STATE OF MICHIGAN DETROIT BOARD OF POLICE COMMISSIONERS REGULAR MEETING

PAGE 1 TO 45

Taken at 1300 Beaubien, Room 328, Police Headquarters, Detroit, Michigan, 48226, Commencing at 3:17 p.m., Thursday, January 24th, 2013, Before Elizabeth Koller, CSR-7042.

Page 2

1	APPEARANCES:
2	MS. CELIA BANKS WASHINGTON (P54338)
3	Attorney to the Board
4	Detroit Board of Police Commissioners
5	1300 Beaubien, Room 328
6	Detroit, Michigan 48226
7	(313) 596-1835
8	Appearing on behalf of the Board of Police
9	Commissioners.
10	
11	COMMISSIONERS:
12	JEROME WARFIELD, CHAIRMAN
13	DONNELL WHITE, REGULAR MEMBER
14	JESSICA TAYLOR, VICE CHAIRPERSON
15	
16	ALSO PRESENT:
17	GEORGE ANTHONY, SECRETARY
18	DEPUTY CHIEF JAMES WHITE
19	
20	
21	
22	
23	
24	
25	

Page 3

1 Detroit, Michigan

2 January 24, 2013

3 About 3:17 p.m.

4 CHAIRMAN WARFIELD: Good afternoon, 5 ladies and gentlemen. Welcome to the Board of Police 6 Commissioners meeting. My name is Jerome Warfield, 7 Chairman of the Board of Police Commissioners. Serving 8 with me today is the Vice Chairperson Commissioner 9 Jessica Taylor, also Commissioner Donnell White is here 10 with us today. Sitting in for the Chief's Office is 11 Deputy Chief White, sir, good to have you at the table. 12 D.C. WHITE: Thank you, good to be here. 13 CHAIRMAN WARFIELD: Also sitting at the 14 table this afternoon is the Board Secretary Mr. George 15 Anthony. 16 I'm going to ask right now if Mr. Anthony can 17 introduce the rest of the staff that's here present. 18 MR. SECRETARY: Thank you, Mr. Chair. For 19 the record, George Anthony, Secretary to the Board. We 20 have present Ms. Pamela Davis Drake who is our Chief 21 Investigator, Ms. Loletha Porter Coleman who is our 22 Director of Police Personnel, and entering is our Board's Attorney Ms. Celia Banks Washington. 23 24 We also have standing in the back, Mr. Robert

25 Brown, our Officer Manager, recording our proceedings

is Officer Dan Donakowski, and Ms. Elizabeth Koller 1 from Hanson Court Reporting Service. That completes 2 3 the introductions, sir. 4 CHAIRMAN WARFIELD: Thank you, 5 Mr. Anthony, greatly appreciate that. At this time I'm going to ask if Pastor Penson can come, Chaplain Penson 6 7 can come and lead us in our invocation for today. 8 Thank you, sir, good to see you. 9 CHAPLAIN PENSON: We all bow our heads in a 10 word of prayer. Oh, Gracious God, Heavenly Father, we 11 come before you first and foremost to say thank you. Now, God, we just ask your blessing upon this meeting 12 13 here and whatever the issues are we ask that you 14 resolve it so that it will be a brighter Detroit. 15 We bless your Holy name. In Jesus name, 16 Amen. 17 AUDIENCE: Amen. 18 CHAIRMAN WARFIELD: Thank you, sir. At 19 this time we'll enter a motion to approve today's 20 agenda. 21 COMMISSIONER TAYLOR: So move. 22 COMMISSIONER WHITE: Support. 23 CHAIRMAN WARFIELD: It's been properly 24 moved and supported. Any discussion? Seeing or 25 hearing none, all those in favor?

1 COMMISSIONERS: Aye. 2 CHAIRMAN WARFIELD: All those opposed? 3 Motion carries. Additionally, we will entertain a 4 motion to approve Thursday's minutes, the minutes from 5 Thursday, January 17th, 2013. 6 COMMISSIONER WHITE: So moved. 7 COMMISSIONER TAYLOR: Support. 8 CHAIRMAN WARFIELD: Any discussion or 9 changes to those minutes? Hearing or seeing none, all those in favor? 10 11 COMMISSIONERS: Aye. CHAIRMAN WARFIELD: All those opposed? 12 Motion carries. As relates to the Chairman's Report, 13 14 certainly we want to thank you all for being here 15 today. Obviously there's a lot of information as 16 relates to the Department that is there in the news that we read and that we've seen. 17 18 This Board certainly as we've said in times 19 past wants to work very cooperatively with the Department and with the Administration as relates to 20 21 making sure that our citizens are adequately protected and resources are in the neighborhoods to handle their 22 23 needs and their concerns during this time. 24 Unfortunately, however, though, this Board 25 has not seen a reorganizations plan, nor has one been

Page 6

presented to us as of yet that we may do our due diligence and look at it with a very keen eye, that we may look at it and examine it and see what's really the best course of action for the Department.

5 So we eagerly await for the Chief's Office 6 and/or the Administration's Office to present that plan 7 at our meeting so that we may be able to weigh in on 8 the progress and the future of the proposed reorg plan.

9 But I want the citizens to know that we are 10 working cooperatively with the Department to make sure that we're doing everything that we can, that the 11 12 resources are being allocated in a way that would meet 13 the needs of the citizens. And we want to applaud our 14 men and women who are out there doing just an 15 outstanding job fighting crime under some very 16 difficult circumstances. And we thank God for our men 17 and women.

18 Also at our last meeting I want to follow up 19 on an issue that came across at our last meeting as it 20 relates to some vehicles that are being donated to the 21 Department, and we had asked for a copy of those 22 vehicles. Earlier this week, we do understand that the 23 City Council has already voted to receive the vehicles, 24 but just for the public record and for the information 25 of our citizens who are here we just want to run down

Page 7

1 the list of those vehicles for you so you know what 2 your Department is receiving.

And these vehicles are being donated on 3 4 behalf of General Motors, LLC, and they're donating seventeen vehicles to the Detroit Police Department at 5 6 no cost to the Department. These are the vehicles that are on the list: There are four Buick Lucernes, one 7 8 Cadillac DTS, one Chevy Suburban half-ton, one Buick 9 Enclave CXL, three Chevrolet Impalas, one Chevrolet 10 Malibu, one Pontiac G6 GT Sedan, three GMC Yukons, one 11 with the four-wheel drive, SLT, the other two are XL 12 half-ton four-wheel drive, one Pontiac Vibe and one 13 Pontic G6 GT Sedan.

And, again, since the City Council has already acted to approve the gift of these vehicles to the Department certainly there's no need for this Board to take any actions on that. But we do want to thank the Chief's Office for forwarding us the make and the models of those vehicles that are being used.

20 Certainly we look forward to those vehicles 21 being used in crime fighting measures to help again 22 respond to the needs of citizens. That's all I have 23 today for the Chair's Report.

But at this time I'm going to turn it over to the Chief's Office and ask Deputy Chief White, do you

Page 8

1 have anything for us today, sir? 2 D.C. WHITE: Yes, sir. Through the Chair, Deputy Chief White. There's a brief presentation from 3 4 Police Community Services. 5 D.C. TURNER: Good afternoon. 6 CHAIRMAN WARFIELD: Good afternoon. 7 D.C. TURNER: Melvin Turner, Second Deputy 8 Chief of Police Community Service. We're here every 9 week but we're honored to be here today to do this presentation. I'm only going to say a couple words and 10 11 then Lieutenant Herbert is going to come up and go 12 through the presentation with you. 13 As an overview of Police Community Services are involved in a number of activities. Some of them 14 15 are on a standard basis, and some of them as assigned 16 through the Chief's Office. And in terms of that we 17 do, we do the traffic safety which is basically our crossing guards, the administration of that program. 18 We do the Junior Police Cadets. Sergeant Perry who's 19 20 here is in charge of that, that services a number of 21 youths within our community and also adults that he 22 employs to help administer the program.

We've got our Chaplain Corp. One of them are here mainly every week to say the prayer, but they do a lot of things, other things within our Department, and

1 we're quite proud of them.

2	We have our Blue Pigs which is a band that
3	goes around and plays and delivers a safety message to
4	young adults in most cases in the schools and things
5	like that, but adults request them also and they
6	deliver that message throughout not only Detroit but
7	sometimes on the fringes and they've been requested in
8	other jurisdictions because everyone knows of them and
9	they've been around for quite awhile.
10	We also have the Detroit Police Reserve Unit
11	which basically augment a lot of the duties that we
12	don't have to have Police Officers do and they save us
13	a lot of money every year with the service that they
14	give us.
15	We also have a corp group which is Police
16	Community Services that goes out and we do all the
17	programs, safety programs in the schools, in
18	organizations we're requested to come out, and whatever
19	we do, whatever comes into the Department and basically
20	we don't know where to put it, we get it. And so we go
21	and we handle those things.
22	We also do the administration of the mini
23	stations. The personnel that comes to the mini

24 stations come from the precinct on which it's located 25 in, but the overall administration for the mini station

Page 10

1 project rests with Police Community Services.

We do our radio patrols which is located throughout the City and we have a number of different community groups that are engaged in that. And here recently we were also given Animal Control, and that's a big responsibility in and of itself, and we have our Manager Harry Ward here today who does the day-to-day administration of that.

9 So at this point I'm going have Lieutenant 10 Herbert come up and do the presentation. But before he gets to the mic he is soon to retire. His retirement 11 12 date -- I know he's mad at me now. If he's back there 13 doing anything, so. But he's got a retirement date. 14 And I've been associated with him since I came to the 15 this Department almost four years ago. And not only is 16 he an ideal good cop, he is a really good father, husband and man. 17

And we have a lot of situations, and I've been in this game for 44 years and I see a lot people that are Police Officers for a number of reasons. He has been a constant gentleman and Police Officer throughout the time that I known him and talked to other individuals.

I'm saying this now because I know many of the individuals when you all do your presentations to

1 them they don't come here, that don't receive that, and he's here, and so I'm letting him receive it right now. 2 3 (Applause.) 4 LT. HERBERT: Wow, that's going to be tough to follow. I was not expecting that. For the record, 5 6 I'm Lieutenant Herbert. I work directly for Deputy Chief Melvin Turner at Police Community Services. 7 8 A lot of what the DC said as it relates to Police Community Services -- a narrative. I'm just 9 going to put it in different light. Navigating the 10 11 Power Point it going to be Sergeant Curtis Perry. He's 12 the Officer in charge of the Junior Police Cadets. He 13 has 37 plus years on the job. He's got about 25 years 14 with the Junior Police Cadets. And he reminds me every 15 day that I might be the Lieutenant but he's got the 16 most time on the job. 17 Police Community Services as you see Deputy Chief Melvin Turner, he oversees the unit, and from 18 19 there my name Lieutenant Herbert, and Harry Ward he is

the Manager of Animal Control. Effective November 21 2012, Animal Control was put under the control of the 22 Police Department, and Harry, it will show in the 23 subsequent two slides from now what he does.

20

24 From there it's Police Community Services, 25 Junior Police Cadets, Traffic Safety Unit, the Law

Page 12

Enforcement Explorers, Police Reserves and the Chaplain
 Corp. We wear a lot of hats.

Next slide. Community Police Services actually formed in 2004. And what the Unit does is we go out to the community and we talk to people about ways to protect themselves as well as their property. We do this a number of ways. You can probably say that we are a Unit that works with the public in ways other than just responding to 911.

We do crime prevention education. We partner with community groups to conduct gun buy-backs and community work shops. We recently did a series of taxi cab driver safety as it related to a series of taxi cab drivers who were actually assaulted and shot and in some cases killed. Investigator Brian Fountain took the lead on that.

We monitor crime statistics. And we take our resources to the areas that need it the most. If we see that there's a pattern on Six Mile, Seven Mile, we will go and we will pan out and we will ask the businesses can we conduct security survey at no charge to the business.

Where there's a pattern of B&Es in the neighborhoods we go to the neighborhoods and we offer or services. Our services in terms of the Crime

1/	24	/2	01	3
----	----	----	----	---

Prevention Presentation is just a few of the things
 that we do. We get requests on a daily and weekly
 basis for all kinds of things.

Some of you, you call me in the middle of the night on some things and we responded. Time -- we don't just do the Monday through Friday, eight to four, whatever time you want us as long as there's ample time we'll make it happen.

