

STATE OF MICHIGAN
DETROIT BOARD OF POLICE COMMISSIONERS
REGULAR MEETING

Taken at 1301 Third Street
Detroit, Michigan
Commencing at 3:01 p.m.,
Thursday, July 16, 2015
Before Sheila D. Rice, CSR-4163, RPR, RMR
Notary Public, County of Wayne

APPEARANCES:

CHAIRPERSON LISA CARTER
VICE CHAIRPERSON WILLIE E. BELL
COMMISSIONER CONRAD MALLETT
COMMISSIONER EVA DEWAELESCHE
COMMISSIONER RICARDO R. MOORE
COMMISSIONER WILLIE E. BURTON
COMMISSIONER REGINALD CRAWFORD
COMMISSIONER RICHARD SHELBY
ASSISTANT CHIEF STEVEN DOLUNT
ATTORNEY LINDA BERNARD

1 Detroit, Michigan
2 Thursday, July 16, 2015
3 3:01 p.m.

4 - - -

5 CHAIRPERSON CARTER: We're going to call
6 the meeting to order. Good afternoon. My name is
7 Lisa Carter, Chair for the Board of Police
8 Commissioners.

9 At this time, I'd like for Attorney ...

10 ATTORNEY BERNARD: Linda Bernard.

11 CHAIRPERSON CARTER: Linda Bernard?

12 ATTORNEY BERNARD: Yeah.

13 CHAIRPERSON CARTER: Can you do the roll
14 call, please?

15 ATTORNEY BERNARD: I'd be delighted, Madam
16 Chairwoman.

17 Willie E. Bell?

18 VICE CHAIRPERSON BELL: Here.

19 ATTORNEY BERNARD: Willie E. Burton?

20 COMMISSIONER BURTON: Present.

21 ATTORNEY BERNARD: Reginald Crawford?

22 COMMISSIONER CRAWFORD: Present.

23 ATTORNEY BERNARD: Eva Dewaelsche?

24 COMMISSIONER DEWAEELSCH: Present.

25 ATTORNEY BERNARD: Conrad Mallett?

1 Ricardo R. Moore?

2 COMMISSIONER MOORE: Present.

3 ATTORNEY BERNARD: Richard Shelby?

4 COMMISSIONER SHELBY: Here.

5 ATTORNEY BERNARD: Bishop Edgar Vann is
6 excused.

7 Donnell White?

8 Okay. Madam Chair, you have one, two,
9 three, four, five, six -- you have a quorum.

10 CHAIRPERSON CARTER: Thank you, ma'am. At
11 this time, I'm going to ask that the Vice Chair,
12 Willie Bell, give the invocation.

13 VICE CHAIRPERSON BELL: Let us pray.

14 Heavenly Father, we thank you for another
15 glorious day. We ask a special blessing on this body
16 of Order of Police Commission. We ask a blessing on
17 our police department and the men and women in blue.
18 We ask a blessing on our people that's in attendance
19 here and a blessing on this city. Heavenly Father,
20 surely we need a special blessing each and every day.
21 We pray for peace and tranquility in our community,
22 reach out for those who might not have and those who
23 might have, Heavenly Father, so as we go forward and
24 conduct the business of this Board we ask a blessing
25 on our agenda and a blessing on our guidance and

1 direction as we pray and we move forward. We come to
2 you in Jesus name, in Jesus name. Let us all say
3 amen.

4 AUDIENCE: Amen.

5 CHAIRPERSON CARTER: At this time, I'd like
6 to introduce A.C. Steve Dolunt --

7 ASSISTANT CHIEF DOLUNT: Hi.

8 CHAIRPERSON CARTER: -- who's sitting in
9 for the Chief.

10 ASSISTANT CHIEF DOLUNT: Yeah.

11 CHAIRPERSON CARTER: How are you?

12 ASSISTANT CHIEF DOLUNT: I'm good. How are
13 you?

14 CHAIRPERSON CARTER: I'm doing okay.

15 ASSISTANT CHIEF DOLUNT: Good.

16 CHAIRPERSON CARTER: Ms. Bernard, could you
17 introduce the rest of the staff, please.

18 ATTORNEY BERNARD: Yes, Madam Chairwoman.

19 ATTORNEY BERNARD: Ainsley Cromwell is
20 sitting in for Pamela Davis-Drake, the Chief
21 Investigator from the Office of the Chief
22 Investigator.

23 Robert Brown is the administrative
24 assistant to the Board, and he's coordinating our
25 sound system.

1 Ms. Sheila Rice is here from the Hanson
2 Renaissance Court Reporting Service.

3 And I think, your Honor -- your Honor. I
4 think, Madam Chairperson, that that concludes the
5 introductions of the staff. Mr. Anthony is excused.

6 CHAIRPERSON CARTER: Thank you, Ms.
7 Bernard.

8 ATTORNEY BERNARD: You're welcome.

9 CHAIRPERSON CARTER: At this time, we'll
10 move for approval of the agenda.

11 COMMISSIONER MOORE: So moved.

12 VICE CHAIRPERSON BELL: Second.

13 CHAIRPERSON CARTER: It's been moved and
14 supported that the agenda be approved.

15 Those in favor?

16 COMMISSIONERS: Aye.

17 CHAIRPERSON CARTER: Those opposed?

18 Motion carries, and the agenda is accepted.

19 At this time, I'll move for -- I'll accept
20 a motion for the approval of the minutes from July --
21 Thursday, July 9th, 2015.

22 COMMISSIONER MOORE: Madam Chair, there are
23 a couple corrections to those minutes. Under line
24 item number six, Mr. Alvin Stokes is the president of
25 the Tenth Precinct Community Relations. And number

1 18 --

2 ATTORNEY BERNARD: Excuse me. I'll make
3 the note, if that's okay --

4 COMMISSIONER MOORE: Yes, ma'am.

5 ATTORNEY BERNARD: -- so I can change it.
6 President of the --

7 COMMISSIONER MOORE: Alvin Stokes is the
8 president of the Tenth Precinct Community Relations.

9 ATTORNEY BERNARD: Okay.

10 COMMISSIONER MOORE: And under line item 18
11 there was no adjournment to the meeting, because we
12 didn't have a quorum at that time. And it does
13 reflect that under the last line. However, there was
14 no movement to adjourn by myself or by Commissioner
15 Carter.

16 ATTORNEY BERNARD: So how -- I'm sorry. I
17 don't understand the change that you want to make,
18 Mr. Commissioner.

19 COMMISSIONER MOORE: It should be removed
20 that Commissioner Moore moved to adjourn the meeting,
21 second by Commissioner Carter. Commissioner Carter
22 was absent. And I never initiated to adjourn the
23 meeting.

24 ATTORNEY BERNARD: You did not?

25 COMMISSIONER MOORE: No, no one did.

1 ATTORNEY BERNARD: Okay. No adjournment,
2 okay.

3 VICE CHAIRPERSON BELL: So moved, Madam
4 Chairman, with the necessary corrections been noted by
5 Commissioner Moore.

6 COMMISSIONER BURTON: Second.

7 CHAIRPERSON CARTER: Those in favor?

8 COMMISSIONERS: Aye.

9 CHAIRPERSON CARTER: Those opposed?
10 The motion carries.

11 At this time, I do not have an official
12 report so we're going to move right on to the Chief of
13 Police, the report from the -- from A.C. Dolunt.

14 ASSISTANT CHIEF DOLUNT: Good afternoon.

15 CHAIRPERSON CARTER: Good afternoon.

16 VICE CHAIRPERSON BELL: Good afternoon.

17 ASSISTANT CHIEF DOLUNT: Violent crime is
18 holding steady right now. The one -- the crime we're
19 still up in is homicide over last year. Last year we
20 had a good year. And so we're holding steady except
21 for -- we're down in everything except for homicide.
22 I believe it's still up 11 percent. I've been out of
23 town the last three days. So I'm not really up on
24 everything.

25 But we are still trying to hire. So if you

1 know anyone that wants a job we are hiring. And then
2 we are moving forward with civilianization, and I
3 understand we're going to have 19 in the near future
4 to put officers back on the street. And I think
5 that's it right now.

6 CHAIRPERSON CARTER: Commissioners, do you
7 have any questions?

8 COMMISSIONER CRAWFORD: Yes, ma'am, through
9 the Chair. I just want to uplift the name of
10 Mr. Michael Thomas. Mr. Michael Thomas -- there was
11 an incident on the west side. Two young women were
12 sexually assaulted in the alley, and Mr. Thomas --
13 this was covered on FOX 2 News. Mr. Thomas came to
14 the aid with a big stick and chased the perpetrator
15 away. The perpetrator wasn't apprehended, but just
16 the mere fact that he interceded and probably
17 prevented something that might have been something
18 greater than what actually occurred out there. I just
19 want to uplift his name in the spirit of the city of
20 Detroit and those in the neighborhood coming to the
21 aid of others who may need some sort of help.

22 And also on that issue of sexual assaults,
23 and we don't have a data sheet or any stats today in
24 terms of whether or not we're up or down on sexual
25 assaults, and I know there was concern before in terms

1 of the -- I guess the actual count or numbers, because
2 something was reported in the paper months ago about
3 there was five times undercount of sexual assaults
4 because of the -- they were being categorized
5 differently. So today we -- I know that you stated,
6 sir, everything is down except for homicide and
7 nonfatal shootings. So sexual assaults today, and I
8 said it back and I'll say it again today, that all
9 sexual assaults matter, all rapes matter in terms of
10 the count, so ...

11 ASSISTANT CHIEF DOLUNT: I will have it for
12 you next week. I can have the breakdown by CSCs 1, 2
13 and 3. Do you want it broke down or just totals?

14 COMMISSIONER CRAWFORD: Just the totals.
15 But what was stated to us months ago by one of the
16 deputy chiefs in the seat that you're in, sir, was
17 that there was a different way of calculating them,
18 categorizing them, because what was being reported was
19 underreporting one might say.

