

5/22/2014

Page 1

DETROIT BOARD OF POLICE COMMISSIONERS

REGULAR MEETING

THURSDAY, MAY 22, 2014 3:00 PM

DETROIT PUBLIC SAFETY HEADQUARTERS

1301 THIRD AVENUE

DETROIT, MICHIGAN 48226

1 COMMISSIONERS:

2

3 GEORGE ANTHONY, Secretary

4 JESSICA TAYLOR, Chairperson

5 DONNELL R. WHITE, Vice-Chairperson

6 RICHARD SHELBY, Commissioner (Dist. 1)

7 WENDELL L. BYRD, Commissioner (Dist. 2)

8 REGINALD CRAWFORD, Commissioner (Dist. 3)

9 WILLIE E. BELL, Commissioner (Dist. 4)

10 WILLIE E. BURTON, Commissioner (Dist. 5)

11 LISA CARTER, Commissioner (Dist. 6)

12 RICARDO R. MOORE, Commissioner (Dist. 7)

13

14

15

16

17

18

19

20

21 REPRESENTING THE CHIEF OF POLICE'S OFFICE:

22

23 DEPUTY CHIEF DAVID LeVALLEY

24

25

1 Detroit, Michigan
2 Thursday, June 20, 2013
3 About 3:02 p.m.

4 COMMISSIONER TAYLOR: Good afternoon.
5 Call the meeting to order at 3:02.

6 I think at this time I'm going to turn
7 this over to Commissioner White. I'm having some
8 throat issues, but anyway, I'm Commissioner
9 Taylor and I chair the Board.

10 COMMISSIONER WHITE: Thank you, Madam
11 Chair. Donnell White, Vice-Chair to the Board of
12 Police Commissioners.

13 At this time we will have roll call.
14 Mr. Secretary?

15 SECRETARY ANTHONY: Thank you,
16 Mr. Chair. For the record, George Anthony,
17 Secretary to the Board. Commissioner Richard
18 Shelby?

19 COMMISSIONER SHELBY: Here.

20 SECRETARY ANTHONY: Commissioner
21 Wendell L. Byrd?

22 COMMISSIONER BYRD: Here.

23 SECRETARY ANTHONY: Commissioner
24 Reginald Crawford?

25 COMMISSIONER CRAWFORD: Present.

1 SECRETARY ANTHONY: Commissioner Willie
2 E. Bell?

3 COMMISSIONER BELL: Present.

4 SECRETARY ANTHONY: Commissioner Willie
5 E. Burton has just texted me that he's running
6 late.

7 Commissioner Lisa Carter?

8 COMMISSIONER CARTER: Present.

9 SECRETARY ANTHONY: Commissioner
10 Ricardo R. Moore?

11 COMMISSIONER MOORE: Present.

12 SECRETARY ANTHONY: Mr. Chair, you have
13 a quorum.

14 COMMISSIONER WHITE: Thank you,
15 Mr. Secretary. If you would also introduce our
16 staff present today.

17 SECRETARY ANTHONY: We have present
18 Ms. Aliyah Sabree who is our attorney to the
19 Board seated in the front. Sgt. Alan Quinn is in
20 the back recording our proceedings and Mr. Dale
21 Rose from Hanson Court Reporting Service is
22 taking a transcript of the proceeding.

23 COMMISSIONER WHITE: Thank you,
24 Mr. Secretary, also would like to note the
25 presence of Deputy Chief LeValley on behalf of

1 the Chief's Office.

2 Thanks for being with us, sir.

3 DEPUTY CHIEF LeVALLEY: Thank you.

4 SECRETARY ANTHONY: At this time I
5 don't believe we have -- I don't see a chaplain
6 with us today. Commissioner Bell, if you
7 wouldn't mind, sir, if you could grace us with an
8 invocation.

9 COMMISSIONER BELL: Let us pray.

10 (INVOCATION WAS GIVEN.)

11 (COMMISSIONER BURTON ARRIVES.)

12 COMMISSIONER WHITE: Thank you,
13 Commissioner. The Chair would like to note the
14 arrival and presence of Commissioner Burton.
15 Good to see you, sir.

16 At this time, Commissioners, before us
17 is the approval of the agenda dated for May 22,
18 2014.

19 COMMISSIONER MOORE: So moved.

20 COMMISSIONER SHELBY: Second.

21 COMMISSIONER WHITE: Properly moved and
22 supported. Any discussion? Seeing none, all
23 those in favor?

24 COMMISSIONERS: Aye.

25 COMMISSIONER WHITE: Opposed? Thank

1 you very much. Likewise an approval of the
2 minutes dated for May 15, 2014 shall be in order.

3 COMMISSIONER MOORE: So moved.

4 COMMISSIONER BELL: Second.

5 COMMISSIONER WHITE: Properly moved and
6 supported. Any discussion? Seeing none, all
7 those in favor?

8 COMMISSIONERS: Aye.

9 COMMISSIONER WHITE: Opposed? Thank
10 you very much. Madam Chair, is there an official
11 Chairperson's report?

12 COMMISSIONER TAYLOR: Not today.

13 COMMISSIONER WHITE: Seeing none, we
14 will move to our report from the Office of the
15 Chief.

16 DEPUTY CHIEF LeVALLEY: Thank you.
17 We're going to have a presentation today on
18 Criminal Investigation Bureau. Capt. Eric Decker
19 from Homicide is going to give that presentation.

20 CAPT. DECKER: Good afternoon, Board.

21 COMMISSIONER WHITE: Good afternoon.

22 DEPUTY CHIEF LeVALLEY: There was a
23 request last week for a list of the lighthouse
24 locations throughout the city and AC White
25 prepared a letter to the Board that lists all of

1 the current lighthouse locations throughout the
2 city, so I can present that.

3 COMMISSIONER MOORE: Through the Chair,
4 Deputy Chief LeValley, do you also have a list of
5 the different borders, boundaries of the
6 precincts, that was also requested last week.

7 DEPUTY CHIEF LeVALLEY: Yes. That is
8 not finished yet. The maps are still being
9 prepared and put together, so that will be
10 forthcoming from AC White's office to the Board.

11 Additionally I know there was a request
12 for Director Simon from Homeland Security to come
13 before the Board. AC White indicated last week
14 that Director Simon would be here this week, but
15 he is out of town and AC wasn't aware of that,
16 but he does have arrangements for him to be here
17 next Thursday on the 29th.

18 COMMISSIONER MOORE: All right, thank
19 you.

20 COMMISSIONER WHITE: Commissioners, as
21 we're waiting for the presentation, I will
22 highlight for the benefit of our community that
23 is here today these lighthouse locations. The
24 following list identifies lighthouse locations
25 within the City of Detroit.

1 Blue Cross/Blue Shield, Book Cadillac
2 Hotel, Cobo Center, Comerica Park, Compuware
3 Quicken Loans, Courtyard Marriott, Stays Inn &
4 Suites, Detroit Athletic Club, Detroit Medical
5 Center, Detroit Police Department 20 Atwater, DTE
6 Energy, Ford Field, Fox Building, Greektown
7 Casino, Ilitch Holdings, Incorporated, Fox
8 Theatre, Joe Louis Arena, Marriott Renaissance
9 Center, McNamara Building, MGM Casino, Motor City
10 Casino, Opera House, Penobscot Building,
11 Renaissance Center, Riverfront Conservancy, Rock
12 Ventures which includes Quicken Loans and a
13 family of companies, Chase Building, Dime
14 Chrysler House, First National Building and the
15 Madison Building as well as 211 West Fort Street
16 courthouse and I will forward this to Secretary
17 Anthony that we might get copies to the body.

18 CAPT. DECKER: Good afternoon. Eric
19 Decker, I'm Captain of Homicide. I apologize in
20 advance here. Kind of late notice on this
21 presentation, a little switch of manpower, some
22 people that couldn't be here. I'm part of CIB
23 and this is concerning the Criminal Investigation
24 Bureau, the CIB, of Detroit currently under Asst.
25 Chief Steven Dolunt and Deputy Chief Darryl

1 Brown.

2 The CBI is comprised of about five
3 major entities, the Investigative Operations
4 which are the precinct detective units, the
5 Special Victim Unit which includes sex crimes,
6 child abuse and domestic violence, Taskforce
7 Administration, Homicide and Organized Crime.

8 Criminal Investigation Bureaus are
9 under Capt. Whitney Walton. These are all 12
10 precincts currently have a PDU. There's a
11 lieutenant who reports not only to Capt. Walton,
12 but in conjunction with the captain to each
13 precinct.

14 Their responsibility is to investigate
15 all Part 1 crimes occurring in that precinct as
16 far as armed robbery, unarmed robbery, non-fatal
17 shootings, home invasions, burglaries, businesses
18 and their attempts.

19 I believe -- I'm not sure how this
20 Powerpoint goes -- there we go. Since January,
21 2014 in-custody warrants submitted 1379,
22 not-in-custody warrants 859. This is an increase
23 of 37.4 percent compared to last year.

24 The closed or been assigned 3,536
25 cases, 369 cases been closed. Again, I

1 apologize, I hadn't read this in advance, just
2 kind of winging it here.

3 Large restructuring recently by the
4 introduction of the detective training program
5 which is geared towards nurturing police officers
6 who want to pursue the rank of detective.

7 We believe this program will not only
8 increase the demand to become a detective, but
9 also increase the skill level of detectives
10 already in the field.

11 We believe this will have a positive
12 effect of our closer rate. This is something
13 that's just going into effect. As you may or may
14 not know, there was a testing for rank of
15 detective, that's been completed now and shortly
16 they will be coming into the PDUs and other
17 investigative entities.

18 Special Victims again comes under sex
19 crimes, child abuse and domestic violence.
20 Currently Lt. Joe Tucker is in charge of Special
21 Victims Unit.

22 Look at year-to-date totals, domestic
23 violence itself has taken 982 felony complaints,
24 closed 712 of those, had 1,955 misdemeanor
25 complaints and closed 2,937, the 2,799 closure

1 rate of 95 percent combined there, you have some
2 previous years in there.

3 Probably one of the most busy units in
4 the city actually, very small manpower-wise, do a
5 heck of a lot of work, close a lot of cases.

6 Sex Crimes year-to-date 654, known
7 offender cases 436, unknown offender cases 218,
8 they've made 71 arrests, prepared 93
9 not-in-custody warrants, 43 in-custody warrants
10 and made 351 law enforcement notifications.

11 Child Abuse, year-to-date case load
12 653, 18 in-custody arrests, 24 not-in-custody
13 arrests, total cases closed 267 and 386 law
14 enforcement notifications.

15 Taskforce Administration, several
16 different entities in there, CVRP which is
17 Cooperative Violence Reduction -- that's
18 Comprehensive -- that's actually a unit in
19 Northwest dealing with violent crime over there.

20 Our Fugitive Apprehension Team, DFAT,
21 all sorts of felony warrants but they do all the
22 work for Homicide. When we obtain warrants, they
23 go after the worst of the city.

24 Violent Gang Task Force is in federal
25 conjunction with FBI, different other agencies,

1 also work in violent crime. Gang Intelligence is
2 relatively new in the city, a new unit comprised
3 of about one sergeant and 12 officers focused on
4 establishing gangs, keeping track of the gangs
5 in the city.

6 Also under Organized Theft is CATS
7 which is Commercial Auto Theft, Vice and
8 Narcotics.

9 Some interesting facts there. GIST
10 which has only been in operation I believe since
11 March.

12 DEPUTY CHIEF LeVALLEY: Of last year.

13 CAPT. DECKER: In that time it's made
14 113 arrests ranging from traffic warrants to
15 homicide, confiscated 44 weapons. This is a
16 combination of all the other taskforces, 370
17 felony arrests, 262 misdemeanor arrests, 564
18 arrest attempts, 105 weapons recovered and a
19 little over 2,700 people investigated.

20 Narcotics is under Lt. Charles
21 Flanagan. Year-to-date totals since first of the
22 year 1,004 arrests, 413 felony arrests, 902
23 juveniles and adults investigated, 585
24 narcotic-related raids conducted, 187 street
25 enforcement operations, confiscated over 236

1 weapons and confiscated 86 vehicles.

2 A whole lot of cocaine, a whole lot of
3 heroin, bunches of marijuana, get down to the
4 totals there, estimated street value of the drugs
5 that come off the street, this is year to date
6 \$14,871,000 -- that's actually in the millions I
7 believe.

8 Narcotics proceeds, almost \$1.5 million
9 in proceeds, so a lot of narcotics coming off the
10 streets.

11 Something I actually know a little bit
12 about, Homicide. Since yesterday's date up to 90
13 homicides for the date -- for the year. We
14 actually closed 42 now and there's actually been
15 30 cases closed from previous years as of this
16 morning.

17 Also have a couple sitting over at the
18 Prosecutor's, a few people that we haven't got in
19 custody yet. Currently we're looking at
20 year-to-date just under 50 percent. I looked at
21 it yesterday, probably have another seven or
22 eight that the subject has been identified,
23 they'll close relatively shortly, put me at about
24 60 percent year to date.

25 But what the FBI goes on previous year

1 closures actually at 80 percent today. National
2 average is about 62 percent and then with the not
3 in custody's and the pending warrants it's
4 actually 90 percent which is historically some of
5 the highest ever for Detroit and actually
6 nationwide very high, and very proud of that.

7 All this Crime Scene Services. Don't
8 get a lot of credit, but they are, again, a very
9 small unit and they do a lot of work. Been out
10 to 1,674 crime scenes, they've processed 415
11 handguns, 82 long guns, recovered 715 casings,
12 327 bullets and went to 1,381 narcotics cases
13 processed. A lot of work again by a very small
14 unit.

15 In closing, CIB is a very important
16 component to the Detroit Police Department, but
17 also to the citizens we serve. I hope that this
18 presentation has been enlightening and
19 informative and has given you a better
20 understanding of our commitment to bettering the
21 quality of life for the residents and visitors to
22 the city of Detroit.

23 And thanks to Sgt. Potts for preparing
24 this and calling me to present it. Questions
25 from the Board?

1 COMMISSIONER WHITE: Thank you, Capt.
2 Decker. Commissioners, any questions?

3 COMMISSIONER SHELBY: Through the
4 Chair, on homicide cases that have not been
5 closed, do you have a procedure -- how often do
6 you go back and revisit those cases?

7 CAPT. DECKER: The closed cases?

8 COMMISSIONER SHELBY: No, the cases
9 that have not been closed, your open cases.

10 CAPT. DECKER: I talked about it last
11 time how we have this Case Track System that
12 we're following the cases. My lieutenants are
13 doing about a monthly review, I'm doing probably
14 about the same. Year-to-date cases, just looking
15 through, going back through.

16 Of course the homicide cases are never
17 closed. Get a lot of calls and I'm sure you guys
18 are all aware, a lot of citizens call. The Case
19 Tracks allows me to go back in the system without
20 actually pulling the file and see if there's
21 anything else.

22 What we're looking for is have we done
23 everything we possibly can up to that point,
24 exhausted all leads. A lot of unfortunate cases
25 require some more evidence to come forward or

1 some sort of eyewitness to come forward. It
2 doesn't always happen. I've talked to a lot of
3 citizens and a lot of people and I've told them
4 that, you know. We've done everything we can.
5 Sometimes we have a second set of eyes on there.
6 We had a Cold Case Squad. I rely on some of the
7 people from that to say yeah, we've done
8 everything at this point, let's take another look
9 at it and see if there's anything else.

10 New technology, biggest ones are new
11 witnesses coming forward. Give you a time, I
12 can't say we do it every 30 days, but an average
13 right now is myself and lieutenants look into
14 them about every 30 days.

15 COMMISSIONER SHELBY: I just have a
16 question through the chair. How effective is the
17 1-800-SPEAKUP?

18 CAPT. DECKER: Excellent, it's been
19 extremely effective this year. We've solved a
20 lot of cases. Can't say we wouldn't have done it
21 without them. We look back at the East English
22 Village, shot at a school, tips came in over that
23 weekend phenomenal.

24 Guys were going in the right direction,
25 same on the CVS case, excellent. The citizen

1 contacting, especially going through there
2 anonymously, been excellent. We've closed a lot
3 of cases from them.

4 COMMISSIONER WHITE: Any other
5 questions?

6 DEPUTY CHIEF LeVALLEY: If I may add,
7 Crime Stoppers and the 1-800-SPEAKUP, they have a
8 full-time representative that is embedded in
9 Homicide, so they work throughout eight counties
10 in Southeast Michigan, but they specifically
11 dedicated a full-time employee to be at Detroit
12 Homicide and highlight our cases.

13 COMMISSIONER WHITE: Thank you.
14 Commissioner Crawford?

15 COMMISSIONER CRAWFORD: Through the
16 Chair. Yes, sir, to date 90 homicides. Do you
17 have any information as to last year how many we
18 were up to this date?

19 DEPUTY CHIEF LeVALLEY: 119.

20 CAPT. DECKER: We're about 24 percent
21 down.

22 COMMISSIONER CRAWFORD: Thank you.

23 COMMISSIONER WHITE: Commissioner
24 Moore?

25 COMMISSIONER MOORE: Thank you,

1 Mr. Chair. The difference between interviews and
2 interrogations, can you please expound upon that?

3 CAPT. DECKER: Interrogation is an
4 in-custody term, it's of a suspect. There's some
5 Miranda-applicable rights to that.

6 An interview is simply that, it's
7 talking back and forth to try to get out some
8 information. Interrogation is under a custody
9 setting.

10 COMMISSIONER MOORE: How is the
11 cooperation between citizens as far as being
12 witnesses, victims along with the detectives, how
13 is that working?

14 CAPT. DECKER: Unfortunately there is
15 reluctance sometimes to be a witness. I think
16 that culture is getting better in the city.
17 Certainly there's always fears, there's
18 apprehension to come forward. Depends on the
19 level of the case.

20 I would say homicide, the cooperation
21 is a lot better than other cases, especially like
22 B&Es from breaking and enterings from there --
23 because of the whole nature of the offense.

24 You know, we can't -- the police can't
25 do it without citizens' help. It's something we

1 protect our citizens, our witnesses. It's
2 something we have to do and we need that
3 cooperation with the citizenry.

4 COMMISSIONER WHITE: Any other
5 questions?

6 COMMISSIONER BELL: Captain, we have a
7 similar program, similar Crime Stoppers with the
8 high school people, kids, and I wouldn't -- I
9 can't think of the name of the program. East
10 English Village, something similar, called in the
11 tip line, I don't know the proper name for it.

12 DEPUTY CHIEF LeVALLEY: Yes, I can't
13 remember the name of it either. There's a
14 retired basketball player that runs the program.
15 I'm familiar with it. He goes around to all the
16 schools and encourages students to give
17 information and call in tips because a lot of
18 high school students have a lot of information
19 about what's going on on the street, and I know
20 -- I can't remember the exact number of tips,
21 it's been a significant number of tips being
22 called in.