9 Next slide. Allow me to just kind of briefly 10 talk and I'll quickly go through that. The Blue Pigs: 11 For 43 plus years, 43 years plus, the Blue Pigs have 12 been goodwill ambassadors for the Detroit Police 13 Department. Their songs are always with the theme of 14 safety and crime prevention. They go out to schools, 15 senior citizens buildings and the adult community.

16 We have an original Blue Pig member. His 17 name is Officer Charley Haley. I would say that --18 Charley's not here -- he comes to work every day with a smile on his face. He comes to work every day though 19 20 cold, rain, wet. It doesn't matter. He has a positive 21 attitude. He's the original Blue Pig member, the only one left that's still active. And he couldn't be here 22 23 today. But the Blue Pigs they came to my school when I 24 was in elementary. So now I stand before you and say I 25 work with them each and every day.

1 The Police Reserve Corp. We couldn't do it 2 without them. They stand tall with the sworn Officers. 3 Anybody who made it to the auto show you'll see the 4 Police Reserves standing with the Uniform Officers, the 5 sworn Officers. They are required to do 16 hours per 6 month.

7 They volunteer 16 hours a month at various 8 details across the City. We get a number of requests 9 for them to go outside the City for things like the 10 Dream Cruise, the different festivals throughout the 11 Metropolitan Detroit area. We currently have a Reverse 12 Academy taking place right now and they are scheduled 13 to graduate in February.

14 The Chaplain Corp: They provide spiritual 15 guidance. There are about 40 Police Chaplains. You 16 see them every week before you conduct your meetings. 17 They do respond to emergencies, barricaded gunmen, 18 suicide attempts, those kinds of things. And they put 19 on a grand candlelit vigil in the Department Memorial 20 Services should be coming up in, I want to say May.

The Animal Control Unit, and DC mentioned Mr. Harry Ward. He's the Manager of Animal Control. We recently met months ago when they put him under the control of DC Turner. They are the sole body that enforces the City's Animal Enforcement Ordinance. What

Page 15

1 they do is they make sure the animals are licensed. They make sure that dogs are vaccinated for rabies. 2 And they make sure that your dog is safe from other 3 4 people. There's a slide dedicated right to Animal 5 You'll see the volume of work that they do. Control. In a City as big as Detroit you'll be surprised by the 6 volume of work that they do. 7

8 The Traffic Safety Unit. They are the 9 crossing guards. I know we all remember the school 10 crossing guards. They monitor the crossing guards so when you see these individuals with those neon bright 11 12 jackets. We have 134 crossing guards throughout the 13 City, and they cover 165 different locations. So some of them are doing double duty. They're leaving one 14 15 location and going to another location.

16 They are paid by the City. They have to be 17 recertified every year by the school. It's a four-hour 18 recertification. And the sworn Officers conduct the 19 recertification. Okay. We hire them. We recruit 20 them. We go to the schools in the area that they are. 21 We talk to the principals about who will be potential 22 candidates and we also do some mailings.

The mini stations that DC just talked about the mini stations. Recently the Mayor reopened six mini stations. I will tell you in February or March,

Page 16

six more are scheduled to reopen. They are manned by sworn Officers and it's an alternative for the citizens going into the police stations to get things such as making Chrisnet reports, getting area crime statistics, and procuring different kind of reports.

6 From there the Junior Police Cadets, and I mentioned Sergeant Curtis Perry. The Junior Police 7 8 Cadets, those are the kids that you see in summertime 9 that have the yellow shirts and the yellow baseball 10 caps that's supposed to go on their head but they put them in their pocket. We employee, we, meaning the 11 12 City has partnered with Detroit Workforce Development, 13 we employ anywhere between 750 to in some cases 3,000 14 kids over the summer, and they are mainly at senior 15 citizens facilities assisting the seniors.

16 The Law Enforcement Explorers, those are the 17 individuals that you see at the different functions 18 like the parade, the auto show. And those are the kids 19 that actually are exploring the field of Law 20 Enforcement. We give them Law Enforcement Training.

Each precinct has a Law Enforcement Post and at the end of summer or the middle of the summer, I should say, we take them out of this environment. We take them up to Camp Metamora Michigan and we take them out of this environment for about a week. We take

> HANSON RENAISSANCE COULT REPORTED & MUREO 313-567-8100

their cell phones, we take all of their electronic devices. And what we do is we try to create a better understanding between the youth and police.

The Citizens Radio Patrol is one of Detroit's best kept secrets. This started shortly after the riots in 1967. And what we do is we ask volunteers to patrol their own neighborhoods. So they get into a car with an observer and a base operator and they're supposed to report to the police they're eyes and ears any suspicious behavior in the neighborhood.

I will tell you we have about twenty groups that are panned out throughout the City and we actually pay them fifty cents a mile to patrol their own neighborhoods.

15 Next slide, please. Now, Animal Control if I 16 get a little -- if I have a misstep on this it's only 17 because they came under our level of control a couple 18 months ago, and Harry promised he'll get me out of a 19 jam, if I get into a jam.

But currently they have one Manager, three Supervisors, one Investigator, six Animal Control Officers, and one Veterinarian who's under contract with the City. And if you could take a look at the Animal Control Investigators they average 950 bites per year. That's a lot of bites. Okay.

1 They take about 970 dogs either through 2 confiscation or through surrender. They issued about 3 148 tickets in 2012, and they average 1,700 stray dogs 4 captured per year, and they get about 1,100 calls for 5 service per year. Okay. They average 2,600 dogs 6 impounded each year.

7 The DC and I we actually visited the Animal Control site which is on West Jefferson and I am amazed 8 9 that what they do with so few staff people, and they 10 get a ton and ton of calls. So we are assessing the Animal Control because it just came under us in terms 11 12 of how we can assist them in terms doing security 13 survey. Because their facility currently on West 14 Jefferson, it's not a 24/7 site. It's 24/7 for the 15 Officers that bring the dogs, but not for the public.

16 Next slide. One of our best kept secrets of 17 our Police Department is our free Citizen's Police 18 Academy. We offer this class to citizens of the City of Detroit, and there are some people in here who have 19 20 gone through and they will swear by it. That's a class 21 that you hear a lot of funny jokes from Lieutenant 22 Herbert, you get -- every night that there's class. 23 But at the end of the day you walk away with a better 24 understanding of why the Police do the things they do. 25 Here's what they learn in the Academy. They

Page 19

1 learn what the Police Department's goals are, what our 2 objectives are, our mission, and they also learn what 3 our strengths as well as our weaknesses are, as well. 4 At the end of the eight-week class they have a sit-down 5 dinner graduation and they get a chance to meet a 6 number of department executives.

7 In recent years we've hosted a
8 Spanish-speaking academy. During the summer we've
9 hosted a youth academy, and in past years we hosted a
10 minister academy that really has the same objectives as
11 well.

12 Next slide. Some of our ongoing projects. 13 We, through a grant, we purchased a number of 14 neighborhood watch signs. The traditional black and 15 white watch signs. We got some really bold colorful 16 neighborhood watch signs and we're waiting to give them 17 away.

So if you want a sign you have to go through your Precinct Community Relations Officer and they in turn will request it. They will go out and do an assessment whether or not the sign has been knocked down or defaced, whether a sign goes there. Please don't call and if you say, "I want a sign for one block and the next block".

Our assessment is we're not going to put a

25

Page 20

sign from block to block but what we will do is we'll assess it and if it's one block, about four blocks down we'll put another sign up. But we do have signs, and if you call our office you can get a sign but we're going to refer you to the Precinct that you live in to get a sign. It's no charge.

7 I mentioned the Reserve and the Chaplain Recruitment. In April of 2013, we're going to be going 8 9 to be doing a Chaplain Academy, and that is an 10 eight-week academy. The Reserve Academy, we've got one They're going to graduate. And the Chief has 11 now. 12 given us permission to do back-to-back academies in 13 order to increase the Corp, so we will be doing a 14 Police Reserve Academy in March.

We have been very fortunate to not have to go to the Police Department to ask for what we call "giveaways." At most of our events we give things away. We give away pencils, ink pens, magnets, and it always has some kind of crime prevention message on it. We never ask, well, let me back up, we very rarely ask the Department to pay for those things.

We have been fortunate to work with our Grants and Contracts Unit. We have grants over the years that has allowed us to buy those kind of giveaways. And one such grant through the United

States Department of Grants allowed us to buy a \$150,000.00 Crime Prevention Mobile Command Post that you sometimes see out and about. We utilize that as much as we can.

In addition to that, that little car that you 5 6 see up there it's an electric car. We are one of the first Police Departments to have an electric car. 7 It 8 was in the auto show for the past three years along 9 with the other electric cars on the lower level. We 10 just got it back out the shop. That's the only reason 11 it was in the auto show this year. But we can boast 12 about having an electric car, a green car.

We oversee a number of events that we coordinate with Precincts, like National Night Out we pass out the t-shirts and assignments. We are routinely working with Precincts when they do their crime walks.

18 Next slide. And I'm happy to say the Police 19 Reservists, we have about 200 members in the Police 20 Reserves. We were able to get them protective vests, 21 200 or so. They're all outfitted. They all have gone 22 through for those who wanted it PR24 Training. They 23 receive Punch M3 spray which is a little lower dose 24 than what the sworn Officers carry. And recently about 25 three months ago through channels they have now been

Page 22

1 approved to get retirement badges and ID upon 20 years of service as long as they leave in good standing. 2 We 3 set up a 24-hour hotline as well as emails so the 4 Reservists can actually call the hotline and find out where they're needed for detail. 5 6 Any questions? CHAIRMAN WARFIELD: Thank you, Lieutenant. 7 Any questions? 8 9 COMMISSIONER TAYLOR: I don't have any. CHAIRMAN WARFIELD: Commissioner White? 10 11 COMMISSIONER WHITE: Thank you, Chair, very good presentations, Lieutenant and Deputy Chief. 12 Thank you. 13 A couple questions as it relates to the Reserves. Т heard you say there's 200. What is the timeframe for 14 15 Reserve's training? 16 LIEUTENANT HERBERT: It's 16 to 18 week 17 academy. It's takes place at the Training Academy. 18 COMMISSIONER WHITE: Are there any stipulations 19 in terms of the type of work a Reserve can do versus 20 our sworn members? 21 LIEUTENANT HERBERT: Good question. That's a 22 questions that comes up on a weekly basis. As long as 23 a Police Reservists is working in conjunction with 24 sworn Officers he or she can -- I'll back it up, most 25 of the functions are details or any approved detail or

Page 23

1	event. They stand tall at the auto show, the
2	fireworks. All of the big events you're going to see
3	them. They also work at the precinct where they can do
4	like at the strip malls in a car they can patrol the
5	strip mall area. They can't effect any traffic stops
6	or those kinds of things unless they're working in
7	conjunction with a sworn Officer.
8	COMMISSIONER WHITE: Lieutenant, I apologize, I
9	didn't hear when you said how many Reserves we had
10	currently in the Academy?
11	LIEUTENANT HERBERT: Twenty-six. And we
12	don't have a date yet, but sometime in February they
13	will be graduating and they've already been outfitted
14	in their uniforms. We're just waiting on the
15	graduation day.
16	COMMISSIONER WHITE: Last question, through the
17	Chair, Lieutenant, under Animal Control, out of all of
18	the personnel that you referenced are any of those
19	sworn members?
20	LIEUTENANT HERBERT: No.
21	COMMISSIONER WHITE: Thank you, Chair.
22	CHAIRMAN WARFIELD: Thank you, Commissioner.
23	Just a few questions, Lieutenant, and congratulations
24	on your pending retirement.
25	As relates to the Community Officers in the

Page 24

1	Precinct approximately how many do we have now
2	currently department-wide?
3	LIEUTENANT HERBERT: D.C., do you know?
4	D.C. TURNER: I don't have a total number,
5	but most of the precincts have two for each precinct.
6	CHAIRMAN WARFIELD: Okay. And maybe this
7	is for the DC, do you know how under the proposed reorg
8	how you're area might be impacted?
9	D.C. TURNER: We're in discussions about that
10	right now, so there's no final decision in reference to
11	our functions.
12	CHAIRMAN WARFIELD: Okay. Good. When would
13	the next Police Academy Class for citizen, the Citizens
14	Police Academy Class be held?
15	LIEUTENANT HERBERT: Well, we're looking at
16	April or May as it gets warmer. We generally allow
17	anywhere from 30 to 35 people into that class. And all
18	they have to do is call our office at 224-3945. And
19	there is a criminal history background check that goes
20	with that and they have to be at least 18 years old.
21	CHAIRMAN WARFIELD: Thank you, sir.
22	Congratulations, again. We'll do this under Standing
23	Committee Report, we have been interviewing I'm
24	sorry, DC White.
25	D.C. WHITE: No problem, sir, just two other

1 issues. I just wanted to commend you for a job well done. The work you've done over the years, I've known 2 you since I've been on the job. Consummate 3 4 professional. He's one of these people who are going to be truly missed from the Police Department. 5 6 I typically judge people that work through the organization by noticing when they're not around. 7 8 When he's on vacation, it's noticed. We can't wait to 9 get him back. So it's going to be tremendous loss for 10 the organization, but congratulations to you and your 11 family. 12 LIEUTENANT HERBERT: Thank you. 13 D.C. WHITE: The Chief has asked that I ask 14 this Honorable Board for an update on the remaining 15 promotions as part of the report? 16 CHAIRMAN WARFIELD: Sure. Two things about 17 that. As relates to future promotions I think there 18 are a few things we need to get a better grasp on. We 19 need to get a better grasp on where the Department is 20 headed from a reorg perspective, so that presentation I 21 think will help us. We've certainly done our, some due 22 diligence as relates to, I think, the Lieutenants and 23 the Inspectors that he had requested to be promoted, 24 but seeing that presentation will help us in our due 25 diligence.

