

9/21/2017

Page 1

DETROIT BOARD OF POLICE COMMISSIONERS
REGULAR MEETING
THURSDAY, SEPTEMBER 21, 2017 at 6:30 PM
OPERATING ENGINEERS LOCAL 324
1550 HOWARD STREET
DETROIT, MICHIGAN 48226

1 COMMISSIONERS:
2
3 RICHARD SHELBY, Commissioner (Dist. 1)
4 REGINALD CRAWFORD, Commissioner (Dist. 3)
5 WILLIE BELL, Commissioner (Dist. 4)
6 LISA CARTER, Chairperson (Dist. 6)
7 DEREK SANDERS, At-Large
8 EVA GARZA DEWAELSCHÉ, At Large/Vice Chair
9 ELIZABETH BROOKS, At-Large
10
11 BOARD SECRETARY: GREGORY HICKS
12 HUMAN RESOURCES: ROBERT BROWN
13
14 REPRESENTING THE CHIEF OF POLICE'S OFFICE:
15 CHIEF JAMES E. CRAIG
16 FIRST ASSISTANT CHIEF LASHINDA STAIR
17 COMMANDER TODD BETTISON
18 ASSISTANT CHIEF ARNOLD WILLIAMS
19 DEPUTY CHIEF WILLIAM FITZGERALD
20 DEPUTY CHIEF LeVALLEY, ET AL
21
22
23
24
25

1 Detroit, Michigan

2 Thursday, September 21, 2017

3 6:31 p.m.

4 THE CHAIRPERSON: Good evening. Welcome to
5 the Board of Police Commissioners' monthly community
6 meeting. I am Lisa Carter. Could you please keep the
7 noise down. We've started our meeting. Thank you.

8 Welcome to the monthly Board of Police
9 Commissioners' community meeting. My name's
10 Lisa Carter, Chair for the Commission. At this time,
11 I'm going to ask that --

12 Commissioner Bell?

13 COMM. BELL: There's no chaplain or minister
14 in the house or deacon in the house. If not, let us
15 pray.

16 (Invocation given.)

17 THE CHAIRPERSON: At this time we'll start
18 with introductions from -- to my far left.

19 COMM. SHELBY: Commissioner Richard Shelby,
20 District 1.

21 COMM. CRAWFORD: Commissioner
22 Reginald Crawford, District 3.

23 COMM. BELL: Commissioner Willie Bell,
24 District 4.

25 COMM. DEWAELSCHÉ: Commissioner

1 Eva Garza Dewaelsche, At-Large and Vice-Chair.

2 COMM. BROOKS: Commissioner Elizabeth Brooks,
3 at large.

4 COMM. SANDERS: Commissioner Derrick Sanders,
5 At-Large.

6 THE CHAIRPERSON: At this time, Mr. Hicks, do
7 we have a quorum?

8 MR. HICKS: Yes, Madam Chair, you do have a
9 quorum. And I do want to indicate that
10 Commissioner Mallet phoned and indicated -- asked for
11 an excused for the day.

12 THE CHAIRPERSON: Okay. Thank you.

13 Commissioners, you have before you the agenda
14 for September 21st, 2017. Is there a motion to
15 approve?

16 COMM. BROOKS: So move.

17 COMM. CRAWFORD: Second.

18 THE CHAIRPERSON: It's been moved and
19 supported that we approve the agenda for
20 September 21st, 2017. Is there any discussion?

21 Those in favor?

22 BOARD MEMBERS: Aye.

23 THE CHAIRPERSON: Those opposed?

24 The motion carries.

25 Commissioners, you have before you the

1 minutes from September 7, 2017. Is there a motion for
2 approval?

3 COMM. BELL: So move.

4 COMM. DEWAELESCHE: Support.

5 THE CHAIRPERSON: It's been moved and
6 supported that we approve the minutes from September 7,
7 2017. Is there any discussion?

8 Those in favor?

9 BOARD MEMBERS: Aye.

10 THE CHAIRPERSON: Those opposed?

11 The motion carries.

12 At this time, Mr. Hicks, would you please
13 introduce the staff?

14 MR. HICKS: Thank you, Madam Chair. I do
15 want to indicate that -- just before we get to
16 introductions, that Sergeant Quinn is taping our
17 meeting tonight, Media Services is providing the
18 audio/visual work and Mona Storm is the court reporter.
19 And I believe -- I'm not sure that I see her today but
20 I believe Director Gail Oxendine is -- has returned
21 from bereavement. I just wanted to note that for the
22 Board.

23 And then, of course, on our front row here,
24 we have Ms. White who does our policy work, Ms. Johnson
25 who does the fiscal work, Ms. Blossom in the media.

1 And then I'm going to ask for Mr. Akbar to introduce
2 everyone else who is on the OCI staff. And, of course,
3 immediately to my right, is Robert Brown.

4 THE CHAIRPERSON: Thank you, sir.

5 MR. HICKS: Oh, and Mr. Wyrlicj, you should
6 be -- you should never be seating in that seat.

7 CI AKBAR: Good evening to the Board. I'm
8 Chief Investigator Lawrence Akbar and I have with me
9 today Senior Investigator Rivera.

10 THE CHAIRPERSON: Thank you. At this time,
11 I'd like to introduce the Chief of the City of Detroit
12 Police Department, Chief James Craig.

13 CHIEF CRAIG: How are you doing there,
14 Madam Chair?

15 THE CHAIRPERSON: Thank you.

16 CHIEF CRAIG: And, with me, starting with
17 First Assistant Chief Chair.

18 AC STAIR: I'm Stair, right. That happens
19 every single meeting; somebody up here at this table
20 does that. Hello everybody.

21 CHIEF CRAIG: And --

22 AC WILLIAMS: AC Williams.

23 DC BETTISON: DC Bettison.

24 CHIEF CRAIG: Any other staff?

25 DC FITZGERALD: Deputy Chief Fitzgerald.

1 DC LeVALLEY: Deputy Chief LeValley.

2 (Inaudible.)

3 MR. WALTON: Steve Walton, 11th Precinct.

4 (Inaudible.)

5 COMMANDER KYRIACOU: Commander Nick Kyriacou,
6 10th Precinct.

7 (Inaudible.)

8 CAPTAIN CHAMBERS: Captain Michael Chambers,
9 Internal Control.

10 (Inaudible.)

11 THE CHAIRPERSON: I know I saw Lieutenant
12 Young with the Lieutenants and Sergeants.

13 Once again, Lieutenant Mark Young from the
14 Lieutenants and Sergeants is also here.

15 At this time, I'd like to acknowledge any
16 elected officials or representatives. I saw
17 Commissioner -- Wayne County Commissioner Jewel Ware in
18 the audience. Thank you, ma'am, for coming.

19 MS. WARE: Hi.

20 THE CHAIRPERSON: Thank you.

21 Any other elected officials or
22 representatives?

23 All right. Thank you. On behalf of the
24 Board, I'd like to thank the Operating Engineers Local
25 324 for the use of their facility, their Union Hall.

1 Commissioner Sanders.

2 COMM. SANDERS: Yes?

3 THE CHAIRPERSON: I invite you to welcome the
4 Board and the citizens of Detroit to your home.

5 COMM. SANDERS: I'd like to thank everybody
6 for showing up. And this home is your home for the
7 next hour, hour or two, you know. And, hopefully,
8 everything goes correctly and you guys will be
9 comfortable.

10 THE CHAIRPERSON: Thank you, Commissioner
11 Sanders.

12 Our Commissioner and District Host for this
13 community is Commissioner Willie Burton of District 5
14 who is not here and myself from District 6.

15 On behalf of the Board, we continue to
16 express our support and concerns for our fallen
17 officers and their families. And continue -- please
18 continue to keep them in your thoughts and prayers.

19 On behalf of the Board, I would like to
20 extend our condolences to the family of our former DPW
21 Deputy Chief William Dwight Hudson. DC Hudson is the
22 father-in-law of OCI Officer Chief Investigator Gianna
23 Coulter.

24 A detailed notice with information about the
25 family hour and services already been shared with the

1 Board and the Department.

2 Also, I'd like to extend our condolences to
3 the family of Commissioner Conrad Mallet, Junior, who
4 lost his father, Conrad Mallet, Senior. Mr. Mallet had
5 an outstanding history of public service as a police
6 officer, as the Director of Detroit Department of
7 Transportation and Vice-Chair -- Vice-President of
8 Academic Affairs at Wayne County Community College,
9 just to name a few of his many outstanding
10 accomplishments.

11 Commissioners, in your packet is a copy of a
12 tribute to Conrad Mallet, Senior, given by the
13 Honorable John Conyers, Junior in 1998. But, by far,
14 the most important accomplishment was that -- the
15 father and family man to the Mallet family.

16 Commissioner Mallet, our condolences and
17 prayers are with you and your family. And I understand
18 that a memorial service has been planned for October.

19 Last week, Assistant Chief Williams reported
20 on the chiefs project to his first responders in the
21 south, due to a series of tropical storms that
22 devastated several regions of the country.

23 I also would like to add that our Board and
24 Staff recently made a sizable contribution in the name
25 of the Board of Police Commissioners to the American

1 Red Cross. Our internal campaign to support the Red
2 Cross relief effort was headed up by Investigators
3 Murphy and Sloan. Thank you to the Board, Staff and to
4 the Investigators Murphy and Sloan. Again, we express
5 our condolences to the families whose lives have been
6 changed by the traumatic storms.

7 And I'd also like to say welcome back to the
8 Commissioners and Staff who attended the NACo
9 conference. You'll have a general summary of the
10 conference for the Board and community within the next
11 few meetings. The conference, overall, was good and
12 had several interesting workshops that we will take
13 advantage of in the months ahead.

14 And I wanted to end my report by letting
15 Detroiters know that the families and the regions
16 affected by Harvey, Irma, Jose, Katia, Lee and Maria,
17 know that we stand with you. And, to all those
18 impacted, we are praying for you and hope you're safe
19 in stay and safe experience -- and experience the best
20 possible outcomes. So please continue to keep those
21 affected by the storms in your prayers as well.

22 At this time, we have a resolution for
23 Mr. Fred Bower -- Boyer. I'm going to ask that
24 Commissioner Dewaelsche, if you might read it. Is
25 Mr. Boyer here?

1 UNIDENTIFIED MALE: He's on his way.

2 THE CHAIRPERSON: He's on his way? Well,
3 yeah, we'll wait for him to get here.

4 At this time, we have certificates for -- to
5 be presented to the -- first it's the North End Radio
6 Patrol. Is there anyone here from the North End Radio
7 Patrol?

8 Hi. Come on up.

9 We're going to go right up here, ma'am.

10 Hi. How are you?

11 Yeah, he's going to come up.

12 Commissioner Bell is going to come up and
13 present you with the certificates here and we're going
14 to take a few pictures of you. And thank you for your
15 service.

16 MS. JUDKINS: Okay. Thank you.

17 COMM. BELL: It is my privilege and honor to
18 present a Certificate of Recognition presented to the
19 North End Radio Patrol for their exemplary work within
20 the 3rd Precinct and their services to the community.

21 Now, the North End is where?

22 MS. JUDKINS: That's between Woodward and
23 I-75 and West Grand -- East Grand Boulevard and
24 Highland Park.

25 COMM. BELL: The East Side, I just wanted to

1 commend you for all the work that you are involved in
2 on the North End of Detroit.

3 Thank you. Thank you. We really
4 appreciate -- Radio Patrol is really crucial. In fact,
5 when I started my career back in 2 -- I mean 1971.

6 CHIEF CRAIG: 1964.

7 COMM. BELL: I'm looking at the record of --
8 Chief Craig, I know he always want to embellish that.
9 But 1971 Radio Patrol was active and now it's more
10 active under Chief Craig and Deputy Chief Benson and
11 others who work. So this is really a privilege. So I
12 just want to thank you over and over again.

13 THE CHAIRPERSON: Ms. Jones, is there
14 anything that you'd like to say?

15 MS. JONES: Well, I enjoy working with my
16 neighborhood with the police department and the
17 services that we receive from them is excellent. And I
18 want you to know that we appreciate your help and the
19 services and the giving of your time for our safety.

20 THE CHAIRPERSON: Ms. Judkins, one more
21 thing. Can you give your name for the record, please.

22 MS. JUDKINS: Oh.

23 THE CHAIRPERSON: Thank you.

24 MS. JUDKINS: My name is Phillis Judkins.

25 THE CHAIRPERSON: Thank you.

1 MS. JUDKINS: All right?

2 COMM. BELL: I like your energy. Thank you.

3 THE CHAIRPERSON: Thank you. Thank you,
4 ma'am.

5 MS. JUDKINS: You're welcome.

6 THE CHAIRPERSON: You're up there. Go ahead.

7 COMM. BELL: Okay. Okay. We're going to
8 move right along.

9 THE CHAIRPERSON: Yes, sir.

10 COMM. BELL: On behalf of the Board,
11 Certificate of Recognition presented to Woodbridge
12 Radio Patrol. Are they here?

13 THE CHAIRPERSON: Yes.

14 COMM. BELL: Outstanding. Their exemplary
15 work and their services to the community.

16 Now, once again, where is Woodbridge?

17 WOODBRIDGE REP: Yes, sir. It's an honor to
18 be a part -- to help our law enforcement, make sure
19 that Detroit is a safe city where I always work with
20 Commander Giaquinto. And we got a new person over from
21 Number 10 that -- Captain Cox. He knew I forgot his
22 name for a minute. Because these are the fine young
23 men and also we enjoy -- did -- Commander, did you
24 get -- you got promoted, you're Deputy Chief now?

25 I was up in Deputy Chief Bettison's office

1 today. So he's a fine officer and we love the fine
2 officers of the City of Detroit.

3 What we're trying to do on Woodbridge is
4 expand on the Green Light program. So we've been
5 talking to some people that we figured can put in the
6 lights and do this kind of thing so people feel safe
7 going to their neighborhood stores and stuff.

