

7/31/2014

Page 1

STATE OF MICHIGAN
DETROIT BOARD OF POLICE COMMISSIONERS
REGULAR MEETING

Pages 1 to 48

Taken at 1301 Third Street
Detroit, Michigan
Commencing at 3:00 p.m.
Thursday, July 31, 2014
Before Melinda R. Womack, CSR-3611

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:

- WILLIE E. BELL, Chairperson
- LISA CARTER, Vice-Chairperson
- GEORGE ANTHONY, Secretary
- JESSICA TAYLOR, Commissioner
- RICHARD SHELBY, Commissioner (Dist. 1)
- REGINALD CRAWFORD, Commissioner (Dist. 3)
- WILLIE E. BURTON, Commissioner (Dist. 5)

ALSO PRESENT:

- CHIEF DEPUTY DAVID LaVALLEY, Support Services Bureau
- ALIYAH SABREE, Attorney to the Board
- PAMELA DAVIS-DRAKE, Office of the Chief Investigator.
- SGT. ALLEN QUINN, Recorder

1 Detroit, Michigan
2 Thursday, July 31, 2014
3 About 3:00 p.m.

4 CHAIRPERSON BELL: Good afternoon. I want to
5 extend a warm welcome to all of you who are in
6 attendance for the Board of Police Commission weekly
7 meeting at 3:00 at headquarters. And I'm Commissioner
8 Willie Bell, your Chair for this year, and to my right
9 is the Vice-Chair Lisa Carter. I'm going to ask our --
10 and Mr. Anthony.

11 SECRETARY ANTHONY: Yes.

12 CHAIRPERSON BELL: To introduce the Board
13 members.

14 SECRETARY ANTHONY: Thank you, Mr. Chair.
15 You've already introduced Commissioner Lisa Carter.
16 Willie E. Burton has asked to excuse him. He's going
17 to be a little late. Commissioner Wendell L. Byrd has
18 asked to be excused from the meeting.

19 SECRETARY ANTHONY: Commissioner Reginald
20 Crawford?

21 COMMISSIONER CRAWFORD: Present.

22 SECRETARY ANTHONY: Commissioner Ricardo R.
23 Moore has asked to be excused from the meeting.
24 Commissioner Richard Shelby?

25 COMMISSIONER SHELBY: Present.

1 SECRETARY ANTHONY: Commissioner Jessica
2 Taylor?

3 COMMISSIONER TAYLOR: Present.

4 SECRETARY ANTHONY: Commissioner Donnell R.
5 White?

6 COMMISSIONER WHITE: Present.

7 SECRETARY ANTHONY: Mr. Chair, you have a
8 quorum of seven commissioners -- or six commissioners.

9 CHAIRPERSON BELL: Thank you, sir, and it's
10 good to see Commissioner White back with us. And at
11 this time I'd like to introduce the Deputy Chief
12 LaValley, and give us your proper title and role.

13 DEPUTY CHIEF LaVALLEY: Deputy Chief David
14 LaValley, Support Services Bureau.

15 CHAIRPERSON BELL: Thank you. Sometimes we
16 don't really know, might have made adjustments, and I
17 want to make sure that we properly identify and give
18 you a proper.

19 Mr. Anthony, would you introduce the staff
20 for the Board of Police Commissioners.

21 SECRETARY ANTHONY: Thank you, Mr. Chair. We
22 have present our attorney to the board Ms. Aliyah
23 Sabree. We also have Ms. Pamela Davis-Drake our Chief
24 Investigator. Mr. Robert Brown, as you know, was in an
25 auto accident on Monday and so he's recuperating at

1 home. Sergeant Allen Quinn is our recorder and Miss
2 Mindy Womack from Hanson Court Reporting Service is
3 taking the transcript. That completes the
4 introduction.

5 CHAIRPERSON BELL: Thank you, sir.
6 Commissioners, you have before you the agenda for this
7 afternoon meeting. What is your pleasure?

8 COMMISSIONER WHITE: Move for adoption.

9 COMMISSIONER TAYLOR: Second.

10 CHAIRPERSON BELL: It's been properly moved
11 and second. Ready for the question, those in favor
12 aye?

13 BOARD MEMBERS: Aye.

14 CHAIRPERSON BELL: Those opposed? Motion
15 carried. And Commissioner Burton has joined us at the
16 table. At this -- I'd like to pause before we move to
17 the minutes and invite Reverend Ellison up for opening
18 prayer, and would you properly identify yourself and
19 your church? We would appreciate it. It's good to see
20 you in the house.

21 REV. ELLISON: It's good to be seen.

22 CHAIRPERSON BELL: We have some contact in
23 reference to the community.

24 REV. ELLISON: My name is Brian Ellison, I'm
25 a lifetime Detroiter, I'm a lawyer, I'm a pastor

1 Church of the Covenant, and I also work with Harriet
2 Tubman Center, which is a peace and justice advocacy
3 center and we're here today to show solidarity with a
4 young lady who had an incident about ten days ago.
5 She's on her way up, I'm told, and she's on our Board
6 of Directors at Harriet Tubman Center and here are some
7 of our young people in the program. So we're about to
8 pray, and I'm going to ask that you grab somebody's
9 hand as we take time to be holy.

10 (Invocation given).

11 CHAIRPERSON BELL: Commissioner, do you have
12 the minutes from Thursday July the 10th, 2014? What is
13 your pleasure in reference to the minutes?

14 COMMISSIONER TAYLOR: Move to adopt, to
15 accept.

16 COMMISSIONER CARTER: Second.

17 CHAIRPERSON BELL: Been properly moved and
18 second. Ready for the question, those in favor say
19 aye?

20 BOARD MEMBERS: Aye.

21 COMMISSIONER BELL: Those opposed? Motion
22 carried. Commissioner, you have the minutes from July
23 the 24th, 2014. What is your pleasure?

24 COMMISSIONER TAYLOR: Move to accept.

25 COMMISSIONER CARTER: Second.

1 CHAIRPERSON BELL: Been properly moved and
2 second. Ready for the question, those in favor aye?

3 BOARD MEMBERS: Aye.

4 CHAIRPERSON BELL: Those opposed? Motion
5 carried. I reserve to make my comments at a later time
6 as far as the chairperson reporting out, and at this
7 time I ask Deputy Chief David LaValley to speak on
8 behalf of the Chief of Police.

9 SECRETARY ANTHONY: Mr. Chair, if I may just
10 interrupt briefly.

11 CHAIRPERSON BELL: Yes.

12 SECRETARY ANTHONY: OCI has their monthly
13 report, if they may be permitted to give their report.

14 CHAIRPERSON BELL: That would be appropriate.
15 Chief Drake.

16 INVESTIGATOR DAVIS-DRAKE: Good afternoon.
17 For the record, Pamela Davis-Drake, Chief Investigator.
18 This is the report from the Chief Investigator's office
19 dated Thursday, July 31st, 2014. Current statistics,
20 as of today, we have 282 cases open, 31 cases have
21 either been submitted to me or to the supervisor for
22 case closure and case review, and we have no cases that
23 have been submitted over 90 days.

24 We have a couple of proposals that we're
25 going to be presenting to you. One has to do with the

1 mediation proposal. Back in March, Commissioner Taylor
2 came to me regarding the idea of mediating some of the
3 cases that were received through OCI in cooperation
4 with the Wayne County Mediation Center, and she, of
5 course, being the mediation guru, knew all about that.

6 We're currently in the process of developing
7 a proposal that we will be passing on to the Board and
8 to the Chief's office as soon as we get the details
9 ironed out. I'm in the process of reaching out to the
10 Department and to DPOA so that they can certainly be on
11 board, especially the Department, since the Department
12 is going to be very much involved in this if we move
13 forward with it.

14 If approved, the plan will allow for certain
15 types of citizen complaints to be mediated within a
16 30-day period rather than the 90-day period, and those
17 are the 90 day is the full investigation process.
18 Mediated complaints must be approved by all the
19 parties. We're looking at, of course, OCI, the police
20 department, and the citizens before process can be
21 considered. The mediations will consist of small
22 groups, and those groups would include the citizen, of
23 course, the focus officer or whomever the department
24 deems necessary and an independent mediator that would
25 be assigned from the mediation center.

1 We would require the department's full input
2 regarding the types of allegations that we will be
3 looking at. Right now we're going to focus on the
4 three top allegations at OCI, which would be procedure,
5 demeanor, and service.

6 As you know, all cases are not mediate-able,
7 we wouldn't be able to mediate all types of cases and
8 all types of allegations, and certainly the department
9 may decide that there are some officers that they don't
10 want to involved in the mediation process so that might
11 also be appropriate.

12 A six-month pilot is what we're probably
13 going to be looking at again if approved by all
14 parties, and we're going to be looking at the
15 effectiveness of the process and whether or not there's
16 anything that we need to fine tune within that process.

17 The benefits of mediation include
18 cost-effectiveness. Mediation for this proposal would
19 be free. The Wayne County Mediation Center has
20 instructed us that they will be using grant money from
21 previous grants that they have that deal specifically
22 with law enforcement so we wouldn't have to worry about
23 a fee. The citizen would have a face-to-face
24 opportunity to meet with a representative from the
25 police department and voice their concerns. Mediation

1 would result in an expedited resolution of the case
2 rather than again 90 days, it would be 30 or less.
3 Mediation is a restorative justice type practice
4 bringing the community together and making the
5 community whole, and I'm very much an advocate of that,
6 that was a part of my Masters thesis. The mediation
7 process would improve police and community relations.
8 So there's a number of benefits to having mediation.

9 Also there are a number of cities across the
10 United States that are also involved in mediation
11 including Washington D.C., New York, and California.
12 So we're looking forward to moving forward, looking
13 forward to working with the department, getting their
14 input and seeing if we can't make this a reality. Also
15 a part of the move update. I know you all are aware
16 that we are moving to 900 Merrill Plaisance. That
17 looks like that is going to happen. Look at my heart,
18 not my face, okay?

19 All right. We're meeting every Tuesday
20 morning actually at headquarters, here at headquarters
21 to iron out the details and I am, in all honesty, very
22 impressed with the process thus far. I know
23 Commissioner Bell has sat in on many of the sessions,
24 and I know that attorney Anthony has sat in on one of
25 them. The architect, the electrician, the owner of the

1 company that's actually doing the renovations, the
2 engineer, the project manager from GSC are all there
3 and providing their input but listening to us.

4 We're also going to be moving in with
5 disciplinary administration, which is a great thing,
6 we're looking forward to that. The advantage of having
7 disciplinary administration right there with us is as a
8 fact that oftentimes we have to go to discipline
9 hearings, and instead of having to provide
10 documentation and taking it to them or them coming to
11 get it from us, we'll be right there. It will be
12 convenient. And also there's going to be a small
13 police presence, not a lot of folks, but at least ten
14 folks will be there. And that's a safety precaution,
15 so we're looking forward to it.

16 It's anticipated that we'll be moving on
17 9/30. That is I think a little -- we'll see, let's put
18 it like this. We'll see. But if they do everything
19 that they say they're going to do, it's going to be a
20 very nice, very nice facility, so we're looking forward
21 to it.

22 Also I wanted to give you a little bit of an
23 update with regard to force allegations. I know about
24 three or four weeks ago or so, one of the citizens
25 advised that force administration, -- force

1 investigations, I'm sorry -- force allegations, forgive
2 me, have increased over the last year. I am not
3 finding that. I'm finding that it is very consistent.
4 I promise that I would follow-up and see if there were
5 any trends. 2011 there were 14, I'm sorry, 14% of the
6 cases were force allegations. 2012 it was 12%, 2013
7 11%, 2014 12%.

8 Now something you have to keep in mind is
9 2012 and 2013 is when the virtual precincts were in
10 effect, so the numbers decreased as far as citizen
11 complaints during that time. If we compare, which is
12 what we probably should compare if we want to do apples
13 to apples, 2011 to 2014 to date as of June 30th 12% of
14 the cases are force allegations, and 2011 the whole
15 year was 14%. My guess is that we're going to probably
16 see something that's pretty much consistent with 2011,
17 okay? And that concludes my report. Are there any
18 questions?

19 CHAIRPERSON BELL: Before we entertain
20 questions from the commissioner and deputy chief, I'd
21 like for you to elaborate in reference to your
22 experience with the Academy, student officer there,
23 share that with the audience and the board, please.

24 INVESTIGATOR DAVIS-DRAKE: I was going to
25 leave that to you, sir.

1 CHAIRPERSON BELL: You did most of the work, I
2 just did the introduction.

3 INVESTIGATOR DAVIS-DRAKE: You did a fine
4 job. Commissioner Bell and I spoke to the graduating
5 class at the Academy, new recruits on Thursday -- no,
6 I'm sorry, yesterday, yesterday morning, is that right?
7 10:00? Okay. But we had the opportunity to speak with
8 the class and it was an excellent experience, lots of
9 good questions were asked. This is a fine class. You
10 all have done a wonderful job. And, of course, I
11 congratulated them on their accomplishments, but we had
12 the opportunity to tell them about the Board of Police
13 Commissioners and our role under the Board and exactly
14 what we do at OCI, and the importance of citizen
15 interaction in making sure that, you know, policies and
16 procedures are followed and that they, you know,
17 respect the public, just as the public will respect
18 them.