1	In addition to that, I think we got to get to
2	the bottom of the recent story that was reported last
3	night that we may, in fact, be paying our former Chief
4	of Police who's still on regular pay. And so we need
5	to investigate that and look into that matter and get
6	maybe a statement from the Mayor's Office that we may
7	be able to pull some records from Personnel and be able
8	to determine exactly what the status of that is.
9	Because certainly, you know, the City that's
10	being under a great deal of scrutiny as relates to
11	budget issues we want to make sure that from a
12	fiduciary standpoint we are doing everything that we
13	can to make sure that we hold our end of the table down
14	as relates to making sure that we are fiscally
15	responsible as relates to promotions and things like
16	that. So we just need to do a little more due
17	diligence on those.
18	D.C. WHITE: Thank you, sir.
19	CHAIRMAN WARFIELD: You're welcome,
20	you're more than welcome. Is there anything else, sir?
21	D.C. WHITE: No, sir, that concludes our
22	report.
23	CHAIRMAN WARFIELD: Absolutely.
24	Commissioners, did you have anything else regarding
25	those issues?

1 CHATRMAN WHITE: None. COMMISSIONER TAYLOR: None. 2 3 CHAIRMAN WARFIELD: Okay. Thank you. We 4 have been in the process because we know part of the 5 reorg deals with removing Sergeants from our Office of 6 Chief Investigation. There are five Sergeants who are 7 over there on loan. 8 And we have done our due diligence and are in 9 the process of being able to recommend new hires that 10 have been interviewed and gone through our screening 11 process and so in the next week or so we will bring 12 those resumés to the table and vote on approving those 13 resumés to move forward in the process. 14 I think we've all received the emails, but we 15 just want to officially put those on the table and we 16 can possibly do that next week, if that's okay with you 17 guys. 18 The grant request, Mr. Secretary, should we 19 table that now or wait or it doesn't matter? There's a grant request. And can we just get further legal 20 21 opinion on that first what our role is in approving 22 grants and gifts so that we're very clear on that 23 before we go forward with that? 24 We just want to make sure that we're not 25 overstepping any of our bounds. I want to make sure

1 that we are well within the parameters of the Charter and City Ordinance as relates to that and then we'll 2 move forward accordingly. Okay. 3 4 SPEAKER: Very wise, very wise. 5 CHAIRMAN WARFIELD: Our next meeting is scheduled for Thursday, January 31st, 2013, 3:00 p.m., 6 7 right here in this same room. 8 At this time we would like to open up the 9 floor for oral communications. If you wish to address 10 the Board of Police Commissioners, I'm going to ask if 11 you can come to the podium right there in the center. 12 Please address your comments to the Chair and we will 13 make sure that you get answers from the appropriate 14 person. And please state your name for the record, 15 thank you, and we ask that you would abide by our two 16 minute time limit. 17 MS. SMITH: Good afternoon to the 18 Commissioner, and to you, young man, as our new Deputy 19 Chief. Welcome to our meeting. 20 D.C. WHITE: Thank you. Good afternoon. 21 MS. SMITH: My name is Bernice Smith, 22 Political Activist. I come up first because Brown told 23 me I had very short time. He missed me last week. Anyway, the question that you presented just now in 24 25 regards to what the newspaper had wrote. Well, I just

Page 29 1 so happened to talk with the Mayor this morning on our program, our 1200 program, and I asked him that very 2 3 same question, what was the purpose of Chief Godbee 4 getting a salary, and he was supposed to be retired? 5 Well, the Mayor stated very plainly that 6 there's a fund. I don't know whether you guys know about it or not. There's a fund that stipulates 7 8 whenever an Officer retires in that situation they 9 always pay them gradually and not a full amount. 10 So that's what I got of his conversation this 11 morning. And also I don't know where the money comes 12 from, but there's a fund that's available for the 13 Police Officers. 14 Young man, how long have you been on the force? 15 16 CHAIRMAN WARFIELD: Please. 17 I'm sorry. Because I want to MS. SMITH: know what is the extent of their, let's say, 18 19 retirement, because I have spoken to a lot of Police 20 Officers within the last month. Because most of my 21 thoughts are with the Police Department anyway. I just want to know what is their requirement

I just want to know what is their requirement for retiring when they'll be eligible to get that kind of money? Most of them I imagine the 30 years is what it calls for to be retired then they get a regular

Page 30

1 pension then, right? But in this case there's no pension for the Chief because he hasn't been on 2 30 years. 3 4 CHAIRMAN WARFIELD: Well, Ms. Smith, you 5 bring up certainly a number of points. At this 6 particular time because this information is real fresh 7 and real new to us we don't want to speak out of a 8 mouth of --9 MS. SMITH: I understand. CHAIRMAN WARFIELD: -- ignorance, but we 10 11 are gathering, we're in the process of gathering 12 information. And certainly I'm sure the Mayor and the 13 Mayor's Office will reach out to us and give us the 14 appropriate answers to some of the questions. 15 MS. SMITH: (Inaudible.) Stay on him about 16 it. 17 CHAIRMAN WARFIELD: Yes, ma'am. We look 18 forward to hearing that, and we also look forward to 19 just getting more information. We just don't know, and 20 so we're looking forward to get the information 21 concerning that. 22 MS. SMITH: All right. 23 CHAIRMAN WARFIELD: Thank you, ma'am. MS. SMITH: You're welcome. Also I did ask 24 25 him another question what was his thought about Belle

HANSON RENAISSANCE hansonreporting.com

313-567-8100

1 Isle being sold or being rented or contract out to the state? He did emphatically said, no, he did not 2 approve. Remember that. He said, no. So we'll watch 3 4 and see if he changes his mind. I thank you very much 5 for your time and energy. I'm welcome to be back at 6 the meeting again. Washington was wonderful but crowded. 7 8 CHAIRMAN WARFIELD: Good to see you, 9 Ms. Smith. 10 MS. WEAVER: Hi, my name is Jessie Weaver. 11 CHAIRMAN WARFIELD: Weaver? 12 MS. WEAVER: Yes. 13 CHAIRMAN WARFIELD: Thank you. 14 MS. WEAVER: On Sunday, January the 20th, I 15 had an encounter with a Police Officer. As I was going 16 down Grand Boulevard just before I got to Mack, the 17 light was red. And I always look around when I'm driving, check mirrors. There was a black car behind 18 19 me, and there was white car maybe five or six cars 20 lengths behind me maybe going through the Forrest and 21 Boulevard light, and I was getting ready to stop at the 22 Mack light.

Well, the black car turned off. And so before the light turned green at Mack this white car pulls up, you know, behind me. It was raggley and had

Page 31

damage on the front end, and that. So I didn't think 1 nothing else about it. I just thought somebody had 2 bought a police car. So once the light turned green he 3 4 turned his lights on. So I did pull over because I 5 thought he trying to get by me. Because I hadn't done 6 nothing. And when I pulled over he didn't pull over behind me and it kind of frightened me. I was like is 7 8 this a real Police Officer or it is somebody, you know, 9 saying that they're a Police Officer.

10 So I did proceed maybe half a block. Now, 11 there's a island right there on Mack and the Boulevard 12 where only one car can go through. So when I went 13 through there and he was able to get on the side of me 14 that's when I noticed it was a police car because it 15 didn't have nothing on the top and I couldn't see no 16 writings on the side.

And when he pulled up and told me to pull over and cut my car off, I did do that. Now, I still was afraid. So I asked him to call a supervisor. He told me he would, but he didn't. Now, he cited me for doing 50 in a 30-mile-zone.

But my problem is when I saw him in my rearview mirror he was just coming through the light on Forrest. How could you clock me? And then I had somebody behind me doing fifty miles an hour. And so

Page 33

1 once -- he had got angry by then. So it changed the 2 whole situation because he's angry because I didn't 3 stop right away.

So by the time it all ended he ended up giving me two tickets. He have me a violation for not stopping right away, and then he gave me a ticket for doing 50 in a 30-mile-zone.

8 So then I asked him, I said, "Officer, how 9 was I doing 50 miles an hour and I'm sitting at a 10 light?" He said, "well, ma'am, it was not this light, 11 but the light way back there."

12 Now, how did you give me a -- sight me way 13 back there when you were so far behind me when I was at 14 the light at Mack? I think I was done wrong. He had a 15 personal agenda against me because I didn't pull over 16 right away. And I feel that he was wrong because I was 17 not speeding. I was not doing 50 miles an hour in a 18 30-mile-zone. And if I was he was too far behind me to even clock me at that. 19

20 So I'm bringing my case because I felt I was 21 unjustly done.

CHAIRMAN WARFIELD: Ms. Weaver, first of all, I want to say thank you for coming here today and for letting us hear your story, but we want to do more than just listen to your story. Our Chief Investigator who

Page 34

1 handles complaints that citizens have against the Police is right here, Ms. Pamela Davis Drake. She will 2 take your complaint immediately and will follow up on 3 4 it right now. 5 So again, thank you, and we'll be doing an 6 investigation and we'll get to the bottom of it. 7 MS. WEAVER: Thank you. CHAIRMAN WARFIELD: Let me say this and 8 9 let me say this to the other citizens who are the in 10 room, if you are being pulled over and you're not sure 11 if it is an Officer, an official Detroit Police Officer 12 pulling you over, you do have the right, ma'am, to 13 drive to the nearest local precinct and put your 14 flashers on and drive to the nearest local precinct and 15 go there and, you know, settle the situation there, as 16 well. 17 So certainly our Chief Investigator will take your information and we'll get back with you. 18 19 MS. WEAVER: Thank you. 20 CHAIRMAN WARFIELD: Thank you, I appreciate 21 you coming down today. 22 Yes, ma'am. 23 MS. LACY: My name is Mary Lacy. I'm a 24 precinct delegate and very active in the community. 25 And I was in Washington. We had a lovely time. The

1 weather even cooperated. It was 40, 45 degrees, so. But my objective today is I was trying to find out 2 there was -- not file a citizens complaint. Okay. 3 Two 4 Officers came on a PPO run, however, they decided not 5 to make a police report. And I'm trying to find out is 6 this the new procedures they make a police report whenever they feel like it? 7 8 CHAIRMAN WARFIELD: Ma'am, I'm sorry, that is 9 not -- Deputy Chief, would you like to comment on that? 10 D.C. WHITE: Yes. No, that's not the 11 procedure that we would not take a police report upon 12 requesting to do so. We would need a little bit more 13 information on the circumstances. 14 MS. LACY: Well, like I say, it was a PPO 15 violation. And the Police came out to the premises and 16 yet there was no --17 D.C. WHITE: I'm going to ask Sergeant 18 Harris --19 MS. LACY: It was Officer Whittaker, E. 20 Whittaker. 21 CHAIRMAN WARFIELD: I'm sorry, before you 22 give names out over the record could you do me a favor, 23 could you speak with --24 D.C. WHITE: Harris. 25 COMMISSIONER WARFIELD: You see him right

Page 36

1 there? Would you raise your hand, Sergeant Harris, please? And then also if you would speak with our 2 3 Chief Investigator as soon as she gets through with 4 that lady we will take you complaint as well and 5 investigate it. 6 MS. LACY: Is the Chief Investigator here? 7 CHAIRMAN WARFIELD: Yes, ma'am. She stepped out in the hallway to help another citizen. 8 9 MS. LACY: Okay. Thank you. How long does 10 these procedures take because this been going on since 11 December? 12 CHAIRMAN WARFIELD: You mean how long will 13 our investigation take? 14 MS. LACY: Right. 15 CHAIRMAN WARFIELD: You will have an 16 answer within 90 days. MS. LACY: Okay. Thank you. 17 18 CHAIRMAN WARFIELD: Thank you. Good 19 afternoon. 20 MS. SEMMA: Good afternoon. Julie Semma, 21 Cochair Detroit Authorized Towers Association. 22 I'm here on behalf of the several towers. We 23 received letters back on December 17th in regards to 24 the towing rotation that was going to change for 25 abandon vehicles to move the cars to 6311 Caniff, and

Page 37

1 then we were told not to do so by the Board and we
2 followed certain rules and regulations.