8 There are a lot of people who try to knock
9 that initiative but I think it's a great initiative.
10 And I'm going to clean the neighborhood up and make it
11 safe for all the citizens of Detroit.

12 COMM. BELL: And we thank you.

13 (Pictures being taken.)

14 COMM. BELL: Let's give them another round of
15 applause.

16 THE CHAIRPERSON: And is Mr. Anthony Shannon
17 here? Anthony Shannon?

18 Okay. At this time, the -- I'm going to turn
19 the -- oh.

20 COMM. DEWAELESCHE: Motion to approve.

21 COMM. SHELBY: So move.

22 MR. HICKS: It's Mr. Boyer's resolution that
23 formally needs to be adopted.

24 COMM. DEWAELESCHE: Okay.

25 THE CHAIRPERSON: So, at this time, we're

1 going to present the resolution honoring
2 Mr. Fred Boyer.

3 UNIDENTIFIED FEMALE: There he is.

4 MR. BROWN: On behalf of Mr. Fred Boyer, we
5 have a representative that would be -- his fiancée will
6 be accepting it for the Board.

7 UNIDENTIFIED FEMALE: Oh, he's coming in now?
8 Okay. Thank you. I couldn't think of nothing to say.

9 THE CHAIRPERSON: Okay. At this time, I'm
10 going to turn the mic over to Chief Craig. Thank you.

11 CHIEF CRAIG: Thank you. So my report
12 update, I'll start first with crime. Year to date, as
13 we are entering into the last quarter of 2017, we're
14 sitting on an eight percent reduction in violent crime,
15 a seven percent reduction in property crime, and
16 overall crime which includes both property and violent,
17 eight percent reduction.

18 Specifically, we look at the crime of
19 homicide. As of today, we're five percent down, which
20 translates into eleven fewer homicides. Our shootings,
21 non-fatal shootings, we're down 80, which translates
22 into 11 percent. I thought we would get a little
23 excitement going on.

24 Thank you. Thank you. I really want to
25 acknowledge the great work of the men and women of the

1 Detroit Police Department. Because of their diligence,
2 we could not achieve that goal, but, also, the
3 partnership with our community.

4 Robberies, down 315 robberies as compared to
5 last year, with a 14 percent.

6 And those I already mentioned, Green Light, I
7 got to believe that Green Light's had an impact on
8 reducing robberies. But also the fact that carjackings
9 are down 29 or 12 percent as compared to last year. So
10 the good news is we're moving in the right direction.
11 Thank you.

12 Some announcements. First and foremost, I
13 want to acknowledge our fallen brother, MSP trooper who
14 lost his life, Timothy O'Dell, 28 years old, only three
15 years on the job. I think he was riding a motorcycle
16 for about four months when he was involved in a
17 collision on duty on his motor. He's survived by his
18 fiancée.

19 In fact, his fiancée was planning their
20 wedding shower on this Saturday. And so it's a sad
21 story. I had a chance to talk to the Colonel and also
22 the Captain who oversees the Motor Unit. So I just ask
23 that you keep them and their family in your prayers.

24 But I also acknowledge a promotion. And, if
25 she could stand again, she's already introduced

1 herself, Commander Tiffany Stewart, Commanding Officer
2 of the Sixth Precinct.

3 Thank you.

4 And, as those of you know, this is her second
5 tour. She wasn't gone very long. The funny part of
6 our conversation, probably during a field day, I asked
7 her, I said, "Are your boxes unpacked?"

8 She said, "No." She had to transition or
9 transferred over to the 9th Precinct and then she ended
10 up being assigned to Homicide, which she never landed.

11 I said, "Are your boxes unpacked?"

12 She said, "No, they're not." So I just want
13 to congratulate Tiffany for her promotion.

14 And then I want to -- again, I know
15 Madam Chair, you mentioned police officers that
16 traveled to Houston, they have returned home safely.
17 They had a mishap along the way but they made it.

18 Eleven DPD officers, for those who don't
19 know, traveled to Houston and the surrounding area, as
20 a relief effort to first responders. They were
21 received very well, Houston PD and the Suburban Police
22 Departments were extremely grateful for our Detroit
23 officers coming and giving them some support. So I
24 want to acknowledge them. And we're going to recognize
25 those Detroit police officers by giving them a ribbon

1 for their relief efforts. So we're very excited about
2 that.

3 And then the last thing I have, as you've
4 probably heard about on The News, but we're supporting
5 a big event on this Saturday, the 23rd, by an
6 organization called LeadFoots Events, a young man, a
7 Detroiter named Brian -- I'm going to mess his name up
8 so forgive me -- Olatunji --

9 Did I get that right, Deputy Chief Bettison?

10 DC BETTISON: Yes, sir.

11 CHIEF CRAIG: Anyway, he's a young man. He's
12 a professional race car driver but he's also an
13 engineer for Ford. And so this is the first and only
14 legal, emphasis on "legal", drag racing event to be
15 allowed in the City of Detroit. It will be at City
16 Airport, the hours of between 3:00 and 9:00. The first
17 race will start at 5:00. So we're very excited about
18 this. You've probably heard me talk about the
19 necessity of finding alternatives for individuals,
20 young people, primarily, who are engaging in illegal
21 dangerous street racing. And we put a lot of work in.

22 I want to acknowledge, certainly, Deputy
23 Chief Fitzpatrick for his work over the summer.
24 Primarily, it was a lot of racing activity --
25 Fitzgerald. Not a day goes by that I -- if I call him

1 Fitz, I'll be all right -- Fitzgerald put in a lot of
2 efforts over the weekend, over the summer. Some nights
3 he reported as many as three to five hundred street
4 racers gathered together.

5 So we're hoping that this will be the
6 beginning of a permanent solution, if not at the
7 airport at least in the area adjacent. I will serve as
8 the Grand Marshal of this event. So I invite all to
9 come out and enjoy this very first legal drag racing
10 event.

11 And no, I will not be racing. I was strongly
12 advised by my team -- I did want to make a pass but
13 they strongly suggested that I probably shouldn't do
14 it. So I'm just going to be a good spectator.

15 So, with that, I'll take any questions you
16 might have.

17 COMM. CRAWFORD: Through the Chair.

18 THE CHAIRPERSON: Commissioner Crawford?

19 COMM. CRAWFORD: Chief, what side of town is
20 City Airport on?

21 CHIEF CRAIG: East side.

22 COMM. CRAWFORD: Okay. Thank you.

23 CHIEF CRAIG: I represent the East, the West,
24 Downtown, Midtown, Corktown, Southwest -- did I miss
25 out on anybody?

1 THE CHAIRPERSON: The North End.

2 CHIEF CRAIG: The North End. So it is an
3 East Side --

4 COMM. CRAWFORD: I know.

5 THE CHAIRPERSON: Commissioner Brooks.

6 COMM. BROOKS: Chief Craig, I don't have a
7 question. I am concerned about the boutique on
8 Seven Mile that's been broken into so many times and
9 the woman today in the news said she refuses to move.

10 And I was wondering -- I know the harder that
11 the police work to crack down on these robbers, the
12 more creative these robbers get. And I'm not going to
13 go into details of how they broke in, how they took the
14 complete door off. But I was wondering, to help her,
15 would she be a part of the Green Light project; would
16 that help?

17 CHIEF CRAIG: Through the Chair, it certainly
18 would help. You know, we've -- we have, right now, as
19 of today, I think it's 220 Green Light locations. We
20 have staff and monitors at the locations. So, when
21 there's a 911 call and our staff is alerted to it, we
22 go to the location and see what's going on.

23 And even if the suspects have left the
24 location by the time of our arrival, through our staff
25 at Realtime Crime Center, we can go back in realtime

1 and look back at images of who might come. So we think
2 it's a good idea.

3 I will ask that Deputy Chevy Fitzgerald will
4 get with the commanding officer of the precinct and see
5 what they can do to help this boutique owner.

6 COMM. BROOKS: Thank you.

7 CHIEF CRAIG: You're welcome.

8 THE CHAIRPERSON: Any other questions?

9 COMM. BELL: Madam Chair, I'd like to pose a
10 question to Chief Craig.

11 What's the update on Chief Hall in Dallas?

12 CHIEF CRAIG: Update is that she has started.
13 And I think she's taken what's called the TICO exam.
14 So that's what I know as of today. But she has began.
15 But she's taking certifications there.

16 COMM. BELL: I just wanted to check on that.

17 CHIEF CRAIG: Okay.

18 COMM. BELL: Thank you.

19 THE CHAIRPERSON: Thank you. Any other
20 questions?

21 Thank you, Chief.

22 CHIEF CRAIG: You're welcome. Thank you.

23 THE CHAIRPERSON: At this time, we'll have a
24 presentation to the Board by the BOPC Community
25 Relations Coordinator, Ms. Blossom.

1 MS. BLOSSOM: Good evening, everyone.

2 Teresa Blossom, Police Community Relations Coordinator
3 for the Board of Police Commissioners. Commissioners
4 and community, thank you for joining me with this
5 website redesign presentation.

6 Next slide, please.

7 This is the current design of the website.
8 You have it in your packets as a handout and it's, for
9 the audience, on the screen. As you can see from the
10 configuration, the Board of Police Commissioners is
11 listed with other boards throughout the City of Detroit
12 and has a common format that includes the, "more
13 information", "Members", "Meetings" and "Forms", along
14 with some other categories that may apply to the
15 entities that are also listed there but do not apply to
16 the Board of Police Commissioners, including such
17 things as Rules and Procedures.

18 Next slide.

19 Thank you.

20 When you select the "Members" icon from the
21 menu that's currently available with the website, this
22 is the page you get. You see the Board of Appeals
23 Commissioners' photos and the districts they represent
24 or their At-Large positions.

25 Next slide, please.

1 When you select the Information slide, you
2 get the history of the police commission, which has a
3 very historic history in Detroit. And, because of the
4 limitations of the format where we're currently housed
5 on the website, we also have used the bottom of that
6 Information page to post things that are of interest in
7 the public because they need posting. But, because
8 where we post inside a format, they would be hard to
9 find. And you see that with other things that are
10 currently residing in the website.

11 Next slide, please.

12 When you hit "Forms" at the website, you then
13 get selections that pop to a page that looks kind of
14 empty but actually has the -- the form for how to make
15 a complaint against a police officer or another
16 employee of the Department. So what we're -- we've
17 done with the redesign --

18 If you can go to the next slide.

19 -- is give it a welcoming front page. It's
20 going to have a group shot of the entire Board of
21 Police Commissioners. This is currently a placeholder
22 from the June, July Swearing-in Ceremony.

23 We're going to have a dashboard of police
24 complaints along with a snapshot of where -- of the
25 City map so people can easily see what districts -- or

1 where the districts are and somewhat figure out which
2 Commissioner is their Commissioner.

3 And then, along the bottom of the page --
4 which isn't dynamic because we're doing this through
5 PowerPoint, since we have with us now a staging site
6 that is not yet live. But, at the bottom of the page,
7 the pictures of the Commissioners actually slide across
8 until they go through all 11 Commissioners and then it
9 starts rotating back.

10 And then you see, along the right side, a
11 very easy to select menu of the things that include the
12 responsibilities of the Board of Police Commissioners
13 and, of course, the routine information about how to
14 contact. And I'll give you more information about that
15 in a second.

16 Next slide, please.

17 Again, if you look at the bottom, you start
18 to see people sliding across --

19 Next slide, please.

20 -- until we go through the whole Commission.

21 Okay. And, if you could go back one slide
22 for me.

23 What I want to note is that, although you
24 can't see it, when you scroll over the photo of the
25 Commissioner, you get the ability to select their menu.

1 And, also, for those that are elected by districts, you
2 get to see their district.

3 Next slide, please.

4 I'm now going to take you through the new
5 menu selections.

6 At the top, you'll see, "File a police
7 complaint" and "Join the mail list". Right now, those
8 things aren't available at our current website.

9 Next slide, please.

10 When you select "File a police complaint",
11 the smart sheet or the automated form that's available
12 elsewhere right now on the website comes up as a pop-up
13 menu. It's the same form that's available right now,
14 it just makes it easier to find. Because, right now,
15 it's housed at the BOPC website -- or will be housed at
16 the new redesigned BOPC website.

17 Next slide, please.

18 Currently, to find this form, you go to the
19 City menu of "How do I", you select "File" and then you
20 come up with this entire menu of filing things in the
21 City of Detroit. And, if you go three bars down, you
22 see "Police complaint" and that's where it's housed.
23 Now it's very far away from the BOPC website. So the
24 new design brings it to the BOPC website and gives
25 people a handy button to select.

1 Next slide, please.

2 The other button gives people -- the "Join
3 mail list" gives people the ability that we don't have
4 right now of signing up for information easily about
5 the Board of Police Commissioners.

6 We have joined GovDelivery, which is what the
7 City of Detroit uses as its e-mail marketing tool.
8 More people may be more familiar with the general
9 market tool which is Constant Contact. Gov Delivery
10 gives you the same type of components but it's more
11 specifically designed to municipal entities.

12 Next slide, please.

13 Now, with the redesign, when you select,
14 again, on that right-side menu, you get the handy
15 information that you want people to have with one click
16 of a button. So, if they need our physical address, if
17 they need the e-mail address, if they need facts or any
18 other information, all they have to do is click that
19 button and there it is.

20 Next slide, please.

21 When you click the button "About the BOPC",
22 you -- we now have the ability to put several things in
23 one handy spot. The information about Commissioners,
24 which are your biographies, background up at the
25 charter and other information.

1 Next slide, please.

2 When you click "Commissioners", this is the
3 dynamic -- more dynamic environment that the visitor
4 goes to. We, again, have photos but we start to have
5 biographical information that previously had just been
6 embedded inside of reports that people would have to,
7 you know, go and look at. But, in one glance, you get
8 to see the Commissioners and their bios.