19 CHAIRPERSON BELL: And attorney Aliyah was
20 also explaining her role with the Board so,
21 unfortunately, I could not stay for the entire program,
22 but I know your opening and your background, excellent
23 job. I want to say, Deputy Chief, that we followed
24 Internal Affairs, and so that was good. They had, you
25 know, Internal Affairs then the Board of Police

1 Commission coming in talking about, you know,
2 noncriminal complaints, and I just sort of encouraged
3 them, please do not involve yourself with Internal
4 Affairs, it's really really serious. But it's also
5 serious with our office in reference to our concern, so
6 I was pleased in terms of the interaction. We hope
7 that we can make that a standard procedure in terms of
8 other commissioners will be invited in in that
9 timeframe to interact because it's one thing to see
10 them graduate, but I think it's crucial that we as
11 commissioners have the opportunity to interact while
12 they're in the Academy, while that stage of, you know,
13 really getting all that information.

14 And you mentioned the Academy out at Palmer
15 Park. I started my career there in 1971 and I had my
16 reservations about us moving from downtown, but now I'm
17 impressed in terms of you have really posed all the
18 tough, tough questions, concerns, and also disciplinary
19 section, so that our architects, engineers, everybody's
20 involved understands our criteria and our concern and
21 needs so I know they're going to meet all of that
22 because you're going to be right there to make sure
23 that happens before we walk through those doors to cut
24 that ribbon, so I just wanted to say that's a blessing.

25 And I've been, another part of it in terms of

1 the cases, I just really thoroughly impressed and maybe
2 some other commissions that have been reading the cases
3 that are since January or February that in terms of
4 in-depth investigation and follow-up and I just really
5 I think we have come a long way in reference to
6 resolving the concerns in a timely manner because when
7 I was there we won't talk about the time period of
8 getting back. And mediation is crucial too because
9 some complaints would merit that, you know, it's not as
10 serious that we can probably work it out, because I
11 think anytime there's an encounter with the Police
12 Department, sometimes it's not always a good
13 experience, just initial traffic stop, you know. So
14 that's why we're here, we are concerned, but I think
15 the problem is moving forward in reference to us
16 working together, collectively to satisfy this concern
17 of communities. The main thing they want public
18 safety. So Commissioners?

19 COMMISSIONER SHELBY: Yeah, through the
20 Chair. Ms. Drake, the cases that's going to be
21 mediated at the Mediation Center, what's the criteria?

22 INVESTIGATOR DAVIS-DRAKE: Well we're still
23 working through the bugs, but we will be reviewing each
24 and every case individually. We're looking at only our
25 top allegations, demeanor, procedure, and service

1 because those are the easiest to mediate, and most of
2 the time those are the ones the citizens just want to
3 speak to the officer say hey, you know, this is what's
4 going on, this is how I feel, and that will give the
5 officer the opportunity to come back and, you know,
6 also satisfy the citizen and make the community whole,
7 but we're still looking at the criteria. And again,
8 that's one of the reasons why we're engaging the police
9 department because we want to sit down and really come
10 up with a firm criteria. So we don't have it all
11 together but I'm definitely rolling out a proposal to
12 you hopefully within the near future.

13 COMMISSIONER SHELBY: Individuals that
14 mediate, are they ex-law enforcement or are they
15 strictly civilians?

16 INVESTIGATOR DAVIS-DRAKE: I believe at the
17 Mediation Center I don't know exactly who they're going
18 to get, they have a whole staff, a whole team of
19 mediators, some are former law enforcement. As a
20 matter of fact, a couple of them actually worked for
21 DPD at one time, but there are others that are not a
22 part of law enforcement. I think a former judge is one
23 of them. But they're looking at -- they do an
24 extensive training with those individuals, and because
25 of the grants that they currently have, they're already

1 working with courts, some are already working with
2 other police departments that are around the Wayne
3 County area, so they're very familiar with the type of
4 cases that we would be getting.

5 COMMISSIONER CRAWFORD: Yes, ma'am, Chief
6 Drake, in terms of this mediation, it's not going in
7 any way conflict with the charter and also to the union
8 at DPOA in terms of anything contractual, anything
9 like that?

10 CHIEF DAVID-DRAKE: That's why we're bringing
11 everybody to the table because we want to find out if
12 there are going to be some issues there. No, it does
13 not in any way affect what's written in the charter,
14 but we do, I'm sure the DPOA will have some concerns,
15 so yeah, so we want to meet with them as well. I have
16 reached out to them. Again, we're looking at meeting
17 next week.

18 COMMISSIONER CRAWFORD: Yes, ma'am. Do you
19 have a dollar figure in terms of how much money will be
20 saved in terms of the move from downtown to Palmer
21 Park?

22 CHIEF DAVIS-DRAKE: That I do not have an
23 answer.

24 COMMISSIONER CRAWFORD: But it will save
25 money for the department?

1 CHIEF DAVIS-DRAKE: I am told that, yes.

2 COMMISSIONER CRAWFORD: Because they were
3 leasing the building?

4 CHIEF DAVIS-DRAKE: Yes, sir, they were
5 leasing the building. From my understanding our lease,
6 the lease that's currently in effect will run out on
7 the 31st of December of this year so.

8 COMMISSIONER CRAWFORD: Yes. Thank you.

9 CHIEF DAVIS-DRAKE: You're welcome.

10 COMMISSIONER CARTER: Through the Chair. You
11 mentioned that the Mediation Center would be paid for
12 by grants right now because they have grant money. Has
13 there been any thought put into what will happen if
14 there is no grant money?

15 CHIEF DAVIS-DRAKE: Yes. Having been a grant
16 analyst for a long time and written a lot of them, yes,
17 that long-term effect is something that is of concern
18 to me. I know that this current grant is for five
19 years so during that time, probably want to sit down
20 and also talk about longevity and put in place some
21 type of, I don't know if it will be additional grants,
22 I don't know if it will be community funding, I don't
23 know how it will look, but we will definitely put in
24 something for long term so that we can continue what
25 we've started.

1 CHAIRPERSON BELL: Commissioners, any other
2 comments?

3 COMMISSIONER CRAWFORD: Through the Chair I
4 just have another comment or question, and this may be
5 down the road in terms of hiring mediators. Are they
6 coming from the community or all walks of life?

7 CHIEF DAVIS-DRAKE: The mediators are being
8 donated to us basically through the Mediation Center,
9 and I couldn't tell you exactly what community they're
10 coming from. I don't know them, but I do know that,
11 again, several of them have worked in the community,
12 several of them have actually been officers. I don't
13 know exactly who the mediators will be, that is a
14 little later down the line, as you suggested?

15 COMMISSIONER CRAWFORD: Has Ron Scott's name
16 come up?

17 CHIEF DAVIS-DRAKE: No, no it has not, sir.

18 COMMISSIONER CRAWFORD: Thank you.

19 CHAIRPERSON BELL: If there's no other
20 comments, Chief Investigator Drake, thank you for
21 excellent reporting. I'm looking forward to you coming
22 back to present in reference to that proposal. I think
23 it's an excellent concept, idea.

24 CHIEF DAVIS-DRAKE: I sure hope so. I think
25 we owe that to Commissioner Taylor. She brought it to

1 the table.

2 CHAIRPERSON BELL: Shall we give her kudos
3 now or later? Thank you Commissioner Taylor. I know
4 that's her background, you know, that's the bonus of
5 having someone of that caliber on this Board of Police
6 Commissioners, so I appreciate it.

7 CHIEF DAVIS-DRAKE: Absolutely.

8 CHAIRPERSON BELL: Thank you.

9 CHIEF DAVIS-DRAKE: Thank you.

10 CHAIRPERSON BELL: Deputy Chief LaValley, I
11 guess it's your time.

12 DEPUTY CHIEF LAVALLEY: Yes, sir. Again
13 Deputy Chief David LaValley, Support Services Bureau
14 here representing Chief Craig. As you know, probably
15 aware the Chief likes to be very hands on. He's out
16 today participating in Operation Restore Order. We
17 have an operation going on in the east side in the 9th
18 Precinct called Green Machine 40. A number of officers
19 out executing warrants, arrest warrants, search
20 warrants, some gang investigations taking place. That
21 operation is still ongoing and it runs through 11 p.m.
22 tonight.

23 We don't have a formal presentation this week
24 by any of the units within the department. I'll give
25 you some unofficial crime statistics like I did last

1 week. Homicide year to date we are at 162, last year
2 we were at 185. That's a 12.4% decrease. Nonfatal
3 shootings were at 592, last year we were at 667 on this
4 day, 11.2% decrease. Armed robberies were at 950, last
5 year we were at 1521 for a 38% decrease, and
6 car-jackings were at 299. Last year we were at 444, so
7 a 33% decrease.

8 In addition to that, tomorrow, Greater Grace
9 Temple at 10 a.m. there's a promotion ceremony for nine
10 new lieutenants and 20 new sergeants. I'm sure
11 everybody received an invite, a formal invite from the
12 department. But that is also open to anybody that
13 wants to attend. That concludes my report.

14 CHAIRPERSON BELL: Commissioners, any
15 comments in reference to the Deputy Chief's report?

16 COMMISSIONER WHITE: Through the Chair.
17 Thank you Deputy Chief, and forgive me if I didn't hear
18 you, but where are we with the statistics on domestic
19 violence? I believe that was one of the upticks over
20 the previous month.

21 DEPUTY CHIEF LaVALLEY: It was, and it has
22 come down from where it was early in the year after the
23 first quarter, and we were up double digit increases.
24 Right now we're at about a 6% increase in domestic
25 violence. Aggravated assault all together are still

1 the area, the one crime area where we have an increase,
2 and that increase right now is about 3 or 4% over last
3 year.

4 COMMISSIONER WHITE: Thank you.

5 CHAIRPERSON BELL: Any other comments?

6 COMMISSIONER CRAWFORD: Yes, sir, through the
7 Chair. Deputy Chief, has the department have any
8 discussion or have any contingency plans in place for a
9 verdict that will probably be rendered in the next
10 several days or sometime early next week, a case that's
11 currently a trial that's ongoing now in recorder's
12 court? It's pertaining to a young lady that was
13 killed, not in the City of Detroit but Redford but she
14 was a resident of the City of Detroit.

15 DEPUTY CHIEF LaVALLEY: Right. We don't
16 have, we don't have a formal operations plan for that,
17 but we do continually every day have Metropolitan
18 Division and we stay in constant contact with the
19 prosecutor's office and the courts and a lot of stuff
20 that's going on downtown even at the Coleman A. Young
21 Municipal Center, stuff that's going on with the water,
22 water and sewage department right now. So that
23 verdicts of that type, cases of that type we're
24 constantly communicating with the court and we will
25 have --

1 COMMISSIONER CRAWFORD: Some discussion?

2 Defendant: Oh, yes. We'll have a number
3 available.

4 COMMISSIONER CRAWFORD: Thank you, sir.

5 COMMISSIONER SHELBY: Through the Chair?

6 CHAIRPERSON BELL: Yes, sir.

7 COMMISSIONER SHELBY: Recently we had a young
8 man that was killed while he was laying in bed by a
9 stray bullet. Any update on that investigation?

10 DEPUTY CHIEF LaVALLEY: Yes. Eight-year-old
11 on, I forget what street, East Street I think it was.
12 I do know that there was an arrest made, suspect in
13 custody in that case. I don't have a lot of additional
14 details. I could get a follow-up if you'd like more
15 than that, but there definitely was an arrest made
16 within hours.

17 COMMISSIONER SHELBY: Thank you.

18 CHAIRPERSON BELL: Any other comments from
19 the commissioners?

20 CHAIRPERSON BELL: Deputy Chief, you need to
21 make mention for the public in reference to this flyer.
22 Give Neighborhood Crime and Drugs a Going Away Party.

23 DEPUTY CHIEF LaVALLEY: Looks like Tuesday,
24 August 5th from 4 p.m. to 8 p.m. That's the first time
25 seeing this. At 11th Precinct at 5100 East Nevada,

1 that's the 7th and 11th Precincts. Apparently there's
2 a party going on at the location titled Give
3 Neighborhood Crime and Drugs a Going Away Party. Looks
4 like they'll be free food, giveaways, ballroom and
5 hustling classes and entertainment. Looks like it's
6 being put on by the captains at the 7th and 11th
7 Precincts.

8 CHAIRPERSON BELL: Okay, okay. Thank you. I
9 just wanted to inform the public.

10 DEPUTY CHIEF LaVALLEY: That is National
11 Night out date, August 5th, so it looks like that's
12 part of National Night Out.