December 26th there was a teletype that went out ordering certain companies to tow the vehicles to those locations. And my understanding is there's eleven tow companies that are currently towing to 6311 Caniff that are breaking City Charter rules.

8 Myself and other tow companies are abiding by 9 certain rules. We've done everything we had to do. 10 And I'd just like an update as far as what's going on 11 with that because it is now almost a month. And we're 12 losing money. This is affecting all our businesses and 13 it's not right what's going on in the City.

The Administration needs to find out what their getting ready to do and what we need to do. Because we've been patiently waiting and, again, this is loss of income from us. So I would like to have an update status from you guys.

19 CHAIRMAN WARFIELD: First of all, thank you 20 for coming again. And it is a very frustrating 21 situation for us as well. We did sent out a letter to 22 the Mayor, a second request to the Mayor asking for a 23 facilitation meeting and we were waiting for his reply 24 to that before we move forward.

We also sent an inquiry to the Board of

25

Ethics to look into the situation as well. We're still waiting to hear back from them. We have drafted a letter to send out to those towers that have signed up to tow. And it really does break our current towing rules which this is why it's such an unfortunate conflict that's going on between this Department and another one.

8 So what we will do, we will more forward. Ι 9 think it will be two weeks that we've sent that second 10 request to the Administration and have not heard anything from the Administration. And unfortunately we 11 12 will have to move forward with passing those letters 13 out letting those towers know that they're violating 14 our rules and then begin to schedule hearings and move 15 forward.

I mean, the only thing we can do is to follow the Charter and rules that are currently in place, and so we'll do that. But we really wanted to try and handle this diplomatically and try to handle this without more, excuse my word, drama, concerning this issue, so. But we will more forward.

So we're waiting to hear from those bodies before we move forth. But we do know that the longer this goes on without any resolution whatsoever it does not make the situation better but it actually makes it

Page 39

1	worse. So I hope that answers your question.
2	MS. SEMMA: It does, however, it's very
3	frustrating. Here we are businesses that pay taxes in
4	the City, do everything we have to do, pay our
5	licenses. We're the victims here. The Administration
6	is taking food away from us. And we're basically just
7	told to be put on hold and that's not right.
8	CHAIRMAN WARFIELD: Absolutely. Thank you,
9	ma'am.
10	MS. PANNELL: Good afternoon. Sharon
11	Pannell.
12	CHAIRMAN WARFIELD: Good afternoon,
13	Ms. Pannell.
14	MS. PANNELL: Can you explain to me about the
15	Gang Squad and the Tactical Unit? You said you're
16	going to put them back on the streets. Aren't they
17	already out on the streets?
18	CHAIRMAN WARFIELD: Ms. Pannell, I think
19	you bring up an excellent question. Unfortunately,
20	again, no official presentation about a Department
21	reorganization has come before this Board. And before
22	any Department reorganization and operational I'm
23	sorry, not operational, organizational change like
24	that, shift like that goes in place, this Board has to
25	weigh in on it and approve it first.

1	And as until us usigh in on it and sither
	And so until we weigh in on it and either
2	approve it or not approve it can't go in effect. So
3	we're anxiously waiting to hear that because it's
4	questions like that that I believe this Board and the
5	public needs to answer. Okay.
6	MS. PANNELL: That's all I need.
7	CHAIRMAN WARFIELD: No problem. Thank
8	you.
9	D.C. TURNER: Melvin Turner. I just wanted,
10	we neglected during our presentation to introduce
11	Mr. Harry Ward, and I'd like for him to stand so
12	everyone can recognize him. He is our day-to-day for
13	Animal Control.
14	CHAIRMAN WARFIELD: Welcome to the
15	meeting, Mr. Ward.
16	MR. WARD: Thank you very much.
17	CHAIRMAN WARFIELD: God bless you. Are
18	there others? Okay.
19	MS. ROMANO: Good afternoon. Anna Romano.
20	CHAIRMAN WARFIELD: Good afternoon.
21	MS. ROMANO: There are two things I'd like to
22	bring to your attention. One with DC Turner. They
23	also do a camp that they've been doing for over 65
24	years which allows the children of the inner city to
25	experience camp that they may never experience in there

HANSON RENAISSANCE COURT REPORTERS & VIDEO A13-567-8100

1 life due to cost. So the camp is a week long camp. They are taken to a camp which is in conjunction with 2 They are provide three meals a day, housing. 3 DPS. 4 They have camp counselors who are DPD Officers which they do stranger danger, cyber bullying, gun violence, 5 6 They teach them on drugs. You name it. gangs. They touch that topic to instill in these kids the dangers 7 8 that are out there and what the importance of an 9 education in staying off the streets.

10 The different programs the Department does 11 offer the children like TAILS so they can go to after 12 school. And these Officers, I mean, they're 13 wholehearted into these children. And so this is the 14 Community Policing with D.C. Turner.

15 These kids also they receive gifts while 16 they're there. These gifts are from the community. 17 Different business get together and these Officers go 18 out and they raise money from the Traffic Safety Unit to buy them bikes which they also have a bike safety 19 20 class. Helmets are provided free of charge from 21 Receiving Hospital. They come out and they fit the 22 children when they come back from camp.

They receive different things from CD players to games to footballs, baseballs. They provided them with the different toys and the experience of going to

Page 42

camp. They have swimming, boating, basketball, 1 baseball, hiking, campfires, and they also play bingo 2 and the different classes on safety classes. 3 4 So I just wanted to mention that because it is a program that is very precious to the inner city 5 6 kids. They could never experience that without the help of the community and DPS which takes over the cost 7 8 of everything. 9 The second thing is within the Eastern District over there there's a church and some of the 10 parishioners we're getting broken into, shots fired 11 12 within these neighborhoods. Eastern District they've 13 been doing their part trying to help out. With Tac 14 Mobile in the evening they have been covering that 15 Eastern District there has been less incidents of 16 break-ins that they've had over there. 17 Also shots fired, a lot of those seniors have 18 not heard them. And they're very grateful for them being deployed in the evening hours from seven to three 19 20 because the Eastern District is very busy. It's hard 21 Those seniors have complained less of houses for them. 22 being broken into, houses being stripped, and they are

23 very appreciative of that.

24 So I just want to let you know that they're 25 really appreciative of Tac Mobile being there. Also

1 they've given me a card that there's going to be a mass
2 being said for them in appreciation to them for this to
3 thank them.

4 CHAIRMAN WARFIELD: Okay.

5 MS. ROMAN: I wanted to present it to them if 6 there's anybody from Tac Mobile or something from that 7 unit that can receive it for that unit or?

8 D.C. WHITE: I can take it.

9 MS. ROMANO: Thank you. Or there is someone? 10 CHAIRMAN WARFIELD: Thank you, ma'am, 11 appreciate those comments.

12 Next? Anyone else? Is there anyone else? 13 All right. We want to thank you and we will close that 14 section of our meeting. I want to on behalf of the 15 Board send out our condolences to the family of 16 Mr. Tyron Murphy who is the high school student at 17 Martin Luther King High School who unfortunately made 18 his transition last week. He is the nephew of one of 19 our Sergeants who works in OCI, Sergeant Elgin Murphy. 20 The services are being held tomorrow at

21 11:00 a.m., is the family hour and twelve noon is the 22 actual home-going services and it will be located at 23 the Church of the Messiah which is located at 321 East 24 Grand Boulevard near the corner of Lafayette.

And certainly our thoughts and our prayers

25

Page 44 are going out to the Murphy family in this tremendous, 1 2 tremendous loss for their family. So we ask that you keep each other in prayer. 3 At this time I'll will entertain a motion to 4 5 adjourn. 6 COMMISSIONER TAYLOR: So move. 7 COMMISSIONER WHITE: Support. 8 CHAIRMAN WARFIELD: It's been properly moved and supported. Any discussion? All those in 9 favor? 10 11 COMMISSIONERS: Aye. 12 CHAIRMAN WARFIELD: Motion carries. 13 Thank you. 14 (The meeting concluded at 4:10 p.m.) 15 16 17 18 19 20 21 22 23 24 25

Page 45

1	CERTIFICATE OF REPORTER
2	
3	
4	STATE OF MICHIGAN)
5) SS
6	COUNTY OF WAYNE)
7	
8	I, Elizabeth Koller, hereby certify
9	that I reported stenographically the foregoing
10	proceedings at the time and place hereinbefore set
11	forth; that thereafter the same was reduced to computer
12	transcription under my supervision; and that this is a
13	full, true, complete and correct transcription of said
14	proceedings.
15	alles
16	E CONTRACTOR OF A CONTRACTOR O
17	Elizabeth Kollon
18	Elizabeth Koller, CSR 7042,
19	Notary Public,
20	Wayne County, Michigan
21	My Commission expires: June 1, 2018
22	
23	
24	
25	

Page 1

	1	1
A	allow 13:9 24:16	24:1
abandon 36:25	allowed 20:24	April 20:8 24:16
abide 28:15	21:1	area 14:11 15:20
abiding 37:8	allows 40:24	16:4 23:5 24:8
able 6:7 21:20	alternative 16:2	areas 12:18
26:7,7 27:9	amazed 18:8	asked 6:21 25:13
32:13	ambassadors	29:2 32:19
Absolutely 26:23	13:12	33:8
39:8	Amen 4:16,17	asking 37:22
academies 20:12	amount 29:9	assaulted12:14
academy 14:12	ample 13:7	assess 20:2
18:18,25 19:8	and/or 6:6	assessing 18:10
19:9,10 20:9	angry 33:1,2	assessment 19:21
20:10,10,14	Animal 10:5	19:25
22:17,17 23:10	11:20,21 14:21	assigned 8:15
24:13,14	14:22,25 15:4	assignments
acted 7:15	17:15,21,24	21:15
action 6:4	18:7,11 23:17	assist 18:12
actions 7:17	40:13	assisting16:15
active 13:22	animals 15:1	associated 10:14
34:24	Anna 40:19	Association
Activist 28:22	answer 36:16	36:21
activities 8:14	40:5	attempts 14:18
actual 43:22	answers 28:13	attention 40:22
addition 21:5	30:14 39:1	attitude 13:21
26:1	Anthony 2:17	Attorney 2:3
Additionally 5:3	3:15,16,19 4:5	3:23
address 28:9,12	anxiously 40:3	AUDIENCE 4:17
adequately 5:21	anybody 14:3	augment 9:11
adjourn 44:5	43:6	Authorized 36:21
administer 8:22	anyway 28:24	auto 14:3 16:18
administration	29:21	21:8,11 23:1
5:20 8:18 9:22	apologize 23:8	available 29:12
9:25 10:8	APPEARANCES 2:1	average 17:24
37:14 38:10,11	Appearing 2:8	18:3,5
39:5	applaud 6:13	await 6:5
Administration's	Applause 11:3	awhile 9:9
6:6	appreciate 4:5	Aye 5:1,11 44:11
adult 13:15	34:20 43:11	a.m 43:21
adults 8:21 9:4	appreciation	
9:5	43:2	B
afraid 32:19	appreciative	back 3:24 10:12
afternoon 3:4,14	42:23,25	20:20 21:10
8:5,6 28:17,20	appropriate	22:24 25:9
36:19,20 39:10	28:13 30:14	31:5 33:11,13
39:12 40:19,20	approve 4:19 5:4	34:18 36:23
agenda 4:20	7:15 31:3	38:2 39:16
33:15	39:25 40:2,2	41:22
ago 10:15 14:23	approved 22:1,25	background 24:19
17:18 21:25	<pre>approving 27:12</pre>	back-to-back
allocated 6:12	27:21	20:12
	approximately	badges 22:1
	I	I