9 Next slide, please.

10 Again, just to show you that the page -- that
11 one click of a button brings up the entire page of
12 Commissioner bios.

13 Next slide, please.

14 All right. This slide shows the other
15 material that's available through -- one second -- the
16 news and publications. So, currently, if we want --
17 they're posted at the website but, again, inside the
18 template that's available, they're posted in odd
19 places. Like, if you select "Meetings" on the current
20 website, there are -- the news announcements and
21 everything are at the very bottom because that's the
22 easiest way to post that material.

23 Next slide please.

24 Now we can easily select, looking at the
25 annual reports. And the 2016 annual report is posted

1 now on the current website.

2 Next slide, please.

3 Along with the new brochure for the Office of
4 the Chief Investigator. And we've repackaged it so
5 that we now, in one title, "Filing complaints against
6 police officers and other Detroit Police Department
7 employees" can help, hopefully, weed out some other
8 complaints that we get. Because before it was just
9 "Complaints" and some interesting complaints came in
10 but they weren't in the wheelhouse for the OCI.

11 Next slide, please.

12 This just shows that, throughout the term
13 of -- throughout the course of the year, we'll be able
14 to make the dashboard for complaints dynamic on a
15 month-to-month basis. And, that way, people can track
16 it. Right now, it's on the portal for Data Detroit.
17 And this just gives them a handy visual, as opposed to
18 just to select numbers and spreadsheets.

19 Next slide, please -- I'm sorry, Mr. Brown.
20 Could you go back one?

21 The other thing you'll notice in our existing
22 website, we have something called "Rules and
23 Procedures" on our row but they apply to different
24 entities that were housed on the same page as us.
25 Rules and Procedures becomes video.

1 Next slide, please.

2 And, with that selection, visitors to our
3 website can pull up all the wonderful meetings and the
4 archives in one easy step.

5 Next slide, please.

6 And, as well as a new feature that we're
7 calling Spotlights. And I apologize, when we did the
8 PowerPoint, we had to go down a version so we lost
9 audio. But, if we were able to click on that photo, we
10 could hear our Chair express the gratitude for the
11 fallen officers and their families and ask Detroiters
12 to reach out to hurricane disaster victims.

13 Next slide, please.

14 I've been slowly getting around to all the
15 Commissioners to take bio videos. Because we live in a
16 dynamic video world, we need to constantly refresh the
17 way we offer information to the public. So I'm going
18 to be -- the goal is to do more video that's available
19 at the website.

20 Next slide, please.

21 And, with that, I'll take any questions that
22 you have.

23 THE CHAIRPERSON: Thank you, Ms. Blossom.

24 Commissioners, do you have any questions for
25 Ms. Blossom?

1 COMM. BELL: Madam Chair, I just want to say
2 this is outstanding. We come a long way in a short
3 period of time since you've been on board. And so,
4 when you look at the Board of Appeals Commissioners,
5 even though we've been around since 1974, we ask the
6 City people -- I mean people in the City of Detroit,
7 they don't know about the Board of Appeals
8 Commissioners.

9 So, in fact, Mr. Baxter stated, we didn't
10 have enough interest. But, basically, it's never been
11 promoted, in a way. So this is a tool that we can
12 utilize throughout our 12th Precinct and with the
13 community and any entity. So I just want to commend
14 you for putting this together and the rest of the
15 staff, in terms of this type of PowerPoint and this
16 type of format. Thank you.

17 COMM. SANDERS: Through the Chair.

18 THE CHAIRPERSON: Commissioner Sanders?

19 COMM. SANDERS: I'd like to commend you also.
20 This is dynamic. This is great for the public and for
21 the Police Commissioners. I'd just like to echo what
22 Commissioner Bell said; this is something we needed a
23 long time ago and we got it now in a short period of
24 time. And you're on nothing but a roll. And I hope
25 that the public would look at this and get involved

1 with it and click onto it and do what they feel they
2 need to do.

3 Because they can sit down in their chair at
4 home. And, if you're having any issue or problem, they
5 can get the information and who to contact. So it's
6 another way of getting out to the public. And I really
7 appreciate that. As you know, me doing a ride-along
8 with officers, that's one thing I look at, to get out
9 to the public. I appreciate it. Thank you.

10 MS. BLOSSOM: In closing, may I give a shout
11 out to IT and Melanie Weaver. While I understand
12 graphics and words, I am not a techie. So they were
13 helpful, considerably, in the redesign by
14 Melanie Weaver.

15 This will go live around the second week of
16 October and you'll see several different sites cascaded
17 through the City with a similar format.

18 THE CHAIRPERSON: Commissioner Crawford?

19 COMM. CRAWFORD: Yes. Through the Chair,
20 yes, thank you for your work and all the contributors,
21 too. And I just wanted to say this is really a quantum
22 leap, in terms of our website and just information.
23 Because, four years ago, when we came on this Board, I
24 think it took us about a year just to get the video of
25 our meetings posted on the site and, also, that

1 connection with Comcast and the broadcasting the
2 meetings. So I want to thank you for all your work.
3 Thank you.

4 MS. BLOSSOM: Thank you.

5 THE CHAIRPERSON: Thank you, Ms. Blossom.

6 At this time, we'll have the presentations
7 are from the 3rd Precinct.

8 CAPTAIN COX: Good evening to the Honorable
9 Board, to the Chief, to all my colleagues, to the
10 executive team and to everyone that made it out here
11 today. My name is Rodney Cox. I'm the Captain of the
12 Detroit Police Department's 3rd Precinct. Behind me
13 here is my Commander, Commander Giaquinto. And we're
14 going to go ahead and open up with -- let me introduce
15 my team before I open up.

16 In the back here, I have neighborhood police
17 officer Tamyra Harris-Hardy, neighborhood police
18 officer Dale Dorsey and neighborhood police officer
19 John Pension (ph.)

20 I'll start off with the demographics in
21 3rd Precinct and then we'll go into some crime and
22 we'll end with community partnerships.

23 To start off with the population, currently
24 we have approximately 40,000 residents in the
25 3rd Precinct and we have some of the highest visitor

1 traffic in the City.

2 In 2016, we had an estimated 20,000 people
3 that live in Midtown. And, also, in 2016,
4 approximately 2.7 million visitors visited Midtown
5 during that year. That's up approximately 1 million
6 visitors from the previous year in 2015.

7 We have events such as Dally in the Alley,
8 DLECTRICITY and Noel Night. The Detroit Institute of
9 Arts had an attendance of 677,000 patrons for the year
10 of 2016. Dally in the Alley, which we had recently, on
11 September 9th, we had approximately 50,000 people in
12 attendance, keeping in mind that when Dally of the
13 Alley started, we had like 200 people. It started in
14 the alley, it expanded two city blocks. So we went
15 from 200 to 50,000 in several years -- ten years.

16 Also, we've got the Tigers, Detroit Tigers
17 with many festivities. As you know, that attracts
18 thousands of people. We've got other events in the
19 Central Business District that elicit large crowds as
20 well. The 2016 International Auto Show had
21 approximately 806,554 visitors -- or patrons. That's
22 down 3,000 from the previous year.

23 Then, of course, the International Fireworks
24 bring over a million spectators to Downtown.
25 Cobo Hall, Joe Louis, The Fox, formerly Joe Louis --

1 used to have Joe Louis, and the Fillmore Theater, the
2 music hall and many other venues bring a large
3 retention of visitors to the City of Detroit.

4 We also have different businesses that
5 continue to grow. We have Mudgies, Nemo's,
6 Mercury Bar, Sugar House and Slo's Barbecue. Then
7 we've got the new businesses, like Detroit Bagel
8 Company, Batch Brewery and Brew Detroit, Octivia and
9 McShanes, just to name a few. And we also have
10 Bucharest Grill, which has become quite popular.

11 We've explored the dynamics of establishing a
12 Green Light district within Corktown. Currently -- now
13 this would include a strip of businesses that work
14 together to have a Green Light district. Right now,
15 the businesses are trying to work out a business model
16 in the Corktown Association. We did go out and did a
17 site survey to try to determine how that would work.
18 So that is currently still in the works right now.

19 Outside of Corktown, in Midtown we have other
20 attractions, the Motown Museum, I'm sure many of you
21 are familiar with that. We've also got Ford Piquette
22 Avenue Plant, which I did not know was the birthplace
23 of the Model T4. It attracts visitors in public and
24 private tours. We've also got casinos, grand casinos;
25 the MGM Grand and the hotel and the Masonic Temple.

1 So we have a vast amount of businesses in all
2 steps, including the Guardian Building, Penobscot
3 Building, the Ford Building and the Dime Building, and
4 now Little Caesars Arena. In the 3rd Precinct we've
5 got 16 Green Light businesses.

6 Now, the 3rd Precinct has attained a large
7 amount of nationally-recognized historic districts.
8 Out of all the districts in the entire Wayne County,
9 32 percent of those districts are in the 3rd Precinct.
10 Our department, Capital Bar, the Cass Bar, the Cass
11 Davenport. In 1978 Corktown was added. Then we've got
12 the Cultural Center. So we also have the Financial
13 District, the Circus Park, Grand Circus Park Historic
14 District, just to name a few.

15 So, right now, I'm going to turn this over to
16 Commander Giaquinto and we're going to explore some
17 crime.

18 COMMANDER GIAQUINTO: So each year we start
19 with a goal, right? This year's goal was very
20 conservative at 5 percent crime, overall crime
21 reduction in the 3rd Precinct. We were conservative
22 because we knew about that expenditure growth that
23 Captain Cox was speaking of taking place in Downtown
24 and Midtown, to the tune of approximately an average
25 population increase of about 20,000 people per day who

1 are now working, in addition to those that were there
2 before.

3 So what we experienced or realized is one
4 more murder, very unfortunately; a two percent decrease
5 in sexual assaults, a 26 percent decrease in overall
6 robberies, an eight percent decrease in aggravated
7 assaults, a five percent decrease in burglaries.

8 Today alone, we secured a continuing criminal
9 enterprise warrant, 16 counts, which is the state
10 equivalent to what you know as a RICO case. And it
11 deals with burglaries just in the Midtown and Downtown
12 area. So we hope to see many more rewards based upon
13 this new case.

14 A 12 percent decrease in larcenies, one
15 percent decrease in overall auto theft, resulting in a
16 9 percent decrease in overall crime in the
17 3rd Precinct. That is with growth taking place in the
18 3rd Precinct, unlike anywhere else in the City of
19 Detroit. And I think we beat the City's numbers so
20 far.

21 So I spoke of a strategic plan. So our
22 strategic plan, briefly, is based around the crime
23 triangle, a theory that believes that, if a motivated
24 offender does not encounter a victim at a particular
25 location, the crime never takes place.

1 So our strategic plan is addressing those
2 three sides of that crime triangle. One of that is
3 that motivated offender. What we do, on a weekly and
4 daily basis, is we look at crime reports and we
5 identify those individuals, even before a warrant has
6 been signed, that have been identified as the offender
7 in a crime and we mobilize our officers, uniform and
8 special operations, to go out and bring those folks
9 into our custody.

10 We also, on a weekly basis, based on the data
11 we receive from the Michigan Department of Corrections,
12 add to that those individuals that have recently
13 violated the conditions of probation or parole.

14 On top of that, we take the weekly report
15 that comes out of our Criminal Intelligence Bureau,
16 lead by Deputy Chief LeValley, and we share that out
17 with our officers and our special operations officers.
18 And, to date, we have seen tremendous reward on that
19 investment of putting those names into the hands of all
20 of our officers.

21 We focus on places. Before the Honorable
22 Board, you have a map. That's just one example of what
23 comes out of our office on a weekly basis. That's how
24 we identify those hot spots within 3rd Precinct. We
25 deploy our officers directly into those areas to do

1 various enforcement activities, including treatments.
2 And I'll let the Chief explain what a treatment is, if
3 he so desires.

4 CHIEF CRAIG: I like the treatment.

5 MS. BLOSSOM: We do the treatment.

6 CHIEF CRAIG: Okay.

7 MS. BLOSSOM: Which means over the top
8 officer presence. They're in the area, they're
9 stationary and/or mobile. They've got their lights on
10 so people know that they're there. We also focus, in
11 that area, if you can refer to the map, there are
12 businesses that are located in there. We are not
13 saying that those businesses are responsible for the
14 crime. What we're saying is, oftentimes that is where
15 the victim and the offender come together, right? And
16 they see that potential target and move away and commit
17 the crime.

18 So what we do, with regards to that, is we
19 deploy our neighborhood police officers -- and they do
20 an amazing job back there. I can't say enough about
21 them -- to do things such as target hardening, do --
22 things like introduce them to the Green Light
23 initiative. Because we know that we have seen and
24 realize probably a 50 percent crime reduction in crimes
25 that have taken place -- that used to take place around

1 Green Light locations.

2 The other part of that is the victim. And
3 that is where Captain Cox, although only having been
4 there for three short months, has done amazing work in
5 partnering with our public private sector partners as
6 well as law enforcement partners to the tune of Wayne
7 State University in making that the third answer to
8 that crime triangle. And I'll turn it back over to him
9 so he can talk about some of that.

10 CAPTAIN COX: So, as the Commander indicated,
11 partnerships are key to solving crime; we think that
12 that is a major component. So we partner with
13 different entities within the 3rd Precinct. We
14 regularly attend both Corktown and Midtown community
15 meetings, not just to discuss crime but to actually
16 analyze it and determine what type of resources we need
17 to address it.

18 So this includes meetings with Wayne State,
19 which is biweekly. And then they have a CompStat
20 meeting. And, again, we discuss strategies to further
21 enhance the public safety in Midtown and in Wayne
22 State, which Commissioner Carter has been a part of.

