

CITY OF DETROIT
BOARD OF POLICE COMMISSIONERS
APRIL 30, 2015
3:00 p.m.

-----)
Subject:)
)
Detroit Detention Center)
-----)

Meeting held at
Detroit Public Safety Headquarters, 1301 Third Street,
Detroit, Michigan, on Thursday, April 30, 2015.

BOARD MEMBERS PRESENT:

- Willie E. Bell - Chairperson (Dist 4)
- Lisa Carter - Vice Chairperson (Dist 6)
- George Anthony - Secretary
- Ricardo Moore - (Dist 7)
- Willie E. Burton - (Dist 5)
- Richard Shelby - (Dist 1)
- Jessica Taylor - Appointed
- Conrad Mallett - Appointed
- Eva Dewaelshe - Appointed

FROM THE POLICE DEPARTMENT:

- Steven Dolunt - Assistant Chief of Police
- James White - Assistant Chief of Police
- Pamela Davis-Drake - Chief Investigator
- Russell Solano - Captain at DDC
- Terry Tellez - Deputy Warden at MDOC
- Kenneth Romanowski - Warden at DDC

OTHER SPEAKERS:

- Helena Herrera
- Ron Scott
- Ralph Simpson
- Willy Baker
- Bernice Smith

1	EXHIBIT INDEX		
2	EXHIBIT		MARKED
3	1.	Call To Order	3
4	2.	Invocation	3
5	3.	Roll Call	4
6	4.	Introductions	5
7	5.	Approval Of Agenda	6
8	6.	Approval Of Minutes For 4-23-15	7
9	7.	Monthly Updates	7
10	8.	Motion by Commissioner Mallett	19
11	9.	Motion passed	21
12	10.	Motion to receive Resolution Honoring Sgt.	46
13		Long-Thomason	
14	11.	Motion carries	47
15	12.	Motion To Adjourn	112
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			

1 Detroit, Michigan
2 Thursday, April 30, 2015
3 3:02 p.m.

4 THE CHAIRPERSON: Good afternoon. Welcome to
5 our weekly meeting of the Board of Police Commission.
6 I am your Chair, Willie Bell from District 4. It's a
7 privilege to see all of your smiling faces this
8 afternoon and the Commissioner, we are ready to call
9 this meeting to order.

10 The first point of business would be let us
11 have an opening prayer. Let us pray.

12 Heavenly Father, we just thank you for this
13 day. We thank you for another opportunity. We thank
14 you for another opportunity to get it right sometime.
15 Heavenly Father, we honor you and praise you. We pray
16 that you will bless this body, this Commissioners and
17 their families. Bless this department, the Chief and
18 all the rank and file and all those who stand in need
19 of prayer. Surely, we all stand in need of prayer.
20 Bless this City. Bless this leadership, Heavenly
21 Father.

22 As we go forth in our business meeting, keep
23 us in the right mind and the right spirit, that we
24 conduct business in order that would be pleasing to all
25 concerned parties, Heavenly Father. We just thank you

1 for another opportunity to meet and to greet, to
2 interact and that we take care of business at hand. We
3 come to you in Jesus' name. Let us all say "amen".

4 MANY PEOPLE: Amen.

5 THE CHAIRPERSON: The Board's Secretary,
6 Mr. Anthony, would you conduct the roll call, please?

7 MR. ANTHONY: Thank you, Mr. Chair. For the
8 record, George Anthony, Secretary to the Board.

9 Commissioner Lisa Carter?

10 MS. CARTER: Present.

11 MR. ANTHONY: Commissioner Willie E. Burton?

12 MR. BURTON: Present.

13 MR. ANTHONY: Commissioner Reginald Crawford
14 has asked to be excused.

15 Commissioner Eva Garza Dewaelshe?

16 MS. DEWAELSHE: Present.

17 MR. ANTHONY: Commissioner Conrad Mallett?

18 MR. MALLETT: Present.

19 MR. ANTHONY: Commissioner Ricardo R. Moore?

20 MR. MOORE: Present.

21 MR. ANTHONY: Commissioner Richard Shelby?

22 MR. SHELBY: Present.

23 MR. ANTHONY: Commissioner Jessica Taylor?

24 Commissioner Edgar Vann has asked to be
25 excused and Commissioner Donnell R. White has asked to

1 be excused.

2 Mr. Chair, you do have a quorum.

3 THE CHAIRPERSON: Thank you, sir.

4 And sitting in for the Chief, James E. Craig,
5 is our Deputy Chief -- correction on that. I should
6 say --

7 ASSISTANT CHIEF DOLUNT: You're voting me in
8 already? Dang.

9 THE CHAIRPERSON: One of my favorite
10 Assistant Chief --

11 ASSISTANT CHIEF DOLUNT: Man.

12 THE CHAIRPERSON: Assistant Chief Dolunt, he
13 need no introduction.

14 ASSISTANT CHIEF DOLUNT: Oh, yeah.

15 THE CHAIRPERSON: And you're familiar with
16 him in terms of his role with the Department.

17 It's good to see you again, sir.

18 ASSISTANT CHIEF DOLUNT: Been a while.

19 THE CHAIRPERSON: Yes, almost like back to
20 back.

21 ASSISTANT CHIEF DOLUNT: Yes, it is.

22 THE CHAIRPERSON: And Mr. Anthony, Board
23 Secretary, will you introduce the rest of the staff?

24 MR. ANTHONY: Thank you, sir. We have seated
25 in the front our Chief Investigator,

1 Ms. Pamela Davis-Drake representing the Office of Chief
2 Investigator; also Attorney Linda Bernard, who is the
3 attorney to the Board. Mr. Robert Brown is seated to
4 my right. Sergeant Alan Quinn is in the back recording
5 the proceedings and Ms. Mona Storm from Hanson Court
6 Reporter Service is taking the transcript.

7 Welcome.

8 That completes the introduction.

9 THE CHAIRPERSON: Thank you, sir. The Chair
10 would entertain approval of agenda for this meeting
11 this afternoon.

12 MR. MOORE: So move.

13 MS. DEWAELSHE: Support.

14 THE CHAIRPERSON: It's been properly moved
15 and supported. Ready for the question. Those in
16 favor, say "aye".

17 BOARD MEMBERS: Aye.

18 THE CHAIRPERSON: Those opposed?

19 Motion carry.

20 The Chair would entertain a motion to approve
21 the minutes from Thursday, April the 23rd, 2015.

22 MR. ANTHONY: So move.

23 MR. MOORE: Support.

24 THE CHAIRPERSON: It's been properly moved
25 and supported. Ready for the question?

1 Those in favor, "aye".

2 BOARD MEMBERS: Aye.

3 THE CHAIRPERSON: Those opposed?

4 Motion carry.

5 I'm going to reserve my report to this body
6 at this time and we're going to move to the next item
7 of business would be OCI Monthly Updates.

8 MS. DAVIS-DRAKE: Thank you, Mr. Chair.

9 And good afternoon, Board. For the record,
10 Pamela Davis-Drake, Chief Investigator. As of today,
11 Thursday, April 30th, 2015, the stats are as follows:
12 We have a total of 145 cases at the -- that are open
13 currently in the OCI and 12 cases have been submitted
14 for either my review or for supervisor review. We have
15 no cases that are currently overdue at this time.

16 The anticipated renovation date has been
17 pushed back again now to the new building to June 1st,
18 so we are eagerly anticipating moving.

19 Citizen complaint reports received as of
20 March 2015: The monthly count for complaints for March
21 was 85, which is a 30 percent decrease from last year
22 at the same time in March, which was 122.

23 At the end of March, 2015 the Office of the
24 Chief Investigator had a total of the following: Open
25 investigations, 123; closed cases, 284; and cases

1 filed, 215.

2 Of the 85 cases filed in March of 2015,
3 40 percent involved unknown officers. And you do have
4 a chart of unknown officers in your pack that goes into
5 greater detail.

6 The alleged known units involved leading in
7 complaints were the Second and Eighth Precinct at
8 seven percent, the Fifth Precinct at six percent and
9 the Eleventh Precinct at five percent.

10 The 85 cases filed in March, 2015 involved
11 183 allegations where the leading areas of concern were
12 as follows: Procedure at 31 percent, demeanor at
13 22 percent, service at 14 percent and property at
14 11 percent.

15 The 97 cases closed in March of 2015 involved
16 191 allegations where the findings were as follows:
17 Not sustained, 42 percent; exonerated, 18 percent;
18 unfounded, 16 percent; and sustained, 8 percent.

19 There is also a chart in your packets
20 indicating the breakdown of allegations and that is,
21 again, included in your packets.

22 The leading areas of concern in those 97
23 cases closed in March of 2015 were as follows:
24 Procedure, 35 percent; demeanor, 31 percent; service,
25 7 percent; and Forest, 6 percent.

1 And that concludes my statistics. I'd also
2 like to add that we have completed the strategic
3 planning sessions and, per the Chair and the
4 Vice-Chair, we reviewed the document today for
5 revisions and amendments and I'll be getting that to
6 the Chair and Vice-Chair for additional review and then
7 out to the full Board, likely, by next week for your
8 review. Okay?

9 And that concludes my report, sir.

10 THE CHAIRPERSON: Any questions or comments
11 from the Commission in reference to our Chief
12 Investigator Report?

13 MR. SHELBY: I do, Chair.

14 Overall, does it appear that complaints
15 concerning demeanor are going down when you look at
16 yearly stats?

17 MS. DAVIS-DRAKE: When we look at the
18 percentage of stats, I think all of them are going down
19 across the board, which means that the number of
20 demeanor complaints are also -- the percentage is going
21 down. However, they still remain -- Procedure and
22 Demeanor still remain our top allegations, and that's
23 been consistent for years.

24 ASSISTANT CHIEF DOLUNT: How much are we
25 down, again? I'm sorry. What percentage?

1 MS. DAVIS-DRAKE: How many --

2 ASSISTANT CHIEF DOLUNT: What percentage are
3 we down? I'm sorry.

4 MS. DAVIS-DRAKE: The number of complaints
5 total?

6 ASSISTANT CHIEF DOLUNT: Yes.

7 MS. DAVIS-DRAKE: 30 percent.

8 ASSISTANT CHIEF DOLUNT: Thank you.

9 THE CHAIRPERSON: Any other comments from
10 Commissioners?

11 I might add, in reference to assist the
12 complaint committee that the quality of the work
13 continue to be outstanding.

14 MS. DAVIS-DRAKE: Thank you, sir.

15 THE CHAIRPERSON: A thorough investigation,
16 even when we do not identify unknown officers and even
17 when we have a complainant who filed an initial
18 complaint but do not follow up, in terms of contacting
19 our office we cannot get in contact with them but you
20 do a thorough job, in terms of due diligence to
21 represent the complaint on its face value. And I see
22 that we are getting the cooperation from the officers
23 in a timely matter. Would you agree to that?

24 MS. DAVIS-DRAKE: I think much more so, yes,
25 we are.

1 THE CHAIRPERSON: Thank the Assistant Chief,
2 in terms of -- Chief, in terms of that type of
3 cooperation, in terms of officers interacting with the
4 OCI?

5 ASSISTANT CHIEF DOLUNT: Good.

6 THE CHAIRPERSON: So that's a plus, plus.

7 ASSISTANT CHIEF DOLUNT: Right.

8 MS. DAVIS-DRAKE: And if we do have -- I'd
9 like to add this, sir, if I may. If we do have issues
10 with getting officers in for Garrity, we make the
11 necessary call and the supervisors handle their
12 business and get them in so way appreciate that
13 cooperation.

14 THE CHAIRPERSON: And one final comment:
15 Thank you for working on the planning, leading that
16 charge and addressing it and getting it out in a timely
17 manner, with your timeframe and not our timeframe. So
18 we appreciate that. That was a good meeting this
19 afternoon and we're looking forward to the second
20 review and sharing with the body as soon as, perhaps,
21 next week. So thank you for due diligence on that
22 note.

23 MS. DAVIS-DRAKE: You are more than welcome,
24 sir. Thank you.

25 THE CHAIRPERSON: The next item of business

1 would be Assistant Chief Dolunt and --

2 MR. MALLETT: Mr. Chairman.

3 THE CHAIRPERSON: Yes, sir?

4 MR. MALLETT: I recognize that this is -- we
5 just got finished approving the agenda. But the -- and
6 I recognize that we need to hear from the Assistant
7 Chief. But while we have him --

8 THE CHAIRPERSON: Okay.

9 MR. MALLETT: -- we cannot, as a Commission,
10 ignore the death of the young man that occurred earlier
11 this week. And Chief, the -- let me just preface my
12 remarks by, again, reminding the audience that I am the
13 son of a Detroit police officer.

14 George Anthony did me a huge personal
15 service. I want you to know, Mr. Chair, I paid for it.
16 But he secured a copy of my father's badge, which, when
17 I gave it to him, my father broke down in tears. He
18 was so happy to see it.

19 THE CHAIRPERSON: Great.

20 MR. MALLETT: So I come at this knowledgeable
21 about the pressures. I invoke the name of Frank Blunt,
22 which is sacred to me often, he's my Godfather. So I
23 say to you, Assistant Chief, that the -- I don't come
24 at this subject lightly.

25 The first meeting, Mr. Chairman, that I

1 attended, Ron Scott came and made a presentation about
2 his concerns regarding Detroit's participation in
3 various task forces. And one of the things that Ron
4 indicated was, was that the Detroit Police force was
5 managing itself in an increasingly exemplary manner.
6 But that the other departments surrounding our
7 community and perhaps some of the federal departments,
8 Assistant Chief Dolunt, were not as rigorous as we were
9 in selecting participants to be on these task forces.

10 And one of the things that was suggested was,
11 was that we adopt a formal policy from the Commission,
12 suggesting that we would not participate in a taskforce
13 where there was evidence of inappropriate behavior on
14 behalf -- on the part of other members of other
15 departments. That created a lot of discussion.

16 And I thought, Mr. Chairman, that we had
17 asked for a review. Didn't do anything, Mr. Chairman,
18 to suggest that this was going to be a policy that we
19 were going to adopt. But simply, I thought that we had
20 asked for a review from the Chief's office as to
21 whether or not -- not whether or not participating in a
22 task forces were as important because that's a -- to
23 me, a police command decision but whether or not it
24 would be a hindrance, an over-hindrance, a barrier that
25 could not be overcome if we, as a member of the

1 taskforce, said, "Well, who else is participating in
2 this process with us?"

3 And so, Mr. Chairman, the -- in recognition
4 of the past events, at least as they are reported in
5 the newspaper, I am making -- and I believe it's
6 appropriate and, if not, Mr. Chairman, I'm anxious for
7 your appropriate direction -- making a motion that we
8 formally request the Chief's office to review, with
9 their help, the creation of a policy that would require
10 before that Detroit participates in a taskforce, that
11 there be a review of the quality of the personnel
12 assisting on that taskforce. And that, within the
13 judgment of the police, Detroit Police command, not
14 ours, theirs, judgment of the Detroit Police command,
15 that they are not going to be jeopardizing,
16 unnecessarily, the lives of Detroit citizens in the
17 execution of the taskforce duties and responsibilities.

18 I don't think that it is an unreasonable
19 request, Mr. Chairman. I think that, frankly, had
20 Detroit Police command been aware of the circumstances
21 surrounding the past history of certain members of that
22 taskforce, I -- and I am -- I expect, believe, hope
23 that our command structure would have said, "Wait a
24 minute. We need to do better than that."

25 So I recognize, Mr. Chairman, that there's a

1 lot of push/pull in this relationship and so I am
2 carefully selecting my words, asking for a review of
3 the suggestion by the Department but asking it in a
4 formal manner, Mr. Chairman, so that we get back a
5 written response delivered to us by the command
6 structure. I'm not, you know, requesting that the
7 Chief be here. The Assistant Chief Dolunt is fantastic
8 and good enough for me. But I want an examination.

9 It would be a dereliction of our duties and
10 responsibilities to ignore what has just occurred
11 within the confines of our jurisdiction and the -- and
12 I have to say, Mr. Chairman, with no equivocation, I'm
13 troubled by the membership on the taskforce of someone
14 who had -- we -- we had made a determination, was no
15 longer fit to be a Detroit police officer. And so,
16 clearly, if we made a determination that this person
17 does not meet the high standards that we set, I don't
18 know that it's appropriate that we re-affiliate on that
19 basis in the execution of important duties and
20 responsibilities.

21 So, Mr. Chairman, I don't know, do I need to
22 make a motion: If I have, I would have support. If I
23 don't need to make a motion and simply make the request
24 through you, then that's what I'm doing.

25 THE CHAIRPERSON: Commissioner Mallett, I

1 think you are timely. I was going to speak to that
2 issue and, perhaps, at this time, then I can entertain
3 a motion if you get support to the Chair.

4 The taskforce -- I attended the meeting last
5 night at Grace Community Church on the west side of
6 Detroit in District 7 with Commissioner Moore, that's
7 his district, and there was agenda in reference to
8 dealing with the family and the U.S. Marshal. And the
9 Chief gave a breakdown in reference to the taskforce
10 and the history of it and et cetera.

11 But it disturbed me that we, as a Board of
12 Police Commission, were not included on the agenda. We
13 was more like a footnote. And, if you know what a
14 footnote is, it was -- it was very blatant, in terms of
15 that type of treatment.

16 And the question came up in terms of, if a
17 homicide is committed in the City of Detroit -- from
18 the audience, and the Chief responded -- if a homicide
19 committed in the City of Detroit, then who investigates
20 that, if it's Mickey Mouse -- if I might misquote --
21 but it's the Detroit Police Department Homicide; and I
22 understand that.

23 But in the same vein, what is the role of the
24 Board of Police Commission if a public safety issue in
25 the City of Detroit and you -- you do not include your

1 Board of Police Commission on the agenda? This has
2 continued for one year and a half, almost. And as an
3 elected official of this body here -- and others have
4 been elected in the same manner that you appointed
5 people been elected, we've been one body.

6 But this, more or less, is just ignoring the
7 City Charter. Our Board Secretary reached out to the
8 Chief office and it was indicated that, "This is a
9 different form and does not include you."

10 Commissioner Moore was there, he worked that
11 District. Public safety is an issue that we deal with.
12 When we talk about a Councilman who was there on the
13 agenda, who has no clue in terms of public safety
14 issue, in all due respect, he is a Councilman. But in
15 the same manner that we are Police Commission in the
16 City of Detroit, when you hear the human cry across
17 this country for an oversight, even though we do not
18 have our full power.

19 But I think under Emergency Order 42 in the
20 City Charter, we are still Board of Police Commission.
21 And somewhere along the line, this pattern continued
22 and I am frustrated in reference to playing nice in the
23 sandbox.

24 And we've been past chair, past
25 commissioner -- Eve Dewaelshe can, perhaps, elaborate

1 the role of a Police Commission. We did not run or get
2 appointed to this Board just to be on the side line.

3 So that has to continue. And you are correct
4 in terms of we want to be involved and not read about
5 it but be a part of the public safety issue in the City
6 of Detroit.

7 And I have a great deal of respect for the
8 Chief, the Assistant Chief, the Deputy Chief and all
9 their staff and the rank and file. Five of these
10 individuals are part of the DP family and I understand
11 their history.

12 Since 1974, this Commission's been in power.
13 But to be treated in this manner, and we continue down
14 this path, we have to protest. We have to protest.
15 This issue that you just raised, this body has raised
16 that issue. We wanted to have an understanding.

17 And I think, on that note, we should have a
18 motion. Because dialogue would not get the response
19 that we are seeking in reference to the taskforce
20 involved. And you're correct; it appears that all of
21 us can leave here on a cloud and go to Highland Park or
22 Inkster or Ecorse, which is a predominantly black
23 community. But I'm pretty sure, if they apply in
24 Grosse Pointe or Warren or Dearborn, they probably
25 would probably not have an opportunity to be police

1 officers because of what you just mentioned,
2 Commissioner Mallett.

3 So I just wanted to state that we are part of
4 a public safety body, by City Charter, and that hasn't
5 changed. And all these elected officials have to abide
6 by that. When the Mayor has a forum, in terms of by
7 district last night, District 5, was that
8 Councilperson -- I mean, was Commission was invited?
9 Probably not. Was the Chair invited? Probably not.

10 So I think we need to convey that to the
11 public. We need to convey that to the public that you
12 elected a body and you have a body is appointed, we are
13 one body. And I don't know how else to approach it, no
14 more than say it publicly, and I'm saying it now, that
15 we have tried to work this out but, in -- in the
16 terms -- it's not flowing in that manner. So we
17 shouldn't have to advocate that we should be included,
18 we should be included. We are included.

19 So, on that note, Commissioner Mallett, would
20 you put your motion on the floor?

21 MR. MALLETT: My motion is to formally
22 request on behalf of the Board of Police Commissioners,
23 that the Chief's Office of the command structure or
24 assistant Chief Dolunt, examine the appropriateness,
25 both from a tactical and operational standpoint, the

1 adoption by this body of a policy that says that the
2 Detroit Police Department, by policy, will ask that the
3 command structure review taskforce personnel and
4 determine, for itself, whether or not members of that
5 taskforce meet the standards set by DPD for appropriate
6 police officer behavior.

7 And if they -- and if a member of that
8 taskforce does not, that the Chief then or the command
9 structure take appropriate steps to cause the partner
10 jurisdiction to remove that person or for DPD to take
11 its concerns to the taskforce leadership, which I
12 believe, Mr. Chairman, in this case, was United States
13 Attorney's office.

14 THE CHAIRPERSON: That's correct.

15 MR. MALLETT: And I guarantee you that the
16 United States Attorney's office would not be interested
17 in having someone on the taskforce with the propensity
18 to unnecessarily create a violent act. So it -- I'm
19 not saying, Mr. Chairman, the -- so we are clear,
20 George, that we are going to abandoned the taskforce,
21 but that the Chief and the command structure make a
22 determination about who's on it, the suitability, do
23 they meet our standards.

24 And if they don't, that he, then, would talk
25 to the -- first, the partner organization. And if

1 there is a suggestion that this is not your business,
2 that the Chief, then, of the command structure take the
3 concern to the taskforce higher authority and -- and
4 have a full airing of the appropriateness or
5 inappropriateness of taskforce membership, as opposed
6 to just taskforce behavior.

7 MS. DEWAELSHE: Support.

8 MR. MOORE: Support.

9 THE CHAIRPERSON: Okay. Properly moved and
10 supported. I think we got the gist of the motion,
11 Mr. -- the Board's secretary, I'm pretty sure --

12 MR. ANTHONY: I think we got the gist.

13 THE CHAIRPERSON: And the Board is
14 comfortable going forward.

15 Those in favor of the motion ready for the
16 question?

17 Those in favor, "aye".

18 BOARD MEMBERS: Aye.

19 THE CHAIRPERSON: Those opposed?

20 Motion passed. And thank you, sir. I really
21 appreciate the time --

22 MR. MALLET: Thank you, Mr. Chairman.

23 THE CHAIRPERSON: -- spent on that particular
24 issue and a motion that's passed by this body. I think
25 we're all on the same page.

1 MR. MALLETT: Chairman, I wonder and -- with
2 all -- with a great deal of respect for the Assistant
3 Chief, I wonder, would it be appropriate -- and if not,
4 Mr. Chairman, again, you direct me -- to have the Chief
5 talk about it a little about it, the idea that was
6 presented. And if it's premature and he wants to
7 discuss it with his leadership, I get that and I won't
8 press for an answer. But I just wondered, does he --
9 does the Chief have a reaction that he would be willing
10 to share with us, if it's appropriate to ask?

11 THE CHAIRPERSON: I would make the request of
12 the Chief of Police --

13 MR. MALLETT: Okay.

14 THE CHAIRPERSON: -- to entertain and
15 respond, in terms of this particular issue and not an
16 Assistant Chief or a Deputy Chief.

17 MR. MALLETT: Thank you, sir.

18 THE CHAIRPERSON: I want to hear from the
19 Chief.

20 MR. MALLETT: Right.

21 THE CHAIRPERSON: The Chief took time to
22 explain the process to the public to some extent but we
23 are really talking about the process and also
24 personnel. So I think that the Chief of Police -- and
25 we have to have this protocol, we have to have this

1 working. And I'm hoping that we can -- and I said it
2 earlier in the year and I'll say it again, that I don't
3 think we have that cooperation.

4 We're not under the Emergency Manager at this
5 time and -- but we're under Emergency Order 42 and
6 that's supposed to be a spirit of cooperation of this
7 body and the Chief office and also the Mayor office.
8 And that's something that I think would leave a whole
9 lot, you know, desirable and they're just ignoring our
10 Charter mandate duties and responsibility. That's all
11 I'm asking for, no more or no less.

12 MS. DEWAELSHE: Commissioner, if I may. I
13 also have another request and I don't know if this is
14 the right time --

15 THE CHAIRPERSON: Sure.

16 MS. DEWAELSHE: -- but since we are talking
17 about asking the Chief directly: All of us, to some
18 extent, represent community members. We're either
19 elected or appointed but we still have constituents
20 that we represent.

21 THE CHAIRPERSON: Yes.

22 MS. DEWAELSHE: And that we go back to and
23 talk about public safety and our roles on the
24 Commission. And one of the things that -- or one of
25 the questions that I've been asked recently -- and

1 actually I sit on an advisory board for Comerica Bank
2 and one of the vice presidents -- we had a meeting --
3 asked, you know, "You're on the Police Commission.
4 What is the plan for something -- if something should
5 happen similar to Baltimore in the City of Detroit,
6 corporations, downtown especially, or in Detroit would
7 like to know, is there a plan; do you know it?"

8 And, being a Police Commissioner, I should
9 know it and I don't. And so, you know, I'm sure
10 there's a plan, I'm sure it's extensive. It includes a
11 lot of different departments. I hope that it's in
12 collaboration with the Mayor because I know that, in
13 Baltimore, that's what had to happen; the Police
14 Department and the Mayor had to collaborate and there
15 was some, you know, problem there a little bit.

16 But I just -- I couldn't even respond to her
17 question because I have not seen a plan, I've not heard
18 of it. And so I'm asking the question and if that's
19 something that we could request of the Chief as well.

20 THE CHAIRPERSON: Yes.

21 Assistant Chief, can we just entertain that
22 with the consent of the Board without putting through a
23 formal motion to that effect, can we make that request?

24 ASSISTANT CHIEF DOLUNT: Sure. The
25 evacuation plan would go through Homeland Security, the

1 Director there. We do have plans in place if there's a
2 problem. And hopefully we'll execute them accordingly.
3 And I will mention to the Chief that you would like to
4 know what the plan is.

5 THE CHAIRPERSON: Is that satisfaction?

6 MS. DEWAELSHE: Thank you. Yes.

7 THE CHAIRPERSON: Thank you.

8 Assistant Chief, you have the floor.

9 ASSISTANT CHIEF DOLUNT: Lucky me.

10 Okay. First of all, last week, Commissioner
11 Turner, I believe -- well, actually, I had been asked
12 for a couple weeks. I've got those MOUs that you were
13 asking for. I think Commissioner Moore wanted one as
14 well. I don't have the copies. But I've got -- you
15 can have these. I've got one with the Grosse Pointe
16 Park Police Department, as far as the action team and I
17 have the ones from DFAT that Marshal Grubbs alluded to
18 yesterday at the church service. I've got one copy of
19 that and we'll have to make copies of this stuff. So
20 we've got that. Willie has copies.

21 Okay. Good. Thank you.

22 So what happened Monday. And I brought this
23 up at the Board of Police Commissioners meeting -- or
24 excuse me -- the CompStat meeting this morning. Got a
25 phone call about the incident on Evergreen. Some

1 people criticized the fact that I responded because it
2 wasn't a DPD shooting. However, in my mind, anytime
3 citizens from Detroit is fairly wounded, whether it's
4 day or night, and there are extenuating circumstances,
5 it's my responsibility to respond.

6 I thought the officers and the supervisors
7 handled the situation well. It was a very hostile
8 situation. The last person they wanted to see was
9 probably me and I was told that, in no uncertain terms,
10 that they didn't want to talk to me, they wanted the
11 Chief. I understand that.