band 9:2 Banks 2:2 3:23 barricaded 14:17 **base** 17:8 **baseball** 16:9 42:2 **baseballs** 41:24 basically 8:17 9:11,19 39:6 **basis** 8:15 13:3 22:22 **basketball** 42:1 Beaubien 1:16 2:5 **behalf**2:8 7:4 36:22 43:14 **behavior** 17:10 **believe** 40:4 **Belle** 30:25 Bernice 28:21 **best** 6:4 17:5 18:16 **better** 17:2 18:23 25:18,19 38:25 **big**10:6 15:6 23:2 **bike** 41:19 **bikes** 41:19 **bingo** 42:2 **bit** 35:12 **bites** 17:24,25 **black** 19:14 31:18,23 **bless** 4:15 40:17 blessing 4:12 **block**19:23,24 20:1,1,2 32:10 **blocks** 20:2 **Blue** 9:2 13:10 13:11,16,21,23 Board 1:2 2:3,4 2:8 3:5,7,14 3:19 5:18,24 7:16 25:14 28:10 37:1,25 39:21,24 40:4 43:15 Board's 3:23 **boast** 21:11 **boating** 42:1 **bodies** 38:22

body 14:24 **bold**19:15 **bottom** 26:2 34:6 **bought** 32:3 **Boulevard** 31:16 31:21 32:11 43:24 **bounds** 27:25 **bow** 4:9 **break** 38:4 breaking 37:7 break-ins 42:16 Brian 12:15 brief 8:3 briefly 13:9 **bright** 15:11 brighter 4:14 **bring** 18:15 27:11 30:5 39:19 40:22 bringing 33:20 broken 42:11,22 Brown 3:25 28:22 **budget** 26:11 Buick 7:7,8 **buildings** 13:15 **bullying** 41:5 business 12:22 41:17 businesses 12:21 37:12 39:3 **busy** 42:20 buy 20:24 21:1 41:19 buy-backs 12:11 B&Es 12:23 С **cab** 12:13,13 **Cadets** 8:19 11:12,14,25 16:6,8 Cadillac 7:8 **call** 13:4 19:23 20:4,16 22:4 24:18 32:19 calls 18:4,10 29:25 **camp**16:24 40:23 40:25 41:1,1,2 41:4,22 42:1

campfires 42:2

candidates 15:22 candlelit 14:19 **Caniff** 36:25 37:7 **caps** 16:10 captured 18:4 car17:7 21:5,6 21:7,12,12 23:4 31:18,19 31:23,24 32:3 32:12,14,18 card 43:1 **carries** 5:3,13 44:12 carry 21:24 **cars** 21:9 31:19 36:25 **case** 30:1 33:20 **cases** 9:4 12:15 16:13 **CD** 41:23 **Celia** 2:2 3:23 cell17:1 **center** 28:11 cents 17:13 certain 37:2,4,9 certainly 5:14 5:18 7:16,20 25:21 26:9 30:5,12 34:17 43:25 **CERTIFICATE** 45:1 **certify** 45:8 Chair 3:18 8:2 22:11 23:17,21 28:12 Chairman 2:12 3:7 4:22 5:6 22:7,11,18 23:8,16,21,22 24:12,21 25:16 26:23 27:1 31:8 33:22 34:20 35:8 36:12 37:19 39:8 44:7 Chairman's 5:13 Chairperson 2:14 3:8 Chair's 7:23 **chance** 19:5 **change** 36:24

39:23 changed 33:1 **changes** 5:9 31:4 **channels** 21:25 Chaplain 4:6 8:23 12:1 14:14 20:7,9 Chaplains 14:15 **CHAPLIN** 4:9 **charge** 8:20 11:12 12:21 20:6 41:20 Charley 13:17 **Charley's** 13:18 **Charter** 28:1 37:7 38:17 **check** 24:19 31:18 Chevrolet 7:9,9 **Chevy** 7:8 **Chief** 2:18 3:11 3:20 7:25 8:3 8:8 11:7,18 20:11 22:12 25:13 26:3 27:6 28:19 29:3 30:2 33:25 34:17 35:9 36:3,6 Chief's 3:10 6:5 7:18,25 8:16 **children** 40:24 41:11,13,22 Chrisnet 16:4 **church** 42:10 43:23 circumstances 6:16 35:13 **cited** 32:20 **citizen** 24:13 36:8 citizens 5:21 6:9,13,25 7:22 13:15 16:2,15 17:4 18:18 24:13 34:1,9 35:3 **Citizen's** 18:17 **city** 6:23 7:14 10:3 14:8,9 15:6,13,16 16:12 17:12,23

18:18 26:9 28:2 37:7,13 39:4 40:24 42:5 City's 14:25 **class**18:18,20 18:22 19:4 24:13,14,17 41:20 **classes** 42:3,3 **clear** 27:22 **clock** 32:24 33:19 **close** 43:13 **Cochair** 36:21 cold13:20 **Coleman** 3:21 **colorful** 19:15 come 4:6,7,11 8:11 9:18,24 10:10 11:1 28:11,22 39:21 41:21,22 comes 9:19,23 13:18,19 22:22 29:11 coming 14:20 32:23 33:23 34:21 37:20 **Command** 21:2 Commencing 1:19 **commend** 25:1 **comment** 35:9 comments 28:12 43:11 Commission 45:21 Commissioner 3:4 3:8,9,13 4:4 4:18,21,23 5:2 5:7,8,12 8:6 22:9,10,10 23:22 24:6 26:19 27:2,3 28:5,18 29:16 30:4,10,17,23 31:11,13 34:8 35:21,25 36:7 36:15,18 39:12 39:18 40:7,14 40:17,20 43:4 43:10 44:6,8 44:12

Commissioners 1:2 2:4,9,11 3:6,7 5:1,11 26:24 28:10 44:11 **Committee** 24:23 communications 28:9 community 8:4,8 8:13,21 9:16 10:1,4 11:7,9 11:17,24 12:3 12:5,11,12 13:15 19:19 23:25 34:24 41:14,16 42:7 companies 37:4,6 37:8 complained 42:21 complaint 34:3 35:3 36:4 complaints 34:1 **complete** 45:13 completes 4:2 **computer** 45:11 concerning 30:21 38:20 concerns 5:23 concluded 44:14 concludes 26:21 condolences 43:15 conduct 12:11,21 14:16 15:18 confiscation 18:2 conflict 38:6 congratulations 23:23 24:22 25:10 conjunction 22:23 23:7 41:2 **constant** 10:21 Consummate 25:3 **contract** 17:22 31:1 Contracts 20:23 **control** 10:5 11:20,21,21 14:21,22,24 15:5 17:15,17

17:21,24 18:8 18:11 23:17 40:13 conversation 29:10 cooperated 35:1 cooperatively 5:19 6:10 coordinate 21:14 **cop** 10:16 **copy** 6:21 **corner** 43:24 **corp** 8:23 9:15 12:2 14:1,14 20:13 **correct** 45:13 cost 7:6 41:1 42:7 Council 6:23 7:14 counselors 41:4 **County** 45:6,20 couple 8:10 17:17 22:13 **course** 6:4 **Court** 4:2 cover 15:13 covering 42:14 **create** 17:2 crime 6:15 7:21 12:10,17,25 13:14 16:4 20:19 21:2,17 **criminal** 24:19 crossing 8:18 15:9,10,10,12 **crowded** 31:7 **Cruise** 14:10 **CSR** 45:18 CSR-7042 1:21 **current** 38:4 currently 14:11 17:20 18:13 23:10 24:2 37:6 38:17 **Curtis** 11:11 16:7 **cut** 32:18 **CXL** 7:9 **cyber** 41:5 D

daily 13:2 **damage** 32:1 **Dan** 4:1 **danger** 41:5 dangers 41:7 date 10:12,13 23:12 **Davis** 3:20 34:2 **day** 11:15 13:18 13:19,25 18:23 23:15 41:3 days 36:16 day-to-day 10:7 40:12 **DC**11:8 14:21,24 15:23 18:7 24:7,24 40:22 **deal** 26:10 **deals** 27:5 **December** 36:11 36:23 37:3 **decided** 35:4 decision 24:10dedicated 15:4 **defaced** 19:22 degrees 35:1 **delegate** 34:24 **deliver** 9:6 delivers 9:3 department 5:16 5:20 6:4,10,21 7:2,5,6,16 8:25 9:19 10:15 11:22 13:13 14:19 18:17 19:6 20:16,21 21:1 25:5,19 29:21 38:6 39:20,22 41:10 Departments 21:7 Department's 19:1 department-wide 24:2 **deployed** 42:19 **Deputy** 2:18 3:11 7:25 8:3,7 11:6,17 22:12 28:18 35:9 detail 22:5,25 **details** 14:8

22:25 determine 26:8 **Detroit** 1:2,18 2:4,6 3:1 4:14 7:5 9:6,10 13:12 14:11 15:6 16:12 18:19 34:11 36:21 **Detroit's** 17:4 Development 16:12 devices 17:2 different 10:3 11:10 14:10 15:13 16:5,17 41:10,17,23,25 42:3 difficult 6:16 diligence 6:2 25:22,25 26:17 27:8 **dinner** 19:5 diplomatically 38:19 directly 11:6 Director 3:22 discussion 4:245:8 44:9 discussions 24:9 **District** 42:10 42:12,15,20 **dog** 15:3 dogs 15:2 18:1,3 18:5,15 **doing** 6:11,14 10:13 15:14 18:12 20:9,13 26:12 32:21,25 33:7,9,17 34:5 40:23 42:13 Donakowski 4:1 **donated** 6:20 7:3 donating 7:4 Donnell 2:13 3:9 **dose** 21:23 **double** 15:14 **DPD** 41:4 **DPS** 41:3 42:7 **drafted** 38:2 **Drake** 3:20 34:2 drama 38:20

Dream 14:10 drive 7:11,12 34:13,14 driver 12:13 **drivers** 12:14 driving 31:18 drugs 41:6 **DTS** 7:8 **due** 6:1 25:21,24 26:16 27:8 41:1 **duties** 9:11 **duty** 15:14 **D.C**3:12 8:2,5,7 24:3,4,9,25 25:13 26:18,21 28:20 35:10,17 35:24 40:9 41:14 43:8 E **E** 35:19 eagerly 6:5 **Earlier** 6:22 **ears** 17:9 **East** 43:23 **Eastern** 42:9,12 42:15,20 education 12:10 41:9 **effect** 23:5 40:2 Effective 11:20 **eight** 13:6 eight-week 19:420:10 **either** 18:1 40:1 **electric** 21:6,7 21:9,12 electronic 17:1 elementary 13:24 **eleven** 37:6 **Elgin** 43:19 eligible 29:23 Elizabeth 1:21 4:1 45:8,18 emails 22:3 27:14

emergencies 14:17 emphatically 31:2 employ 16:13

employee 16:11 employs 8:22 Enclave 7:9 encounter 31:15 **ended** 33:4,4 **energy** 31:5 Enforcement 12:1 14:25 16:16,20 16:20,21 **enforces** 14:25 engaged 10:4 **enter** 4:19 entering 3:22 entertain 5:3 44:4 environment 16:23,25 **Ethics** 38:1 evening 42:14,19 event 23:1 events 20:17 21:13 23:2 **exactly** 26:8 examine 6:3 excellent 39:19 **excuse** 38:20 executives 19:6 expecting 11:5 experience 40:25 40:25 41:25 42:6 **expires** 45:21 **explain** 39:14 Explorers 12:1 16:16 exploring 16:19 extent 29:18 **eye** 6:2 **eyes** 17:9 F face 13:19 facilitation 37:23 facilities 16:15 **facility** 18:13 fact 26:3 **family** 25:11 43:15,21 44:1 44:2

father 4:10 10:16 **favor** 4:25 5:10 35:22 44:10 **February** 14:13 15:25 23:12 **feel** 33:16 35:7 **felt** 33:20 festivals 14:10 fiduciary 26:12 **field**16:19 **fifty** 17:13 32:25 fighting 6:15 7:21 file 35:3 **final** 24:10 **find** 22:4 35:2,5 37:14 **fired** 42:11,17 fireworks 23:2 **first** 4:11 21:7 27:21 28:22 33:22 37:19 39:25 **fiscally** 26:14 **fit** 41:21 **five** 27:6 31:19 **flashers** 34:14 **floor** 28:9 **follow** 6:18 11:5 34:3 38:16 **followed** 37:2 **food** 39:6 **footballs** 41:24 **force** 29:15 foregoing 45:9 foremost 4:11 **formed** 12:4 former 26:3 Forrest 31:20 32:24 **forth** 38:23 45:11 **fortunate** 20:15 20:22 forward 7:20 27:13,23 28:3 30:18,18,20 37:24 38:8,12 38:15,21 forwarding 7:18

