46:2
71:22
Protection 32:24
33:5,9
protocol 40:10
43:15
proud 28:1 76:20
provide 6:7
24:23
provided 43:22
46:3,6
provides 41:3
60:8
providing 18:3
43:17
provision 21:20
38:9 41:11
47:22
provisions 45:17
60:23
public 5:7 6:1
21:23 22:3
26:22 34:10
36:7 43:14,15
43:20,23 44:5
44:18 47:9
63:12 69:19
purchase 74:10
74:14,14
purpose 22:3
purposes 21:23

push 13:20,25
put 12:19 13:12
35:21,23 60:12
68:2,11 70:10
72:18,19
puts 24:2
putting 16:5
p.m 3:3 80:24

Q

qualified 18:9
18:10
qualify 27:5
quality 29:2
question 15:8
questions 14:5,7
16:22
quick 30:23 71:8
quickly 39:1
Quinn 4:1
quite 26:1 68:14
70:10 74:17

R

R 2:5
radio 74:4 76:18
raise 70:23,24
77:23,23
raising 66:12
rank 33:1,7,13
42:19 44:12,13
44:24 45:14
Rate 24:1,8
rationale 43:11
Ray's 10:10
reach 23:5 51:15
reached 67:7
reaches 80:1
read 4:17 19:17
25:18 26:1,2
32:2 36:14,16
reading 18:24
48:4
real 9:16 11:1,4
11:20,24 12:3
21:22 22:2
71:7
realigned 43:7
realize 50:5
really 8:7 12:1
16:10 30:13
78:13

reason 48:17
79:10
reasonable 60:9
reasons 55:6
reassigned 33:4
reassignment
38:18
recall 61:23
receive 5:20
34:17 43:24
received 7:25
8:4 56:1 73:25
recess 5:5 61:18
recognition
28:24 29:11,15
34:5 64:6
recognize 6:17
11:10 64:3,8
65:25 66:2,5,6
66:19
recognized 33:22
64:12
recollection
22:8
recommend 77:19
recommendation
54:9
record 3:18 32:2
32:7 35:21,23
36:17 53:22,23
recorded 46:19
recording 4:1
records 75:2
red 25:22
reduced 81:12
refer 23:12
references 44:2
referred 57:4,5
57:6
reflect 32:8
reflects 40:8
refused 62:2
regard 28:15
regarded 39:5
regarding 58:22
71:15
regards 8:5
34:10 36:21
39:12
regular 56:12
regularly 27:20
27:21,21,21,23

76:3
regulations 5:17
 38:10 42:23
related 14:11
 22:10 38:19
 60:25
relates 14:12
 51:14,17 53:9
 71:25
relations 9:2,5
 27:3 43:17
 49:18 53:10,13
 63:22
relationship
 31:8,12
reliance 37:2
relied 39:8
relies 40:8
relieved 42:5
religious 12:4
remarks 58:22
remember 10:17
 11:13 22:21
 30:23 31:1
remind 67:12
 69:3
reminds 64:13
removal 41:4
remove 62:2
removed 41:17
renamed 43:6
renew 67:3
rent 66:18
repair 52:5
repeating 72:7
repeats 72:8
reply 57:16,18
report 5:25 7:23
 8:7 53:7 54:12
 61:24 76:12
 77:2,8
reported 81:8
REPORTER 81:1
Reporting 4:3
reports 17:7
 77:16
representative
 4:13 65:11
request 21:5
requesting 8:2
 21:11
requires 35:22