13 CHAIRPERSON BELL: That's why it's on the
14 date that we have a general election in the City of
15 Detroit. It just coincides, it's coincidence, raise
16 that flag, why is it on this particular day.

17 DEPUTY CHIEF LaVALLEY: That's always
18 National Night Out.

19 CHAIRPERSON BELL: I got you. Okay. Thank
20 you. Thank you. Any other commissioners? If not, we
21 move right along with any standing committee reports?
22 Subcommittee reports? Any new business? Any old or
23 unfinished business? If not, announcements. I want to
24 make the community aware, once again, that our Board of
25 Police Commission Community meeting is going to be held

1 on August 14th, 2014 at UAW Local 7 at 2600 Connor
2 Street, and the timeframe, what time is it going to be
3 held? What time? 6:30. Okay. 6:30. It's not on
4 this flyer, but I assume that some of the regular
5 people know that we meet in community, we meet at 6:30
6 so we'll make sure we make that correction that's on
7 the flyer on your agenda, so I say we got quite a few
8 people who might be the first time attending the
9 meeting. But normally on the second Thursday of the
10 month we meet in the community at various locations.
11 There is a schedule and it's going to be held at Local
12 7. So we hope that we can do more in terms of public
13 relations get that communication out there. I know
14 people in my areas already work on it because we had a
15 tremendous turnout at the 10th Precinct, tremendous
16 turnout in Southwest Detroit. So I indicated that to
17 him that we need a turn out in the east side of
18 Detroit. And our next meeting is going to be held next
19 Thursday, August 7th at 3 p.m. at headquarters at 3:00.
20 So that's standard set for the second Thursday of the
21 month.

22 And now it's the opportunity for oral
23 communications from the audience, and if you would
24 clearly identify yourself. And normally it's two
25 minutes, but there's a particular group I might --

1 we're going to give them 2.5 minutes when they get to
2 the mic. Any others, we're going to try to stick to
3 the two minutes timeframe unless you really really got
4 something to say you can extend it, and we'll give you
5 the sign on that, so thank you. This is your time.
6 Pause for one second. Commissioner Crawford has an
7 announcement. Thank you.

8 COMMISSIONER CRAWFORD: Yes, I'd like to make
9 an announcement. August the 15th, that's two weeks
10 from Friday here in the Michigan Room from 1 p.m. to 3
11 p.m. the Radio Patrol is having a meeting, Counselman
12 Scott Benson, a number of the city counsel members will
13 be present, a number of the Detroit Police Department
14 people will be present. A number of community radio
15 patrol citizens will be here too. What has occurred is
16 the radio patrol has been moved from DPD to the City
17 Counsel in terms of how the monies are dispersed and
18 paid, and I guess the overall operation and Commander
19 Bettison has been very instrumental in that and very
20 helpful, and I attended a meeting a week ago. So the
21 next meeting has been set for to work through the
22 logistics of this move for August the 15th from 1 p.m.
23 to 3 p.m. Everyone's invited. And if you know someone
24 in your community that's a part of a radio patrol or
25 would like to become part of radio patrol or start a

1 radio patrol in your community, they're definitely
2 invited. Thank you.

3 CHAIRPERSON BELL: Okay. Now communication
4 from the audience. Thank you Commissioner Crawford.

5 COMMISSIONER CRAWFORD: Yes, ma'am. Again, 1
6 p.m. to 3 p.m.

7 MS. ROMANO: Good afternoon. Anna Romano.
8 I'm going to explain the flyer the Detroit 7th and 11th
9 Precinct, that's National Night Out, so basically it's
10 in connection with National Night Out, and all the
11 precincts in the city will be having a National Night
12 Out. But this is the one for the 7/11 and the
13 breakdown for the ballroom dancing and hustle will be
14 from 4 to 5, and the food will be from 5 to 6, and
15 they'll be Chene Park tickets giveaway. Also exhibits
16 from law enforcement units and vendors, and they'll be
17 games for the children. So I hope everyone can make
18 it.

19 CHAIRPERSON BELL: Yes, ma'am. Are you
20 teaching the class?

21 MS. ROMANO: No, Captain Kyra Hope will be
22 doing.

23 CHAIRPERSON BELL: Oh, she didn't share that
24 with me.

25 MS. ROMANO: Yes, Kyra Hope she's an

1 instructor for ballroom dancing and hustle.

2 CHAIRPERSON BELL: We'll have a name submitted
3 to you. Commissioner Crawford wants to sign up, I
4 heard he has two left feet.

5 MS. ROMANO: Love to have you there. Thank
6 you.

7 CHAIRPERSON BELL: Thank you for giving an
8 explanation citywide.

9 MS. PANSELL: Good afternoon. Sharon
10 Pannell. National Night Out is for all the precincts
11 and 2nd Precinct is 18200 Green, Greenfield at Curtis.
12 My question that I need to ask is why so many changes
13 at the 2nd Precinct? We on our fifth captain. Right
14 now we don't even have a captain, and in the last year
15 we've had four.

16 CHAIRPERSON BELL: Well that's not a question
17 for the Board of Police Commissioners, that's a
18 question for the DC.

19 DEPUTY CHIEF LaVALLEY: Yes. If my memory
20 serves me correct, in the last year there's been one,
21 the same Captain's been at the 2nd Precinct since
22 December of last year.

23 MS. PANSELL: Um-hum. We've had Renee Hall,
24 we had Captain Bettison, Captain Topp, and Brown.

25 DEPUTY CHIEF LaVALLEY: Okay. In the last

1 year there's been one captain at the 2nd Precinct.
2 That captain was removed about a week and a half ago.
3 There was a internal disciplinary matter that I don't
4 want to expand any on, but he was removed from his
5 position. There are a series of interviews that are
6 set up next week to interview a number of lieutenants
7 that will be eligible for promotion to captain. So
8 there will be a captain assigned there soon, but
9 because of some circumstances that are out of the
10 control of Chief or anybody else there, we had to make
11 a move there.

12 MS. PANSELL: Okay. Thank you very much.

13 CHAIRPERSON BELL: Thank you, Ms. Pannell.

14 MS. MAKINI: Hi, my name is Kinda Makini.
15 I'm here on behalf of the Inner City Youth Group. I'm
16 a board member with Harriet Tubman Center and I'm just
17 a community member as well. But we're here about a
18 problem that occurred on July 24th at our facility.
19 And a parent came in. They were irate. And we had a
20 real big issue because we contacted the police station
21 and they arrived at a horrible time. The parent, we
22 were able to at least have them in the area, the
23 waiting area for a moment until he got irate because he
24 wanted to see his son. But it was an issue because the
25 state has their regulations where he's not able to see

1 his son. But then after I kept coming back without,
2 without his child, then he got irate. He went through
3 the building, through the classroom. We were still
4 able to keep his child in a safe place, but I had to
5 hold up a door, so I wouldn't even, so the guy wouldn't
6 even come in.

7 So my issue is the response time. The
8 solutions that I would like is an immediate response to
9 facilities that have children. When I called, my
10 number one issue was we have 80 kids in the building.
11 They already knew where we were, but they never came.
12 The response time, which is way over 15 minutes. So
13 when I told them that we were in the facility and we
14 had 80 kids in the building, it should have been a
15 response time of less than five minutes. I would like
16 three, you know, because I have, I had staff I had
17 workers, it was horrible, just the experience that we
18 had. Sandy Hook could have happened there, it could
19 have been a Columbine, and it was terrible. So we
20 would like something to be done about our response
21 time.

22 I would like another thing investigated
23 because I spoke with Sergeant Harris over in the Chief
24 Craig's office, and he, his, his response was we were
25 lying about the time. He was saying that they came in

1 looking for us, and I actually was out, the driver was,
2 the police car was actually pulling up, and I went up
3 to the car because I had to go out another entrance of
4 our building. So the response and the lying of our
5 sergeants, it was horrible. So I would like someone to
6 actually investigate that as well. And then I would
7 like a couple lists of facilities in our city that
8 have, that have children and that operate there because
9 this is horrible. We can't have this ordeal at all.

10 And then also I want a response, we would
11 like a response within 30 days just to see if you're
12 working on this issue because I'm speaking on behalf of
13 all facilities in Detroit, not just ours, but all
14 facilities.

15 CHAIRPERSON BELL: Ma'am, we have spoken by
16 telephone. I just want to give Mr. Anthony, our
17 Board's Secretary to respond to part of it, and Deputy
18 Chief LaValley because they did a little research. But
19 we had a phone conversation in reference to this
20 matter, so if you'd allow us to speak at this time.

21 MS. MAKINI: I sure will.

22 SECRETARY ANTHONY: Thank you, Chair, for
23 that. I appreciate that. We did look into the matter
24 and the records that we have show that the call came in
25 to the dispatch at about -- or came into the, yeah,

1 dispatch center about 9:59. It was entered about
2 10:01. The car was dispatched at about 10:05 and about
3 10:10 the car reported that it was on the scene and
4 investigating. It took about a half an hour 45 minutes
5 I guess for the issue to be resolved, but apparently
6 the officers did in fact speak with the gentleman or
7 the parent on the scene. Not sure beyond that what may
8 have happened, but that's the information that we
9 received from the department.

10 CHAIRPERSON BELL: Deputy Chief, I don't know
11 if you are familiar with this matter?

12 DEPUTY CHIEF LaVALLEY: I'm not familiar with
13 this particular incident, and I certainly would
14 entertain or like to have the information both through
15 the Chief Investigator's Office to be investigated in
16 that matter. And then one of the ways that citizen
17 complaints are resolved, not necessarily all complaints
18 are resolved through discipline, a lot of complaints
19 are resolved through policy changes or training, and
20 one of the things that we may look at as a result of
21 the citizen complaint is a policy change, and I can
22 explain a little bit to you about how calls are
23 prioritized.

24 MS. MAKINI: I understand how calls are
25 prioritized, but I would like to know, is there a

1 protocol for facilities with children? Do you have
2 one, because we would like to see that?

3 DEPUTY CHIEF LaVALLEY: Yep, I understand.
4 That's where I was going with that is that locations
5 where there are children, schools or daycare centers,
6 something of that nature, if those need to be moved up
7 in the priority list in order to have cars assigned to
8 those calls first, that's a policy change that we need
9 to look at as a department to see if those types of
10 calls fall into the correct bucket, that's what we call
11 them, bucket of calls, to make sure that they're
12 dispatched first.

13 I'll tell you that from what attorney Anthony
14 just read off, those times, the intake time, there was
15 a two-minute delay, and what intake time is is the time
16 it takes the 911 caller to receive usable information.
17 A lot of times when people call, they'll say we need
18 the police, and then it takes a minute or two for the
19 911 operator to get the good information.

20 So from the time, it sounded like it was
21 10:01 to 10:10 when the officers got on scene there
22 was a four-minute delay in dispatching. So that
23 dispatching delay, a lot of that has to do with the
24 availability of a unit. We re-tone units. So if a
25 caller is on a priority three call and a priority one

1 call comes in, they'll hear a tone over the radio
2 alerting them that we have a higher priority call and
3 them we re-tone them, so we redirect them to the
4 priority call.

5 MS. MAKINI: And I understand that, but --

6 CHAIRPERSON BELL: Ma'am, we can't entertain
7 that type of dialogue. We have heard you clearly and
8 the Deputy Chief responded, and I know one of the
9 commissions wants to respond also, then you can have
10 the opportunity to talk with Chief Investigator Drake,
11 and we have talked one-on-one for about 15, 20 minutes.
12 I understand your concern clearly. And as Deputy Chief
13 said, we will look into that process in terms of policy
14 and procedure, but basically what we see initially the
15 response is great.

16 MS. MAKINI: That response was inaccurate
17 though.

18 CHAIRPERSON BELL: Okay. Well we're not
19 going to debate. We heard you clearly. We will look
20 into a formal investigation for you. Commissioner?

21 COMMISSIONER CRAWFORD: Yes, through the
22 Chair. Yes, ma'am. Thank you for coming in. I think
23 it's so important. One thing you did mention is very
24 very important is formulating a list of those type of
25 facilities or shelters because I do believe the

1 department has a list of domestic violence shelters,
2 and I think they are, correct me if I'm wrong, this is
3 years ago when I use to work at the department was kind
4 of prioritize anytime there was any kind of issue at a
5 domestic violence shelter was put at the top of the
6 calls.

7 Also too, I'd like once that policy is
8 formulated or list also is put together that we get a
9 copy, you know, the information in terms of the list
10 and that's the department itself in policy or just
11 information, make sure that that's kind of
12 disseminated.

13 Also too, I want to thank you for coming
14 down, and when I saw you step up and like 20 people
15 stepped up with you, I was so glad that they didn't
16 yield their time for you because we'll be here for 80
17 minutes, and I say that because I use to do that, I
18 came before the Commission because you only get two
19 minutes. But thank you very much and I hope that the
20 issue is resolved in terms of response time.