Page 4

Fountain 12:15 **four** 7:7 10:15 13:6 20:2 **four-hour** 15:17 four-wheel 7:11 7:12 free 18:17 41:20 **fresh** 30:6 **Friday** 13:6 frightened 32:7 fringes 9:7 **front** 32:1 frustrating 37:20 39:3 **full** 29:9 45:13 functions 16:17 22:25 24:11 **fund** 29:6,7,12 funny 18:21 **further** 27:20 **future** 6:8 25:17 G game 10:19 games 41:24 Gang 39:15 **gangs** 41:6 gathering 30:11 30:11 General 7:4 generally 24:16 gentleman 10:21 gentlemen 3:5 George 2:17 3:14 3:19 getting 16:4 29:4 30:19 31:21 37:15 42:11 **gift** 7:15 gifts 27:22 41:15,16 **give** 9:14 16:20 19:16 20:17,18 30:13 33:12 35:22

giveaways 20:17 20:25 given 10:5 20:12 43:1 giving 33:5 GMC 7:10

far 33:13,18

37:10

<pre>go 8:11 9:20 12:5,20,24 13:10,14 14:9 15:20 16:10 19:18,20 20:15 27:23 32:12 34:15 40:2 41:11,17 goals 19:1 God 4:10,12 6:16 40:17</pre>
Godbee 29:3 goes 9:3,16
goes 9:3,16 19:22 24:19
38:24 39:24 going 3:16 4:6 7:24 8:10,11 10:9 11:4,10 11:11 15:15 16:3 19:25 20:5,8,8,11
23:2 25:4,9 28:10 31:15,20 35:17 36:10,24 37:10,13 38:6 39:16 41:25 43:1 44:1
<pre>good 3:4,11,12 4:8 8:5,6 10:16,16 22:2 22:11,21 24:12 28:17,20 31:8 36:18,20 39:10 39:12 40:19,20 goodwill 13:12</pre>
Gracious 4:10
<pre>gradually 29:9 graduate 14:13</pre>
20:11 graduating23:13 graduation19:5 23:15
<pre>grand 14:19 31:16 43:24 grant 19:13 20:25 27:18,20 grants 20:23,23 21:1 27:22 grasp 25:18,19 grateful 42:18 great 26:10 greatly 4:5</pre>

<pre>green 21 31:24 group 9: groups 1 12:11 GT 7:10, guards 8 15:10, guidance gun 12:1 gunmen 1 guys 27: 37:18 G6 7:10,</pre>	31011:1 0 141	25:73101 :7	: 4: 8,44 1	1 1 : 1 7	1 2 1 :	5 5		9	
	H								
Haley 13 half 32: half-ton hallway hand 36: handle 5 38:19, handles Hanson 4	1 3 1 : 3	0 7 6 2 9 4	: : 2	8					
happen 1 happened happy 21 hard 42: Harris 3 36:1 Harry 10	3 1 2 5	: 2 1 0 :	9 8 1	8	,			Q	
11:22 17:18 hats 12: head 16: headed 2 Headquan 1:17	1 4 2 1 5	4 0 0 :	: : 2	2 1 0	2	•	1	ر	
heads 4: hear 18: 33:24 40:3	2	1	:	2 2	3	: 2	9 2		
heard 22 38:10 hearing 30:18	4 4	2 :	: 2	5		5	:	9	
hearings Heavenly held 24: Helmets help 7:2	7 1 4	4 4 1	:	1 4 2	0 3 0	:	2	0	

25:21,24 36:8 42:7,13 **Herbert** 8:11 10:10 11:4,6 11:19 18:22 22:16,21 23:11 23:20 24:3,15 25:12 hereinbefore 45:10 he'll 17:18 Hi 31:10 high 43:16,17 **hiking** 42:2 hire 15:19 **hires** 27:9 **history** 24:19 **hold** 26:13 39:7 **Holy** 4:15 home-going 43:22 Honorable 25:14 honored 8:9 **hope** 39:1 Hospital 41:21 **hosted** 19:7,9,9 hotline 22:3,4 hour 32:25 33:9 33:17 43:21 hours 14:5,7 42:19 houses 42:21,22 housing 41:3 husband 10:17Ι **ID** 22:1 **ideal** 10:16 **ignorance** 30:10 **imagine** 29:24 immediately 34:3 impacted 24:8 Impalas 7:9 importance 41:8 impounded 18:6 **Inaudible** 30:15 **incidents** 42:15

income 37:17

individuals

16:17

increase 20:13

10:23,25 15:11

information 5:15

6:24 30:6,12 30:19,20 34:18 35:13 **ink** 20:18 **inner** 40:24 42:5 **inquiry** 37:25 Inspectors 25:23 **instill** 41:7 interviewed 27:10 interviewing 24:23 introduce 3:17 40:10 introductions 4:3 investigate 26:5 36:5 investigation 27:6 34:6 36:13 Investigator 3:21 12:15 17:21 33:25 34:17 36:3,6 Investigators 17:24 invocation 4:7 involved 8:14 **island** 32:11 **Isle** 31:1 **issue** 6:19 38:21 **issued** 18:2 **issues** 4:13 25:1 26:11,25 J **jackets** 15:12 jam 17:19,19 **January** 1:20 3:2 5:5 28:6 31:14

Jefferson 18:8

Jerome 2:12 3:6

Jessie 31:10

job 6:15 11:13

11:16 25:1,3

Jesus 4:15

jokes 18:21

judge 25:6 Julie 36:20

Jessica 2:14 3:9

18:14

Page 6

June 45:21 **Junior** 8:19 11:12,14,25 16:6,7 jurisdictions 9:8 Κ **keen** 6:2 **keep** 44:3 kept 17:5 18:16 **kids** 16:8,14,18 41:7,15 42:6 **killed** 12:15 kind 13:9 16:5 20:19,24 29:23 32:7 kinds 13:3 14:18 23:6 **King** 43:17 **knocked** 19:21 **know** 6:9 7:1 9:20 10:12,24 15:9 24:3,7 26:9 27:4 29:6 29:6,11,18,22 30:19 31:25 32:8 34:15 38:13,23 42:24 **known** 10:22 25:2 **knows** 9:8 Koller 1:21 4:1 45:8,18 L Lacy 34:23,23 35:14,19 36:6 36:9,14,17 **ladies** 3:5 **lady** 36:4 Lafayette 43:24 Law 11:25 16:16 16:19,20,21 **lead** 4:7 12:16 **learn** 18:25 19:1 19:2 **leave** 22:2 **leaving** 15:14 **left** 13:22 legal 27:20 **lengths** 31:20 **letter** 37:21

38:3 **letters** 36:23 38:12 letting 11:2 33:24 38:13 let's 29:18 level 17:17 21:9 licensed 15:1 licenses 39:5 Lieutenant 8:11 10:9 11:6,15 11:19 18:21 22:7,12,16,21 23:8,11,17,20 23:23 24:3,15 25:12 Lieutenants 25:22 **life** 41:1 **light** 11:10 31:17,21,22,24 32:3,23 33:10 33:10,11,14 lights 32:4 **limit** 28:16 **list** 7:1,7 listen 33:25 little 17:16 21:5,23 26:16 35:12 **live** 20:5 **LLC** 7:4 **loan** 27:7 **local** 34:13,14 located 9:2410:2 43:22,23 **location** 15:15 15:15 locations 15:13 37:5 Loletha 3:21 **long**13:7 22:2 22:22 29:14 36:9,12 41:1 **longer** 38:23 **look** 6:2,3 7:20 17:23 26:5 30:17,18 31:17 38:1 **looking** 24:15 30:20 **losing** 37:12

loss 25:9 37:17 44:2 **lot** 5:15 8:25 9:11,13 10:18 10:19 11:8 12:2 17:25 18:21 29:19 42:17 **lovely** 34:25 **lower** 21:9,23 **LT** 11:4 Lucernes 7:7 Luther 43:17 М Mack 31:16,22,24 32:11 33:14 mad 10:12 magnets 20:18 mailings 15:22 making 5:21 16:4 26:14 **Malibu** 7:10 mall 23:5 malls 23:4 **man** 10:17 28:18 29:14 Manager 3:25 10:7 11:20 14:22 17:20 **manned** 16:1 March 15:25 20:14 Martin 43:17 Mary 34:23 mass 43:1 **matter** 13:20 26:5 27:19 Mayor 15:24 29:1 29:5 30:12 37:22,22 Mayor's 26:6 30:13 **ma'am** 30:17,23 33:10 34:12,22 35:8 36:7 39:9 43:10 **meals** 41:3 **mean** 36:12 38:16 41:12 meaning 16:11 measures 7:21

meet 6:12 19:5 **meeting** 1:3 3:6 4:12 6:7,18,19 28:5,19 31:6 37:23 40:15 43:14 44:14 meetings 14:16 **Melvin** 8:7 11:7 11:18 40:9 member 2:13 13:16,21 members 21:19 22:20 23:19 **Memorial** 14:19 **men** 6:14,16 mention 42:4 mentioned14:21 16:7 20:7 message 9:3,6 20:19 **Messiah** 43:23 **met** 14:23 **Metamora** 16:24 Metropolitan 14:11 mic 10:11 Michigan 1:1,18 2:6 3:1 16:24 45:4,20 middle 13:4 16:22 mile 12:19,19 17:13 miles 32:25 33:9 33:17 **mind** 31:4 **mini** 9:22,23,25 15:23,24,25 **minister** 19:10 **minute** 28:16 **minutes** 5:4,4,9 **mirror** 32:23 **mirrors** 31:18 **missed** 25:5 28:23 **mission** 19:2 **misstep** 17:16 Mobile 21:2 42:14,25 43:6 models 7:19 **Monday** 13:6 money 9:13 29:11