45:6
rescind 47:22
research 16:17
reserved 40:13
resident 26:18
 29:12
resistance 58:4
resolution 17:13
 18:25 19:9,10
 24:8,17,20,24
 25:5,6,7,19
 26:2,14 30:16
 32:3,11 34:4
 34:17 35:1
 60:9
resolutions 17:8
resolve 5:20
RESOLVED 18:20
 28:8 34:1
Resource 51:16
 51:20,21
respect 70:5
 71:17,21
respected 50:24
respectful 48:22
respectfully
 68:23
respecting 73:12
respond 55:1
response 57:19
responsibilities
 4:17 37:8 41:2
responsibility
 5:9 22:23
responsible
 24:10
rest 3:16
restated 38:7
restructure
 38:25
result 47:11
resume 19:9
resumes 46:4
retain 24:13
retention 38:17
rethink 47:21
retired 26:25
 28:6 32:12
 50:22
retirement 33:19
retroactive
 47:22

returned 50:9
Rev 48:2
revamped 70:20
review 5:18,19
 19:8,15,17,22
 20:3,23
reviewed 19:12
 46:5
reviewing 5:23
revocations
 68:10
revoke 68:25
revoked 67:25
 68:15
re-purposed 43:7
Rhoades 66:22,23
 69:9,13
Richard 6:18
rid 12:22 53:23
right 10:6,8
 14:20,25 17:2
 20:17 24:21
 30:8 48:5 53:3
 53:7 54:5 61:8
 65:2 66:20
 69:22 70:3
 74:22 75:15
 76:25 78:9
 80:5,19
rights 49:1,1,2
 56:17
River 1:16 9:22
 10:7 73:22
 74:7
Road 68:18
rob 74:16
robbed 64:17
 65:4 74:9
robberies 12:11
 13:4 14:16
robbery 64:16
robbing 77:4
Robert 3:24 28:1
 28:3 35:12
Robinson 9:2
 15:12
role 39:23 40:22
rolled 9:13
Rome 9:3
Ron 58:20
room 26:4 36:9
Rose 4:2 81:18

round 59:1
routine 17:1
rubber 39:11
rules 5:16 38:9
 42:23
run 60:12 77:13
running 13:18
 35:14

S

Sabree 17:10,16
 18:12,17,21
 19:3 20:19
sacrificed 47:6
safe 11:23
safer 16:23
safety 27:4 36:7
 67:23
sake 47:6
salary 18:18
salute 34:11
sat 52:1
save 11:17
saved 11:17
saw 10:16
saying 15:25
 24:9 50:16
 63:1
says 63:4 67:16
scale 70:22
schedule 19:20
scheduled 35:19
 61:15
schemes 72:9
schizophrenic
 61:22
school 11:7,14
 12:3 26:22,23
 27:17 50:22
schools 11:5,7
 12:2
Scott 55:19
 58:20,20 59:4
 60:1
scratching 13:24
search 18:8
 40:17 42:16
 72:21
seated 3:22
second 8:20,24
 9:9,12,21 12:5
 26:17 27:14

49:18 50:2,6
 50:11 69:18
secretary 2:3
 3:15,17,18 6:4
 7:22,24 8:10
 17:8,9,12 21:3
 21:4,19 22:24
 24:23 25:5
 36:14,16,18
 48:7 49:10,11
 49:17 54:10
section 17:21
 21:21 22:12
 32:23 41:3,19
 41:20 42:19,20
 45:2,2,5,6,9
 47:19 56:16,18
 56:20
see 12:13 15:16
 30:7 49:20,24
 51:9 53:17
 58:1 61:8
 70:10,12 73:19
 74:13
seeing 14:25
 19:23
seek 21:12 54:14
seeking 48:15
 57:21
sell 79:17
selling 79:21
send 56:1
seniors 53:1
 77:4
sense 57:19
sent 51:25 55:25
 57:14 61:7
September 57:9
 57:11
sergeant 33:1
sergeants 45:24
 46:13
serve 5:2,3 33:8
served 33:18
serves 18:5 31:9
 41:10
service 4:3 9:7
 26:19 27:1
 28:13 32:15
 34:7,10 39:14
 40:15 47:1
 50:3 54:15