21 CHAIRPERSON BELL: I want to echo my thank
22 you too for a well organized venture here, and we're
23 going to definitely follow up in reference to your
24 concern. You heard the Deputy Chief on behalf of the
25 Chief, and Chief Investigator Drake is going to meet

1 with you. Perhaps you can just step out and she'll
2 meet with your reference or concern. And really, you
3 brought something to my attention, and now it's our
4 attention, now it's the Department's attention. So
5 once again, thank you, and we're definitely going to
6 have interaction. And I share with you also the date
7 that we meet in the community, I'm hoping that we have
8 some type of dialog prior to. But by all means, come
9 out just as strong as you come out this evening on
10 August the 14th we've invited. And thank you,
11 Reverend, for giving me the heads up, friendly type
12 interaction, appreciate it.

13 MS. MAKINI: Thank you.

14 CHAIRPERSON BELL: Any other comments,
15 Commissions, in reference to this issue? Any other
16 comments from the audience as far as their two minutes
17 communication? Yes, sir.

18 CHAIRPERSON BELL: Just identify yourself,
19 please.

20 MR. GOMEZ: Yes. My name is Edgar Gomez.
21 I'm organized with the fellow of the Youth Voice, a
22 project of the Harriet Tubman Center. Good afternoon,
23 Commissioners. Yes, you know we're here and something
24 came to my mind. Youth Voice Is a youth driven
25 organization that works on creating policy changes that

1 affect youth, and we're currently working on starting
2 up a new program called Project WHAT. Project WHAT
3 stands for We're Hear And Talking. It is a program
4 that started off in California, we're trying to adopt
5 it here in Detroit and Flint. And what Project WHAT is
6 is a program that helps youth of incarcerated parents,
7 to give them peer-to-peer mentor, to be able to train
8 counselors, teachers and officers on how to deal
9 whether other youth of incarcerated parents. I'm
10 trying to keep it as short as possible. And we're
11 currently trying to fund the program by through
12 IndieGoGo.com. Have you guys heard of that before? So
13 it is a website to help support the program, and if you
14 guys want to check it out, just search IndieGoGo.com.
15 And in the search bar you can type in Project WHAT
16 Michigan or Michigan Project WHAT and it should be the
17 first link. And on that link there's a video and
18 there's information about the program. You know, I
19 hope you guys could check it out, you know. The
20 video's only two minutes, there's a lot, and there's,
21 you know, there's a lot of information. If you guys
22 have anymore questions I'll be here for a little bit.
23 These are my Youth Voice members and, you know, they
24 have so much to tell you about the program. And do you
25 have any questions?

1 CHAIRPERSON BELL: Commissioners?

2 COMMISSIONER CRAWFORD: Yes, through the
3 Chair. I'd like to hear from one of the youth about
4 the program.

5 MR. GOMEZ: Of course, of course.

6 MISS RAINES: Good afternoon. Project WHAT,
7 as he stated, was started in California in 2008.
8 Amanda Alexander, a student as well as a lawyer at
9 Michigan Law School, University of Michigan Law School,
10 she is working to start one here. Currently we're
11 funding for, basically for children to have a voice.

12 There's an issue with when arrests are made
13 of a parent and the child is present, there have been
14 times when the child has been left there with no way of
15 knowing what's happening, what's going on. So they
16 have constructed a Bill of Rights of I have the right
17 to see and touch my parent. I have the right to know
18 what's going on with my parent's arrest.

19 There's also an issue where Michigan spends
20 more money on prisons than we do on education, so we're
21 working on possible reform on that.

22 We're working on visitation issues. If,
23 let's say if my uncle was arrested and that was my
24 primary caregiver, I wouldn't be able to visit him. So
25 that's -- so we're work with changing, we're working on

1 changing policies and making Project WHAT an impact
2 here.

3 CHAIRPERSON BELL: Any other comments? I'm
4 sorry, what's your name?

5 MISS RAINES: Toni Raines.

6 CHAIRPERSON BELL: Are you a high school
7 student?

8 MISS RAINES: I'm 17-years-old and I attend
9 Renaissance High School.

10 CHAIRPERSON BELL: Which high school?

11 MISS RAINES: Renaissance High School in
12 Detroit.

13 CHAIRPERSON BELL: Renaissance, did I hear
14 Renaissance? I just really want to commend these young
15 people who have taken time to come to the Board of
16 Police Commission engaging in the democracy process at
17 an early age, so that's awareness of how you impact
18 society. You're not waiting until you get 21, you are
19 starting now and we have more young people like
20 yourself and others would really really be encouraging,
21 so I just want to commend you once again. Thank you on
22 behalf of the Board coming out and sharing those
23 concerns. And I think we would look forward to more
24 information because you're trying to impact policy too,
25 and that's interesting, and I just want to thank you

1 once again. Yes, sir?

2 DEPUTY CHIEF LaVALLEY: Yes, through the
3 Chair. Have you been in contact with anybody from the
4 Police Department to work with them, Commander Bettison
5 or Sergeant Collier, anybody from the Chief's Office?

6 MS. RAINES: We haven't directly. I'm not
7 too sure of the actual founder or funder of Project
8 WHAT but this is kind of a project of the Harriet
9 Tubman Center and the Youth Voice.

10 DEPUTY CHIEF LaVALLEY: Okay. Well if you're
11 interested I can put you in contact with the right
12 people in the police department to maybe make some of
13 those policy proposals a reality at least.

14 MS. RAINES: We would greatly appreciate it.

15 DEPUTY CHIEF LaVALLEY: From the DPD end I
16 know you're looking to do it statewide and probably
17 nationwide, but at least here in the City of Detroit.
18 So after the meeting I can put them in contact with
19 Commander Bettison's office.

20 CHAIRPERSON BELL: I see you're anxious to
21 get to the mic, so you've got two minutes.

22 MISS SHELL: Hello. My name is Asia Shell.
23 I'm 17-years-old, and I also attend Renaissance High
24 School. We give presentations on Project WHAT if you
25 guys like to learn more.

1 CHAIRPERSON BELL: Okay, absolutely.

2 MISS SHELL: You can see us after the meeting
3 if you'd like. Thank you.

4 CHAIRPERSON BELL: So you're requesting a
5 presentation in the future?

6 MISS SHELL: Yes.

7 CHAIRPERSON BELL: Sure, we would entertain
8 that and we'll see you after the meeting with our Board
9 secretary and perhaps a community meeting might be a
10 good opportunity where we have more community people
11 attending. And once again, you have an interest in
12 criminal justice?

13 MISS SHELL: Yes.

14 CHAIRPERSON BELL: Well just in case, we are
15 actively recruiting for the Detroit Police Department.
16 And so as you pursue college, you know, whatever that
17 is, but we're looking for good people like yourself who
18 might have an interest in criminal justice, especially
19 for the -- I can only plug DPD, Detroit Police
20 Department. There are other entities out there, but I
21 just wanted to put a plug in for the Detroit Police
22 Department. Commissioner Crawford?

23 COMMISSIONER CRAWFORD: Yes, through the
24 Chair. Again, I went to thank you for coming. Also
25 too, yeah, activism is important, and I can assure you

1 we'll see some impact from your activism. I personally
2 know what you're talking about. I worked with deputy
3 at the Wayne County Jail. Last year there was a young
4 man who came through the Wayne County Jail, I think he
5 was about 17, 18-years-old, and just what you expressed
6 about parents getting arrested, his mother was
7 arrested. And then he was out there on the street to
8 fend for himself and his 14-year-old brother. And, of
9 course, he got involved in something such as selling
10 drugs, so he was arrested. So that is very real in
11 terms of a breakdown in communication, in terms of the
12 children being left out there to fend for themselves,
13 even though they may be 17, 18-years-old, but if this
14 is the primary caregiver in the house, that is an
15 issue. And yes, somebody said yeah, we spend more
16 money on prisons than education. I know the stats, 2.4
17 million people incarcerated in American, largest prison
18 population in the world. Supposed to be the most
19 industrialized, civilized country in the world. More
20 people incarcerated here than anywhere, for over 45,000
21 in the State of Michigan, and as we stand or you stand
22 and I sit here today, 18,000 are walking through Wayne
23 County Jail since the 1st of the year, 17,800 and some
24 last night. So 18,000. We average over 31,000 the
25 last two years passing through the Wayne County Jail.

1 So again, I understand what you're talking about and it
2 is an issue, so thanks for coming.

3 MISS RAINES: Thank you.

4 CHAIRPERSON BELL: Thank you. I know young
5 guys might want to say something. Seem like we always
6 step back, so I'm going to give you an opportunity,
7 sir.

8 MR. HARRIS: Hello, my name is Jerome Harris
9 Cody High School.

10 CHAIRPERSON BELL: What high school?

11 MR. HARRIS: Cody High School.

12 CHAIRPERSON BELL: Cody. I would like to say
13 referring to the incarcerated parents like I done seen
14 my parent get arrested before, and since me seeing
15 that, it was like I couldn't see him or touch him or
16 even speak to him. I feel like that's wrong because
17 that's my daddy, you know, so I feel like that's what
18 we're working towards and hoping that policies and
19 services get changed for kids who have their parents
20 arrested.

21 CHAIRPERSON BELL: Thank you.

22 COMMISSIONER CRAWFORD: I'm sorry, I might
23 add, you may want to go speak with the Wayne County
24 Sheriff Benny Napoleon and do a presentation,
25 definitely, the Wayne County Sheriff.

1 CHAIRPERSON BELL: Ms. Taylor?

2 COMMISSIONER TAYLOR: Yes. I would like to
3 talk with you afterwards, all of you, because I'm on
4 commission for Community Action Economic Opportunity
5 which is a state board that deals with policy change,
6 and I also we're do doing some things, I work with
7 incarcerated parents, so maybe there's something we
8 could, definitely something we can do, especially in
9 the area of policy change.

10 CHAIRPERSON BELL: You're speaking to the
11 right group. We have a wealth of talent in here, so I
12 just once again thank you. Anyone else?

13 MR. GOMEZ: Just finishing touch.

14 CHAIRPERSON BELL: Yes, sir.

15 MR. GOMEZ: Our IndieGoGo support website,
16 our last date is August 22nd. We do want to have
17 presentations as soon as possible, so if you guys have
18 a location or place in mind, you know, please let us
19 know. If you would like our information to write it
20 down, once again, my name is Edgar Gomez and my e-mail
21 edgar.gomez@tubmanorganizing.org, and my phone number
22 is (313)622-5201. Thank you.

23 CHAIRPERSON BELL: Thank you, sir. Any other
24 audience participation?

25 MR. GOMEZ: Thank you.

1 CHAIRPERSON BELL: So I guess that closes out
2 that portion then. Yes, sir, I'm sorry.

3 MR. X: Hello, my name is X, and I wanted to
4 talk about there's a crack house at 8646 Penrod. They
5 are squatters and there's also drug dealers selling
6 crack cocaine out of the house. The police know that
7 they're there. I've also reported them through the
8 Secret Witness Program where, where, where, where I
9 don't have to give my identify and they don't pay, they
10 don't pay any taxes. They're selling drugs, crack
11 cocaine, and the police don't -- the police know
12 they're, they're, they're, that they're there, and the
13 police are not doing nothing about it. They've been
14 there since last, last winter and the police know, the
15 police know that they're, they're doing that and, and,
16 and, and they're not doing anything about it. My
17 neighbor, he's a good friend of mine. He moved out of
18 that house last winter and they are moved in and, like
19 I said before, they're squatters.

20 CHAIRPERSON BELL: Okay. Sir, you have given
21 us the address, right?

22 MR. X: Yeah.

23 CHAIRPERSON BELL: And we will look into
24 that, have you previously called 224-DOPE?

25 MR. X: Yeah, I've called, 222 --

1 CHAIRPERSON BELL: I appreciate it.

2 MR. X: Uh, yeah, crackhead assholes.

3 CHAIRPERSON BELL: Okay, sir, sir. Thank you
4 we have the information. The deputy chief is taking
5 notes too and we have. Thank you. Thank you.

6 COMMISSIONER WHITE: Mr. Chair.

7 CHAIRPERSON BELL: Yes, sir.

8 COMMISSIONER WHITE: Just in response, the
9 gentleman referenced his name and also referenced the
10 fact that he was part of an anonymous tip on this piece
11 so I would just ask that the individual's name be
12 stricken from the record.

13 CHAIRPERSON BELL: Thank you, sir. Any other
14 comments from the audience? If not, this portion is
15 closed. And I just want to make mention, again, we'll
16 be meeting here again August 7 at 3 p.m. here at
17 headquarters, and community meeting is scheduled for
18 August 14, and you know the location, it's on your
19 handout. The time, what time is it going to be held?
20 6:30. So share that with your friends and neighbors,
21 etcetera. So if there's no other comments from the
22 Commission, the Chair would entertain a motion to
23 adjourn.