12 I called the Chief and he responded, post
13 days, and tried to abide the fears of the people, if I
14 said that right, and talked to the family immediately
15 at the scene. Some people didn't want to hear what the
16 Chief had to say. And I thought the Chief handled it
17 in a very professional manner. He was criticized for
18 calling a woman "ma'am", thought that was
19 disrespectful. He was criticized for trying to comfort
20 the daughter -- the sister of Mr. Kellom, don't know
21 why. I thought he did a good job.

22 He's the one that said we will have a meeting
23 within 48 hours and I was told to contact the people
24 and I did. I insured that the U.S. Marshal, Inspector
25 General and the Special Agent in charge of ICE were at

1 the scene. I didn't know that -- at the beginning,
2 that Councilman Leland was going to be there -- or that
3 it was going to be on the agenda; I didn't know that.
4 So I didn't know all the particulars. I knew I had to
5 get those people there.

6 I thought the Chief did a good job yesterday.
7 He recognized -- the Chief has -- he's been very
8 transparent, I think. He has a very good relationship
9 with -- and he called out, as a matter of fact, in the
10 Nation of Islam, Detroit 300, recognized Ron Scott, and
11 recognized several people and organizations in the
12 community.

13 And though everyone was not happy, maybe,
14 with his answers, he gave what he could give. We are
15 handling the criminal aspect of the investigation, the
16 criminal aspect. And once we have all the statements
17 and the protocol from the medical examiner and all the
18 evidence, we'll present that Ms. Worthy, she'll make a
19 determination as to whether criminal charges will be
20 filed.

21 The inspector General handles the
22 administrative part, whether any civil rights
23 violations on the federal end, they are separate from
24 us. They'll take what we have but our findings mean
25 nothing to them, they will conduct their own

1 investigation.

2 As far as the agent that was on the
3 taskforce, yes, he did work for us. Yes, he did
4 resign. In talking to one of the commissioners here,
5 it's my understanding that he did have charges of
6 domestic violence at one time. He was not terminated,
7 is my understanding, and he resigned on his own.

8 When the ICE people did their background, he
9 must have had a clear record because no -- no criminal
10 charges -- I don't know why criminal charges were not
11 presented, I don't know if the complainant declined; I
12 don't know all that. I'm telling you what I do know.

13 And I have spoken to the agent and his story
14 obviously varies from some of the witnesses. And we're
15 hoping to get an unbiased story from everybody and
16 present this to the Wayne County prosecutor.

17 I do want to stress that our officers did not
18 take any action there. Detroit Police responded for
19 the safety of the community. And this may be a bit
20 controversial but I -- as you talk about task forces,
21 Commissioner Mallett, when I was the commander of
22 Number 9, the complaint I heard quite often is that the
23 citizens, especially in the Eastern District, felt
24 uncomfortable with a white invading army in their
25 precinct, which, unfortunately, most of your federal

1 taskforces are Caucasian or white.

2 And so that's why we try to get officers from
3 our department on those taskforces. They have the
4 resources, we don't. They have the money, we don't.
5 We try to get them a diverse group of people to be on
6 those taskforces. In order to be on a taskforce, they
7 have to get a federal clearance, they don't just pick
8 anyone. If anyone is charged, they are removed from
9 the taskforce; we've done that.

10 And we do try to pick people that will
11 exemplify what we stand for. What the other task --
12 with the other agencies, whoever they put on the
13 taskforce, I understand your concern. Why would
14 anybody want to be on a taskforce that has rogue cops
15 on it? So I can understand your concerns there. So I
16 will mention that to the Chief and we'll talk about
17 that.

18 I'm very comfortable with what DFAT does,
19 they do lock up violent criminals. I'm comfortable
20 with, actually, all the taskforces we're on. We are
21 not in charge of all of them. We're not in charge of
22 the violent gang taskforce but we're a part of that and
23 commercial auto theft. I'm very comfortable with the
24 officers I have on all of those things; they're very
25 professional and they would not get there if they had

1 any serious discipline.

2 Mr. Chair?

3 THE CHAIRPERSON: I just want to say to
4 Assistant Chief that Chief Craig and you and your staff
5 did an outstanding job dealing with that incident and
6 the follow-up was great. I'm impressed with that type
7 of engagement.

8 But I also want to say that all those
9 notifications, that we are a primary part of this
10 process, too. We have eleven commissioners. So we
11 should be primarily involved with that type of
12 notification, that type of involvement.

13 And the Board's secretary is always
14 available, in terms of reaching out to Commissioners,
15 in terms of keeping them in the loop. But if he's not
16 included and he don't know, he can't keep us in the
17 loop, then we turn to Channel 4 and 2 and 7 and, like
18 the Commissioner stated, when people raise the issue,
19 as a commissioner, and we in the dark, don't have a
20 clue, in terms of what is transpiring. And I think
21 that that's something that we need to rectify like
22 yesterday.

23 And I know that you are -- you have been a
24 ranking officer for quite some time. I know you
25 understand the role of the Board of Police Commission,

1 in terms of function and that manner in the past. We
2 want to continue that present and in the future. So
3 you just happen to be the guy sitting there today.

4 ASSISTANT CHIEF DOLUNT: I'm painfully aware
5 of that. And I will bring the concerns to the Chief.
6 At that particular time, my concern was the safety of
7 the community. I called the Chief. Several people in
8 this room were at that scene. It was very hostile.
9 And again, quite honestly, they didn't want to talk to
10 me and they told me because I was white. I'm good with
11 that, totally understand.

12 The chief is good. I don't hold a grudge. I
13 get it. He came out. He calmed the fears. I thought
14 he did a good job yesterday. And again, we did that
15 because right after Baltimore -- I have family in
16 Baltimore. And we wanted to quell it and I still
17 maintain, like he does, I don't foresee that happening
18 here in Detroit. I think our citizens --

19 THE CHAIRPERSON: They didn't foresee what
20 happened in Baltimore.

21 ASSISTANT CHIEF DOLUNT: Well, you know what?
22 That's another thing, they let that get out of hand.
23 And the Chief has made no bones about the fact that, if
24 you're angry, that's one thing, but that doesn't give
25 you a right to criminal mischief. I am -- myself, I'm

1 behind the Chief on this completely.

2 We're not going to let people run rampant in
3 the city, burn cars in the street and stand and watch.
4 We've been through that. The problem is -- and you've
5 been around and so have I -- most people on this Board
6 were around here in '67, right, and in '84 and the
7 police went inside a ballpark and they burned our cars
8 outside.

9 So I think we're prepared. We're -- I think
10 we're okay and the best-laid plans. But we are not
11 going out in force. We have a soft presence. I think,
12 at the meeting yesterday, you were there.

13 THE CHAIRPERSON: Yes.

14 ASSISTANT CHIEF DOLUNT: Commissioner Burton
15 was there and Commissioner Moore. We made a soft
16 presence and even a soft presence outside. We had
17 full, uniformed people. I thought everyone was
18 respectful on both sides and that's what a community
19 does, not have people fire people up and say it's okay
20 to destroy property.

21 It is not okay to destroy property. People
22 have worked -- there are people in the city that love
23 the city because they worked hard for what they have,
24 their houses are paid off, their businesses they run
25 and they try to be part of the community. And for

1 people to loot and burn is unacceptable.

2 I get the fact that people are angry. But if
3 you want to act -- and I understand the thing that
4 marches are old, old and they don't work, they don't
5 work. Well, you know what? You're sending the wrong
6 message when you destroy property, anywhere.

7 Everyone has a right to protest. Peaceful
8 protest has been going on for years. It's taken a long
9 time, we're still not there yet. We're far from it.
10 But there's no excuse to destroy a person's property.

11 MR. MALLETT: Chairman.

12 THE CHAIRPERSON: Yes, sir?

13 MR. MALLETT: Assistant Chief Dolunt, I agree
14 with everything that you said. The only thing -- but
15 again, what we're talking about is a prophylactic step
16 to avoid the circumstance where we are going to be
17 confronting that possibility.

18 Detroit -- the Detroit Police Department is
19 one of the leading agencies as it relates to the
20 management of its relationship with the community and
21 what the Board of Police Commissioners, I think, is
22 saying is, is that we are going to demand from those
23 persons who work with us in the enforcement of the law
24 within our jurisdictions.

25 Nobody said, Assistant Chief, that under any

1 circumstance, we should pull back from the taskforces.

2 ASSISTANT CHIEF DOLUNT: Okay.

3 MR. MALLETT: What we said is that the
4 Detroit Police Department has a standard. The Detroit
5 Police Department has an expectation. Those
6 expectations and standards apply to the men and women
7 who work with and for us.

8 And when you come into the City of Detroit as
9 a member of the taskforce, the command structure, DPD,
10 says anybody on the taskforce where our officers are
11 present needs to meet the standards here that we set.
12 If they don't, we're not -- then we have to take it up
13 the ladder.

14 Because the change that we require is the one
15 that the community demands. DPD is better than it has
16 ever been. So Assistant Chief, what I'm saying is, is
17 thrust our leadership as it relates to officer
18 selection and community police relations on the rest of
19 the people that we work with. Let them measure up to
20 us. And that's -- that's the important consequence at
21 the moment that we are in.

22 We can, Chief, take steps to make other
23 people better by our insistence that they go through
24 the same careful examination and selection that you
25 described that you go through. And I don't -- and I

1 know that you support that. And that's not
2 unreasonable.

3 And I think that the -- there's a real
4 possibility that we can further the forward progress of
5 the region if other people will step up to the
6 standards set by DPD; that's all that we're saying.

7 ASSISTANT CHIEF DOLUNT: That's fair and I
8 will bring those concerns to the Chief tomorrow.
9 Tomorrow we have the memorial service at St. Mary's
10 church at 9:00 -- 8:30, 9:00, and we'll be here
11 tomorrow. I'll talk to him tomorrow morning. I'll
12 talk to the Chief tonight but --

13 THE CHAIRPERSON: 8:00 in the morning.

14 ASSISTANT CHIEF DOLUNT: Stepping off at
15 8:00. Services are at 8:30.

16 THE CHAIRPERSON: You'll be there early,
17 right.

18 ASSISTANT CHIEF DOLUNT: I'll be there early.

19 THE CHAIRPERSON: Right.

20 ASSISTANT CHIEF DOLUNT: And you're invited.

21 THE CHAIRPERSON: Thank you.

22 ASSISTANT CHIEF DOLUNT: Okay? You're
23 invited.

24 THE CHAIRPERSON: Thank you.

25 ASSISTANT CHIEF DOLUNT: Formally. No, I'm

1 telling you, you're invited --

2 THE CHAIRPERSON: I appreciate that. You
3 know, it's just a matter that --

4 ASSISTANT CHIEF DOLUNT: Everyone's invited.

5 THE CHAIRPERSON: We are Commissioner
6 stakeholders. We are all residents in the City of
7 Detroit. We all are volunteers.

8 ASSISTANT CHIEF DOLUNT: I know that.

9 THE CHAIRPERSON: And we want to serve to the
10 best of our ability. And therefore, we got a mandate
11 that goes beyond a salary job.

12 And I've been 32 years, most of them are
13 30-year veterans. But we had a strong desire to come
14 back to this department, to interact and make it a
15 better department. But we're all stakeholders, simple
16 as that.

17 And the protocol -- every system has a
18 protocol. We all African-Americans are concerned about
19 the disrespect for the President of the United States
20 of America. If you don't understand that, the
21 African-American community understand it, the
22 disrespect.

23 The disrespect: They're taking five months
24 to appoint an Attorney General who happened to be a
25 highly-qualified black female continue down that line

1 so -- we can move on. I just want to make sure that we
2 are not attacking the DPD or Chief Craig. We want --
3 he's doing an outstanding job. But let me say this:

4 He's not the first Chief, he won't be the
5 last Chief. We have had outstanding Chief of Police
6 over the years, who have got it to this level where
7 another Chief could come in and serve. So we are
8 pleased, in terms of the history. And this Board
9 played a major part from 1974 on up until this present
10 day.

11 So I just want to make sure that we have that
12 perspective, in terms of what we're trying to achieve
13 at this meeting. And at DPD, we got really young
14 officers, they don't really know the history of this
15 department, they haven't taken time to understand the
16 history of this department.

17 Why Detroit is rather unique, because this
18 department changed more so than any department in this
19 country, not LAPD, not Chicago, not New York, DPD under
20 Coleman A. Young, Mayor Coleman A. Young changed. And
21 that's why we have this type of department now and we
22 have been blessed by that. So moving on --

23 MR. BURTON: Through the Chair --

24 THE CHAIRPERSON: Yes, sir?

25 MR. BURTON: -- you know -- you know I do

1 have a couple of questions, as well, for the Chief.
2 One of the questions that I have is what is DPD role on
3 the Detroit Apprehension's Team; what role does DPD
4 play on that?

5 ASSISTANT CHIEF DOLUNT: The same as
6 everyone. We go out as a unit and look for individuals
7 who are warranted on mild felony who have an
8 outstanding warrant or probable cause to arrest on a
9 violent crime, from Homicide to sex crimes, child
10 abuse, armed robbery, carjackings, so -- and that's
11 what we do. We have, you know, two units, we have two
12 sergeants there and officers. We also have two
13 assigned to the child predator and we go after them,
14 too. So it's all violent crimes. That's our role. We
15 want to lock up the bad guy.

16 THE CHAIRPERSON: Any other questions?

17 MR. BURTON: Yes. And what is DPD policy on
18 force and is --

19 ASSISTANT CHIEF DOLUNT: It's extensive.

20 MR. BURTON: And is the Maryland's policy --

21 ASSISTANT CHIEF DOLUNT: I don't have it
22 right here, I'm sorry.

23 MR. BURTON: -- in relation or in conjunction
24 with DPD's policy?

25 ASSISTANT CHIEF DOLUNT: Honestly, I can't

1 speak for each individual agency. I'm assuming they
2 have the same but I could be wrong. Because the
3 taskforces, all the various taskforces, all the
4 alphabets, FBI, USMS, ATF, CBP, I mean, they all have
5 certain standards, I don't know what they are.

6 Our use of force manual or policy, I would
7 guess, is several pages long. I'm not sure. I don't
8 have it in front of me. But it is not to kill, it's to
9 stop the threat, a deadly threat.

10 MR. BURTON: And through the Chair, you know,
11 I just also want to furthermore just say, you know, I
12 support the Chief, what he does in the community. You
13 know, I know that -- you know, I also want to say, you
14 know, I support, you know, the police department, our
15 police department, as far as what they do in the
16 community, as far as serving and protecting. But, you
17 know, just a few questions -- well, this will be my
18 final question.

19 Who is in charge of the Detroit Fugitive
20 Apprehension?

21 ASSISTANT CHIEF DOLUNT: They fall under the
22 U.S. Marshals.

23 MR. BURTON: Okay. Thank you, Chief.

24 ASSISTANT CHIEF DOLUNT: Sure.

25 MR. MOORE: Through the Chair, what unit is

1 handling the shooting?

2 ASSISTANT CHIEF DOLUNT: The criminal aspect
3 is Homicide.

4 MR. MOORE: Homicide. Okay. What's the
5 Department's policy on arrest warrants served on
6 third-parties' dwellers?

7 ASSISTANT CHIEF DOLUNT: If it's a felony and
8 we believe the person's in there, we can go in there.
9 In this particular case, it's my understanding that the
10 father said they could come in. We had an arrest
11 warrant, a felony 4-count warrant on a felony. So
12 that's -- they were directed to that house because of
13 another incident that the deceased was involved in.
14 And that's why they were sent to that location. They
15 spoke to the father. And I can't tell you everything
16 but he said --

17 MR. MOORE: Part of the concern --

18 ASSISTANT CHIEF DOLUNT: -- "Come on in."

19 MR. MOORE: Part of the concern was it
20 was two daycare centers within close proximity --

21 ASSISTANT CHIEF DOLUNT: That's true.

22 MR. MOORE: -- which showed, or told me, that
23 it was exigent circumstances on why the taskforce ended
24 up there. Because any incident, if you worked there or
25 saw it knows that you don't conduct a raid during hours

1 in which you have a daycare center. And I heard what
2 U.S. Marshal Grubbs said and I totally disagree with
3 that, you don't just go get them.

4 We're patient. I've seen DPD on a barricaded
5 gunman, you know, you've waited, waited them out
6 totally. So, therefore, I think a little patience
7 could have went into it. But then again, if it's
8 exigent circumstances, patience wouldn't have been
9 required.

10 ASSISTANT CHIEF DOLUNT: It's my
11 understanding it was not a raid. It was not a
12 barricaded gunman. He was in the house, had a felony
13 warrant, 4-count felony warrant. We had reason to
14 believe he was in the house. They didn't force the
15 door, the father let them in.

16 So I understand your concern about the
17 childcare. But we did not set up a perimeter as if
18 this was a barricaded gunman or if it was a raid. They
19 went and knocked on the door.

20 MR. MOORE: No, just to clarify, by
21 "barricaded gunman", we're talking about patience in
22 use of force, as opposed to force of a tactical hand.

23 ASSISTANT CHIEF DOLUNT: Well --

24 MR. MOORE: I was just comparing the two
25 scenarios.

1 ASSISTANT CHIEF DOLUNT: And all I'm saying
2 is that they were granted entry, they did not force the
3 door. It's my understanding -- and all the facts
4 aren't out -- that there was not an exchange of
5 gunfire. However, the agent felt he was in fear of his
6 life, and that will all come out in the investigation.
7 Again, I have not separated myself from the
8 investigation.

9 So I understand your concern. If it was a
10 narcotics raid, I totally agree with you. If it was a
11 barricaded gunman, I would totally agree with you. But
12 in this particular case, they do this on regular basis.
13 They're highly trained. And you're right, if he had
14 said, "You're not coming in", not a problem, we'll set
15 up perimeter and they'll go in and get him.

16 MR. MOORE: And my final comment -- thank you
17 for the memoranda, I'm understanding. I just have a
18 couple concerns. First of all, there's only one
19 Chief's signature on this and it's dated --

20 ASSISTANT CHIEF DOLUNT: I just had to get a
21 copy because we haven't -- that's the -- I think that's
22 the older one? Yeah, I didn't have the fresh dated
23 one.

24 MR. MOORE: Okay.

25 ASSISTANT CHIEF DOLUNT: That's the --

1 MR. MOORE: And it's dated for March 11th.

2 ASSISTANT CHIEF DOLUNT: Yeah. But you
3 wanted a newer one so I was trying to get a newer one.

4 MR. MOORE: No, I wanted the one that was in
5 existence on January 12th.

6 ASSISTANT CHIEF DOLUNT: Oh, okay.

7 MR. MOORE: I wanted the one that was in
8 existence.

9 ASSISTANT CHIEF DOLUNT: Okay. I'll look at
10 the date.

11 MR. MOORE: Okay. All right.

12 ASSISTANT CHIEF DOLUNT: It's the same one.

13 MR. MOORE: Thank you.

14 ASSISTANT CHIEF DOLUNT: It's the same one.

15 MR. BURTON: Through the Chair, I have a
16 final question, follow-up question. Do you think, if
17 DPD had tasers, do you think that would have played a
18 different role?

19 ASSISTANT CHIEF DOLUNT: Do you want my
20 opinion?

21 MR. BURTON: Yes.

22 ASSISTANT CHIEF DOLUNT: Okay. I'll give you
23 my opinion.

24 THE CHAIRPERSON: Professional opinion,
25 perhaps.

1 ASSISTANT CHIEF DOLUNT: I'll give you my
2 professional opinion.

3 MR. BURTON: And I support you, too.

4 ASSISTANT CHIEF DOLUNT: No, no, I'm good.
5 I'm good.

6 MR. BURTON: The question's from the --

7 ASSISTANT CHIEF DOLUNT: Because I've been
8 out there and gotten beaten up. I've gotten beaten up,
9 didn't have a taser. Had a Kel-Lite, still got my butt
10 kicked. And that was -- now, with PR 24, that's
11 another story. I like tasers simply because, when
12 someone sees a dot on their chest, they think twice
13 about kicking my butt. I don't have to shoot them with
14 the taser. That little red dot, it's amazing how it
15 gets someone's attention.

16 You don't -- and I understand there are
17 issues that, when someone has a health issue, heart
18 arrhythmia or whatever, someone could die; I get that.
19 If I get to a point I have to pull a taser, that's
20 because you're being noncompliant and it's not
21 considered lethal force.

22 But I've seen numerous occasions with the
23 State Police out there and stuff, that little red dot,
24 it's amazing. Because people do watch TV. And in
25 order to get that taser, you got to be tased. So I

1 don't carry one, I'm too old for that, don't want to
2 get tased. Personally, I'm for it because I don't want
3 people to die. One man's person, no scientific
4 empirical evidence, my opinion.

5 MR. BURTON: Thank you, Chief. I appreciate
6 you.

7 THE CHAIRPERSON: Okay. I assume that we
8 have exhausted all the Q and A for the Assistant.

9 Thank you for your comments, Assistant Chief.

10 At this time, we're going to hear from
11 Detroit Detention Center. Seem like you was not --
12 here not long ago, right?

13 CAPTAIN SOLANO: Yeah, it hasn't been that
14 long.

15 THE CHAIRPERSON: Okay. Good to see you.

16 CAPTAIN SOLANO: Thank you.

17 MR. ANTHONY: Mr. Chair, before you get
18 started, Commissioner Taylor came in and I don't
19 believe you may have put her attendance on the record.

20 THE CHAIRPERSON: Commissioner Taylor
21 attendance is now on the record. She came in about 15
22 or 20 minutes ago. But we've been having dialogue so
23 we now have that. Thank you. Good to see you.

24 Thank you, sir.

25 CAPTAIN SOLANO: It fell asleep. Oh, here we

1 go. Oh, no.

2 I'm going to have to find Sergeant Quinn to
3 get this thing up. Otherwise, it's going to be just me
4 reading to you.

5 THE CHAIRPERSON: Since we're on a pause and
6 we going to -- we have a resolution for an officer
7 who's been retired. She's not present but we're going
8 to read that into the record, in terms of the resolved
9 part of it.

10 MR. MOORE: Resolution Honoring Sergeant
11 Melinee A. Long-Thomason. Now, therefore it be
12 resolved that the Detroit Board of Police
13 Commissioners, speaking on behalf of the Detroit Police
14 Department and the citizens of the City of Detroit,
15 salute Sergeant Melinee A. Long-Thomason's lifelong
16 commitment to public safety. Her pride and dedication
17 have been invaluable assets to the Department and merit
18 our highest regard.

19 We thank and congratulate late you, Sergeant
20 Melinee A. Long-Thomason Detroit Board of Police
21 Commissioners.

22 THE CHAIRPERSON: The Chair will entertain a
23 motion to resolve to receive this resolution.

24 MR. MALLETT: Support.

25 THE CHAIRPERSON: Are we ready for the

1 question?

2 Those in favor, "aye".

3 BOARD MEMBERS: Aye.

4 THE CHAIRPERSON: Those opposed?

5 Motion carries. Thank you.

6 CAPTAIN SOLANO: Good afternoon, Board
7 Members, AC Dolunt, my name is Captain Russell Solano.
8 I'm the OIC of the Detroit Detention Center. I have
9 Lieutenant Yasso here with me today; representing
10 Michigan Department of Corrections, Warden Kenneth
11 Romanowski and Deputy Warden Terry Tellez back here.
12 Let's see if I can get this.

13 Okay. The staff at the DDC strives to ensure
14 that all persons processed at the DDC are processed in
15 a safe and humane manner. We also strive to ensure
16 that we work efficiently to get officers back on the
17 street as soon as -- excuse me -- as soon as humanly
18 possible.

19 Detroit Detention Center was opened
20 officially August the 1st, 2013 and, with the opening,
21 became one of the first, in my career at least, single
22 processing and housing facilities for the Detroit
23 Police Department.

24 We are located at 17601 Mound Road, located
25 on the site -- a 53.5-acre site of the old Mound

1 Correctional Facility.

2 This complex also houses the Detroit Reentry
3 Center, which is accessed off of Ryan Road. The
4 physical plant of the DDC is actually comprised of two
5 buildings; that's building 100 where the initial
6 processing center takes place -- excuse me -- where the
7 initial processing takes place and Building 500 where
8 the final booking and housing center is located.

9 As of April 16th, we had processed over
10 33,000 detainees. I think that number is -- I believe
11 that's well over 34,000 now.

12 By the way, we just -- the DDC processes
13 arrests for DPD and MSP, Department of Natural
14 Resources, Wayne State Public Safety and the Detroit
15 Public Schools.

16 Building 100 is a 24/7 day operation, staffed
17 and operated by the Detroit Police Department. My
18 current staff there is 48 comprised of 23 -- you know
19 what -- 23 sworn officers, 8 sergeants, 13 civilian
20 DFOs, two police assistants -- excuse me -- three
21 police assistants now and one lieutenant.

22 The current layout of the Building in 100 is
23 the front desk lobby area, initial arrest processing
24 area, the detainee search and control area. We have a
25 breathalyzer room containing two Datamaster

1 breathalyzers, five interview rooms, completely
2 remodeled last June to enhance the audio and video
3 quality. We have a live lineup room with an adjacent
4 witness observation room, two attorney visit booths,
5 despite the spelling of "attorney".

6 ASSISTANT CHIEF DOLUNT: The spelling,
7 correct that. Professionalism, you spelled it wrong.
8 Just a thought. Just a thought, Solano.

9 CAPTAIN SOLANO: Hey, I don't think I did
10 that.

11 ASSISTANT CHIEF DOLUNT: Just keep going.
12 Hopefully nothing else is probably wrong.

13 CAPTAIN SOLANO: All right. We also have the
14 detainee information call center, admin offices for
15 both MOC and DPD and, as of April 4th, indent and
16 latent prints occupy the seventh floor of the DDC.

17 Anybody having business at the DDC will
18 report to the front desk, be signed in to obtain any
19 access to other locations in the building. Arresting
20 officers will also report to the front desk to have
21 their probable cause for the arrest reviewed by the
22 front desk supervisor.

23 All non-law enforcement visitors to the DDC
24 will pass through the metal detector and be screened by
25 a station security officer. There is no cell phone use

1 allowed in the building, no photographs and no detainee
2 visits unless it's the attorney.

3 Upon arrival at the DDC, arresting officers
4 will pull their vehicles up to the Sally Port gates,
5 using air horns or overhead lights to alert the desk
6 clerk to their arrival and a front desk clerk will
7 allow them access to the Sally Port gates.

8 Once the Sally Port gates are closed, the
9 officers will then remove their arrests. Once they
10 bring them in the building, the first area they'll come
11 to is the initial processing area. In this area, the
12 arresting officer will present a completed Detainee
13 Input Sheet to the front desk, a file photo will be
14 created for each detainee that will be logged into our
15 arrest book.

16 The front desk supervisor will again review
17 the probable cause for the arrest, a LEIN check will be
18 done on the detainee for any outstanding warrants. And
19 once completed in this area, the officer will proceed
20 to Area 2, which is also referred to as the bubble
21 area.

22 In this area, the detainee will be thoroughly
23 searched for contraband by DDC personnel. Any money
24 over ten dollars will be placed into one of the three
25 kiosk machines you see along the wall there, after

1 which a debit card in that amount will be created,
2 minus fees for the detainee, and placed into his
3 property.

4 Once completed in this area, the arresting
5 officer will then have his -- his Detainee Input Sheet
6 timestamped and escort his arrest to Building 500.

7 Once he's relieved of his prisoner in 500,
8 the officers will return to our report room and
9 complete their arrest report at one of those multiple
10 stations there.

11 Building 500 is staffed and operated by
12 Michigan Department of Corrections. Current staff,
13 MDOC staff, includes 44 correction officers and 7
14 supervisors. Again, Building 500 is the final booking
15 and housing center.

16 MDOC will provide personal hygiene products,
17 food service needs for all detainees held at the DDC.
18 The current -- well, the capacity of the building in
19 Building 500 is 200 overall; 50 females and 150 males.

20 Once in Building 500, the arresting officer
21 will be relieved of their detainee, the detainee will
22 be searched by MDOC staff, fingerprinted and
23 photographed digitally, using one of the six live scans
24 available to them. The detainee will then be entered
25 into the JMS or Jail Management System.