23 And actually believe it or not they
24 offer a \$100 reward, any tip that the students
25 will call in. The majority of the students don't

1 pick up the reward, so it just seems like they
2 want to have an avenue to get the information out
3 because they know that people are doing stuff
4 that's wrong and they want to get that
5 information out.

6 They phone it in, it's not something
7 that's done through the police department, they
8 phone it in, they receive a control number over
9 the phone and they can go pick up their reward
10 anonymously. Most don't pick it up, but they're
11 still giving good information.

12 COMMISSIONER BELL: Mr. Chair, perhaps
13 in the future we can perhaps share that at our
14 community meeting because I thought that was key
15 to the shooting at the high school that they were
16 sharing that information. I didn't know that
17 they don't take advantage, they phone it in.

18 So that's a culture that we really need
19 to promote in the community to make them aware
20 from adults to the high school students and
21 middle school, that type of thing.

22 COMMISSIONER WHITE: Any other
23 questions?

24 COMMISSIONER CRAWFORD: I have one
25 question through the Chair. In terms of your

1 video, doing video interrogations, we are in
2 terms of some of your homicides, you're going
3 video?

4 CAPT. DECKER: Yes, all our homicide
5 interrogations are video. As you may or may not
6 know, Homicide is currently on the 5th floor of
7 this building here. All the rooms are equipped
8 and then our Detroit Detention Center, the rooms
9 are also equipped with video over there, so all
10 homicide interrogations are being conducted under
11 video.

12 COMMISSIONER CRAWFORD: Thank you.

13 COMMISSIONER WHITE: Any other
14 questions?

15 COMMISSIONER BURTON: Through the
16 Chair, I want to make a statement. I just want
17 to say you guys over at the bureau, you all are
18 doing a fantastic job, very impressed with the
19 presentation you presented here. I want to say
20 job well done, you guys are working hard. Please
21 keep up the good work.

22 CAPT. DECKER: Thank you, sir.

23 COMMISSIONER WHITE: Any other
24 questions? Thank you, sir. DC, anything
25 further?

1 DEPUTY CHIEF LeVALLEY: No sir.

2 COMMISSIONER WHITE: Thank you. Are
3 there any standing committee reports?

4 COMMISSIONER MOORE: Through the Chair,
5 we have concluded a written reprimand hearing
6 informally so we wouldn't belabor the board with
7 a full-blown hearing. Other than that no, sir.

8 COMMISSIONER WHITE: Any other
9 committee reports? Seeing none, any new
10 business? Old business, Mr. Secretary or
11 counsel, Ms. Sabree?

12 ATTORNEY SABREE: Yes. Good afternoon
13 to the Board. Aliyah Sabree for the record.

14 I am standing here today because I am
15 requesting that the Board revisit a decision that
16 you all made back on March 27 at my
17 recommendation regarding Acting Lt. Andrew
18 Schwedler who is a member of Detroit Fire
19 Department.

20 During his hearing the Board had a
21 closed hearing to address his appeal. He's a
22 disqualified applicant and based on my
23 recommendation you all denied his appeal, and
24 from the date of March 27 through meetings with
25 MCOLES as well as speaking to a Michigan State

1 LEIN policy analyst I received very valuable
2 information that has changed the dynamics of
3 Mr. Schwedler's applicant file.

4 And without getting into the details of
5 his personnel file and his background, I believe
6 that he is now qualified for MCOLES
7 certifications and I believe his record does not
8 prevent him from performing any duties as an
9 arson investigator so I'm asking that the Board
10 revisit the decision and allow him to re-enter to
11 the Detroit Police Department to finish the
12 academy to be an arson investigator.

13 COMMISSIONER WHITE: Counsel, is that a
14 request for a closed session hearing, and if so
15 is it your intent to hold that today?

16 ATTORNEY SABREE: That would be up to
17 the Board, but yes, a request to hold a closed
18 session hearing if you all have questions and
19 want to address the issue.

20 And I also want to say that I did
21 provide the Board with a written recommendation
22 in much more detail, but it's at the pleasure of
23 the Board when you want to hold the session.

24 COMMISSIONER WHITE: Thank you,
25 counsel. Members, what is in fact your pleasure?

1 I'm not sure if everyone has had the opportunity
2 to look through the new information that has been
3 presented to date, but certainly a motion can be
4 in order to schedule this at an appropriate time
5 in the immediate near future.

6 COMMISSIONER BELL: Mr. Chair, would
7 the Board be supportive of moving on this item
8 with the new recommendation since we have taken
9 time to revisit this matter. I would go -- your
10 recommendation is that we go forth in reference
11 to reinstating --

12 ATTORNEY SABREE: That's correct.

13 COMMISSIONER BELL: That would be my
14 motion if it's proper.

15 COMMISSIONER MOORE: Second.

16 COMMISSIONER WHITE: Properly moved and
17 supported. Just for clarity, I do believe
18 Commissioner Bell, that the intent of your motion
19 is not to hold an additional hearing, but to
20 allow this candidate to move forward in the
21 process?

22 COMMISSIONER BELL: Mr. Chair, that
23 would be correct.

24 COMMISSIONER WHITE: Any further
25 discussion? Seeing none, all those in favor?

1 COMMISSIONERS: Aye.

2 COMMISSIONER WHITE: Opposed? Thank
3 you very much.

4 ATTORNEY SABREE: Thank you.

5 COMMISSIONER WHITE: Any further old
6 business before us? Seeing none, under
7 announcements, our next meeting for the Board of
8 Police Commissioners will be held Thursday, May
9 29, 3 PM here at the Detroit Public Safety
10 headquarters 1301 Third Avenue, Michigan Room,
11 Detroit, Michigan 48226.

12 At this time we will have oral
13 communications from the audience. If you wish to
14 address the Board of Police Commissioners we
15 would ask that you come forward, for the purpose
16 of the record please state and spell your first
17 and last name and also be mindful of the
18 two-minute allotted time period that will be
19 demonstrated by our counsel to my right and to
20 your left.

21 MR. HOPKINS: Hi, my name is Steven
22 Hopkins. I represent Lakeridge Village. We're a
23 community-based organization here in the city of
24 Detroit. We rehab old drug houses and apartment
25 buildings and turn them into clean family living.

1 We give away from 70 tons of food a week making
2 us the largest food giveaway in the city of
3 Detroit.

4 Obviously, we couldn't do that without
5 -- when you're moving drug dealers out of
6 apartments, you can't do it without the help of
7 the Detroit Police Department. So I'm here today
8 to give an invite to the Detroit Police
9 Department to come and witness us give a
10 proclamation, a Spirit of Detroit award, to a
11 particular Sgt. Haddock, 12th Precinct who has
12 without delay has made himself available to us
13 and any officer that works the same beat worth
14 his salt that works the same streets, they should
15 have a phone number for the citizens in the
16 community where they can call because, you know,
17 citizens know where crime is and know what's
18 going on in their neighborhood, and this officer
19 does.

20 So on behalf of Lakeridge Village we're
21 going to present the Chief's Office with an
22 invite to come witness us give a City of Detroit
23 Spirit of Detroit award, a proclamation from the
24 Wayne County Commissioners and a plaque in the
25 shape of the badge to this officer who has been

1 outstanding in the 12 Precinct we think, so can I
2 approach --

3 COMMISSIONER WHITE: You can give it to
4 --

5 MR. HOPKINS: Thank you very much.

6 (APPLAUSE).

7 COMMISSIONER WHITE: Thank you for the
8 good work that you're doing. Excuse me,
9 Mr. Hopkins, could you let us know that date and
10 time?

11 MR. HOOPKINS: It will be given to him
12 June 14 at 11 AM and I must invite you all to
13 15941 Fairfield in the city of Detroit.

14 We give away -- I'll tell you, we don't
15 give away just giveaway food, we give away
16 grocery store food that you go pay money for. We
17 give away 70 tons of real milk, real groceries,
18 real eggs, real bread. You're welcome to come
19 and get as much as you like. Thank you.

20 MR. ECTOR: Good afternoon. My name is
21 Rick Ector. Thank you for allowing me to have
22 the opportunity to address the Board.

23 Particularly I would just like to just
24 focus on just one issue, pertains to the Chief of
25 Police comments he's been making in the news

1 media. Most recently would be through the
2 National Rifle Association's First Freedom
3 magazine.

4 As a gun owner, a CPL holder, a member
5 of the National Rifle Association I would like to
6 show my appreciation and support to the Chief for
7 making those pro-self-defense comments. He has a
8 lot of supporters here in the city of Detroit and
9 I just want to make sure that despite a lot of
10 things you may have heard at other board meetings
11 with regards to individuals who did not
12 appreciate those pro-self-defense comments
13 asserting that citizens have the right to defend
14 themselves, asserting that they have the right to
15 defend their homes and asserting that citizens
16 have the right to open carry in the city of
17 Detroit.

18 So with that I just want to say thanks
19 to the Chief for making those pro-self-defense
20 comments.

21 COMMISSIONER WHITE: Thank you, sir.

22 (APPLAUSE.)

23 COMMISSIONER WHITE: Commissioner
24 Crawford?

25 COMMISSIONER CRAWFORD: Through the

1 Chair, Mr. Ector?

2 MR. ECTOR: Yes.

3 COMMISSIONER CRAWFORD: Are you a
4 resident of Detroit?

5 MR. ECTOR: Yes, I am, sir.

6 COMMISSIONER CRAWFORD: Do you have a
7 business here?

8 MR. ECTOR: A business? Yes, I'm a
9 firearms instructor, correct.

10 COMMISSIONER CRAWFORD: Do you support
11 open carry?

12 MR. ECTOR: Yes, I do, it's the law,
13 yes. And the Chief made a statement that was
14 quoted in the paper that he recognizes that open
15 carry is indeed legal, correct.

16 COMMISSIONER CRAWFORD: But you
17 couldn't open carry your weapon up in here?

18 MR. ECTOR: Well, here's the thing.

19 COMMISSIONER CRAWFORD: There are
20 restrictions.

21 MR. ECTOR: Well, there are
22 restrictions and the thing that I want to stress
23 is that we have a preemption law in the state of
24 Michigan. The State and the Federal Government
25 are the only entities in the state that can

1 define gun-free zones and according to the
2 concealed carry statute, MCL 28.4250 police
3 stations is not listed, neither is it listed in
4 the MCL 750.234(d).

5 COMMISSIONER CRAWFORD: But you can't
6 open carry in police headquarters, police
7 stations.

8 MR. ECTOR: Well, you guys had a gun
9 screening station, so --

10 COMMISSIONER CRAWFORD: Or stadiums,
11 bars, churches, private businesses that prohibit
12 you from bringing a weapon in there, is that
13 correct?

14 MR. ECTOR: Let me make sure that we're
15 clear. MCL 750.234(d) defined gun-free zones
16 which would be theatres, churches, schools, those
17 types of things.

18 However, there is an exemption for
19 individuals who have concealed pistol licenses.
20 Now, you have to compare that list with the list
21 defined in the concealed carry statute, MCL 425
22 -- MCL 28.425(d), that's the concealed carry
23 gun-free zones.

24 So the way it usually works out is if
25 it's not private property an individual can open

1 carry in a gun-free zone if they have a CPL.

2 COMMISSIONER CRAWFORD: I've been a
3 police officer for over 30 some years in two
4 major city police departments. I've worked
5 undercover for a number of years and personally I
6 think only a fool would open carry due to the
7 fact that the element of surprise is most
8 important when you're dealing with tactics, but
9 that's another issue.

10 MR. ECTOR: Yeah, it's another issue
11 and it's legal and it's a person's right and
12 whether an individual has a problem with it,
13 that's their opinion and if a person chooses to
14 open carry and they want to, they should be
15 allowed to.

16 COMMISSIONER CRAWFORD: Oh, I agree
17 that it's legal, but there are restrictions, just
18 so that we know because this whole issue about,
19 you know, of course you're an NRA member.

20 MR. ECTOR: Of course, yea, I'm a
21 member, recruiter, for sure.

22 COMMISSIONER CRAWFORD: Oh, recruiter
23 too, okay. It's just that this whole issue, I
24 think the subject needs to be changed and more so
25 talking about how we're going to deal with the

1 issue of crime in the city of Detroit --

2 MR. ECTOR: I don't think open carry
3 affects it.

4 COMMISSIONER CRAWFORD: -- as opposed
5 to promoting, you know, the fact that people can
6 open carry, also promoting the fact that guns are
7 -- or individual citizens being armed are more of
8 a deterrent to crime than actual policing and
9 also it takes away or adds to the fact that the
10 reason people are utilizing weapons any more --
11 and I do understand the fear and protecting
12 themselves and their families through imminent
13 danger, etc, but the fact is the more discussion
14 is people are doing it because they don't feel
15 safe in the city of Detroit.

16 MR. ECTOR: Well, that would be a very
17 good reason for anyone to carry a gun.

18 COMMISSIONER WHITE: It's not our
19 intention to open up deliberations on this issue.

20 MR. ECTOR: I know. I would just ask
21 for equal time to address the subjects that he
22 made because he's made some commentary that I
23 don't think -- it's his personal opinion and it's
24 not a fact.

25 COMMISSIONER WHITE: I appreciate it,

1 but it's not an equal time scenario. This is a
2 Commissioner giving his comments based on what
3 you addressed.

4 MR. ECTOR: With all due respect, Chair
5 --

6 COMMISSIONER WHITE: I'll give you an
7 opportunity to give your final comments, but I
8 want to caution us that we're not going to
9 deliberate this matter on this day and it may be
10 a time when this body chooses to address open
11 carry, concealed carry, the options to further
12 educate the community, but today will not be that
13 day.

14 MR. ECTOR: Well, if it pleases the
15 Board, if you ever wanted to have a discussion
16 and explore all of the issues with open carry and
17 the law, I'd be more than happy to do that.

18 People have various reasons why they
19 open carry. A person who is lawfully bearing a
20 firearm, whether it's open or concealed, is not
21 going to create the sense of lawlessness that may
22 or may not exist in the city of Detroit.

23 It doesn't promote anything that an
24 individual expressing his right, his First
25 Amendment right of free expression and also his

1 right to bear arms for the defense of himself and
2 as enumerated in Article 1, Section 6 of the
3 State Constitution for defense of the state.

4 Thank you, sir.

5 COMMISSIONER WHITE: Are there other
6 communications? Good afternoon.

7 REV. CUFFEY: Good afternoon to you,
8 the grace and peace be unto this Board of
9 Commissioners. It's an honor to be here.

10 Me and my wife -- my name is Rev.
11 Robert Cuffey. Her name is Mrs. Angelo Cuffey.

12 On April 7 of this year my son and his
13 girlfriend was brutally murdered on -- in Detroit
14 on Cadieux Street. Me and my wife got the
15 message about between 5:30 and 5:45 on April 7th.

16 We stayed at the crime scene on Cadieux
17 for -- until about 1 o'clock when the coroner
18 came and took my son and the young lady out of
19 the crime scene.

20 Within one hour after this fresh
21 homicide according to -- and I'm speaking in the
22 context of homicidal investigation protocol and
23 procedures -- within one hour a group of people
24 who were not authorized by me or my wife who were
25 somewhat in relationship with my son and this

1 beautiful young lady went back into the same
2 apartment that just an hour ago was the beginning
3 of a fresh homicide investigation, and took out
4 personal belongings and at the same time provoked
5 the highest probability of the evidence being
6 compromised and corrupted that would
7 automatically begin an investigation on the wrong
8 foot.

9 I'm here to raise before this great
10 board an understanding of how could this be, was
11 this the proper way according to the manual of
12 procedures that investigation begins with the
13 possibility of contaminating evidence of a fresh
14 homicide.

15 We are the parents and nothing was told
16 us. No officer should give anybody permission to
17 go into my son's apartment without due confidence
18 that what they're doing is legal and from the
19 authorities pertaining to -- related to the
20 victims.

21 So I'm coming today and also part of
22 the Crime Stoppers -- in fact, we just left the
23 meeting with Crime Stoppers just a moment ago --
24 I'm coming to say out of all honor and due
25 respect to the law enforcement officials, that I

1 believe if we're going to apprehend perpetrators,
2 then the best of the best officers to be in
3 position to make sure that the evidence should
4 never be tainted or tampered with until a full
5 scale forensic investigation is complete.

6 And up to this date today the apartment
7 remains the same as it was the day of -- 45 days
8 ago. As of today there is no -- even at the
9 crime, commissioners, the persons who are least
10 people of interest were not taken down to the
11 police station to give proper defining
12 corroboration of their time and purposes and the
13 proper interrogation wasn't done, and so I'm
14 calling into question exactly what is the
15 protocol and what could have been done different
16 that possibly would not have possibly led to
17 contamination of evidence.

18 And at this time today our pain is so
19 fresh because we have zero information regarding
20 anything sufficiently for our hearts, and I'm
21 praying that we're not going to allow this -- and
22 I'm speaking selfishly at this point -- my son
23 didn't deserve this and his girlfriend didn't
24 deserve this and we will not tolerate this case
25 to be a cold case. We're going to keep it hot

1 until justice is served.

2 COMMISSIONER WHITE: First of all, we
3 want to express our sincere condolences for your
4 loss and also applaud you in your vigor for which
5 you are following up with us and this department.

6 While we don't have all of the
7 information I'm certain, but I am going to ask if
8 Deputy Chief LeValley can do two things. One,
9 have you speak with someone before you leave
10 today. Deputy Chief, if you would update this
11 body at our next meeting as to the nature of the
12 protocol that was established at this particular
13 incident and where in fact we are within the
14 investigation so we can communicate back to the
15 family.

16 DEPUTY CHIEF LeVALLEY: Yes, sir. I
17 can't speak on the specifics of the case. I'm
18 not familiar with all the intimate details of it,
19 but I can tell you that the standard protocol
20 would be at any crime scene, especially a
21 homicide scene, officers get to the scene and
22 secure the scene.

23 If need be homicide detectives gather a
24 search warrant for the location to take any
25 evidence we need of the crime out of the location

1 and then generally the location is not released
2 until the officer in charge of the case has
3 determined that everything that they need to
4 gather from the location has been taken.

5 That would be the standard, and then we
6 would release the location to either a family
7 member or ensure that it's locked and secured if
8 there's nobody present to turn the location over
9 to.

10 Again, I'm not familiar with this
11 incident, but Capt. Decker from Homicide is here.
12 He's the one that gave the presentation. He's
13 the commanding officer at Homicide, so if you
14 want to get with Capt. Decker, he's standing
15 right there, I'm sure he'd be right now happy to
16 take you back to his office, open the file and go
17 over all the details of the investigation, the
18 case.

19 I don't know if the officer in charge
20 is on duty right now or not, but we will ensure
21 that that happens and report back to the Board on
22 the status.

23 REV. CUFFEY: We appreciate that and
24 again, we're not coming to indict any particular
25 officer, we're just saying selfishly, but yet

1 honorably we just want justice served.

2 DEPUTY CHIEF LeVALLEY: Yes and there
3 was -- and if we find that proper protocols
4 weren't followed, then Capt. Decker can initiate
5 action on that end as well.