23 Some of our members include Wayne State
24 Police Force, Midtown Group, New Center, Henry Ford,
25 Michigan Department of Corrections, the MGM Grand

1 Casino, Rock Ventures and HEAT, which is to Help
2 Eliminate Auto Theft and Focus: HOPE. And, of course,
3 we have the Detroit Public Schools. We regularly meet
4 and attend monthly Corktown CompStat meetings and
5 Central Business District CompStat meetings, which are
6 supported by the community leaders private sector and
7 security business leaders.

8 So, when we have these meetings, we discuss
9 what type of strategies we can use and what kind of
10 resources do we need to go out there and effectively
11 address crime. So, in addition to the deployment that
12 the Commander spoke of, we also invite the help of our
13 business leaders to provide us resources. AmeriCorps
14 and Urban Safety is one of them. They hit target areas
15 and they provide leaflets where they utilize that to
16 educate people to secure their items. For example,
17 we've got larcenies in vehicles. That information
18 warns people, to make sure that they secure their items
19 when they're out parking or patronizing one of our
20 events.

21 The other component that I believe in is,
22 when we're at these community meetings, we don't just
23 talk about crime or give statistics to talk about the
24 strategies but I also believe in educating people. And
25 so, just recently, I've had the opportunity to be able

1 to provide a presentation on burglary where we were
2 able to give tips on how you can better protect your
3 home or your business; I think that's key. So, while
4 we're out fighting crime, I want to help you come up
5 with ideas on how to secure your business or your home.

6 I also did a presentation for DTE, how the
7 field workers could go out -- when they're out, how to
8 protect themselves, how to recognize certain things
9 that may be taking place, to avoid becoming a victim of
10 crime. So what am I saying? I'm saying we want to
11 educate our citizens on how to avoid becoming a victim
12 as well as provide the services that they need when
13 they need us.

14 We're also community beat driven. We
15 maintain beats in Corktown, Midtown and Woodbridge.
16 And, of course, we have neighborhood police officers
17 that provide special attention to Cornerstone.
18 Sometimes the officers operate on bikes, they were
19 doing it for several months. We received eight bicycle
20 through the PNC Bank, which allowed us to purchase
21 those bicycles, and we also received a very generous
22 donation from Shinola who gave us four bicycles.

23 And, lastly, on August 1st, along with all
24 the other command staff here, we celebrated National
25 Night Out. This, of course, is an ongoing effort to

1 establish and strengthen that relationship between the
2 Detroit Police Department and the community.

3 With that, I'll take any questions you may
4 have.

5 THE CHAIRPERSON: Thank you.

6 Commissioners, do you have any --

7 Commissioner --

8 COMM. SHELBY: Yeah. Through the Chair, a
9 great report. In the media, they talked about a rash
10 of break-ins along Corktown, in the Michigan area. How
11 is that coming along there?

12 COMMANDER GIAQUINTO: So, without getting
13 into too much detail, that continuing criminal
14 enterprise case, that 16-count burglary warrant, it
15 involves the individuals who were responsible for that
16 break-in. So --

17 THE CHAIRPERSON: Any other questions,
18 Commissioners?

19 COMM. SANDERS: Through the Chair, I
20 appreciate this report. This was a good report. Of
21 course, I've done business with you guys before and I
22 just want to ask, can you do with more police officers?
23 Because you got a large amount of restaurants, just
24 like Starters and a whole lot. I mean, really, can you
25 do with more officers?

1 CAPTAIN COX: Absolutely, no doubt, yes, sir.

2 COMM. SANDERS: I think that's a hint, Chief.

3 CHIEF CRAIG: They all know that there's a
4 certain response to asking for additional resources.
5 They know.

6 Am I right, Captain Cox?

7 CAPTAIN COX: Yes, sir.

8 COMM. SANDERS: I mean, this looks like one
9 of the jail cells in the City of Detroit. I mean, if
10 you look at this map and what's all in here, you know,
11 it's very large.

12 CHIEF CRAIG: Let's not forget about the 9th
13 Precinct, the 8th Precinct. I mean --

14 COMM. SANDERS: I just wanted to make sure
15 everybody's taken care of. And we do the best we can
16 do with what we got. Thank you, great report.

17 COMMANDER GIAQUINTO: Thank you.

18 CAPTAIN COX: Thank you.

19 THE CHAIRPERSON: Hold on. One more
20 question.

21 COMM. DEWAELSCHÉ: Madam Chair, if I could.
22 I don't know whether to ask the officers or the
23 gentlemen or the Chief, with regard to the treatment
24 card you talked about -- or the treatment program, I
25 don't think I've ever heard of that. Is that a new

1 initiative and are we doing this at all of our
2 precincts?

3 CHIEF CRAIG: Through the Chair, the
4 treatment was an idea -- I was in Washington, DC about
5 a couple of years ago. And you might notice, in
6 Washington, DC, that police, visiting police units,
7 have a low-illuminated light on their light bar. It
8 stays on constantly, not the full light bar, just so
9 that everybody in DC or people visiting DC knows that
10 that's the police.

11 The whole idea of treatment is that let's say
12 Corktown is experiencing a rash of burglaries between
13 the hours of 1:00 and 4:00 a.m. So the idea is put
14 treatment in a location, by high visibility, by these
15 low-illuminated lights on the rooftop driving in the
16 area. What it does is deter crime. There's been some
17 research on this. We tried it in Los Angeles, it was
18 very effective. If we're having a problem in the area
19 with burglary and theft of vehicles between a certain
20 hour in a location, in 20 minutes of treatment, just 20
21 minutes, eliminated the crime. That means you might
22 have to go and apply another treatment.

23 But this is something that we've been talking
24 about doing probably now two-and-a-half years, off and
25 on. We thought Corktown would be a good place to start

1 out. I know the Commander and the Captain, on a
2 regular basis, they're applying treatment. It also
3 gives -- especially when you're talking about the Civic
4 Center area, it gives people a sense of safety when
5 they see the cars, not necessarily with the lights
6 running but just those low-illuminated lights, people
7 know that the police are in the area.

8 COMM. DEWAEELSCHÉ: So -- I'm sorry. Just
9 another question. So is this a program or an
10 initiative that works, primarily, in this precinct
11 because of all the venues that you have with the large
12 crowds or is this something that we will adopt for
13 other precincts?

14 CHIEF CRAIG: It is a strategy -- through the
15 Chair, it's a strategy that can be used anywhere in the
16 city. Again, you can use it in the Civic Center area
17 just for what I described or if any precinct is having
18 a rash of crimes --

19 COMM. DEWAEELSCHÉ: Okay.

20 CHIEF CRAIG: -- they can certainly use
21 treatment. We've talked about treatment, it's just one
22 strategy of many. But we leave it to the individual
23 Commander and his or her team to use the treatment as
24 necessary.

25 COMM. DEWAEELSCHÉ: Okay. Thank you.

1 THE CHAIRPERSON: Thank you.

2 COMM. BELL: Through the Chair. Chief, could
3 you respond? I know you already responded to the media
4 and I see Commander Decker and Captain Doren from the
5 9th Precinct. And I know this is going to come up at
6 our meeting next month with the State Troopers pulling
7 out of the 9th Precinct. Could you somewhat elaborate
8 to reassure us that we're not going to miss a beat in
9 terms of responding to the 9th Precinct?

10 CHIEF CRAIG: Well, let me just say, through
11 the Chair, that -- and, as I said in the news report,
12 that, while we are appreciative of the ten troopers
13 that were deployed in the 9th Precinct, mostly during
14 the hours of maybe, let's say, 7:00 to 3:00, and they
15 did a lot of proactive work. But the lion's share of
16 the work that goes on and has gone on in the 9th
17 Precinct is the Detroit Police Department. It's nice
18 to have an added bonus. It's nice to have the enhanced
19 presence. But we've taken a look, since their
20 pull-out, and we have not seen an increase in crime.

21 So, again, the lion's share of the work has
22 always been done by the Detroit Police Department.
23 It's not that we don't appreciate the support. The
24 support is fine. But I don't want to leave any -- one
25 of the news reporters asked me a question, "Well, are

1 you thinking about adding more police officers to the
2 9th Precinct to make up the deficit?" There is no
3 deficit.

4 Now, of course, as all the Commanders would
5 say, we want more police officers and I want to make
6 sure we get to that place. But this -- in no way, will
7 the people who live in the 9th Precinct see crime go
8 up. I'm absolutely convinced that what we do each and
9 every day, 24 hours, 7 days a week, is the correct
10 response. But we do appreciate the support and have.

11 COMM. CRAWFORD: Yes, ma'am. Through the
12 Chair, on that note of needing more police officers, as
13 the question was asked, tomorrow is a graduation of
14 Detroit Police Basic Troop Class 2017, and that's
15 tomorrow morning at 10:00 a.m., Tabernacle Missionary
16 Baptist Church, at 2080 West Grand Boulevard.

17 And do we have a number of officers, about
18 20?

19 AC STAIR: 20.

20 CHIEF CRAIG: Through the Chair, it's 20
21 graduating tomorrow. And here's the good news: The
22 good news is, among the First Assistant Chief Stair and
23 Gale Oxendine and their team and, certainly, the
24 Commission who have taken an active role in
25 recruitment, because that's paid off, we have continued

1 to run academy classes on schedule every month, without
2 fail. And that's a direct result of your efforts,
3 direct results of the leadership that comes out of
4 First Assistant Chief Stair's office.

5 And, as of the graduation of this class or
6 will we hire from the class? I think we've closed the
7 gap. We were down 38 officers --

8 Was it 38 officers, just this last --

9 AC STAIR: Couple of weeks ago.

10 CHIEF CRAIG: -- a couple of weeks ago. So
11 we're closing the gap. Of course we have attrition
12 rate that happens every month. Our attrition rate has
13 reduced some, we're averaging now maybe 10 to 12 a
14 month. So we're closing that gap. But, at some point,
15 we're going to be even. But I don't see or anticipate
16 that we're going to stop recruiting. We're not going
17 to stop running classes.

18 And I will tell you, in advance, one of the
19 things that we're looking at, because we're so excited
20 about what's happening with Ceasefire. We did a data
21 look and our Ceasefire precincts are all seeing
22 reductions. Whereas some of our other precincts,
23 they're not doing Ceasefire except for the 3rd
24 Precinct. As he pointed out, his stats exceed the
25 City. But --

1 You did say that, didn't you?

2 COMMANDER GIAQUINTO: I did say that, sir.

3 CHIEF CRAIG: However, we believe
4 institutionalizing Ceasefire City-wide would probably
5 be a good strategy but it's going to take police
6 officers. And I know Deputy Chief LeValley and we've
7 been having some conversation on what that should look
8 like, in terms of additional police officers. Off the
9 top, I could say maybe 150 more police officers to
10 really put this program City-wide and make it work the
11 way it should. It might be even higher than that. I'm
12 kind of taking a wild strategic guess at it. But we
13 believe increasing our numbers up over our budget
14 numbers, maybe 150, 200, I don't know. But we are
15 working on that.

16 THE CHAIRPERSON: I'd just like to say thank
17 you, to the both of you, for your commitment and your
18 support in the 3rd Precinct. And, also, I wanted to
19 recognize the 3rd Precinct Community Relations Council
20 and Ms. Rita Smith. I believe she's sitting back
21 there. I'm not sure if she's still present.

22 COMMANDER GIAQUINTO: Hey, Ms. Carter, how
23 are you doing?

24 THE CHAIRPERSON: Okay. And just thank you
25 for all that you do.

1 COMMANDER GIAQUINTO: Thank you.

2 THE CHAIRPERSON: So thank you.

3 CAPTAIN COX: Thank you.

4 MR. HICKS: Madam Chair, Mr. Boyer has
5 arrived.

6 THE CHAIRPERSON: Okay. Mr. Boyer has
7 arrived. So we're going to go to the resolution for
8 Mr. Fred Boyer. If you'll come up here. Mr. Boyer.

9 MR. BOYER: Yes.

10 THE CHAIRPERSON: If you could step right up
11 here, sir.

12 COMM. DEWAEELSCHÉ: Congratulations. I'm
13 going to read it first and then I'm going to give it to
14 you. Okay?

15 Thank you.

16 So we have a resolution honoring
17 Mr. Fred Boyer.

18 Thank you for coming.

19 Whereas Mr. Fred Boyer attended Detroit
20 Northwestern High school in 1970 and obtained his GED
21 while honorably serving in the United States Army,
22 82nd Airborne from 1971 to 1973.

23 And whereas Mr. Boyer is Founder and an
24 active member of United Community's Block Clubs
25 Association on Lorraine Street over the last three

1 years, he's always been interested in police community
2 services and has always contributed in efforts to
3 improve neighborhood safety and quality of life.

4 His participation in community organizations
5 goes back to 1970 when he was an active member of
6 various community block clubs as a teenager and whereas
7 Mr. Boyer conducted several neighborhood cleanups
8 during the spring and summer months.

9 In 2016, he began rehabbing abandoned houses
10 he acquired at 5225 Lorraine. The house will be used
11 as a community resource center that will offer
12 education and employment services. This community
13 center will also have a community garden and will teach
14 residents of the community about healthy eating and
15 starting their own gardens.

16 Were you on TV?

17 MR. BOYER: No.

18 COMM. DEWAELSCHÉ: Or in the neighborhood?
19 Because I remember reading about this. Okay.

20 Whereas Mr. Boyer graduated from the Detroit
21 Police Citizens Academy in 2015, he has a Class A CDL
22 and has been a truck driver, transporting United States
23 mail throughout the country over the last 13 years.

24 He is an active participant of the Motor City
25 Makeover events and is a participant in anti-crime

1 walks, which takes place during the summer throughout
2 various neighborhoods within the 3rd Precinct.

3 Mr. Boyer continues to receive training and
4 promote crime prevention initiatives in this community.
5 He believes that the strong ties with the 3rd Precinct
6 has helped reduce crime in his neighborhood.