1 Building 500, three video arraignments are
2 held daily in Building 500, 8:30, 10:30 and 2:30, 2:30
3 being the felony cases. There's a healthcare nurse on
4 duty 24 hours a day and a doctor available at least one
5 hour per day in Building 500.

6 This is the view of Building 500 approaching
7 from Building 100. To the left is the female holding
8 areas and to the right would be the male holding areas.

9 Some of the features of the DDC include a
10 secure compound. As I mentioned before, we're on the
11 site of the old Mound Correctional Facility, which is a
12 completely fenced-in, barbed wire area. The only way
13 out on foot, once you're in the compound, is through
14 Building 100.

15 The -- any visitors, as I mentioned before,
16 must be first buzzed in through the front door of
17 Building 100. And once in, they must walk through a
18 metal detector and be screened by our security station
19 officer.

20 Sally Port gates in both Building 100 and 500
21 are video monitored and -- by desk staff in both
22 buildings. We have a state-of-the-art video camera
23 system that monitors all areas of Building 100 and 500,
24 interior and exterior.

25 The detainee -- we have a 24-hour -- 24-hour

1 Detainee Information Call Center that not only gives us
2 prisoner -- or excuse me -- detainee information but
3 will also give a call or contact information for
4 approved bonding agents, the Court's 36th District and
5 3rd Circuit Courts, our precinct detective units,
6 specialized units, outside agencies such as MSP, Wayne
7 State, DPS and such.

8 The building is an extremely clean building,
9 daily, MDOC assigns a porter to mop, sweep, throw out
10 garbage. So the building is a very -- it's a very
11 clean work environment at the DDC.

12 Some of the highlights, when -- when the DDC
13 was opened, it combined multiple holding facilities, I
14 think, at the time we closed, we had five district
15 holding facilities once we combined those. It allowed
16 for officers, once had those assignments to be assigned
17 to patrol duties.

18 The medical cost savings, although I do not
19 have dollar figures, to date, there have been 19,632
20 detainees screened by the medical healthcare nurse in
21 Building 500. Of those, only 8 percent or 1,590 were
22 actually sent to the emergency room. In the past, DPD,
23 we were arming about 500 detainee hospital visits per
24 month. That number is now down to under 100 per month.

25 In the warm months we were averaging close to

1 500 detainees a week but we've never experienced any
2 overcrowding at the DDC due to the fact that we have
3 three daily arraignments, we have an embedded MDOC
4 patrol agent. We have three -- two detectives and a
5 restricted duty officer assigned whose sole
6 responsibilities are to ensure that warrants are
7 obtained by the detectives within the 48-hour federal
8 mandate. And we have never -- as I said, we never
9 reached that 200 daily capacity. Our average daily
10 capacity is between 43 and 50 males and 9 to 15
11 females.

12 Currently, we are arraigning 90 to 95 percent
13 of all detainees that we hold at the DDC. Bonding can
14 be posted -- bonds can be posted 24 hours a day at the
15 DDC. We accept ten percent cash surety. Currently,
16 we're doing about -- averaging about 70 detainees being
17 bonded daily -- weekly. I'm sorry.

18 ASSISTANT CHIEF DOLUNT: Captain Solano, how
19 many more slides?

20 CAPTAIN SOLANO: One.

21 ASSISTANT CHIEF DOLUNT: Good. You're
22 killing me. Go ahead.

23 CAPTAIN SOLANO: All right. Finally, I
24 think, you know, this is it; this is all I'm going to
25 say.

1 ASSISTANT CHIEF DOLUNT: God love you.

2 CAPTAIN SOLANO: All right. The continued
3 cooperation between MDOC staff and DPD staff has
4 allowed the DPD -- or excuse me -- the DDC to operate
5 both efficiently and seamlessly. And I would like to
6 especially thank Warden Romanowski and Deputy Warden
7 Tellez; they've both made themselves immediately
8 available and responsive to any concerns that have been
9 brought to their attention. And that, questions?

10 THE CHAIRPERSON: Commissioners, is there any
11 question or concern? I think this is the Captain's
12 third appearance before this body here. And you're
13 very fortunate Commissioner Crawford is not here
14 because he is an in-house expert. But I think you've
15 satisfied him with your last appearance with yourself
16 and the Warden and everything.

17 CAPTAIN SOLANO: Yes.

18 THE CHAIRPERSON: So Commissioners, any other
19 questions or concerns you might have?

20 MS. DEWAELSHE: Yes, Mr. Commissioner.

21 Chair, I do have a couple of questions --

22 THE CHAIRPERSON: Sure.

23 MS. DEWAELSHE: -- as a result of the slides.

24 You indicate there's an HC nurse and I know you said
25 healthcare.

1 CAPTAIN SOLANO: Healthcare.

2 MS. DEWAELSHE: I understand that. Is the
3 nurse a registered nurse, a licensed nurse and can
4 handle all kinds of medical situations that occur? If
5 that nurse is referring inmates to the hospital, I'm
6 assuming that's the case.

7 CAPTAIN SOLANO: Well, let me get Deputy
8 Warren Tellez to respond to that.

9 DEPUTY WARDEN TELLEZ: Yes, five registered
10 nurses assigned to the DDC. Did you --

11 MS. DEWAELSHE: Five registered nurses?

12 DEPUTY WARDEN TELLEZ: Five registered.

13 MS. DEWAELSHE: Okay. Then the other
14 question I have is, how do you handle any inmates that
15 might have language barriers?

16 Are they bilingual; do you have any staff
17 that are bilingual that can work with them?

18 CAPTAIN SOLANO: We do not have bilingual
19 staff at the DDC.

20 MS. DEWAELSHE: Do you not have inmates that
21 have language barriers?

22 CAPTAIN SOLANO: Haven't really run into that
23 problem. I know there was one issue but that was an
24 arraignment problem. But as far as the processing,
25 that hasn't been an issue.

1 MS. DEWAELSHE: Okay.

2 MR. MOORE: Through the Chair.

3 THE CHAIRPERSON: Yes, sir?

4 MR. MOORE: Have the bonding issues been
5 taken care of?

6 CAPTAIN SOLANO: Yes. We accept all -- all
7 types of bonds, we bond 24 hours a day, we turn nobody
8 away. All we ask is -- excuse me.

9 UNIDENTIFIED FEMALE: You have someone here.

10 ASSISTANT CHIEF DOLUNT: On the bilingual
11 issue.

12 CAPTAIN SOLANO: Okay.

13 MS. HERRERA: Thank you. Yes.

14 Hello, I'm Helena Herrera and I have been to
15 the facility, actually, to -- actually to bond someone
16 out who did not speak English and there was no one who
17 could translate for that person. So there is a need
18 for bilingual staff and there are many people detained
19 in there who don't speak English, who do speak Spanish,
20 so it is an issue.

21 And the further issue is that there have been
22 people there who have been detained who have diabetic
23 conditions and who have not been treated in sufficient
24 time to be able to address their needs.

25 Many of our people are diabetic and many do

1 not speak English and many have been detained in that
2 facility and haven't had their needs addressed. So I
3 just wanted to mention that.

4 And if you'd like, I can also translate it.

5 MR. MOORE: Through the Chair, if there was
6 an issue on the street, how would an officer handle it,
7 through the patrol center, perhaps, assistance --

8 THE CHAIRPERSON: You know, for
9 Spanish-speaking officers.

10 MS. DEWAELSHE: Right, right.

11 THE CHAIRPERSON: So this is an issue that
12 the Commissioner is raising. And perhaps you can
13 respond, in terms of addressing this issue. I think
14 it's sort of crucial.

15 MS. DEWAELSHE: And I raised the question
16 because a lot of statistics show that the majority of
17 inmates are Hispanic and African-American and I know
18 that a lot of our Hispanic community members do not
19 speak English or they don't speak it well.

20 THE CHAIRPERSON: Yeah.

21 MS. DEWAELSHE: So that's why I raised the
22 question.

23 DEPUTY WARDEN TELLEZ: Hi. Deputy Warden
24 Terry Tellez, MDOC. We do, back in Building 500, with
25 MDOC staff, have bilingual staff members, both

1 individuals that speak Farsi, individuals that speak
2 Spanish. And as far as I know, those are the only two
3 that we do have there.

4 If there are issues, medical issues, we
5 address them immediately. I am unaware of any
6 complaints that we've had where proper treatment wasn't
7 given to detainees but I can definitely make myself
8 available for anyone who has an issue with our
9 healthcare. Because I think our healthcare is top
10 notch. In our first year, we saved over \$18 million
11 for the City and that's no small amount. I mean,
12 that's quite substantial, quite substantial and just
13 for -- just having a nurse there, 24 hours a day.

14 MS. DEWAELSHE: So your savings to the City
15 was because you had medical staff on --

16 DEPUTY WARDEN TELLEZ: Correct.

17 MS. DEWAELSHE: -- on staff.

18 DEPUTY WARDEN TELLEZ: And reducing the
19 amount of runs to Detroit Receiving Hospital from 500,
20 as the Captain said, down to an average of 94 a month.

21 MS. DEWAELSHE: Okay.

22 MR. MALLETT: I can attest, Mr. Chairman. We
23 have definitely felt the efficient effects of this
24 current process at the DMC.

25 DEPUTY WARDEN TELLEZ: Thank you.

1 MS. DEWAELSHE: For the record, is this --
2 could he indicate his name and how he can be reached --

3 THE CHAIRPERSON: Yes.

4 MS. DEWAELSHE: -- if someone has a concern
5 regarding the bilingual staff.

6 DEPUTY WARDEN TELLEZ: Yes. Last name is
7 Tellez, T-E-L-L-E-Z.

8 MS. DEWAELSHE: Okay.

9 DEPUTY WARDEN TELLEZ: And after the -- after
10 we adjourn, I can definitely be available.

11 MS. DEWAELSHE: Okay. Thank you.

12 DEPUTY WARDEN TELLEZ: Thank you.

13 MS. DEWAELSHE: Thank you, Mr. Chair.

14 THE CHAIRPERSON: You're welcome.

15 MS. CARTER: I have one quick question.

16 Yeah. Thank you. So typically, a person
17 stays at the detention center for about 48 hours?

18 CAPTAIN SOLANO: Yeah, 48 hours to obtain an
19 arrest warrant or for a warrantless arrests.

20 MS. CARTER: So are there policies in place
21 to ensure that people don't stay more than 48 hours or
22 how is that handled?

23 CAPTAIN SOLANO: Yes. As I mentioned, we
24 have now three people assigned from the investigative
25 PDUs whose sole function is to call detectives to -- to

1 make sure that those warrants are signed and the
2 individual arraigned within that 48 hours.

3 MS. CARTER: Thank you.

4 THE CHAIRPERSON: Commissioner Shelby?

5 MR. SHELBY: Through the Chair, one of your
6 last appearances, one of the concerns was the citizens
7 cannot get through. Do you now have adequate personnel
8 on the desk and adequate telephones to respond to the
9 citizens?

10 CAPTAIN SOLANO: Yeah. We staff two on
11 Platoon 2 between the hours of 8:00 and 4:00 and
12 between the hours of 4:00 to 12:00 we staff two people
13 in our call center.

14 We also have prompts that will prompt the
15 individual should they need other information regarding
16 prisoner arrest reports or things of that nature. It
17 also gives them information on the DDC as well.

18 MR. SHELBY: How many phones do you have?

19 CAPTAIN SOLANO: We have two inside the
20 control room, the -- the call center and then two
21 outside of the call center.

22 MS. CARTER: Through the Chair.

23 THE CHAIRPERSON: Yes, ma'am?

24 MS. CARTER: I'm sorry. Are you utilizing
25 light-duty officers?

1 CAPTAIN SOLANO: We utilize light-duty
2 officers, detention facility officers, police officers,
3 whoever's available. If we're short, we utilize
4 whoever we need.

5 THE CHAIRPERSON: Any other questions or
6 comments?

7 Thank you, Captain, for outstanding reporting
8 out to the Board. We appreciate that.

9 CAPTAIN SOLANO: Thank you, sir.

10 THE CHAIRPERSON: Assistant Chief Dolunt, you
11 have some command staff and others. Could you
12 introduce the Deputy Chief.

13 ASSISTANT CHIEF DOLUNT: Constance is in the
14 back, she's from Internal Affairs, Celia Washington.
15 Lieutenant Yasso, Solana. Who else is here? I don't
16 have my glasses on. Good?

17 THE CHAIRPERSON: Thank you.

18 ASSISTANT CHIEF DOLUNT: That's it.

19 THE CHAIRPERSON: I just want to put that on
20 the record.

21 Any old business, Commissioners?

22 I skipped over -- sorry -- new business but
23 we covered the resolution. Any other new business?

24 If not old business, announcement?

25 ASSISTANT CHIEF DOLUNT: Oh.

1 THE CHAIRPERSON: Yes, sir.

2 ASSISTANT CHIEF DOLUNT: Yes.

3 THE CHAIRPERSON: Yes, sir?

4 ASSISTANT CHIEF DOLUNT: George brought this
5 to me.

6 THE CHAIRPERSON: Okay.

7 ASSISTANT CHIEF DOLUNT: Tomorrow's --
8 there's a May day march, "Justice for Freddy, Terrance
9 and others"; that's what it says, I'm not -- no
10 disrespect, just that's all it says, "Freddy, Terrance
11 and others", hosted by Cowell, Martin and two others.
12 It starts at 11:30 at Campus Mar -- excuse me -- at
13 Grand Circus Park. They're going to walk through
14 downtown, come back to Grand Circus Park, then they're
15 going to walk to Clark Park. God love them. Isn't
16 that healthy? And doing everything to 6:00.

17 So it goes from 11:30 to 6:00, correct,
18 George?

19 MR. ANTHONY: Correct.

20 ASSISTANT CHIEF DOLUNT: Okay.

21 THE CHAIRPERSON: Since we're on marches, on
22 Saturday morning there's going to be a walk and march
23 from Alter -- I'm sorry, from Cadieux and Mack all the
24 way to Alter and Mack, in reference to the two young
25 ladies, one was killed in Detroit, and the other one in

1 Grosse Pointe.

2 So there is going to be, basically, a forum
3 where the Mayor and the Chief -- not the Board of
4 Police Commission participating but I will be taking
5 part in the march and the activities that's in District
6 4. That is the location. It start at 11:00 a.m. and I
7 guess it's going to end about 12-something. So you're
8 all invited. That's on the east side of the Detroit,
9 Conrad.

10 MR. MALLETT: I know where it is.

11 THE CHAIRPERSON: Okay. So that's a healthy
12 situation to deal with the victims. So on other part
13 of the announcements, it's on your agendas, would be
14 the next meeting is going to be on May the 7th.

15 That timeframe is what time?

16 CAPTAIN SOLANO: 2:00.

17 THE CHAIRPERSON: 2:00 p.m. And the location
18 is East English Village Preparatory Academy. That's
19 5020 Cadieux. And that's Cadieux in the area of
20 East Warren. So please come out. We're going to
21 interact with the young people there and we're going to
22 listen to them. And I would hope that each
23 Commissioner would share some personal remarks, in
24 terms of your background and your experience and --
25 because we have a little timeframe there that we want

1 to make sure that you have opportunity to interact in.

2 But the bulk of the agenda is going to be the
3 young people are going to deal with Q and A. And also
4 there's a free-flow, in terms of that format, it's at
5 2:00.

6 And investigator Brian Fountain.

7 MR. ANTHONY: Brian Fountain.

8 THE CHAIRPERSON: Okay. He's going to be
9 presenting. Now, he do an excellent job at these
10 forums. And I also have just Denise Givens-Williams
11 who is president of YDC, the Youth Development
12 Commission, is going to come out and participate
13 because, basically, that is part of her job, in terms
14 of empowering youth every day. And I think she would
15 be -- have something to offer, in terms of having that
16 type of expertise in that particular forum.

17 So, if you're on the east side of the
18 Detroit. If not, you can always travel to the east
19 side. It should be a good dialogue because there's a
20 tendency -- that forum -- last night, the young people
21 wanted to make sure they was heard.

22 It's amazing that one speaker basically used
23 a little profanity in the church and we had to remind
24 him we in a church. Then they said, Well, we was
25 admonished in the forum about walking down the street

1 and using cuss words. It's just a different day and
2 age, ain't it? Where young people altogether -- you
3 know, it's not appropriate but it's a different day and
4 age.

5 And thank God that we had a mother in
6 Baltimore that addressed because that's how some of us
7 raised. I know Commissioner Moore is not in that age
8 bracket but some of us raised with love and discipline
9 so it was not uncommon, not -- you know. Okay. I just
10 wanted to share that with you.

11 MS. DEWAELSHE: Mr. Chair.

12 THE CHAIRPERSON: Yes, ma'am?

13 MS. DEWAELSHE: If I could recommend for our
14 meeting at the academy --

15 THE CHAIRPERSON: Yes, ma'am?

16 MS. DEWAELSHE: -- that we either have
17 someone from Recruiting there or we have materials --

18 THE CHAIRPERSON: Yes.

19 MS. DEWAELSHE: -- that we can share with the
20 youth there --

21 THE CHAIRPERSON: Yeah.

22 MS. DEWAELSHE: -- about becoming police
23 officers.

24 THE CHAIRPERSON: That will be -- especially
25 for the graduating seniors. Some of them might be 18,

1 as I mentioned before, if they're not heading to
2 college and they're in between community college,
3 looking for a job, this would be a great opportunity to
4 interact with them. And we got some really sharp young
5 people at the school. We've had an opportunity to
6 interact with them.

7 And the prosecutor's office is going to be
8 there because they have a program there that they deal
9 with them weekly. So that should be really -- and
10 maybe we can do a follow-up at another location.

11 Yes, sir?

12 MR. MOORE: Is the agenda going to be altered
13 so it can be catered more so more towards them as
14 opposed to our normal --

15 THE CHAIRPERSON: That is correct.

16 MR. MOORE: All right.

17 THE CHAIRPERSON: It would not be business as
18 usual. We're going to work up the agenda and,
19 hopefully, the Commission will be supportive of that
20 type of agenda. That's why we're moving to that
21 format, to give them an opportunity to interact with
22 us. That is good. Thank you.

23 And thereafter, on May the 14th our community
24 meeting, which is always on the second Thursday, would
25 be on Westminster Church of Detroit, at 1756 Hubble. I

1 think that's on Hubble and West Outer Drive area. That
2 meeting will be at 6:30 p.m. at Westminster Church of
3 Detroit.

4 And one final announcement: I want to
5 announce that on next week, on Tuesday, May the 5th of
6 2015, there would be a forum of community panel on
7 police accountability. And this is like our third
8 forum and it's going to be held at Greater Mount Zion
9 Baptist Church at 15600 Evanston Street in Detroit. I
10 think we sent out communication, e-mails and
11 everything.

12 So one of the key persons, the Dean of
13 Congress, is coming, representing John Conyers. As you
14 know, he has extensive background dealing with public
15 safety issues and we're also going to have a State rep,
16 from District 4, Mary Robinson, is going to be
17 participating in that forum. And she also served on
18 the Charter Commission. And there are bills that she's
19 engaged and involved with, in reference to body camera
20 in Lansing. So she would be running a little late
21 because, you know, they meet on that same timeframe.
22 Hopefully she can get here in time.

23 But that forum was -- normally would be from
24 6:30 to 8:00. So if you are on the east side of
25 Detroit, I think it would be an excellent opportunity,

1 when we talking about police accountability from a
2 community panel. And this is hosted by the Michigan
3 United Detroit Pastoral Alliance for Change, DPAC. And
4 you heard from their leader at a meeting a couple
5 meetings ago at Calvary Missionary Baptist Church, we
6 spoke about the issue. So that's our calendar for the
7 next couple of weeks. So now we come to the point in
8 time that we address the audience.

9 You have an opportunity to come before the
10 Board and you have two minutes. Please give your name
11 and we'll go from there.

12 UNIDENTIFIED FEMALE: Can you repeat that
13 address for Mount Zion? I'm sorry.

14 THE CHAIRPERSON: 15600 Evanston. And that's
15 in the area of -- East of --

16 UNIDENTIFIED FEMALE: Mack and Van Dyke?

17 UNIDENTIFIED FEMALE: Harper.

18 THE CHAIRPERSON: Harper.

19 Right. I'll make sure I'll talk to you and
20 make sure you get the location. But it's in the area
21 of East Outer Drive and Harper. But it's one block
22 north. The streets going east and west, not north and
23 south. So -- okay. But --

24 Yes, sir?

25 MR. SCOTT: Commissioners and Assistant Chief

1 and others in the room, I don't know if I can --

2 MS. SMITH: Your name. You know the rules.
3 Your name?

4 MR. SCOTT: For the record, for Miss Bernice
5 also, my name is Ron Scott. I wanted to thank the
6 Commissioners specifically and Commissioner Mallett for
7 raising the questions after a number of concerns
8 relative to the multi-jurisdictional taskforce. And I
9 think that this is a, very specifically, pragmatic and
10 stellar opportunity that the Board has exercised once
11 again, why it exists and what it could do and what it
12 does in order to emphasize the nature of oversight and
13 how it should be handled.

14 So I just wanted to say that I'm glad that,
15 you know, some of our concerns and these statement have
16 been responded to. The question of oversight, I should
17 say, is very important, given the fact that the other
18 units, where you have other areas, other jurisdictional
19 controls, that that oversight does not exist
20 necessarily in terms of the U.S. Marshals and other
21 things.

22 So I think that, on a national level, that
23 this debate has gone on, in terms of President's
24 commission, in terms of the recent issues about law
25 enforcement and so on, that oversight is a growing

1 matter and should be accelerated even higher.

2 I want to thank, once again, AC Dolunt in
3 terms of what the Chief had to say, in relationship to
4 our role in terms of the situation over on Evergreen,
5 which we continue to be involved in.

6 I do say that, even though the officers or
7 the agents went into Mr. Kellom's home, that they were
8 invited in. That is a rhetorical consideration.
9 According to what Mr. Kellom represented to me is that
10 the culture of these units -- and that's what I want to
11 speak to -- the culture of these units was such that,
12 when he was asked if he could come into the home, he
13 asked for a search warrant twice and was told that they
14 had one. But he never saw it.

15 And when he persisted, he was told -- I
16 won't -- I've said it on television so I will say it,
17 he said, "Open the MF'ing door or we'll kick it in."
18 Now, that is coercive. And I say to Mr. Mallett and
19 other attorneys, that is essentially compliance, in
20 terms of the Fourth Amendment, by coercion.

21 One would be a fool to be -- not open a door
22 if you have several armed individuals who are saying
23 that they're going to attack if you don't open the
24 door.

25 But Mr. Kellom said it was his intention to

1 open the door, he merely wanted to obtain or see a
2 warrant. And they were told that they had one but he
3 didn't see it. So, in the better part of valor,
4 allowed them to come into the home. So it wasn't the
5 nice thing -- from his side. Now, I don't know who is
6 who but that's his side.

7 And finally -- Robert's assuring me on the
8 sign -- the final thing is, I'm concerned about the
9 Chief making statements relative to what may have been
10 in the home or what may have been an instrument of
11 attack or not and why the Chief is making so many
12 statements.

13 And the special agent in charge of ICE and
14 the Inspector General are not the lead people who were
15 making the media responses. Because that does not give
16 pause or consideration for the people of the City of
17 Detroit to believe that there will be an objective
18 investigation if information is being leaked to the
19 media, saying there was a weapon and that this was the
20 basis of it. You don't know what it was.

21 Seemingly, if I'm going to do an
22 investigation, I would want to get all the facts in and
23 I would say, once all the facts are in, then I will
24 report it but not to report it ahead of time.

25 So what some of us have had to do was to try

1 to present at least an option of that. There have been
2 many, many things that have been said, people falling
3 out of the roof and all that. And yesterday we had to
4 take reporters over and show them there was no way that
5 anybody could fall through the roof, this is crazy.

6 And so, within that context, I just say that,
7 in the future -- this is not about Chief Craig or
8 anybody. In the future, if you don't have the matter
9 fully investigated, don't speak to it until you do.
10 Because that is the way you really have transparency,
11 is that when you know, you know.

12 And I think they say in court, Mr. Mallett,
13 "facts not in evidence". You don't present them for
14 public disclosure until you, in fact, have fully
15 investigated.

16 And I think most people in law enforcement
17 know that, you investigate and then you present. And
18 so I'd just like to say that and say these things. And
19 I know bilingualism is important. But Farsi and
20 Spanish are fine but what about Arabic? We have the
21 largest Arabic population in the country.

22 MS. DEWAELSHE: That's why I didn't say any
23 language. I said "bilingual".

24 MR. SCOTT: Right. But I'm just saying, it
25 wasn't mentioned. It would seem to me that that would

1 be one of the main ones that would be mentioned --

2 MS. DEWAELSHE: Right.

3 MR. SCOTT: -- would be Arabic. And I've had
4 difficulty contacting people at the center myself.
5 There seems to be a tendency to feel that saving money
6 is the issue. Fine. But the bottom line is you could
7 ask maybe doctors without borders or whatever to come
8 over and spend no money. It seems that one hour a day
9 not enough for a doctor to be there. One hour a day
10 is, in my opinion -- and this is where the consent
11 decree started. No matter how good a nurse is, you may
12 need a whole battery of things that need to be done.

13 And I'll conclude, Mr. Chairman, that you may
14 need some other things to be done. This was a long
15 agenda today and I just wanted to speak to some of
16 these things.

17 So I would suggest that, in the interest of
18 both public safety and also in the interest of public
19 health that we look at some ideas that are not
20 predicated solely on just saving money but on saving
21 lives.

22 THE CHAIRPERSON: I appreciate that.

23 MR. MOORE: Through the Chair, a point of
24 clarification.

25 THE CHAIRPERSON: Yes, sir?

1 MR. MOORE: Was it an arrest warrant or was
2 it a search warrant?

3 MR. SCOTT: I think the Chief said it was an
4 arrest warrant. I heard that after the fact. But at
5 the time, there was no warrant, according to
6 Mr. Kellom, either one. Later that evening, they got a
7 search warrant but -- which identified the items to be
8 searched in the area.

9 MR. MOORE: I wanted the Assistant Chief to
10 respond but that's okay.

11 THE CHAIRPERSON: The question came up, it
12 was an arrest warrant they were going into the
13 dwelling, not a search warrant. At some point in time,
14 a search warrant did materialize and we don't know all
15 the circumstances. The Chief don't know all the
16 circumstances but Mr. Scott is correct. There was a
17 whole lot of misinformation that was portrayed by the
18 Chief, he was a threat, a hammer, it went on and on
19 but, "I was told, I was told, I was told." And that's
20 somewhat misleading, if we not engaging in being the
21 forefront of this.

22 Some people think that we was in the -- were
23 we involved? The answer's no. But when you kept that
24 type of PR going, people thinking that DPD was involved
25 in this whole process. He set the tone. But I'm not

1 the PR person, I don't speak for the Chief. But people
2 wanted to know, were we involved and how we were
3 involved, you know, and all that good stuff.

4 So you're correct, I'd like the way the Wayne
5 County Prosecutor told it, she said "low profile until
6 something materialize." But that's another issue. I
7 just want to respond to Mr. Scott. Just getting back
8 to the feedback we got --

9 ASSISTANT CHIEF DOLUNT: Sure.

10 THE CHAIRPERSON: -- in reference to what was
11 involved. A man falling out of the ceiling. It was a
12 lot of dialogue that sometime we need to wait, in
13 terms, until we have those facts.

14 Yes, sir? Go ahead.

15 MR. SIMPSON: My name is Ralph Simpson. I
16 was -- came here originally because Commissioner Burton
17 alerted me that there would be some discussion of the
18 taskforces. And I appreciate his questions and
19 comments and the questions and comments from
20 Commissioner Mallett that deal with many of the
21 questions I was going to ask.

22 But coincidentally, the last time I was here
23 was to speak with regard to the Detention Center. And
24 at that time, it was with regard to complaints that had
25 been received regarding treatment, particularly on

1 weekends. And that a lot of the things that were
2 talked about, whether medical care or bonding, were not
3 clearly available on the weekend and, as Ms. Herrera
4 alluded to, there was someone with a particular medical
5 condition who was -- had not had it addressed over a
6 weekend and who had stayed for some time. But I did
7 want to make a new comment that relates to the
8 Detention Center.