services 23:20
 29:13 32:23
 39:3 51:22
 52:9,14 53:6
 54:11
serving 3:7
 15:14,18
session 61:15
set 5:12 81:11
seven 4:23 68:18
sexual 13:3
 14:15,22
Sgt 4:1 9:2,4
 15:11,11 33:6
 61:24
shape 39:17
shaping 71:24
sharing 9:8
Sharon 25:19
 26:14,15 28:12
 28:17 29:11
 30:17 78:12
Sharp 9:3
Shelby 6:18
shoot 77:13
shooting 68:20
shootings 14:15
shop 64:17
shops 68:16,17
shortly 42:4
shout-out 61:5
show 67:22
showed 62:12
shrinking 10:22
 13:9
side 67:2
signed 28:17
 29:4,16 34:12
significantly
 19:21
sincere 34:5
sincerely 47:20
 47:25 58:3
single 56:7
sir 17:7 35:11
 73:15 80:19
sit 53:15
situation 62:14
situations 68:12
skills 18:14
 33:21
skin 72:19

sliding 70:22
slight 14:25
Smith 73:17,18
 73:24 75:9
snowstorm 11:15
sold 79:13
somebody 16:14
 16:15 52:5
 74:12
son 29:21
Sons 10:11
son's 74:2
soon 9:10,13
 57:13 61:6
sorry 6:25 8:13
 20:8,15 25:1
 36:12,13 51:19
Southwest 50:10
speak 57:8 60:5
 80:5
speaking 28:9
 34:2 57:14
 70:15
speaks 21:20
 27:23 80:1
special 15:10,12
 15:23 16:4
 38:13 61:15
specific 80:3
spend 54:2
spirit 28:23
 29:6,14
spoke 51:18,19
 55:22 57:11
 75:6
spoken 57:10
square 9:24
SS 81:5
stabilized 50:12
staff 2:15 3:16
 6:3,6 17:22
 38:13
stairs 50:8
 52:24 53:2
stamp 39:11
stand 48:25
 60:16 78:15
standing 17:7
 18:14 60:15
 61:3
stands 37:20
 78:9

start 64:7 66:11
started 3:10
 13:19 57:20
 64:22 74:25
starting 77:7
starts 77:6
state 18:13
 53:22 65:10
 78:24 79:4
 81:4
stated 7:1 74:2
 74:9,25 75:18
 75:24
statement 14:4
 50:18 69:20
states 21:24
stating 41:5
 45:10 76:23
 77:2
station 30:9
 52:20 67:21
 68:4
stations 12:5,6
 12:8,10,14
 67:18,19 69:7
 79:14 80:3
stats 12:24
status 54:12
stay 79:18
steadfast 60:11
steadfastness
 49:5
stellar 33:22
 59:21
stenographically
 81:9
step 12:19 39:25
 58:21
stepped 64:23
stepping 61:6
Sterling 79:19
stick 77:12
stolen 13:5
 14:18 15:1,2
stood 59:23
 60:19
stop 50:15,19,24
 58:23 69:24
 70:7 71:22
 73:13,14
stopped 66:10,10
 72:16,21

store 67:2
stores 69:7
 79:14 80:4
story 31:1
strange 72:7
Stratton 12:3
street 16:15
 64:4 72:15,17
 72:20 73:9
 74:19
strengthen 41:21
strengthened
 47:15
strict 40:18
strictly 40:8
structure 42:19
 43:3 44:4
struggle 52:23
struggling 52:3
stuff 4:8
subject 5:1,7
 38:20 45:20
 67:19
subordinate
 37:12
subsequent 42:16
suburb 72:24
success 34:11
sudden 66:10
suggest 68:23
 75:11,13
suggested 60:9
supervising 3:21
supervisory 5:10
 37:22 47:17
support 6:7 7:8
 7:16 17:4
 20:16 24:8
 25:11 30:13,19
 34:20 54:21
 71:12 80:22
supported 7:10
 7:18 25:13
 30:21 34:22
 77:22
supporter 26:16
supporting 26:8
 57:15
supposed 10:2
 50:12
supreme 37:21
sure 11:8 12:12

12:13 19:12
 20:9 26:6 31:4
 54:22 56:1
 61:18 62:21
 74:18
survived 11:18
suspended 67:25
sustainable
 28:14
system 26:22
 68:6,22,24
 74:12