24 COMMISSIONER WHITE: So moved.

25 COMMISSIONER TAYLOR: Second.

1 CHAIRPERSON BELL: Been properly moved and
2 second. Ready for the question? Those in favor aye?

3 BOARD MEMBERS: Aye.

4 CHAIRPERSON BELL: Thank you.

5 (The deposition was concluded at 4:00 p.m.)

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

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 NOTARY

STATE OF MICHIGAN)
) SS
COUNTY OF OAKLAND)

I, Melinda R. Womack, Certified Shorthand Reporter, a Notary Public in and for the above county and state, do hereby certify that the above deposition was taken before me at the time and place hereinbefore set forth; that the witness was by me first duly sworn to testify to the truth, and nothing but the truth, that the foregoing questions asked and answers made by the witness were duly recorded by me stenographically and reduced to computer transcription; that this is a true, full and correct transcript of my stenographic notes so taken; and that I am not related to, nor of counsel to either party nor interested in the event of this cause.


Melinda R. Womack

Melinda R. Womack, CSR-3611
Notary Public,
Jackson County, Michigan

My Commission expires: 06-22-2018

A
able 9:7 29:22
 29:25 30:4
 37:7 38:24
absolutely 20:7
 41:1
Academy 12:22
 13:5 14:12,14
accept 6:15,24
accident 4:25
accomplishments
 13:11
Action 44:4
actively 41:15
activism 41:25
 42:1
actual 40:7
add 43:23
addition 21:8
additional 18:21
 23:13
address 45:21
adjourn 46:23
adjustments 4:16
administration
 11:5,7,25
adopt 6:14 37:4
adoption 5:8
advantage 11:6
advised 11:25
advocacy 6:2
advocate 10:5
Affairs 13:24,25
 14:4
affect 17:13
 37:1
afternoon 3:4
 5:7 7:16 27:7
 28:9 36:22
 38:6
age 39:17
agenda 5:6 25:7
Aggravated 21:25
ago 6:4 11:24
 26:20 29:2
 35:3
alerting 34:2
Alexander 38:8
Aliyah 2:19 4:22
 13:19
allegations 9:2

9:4,8 11:23
 12:1,6,14
 15:25
Allen 2:22 5:1
allow 8:14 31:20
Amanda 38:8
American 42:17
analyst 18:16
Anna 27:7
announcement
 26:7,9
announcements
 24:23
anonymous 46:10
answer 17:23
answers 48:13
Anthony 2:6 3:10
 3:11,14,19,22
 4:1,4,7,19,21
 7:9,12 10:24
 31:16,22 33:13
anticipated
 11:16
anxious 40:20
anybody 21:12
 29:10 40:3,5
anymore 37:22
anytime 15:11
 35:4
apparently 24:1
 32:5
apples 12:12,13
appreciate 5:19
 20:6 31:23
 36:12 40:14
 46:1
appropriate 7:14
 9:11
approved 8:14,18
 9:13
architect 10:25
architects 14:19
area 17:3 22:1,1
 29:22,23 44:9
areas 25:14
Armed 21:4
arrest 20:19
 23:12,15 38:18
arrested 38:23
 42:6,7,10
 43:14,20
arrests 38:12

arrived 29:21
Asia 40:22
asked 3:16,18,23
 13:9 48:13
assault 21:25
assholes 46:2
assigned 8:25
 29:8 33:7
assume 25:4
assure 41:25
attend 21:13
 39:8 40:23
attendance 3:6
attended 26:20
attending 25:8
 41:11
attention 36:3,4
 36:4
attorney 2:19
 4:22 10:24
 13:19 33:13
audience 12:23
 25:23 27:4
 36:16 44:24
 46:14
August 23:24
 24:11 25:1,19
 26:9,22 36:10
 44:16 46:16,18
auto 4:25
availability
 33:24
available 23:3
average 42:24
aware 10:15
 20:15 24:24
awareness 39:17
aye 5:12,13 6:19
 6:20 7:2,3
 47:2,3
a.m 21:9

B
back 4:10 8:1
 15:8 16:5
 19:22 30:1
 43:6
background 13:22
 20:4
ballroom 24:4
 27:13 28:1
bar 37:15

basically 19:8
 27:9 34:14
 38:11
bed 23:8
behalf 7:8 29:15
 31:12 35:24
 39:22
believe 16:16
 21:19 34:25
Bell 2:4 3:4,8
 3:12 4:9,15
 5:5,10,14,22
 6:11,17,21 7:1
 7:4,11,14
 10:23 12:19
 13:1,4,19 19:1
 19:19 20:2,8
 20:10 21:14
 22:5 23:6,18
 23:20 24:8,13
 24:19 27:3,19
 27:23 28:2,7
 28:16 29:13
 31:15 32:10
 34:6,18 35:21
 36:14,18 38:1
 39:3,6,10,13
 40:20 41:1,4,7
 41:14 43:4,10
 43:12,21 44:1
 44:10,14,23
 45:1,20,23
 46:1,3,7,13
 47:1,4
benefits 9:17
 10:8
Benny 43:24
Benson 26:12
Bettison 26:19
 28:24 40:4
Bettison's 40:19
beyond 32:7
big 29:20
Bill 38:16
bit 11:22 32:22
 37:22
blessing 14:24
board 1:3 2:19
 3:6,12 4:20,22
 5:13 6:5,20
 7:3 8:7,11
 12:23 13:12,13

13:20,25 20:5
 24:24 28:17
 29:16 39:15,22
 41:8 44:5 47:3
Board's 31:17
bonus 20:4
breakdown 27:13
 42:11
Brian 5:24
briefly 7:10
bringing 10:4
 17:10
brother 42:8
brought 19:25
 36:3
Brown 4:24 28:24
bucket 33:10,11
bugs 15:23
building 18:3,5
 30:3,10,14
 31:4
bullet 23:9
Bureau 2:18 4:14
 20:13
Burton 2:10 3:16
 5:15
business 24:22
 24:23
Byrd 3:17

C

caliber 20:5
California 10:11
 37:4 38:7
call 31:24 33:10
 33:17,25 34:1
 34:2,4
called 20:18
 30:9 37:2
 45:24,25
caller 33:16,25
calls 32:22,24
 33:8,10,11
 35:6
captain 27:21
 28:13,14,24,24
 29:1,2,7,8
captains 24:6
Captain's 28:21
car 31:2,3 32:2
 32:3
career 14:15

caregiver 38:24
 42:14
carried 5:15
 6:22 7:5
cars 33:7
Carter 2:5 3:9
 3:15 6:16,25
 18:10
car-jackings
 21:6
case 7:22,22
 10:1 15:24
 22:10 23:13
 41:14
cases 7:20,20,22
 8:3 9:6,7 12:6
 12:14 15:1,2
 15:20 17:4
 22:23
cause 48:19
center 6:2,3,6
 8:4,25 9:19
 15:21 16:17
 18:11 19:8
 22:21 29:16
 32:1 36:22
 40:9
centers 33:5
ceremony 21:9
certain 8:14
certainly 8:10
 9:8 32:13
CERTIFICATE 48:1
Certified 48:7
certify 48:9
Chair 3:8,14 4:7
 4:21 7:9 15:20
 18:10 19:3
 21:16 22:7
 23:5 31:22
 34:22 38:3
 40:3 41:24
 46:6,22
chairperson 2:4
 3:4,12 4:9,15
 5:5,10,14,22
 6:11,17 7:1,4
 7:6,11,14
 12:19 13:1,19
 19:1,19 20:2,8
 20:10 21:14
 22:5 23:6,18

23:20 24:8,13
 24:19 27:3,19
 27:23 28:2,7
 28:16 29:13
 31:15 32:10
 34:6,18 35:21
 36:14,18 38:1
 39:3,6,10,13
 40:20 41:1,4,7
 41:14 43:4,10
 43:12,21 44:1
 44:10,14,23
 45:1,20,23
 46:1,3,7,13
 47:1,4
change 32:21
 33:8 44:5,9
changed 43:19
changes 28:12
 32:19 36:25
changing 38:25
 39:1
charter 17:7,13
check 37:14,19
Chene 27:15
chief 2:17,20
 4:11,13,13,23
 7:7,8,15,17,18
 12:20 13:23
 17:5,10,22
 18:1,4,9,15
 19:7,17,20,24
 20:7,9,10,12
 20:13,14,15
 21:17,21 22:7
 22:15 23:10,20
 23:23 24:10,17
 28:19,25 29:10
 30:23 31:18
 32:10,12,15
 33:3 34:8,10
 34:12 35:24,25
 35:25 40:2,10
 40:15 46:4
Chief's 8:8
 21:15 40:5
child 30:2,4
 38:13,14
children 27:17
 30:9 31:8 33:1
 33:5 38:11
 42:12

church 5:19 6:1
circumstances
 29:9
cities 10:9
citizen 8:15,22
 9:23 12:10
 13:14 16:6
 32:16,21
citizens 8:20
 11:24 16:2
 26:15
city 22:13,14
 24:14 26:12,16
 27:11 29:15
 31:7 40:17
citywide 28:8
civilians 16:15
civilized 42:19
class 13:5,8,9
 27:20
classes 24:5
classroom 30:3
clearly 25:24
 34:7,12,19
closed 46:15
closes 45:1
closure 7:22
cocaine 45:6,11
Cody 43:9,11,12
coincidence
 24:15
coincides 24:15
Coleman 22:20
collectively
 15:16
college 41:16
Collier 40:5
Columbine 30:19
come 15:5 16:5,9
 19:16 21:22
 30:6 36:8,9
 39:15
comes 34:1
coming 11:10
 14:1 19:6,10
 19:21 30:1
 34:22 35:13
 39:22 41:24
 43:2
Commander 26:18
 40:4,19
Commencing 1:10

commend 39:14, 21
comment 19:4
comments 7:5
 19:2, 20 21:15
 22:5 23:18
 36:14, 16 39:3
 46:14, 21
commission 3:6
 14:1 24:25
 35:18 39:16
 44:4 46:22
 48:25
commissioner 2:7
 2:8, 9, 10 3:7
 3:15, 17, 19, 21
 3:22, 24, 25 4:1
 4:3, 4, 6, 10 5:8
 5:9, 15 6:11, 14
 6:16, 21, 22, 24
 6:25 8:1 10:23
 12:20 13:4
 15:19 16:13
 17:5, 18, 24
 18:2, 8, 10 19:3
 19:15, 18, 25
 20:3 21:16
 22:4, 6 23:1, 4
 23:5, 7, 17 26:6
 26:8 27:4, 5
 28:3 34:20, 21
 38:2 41:22, 23
 43:22 44:2
 46:6, 8, 24, 25
commissioners
 1:3 2:1 4:8, 8
 4:20 5:6 13:13
 14:8, 11 15:18
 19:1 20:6
 21:14 23:19
 24:20 28:17
 36:23 38:1
commissions 15:2
 34:9 36:15
committee 24:21
communicating
 22:24
communication
 25:13 27:3
 36:17 42:11
communications
 25:23
communities

15:17
community 5:23
 10:4, 5, 7 16:6
 18:22 19:6, 9
 19:11 24:24, 25
 25:5, 10 26:14
 26:24 27:1
 29:17 36:7
 41:9, 10 44:4
 46:17
company 11:1
compare 12:11, 12
complaint 32:21
complaints 8:15
 8:18 12:11
 14:2 15:9
 32:17, 17, 18
completes 5:3
computer 48:15
concept 19:23
concern 14:5, 20
 15:16 18:17
 34:12 35:24
 36:2
concerned 15:14
concerns 9:25
 14:18 15:6
 17:14 39:23
concluded 47:5
concludes 12:17
 21:13
conflict 17:7
congratulated
 13:11
connection 27:10
Connor 25:1
considered 8:21
consist 8:21
consistent 12:3
 12:16
constant 22:18
constantly 22:24
constructed
 38:16
contact 5:22
 22:18 40:3, 11
 40:18
contacted 29:20
contingency 22:8
continually
 22:17
continue 18:24

contractural
 17:8
control 29:10
convenient 11:12
conversation
 31:19
cooperation 8:3
copy 35:9
correct 28:20
 33:10 35:2
 48:16
correction 25:6
cost-effectiv...
 9:18
counsel 26:12, 17
 48:18
Counselman 26:11
counselors 37:8
country 42:19
county 8:4 9:19
 17:3 42:3, 4, 23
 42:25 43:23, 25
 48:5, 8, 24
couple 7:24
 16:20 31:7
course 8:5, 19, 23
 13:10 38:5, 5
 42:9
court 5:2 22:12
 22:24
courts 17:1
 22:19
Covenant 6:1
crack 45:4, 6, 10
crackhead 46:2
Craig 20:14
Craig's 30:24
Crawford 2:9
 3:20, 21 17:5
 17:18, 24 18:2
 18:8 19:3, 15
 19:18 22:6
 23:1, 4 26:6, 8
 27:4, 5 28:3
 34:21 38:2
 41:22, 23 43:22
creating 36:25
crime 20:25 22:1
 23:22 24:3
criminal 41:12
 41:18
criteria 14:20