7 And whereas Deputy Chief Hall (sic) is a
8 graduate of the FBI National Academy --

9 THE CHAIRPERSON: Wait a minute.

10 COMM. DEWAELSCHE: Oh, okay. Something got
11 transposed in that. I was wondering.

12 Now, therefore be it resolved that the
13 Detroit Board of Police Commissioners, speaking for the
14 citizens of the City of Detroit and the Detroit Police
15 Department, acknowledge the dedicated hardworking,
16 committed support of Mr. Fred Boyer. His public
17 service and devotion to improving the quality of life
18 for all citizens in his community and throughout the
19 City of Detroit merits our highest regards. Detroit
20 Board of Police Commissioners. Congratulations.

21 (Pictures being taken.)

22 MR. BOYER: Thank you.

23 THE CHAIRPERSON: One second, sir.

24 COMM. DEWAELSCHE: Oh, the Chief.

25 CHIEF CRAIG: I got a little something for

1 you, too.

2 MR. BOYER: Thank you.

3 CHIEF CRAIG: Could I have the -- could I
4 have the 3rd Precinct join me?

5 So I just want to start out, on behalf of the
6 Detroit City Council, you're being presented with the
7 Spirit of Detroit Award, presented to you in
8 recognition for exceptional achievement, outstanding
9 leadership and dedication for improving the quality of
10 life. Congratulations.

11 One more. And then, from the Detroit Police
12 Department, Certificate of Recognition to
13 Mr. Fred Boyer, a resident of the City of Detroit, in
14 appreciation for outstanding service and cooperation.
15 And then the rest is everything that's already been
16 said. So thank you for your commitment, your
17 leadership and being a great citizen of this great City
18 of Detroit.

19 MR. BOYER: Thank you.

20 (Photos being taken.)

21 MR. BOYER: I apologize for my being late.

22 They sent me on a run, it took -- it was only going to
23 take an hour and a half, it wound up taking, like, four
24 hours. This is very humbling to me. I never -- I'm
25 just really humbled and totally appreciate. When I

1 started the Community Block up over there, it was not
2 to get any type of recognition or anything from anyone,
3 it was just to make the neighborhood better and safer
4 for us all and I wanted to spread around the City.

5 So I was totally shocked when I was told that
6 I'll be honored for this tonight. I'm really shy. I
7 don't know what to say. So thank you all and thank you
8 to the Commissioners, officers, Officer Dorsey back
9 there from IMPO, I'm really appreciating because every
10 time I called them, they've been there just right away
11 and taking care of business. Again, thank you and God
12 bless everyone.

13 COMM. DEWAELESCHE: Thank you, Mr. Boyer.

14 MR. HICKS: Through the Chair.

15 COMM. DEWAELESCHE: Move to approve the
16 resolution.

17 COMM. BELL: Second.

18 THE CHAIRPERSON: It's been moved and
19 supported that we approve the resolution honoring
20 Mr. Frederick -- Fred, I'm sorry, Fred Boyer. Is there
21 any discussion?

22 Those in favor?

23 BOARD MEMBERS: Aye.

24 THE CHAIRPERSON: Those opposed?

25 The motion carries.

1 Thank you, again, Mr. Boyer, for your
2 commitment and your service to the community.

3 At this time, Commissioners, we'll have a
4 report from the Board Secretary.

5 MR. HICKS: Thank you. Madam chair, in the
6 interest of the timing of the meeting, I did want to
7 just list -- there are eight incoming communications,
8 several of them are listed under either Old Business or
9 New Business, which you have yet to come to on the
10 agenda. But these are the nature of things that have
11 come into the office. We put them on the agenda to
12 alert not only the Commission that they have arrived
13 but also the general public that we are -- the nature
14 of the business we're dealing with.

15 But, as I said, the -- the Old Business and
16 New Business, you have a couple of action items that
17 are contained in that list of eight so I would suggest
18 that we go to the Old Business section.

19 THE CHAIRPERSON: Thank you, Mr. Hicks.

20 Commissioners, are there any standing or ad
21 hoc committee reports?

22 COMM. BROOKS: I don't have a report but I
23 just would like to speak to the audience.

24 We are working diligently to recruit. So I
25 am speaking to all of you out there, if you know any

1 community center, any church, any school, anywhere that
2 we could recruit, we're -- our classes are going well.
3 We have a class graduating tomorrow at 10:30 a.m. at
4 the Tabernacle Missionary Baptist Church, which is
5 located on Grand Boulevard.

6 But I urge all of you out there, you must
7 have a church or someplace that we can recruit so we
8 get to get as many police officers as we can because
9 they protect us. So I would like very much, if you'll
10 see me back in the back, if you have a place or if you
11 know of a place, I will give you my card.

12 Sergeant Gonzalez and a few others are
13 working hard to recruit. They're traveling to
14 different places. Mine is, basically, here in Detroit
15 and around. But please realize, for your protection,
16 we need officers. And officers need to think of this
17 as a career. There are a lot of young people out here
18 that don't realize that being an officer is a career.
19 There are a lot of branches you could go into.

20 So thank you all very much and I hope that
21 you know of someplace that we could recruit, set up our
22 table. We go to bizarres, we go to festivals, we go
23 anywhere but we recruit. Thank you.

24 THE CHAIRPERSON: Thank you,
25 Commissioner Brooks.

1 Under Old Business, we have the
2 recommendation to promote Detective Jarmiare McEntire
3 P.O. Rhonda Sherman, P.O. Myron Watkins, to the rank of
4 Sergeant.

5 Commissioner Sanders?

6 COMM. SANDERS: To the -- to the Board, when
7 it, comes down to promotions, I feel that these
8 promotions -- that one we should really take more of a
9 look at than the other two. And I'd like to make a
10 motion that we pass two of them, and we will say the
11 names, and continue to look at the one.

12 COMM. BELL: Commissioner Sanders, I support
13 that. But you need to name those who are going to be
14 promoted under your -- under your motion.

15 COMM. SANDERS: One will be Rhonda Sherman.
16 The next one will be Mr. -- I don't want to murder his
17 name.

18 MR. BROWN: Jarmiare.

19 COMM. SANDERS: -- Jarmiare McEntire. And
20 the next one I would like to do a little more on until
21 I promote him and that's Mr. Watkins. Myron,
22 Myron Watkins.

23 THE CHAIRPERSON: So, Commissioner -- okay.
24 So are you making a motion to promote one of the three?

25 COMM. SANDERS: Two of the three.

1 THE CHAIRPERSON: Two of the three. Two of
2 the three. Okay. And you're supporting?

3 COMM. BELL: Yes. But, Mr. Secretary, would
4 you clarify the two names, please? I want to make sure
5 that we're clear.

6 MR. HICKS: Yes. Madam Chair, if -- Mr. --
7 Detective McEntire and Police Officer Sherman are the
8 two that are contained in the one motion, as I
9 understand it. And then, secondly, Police Officer
10 Watkins is the third one in which you're asking for
11 additional information.

12 COMM. SANDERS: Right.

13 MR. HICKS: That is correct.

14 COMM. BELL: So one motion, right?

15 MR. HICKS: For the sake of the motion
16 itself, I would suggest and -- I really would suggest
17 this: If we were to take each one of them
18 individually, there would be no ambiguity on our
19 record. And I'm not trying to anticipate, even in the
20 case of Mr. Watkins, how the rest of the Board may
21 feel. So it's probably a good idea to take them one at
22 a time and just vote them up or down, as you may
23 please.

24 And but you are the -- there is a motion on
25 the floor and you need to either take your motion back,

1 if that's what you want to do.

2 COMM. SANDERS: I'll pull my motion back and
3 we'll vote one person at a time or one police officer
4 at a time.

5 MR. HICKS: Okay. So this motion, the first
6 motion would be for Detective McEntire. And, if we
7 could have -- if we could have the maker of that
8 motion.

9 COMM. BELL: Commissioner Sanders.

10 MR. HICKS: Commissioner Sanders.

11 COMM. SANDERS: Detective McEntire.

12 COMM. BELL: Second the motion.

13 MR. HICKS: Okay. I have Sanders for
14 McEntire's and Bell for a second on the same motion.

15 Madam Chair, you have a motion for Detective
16 McEntire on the floor.

17 THE CHAIRPERSON: Is there any discussion on
18 Detective McEntire?

19 Those in favor?

20 BOARD MEMBERS: Aye.

21 THE CHAIRPERSON: Those opposed?

22 Abstentions?

23 Motion carries.

24 Commissioner Sanders?

25 COMM. SANDERS: Rhonda -- Officer

1 Rhonda Sherman.

2 THE CHAIRPERSON: So you're making a motion
3 that --

4 MR. HICKS: We need a second on that motion.

5 COMM. BELL: Second the motion.

6 THE CHAIRPERSON: So the motion is to promote
7 Rhonda Sherman to Sergeant.

8 Is there any discussion?

9 Those in favor?

10 BOARD MEMBERS: Aye.

11 THE CHAIRPERSON: Those opposed?

12 Abstentions?

13 The motion carries.

14 COMM. BELL: Madam Chair, I suggest that we
15 remain silent on the third person, we not make that
16 motion, in terms of voting up or down. We voted the
17 two, so we move on to the next item and just -- that
18 would be my suggestion.

19 COMM. DEWAELSCHÉ: Madam Chair, I agree with
20 that.

21 THE CHAIRPERSON: Thank you. So we will move
22 on to -- we're asking for additional information for
23 Myron Watkins. Okay.

24 MR. HICKS: Madam Chair, if I might, given
25 that we have the Police Commander here with us, is

1 there any particular information beyond that which they
2 have given that you want to highlight for them?

3 COMM. BELL: We don't want to speak to that,
4 at this time.

5 THE CHAIRPERSON: Yeah. We'll wait.

6 COMM. CRAWFORD: Through the Chair.

7 THE CHAIRPERSON: Commissioner Crawford?

8 COMM. CRAWFORD: I guess, for clarity here,
9 this last motion is for some sort of extension and
10 research or more information, is that -- that's going
11 to come back?

12 COMM. BELL: There's no motion.

13 COMM. CRAWFORD: Okay. It's no motion?

14 COMM. BELL: Right.

15 COMM. CRAWFORD: Okay.

16 COMM. BELL: There's no motion.

17 THE CHAIRPERSON: Okay. Under --
18 Commissioners, under New Business, we have the
19 appointment to the rank of Commander that the Chief
20 already spoke on Captain Tiffany Stewart.

21 COMM. BELL: So move.

22 COMM. DEWAELESCHE: Support.

23 THE CHAIRPERSON: It's been moved and
24 supported that we -- that Captain -- Commander
25 Tiffany Stewart be appointed to the rank -- Captain

1 Tiffany Stewart be appointed to the rank of Commander.
2 Any discussion?

3 CHIEF CRAIG: Through the Chair.

4 THE CHAIRPERSON: Yes?

5 CHIEF CRAIG: Just, as a point of order,
6 captains and commanders, they're advisory only.
7 There's no vote on the Captain. Deputy Chiefs and
8 Assistant Chiefs are approved by the Board.

9 THE CHAIRPERSON: Okay.

10 COMM. BELL: But, Madam Chair, I think we
11 should go through the formality because we want to go
12 on record that we are supporting this promotion, as in
13 the past. I think we don't want to deviate from our
14 past history.

15 THE CHAIRPERSON: All right.

16 COMM. BELL: With that forward, I think we
17 should go on record that we are in support and we're
18 going to act on this particular matter.

19 MR. HICKS: Madam Chair, only a question of
20 going on the record. I do have an affirmative vote for
21 all of the Commissioners for that particular item, so
22 you are on record for that.

23 THE CHAIRPERSON: Thank you.

24 Now there's a recommendation to promote
25 Sergeant Robert Torres to Lieutenant.

1 COMM. BELL: I so move.

2 COMM. SHELBY: Support.

3 THE CHAIRPERSON: It's been moved and
4 supported to promote -- that Sergeant Robert Torres be
5 prompt to Lieutenant. Is there any discussion?
6 Those in favor?

7 BOARD MEMBERS: Aye.

8 THE CHAIRPERSON: Those opposed?
9 The motion carries.

10 And congratulations to Lieutenant
11 Robert Torres. I don't know if he's here. Oh, okay.

12 Under Announcements, our next meeting will be
13 Thursday, September 28th at 3:00 p.m., at the Detroit
14 Public Safety Headquarters, located at 1301 Third
15 Street. Our next community meeting will be Thursday,
16 October 12th at 6:30 p.m. in the 7th Precinct, at the
17 Sacred Heart Activities Building, located at
18 3451 Rivard, east of I-75, south of Mack Avenue.

19 At this time, we'll take oral communication
20 from the audience. Please give your name and limit
21 your comments to two minutes, please.

22 MR. BROWN: Madam Chair, I currently have
23 five names. If there is anyone else who would like to
24 speak, please raise your hand, we'll get you a card.

25 MR. HICKS: In addition, Madam Chair, also on

1 the list of Communications, you do have three
2 recommendations from the Chief to change the duty
3 status. That is listed on the incoming information and
4 that is something that we would take up at the next
5 meeting. Because we have been in communications with
6 the Police Union and they have indicated, on each of
7 the three officers, that they would like a closed
8 session, so that would be an item that would be
9 intended for next week.

10 THE CHAIRPERSON: Thank you.

11 MR. BROWN: Madam Chair, our first speaker is
12 Ms. Faith, followed by Mr. William Davis.

13 MS. FAITH: Welcome to everyone and I thank
14 God for being here this evening at this meeting. It's
15 been running very well, very well. My name is
16 Ms. Faith, and, again, welcome to everyone at these
17 meetings. And I just thank the God for the way the
18 meeting went, once again. Everybody talking together,
19 dovetail together on sensitive matters. And I just
20 appreciate everyone on the Board and how you do talk
21 together like this.

22 And I was thinking about our different things
23 that were said about the 3rd Precinct and the
24 accomplishments and achievements that were made there.
25 I didn't know a lot of things were done like that, that

1 you was going to make suggestions about it. But it was
2 already in -- it's working already and you -- and I
3 just commend you very highly on the report that was
4 made.