29:24 37	7•12
41:18	,
monitor 12	2:17
15:10	
month 14:6	5,7
29:20 37	7:11
months 14:	:23
17:18 21	
morning 29	
motion 4:1	
5:4,13 4	
Motors 7:4	
mouth 30:8	
move 4:21	
28:3 36: 37:24 38	
38:23 44	
moved 4:24	
44:9	1 0.0
Murphy 43:	16,19
44:1	
M3 21:23	
N	
name 3:6 4 11:19 13 28:14,21	4:15,15 3:17 L 31:10
name 3:6 4 11:19 13 28:14,21 34:23 41	4:15,15 3:17 L 31:10 L:6
name 3:6 4 11:19 13 28:14,21 34:23 41 names 35:2	4:15,15 3:17 L 31:10 L:6 22
name 3:6 4 11:19 13 28:14,21 34:23 41 names 35:2 narrative	4:15,15 3:17 L 31:10 L:6 22 11:9
name 3:6 4 11:19 13 28:14,21 34:23 41 names 35:2 narrative National 2	4:15,15 3:17 L 31:10 L:6 22 411:9 21:14
name 3:6 4 11:19 13 28:14,21 34:23 41 names 35:2 narrative National 2 Navigatin	4:15,15 3:17 L 31:10 L:6 22 e11:9 21:14 g11:10
name 3:6 4 11:19 13 28:14,21 34:23 41 names 35:2 narrative National 2 Navigatin near 43:24	4:15,15 3:17 L 31:10 L:6 22 21:14 21:14 L:6 21:14 L:10 L:6
name 3:6 4 11:19 13 28:14,21 34:23 41 names 35:2 narrative National 2 Navigatin near 43:24 nearest 34	4:15,15 3:17 L 31:10 L:6 22 11:9 21:14 Log 11:10 4 4:13,14
name 3:6 4 11:19 13 28:14,21 34:23 41 names 35:2 narrative National 2 Navigatin near 43:24 nearest 34 need 7:16	4:15,15 3:17 L 31:10 L:6 22 11:9 21:14 eg11:10 4 1:13,14 12:18
name 3:6 4 11:19 13 28:14,21 34:23 41 names 35:2 narrative National 2 Navigatin near 43:24 nearest 34 need 7:16 25:18,19	A:15,15 3:17 L 31:10 L:6 22 411:9 21:14 Ag11:10 A 4:13,14 12:18 9 26:4
name 3:6 4 11:19 13 28:14,21 34:23 41 names 35:2 narrative National 2 Navigatin near 43:24 nearest 34 need 7:16 25:18,19 26:16 35	A:15,15 3:17 L 31:10 L:6 22 4:11:9 21:14 log 11:10 A 4:13,14 12:18 9 26:4 5:12
name 3:6 4 11:19 13 28:14,21 34:23 41 names 35:2 narrative National 2 Navigatin near 43:24 nearest 34 need 7:16 25:18,19	A:15,15 3:17 L 31:10 L:6 22 A11:9 21:14 Ag11:10 A 4:13,14 12:18 D 26:4 5:12 D:6
name 3:6 4 11:19 13 28:14,21 34:23 41 names 35:2 narrative National 2 Navigatin near 43:24 nearest 34 need 7:16 25:18,19 26:16 35 37:15 40	A:15,15 3:17 L 31:10 L:6 22 9:11:9 21:14 Log11:10 A 12:18 0 26:4 5:12 0:6 :5
name 3:6 4 11:19 13 28:14,21 34:23 41 names 35:2 narrative National 2 Navigatin near 43:24 nearest 34 need 7:16 25:18,19 26:16 35 37:15 40 needed 22:	A:15,15 3:17 L 31:10 L:6 22 4:11:9 21:14 A:13,14 12:18 0:26:4 5:12 0:6 :5 3:6:13
name 3:6 4 11:19 13 28:14,21 34:23 41 names 35:2 narrative National 2 Navigatin near 43:24 nearest 34 need 7:16 25:18,19 26:16 35 37:15 40 needed 222: needs 5:23	A:15,15 3:17 L 31:10 L:6 22 4:11:9 21:14 A:13,14 12:18 0:26:4 5:12 0:6 :5 3:6:13
name 3:6 4 11:19 13 28:14,21 34:23 41 names 35:2 narrative National 2 Navigatin near 43:24 nearest 34 need 7:16 25:18,19 26:16 35 37:15 40 needed 22: needs 5:23 7:22 37: 40:5 neglected	A:15,15 3:17 L 31:10 L:6 22 11:9 21:14 log 11:10 A 12:18 0 26:4 5:12 0:6 5 3 6:13 :14 L40:10
name 3:6 4 11:19 13 28:14,21 34:23 41 names 35:2 narrative National 2 Navigatin near 43:24 nearest 34 need 7:16 25:18,19 26:16 35 37:15 40 needed 22: needs 5:23 7:22 37: 40:5 neglected neighborh	A:15,15 3:17 1 31:10 1:6 22 11:9 21:14 10 4 12:18 9 26:4 5:12 0:6 5 3 6:13 :14 140:10 bood
name 3:6 4 11:19 13 28:14,21 34:23 41 names 35:2 narrative National 2 Navigatin near 43:24 need 7:16 25:18,19 26:16 35 37:15 40 needed 22: needs 5:23 7:22 37: 40:5 neglected neighborh 17:10 19	A:15,15 3:17 A:31:10 L:6 22 4:11:9 21:14 12:18 9:26:4 5:12 0:6 5:5 3:6:13 :14 A:14,16 A:15,15 A:15 A:17 A:15,15 A:17 A
name 3:6 4 11:19 13 28:14,21 34:23 41 names 35:2 narrative National 2 Navigatin near 43:24 nearest 34 need 7:16 25:18,19 26:16 35 37:15 40 needed 22: needs 5:23 7:22 37: 40:5 neglected neighborh	4:15,15 3:17 1:31:10 1:6 22 4:11:9 21:14 1:13,14 12:18 9:26:4 5:12 0:6 5:5 3:6:13 :14 140:10 cood 9:14,16 coods

17:7,14 42:12

neon 15:11

nephew 43:18

40:25 42:6

never 20:20

new27:9 28:18 30:7 35:6 **news** 5:16 newspaper 28:25 **night** 13:5 18:22 21:14 26:3 **noon** 43:21 **Notary** 45:19 noticed 25:8 32:14 noticing 25:7 **November** 11:20 **number** 8:14,20 10:3,20 12:7 14:8 19:6,13 21:13 24:4 30:5 0 objective 35:2 objectives 19:2 19:10 observer 17:8 Obviously 5:15 **OCI** 43:19 offer 12:24 18:18 41:11 office 3:10 6:5 6:6 7:18,25 8:16 20:4 24:18 26:6 27:5 30:13 **Officer** 3:25 4:1 10:21 11:12 13:17 19:19 23:7 29:8 31:15 32:8,9 33:8 34:11,11 35:19 **Officers** 9:12 10:20 14:2,4,5 15:18 16:2 17:22 18:15 21:24 22:24 23:25 29:13,20 35:4 41:4,12 41:17 official 34:11 39:20 officially 27:15 **Oh** 4:10 okay 15:19 17:25

18:5 24:6,12 27:3,16 28:3 35:3 36:9,17 40:5,18 43:4 **old**24:20 once 32:3 33:1 **ongoing** 19:12 open 28:8 operational 39:22,23 operator 17:8 **opinion** 27:21 **opposed** 5:2,12 oral 28:9 order 20:13 ordering 37:4 **Ordinance** 14:25 28:2 organization 25:7,10 organizational 39:23 organizations 9:18 original 13:16 13:21 outfitted 21:21 23:13 outside 14:9 outstanding 6:15 **overall** 9:25 oversee 21:13 oversees 11:18 overstepping 27:25 **overview** 8:13 Ρ **PAGE** 1:14 **paid**15:16 Pamela 3:20 34:2 pan 12:20 **panned** 17:12 **Pannell** 39:10,11 39:13,14,18 40:6 **parade** 16:18 parameters 28:1 parishioners 42:11 part 25:15 27:4 42:13

particular 30:6 **partner** 12:10 **partnered** 16:12 pass 21:15 **passing** 38:12 **Pastor** 4:6 patiently 37:16 patrol 17:4,7,13 23:4 patrols 10:2 pattern 12:19,23 **pay**17:13 20:21 26:4 29:9 39:3 39:4 **paying** 26:3 **pencils** 20:18 **pending** 23:24 pens 20:18 **pension** 30:1,2 **Penson** 4:6,6,9 **people** 10:19 12:5 15:4 18:9 18:19 24:17 25:4,6 permission 20:12 **Perry** 8:19 11:11 16:7 person 28:14 personal 33:15 personnel 3:22 9:23 23:18 26:7 perspective 25:20 **phones** 17:1 **Pig**13:16,21 **Piqs** 9:2 13:10 13:11,23 place 14:12 22:17 38:17 39:24 45:10 plainly 29:5 **plan** 5:25 6:6,8 **play** 42:2 **players** 41:23 **plays** 9:3 **please** 17:15 19:22 28:12,14 29:16 36:2 **plus** 11:13 13:11 13:11 **pocket** 16:11

	1	1	1
podium 28:11	13:1 25:20,24	pull 26:7 32:4,6	<pre>receiving 7:2</pre>
point 10:9 11:11	39:20 40:10	32:17 33:15	41:21
points 30:5	presentations	pulled 32:6,17	recertification
police 1:2,17	10:25 22:12	34:10	15:18,19
2:4,8 3:5,7,22	presented 6:1	pulling 34:12	recertified
7:5 8:4,8,13	28:24	pulls 31:25	15:17
8:19 9:10,12	prevention 12:10	Punch 21:23	recognize 40:12
9:15 10:1,20	13:1,14 20:19	purchased 19:13	recommend 27:9
10:21 11:7,9	21:2	purpose 29:3	record 3:19 6:24
11:12,14,17,22	principals 15:21	put 9:20 11:10	11:5 28:14
11:24,25 12:1	probably 12:7	11:21 14:18,23	35:22
12:3 13:12	problem 24:25	16:10 19:25	recording 3:25
14:1,4,15 16:3	32:22 40:7	20:3 27:15	records 26:7
16:6,7 17:3,9	procedure 35:11	34:13 39:7,16	recruit 15:19
18:17,17,24	procedures 35:6	p.m 1:19 3:3	Recruitment 20:8
19:1 20:14,16	36:10	28:6 44:14	red 31:17
21:7,18,19	proceed 32:10	P54338 2:2	reduced 45:11
22:23 24:13,14	proceedings 3:25	Q	refer 20:5
25:5 26:4	45:10,14		reference 24:10
28:10 29:13,19	process 27:4,9	question 22:21 23:16 28:24	referenced 23:18
29:21 31:15	27:11,13 30:11	29:3 30:25	regarding 26:24
32:3,8,9,14	procuring 16:5		regards 28:25 36:23
34:2,11 35:5,6 35:11,15	professional 25:4	39:1,19	
Policing 41:14	program 8:18,22	questions 22:6,8 22:13,22 23:23	regular 1:3 2:13 26:4 29:25
Political 28:22		30:14 40:4	regulations 37:2
Pontiac 7:10,12	29:2,2 42:5 programs 9:17,17	quickly 13:10	related 12:13
Pontic 7:13	41:10	quite 9:1,9	relates 5:13,16
Porter 3:21	progress 6:8	quice 9.1, 9	5:20 6:20 11:8
positive 13:20	project 10:1		22:13 23:25
possibly 27:16	projects 19:12	rabies 15:2	25:17,22 26:10
Post 16:21 21:2	promised 17:18	radio 10:2 17:4	26:14,15 28:2
potential 15:21	promoted 25:23	raggley 31:25	Relations 19:19
Power 11:11	promotions 25:15	rain 13:20	remaining 25:14
PPO 35:4,14	25:17 26:15	raise 36:1 41:18	remember 15:9
prayer 4:10 8:24	properly 4:23	rarely 20:20	31:3
44:3	44:8	reach 30:13	reminds 11:14
prayers 43:25	property 12:6	read 5:17	removing 27:5
precinct 9:24	proposed 6:8	ready 31:21	rented 31:1
- 16:21 19:19	24:7	37:15	reopen 16:1
20:5 23:3 24:1	protect 12:6	real 30:6,7 32:8	reopened 15:24
24:5 34:13,14	protected 5:21	really 6:3 10:16	reorg6:8 24:7
34:24	protective 21:20	19:10,15 38:4	25:20 27:5
precincts 21:14	proud 9:1	38:18 42:25	reorganization
21:16 24:5	provide 14:14	<pre>rearview 32:23</pre>	39:21,22
precious 42:5	41:3	reason 21:10	reorganizations
premises 35:15	provided 41:20	reasons 10:20	5:25
present 2:16	41:24	receive 6:23	reply 37:23
3:17,20 6:6	PR24 21:22	11:1,2 21:23	report 5:13 7:23
43:5	public 6:24 12:8	41:15,23 43:7	17:9 24:23
<pre>presentation 8:3</pre>	18:15 40:5	received 27:14	25:15 26:22
8:10,12 10:10	45:19	36:23	35:5,6,11
	I	I	I

HANSON RENAISSANCE COURT REPORTERS & VIDEO

reported 26:2 45:9 **REPORTER** 45:1 Reporting 4:2 **reports** 16:4,5 request 9:5 19:20 27:18,20 37:22 38:10 requested 9:7,18 25:23 requesting 35:12 requests 13:2 14:8 required 14:5 requirement 29:22 **Reserve** 9:10 14:1 20:7,10 20:14 22:19 Reserves 12:1 14:4 21:20 22:13 23:9 **Reserve's** 22:15 Reservists 21:19 22:4,23 resolution 38:24 **resolve** 4:14 resources 5:22 6:12 12:18 respond 7:22 14:17 responded 13:5responding 12:9 responsibility 10:6 responsible 26:15 **rest** 3:17 **rests** 10:1 resumés 27:12,13 **retire** 10:11 **retired** 29:4,25 retirement 10:11 10:13 22:1 23:24 29:19 retires 29:8 **retiring** 29:23 **Reverse** 14:11 **right** 3:16 11:2 14:12 15:4 24:10 28:7,11 30:1,22 32:11

33:3,6,16 34:2 34:4,12 35:25 36:14 37:13 39:7 43:13 **riots** 17:6 **Robert** 3:24 role 27:21 **ROMAN** 43:5 **Romano** 40:19,19 40:21 43:9 **room**1:16 2:5 28:7 34:10 **rotation** 36:24 routinely 21:16 **rules** 37:2,7,9 38:5,14,17 **run** 6:25 35:4 S **safe** 15:3 **safety** 8:17 9:3 9:17 11:25 12:13 13:14 15:8 41:18,19 42:3 **salary** 29:4 **save** 9:12 **saw** 32:22 **saying** 10:24 32:9 **schedule** 38:14 scheduled 14:12 16:1 28:6 **school** 13:23 15:9,17 41:12 43:16,17 **schools** 9:4,17 13:14 15:20 screening 27:10 **scrutiny** 26:10 **second** 8:7 37:22 38:9 42:9 Secretary 2:17 3:14,18,19 27:18 **secrets** 17:5 18:16 **section** 43:14 **security** 12:21 18:12 Sedan 7:10,13 **see** 4:8 6:3