20 ASSISTANT CHIEF DOLUNT: Okay.

21 COMMISSIONER CRAWFORD: It had the
22 appearance of underreporting because if there is, you
23 know, 1, 2, 3 and also 4 --

24 ASSISTANT CHIEF DOLUNT: Right.

25 COMMISSIONER CRAWFORD: -- you know, all

1 under the state law, state statute, criminal sexual
2 conducts. And we still -- that's all I wanted to
3 know, what are the real numbers, and are we still
4 counting?

5 ASSISTANT CHIEF DOLUNT: I can find that
6 out for you. It's Sergeant Jones.

7 COMMISSIONER CRAWFORD: Okay. Thank you,
8 sir.

9 ASSISTANT CHIEF DOLUNT: I'll get it for
10 you the next -- no problem.

11 COMMISSIONER CRAWFORD: I appreciate it,
12 sir.

13 ASSISTANT CHIEF DOLUNT: Sure.

14 CHAIRPERSON CARTER: Any other questions?

15 COMMISSIONER SHELBY: Yeah, through the
16 Chair. This is for the Assistant Chief.

17 With regard to the civilianizations, what
18 positions will the civilians be taking for the sworn
19 officers who have other duties?

20 ASSISTANT CHIEF DOLUNT: The clerks we have
21 right now are full duty crime intelligence, which is
22 full duty. The goal is to get eventually forensics,
23 all civilians. I believe our entire IT. That's the
24 goal in our property section to eventually have it all
25 -- so anything that a civilian can do as opposed to a

1 full-duty officer we'll put them out there.
2 Obviously, restricted duty people we have to find
3 places for them right now so they can get them back to
4 full duty. So that's the goal, to fill up everything
5 that is not -- that doesn't need a full-duty officer.
6 We're going to put a civilian in. And we're actively
7 hiring right now.

8 COMMISSIONER MOORE: Through the Chair,
9 Chief, what's the morale in the precincts these days?

10 ASSISTANT CHIEF DOLUNT: I guess it depends
11 which precinct you go to, on what shift. If I'm stuck
12 on midnights and I don't like it, then I'm not real
13 happy. I think the new officers are coming in and
14 trying to infuse some new blood. And, you know, some
15 people are happy. Some people, no matter what you do,
16 are going to be miserable. The glass is always half
17 empty. Some people, no matter what you do, the glass
18 is always half full.

19 COMMISSIONER MOORE: The reason why I ask,
20 Chief, is because there were five different issues
21 that came to my attention.

22 ASSISTANT CHIEF DOLUNT: Okay.

23 COMMISSIONER MOORE: The first one dealt
24 with the Ninth Precinct, 30 series, and everyone
25 submitting transfers or blue slips --

1 ASSISTANT CHIEF DOLUNT: Yeah.

2 COMMISSIONER MOORE: Are you familiar with
3 that?

4 ASSISTANT CHIEF DOLUNT: Yes, I am.

5 COMMISSIONER MOORE: Do you know why
6 they're submitting --

7 ASSISTANT CHIEF DOLUNT: We told them they
8 had to wear a black shirt with a badge and a name on
9 it. And we couldn't -- excuse me. And they couldn't
10 work three people deep, and they wanted to work three
11 people deep. And I understand you want to do a lot of
12 things, but putting two people in a vehicle, putting
13 two cars out there as opposed to one person with three
14 people, it's a force multiplier of putting two people
15 out in a car at a time. And an extra body you can
16 match them up with somebody.

17 I understand their frustration, but when I
18 came on 30 series worked two-man car, one north and
19 one south. And you get together, you called each
20 other. And you had two cars and four people.

21 I understand their frustration. I
22 understand they think it's dangerous, because it is
23 dangerous. And I was no super cop, but we did it.

24 So, yes, those individuals are not happy
25 and they're going to go back two per shift and they're

1 going to work two-man cars in uniform. I mean, it is
2 what it is.

3 COMMISSIONER MOORE: How many was it? I
4 heard 27. Was it that many?

5 ASSISTANT CHIEF DOLUNT: I don't know.

6 COMMISSIONER MOORE: Okay. The second
7 issue is the new cars. They said they're too small?

8 ASSISTANT CHIEF DOLUNT: Some of them are.

9 COMMISSIONER MOORE: Okay.

10 ASSISTANT CHIEF DOLUNT: They're fine for
11 me, but I'm not a big guy. If you're a big guy or
12 maybe slightly overweight or tall, yeah, it's trouble
13 getting in some of the cars. But people complain when
14 the cars are old, they complain when the cars are
15 good. Again, I can't make everyone happy. I can't.

16 COMMISSIONER MOORE: And the third issue is
17 the computers in the cars, some of them don't work.
18 Sometimes I guess that's just normal. Sometimes they
19 don't work.

20 ASSISTANT CHIEF DOLUNT: That's been like
21 that since I came on. It's a technology thing. We're
22 trying to update everything. Again, nothing's
23 perfect.

24 And I get the fact that people are upset,
25 and it stems from their low salary. I get it. But I

1 can't fix everything. I will try to fix things. They
2 have to bear with me. And they tell me I don't
3 understand. I say, you're right, I don't, because
4 when we came on we didn't have air conditioning and we
5 rolled down our window. And it was four windows down
6 and 40 miles an hour and that's how you stayed cool.

7 COMMISSIONER MOORE: Right.

8 ASSISTANT CHIEF DOLUNT: And we didn't have
9 all the computers, and it's different. We didn't have
10 cell phones. So, yes, people are upset.

11 COMMISSIONER MOORE: Speaking of cell
12 phones, some of the officers are using their cell
13 phones for GPS. Is that okay?

14 ASSISTANT CHIEF DOLUNT: If they don't know
15 where they're going, I hope so. I mean --

16 COMMISSIONER MOORE: Well, it's supposed to
17 be on the computer, but the computers --

18 ASSISTANT CHIEF DOLUNT: Okay. Well, again
19 -- again, when we came on, we didn't have GPS. You
20 learned the streets and there were no street signs.
21 Sometimes you have to be a cop and not a police
22 officer. And I'm sorry that people are upset, but
23 there are other options. And, if you don't want to be
24 the Detroit police, there are other options. And, if
25 you're that good, then maybe you should look at

1 another option or try to find a solution as opposed to
2 going to the Commission or complaining about different
3 things.

4 COMMISSIONER MOORE: Right.

5 CHAIRPERSON LISA CARTER: Right.

6 ASSISTANT CHIEF DOLUNT: You know, I get
7 it, but I can't solve everything. We're broke.
8 Sorry.

9 COMMISSIONER MOORE: And the last issue,
10 Chief, is racial tensions.

11 ASSISTANT CHIEF DOLUNT: You're killing me.
12 I'm sorry?

13 COMMISSIONER MOORE: Racial tensions within
14 the ranks. Have you heard anything?

15 ASSISTANT CHIEF DOLUNT: Yeah, I have.

16 COMMISSIONER MOORE: Would you like to
17 elaborate on that?

18 ASSISTANT CHIEF DOLUNT: There's racial
19 tension.

20 (Commissioner Mallett entered the room.)

21 ASSISTANT CHIEF DOLUNT: I mean, what's to
22 -- okay. Some Whites don't like Blacks, some Blacks
23 don't like Whites. Some men don't like women, Some
24 women don't like Blacks. Some don't like straight,
25 some don't like --

1 Again, you're in a car for eight hours. If
2 you can't handle it, you need to deal with it and go
3 to your captain. If that doesn't work, you go through
4 the ranks.

5 And I did have an individual come to me and
6 complain about the racial tension. I said did you
7 tell your captain. No. Well, okay. Why are you
8 coming to me? It's, you know, through the ranks. And
9 I've dealt with racial tension before. And I'm not
10 the most PC person, but get over it. You're wearing
11 blue. Again, if you can't deal with it, there are
12 other options.

13 COMMISSIONER MOORE: Thank you, sir.

14 ASSISTANT CHIEF DOLUNT: Not a problem.

15 COMMISSIONER BURTON: Through the Chair, I
16 just want to say to the Chief, you know, you guys are
17 doing a wonderful job with the lack of resources that
18 you are provided for, but I just want you to know that
19 we support you and what you all are doing every day,
20 serving and protecting the citizens of Detroit. It's
21 a great job what you're doing, Chief.

22 ASSISTANT CHIEF DOLUNT: We're trying.
23 We're trying. We're not there, but we're trying.
24 Thank you.

25 VICE CHAIRPERSON BELL: Madam Chair, I just

1 want to piggyback on what Commissioner Crawford
2 brought to our attention in reference to Mr. Thomas,
3 the young man who responded to the situation with the
4 young ladies preventing --

5 I think that the Board should reach out
6 through the Board secretary or the staff to work up a
7 Certificate of Appreciation for that type of community
8 awareness and service, and perhaps we can honor him in
9 our next community meeting next month. I think that
10 would be appropriate that we take that type of
11 initiative, that type of awareness, when we have a
12 citizen who will come forth and put his own life in
13 danger and respond to not just calling 911, but he
14 took action. So I just want to recognize that we
15 should work up a Certificate of Appreciation and that
16 this Board can be agreeable to that.

17 CHAIRPERSON CARTER: I totally support
18 that.

19 COMMISSIONER CRAWFORD: Is that a motion?

20 VICE CHAIRPERSON BELL: I would think it
21 would just be common consent.

22 COMMISSIONER CRAWFORD: Okay.

23 VICE CHAIRPERSON BELL: It would be common
24 consent, unless someone's in opposition. But that is
25 clearly a public safety act that this Board should be

1 engaging in.