9 And that was, I think some of the issues that
10 arose did -- now, hearing what their actual policies
11 are, because there is no clear information or, at that
12 time, I don't -- I tried to look it up while I was
13 here. But there was no clear information on their
14 website at the time and, I would assume, to this
15 date -- especially as compared to the Wayne County,
16 where whatever you say about their jail policies, they
17 are very clearly set out on their websites, their
18 telephone numbers, their people to contact. And I
19 think that that does help address a lot of problems
20 when you have someone detained on a weekend and they
21 know when they call that they're not going to be able
22 to talk to the person, they know what the policies are
23 with regard to bonding and so forth.

24 One other thing that Ms. Herrera raised was
25 the telephone policy. She had had experience with

1 someone who was not clearly told what the policies were
2 with regard to making telephone calls. And if that
3 could be addressed, that would be appreciated. Thank
4 you.

5 THE CHAIRPERSON: Thank you, sir. Deputy
6 Warden?

7 WARDEN ROMANOWSKI: I don't want to speak out
8 of turn here because I know there's others who want to
9 speak.

10 THE CHAIRPERSON: Yeah.

11 WARDEN ROMANOWSKI: But just to address some
12 of those issues. First of all -- oh, I'm sorry.
13 Ken Romanowski, Warden at the DDC and the DRC, Detroit
14 Detention Center and Detroit Reentry Center. And this
15 is my first time before the Commission here so --

16 THE CHAIRPERSON: Welcome.

17 WARDEN ROMANOWSKI: Thank you. Thank you.
18 And I just first would like to address that we have a
19 good relationship with DPD that works very well. It's
20 a good professional relationship and they're very
21 responsive and, hopefully, we are the same.

22 But the issue with the medical, I would agree
23 that a one-hour-a-day doc, especially one on the
24 weekends, is not enough time. I think we do need more
25 than that. And we have proposed an on-call doctor,

1 which would give us access to a medical doctor 24 hours
2 a day.

3 So I think we need to get the cooperation of
4 the Wayne County, in addition to the City of Detroit on
5 that. But it would probably require an amendment of
6 the contract. We'd very much like to do that. It
7 would save even more money, in terms of calls but it
8 would also give us that doctor availability.

9 And the website, I agree. Website's a great
10 idea and I don't see any problem with setting that up.
11 And last the medical complaints, we have not heard
12 about one medical complaint so we'd like to hear what
13 these are. Thank you.

14 THE CHAIRPERSON: Sir, you think we can get
15 some feedback about the website and information at some
16 point in time in the near future?

17 WARDEN ROMANOWSKI: Sure, most certainly.

18 THE CHAIRPERSON: While working that up?

19 WARDEN ROMANOWSKI: We will give that to you.

20 THE CHAIRPERSON: Thank you.

21 Any other questions?

22 Yes, sir.

23 MR. MALLETT: Mr. Chairman, this is a
24 procedural question for us. So recognizing all the
25 difficulties that we had when we were doing this in a

1 precinct-by-precinct basis and recognizing that we just
2 got out from under the consent decree, particularly as
3 it relates to some of the issues that were presented
4 here, how is it that we're going to assure ourselves
5 that the operation of the Detention Center, which I
6 think is starting out, actually, on a pretty decent
7 path, but that it's maintained and that it continues
8 to -- continues in this positive direction and only
9 gets better?

10 Do we have -- and maybe, Mr. Chairman,
11 through you, we can ask the Assistant Chief.

12 Does the City's Auditor General give us a
13 report on a semi-annual basis that says he or she has
14 checked and everything is fine?

15 How are we going to assess, for ourselves,
16 whether or not the operation is running appropriately?
17 And -- and, even if it's not for ourselves, how does
18 the command structure assure itself that the Detention
19 Center is meeting its expectations? And maybe that's
20 something.

21 So is -- is there an operational
22 effectiveness assessment done?

23 If so, how often?

24 Who does it?

25 Can we see the report?

1 I -- what I don't want to do, Mr. Chairman,
2 is the lack of our due diligence, have the Detention
3 Center fall back into what could be bad patterns of
4 former behavior.

5 THE CHAIRPERSON: I agree with you, sir.
6 Assistant Chief.

7 ASSISTANT CHIEF DOLUNT: Assistant Chief
8 White's office audits that but I will double check and
9 have a report for you next week so we can have a better
10 idea.

11 MR. MALLETT: Yeah. So, Chief, is the --
12 just the regularity, blah -- you know, all of the
13 things that would go into, you know, your examination
14 as it relates to operational effectiveness so that you
15 are assured, thus we can be assured, that it's meeting
16 your expectations?

17 ASSISTANT CHIEF DOLUNT: We'll talk to
18 Assistant Chief White. That's his side of the house.
19 I have plenty with investigation and patrol.

20 MR. MALLETT: I understand that.

21 ASSISTANT CHIEF DOLUNT: I will get that to
22 you, no problem.

23 MR. MALLETT: All right.

24 ASSISTANT CHIEF DOLUNT: Not a problem.

25 CAPTAIN SOLANO: Excuse me. There's a

1 CompStat process we do have and, as a matter of fact,
2 today I was scheduled to report out at CompStat for the
3 DDC. And, you know, this is an ongoing process, as the
4 AC knows.

5 So that is one method by which AC, DC, the
6 Chief, will know that, okay, are you doing this, this
7 and that; are we keeping up with this, this and that?
8 So the CompStat process, we do -- we are involved in
9 that. So --

10 MR. MALLETT: I hear you, Cap. But that's
11 but -- I'm not. I don't receive the CompStat report
12 and nor am I interested in seeing it. I'm interested
13 in seeing an organized assessment of what goes on in
14 the building.

15 MR. SCOTT: Right.

16 MR. MALLETT: I'm interested in making sure
17 that we don't have federal oversight of the Detroit
18 Detention Center. So I'm asking how the Department
19 monitors itself and then, in turn, as it monitors
20 itself, then presenting the monitoring report to the
21 Board of Police Commissioners so that we can be sure we
22 don't end up back in the deep hole we were in the last
23 time this issue came up.

24 So listen, we believe, sincerely, that the
25 Department is doing everything that it can. We believe

1 that to the bottom of our hearts. But, you know, to
2 quote Ronald Reagan, Man, "It's trust but verified."
3 I'd like to see some evidence of that because that's a
4 responsibility we have. We don't want to interfere, we
5 just want to be assured that it's meeting your
6 expectations, Cap, not -- not some citizen committee
7 that has expectations beyond what is possible but the
8 Department's expectations.

9 MR. SCOTT: Correct.

10 MR. MALLETT: What do you expect?

11 How do you expect the thing to run?

12 Isn't it meeting the Department's
13 expectations?

14 And that's something that we need to have
15 presented to us on an irregular basis, semi; whatever
16 you all say we should get, that's what we want, so that
17 we can assure ourselves and the citizenry that the
18 process is working as the Department hopes it to.

19 THE CHAIRPERSON: And Captain, I think
20 Assistant Chief already responded. But basically,
21 what --

22 MR. MALLETT: Okay.

23 THE CHAIRPERSON: -- Commissioner Mallett is
24 asking for this body, as we come out our strategic
25 planning session, to look at more monitoring, more

1 accountability, in reference to that process. That's
2 basically what we're trying to establish now.

3 MR. MALLETT: It's carrying out,
4 Mr. Chairman, of our oversight responsibility; that's
5 all.

6 THE CHAIRPERSON: That's right.

7 MR. MALLETT: And Mr. Chairman, can I just
8 say in a nonpolitical manner as possible.

9 THE CHAIRPERSON: Yes, sir.

10 MR. MALLETT: Nonpolitical manner as
11 possible, for me.

12 THE CHAIRPERSON: Same here.

13 MR. MALLETT: Okay.

14 THE CHAIRPERSON: It just -- same here.
15 Just -- we're clear on that. We just want to carry out
16 our responsibility. If we're going to be held
17 accountable --

18 MR. MALLETT: Absolutely.

19 THE CHAIRPERSON: -- then we're going to
20 revert back to 2003.

21 MR. MALLETT: Absolutely.

22 THE CHAIRPERSON: Yes, sir?

23 MR. MALLETT: Absolutely.

24 MR. BAKER: Yes, my name is Willy Baker.

25 Last week was my first time attending this and I just

1 want to say, I really think you guys have an amazing
2 thing going here, the possibilities are endless. And
3 last week I posed a question as to what, you know, the
4 Commissioners were doing to make themselves more
5 familiar with the community, in which the Assistant
6 Chief told me that there was MPOs --

7 ASSISTANT CHIEF DOLUNT: Yes, sir.

8 MR. BAKER: -- assigned to every
9 neighborhood.

10 ASSISTANT CHIEF DOLUNT: Yes.

11 MR. BAKER: So on Sunday I started in
12 District 1 on Telegraph and Grand River and I drove
13 every district and I asked, like, ten people,
14 nonbusiness owners, business owners, if they had ever
15 heard of that and I only received one yes in District 3
16 from a gas station clerk and it was only because that
17 he had problems up there before. So I don't want -- I
18 don't want to, like --

19 ASSISTANT CHIEF DOLUNT: No, no, no, no.

20 MR. BAKER: -- make friction or anything like
21 that.

22 ASSISTANT CHIEF DOLUNT: You're not.

23 MR. BAKER: But just because you have a
24 system in place --

25 ASSISTANT CHIEF DOLUNT: I'm here for the

1 citizens like you come to the meetings and ask
2 questions. If people don't engage, they don't know the
3 MPOs. Our MPOs try to go out there in the community.

4 MR. BAKER: Right.

5 ASSISTANT CHIEF DOLUNT: But the old adage
6 that the squeaky wheel gets the grease, I don't know
7 you unless -- hey, we try to.

8 MR. BAKER: Yeah, that's unfortunate.

9 ASSISTANT CHIEF DOLUNT: It's a pretty big
10 city but no --

11 MR. BAKER: It is a pretty big city.

12 ASSISTANT CHIEF DOLUNT: It's a good city.

13 MR. BAKER: So what are some of the things --
14 not to reiterate the same question again but, going
15 forward, I mean the job never stops, honestly. You
16 know what I'm saying? You guys are policing 24/7 so --

17 THE CHAIRPERSON: Sir, could you identify
18 your precinct?

19 MR. BAKER: Oh, yeah, that was another thing
20 that kind of bothered me. I don't stay here --

21 THE CHAIRPERSON: What precinct --

22 MR. BAKER: I was born and raised here.

23 THE CHAIRPERSON: What precinct do you live
24 in?

25 MR. BAKER: I don't stay here.

1 ASSISTANT CHIEF DOLUNT: He's thinking about
2 moving back here.

3 THE CHAIRPERSON: Oh, okay.

4 MR. BAKER: I am moving back here.

5 ASSISTANT CHIEF DOLUNT: He's thinking about
6 moving back here.

7 MR. BAKER: I am going to move back.

8 THE CHAIRPERSON: Okay. You're a concerned
9 resident?

10 MR. BAKER: I would say more than a concerned
11 resident.

12 THE CHAIRPERSON: But every forum that I have
13 attended, whether be a block club or community, they
14 are engaged in from the east or west, north or south.

15 MR. BAKER: And I don't want to discredit
16 that program.

17 THE CHAIRPERSON: I think, if you'll just
18 look at maybe he can give you a community schedule with
19 some of the activities of that particular precinct and
20 you can drop in, whether it be at the 12th Precinct or
21 whatever precinct, in the 6th Precinct you'll find that
22 these people are definitely engaging their Captains,
23 MPOs more so, than in the past.

24 So we can talk to you further outside of this
25 meeting here.

1 MR. BAKER: Okay.

2 THE CHAIRPERSON: You can talk to -- in
3 whatever area you might have an interest, you can talk
4 to one of the Commissioners.

5 MR. BAKER: It's actually every area right
6 now.

7 THE CHAIRPERSON: Okay. We can entertain
8 that.

9 MR. BAKER: Okay.

10 THE CHAIRPERSON: Okay. Thank you, sir.

11 MR. BAKER: Okay. Thank you.

12 THE CHAIRPERSON: Appreciate it.

13 MR. BAKER: Thank you.

14 MR. BURTON: Through the Chair --

15 THE CHAIRPERSON: Yes, sir.

16 MR. BURTON: -- I just wanted to say to
17 Mr. Baker here that I'll be happy to share some
18 community dates and meeting and stuff with him
19 regarding about the different --

20 THE CHAIRPERSON: Okay. We'll talk with him
21 afterwards. We can meet with him. Okay. That would
22 be fine. Thank you, Commissioner Burton.

23 Yes, ma'am?

24 MS. SMITH: Good afternoon. Bernice Smith.
25 Chief.

1 ASSISTANT CHIEF DOLUNT: Ma'am.

2 MS. SMITH: You did a beautiful job. I heard
3 that you --

4 ASSISTANT CHIEF DOLUNT: You weren't here
5 yesterday.

6 MS. SMITH: I heard that you -- I was
7 watching on TV, it was safe. I heard that you had
8 notified the police. And I can understand, being in a
9 neighborhood, the way you -- it would -- that happened,
10 I can understand how people would have a whole lot of
11 animosity, of course, to Caucasians.

12 ASSISTANT CHIEF DOLUNT: I'm good.

13 MS. SMITH: So I know what you went through
14 with --

15 ASSISTANT CHIEF DOLUNT: I'm good.

16 MS. SMITH: We look good when we see each
17 other, then we try and calm down. So I was glad the
18 Chief was able to get out there and see what was going
19 on.

20 Now to the Warden and his deputy, you don't
21 know that's a former judge sitting up there so he knew
22 everything that he wanted to talk about, so you can't
23 argue with him, by no means.

24 In the meantime, we do have a lot to be
25 thankful for. Ron told me that he wanted to let all of

1 us know that the citizens and the Chief did a wonderful
2 job out there and the rest of his crew.

3 And my thing is the citizens should know the
4 distinction between that, the ICE company and so forth
5 and the Detroit Police. Detroit Police have a job to
6 do and we're trying to do it in a decent way and in a
7 respectful way and we're doing it. I have no
8 complaints whatsoever.

9 I am kind of on both sides because the young
10 man, I think -- what happened to our dogs, are they
11 retired or something? Are they just going after the
12 drug people; we're not using the dogs?

13 ASSISTANT CHIEF DOLUNT: No, no, no, we
14 have -- we have dogs.

15 MS. SMITH: Yeah, I know we have dogs but I
16 haven't seen them.

17 ASSISTANT CHIEF DOLUNT: Hold on.

18 THE CHAIRPERSON: Hold on, Assistant Chief.
19 Hold on. Hold on.

20 MS. SMITH: Come on, Chief.

21 THE CHAIRPERSON: Bernice, you have to talk
22 to this Chair.

23 MS. SMITH: Yeah, I'm just looking at him.

24 THE CHAIRPERSON: Well, just talk to the
25 Chair.

1 MS. SMITH: Where are the dogs?

2 THE CHAIRPERSON: Okay. Now --

3 MS. SMITH: Where is the --

4 THE CHAIRPERSON: -- the -- now pause, pause.

5 MS. SMITH: Well, you know, two minutes. And
6 he'll give me two minutes in a minute.

7 THE CHAIRPERSON: No, no, we're flexible with
8 you.

9 MS. SMITH: All right. Thank you.

10 THE CHAIRPERSON: Assistant Chief, could you
11 respond, please.

12 MS. SMITH: Can I look at him, over there
13 when he talking?

14 Ain't that a blip?

15 ASSISTANT CHIEF DOLUNT: We have a sergeant.
16 We have a Sergeant and four canine officers.
17 Unfortunately, two of the officers, one is disabled,
18 we're hoping he comes back. The other one was involved
19 in a fatal shooting incident where the man that was
20 trying to kill him in Dearborn was killed. The officer
21 fatally wounded the perp and the officer has undergone
22 some mental distress. It was the second time he had a
23 gun pointed at him and he has not come back to work
24 yet. I don't know if he will.

25 So we are in the process, as this next

1 academy class graduates, of hopefully getting one more
2 canine officer and a retired canine sergeant to come
3 back as a police assistant to help train and help us
4 out on those things. How's that?

5 MS. SMITH: Can I answer?

6 I think that's wonderful.

7 Next thing, what about the taser guns; can we
8 not use the --

9 THE CHAIRPERSON: That is not on the table at
10 this time for the Department.

11 MS. SMITH: No, I was asking a question. Can
12 we use those in a situation that arrised (sic) the
13 other day, instead of --

14 THE CHAIRPERSON: Ma'am --

15 MS. SMITH: All right.

16 THE CHAIRPERSON: That is --

17 MS. SMITH: All right. We'll let that go.

18 THE CHAIRPERSON: -- something that we are
19 dealing with at a different time.

20 MS. SMITH: I got you.

21 THE CHAIRPERSON: The big item would be body
22 cameras.

23 MS. SMITH: Yeah, I was getting ready to tell
24 you that, also.

25 THE CHAIRPERSON: That's what we're dealing

1 with now. That is not on the table for the Department
2 or for this Commission, at this time, to even discuss
3 that item. So we can move on. What's next?

4 MS. SMITH: All right. The next thing is, I
5 am so glad that you spoke about being involved, the
6 Chief should have, all of you, you were voted in office
7 and you should be involved in what's going on in the
8 City and you should be a part of it.

9 We had a policewoman that told one of our
10 members that the Commission don't exist, they don't
11 have any power, and that's sad when you hear someone
12 say that and especially a policewoman. You know what
13 I'm saying?

14 So I want you to keep on going after the
15 Chief and the Mayor, if necessary, to let them know you
16 are somebody, you're not just occupying those seats.
17 You represent us and we want you to do a good job, and
18 which you are doing. But the fact is, how can you do a
19 good job when they don't want to let you in on what's
20 going on?

21 So I say again, keep up the good works and
22 don't give in because we're behind you one hundred
23 percent.

24 And to you, Chief Blunt (sic), you're doing a
25 damn good job.

1 ASSISTANT CHIEF DOLUNT: It's Dolunt.

2 MS. SMITH: Chief, Steve, whatever.

3 ASSISTANT CHIEF DOLUNT: At least you called
4 me Chief; that's a start. And I'm under --

5 AC White's coming down?

6 AC White is coming down to address the issues
7 with the --

8 THE CHAIRPERSON: Okay. Any other audience
9 participation?

10 While we're waiting for AC White, I just want
11 to mention that memorial service is scheduled for
12 tomorrow morning. You mentioned that and I want to
13 highlight that. That's where we honor our police
14 officer and their family and that's going to take place
15 at Greektown.

16 ASSISTANT CHIEF DOLUNT: That's going to be
17 in Greektown. Actually --

18 THE CHAIRPERSON: I'm sorry. Can you hear me
19 now?

20 Okay 8:00. So just keep it in mind.

21 And I want to say also -- do you have
22 something else?

23 ASSISTANT CHIEF DOLUNT: Yeah. I have to get
24 my hair cut to look good tomorrow.

25 THE CHAIRPERSON: Okay.

1 ASSISTANT CHIEF DOLUNT: Do you think this
2 comes natural? Anyway, White's coming down. I'll be
3 out. Thank you. God bless you.

4 THE CHAIRPERSON: You can't leave. He's not
5 here yet.

6 UNIDENTIFIED FEMALE: He's on his way down.

7 UNIDENTIFIED FEMALE: The reporter going to
8 talk.

9 THE CHAIRPERSON: And I just want to mention
10 about the body camera. I guess the last 24 hours that
11 most English Board of Police Commissioners approved
12 body cameras for their department and there's 7,000
13 officers, I guess they're going to start with 1,000;
14 that's his story, in terms of taking a lead on body
15 cameras. And so that's very significant. The Board of
16 Police Commission there is taking that lead.

17 And, also, this is a national issue about
18 oversight, body cameras, the whole issues is a drop in
19 the bucket of people talking about what's happening in
20 Baltimore. They didn't anticipate that happening
21 there. And they didn't anticipate -- how can you
22 anticipate that issue? But basically, it's that we're
23 all concerned in reference to the proper role of this
24 board and oversight in this country. So thank you,
25 sir.

1 Assistant Chief.

2 ASSISTANT CHIEF DOLUNT: Not a problem.

3 THE CHAIRPERSON: You handled yourself real
4 well.

5 ASSISTANT CHIEF DOLUNT: Oh, yeah, yeah.

6 THE CHAIRPERSON: Assistant Chief White,
7 you've got the floor.

8 ASSISTANT CHIEF WHITE: Thank you for the
9 floor. I apologize. I was dealing with another matter
10 in another meeting.

11 What issue is present that I need to discuss?

12 UNIDENTIFIED FEMALE: Yesterday's incident.

13 ASSISTANT CHIEF WHITE: Okay. The DDC is
14 specifically -- I'm sorry, I don't have any
15 information.

16 MR. MALLETT: Mr. Chairman, with your
17 permission, Assistant Chief, this is not anything you
18 need to respond to today. What the question was, is
19 this, the Commission, the Board of Police Commissioners
20 is legitimately concerned that the DDC continue to
21 operate what we -- and continue to go in the direction
22 that we believe that your leadership team is -- is
23 carrying it forward.

24 ASSISTANT CHIEF WHITE: Absolutely.

25 MR. MALLETT: The question was, was how often

1 is there an operational effectiveness assessment done
2 by your team and then can we see that? Because part of
3 what we want to do is be sure that we don't fall back
4 into the dark hole that came up --

5 ASSISTANT CHIEF WHITE: Absolutely.

6 MR. MALLETT: -- as evidenced by the consent
7 decree when we had all of the problems with detention
8 at the precincts.

9 ASSISTANT CHIEF WHITE: Yes.

10 MR. MALLETT: So there were issues here
11 presented by Attorney Samson and other people about
12 physician availability. The Michigan Department of
13 Corrections indicated that they thought that they
14 needed to have a doctor on call, there were questions
15 about phone availability on the weekend, there were
16 questions about translation services being available to
17 some of the inmates, in addition to Farsi and Arab --
18 excuse me Farsi and Spanish, there was an observation
19 made that we probably need to have some Arabic
20 capability as well. These questions kind of hung out
21 there and, really, what we wanted to do was not have
22 you respond to each one of them.

23 ASSISTANT CHIEF WHITE: Yes, but I would love
24 to respond to some of them.

25 MR. MALLETT: More particularly is, is how

1 often -- what -- we want to be sure that the operation
2 meets the Department's own expectations. And so, when
3 that report is done, when you assure yourself that the
4 operation is effectively being managed, we'd like to
5 see it because what we don't want to do is to have the
6 thing degenerate into operational ineffectiveness that
7 would then cause the Federal Government to come back in
8 and/or, more importantly, unnecessarily compromise the
9 rights of the inmates as we're -- you know, you're
10 responsible for managing.

11 ASSISTANT CHIEF WHITE: Okay. Thank you,
12 Judge -- I mean -- I'm sorry. Commissioner.

13 MR. MALLETT: Conrad.

14 ASSISTANT CHIEF WHITE: I apologize. Thank
15 you, Commissioner. And we are also concerned. So I
16 will respond more formally to your request or to your
17 issues but I would like to highlight, very quickly for
18 the group, some issues that you've brought up. Let's
19 go, specifically, to the oversight of our management
20 team.

21 As you are well aware and everyone at this
22 table is well versed in, we are not completely out of
23 our consent judgment but we are in the monitoring phase
24 and the sustainability phase of our consent judgment,
25 which we take immensely seriously, to say the least, a

1 very serious issue.

2 We still have an auditing function, an
3 aggressive auditing function and we also have the Civil
4 Rights Integrity Division or Civil Rights Integrity
5 Bureau that has been maintained outside of the closure
6 of the first phase of the consent judgment.

7 So even though we are in a monitoring phase,
8 we still maintain that function because we think the
9 most important thing we can do is police ourselves and
10 ensure that there's sustainability or there will be
11 slippage and we will slide back into a consent
12 judgment. Other agencies have done it.

13 I personally work hand in hand with the Civil
14 Rights Integrity Division. I also work hand in hand
15 with Commander Sims, who is now over Professional
16 Accountability and Standards, who was instrumental in
17 not only monitoring and establishing a Civil Rights
18 Division but she has been our subject matter expert
19 throughout this entire process.

20 We have worked hand in hand, we continue to
21 worked hand in hand. In fact, we thought it so
22 important that the Management Awareness Portion of what
23 we do, which is our Management Awareness System, which
24 is a component that tells us what's going on with our
25 officers as it relates to citizens' complaints, as it

1 relates to their training, as it relates to the good
2 things that they do; she has that function under her
3 command at the Internal Affairs Division, which is
4 under the Professional Standards Division.

5 We audit. We most recently audit. And
6 correct me if I'm wrong, Captain, we did an audit
7 within the past week because you were up to date, if my
8 memory serves me correct.

9 CAPTAIN SOLANO: For CompStat?

10 ASSISTANT CHIEF WHITE: Yes.

11 CAPTAIN SOLANO: Yes.

12 ASSISTANT CHIEF WHITE: And, through that
13 audit function, with which we have done in the past 72
14 hours --

15 CAPTAIN SOLANO: I didn't get the report out
16 but --

17 ASSISTANT CHIEF WHITE: Okay.

18 CAPTAIN SOLANO: -- I will get the report
19 out.

20 ASSISTANT CHIEF WHITE: Okay. But the
21 question on the table is, how often do we check
22 ourselves, basically.

23 As recent as the past 72 hours, to answer
24 your question, and they're not for this meeting but
25 this is an ongoing process. We go throughout the

1 department and we do audits and we do inspections.

2 As it relates to that audit, what we look at
3 is prisoners being held over 48 hours, we look at their
4 personnel deployment. We look at who's on what shift,
5 who's working the van that takes the citizens to the
6 hospital, should they become ill; which citizens
7 require hospitalization; why did those citizens require
8 hospitalization; were they injured in police custody;
9 were they injured prior to police custody; is it a
10 medical problem.

11 All those things are analyzed, evaluated. If
12 we find misconduct on the part of the police officer,
13 we do a misconduct investigation. If that
14 investigation has a criminal component to it, we bring
15 in the Professional Standards Division. The processing
16 area is video- and audio-taped. We pull those video-
17 and audiotapes, we review those. We -- if it's a
18 sensitive investigation where we feel that we need to
19 bring in other agencies, though rare, we are open to
20 doing so, like the State Police, if we find it
21 necessary.

22 So there are a number of layers that we
23 utilize to police ourselves. Now, and just -- I want
24 to take a couple seconds just to talk about how we
25 police the facility.

1 Captain Solano is our point person there. He
2 has, as his number two, the Lieutenant that you see to
3 his right. We meet once a month, at least. But we
4 also contact each other, should issues come up.

5 The most recent issue that came up was the
6 bonding issue, which we are working through. The
7 bonding issue has to do with an ATM machine. I don't
8 know if that was -- if you were made aware of that
9 issue. That's an issue that I think we're headed
10 toward a resolution to.

11 CAPTAIN SOLANO: It's scheduled to actually
12 install that.

13 THE CHAIRPERSON: I'm sorry. You're going to
14 have to -- if you're going to respond, you have to take
15 the mic. On the record, please. Thank you.

16 CAPTAIN SOLANO: That ATM is scheduled to be
17 installed the first week in May.

18 ASSISTANT CHIEF WHITE: Okay. So that's our
19 solution there. And that will allow our prisoners who
20 have the ability to bond themselves out because the
21 idea is, quite frankly, is to process the people -- you
22 can stay, please.

23 The idea is to process the people as quickly
24 as possible and those who are eligible to be bonded,
25 get them out. We don't want to just hold them for

1 holding sake.

2 Quite frankly, our most violent offenders,
3 those that need to be off the street, that's what we
4 want those 200 beds for, 150 for males, 50 for females;
5 that's what we paid for. We want them full with
6 violent criminals, getting them off the street.

7 Those people there for traffic violations
8 those minor violations, run them through the system,
9 get them out of system -- or not out of the system but
10 out of that process.

11 Also, we are in the process right now of --
12 we are in ongoing discussion with Wayne County
13 Sheriff's Department as well as CAPA and there's
14 another group that escapes me right now where we're
15 looking at alternatives for mental health triage, if
16 you will.