10:19 11:17 12:19 14:3,16 15:5,11 16:8 16:17 21:3,6 23:2 31:4,8 32:15 35:25 **seeing** 4:24 5:9 25:24 **seen** 5:17,25 **Semma** 36:20,20 39:2 **send** 38:3 43:15 **senior** 13:15 16:14 **seniors** 16:15 42:17,21 **sent** 37:21,25 38:9 Sergeant 8:19 11:11 16:7 35:17 36:1 43:19 Sergeants 27:5,643:19 **series** 12:12,13 **service** 4:2 8:8 9:13 18:5 22:2 **services** 8:4,13 8:20 9:16 10:1 11:7,9,17,24 12:3,25,25 14:20 43:20,22 Serving 3:7 set 22:3 45:10 **settle** 34:15 **seven** 12:19 42:19 seventeen 7:5 **Sharon** 39:10 **shift** 39:24 **shirts** 16:9 **shop** 21:10 **shops** 12:12 **short** 28:23 **shortly** 17:5 **shot** 12:14 **shots** 42:11,17 **show**11:22 14:3 16:18 21:8,11 23:1 **side** 32:13,16 **sight** 33:12

sign 19:18,21,22 19:23 20:1,3,4 20:6 **signed** 38:3 **signs** 19:14,15 19:16 20:3 **sir**3:11 4:3,8 4:18 8:1,2 24:21,25 26:18 26:20,21 **site** 18:8,14 **sitting** 3:10,13 33:9 situation 29:8 33:2 34:15 37:21 38:1,25 situations 10:18 **sit-down** 19:4 **six**12:19 15:24 16:1 17:21 31:19 **slide** 12:3 13:9 15:4 17:15 18:16 19:12 21:18 **slides** 11:23 **SLT** 7:11 smile 13:19 **Smith** 28:17,21 28:21 29:17 30:4,9,15,22 30:24 31:9 **sold** 31:1 **sole** 14:24 **somebody** 32:2,8 32:25 **songs** 13:13 **soon** 10:11 36:3 **sorry** 24:24 29:17 35:8,21 39:23 Spanish-speaking 19:8 **speak** 30:7 35:23 36:2 **SPEAKER** 28:4 speeding 33:17 spiritual 14:14 **spoken** 29:19 **spray** 21:23 Squad 39:15 **SS** 45:5

Page 10

staff 3:17 18:9 stand13:24 14:2 23:1 40:11 **standard** 8:15 standing 3:24 14:4 22:2 24:22 standpoint 26:12 **started** 17:5 **state**1:1 28:14 31:2 45:4 **stated** 29:5 statement 26:6 **States** 21:1 **station** 9:25 **stations** 9:23,24 15:23,24,25 16:3 statistics 12:17 16:4 **status** 26:8 37:18 Stay 30:15 staying 41:9 stenographically 45:9 stepped 36:8 stipulates 29:7 stipulations 22:18 **stop** 31:21 33:3 stopping 33:6 **stops** 23:5 **story** 26:2 33:24 33:25 stranger 41:5 **stray** 18:3 **streets** 39:16,17 41:9 strengths 19:3 strip 23:4,5 **stripped** 42:22 **student** 43:16 subsequent 11:23 Suburban 7:8 **suicide** 14:18 summer 16:14,22 16:22 19:8 summertime 16:8 **Sunday** 31:14 supervision 45:12

supervisor 32:19 Supervisors 17:21 **Support** 4:22 5:7 44:7 supported 4:24 44:9 supposed 16:10 17:9 29:4 **sure** 5:21 6:10 15:1,2,3 25:16 26:11,13,14 27:24,25 28:13 30:12 34:10 surprised 15:6 surrender 18:2 survey 12:21 18:13 suspicious 17:10 **swear** 18:20 swimming 42:1 **sworn** 14:2,5 15:18 16:2 21:24 22:20,24 23:7,19 т table 3:11,14 26:13 27:12,15 27:19 **Tac** 42:13,25 43:6 **Tactical** 39:15 **TAILS** 41:11 take 7:17 12:17 16:23,24,24,25 17:1,23 18:1 34:3,17 35:11 36:4,10,13 43:8 taken 1:16 41:2 takes 22:17 42:7 talk 12:5 13:10 15:21 29:1 **talked**10:22 15:23 **tall**14:2 23:1 **taxes** 39:3 taxi 12:12,13 **Taylor** 2:14 3:9 4:21 5:7 22:9 27:2 44:6

teach 41:6 teletype 37:3 **tell**15:25 17:11 terms 8:16 12:25 18:11,12 22:19 thank 3:12,18 4:4,8,11,18 5:14 6:16 7:17 22:7,11,12 23:21,22 24:21 25:12 26:18 27:3 28:15,20 30:23 31:4,13 33:23 34:5,7 34:19,20 36:9 36:17,18 37:19 39:8 40:7,16 43:3,9,10,13 44:13 **theme** 13:13 **thing** 38:16 42:9 **things** 8:25,25 9:4,21 13:1,3 13:5 14:9,18 16:3 18:24 20:17,21 23:6 25:16,18 26:15 40:21 41:23 think 25:17,21 25:22 26:1 27:14 32:1 33:14 38:9 39:18 **thought** 30:25 32:2,5 thoughts 29:21 43:25 **three** 7:9,10 17:20 21:8,25 41:3 42:19 Thursday 1:20 5:5 28:6 Thursday's 5:4 **ticket** 33:6 **tickets** 18:3 33:5 time 4:5,19 5:23 7:24 10:22 11:16 13:5,7,7 28:8,16,23 30:6 31:5 33:4 34:25 44:4

45:10 timeframe 22:14 times 5:18 **today** 3:8,10 4:7 5:15 7:23 8:1 8:9 10:7 13:23 33:23 34:21 35:2 today's 4:19 **told**28:22 32:17 32:20 37:1 39:7 **tomorrow** 43:20 ton 18:10,10 top 32:15 topic 41:7 total 24:4 touch 41:7 tough 11:4 tow 37:4,6,8 38:4 towers 36:21,22 38:3,13 towing 36:24 37:6 38:4 toys 41:25 traditional 19:14 traffic 8:17 11:25 15:8 23:5 41:18 training 16:20 21:22 22:15,17 transcription 45:12,13 transition 43:18 tremendous 25:9 44:1,2 true 45:13 truly 25:5 **try**17:2 38:18 38:19 trying 32:5 35:2 35:5 42:13 turn 7:24 19:20 turned 31:23,24 32:3,4 **Turner** 8:5,7,7 11:7,18 14:24 24:4,9 40:9,9 40:22 41:14 twelve 43:21

:16,23

26:11

4 43:5

:19,23

COURT REPORTERS & VIDE

HANSON RENAISSANCE hansonreporting.com

313-567-8100

33:22

:11,15

42:24

7 6:9,13 Page 11

twenty 17:11	violation 33:5
Twenty-six 23:11	35:15
two 7:11 11:23	violence 41:5
24:5,25 25:16	visited18:7
28:15 33:5	volume 15:5,7
35:3 38:9	volunteer 14:7
40:21	volunteers 17:6
type 22:19	vote 27:12
typically 25:6	voted 6:23
Tyron 43:16	
t-shirts 21:15	W
	wait 25:8 27:19
U	waiting 19:16
understand 6:22	23:14 37:16,2
30:9	38:2,22 40:3
understanding	walk 18:23
17:3 18:24	walks 21:17
37:5	want 5:14 6:9,13
unfortunate 38:5	6:18,25 7:17
unfortunately	13:7 14:20
5:24 38:11	19:18,23 26:1
39:19 43:17	27:15,24,25
Uniform 14:4	29:17,22 30:7
uniforms 23:14	33:23,24 42:2
unit 9:10 11:18	43:13,14
11:25 12:4,8	wanted 21:22
14:21 15:8	25:1 38:18
20:23 39:15	40:9 42:4 43:
41:18 43:7,7	wants 5:19
United 20:25	Ward 10:7 11:19
unjustly 33:21	14:22 40:11,1
update 25:14	40:16
37:10,18	Warfield 2:12
utilize 21:3	3:4,6,13 4:4
	4:18,23 5:2,8
V	5:12 8:6 22:7
vacation 25:8	22:10 23:22
vaccinated 15:2	24:6,12,21
various $14:7$	25:16 26:19,2
vehicles 6:20,22	27:3 28:5
6:23 7:1,3,5,6 7:15,19,20	29:16 30:4,10
7:15,19,20	30:17,23 31:8
36:25 37:4	31:11,13 33:2
versus 22:19	34:8,20 35:8
vests 21:20	35:21,25 36:7
Veterinarian	36:12,15,18
17:22	37:19 39:8,12
Vibe 7:12	39:18 40:7,14
Vice 2:14 3:8	40:17,20 43:4
victims 39:5	43:10 44:8,12
vigil 14:19	warmer 24:16
violating 38:13	Washington 2:2
	I

3:23 31:6 34:25 watch 19:14,15 19:16 31:3 way 6:12 33:11 33:12 Wayne 45:6,20 ways 12:6,7,8 weaknesses 19:3 wear 12:2 weather 35:1 Weaver 31:10,10 31:11,12,14 33:22 34:7,19 week 6:22 8:9,24 14:16 16:25 22:16 27:11,16 28:23 41:1 43:18 weekly 13:2 22:22 weeks 38:9 weigh 6:7 39:25 40:1 welcome 3:5 26:19,20 28:19 30:24 31:5 40:14 went 32:12 37:3 West 18:8,13 wet 13:20 we'll 4:19 13:8 20:1,3 24:22 28:2 31:3 34:5 34:6,18 38:18 we're6:11 8:8,9 9:1,18 19:16 19:25 20:4,8 23:14 24:9,15 27:22,24 30:11 30:20 37:11 38:1,22 39:5,6 40:3 42:11 we've 5:17,18 8:23 19:7,8 20:10 25:21 27:14 37:9,16 38:9 whatsoever 38:24 white 2:13,18 3:9,11,12 4:22 5:6 7:25 8:2,3

19:15 22:10,11 22:18 23:8,16 23:21 24:24,25 25:13 26:18,21 27:1 28:20 31:19,24 35:10 35:17,24 43:8 44:7 Whittaker 35:19 35:20 wholehearted 41:13 wise 28:4,4 wish 28:9 women 6:14,17 wonderful 31:6 word 4:10 38:20 words 8:10 work 5:19 11:6 12:12 13:18,19 13:25 15:5,7 20:22 22:19 23:3 25:2,6 Workforce 16:12 working 6:10 21:16 22:23 23:6 works 12:8 43:19 worse 39:1 Wow 11:4 writings 32:16 wrong 33:14,16 wrote 28:25 Х XL 7:11 Y year 9:13 15:17 17:25 18:4,5,6 21:11 years 10:15,19 11:13,13 13:11 13:11 19:7,9 20:24 21:8 22:1 24:20 25:2 29:24

30:3 40:24 yellow 16:9,9 young 9:4 28:18 29:14 youth 17:3 19:9

youths 8:21	35 24:17
Yukons 7:10	37 11:13
	5, 11, 13
\$	4
\$150,000.00 21:2	4:10 44:14
· · ·	40 14:15 35:1
1	43 13:11,11
1 1:14 45:21	44 10:19
1,100 18:4	45 1:14 35:1
1,700 18:3	48226 1:18 2:6
11:00 43:21	
1200 29:2	5
1300 1:16 2:5	50 32:21 33:7,9
134 15:12	33:17
148 18:3	596–1835 2 : 7
16 14:5,7 22:16	
165 15:13	6
17th 5:5 36:23	6311 36:25 37:7
18 22:16 24:20	65 40:23
1967 17:6	7
2	7042 45:18
2,600 18:5	750 16:13
2,800 18:5 20 22:1	/ 30 10:13
20th 31:14	9
200 21:19, 21	90 36:16
22:14	911 12:9
2004 12:4	950 17:24
2012 11:21 18:3	970 18:1
20131:20 3:2	
5:5 20:8 28:6	
2018 45:21	
224-3945 24:18	
24 3 : 2	
24th 1:20	
24-hour 22:3	
24/7 18:14,14	
25 11:13	
26th 37:3	
3	
3,000 16:13	
3:00 28:6 3:17 1:19 3:3	
30 24:17 29:24	
30:3	
30-mile-zone	
32:21 33:7,18	
31st 28:6	
313 2:7	
321 43:23	
328 1:16 2:5	
	I I