6 REV. CUFFEY: Thank you, sir. Thank
7 you both.

8 COMMISSIONER WHITE: Thank you for
9 being here and, Mr. Secretary, I would ask that
10 we place that under old business for next week's
11 meeting.

12 Are there other comments?

13 COMMISSIONER BELL: Mr. Chair, may I
14 rise on a point of order. I would ask the
15 gentlemen that's in the audience and young man
16 coming to the mic and a couple others, would you
17 remove your caps, please, uncover your --

18 MR. CHISHOLM: You really want to see
19 my bad hair?

20 COMMISSIONER BELL: Yes, sir. And any
21 other gentlemen in the house, would you remove --
22 uncover your caps, please. Thank you.

23 MR. CHISHOLM: Sorry, been wearing it
24 all day, so --

25 COMMISSIONER WHITE: Good afternoon.

1 MR. CHISHOLM: My name is Stuart
2 Chisholm and I'm here to also show some support
3 for Chief Craig and at the behest of my friend
4 Rick Ector and I really didn't plan on saying
5 anything, but a lot of the questions that you
6 answered are actually handily answered in this
7 legal update that was published on October 26,
8 2010, Legal Update 86 from the Michigan State
9 Police.

10 I'd be happy to leave a copy of it with
11 you and it basically shows what was going on in
12 the act, the actual MCL numbers, and that kind of
13 stuff. It's also available online, but you can
14 find it really quickly if you want to refer to
15 that.

16 COMMISSIONER WHITE: Thank you very
17 much. I believe -- Mr. Chisholm, I believe
18 there's a question from Commissioner Crawford for
19 you.

20 MR. CHISHOLM: Yes, sir.

21 COMMISSIONER CRAWFORD: Are you a
22 resident of the city of Detroit?

23 MR. CHISHOLM: Not at this time. I
24 was born here and I have lived nearby -- I'm one
25 of these people who live within a 50-mile radius

1 of the place they were born their entire life;
2 that's me.

3 COMMISSIONER CRAWFORD: Thank you, sir.

4 MR. CHISHOLM: Thank you.

5 COMMISSIONER WHITE: Good afternoon.

6 MS. HILL: Hi, how are you? I was not
7 going to speak, but the reverend compelled me to
8 speak because -- my name is Brenda hill.

9 And his story is similar to my story.
10 My son and his friend Melinda Goodwin, his name
11 is Brandon, robbers killed five years ago and not
12 only was the scene compromised, I am getting no
13 relief five years later. And I can only hear
14 that story and say those may be the same
15 perpetrators that killed them that killed my
16 children -- my son and his friend.

17 We are not -- and I heard the numbers
18 from the captain. We don't go from 17 percent
19 homicide to 50 percent homicide in a matter of
20 months. We are doing something wrong.

21 And my heart goes out to the reverend
22 and his wife, but we are allowing these people to
23 get away with murder and we're talking about it
24 and we're doing nothing about it.

25 I give my time to Crime Stoppers. I

1 would have had the job Patrice has, they offered
2 it to me. I'm better served not being in that
3 position. Today I got a call for flyers for a
4 hit and run and then last night someone called
5 because their son had been murdered and today
6 also an eight year old murder.

7 This is unconscionable. You all have
8 looked into my story a couple of times and
9 nothing and nothing and those were the best and
10 brightest. My son was in college, she was in
11 college, and their blood still running red in the
12 streets and now we have family after family after
13 family.

14 We got to do something different and I
15 came to see the show that is Rick Ector and it is
16 embarrassing that he would choose to subjugate me
17 and anyone in my position to an open carry when
18 we have people doing what they're doing to our
19 young people and our elderly.

20 We also have a police chief that is
21 promoting the use of deadly force. We are
22 creating killers. The woman who had to shoot the
23 young man for breaking in her house, she's now a
24 killer. What are we doing with her?

25 And day in and day out I hear that,

1 kids getting shot down for stuff. Understand
2 people have to protect themselves, but we have to
3 be doing something different than making ordinary
4 citizens killers.

5 COMMISSIONER WHITE: Thank you,
6 Ms. Hill.

7 MS. HILL: Thank you.

8 COMMISSIONER WHITE: Good afternoon.

9 MS. SIMPSON: Good afternoon. My name
10 is Tuwana Simpson and I'm here to give a report
11 as to what happened at the conservatory Belle Ile
12 meeting today. As you may know that it's been
13 some -- many incidents of profiling out to Belle
14 Isle and we went there, we talked about, you
15 know, some of the things that we can work
16 together to change, but I wanted to report this
17 to this body because just like the DNR and the
18 State Police need to become aware of what's going
19 on in the community.

20 I'm a cyclist I should say. It was a
21 lot a profiling going on, but my issue was I was
22 stopped because I didn't have reflectors on my
23 pedal, didn't have reflectors in my front wheel,
24 back wheel, while I was cycling on Bell Isle, so
25 I come to this body to ask that maybe that we can

1 start doing some kind of education and training
2 because as well as I ride on Belle Isle I ride
3 the streets of Detroit.

4 And I've had Detroit police officers
5 tell me I should be on the sidewalk riding my
6 bike and I know that's illegal because I do know
7 bicycling rules, so I will hope that, you know,
8 in the near future this body, the bodies -- other
9 police bodies, the DNR, the conservatory officers
10 and the State Police all can get together and put
11 a campaign together about safety in the street,
12 cycling, you know.

13 I mean, I've noticed it being done
14 in the past with motorcycles, but not bicyclists.

15 COMMISSIONER WHITE: Thank you,
16 Ms. Simpson, and as early as our previous meeting
17 we did make a suggestion that we would work with
18 MSP and possibly bringing them in and to do a
19 presentation that we could look forward to
20 educating the community as we move forward.

21 Commissioner Crawford?

22 COMMISSIONER CRAWFORD: Were you
23 ticketed for not having --

24 MS. SIMPSON: No, I received a verbal
25 warning.

1 COMMISSIONER CRAWFORD: So we've moved
2 to RWB, riding while black?

3 MS. SIMPSON: Right.

4 COMMISSIONER CRAWFORD: We can't open
5 carry on Belle Ile, can we?

6 FROM THE AUDIENCE: Yes, you can.

7 COMMISSIONER CRAWFORD: It's a state
8 park. I think you want to check it.

9 COMMISSIONER WHITE: We're not going to
10 have any discussions from the audience. We're
11 not having discussions from the audience.

12 Good afternoon.

13 MR. SCOTT: Good afternoon. Ron Scott.
14 Let me say this. I'd like to thank this body for
15 continuing to grow in the understanding of your
16 mission and your role and for asking the vigorous
17 questions that you do that sometimes are
18 uncomfortable, but nonetheless have to be done,
19 so I just want to give you that -- a note of
20 compliment.

21 I'm just thanking this board for
22 growing into the positions that they're doing and
23 for asking the hard questions.

24 What I'd like to say is that first of
25 all I think Ms. Hill mentioned this whole

1 question about shootings much better than I do
2 and I want to clarify the mater of the record in
3 terms of my objections I've raised with not the
4 Chief. It's not so much a personality situation,
5 it's a policy issue.

6 Chief is a fairly nice guy, you know,
7 but I disagree with him politically. I disagree
8 with his policies on certain issues, and that
9 when the policies and the persona get mixed up I
10 think we have a problem.

11 The NRA magazine is a politically
12 focused magazine with a very political position.
13 It's the first time in the history that I
14 remember a chief actually being featured on a
15 magazine that has a very specific political
16 objective. And if I might add, all of the people
17 who read it are not necessarily Republican
18 oriented, but the legislation that has been
19 pushed has been a partisan nature.

20 So within that context I think it's
21 reasonable for a public servant to make
22 statements in a journalistic entity where there
23 is a balance, but when you go over that balance I
24 think there's a challenge.

25 And I advocate the use of protection of

1 people if there's a need to under the 2nd
2 Amendment, I'm not opposed to that, but I always
3 tell people this.

4 When I was sitting in my car and
5 someone come up on me and shot me in the neck and
6 I couldn't get to my -- get to a weapon if I had
7 one, the only thing I had was God and with me
8 it's God or guns and I choose God every time.

9 So the question is that furthermore I'd
10 just like to ask and Deputy Chief LeValley, I
11 don't want to get into this and I'll talk to you
12 after the meeting, but I wanted to know more
13 about the police-involved shooting on the west
14 side two or three weeks ago if you could give me
15 some background on it, I would appreciate it.

16 Once again, thank the body for standing
17 for the Charter provision that created you; thank
18 you.

19 COMMISSIONER WHITE: Good afternoon,
20 sir.

21 FROM THE AUDIENCE: Your hat?

22 MR. BANE: I'm going to remove it for
23 whoever believes it's a hat. It's my religious
24 headdress, but I'm going to yield to that elder.

25 COMMISSIONER BELL: Thank you.

1 MR. BAY: I'm here as a citizen in the
2 city of Detroit. My name that is on the State of
3 Michigan's property is Quincy Armond Travic Bay,
4 and I've just been experiencing laws being
5 broken.

6 I asked the officer if citizens can
7 make arrests. He said yes. I really need some
8 help. When I was younger we was in the streets,
9 a lot of the stop snitching, stuff like that, not
10 working with the police.

11 But I have two children 10-year-old
12 daughter, 8-year-old son, it's critically
13 important that I work with the police because if
14 one of those two are threatened, I'm definitely
15 happily ready to die for my children's sake.

16 So if you all could help me, I came
17 last week, I brought a couple of people to help
18 me about personal private matters and I hope I
19 can get some help.

20 The people last week helped me with 200
21 pennies to get back home. They instructed me to
22 call, but I have no phone. I hope I could get
23 help this week; thank you.

24 COMMISSIONER WHITE: Thank you,
25 Mr. Bay and, Mr. Bay, before you leave Deputy

1 Chief I believe I heard Mr. Bay asking for
2 assistance in understanding the laws of citizen's
3 arrests.

4 MR. BAY: Yes, sir.

5 COMMISSIONER WHITE: And I'm not sure
6 how far we can go with that, but if there's a
7 community officer or an NPO that we might be able
8 to match Mr. Bay with in his community, that he
9 can certainly look forward to looking with and
10 maybe organizing efforts to assist the department
11 where he may be available.

12 DEPUTY CHIEF LeVALLEY: Just to give a
13 general answer that any citizen in the state of
14 Michigan can arrest for a felony, just like the
15 police can. Police are sworn in to arrest for
16 misdemeanors, civil infraction enforcement,
17 ordinance enforcement, but any citizen in the
18 state of Michigan can make an arrest for a felony
19 that they witness.

20 MS. BAY: Thank you, sir.

21 COMMISSIONER WHITE: And before we hear
22 from our next person, I just want to remind
23 individuals that there's an allotted two-minute
24 time period. If you would look to your left and
25 my right, our counsel is waiving a reminder if

1 when you need to wrap up and when you actually
2 need to stop so we can afford everyone an
3 opportunity to address the body today.

4 And also if at the behest of the Chair
5 if you would from the audience avoid the direct
6 conversations to those at the podium, we
7 appreciate you, but allow us to communicate with
8 the individuals, it will be greatly appreciated;
9 thank you.

10 Good afternoon, sir.

11 MR. EL: Good afternoon, everybody.
12 Greetings, praises be to God. My name is Dr.
13 Hank Yarborough El. I'm the Grand Shiek of the
14 Moorish Science Temple of America Subordinate
15 Temple Number 5.

16 And what I wanted to say to you all
17 today, the Commissioners, we know that there was
18 a write-up in the papers about some individuals
19 who ran from federal custody, whatever, and it
20 was posted that these were Moors and Moorish
21 Science Temple of America headed one of the
22 biggest drug rings in the city of Detroit, but
23 I'm here to stand before y'all today to say that
24 that is not true.

25 They are not members of the Moorish

1 Science Temple of America. If any of you who
2 have studied anything about Noble Drew Ali he
3 tells us that we are law-abiding citizens, that
4 we are not to cause any confusion or to overthrow
5 the laws or the Constitutions of the said
6 government, but we are to obey hereby. So I just
7 wanted to make that clear with you all today.

8 I've talked with the Detroit Free Press
9 and hopefully we'll be putting out a better
10 article because I'm aware that there are some
11 temples that's actually working with the
12 Commission on something that was set up with the
13 police force.

14 Secondly I would like to speak on the
15 fact that there is abandoned houses that's been
16 abandoned and unoccupied for like 20 years.
17 Personally on the block where I stay on there's
18 two on each side and in one you have dead dogs in
19 the house, you see, and so not only is this a
20 public health safety issue, but it's also a
21 security issue that we really need to address.

22 And not only that, I couldn't
23 understand why the City of Detroit removed the
24 street light from the street which kept the light
25 lit up, but I'm thinking that maybe they were

1 going to replace it, but it was just removed.

2 And this is Indiana and Midland off of
3 Wyoming and Puritan so I'm quite sure that y'all
4 are familiar with that area. It's not one of the
5 easiest areas in the city, but, you know, when
6 you walk with the light of God, sometimes you can
7 change a community based upon how you exist and
8 how you stand.

9 So I really would like to look into
10 those abandoned house situations because those
11 houses, something needs to be done, especially
12 for the young women that's walking through. We
13 have another young woman that just came up
14 missing in that area that they're sending out
15 flyers, and so I just came to say that to you all
16 today, and also to let you know that, you know,
17 we run into people who talk this sovereignty
18 thing, but as we know if we look at the history
19 of this sovereignty thing where it came from.

20 You know, the only sovereign is God and
21 the laws are in place in order to protect the
22 lives and liberties and the property of people,
23 and so thank you very much for your time and keep
24 doing a wonderful job, gentleman; peace -- and
25 ladies.

1 COMMISSIONER WHITE: Mr. El, before you
2 leave I think Commissioner Crawford may have a
3 point, but before Mr. Crawford, Deputy Chief, is
4 this a scenario where our NPOs can work with
5 individuals as relates to abandoned house issues
6 or is that --

7 DEPUTY CHIEF LeVALLEY: Yes, sir. They
8 can certainly make the right connections to
9 street light fix, get the house taken care of,
10 the animals removed. I can set you up with a
11 neighborhood police officer in your area who can
12 work on making that happen.

13 And just if you don't mind for point of
14 clarification, that case you're referring to with
15 the three fugitives that left Federal Court, that
16 was a federal agency that was the officers in
17 charge. The United States Marshall Service were
18 the ones that were responsible for the security
19 of that person, so just to clarify, that was not
20 the Detroit Police Department that issued that
21 statement that these were members of your temple.

22 MR. EL: Thank you very much,
23 appreciate it.

24 COMMISSIONER CRAWFORD: Through the
25 chair, sir, I just want to add thank you for

1 bringing forward the information. I believe you
2 were quoted in an article in The Free Press I
3 read a week or so ago, but thank you for just
4 bringing forth the information for the general
5 public, because outside of the media bringing it
6 here, so we can spread the word.

7 MR. EL: Yes, sir, thank you,
8 Mr. Crawford. God bless you.

9 COMMISSIONER WHITE: And Commissioners,
10 I've got Commissioner Crawford in my periphery
11 here, but certainly if anybody needs to comment,
12 you can jump right in.

13 Good afternoon, sir.

14 MR. NEHR: Good afternoon,
15 Commissioner. My name is Christopher Nehr. I'm
16 here today to address the Board of Commissioners
17 to show my support for Chief Craig. I have to
18 disagree with some of the comments that were made
19 here earlier today. We're not creating killers.
20 I'm a CPL holder. There is no honor in killing,
21 I can tell you that, but there is no shame in
22 defending yourself.

23 With that, I have to thank you for your
24 time.

25 COMMISSIONER WHITE: Thank you.

1 COMMISSIONER CRAWFORD: Excuse me.

2 Sir, are you a resident of the city of Detroit.

3 MR. NEHR: I am not a resident of the
4 city of Detroit. I live in the Detroit
5 metropolitan area, Oakland Township, Michigan.

6 COMMISSIONER CRAWFORD: Thank you.

7 MR. NEHR: Thank you.

8 COMMISSIONER WHITE: Good afternoon.

9 MR. BACHANT: Good afternoon. For the
10 record, Nicholas Bachant. I represent several
11 Detroit authorized towing companies. This came
12 to my attention, an issue, in speaking with the
13 dispatchers and the towers for the companies I
14 represent.

15 In the last few months a policy has
16 changed in regards to private parkers regarding
17 the city of Detroit when you're dealing with the
18 police department.

19 In the past when one of our companies'
20 drivers would find -- go to a private parker and
21 remove a private parker's automobile we would
22 call it into TCRU to find out, A, if the car is
23 stolen, and B, if it is stolen, let you know, but
24 if it wasn't then to give them the information so
25 that we wouldn't go back to the precinct or the

1 district and waste the officers on patrol's time.

2 Well, that since changed about three or
3 four months ago and now my drivers are finding
4 that they remove a car because the private
5 parkers called it in, said they want it removed.
6 They take it to the station and it can take up to
7 an hour or two and wasting a lot of time, police
8 officer time, and in some situations they're
9 finding that the car is stolen and they're making
10 our tow truck companies, even though we're
11 Detroit authorized towers, to drop the vehicle
12 there.

13 It doesn't really make a lot of sense,
14 so I would ask this Board to look into the policy
15 because the towers while there's lots of things
16 that have gone on in the past we're partners in
17 trying to make the city safe and trying to make
18 the police be able to do their job correctly.

19 And if it's taking time out of the
20 police officers who are on patrol and in the
21 districts and we could do something that's
22 different to that effect in order to help
23 everyone, I think it's definitely something we've
24 got to look at because no one is going to want to
25 tow private parkers and help that situation if

1 we've got to wait an hour or two and we're
2 wasting people's time.

3 Just look into it and I'll bring it up
4 again next week and I thank you for your time.

5 COMMISSIONER WHITE: Mr. Bachant, as
6 always, if there's a formal recommendation
7 certainly this body would be receptive to your
8 recommendations in writing.

9 MR. BACHANT: I'll put it in writing
10 and send it out to you. Thank you very much.

11 COMMISSIONER WHITE: Good afternoon,
12 sir.

13 MR. GRAVES: Good afternoon, Board. My
14 name is Ivory Triandos Graves. I own a building
15 on Grand River, 2548 Grand River. I've been
16 there since 1988. There's a hair salon upstairs
17 and a bar downstairs formally Half Past 3, now
18 it's TV Bar.

19 It's come to my attention that some
20 humans think that I have prostitution and I'm
21 selling drugs. Absolutely not, and I repeat,
22 absolutely not.

23 Me and my mother own that building.
24 She just recently passed. She would kill me if I
25 tried that. I can only scream really loud,

1 absolutely not. I wouldn't jeopardize myself or
2 my children and that's all I can really tell you
3 is absolutely not.

4 And over the week since I've heard
5 about this I find out about secondary employment
6 Detroit Police. I'm going to apply for that
7 Tuesday to assure you that I'm not up to anything
8 over there. Prostitution -- there is a lot of
9 pretty women upstairs, but some of them are 73,
10 my aunt still works with me since '88.