15:21 16:7, 10
crucial 14:10
 15:8
CSR-3611 11:12
 48:22
current 7:19
 18:18
currently 8:6
 16:25 18:6
 22:11 37:1, 11
 38:10
Curtis 28:11
custody 23:13
cut 14:23

D

daddy 43:17
dancing 27:13
 28:1
date 12:13 21:1
 24:11, 14 36:6
 44:16
dated 7:19
David 2:17 4:13
 7:7 20:13
DAVID-DRAKE
 17:10
Davis-Drake 2:20
 4:23 7:16, 17
 12:24 13:3
 15:22 16:16
 17:22 18:1, 4, 9
 18:15 19:7, 17
 19:24 20:7, 9
day 8:17 21:4
 22:17 24:16
daycare 33:5
days 6:4 7:23
 10:2 22:10
 31:11
DC 28:18
deal 9:21 37:8
dealers 45:5
deals 44:5
debate 34:19
December 18:7
 28:22
decide 9:9
decrease 21:2, 4
 21:5, 7
decreased 12:10
deems 8:24

Defendant 23:2
definitely 16:11
 18:23 23:15
 27:1 35:23
 36:5 43:25
 44:8
delay 33:15, 22
 33:23
demeanor 9:5
 15:25
democracy 39:16
department 8:10
 8:11, 11, 20, 23
 9:8, 25 10:13
 15:12 16:9
 17:25 20:24
 21:12 22:7, 22
 26:13 32:9
 33:9 35:1, 3, 10
 40:4, 12 41:15
 41:20, 22
departments 17:2
department's 9:1
 36:4
deposition 47:5
 48:9
deputy 2:17 4:11
 4:13, 13 7:7
 12:20 13:23
 20:10, 12, 13
 21:15, 17, 21
 22:7, 15 23:10
 23:20, 23 24:10
 24:17 28:19, 25
 31:17 32:10, 12
 33:3 34:8, 12
 35:24 40:2, 10
 40:15 42:2
 46:4
details 8:8
 10:21 23:14
Detroit 1:3, 9
 3:1 22:13, 14
 24:15 25:16, 18
 26:13 27:8
 31:13 37:5
 39:12 40:17
 41:15, 19, 21
Detroit 5:25
developing 8:6
dialog 36:8
dialogue 34:7

digit 21:23
directly 40:6
Directors 6:6
disciplinary
 11:5, 7 14:18
 29:3
discipline 11:8
 32:18
discussion 22:8
 23:1
dispatch 31:25
 32:1
dispatched 32:2
 33:12
dispatching
 33:22, 23
dispersed 26:17
disseminated
 35:12
Dist 2:8, 9, 10
Division 22:18
documentation
 11:10
doing 11:1 27:22
 44:6 45:13, 15
 45:16
dollar 17:19
domestic 21:18
 21:24 35:1, 5
donated 19:8
Donnell 4:4
door 30:5
doors 14:23
double 21:23
downtown 14:16
 17:20 22:20
DPD 16:21 26:16
 40:15 41:19
DPOA 8:10 17:8
 17:14
Drake 7:15 15:20
 17:6 19:20
 34:10 35:25
driven 36:24
driver 31:1
drug 45:5
drugs 23:22 24:3
 42:10 45:10
duly 48:11, 14
D.C 10:11

E

E 2:4, 10 3:16
early 21:22
 22:10 39:17
easiest 16:1
east 20:17 23:11
 23:25 25:17
echo 35:21
Economic 44:4
Edgar 36:20
 44:20
edgar.gomez@t...
 44:21
education 38:20
 42:16
effect 12:10
 18:6, 17
effectiveness
 9:15
Eight-year-old
 23:10
either 7:21
 48:18
elaborate 12:21
election 24:14
electrician
 10:25
eligible 29:7
Ellison 5:17, 21
 5:24, 24
encounter 15:11
encouraged 14:2
encouraging
 39:20
enforcement 9:22
 16:14, 19, 22
 27:16
engaging 16:8
 39:16
engineer 11:2
engineers 14:19
entered 32:1
entertain 12:19
 32:14 34:6
 41:7 46:22
entertainment
 24:5
entire 13:21
entities 41:20
entrance 31:3
especially 8:11
 41:18 44:8
etcetera 46:21

evening 36:9
event 48:18
everybody 17:11
 21:11
everybody's
 14:19
Everyone's 26:23
exactly 13:13
 16:17 19:9, 13
excellent 13:8
 13:22 19:21, 23
excuse 3:16
excused 3:18, 23
executing 20:19
exhibits 27:15
expand 29:4
expedited 10:1
experience 12:22
 13:8 15:13
 30:17
expires 48:25
explain 27:8
 32:22
explaining 13:20
explanation 28:8
expressed 42:5
extend 3:5 26:4
extensive 16:24
ex-law 16:14
e-mail 44:20

F

face 10:18
face-to-face
 9:23
facilities 30:9
 31:7, 13, 14
 33:1 34:25
facility 11:20
 29:18 30:13
fact 11:8 16:20
 32:6 46:10
fall 33:10
familiar 17:3
 32:11, 12
far 7:6 10:22
 12:10 36:16
favor 5:11 6:18
 7:2 47:2
February 15:3
fee 9:23
feel 16:4 43:16

43:17
feet 28:4
fellow 36:21
fend 42:8,12
fifth 28:13
figure 17:19
find 17:11
finding 12:3,3
fine 9:16 13:3,9
finishing 44:13
firm 16:10
first 21:23
 23:24 25:8
 33:8,12 37:17
 48:11
five 18:18 30:15
flag 24:16
Flint 37:5
flyer 23:21 25:4
 25:7 27:8
focus 8:23 9:3
folks 11:13,14
follow 35:23
followed 13:16
 13:23
follow-up 12:4
 15:4 23:14
food 24:4 27:14
force 11:23,25
 11:25 12:1,6
 12:14
foregoing 48:13
forget 23:11
forgive 12:1
 21:17
formal 20:23
 21:11 22:16
 34:20
former 16:19,22
formulated 35:8
formulating
 34:24
forth 48:11
forward 8:13
 10:12,12,13
 11:6,15,20
 15:15 19:21
 39:23
founder 40:7
four 11:24 28:15
four-minute
 33:22

free 9:19 24:4
Friday 26:10
friend 45:17
friendly 36:11
friends 46:20
full 8:17 9:1
 48:16
fund 37:11
funder 40:7
funding 18:22
 38:11
future 16:12
 41:5

G

games 27:17
gang 20:20
general 24:14
gentleman 32:6
 46:9
GEORGE 2:6
getting 10:13
 14:13 15:8
 17:4 42:6
give 4:12,17
 7:13 11:22
 16:4 20:2,24
 23:22 24:2
 26:1,4 31:16
 37:7 40:24
 43:6 45:9
giveaway 27:15
giveaways 24:4
given 6:10 45:20
giving 28:7
 36:11
glad 35:15
go 11:8 31:3
 43:23
going 3:9,16 6:8
 7:25 8:12 9:3
 9:13,14 10:17
 11:4,12,19,19
 12:15,24 14:21
 14:22 15:20
 16:4,17 17:6
 17:12 20:17
 22:20,21 23:22
 24:2,3,25 25:2
 25:11,18 26:1
 26:2 27:8 33:4
 34:19 35:23,25

36:5 38:15,18
 43:6 46:19
Gomez 36:20,20
 38:5 44:13,15
 44:20,25
good 3:4 4:10
 5:19,21 7:16
 13:9,24 15:12
 27:7 28:9
 33:19 36:22
 38:6 41:10,17
 45:17
grab 6:8
Grace 21:8
graduate 14:10
graduating 13:4
grant 9:20 18:12
 18:14,15,18
grants 9:21
 16:25 18:12,21
great 11:5 34:15
Greater 21:8
greatly 40:14
Green 20:18
 28:11
Greenfield 28:11
group 25:25
 29:15 44:11
groups 8:22,22
GSC 11:2
guess 12:15
 20:11 26:18
 32:5 45:1
guru 8:5
guy 30:5
guys 37:12,14,19
 37:21 40:25
 43:5 44:17

H

half 29:2 32:4
Hall 28:23
hand 6:9
handout 46:19
hands 20:15
Hanson 5:2
happen 10:17
 18:13
happened 30:18
 32:8
happening 38:15
happens 14:23

Harriet 6:1,6
 29:16 36:22
 40:8
Harris 30:23
 43:8,8,11
headquarters 3:7
 10:20,20 25:19
 46:17
heads 36:11
hear 21:17 34:1
 37:3 38:3
 39:13
heard 28:4 34:7
 34:19 35:24
 37:12
hearings 11:9
heart 10:17
held 24:25 25:3
 25:11,18 46:19
Hello 40:22 43:8
 45:3
help 37:13
helpful 26:20
helps 37:6
hereinbefore
 48:10
hey 16:3
Hi 29:14
high 39:6,9,10
 39:11 40:23
 43:9,10,11
higher 34:2
hiring 19:5
hold 30:5
holy 6:9
home 5:1
Homicide 21:1
honesty 10:21
Hook 30:18
hope 14:6 19:24
 25:12 27:17,21
 27:25 35:19
 37:19
hopefully 16:12
hoping 36:7
 43:18
horrible 29:21
 30:17 31:5,9
hour 32:4
hours 23:16
house 5:20 42:14
 45:4,6,18

hustle 27:13
28:1
hustling 24:5

I

idea 8:2 19:23
identify 4:17
5:18 25:24
36:18 45:9
immediate 30:8
impact 39:1, 17
39:24 42:1
importance 13:14
important 34:23
34:24 41:25
impressed 10:22
14:17 15:1
improve 10:7
inaccurate 34:16
incarcerated
37:6, 9 42:17
42:20 43:13
44:7
incident 6:4
32:13
include 8:22
9:17
including 10:11
increase 21:24
22:1, 2
increased 12:2
increases 21:23
independent 8:24
indicated 25:16
IndieGoGo 44:15
IndieGoGo.com
37:12, 14
individually
15:24
individuals
16:13, 24
individual's
46:11
industrialized
42:19
inform 24:9
information
14:13 32:8, 14
33:16, 19 35:9
35:11 37:18, 21
39:24 44:19
46:4

initial 15:13
initially 34:14
Inner 29:15
input 9:1 10:14
11:3
instructed 9:20
instructor 28:1
instrumental
26:19
intake 33:14, 15
interact 14:9, 11
interaction
13:15 14:6
36:6, 12
interest 41:11
41:18
interested 40:11
48:18
interesting
39:25
internal 13:24
13:25 14:3
29:3
interrupt 7:10
interview 29:6
interviews 29:5
introduce 3:12
4:11, 19
introduced 3:15
introduction 5:4
13:2
investigate 31:6
investigated
30:22 32:15
investigating
32:4
investigation
8:17 15:4 23:9
34:20
investigations
12:1 20:20
Investigator
2:21 4:24 7:16
7:17 12:24
13:3 15:22
16:16 19:20
34:10 35:25
Investigator's
7:18 32:15
invite 5:17
21:11, 11
invited 14:8

26:23 27:2
36:10
Invocation 6:10
involve 14:3
involved 8:12
9:10 10:10
14:20 42:9
in-depth 15:4
irate 29:19, 23
30:2
iron 10:21
ironed 8:9
issue 29:20, 24
30:7, 10 31:12
32:5 35:4, 20
36:15 38:12, 19
42:15 43:2
issues 17:12
38:22

J

Jackson 48:24
Jail 42:3, 4, 23
42:25
January 15:3
Jerome 43:8
Jessica 2:7 4:1
job 13:4, 10, 23
joined 5:15
judge 16:22
July 1:11 3:2
6:12, 22 7:19
29:18
June 12:13
justice 6:2 10:3
41:12, 18

K

keep 12:8 30:4
37:10
kept 30:1
kids 30:10, 14
43:19
killed 22:13
23:8
kind 35:3, 4, 11
40:8
Kinda 29:14
knew 8:5 30:11
know 4:16, 24 9:6
10:15, 22, 24
11:23 13:15, 16

13:22, 25 14:1
14:12, 21 15:9
15:13 16:3, 5
16:17 18:18, 21
18:22, 23 19:10
19:10, 13 20:3
20:4, 14 23:12
25:5, 13 26:23
30:16 32:10, 25
34:8 35:9
36:23 37:18, 19
37:21, 23 38:17
40:16 41:16
42:2, 16 43:4
43:17 44:18, 19
45:6, 11, 14, 15
46:18
knowing 38:15
kudos 20:2
Kyra 27:21, 25