17 We've got people that we're interacting with
18 on a daily basis that, through no fault of their own,
19 are struggling emotionally. We have to ask a very
20 serious question, are these the people we want
21 incarcerated or do we want to offer them other
22 services? Some of these people are homeless, some of
23 these people have substance abuse issues and some of
24 them, quite frankly, have emotional problems, and
25 those -- for that reason we are in constant

1 conversation with CAPA and other groups, to seek
2 alternatives for them.

3 MR. MALLETT: Through the Chair, Mr. Chair,
4 Chief, is the -- again, I am very respectful of all of
5 the ongoing work that you are doing. And I am
6 absolutely confident that, with great regularity and
7 diligence, you are monitoring what goes on at the
8 facility. Is there a report that you prepare on a
9 semiannual basis, an annual basis? That's what I --
10 that's what I -- what the -- the exercise, Chief, of
11 preparing the report, the gathering of the data. It's
12 not that we don't expect that the observation function
13 is going on but we don't need to have it reported out
14 every meeting. But, you know, I mean, do you do -- do
15 you do a semiannual report for the Chief on this?

16 Do you do one every 120 days, on a quarterly
17 basis?

18 I mean, I guess that's what we're asking for
19 is your -- your assessment of the operation associated
20 with some formal process that you present to the
21 monitors or you present to -- because we don't want to
22 make you do the same work twice.

23 ASSISTANT CHIEF WHITE: Understood.

24 MR. MALLETT: I just wondered if you're
25 preparing a report for somebody, could we have a copy

1 of the report? And then we want to know how often that
2 report's being prepared so we can prepare ourselves to
3 receive it.

4 ASSISTANT CHIEF WHITE: Well, there's an
5 annual report, as it relates to use of force. Okay?
6 There are two consent judgments, as you're aware;
7 conditions of confinement and use of force.

8 MR. MALLETT: Yeah.

9 ASSISTANT CHIEF WHITE: When we got out of
10 the prisoner business, effectively that judgment was
11 shut down, it was done. That one is closed. As it
12 relates to sustainability with the use of force which
13 was remaining, there is an annual report that we
14 prepare. But I don't think it's going to capture what
15 you're looking for because, if there is no issue with
16 conditions, it would not appear in the annual report.

17 MR. MALLETT: Right.

18 ASSISTANT CHIEF WHITE: If we have noted a
19 problem in conditions -- now, what I can provide you is
20 instances of force that have been used at the lockup.

21 MR. MALLETT: Chief, let me give you an
22 example. And I know that you are a very learned man,
23 right. So, you know, that with a private corporation,
24 they produce a semiannual report to their Board of
25 Directors and it's a pain.

1 I've had to prepare -- when I was the
2 president of the hospital, preparing the report of the
3 hospital operation for the Board of Directors took all
4 kind of staff time. Everybody was all upset about they
5 had to do it. But we had to get it done because the
6 Board wanted the report. And what it forced us to do
7 was to assess ourselves and to be sure what we thought
8 was going on was actually occurring.

9 So what I'm suggesting, perhaps, Mr. Chairman
10 is, is that for we ask the Assistant Chief through you,
11 through Chief Craig, that twice a year, Chief, you pull
12 together a report for us about the operation of the
13 Detention Center, that you set up, according to your
14 agenda, according to what Captain Solano says to you is
15 important, that these are the things that ought to be
16 reviewed by -- by a Commission like ours, so that we
17 can assure ourselves that your assessment is meeting
18 your own expectations and if there are questions we
19 have, that we get them answered; that's what I'm
20 saying.

21 ASSISTANT CHIEF WHITE: I understand that.
22 And if I may, through the Chair, open to that
23 absolutely. There are some consideration that I think
24 I would like to talk to the attorneys about. And, just
25 by way of example, we are a tenant with this process.

1 We -- we triage, we turn over to the State of Michigan.

2 So I just don't want to speak to specifically
3 what I can provide the Board from their standpoint, but
4 certainly I can provide a report that says our process
5 is working or our process is inefficient and this is
6 what we need to do to effectively improve it; that's
7 reasonable. That's doable.

8 But I can't speak right now at this table to
9 what I can provide from the State's end.

10 MR. MALLETT: But on the other hand, though,
11 Chief, I know that the Department is assured through
12 some form of written communication that what the State
13 of Michigan said they would do contractually --

14 ASSISTANT CHIEF WHITE: Is being met.

15 MR. MALLETT: -- is being done.

16 ASSISTANT CHIEF WHITE: Yes.

17 MR. MALLETT: Right. So when you get that
18 document, we'd like to -- however you need to sanitize
19 it to make sure that it's not violating anybody's
20 privacy rights or however it is you want to present it,
21 we'd like to see it as well.

22 ASSISTANT CHIEF WHITE: Okay. All right.
23 That's -- that's doable. Again, through the Chair, we
24 will frame out what type of report it is.

25 MR. MALLETT: Exactly, yeah. We're not

1 telling you what kind of report, Chief, to do through
2 the Chair, just what we're saying is whatever you use
3 as your tool, we -- we'd like you, in an appropriate
4 version that you're comfortable sharing with us, that
5 we'd like to see it.

6 ASSISTANT CHIEF WHITE: Okay. If I may,
7 then, Captain Solano, you've got work to do. Let's
8 frame out a report and let's talk to the issues and
9 we'll give it to Attorney Anthony for his review to
10 make sure it captures what the Board is looking for and
11 we'll run it through DC, Washington.

12 MR. MALLETT: Can I also say we don't need it
13 today.

14 ASSISTANT CHIEF WHITE: No, but we can start.

15 MR. MALLETT: You can begin process and work
16 through it.

17 THE CHAIRPERSON: He can start. So he
18 agrees. Their timeline.

19 MR. MALLETT: Yeah, your timeline, not ours.

20 ASSISTANT CHIEF WHITE: Well, things tend to
21 take up my time. So I want to start today.

22 MR. MALLETT: Okay.

23 ASSISTANT CHIEF WHITE: So we'll be sure to
24 get what the Board wants. Okay. So we'll get that to
25 you very soon. All right. Thank you.

1 THE CHAIRPERSON: Assistant Chief, I just
2 want to say that we had an earlier discussion. We went
3 through a strategy session and et cetera. We talked
4 about if this Board is going to be meaningful and carry
5 out its Charter mandate, even with Emergency Order
6 Number 42, we understand that and the Chief operating
7 under Emergency Order Number 11, to some extent, and
8 the Mayor's involved. But we feel as though that we
9 are a fully constituted Board, we have eleven
10 individuals on this Board.

11 You know the composition and your past
12 history with the department has been a ranking command
13 officer, I understand the role. We have a former
14 Commissioner. We have a Commissioner who got five
15 years under her belt. So in that process, we feel as
16 though -- and the Assistant Chief Dolunt is going to
17 take it to the Chief. But I just want to make sure you
18 understand that we think there's a miscommunication, a
19 disrespect in terms of protocol for this board.

20 I think that we have a role and it's not
21 about me, it's about the chairmanship and about this
22 Board in terms of protocol. As you well know, I come
23 out of DPD. I'm a military man. I'm a southern boy.
24 I understand protocol and respect. I have due respect
25 for the Chief and all the command and the rank and file

1 all of them, you do a job, and I understand that. We
2 understand that.

3 But I think this protocol, it has to be that,
4 if we're going to be a semi-military, then this Board
5 has a meaningful role. And that's not happening. And
6 after one year and the plus, I am frustrated in terms
7 of this position. And I'm trying to do everything
8 that's on an outgoing Chair and passed on to the next
9 Chair. And I know the role that the past Chair has
10 played that we got to rectify that and there's got to
11 be more accountability of this Board, working to make
12 sure that we're in a position to be able to respond to
13 this community. That is something that they changed in
14 2012. We was elected in 2013.

15 The composition is good. This is a good mix
16 of Board and we're going to lose two, we're going to
17 gain two. But, in that process, to make a long story
18 short, I just think that we cannot operate as we have
19 in the past. There got to be more policy interacting
20 with this Board, in terms of us being reporting out
21 because we don't have the -- the answers of dialoguing
22 and no more reading in the Detroit News or Free Press,
23 or Channel 4 and 2 and we don't really know, so how can
24 we respond? If there's a community crisis or issues,
25 we want to be involved. And we are involved.

1 So I just want to convey that publicly to
2 you, since you're sitting there. And I appreciate
3 Assistant Chief Dolunt and the whole staff. But I
4 think that there's got to be a new era of cooperation
5 and that we have to get to the same page.

6 And I think we need to have the same dialogue
7 with the Mayor of this City. I think we have to have
8 the same dialogue. If he can meet with the State reps
9 and -- in Lansing, then this body has never met with
10 the Mayor of Detroit. That has to change as soon as
11 possible. Because we have a mandate Charter, too.

12 And I just want to convey that. I conveyed
13 it to the Chief of Staff and, you know, Ms. Wiley. And
14 I want to say that again. We have to have that spirit
15 of cooperation, in terms of being meaningful to this
16 community and to our Charter mandate. And we're not
17 entering into the politics of it all but we know that
18 as a Chief Executive Officer, you're doing a great job.
19 You guys are doing a great job and I say that all the
20 time. But I think there got to be more protocol, in
21 terms of accountability here.

22 So I just want to rest on that note.

23 ASSISTANT CHIEF WHITE: Noted, sir. And I'll
24 be sure to convey your concerns to the Chief.

25 THE CHAIRPERSON: Any other comments from the

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

Board? If not, I assume that we stand adjourned.

The Chair would entertain a motion.

MR. MALLETT: So move.

MR. SHELBY: Support.

THE CHAIRPERSON: Motion passed.

And thank you, Board, for your participation.

(Meeting was concluded at 5:10 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

C E R T I F I C A T E

I, Mona Storm, do hereby certify that I have recorded stenographically the proceedings had and testimony taken in the meeting, at the time and place hereinbefore set forth, and I do further certify that the foregoing transcript, consisting of (113) pages, is a true and correct transcript of my said stenographic notes.

Date

Mona Storm
CSR-4460

A
abandoned 20:20
abide 19:5 26:13
ability 36:10
 102:20
able 57:24 77:21
 89:18 110:12
absolutely 84:18
 84:21, 23 96:24
 97:5 104:6
 106:23
abuse 38:10
 103:23
AC 47:7 71:2
 82:4, 5 94:5, 6
 94:10
academy 64:18
 66:14 92:1
accelerated 71:1
accept 54:15
 57:6
access 49:19
 50:7 79:1
accessed 48:3
accountability
 68:7 69:1 84:1
 99:16 110:11
 111:21
accountable
 84:17
achieve 37:12
act 20:18 33:3
action 25:16
 28:18
activities 64:5
 87:19
actual 77:10
adage 86:5
add 9:2 10:11
 11:9
addition 79:4
 97:17
additional 9:6
address 57:24
 59:5 69:8, 13
 77:19 78:11, 18
 94:6
addressed 58:2
 66:6 77:5 78:3
addressing 11:16
 58:13

adequate 61:7, 8
adjacent 49:3
adjourn 2:15
 60:10
adjourned 112:1
admin 49:14
administrative
 27:22
admonished 65:25
adopt 13:11, 19
adoption 20:1
advisory 24:1
advocate 19:17
Affairs 62:14
 100:3
African-American
 36:21 58:17
African-Ameri...
 36:18
afternoon 3:4, 8
 6:11 7:9 11:19
 47:6 88:24
age 66:2, 4, 7
agencies 29:12
 33:19 53:6
 99:12 101:19
agency 39:1
agenda 2:7 6:10
 12:5 16:7, 12
 17:1, 13 27:3
 65:2 67:12, 18
 67:20 74:15
 106:14
agendas 64:13
agent 26:25 28:2
 28:13 42:5
 54:4 72:13
agents 53:4 71:7
aggressive 99:3
ago 45:12, 22
 69:5
agree 10:23
 33:13 42:10, 11
 78:22 79:9
 81:5
agrees 108:18
ahead 54:22
 72:24 76:14
ain't 66:2 91:14
air 50:5
airing 21:4
Alan 6:4

alert 50:5
alerted 76:17
allegations 8:11
 8:16, 20 9:22
alleged 8:6
Alliance 69:3
allow 50:7
 102:19
allowed 50:1
 53:15 55:4
 72:4
alluded 25:17
 77:4
alphabets 39:4
Alter 63:23, 24
altered 67:12
alternatives
 103:15 104:2
altogether 66:2
amazing 44:14, 24
 65:22 85:1
amen 4:3, 4
amendment 71:20
 79:5
amendments 9:5
America 36:20
amount 51:1
 59:11, 19
analyzed 101:11
and/or 98:8
angry 31:24 33:2
animosity 89:11
announce 68:5
announcement
 62:24 68:4
announcements
 64:13
annual 104:9
 105:5, 13, 16
answer 22:8 92:5
 100:23
answered 106:19
answers 27:14
 110:21
answer's 75:23
Anthony 1:13 4:6
 4:7, 8, 11, 13, 17
 4:19, 21, 23
 5:22, 24 6:22
 12:14 21:12
 45:17 63:19
 65:7 108:9

anticipate 95:20
 95:21, 22
anticipated 7:16
anticipating
 7:18
anxious 14:6
anybody 29:14
 34:10 49:17
 73:5, 8
anybody's 107:19
anytime 26:2
Anyway 95:2
apologize 96:9
 98:14
appear 9:14
 105:16
appearance 55:12
 55:15
appearances 61:6
appears 18:20
apply 18:23 34:6
appoint 36:24
appointed 1:15
 1:15, 16 17:4
 18:2 19:12
 23:19
appreciate 11:12
 11:18 21:21
 36:2 45:5 62:8
 74:22 76:18
 88:12 111:2
appreciated 78:3
Apprehension
 39:20
Apprehension's
 38:3
approach 19:13
approaching 52:6
appropriate 14:6
 14:7 15:18
 20:5, 9 22:3, 10
 66:3 108:3
appropriately
 80:16
appropriateness
 19:24 21:4
approval 2:7, 8
 6:10
approve 6:20
approved 53:4
 95:11
approving 12:5

April 1:2, 10 3:2
6:21 7:11 48:9
49:15
Arab 97:17
Arabic 73:20, 21
74:3 97:19
area 48:23, 24, 24
50:10, 11, 11, 19
50:20, 21, 22
51:4 52:12
64:19 68:1
69:15, 20 75:8
88:3, 5 101:16
areas 8:11, 22
52:8, 8, 23
70:18
argue 89:23
armed 38:10
71:22
arming 53:23
army 28:24
arose 77:10
arraigned 61:2
arraigning 54:12
arraignment
56:24
arraignments
52:1 54:3
arrest 38:8 40:5
40:10 48:23
49:21 50:15, 17
51:6, 9 60:19
61:16 75:1, 4
75:12
arresting 49:19
50:3, 12 51:4
51:20
arrests 48:13
50:9 60:19
arrhythmia 44:18
arrised 92:12
arrival 50:3, 6
asked 4:14, 24, 25
13:17, 20 23:25
24:3 25:11
71:12, 13 85:13
asking 15:2, 3
23:11, 17 24:18
25:13 82:18
83:24 92:11
104:18
asleep 45:25

aspect 27:15, 16
40:2
assess 80:15
106:7
assessment 80:22
82:13 97:1
104:19 106:17
assets 46:17
assigned 38:13
53:16 54:5
56:10 60:24
85:8
assignments
53:16
assigns 53:9
assist 10:11
assistance 58:7
assistant 1:18
1:18 5:7, 10, 11
5:12, 14, 18, 21
9:24 10:2, 6, 8
11:1, 5, 7 12:1
12:6, 23 13:8
15:7 18:8
19:24 22:2, 16
24:21, 24 25:8
25:9 30:4 31:4
31:21 32:14
33:13, 25 34:2
34:16 35:7, 14
35:18, 20, 22, 25
36:4, 8 38:5, 19
38:21, 25 39:21
39:24 40:2, 7
40:18, 21 41:10
41:23 42:1, 20
42:25 43:2, 6, 9
43:12, 14, 19, 22
44:1, 4, 7 45:8
45:9 49:6, 11
54:18, 21 55:1
57:10 62:10, 13
62:18, 25 63:2
63:4, 7, 20
69:25 75:9
76:9 80:11
81:6, 7, 7, 17, 18
81:21, 24 83:20
85:5, 7, 10, 19
85:22, 25 86:5
86:9, 12 87:1, 5
89:1, 4, 12, 15

90:13, 17, 18
91:10, 15 92:3
94:1, 3, 16, 23
95:1 96:1, 2, 5
96:6, 8, 13, 17
96:24 97:5, 9
97:23 98:11, 14
100:10, 12, 17
100:20 102:18
104:23 105:4, 9
105:18 106:10
106:21 107:14
107:16, 22
108:6, 14, 20, 23
109:1, 16 111:3
111:23
assistants 48:20
48:21
assisting 14:12
associated
104:19
assume 45:7
77:14 112:1
assuming 39:1
56:6
assure 80:4, 18
83:17 98:3
106:17
assured 81:15, 15
83:5 107:11
assuring 72:7
ATF 39:4
ATM 102:7, 16
attack 71:23
72:11
attacking 37:2
attendance 45:19
45:21
attended 13:1
16:4 87:13
attending 84:25
attention 44:15
55:9
attest 59:22
attorney 6:2, 3
36:24 49:4, 5
50:2 97:11
108:9
attorneys 71:19
106:24
Attorney's 20:13
20:16

audience 12:12
16:18 69:8
94:8
audio 49:2
audiotapes
101:17
audio-taped
101:16
audit 100:5, 5, 6
100:13 101:2
auditing 99:2, 3
Auditor 80:12
audits 81:8
101:1
August 47:20
authority 21:3
auto 29:23
availability
79:8 97:12, 15
available 30:14
51:24 52:4
55:8 59:8
60:10 62:3
77:3 97:16
average 54:9
59:20
averaging 53:25
54:16
avoid 33:16
aware 14:20 31:4
98:21 102:8
105:6
Awareness 99:22
99:23
aye 6:16, 17 7:1
7:2 21:17, 18
47:2, 3
a.m 64:6

B

back 5:19, 20 6:4
7:17 15:4
23:22 34:1
36:14 47:11, 16
58:24 62:14
63:14 76:7
81:3 82:22
84:20 87:2, 4, 6
87:7 91:18, 23
92:3 97:3 98:7
99:11
background 28:8

64:24 68:14
bad 38:15 81:3
badge 12:16
Baker 1:24 84:24
 84:24 85:8,11
 85:20,23 86:4
 86:8,11,13,19
 86:22,25 87:4
 87:7,10,15
 88:1,5,9,11,13
 88:17
ballpark 32:7
Baltimore 24:5
 24:13 31:15,16
 31:20 66:6
 95:20
Bank 24:1
Baptist 68:9
 69:5
barbed 52:12
barricaded 41:4
 41:12,18,21
 42:11
barrier 13:24
barriers 56:15
 56:21
basically 64:2
 65:13,22 83:20
 84:2 95:22
 100:22
basis 15:19
 42:12 72:20
 80:1,13 83:15
 103:18 104:9,9
 104:17
battery 74:12
beaten 44:8,8
beautiful 89:2
becoming 66:22
beds 103:4
beginning 27:1
behalf 13:14
 19:22 46:13
behavior 13:13
 20:6 21:6 81:4
believe 14:5,22
 20:12 25:11
 40:8 41:14
 45:19 48:10
 72:17 82:24,25
 96:22
Bell 1:12 3:6

belt 109:15
Bernard 6:2
Bernice 1:25
 70:4 88:24
 90:21
best 36:10
best-laid 32:10
better 14:24
 34:15,23 36:15
 72:3 80:9 81:9
beyond 36:11
 83:7
big 86:9,11
 92:21
bilingual 56:16
 56:17,18 57:10
 57:18 58:25
 60:5 73:23
bilingualism
 73:19
bills 68:18
bit 24:15 28:19
black 18:22
 36:25
blah 81:12
blatant 16:14
bless 3:16,17,20
 3:20 95:3
blessed 37:22
blip 91:14
block 69:21
 87:13
Blunt 12:21
 93:24
board 1:1,11 3:5
 4:8 5:22 6:3
 6:17 7:2,9 9:7
 9:19 16:11,24
 17:1,7,20 18:2
 19:22 21:13,18
 24:1,22 25:23
 30:25 32:5
 33:21 37:8
 46:12,20 47:3
 47:6 62:8 64:3
 69:10 70:10
 82:21 95:11,15
 95:24 96:19
 105:24 106:3,6
 107:3 108:10
 108:24 109:4,9
 109:10,19,22

110:4,11,16,20
 112:1,6
Board's 4:5
 21:11 30:13
body 3:16 7:5
 11:20 17:3,5
 18:15 19:4,12
 19:12,13 20:1
 21:24 23:7
 55:12 68:19
 83:24 92:21
 95:10,12,14,18
 111:9
bond 57:7,15
 102:20
bonded 54:17
 102:24
bonding 53:4
 54:13 57:4
 77:2,23 102:6
 102:7
bonds 54:14 57:7
bones 31:23
book 50:15
booking 48:8
 51:14
booths 49:4
borders 74:7
born 86:22
bothered 86:20
bottom 74:6 83:1
boy 109:23
bracket 66:8
breakdown 8:20
 16:9
breathalyzer
 48:25
breathalyzers
 49:1
Brian 65:6,7
bring 31:5 35:8
 50:10 101:14
 101:19
broke 12:17
brought 25:22
 55:9 63:4
 98:18
Brown 6:3
bubble 50:20
bucket 95:19
building 7:17
 48:5,7,16,22

49:19 50:1,10
 51:6,11,14,18
 51:19,20 52:1
 52:2,5,6,7,14
 52:17,20,23
 53:8,8,10,21
 58:24 82:14
buildings 48:5
 52:22
bulk 65:2
Bureau 99:5
burn 32:3 33:1
burned 32:7
Burton 1:14 4:11
 4:12 32:14
 37:23,25 38:17
 38:20,23 39:10
 39:23 43:15,21
 44:3,6 45:5
 76:16 88:14,16
 88:22
business 3:10,22
 3:24 4:2 7:7
 11:12,25 21:1
 49:17 62:21,22
 62:23,24 67:17
 85:14 105:10
businesses 32:24
butt 44:9,13
buzzed 52:16

C

C 113:1,1
Cadieux 63:23
 64:19,19
calendar 69:6
call 2:3,5 3:8
 4:6 11:11
 25:25 49:14
 53:1,3 60:25
 61:13,20,21
 77:21 97:14
called 26:12
 27:9 31:7 94:3
calling 26:18
calls 78:2 79:7
calm 89:17
calmed 31:13
Calvary 69:5
camera 52:22
 68:19 95:10
cameras 92:22

95:12,15,18
Campus 63:12
canine 91:16
 92:2,2
Cap 82:10 83:6
CAPA 103:13
 104:1
capability 97:20
capacity 51:18
 54:9,10
Captain 1:19
 45:13,16,25
 47:6,7 49:9,13
 54:18,20,23
 55:2,17 56:1,7
 56:18,22 57:6
 57:12 59:20
 60:18,23 61:10
 61:19 62:1,7,9
 64:16 81:25
 83:19 100:6,9
 100:11,15,18
 102:1,11,16
 106:14 108:7
Captains 87:22
Captain's 55:11
capture 105:14
captures 108:10
card 51:1
care 4:2 57:5
 77:2
career 47:21
careful 34:24
carefully 15:2
carjackings
 38:10
carries 2:14
 47:5
carry 6:19 7:4
 45:1 84:15
 109:4
carrying 84:3
 96:23
cars 32:3,7
Carter 1:12 4:9
 4:10 60:15,20
 61:3,22,24
case 20:12 40:9
 42:12 56:6
cases 7:12,13,15
 7:25,25 8:2,10
 8:15,23 52:3

cash 54:15
catered 67:13
Caucasian 29:1
Caucasians 89:11
cause 20:9 38:8
 49:21 50:17
 98:7
CBP 39:4
ceiling 76:11
Celia 62:14
cell 49:25
center 1:5 41:1
 45:11 47:8,19
 48:3,6,8 49:14
 51:15 53:1
 58:7 60:17
 61:13,20,21
 74:4 76:23
 77:8 78:14,14
 80:5,19 81:3
 82:18 106:13
centers 40:20
certain 14:21
 39:5
certainly 79:17
 107:4
certify 113:3,6
cetera 16:10
 109:3
chair 3:6 4:7
 5:2 6:9,20 7:8
 9:3,6,13 12:15
 16:3 17:24
 19:9 30:2
 37:23 39:10,25
 43:15 45:17
 46:22 55:21
 57:2 58:5
 60:13 61:5,22
 66:11 74:23
 88:14 90:22,25
 104:3,3 106:22
 107:23 108:2
 110:8,9,9
 112:2
Chairman 12:2,25
 13:16,17 14:3
 14:6,19,25
 15:4,12,21
 20:12,19 21:22
 22:1,4 33:11
 59:22 74:13

79:23 80:10
 81:1 84:4,7
 96:16 106:9
chairmanship
 109:21
Chairperson 1:12
 1:12 3:4 4:5
 5:3,9,12,15,19
 5:22 6:9,14,18
 6:24 7:3 9:10
 10:9,15 11:1,6
 11:14,25 12:3
 12:8,19 15:25
 20:14 21:9,13
 21:19,23 22:11
 22:14,18,21
 23:15,21 24:20
 25:5,7 30:3
 31:19 32:13
 33:12 35:13,16
 35:19,21,24
 36:2,5,9 37:24
 38:16 43:24
 45:7,15,20
 46:5,22,25
 47:4 55:10,18
 55:22 57:3
 58:8,11,20
 60:3,14 61:4
 61:23 62:5,10
 62:17,19 63:1
 63:3,6,21
 64:11,17 65:8
 66:12,15,18,21
 66:24 67:15,17
 69:14,18 74:22
 74:25 75:11
 76:10 78:5,10
 78:16 79:14,18
 79:20 81:5
 83:19,23 84:6
 84:9,12,14,19
 84:22 86:17,21
 86:23 87:3,8
 87:12,17 88:2
 88:7,10,12,15
 88:20 90:18,21
 90:24 91:2,4,7
 91:10 92:9,14
 92:16,18,21,25
 94:8,18,25
 95:4,9 96:3,6

102:13 108:17
 109:1 111:25
 112:5
change 34:14
 69:3 111:10
changed 19:5
 37:18,20
 110:13
Channel 30:17
 110:23
charge 11:16
 26:25 29:21,21
 39:19 72:13
charged 29:8
charges 27:19
 28:5,10,10
chart 8:4,19
Charter 17:7,20
 19:4 23:10
 68:18 109:5
 111:11,16
check 50:17 81:8
 100:21
checked 80:14
chest 44:12
Chicago 37:19
chief 1:18,18,19
 3:17 5:4,5,7
 5:10,11,12,14
 5:18,21,25 6:1
 7:10,24 9:11
 9:24 10:2,6,8
 11:1,2,5,7
 12:1,7,11,23
 13:8 15:7,7
 16:9,18 17:8
 18:8,8,8 19:24
 20:8,21 21:2
 22:3,4,9,12,16
 22:16,19,21,24
 23:7,17 24:19
 24:21,24 25:3
 25:8,9 26:11
 26:12,16,16
 27:6,7 29:16
 30:4,4 31:4,5
 31:7,12,21,23
 32:1,14 33:13
 33:25 34:2,16
 34:22 35:7,8
 35:12,14,18,20
 35:22,25 36:4