2 COMMISSIONER CRAWFORD: Yes.

3 VICE CHAIRPERSON BELL: Thank you.

4 CHAIRPERSON CARTER: Thank you.

5 At this time, I'd like to acknowledge the
6 presence of Commissioner Mallett. Thank you for
7 joining us, sir.

8 COMMISSIONER MALLET: How's everybody?

9 CHAIRPERSON CARTER: All right.

10 VICE CHAIRPERSON BELL: Fine, fine.

11 AUDIENCE MEMBER: Good to see you.

12 CHAIRPERSON CARTER: Moving on to any
13 standing committee reports. Standing committee
14 reports?

15 If none, we'll move on to new business.
16 Any new business to discuss? Old business?

17 VICE CHAIRPERSON BELL: Madam Chair, this
18 is not old, but I just want to make the Commission
19 aware that on this coming Saturday, on July the 18th
20 at Elmwood Park Church we're going to recognize and
21 give a Certificate of Appreciation to retiring police
22 reserves, and you should have been notified. We have
23 certificates. So any commissioner wants to attend
24 that affair at eleven o'clock that's when that's going
25 to be conducted. The department is recognizing the

1 DPR who have given in some instances like 40 years of
2 service. So I think that's rather unique that the
3 department is going to recognize. And we moved a
4 couple weeks ago that we will recognize those
5 individuals, too.

6 So that ceremony will take place at eleven
7 o'clock, and it should be in your package information.
8 And, if not, I'll make sure you get it. Thank you.

9 CHAIRPERSON CARTER: Thank you.

10 COMMISSIONER SHELBY: What date is that
11 going to be?

12 VICE CHAIRPERSON BELL: This coming
13 Saturday, the 18th, at eleven o'clock. And I have a
14 address for you. I'll make sure get it.

15 ASSISTANT CHIEF DOLUNT: Are you going to
16 be there?

17 VICE CHAIRPERSON BELL: Yes, sir. Yes, two
18 thousand --

19 ASSISTANT CHIEF DOLUNT: Are you going to
20 be there?

21 VICE CHAIRPERSON BELL: Yes, sir.

22 ASSISTANT CHIEF DOLUNT: I'll see you
23 there.

24 VICE CHAIRPERSON BELL: Okay. Thank you,
25 sir.

1 CHAIRPERSON CARTER: Announcements. The
2 next Board of Police Commissioners meeting will be
3 Thursday, July 23rd here at Police Headquarters at
4 3 p.m., and our next Board of Police Commissioners
5 community meeting will be at the Fifth Precinct at
6 Mount Pleasant Missionary Baptist Church located at
7 21150 Moross, one block south of I-94, on August 13th,
8 2015 at 6:30 p.m.

9 And at this time we will have oral
10 communications from the audience. Please give your
11 name and limit your comments to two minutes.

12 VICE CHAIRPERSON BELL: Madam Chair, while
13 they're coming forth, an announcement, I just want to
14 make mention of that on Saturday, July the 25th from
15 12 p.m. to 6 p.m. at East English Preparatory Academy
16 on Cadieux and East Warren there will be a Second
17 Annual Community Health and Fun Day sponsored by State
18 Representative Brian Banks who represents that area.
19 And they're going to have a whole list of activities
20 for the young people and also hold health clinics and
21 everything. So there are fliers, there's
22 communication on that. That's on the east side of
23 Detroit. So all the public are invited and
24 Commissioner -- I mean, not Commissioner. State
25 Representative Brian Banks, who is Chair of the

1 Detroit Caucus for State Representative and State
2 Senator. So we will look forward to that type of
3 participation from the Board and others. Thank you.

4 CHAIRPERSON CARTER: Thank you.

5 Yes, sir.

6 MR. WELBORNE: Good afternoon, Board. Bill
7 Welborne, W-E-L-B-O-R-N-E.

8 I was at a meeting the other night, and I
9 heard somebody say something about a new program where
10 they're going to use retired police officers and hire
11 them to do certain jobs.

12 Recently I was on a trip around -- well,
13 around the world, and I went to Maxwell Field in
14 Montgomery, Alabama. And while I was there I went
15 down to the police station. And every city I go to I
16 used to stop and talk to the Community Relations
17 people to see what they're doing in their city.

18 I talked to Sergeant Wise in Montgomery,
19 and they had a program there which I thought was
20 pretty good. What it is, the program, they hire
21 civilians, but they don't hire them. They're
22 volunteers. They send them to school for 12 months.
23 And what they do, they go out and they patrol
24 neighborhoods. They have authority to hold people,
25 but they don't carry a weapon or anything. They use a

1 police car sometimes, sometimes they don't. And these
2 guys work strictly for the police department.
3 Sometimes they ride with the policeman, sometimes they
4 don't.

5 And I rode with one of the guys one night
6 and we going around the city. And, you know, some
7 things came up that it happened every day, that the
8 regular police didn't have time to do these guys was
9 taking care of, stopping speeders, writing other
10 traffic tickets and so forth like that. These guys
11 had authority to write tickets.

12 And I thought it was a good program. I
13 don't know if anybody here know anything about that
14 program at all, and I was just wondering about that.

15 CHAIRPERSON CARTER: Sir? Chief?

16 ASSISTANT CHIEF DOLUNT: No, I don't know
17 about the program. I think my question -- my concern
18 would be liability. I think it's good that people are
19 volunteering. Some people, when --

20 Do they have a badge? Do they wear a
21 badge?

22 MR. WELBORNE: Yeah, they have a badge.
23 There's a different type of badge.

24 ASSISTANT CHIEF DOLUNT: Some people,
25 including those of us that wear the badge all the

1 time, it goes to their head. So I don't know. I
2 mean, I think -- I know I'm 59, but sometimes I think
3 I'm 29.

4 MR. WELBORNE: Yeah.

5 ASSISTANT CHIEF DOLUNT: And I'm not going
6 to be able to catch you. And, if I do catch you, I
7 don't know what I'm going to do with you.

8 So I'm a little -- I think it would be
9 great if we had them out in directing traffic. Making
10 traffic stops, I'm a little leery of for their own
11 safety or for, you know, maybe a senior citizen making
12 a traffic stop on some young kid. You know, what are
13 you going to do? You don't have a gun. You ain't the
14 police. What are you going to do? And then it's that
15 mano a mano crap and someone gets hurt. So there's
16 positives and negatives. And I like the traffic
17 thing.

18 MR. WELBORNE: It's a smaller town in --

19 ASSISTANT CHIEF DOLUNT: Stationary
20 traffic.

21 Huh?

22 MR. WELBORNE: The city is smaller than
23 ours anyway.

24 ASSISTANT CHIEF DOLUNT: Okay. And again,
25 it could be union issues. I don't know. I just --

1 it's some pros and cons to it. I think it's great
2 that people want to volunteer. I just -- it's enough
3 issues with guys that wear the badges doing stupid
4 things.

5 MR. WELBORNE: Okay.

6 ASSISTANT CHIEF DOLUNT: Thank you, Mr.
7 Welborne.

8 COMMISSIONER CRAWFORD: Mr. Welborne --

9 MR. WELBORNE: I just checked into it. It
10 looked pretty good to me.

11 COMMISSIONER CRAWFORD: Mr. Welborne,
12 through the Chair, what city was this?

13 MR. WELBORNE: Montgomery. I talked to --

14 COMMISSIONER CRAWFORD: And it was
15 Montgomery, Alabama Police Department?

16 MR. WELBORNE: Yeah. And I talked to
17 Sergeant Wise down there. He's in charge of Community
18 Relations down there.

19 COMMISSIONER CRAWFORD: Okay.

20 MR. WELBORNE: That's who I talked to.

21 COMMISSIONER CRAWFORD: Thank you.

22 CHAIRPERSON CARTER: Thank you,
23 Mr. Welborne.

24 MR. WELBORNE: You're welcome.

25 MS. PANNELL: Good afternoon.

1 CHAIRPERSON CARTER: Good afternoon.

2 MS. PANNELL: Sharon Pannell,
3 P-A-N-N-E-L-L. I was just wondering since it's so
4 many homicides do you think a gun buy-back would help
5 out, maybe someone will bring some of them guns in?

6 ASSISTANT CHIEF DOLUNT: You know, there's
7 mixed emotions on that. Usually people that are
8 bringing the guns in aren't the criminals.

9 MS. PANNELL: I know. I know.

10 ASSISTANT CHIEF DOLUNT: And, yes, some are
11 stolen from homes and used in crimes. Again, it's
12 mixed emotions. I think being responsible is more
13 important. I mean, keeping the kids away -- keeping
14 guns away from kids, putting a gun lock on your gun,
15 not broadcasting it when you have a gun. Again,
16 there's a lot of good people, and I think some of
17 those guns -- some of the gun buy-back programs are
18 good. I don't know all the ins and outs of it, but it
19 couldn't hurt.

20 MS. PANNELL: It seems like when they have
21 them they collect a lot of guns.

22 ASSISTANT CHIEF DOLUNT: They do.

23 MS. PANNELL: And I some people, you know,
24 they buying the guns or whatever and they'll turn them
25 in. That's all I'm suggesting.

1 ASSISTANT CHIEF DOLUNT: Some people do.
2 You've got to have money for that.

3 MS. PANNELL: That's true.

4 ASSISTANT CHIEF DOLUNT: But it's not a bad
5 idea. Thank you, Ms. Pannell.

6 CHAIRPERSON CARTER: Thank you.

7 MS. PANNELL: Thank you.

8 MR. JONES: Hello, Board. Commissioner,
9 how you doing? My name is Jermaine Jones. I've got
10 just two real quick things.

11 I -- the first one is very important. I
12 filed a complaint with the Office of the Chief
13 Investigators, and I don't think it was handled
14 properly. And I just wanted to know what would be my
15 next step in regards to going --

16 CHAIRPERSON CARTER: You see the Chief
17 Investigator who's directly behind you?

18 MR. JONES: Okay.

19 CHIEF INVESTIGATOR: I'm right here. I'll
20 talk to you.

21 MR. JONES: Okay.

22 CHAIRPERSON CARTER: She can talk to you.

23 MR. JONES: Okay. Second, brings up two
24 questions about things I've heard today. What is
25 civilianization, if you don't mind me asking?

1 ASSISTANT CHIEF DOLUNT: You get to do part
2 of our job.

3 MR. JONES: For free?

4 ASSISTANT CHIEF DOLUNT: Yeah -- no,
5 actually not for free. I'd love that you do it for
6 free. We're hiring civilian clerks, let's say. You
7 have to answer the phone and file.