5 And also I just want to say, too, that I had
6 had some suggestions about different things but I'll
7 just write them down, it's just too many to say right
8 now. But I -- through the Chair, the proper way, I
9 just -- I commend you highly, also, on what you have
10 done and your speaking and in introducing everyone and
11 things.

12 I just -- I don't know really what to say.
13 But the honors and the things that were done for the
14 people that were honored, I guess they should have been
15 crying. They looked like they were about to cry, the
16 way that they were honored. And I commend you very
17 highly, the way you honored them, also.

18 And congratulations to two of the people that
19 were honored for the different things that they --
20 accomplishments and achievements in the different
21 blocks that they had, the Community Gardens, the crime
22 logs and other things that they have done, I commend
23 you very highly for what you have done.

24 I know nobody on a high level of anything.
25 I'm just on the same level with everybody in the

1 citizenry. But I just commend you very highly for the
2 work that you've done in the community and the block
3 clubs. Thank you for the time you've give me to speak.

4 MR. HICKS: Mr. William Davis followed by
5 Ms. Hill.

6 MR. BOYER: Good evening. My name is
7 William Davis. I'm the President of the Detroit
8 Chapter National Network and I'm also the
9 Vice-president of the Detroit Men Organization.

10 I'd like to say that we appreciate the good
11 effort and the -- in how well everything came off on
12 our information action, as relates to the opening of
13 Joe Louis with Kid Rock, and as we was protesting the
14 continuation of corporate welfare downtown.

15 And, also, secondly, Detroit Men
16 organization, after our Detroit -- after the Saturday
17 Man Rally at the Historical King Soloman Church this
18 Saturday, starting at 12:00, we're having a fall
19 harvest, our second one, it should be really nice. So
20 we invite everybody to come out. That's this Saturday
21 from noon to 6:00. Last year we had hundreds of people
22 and we should have a larger crowd. Free food, face
23 painting, bouncy balls for the kids and a lot of
24 activity for everyone, even school supplies. Have a
25 good day.

1 THE CHAIRPERSON: Thank you, Mr. Davis.

2 MR. HICKS: Ms. Hill followed by
3 Mr. Joseph Haskins.

4 MS. HILL: Hi. Good evening. I was told to
5 let you guys know that I already filed a complaint with
6 the OCI. So I am -- well, my name is Stephanie, first
7 off, and I'm here today seeking justice for my puppy
8 Jorgot. I happened to be raised by a mother who worked
9 side-by-side with law enforcement for many years. I am
10 truly disappointed in Officer C. Williams, Badge Number
11 4645 of Detroit 11th Precinct. His disregard for my
12 fur baby Jorgot and the safety of others, including
13 small children.

14 Jorgot was licensed in the City of Detroit,
15 up to date on all his vaccines and posed no threat to
16 anyone. I've had him since he was five weeks old and
17 he has never showed any sign of aggression. In fact, I
18 can obtain vet and breeder grooming references. He
19 attended and completed basic obedience courses at K-9
20 Safety Consultants. And he's a gentle, harmless puppy.

21 He provides comfort and companionship to ill
22 senior citizens, including my grandmother. He takes
23 long walks with me by the river and dog parks off
24 leash, including with adults, children and other dogs.

25 However, due to his looks and size, he was

1 viciously attacked on September 6th on my property, in
2 my driveway. I arrived to the scene to a house where
3 no one would feel safe. And my children's best friend
4 shot and his leg gushing blood, helpless and afraid.
5 We were disappointed with his reckless use of his
6 firearm. And to shoot a helpless puppy confirms the
7 violence that some, not all, officers display. He has
8 accumulated vet bills that my family cannot afford and
9 he is in need of amputation for his leg.

10 This has caused my family severe anxiety,
11 insomnia, psychological and emotional distress.

12 Also -- I'm going to stop right there. So thank you.

13 THE CHAIRPERSON: So, ma'am, you said you did
14 file a complaint?

15 MR. BOYER: Yes.

16 THE CHAIRPERSON: How long ago?

17 MR. BOYER: Today.

18 THE CHAIRPERSON: Today? Okay. All right.
19 So we'll let the investigation happen.

20 MR. BOYER: Okay.

21 THE CHAIRPERSON: And you'll get results from
22 the Chief Investigator's office.

23 MR. BOYER: I hope so.

24 THE CHAIRPERSON: Okay.

25 MR. BOYER: Thank you.

1 THE CHAIRPERSON: Thank you.

2 MR. HICKS: Mr. Haskins followed by
3 Ms. Bernice Smith.

4 MR. HASKINS: Good evening. My name's
5 Joseph Haskins. I'm the President of the Far West
6 Security Patrol, Radio Patrol in the 6th Precinct. I
7 just wanted to say that Captain Cox, in his previous
8 role as Commander Number 6, he's done an excellent job
9 engaging with the community and citizens and we're
10 sorry to see him go. We wish him the best of luck in
11 his new position and we look forward to working with
12 the new Commander.

13 MR. BROWN: Miss Smith, followed by
14 Ms. Athena Moore.

15 MS. SMITH: Good evening. Bernice Smith,
16 political activist. Commissioners, Chief, I am very
17 glad that you're here tonight because I would like to
18 make a suggestion.

19 Last week, we had the demonstration. As most
20 of you know, it came out very well. I was down there
21 and I want to give kudos to my officers. You can't
22 beat them. Williams, AC, and Barren, they were
23 wonderful. They controlled the crowd, even though some
24 did get a little rowdy. And I can verify that they
25 were perfect gentlemen. Of course, I got in their way

1 a little bit because there was congratulating going on
2 and telling them what good work -- and Getty, my other
3 officer here, I just have kudos for all of them.

4 And I want you to know that they are very
5 well trained and they have done a wonderful job. I can
6 verify that because, you know, this is not my first
7 time giving them any kind of comment. When they do
8 good, I give them all the comments in the world because
9 I love them all.

10 And Barrett, I would like very much if you
11 would think about giving him a job of Hall's job of AC,
12 if you don't mind, you know.

13 Last week, you wasn't here and I talked to
14 her. I called Houston and I just want to let you know
15 she was at a meeting -- what you looking for, him?
16 He's back there.

17 All right. I'll get over it. Anyway, the
18 Chief's not a very good friend, guys. That's why he
19 looks at me that way.

20 But, anyway, I just want to let you all know,
21 welcome to the 3rd Precinct. I'm a Midtown resident,
22 been here 23 years. So I just love all of you when you
23 come to our town -- our section of the town. And, yes,
24 we're doing wonderful down here. We don't have that
25 much crime and we have the combination of Wayne State

1 and our police. And they do a damn good job. And I
2 love you all. Thank you so much.

3 MR. BROWN: Ms. Moore, followed by
4 Ms. Mary Magee.

5 MS. MOORE: Good evening, everybody. As you
6 all can see what area I'm from and I'm glad to
7 represent. One thing, I do want to commend
8 Mr. Fred Boyer. When he started in our neighborhood,
9 on my street alone, on the corner, we had drug
10 trafficking. Since he's been there, he vowed to clean
11 it up and he did. So I want to commend him on that.

12 Thank you and the police officers.

13 Secondly, I know this may not have nothing to
14 do with any of you because you are the Police
15 Commissioners. I don't like the LED lighting. It's
16 not bright enough on our street. It's -- it's -- they
17 took it from three streetlights to only two. And it
18 does not light the whole street. I don't know if
19 anybody else have this complaint. And if you all can
20 help me, tell me where I have to go to complain.
21 Because City do not listen and I've complained. But
22 I'm done. That's it. Thank you.

23 THE CHAIRPERSON: Thank you.

24 You can make that complaint with the Detroit
25 Public Lighting Authority.

1 MS. MOORE: Thank you.

2 THE CHAIRPERSON: And you're not alone.

3 MS. MOORE: And I have complained but they
4 don't listen.

5 THE CHAIRPERSON: Yeah, keep complaining.

6 MS. MOORE: And I'll keep complaining.

7 THE CHAIRPERSON: Absolutely.

8 MR. HICKS: Ms. Mary Magee followed by
9 Ms. Sarah James.

10 MS. MAGEE: Thank you for this opportunity,
11 Commissioners. And, Chief, my first question is for
12 you. Do we have anything set in place to deal with our
13 persons who have mental issues; do we have training for
14 that?

15 THE CHAIRPERSON: You can do it all at once
16 and then he'll answer.

17 MS. MAGEE: Okay.

18 THE CHAIRPERSON: Thank you. The Chair --

19 MS. MAGEE: And the next issue is, I am a
20 President of 6th and 8th Precinct Community Relations.
21 We do have an excellent relationship. However, there
22 is an issue that needs to be addressed. Some of the
23 people are under the assumption that the 8th Precinct
24 is open for business. I personally went up, it's not
25 totally open. They feel they can have meetings there.

1 I don't think so, since the building has boards on it.
2 Is it some way that we can do better communication to
3 clarify this? Because, as I said, we get along very
4 well together.

5 And my third one is the lighting is terrible.

6 MS. MOORE: Amen, amen.

7 THE CHAIRPERSON: So the lighting issues,
8 that's already been addressed. The Detroit Public
9 Lighting Authority.

10 MS. MAGEE: Okay.

11 COMM. DEWAELSCHÉ: Madam Chair, could I just
12 add something else? Detroit Public Lighting Authority
13 has regular meetings as well and they're open to the
14 community. So, if you just go on the website, I guess
15 it would be the City of Detroit website, they should
16 have a schedule of their meetings.

17 MS. MAGEE: Okay. Training programs, special
18 needs.

19 CHIEF CRAIG: Through the Chair, yes, we have
20 outstanding training in training our officers and
21 dealing with the mentally ill. In fact, Commander
22 Barren -- or Deputy Chief Barren. I'm sorry. Deputy
23 Chief Barren just left a situation involving a
24 barricaded suspect. We've seen a tremendous increase
25 in those critical incidents of those individuals

1 suffering from mental illness. They just do a
2 phenomenal job each and every time. But it is
3 high-risk.

4 Our officers on patrol were trained in that
5 area, too. So I'm very confident that the training our
6 police officers go through from in-service to the
7 officers that are already on the job and those new
8 officers, recruits, get outstanding training.

9 I do have a concern about people suffering
10 from mental illness. I don't think they get the kind
11 of treatment that they deserve. I think that the
12 system is broken. I'm not just talking here in the
13 City of Detroit, State of Michigan, I'm talking about
14 nationally. This is a national crisis.

15 The Wayne County Mental Health Authority has
16 heard me, I've been very vocal on this issue. More
17 needs to be done, getting those suffering from mental
18 illness treatment. And here's what I know:

19 My colleague chair Ben Napoleon has shared
20 with me, it's been widely reported that upwards of
21 80 percent of his inmate population is suffering from
22 mental illness. So are we to understand and believe
23 that the mental hospitals today are the jails? We
24 criminalize those suffering from mental illness. I've
25 got to believe, if they were getting the right

1 treatment, not the bad way, I think we would see fewer
2 crimes and less people incarcerated suffering from
3 mental illness. It's a fact.

4 What was the other question?

5 MS. MAGEE: 8th Precinct.

6 CHIEF CRAIG: The 8th Precinct.

7 Captain Worboys is here, certainly seated in the back.
8 I would like you to have a conversation. I know that
9 it is open. Is there still a transition going on?

10 CAPTAIN WORBOYS: Yes, sir. I think what was
11 discussed is the annex.

12 CHIEF CRAIG: Are you talking about the whole
13 library?

14 CAPTAIN WORBOYS: Yes, sir. And the precinct
15 is open, we are fully functional. But the community
16 building that's talked about the annex, the library is
17 still under construction, also some issues with the
18 rooms and the windows and that should be done by the
19 end of the year.

20 CHIEF CRAIG: Thank you, Captain.

21 THE CHAIRPERSON: Thank you.

22 MS. MAGEE: Thank you.

23 MR. BROWN: The last speaker, Madam Chair, is
24 Ms. Sisco.

25 MS. JAMES: Did you say Sarah James?

1 MR. BROWN: Sarah James and the last speaker
2 is Ms. Sisco.

3 MS. SMITH: Sisco now.

4 MS. SISCO: Can I speak from here? I'm
5 handicapped.

6 COMM. DEWAELESCHE: We'll take the microphone
7 to you, because it's being recorded.

8 MS. MAGEE: Oh, I'm sorry.

9 MS. SISCO: Thank you, so much, sir.

10 COMMANDER GIAQUINTO: You're welcome.

11 MS. SISCO: My name is Jane Sisco. I am part
12 of the Far West Detroit Civic Association, also a
13 patroller with our Far West Security Patrol, for a
14 floor with our president Joseph Haskins, who has just
15 spoken. I'm here to speak in support of our former
16 Commander. It's my understanding that he's no longer
17 going to be with us and that's going to be a tremendous
18 hole in my heart, as well as our community.

19 That man has been so dedicated and loyal, to
20 the point of giving us his personal phone number,
21 cellphone, to call if we cannot resolve issues in a
22 traditional way, and we've tried everything we can.
23 He's been present at -- I go to so many community
24 meetings in my community, outside of my community. I'm
25 also an advocate for crisis intervention and help many

1 people throughout the 6th Precinct.

2 That man is everywhere, has always been so
3 supportive. And I just want our Chief to know, I wish
4 something could be different, if we could maybe expunge
5 his record and make retirement better so he's not so
6 affected. Thank you.

7 THE CHAIRPERSON: Thank you, ma'am.

8 MR. BROWN: Ms. Sarah James.

9 Madam Chair, that's your last speaker,
10 Ms. James.

11 MS. JAMES: I'd just hold it. Thank you for
12 this opportunity to speak. I live in the 3rd Precinct.
13 I've been there for a year and a half, was in the
14 12th Precinct most of my life before that.