T

t 79:7
table 19:11,13
 20:9,16,19,22
Tactical 32:23
take 10:1 12:19
 35:19 52:13
 62:5,6 72:18
 78:14
taken 45:16
 60:17
takes 39:25
 77:16
talented 70:25
talk 9:19 20:3
 50:2 58:23
 62:24 75:20
 80:2
talked 55:3,7
 65:25 75:18
talking 67:17
Target 66:13
targets 73:1
task 8:4 15:3,4
 21:8,9
taxpayer 69:18
Taylor 2:4 3:4,6
 3:14 4:5,11
 6:12,16,20 7:5
 7:9,12,17,21
 8:8,11,16 14:6
 16:21 17:2,6
 17:10 19:1,5
 19:16 20:4,8
 20:17,21 21:1
 21:16 22:16
 23:7,11 24:21
 25:12,15 30:20
 31:18,21 34:21

34:25 35:24
 36:5 47:25
 48:5 49:9,12
 51:10 53:19
 54:5,25 55:15
 55:18 58:19
 66:20 69:16
 71:5 78:3,10
 78:18,24 79:23
 80:6,19
team 9:1,2,6
 13:11,19 15:13
teary 65:19
tell 31:1 59:8
 64:24 75:21
 76:10,12 77:19
temperament
 50:21
terms 5:3 60:22
testament 31:14
testimony 81:10
text 78:5
thank 3:17 4:13
 4:19 6:12,15
 14:9 17:6
 20:24 21:4
 23:16 28:16
 29:9,21 30:10
 30:13 31:15
 32:6 35:4,24
 36:3,4 48:7
 49:3,9,10 51:9
 54:25 58:19,21
 61:3 63:18
 65:17 66:21
 69:15,16 71:8
 73:15 78:2,10
 78:17 79:22
thankful 29:24
thanks 4:14
 76:11
Thanksgiving 5:6
Theft 8:4 15:4
 21:8,9
thing 12:6 16:11
 51:1 59:10
 64:13 66:14
 70:8 77:12
things 12:24
 13:9 21:21
 23:22 35:4
 60:6 61:13

70:8
think 9:17 13:16
 13:21 14:2
 15:17 16:4,5
 19:25 26:4
 34:14 35:22
 50:23 53:22,25
 55:24 56:10
 58:15 59:9,20
 60:1 63:1
Third 36:8
thought 20:5
thoughts 35:6,9
thousand 66:17
threatened 46:24
three 11:16
 62:15 64:18
thrilled 76:14
Thursday 1:12
 3:2 6:21 36:6
 63:25 64:10
tickets 67:1,14
 68:7,22 69:10
time 6:17 7:23
 8:12 19:22
 22:11 30:2
 36:10 40:1
 51:9 59:5
 62:24 66:9
 72:4 73:7
 78:22 81:10
times 59:6 62:17
tireless 34:9
Tireman 10:7
Title 56:18
tobacco 16:7
 79:11
today 6:25 9:24
 15:16 19:17
 28:2 67:18
 77:6
today's 29:16
told 9:24 58:1
 76:2
Tom 4:7
tomorrow 77:18
tonight 4:6 50:1
top 56:5
Topp 8:20,22,23
 14:9,13 15:20
 16:24 17:3
 28:22 50:5

51:15,18 53:12
 54:22 55:10
 61:5 73:23
 75:8
totally 49:21
tour 10:12,16
tow 23:24 24:1,3
 24:8
towed 23:22
 24:11
tower 1:14 24:12
towers 8:5 10:13
 23:21
towing 8:6 23:13
Town 4:12
Training 33:15
 33:18
trampled 73:9
transactions
 12:12
transcription
 81:12,14
transferred
 41:19
transition 35:8
transparency
 47:5
treated 69:25
tricks 72:9
trouble 12:8
Trucking 10:12
true 81:13
truly 31:7
trust 22:4
try 66:3,4,7,13
trying 10:3
 12:15 13:13
 15:5 50:10
 64:23
Tuesday 51:19
 73:25 77:7
turn 21:2 58:15
two 10:15 12:2
 15:24 21:15
 33:23,25 49:15
 52:1 61:13
 62:12 64:20,21
types 63:7