11 I mean, it's a lot of women, so if you
12 just some random guy looking yeah, you might see
13 some women, but they're coming from my hair
14 salon, and that's all I have to say.

15 Any questions? The salon is Direction
16 Salon.

17 COMMISSIONER BELL: Sir, Mr. Graves, do
18 you have a specific complaint or are you just
19 raised awareness that there's some rumor --

20 MR. GRAVES: It came to my attention
21 that a gentleman stood here recently and said
22 that a place TV Bar is -- they have prostitution,
23 they sell drugs, something else. Sometimes my
24 music gets loud, yes, okay, but the rest of that,
25 no, absolutely not.

1 COMMISSIONER BELL: Thank you.

2 COMMISSIONER WHITE: Commissioner Bell,
3 I think Mr. Graves was correct if my memory
4 served me correctly there was an individual last
5 week who went on record before this body with
6 some accusations against your place of business,
7 so that is an accurate statement.

8 Yes, sir, Commissioner Shelby?

9 COMMISSIONER SHELBY: I think they
10 expressed at the last meeting after-hours joint,
11 drugs being sold after a certain time.

12 MR. GRAVES: No, sir, no, sir, no, sir.
13 I'm trying to stay there. I don't know if
14 anybody wants me to be there. I've been there
15 since 1988. I'm not -- no, sir, absolutely not.

16 COMMISSIONER WHITE: Mr. Graves, thank
17 you for coming here today and, Deputy Chief, is
18 there -- if you could assist Mr. Graves in
19 possibly following up --

20 MR. GRAVES: Just to assure everybody
21 would understand that I understand now that you
22 can hire police officers for secondary employment
23 at businesses. Well, I don't think I would have
24 to talk then. They would be there, you can see
25 it, so it wouldn't be about my word.

1 DEPUTY CHIEF LeVALLEY: Secondary
2 employment program, Sgt. Sonyia Russell is in
3 charge of it, I can put you in contact with her.

4 And that's true, you can for various
5 functions, events, businesses throughout the city
6 can hire a police officer to work off duty in
7 uniform. It's coordinated through the police
8 department and they would stay on site. You can
9 hire officers --

10 MR. GRAVES: No problem.

11 DEPUTY CHIEF LeVALLEY: -- to be at
12 your location if that's your desire, but --

13 MR. GRAVES: I desire it just to make
14 sure that everybody knows what I'm doing so it
15 wouldn't just be out of my mouth.

16 DEPUTY CHIEF LeVALLEY: I understand
17 that, but hiring the officer to be on the site
18 and also coming here and making the statements
19 does not preclude Narcotics and Vice from
20 conducting any sort of undercover operations,
21 just so that you're aware.

22 I believe you when you say that nothing
23 is happening there, but we have officers that are
24 trained and qualified to investigate those type
25 of complaints, so --

1 COMMISSIONER CRAWFORD: Through the
2 chair, for good business/neighbor relationships,
3 will you turn the music down?

4 MR. GRAVES: Yes, sir.

5 COMMISSIONER CRAWFORD: Thank you.

6 MR. GRAVES: Now that I do sometimes.

7 COMMISSIONER CRAWFORD: You play music
8 loud.

9 MR. GRAVES: I do.

10 COMMISSIONER CRAWFORD: Thank you.

11 COMMISSIONER WHITE: Good afternoon.

12 MS. HARRIS: Good afternoon. Hello, my
13 name is Tonya Harris. I am a resident of
14 Detroit, I live on Englewood. I am a resident
15 who's just coming back to Detroit. I left
16 Detroit when I was 17. I'm 47 now. I'm a
17 homeowner or trying to be a homeowner and I
18 understand there are some problems -- don't get
19 me wrong. I've come back home every year or
20 whatever to see my family or whatever, whatever.
21 Now I'm trying to live here.

22 Now, the things that we're talking
23 about, I have six grandchildren. I am trying to
24 make sure that I am a wonderful taxpayer and
25 everything and it is a lot of problems.

1 However, I think Detroit can also be
2 great because I believe that it can be great.
3 However, are there problems for a single female
4 trying to also raise six males and they're only
5 eight to one meaning the eight is from eight to
6 one?

7 Now, there is a lot of problems about
8 drugs, this, this, this and that. Well, my
9 children are young, there's no drugs, there's
10 nothing, nothing, nothing. I'm trying to make
11 sure there will be none.

12 I do not want my grandchildren to be in
13 the process or in the success -- wrong answer. I
14 want them to be in the success, but I don't want
15 them to be dead or in jail.

16 Now, everybody says they have programs,
17 they have this, that have that. Well, really do
18 you have them because every time I ask for one
19 they say oh, yeah, but it's a waiting process or
20 it's this or it's that.

21 Now, my question is what can we
22 possibly -- I know everybody looking at they
23 watches now because now it's time for them to go
24 get some lunch. It's some lunch, it's some
25 dinner, but I need to cook dinner for them five,

1 six grandchildren. I'm just saying --

2 COMMISSIONER WHITE: Can you get back
3 to the question?

4 MS. HARRIS: Oh, the question is how
5 can I keep them away from the police officers or
6 y'all. I'm trying to make sure I can buy a
7 house, pay the taxes and do the things so I won't
8 have to be up here every day all day. Can
9 anybody help me with that particular process?

10 COMMISSIONER BELL: Mr. Chair, I would
11 recommend that you meet the young lady,
12 Ms. Bernice in the back. Would you take time to
13 talk to --

14 MS. HARRIS: Would that be this lady
15 right here who talk about everybody while she
16 writing it down, she got something to say, oh,
17 it's this, this, this, that?

18 Oh, I'm just asking.

19 COMMISSIONER WHITE: Ms. Harris --

20 MS. HARRIS: Okay, I will -- hold on,
21 hold on.

22 COMMISSIONER WHITE: I'm sorry, this --
23 if you could, one moment, please. Deputy Chief,
24 if I heard correctly Ms. Harris is looking for
25 some opportunities for her young males, her sons.

1 I'm not sure of the age range of the newly
2 instituted City Program, but is that a
3 summer-long initiative or --

4 DEPUTY CHIEF LeVALLEY: I believe so.
5 I don't know what the age range --

6 COMMISSIONER WHITE: Is there someone
7 that's here today that can get with her about the
8 opportunities of the City Program?

9 DEPUTY CHIEF LeVALLEY: I will get
10 somebody.

11 COMMISSIONER WHITE: Ms. Harris, which
12 is an opportunity through the Chief's Office
13 where they are working with the young people in
14 this community, much like you stated, to make
15 sure they do not find themselves before this body
16 or into an interaction with law enforcement, an
17 unfavorable interaction with law enforcement, so
18 if you would be so willing, Deputy Chief LeValley
19 will be happy to get somebody with you who can
20 discuss those opportunities.

21 MS. HARRIS: And I would like to say
22 thank you so much because I am trying so hard to
23 make sure that I'm a law-abiding citizen and make
24 sure my children do not become a part of the
25 wrong process, it's a good process.

1 COMMISSIONER WHITE: Commissioner
2 Crawford has a comment for you here.

3 COMMISSIONER CRAWFORD: Yes, ma'am,
4 through the Chair. You said how old -- you said
5 eight to one, how old --

6 MS. HARRIS: That's what I'm saying.
7 They're from eight years old all the way to one
8 because there's six children.

9 COMMISSIONER CRAWFORD: I understand
10 six children, but their ages.

11 MS. HARRIS: Eight, seven, three, two,
12 two, one, 11 months, the next one will be one in
13 June. I'm really saying for real six
14 grandchildren, but I didn't mean for it to
15 happen, but it did.

16 COMMISSIONER WHITE: Commissioner
17 Burton?

18 COMMISSIONER BURTON: I have no
19 questions at this time.

20 COMMISSIONER WHITE: Thank you, ma'am.
21 Deputy Chief LeValley will have someone discuss
22 that opportunity with you here.

23 DEPUTY CHIEF LeVALLEY: Stand by, I
24 have somebody on the way down right now.

25 MS. SMITH: Bernice Smith, Human Rights

1 Commissioner. Number 1, being a grandmother and
2 a great-grandmother I feel as though what we
3 should do with our children is involve them in
4 the church, all right. God is good all the time.

5 So if you would take time and take your
6 children to the church, let them join the choir
7 -- my grandchildren are in the choir -- and get
8 them involved. That's where you're going to find
9 the majority of work for children and keep them
10 occupied. They have basketball games, they got
11 bowling at my church Tabernacle I know, so I
12 suggest to the young lady that she would involve
13 her children and grandchildren in the church.

14 Find a church that would be in her
15 neighborhood or convenient for her, take them to
16 God, all right?

17 Now, we've had quite a bit of speakers
18 this morning or this afternoon and I'm glad to
19 see that they're here venting their problems to
20 the Commissioners because we have a Commission
21 that will do the utmost and helping solving the
22 problems.

23 I go to the Mayor's meetings. I will
24 be going tonight and he's always telling me,
25 "You're here at every meeting." I say, "Well,

1 I'm encouraging the people who have problems and
2 you can't solve them, I want them to come to the
3 Police Commission so we can solve them for them"
4 because we do have people that will talk about
5 squatters in their neighborhoods.

6 And the gentleman who stated about the
7 dogs being in the neighborhood, my suggestion is
8 to call the dog catchers and therefore notify
9 them because that happened to me at one of my
10 homes when we had a dog that was discovered, my
11 grandson said -- and I asked him, "Why you didn't
12 get it out?"

13 "I'm scared, I'm not going to get it
14 out" but in the meantime I suggest to him to call
15 the dog catchers and see if they would relieve
16 him of that matter.

17 Now, the Commission, you have a job
18 before. You're doing a good job and as far as
19 the island is concerned, I think I spoke to you
20 previously in regard to it that I'm going to have
21 Lt. Shaw come there. I don't know if Secretary
22 George Anthony has spoken to his office or
23 anything, but in the meantime I will call him.

24 He was on our radio program yesterday
25 morning and he did lay out some plans in regards

1 to what's going on on the island. Now, I will
2 make it my business to call him this afternoon
3 and make sure and I'm sure he will come here and
4 speak not only to the Commissioner, but to the
5 public and let them know what's going on out
6 there on that island.

7 I don't think that we have to look to
8 the police harassing us all the time when we come
9 out there. If we're doing the right thing by
10 going out there and staying under the speed limit
11 which is 25, I don't think they're going to stop
12 you. They haven't stopped me. I've been out
13 there a couple of times, but in the meantime we
14 have to do the right thing by obeying the rules
15 and we can't do that if we go out there with an
16 attitude.

17 I remember last week I did see a
18 comment about Ron saying it was glass out there
19 and I told him outside, "I think you broke that
20 glass and throwed it down there yourself".

21 But in the meantime -- we also joke
22 anyway -- but I want Ron to realize the police
23 have a job to do and our Chief have a job to do.
24 Whether you like it or not, that's his job. He's
25 here to see that we're safe in every way

1 possible.

2 COMMISSIONER WHITE: I'm going to ask
3 you to --

4 MS. SMITH: I'm going to wind it up.
5 But in the meantime people that come here, I want
6 you to realize that we're only doing it for your
7 benefit, not for ours. You get a pay, true
8 enough, but you're not being paid enough because
9 your life is in danger, the police, and I will
10 protect them and I will support them in any way
11 whatsoever and when they do wrong, I say it, but
12 I don't want these people to come here thinking
13 that we don't care about what's going on in their
14 lives and we just -- I thank you very much for
15 your time.

16 COMMISSIONER WHITE: Thank you.
17 Commissioner Burton?

18 COMMISSIONER BURTON: Yes. I just want
19 to say that our officers are doing a fantastic
20 job, you know, so, you know, and to the families
21 out here, to the victims' families, I'd like if
22 we can leave with -- before we adjourn, have a
23 moment of silence.

24 And to the lady with the grandchildren,
25 I have a number for Youthville. I don't know

1 whether they would come in handy, but I'm not
2 sure which side of town you're on, but it's
3 309-1300. You may be able to get some assistance
4 there, that will be a good start, but I'm not
5 sure where you are, east or west, but that's on
6 Woodward.

7 MS. HARRIS: Thank you so much.

8 COMMISSIONER BURTON: And if we could
9 have a moment of silence for the victims'
10 families out here, but I just want you all to
11 know we do have the best and the well-trained
12 officers and they're doing a wonderful job, so
13 just give them time, you know, to do their job
14 and we're sorry to hear about your loss, but
15 could we have a moment of silence?

16 COMMISSIONER WHITE: Certainly. At the
17 request of Commissioner Burton, can we please
18 observe a moment of silence.

19 (MOMENT OF SILENCE.)

20 COMMISSIONER WHITE: Thank you, and
21 certainly again our sincere condolences and
22 prayers are certainly with those who have lost
23 loved ones and who are trying to be a part of the
24 solution versus adding to the problem which I
25 think if you're new to this meeting or those of

1 you who have been coming to this meeting I hope
2 you have felt that you leave here today with the
3 impression that you have a body of Police
4 Commissioners whose heart is in this, whose
5 commitment is a part of being with the solution
6 and bringing education to the conversation and
7 bringing viable solutions that we can bring
8 forward.

9 That is our intent and I do believe I
10 speak on behalf of all of the Commissioners and I
11 don't think we have to take a motion or get
12 support, but I think that is our intent and we
13 hope that you leave here with that impression
14 today.

15 Good afternoon.

16 MS. HINES: Good afternoon. My name is
17 Sandra Hines. I'm a member of the Detroit
18 Coalition Against Police Brutality and a number
19 of other organizations.

20 I just want to say that the article or
21 the cover for the magazine that shows the Chief
22 giving his position on how he feel about us
23 defending ourselves and protecting ourselves is
24 that he had the right to do that.

25 But we as the community also have a

1 right if we don't agree and don't see eye to eye
2 to bring that to his attention because if you can
3 remember the last time I came to the podium I
4 talked about the most important relationship in
5 this city and that's the citizens and the police.

6 And so it's important for him to
7 understand how we feel about decisions that he
8 makes and policies that he tries to push. And
9 the coalition has worked too hard for over 10
10 years coming to these meetings trying to
11 establish a culture within this city where
12 citizens and the police cooperate with one
13 another and try to continue to reduce crime.

14 We live in a crime-strapped city where
15 there's reports daily day in and out of murder,
16 mayhem and all of the negative things that tear a
17 city down and tear people apart. We don't need
18 anybody, and especially our police chief,
19 promoting any further violence.

20 Now, the people are saying that you
21 have a right to defend yourself. Again, let me
22 stress at the coalition we understand that that
23 is an unspoken law. You don't need anybody to
24 tell you when your life is in danger to do what
25 you have to do to defend yourself.

1 We don't need a Police Chief telling
2 citizens to arm themselves and to defend
3 themselves if somebody come in your window or
4 whatever. If you got time to go get your gun,
5 you got time to call 9-1-1. And if you have a
6 gun on somebody, more than likely you're going to
7 render them immobile.

8 You don't need to shoot a person four
9 and five times because somebody is coming in your
10 window. I think one bullet is enough. And so
11 I'm saying that it's two sides always to every
12 story. We can come to a meeting of the roads if
13 everybody work out how everybody can be safe in
14 this situation.

15 We do not need vigilante justice and
16 I'm saying it again, we cannot afford vigilante
17 justice in the city of Detroit.

18 COMMISSIONER WHITE: Thank you,
19 Ms. Hines. Are there other comments? Are there
20 other comments?

21 MR. BOOTH: Good afternoon, my name is
22 Geoff Booth. I would like to state for the
23 record I'm a Detroiter, I'm not a Detroit
24 citizen. I play down here, I work down here in
25 the city frequently. My mother is actually

1 working right now right down the street down
2 Jefferson Avenue.

3 A couple of issues I'd like to address.
4 One with the Assistant Chief. I like to say
5 thank you for your professionalism. When I was
6 16 years old I joined the Michigan State Police
7 post at the Old Freeway Post. Does the Detroit
8 Police have a Police Explorer program for the
9 youth of Detroit.

10 DEPUTY CHIEF LeVALLEY: Yes, we do.

11 COMMISSIONER WHITE: Just for some
12 clarity, if you could address your comments
13 to the body. Certainly if we need be, the Deputy
14 Chief will be happy to respond.

15 MR. BOOTH: I understand.

16 COMMISSIONER WHITE: And if you can
17 kind of do them in succession, then we'll answer
18 all of your questions following.

19 MR. BOOTH: Yes, thank you. The other
20 statements that I'd like to make is that I would
21 like to applaud the Chief of Police for his stand
22 for pro 2nd Amendment rights.

23 I would like to make a statement though
24 that a weapon is not inherently evil. If any of
25 the police officers in the city of Detroit, if

1 any of the citizens of Detroit who legally hold a
2 CPL were to take out their weapon and sit it on
3 the table, it would sit there for the next
4 thousand years and it would not harm anybody.

5 The only way that that weapon would
6 harm anybody is if somebody with a malicious
7 intent used that weapon with inherent danger
8 intent.

9 So the weapons are not the problems in
10 the city of Detroit, it's the people who possess
11 them. Law-abiding citizens who own their weapons
12 who legally have gone through the required
13 training to carry those weapons to hold the
14 permits to have them.

15 I've had my weapon for over three years
16 and I've not hurt anybody. My weapon has never
17 left its holster unless it was being at the range
18 for use for training for accuracy and
19 marksmanship.

20 Other than that, I think you guys are
21 doing a great job as a Commission. I'd like to
22 thank the Police Chief for his service. He's got
23 the right idea in mind. It's not necessarily
24 that the police are there always able to do the
25 job, you know. They can't be everywhere.

1 When seconds count, the police are only
2 minutes away, so therefore sometimes it is a good
3 thing to have a proactive solution with you at
4 the time or as an option.

5 You know, weapons are only an option.
6 So --

7 COMMISSIONER WHITE: Thank you.
8 Commissioner Crawford?

9 COMMISSIONER CRAWFORD: Through the
10 Chair, Mr. Booth, do you live in the city of
11 Detroit?

12 MR. BOOTH: I said that, no, I'm not a
13 resident, I'm a Detroiter though.

14 COMMISSIONER CRAWFORD: All right,
15 thank you, sir.

16 MR. BOOTH: All right, thank you.

17 COMMISSIONER WHITE: Any other
18 comments?

19 MR. RAHMAN: Good afternoon, my name is
20 Humayun Rahman. I just have a rebuttal about an
21 ignorant comment that was made earlier by one of
22 the board members who said that open carry --
23 only idiots open carry.

24 I do have a CPL right now. However,
25 there was a time when I didn't.

1 COMMISSIONER BELL: Mr. Chair, I think
2 a comment like that is inappropriate. You can
3 express your opinion, but don't express your
4 opinion in reference to -- that type of statement
5 in reference to a Commissioner on this board. I
6 think you should apologize.

7 MR. RAAHMAN: My apologies. I did not
8 mean to come across like that.

9 COMMISSIONER CRAWFORD: All I want to
10 say is it's incorrect. I said only a fool in my
11 opinion, I said only a fool, not an idiot, so
12 let's be correct.