36:8 37:2,4,5
 37:5,7 38:1,5
 38:19,21,25
 39:12,21,23,24
 40:2,7,18,21
 41:10,23 42:1
 42:20,25 43:2
 43:6,9,12,14
 43:19,22 44:1
 44:4,7 45:5,9
 49:6,11 54:18
 54:21 55:1
 57:10 62:10,12
 62:13,18,25
 63:2,4,7,20
 64:3 69:25
 71:3 72:9,11
 73:7 75:3,9,15
 75:18 76:1,9
 80:11 81:6,7,7
 81:11,17,18,21
 81:24 82:6
 83:20 85:6,7
 85:10,19,22,25
 86:5,9,12 87:1
 87:5 88:25
 89:1,4,12,15
 89:18 90:1,13
 90:17,18,20
 91:10,15 93:6
 93:15,24 94:1
 94:2,3,4,16,23
 95:1 96:1,2,5
 96:6,8,13,17
 96:24 97:5,9
 97:23 98:11,14
 100:10,12,17
 100:20 102:18
 104:4,10,15,23
 105:4,9,18,21
 106:10,11,11
 106:21 107:11
 107:14,16,22
 108:1,6,14,20
 108:23 109:1,6
 109:16,17,25
 111:3,13,18,23
 111:24
Chief's 13:20
 14:8 19:23
 42:19
child 38:9,13

childcare 41:17
church 16:5
 25:18 35:10
 65:23,24 67:25
 68:2,9 69:5
Circuit 53:5
circumstance
 33:16 34:1
circumstances
 14:20 26:4
 40:23 41:8
 75:15,16
Circus 63:13,14
citizen 7:19
 83:6
citizenry 83:17
citizens 14:16
 26:3 28:23
 31:18 46:14
 61:6,9 86:1
 90:1,3 99:25
 101:5,6,7
city 1:1 3:20
 16:17,19,25
 17:7,16,20
 18:5 19:4 24:5
 32:3,22,23
 34:8 36:6
 46:14 59:11,14
 72:16 79:4
 86:10,11,12
 93:8 111:7
City's 80:12
civil 27:22 99:3
 99:4,13,17
civilian 48:19
clarification
 74:24
clarify 41:20
Clark 63:15
class 92:1
clean 53:8,11
clear 20:19 28:9
 77:11,13 84:15
clearance 29:7
clearly 15:16
 77:3,17 78:1
clerk 50:6,6
 85:16
close 40:20
 53:25
closed 7:25 8:15

8:23 50:8
 53:14 105:11
closure 99:5
cloud 18:21
club 87:13
clue 17:13 30:20
coercion 71:20
coercive 71:18
coincidentally
 76:22
Coleman 37:20,20
collaborate
 24:14
collaboration
 24:12
college 67:2,2
combined 53:13
 53:15
come 4:3 12:20
 12:23 34:8
 36:13 37:7
 40:10,18 42:6
 50:10 63:14
 64:20 65:12
 69:7,9 71:12
 72:4 74:7
 83:24 86:1
 90:20 91:23
 92:2 98:7
 102:4 109:22
Comerica 24:1
comes 91:18 95:2
comfort 26:19
comfortable
 21:14 29:18,19
 29:23 108:4
coming 42:14
 68:13 94:5,6
 95:2
command 13:23
 14:13,14,20,23
 15:5 19:23
 20:3,8,21 21:2
 34:9 62:11
 80:18 100:3
 109:12,25
commander 28:21
 99:15
comment 11:14
 42:16 77:7
comments 9:10
 10:9 45:9 62:6

76:19,19
 111:25
commercial 29:23
commission 3:5
 9:11 12:9
 13:11 16:12,24
 17:1,15,20
 18:1 19:8
 23:24 24:3
 30:25 64:4
 65:12 67:19
 68:18 70:24
 78:15 93:2,10
 95:16 96:19
 106:16
commissioner
 2:10 3:8 4:9
 4:11,13,15,17
 4:19,21,23,24
 4:25 15:25
 16:6 17:10,25
 19:2,19 23:12
 24:8 25:10,13
 28:21 30:18,19
 32:14,15 36:5
 45:18,20 55:13
 55:20 58:12
 61:4 64:23
 66:7 70:6
 76:16,20 83:23
 88:22 98:12,15
 109:14,14
commissioners
 1:1 3:16 10:10
 19:22 25:23
 28:4 30:10,14
 33:21 46:13,21
 55:10,18 62:21
 69:25 70:6
 82:21 85:4
 88:4 95:11
 96:19
Commission's
 18:12
commitment 46:16
committed 16:17
 16:19
committee 10:12
 83:6
communication
 68:10 107:12
community 13:7

16:5 18:23
 23:18 27:12
 28:19 31:7
 32:18,25 33:20
 34:15,18 36:21
 39:12,16 58:18
 67:2,23 68:6
 69:2 85:5 86:3
 87:13,18 88:18
 110:13,24
 111:16
company 90:4
compared 77:15
comparing 41:24
complainant
 10:17 28:11
complaint 7:19
 10:12,18,21
 28:22 79:12
complaints 7:20
 8:7 9:14,20
 10:4 59:6
 76:24 79:11
 90:8 99:25
complete 51:9
completed 9:2
 50:12,19 51:4
completely 32:1
 49:1 52:12
 98:22
completes 6:8
complex 48:2
compliance 71:19
component 99:24
 101:14
composition
 109:11 110:15
compound 52:10
 52:13
comprised 48:4
 48:18
compromise 98:8
CompStat 25:24
 82:1,2,8,11
 100:9
concern 8:11,22
 21:3 29:13
 31:6 40:17,19
 41:16 42:9
 55:11 60:4
concerned 3:25
 36:18 72:8

87:8,10 95:23
 96:20 98:15
concerning 9:15
concerns 13:2
 20:11 29:15
 31:5 35:8
 42:18 55:8,19
 61:6 70:7,15
 111:24
conclude 74:13
concluded 112:7
concludes 9:1,9
condition 77:5
conditions 57:23
 105:7,16,19
conduct 3:24 4:6
 27:25 40:25
confident 104:6
confinement
 105:7
confines 15:11
confronting
 33:17
congratulate
 46:19
Congress 68:13
conjunction
 38:23
Conrad 1:15 4:17
 64:9 98:13
consent 24:22
 74:10 80:2
 97:6 98:23,24
 99:6,11 105:6
consequence
 34:20
consideration
 71:8 72:16
 106:23
considered 44:21
consistent 9:23
consisting 113:7
Constance 62:13
constant 103:25
constituents
 23:19
constituted
 109:9
contact 10:19
 26:23 53:3
 77:18 102:4
contacting 10:18

74:4
containing 48:25
context 73:6
continue 10:13
 18:3,13 31:2
 36:25 71:5
 96:20,21 99:20
continued 17:2
 17:21 55:2
continues 80:7,8
contraband 50:23
contract 79:6
contractually
 107:13
control 48:24
 61:20
controls 70:19
controversial
 28:20
conversation
 104:1
convey 19:10,11
 111:1,12,24
conveyed 111:12
Conyers 68:13
cooperation
 10:22 11:3,13
 23:3,6 55:3
 79:3 111:4,15
copies 25:14,19
 25:20
cops 29:14
copy 12:16 25:18
 42:21 104:25
corporation
 105:23
corporations
 24:6
correct 18:3,20
 20:14 49:7
 59:16 63:17,19
 67:15 75:16
 76:4 83:9
 100:6,8 113:8
correction 5:5
 51:13
Correctional
 48:1 52:11
Corrections
 47:10 51:12
 97:13
cost 53:18

Councilman 17:12
 17:14 27:2
Councilperson
 19:8
count 7:20
country 17:17
 37:19 73:21
 95:24
County 28:16
 76:5 77:15
 79:4 103:12
couple 25:12
 38:1 42:18
 55:21 69:4,7
 101:24
course 89:11
court 6:5 73:12
Courts 53:5
Court's 53:4
covered 62:23
Cowell 63:11
Craig 5:4 30:4
 37:2 73:7
 106:11
Crawford 4:13
 55:13
crazy 73:5
create 20:18
created 13:15
 50:14 51:1
creation 14:9
crew 90:2
crime 38:9
crimes 38:9,14
criminal 27:15
 27:16,19 28:9
 28:10 31:25
 40:2 101:14
criminals 29:19
 103:6
crisis 110:24
criticized 26:1
 26:17,19
crucial 58:14
cry 17:16
CSR-4460 113:12
culture 71:10,11
current 48:18,22
 51:12,18 59:24
currently 7:13
 7:15 54:12,15
cuss 66:1

custody 101:8,9	30:5 68:14	56:7,9,12	17:16 18:6
cut 94:24	92:19,25 96:9	58:23,23 59:16	20:2 24:5,6
<hr/>			
D			
daily 52:2 53:9	Dean 68:12	59:18,25 60:6	26:3 27:10
54:3,9,9,17	Dearborn 18:24	60:9,12 62:12	28:18 31:18
103:18	91:20	78:5 89:20	33:18,18 34:4
damn 93:25	death 12:10	dereliction 15:9	34:4,8 36:7
Dang 5:8	debate 70:23	described 34:25	37:17 38:3
dark 30:19 97:4	debit 51:1	desirable 23:9	39:19 45:11
data 104:11	deceased 40:13	desire 36:13	46:12,13,14,20
Datamaster 48:25	decent 80:6 90:6	desk 48:23 49:18	47:8,19,22
date 7:16 43:10	decision 13:23	49:20,22 50:5	48:2,14,17
53:19 77:15	declined 28:11	50:6,13,16	59:19 63:25
100:7 113:11	decrease 7:21	52:21 61:8	64:8 65:18
dated 42:19,22	decree 74:11	despite 49:5	67:25 68:3,9
43:1	80:2 97:7	destroy 32:20,21	68:25 69:3
dates 88:18	dedication 46:16	33:6,10	72:17 78:13,14
daughter 26:20	deep 82:22	detail 8:5	79:4 82:17
Davis-Drake 1:19	definitely 59:7	detained 57:18	90:5,5 110:22
6:1 7:8,10	59:23 60:10	57:22 58:1	111:10
9:17 10:1,4,7	87:22	77:20	Detroit's 13:2
10:14,24 11:8	degenerate 98:6	detainee 48:24	Development
11:23	delivered 15:5	49:14 50:1,12	65:11
day 3:13 26:4	demand 33:22	50:14,18,22	Dewalshe 1:16
37:10 48:16	demands 34:15	51:2,5,21,21	4:15,16 6:13
52:4,5 54:14	demeanor 8:12,24	51:24 52:25	17:25 21:7
57:7 59:13	9:15,20,22	53:1,2,23	23:12,16,22
63:8 65:14	Denise 65:10	detainees 48:10	25:6 55:20,23
66:1,3 74:8,9	department 1:17	51:17 53:20	56:2,11,13,20
79:2 92:13	3:17 5:16 15:3	54:1,13,16	57:1 58:10,15
daycare 40:20	16:21 20:2	59:7	58:21 59:14,17
41:1	24:14 25:16	detective 53:5	59:21 60:1,4,8
days 26:13	29:3 33:18	detectives 54:4	60:11,13 66:11
104:16	34:4,5 36:14	54:7 60:25	66:13,16,19,22
DC 82:5 108:11	36:15 37:15,16	detector 49:24	73:22 74:2
DDC 1:19,20	37:18,18,21	52:18	DFAT 25:17 29:18
47:13,14 48:4	39:14,15 46:14	detention 1:5	DFOs 48:20
48:12 49:16,17	46:17 47:10,23	45:11 47:8,19	diabetic 57:22
49:23 50:3,23	48:13,17 51:12	60:17 62:2	57:25
51:17 52:9	82:18,25 83:18	76:23 77:8	dialogue 18:18
53:11,12 54:2	92:10 93:1	78:14 80:5,18	45:22 65:19
54:13,15 55:4	95:12 97:12	81:2 82:18	76:12 111:6,8
56:10,19 61:17	101:1 103:13	97:7 106:13	dialoguing
78:13 82:3	107:11 109:12	determination	110:21
96:13,20	departments 13:6	15:14,16 20:22	die 44:18 45:3
deadly 39:9	13:7,15 24:11	27:19	different 17:9
deal 17:11 18:7	Department's	determine 20:4	24:11 43:18
22:2 64:12	40:5 83:8,12	Detroit 1:1,5,9	66:1,3 88:19
65:3 67:8	98:2	1:10 3:1 12:13	92:19
76:20	deployment 101:4	13:4 14:10,13	difficulties
dealing 16:8	deputy 1:20 5:5	14:14,16,20	79:25
	18:8 22:16	15:15 16:6,17	difficulty 74:4
	47:11 55:6	16:19,21,25	digitally 51:23

diligence 10:20
11:21 81:2
104:7
direct 22:4
directed 40:12
direction 14:7
80:8 96:21
directly 23:17
Director 25:1
Directors 105:25
106:3
disabled 91:17
disagree 41:2
discipline 30:1
66:8
disclosure 73:14
discredit 87:15
discuss 22:7
93:2 96:11
discussion 13:15
76:17 103:12
109:2
disrespect 36:19
36:22,23 63:10
109:19
disrespectful
26:19
Dist 1:12,12,13
1:14,14
distinction 90:4
distress 91:22
district 3:6
16:6,7 17:11
19:7,7 28:23
53:4,14 64:5
68:16 85:12,13
85:15
disturbed 16:11
diverse 29:5
Division 99:4,14
99:18 100:3,4
101:15
DMC 59:24
doable 107:7,23
doc 78:23
doctor 52:4 74:9
78:25 79:1,8
97:14
doctors 74:7
document 9:4
107:18
dogs 90:10,12,14

90:15 91:1
doing 15:24 37:3
54:16 63:16
79:25 82:6,25
85:4 90:7
93:18,24
101:20 104:5
111:18,19
dollar 53:19
dollars 50:24
Dolunt 1:18 5:7
5:11,12,14,18
5:21 9:24 10:2
10:6,8 11:5,7
12:1 13:8 15:7
19:24 24:24
25:9 31:4,21
32:14 33:13
34:2 35:7,14
35:18,20,22,25
36:4,8 38:5,19
38:21,25 39:21
39:24 40:2,7
40:18,21 41:10
41:23 42:1,20
42:25 43:2,6,9
43:12,14,19,22
44:1,4,7 47:7
49:6,11 54:18
54:21 55:1
57:10 62:10,13
62:18,25 63:2
63:4,7,20 71:2
76:9 81:7,17
81:21,24 85:7
85:10,19,22,25
86:5,9,12 87:1
87:5 89:1,4,12
89:15 90:13,17
91:15 94:1,1,3
94:16,23 95:1
96:2,5 109:16
111:3
domestic 28:6
Donnell 4:25
door 41:15,19
42:3 52:16
71:17,21,24
72:1
dot 44:12,14,23
double 81:8
downtown 24:6

63:14
DP 18:10
DPAC 69:3
DPD 20:5,10 26:2
34:9,15 35:6
37:2,13,19
38:2,3,17 41:4
43:17 48:13
49:15 53:22
55:3,4 75:24
78:19 109:23
DPD's 38:24
DPS 53:7
DRC 78:13
Drive 68:1 69:21
drop 87:20 95:18
drove 85:12
drug 90:12
due 10:20 11:21
17:14 54:2
81:2 109:24
duties 14:17
15:9,19 23:10
53:17
duty 52:4 54:5
dwellers 40:6
dwelling 75:13
Dyke 69:16

E

E 1:12,14 4:11
5:4 113:1,1
eagerly 7:18
earlier 12:10
23:2 109:2
early 35:16,18
east 64:8,18,20
65:17,18 68:24
69:15,21,22
87:14
Eastern 28:23
Ecorse 18:22
Edgar 4:24
effect 24:23
effectively 98:4
105:10 107:6
effectiveness
80:22 81:14
97:1
effects 59:23
efficient 59:23
efficiently

47:16 55:5
Eighth 8:7
either 7:14
23:18 66:16
75:6
elaborate 17:25
elected 17:3,4,5
19:5,12 23:19
110:14
eleven 30:10
109:9
Eleventh 8:9
eligible 102:24
embedded 54:3
emergency 17:19
23:4,5 53:22
109:5,7
emotional 103:24
emotionally
103:19
emphasize 70:12
empirical 45:4
empowering 65:14
ended 40:23
endless 85:2
enforcement
33:23 49:23
70:25 73:16
engage 86:2
engaged 68:19
87:14
engagement 30:7
engaging 75:20
87:22
English 57:16,19
58:1,19 64:18
95:11
enhance 49:2
ensure 47:13,15
54:6 60:21
99:10
entered 51:24
entering 111:17
entertain 6:10
6:20 16:2
22:14 24:21
46:22 88:7
112:2
entire 99:19
entry 42:2
environment
53:11

equivocation 15:12
era 111:4
escapes 103:14
escort 51:6
especially 24:6
 28:23 55:6
 66:24 77:15
 78:23 93:12
essentially 71:19
establish 84:2
establishing 99:17
et 16:10 109:3
Eva 1:16 4:15
evacuation 24:25
evaluated 101:11
Evanston 68:9
 69:14
Eve 17:25
evening 75:6
events 14:4
Evergreen 25:25
 71:4
everybody 28:15
 106:4
Everyone's 36:4
evidence 13:13
 27:18 45:4
 73:13 83:3
evidenced 97:6
Exactly 107:25
examination 15:8
 34:24 81:13
examine 19:24
examiner 27:17
example 105:22
 106:25
excellent 65:9
 68:25
exchange 42:4
excuse 25:24
 33:10 47:17
 48:6,20 53:2
 55:4 57:8
 63:12 81:25
 97:18
excused 4:14,25
 5:1
execute 25:2
execution 14:17

15:19
Executive 111:18
exemplary 13:5
exemplify 29:11
exercise 104:10
exercised 70:10
exhausted 45:8
EXHIBIT 2:1,2
exigent 40:23
 41:8
exist 70:19
 93:10
existence 43:5,8
exists 70:11
exonerated 8:17
expect 14:22
 83:10,11
 104:12
expectation 34:5
expectations 34:6 80:19
 81:16 83:6,7,8
 83:13 98:2
 106:18
experience 64:24
 77:25
experienced 54:1
expert 55:14
 99:18
expertise 65:16
explain 22:22
extensive 24:10
 38:19 68:14
extent 22:22
 23:18 109:7
extenuating 26:4
exterior 52:24
extremely 53:8
e-mails 68:10

F

F 113:1
face 10:21
faces 3:7
facilities 47:22
 53:13,15
facility 48:1
 52:11 57:15
 58:2 62:2
 101:25 104:8
fact 26:1 27:9
 31:23 33:2

54:2 70:17
 73:14 75:4
 82:1 93:18
 99:21
facts 42:3 72:22
 72:23 73:13
 76:13
fair 35:7
fairly 26:3
fall 39:21 73:5
 81:3 97:3
falling 73:2
 76:11
familiar 5:15
 85:5
families 3:17
family 16:8
 18:10 26:14
 31:15 94:14
fantastic 15:7
far 25:16 28:2
 33:9 39:15,16
 56:24 59:2
Farsi 59:1 73:19
 97:17,18
fatal 91:19
fatally 91:21
father 3:12,15
 3:21,25 12:17
 40:10,15 41:15
father's 12:16
fault 103:18
favor 6:16 7:1
 21:15,17 47:2
favorite 5:9
FBI 39:4
fear 42:5
fears 26:13
 31:13
features 52:9
federal 13:7
 27:23 28:25
 29:7 54:7
 82:17 98:7
feedback 76:8
 79:15
feel 74:5 101:18
 109:8,15
fees 51:2
fell 45:25
felony 38:7 40:7
 40:11,11 41:12

41:13 52:3
felt 28:23 42:5
 59:23
female 36:25
 52:7 57:9
 69:12,16,17
 95:6,7 96:12
females 51:19
 54:11 103:4
fenced-in 52:12
Fifth 8:8
figures 53:19
file 3:18 18:9
 50:13 109:25
filed 8:1,2,10
 10:17 27:20
final 11:14
 39:18 42:16
 43:16 48:8
 51:14 68:4
 72:8
finally 54:23
 72:7
find 46:2 87:21
 101:12,20
findings 8:16
 27:24
fine 73:20 74:6
 80:14 88:22
fingerprinted 51:22
finished 12:5
fire 32:19
first 3:10 12:25
 20:25 25:10
 37:4 42:18
 47:21 50:10
 52:16 59:10
 78:12,15,18
 84:25 99:6
 102:17
fit 15:15
five 8:9 18:9
 36:23 49:1
 53:14 56:9,11
 56:12 109:14
flexible 91:7
floor 19:20 25:8
 49:16 96:7,9
flowing 19:16
follow 10:18
following 7:24

follows 7:11
 8:12, 16, 23
follow-up 30:6
 43:16 67:10
food 51:17
fool 71:21
foot 52:13
footnote 16:13
 16:14
force 13:4 32:11
 38:18 39:6
 41:14, 22, 22
 42:2 44:21
 105:5, 7, 12, 20
forced 106:6
forces 13:3, 9, 22
 28:20
forefront 75:21
foregoing 113:7
foresee 31:17, 19
Forest 8:25
form 17:9 107:12
formal 13:11
 15:4 24:23
 104:20
formally 14:8
 19:21 35:25
 98:16
format 65:4
 67:21
former 81:4
 89:21 109:13
forth 3:22 77:23
 90:4 113:6
fortunate 55:13
forum 19:6 64:2
 65:16, 20, 25
 68:6, 8, 17, 23
 87:12
forums 65:10
forward 11:19
 21:14 35:4
 86:15 96:23
Fountain 65:6, 7
four 91:16
Fourth 71:20
frame 107:24
 108:8
Frank 12:21
frankly 14:19
 102:21 103:2
 103:24

Freddy 63:8, 10
Free 110:22
free-flow 65:4
fresh 42:22
friction 85:20
front 5:25 39:8
 48:23 49:18, 20
 49:22 50:6, 13
 50:16 52:16
frustrated 17:22
 110:6
Fugitive 39:19
full 9:7 17:18
 21:4 32:17
 103:5
fully 73:9, 14
 109:9
function 31:1
 60:25 99:2, 3, 8
 100:2, 13
 104:12
further 35:4
 57:21 87:24
 113:6
furthermore
 39:11
future 31:2 73:7
 73:8 79:16

G

gain 110:17
gang 29:22
garbage 53:10
Garrity 11:10
Garza 4:15
gas 85:16
gates 50:4, 7, 8
 52:20
gathering 104:11
General 26:25
 27:21 36:24
 72:14 80:12
George 1:13 4:8
 12:14 20:20
 63:4, 18
getting 9:5
 10:22 11:10, 16
 76:7 92:1, 23
 103:6
gist 21:10, 12
give 27:14 31:24
 43:22 44:1

53:3 67:21
 69:10 72:15
 79:1, 8, 19
 80:12 87:18
 91:6 93:22
 105:21 108:9
given 59:7 70:17
Givens-Williams
 65:10
gives 53:1 61:17
glad 70:14 89:17
 93:5
glasses 62:16
go 3:22 18:21
 23:22 24:25
 34:23, 25 38:6
 38:13 40:8
 41:3 42:15
 46:1 54:22
 69:11 76:14
 81:13 86:3
 92:17 96:21
 98:19 100:25
God 55:1 63:15
 66:5 95:3
Godfather 12:22
goes 8:4 36:11
 63:17 82:13
 104:7
going 7:5, 6 9:15
 9:18, 20 13:18
 13:19 14:15
 16:1 20:20
 21:14 27:2, 3
 32:2, 11 33:8
 33:16, 22 45:10
 46:2, 3, 6, 7
 49:11 54:24
 63:13, 15, 22
 64:2, 7, 14, 20
 64:21 65:2, 3, 8
 65:12 67:7, 12
 67:18 68:8, 15
 68:16 69:22
 71:23 72:21
 75:12, 24 76:21
 77:21 80:4, 15
 84:16, 19 85:2
 86:14 87:7
 89:18 90:11
 93:7, 14, 20
 94:14, 16 95:7

95:13 99:24
 102:13, 14
 104:13 105:14
 106:8 109:4, 16
 110:4, 16, 16
good 3:4 5:17
 7:9 11:5, 18
 15:8 25:21
 26:21 27:6, 8
 31:10, 12, 14
 44:4, 5 45:15
 45:23 47:6
 54:21 62:16
 65:19 67:22
 74:11 76:3
 78:19, 20 86:12
 88:24 89:12, 15
 89:16 93:17, 19
 93:21, 25 94:24
 100:1 110:15
 110:15
gotten 44:8, 8
Government 98:7
Grace 16:5
graduates 92:1
graduating 66:25
Grand 63:13, 14
 85:12
granted 42:2
grease 86:6
great 12:19 18:7
 22:2 30:6 67:3
 79:9 104:6
 111:18, 19
greater 8:5 68:8
Greektown 94:15
 94:17
greet 4:1
Grosse 18:24
 25:15 64:1
group 29:5 98:18
 103:14
groups 104:1
growing 70:25
Grubbs 25:17
 41:2
grudge 31:12
guarantee 20:15
guess 39:7 64:7
 95:10, 13
 104:18
gun 91:23

gunfire 42:5
gunman 41:5, 12
 41:18, 21 42:11
guns 92:7
guy 31:3 38:15
guys 85:1 86:16
 111:19

H

hair 94:24
half 17:2
hammer 75:18
hand 4:2 31:22
 41:22 99:13, 13
 99:14, 14, 20, 20
 99:21, 21
 107:10
handle 11:11
 56:4, 14 58:6
handled 26:7, 16
 60:22 70:13
 96:3
handles 27:21
handling 27:15
 40:1
Hanson 6:5
happen 24:5, 13
 31:3
happened 25:22
 31:20 36:24
 89:9 90:10
happening 31:17
 95:19, 20 110:5
happy 12:18
 27:13 88:17
hard 32:23
Harper 69:17, 18
 69:21
HC 55:24
headed 102:9
heading 67:1
Headquarters 1:9
health 44:17
 74:19 103:15
healthcare 52:3
 53:20 55:25
 56:1 59:9, 9
healthy 63:16
 64:11
hear 12:6 17:16
 22:18 26:15
 45:10 79:12

82:10 93:11
 94:18
heard 24:17
 28:22 41:1
 65:21 69:4
 75:4 79:11
 85:15 89:2, 6, 7
hearing 77:10
heart 44:17
hearts 83:1
Heavenly 3:12, 15
 3:20, 25
held 1:8 51:17
 52:2 68:8
 84:16 101:3
Helena 1:23
 57:14
Hello 57:14
help 14:9 77:19
 92:3, 3
hereinbefore
 113:6
Herrara 1:23
 57:14 77:3, 24
HERRERA 57:13
hey 49:9 86:7
he'll 91:6
Hi 58:23
high 15:17
higher 21:3 71:1
highest 46:18
Highland 18:21
highlight 94:13
 98:17
highlights 53:12
highly 42:13
highly-qualified
 36:25
hindrance 13:24
Hispanic 58:17
 58:18
history 14:21
 16:10 18:11
 37:8, 14, 16
 109:12
hold 31:12 54:13
 90:17, 18, 19, 19
 102:25
holding 52:7, 8
 53:13, 15 103:1
hole 82:22 97:4
home 71:7, 12

72:4, 10
Homeland 24:25
homeless 103:22
homicide 16:17
 16:18, 21 38:9
 40:3, 4
honestly 31:9
 38:25 86:15
honor 3:15 94:13
Honoring 2:12
 46:10
hope 14:22 24:11
 64:22
hopefully 25:2
 49:12 67:19
 68:22 78:21
 92:1
hopes 83:18
hoping 23:1
 28:15 91:18
horns 50:5
hospital 53:23
 56:5 59:19
 101:6 106:2, 3
hospitalization
 101:7, 8
hosted 63:11
 69:2
hostile 26:7
 31:8
hour 52:5 74:8, 9
hours 26:23
 40:25 52:4
 54:14 57:7
 59:13 60:17, 18
 60:21 61:2, 11
 61:12 79:1
 95:10 100:14
 100:23 101:3
house 40:12
 41:12, 14 81:18
houses 32:24
 48:2
housing 47:22
 48:8 51:15
How's 92:4
Hubble 67:25
 68:1
huge 12:14
human 17:16
humane 47:15
humanly 47:17

hundred 93:22
hung 97:20
hygiene 51:16

I

ICE 26:25 28:8
 72:13 90:4
idea 22:5 79:10
 81:10 102:21
 102:23
ideas 74:19
identified 75:7
identify 10:16
 86:17
ignore 12:10
 15:10
ignoring 17:6
 23:9
ill 101:6
immediately
 26:14 55:7
 59:5
immensely 98:25
important 13:22
 15:19 34:20
 70:17 73:19
 99:9, 22 106:15
importantly 98:8
impressed 30:6
improve 107:6
inappropriate
 13:13
inappropriate...
 21:5
incarcerated
 103:21
incident 25:25
 30:5 40:13, 24
 91:19 96:12
include 16:25
 17:9 52:9
included 8:21
 16:12 19:17, 18
 19:18 30:16
includes 24:10
 51:13
increasingly
 13:5
indent 49:15
INDEX 2:1
indicate 55:24
 60:2

indicated 13:4
 17:8 97:13
indicating 8:20
individual 39:1
 61:2,15
individuals
 18:10 38:6
 59:1,1 71:22
 109:10
ineffectiveness
 98:6
inefficient
 107:5
information
 49:14 53:1,2,3
 61:15,17 72:18
 77:11,13 79:15
 96:15
initial 10:17
 48:5,7,23
 50:11
injured 101:8,9
Inkster 18:22
inmates 56:5,14
 56:20 58:17
 97:17 98:9
Input 50:13 51:5
inside 32:7
 61:19
insistence 34:23
inspections
 101:1
inspector 26:24
 27:21 72:14
install 102:12
installed 102:17
instances 105:20
instrument 72:10
instrumental
 99:16
insured 26:24
Integrity 99:4,4
 99:14
intention 71:25
interact 4:2
 36:14 64:21
 65:1 67:4,6,21
interacting 11:3
 103:17 110:19
interest 74:17
 74:18 88:3
interested 20:16