8 MR. JONES: Sure.

9 ASSISTANT CHIEF DOLUNT: It used to be in
10 the past police officers if they've got some time on
11 the job they put them in a desk job, kind of like an
12 award, because they worked on the street so long. We
13 don't have that luxury anymore. If you're
14 able-bodied, you need to be on the street, answering
15 police runs or handling police services.

16 So civilianization is to get individuals in
17 the department, I believe at a lesser wage. Well, to
18 start I think they make more than a police officer, to
19 be honest with you. But clerks, basically civilian
20 jobs. So you can apply online.

21 MR. JONES: Who would you talk to if you --

22 ASSISTANT CHIEF DOLUNT: Apply online.

23 MR. JONES: Online?

24 ASSISTANT CHIEF DOLUNT: Yes, sir.

25 MR. JONES: Okay. Second, open carry.

1 What is the department's status on open carry within
2 the city of Detroit?

3 ASSISTANT CHIEF DOLUNT: Well, you have to
4 have a license to have it concealed. Did they change
5 it? I'm not sure if they changed it. So I don't know
6 what -- if they changed it, they can still have open
7 carry; right? They can have open carry. Some people
8 in certain places --

9 MR. JONES: Certain places of the city?

10 AUDIENCE MEMBER: Yes, banks.

11 ASSISTANT CHIEF DOLUNT: You can't take it
12 into --

13 MR. JONES: Oh. Courts --

14 COMMISSIONER MALLETT: Hospitals, schools.

15 ASSISTANT CHIEF DOLUNT: Right, hospitals
16 or events. You can --

17 VICE CHAIRPERSON BELL: State law.

18 ASSISTANT CHIEF DOLUNT: -- carry outside,
19 but once it's under your shirt --

20 MR. JONES: It's concealed.

21 ASSISTANT CHIEF DOLUNT: It's concealed.

22 MR. JONES: Okay. Thank you.

23 CHAIRPERSON CARTER: Thank you. Are there
24 any other announcements?

25 MS. FARMER: Good afternoon, everyone.

1 COMMISSIONERS: Good afternoon.

2 MS. FARMER: Alexis Farmer. I just wanted
3 to come and give an update about my progress--

4 ATTORNEY BERNARD: Excuse me. Please state
5 your name for the record.

6 MS. FARMER: Alexis Farmer.

7 ATTORNEY BERNARD: Thank you.

8 MS. FARMER: So just to let you all know, I
9 have met with the Assistant Chief James White and
10 Deputy Chief Levalley last week. The Assistant Chief
11 James White seemed to be very for the initiative, and
12 so he's working on setting up a meeting between myself
13 and Chief Craig about moving things forward, which is
14 very positive.

15 Currently, the information I have is
16 complaint data that Mrs. Drake-Davis has sent me. So
17 I'm working to have that cleaned up and some analysis
18 and contacts added by the end of the month. And
19 hopefully that can be uploaded on Data Driven
20 Detroit's and the city's Open Data Portal. So that's
21 progress on that.

22 I also helped to create a map for the
23 precincts. I know currently online there is a map of
24 precincts and squad car areas, but not necessarily a
25 comprehensive map with all the precincts. So that's

1 something that we're working on uploading on the Open
2 Data Portal as well.

3 So, yeah, those are my updates.

4 CHAIRPERSON CARTER: Questions,
5 Commissioners?

6 Thank you.

7 COMMISSIONER CRAWFORD: Yeah, thank you for
8 the update. Appreciate it.

9 MR. DIVERS: Good afternoon --

10 COMMISSIONERS: Good afternoon.

11 MR. DIVERS: -- to the Chair and Board. My
12 name is Arthur Divers. I'm with the office of
13 President Pro Tem, George Cushingberry.

14 I just want to pick up on a matter that
15 Mr. Bell mentioned, that they had a citizen who was
16 named Michael Thomas I believe his name was. And he
17 suggested that this gentleman be recognized for his
18 work, taking an active part in preventing a crime that
19 was going on.

20 I think that is an excellent idea, and I
21 think the Board should aggressively push it. And
22 there are going to be many other opportunities, I'm
23 sure, where citizens step forward, but they are not
24 given recognition. And I think when you thank a
25 person and recognize him for doing something in which

1 he put his life in danger, it's something worthy of
2 highest recognition.

3 And I think that also that other people,
4 because of that type of action of being recognized,
5 would be willing to step forward and do things. And
6 so, as the old saying, you say thank you, thank you,
7 thank you, you get a favorable response.

8 And so I think this ought to be
9 establishing something of a -- I don't know if you
10 want to say as a policy, but as something that ought
11 to be fully explored and do it at each time it
12 happens. I think it will make a difference in this
13 community, and I think secondly it would bring other
14 people who will step forward and do the same kind of
15 thing. Thank you.

16 COMMISSIONER CRAWFORD: Thank you.

17 CHAIRPERSON CARTER: Thank you, sir.

18 Any other comments?

19 MR. CANADY: Good afternoon.

20 CHAIRPERSON CARTER: Good afternoon.

21 MR. CANADY: My name is Lee Canady,
22 formerly owner of Lee's Monroe Music. I just have a
23 complaint that -- as you see, I ride a scooter. I
24 have problems walking, issues in standing sometimes.
25 And I live in the park down here behind the pavilion.

1 I had a music store downtown on 54 Monroe in the '50s
2 to '84. First Black in the country to achieve what I
3 did in the record business.

4 So I've had cars. My last four cars was
5 stolen, three brand new Corvettes stolen. So now I
6 have a scooter to get back and forward. So when I
7 ride my scooter it doesn't have springs in it. It has
8 -- the sidewalk is rough. So I ride on the side of
9 the -- like a bicycle do. When I come up through
10 Greektown, a lot of my people they yell at me, "Get
11 out of the streets," you know, embarrassing, like I
12 don't have rights. And so it's kind of irritating.
13 This is why I'm here.

14 This is from the government. They paid for
15 this. And it says -- I know I'm not supposed to block
16 traffic. I'm 81 years old. I know how to maneuver
17 against the traffic. I do not block traffic. I like
18 to ride where when you get out of a car you have a
19 place to stand, you know. You know, I don't --
20 because on the sidewalk they rough, and sometimes
21 they're potholes and you're not supposed to ride it on
22 there.

23 So I just want to make a statement that
24 they don't discriminate against me, the police
25 department, and this is my complaint.

1 And I had 13 employees downtown in the '50s
2 to '84. And I had three in Avenue of Fashion. I paid
3 my dues. And --

4 CHAIRPERSON CARTER: So you're saying that
5 the police are discriminating against you --

6 MR. CANADY: Yes, ma'am.

7 CHAIRPERSON CARTER: -- because you're
8 riding in the street?

9 MR. CANADY: Yes, ma'am. They get out and
10 yell. The other day I was coming up Greektown, and
11 this lady like -- she's in the car. She got next to
12 the curbs. That's where I'm riding. Nobody coming
13 the other way. When I got by her to pass her, I
14 thought she was parking, she blew the horn, bonk-bonk.
15 People looking. "Get out of the street."
16 Embarrassing, you know.

17 I marched with Martin Luther King right
18 down Woodward, you know, for us to have equal rights
19 and stuff like that. And we get it from our own
20 people, sometimes the worse kind, you know, and it's
21 irritating. So I don't -- I told one of the officers
22 I went to school and I'm pledged allegiance to the
23 flag of America, you know, the freedom, home of the
24 brave, stuff like that, and everybody should be
25 created equal.

1 No offense, but White people come down
2 here, they take over the streets riding their bike,
3 nobody say anything. As soon as I go down the street
4 they yell at me, "Get out of the street."

5 CHAIRPERSON CARTER: So did you get a
6 ticket for riding in the street?

7 MR. CANADY: No, they haven't given me no
8 ticket. They just threatened me.

9 COMMISSIONER SHELBY: Just through the
10 Chair, do you have a date and time?

11 MR. CANADY: Pardon me?

12 COMMISSIONER SHELBY: Do you have a date
13 and a time that this accident -- that this took place?

14 MR. CANADY: Yes. You know, and like I
15 told the officer today -- I was coming down today, and
16 I had talked to Mr. Burton here. I met him last week
17 and he told me to come here. And this officer -- I
18 told this officer that I was coming down. And he
19 stopped me this morning and he says you want to bet me
20 that I wouldn't be able to ride in the street and
21 stuff like that. And I didn't want to point a name
22 out, because they haven't issued me no ticket. But
23 he's just harassing me and I'm tired of that, you
24 know. And that's why --

25 ASSISTANT CHIEF DOLUNT: Do you have his

1 name? Do you have his name?

2 Okay. He's harassing you. Give me his
3 name. I'll harass him.

4 MR. CANADY: Officer Love is one.

5 ASSISTANT CHIEF DOLUNT: Okay. That's what
6 I want to know.

7 MR. CANADY: Officer Love in Greektown.

8 ASSISTANT CHIEF DOLUNT: I know exactly who
9 you're --

10 MR. CANADY: -- standing out. He talked to
11 me this morning.

12 ASSISTANT CHIEF DOLUNT: Okay.

13 MR. CANADY: And he threatened -- he didn't
14 threaten me. He just bet me that I couldn't ride in
15 the street.

16 VICE CHAIRPERSON BELL: Madam Chair, I
17 think we have a issue, and I don't know, maybe the
18 A.C. Chief would have to look up in terms of these
19 motorized vehicles of that nature what rights do they
20 have on the city streets. And I've been hearing, you
21 know, the pros and cons. I don't know the city law,
22 but there are some restrictions in reference to the
23 whole issue that he's raising. So perhaps we need to
24 proper respond to that issue.

25 I know about bikes, we know about motor

1 scooters and all that, but do you have a right to be
2 on the city streets.

3 MR. CANADY: It says here --

4 VICE CHAIRPERSON BELL: But that's what --
5 we want to have the Assistant Chief update us in
6 reference to your concerns. So, if you can allow us
7 to provide that information, perhaps we can get back
8 with you as soon as possible. I don't know. You have
9 some documentation, but we as commissioners, we don't
10 really know the --

11 MR. CANADY: I understand.

12 VICE CHAIRPERSON BELL: -- facts dealing
13 with that. We have no experience, but perhaps we can
14 do a little research.