13 MR. RAHMAN: Okay, but just to express
14 my opinion regarding this matter, I do hold a CPL
15 right now, but there was a time in my life when I
16 didn't and I had a problem with a former
17 co-worker of mine who actually threatened my
18 life. I was followed on several occasions, I had
19 to make police reports.

20 I immediately went and had to buy a
21 firearm. I open carried for about six or seven
22 months because that was the only lawful way I
23 could carry because under the current law if you
24 do not hold a CPL, you do not have a CPL, you
25 cannot conceal carry a pistol and I believe being

1 able to openly carry my firearm saved my life and
2 the lives of my family, that's it; thank you.

3 COMMISSIONER CRAWFORD: Another
4 question, sir. You didn't bring a weapon in here
5 today?

6 MR. RAHMAN: No, I did not, I left it
7 because I was not allowed to.

8 COMMISSIONER CRAWFORD: Is it in the
9 car?

10 MR, RAHMAN: Yes, it is.

11 COMMISSIONER CRAWFORD: In the city of
12 Detroit?

13 MR. RAHMAN: Yes.

14 COMMISSIONER CRAWFORD: Downtown?

15 MR. RAHMAN: Yes.

16 COMMISSIONER CRAWFORD: Thank you.

17 COMMISSIONER WHITE: Mr. Bay, we will
18 speak with you following the meeting, sir, thank
19 you.

20 Are there any other comments?

21 MR. CALDWELL: Good afternoon. Name is
22 Kevin Caldwell. I just wanted to say that I also
23 applaud the comments of Chief Craig and support
24 the efforts of Rick Ector and other gun rights
25 activists. Thank you.

1 COMMISSIONER WHITE: Thank you for
2 being here, sir. Pardon me, Commissioner
3 Crawford?

4 COMMISSIONER CRAWFORD: Do you live in
5 the city of Detroit?

6 MR. CALDWELL: Unfortunately I am stuck
7 here.

8 COMMISSIONER CRAWFORD: Unfortunately?

9 MR. CALDWELL: Yes, sir.

10 COMMISSIONER WHITE: Thank you, sir.
11 Are there any other comments, any other comments,
12 any other comments?

13 Seeing none, as a reminder the next
14 Board of Police Commissioners' meeting will be
15 held Thursday, May 29, 2014 at 3 PM here at
16 Detroit Public Safety Headquarters, 1301 Third
17 Avenue, in the Michigan Court.

18 Commissioners, there's no further
19 business before us. A motion for adjournment
20 will be in order.

21 COMMISSIONER BELL: So moved.

22 COMMISSIONER CRAWFORD: Second.

23 COMMISSIONER WHITE: Properly moved and
24 supported. Any discussion? Seeing none, all
25 those in favor?

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: Aye.

COMMISSIONER WHITE: Opposed? Thank
you, see you next week.

(Proceedings concluded at
4:33 p.m.)

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 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
abandoned 51:15
 51:16 52:10
 53:5
able 49:7 56:18
 70:3 75:24
 78:1
absolutely 57:21
 57:22 58:1,3
 58:25 59:15
abuse 9:6 10:19
 11:11
AC 6:24 7:10,13
 7:15
academy 23:12
accuracy 75:18
accurate 59:7
accusations 59:6
act 40:12
Acting 22:17
action 39:5
activists 78:25
actual 32:8
 40:12
add 17:6 46:16
 53:25
adding 70:24
additional 24:19
Additionally
 7:11
address 22:21
 23:19 25:14
 27:22 32:21
 33:10 50:3
 51:21 54:16
 74:3,12
addressed 33:3
adds 32:9
adjourn 69:22
adjournment
 79:19
Administration
 9:7 11:15
adults 12:23
 20:20
advance 8:20
 10:1
advantage 20:17
advocate 46:25
afford 50:2
 73:16

afternoon 3:4
 6:20,21 8:18
 22:12 27:20
 34:6,7 39:25
 41:5 43:8,9
 45:12,13 47:19
 50:10,11 54:13
 54:14 55:8,9
 57:11,13 61:11
 61:12 66:18
 68:2 71:15,16
 73:21 76:19
 78:21
after-hours
 59:10
age 64:1,5
agencies 11:25
agency 53:16
agenda 5:17
ages 65:10
ago 35:2,23 36:8
 41:11 47:14
 54:3 56:3
agree 31:16 72:1
Alan 4:19
Ali 51:2
Aliyah 4:18
 22:13
allotted 25:18
 49:23
allow 23:10
 24:20 36:21
 50:7
allowed 31:15
 78:7
allowing 27:21
 41:22
allows 15:19
Amendment 33:25
 47:2 74:22
America 50:14,21
 51:1
analyst 23:1
Andrew 22:17
Angelo 34:11
animals 53:10
announcements
 25:7
anonymously 17:2
 20:10
answer 49:13
 62:13 74:17

answered 40:6,6
Anthony 2:3 3:15
 3:16,20,23 4:1
 4:4,9,12,17
 5:4 8:17 67:22
anybody 35:16
 54:11 59:14
 63:9 72:18,23
 75:4,6,16
anyway 3:8 68:22
apart 72:17
apartment 25:24
 35:2,17 36:6
apartments 26:6
apologies 77:7
apologize 8:19
 10:1 77:6
appeal 22:21,23
applaud 37:4
 74:21 78:23
APPLAUSE 27:6
 28:22
applicant 22:22
 23:3
apply 58:6
appreciate 28:12
 32:25 38:23
 47:15 50:7
 53:23
appreciated 50:8
appreciation
 28:6
apprehend 36:1
apprehension
 11:20 18:18
approach 27:2
appropriate 24:4
approval 5:17
 6:1
April 34:12,15
area 52:4,14
 53:11 55:5
areas 52:5
Arena 8:8
arm 73:2
armed 9:16 32:7
Armond 48:3
arms 34:1
arrangements
 7:16
arrest 12:18
 49:14,15,18

arrests 11:8,12
 11:13 12:14,17
 12:17,22,22
 48:7 49:3
arrival 5:14
ARRIVES 5:11
arson 23:9,12
article 34:2
 51:10 54:2
 71:20
asked 48:6 67:11
asking 23:9
 45:16,23 49:1
 63:18
asserting 28:13
 28:14,15
assigned 9:24
assist 49:10
 59:18
assistance 49:2
 70:3
Assistant 74:4
Association 28:5
Association's
 28:2
Asst 8:24
assure 58:7
 59:20
Athletic 8:4
attempts 9:18
 12:18
attention 55:12
 57:19 58:20
 72:2
attitude 68:16
attorney 4:18
 22:12 23:16
 24:12 25:4
Atwater 8:5
audience 25:13
 39:15 45:6,10
 45:11 47:21
 50:5
aunt 58:10
authorities
 35:19
authorized 34:24
 55:11 56:11
Auto 12:7
automatically
 35:7
automobile 55:21

available 26:12
40:13 49:11
avenue 1:16 20:2
25:10 74:2
79:17
average 14:2
16:12
avoid 50:5
award 26:10, 23
aware 7:15 15:18
20:19 43:18
51:10 60:21
awareness 58:19
Aye 5:24 6:8
25:1 80:1

B

B 55:23
Bachant 55:9, 10
57:5, 9
back 4:20 15:6
15:15, 19 16:21
18:7 22:16
35:1 37:14
38:16, 21 43:24
48:21 55:25
61:15, 19 63:2
63:12
background 23:5
47:15
bad 39:19
badge 26:25
balance 46:23, 23
BANE 47:22
bar 57:17, 18
58:22
bars 30:11
based 22:22 33:2
52:7
basically 40:11
basketball 19:14
66:10
Bay 48:1, 3, 25, 25
49:1, 4, 8, 20
78:17
bear 34:1
bearing 33:19
beat 26:13
beautiful 35:1
beginning 35:2
begins 35:12
behalf 4:25

26:20 71:10
behest 40:3 50:4
belabor 22:6
believe 5:5 9:19
10:7, 11 12:10
13:7 19:23
23:5, 7 24:17
36:1 40:17, 17
49:1 54:1
60:22 62:2
64:4 71:9
77:25
believes 47:23
Bell 2:9 4:2, 3
5:6, 9 6:4 19:6
20:12 24:6, 13
24:18, 22 39:13
39:20 43:24
47:25 58:17
59:1, 2 63:10
77:1 79:21
Belle 43:11, 13
44:2 45:5
belongings 35:4
benefit 7:22
69:7
Bernice 63:12
65:25
best 36:2, 2 42:9
70:11
better 14:19
18:16, 21 42:2
46:1 51:9
bettering 14:20
bicycling 44:7
bicyclists 44:14
biggest 16:10
50:22
bike 44:6
bit 13:11 66:17
black 45:2
bless 54:8
block 51:17
blood 42:11
Blue 8:1
board 1:8 3:9, 11
3:17 4:19 6:20
6:25 7:10, 13
14:25 22:6, 13
22:15, 20 23:9
23:17, 21, 23
24:7 25:7, 14

27:22 28:10
33:15 34:8
35:10 38:21
45:21 54:16
56:14 57:13
76:22 77:5
79:14
bodies 44:8, 9
body 8:17 33:10
37:11 43:17, 25
44:8 45:14
47:16 50:3
57:7 59:5
64:15 71:3
74:13
Book 8:1
Booth 73:21, 22
74:15, 19 76:10
76:12, 16
borders 7:5
born 40:24 41:1
boundaries 7:5
bowling 66:11
Brandon 41:11
bread 27:18
breaking 18:22
42:23
Brenda 41:8
brightest 42:10
bring 57:3 71:7
72:2 78:4
bringing 30:12
44:18 54:1, 4, 5
71:6, 7
broke 68:19
broken 48:5
brought 48:17
Brown 9:1
Brutality 71:18
brutally 34:13
building 8:6, 9
8:10, 13, 14, 15
21:7 57:14, 23
buildings 25:25
bullet 73:10
bullets 14:12
bunches 13:3
bureau 6:18 8:24
21:17
Bureaus 9:8
burglaries 9:17
Burton 2:10 4:5

5:11, 14 21:15
65:17, 18 69:17
69:18 70:8, 17
business 22:10
22:10 25:6
29:7, 8 39:10
59:6 68:2
79:19
businesses 9:17
30:11 59:23
60:5
business/neig...
61:2
busy 11:3
buy 63:6 77:20
Byrd 2:7 3:21, 22
B&Es 18:22

C

Cadieux 34:14, 16
Cadillac 8:1
Caldwell 78:21
78:22 79:6, 9
call 3:5, 13
15:18 19:17, 25
26:16 42:3
48:22 55:22
67:8, 14, 23
68:2 73:5
called 19:10, 22
42:4 56:5
calling 14:24
36:14
calls 15:17
campaign 44:11
candidate 24:20
caps 39:17, 22
Capt 6:18, 20
8:18 9:9, 11
12:13 15:1, 7
15:10 16:18
17:20 18:3, 14
21:4, 22 38:11
38:14 39:4
captain 8:19
9:12 19:6
41:18
car 47:4 55:22
56:4, 9 78:9
care 53:9 69:13
carried 77:21
carry 28:16

29:11,15,17
 30:2,6,21,22
 31:1,6,14 32:2
 32:6,17 33:11
 33:11,16,19
 42:17 45:5
 75:13 76:22,23
 77:23,25 78:1
Carter 2:11 4:7
 4:8
case 11:11 15:11
 15:18 16:6,25
 18:19 36:24,25
 37:17 38:2,18
 53:14
cases 9:25,25
 11:5,7,7,13
 13:15 14:12
 15:4,6,7,8,9
 15:12,14,16,24
 16:20 17:3,12
 18:21
casings 14:11
Casino 8:7,9,10
catchers 67:8,15
CATS 12:6
cause 51:4
caution 33:8
CBI 9:2
Center 8:2,5,9
 8:11 21:8
certain 37:7
 46:8 59:11
certainly 18:17
 24:3 49:9 53:8
 54:11 57:7
 70:16,21,22
 74:13
CERTIFICATE 81:1
certifications
 23:7
CERTIFY 81:8
chair 3:9,11,16
 4:12 5:13 6:10
 7:3 15:4 16:16
 17:16 18:1
 20:12,25 21:16
 22:4 24:6,22
 29:1 33:4
 39:13 50:4
 53:25 61:2
 63:10 65:4

76:10 77:1
Chairperson 2:4
Chairperson's
 6:11
challenge 46:24
change 43:16
 52:7
changed 23:2
 31:24 55:16
 56:2
chaplain 5:5
charge 10:20
 38:2,19 53:17
 60:3
Charles 12:20
Charter 47:17
Chase 8:13
check 45:8
chief 2:21,23
 4:25 5:3 6:15
 6:16,22 7:4,7
 8:25,25 12:12
 17:6,19 19:12
 22:1 27:24
 28:6,19 29:13
 37:8,10,16
 39:2 40:3
 42:20 46:4,6
 46:14 47:10
 49:1,12 53:3,7
 54:17 59:17
 60:1,11,16
 63:23 64:4,9
 64:18 65:21,23
 68:23 71:21
 72:18 73:1
 74:4,10,14,21
 75:22 78:23
Chief's 5:1
 26:21 64:12
child 9:6 10:19
 11:11
children 41:16
 48:11 58:2
 62:9 64:24
 65:8,10 66:3,6
 66:9,13
children's 48:15
Chisholm 39:18
 39:23 40:1,2
 40:17,20,23
 41:4

choir 66:6,7
choose 42:16
 47:8
chooses 31:13
 33:10
Christopher
 54:15
Chrysler 8:14
church 66:4,6,11
 66:13,14
churches 30:11
 30:16
CIB 8:22,24
 14:15
citizen 16:25
 48:1 49:13,17
 64:23 73:24
citizenry 19:3
citizens 14:17
 15:18 16:3
 18:11,25 19:1
 26:15,17 28:13
 28:15 32:7
 43:4 48:6 51:3
 72:5,12 73:2
 75:1,11
citizen's 49:2
city 6:24 7:2,25
 8:9 11:4,23
 12:2,5 14:22
 18:16 25:23
 26:2,22 27:13
 28:8,16 31:4
 32:1,15 33:22
 40:22 48:2
 50:22 51:23
 52:5 55:2,4,17
 56:17 60:5
 64:2,8 72:5,11
 72:14,17 73:17
 73:25 74:25
 75:10 76:10
 78:11 79:5
civil 49:16
clarification
 53:14
clarify 46:2
 53:19
clarity 24:17
 74:12
clean 25:25
clear 30:15 51:7

close 11:5 13:23
closed 9:24,25
 10:24,25 11:13
 13:14,15 15:5
 15:7,9,17 17:2
 22:21 23:14,17
closer 10:12
closing 14:15
closure 10:25
closures 14:1
Club 8:4
coalition 71:18
 72:9,22
Cobo 8:2
cocaine 13:2
cold 16:6 36:25
college 42:10,11
combination
 12:16
combined 11:1
come 7:12 13:5
 15:25 16:1
 18:18 25:15
 26:9,22 27:18
 43:25 47:5
 57:19 61:19
 67:2,21 68:3,8
 69:5,12 70:1
 73:3,12 77:8
Comerica 8:2
comes 10:18
coming 10:16
 13:9 16:11
 35:21,24 38:24
 39:16 58:13
 59:17 60:18
 61:15 71:1
 72:10 73:9
commanding 38:13
comment 54:11
 65:2 68:18
 76:21 77:2
commentary 32:22
comments 27:25
 28:7,12,20
 33:2,7 39:12
 54:18 73:19,20
 74:12 76:18
 78:20,23 79:11
 79:11,12
Commercial 12:7
Commission 51:12

66:20 67:3,17
75:21
Commissioner 2:6
2:7,8,9,10,11
2:12 3:4,7,8
3:10,17,19,20
3:22,23,25 4:1
4:3,4,7,8,9,11
4:14,23 5:6,9
5:11,12,13,14
5:19,20,21,25
6:3,4,5,9,12
6:13,21 7:3,18
7:20 15:1,3,8
16:15 17:4,13
17:14,15,22,23
17:23,25 18:10
19:4,6 20:12
20:22,24 21:12
21:13,15,23
22:2,4,8 23:13
23:24 24:6,13
24:15,16,18,22
24:24 25:2,5
27:3,7 28:21
28:23,23,25
29:3,6,10,16
29:19 30:5,10
31:2,16,22
32:4,18,25
33:2,6 34:5
37:2 39:8,13
39:20,25 40:16
40:18,21 41:3
41:5 43:5,8
44:15,21,22
45:1,4,7,9
47:19,25 48:24
49:5,21 53:1,2
53:24 54:9,10
54:15,25 55:1
55:6,8 57:5,11
58:17 59:1,2,2
59:8,9,16 61:1
61:5,7,10,11
63:2,10,19,22
64:6,11 65:1,1
65:3,9,16,16
65:18,20 66:1
68:4 69:2,16
69:17,18 70:8
70:16,17,20

73:18 74:11,16
76:7,8,9,14,17
77:1,5,9 78:3
78:8,11,14,16
78:17 79:1,2,4
79:8,10,21,22
79:23 80:2
commissioners
1:8 2:1 3:12
5:16,24 6:8
7:20 15:2 25:1
25:8,14 26:24
34:9 36:9
50:17 54:9,16
66:20 71:4,10
79:14,18 80:1
commitment 14:20
71:5
committee 22:3,9
communicate
37:14 50:7
communications
25:13 34:6
community 7:22
20:14,19 26:16
33:12 43:19
44:20 49:7,8
52:7 64:14
71:25
community-based
25:23
companies 8:13
55:11,13,19
56:10
compare 30:20
compared 9:23
compelled 41:7
complaint 58:18
complaints 10:23
10:25 60:25
complete 36:5
81:13
completed 10:15
compliment 45:20
component 14:16
Comprehensive
11:18
comprised 9:2
12:2
compromised 35:6
41:12
computer 81:11

Compuware 8:2
conceal 77:25
concealed 30:2
30:19,21,22
33:11,20
concerned 67:19
concerning 8:23
concluded 22:5
80:4
condolences 37:3
70:21
conducted 12:24
21:10
conducting 60:20
confidence 35:17
confiscated
12:15,25 13:1
confusion 51:4
conjunction 9:12
11:25
connections 53:8
Conservancy 8:11
conservatory
43:11 44:9
Constitution
34:3
Constitutions
51:5
contact 60:3
contacting 17:1
contaminating
35:13
contamination
36:17
context 34:22
46:20
continue 72:13
continuing 45:15
control 20:8
convenient 66:15
conversation
71:6
conversations
50:6
cook 62:25
cooperate 72:12
cooperation
18:11,20 19:3
Cooperative
11:17
coordinated 60:7
copies 8:17

copy 40:10
coroner 34:17
correct 24:12,23
29:9,15 30:13
59:3 77:12
81:13
correctly 56:18
59:4 63:24
corroboration
36:12
corrupted 35:6
counsel 22:11
23:13,25 25:19
49:25
count 76:1
counties 17:9
County 26:24
81:6
couple 13:17
39:16 42:8
48:17 68:13
74:3
course 15:16
31:19,20
Court 4:21 53:15
79:17
courthouse 8:16
Courtyard 8:3
cover 71:21
co-worker 77:17
CPL 28:4 31:1
54:20 75:2
76:24 77:14,24
77:24
Craig 40:3 54:17
78:23
Crawford 2:8
3:24,25 17:14
17:15,22 20:24
21:12 28:24,25
29:3,6,10,16
29:19 30:5,10
31:2,16,22
32:4 40:18,21
41:3 44:21,22
45:1,4,7 53:2
53:3,24 54:8
54:10 55:1,6
61:1,5,7,10
65:2,3,9 76:8
76:9,14 77:9
78:3,8,11,14