82:12,12,16
interfere 83:4
interior 52:24
Internal 62:14
 100:3
interview 49:1
introduce 5:23
 62:12
introduction
 5:13 6:8
Introductions
 2:6
invading 28:24
invaluable 46:17
investigate
 73:17
investigated
 73:9,15
investigates
 16:19
investigation
 10:15 27:15
 28:1 42:6,8
 72:18,22 81:19
 101:13,14,18
investigations
 7:25
investigative
 60:24
investigator
 1:19 5:25 6:2
 7:10,24 9:12
 65:6
invited 19:8,9
 35:20,23 36:1
 36:4 64:8 71:8
Invocation 2:4
invoke 12:21
involved 8:3,6
 8:10,15 18:4
 18:20 30:11
 40:13 68:19
 71:5 75:23,24
 76:2,3,11 82:8
 91:18 93:5,7
 109:8 110:25
 110:25
involvement
 30:12
in-house 55:14
irregular 83:15
Islam 27:10

issue 16:2,24
 17:11,14 18:5
 18:15,16 21:24
 22:15 30:18
 44:17 56:23,25
 57:11,20,21
 58:6,11,13
 59:8 69:6 74:6
 76:6 78:22
 82:23 95:17,22
 96:11 99:1
 102:5,6,7,9,9
 105:15
issues 11:9
 44:17 57:4
 59:4,4 68:15
 70:24 77:9
 78:12 80:3
 94:6 95:18
 97:10 98:17,18
 102:4 103:23
 108:8 110:24
item 7:6 11:25
 92:21 93:3
items 75:7

J

jail 51:25 77:16
James 1:18 5:4
January 43:5
jeopardizing
 14:15
Jessica 1:15
 4:23
Jesus 4:3
JMS 51:25
job 10:20 26:21
 27:6 30:5
 31:14 36:11
 37:3 65:9,13
 67:3 86:15
 89:2 90:2,5
 93:17,19,25
 110:1 111:18
 111:19
John 68:13
judge 89:21
 98:12
judgment 14:13
 14:14 98:23,24
 99:6,12 105:10
judgments 105:6

June 7:17 49:2
jurisdiction
 15:11 20:10
jurisdictional
 70:18
jurisdictions
 33:24
Justice 63:8

K

keep 3:22 30:16
 49:11 93:14,21
 94:20
keeping 30:15
 82:7
Kellom 26:20
 71:9,25 75:6
Kellom's 71:7
Kel-Lite 44:9
Ken 78:13
Kenneth 1:20
 47:10
kept 75:23
key 68:12
kick 71:17
kicked 44:10
kicking 44:13
kill 39:8 91:20
killed 63:25
 91:20
killing 54:22
kind 86:20 90:9
 97:20 106:4
 108:1
kinds 56:4
kiosk 50:25
knew 27:4 89:21
knocked 41:19
know 12:15 15:6
 15:18,21 16:13
 19:13 23:9,13
 24:3,7,7,9,9
 24:12,15 25:4
 26:20 27:1,3,4
 28:10,11,12,12
 30:16,23,24
 31:21 33:5
 35:1 36:3,8
 37:14,25,25
 38:11 39:5,10
 39:11,13,13,13
 39:14,14,17

41:5 48:18
 54:24 55:24
 56:23 58:8,17
 59:2 64:10
 66:3,7,9 68:14
 68:21 70:1,2
 70:15 72:5,20
 73:11,11,17,19
 75:14,15 76:2
 76:3 77:21,22
 78:8 81:12,13
 82:3,6 83:1
 85:3 86:2,6,16
 89:13,21 90:1
 90:3,15 91:5
 91:24 93:12,15
 98:9 102:8
 104:14 105:1
 105:22,23
 107:11 109:11
 109:22 110:9
 110:23 111:13
 111:17
knowledgeable
 12:20
known 8:6
knows 40:25 82:4

L

lack 81:2
ladder 34:13
ladies 63:25
language 56:15
 56:21 73:23
Lansing 68:20
 111:9
LAPD 37:19
largest 73:21
late 46:19 68:20
latent 49:16
law 33:23 70:24
 73:16
layers 101:22
layout 48:22
lead 72:14 95:14
 95:16
leader 69:4
leadership 3:20
 20:11 22:7
 34:17 96:22
leading 8:6,11
 8:22 11:15

33:19
leaked 72:18
learned 105:22
leave 18:21 23:8
 95:4
left 52:7
legitimately
 96:20
LEIN 50:17
Leland 27:2
lethal 44:21
let's 47:12
 98:18 108:7,8
level 37:6 70:22
licensed 56:3
lieutenant 47:9
 48:21 62:15
 102:2
life 42:6
lifelong 46:15
lightly 12:24
lights 50:5
light-duty 61:25
 62:1
Linda 6:2
line 17:21 18:2
 36:25 74:6
lineup 49:3
Lisa 1:12 4:9
listen 64:22
 82:24
little 22:5
 24:15 41:6
 44:14,23 64:25
 65:23 68:20
live 49:3 51:23
 86:23
lives 14:16
 74:21
lobby 48:23
located 47:24,24
 48:8
location 40:14
 64:6,17 67:10
 69:20
locations 49:19
lock 29:19 38:15
lockup 105:20
logged 50:14
long 33:8 39:7
 45:12,14 74:14
 110:17

longer 15:15
Long-Thomason
 2:13 46:11,20
Long-Thomason's
 46:15
look 9:15,17
 38:6 43:9
 74:19 77:12
 83:25 87:18
 89:16 91:12
 94:24 101:2,3
 101:4
looking 11:19
 67:3 90:23
 103:15 105:15
 108:10
loop 30:15,17
loot 33:1
lose 110:16
lot 13:15 15:1
 23:9 24:11
 58:16,18 75:17
 76:12 77:1,19
 89:10,24
love 32:22 55:1
 63:15 66:8
 97:23
low 76:5
Lucky 25:9

M

machine 102:7
machines 50:25
Mack 63:23,24
 69:16
main 74:1
maintain 31:17
 99:8
maintained 80:7
 99:5
major 37:9
majority 58:16
making 14:5,7
 72:9,11,15
 78:2 82:16
male 52:8
males 51:19
 54:10 103:4
Mallett 1:15
 2:10 4:17,18
 12:2,4,9,20
 15:25 19:2,19

19:21 20:15
 21:22 22:1,13
 22:17,20 28:21
 33:11,13 34:3
 46:24 59:22
 64:10 70:6
 71:18 73:12
 76:20 79:23
 81:11,20,23
 82:10,16 83:10
 83:22,23 84:3
 84:7,10,13,18
 84:21,23 96:16
 96:25 97:6,10
 97:25 98:13
 104:3,24 105:8
 105:17,21
 107:10,15,17
 107:25 108:12
 108:15,19,22
 112:3
man 5:11 12:10
 76:11 83:2
 90:10 91:19
 105:22 109:23
managed 98:4
management 33:20
 51:25 98:19
 99:22,23
Manager 23:4
managing 13:5
 98:10
mandate 23:10
 36:10 54:8
 109:5 111:11
 111:16
manner 11:17
 13:5 15:4 17:4
 17:15 18:13
 19:16 26:17
 31:1 47:15
 84:8,10
manual 39:6
man's 45:3
Mar 63:12
march 7:20,20,22
 7:23 8:2,10,15
 8:23 43:1 63:8
 63:22 64:5
marches 33:4
 63:21
MARKED 2:2

Marshal 16:8 25:17 26:24 41:2	25:23,24 26:22 32:12 37:13 64:14 66:14	Mickey 16:20 mild 38:7 military 109:23	43:11,13 46:10 57:2,4 58:5 66:7 67:12,16 74:23 75:1,9
Marshals 39:22 70:20	67:24 68:2 69:4 80:19	million 59:10 mind 3:23 26:2 94:20	mop 53:9 morning 25:24 35:11,13 63:22 94:12
Martin 63:11	81:15 83:5,12	minor 103:8 minus 51:2	mother 66:5 motion 2:10,11 2:12,14,15 6:19,20 7:4 14:7 15:22,23 16:3 18:18 19:20,21 21:10 21:15,20,24 24:23 46:23 47:5 112:2,5
Mary 68:16	87:25 88:18	minute 14:24 91:6	Mound 47:24,25 52:11
Maryland's 38:20	96:10 100:24	minutes 2:8 6:21 45:22 69:10 91:5,6	Mount 68:8 69:13 MOUs 25:12 Mouse 16:20
Mary's 35:9	104:14 106:17	misconduct 101:12,13	move 6:12,22 7:6 37:1 87:7 93:3 112:3
materialize 75:14 76:6	112:7 113:5	misinformation 75:17	moved 6:14,24 21:9
materials 66:17	meetings 69:5 86:1	misleading 75:20 misquote 16:20	moving 7:18 37:22 67:20 87:2,4,6
matter 10:23 27:9 36:3 71:1 73:8 74:11 82:1 96:9 99:18	meets 98:2	Missionary 69:5 mix 110:15 MOC 49:15	MPOs 85:6 86:3,3 87:23
Mayor 19:6 23:7 24:12,14 37:20 64:3 93:15 111:7,10	Melinee 46:11,15 46:20	moment 34:21 Mona 6:5 113:3 113:12	MSP 48:13 53:6 multiple 51:9 53:13
Mayor's 109:8	member 13:25 20:7 34:9	Monday 25:22 money 29:4 50:23 74:5,8,20 79:7	multi-jurisdi... 70:8
ma'am 26:18 61:23 66:12,15 88:23 89:1 92:14	members 1:11 6:17 7:2 13:14 14:21 20:4 21:18 23:18 47:3,7 58:18 58:25 93:10	monitored 52:21 monitoring 82:20 83:25 98:23 99:7,17 104:7	
MDOC 1:20 51:13 51:16,22 53:9 54:3 55:3 58:24,25	membership 15:13 21:5	monitors 52:23 82:19,19 104:21	
mean 19:8 27:24 39:4 59:11 86:15 98:12 104:14,18	memoranda 42:17 memorial 35:9 94:11	month 53:24,24 59:20 102:3	
meaningful 109:4 110:5 111:15	memory 100:8 men 34:6	monthly 2:9 7:7 7:20	
means 9:19 89:23	mental 91:22 103:15	months 36:23 53:25	
measure 34:19	mention 25:3 29:16 58:3 94:11 95:9	Moore 1:13 4:19 4:20 6:12,23 16:6 17:10 21:8 25:13 32:15 39:25 40:4,17,19,22 41:20,24 42:16 42:24 43:1,4,7	
media 72:15,19	mentioned 19:1 52:10,15 60:23 67:1 73:25 74:1 94:12		
medical 27:17 53:18,20 56:4 59:4,15 77:2,4 78:22 79:1,11 79:12 101:10	merely 72:1 merit 46:17 message 33:6 met 107:14 111:9 metal 49:24 52:18		
meet 4:1 15:17 20:5,23 34:11 68:21 88:21 102:3 111:8	method 82:5 MF'ing 71:17 mic 102:15 Michigan 1:10 3:1 47:10 51:12 69:2 97:12 107:1,13		
meeting 1:8 3:5 3:9,22 6:10 11:18 12:25 16:4 24:2			

N

name 4:3 12:21
47:7 60:2,6
69:10 70:2,3,5
76:15 84:24
narcotics 42:10
Nation 27:10
national 70:22
95:17
natural 48:13
95:2
nature 61:16
70:12

near 79:16
necessarily
 70:20
necessary 11:11
 93:15 101:21
need 3:18,19
 5:13 12:6
 14:24 15:21,23
 19:10,11 30:21
 57:17 61:15
 62:4 74:12,12
 74:14 76:12
 78:24 79:3
 83:14 96:11,18
 97:19 101:18
 103:3 104:13
 107:6,18
 108:12 111:6
needed 97:14
needs 34:11
 51:17 57:24
 58:2
neighborhood
 85:9 89:9
never 54:1,8,8
 71:14 86:15
 111:9
new 7:17 37:19
 62:22,23 77:7
 111:4
newer 43:3,3
News 110:22
newspaper 14:5
nice 17:22 72:5
night 16:5 19:7
 26:4 65:20
nonbusiness
 85:14
noncompliant
 44:20
nonpolitical
 84:8,10
non-law 49:23
normal 67:14
normally 68:23
north 69:22,22
 87:14
notch 59:10
note 11:22 18:17
 19:19 111:22
noted 105:18
 111:23

notes 113:9
notification
 30:12
notifications
 30:9
notified 89:8
number 9:19 10:4
 28:22 48:10
 53:24 70:7
 101:22 102:2
 109:6,7
numbers 77:18
numerous 44:22
nurse 52:3 53:20
 55:24 56:3,3,3
 56:5 59:13
 74:11
nurses 56:10,11

O

objective 72:17
observation 49:4
 97:18 104:12
obtain 49:18
 60:18 72:1
obtained 54:7
obviously 28:14
occasions 44:22
occupy 49:16
occupying 93:16
occur 56:4
occurred 12:10
 15:10
occurring 106:8
OCI 7:7,13 11:4
offenders 103:2
offer 65:15
 103:21
office 6:1 7:23
 10:19 13:20
 14:8 17:8
 19:23 20:13,16
 23:7,7 67:7
 81:8 93:6
officer 12:13
 15:15 20:6
 30:24 34:17
 46:6 49:25
 50:12,19 51:5
 51:20 52:19
 54:5 58:6
 91:20,21 92:2

94:14 101:12
 109:13 111:18
officers 8:3,4
 10:16,22 11:3
 11:10 19:1
 26:6 28:17
 29:2,24 34:10
 37:14 38:12
 47:16 48:19
 49:20 50:3,9
 51:8,13 53:16
 58:9 61:25
 62:2,2,2 66:23
 71:6 91:16,17
 95:13 99:25
offices 49:14
official 17:3
officially 47:20
officials 19:5
oh 5:14 43:6
 45:25 46:1
 62:25 78:12
 86:19 87:3
 96:5
OIC 47:8
okay 9:8 12:8
 21:9 22:13
 25:10,21 32:10
 32:19,21 34:2
 35:22 39:23
 40:4 42:24
 43:6,9,11,22
 45:7,15 47:13
 56:13 57:1,12
 59:21 60:8,11
 63:6,20 64:11
 65:8 66:9
 69:23 75:10
 82:6 83:22
 84:13 87:3,8
 88:1,7,9,10,11
 88:20,21 91:2
 94:8,20,25
 96:13 98:11
 100:17,20
 102:18 105:5
 107:22 108:6
 108:22,24
old 33:4,4 45:1
 47:25 52:11
 62:21,24 86:5
older 42:22

once 27:16 50:8
 50:9,19 51:4,7
 51:20 52:13,17
 53:15,16 70:10
 71:2 72:23
 102:3
ones 25:17 74:1
one-hour-a-day
 78:23
ongoing 82:3
 100:25 103:12
 104:5
on-call 78:25
open 7:12,24
 71:17,21,23
 72:1 101:19
 106:22
opened 47:19
 53:13
opening 3:11
 47:20
operate 55:4
 96:21 110:18
operated 48:17
 51:11
operating 109:6
operation 48:16
 80:5,16 98:1,4
 104:19 106:3
 106:12
operational
 19:25 80:21
 81:14 97:1
 98:6
opinion 43:20,23
 43:24 44:2
 45:4 74:10
opportunity 3:13
 3:14 4:1 18:25
 65:1 67:3,5,21
 68:25 69:9
 70:10
opposed 6:18 7:3
 21:5,19 41:22
 47:4 67:14
option 73:1
order 2:3 3:9,24
 17:19 23:5
 29:6 44:25
 70:12 109:5,7
organization
 20:25

organizations 27:11
organized 82:13
originally 76:16
ought 106:15
Outer 68:1 69:21
outgoing 110:8
outside 32:8,16
 53:6 61:21
 87:24 99:5
outstanding
 10:13 30:5
 37:3,5 38:8
 50:18 62:7
overall 9:14
 51:19
overcome 13:25
overcrowding
 54:2
overdue 7:15
overhead 50:5
oversight 17:17
 70:12,16,19,25
 82:17 84:4
 95:18,24 98:19
over-hindrance
 13:24
owners 85:14,14

P

pack 8:4
packets 8:19,21
page 21:25 111:5
pages 39:7 113:7
paid 12:15 32:24
 103:5
pain 105:25
painfully 31:4
Pamela 1:19 6:1
 7:10
panel 68:6 69:2
Park 18:21 25:16
 63:13,14,15
part 13:14 18:5
 18:10 19:3
 27:22 29:22
 30:9 32:25
 37:9 40:17,19
 46:9 64:5,12
 65:13 72:3
 93:8 97:2
 101:12

participants 64:21 65:3,20
 13:9
participate 66:2 67:5
 72:14,16 73:2
 73:16 74:4
participates 75:22,24 76:1
 14:10
 77:18 85:13
participating 86:2 87:22
 13:21 14:1
 89:10 90:12
 64:4 68:17
participation 95:19 97:11
 102:21,23
 13:2 94:9
 103:7,17,20,22
 112:6
particular 21:23
 22:15 31:6
 40:9 42:12
 65:16 77:4
 87:19
particularly 53:21 54:12,15
 76:25 80:2
 93:23
percentage 9:18
 9:20,25 10:2
perimeter 41:17
 42:15
permission 96:17
perp 91:21
persisted 71:15
person 15:16
 20:10 26:8
 45:3 57:17
 60:16 76:1
 77:22 102:1
personal 12:14
 51:16 64:23
personally 45:2
 99:13
personnel 14:11
 20:3 22:24
 50:23 61:7
 101:4
persons 33:23
 47:14 68:12
person's 33:10
 40:8
perspective
 37:12
phase 98:23,24
 99:6,7
phone 25:25
 49:25 97:15
phones 61:18
photo 50:13
photographed

51:23
photographs 50:1
physical 48:4
physician 97:12
pick 29:7,10
place 25:1 48:6
 48:7 60:20
 85:24 94:14
 113:5
placed 50:24
 51:2
plan 24:4,7,10
 24:17,25 25:4
planning 9:3
 11:15 83:25
plans 25:1 32:10
plant 48:4
Platoon 61:11
play 38:4
played 37:9
 43:17 110:10
playing 17:22
please 4:6 64:20
 69:10 91:11
 102:15,22
pleased 37:8
pleasing 3:24
plenty 81:19
plus 11:6,6
 110:6
point 3:10 44:19
 69:7 74:23
 75:13 79:16
 102:1
Pointe 18:24
 25:15 64:1
pointed 91:23
police 1:1,17,18
 1:18 3:5 12:13
 13:4,23 14:13
 14:13,14,20
 15:15 16:12,21
 16:24 17:1,15
 17:20 18:1,25
 19:22 20:2,6
 22:12,24 24:3
 24:8,13 25:16
 25:23 28:18
 30:25 32:7
 33:18,21 34:4
 34:5,18 37:5
 39:14,15 44:23

46:12,13,20
 47:23 48:17,20
 48:21 62:2
 64:4 66:22
 68:7 69:1
 82:21 89:8
 90:5,5 92:3
 94:13 95:11,16
 96:19 99:9
 101:8,9,12,20
 101:23,25
policewoman 93:9
 93:12
policies 60:20
 77:10,16,22
 78:1
policing 86:16
policy 13:11,18
 14:9 20:1,2
 38:17,20,24
 39:6 40:5
 77:25 110:19
politics 111:17
population 73:21
Port 50:4,7,8
 52:20
porter 53:9
Portion 99:22
portrayed 75:17
posed 85:3
position 110:7
 110:12
positive 80:8
possibilities
 85:2
possibility
 33:17 35:4
possible 47:18
 83:7 84:8,11
 102:24 111:11
post 26:12
posted 54:14,14
power 17:18
 18:12 93:11
PR 44:10 75:24
 76:1
pragmatic 70:9
praise 3:15
pray 3:11,15
prayer 3:11,19
 3:19
precinct 8:7,8,9

28:25 53:5
 86:18,21,23
 87:19,20,21,21
precincts 97:8
precinct-by-p...
 80:1
predator 38:13
predicated 74:20
predominantly
 18:22
preface 12:11
premature 22:6
Preparatory
 64:18
prepare 104:8
 105:2,14 106:1
prepared 32:9
 105:2
preparing 104:11
 104:25 106:2
presence 32:11
 32:16,16
present 1:11
 4:10,12,16,18
 4:20,22 27:18
 28:16 31:2
 34:11 37:9
 46:7 50:12
 73:1,13,17
 96:11 104:20
 104:21 107:20
presentation
 13:1
presented 22:6
 28:11 80:3
 83:15 97:11
presenting 65:9
 82:20
president 36:19
 65:11 106:2
presidents 24:2
President's
 70:23
press 22:8
 110:22
pressures 12:21
pretty 18:23
 21:11 80:6
 86:9,11
pride 46:16
primarily 30:11
primary 30:9

prints 49:16
prior 101:9
prisoner 51:7
 53:2 61:16
 105:10
prisoners 101:3
 102:19
privacy 107:20
private 105:23
privilege 3:7
probable 38:8
 49:21 50:17
probably 18:24
 18:25 19:9,9
 26:9 49:12
 79:5 97:19
problem 24:15
 25:2 32:4
 42:14 56:23,24
 79:10 81:22,24
 96:2 101:10
 105:19
problems 77:19
 85:17 97:7
 103:24
procedural 79:24
Procedure 8:12
 8:24 9:21
proceed 50:19
proceedings 6:5
 113:4
process 14:2
 22:22,23 30:10
 59:24 75:25
 82:1,3,8 83:18
 84:1 91:25
 99:19 100:25
 102:21,23
 103:10,11
 104:20 106:25
 107:4,5 108:15
 109:15 110:17
processed 47:14
 47:14 48:9
processes 48:12
processing 47:22
 48:6,7,23
 50:11 56:24
 101:15
produce 105:24
products 51:16
profanity 65:23

professional
 26:17 29:25
 43:24 44:2
 78:20 99:15
 100:4 101:15
Professionalism
 49:7
profile 76:5
program 67:8
 87:16
progress 35:4
prompt 61:14
prompts 61:14
propensity 20:17
proper 59:6
 95:23
properly 6:14,24
 21:9
property 8:13
 32:20,21 33:6
 33:10 51:3
prophylactic
 33:15
proposed 78:25
prosecutor 28:16
 76:5
prosecutor's
 67:7
protecting 39:16
protest 18:14,14
 33:7,8
protocol 22:25
 27:17 36:17,18
 109:19,22,24
 110:3 111:20
provide 51:16
 105:19 107:3,4
 107:9
proximity 40:20
public 1:9 16:24
 17:11,13 18:5
 19:4,11,11
 22:22 23:23
 46:16 48:14,15
 68:14 73:14
 74:18,18
publicly 19:14
 111:1
pull 34:1 44:19
 50:4 101:16
 106:11
pushed 7:17

push/pull 15:1
put 19:20 29:12
 45:19 62:19
putting 24:22
p.m 1:2 3:3
 64:17 68:2
 112:7

Q

quality 10:12
 14:11 49:3
quarterly 104:16
quell 31:16
question 6:15, 25
 16:16 21:16
 24:17, 18 39:18
 43:16, 16 47:1
 55:11 56:14
 58:15, 22 60:15
 70:16 75:11
 79:24 85:3
 86:14 92:11
 96:18, 25
 100:21, 24
 103:20
questions 9:10
 23:25 38:1, 2
 38:16 39:17
 55:9, 19, 21
 62:5 70:7
 76:18, 19, 21
 79:21 86:2
 97:14, 16, 20
 106:18
question's 44:6
quick 60:15
quickly 98:17
 102:23
Quinn 6:4 46:2
quite 28:22
 30:24 31:9
 59:12, 12
 102:21 103:2
 103:24
quorum 5:2
quote 83:2

R

R 4:19, 25 113:1
raid 40:25 41:11
 41:18 42:10
raise 30:18

raised 18:15, 15
 58:15, 21 66:7
 66:8 77:24
 86:22
raising 58:12
 70:7
Ralph 1:24 76:15
rampant 32:2
rank 3:18 18:9
 109:25
ranking 30:24
 109:12
rare 101:19
reached 17:7
 54:9 60:2
reaching 30:14
reaction 22:9
read 18:4 46:8
reading 46:4
 110:22
ready 3:8 6:15
 6:25 21:15
 46:25 92:23
Reagan 83:2
real 35:3 96:3
really 21:20
 22:23 37:13, 14
 56:22 67:4, 9
 73:10 85:1
 97:21 110:23
reason 41:13
 103:25
reasonable 107:7
receive 2:12
 46:23 82:11
 105:3
received 7:19
 76:25 85:15
Receiving 59:19
recognition 14:3
recognize 12:4, 6
 14:25
recognized 27:7
 27:10, 11
recognizing
 79:24 80:1
recommend 66:13
record 4:8 7:9
 28:9 45:19, 21
 46:8 60:1
 62:20 70:4
 102:15

recorded 113:4
recording 6:4
Recruiting 66:17
rectify 30:21
 110:10
red 44:14, 23
reducing 59:18
Reentry 48:2
 78:14
reference 9:11
 10:11 16:7, 9
 17:22 18:19
 63:24 68:19
 76:10 84:1
 95:23
referred 50:20
referring 56:5
regard 46:18
 76:23, 24 77:23
 78:2
regarding 13:2
 60:5 61:15
 76:25 88:19
Reginald 4:13
region 35:5
registered 56:3
 56:9, 11, 12
regular 42:12
regularity 81:12
 104:6
reiterate 86:14
relates 33:19
 34:17 77:7
 80:3 81:14
 99:25 100:1, 1
 101:2 105:5, 12
relation 38:23
relations 34:18
relationship
 15:1 27:8
 33:20 71:3
 78:19, 20
relative 70:8
 72:9
relieved 51:7, 21
remain 9:21, 22
remaining 105:13
remarks 12:12
 64:23
remind 65:23
reminding 12:12
remodeled 49:2

remove 20:10
 50:9
removed 29:8
renovation 7:16
rep 68:15
repeat 69:12
report 7:5 9:9
 9:12 49:18, 20
 51:8, 9 72:24
 72:24 80:13, 25
 81:9 82:2, 11
 82:20 98:3
 100:15, 18
 104:8, 11, 15, 25
 105:1, 5, 13, 16
 105:24 106:2, 6
 106:12 107:4
 107:24 108:1, 8
reported 14:4
 104:13
reporter 6:6
 95:7
reporters 73:4
reporting 62:7
 110:20
reports 7:19
 61:16
report's 105:2
represent 10:21
 23:18, 20 93:17
represented 71:9
representing 6:1
 47:9 68:13
reps 111:8
request 14:8, 19
 15:23 19:22
 22:11 23:13
 24:19, 23 98:16
requesting 15:6
require 14:9
 34:14 79:5
 101:7, 7
required 41:9
reserve 7:5
resident 87:9, 11
residents 36:6
resign 28:4
resigned 28:7
resolution 2:12
 46:6, 10, 23
 62:23 102:10
resolve 46:23

resolved 46:8, 12
resources 29:4
 48:14
respect 17:14
 18:7 22:2
 109:24, 24
respectful 32:18
 90:7 104:4
respond 22:15
 24:16 26:5
 56:8 58:13
 61:8 75:10
 76:7 91:11
 96:18 97:22, 24
 98:16 102:14
 110:12, 24
responded 16:18
 26:1, 12 28:18
 70:16 83:20
response 15:5
 18:18
responses 72:15
responsibilities
 14:17 15:10, 20
 54:6
responsibility
 23:10 26:5
 83:4 84:4, 16
responsible
 98:10
responsive 55:8
 78:21
rest 5:23 34:18
 90:2 111:22
restricted 54:5
result 55:23
retired 46:7
 90:11 92:2
return 51:8
revert 84:20
review 7:14, 14
 9:6, 8 11:20
 13:17, 20 14:8
 14:11 15:2
 20:3 50:16
 101:17 108:9
reviewed 9:4
 49:21 106:16
revisions 9:5
re-affiliate
 15:18
rhetorical 71:8