L

L 3:17
lady 6:4 22:12
largest 42:17
late 3:17
LaVALLEY 2:17
4:12, 13, 14 7:7
20:10, 12, 13
21:21 22:15
23:10, 23 24:10
24:17 28:19, 25
31:18 32:12
33:3 40:2, 10
40:15
law 9:22 16:19
16:22 27:16
38:9, 9
lawyer 5:25 38:8
laying 23:8
learn 40:25
lease 18:5, 6
leasing 18:3, 5
leave 12:25
left 28:4 38:14
42:12
let's 11:17
38:23
lieutenants
21:10 29:6
life 19:6
lifetime 5:25

likes 20:15
 line 19:14
 link 37:17,17
 Lisa 2:5 3:9,15
 list 33:7 34:24
 35:1,8,9
 listening 11:3
 lists 31:7
 little 3:17
 11:17,22 19:14
 31:18 32:22
 37:22
 Local 25:1,11
 location 24:2
 44:18 46:18
 locations 25:10
 33:4
 logistics 26:22
 long 15:5 18:16
 18:24
 longevity 18:20
 long-term 18:17
 look 10:17 18:23
 31:23 32:20
 33:9 34:13,19
 39:23 45:23
 looking 8:19 9:3
 9:13,14 10:12
 10:12 11:6,15
 11:20 15:24
 16:7,23 17:16
 19:21 31:1
 40:16 41:17
 looks 10:17
 23:23 24:3,5
 24:11
 lot 11:13 18:16
 22:19 23:13
 32:18 33:17,23
 37:20,21
 lots 13:8
 Love 28:5
 lying 30:25 31:4

M

Machine 20:18
 main 15:17
 making 10:4
 13:15 39:1
 Makini 29:14,14
 31:21 32:24
 34:5,16 36:13

man 23:8 42:4
 manager 11:2
 manner 15:6
 March 8:1
 Masters 10:6
 matter 16:20
 29:3 31:20,23
 32:11,16
 ma'am 17:5,18
 27:5,19 31:15
 34:6,22
 means 36:8
 mediate 9:7 16:1
 16:14
 mediated 8:15,18
 15:21
 mediate-able 9:6
 mediating 8:2
 mediation 8:1,4
 8:5,25 9:10,17
 9:18,19,25
 10:3,6,8,10
 15:8,21 16:17
 17:6 18:11
 19:8
 mediations 8:21
 mediator 8:24
 mediators 16:19
 19:5,7,13
 meet 9:24 14:21
 17:15 25:5,5
 25:10 35:25
 36:2,7
 meeting 1:4 3:7
 3:18,23 5:7
 10:19 17:16
 24:25 25:9,18
 26:11,20,21
 40:18 41:2,8,9
 46:16,17
 Melinda 1:12
 48:7,22
 member 29:16,17
 members 3:13
 5:13 6:20 7:3
 26:12 37:23
 47:3
 memory 28:19
 mention 23:21
 34:23 46:15
 mentioned 14:14
 18:11

mentor 37:7
 merit 15:9
 Merrill 10:16
 Metropolitan
 22:17
 mic 26:2 40:21
 Michigan 1:2,9
 3:1 26:10
 37:16,16 38:9
 38:9,19 42:21
 48:3,24
 million 42:17
 mind 12:8 36:24
 44:18
 Mindy 5:2
 mine 45:17
 minute 33:18
 minutes 5:17
 6:12,13,22
 25:25 26:1,3
 30:12,15 32:4
 34:11 35:17,19
 36:16 37:20
 40:21
 moment 29:23
 Monday 4:25
 money 9:20 17:19
 17:25 18:12,14
 38:20 42:16
 monies 26:17
 month 21:20
 25:10,21
 monthly 7:12
 Moore 3:23
 morning 10:20
 13:6
 mother 42:6
 motion 5:14 6:21
 7:4 46:22
 move 5:8,16 6:14
 6:24 8:12
 10:15 17:20
 24:21 26:22
 29:11
 moved 5:10 6:17
 7:1 26:16 33:6
 45:17,18 46:24
 47:1
 moving 10:12,16
 11:4,16 14:16
 15:15
 Municipal 22:21

N

name 5:24 19:15
 28:2 29:14
 36:20 39:4
 40:22 43:8
 44:20 45:3
 46:9,11
 Napoleon 43:24
 National 24:10
 24:12,18 27:9
 27:10,11 28:10
 nationwide 40:17
 nature 33:6
 near 16:12
 necessarily
 32:17
 necessary 8:24
 need 9:16 23:20
 25:17 28:12
 33:6,8,17
 needs 14:21
 neighbor 45:17
 Neighborhood
 23:22 24:3
 neighbors 46:20
 Nevada 23:25
 never 30:11
 new 10:11 13:5
 21:10,10 24:22
 37:2
 nice 11:20,20
 night 24:11,12
 24:18 27:9,10
 27:11 28:10
 42:24
 nine 21:9
 noncriminal 14:2
 Nonfatal 21:2
 normally 25:9,24
 Notary 48:1,8,23
 notes 46:5 48:17
 number 10:8,9
 20:18 23:2
 26:12,13,14
 29:6 30:10
 44:21
 numbers 12:10

O

OAKLAND 48:5
 occurred 26:15

29:18
OCI 7:12 8:3,19
 9:4 13:14
office 2:20 7:18
 8:8 14:5 22:19
 30:24 32:15
 40:5,19
officer 8:23
 12:22 16:3,5
officers 9:9
 19:12 20:18
 32:6 33:21
 37:8
oftentimes 11:8
Oh 23:2 27:23
okay 10:18 12:17
 13:7 24:8,8,19
 25:3 27:3
 28:25 29:12
 34:18 40:10
 41:1 45:20
 46:3
old 24:22
once 24:24 35:7
 36:5 39:21
 40:1 41:11
 44:12,20
ones 16:2
one-on-one 34:11
ongoing 20:21
 22:11
open 7:20 21:12
opening 5:17
 13:22
operate 31:8
operation 20:16
 20:17,21 26:18
operations 22:16
operator 33:19
opportunity 9:24
 13:7,12 14:11
 16:5 25:22
 34:10 41:10
 43:6 44:4
opposed 5:14
 6:21 7:4
oral 25:22
ordeal 31:9
order 20:16 33:7
organization
 36:25
organized 35:22

36:21
overall 26:18
owe 19:25
owner 10:25

P

Pages 1:6
paid 18:11 26:18
Palmer 14:14
 17:20
Pamela 2:20 4:23
 7:17
Pannell 28:9,10
 28:23 29:12,13
parent 29:19,21
 32:7 38:13,17
 43:14
parents 37:6,9
 42:6 43:13,19
 44:7
parent's 38:18
Park 14:15 17:21
 27:15
part 10:6,15
 14:25 16:22
 24:12 26:24,25
 31:17 46:10
participating
 20:16
participation
 44:24
particular 24:16
 25:25 32:13
parties 8:19
 9:14
party 23:22 24:2
 24:3 48:18
passing 8:7
 42:25
pastor 5:25
patrol 26:11,15
 26:16,24,25
 27:1
pause 5:16 26:6
pay 45:9,10
peace 6:2
peer-to-peer
 37:7
Penrod 45:4
people 6:7 25:5
 25:8,14 26:14
 33:17 35:14

39:15,19 40:12
 41:10,17 42:17
 42:20
period 8:16,16
 15:7
permitted 7:13
personally 42:1
pertaining 22:12
phone 31:19
 44:21
piece 46:10
pilot 9:12
place 18:20
 20:20 22:8
 30:4 44:18
 48:10
Plaisance 10:16
plan 8:14 22:16
plans 22:8
please 12:23
 14:3 36:19
 44:18
pleased 14:6
pleasure 5:7
 6:13,23
plug 41:19,21
police 1:3 3:6
 4:20 7:8 8:19
 9:25 10:7
 11:13 13:12,25
 15:11 16:8
 17:2 20:5
 24:25 26:13
 28:17 29:20
 31:2 33:18
 39:16 40:4,12
 41:15,19,21
 45:6,11,11,13
 45:14,15
policies 13:15
 39:1 43:18
policy 32:19,21
 33:8 34:13
 35:7,10 36:25
 39:24 40:13
 44:5,9
population 42:18
portion 45:2
 46:14
posed 14:17
position 29:5
possible 37:10

38:21 44:17
practice 10:3
pray 6:8
prayer 5:18
precaution 11:14
Precinct 20:18
 23:25 25:15
 27:9 28:11,13
 28:21 29:1
precincts 12:9
 24:1,7 27:11
 28:10
presence 11:13
present 2:15
 3:21,25 4:3,6
 4:22 19:22
 26:13,14 38:13
presentation
 20:23 41:5
 43:24
presentations
 40:24 44:17
presenting 7:25
pretty 12:16
previous 9:21
 21:20
previously 45:24
primary 38:24
 42:14
prior 36:8
prioritize 35:4
prioritized
 32:23,25
priority 33:7,25
 33:25 34:2,4
prison 42:17
prisons 38:20
 42:16
probably 9:12
 12:12,15 15:10
 18:19 20:14
 22:9 40:16
problem 15:15
 29:18
procedure 9:4
 14:7 15:25
 34:14
procedures 13:16
process 8:6,9,17
 8:20 9:10,15
 9:16 10:7,22
 34:13 39:16

program 6:7
13:21 37:2,3,6
37:11,13,18,24
38:4 45:8

project 11:2
36:22 37:2,2,5
37:15,16 38:6
39:1 40:7,8,24

promise 12:4

promotion 21:9
29:7

proper 4:12,18

properly 4:17
5:10,18 6:17
7:1 47:1

proposal 8:1,7
9:18 16:11
19:22

proposals 7:24
40:13

prosecutor's
22:19

protocol 33:1

provide 11:9

providing 11:3

public 13:17,17
15:17 23:21
24:9 25:12
48:8,23

pulling 31:2

pursue 41:16

put 11:17 18:13
18:20,23 24:6
35:5,8 40:11
40:18 41:21

p.m 1:10 3:3
20:21 23:24,24
25:19 26:10,11
26:22,23 27:6
27:6 46:16
47:5

Q

quarter 21:23

question 5:11
6:18 7:2 19:4
28:12,16,18
47:2

questions 12:18
12:20 13:9
14:18 37:22,25
48:13

Quinn 2:22 5:1

quite 25:7

quorum 4:8

R

R 1:12 3:22 4:4
48:7,22

radio 26:11,14
26:16,24,25
27:1 34:1

Raines 38:6 39:5
39:5,8,11 40:6
40:14 43:3

raise 24:15

reached 17:16

reaching 8:9

read 33:14

reading 15:2

Ready 5:11 6:18
7:2 47:2

real 29:20 42:10

reality 10:14
40:13

really 4:16 14:4
14:4,13,17
15:1,4 16:9
26:3,3 36:2
39:14,20,20

reasons 16:8

receive 33:16

received 8:3
21:11 32:9

record 7:17
46:12

recorded 48:14

recorder 2:22
5:1

recorder's 22:11

records 31:24

recruiting 41:15

recruits 13:5

recuperating
4:25

Redford 22:13

redirect 34:3

reduced 48:15

reference 5:23
6:13 12:21
14:5 15:5,15
19:22 21:15
23:21 31:19
35:23 36:2,15

referenced 46:9
46:9

referring 43:13

reform 38:21

regard 11:23

regarding 8:2
9:2

Reginald 2:9
3:19

regular 1:4 25:4

regulations
29:25

related 48:17

relations 10:7
25:13

removed 29:2,4

Renaissance 39:9
39:11,13,14
40:23

rendered 22:9

Renee 28:23

renovations 11:1

report 7:13,13
7:18 12:17
21:13,15

reported 32:3
45:7

Reporter 48:8

reporting 5:2
7:6 19:21

reports 24:21,22

representative
9:24

representing
20:14

requesting 41:4

require 9:1

research 31:18

reservations
14:16

reserve 7:5

resident 22:14

resolution 10:1

resolved 32:5,17
32:18,19 35:20

resolving 15:6

respect 13:17,17

respond 31:17
34:9

responded 34:8

response 30:7,8
30:12,15,20,24

31:4,10,11
34:15,16 35:20
46:8

restorative 10:3

Restore 20:16

result 10:1
32:20

REV 5:21,24

Reverend 5:17
36:11

review 7:22

reviewing 15:23

re-tone 33:24
34:3

ribbon 14:24

Ricardo 3:22

Richard 2:8 3:24

right 3:8 9:3
10:19 11:7,11
13:6 14:22
18:12 21:24
22:2,15,22
24:21 28:13
38:16,17 40:11
44:11 45:21