15 I'm on the Neighborhood Association Board for
16 New Center area. So I've been working very closely
17 with Dale Dorsey, who's been very responsive, he's our
18 Community Relations Officer. And then I had the
19 opportunity to meet Captain Cox on Tuesday at the
20 Community Relation meeting. He gave a very good
21 presentation.

22 But I'm on a block that's had so much crime.
23 I've been there for a year and a half. We've had a
24 murder. We've had a shooting. We've had shots fired
25 multiple nights. We've had a possible abduction one

1 block over. Stewart and Delaware between Second and
2 Third has been a hot mess of crime. I've been there
3 for a year and had my house has been broken into.
4 We've had garages broken into. And this is a very
5 small block. There's some apartment buildings and
6 homes.

7 I'm trying to start a radio patrol. I've
8 been working with Myra Gracey, trying to engage
9 neighbors canvassing. Dale's helping me canvas. We had
10 a woman -- attempted abduction last week. So
11 everyone's aware of this in the precinct. We work with
12 MDI. We work with the CDC. MDI's trying to get a
13 grant for some paid security. They gave us six months
14 paid security, which actually helped quite a bit. So
15 we're trying these things.

16 But is there any way we could get some
17 more -- just for those two blocks, some more police
18 presence?

19 And then the other issue is -- and
20 Captain Cox is now aware and Dale is as well, we don't
21 get follow-up. My report in July -- I work at Wayne
22 State and Wayne State Police came. We often call Wayne
23 State Police. And DPD and Wayne State work closely
24 together. And I know you're working very hard, and I
25 really appreciate it. But we haven't gotten any

1 follow-ups. I gave, like, seven incidences to Dale. I
2 never got a follow-up in July about my house break-in.
3 They got good fingerprints. So I don't know what's
4 going on, and just some follow-up of communication to
5 let neighbors know. We've had a shooting Sunday night.
6 We've had a shooting Monday night. And what's happened
7 with the abduction? So, you know, I tried to get
8 people to come to the meeting on Tuesday. And we had a
9 good showing from Stewart and from Delaware. But I
10 have to stop now. Thank you.

11 CHIEF CRAIG: Thank you. Through the Chair,
12 so what I've heard is, in one sense, it sounds like the
13 Captain and Commander -- Captain Cox has been
14 responsive, there's dialogue. So I'm a little confused
15 when I hear that, "I'm not getting any input back."

16 MS. SISCO: So I just met Captain Cox on
17 Tuesday and told him of that problem that we've had
18 absolutely no feedback and he said that should not
19 happen.

20 CHIEF CRAIG: Absolutely.

21 MS. JAMES: When I worked in University
22 District, my house break-in had three visits from
23 detectives, that did not happen.

24 CHIEF CRAIG: Okay. So my thought is, if
25 you've met with Captain Cox, I'm certain that he's

1 going to get back to you and --

2 I don't know. Captain Cox, have you started
3 working --

4 CAPTAIN COX: Absolutely, yes, we have,
5 Chief. And I'm talking to the PDU right now to try to
6 get this --

7 CHIEF CRAIG: That could happen very quickly.
8 These positions, we can, at least, by tomorrow --

9 CAPTAIN COX: Yes, sir.

10 CHIEF CRAIG: -- let her know where we're at.

11 Deputy Chief Bettison, I would ask that you
12 have Lieutenant Potts or someone from your team --

13 DC BETTISON: Yes, sir.

14 CHIEF CRAIG: -- assist in starting a -- I
15 heard you say a radio patrol you'd like to get?

16 MS. JAMES: We just got enough members. So
17 we're hoping to get live by Angel's Night.

18 CHIEF CRAIG: Right. And I believe that the
19 Deputy Chief can work with you.

20 DC BETTISON: Ms. Gracey works with me.

21 MS. JAMES: Okay. So she's been amazing.
22 She's been helping me. I'm just trying to recruit and
23 get out there.

24 CHIEF CRAIG: So I trust that you'll get the
25 answers you're looking for by tomorrow. If not, please

1 get in contact with my neighborhood liaison, Deputy
2 Chief Bettison.

3 MS. JAMES: Do you have a card?

4 DC BETTISON: I'll give you mine.

5 CHIEF CRAIG: But I appreciate your bringing
6 that to my attention.

7 MS. JAMES: Okay.

8 CHIEF CRAIG: Thank you.

9 MS. JAMES: And any chance we could get more
10 police on those two blocks?

11 CHIEF CRAIG: Well, you have the Commander
12 and Captain.

13 MS. JAMES: I appreciate it.

14 CHIEF CRAIG: Have you --

15 MS. SMITH: You can't have all the police.

16 CHIEF CRAIG: Can you say that again,
17 Ms. Smith?

18 MS. SMITH: They got to come down to Midtown
19 where I am.

20 THE CHAIRPERSON: Thank you.

21 Commissioner Dewaelsche?

22 COMM. DEWAEELSCHÉ: Yes. Thank you, Madam
23 Chair. And this question is probably for the Chief.

24 What -- I just recently read in the
25 newspapers that there is some -- well, there's a lot of

1 lobbying going on right now in Lansing to legalize
2 marijuana and maybe make some changes, in terms of
3 medical marijuana -- medical marijuana facilities.

4 And I'm just wondering, can we find out a
5 little bit more on how that -- I mean, will everything
6 just disappear, as far as all the work that we're --
7 we're promoting or trying to do to restrict the number
8 of medical marijuana facilities in Detroit?

9 CHIEF CRAIG: Through the Chair, I don't
10 really have an answer. I'm aware of what's going on
11 but I'm not in a position to -- I just follow the law
12 and we go from there. But possibly Butch Hollowell may
13 have more insight as to what's going on. But I don't
14 have any answer.

15 COMM. DEWAELESCHE: Okay. So, since this is a
16 meeting that's recorded, I would like the public to
17 know that that is happening. We are saturated in the
18 City of Detroit with medical marijuana facilities.

19 We have been working for the last couple of
20 years to assist the Mayor in some of his initiatives to
21 close down some of these facilities. I don't
22 understand why the City of Detroit needs 250 medical
23 marijuana dispensaries when a lot of the suburban
24 communities do not allow them in their community.

25 So I want us to -- you know, I'm encouraging

1 the public to please keep abreast of what is happening.
2 There is a push in Lansing to -- to legalize medical
3 marijuana but there is also a push by this huge lobby
4 group to try to change the rules and the restrictions
5 that we have on setting up medical marijuana
6 facilities. So please keep abreast of it. Call your
7 senators.

8 I'm sorry, I don't even know if I'm supposed
9 to be doing this. But, you know, this impacts a lot of
10 people. I work at a workforce development agency and I
11 know that Commissioner Derrick Sanders has the same
12 situation. We do job training. We try to find jobs
13 for people that are unemployed, apprenticeship
14 programs, et cetera. And a lot of our applicants are
15 not passing the drug test. And I'll tell you, having
16 all of these facilities in the City of Detroit does not
17 help. So that's all the point that I want to make
18 tonight.

19 THE CHAIRPERSON: Thank you.

20 MR. HICKS: Madam Chair. Yes, I did want to
21 report that our next community meeting, which is
22 October the 12th, I believe, we are assembling a panel
23 discussion and we're going to have -- on medical
24 marijuana. And this is part of what we're looking at
25 here is the recent changes in the law and the mandates

1 that have come from the State of Michigan, to whatever
2 extent they may have preempted the City of Detroit to
3 do certain types of things, State law has always
4 recognized local municipalities for its zoning
5 capacity. So maybe we're still in the game, relative
6 to zoning.

7 But we're not sure what the balance of the
8 State has on approach to try and look at this from the
9 point in which they call it weed to sale. So, from the
10 point that the product is actually grown, all the way
11 to the actual sale or -- of the product.

12 And what we're going to be trying to do is
13 pull together subject matter experts, people that have
14 practical experience in the area and kind of update the
15 entire community relative to what's going on. Part of
16 that is a challenge of the number of dispensaries that
17 we have inside of our community.

18 But we would also want to note that, even
19 minus the dispensaries in the community, there is a
20 portion of the medical marijuana law that allows for
21 individuals, without a dispensary, to be in business.
22 And so we really want to look at the overall process.
23 And then, when you add to that notion the likelihood
24 of -- of pleasure or nonmedical use being added to it,
25 recreational use being added to it. So our intent to

1 bring you a comprehensive and the general public a
2 comprehensive meeting in October to kind of update us
3 in all of those particular areas.

4 COMM. DEWAELESCHE: Madam Chair, could I
5 request, is that date set in stone or -- because I'm
6 going to have to be out of town that day and this is so
7 important to me. But it's important for the community.
8 So I know it's a community meeting, right?

9 MR. HICKS: Yes, it is a community meeting.

10 COMM. DEWAELESCHE: So, okay, I'll have some
11 input.

12 COMM. SANDERS: Madam Chair, I'd just like to
13 say to Chief Craig and Captain Cox and Commander
14 Giaquinto, anytime that you want to use the facility
15 for a meeting, you can use it. My hospitality is open
16 to you guys and I really appreciate my police
17 department.

18 CHIEF CRAIG: Through the Chair, I have one
19 question.

20 THE CHAIRPERSON: Yes?

21 CHIEF CRAIG: On the one person that was not
22 voted on, are we going to get some additional
23 information in writing or --

24 THE CHAIRPERSON: Yes.

25 COMM. BELL: Yes.

1 CHIEF CRAIG: Okay. We'll have that next
2 week?

3 THE CHAIRPERSON: Next week.

4 CHIEF CRAIG: Thank you.

5 THE CHAIRPERSON: Thank you.

6 COMM. BELL: Move for adjournment.

7 COMM. DEWAELESCHE: Support.

8 THE CHAIRPERSON: It's been moved and
9 supported that we adjourn.

10 (Meeting was concluded at 8:24 p.m.)

11 * * * *

12

13

14

15

16

17

18

19

20

21

22

23

24

25

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

C E R T I F I C A T E

I, Mona Storm, do hereby certify that I have recorded stenographically the proceedings had and testimony taken in the meeting at the time and place hereinbefore set forth. I do further certify that the foregoing transcript, consisting of (87) pages, is a true and correct transcript of my said stenographic notes.

Date

Mona Storm
CSR-4460

A
a.m 44:13 47:15
 56:3
abandoned 51:9
abduction 77:25
 78:10 79:7
ability 24:25
 26:3,22
able 28:13 29:9
 40:25 41:2
abreast 83:1,6
absolutely 43:1
 47:8 72:7
 79:18,20 80:4
Abstentions
 59:22 60:12
AC 6:18,22,22
 47:19 48:9
 69:22 70:11
Academic 9:8
academy 48:1
 51:21 52:8
accepting 15:6
accomplishment
 9:14
accomplishments
 9:10 64:24
 65:20
accumulated 68:8
achieve 16:2
achievement 53:8
achievements
 64:24 65:20
acknowledge 7:15
 15:25 16:13,24
 17:24 18:22
 52:15
acquired 51:10
act 62:18
action 55:16
 66:12
active 12:9,10
 47:24 50:24
 51:5,24
activist 69:16
activities 38:1
 63:17
activity 18:24
 66:24
actual 84:11
ad 55:20
add 9:23 37:12

73:12 84:23
added 35:11
 46:18 84:24,25
adding 47:1
addition 36:1
 40:11 63:25
additional 43:4
 49:8 58:11
 60:22 85:22
address 26:16,17
 39:17 40:11
addressed 72:22
 73:8
addressing 37:1
adjacent 19:7
adjourn 86:9
adjournment 86:6
adopt 45:12
adopted 14:23
adults 67:24
advance 48:18
advantage 10:13
advised 19:12
advisory 62:6
advocate 76:25
Affairs 9:8
affirmative
 62:20
afford 68:8
afraid 68:4
agency 83:10
agenda 4:13,19
 55:10,11
aggravated 36:6
aggression 67:17
ago 30:23 31:23
 44:5 48:9,10
 68:16
agree 60:19
ahead 10:13 13:6
 32:14
Airborne 50:22
airport 18:16
 19:7,20
Akbar 6:1,7,8
AL 2:20
alert 55:12
alerted 20:21
alley 33:7,10,13
 33:14
allow 82:24
allowed 18:15

41:20
allows 84:20
alternatives
 18:19
amazing 38:20
 39:4 80:21
ambiguity 58:18
amen 73:6,6
American 9:25
AmeriCorps 40:13
amount 35:1,7
 42:23
amputation 68:9
analyze 39:16
and/or 38:9
Angel's 80:17
Angeles 44:17
annex 75:11,16
announcements
 16:12 27:20
 63:12
annual 27:25,25
answer 39:7
 72:16 82:10,14
answers 80:25
Anthony 14:16,17
anti-crime 51:25
anticipate 48:15
 58:19
anxiety 68:10
anybody 19:25
 71:19
anytime 85:14
anyway 18:11
 70:17,20
apartment 78:5
apologize 29:7
 53:21
Appeals 22:22
 30:4,7
applause 14:15
applicants 83:14
apply 22:14,15
 28:23 44:22
applying 45:2
appointed 61:25
 62:1
appointment
 61:19
appreciate 12:4
 12:18 31:7,9
 42:20 46:23

47:10 53:25
 64:20 66:10
 78:25 81:5,13
 85:16
appreciating
 54:9
appreciation
 53:14
appreciative
 46:12
apprenticeship
 83:13
approach 84:8
approval 5:2
approve 4:15,19
 5:6 14:20
 54:15,19
approved 62:8
approximately
 32:24 33:4,5
 33:11,21 35:24
archives 29:4
area 17:19 19:7
 36:12 38:8,11
 42:10 44:16,18
 45:4,7,16 71:6
 74:5 77:16
 84:14
areas 37:25
 40:14 85:3
Arena 35:4
Army 50:21
ARNOLD 2:18
arrival 20:24
arrived 50:5,7
 55:12 68:2
Arts 33:9
asked 4:10 17:6
 46:25 47:13
asking 43:4
 58:10 60:22
assaults 36:5,7
assembling 83:22
assigned 17:10
assist 80:14
 82:20
Assistant 2:16
 2:18 6:17 9:19
 47:22 48:4
 62:8
Association
 34:16 50:25