78:16 79:3, 4, 8
79:22
create 33:21
created 47:17
creating 42:22
54:19
credit 14:8
crime 9:7 11:19
12:1 14:7, 10
17:7 19:7
26:17 32:1, 8
34:16, 19 35:22
35:23 36:9
37:20, 25 41:25
72:13
crimes 9:5, 15
10:19 11:6
crime-strapped
72:14
Criminal 6:18
8:23 9:8
critically 48:12
Cross/Blue 8:1
CSR-0087 81:19
Cuffey 34:7, 11
34:11 38:23
39:6
culture 18:16
20:18 72:11
current 7:1
77:23
currently 8:24
9:10 10:20
13:19 21:6
custody 13:19
18:8 50:19
custody's 14:3
CVRP 11:16
CVS 16:25
cycling 43:24
44:12
cyclist 43:20

D

daily 72:15
Dale 4:20 81:18
danger 32:13
69:9 72:24
75:7
Darryl 8:25
date 13:5, 12, 13
13:24 17:16, 18

22:24 24:3
27:9 36:6
dated 5:17 6:2
daughter 48:12
DAVID 2:23
day 33:9, 13 36:7
39:24 42:25, 25
63:8, 8 72:15
days 16:12, 14
36:7
DC 21:24
dead 51:18 62:15
deadly 42:21
deal 31:25
dealers 26:5
dealing 11:19
31:8 55:17
decision 22:15
23:10
decisions 72:7
Decker 6:18, 20
8:18, 19 12:13
15:2, 7, 10
16:18 17:20
18:3, 14 21:4
21:22 38:11, 14
39:4
dedicated 17:11
defend 28:13, 15
72:21, 25 73:2
defending 54:22
71:23
defense 34:1, 3
define 30:1
defined 30:15, 21
defining 36:11
definitely 48:14
56:23
delay 26:12
deliberate 33:9
deliberations
32:19
demand 10:8
demonstrated
25:19
denied 22:23
department 8:5
14:16 20:7
22:19 23:11
26:7, 9 37:5
49:10 53:20
55:18 60:8

departments 31:4
Depends 18:18
Deputy 2:23 4:25
5:3 6:16, 22
7:4, 7 8:25
12:12 17:6, 19
19:12 22:1
37:8, 10, 16
39:2 47:10
48:25 49:12
53:3, 7 59:17
60:1, 11, 16
63:23 64:4, 9
64:18 65:21, 23
74:10, 13
deserve 36:23, 24
desire 60:12, 13
despite 28:9
detail 23:22
details 23:4
37:18 38:17
detective 9:4
10:4, 6, 8, 15
detectives 10:9
18:12 37:23
Detention 21:8
determined 38:3
deterrent 32:8
Detroit 1:8, 14
1:18 3:1 7:25
8:4, 4, 5, 24
14:5, 16, 22
17:11 21:8
22:18 23:11
25:9, 11, 24
26:3, 7, 8, 10, 22
26:23 27:13
28:8, 17 29:4
32:1, 15 33:22
34:13 40:22
44:3, 4 48:2
50:22 51:8, 23
53:20 55:2, 4, 4
55:11, 17 56:11
58:6 61:14, 15
61:16 62:1
71:17 73:17, 23
74:7, 9, 25 75:1
75:10 76:11
78:12 79:5, 16
Detroit 73:23
76:13

DFAT 11:20
die 48:15
difference 18:1
different 7:5
11:16, 25 36:15
42:14 43:3
56:22
Dime 8:13
dinner 62:25, 25
direct 50:5
direction 16:24
58:15
Director 7:12, 14
disagree 46:7, 7
54:18
discovered 67:10
discuss 64:20
65:21
discussion 5:22
6:6 24:25
32:13 33:15
79:24
discussions
45:10, 11
dispatchers
55:13
disqualified
22:22
Dist 2:6, 7, 8, 9
2:10, 11, 12
district 56:1
districts 56:21
DNR 43:17 44:9
dog 67:8, 10, 15
dogs 51:18 67:7
doing 15:13, 13
20:3 21:1, 18
27:8 32:14
35:18 41:20, 24
42:18, 18, 24
43:3 44:1
45:22 52:24
60:14 67:18
68:9 69:6, 19
70:12 75:21
Dolunt 8:25
domestic 9:6
10:19, 22
Donnell 2:5 3:11
downstairs 57:17
Downtown 78:14
Dr 50:12

Drew 51:2
drivers 55:20
 56:3
drop 56:11
drug 25:24 26:5
 50:22
drugs 13:4 57:21
 58:23 59:11
 62:8,9
DTE 8:5
due 31:6 33:4
 35:17,24
duly 38:20
duties 23:8
duty 60:6
dynamics 23:2

E

E 2:9,10 4:2,5
 81:18
earlier 54:19
 76:21
early 44:16
easiest 52:5
east 16:21 19:9
 70:5
Ector 27:20,21
 29:1,2,5,8,12
 29:18,21 30:8
 30:14 31:10,20
 32:2,16,20
 33:4,14 40:4
 42:15 78:24
educate 33:12
educating 44:20
education 44:1
 71:6
effect 10:12,13
 56:22
effective 16:16
 16:19
efforts 49:10
 78:24
eggs 27:18
eight 13:22 17:9
 42:6 62:5,5,5
 65:5,7,11
either 19:13
 38:6
El 50:11,13 53:1
 53:22 54:7
elder 47:24

elderly 42:19
element 31:7
embarrassing
 42:16
embedded 17:8
employee 17:11
employment 58:5
 59:22 60:2
encourages 19:16
encouraging 67:1
Energy 8:6
enforcement
 11:10,14 12:25
 35:25 49:16,17
 64:16,17
Englewood 61:14
English 16:21
 19:10
enlightening
 14:18
ensure 38:7,20
enterings 18:22
entire 41:1
entities 9:3
 10:17 11:16
 29:25
entity 46:22
enumerated 34:2
equal 32:21 33:1
equipped 21:7,9
Eric 6:18 8:18
especially 17:1
 18:21 37:20
 52:11 72:18
establish 72:11
established
 37:12
establishing
 12:4
estimated 13:4
events 60:5
everybody 50:11
 59:20 60:14
 62:16,22 63:15
 73:13,13
evidence 15:25
 35:5,13 36:3
 36:17 37:25
evil 74:24
exact 19:20
exactly 36:14
excellent 16:18

16:25 17:2
Excuse 27:8 55:1
exemption 30:18
exhausted 15:24
exist 33:22 52:7
experiencing
 48:4
explore 33:16
Explorer 74:8
expound 18:2
express 37:3
 77:3,3,13
expressed 59:10
expressing 33:24
expression 33:25
extremely 16:19
eye 72:1,1
eyes 16:5
eyewitness 16:1

F

fact 23:25 31:7
 32:5,6,9,13,24
 35:22 37:13
 51:15
facts 12:9
Fairfield 27:13
fairly 46:6
familiar 19:15
 37:18 38:10
 52:4
families 32:12
 69:20,21 70:10
family 8:13
 25:25 37:15
 38:6 42:12,12
 42:13 61:20
 78:2
fantastic 21:18
 69:19
far 9:16 18:11
 49:6 67:18
favor 5:23 6:7
 24:25 79:25
FBI 11:25 13:25
fear 32:11
fears 18:17
featured 46:14
federal 11:24
 29:24 50:19
 53:15,16
feel 32:14 66:2

71:22 72:7
felony 10:23
 11:21 12:17,22
 49:14,18
felt 71:2
female 62:3
field 8:6 10:10
file 15:20 23:3
 23:5 38:16
final 33:7
find 39:3 40:14
 55:20,22 58:5
 64:15 66:8,14
finding 56:3,9
finish 23:11
finished 7:8
Fire 22:18
firearm 33:20
 77:21 78:1
firearms 29:9
first 8:14 12:21
 25:16 28:2
 33:24 37:2
 45:24 46:13
five 9:2 41:11
 41:13 62:25
 73:9
fix 53:9
Flanagan 12:21
floor 21:6
flyers 42:3
 52:15
focus 27:24
focused 12:3
 46:12
followed 39:4
 77:18
following 7:24
 15:12 37:5
 59:19 74:18
 78:18
food 26:1,2
 27:15,16
fool 31:6 77:10
 77:11
foot 35:8
force 11:24
 42:21 51:13
Ford 8:6
foregoing 81:9
forensic 36:5
formal 57:6

formally 57:17
former 77:16
Fort 8:15
forth 18:7 24:10
 54:4 81:10
forthcoming 7:10
forward 8:16
 15:25 16:1,11
 18:18 24:20
 25:15 44:19,20
 49:9 54:1 71:8
four 56:3 73:8
Fox 8:6,7
free 33:25 51:8
 54:2
Freedom 28:2
Freeway 74:7
frequently 73:25
fresh 34:20 35:3
 35:13 36:19
friend 40:3
 41:10,16
front 4:19 43:23
Fugitive 11:20
fugitives 53:15
full 36:4 81:12
full-blown 22:7
full-time 17:8
 17:11
functions 60:5
further 21:25
 24:24 25:5
 33:11 72:19
 79:18
furthermore 47:9
future 20:13
 24:5 44:8

G

games 66:10
Gang 11:24 12:1
gangs 12:4,4
gather 37:23
 38:4
geared 10:5
general 49:13
 54:4
generally 38:1
gentleman 52:24
 58:21 67:6
gentlemen 39:15
 39:21

Geoff 73:22
George 2:3 3:16
 67:22
getting 18:16
 23:4 41:12
 43:1
girlfriend 34:13
 36:23
GIST 12:9
give 6:19 16:11
 19:16 26:1,8,9
 26:22 27:3,14
 27:15,15,17
 33:6,7 35:16
 36:11 41:25
 43:10 45:19
 47:14 49:12
 55:24 70:13
giveaway 26:2
 27:15
given 5:10 14:19
 27:11
giving 20:11
 33:2 71:22
glad 66:18
glass 68:18,20
go 9:20 11:23
 15:6,19 20:9
 24:9,10 27:16
 35:17 38:16
 41:18 46:23
 49:6 55:20,25
 62:23 66:23
 68:15 73:4
God 47:7,8,8
 50:12 52:6,20
 54:8 66:4,16
goes 9:20 13:25
 19:15 41:21
going 3:6 6:17
 6:19 10:13
 15:15 16:24
 17:1 19:19
 21:2 26:18,21
 31:25 33:8,21
 36:1,21,25
 37:7 40:11
 41:7 43:18,21
 45:9 47:22,24
 52:1 56:24
 58:6 66:8,24
 67:13,20 68:1

68:5,10,11
 69:2,4,13 73:6
good 3:4 5:15
 6:20,21 8:18
 20:11 21:21
 22:12 27:8,20
 32:17 34:6,7
 39:25 41:5
 43:8,9 45:12
 45:13 47:19
 50:10,11 54:13
 54:14 55:8,9
 57:11,13 61:2
 61:11,12 64:25
 66:4 67:18
 70:4 71:15,16
 73:21 76:2,19
 78:21
Goodwin 41:10
government 29:24
 51:6
grace 5:7 34:8
Grand 50:13
 57:15,15
grandchildren
 61:23 62:12
 63:1 65:14
 66:7,13 69:24
grandmother 66:1
grandson 67:11
Graves 57:13,14
 58:17,20 59:3
 59:12,16,18,20
 60:10,13 61:4
 61:6,9
great 35:9 62:2
 62:2 75:21
greatly 50:8
great-grandmo...
 66:2
Greektown 8:6
Greetings 50:12
groceries 27:17
grocery 27:16
group 34:23
grow 45:15
growing 45:22
gun 28:4 30:8
 32:17 73:4,6
 78:24
guns 14:11 32:6
 47:8

gun-free 30:1,15
 30:23 31:1
guy 46:6 58:12
guys 15:17 16:24
 21:17,20 30:8
 75:20

H

Haddock 26:11
hair 39:19 57:16
 58:13
Half 57:17
handguns 14:11
handily 40:6
handy 70:1
Hank 50:13
Hanson 4:21
happen 16:2
 53:12 65:15
happened 43:11
 67:9
happening 60:23
happens 38:21
happily 48:15
happy 33:17
 38:15 40:10
 64:19 74:14
harassing 68:8
hard 21:20 45:23
 64:22 72:9
harm 75:4,6
Harris 61:12,13
 63:4,14,19,20
 63:24 64:11,21
 65:6,11 70:7
hat 47:21,23
headdress 47:24
headed 50:21
headquarters
 1:14 25:10
 30:6 79:16
health 51:20
hear 41:13 42:25
 49:21 70:14
heard 28:10
 41:17 49:1
 58:4 63:24
hearing 22:5,7
 22:20,21 23:14
 23:18 24:19
heart 41:21 71:4
hearts 36:20

heck 11:5
held 25:8 79:15
Hello 61:12
help 18:25 26:6
 48:8, 16, 17, 19
 48:23 56:22, 25
 63:9
helped 48:20
helping 66:21
hereinbefore
 81:10
heroin 13:3
Hi 25:21 41:6
high 14:6 19:8
 19:18 20:15, 20
highest 14:5
 35:5
highlight 7:22
 17:12
hill 41:6, 8 43:6
 43:7 45:25
Hines 71:16, 17
 73:19
hire 59:22 60:6
 60:9
hiring 60:17
hissself 26:12
historically
 14:4
history 46:13
 52:18
hit 42:4
hold 23:15, 17, 23
 24:19 63:20, 21
 75:1, 13 77:14
 77:24
holder 28:4
 54:20
Holdings 8:7
holster 75:17
home 9:17 48:21
 61:19
Homeland 7:12
homeowner 61:17
 61:17
homes 28:15
 67:10
homicidal 34:22
homicide 6:19
 8:19 9:7 11:22
 12:15 13:12
 15:4, 16 17:9

17:12 18:20
 21:4, 6, 10
 34:21 35:3, 14
 37:21, 23 38:11
 38:13 41:19, 19
homicides 13:13
 17:16 21:2
honor 34:9 35:24
 54:20
honorably 39:1
HOOPKINS 27:11
hope 14:17 44:7
 48:18, 22 71:1
 71:13
hopefully 51:9
Hopkins 25:21, 22
 27:5, 9
hot 36:25
Hotel 8:2
hour 34:20, 23
 35:2 56:7 57:1
house 8:10, 14
 39:21 42:23
 51:19 52:10
 53:5, 9 63:7
houses 25:24
 51:15 52:11
Human 65:25
humans 57:20
Humayun 76:20
hurt 75:16

I

idea 75:23
identified 13:22
identifies 7:24
idiot 77:11
idiots 76:23
ignorant 76:21
Ile 43:11 45:5
Ilitch 8:7
illegal 44:6
immediate 24:5
immediately
 77:20
imminent 32:12
immobile 73:7
important 14:15
 31:8 48:13
 72:4, 6
impressed 21:18
impression 71:3

71:13
inappropriate
 77:2
incident 37:13
 38:11
incidents 43:13
includes 8:12
 9:5
Incorporated 8:7
incorrect 77:10
increase 9:22
 10:8, 9
Indiana 52:2
indicated 7:13
indict 38:24
individual 30:25
 31:12 32:7
 33:24 59:4
individuals
 28:11 30:19
 49:23 50:8, 18
 53:5
informally 22:6
information
 17:17 18:8
 19:17, 18 20:2
 20:5, 11, 16
 23:2 24:2
 36:19 37:7
 54:1, 4 55:24
informative
 14:19
infraction 49:16
inherent 75:7
inherently 74:24
initiate 39:4
initiative 64:3
Inn 8:3
instituted 64:2
instructed 48:21
instructor 29:9
Intelligence
 12:1
intent 23:15
 24:18 71:9, 12
 75:7, 8
intention 32:19
interaction
 64:16, 17
interest 36:10
interesting 12:9
interrogation

18:3, 8 36:13
interrogations
 18:2 21:1, 5, 10
interview 18:6
interviews 18:1
intimate 37:18
introduce 4:15
introduction
 10:4
invasions 9:17
investigate 9:14
 60:24
investigated
 12:19, 23
investigation
 6:18 8:23 9:8
 34:22 35:3, 7
 35:12 36:5
 37:14 38:17
investigative
 9:3 10:17
investigator
 23:9, 12
invite 26:8, 22
 27:12
invocation 5:8
 5:10
involve 66:3, 12
involved 66:8
in-custody 9:21
 11:9, 12 18:4
island 67:19
 68:1, 6
Isle 43:14, 24
 44:2
issue 23:19
 27:24 31:9, 10
 31:18, 23 32:1
 32:19 43:21
 46:5 51:20, 21
 55:12
issued 53:20
issues 3:8 33:16
 46:8 53:5 74:3
item 24:7
Ivory 57:14

J

jail 62:15
January 9:20
Jefferson 74:2
jeopardize 58:1

JESSICA 2:4
job 21:18,20
 42:1 52:24
 56:18 67:17,18
 68:23,23,24
 69:20 70:12,13
 75:21,25
Joe 8:8 10:20
join 66:6
joined 74:6
joint 59:10
joke 68:21
journalistic
 46:22
jump 54:12
June 3:2 27:12
 65:13
justice 37:1
 39:1 73:15,17
juveniles 12:23

K

keep 21:21 36:25
 52:23 63:5
 66:9
keeping 12:4
kept 51:24
Kevin 78:22
key 20:14
kids 19:8 43:1
kill 57:24
killed 41:11,15
 41:15
killer 42:24
killers 42:22
 43:4 54:19
killing 54:20
kind 8:20 10:2
 40:12 44:1
 74:17
know 7:11 10:14
 13:11 16:4
 18:24 19:11,19
 20:3,16 21:6
 26:16,17,17
 27:9 31:18,19
 32:5,20 38:19
 43:12,15 44:6
 44:6,7,12 46:6
 47:12 50:17
 52:5,16,16,18
 52:20 55:23

59:13 62:22
 64:5 66:11
 67:21 68:5
 69:20,20,25
 70:11,13 75:25
 76:5
known 11:6
knows 60:14