U

ultimately 22:15
unassailable

37:6
Uncle 10:10
understand 10:2
 31:11 39:14
 72:11,12,13
 73:20 77:14
understanding
 43:16
undertone 69:24
 70:7
unfair 73:3
uniform 26:10
unimagined 47:11
unintended 46:15
unit 15:10 32:24
 33:2,5,9,10,25
unparalleled
 26:12
unprofessional
 63:15
unruly 63:15
unscripted 43:25
update 51:16
 55:23
updated 54:23
upset 74:17
upward 57:22
urge 60:10
urging 54:11
USC 56:18
usually 50:8
U.S 28:6

V

vacant 17:25
vehicle 24:13,14
vehicles 13:6
 15:1,2 22:11
 23:22
vested 49:2
vests 37:5
veteran 58:11
veto 37:11
Vice-Chair 3:7
Vice-Chairperson
 2:5 48:2
victim 56:7,11
video 68:2,12
videos 56:24
Vietnam 65:21
Village 80:12
violation 52:21

visited 15:9
vital 43:15
vividly 22:21
 30:25
vocational 12:2
voice 48:13,19
 48:21,22,23,23
volume 79:13
vote 5:12 20:11
 35:22 78:7
voted 78:8

W

wage 67:2
wait 71:6
walk 65:20 72:20
 73:9
walking 24:3
 72:15,17,19
Walworth 65:11
want 8:25 11:10
 12:18,19,22,25
 15:21 23:4,9
 29:6,20 30:10
 35:5,8 48:7,21
 49:3 52:21
 53:15,22 55:24
 58:25 59:11,20
 60:19 61:5,22
 62:17,24,25
 63:10,17,23
 65:16,23 66:11
 67:5,11 68:5
 69:19 70:19
 71:13 73:7,7,8
 74:5 75:20
 76:8 77:14,24
 78:13 79:25
 80:14
wanted 9:19
 15:14 31:3,4
 35:21,23 58:20
 61:18 62:18
 79:21
wants 28:23
 48:15
Warfield 2:6 3:8
 3:9 5:14 6:14
 6:15,24 7:16
 19:4,12,18,19
 20:10,15 22:20
 23:12,16 24:22

25:2,10 30:15
 30:22 31:25
 34:16 35:3,25
 36:3 48:2
 53:20,21 54:21
 71:7 79:5,9
 80:21
Warm 27:16
Washington 9:4
 15:11 67:6
watch 27:16
 74:13
watching 16:3
 52:23
water 30:3
way 3:9 58:10
 63:3 72:7
 74:12
WAYNE 81:6
ways 66:12
wears 26:9
website 60:13
week 5:5 27:21
 32:5 35:20,20
weeks 10:15
 11:14,19
Welborne 63:20
 63:21 66:21
welcome 3:4 8:19
 8:25 56:4
 78:18
well-being 43:21
went 62:23 64:22
 64:24 65:1,8
Wesley 61:11,12
 62:10 78:4,4
West 79:20
we'll 9:15 20:9
 20:22 53:17
 54:22 55:16,16
 69:8
we're 3:9 4:11
 8:12 9:21,25
 10:3,17 12:15
 13:10,12,23,24
 14:1,25 16:1
 31:24 32:3
 35:11 50:10
 52:3 64:7,8,9
 65:6,24 66:2,4
 66:7 70:16
 77:6