Rights 38:16

road 19:5

robberies 21:4

Robert 4:24

role 4:12 13:13
13:20

rolling 16:11

Romano 27:7,7,21
27:25 28:5

Ron 19:15

Room 26:10

run 18:6

runs 20:21

S

Sabree 2:19 4:23

safe 30:4

safety 11:14
15:18

Sandy 30:18

sat 10:23,24

satisfy 15:16
16:6

save 17:24

saved 17:20

saw 35:14

saying 30:25

scene 32:3, 7
 33:21
schedule 25:11
scheduled 46:17
school 38:9, 9
 39:6, 9, 10, 11
 40:24 43:9, 10
 43:11
schools 33:5
Scott 26:12
Scott's 19:15
search 20:19
 37:14, 15
second 5:9, 11
 6:16, 18, 25 7:2
 25:9, 20 26:6
 46:25 47:2
Secret 45:8
secretary 2:6
 3:11, 14, 19, 22
 4:1, 4, 7, 21 7:9
 7:12 31:17, 22
 41:9
section 14:19
see 4:10 5:19
 11:17, 18 12:4
 12:16 14:9
 29:24, 25 31:11
 33:2, 9 34:14
 38:17 40:20
 41:2, 8 42:1
 43:15
seeing 10:14
 23:25 43:14
seen 5:21 43:13
selling 42:9
 45:5, 10
Sergeant 5:1
 30:23 40:5
sergeants 21:10
 31:5
series 29:5
serious 14:4, 5
 15:10
serves 28:20
service 5:2 9:5
 15:25
services 2:17
 4:14 20:13
 43:19
sessions 10:23
set 25:20 26:21

29:6 48:11
seven 4:8
sewage 22:22
SGT 2:22
share 12:23
 27:23 36:6
 46:20
sharing 39:22
Sharon 28:9
Shelby 2:8 3:24
 3:25 15:19
 16:13 23:5, 7
 23:17
Shell 40:22, 22
 41:2, 6, 13
shelter 35:5
shelters 34:25
 35:1
Sheriff 43:24, 25
she'll 36:1
shootings 21:3
short 37:10
Shorthand 48:7
show 6:3 31:24
side 20:17 25:17
sign 26:5 28:3
sir 4:9 5:5
 12:25 18:4
 19:17 20:12
 22:6 23:4, 6
 36:17 40:1
 43:7 44:14, 23
 45:2, 20 46:3, 3
 46:7, 13
sit 16:9 18:19
 42:22
six 4:8
six-month 9:12
small 8:21 11:12
society 39:18
solidarity 6:3
solutions 30:8
somebody 42:15
somebody's 6:8
son 29:24 30:1
soon 8:8 29:8
 44:17
sorry 12:1, 5
 13:6 39:4
 43:22 45:2
sort 14:2
sounded 33:20

Southwest 25:16
speak 7:7 13:7
 16:3 31:20
 32:6 43:16, 23
speaking 31:12
 44:10
specifically
 9:21
spend 42:15
spends 38:19
spoke 13:4 30:23
spoken 31:15
squatters 45:5
 45:19
SS 48:4
staff 4:19 16:18
 30:16
stage 14:12
stand 42:21, 21
standard 14:7
 25:20
standing 24:21
stands 37:3
start 26:25
 38:10
started 14:15
 18:25 37:4
 38:7
starting 37:1
 39:19
state 1:2 29:25
 42:21 44:5
 48:3, 9
stated 38:7
States 10:10
statewide 40:16
station 29:20
statistics 7:19
 20:25 21:18
stats 42:16
stay 13:21 22:18
stenographic
 48:16
stenographically
 48:14
step 35:14 36:1
 43:6
stepped 35:15
stick 26:2
stop 15:13
stray 23:9
street 1:8 23:11

23:11 25:2
 42:7
stricken 46:12
strictly 16:15
strong 36:9
student 12:22
 38:8 39:7
stuff 22:19, 21
Subcommittee
 24:22
submitted 7:21
 7:23 28:2
suggested 19:14
supervisor 7:21
support 2:17
 4:14 20:13
 37:13 44:15
Supposed 42:18
sure 4:17 13:15
 14:22 17:14
 19:24 21:10
 25:6 31:21
 32:7 33:11
 35:11 40:7
 41:7
suspect 23:12
sworn 48:11

T

table 5:16 17:11
 20:1
take 6:9
taken 1:8 39:15
 48:10, 17
takes 33:16, 18
talent 44:11
talk 15:7 18:20
 34:10 44:3
 45:4
talked 34:11
talking 14:1
 37:3 42:2 43:1
taxes 45:10
Taylor 2:7 4:2, 3
 5:9 6:14, 24
 8:1 19:25 20:3
 44:1, 2 46:25
teachers 37:8
teaching 27:20
team 16:18
telephone 31:16
tell 13:12 19:9

33:13 37:24
Temple 21:9
ten 6:4 11:13
term 18:24
terms 14:6, 7, 17
 14:25 15:3
 17:6, 8, 19, 20
 19:5 25:12
 26:17 34:13
 35:9, 20 42:11
 42:11
terrible 30:19
testify 48:12
thank 3:14 4:9
 4:15, 21 5:5
 18:8 19:18, 20
 20:3, 8, 9 21:17
 22:4 23:4, 17
 24:8, 19, 20
 26:5, 7 27:2, 4
 28:5, 7 29:12
 29:13 31:22
 34:22 35:13, 19
 35:21 36:5, 10
 36:13 39:21, 25
 41:3, 24 43:3, 4
 43:21 44:12, 22
 44:23, 25 46:3
 46:5, 5, 13 47:4
thanks 43:2
thesis 10:6
thing 11:5 14:9
 15:17 30:22
 34:23
things 32:20
 44:6
think 11:17
 14:10 15:5, 11
 15:14 16:22
 19:22, 24 23:11
 34:22 35:2
 39:23 42:4
Third 1:8
thoroughly 15:1
thought 18:13
three 9:4 11:24
 30:16 33:25
Thursday 1:11
 3:2 6:12 7:19
 13:5 25:9, 19
 25:20
tickets 27:15

time 4:11 6:9
 7:5, 7 12:11
 15:7 16:2, 21
 18:16, 19 20:11
 23:24 25:2, 3, 8
 26:5 29:21
 30:7, 12, 15, 21
 30:25 31:20
 33:14, 15, 15, 20
 35:16, 20 39:15
 46:19, 19 48:10
timeframe 14:9
 25:2 26:3
timely 15:6
times 33:14, 17
 38:14
tip 46:10
title 4:12
titled 24:2
today 6:3 7:20
 20:16 42:22
told 6:5 18:1
 30:13
tomorrow 21:8
tone 34:1
Toni 39:5
tonight 20:22
top 9:4 15:25
 35:5
Topp 28:24
touch 38:17
 43:15 44:13
tough 14:18, 18
traffic 15:13
train 37:7
training 16:24
 32:19
transcript 5:3
 48:16
transcription
 48:15
tremendous 25:15
 25:15
trends 12:5
trial 22:11
true 48:16
truth 48:12, 12
try 26:2
trying 37:4, 10
 37:11 39:24
Tubman 6:2, 6
 29:16 36:22

40:9
Tuesday 10:19
 23:23
tune 9:16
turn 25:17
turnout 25:15, 16
two 25:24 26:3, 9
 28:4 33:18
 35:18 36:16
 37:20 40:21
 42:25
two-minute 33:15
type 10:3 17:3
 18:21 22:23, 23
 34:7, 24 36:8
 36:11 37:15
types 8:15 9:2, 7
 9:8 33:9

U

UAW 25:1
Uh 46:2
Um-hum 28:23
uncle 38:23
understand 32:24
 33:3 34:5, 12
 43:1
understanding
 18:5
understands
 14:20
unfinished 24:23
unfortunately
 13:21
union 17:7
unit 33:24
United 10:10
units 20:24
 27:16 33:24
University 38:9
unofficial 20:25
update 10:15
 11:23 23:9
upticks 21:19
usable 33:16
use 35:3, 17

V

various 25:10
vendors 27:16
venture 35:22
verdict 22:9

verdicts 22:23
Vice-Chair 3:9
Vice-Chairperson
 2:5
video 37:17
video's 37:20
violence 21:19
 21:25 35:1, 5
virtual 12:9
visit 38:24
visitation 38:22
voice 9:25 36:21
 36:24 37:23
 38:11 40:9

W

waiting 29:23
 39:18
walk 14:23
walking 42:22
walks 19:6
want 3:4 4:17
 9:10 12:12
 13:23 15:17
 16:2, 9 17:11
 17:15 18:19
 24:23 29:4
 31:10, 16 35:13
 35:21 37:14
 39:14, 21, 25
 43:5, 23 44:16
 46:15
wanted 11:22
 14:24 24:9
 29:24 41:21
 45:3
wants 21:13 28:3
 34:9
warm 3:5
warrants 20:19
 20:19, 20
Washington 10:11
water 22:21, 22
way 6:5 15:5
 17:7, 13 30:12
 38:14
Wayne 8:4 9:19
 17:2 42:3, 4, 22
 42:25 43:23, 25
ways 32:16
wealth 44:11
website 37:13

44:15
week 17:17 20:23
 21:1 22:10
 26:20 29:2,6
weekly 3:6
weeks 11:24 26:9
welcome 3:5 18:9
Wendell 3:17
went 30:2 31:2
 41:24
we'll 11:11,16
 11:17,18 23:2
 25:6 26:4 28:2
 35:16 41:8
 42:1 46:15
we're 6:3,7 7:24
 8:6,19 9:3,12
 9:14 10:12,19
 11:4,6,15,20
 12:15 15:14,22
 15:24 16:7,8
 17:10,16 21:24
 22:23 26:1,2
 29:17 34:18
 35:22 36:5,23
 37:1,3,4,10
 38:10,20,22,25
 38:25 41:17
 43:18 44:6
we've 18:25
 28:15,23 36:10
White 4:5,6,10
 5:8 21:16 22:4
 46:6,8,24
Willie 2:4,10
 3:8,16
winter 45:14,18
witness 45:8
 48:11,14
Womack 1:12 5:2
 48:7,22
wonderful 13:10
work 6:1 13:1
 15:10 25:14
 26:21 35:3
 38:25 40:4
 44:6
worked 16:20
 19:11 42:2
workers 30:17
working 10:13
 15:16,23 17:1

17:1 31:12
 37:1 38:10,21
 38:22,25 43:18
works 36:25
world 42:18,19
worry 9:22
wouldn't 9:7,22
 30:5,5 38:24
write 44:19
written 17:13
 18:16
wrong 35:2 43:16

X

X 45:3,3,22,25
 46:2

Y

yeah 15:19 17:15
 31:25 41:25
 42:15 45:22,25
 46:2
year 3:8 12:2,15
 18:7 21:1,1,3
 21:5,6,22 22:3
 28:14,20,22
 29:1 42:3,23
years 18:19 35:3
 42:25
Yep 33:3
yesterday 13:6,6
yield 35:16
York 10:11
young 6:4,7
 22:12,20 23:7
 39:14,19 42:3
 43:4
youth 29:15
 36:21,24,24
 37:1,6,9,23
 38:3 40:9

0

06-22-2018 48:25

1

1 1:6 2:8 26:10
 26:22 27:5
1st 42:23
10 21:9
10th 6:12 25:15
10:00 13:7

10:01 32:2 33:21
10:05 32:2
10:10 32:3 33:21
11 20:21
11th 23:25 24:1
 24:6 27:8
11% 12:7
11.2 21:4
12% 12:6,7,13
12.4 21:2
1301 1:8
14 12:5 46:18
14th 25:1 36:10
14% 12:5,15
14-year-old 42:8
15 30:12 34:11
15th 26:9,22
1521 21:5
162 21:1
17 42:5,13
17,800 42:23
17-years-old
 39:8 40:23
18,000 42:22,24
18-years-old
 42:5,13
18200 28:11
185 21:2
1971 14:15

2

2nd 28:11,13,21
 29:1
2.4 42:16
2.5 26:1
20 21:10 34:11
 35:14
2008 38:7
2011 12:5,13,14
 12:16
2012 12:6,9
2013 12:6,9
2014 1:11 3:2
 6:12,23 7:19
 12:7,13 25:1
21 39:18
22nd 44:16
222 45:25
224-DOPE 45:24
24th 6:23 29:18
2600 25:1
282 7:20

299 21:6

3

3 2:9 22:2 25:19
 26:10,23 27:6
 46:16
3:00 1:10 3:3,7
 25:19
30 10:2 31:11
30th 12:13
30-day 8:16
31 1:11 3:2 7:20
31st 7:19 18:7
31,000 42:24
313) 622-5201
 44:22
33% 21:7
38% 21:5

4

4 23:24 27:14
4% 22:2
4:00 47:5
40 20:18
444 21:6
45 32:4
45,000 42:20
48 1:6

5

5 2:10 27:14,14
5th 23:24 24:11
5100 23:25
592 21:3

6

6 27:14
6% 21:24
6:30 25:3,3,5
 46:20
667 21:3

7

7 25:1,12 46:16
7th 24:1,6 25:19
 27:8
7/11 27:12

8

8 23:24
80 30:10,14
 35:16

8646 45:4

9

9th 20:17

9/30 11:17

9:59 32:1

90 7:23 8:17
10:2

90-day 8:16

900 10:16

911 33:16,19

950 21:4