L

L 2:7 3:21
ladies 52:25
lady 34:18 35:1
 63:11,14 66:12
 69:24
Lakeridge 25:22
 26:20
Large 10:3
largest 26:2
late 4:6 8:20
law 11:10,13
 29:12,23 33:17
 35:25 64:16,17
 72:23 77:23
lawful 77:22
lawfully 33:19
lawlessness
 33:21
laws 48:4 49:2
 51:5 52:21
law-abiding 51:3
 64:23 75:11
lay 67:25
leads 15:24
leave 37:9 40:10
 48:25 53:2
 69:22 71:2,13
led 36:16
left 25:20 35:22
 49:24 53:15
 61:15 75:17
 78:6
legal 29:15
 31:11,17 35:18
 40:7,8
legally 75:1,12
legislation
 46:18
LEIN 23:1
letter 6:25
let's 16:8 77:12
LeVALLEY 2:23

4:25 5:3 6:16
 6:22 7:4,7
 12:12 17:6,19
 19:12 22:1
 37:8,16 39:2
 47:10 49:12
 53:7 60:1,11
 60:16 64:4,9
 64:18 65:21,23
 74:10
level 10:9 18:19
liberties 52:22
licenses 30:19
lieutenant 9:11
lieutenants
 15:12 16:13
life 14:21 41:1
 69:9 72:24
 77:15,18 78:1
light 51:24,24
 52:6 53:9
lighthouse 6:23
 7:1,23,24
Likewise 6:1
limit 68:10
line 19:11
Lisa 2:11 4:7
list 6:23 7:4,24
 30:20,20
listed 30:3,3
lists 6:25
lit 51:25
little 8:21
 12:19 13:11
live 40:25 55:4
 61:14,21 72:14
 76:10 79:4
lived 40:24
lives 52:22
 69:14 78:2
living 25:25
load 11:11
Loans 8:3,12
location 37:24
 37:25 38:1,4,6
 38:8 60:12
locations 6:24
 7:1,23,24
locked 38:7
long 14:11
look 10:22 16:8
 16:13,21 24:2

44:19 49:9,24
 52:9,18 56:14
 56:24 57:3
 68:7
looked 13:20
 42:8
looking 13:19
 15:14,22 49:9
 58:12 62:22
 63:24
loss 37:4 70:14
lost 70:22
lot 11:5,5 13:2
 13:2,9 14:8,9
 14:13 15:17,18
 15:24 16:2,3
 16:20 17:2
 18:21 19:17,18
 28:8,9 40:5
 43:21 48:9
 56:7,13 58:8
 58:11 61:25
 62:7
lots 56:15
loud 57:25 58:24
 61:8
Louis 8:8
loved 70:23
Lt 10:20 12:20
 22:17 67:21
lunch 62:24,24

M

Madam 3:10 6:10
Madison 8:15
magazine 28:3
 46:11,12,15
 71:21
major 9:3 31:4
majority 19:25
 66:9
making 26:1
 27:25 28:7,19
 43:3 53:12
 56:9 60:18
males 62:4 63:25
malicious 75:6
man 39:15 42:23
manpower 8:21
manpower-wise
 11:4
manual 35:11

maps 7:8
March 12:11
 22:16,24
marijuana 13:3
marksmanship
 75:19
Marriott 8:3,8
Marshall 53:17
match 49:8
mater 46:2
matter 24:9 33:9
 41:19 67:16
 77:14
matters 48:18
mayhem 72:16
Mayor's 66:23
ma'am 65:3,20
MCL 30:2,4,15,21
 30:22 40:12
McNamara 8:9
MCOLES 22:25
 23:6
mean 44:13 58:11
 65:14 77:8
meaning 62:5
media 28:1 54:5
Medical 8:4
meet 63:11
meeting 1:10 3:5
 20:14 25:7
 35:23 37:11
 39:11 43:12
 44:16 47:12
 59:10 66:25
 70:25 71:1
 73:12 78:18
 79:14
meetings 22:24
 28:10 66:23
 72:10
Melinda 41:10
member 22:18
 28:4 31:19,21
 38:7 71:17
members 23:25
 50:25 53:21
 76:22
memory 59:3
mentioned 45:25
message 34:15
metropolitan
 55:5

MGM 8:9
mic 39:16
Michigan 1:18
 3:1 17:10
 22:25 25:10,11
 29:24 40:8
 49:14,18 55:5
 74:6 79:17
 81:4
Michigan's 48:3
middle 20:21
Midland 52:2
milk 27:17
million 13:8
millions 13:6
mind 5:7 53:13
 75:23
mindful 25:17
mine 77:17
minutes 6:2 76:2
Miranda-appli...
 18:5
misdemeanor
 10:24 12:17
misdemeanors
 49:16
missing 52:14
mission 45:16
mixed 46:9
moment 35:23
 63:23 69:23
 70:9,15,18,19
money 27:16
monthly 15:13
months 41:20
 55:15 56:3
 65:12 77:22
Moore 2:12 4:10
 4:11 5:19 6:3
 7:3,18 17:24
 17:25 18:10
 22:4 24:15
Moorish 50:14,20
 50:25
Moors 50:20
morning 13:16
 66:18 67:25
mother 57:23
 73:25
motion 24:3,14
 24:18 71:11
 79:19

Motor 8:9
motorcycles
 44:14
mouth 60:15
move 6:14 24:20
 44:20
moved 5:19,21
 6:3,5 24:16
 45:1 79:21,23
moving 24:7 26:5
MSP 44:18
murder 41:23
 42:6 72:15
murdered 34:13
 42:5
music 58:24 61:3
 61:7

N

name 19:9,11,13
 25:17,21 27:20
 34:10,11 40:1
 41:8,10 43:9
 48:2 50:12
 54:15 57:14
 61:13 71:16
 73:21 76:19
 78:21
narcotics 12:8
 12:20 13:8,9
 14:12 60:19
narcotic-related
 12:24
National 8:14
 14:1 28:2,5
nationwide 14:6
nature 18:23
 37:11 46:19
near 24:5 44:8
nearby 40:24
necessarily
 46:17 75:23
neck 47:5
need 19:2 20:18
 37:23,25 38:3
 43:18 47:1
 48:7 50:1,2
 51:21 62:25
 72:17,23 73:1
 73:8,15 74:13
needs 31:24
 52:11 54:11

negative 72:16
Nehr 54:14,15
 55:3,7
neighborhood
 26:18 53:11
 66:15 67:7
neighborhoods
 67:5
neither 30:3
never 15:16 36:4
 75:16
new 12:2,2 16:10
 16:10 22:9
 24:2,8 70:25
newly 64:1
news 27:25
nice 46:6
Nicholas 55:10
night 42:4
Noble 51:2
non-fatal 9:16
Northwest 11:19
note 4:24 5:13
 45:19
notice 8:20
noticed 44:13
notifications
 11:10,14
notify 67:8
not-in-custody
 9:22 11:9,12
NPO 49:7
NPOs 53:4
NRA 31:19 46:11
number 19:20,21
 20:8 26:15
 31:5 50:15
 66:1 69:25
 71:18
numbers 40:12
 41:17
nurturing 10:5

O

Oakland 55:5
obey 51:6
obeying 68:14
objections 46:3
objective 46:16
observe 70:18
obtain 11:22
Obviously 26:4

occasions 77:18
occupied 66:10
occurring 9:15
October 40:7
offender 11:7,7
offense 18:23
offer 19:24
offered 42:1
office 2:21 5:1
 6:14 7:10
 26:21 38:16
 64:12 67:22
officer 26:13,18
 26:25 31:3
 35:16 38:2,13
 38:19,25 48:6
 49:7 53:11
 56:8 60:6,17
officers 10:5
 12:3 36:2
 37:21 44:4,9
 53:16 56:1,20
 59:22 60:9,23
 63:5 69:19
 70:12 74:25
official 6:10
officials 35:25
oh 31:16,22
 62:19 63:4,16
 63:18
okay 31:23 58:24
 63:20 77:13
old 22:10 25:5
 25:24 39:10
 42:6 65:4,5,7
 74:6,7
Once 47:16
ones 16:10 53:18
 70:23
online 40:13
open 15:9 28:16
 29:11,14,17
 30:6,25 31:6
 31:14 32:2,6
 32:19 33:10,16
 33:19,20 38:16
 42:17 45:4
 76:22,23 77:21
openly 78:1
Opera 8:10
operation 12:10
operations 9:3

 12:25 60:20
opinion 31:13
 32:23 77:3,4
 77:11,14
opportunities
 63:25 64:8,20
opportunity 24:1
 27:22 33:7
 50:3 64:12
 65:22
opposed 5:25 6:9
 25:2 32:4 47:2
 80:2
option 76:4,5
options 33:11
oral 25:12
order 3:5 6:2
 24:4 39:14
 52:21 56:22
 79:20
ordinance 49:17
ordinary 43:3
organization
 25:23
organizations
 71:19
Organized 9:7
 12:6
organizing 49:10
oriented 46:18
outside 54:5
 68:19
outstanding 27:1
overthrow 51:4
owner 28:4
o'clock 34:17

P

paid 69:8
pain 36:18
paper 29:14
papers 50:18
Pardon 79:2
parents 35:15
park 8:2 45:8
parker 55:20
parkers 55:16
 56:5,25
parker's 55:21
part 8:22 9:15
 35:21 64:24
 70:23 71:5

particular 26:11
 37:12 38:24
 63:9
Particularly
 27:23
partisan 46:19
partners 56:16
passed 57:24
Patrice 42:1
patrol 56:20
patrol's 56:1
pay 27:16 63:7
 69:7
PDU 9:10
PDUs 10:16
peace 34:8 52:24
pedal 43:23
pending 14:3
pennies 48:21
Penobscot 8:10
people 8:22
 12:19 13:18
 16:3,7 19:8
 20:3 32:5,10
 32:14 33:18
 34:23 36:10
 40:25 41:22
 42:18,19 43:2
 46:16 47:1,3
 48:17,20 52:17
 52:22 64:13
 67:1,4 69:5,12
 72:17,20 75:10
people's 57:2
percent 9:23
 11:1 13:20,24
 14:1,2,4 17:20
 41:18,19
performing 23:8
period 25:18
 49:24
periphery 54:10
permission 35:16
permits 75:14
perpetrators
 36:1 41:15
person 31:13
 33:19 49:22
 53:19 73:8
persona 46:9
personal 32:23
 35:4 48:18

personality 46:4
personally 31:5
 51:17
personnel 23:5
persons 36:9
person's 31:11
pertaining 35:19
pertains 27:24
phenomenal 16:23
phone 20:6,8,9
 20:17 26:15
 48:22
pick 20:1,9,10
pistol 30:19
 77:25
place 39:10 41:1
 52:21 58:22
 59:6 81:10
plague 26:24
plan 40:4
plans 67:25
play 61:7 73:24
player 19:14
please 18:2
 21:20 25:16
 39:17,22 63:23
 70:17
pleases 33:14
pleasure 23:22
 23:25
PM 1:12 25:9
 79:15
podium 50:6 72:3
point 15:23 16:8
 36:22 39:14
 53:3,13
police 1:8 3:12
 8:5 10:5 14:16
 18:24 20:7
 23:11 25:8,14
 26:7,8 27:25
 30:2,6,6 31:3
 31:4 36:11
 40:9 42:20
 43:18 44:4,9
 44:10 48:10,13
 49:15,15 51:13
 53:11,20 55:18
 56:7,18,20
 58:6 59:22
 60:6,7 63:5
 67:3 68:8,22

69:9 71:3,18
 72:5,12,18
 73:1 74:6,8,8
 74:21,25 75:22
 75:24 76:1
 77:19 79:14
POLICE'S 2:21
police-involved
 47:13
policies 46:8,9
 72:8
policing 32:8
policy 23:1 46:5
 55:15 56:14
political 46:12
 46:15
politically 46:7
 46:11
position 36:3
 42:3,17 46:12
 71:22
positions 45:22
positive 10:11
possess 75:10
possibility
 35:13
possible 69:1
possibly 15:23
 36:16,16 44:18
 59:19 62:22
post 74:7,7
posted 50:20
Potts 14:23
Powerpoint 9:20
praises 50:12
pray 5:9
prayers 70:22
praying 36:21
precinct 9:4,13
 9:15 26:11
 27:1 55:25
precincts 7:6
 9:10
preclude 60:19
preemption 29:23
prepared 6:25
 7:9 11:8
preparing 14:23
presence 4:25
 5:14
present 3:25 4:3
 4:8,11,16,17

7:2 14:24
 26:21 38:8
presentation
 6:17,19 7:21
 8:21 14:18
 21:19 38:12
 44:19
presented 21:19
 24:3
Press 51:8 54:2
pretty 58:9
prevent 23:8
previous 11:2
 13:15,25 44:16
previously 67:20
private 30:11,25
 48:18 55:16,20
 55:21 56:4,25
pro 74:22
proactive 76:3
probability 35:5
probably 11:3
 13:21 15:13
problem 31:12
 46:10 60:10
 70:24 77:16
problems 61:18
 61:25 62:3,7
 66:19,22 67:1
 75:9
procedure 15:5
procedures 34:23
 35:12
proceeding 4:22
proceedings 4:20
 80:4 81:9,14
proceeds 13:8,9
process 24:21
 62:13,19 63:9
 64:25,25
processed 14:10
 14:13
proclamation
 26:10,23
professionalism
 74:5
profiling 43:13
 43:21
program 10:4,7
 19:7,9,14 60:2
 64:2,8 67:24
 74:8

programs 62:16
prohibit 30:11
promote 20:19
 33:23
promoting 32:5,6
 42:21 72:19
proper 19:11
 24:14 35:11
 36:11,13 39:3
Properly 5:21
 6:5 24:16
 79:23
property 30:25
 48:3 52:22
Prosecutor's
 13:18
prostitution
 57:20 58:8,22
protect 19:1
 43:2 52:21
 69:10
protecting 32:11
 71:23
protection 46:25
protocol 34:22
 36:15 37:12,19
protocols 39:3
proud 14:6
provide 23:21
provision 47:17
provoked 35:4
pro-self-defense
 28:7,12,19
public 1:14 25:9
 46:21 51:20
 54:5 68:5
 79:16
published 40:7
pulling 15:20
Puritan 52:3
purpose 25:15
purposes 36:12
pursue 10:6
push 72:8
pushed 46:19
put 7:9 13:23
 44:10 57:9
 60:3
putting 51:9
p.m 3:3 80:5

Q

qualified 23:6
 60:24
quality 14:21
question 16:16
 20:25 36:14
 40:18 46:1
 47:9 62:21
 63:3,4 78:4
questions 14:24
 15:2 17:5 19:5
 20:23 21:14,24
 23:18 40:5
 45:17,23 58:15
 65:19 74:18
Quicken 8:3,12
quickly 40:14
Quincy 48:3
Quinn 4:19
quite 52:3 66:17
quorum 4:13
quoted 29:14
 54:2

R

R 2:5,12 4:10
RAAHMAN 77:7
radio 67:24
radius 40:25
Rahman 76:19,20
 77:13 78:6,10
 78:13,15
raids 12:24
raise 35:9 62:4
raised 46:3
 58:19
ran 50:19
random 58:12
range 64:1,5
 75:17
ranging 12:14
rank 10:6,14
rate 10:12 11:1
read 10:1 46:17
 54:3
ready 48:15
real 27:17,17,18
 27:18 65:13
realize 68:22
 69:6
really 20:18
 39:18 40:4,14
 48:7 51:21

52:9 56:13
 57:25 58:2
 62:17 65:13
reason 32:10,17
reasonable 46:21
reasons 33:18
rebuttal 76:20
receive 20:8
received 23:1
 44:24
receptive 57:7
recognizes 29:14
recommend 63:11
recommendation
 22:17,23 23:21
 24:8,10 57:6
recommendations
 57:8
record 3:16
 22:13 23:7
 25:16 46:2
 55:10 59:5
 73:23
recording 4:20
recovered 12:18
 14:11
recruiter 31:21
 31:22
red 42:11
reduce 72:13
reduced 81:11
Reduction 11:17
refer 40:14
reference 24:10
 77:4,5
referring 53:14
reflectors 43:22
 43:23
regard 67:20
regarding 22:17
 36:19 55:16
 77:14
regards 28:11
 55:16 67:25
Reginald 2:8
 3:24
REGULAR 1:10
rehab 25:24
reinstating
 24:11
related 35:19
relates 53:5

relationship
 34:25 72:4
relationships
 61:2
relatively 12:2
 13:23
release 38:6
released 38:1
relief 41:13
relieve 67:15
religious 47:23
reluctance 18:15
rely 16:6
remains 36:7
remember 19:13
 19:20 46:14
 68:17 72:3
remind 49:22
reminder 49:25
 79:13
remove 39:17,21
 47:22 55:21
 56:4
removed 51:23
 52:1 53:10
 56:5
Renaissance 8:8
 8:11
render 73:7
repeat 57:21
replace 52:1
report 6:11,14
 38:21 43:10,16
reported 81:8
REPORTER 81:1
Reporting 4:21
reports 9:11
 22:3,9 72:15
 77:19
represent 25:22
 55:10,14
representative
 17:8
REPRESENTING
 2:21
reprimand 22:5
Republican 46:17
request 6:23
 7:11 23:14,17
 70:17
requested 7:6
requesting 22:15

require 15:25
required 75:12
resident 29:4
 40:22 55:2,3
 61:13,14 76:13
residents 14:21
respect 33:4
 35:25
respond 74:14
responsibility
 9:14
responsible
 53:18
rest 58:24
restrictions
 29:20,22 31:17
restructuring
 10:3
retired 19:14
Rev 34:7,10
 38:23 39:6
reverend 41:7,21
review 15:13
revisit 15:6
 22:15 23:10
 24:9
reward 19:24
 20:1,9
re-enter 23:10
Ricardo 2:12
 4:10
Richard 2:6 3:17
Rick 27:21 40:4
 42:15 78:24
ride 44:2,2
riding 44:5 45:2
Rifle 28:2,5
right 7:18 16:13
 16:24 25:19
 28:13,14,16
 31:11 33:24,25
 34:1 38:15,15
 38:20 45:3
 49:25 53:8
 54:12 63:15
 65:24 66:4,16
 68:9,14 71:24
 72:1,21 74:1,1
 75:23 76:14,16
 76:24 77:15
rights 18:5
 65:25 74:22

78:24
rings 50:22
rise 39:14
River 57:15,15
Riverfront 8:11
roads 73:12
robbers 41:11
robbery 9:16,16
Robert 34:11
Rock 8:11
role 45:16
roll 3:13
Ron 45:13 68:18
 68:22
Room 25:10
rooms 21:7,8
Rose 4:21 81:18
rules 44:7 68:14
rumor 58:19
run 42:4 52:17
running 4:5
 42:11
runs 19:14
Russell 60:2
RWB 45:2

S

Sabree 4:18
 22:11,12,13
 23:16 24:12
 25:4
safe 32:15 56:17
 68:25 73:13
safety 1:14 25:9
 44:11 51:20
 79:16
sake 48:15
salon 57:16
 58:14,15,16
salt 26:14
Sandra 71:17
saved 78:1
saying 38:25
 40:4 63:1 65:6
 65:13 68:18
 72:20 73:11,16
says 62:16
scale 36:5
scared 67:13
scenario 33:1
 53:4
scene 14:7 34:16