we've 14:14 15:5
 35:15 49:21
 52:2 55:7
White 2:5 3:8
 4:16,19 5:15
 7:2,8,15 14:8
 15:7 19:7 20:7
 20:12,24 23:8
 23:10 25:1,11
 25:18,21,25
 28:5 30:19
 32:2,6 34:20
 36:2 48:1,6
 54:7,8 61:23
 80:22
who've 23:22
wilful 56:25
Willie 10:12
 80:9
willing 71:3
Willis 80:8
wire 11:16
wish 11:24 76:15
wishes 34:11
woman 75:4
women 15:13,15
 15:18
wonderful 25:23
wonders 44:22
word 4:8
words 74:12
work 13:13 31:16
 68:5,24 74:19
 76:21 79:12
 80:18
worked 15:11
 27:18 32:1
 47:3 75:22
worker 62:3,23
working 50:4
 51:22 52:9
 53:6,14 68:21
 69:6,8,12
 80:15,16
worry 62:4 76:4
worthy 29:15
wouldn't 76:3
wow 10:17
writes 24:17
writing 36:25
 38:21
written 60:25

wrote 66:12,13
Wyoming 74:6

Y

Yeah 53:12
year 5:6 6:2
 9:14 13:6,18
 14:13,18,25
 15:2 22:10
 66:8
years 5:3 10:22
 14:3 16:18
 26:18 27:1
 28:6 32:14
 34:6 43:9 50:3
 59:19 62:16
 68:9 72:6
Year's 35:20
young 50:23
 70:25 72:13
 73:12,24 74:1
 75:1 76:23
 77:14
younger 71:16
youngest 69:22

Z

zeal 58:7

\$

\$10 79:16
\$10.70 79:15
\$191,094 21:8
\$40,000 70:24
\$500 66:16,17
\$75 24:11

1

1 4:21 6:18
 14:12 47:23
 71:15
10 10:22 14:3
 32:18 38:1
 61:17 62:8,11
100 50:9
11 4:23 36:19,21
 37:3 64:11
114 14:14
12 1:12 3:2 6:22
 10:1 18:22
 28:19 29:17
 68:10 75:12

12th 29:5 33:3
 33:16 64:11
1200 76:25
1301 36:8
13530 9:23
14 7:14
141 12:4
15400 1:16
17 22:10 61:16
18 56:18
180 31:8
19 36:6
1931 56:16
1974 4:21 41:14
 41:16 47:12
 75:1
1989 32:18
1992 27:6
1999 33:1

2

2 9:18,23 10:9
 10:20 11:11
 12:15 13:1
 14:13,22 15:9
 15:23 16:8
 38:6 51:15
2nd 1:10
2-1-12 21:22
20 61:16
2005 26:25
2007 33:13
2008 33:7
2009 68:9
2010 68:9
2011 5:13
2012 5:12 13:7
 14:20 17:17
 37:4 40:20
 47:15
2013 1:12 3:2
 6:22 14:14,18
 18:23 28:19
 29:5,17 32:13
 34:14 36:6,19
 38:1 47:23
2014 10:3 13:17
21 7:14 66:23
22 14:14,24
23 33:1
24 28:6 32:14
 34:6

242 56:18
25-year 58:11
28th 57:9

3

3 33:13 36:6
 38:6 47:21
30 45:22
30th 56:11
300 27:18
328 56:16
33 26:18
347 14:15
35 27:1
35-year-old 70:2
37 14:21

4

45 77:2,7,17
48 14:15
48227 1:18

5

5 33:7 34:14
 80:11
52 10:22,24 12:5
52,000 10:21,23
58 14:16
59 14:23

6

6 61:22
6:30 1:12
6:41 3:3

7

7 64:10 65:10
7-1106 42:20
 45:3
7-1110 41:20
7-1114 45:6
7-802 47:19
7-804 17:21
7-806 42:20 45:2
7-810 41:3,21
7-814 45:5
70 79:16
730.377 (a) 56:25
74 14:22 75:1
743 14:16
750.147 (b) 56:20
750.483 (a) 56:24

750.84 56:16
755 14:17

8

8 5:13 10:1
32:13 61:23
8.27 9:24
8:14 80:24

9

9 57:11
9th 32:21
953 14:17
973 14:17