15 But I do see vehicles out there, and to me
16 it's not just a danger to you, but it's a danger to
17 people driving, you know, on the streets. So those
18 issues need to be resolved. But hopefully we can get
19 to the bottom of it in terms of giving you a proper
20 response, because more and more people are out there
21 on the city streets dealing with that situation. We
22 understand your frustration --

23 MR. CANADY: Yes.

24 VICE CHAIRPERSON BELL: -- not being able
25 to ride on the sidewalks.

1 MR. CANADY: Right.

2 VICE CHAIRPERSON BELL: But the streets, as
3 you well know, it's a hazard for anybody with bikes or
4 motorcycles --

5 MR. CANADY: Right.

6 VICE CHAIRPERSON BELL: -- if you're not in
7 a car.

8 MR. CANADY: Right. This is true. You
9 have to be careful, you know. If you want to go to
10 midtown, you go on the sidewalk, it take you forever
11 to get there. And then the people standing on the
12 sidewalks they're not going to let you by.

13 VICE CHAIRPERSON BELL: Give us an
14 opportunity.

15 MR. CANADY: Thank you.

16 CHAIRPERSON CARTER: Yeah. We'll get your
17 contact information so we can get back with you, sir.

18 MR. CANADY: Thank you very much.

19 COMMISSIONER BURTON: Through the Chair,
20 what is the ordinance right now as far as with, you
21 know, joggers, there's jogging in bicycle lanes,
22 during the Free Press Marathon race or someone who's
23 -- you know, what is it, Slow Roll, for instance?

24 You know, Commissioner Bell and I -- Vice
25 Chair Commissioner Bell and I we have experienced a

1 lot of issues with Slow Roll taking up all of the
2 streets. But now you have someone with a scooter
3 that's in a bicycle lane or closer to the curb. Do we
4 know any ordinance on that or anything, or should we
5 get with council or --

6 CHAIRPERSON CARTER: I'm not sure if the
7 Chief does, but the Chief can certainly do some
8 research for us and find out what the ordinance is.

9 ASSISTANT CHIEF DOLUNT: Yes, ma'am.

10 CHAIRPERSON CARTER: Is that possible?

11 ASSISTANT CHIEF DOLUNT: Yes. Yes, ma'am.

12 CHAIRPERSON CARTER: All right. Thank you.
13 Any other announcements?

14 If there are no other announcements, I'll
15 entertain a motion for adjournment.

16 VICE CHAIRPERSON BELL: So moved.

17 COMMISSIONER MOORE: Second.

18 CHAIRPERSON CARTER: It's been moved and
19 it's supported. Those in favor?

20 COMMISSIONERS: Aye.

21 CHAIRPERSON CARTER: Those opposed?

22 The ayes have it. Have a good day. Thank
23 you.

24 (The hearing was concluded at 3:38 p.m.)

25 -- -- --

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

C E R T I F I C A T E

I, Sheila D. Rice, do hereby certify that I have recorded stenographically the proceedings had and testimony taken in the above-entitled matter at the time and place hereinbefore set forth, and I do further certify that the foregoing transcript, consisting of thirty-nine (39) typewritten pages, is a true and correct transcript of my said stenograph notes.

A handwritten signature in black ink, appearing to read "Sheila D. Rice", written over a horizontal line.

Sheila D. Rice, CSR, RPR, RMR

A
able 23:6 34:20
 36:24
able-bodied
 27:14
above-entitled
 39:6
absent 6:22
Academy 20:15
accept 5:19
accepted 5:18
accident 34:13
achieve 32:2
acknowledge 18:5
act 17:25
action 17:14
 31:4
active 30:18
actively 11:6
activities 20:19
actual 9:1
added 29:18
address 19:14
adjourn 6:14, 20
 6:22
adjournment 6:11
 7:1 38:15
administrative
 4:23
affair 18:24
afternoon 2:6
 7:14, 15, 16
 21:6 24:25
 25:1 28:25
 29:1 30:9, 10
 31:19, 20
agenda 3:25 5:10
 5:14, 18
aggressively
 30:21
ago 9:2, 15 19:4
agreeable 17:16
aid 8:14, 21
Ainsley 4:19
ain't 23:13
air 14:4
Alabama 21:14
 24:15
Alexis 29:2, 6
allegiance 33:22
alley 8:12

allow 36:6
Alvin 5:24 6:7
amen 4:3, 4
America 33:23
analysis 29:17
announcement
 20:13
announcements
 20:1 28:24
 38:13, 14
Annual 20:17
answer 27:7
answering 27:14
Anthony 5:5
anybody 22:13
 37:3
anymore 27:13
anyway 23:23
appearance 9:22
APPEARANCES 1:13
apply 27:20, 22
appreciate 10:11
 30:8
Appreciation
 17:7, 15 18:21
apprehended 8:15
appropriate
 17:10
approval 5:10, 20
approved 5:14
area 20:18
areas 29:24
Arthur 30:12
asking 26:25
assaulted 8:12
assaults 8:22, 25
 9:3, 7, 9
assistant 1:22
 4:7, 10, 12, 15
 4:24 7:14, 17
 9:11, 20, 24
 10:5, 9, 13, 16
 10:20 11:10, 22
 12:1, 4, 7 13:5
 13:8, 10, 20
 14:8, 14, 18
 15:6, 11, 15, 18
 15:21 16:14, 22
 19:15, 19, 22
 22:16, 24 23:5
 23:19, 24 24:6
 25:6, 10, 22

26:1, 4 27:1, 4
 27:9, 22, 24
 28:3, 11, 15, 18
 28:21 29:9, 10
 34:25 35:5, 8
 35:12 36:5
 38:9, 11
attend 18:23
attendance 3:18
attention 11:21
 17:2
Attorney 1:23
 2:9, 10, 12, 15
 2:19, 21, 23, 25
 3:3, 5 4:18, 19
 5:8 6:2, 5, 9, 16
 6:24 7:1 29:4
 29:7
audience 4:4
 18:11 20:10
 28:10
August 20:7
authority 21:24
 22:11
Avenue 33:2
award 27:12
aware 18:19
awareness 17:8
 17:11
Aye 5:16 7:8
 38:20
eyes 38:22
A.C 4:6 7:13
 35:18

B

back 8:4 9:8
 11:3 12:25
 32:6 36:7
 37:17
bad 26:4
badge 12:8 22:20
 22:21, 22, 23, 25
badges 24:3
banks 20:18, 25
 28:10
Baptist 20:6
basically 27:19
bear 14:2
believe 7:22
 10:23 27:17
 30:16

Bell 1:15 2:17
 2:18 3:12, 13
 5:12 7:3, 16
 16:25 17:20, 23
 18:3, 10, 17
 19:12, 17, 21, 24
 20:12 28:17
 30:15 35:16
 36:4, 12, 24
 37:2, 6, 13, 24
 37:25 38:16
Bernard 1:23
 2:10, 10, 11, 12
 2:15, 19, 21, 23
 2:25 3:3, 5
 4:16, 18, 19 5:7
 5:8 6:2, 5, 9, 16
 6:24 7:1 29:4
 29:7
bet 34:19 35:14
bicycle 32:9
 37:21 38:3
big 8:14 13:11
 13:11
bike 34:2
bikes 35:25 37:3
Bill 21:6
Bishop 3:5
black 12:8 32:2
Blacks 15:22, 22
 15:24
bleeding 3:15, 16
 3:18, 19, 20, 24
 3:25
blew 33:14
block 20:7 32:15
 32:17
blood 11:14
blue 3:17 11:25
 16:11
Board 1:2 2:7
 3:24 4:24 17:5
 17:6, 16, 25
 20:2, 4 21:3, 6
 26:8 30:11, 21
body 3:15 12:15
bonk-bonk 33:14
bottom 36:19
brand 32:5
brave 33:24
breakdown 9:12
Brian 20:18, 25

bring 25:5 31:13
bringing 25:8
brings 26:23
broadcasting
 25:15
broke 9:13 15:7
brought 17:2
Brown 4:23
Burton 1:19 2:19
 2:20 7:6 16:15
 34:16 37:19
business 3:24
 18:15,16,16
 32:3
buying 25:24
buy-back 25:4,17

C

C 39:1,1
Cadieux 20:16
calculating 9:17
call 2:5,14
called 12:19
calling 17:13
Canady 31:19,21
 31:21 33:6,9
 34:7,11,14
 35:4,7,10,13
 36:3,11,23
 37:1,5,8,15,18
captain 16:3,7
car 12:15,18
 16:1 22:1
 29:24 32:18
 33:11 37:7
care 22:9
careful 37:9
carries 5:18
 7:10
carry 21:25
 27:25 28:1,7,7
 28:18
cars 12:13,20
 13:1,7,13,14
 13:14,17 32:4
 32:4
Carter 1:14 2:5
 2:7,11,13 3:10
 4:5,8,11,14,16
 5:6,9,13,17
 6:15,21,21 7:7
 7:9,15 8:6

10:14 15:5
 17:17 18:4,9
 18:12 19:9
 20:1 21:4
 22:15 24:22
 25:1 26:6,16
 26:22 28:23
 30:4 31:17,20
 33:4,7 34:5
 37:16 38:6,10
 38:12,18,21
catch 23:6,6
categorized 9:4
categorizing
 9:18
Caucus 21:1
cell 14:10,11,12
ceremony 19:6
certain 21:11
 28:8,9
certainly 38:7
Certificate 17:7
 17:15 18:21
certificates
 18:23
certify 39:4,7
Chair 2:7 3:8,11
 5:22 8:9 10:16
 11:8 16:15,25
 18:17 20:12,25
 24:12 30:11
 34:10 35:16
 37:19,25
Chairman 7:4
Chairperson 1:14
 1:15 2:5,11,13
 2:18 3:10,13
 4:5,8,11,14,16
 5:4,6,9,12,13
 5:17 7:3,7,9
 7:15,16 8:6
 10:14 15:5
 16:25 17:17,20
 17:23 18:3,4,9
 18:10,12,17
 19:9,12,17,21
 19:24 20:1,12
 21:4 22:15
 24:22 25:1
 26:6,16,22
 28:17,23 30:4
 31:17,20 33:4