34:19 37:20, 21
37:21, 22 41:12
scenes 14:10
schedule 24:4
school 16:22
19:8, 18 20:15
20:20, 21
schools 19:16
30:16
Schwedler 22:18
Schwedler's 23:3
Science 50:14, 21
51:1
Scott 45:13, 13
scream 57:25
screening 30:9
search 37:24
seated 4:19
second 5:20 6:4
16:5 24:15
79:22
secondary 58:5
59:22 60:1
Secondly 51:14
seconds 76:1
Secretary 2:3
3:14, 15, 17, 20
3:23 4:1, 4, 9
4:12, 15, 17, 24
5:4 8:16 22:10
39:9 67:21
Section 34:2
secure 37:22
secured 38:7
security 7:12
51:21 53:18
see 5:5, 15 15:20
16:9 39:18
42:15 51:19
58:12 59:24
61:20 66:19
67:15 68:17, 25
72:1 80:3
Seeing 5:22 6:6
6:13 22:9
24:25 25:6
79:13, 24
selfishly 36:22
38:25
sell 58:23
selling 57:21
send 57:10

sending 52:14
sense 33:21
56:13
sergeant 12:3
servant 46:21
serve 14:17
served 37:1 39:1
42:2 59:4
service 4:21
53:17 75:22
Services 14:7
session 23:14, 18
23:23
set 16:5 51:12
53:10 81:10
setting 18:9
seven 13:21
65:11 77:21
sex 9:5 10:18
11:6
Sgt 4:19 14:23
26:11 60:2
shame 54:21
shape 26:25
share 20:13
sharing 20:16
Shaw 67:21
Shelby 2:6 3:18
3:19 5:20 15:3
15:8 16:15
59:8, 9
Shiek 50:13
Shield 8:1
shoot 42:22 73:8
shooting 20:15
47:13
shootings 9:17
46:1
shortly 10:15
13:23
shot 16:22 43:1
47:5
show 28:6 40:2
42:15 54:17
shows 40:11
71:21
side 47:14 51:18
70:2
sides 73:11
sidewalk 44:5
significant
19:21

silence 69:23
70:9, 15, 18, 19
similar 19:7, 7
19:10 41:9
Simon 7:12, 14
simply 18:6
Simpson 43:9, 10
44:16, 24 45:3
sincere 37:3
70:21
single 62:3
sir 5:2, 7, 15
17:16 21:22, 24
22:1, 7 28:21
29:5 34:4
37:16 39:6, 20
40:20 41:3
47:20 49:4, 20
50:10 53:7, 25
54:7, 13 55:2
57:12 58:17
59:8, 12, 12, 12
59:15 61:4
76:15 78:4, 18
79:2, 9, 10
sit 75:2, 3
site 60:8, 17
sitting 13:17
47:4
situation 46:4
56:25 73:14
situations 52:10
56:8
six 61:23 62:4
63:1 65:8, 10
65:13 77:21
skill 10:9
small 11:4 14:9
14:13
Smith 65:25, 25
69:4
snitching 48:9
sold 59:11
solution 70:24
71:5 76:3
solutions 71:7
solve 67:2, 3
solved 16:19
solving 66:21
somebody 64:10
64:19 65:24
73:3, 6, 9 75:6

somewhat 34:25
son 34:12, 18, 25
36:22 41:10, 16
42:5, 10 48:12
sons 63:25
Sonya 60:2
son's 35:17
sorry 39:23
63:22 70:14
sort 16:1 60:20
sorts 11:21
Southeast 17:10
sovereign 52:20
sovereignty
52:17, 19
speak 37:9, 17
41:7, 8 51:14
68:4 71:10
78:18
speakers 66:17
speaking 22:25
34:21 36:22
55:12
Special 9:5
10:18, 20
specific 46:15
58:18
specifically
17:10
specifics 37:17
speed 68:10
spell 25:16
Spirit 26:10, 23
spoke 67:19
spoken 67:22
spread 54:6
Squad 16:6
squatters 67:5
SS 81:5
stadiums 30:10
staff 4:16
stand 50:23 52:8
65:23 74:21
standard 37:19
38:5
standing 22:3, 14
38:14 47:16
start 44:1 70:4
state 22:25
25:16 29:23, 24
29:25 34:3, 3
40:8 43:18

44:10 45:7
 48:2 49:13, 18
 73:22 74:6
 81:4
stated 64:14
 67:6
statement 21:16
 29:13 53:21
 59:7 74:23
 77:4
statements 46:22
 60:18 74:20
States 53:17
station 30:9
 36:11 56:6
stations 30:3, 7
status 38:22
statute 30:2, 21
stay 51:17 59:13
 60:8
stayed 34:16
staying 68:10
Stays 8:3
stenographically
 81:9
Steven 8:25
 25:21
stolen 55:23, 23
 56:9
stood 58:21
stop 48:9 50:2
 68:11
stopped 43:22
 68:12
Stoppers 17:7
 19:7 35:22, 23
 41:25
store 27:16
story 41:9, 9, 14
 42:8 73:12
street 8:15
 12:24 13:4, 5
 19:19 34:14
 44:11 51:24, 24
 53:9 74:1
streets 13:10
 26:14 42:12
 44:3 48:8
stress 29:22
 72:22
Stuart 40:1
stuck 79:6

students 19:16
 19:18, 24, 25
 20:20
studied 51:2
stuff 20:3 40:13
 43:1 48:9
subject 13:22
 31:24
subjects 32:21
subjugate 42:16
submitted 9:21
Subordinate
 50:14
success 62:13, 14
succession 74:17
sufficiently
 36:20
suggest 66:12
 67:14
suggestion 44:17
 67:7
Suites 8:4
summer-long 64:3
support 28:6
 29:10 40:2
 54:17 69:10
 71:12 78:23
supported 5:22
 6:6 24:17
 79:24
supporters 28:8
supportive 24:7
sure 9:19 15:17
 24:1 28:9
 30:14 31:21
 36:3 38:15
 49:5 52:3
 60:14 61:24
 62:11 63:6
 64:1, 15, 23, 24
 68:3, 3 70:2, 5
surprise 31:7
suspect 18:4
switch 8:21
sworn 49:15
system 15:11, 19

T

Tabernacle 66:11
table 75:3
tactics 31:8
tainted 36:4

take 16:8 20:17
 37:24 38:16
 56:6, 6 63:12
 66:5, 5, 15
 71:11 75:2
taken 10:23 24:8
 36:10 38:4
 53:9
takes 32:9
talk 47:11 52:17
 59:24 63:13, 15
 67:4
talked 15:10
 16:2 43:14
 51:8 72:4
talking 18:7
 31:25 41:23
 61:22
tampered 36:4
Task 11:24
Taskforce 9:6
 11:15
taskforces 12:16
taxes 63:7
taxpayer 61:24
Taylor 2:4 3:4, 9
 6:12
TCRU 55:22
Team 11:20
tear 72:16, 17
technology 16:10
tell 27:14 37:19
 44:5 47:3
 54:21 58:2
 72:24
telling 66:24
 73:1
tells 51:3
temple 50:14, 15
 50:21 51:1
 53:21
temples 51:11
term 18:4
terms 20:25 21:2
 46:3
testing 10:14
texted 4:5
thank 3:10, 15
 4:14, 23 5:3, 12
 5:25 6:9, 16
 7:18 15:1
 17:13, 22, 25

21:12, 22, 24
 22:2 23:24
 25:2, 4 27:5, 7
 27:19, 21 28:21
 34:4 39:6, 6, 8
 39:22 40:16
 41:3, 4 43:5, 7
 44:15 45:14
 47:16, 17, 25
 48:23, 24 49:20
 50:9 52:23
 53:22, 25 54:3
 54:7, 23, 25
 55:6, 7 57:4, 10
 59:1, 16 61:5
 61:10 64:22
 65:20 69:14, 16
 70:7, 20 73:18
 74:5, 19 75:22
 76:7, 15, 16
 78:2, 16, 18, 25
 79:1, 10 80:2
thanking 45:21
thanks 5:2 14:23
 28:18
Theatre 8:8
theatres 30:16
Theft 12:6, 7
thing 20:21
 29:18, 22 47:7
 52:18, 19 68:9
 68:14 76:3
things 28:10
 30:17 37:8
 43:15 56:15
 61:22 63:7
 72:16
think 3:6 18:15
 19:9 27:1 31:6
 31:24 32:2, 23
 45:8, 25 46:10
 46:20, 24 53:2
 56:23 57:20
 59:3, 9, 23 62:1
 67:19 68:7, 11
 68:19 70:25
 71:11, 12 73:10
 75:20 77:1, 6
thinking 51:25
 69:12
Third 1:16 25:10
 79:16

thought 20:14
thousand 75:4
threatened 48:14
 77:17
three 47:14
 53:15 56:2
 65:11 75:15
throat 3:8
threw 68:20
Thursday 1:12
 3:2 7:17 25:8
 79:15
ticketed 44:23
time 3:6,13 5:4
 5:16 12:13
 15:11 16:11
 24:4,9 25:12
 25:18 27:10
 32:21 33:1,10
 35:4 36:12,18
 40:23 41:25
 46:13 47:8
 49:24 52:23
 54:24 56:1,7,8
 56:19 57:2,4
 59:11 62:18,23
 63:12 65:19
 66:4,5 68:8
 69:15 70:13
 72:3 73:4,5
 76:4,25 77:15
 81:10
times 42:8 68:13
 73:9
tip 19:11,24
tips 16:22 19:17
 19:20,21
today 4:16 5:6
 6:12,17 7:23
 14:1 22:14
 23:15 26:7
 33:12 35:21
 36:6,8,18
 37:10 42:3,5
 43:12 50:3,17
 50:23 51:7
 52:16 54:16,19
 59:17 64:7
 71:2,14 78:5
told 16:3 35:15
 68:19
tolerate 36:24

tonight 66:24
tons 26:1 27:17
Tonya 61:13
total 11:13
totals 10:22
 12:21 13:4
tow 56:10,25
towers 55:13
 56:11,15
towing 55:11
town 7:15 70:2
Township 55:5
track 12:4 15:11
Tracks 15:19
traffic 12:14
trained 60:24
training 10:4
 44:1 75:13,18
transcript 4:22
transcription
 81:12,13
Travic 48:3
Triandos 57:14
tried 57:25
tries 72:8
truck 56:10
true 50:24 60:4
 69:7 81:12
try 18:7 72:13
trying 56:17,17
 59:13 61:17,21
 61:23 62:4,10
 63:6 64:22
 70:23 72:10
Tucker 10:20
Tuesday 58:7
turn 3:6 25:25
 38:8 61:3
Tuwana 43:10
TV 57:18 58:22
two 31:3 37:8
 47:14 48:11,14
 51:18 56:7
 57:1 65:11,12
 73:11
two-minute 25:18
 49:23
type 20:21 60:24
 77:4
types 30:17

U

unarmed 9:16
uncomfortable
 45:18
unconsciousable
 42:7
uncover 39:17,22
undercover 31:5
 60:20
understand 32:11
 43:1 51:23
 59:21,21 60:16
 61:18 65:9
 72:7,22 74:15
understanding
 14:20 35:10
 45:15 49:2
unfavorable
 64:17
unfortunate
 15:24
Unfortunately
 18:14 79:6,8
uniform 60:7
unit 9:5 10:21
 11:18 12:2
 14:9,14
United 53:17
units 9:4 11:3
unknown 11:7
unoccupied 51:16
unspoken 72:23
update 37:10
 40:7,8
upstairs 57:16
 58:9
use 42:21 46:25
 75:18
usually 30:24
utilizing 32:10
utmost 66:21

V

valuable 23:1
value 13:4
various 33:18
 60:4
vehicle 56:11
vehicles 13:1
venting 66:19
Ventures 8:12
verbal 44:24
versus 70:24

viable 71:7
Vice 12:7 60:19
Vice-Chair 3:11
Vice-Chairperson
 2:5
Victim 9:5
victims 10:18,21
 18:12 35:20
 69:21 70:9
video 21:1,1,3,5
 21:9,11
vigilante 73:15
 73:16
vigor 37:4
vigorous 45:16
Village 16:22
 19:10 25:22
 26:20
violence 9:6
 10:19,23 11:17
 72:19
violent 11:19,24
 12:1
visitors 14:21

W

wait 57:1
waiting 7:21
 62:19
waiving 49:25
walk 52:6
walking 52:12
Walton 9:9,11
want 10:6 20:2,4
 21:16,16,19
 23:19,20,23
 28:9,18 29:22
 31:14 33:8
 37:3 38:14
 39:1,18 40:14
 45:8,19 46:2
 47:11 49:22
 53:25 56:5,24
 62:12,14,14
 67:2 68:22
 69:5,12,18
 70:10 71:20
 77:9
wanted 33:15
 43:16 47:12
 50:16 51:7
 78:22

wants 59:14	38:24, 25 41:23	wish 25:13	12:22 13:5, 13
warning 44:25	41:24 45:9, 10	witness 18:15	13:24, 25 16:19
warrant 37:24	54:19 56:10, 16	26:9, 22 49:19	17:17 34:12
warrants 9:21, 22	57:1 61:22	witnesses 16:11	42:6 61:19
11:9, 9, 21, 22	68:9, 25 69:6	18:12 19:1	years 11:2 13:15
12:14 14:3	70:14	woman 42:22	31:3, 5 41:11
wasn't 7:15	we've 16:4, 7, 19	52:13	41:13 51:16
36:13 55:24	17:2 45:1	women 52:12 58:9	65:7 72:10
waste 56:1	56:23 57:1	58:11, 13	74:6 75:4, 15
wasting 56:7	66:17	wonderful 52:24	year-to-date
57:2	whatsoever 69:11	61:24 70:12	10:22 11:6, 11
watches 62:23	wheel 43:23, 24	Woodward 70:6	12:21 13:20
way 30:24 35:11	White 2:5 3:7, 10	word 54:6 59:25	15:14
65:7, 24 68:25	3:11 4:14, 23	work 11:5, 22	yesterday 13:21
69:10 75:5	5:12, 21, 25 6:5	12:1 14:9, 13	67:24
77:22	6:9, 13, 21, 24	17:9 21:21	yesterday's
Wayne 26:24 81:6	7:13, 20 15:1	27:8 43:15	13:12
weapon 29:17	17:4, 13, 23	44:17 48:13	yield 47:24
30:12 47:6	19:4 20:22	53:4, 12 60:6	young 34:18 35:1
74:24 75:2, 5, 7	21:13, 23 22:2	66:9 73:13, 24	39:15 42:19, 23
75:15, 16 78:4	22:8 23:13, 24	worked 31:4 72:9	52:12, 13 62:9
weapons 12:15, 18	24:16, 24 25:2	working 18:13	63:11, 25 64:13
13:1 32:10	25:5 27:3, 7	21:20 48:10	66:12
75:9, 11, 13	28:21, 23 32:18	51:11 64:13	younger 48:8
76:5	32:25 33:6	74:1	youth 74:9
wearing 39:23	34:5 37:2 39:8	works 26:13, 14	Youthville 69:25
week 6:23 7:6, 13	39:25 40:16	30:24 58:10	y'all 50:23 52:3
7:14 26:1	41:5 43:5, 8	worst 11:23	63:6
48:17, 20, 23	44:15 45:9	worth 26:13	
54:3 57:4 58:4	47:19 48:24	wouldn't 5:7	<hr/> Z <hr/>
59:5 68:17	49:5, 21 53:1	16:20 19:8	zero 36:19
80:3	54:9, 25 55:8	22:6 55:25	zone 31:1
weekend 16:23	57:5, 11 59:2	58:1 59:25	zones 30:1, 15, 23
weeks 47:14	59:16 61:11	60:15	<hr/> \$ <hr/>
week's 39:10	63:2, 19, 22	wrap 50:1	\$1.5 13:8
welcome 27:18	64:6, 11 65:1	write-up 50:18	\$100 19:24
well-trained	65:16, 20 69:2	writing 57:8, 9	\$14,871,000 13:6
70:11	69:16 70:16, 20	63:16	<hr/> 1 <hr/>
Wendell 2:7 3:21	73:18 74:11, 16	written 22:5	1 2:6 9:15 34:2
went 14:12 35:1	76:7, 17 78:17	23:21	34:17 66:1
43:14 59:5	79:1, 10, 23	wrong 20:4 35:7	1,004 12:22
77:20	80:2	41:20 61:19	1,381 14:12
weren't 39:4	White's 7:10	62:13 64:25	1,674 14:10
west 8:15 47:13	Whitney 9:9	69:11	1,955 10:24
70:5	wife 34:10, 14, 24	Wyoming 52:3	1-800-SPEAKUP
we'll 51:9 74:17	41:22	<hr/> Y <hr/>	16:17 17:7
we're 6:17 7:21	Willie 2:9, 10	Yarborough 50:13	10 72:9
13:19 15:12, 22	4:1, 4	yea 31:20	10-year-old
17:20 25:22	willing 64:18	yeah 16:7 31:10	48:11
26:20 30:14	wind 69:4	58:12 62:19	105 12:18
31:25 33:8	window 73:3, 10	year 9:23 12:12	
36:1, 21, 25	winging 10:2		

11 27:12 65:12
113 12:14
119 17:19
12 9:9 12:3 27:1
12th 26:11
1301 1:16 25:10
 79:16
1379 9:21
14 27:12
15 6:2
15941 27:13
16 74:6
17 41:18 61:16
18 11:12
187 12:24
1988 57:16 59:15

2

2 2:7
2nd 47:1 74:22
2,700 12:19
2,799 10:25
2,937 10:25
20 3:2 8:5 51:16
200 48:20
2010 40:8
2013 3:2
2014 1:12 5:18
 6:2 9:21 79:15
211 8:15
218 11:7
22 1:12 5:17
236 12:25
24 11:12 17:20
25 68:11
2548 57:15
26 40:7
262 12:17
267 11:13
27 22:16, 24
28.4250 30:2
28.425 (d) 30:22
29 25:9 79:15
29th 7:17

3

3 2:8 25:9 57:17
 79:15
3,536 9:24
3:00 1:12
3:02 3:3, 5
30 13:15 16:12

16:14 31:3
309-1300 70:3
327 14:12
351 11:10
369 9:25
37.4 9:23
370 12:16
386 11:13

4

4 2:9
4:33 80:5
413 12:22
415 14:10
42 13:14
425 30:21
43 11:9
436 11:7
44 12:15
45 36:7
47 61:16
48226 1:18 25:11

5

5 2:10 50:15
5th 21:6
5:30 34:15
5:45 34:15
50 13:20 41:19
50-mile 40:25
564 12:17
585 12:23

6

6 2:11 34:2
60 13:24
62 14:2
653 11:12
654 11:6

7

7 2:12 34:12
7th 34:15
70 26:1 27:17
71 11:8
712 10:24
715 14:11
73 58:9
750.234 (d) 30:4
 30:15

8

8-year-old 48:12
80 14:1
82 14:11
859 9:22
86 13:1 40:8
88 58:10

9

9-1-1 73:5
90 13:12 14:4
 17:16
902 12:22
93 11:8
95 11:1
982 10:23