Ricardo 1:13
 4:19
Richard 1:14
 4:21
right 3:14, 23, 23
 6:4 11:7 22:20
 23:14 26:14
 31:15, 25 32:6
 33:7 35:17, 19
 38:22 42:13
 43:11 45:12
 49:13 52:8
 54:23 55:2
 58:10, 10 67:16
 69:19 73:24
 74:2 81:23
 82:15 84:6
 86:4 88:5 91:9
 92:15, 17 93:4
 102:3 103:11
 103:14 105:17
 105:23 107:8
 107:17, 22
 108:25
rights 27:22
 98:9 99:4, 4, 14
 99:17 107:20
rigorous 13:8
River 85:12
Road 47:24 48:3
robbery 38:10
Robert 6:3
Robert's 72:7
Robinson 68:16
rogue 29:14
role 5:16 16:23
 18:1 30:25
 38:2, 3, 14
 43:18 71:4
 95:23 109:13
 109:20 110:5, 9
roles 23:23
roll 2:5 4:6
Romanowski 1:20
 47:11 55:6
 78:7, 11, 13, 17
 79:17, 19
Ron 1:23 13:1, 3
 27:10 70:5
 89:25
Ronald 83:2
roof 73:3, 5

room 31:8 48:25
 49:3, 4 51:8
 53:22 61:20
 70:1
rooms 49:1
rules 70:2
run 18:1 32:2, 24
 56:22 83:11
 103:8 108:11
running 68:20
 80:16
runs 59:19
Russell 1:19
 47:7
Ryan 48:3

S

sacred 12:22
sad 93:11
safe 47:15 89:7
safety 1:9 16:24
 17:11, 13 18:5
 19:4 23:23
 28:19 31:6
 46:16 48:14
 68:15 74:18
sake 103:1
salary 36:11
Sally 50:4, 7, 8
 52:20
salute 46:15
Samson 97:11
sandbox 17:23
sanitize 107:18
satisfaction
 25:5
satisfied 55:15
Saturday 63:22
save 79:7
saved 59:10
saving 74:5, 20
 74:20
savings 53:18
 59:14
saw 40:25 71:14
saying 19:14
 20:19 33:22
 34:16 35:6
 42:1 71:22
 72:19 73:24
 86:16 93:13
 106:20 108:2

says 20:1 34:10
 63:9, 10 80:13
 106:14 107:4
scans 51:23
scenarios 41:25
scene 26:15 27:1
 31:8
schedule 87:18
scheduled 82:2
 94:11 102:11
 102:16
school 67:5
Schools 48:15
scientific 45:3
Scott 1:23 13:1
 27:10 69:25
 70:4, 5 73:24
 74:3 75:3, 16
 76:7 82:15
 83:9
screened 49:24
 52:18 53:20
seamlessly 55:5
search 48:24
 71:13 75:2, 7
 75:13, 14
searched 50:23
 51:22 75:8
seated 5:24 6:3
seats 93:16
second 8:7 11:19
 67:24 91:22
seconds 101:24
secretary 1:13
 4:5, 8 5:23
 17:7 21:11
 30:13
secure 52:10
secured 12:16
security 24:25
 49:25 52:18
see 3:7 5:17
 10:21 12:18
 26:8 45:15, 23
 47:12 50:25
 72:1, 3 79:10
 80:25 83:3
 89:16, 18 97:2
 98:5 102:2
 107:21 108:5
seeing 82:12, 13
seek 104:1

seeking 18:19
Seemingly 72:21
seen 24:17 41:4
 44:22 90:16
sees 44:12
selecting 13:9
 15:2
selection 34:18
 34:24
semi 83:15
semiannual 104:9
 104:15 105:24
semi-annual
 80:13
semi-military
 110:4
sending 33:5
seniors 66:25
sensitive 101:18
sent 40:14 53:22
 68:10
separate 27:23
separated 42:7
sergeant 6:4
 46:2, 10, 15, 19
 91:15, 16 92:2
sergeants 38:12
 48:19
serious 30:1
 99:1 103:20
seriously 98:25
serve 36:9 37:7
served 40:5
 68:17
serves 100:8
service 6:6 8:13
 8:24 12:15
 25:18 35:9
 51:17 94:11
services 35:15
 97:16 103:22
serving 39:16
session 83:25
 109:3
sessions 9:3
set 15:17 20:5
 34:11 35:6
 41:17 42:14
 75:25 77:17
 106:13 113:6
setting 79:10
seven 8:8

seventh 49:16
sex 38:9
Sgt 2:12
share 22:10
 64:23 66:10, 19
 88:17
sharing 11:20
 108:4
sharp 67:4
Sheet 50:13 51:5
Shelby 1:14 4:21
 4:22 9:13 61:4
 61:5, 18 112:4
Sheriff's 103:13
she'll 27:18
shift 101:4
shoot 44:13
shooting 26:2
 40:1 91:19
short 62:3
 110:18
show 58:16 73:4
showed 40:22
shut 105:11
sic 92:12 93:24
side 16:5 18:2
 64:8 65:17, 19
 68:24 72:5, 6
 81:18
sides 32:18 90:9
sign 72:8
signature 42:19
signed 49:18
 61:1
significant
 95:15
similar 24:5
simple 36:15
simply 13:19
 15:23 44:11
Simpson 1:24
 76:15, 15
Sims 99:15
sincerely 82:24
single 47:21
sir 5:3, 17, 24
 6:9 9:9 10:14
 11:9, 24 12:3
 21:20 22:17
 33:12 37:24
 45:24 57:3
 62:9 63:1, 3

67:11 69:24
 74:25 76:14
 78:5 79:14, 22
 81:5 84:9, 22
 85:7 86:17
 88:10, 15 95:25
 111:23
sister 26:20
sit 24:1
site 47:25, 25
 52:11
sitting 5:4 31:3
 89:21 111:2
situation 26:7, 8
 64:12 71:4
 92:12
situations 56:4
six 8:8 51:23
skipped 62:22
slide 99:11
slides 54:19
 55:23
slippage 99:11
small 59:11
smiling 3:7
Smith 1:25 70:2
 88:24, 24 89:2
 89:6, 13, 16
 90:15, 20, 23
 91:1, 3, 5, 9, 12
 92:5, 11, 15, 17
 92:20, 23 93:4
 94:2
soft 32:11, 15, 16
Solana 62:15
Solano 1:19
 45:13, 16, 25
 47:6, 7 49:8, 9
 49:13 54:18, 20
 54:23 55:2, 17
 56:1, 7, 18, 22
 57:6, 12 60:18
 60:23 61:10, 19
 62:1, 9 64:16
 81:25 100:9, 11
 100:15, 18
 102:1, 11, 16
 106:14 108:7
sole 54:5 60:25
solely 74:20
solution 102:19
somebody 93:16

104:25
someone's 44:15
somewhat 75:20
son 12:13
soon 11:20 47:17
 47:17 108:25
 111:10
sorry 9:25 10:3
 38:22 54:17
 61:24 62:22
 63:23 69:13
 78:12 94:18
 96:14 98:12
 102:13
sort 58:14
south 69:23
 87:14
southern 109:23
Spanish 57:19
 59:2 73:20
 97:18
Spanish-speaking
 58:9
speak 16:1 39:1
 57:16, 19, 19
 58:1, 19, 19
 59:1, 1 71:11
 73:9 74:15
 76:1, 23 78:7, 9
 107:2, 8
speaker 65:22
SPEAKERS 1:22
speaking 46:13
special 26:25
 72:13
specialized 53:6
specifically
 70:6, 9 96:14
 98:19 107:2
spelled 49:7
spelling 49:5, 6
spend 74:8
spent 21:23
spirit 3:23 23:6
 111:14
spoke 40:15 69:6
 93:5
spoken 28:13
squeaky 86:6
St 35:9
staff 5:23 18:9
 30:4 47:13

48:18 51:12,13
 51:22 52:21
 55:3,3 56:16
 56:19 57:18
 58:25,25 59:15
 59:17 60:5
 61:10,12 62:11
 106:4 111:3,13
staffed 48:16
 51:11
stakeholders
 36:6,15
stand 3:18,19
 29:11 32:3
 112:1
standard 34:4
standards 15:17
 20:5,23 34:6
 34:11 35:6
 39:5 99:16
 100:4 101:15
standpoint 19:25
 107:3
start 64:6 94:4
 95:13 108:14
 108:17,21
started 45:18
 74:11 85:11
starting 80:6
starts 63:12
state 19:3 44:23
 48:14 53:7
 68:15 101:20
 107:1,12 111:8
stated 30:18
statement 70:15
statements 27:16
 72:9,12
States 20:12,16
 36:19
State's 107:9
state-of-the-art
 52:22
station 49:25
 52:18 85:16
stations 51:10
statistics 9:1
 58:16
stats 7:11 9:16
 9:18
stay 60:21 86:20
 86:25 102:22

stayed 77:6
stays 60:17
stellar 70:10
stenographic
 113:8
stenographically
 113:4
step 33:15 35:5
Stepping 35:14
steps 20:9 34:22
Steve 94:2
Steven 1:18
stop 39:9
stops 86:15
Storm 6:5 113:3
 113:12
story 28:13,15
 44:11 95:14
 110:17
strategic 9:2
 83:24
strategy 109:3
street 1:9 32:3
 47:17 58:6
 65:25 68:9
 103:3,6
streets 69:22
stress 28:17
strive 47:15
strives 47:13
strong 36:13
structure 14:23
 15:6 19:23
 20:3,9,21 21:2
 34:9 80:18
struggling
 103:19
stuff 25:19
 44:23 76:3
 88:18
subject 1:4
 12:24 99:18
submitted 7:13
substance 103:23
substantial
 59:12,12
sufficient 57:23
suggest 13:18
 74:17
suggested 13:10
suggesting 13:12
 106:9

suggestion 15:3
 21:1
suitability
 20:22
Sunday 85:11
supervisor 7:14
 49:22 50:16
supervisors
 11:11 26:6
 51:14
support 6:13,23
 15:22 16:3
 21:7,8 35:1
 39:12,14 44:3
 46:24 112:4
supported 6:15
 6:25 21:10
supportive 67:19
supposed 23:6
sure 18:23 21:11
 23:15 24:9,10
 24:24 37:1,11
 39:7,24 55:22
 61:1 65:1,21
 69:19,20 76:9
 79:17 82:16,21
 97:3 98:1
 106:7 107:19
 108:10,23
 109:17 110:12
 111:24
Surely 3:19
surety 54:15
surrounding 13:6
 14:21
sustainability
 98:24 99:10
 105:12
sustained 8:17
 8:18
sweep 53:9
sworn 48:19
system 36:17
 51:25 52:23
 85:24 99:23
 103:8,9,9

T

T 113:1,1
table 92:9 93:1
 98:22 100:21
 107:8

tactical 19:25
 41:22
take 4:2 20:9,10
 21:2 27:24
 28:18 34:12,22
 73:4 94:14
 98:25 101:24
 102:14 108:21
 109:17
taken 33:8 37:15
 57:5 113:5
takes 48:6,7
 101:5
talk 17:12 20:24
 22:5 23:23
 26:10 28:20
 29:16 31:9
 35:11,12 69:19
 77:22 81:17
 87:24 88:2,3
 88:20 89:22
 90:21,24 95:8
 101:24 106:24
 108:8
talked 26:14
 77:2 109:3
talking 22:23
 23:16 28:4
 33:15 41:21
 69:1 91:13
 95:19
tased 44:25 45:2
taser 44:9,14,19
 44:25 92:7
tasers 43:17
 44:11
task 13:3,9,22
 28:20 29:11
taskforce 13:12
 14:1,10,12,17
 14:22 15:13
 16:4,9 18:19
 20:3,5,8,11,17
 20:20 21:3,5,6
 28:3 29:6,9,13
 29:14,22 34:9
 34:10 40:23
 70:8
taskforces 29:1
 29:3,6,20 34:1
 39:3,3 76:18
Taylor 1:15 4:23

45:18,20
team 25:16 38:3
 96:22 97:2
 98:20
tears 12:17
Telegraph 85:12
telephone 77:18
 77:25 78:2
telephones 61:8
television 71:16
tell 40:15 92:23
Tellez 1:20
 47:11 55:7
 56:8,9,12
 58:23,24 59:16
 59:18,25 60:6
 60:7,9,12
telling 28:12
 36:1 108:1
tells 99:24
ten 50:24 54:15
 85:13
tenant 106:25
tend 108:20
tendency 65:20
 74:5
terminated 28:6
terms 5:16 10:18
 10:20 11:2,2,3
 16:14,16 17:13
 18:4 19:6,16
 22:15 26:9
 30:14,15,20
 31:1 37:8,12
 46:8 58:13
 64:24 65:4,13
 65:15 70:20,23
 70:24 71:3,4
 71:20 76:13
 79:7 95:14
 109:19,22
 110:6,20
 111:15,21
Terrance 63:8,10
Terry 1:20 47:11
 58:24
testimony 113:5
thank 3:12,13,13
 3:25 4:7 5:3
 5:24 6:9 7:8
 10:8,14 11:1
 11:15,21,24

21:20,22 22:17
 25:6,7,21
 35:21,24 39:23
 42:16 43:13
 45:5,9,16,23
 45:24 46:19
 47:5 55:6
 57:13 59:25
 60:11,12,13,16
 61:3 62:7,9,17
 66:5 67:22
 70:5 71:2 78:3
 78:5,17,17
 79:13,20 88:10
 88:11,13,22
 91:9 95:3,24
 96:8 98:11,14
 102:15 108:25
 112:6
thankful 89:25
theft 29:23
theirs 14:14
themselves 55:7
 85:4
thing 31:22,24
 33:3,14 46:3
 72:5,8 77:24
 83:11 85:2
 86:19 90:3
 92:7 93:4 98:6
 99:9
things 13:3,10
 23:24 29:24
 61:16 70:21
 73:2,18 74:12
 74:14,16 77:1
 81:13 86:13
 92:4 100:2
 101:11 106:15
 108:20
think 9:18 10:24
 14:18,19 16:1
 17:19 18:17
 19:10 21:10,12
 21:24 22:24
 23:3,8 25:13
 27:8 30:20
 31:18 32:9,9
 32:11 33:21
 35:3 41:6
 42:21 43:16,17
 44:12 48:10

49:9 53:14
 54:24 55:11,14
 58:13 59:9
 65:14 68:1,10
 68:25 70:9,22
 73:12,16 75:3
 75:22 77:9,19
 78:24 79:3,14
 80:6 83:19
 85:1 87:17
 90:10 92:6
 95:1 99:8
 102:9 105:14
 106:23 109:18
 109:20 110:3
 110:18 111:4,6
 111:7,20
thinking 75:24
 87:1,5
third 1:9 55:12
 68:7
third-parties
 40:6
thorough 10:15
 10:20
thoroughly 50:22
thought 13:16,19
 26:6,16,18,21
 27:6 31:13
 32:17 49:8,8
 97:13 99:21
 106:7
threat 39:9,9
 75:18
three 48:20
 50:24 52:1
 54:3,4 60:24
throw 53:9
thrust 34:17
Thursday 1:10
 3:2 6:21 7:11
 67:24
time 7:6,15,22
 16:2 21:21
 22:21 23:5,14
 28:6 30:24
 31:6 33:9
 37:15 45:10
 53:14 57:24
 64:15 68:22
 69:8 72:24
 75:5,13 76:22

76:24 77:6,12
 77:14 78:15,24
 79:16 82:23
 84:25 91:22
 92:10,19 93:2
 106:4 108:21
 111:20 113:5
timeframe 11:17
 11:17 64:15,25
 68:21
timeline 108:18
 108:19
timely 10:23
 11:16 16:1
timestamped 51:6
today 7:10 9:4
 31:3 47:9
 74:15 82:2
 96:18 108:13
 108:21
told 26:9,23
 31:10 40:22
 71:13,15 72:2
 75:19,19,19
 76:5 78:1 85:6
 89:25 93:9
tomorrow 35:8,9
 35:11,11 94:12
 94:24
Tomorrow's 63:7
tone 75:25
tonight 35:12
tool 108:3
top 9:22 59:9
total 7:12,24
 10:5
totally 31:11
 41:2,6 42:10
 42:11
traffic 103:7
train 92:3
trained 42:13
training 100:1
transcript 6:6
 113:7,8
translate 57:17
 58:4
translation
 97:16
transparency
 73:10
transparent 27:8

transpiring 30:20
travel 65:18
treated 18:13 57:23
treatment 16:15 59:6 76:25
triage 103:15 107:1
tried 19:15 26:13 77:12
troubled 15:13
true 40:21 113:8
trust 83:2
try 29:2,5,10 32:25 72:25 86:3,7 89:17
trying 26:19 37:12 43:3 84:2 90:6 91:20 110:7
Tuesday 68:5
turn 30:17 57:7 78:8 82:19 107:1
Turner 25:11
TV 44:24 89:7
twice 44:12 71:13 104:22 106:11
two 38:11,11,12 40:20 41:24 48:4,20,25 49:4 54:4 59:2 61:10,12,19,20 63:11,24 69:10 91:5,6,17 102:2 105:6 110:16,17
type 11:2 16:15 30:6,11,12 37:21 65:16 67:20 75:24 107:24
types 57:7
typically 60:16
T-E-L-L-E-Z 60:7

U

unacceptable 33:1
unaware 59:5

unbiased 28:15
uncertain 26:9
uncomfortable 28:24
uncommon 66:9
undergone 91:21
understand 16:22 18:10 26:11 29:13,15 30:25 31:11 33:3 36:20,21 37:15 41:16 42:9 44:16 56:2 81:20 89:8,10 106:21 109:6 109:13,18,24 110:1,2
understanding 18:16 28:5,7 40:9 41:11 42:3,17
Understood 104:23
unfortunate 86:8
unfortunately 28:25 91:17
unfounded 8:18
UNIDENTIFIED 57:9 69:12,16 69:17 95:6,7 96:12
uniformed 32:17
unique 37:17
unit 38:6 39:25
United 20:12,16 36:19 69:3
units 8:6 38:11 53:5,6 70:18 71:10,11
unknown 8:3,4 10:16
unnecessarily 14:16 20:18 98:8
unreasonable 14:18 35:2
Updates 2:9 7:7
upset 106:4
use 39:6 41:22 49:25 92:8,12 105:5,7,12 108:2

USMS 39:4
usual 67:18
utilize 62:1,3 101:23
utilizing 61:24
U.S 16:8 26:24 39:22 41:2 70:20

V

valor 72:3
value 10:21
van 69:16 101:5
Vann 4:24
varies 28:14
various 13:3 39:3
vehicles 50:4
vein 16:23
verified 83:2
versed 98:22
version 108:4
veterans 36:13
vice 1:12 24:2
Vice-Chair 9:4,6
victims 64:12
video 49:2 52:1 52:21,22 101:16,16
view 52:6
Village 64:18
violating 107:19
violations 27:23 103:7,8
violence 28:6
violent 20:18 29:19,22 38:9 38:14 103:2,6
visit 49:4
visitors 49:23 52:15
visits 50:2 53:23
volunteers 36:7
voted 93:6
voting 5:7

W

wait 14:23 76:12
waited 41:5,5
waiting 94:10
walk 52:17 63:13

63:15,22
walking 65:25
wall 50:25
want 12:15 15:8 18:4 22:18 26:10,15 28:17 29:14 30:3,8 31:2,9 33:3 36:9 37:1,2,11 38:15 39:11,13 43:19 45:1,2 62:19 64:25 68:4 71:2,10 72:22 76:7 77:7 78:7,8 81:1 83:4,5,16 84:15 85:1,17 85:18 87:15 93:14,17,19 94:10,12,21 95:9 97:3 98:1 98:5 101:23 102:25 103:4,5 103:20,21 104:21 105:1 107:2,20 108:21 109:2 109:17 110:25 111:1,12,14,22
wanted 18:16 19:3 25:13 26:8,10 31:16 43:3,4,7 58:3 65:21 66:10 70:5,14 72:1 74:15 75:9 76:2 88:16 89:22,25 97:21 106:6
wants 22:6 108:24
Warden 1:20,20 47:10,11 55:6 55:6,16 56:9 56:12 58:23,23 59:16,18,25 60:6,9,12 78:6 78:7,11,13,17 79:17,19 89:20
warm 53:25
warrant 38:8 40:11,11 41:13

41:13 60:19
 71:13 72:2
 75:1,2,4,5,7
 75:12,13,14
warranted 38:7
warrantless
 60:19
warrants 40:5
 50:18 54:6
 61:1
Warren 18:24
 56:8 64:20
Washington 62:14
 108:11
wasn't 26:2 59:6
 72:4 73:25
watch 32:3 44:24
watching 89:7
way 11:12 48:12
 52:12 63:24
 73:4,10 76:4
 89:9 90:6,7
 95:6 106:25
Wayne 28:16
 48:14 53:6
 76:4 77:15
 79:4 103:12
weapon 72:19
website 77:14
 79:9,15
websites 77:17
Website's 79:9
week 9:7 11:21
 12:11 25:10
 54:1 68:5 81:9
 84:25 85:3
 100:7 102:17
weekend 77:3,6
 77:20 97:15
weekends 77:1
 78:24
weekly 3:5 54:17
 67:9
weeks 25:12 69:7
welcome 3:4 6:7
 11:23 60:14
 78:16
went 32:7 41:7
 41:19 71:7
 75:18 89:13
 109:2
weren't 89:4

west 16:5 68:1
 69:22 87:14
Westminster
 67:25 68:2
we'll 25:2,19
 27:18 29:16
 35:10 42:14
 69:11 71:17
 81:17 88:20
 92:17 108:9,11
 108:23,24
we're 7:6 11:19
 21:25 23:4,5
 23:18 28:14
 29:20,21,22
 32:2,9,9,10
 33:9,9,15
 34:12 35:6
 36:15 37:12
 41:4,21 45:10
 46:5,7 52:10
 54:16 62:3
 63:21 64:20,21
 67:18,20 68:15
 80:4 84:2,15
 84:16,19 90:6
 90:7,12 91:7
 91:18 92:25
 93:22 94:10
 95:22 98:9
 102:9 103:14
 103:17 104:18
 107:25 108:2
 110:4,12,16,16
 111:16
we've 17:5,24
 25:20 29:9
 32:4 45:22
 54:1 59:6 67:5
 103:17
whatsoever 90:8
wheel 86:6
white 1:18 4:25
 28:24 29:1
 31:10 81:18
 94:6,10 96:6,8
 96:13,24 97:5
 97:9,23 98:11
 98:14 100:10
 100:12,17,20
 102:18 104:23
 105:4,9,18

106:21 107:14
 107:16,22
 108:6,14,20,23
 111:23
White's 81:8
 94:5 95:2
whoever's 62:3
Wiley 111:13
Willie 1:12,14
 3:6 4:11 25:20
willing 22:9
Willy 1:24 84:24
wire 52:12
witness 49:4
witnesses 28:14
woman 26:18
women 34:6
wonder 22:1,3
wondered 22:8
 104:24
wonderful 90:1
 92:6
words 15:2 66:1
work 10:12 19:15
 28:3 33:4,5,23
 34:7,19 47:16
 53:11 56:17
 67:18 91:23
 99:13,14 104:5
 104:22 108:7
 108:15
worked 17:10
 32:22,23 40:24
 99:20,21
working 11:15
 23:1 79:18
 83:18 101:5
 102:6 107:5
 110:11
works 78:19
 93:21
Worthy 27:18
wouldn't 41:8
wounded 26:3
 91:21
written 15:5
 107:12
wrong 33:5 39:2
 49:7,12 100:6

Y

Yasso 47:9 62:15

YDC 65:11
yeah 5:14 42:22
 43:2 45:13
 58:20 60:16,18
 61:10 66:21
 78:10 81:11
 86:8,19 90:15
 90:23 92:23
 94:23 96:5,5
 105:8 107:25
 108:19
year 7:21 17:2
 23:2 59:10
 106:11 110:6
yearly 9:16
years 9:23 33:8
 36:12 37:6
 109:15
yesterday 25:18
 27:6 30:22
 31:14 32:12
 73:3 89:5
Yesterday's
 96:12
York 37:19
young 12:10
 37:13,20,20
 63:24 64:21
 65:3,20 66:2
 67:4 90:9
youth 65:11,14
 66:20

Z

Zion 68:8 69:13

\$

\$18 59:10

1

1 1:14 2:3 85:12
1st 7:17 47:20
1,000 95:13
1,590 53:21
10 2:12
10:30 52:2
100 48:5,16,22
 52:7,14,17,20
 52:23 53:24
11 2:14 8:14
 109:7
11th 43:1

11:00 64:6
11:30 63:12, 17
112 2:15
113 113:7
12 2:15 7:13
12th 43:5 87:20
12-something
 64:7
12:00 61:12
120 104:16
122 7:22
123 7:25
13 48:19
1301 1:9
14 8:13
14th 67:23
145 7:12
15 45:21 54:10
150 51:19 103:4
15600 68:9 69:14
16 8:18
16th 48:9
1756 67:25
17601 47:24
18 8:17 66:25
183 8:11
19 2:10
19, 632 53:19
191 8:16
1974 18:12 37:9

2
2 2:4 30:17
 50:20 61:11
 110:23
2:00 64:16, 17
 65:5
2:30 52:2, 2
20 45:22
200 51:19 54:9
 103:4
2003 84:20
2012 110:14
2013 47:20
 110:14
2015 1:2, 10 3:2
 6:21 7:11, 20
 7:23 8:2, 10, 15
 8:23 68:6
21 2:11
215 8:1
22 8:13

23 48:18, 19
23rd 6:21
24 44:10 52:4
 54:14 57:7
 59:13 79:1
 95:10
24-hour 52:25, 25
24/7 48:16 86:16
284 7:25

3
3 2:3, 4, 5 85:15
3rd 53:5
3:00 1:2
3:02 3:3
30 1:2, 10 3:2
 7:21 10:7
30th 7:11
30-year 36:13
300 27:10
31 8:12, 24
32 36:12
33,000 48:10
34,000 48:11
35 8:24
36th 53:4

4
4 1:12 2:5, 6 3:6
 30:17 64:6
 68:16 110:23
4th 49:15
4-count 40:11
 41:13
4-23-15 2:8
4:00 61:11, 12
40 8:3
42 8:17 17:19
 23:5 109:6
43 54:10
44 51:13
46 2:12
47 2:14
48 26:23 48:18
 60:17, 18, 21
 61:2 101:3
48-hour 54:7

5
5 1:14 2:6, 7
 19:7
5th 68:5

5:10 112:7
50 51:19 54:10
 103:4
500 48:7 51:6, 7
 51:11, 14, 19, 20
 52:1, 2, 5, 6, 20
 52:23 53:21, 23
 54:1 58:24
 59:19
5020 64:19
53.5-acre 47:25

6
6 1:12 2:7, 8
 8:25
6th 87:21
6:00 63:16, 17
6:30 68:2, 24
67 32:6

7
7 1:13 2:8, 9, 9
 8:25 16:6
 30:17 51:13
7th 64:14
7,000 95:12
70 54:16
72 100:13, 23

8
8 2:10 8:18
 48:19 53:21
8:00 35:13, 15
 61:11 68:24
 94:20
8:30 35:10, 15
 52:2
84 32:6
85 7:21 8:2, 10

9
9 2:11 28:22
 54:10
9:00 35:10, 10
90 54:12
94 59:20
95 54:12
97 8:15, 22