33:7 34:5
 35:16 36:4,12
 36:24 37:2,6
 37:13,16 38:6
 38:10,12,16,18
 38:21
Chairwoman 2:16
 4:18
change 6:5,17
 28:4
changed 28:5,6
charge 24:17
chased 8:14
checked 24:9
Chief 1:22 4:7,9
 4:10,12,15,20
 4:21 7:12,14
 7:17 9:11,20
 9:24 10:5,9,13
 10:16,20 11:9
 11:10,20,22
 12:1,4,7 13:5
 13:8,10,20
 14:8,14,18
 15:6,10,11,15
 15:18,21 16:14
 16:16,21,22
 19:15,19,22
 22:15,16,24
 23:5,19,24
 24:6 25:6,10
 25:22 26:1,4
 26:12,16,19
 27:1,4,9,22,24
 28:3,11,15,18
 28:21 29:9,10
 29:10,13 34:25
 35:5,8,12,18
 36:5 38:7,7,9
 38:11
chiefs 9:16
Church 18:20
 20:6
citizen 17:12
 23:11 30:15
citizens 16:20
 30:23
city 3:19 8:19
 21:15,17 22:6
 23:22 24:12
 28:2,9 35:20
 35:21 36:2,21

city's 29:20
civilian 10:25
 11:6 27:6,19
civilianization
 8:2 26:25
 27:16
civilianizations
 10:17
civilians 10:18
 10:23 21:21
cleaned 29:17
clearly 17:25
clerks 10:20
 27:6,19
clinics 20:20
closer 38:3
collect 25:21
come 4:1 16:5
 17:12 29:3
 32:9 34:1,17
coming 8:20
 11:13 16:8
 18:19 19:12
 20:13 33:10,12
 34:15,18
Commencing 1:8
comments 20:11
 31:18
Commission 3:16
 15:2 18:18
commissioner
 1:16,17,18,19
 1:20,21 2:20
 2:22,24 3:2,4
 5:11,22 6:4,7
 6:10,14,18,19
 6:20,21,21,25
 7:5,6 8:8 9:14
 9:21,25 10:7
 10:11,15 11:8
 11:19,23 12:2
 12:5 13:3,6,9
 13:16 14:7,11
 14:16 15:4,9
 15:13,16,20
 16:13,15 17:1
 17:19,22 18:2
 18:6,8,23
 19:10 20:24,24
 24:8,11,14,19
 24:21 26:8
 28:14 30:7

31:16 34:9,12
37:19,24,25
38:17
commissioners
1:2 2:8 5:16
7:8 8:6 20:2,4
29:1 30:5,10
36:9 38:20
committee 18:13
18:13
common 17:21,23
communication
20:22
communications
20:10
community 3:21
5:25 6:8 17:7
17:9 20:5,17
21:16 24:17
31:13
complain 13:13
13:14 16:6
complaining 15:2
complaint 26:12
29:16 31:23
32:25
comprehensive
29:25
computer 14:17
computers 13:17
14:9,17
concealed 28:4
28:20,21
concern 8:25
22:17
concerns 36:6
concluded 38:24
concludes 5:4
conditioning
14:4
conduct 3:24
conducted 18:25
conducts 10:2
Conrad 1:16 2:25
cons 24:1 35:21
consent 17:21,24
consisting 39:8
contact 37:17
contacts 29:18
cool 14:6
coordinating
4:24

cop 12:23 14:21
correct 39:9
corrections 5:23
7:4
Corvettes 32:5
council 38:5
count 9:1,10
counting 10:4
country 32:2
County 1:11
couple 5:23 19:4
Court 5:2
Courts 28:13
covered 8:13
Craig 29:13
crap 23:15
Crawford 1:20
2:21,22 8:8
9:14,21,25
10:7,11 17:1
17:19,22 18:2
24:8,11,14,19
24:21 30:7
31:16
create 29:22
created 33:25
crime 7:17,18
10:21 30:18
crimes 25:11
criminal 10:1
criminals 25:8
Cromwell 4:19
CSCs 9:12
CSR 39:15
CSR-4163 1:10
curb 38:3
curbs 33:12
currently 29:15
29:23
Cushingberry
30:13

D

D 1:10 39:4,15
danger 17:13
31:1 36:16,16
dangerous 12:22
12:23
data 8:23 29:16
29:19,20 30:2
date 19:10 34:10
34:12

Davis-Drake 4:20
day 3:15,20
16:19 20:17
22:7 33:10
38:22
days 7:23 11:9
deal 16:2,11
dealing 36:12,21
dealt 11:23 16:9
deep 12:10,11
delighted 2:15
department 3:17
18:25 19:3
22:2 24:15
27:17 32:25
department's
28:1
depends 11:10
deputy 9:16
29:10
desk 27:11
Detroit 1:2,7
2:1 8:20 14:24
16:20 20:23
21:1 28:2
Detroit's 29:20
Dewalsche 1:17
2:23,24
difference 31:12
different 9:17
11:20 14:9
15:2 22:23
differently 9:5
directing 23:9
direction 4:1
directly 26:17
discriminate
32:24
discriminating
33:5
discuss 18:16
Divers 30:9,11
30:12
documentation
36:9
doing 4:14 16:17
16:19,21 21:17
24:3 26:9
30:25
Dolunt 1:22 4:6
4:7,10,12,15
7:13,14,17

9:11,20,24
10:5,9,13,20
11:10,22 12:1
12:4,7 13:5,8
13:10,20 14:8
14:14,18 15:6
15:11,15,18,21
16:14,22 19:15
19:19,22 22:16
22:24 23:5,19
23:24 24:6
25:6,10,22
26:1,4 27:1,4
27:9,22,24
28:3,11,15,18
28:21 34:25
35:5,8,12 38:9
38:11
Donnell 3:7
downtown 32:1
33:1
DPR 19:1
Drake-Davis
29:16
Driven 29:19
driving 36:17
dues 33:3
duties 10:19
duty 10:21,22
11:2,4

E

E 1:15,19 2:17
2:19 39:1,1
east 20:15,16,22
Edgar 3:5
eight 16:1
elaborate 15:17
eleven 18:24
19:6,13
Elmwood 18:20
embarrassing
32:11 33:16
emotions 25:7,12
employees 33:1
empty 11:17
engaging 18:1
English 20:15
entered 15:20
entertain 38:15
entire 10:23
equal 33:18,25

establishing 31:9
Eva 1:17 2:23
events 28:16
eventually 10:22
 10:24
everybody 18:8
 33:24
exactly 35:8
excellent 30:20
excuse 6:2 12:9
 29:4
excused 3:6 5:5
experience 36:13
experienced
 37:25
explored 31:11
extra 12:15

F

F 39:1
fact 8:16 13:24
facts 36:12
familiar 12:2
far 37:20
Farmer 28:25
 29:2, 2, 6, 6, 8
Fashion 33:2
Father 3:14, 19
 3:23
favor 5:15 7:7
 38:19
favorable 31:7
Field 21:13
Fifth 20:5
file 27:7
filed 26:12
fill 11:4
find 10:5 11:2
 15:1 38:8
fine 13:10 18:10
 18:10
first 11:23
 26:11 32:2
five 3:9 9:3
 11:20
fix 14:1, 1
flag 33:23
fliers 20:21
force 12:14
foregoing 39:8
forensics 10:22

forever 37:10
formerly 31:22
forth 17:12
 20:13 22:10
 39:7
forward 3:23 4:1
 8:2 21:2 29:13
 30:23 31:5, 14
 32:6
four 3:9 12:20
 14:5 32:4
FOX 8:13
free 27:3, 5, 6
 37:22
freedom 33:23
frustration
 12:17, 21 36:22
full 10:21, 22
 11:4, 18
fully 31:11
full-duty 11:1, 5
Fun 20:17
further 39:7
future 8:3

G

gentleman 30:17
George 30:13
getting 13:13
give 3:12 18:21
 20:10 29:3
 35:2 37:13
given 19:1 30:24
 34:7
giving 36:19
glass 11:16, 17
glorious 3:15
go 3:23 11:11
 12:25 16:2, 3
 21:15, 23 34:3
 37:9, 10
goal 10:22, 24
 11:4
goes 23:1
going 2:5 3:11
 7:12 8:3 11:6
 11:16 12:25
 13:1 14:15
 15:2 18:20, 24
 19:3, 11, 15, 19
 20:19 21:10
 22:6 23:5, 7, 13

23:14 26:15
 30:19, 22 37:12
good 2:6 4:12, 15
 7:14, 15, 16, 20
 13:15 14:25
 18:11 21:6, 20
 22:12, 18 24:10
 24:25 25:1, 16
 25:18 28:25
 29:1 30:9, 10
 31:19, 20 38:22
government 32:14
GPS 14:13, 19
great 16:21 23:9
 24:1
greater 8:18
Greektown 32:10
 33:10 35:7
guess 9:1 11:10
 13:18
guidance 3:25
gun 23:13 25:4
 25:14, 14, 15, 17
guns 25:5, 8, 14
 25:17, 21, 24
guy 13:11, 11
guys 16:16 22:2
 22:5, 8, 10 24:3

H

half 11:16, 18
handle 16:2
handled 26:13
handling 27:15
Hanson 5:1
happened 22:7
happens 31:12
happy 11:13, 15
 12:24 13:15
harass 35:3
harassing 34:23
 35:2
hazard 37:3
head 23:1
Headquarters
 20:3
health 20:17, 20
heard 13:4 15:14
 21:9 26:24
hearing 35:20
 38:24
Heavenly 3:14, 19

3:23
Hello 26:8
help 8:21 25:4
helped 29:22
hereinbefore
 39:7
Hi 4:7
highest 31:2
hire 7:25 21:10
 21:20, 21
hiring 8:1 11:7
 27:6
hold 20:20 21:24
holding 7:18, 20
home 33:23
homes 25:11
homicide 7:19, 21
 9:6
homicides 25:4
honest 27:19
honor 5:3, 3 17:8
hope 14:15
hopefully 29:19
 36:18
horn 33:14
hospitals 28:14
 28:15
hour 14:6
hours 16:1
How's 18:8
Huh 23:21
hurt 23:15 25:19

I

idea 26:5 30:20
important 25:13
 26:11
incident 8:11
including 22:25
individual 16:5
individuals
 12:24 19:5
 27:16
information 19:7
 29:15 36:7
 37:17
infuse 11:14
initiated 6:22
initiative 17:11
 29:11
ins 25:18
instance 37:23

instances 19:1
intelligence 10:21
interceded 8:16
introduce 4:6,17
introductions 5:5
Investigator 4:21,22 26:17 26:19
Investigators 26:13
invited 20:23
invocation 3:12
irritating 32:12 33:21
issue 8:22 13:7 13:16 15:9 35:17,23,24
issued 34:22
issues 11:20 23:25 24:3 31:24 36:18 38:1
item 5:24 6:10
I-94 20:7

J

James 29:9,11
Jermaine 26:9
Jesus 4:2,2
job 8:1 16:17,21 27:2,11,11
jobs 21:11 27:20
joggers 37:21
jogging 37:21
joining 18:7
Jones 10:6 26:8 26:9,18,21,23 27:3,8,21,23 27:25 28:9,13 28:20,22
July 1:9 2:2 5:20,21 18:19 20:3,14

K

keeping 25:13,13
kid 23:12
kids 25:13,14
killing 15:11
kind 27:11 31:14

32:12 33:20
King 33:17
know 8:1,25 9:5 9:23,25 10:3 11:14 12:5 13:5 14:14 15:6 16:8,16 16:18 22:6,13 22:13,16 23:1 23:2,7,11,12 23:25 25:6,9,9 25:18,23 26:14 28:5 29:8,23 31:9 32:11,15 32:16,19,19 33:16,18,20,23 34:14,24 35:6 35:8,17,21,21 35:25,25 36:8 36:10,17 37:3 37:9,21,23,24 38:4

L

lack 16:17
ladies 17:4
lady 33:11
lane 38:3
lanes 37:21
law 10:1 28:17 35:21
learned 14:20
Lee 31:21
leery 23:10
Lee's 31:22
lesser 27:17
let's 27:6
Levalley 29:10
liability 22:18
license 28:4
life 17:12 31:1
limit 20:11
Linda 1:23 2:10 2:11
line 5:23 6:10 6:13
Lisa 1:14 2:7 15:5
list 20:19
little 23:8,10 36:14
live 31:25

located 20:6
lock 25:14
long 27:12
look 14:25 21:2 35:18
looked 24:10
looking 33:15
lot 12:11 25:16 25:21 32:10 38:1
love 27:5 35:4,7
low 13:25
Luther 33:17
luxury 27:13

M

Madam 2:15 3:8 4:18 5:4,22 7:3 16:25 18:17 20:12 35:16
making 23:9,11
Mallett 1:16 2:25 15:20 18:6,8 28:14
man 17:3
maneuver 32:16
mano 23:15,15
map 29:22,23,25
Marathon 37:22
marched 33:17
Martin 33:17
match 12:16
matter 9:9,9 11:15,17 30:14 39:6
Maxwell 21:13
ma'am 3:10 6:4 8:8 33:6,9 38:9,11
mean 13:1 14:15 15:21 20:24 23:2 25:13
meeting 1:3 2:6 6:11,20,23 17:9 20:2,5 21:8 29:12
MEMBER 18:11 28:10
men 3:17 15:23
mention 20:14
mentioned 30:15

mere 8:16
met 29:9 34:16
Michael 8:10,10 30:16
Michigan 1:1,7 2:1
midnights 11:12
midtown 37:10
miles 14:6
mind 26:25
minutes 5:20,23 20:11
miserable 11:16
Missionary 20:6
mixed 25:7,12
money 26:2
Monroe 31:22 32:1
Montgomery 21:14 21:18 24:13,15
month 17:9 29:18
months 9:2,15 21:22
Moore 1:18 3:1,2 5:11,22 6:4,7 6:10,19,20,25 7:5 11:8,19,23 12:2,5 13:3,6 13:9,16 14:7 14:11,16 15:4 15:9,13,16 16:13 38:17
morale 11:9
morning 34:19 35:11
Moross 20:7
motion 5:18,20 7:10 17:19 38:15
motor 35:25
motorcycles 37:4
motorized 35:19
Mount 20:6
move 4:1 5:10,19 7:12 18:15
moved 5:11,13 6:20 7:3 19:3 38:16,18
movement 6:14
moving 8:2 18:12 29:13
multiplier 12:14

music 31:22 32:1**N**

name 2:6 4:2,2
8:9,19 12:8
20:11 26:9
29:5 30:12,16
31:21 34:21
35:1,1,3
named 30:16
nature 35:19
near 8:3
necessarily
29:24
necessary 7:4
need 3:20 8:21
11:5 16:2
27:14 35:23
36:18
negatives 23:16
neighborhood
8:20
neighborhoods
21:24
never 6:22
new 11:13,14
13:7 18:15,16
21:9 32:5
News 8:13
night 21:8 22:5
Ninth 11:24
nonfatal 9:7
normal 13:18
north 12:18
Notary 1:11
note 6:3
noted 7:4
notes 39:10
nothing's 13:22
notified 18:22
number 5:24,25
numbers 9:1 10:3

O

Obviously 11:2
occurred 8:18
offense 34:1
office 4:21
26:12 30:12
officer 11:1,5
14:22 27:18
34:15,17,18

35:4,7

officers 8:4
10:19 11:13
14:12 21:10
27:10 33:21
official 7:11
Oh 28:13
okay 3:8 4:14
6:3,9 7:1,2
9:20 10:7
11:22 13:6,9
14:13,18 15:22
16:7 17:22
19:24 23:24
24:5,19 26:18
26:21,23 27:25
28:22 35:2,5
35:12
old 13:14 18:16
18:18 31:6
32:16
once 28:19
online 27:20,22
27:23 29:23
open 27:25 28:1
28:6,7 29:20
30:1
opportunities
30:22
opportunity
37:14
opposed 5:17 7:9
10:25 12:13
15:1 38:21
opposition 17:24
option 15:1
options 14:23,24
16:12
oral 20:9
order 2:6 3:16
ordinance 37:20
38:4,8
ought 31:8,10
outs 25:18
outside 28:18
overweight 13:12
owner 31:22
o'clock 18:24
19:7,13

P**package** 19:7

pages 39:9
paid 32:14 33:2
Pamela 4:20
Pannell 24:25
25:2,2,9,20,23
26:3,5,7
paper 9:2
Pardon 34:11
park 18:20 31:25
parking 33:14
part 27:1 30:18
participation
21:3
pass 33:13
patrol 21:23
pavilion 31:25
PC 16:10
peace 3:21
people 3:18 11:2
11:15,15,17
12:10,11,12,14
12:14,20 13:13
13:24 14:10,22
20:20 21:17,24
22:18,19,24
24:2 25:7,16
25:23 26:1
28:7 31:3,14
32:10 33:15,20
34:1 36:17,20
37:11
percent 7:22
perfect 13:23
perpetrator 8:14
8:15
person 12:13
16:10 30:25
phone 27:7
phones 14:10,12
14:13
pick 30:14
piggyback 17:1
place 19:6 32:19
34:13 39:7
places 11:3 28:8
28:9
Pleasant 20:6
please 2:14 4:17
20:10 29:4
pledged 33:22
point 34:21
police 1:2 2:7

3:16,17 7:13
14:21,24 18:21
20:2,3,4 21:10
21:15 22:1,2,8
23:14 24:15
27:10,15,15,18
32:24 33:5
policeman 22:3
policy 31:10
Portal 29:20
30:2
positions 10:18
positive 29:14
positives 23:16
possible 36:8
38:10
potholes 32:21
pray 3:13,21 4:1
precinct 5:25
6:8 11:11,24
20:5
precincts 11:9
29:23,24,25
Preparatory
20:15
presence 18:6
Present 2:20,22
2:24 3:2
president 5:24
6:6,8 30:13
Press 37:22
pretty 21:20
24:10
prevented 8:17
preventing 17:4
30:18
Pro 30:13
probably 8:16
problem 10:10
16:14
problems 31:24
proceedings 39:5
program 21:9,19
21:20 22:12,14
22:17
programs 25:17
progress 29:3,21
proper 35:24
36:19
properly 26:14
property 10:24
pros 24:1 35:21

protecting 16:20
provide 36:7
provided 16:18
public 1:11
 17:25 20:23
push 30:21
put 8:4 11:1,6
 17:12 27:11
 31:1
putting 12:12,12
 12:14 25:14
P-A-N-N-E-L-L
 25:3
p.m 1:8 2:3 20:4
 20:8,15,15
 38:24

Q

question 22:17
questions 8:7
 10:14 26:24
 30:4
quick 26:10
quorum 3:9 6:12

R

R 1:18 3:1 39:1
race 37:22
racial 15:10,13
 15:18 16:6,9
raising 35:23
ranks 15:14 16:4
 16:8
rapes 9:9
reach 3:22 17:5
real 10:3 11:12
 26:10
really 7:23
 36:10
reason 11:19
recognition
 30:24 31:2
recognize 17:14
 18:20 19:3,4
 30:25
recognized 30:17
 31:4
recognizing
 18:25
record 29:5 32:3
recorded 39:5
reference 17:2

35:22 36:6
reflect 6:13
regard 10:17
regards 26:15
Reginald 1:20
 2:21
regular 1:3 22:8
Relations 5:25
 6:8 21:16
 24:18
removed 6:19
Renaissance 5:2
report 7:12,13
reported 9:2,18
Reporting 5:2
reports 18:13,14
Representative
 20:18,25 21:1
represents 20:18
research 36:14
 38:8
reserves 18:22
resolved 36:18
resources 16:17
respond 17:13
 35:24
responded 17:3
response 31:7
 36:20
responsible
 25:12
rest 4:17
restricted 11:2
restrictions
 35:22
retired 21:10
retiring 18:21
Ricardo 1:18 3:1
Rice 1:10 5:1
 39:4,15
Richard 1:21 3:3
ride 22:3 31:23
 32:7,8,18,21
 34:20 35:14
 36:25
riding 33:8,12
 34:2,6
right 7:12,18
 8:5 9:24 10:21
 11:3,7 14:3,7
 15:4,5 18:9
 26:19 28:7,15

33:17 36:1
 37:1,5,8,20
 38:12
rights 32:12
 33:18 35:19
RMR 1:10 39:15
Robert 4:23
rode 22:5
roll 2:13 37:23
 38:1
rolled 14:5
room 15:20
rough 32:8,20
RPR 1:10 39:15
runs 27:15

S

safety 17:25
 23:11
salary 13:25
Saturday 18:19
 19:13 20:14
saying 31:6 33:4
says 32:15 34:19
 36:3
school 21:22
 33:22
schools 28:14
scooter 31:23
 32:6,7 38:2
scooters 36:1
seat 9:16
second 5:12 6:21
 7:6 13:6 20:16
 26:23 27:25
 38:17
secondly 31:13
secretary 17:6
section 10:24
see 18:11 19:22
 21:17 26:16
 31:23 36:15
Senator 21:2
send 21:22
senior 23:11
sent 29:16
Sergeant 10:6
 21:18 24:17
series 11:24
 12:18
service 5:2 17:8
 19:2

services 27:15
serving 16:20
set 39:7
setting 29:12
sexual 8:22,24
 9:3,7,9 10:1
sexually 8:12
Sharon 25:2
sheet 8:23
Sheila 1:10 5:1
 39:4,15
Shelby 1:21 3:3
 3:4 10:15
 19:10 34:9,12
shift 11:11
 12:25
shirt 12:8 28:19
shootings 9:7
side 8:11 20:22
 32:8
sidewalk 32:8,20
 37:10
sidewalks 36:25
 37:12
signs 14:20
sir 9:6,16 10:8
 10:12 16:13
 18:7 19:17,21
 19:25 21:5
 22:15 27:24
 31:17 37:17
sitting 4:8,20
situation 17:3
 36:21
six 3:9 5:24
slightly 13:12
slips 11:25
Slow 37:23 38:1
small 13:7
smaller 23:18,22
solution 15:1
solve 15:7
somebody 12:16
 21:9
someone's 17:24
soon 34:3 36:8
sorry 6:16 14:22
 15:8,12
sort 8:21
sound 4:25
south 12:19 20:7
Speaking 14:11

special 3:15, 20	38:2	19:8, 9, 24 21:3	9:8 26:24
speeders 22:9	strictly 22:2	21:4 24:6, 21	34:15, 15
spirit 8:19	stuck 11:11	24:22 26:5, 6, 7	told 12:7 33:21
sponsored 20:17	stuff 33:19, 24	28:22, 23 29:7	34:15, 17, 18
springs 32:7	34:21	30:6, 7, 24 31:6	totally 17:17
squad 29:24	stupid 24:3	31:6, 7, 15, 16	totals 9:13, 14
staff 4:17 5:5	submitting 11:25	31:17 37:15, 18	town 7:23 23:18
17:6	12:6	38:12, 22	traffic 22:10
stand 32:19	suggested 30:17	thing 13:21	23:9, 10, 12, 16
standing 18:13	suggesting 25:25	23:17 31:15	23:20 32:16, 17
18:13 31:24	super 12:23	things 12:12	32:17
35:10 37:11	support 16:19	14:1 15:3 22:7	tranquility 3:21
start 27:18	17:17	24:4 26:10, 24	transcript 39:8
state 1:1 10:1, 1	supported 5:14	29:13 31:5	39:9
20:17, 24 21:1	38:19	think 5:3, 4 8:4	transfers 11:25
21:1 28:17	supposed 14:16	11:13 12:22	trip 21:12
29:4	32:15, 21	17:5, 9, 20 19:2	trouble 13:12
stated 9:5, 15	sure 10:13 19:8	22:17, 18 23:2	true 26:3 37:8
statement 32:23	19:14 27:8	23:2, 8 24:1	39:9
station 21:15	28:5 30:23	25:4, 12, 16	try 14:1 15:1
Stationary 23:19	38:6	26:13 27:18	trying 7:25
stats 8:23	surely 3:20	30:20, 21, 24	11:14 13:22
status 28:1	sworn 10:18	31:3, 8, 12, 13	16:22, 23, 23
statute 10:1	system 4:25	35:17	turn 25:24
stayed 14:6		third 1:6 13:16	two 3:8 8:11
steady 7:18, 20	T	thirty-nine 39:8	12:12, 13, 14, 20
stems 13:25	T 39:1, 1	Thomas 8:10, 10	12:25 19:17
stenograph 39:10	take 17:10 19:6	8:12, 13 17:2	20:11 26:10, 23
stenographically	28:11 34:2	30:16	two-man 12:18
39:5	37:10	thought 21:19	13:1
step 26:15 30:23	taken 1:6 39:6	22:12 33:14	type 17:7, 10, 11
31:5, 14	talk 21:16 26:20	thousand 19:18	21:2 22:23
Steve 4:6	26:22 27:21	threaten 35:14	31:4
STEVEN 1:22	talked 21:18	threatened 34:8	typewritten 39:9
stick 8:14	24:13, 16, 20	35:13	
Stokes 5:24 6:7	34:16 35:10	three 3:9 7:23	U
stolen 25:11	tall 13:12	12:10, 10, 13	undercount 9:3
32:5, 5	technology 13:21	32:5 33:2	underreporting
stop 21:16 23:12	tell 14:2 16:7	Thursday 1:9 2:2	9:19, 22
stopped 34:19	Tem 30:13	5:21 20:3	understand 6:17
stopping 22:9	tension 15:19	ticket 34:6, 8, 22	8:3 12:11, 17
stops 23:10	16:6, 9	tickets 22:10, 11	12:21, 22 14:3
store 32:1	tensions 15:10	time 2:9 3:11	36:11, 22
straight 15:24	15:13	4:5 5:9, 19	uniform 13:1
street 1:6 8:4	Tenth 5:25 6:8	6:12 7:11	union 23:25
14:20 27:12, 14	terms 8:24, 25	12:15 18:5	unique 19:2
33:8, 15 34:3, 4	9:9 35:18	20:9 22:8 23:1	update 13:22
34:6, 20 35:15	36:19	27:10 31:11	29:3 30:8 36:5
streets 14:20	testimony 39:6	34:10, 13 39:6	updates 30:3
32:11 34:2	thank 3:10, 14	times 9:3	uplift 8:9, 19
35:20 36:2, 17	5:6 10:7 16:13	tired 34:23	uploaded 29:19
36:21 37:2	16:24 18:3, 4, 6	today 8:23 9:5, 7	uploading 30:1

upset 13:24
14:10,22
use 21:10,25
Usually 25:7

V

Vann 3:5
vehicle 12:12
vehicles 35:19
36:15
Vice 1:15 2:18
3:11,13 5:12
7:3,16 16:25
17:20,23 18:3
18:10,17 19:12
19:17,21,24
20:12 28:17
35:16 36:4,12
36:24 37:2,6
37:13,24 38:16
Violent 7:17
volunteer 24:2
volunteering
22:19
volunteers 21:22

W

wage 27:17
walking 31:24
want 6:17 8:9,19
9:13 12:11
14:23 16:16,18
17:1,14 18:18
20:13 24:2
30:14 31:10
32:23 34:19,21
35:6 36:5 37:9
wanted 10:2
12:10 26:14
29:2
wants 8:1 18:23
Warren 20:16
wasn't 8:15
way 9:17 33:13
Wayne 1:11
weapon 21:25
wear 12:8 22:20
22:25 24:3
wearing 16:10
week 9:12 29:10
34:16
weeks 19:4

Welborne 21:6,7
22:22 23:4,18
23:22 24:5,7,8
24:9,11,13,16
24:20,23,24

welcome 5:8
24:24
went 21:13,14
33:22
west 8:11
we'll 5:9 11:1
18:15 37:16
we're 2:5 7:12
7:18,20,21 8:3
8:24 11:6,6
13:21 15:7
16:22,23,23,23
18:20 27:6
30:1

White 3:7 29:9
29:11 34:1
Whites 15:22,23
Willie 1:15,19
2:17,19 3:12

willing 31:5
window 14:5
windows 14:5
Wise 21:18 24:17
women 3:17 8:11
15:23,24
wonderful 16:17
wondering 22:14
25:3
Woodward 33:18
work 12:10,10
13:1,17,19
16:3 17:6,15
22:2 30:18
worked 12:18
27:12

working 29:12,17
30:1
world 21:13
worse 33:20
worthy 31:1
wouldn't 34:20
write 22:11
writing 22:9
W-E-L-B-O-R-N-E
21:7

Y

yeah 2:12 4:10
10:15 12:1
13:12 15:15
22:22 23:4
24:16 27:4
30:3,7 37:16
year 7:19,19,20
years 19:1 32:16
yell 32:10 33:10
34:4
young 8:11 17:3
17:4 20:20
23:12

1

1 9:12,23
11 7:22
12 20:15 21:22
13 33:1
13th 20:7
1301 1:6
16 1:9 2:2
18 6:1,10
18th 18:19 19:13
19 8:3

2

2 8:13 9:12,23
2015 1:9 2:2
5:21 20:8
21150 20:7
23rd 20:3
25th 20:14
27 13:4
29 23:3

3

3 9:13,23 20:4
3:01 1:8 2:3
3:38 38:24
30 11:24 12:18
39 39:8

4

4 9:23
40 14:6 19:1

5

50s 32:1 33:1
54 32:1
59 23:2

6

6 20:15
6:30 20:8

8

81 32:16
84 32:2 33:2

9

9th 5:21
911 17:13