76:12 77:15
assumption 72:23
At-Large 2:7,9
 4:1,5 22:24
Athena 69:14
attacked 68:1
attained 35:6
attempted 78:10
attend 39:14
 40:4
attendance 33:9
 33:12
attended 10:8
 50:19 67:19
attention 41:17
 81:6
attractions
 34:20
attracts 33:17
 34:23
attrition 48:11
 48:12
audience 7:18
 22:9 55:23
 63:20
audio 29:9
audio/visual
 5:18
August 41:23
Authority 71:25
 73:9,12 74:15
auto 33:20 36:15
 40:2
automated 25:11
available 22:21
 25:8,11,13
 27:15,18 29:18
Avenue 34:22
 63:18
average 35:24
averaging 48:13
avoid 41:9,11
Award 53:7
aware 78:11,20
 82:10
Aye 4:22 5:9
 54:23 59:20
 60:10 63:7

B

baby 67:12
back 10:7 12:5

20:25 21:1
 24:9,21 28:20
 32:16 38:20
 39:8 49:20
 51:5 54:8
 56:10,10 58:25
 59:2 61:11
 70:16 75:7
 79:15 80:1
background 26:24
bad 75:1
Badge 67:10
Bagel 34:7
balance 84:7
balls 66:23
Bank 41:20
Baptist 47:16
 56:4
bar 34:6 35:10
 35:10 44:7,8
Barbecue 34:6
Barren 69:22
 73:22,22,23
Barrett 70:10
barricaded 73:24
bars 25:21
based 36:12,22
 37:10
basic 47:14
 67:19
basically 30:10
 56:14
basis 28:15 37:4
 37:10,23 45:2
Batch 34:8
Baxter 30:9
beat 36:19 41:14
 46:8 69:22
beats 41:15
becoming 41:9,11
began 21:14 51:9
beginning 19:6
behalf 7:23 8:15
 8:19 13:10
 15:4 53:5
believe 5:19,20
 16:7 40:21,24
 49:3,13,20
 74:22,25 80:18
 83:22
believes 36:23
 52:5

Bell 2:5 3:12,13
 3:23,23 5:3
 11:12,17,25
 12:7 13:2,7,10
 13:14 14:12,14
 21:9,16,18
 30:1,22 46:2
 54:17 57:12
 58:3,14 59:9
 59:12,14 60:5
 60:14 61:3,12
 61:14,16,21
 62:10,16 63:1
 85:25 86:6
Ben 74:19
Benson 12:10
bereavement 5:21
Bernice 69:3,15
best 10:19 43:15
 68:3 69:10
better 41:2 54:3
 73:2 77:5
Bettison 2:17
 6:23,23 18:9
 18:10 80:11,13
 80:20 81:2,4
Bettison's 13:25
beyond 61:1
bicycle 41:19
bicycles 41:21
 41:22
big 18:5
bikes 41:18
bills 68:8
bio 29:15
biographical
 27:5
biographies
 26:24
bios 27:8,12
birthplace 34:22
bit 70:1 78:14
 82:5
biweekly 39:19
bizarres 56:22
bless 54:12
block 50:24 51:6
 54:1 66:2
 77:22 78:1,5
blocks 33:14
 65:21 78:17
 81:10

blood 68:4
Blossom 5:25
 21:25 22:1,2
 29:23,25 31:10
 32:4,5 38:5,7
board 1:2 2:11
 3:5,8 4:22 5:9
 5:22 6:7 7:24
 8:4,15,19 9:1
 9:23,25 10:3
 10:10 13:10
 15:6 21:24
 22:3,10,16,22
 23:20 24:12
 26:5 30:3,4,7
 31:23 32:9
 37:22 52:13,20
 54:23 55:4
 57:6 58:20
 59:20 60:10
 62:8 63:7
 64:20 77:15
boards 22:11
 73:1
bonus 46:18
BOPC 21:24 25:15
 25:16,23,24
 26:21
bottom 23:5 24:3
 24:6,17 27:21
Boulevard 11:23
 47:16 56:5
bouncy 66:23
boutique 20:7
 21:5
Bower 10:23
boxes 17:7,11
Boyer 10:23,25
 15:2,4 50:4,6
 50:8,8,9,17,19
 50:23 51:7,17
 51:20 52:3,16
 52:22 53:2,13
 53:19,21 54:13
 54:20 55:1
 66:6 68:15,17
 68:20,23,25
 71:8
Boyer's 14:22
branches 56:19
break-in 42:16
 79:2,22

break-ins 42:10	38:13	42:14 58:20	72:18 73:11,19
breeder 67:18	Butch 82:12	Casino 40:1	74:19 75:23
Brew 34:8	button 25:25	casinos 34:24,24	77:9 79:11
Brewery 34:8	26:2,16,19,21	Cass 35:10,10	81:23 82:9
Brian 18:7	27:11	categories 22:14	83:20 85:4,12
briefly 36:22		caused 68:10	85:18
bright 71:16	C	CDC 78:12	Chairperson 2:6
bring 33:24 34:2	C 67:10 87:1,1	CDL 51:21	3:4,17 4:6,12
37:8 85:1	Caesars 35:4	Ceasefire 48:20	4:18,23 5:5,10
bringing 81:5	call 18:25 20:21	48:21,23 49:4	6:4,10,15 7:11
brings 25:24	76:21 78:22	celebrated 41:24	7:20 8:3,10
27:11	83:6 84:9	cellphone 76:21	11:2 12:13,20
broadcasting	called 18:6	cells 43:9	12:23,25 13:3
32:1	21:13 28:22	center 20:25	13:6,9,13
brochure 28:3	54:10 70:14	35:12 39:24	14:16,25 15:9
broke 20:13	calling 29:7	45:4,16 51:11	19:18 20:1,5
broken 20:8	campaign 10:1	51:13 56:1	21:8,19,23
74:12 78:3,4	canvas 78:9	77:16	29:23 30:18
Brooks 2:9 4:2,2	canvasing 78:9	Central 33:19	31:18 32:5
4:16 20:5,6	capacity 84:5	40:5	42:5,17 43:19
21:6 55:22	Capital 35:10	Ceremony 23:22	46:1 49:16,24
56:25	Captain 7:8,8	certain 41:8	50:2,6,10 52:9
brother 16:13	13:21 16:22	43:4 44:19	52:23 54:18,24
Brown 2:12 6:3	32:8,11 35:23	79:25 84:3	55:19 56:24
15:4 28:19	39:3,10 43:1,6	certainly 18:22	57:23 58:1
57:18 63:22	43:7,18 45:1	20:17 45:20	59:17,21 60:2
64:11 69:13	46:4 50:3	47:23 75:7	60:6,11,21
71:3 75:23	61:20,24,25	Certificate	61:5,7,17,23
76:1 77:8	62:7 69:7 75:7	11:18 13:11	62:4,9,15,23
Bucharest 34:10	75:10,14,20	53:12	63:3,8 64:10
budget 49:13	77:19 78:20	certificates	67:1 68:13,16
building 35:2,3	79:13,13,16,25	11:4,13	68:18,21,24
35:3,3 63:17	80:2,4,9 81:12	certifications	69:1 71:23
73:1 75:16	85:13	21:15	72:2,5,7,15,18
buildings 78:5	captains 62:6	certify 87:3,6	73:7 75:21
Bureau 37:15	car 18:12	cetera 83:14	77:7 81:20
burglaries 36:7	card 43:24 56:11	chair 2:8 3:10	83:19 85:20,24
36:11 44:12	63:24 81:3	4:8 5:14 6:14	86:3,5,8
burglary 41:1	care 43:15 54:11	6:17 17:15	challenge 84:16
42:14 44:19	career 12:5	19:17 20:17	Chambers 7:8,8
Burton 8:13	56:17,18	21:9 29:10	chance 16:21
business 33:19	carjackings 16:8	30:1,17 31:3	81:9
34:15 40:5,7	carries 4:24	31:19 42:8,19	change 64:2 83:4
40:13 41:3,5	5:11 54:25	43:21 44:3	changed 10:6
42:21 54:11	59:23 60:13	45:15 46:2,11	changes 82:2
55:8,9,14,15	63:9	47:12,20 50:4	83:25
55:16,18 57:1	cars 45:5	54:14 55:5	chaplain 3:13
61:18 72:24	Carter 2:6 3:6	58:6 59:15	Chapter 66:8
84:21	3:10 39:22	60:14,19,24	charter 26:25
businesses 34:4	49:22	61:6 62:3,10	check 21:16
34:7,13,15	cascaded 31:16	62:19 63:22,25	Chevy 21:3
35:1,5 38:12	case 36:10,13	64:11 65:8	Chief 2:14,15,16

2:18,19,20 6:8	23:25 25:19,21	38:15 41:4	46:4 49:2,22
6:11,12,13,16	26:7 30:6,6	46:5 50:8 55:9	50:1 60:25
6:17,21,24,25	31:17 33:1,14	55:11 61:11	61:19,24 62:1
7:1 8:21,22	34:3 36:18	66:20 70:23	69:8,12 73:21
9:19 12:6,8,10	43:9 45:16	79:8 81:18	76:10,16 79:13
12:10 13:24,25	48:25 51:24	84:1	81:11 85:13
15:10,11 18:9	52:14,19 53:6	comes 25:12	commanders 47:4
18:11,23 19:19	53:13,17 54:4	37:15,23 48:3	62:6
19:21,23 20:2	67:14 71:21	57:7	commanding 17:1
20:6,17 21:7	73:15 74:13	comfort 67:21	21:4
21:10,11,12,17	82:18,22 83:16	comfortable 8:9	commend 12:1
21:21,22 28:4	84:2	coming 7:18 15:7	30:13,19 65:3
32:9 37:16	City's 36:19	17:23 42:11	65:9,16,22
38:2,4,6 43:2	City-wide 49:4	50:18	66:1 71:7,11
43:3,12,23	49:10	COMM 3:13,19,21	comment 70:7
44:3 45:14,20	Civic 45:3,16	3:23,25 4:2,4	comments 63:21
46:2,10 47:20	76:12	4:16,17 5:3,4	70:8
47:22 48:4,10	clarify 58:4	8:2,5 11:17,25	commission 3:10
49:3,6 52:7,24	73:3	12:7 13:2,7,10	23:2 24:20
52:25 53:3	clarity 61:8	13:14 14:12,14	47:24 55:12
61:19 62:3,5	class 47:14 48:5	14:20,21,24	Commissioner 2:3
64:2 68:22	48:6 51:21	19:17,19,22	2:4,5 3:12,19
69:16 72:11	56:3	20:4,6 21:6,9	3:21,23,25 4:2
73:19,22,23	classes 48:1,17	21:16,18 30:1	4:4,10 7:17,17
75:6,12,20	56:2	30:17,19 31:19	8:1,10,12,13
77:3 79:11,20	clean 14:10	42:8,19 43:2,8	9:3,16 10:24
79:24 80:5,7	71:10	43:14,21 45:8	11:12 19:18
80:10,11,14,18	cleanups 51:7	45:19,25 46:2	20:5 24:2,2,25
80:19,24 81:2	clear 58:5	47:11 50:12	27:12 30:18,22
81:5,8,11,14	click 26:15,18	51:18 52:10,24	31:18 39:22
81:16,23 82:9	26:21 27:2,11	54:13,15,17	42:7 56:25
85:13,18,21	29:9 31:1	55:22 57:6,12	57:5,12,23
86:1,4	close 82:21	57:15,19,25	59:9,10,24
Chief's 70:18	closed 48:6 64:7	58:3,12,14	61:7 81:21
chiefs 9:20 62:7	closely 77:16	59:2,9,11,12	83:11
62:8	78:23	59:25 60:5,14	Commissioners
children 67:13	closing 31:10	60:19 61:3,6,8	1:2 2:1 4:13
67:24	48:11,14	61:12,13,14,15	4:25 9:11,25
children's 68:3	clubs 50:24 51:6	61:16,21,22	10:8 22:3,3,10
church 47:16	66:3	62:10,16 63:1	22:16 23:21
56:1,4,7 66:17	Cobo 33:25	63:2 73:11	24:7,8,12 26:5
CI 6:7	colleague 74:19	76:6 81:22	26:23 27:2,8
Circus 35:13,13	colleagues 32:9	82:15 85:4,10	29:15,24 30:4
citizen 53:17	College 9:8	85:12,25 86:6	30:8,21 42:6
citizenry 66:1	collision 16:17	86:7	42:18 52:13,20
citizens 8:4	Colonel 16:21	command 41:24	54:8 55:3,20
14:11 41:11	combination	Commander 2:17	61:18 62:21
51:21 52:14,18	70:25	7:5,5 13:20,23	69:16 71:15
67:22 69:9	Comcast 32:1	17:1 32:13,13	72:11
city 6:11 13:19	come 11:8,11,12	35:16,18 39:10	Commissioners'
14:2 18:15,15	19:9 21:1	40:12 42:12	3:5,9 22:23
19:20 22:11	25:20 30:2	43:17 45:1,23	commit 38:16

commitment 49:17
 53:16 55:2
committed 52:16
committee 55:21
common 22:12
communication
 63:19 73:2
 79:4
communications
 55:7 64:1,5
communities
 82:24
community 3:5,9
 8:13 9:8 10:10
 11:20 13:15
 16:3 21:24
 22:2,4 30:13
 32:22 39:14
 40:6,22 41:14
 42:2 49:19
 51:1,4,6,11,12
 51:13,14 52:4
 52:18 54:1
 55:2 56:1
 63:15 65:21
 66:2 69:9
 72:20 73:14
 75:15 76:18,23
 76:24,24 77:18
 77:20 82:24
 83:21 84:15,17
 84:19 85:7,8,9
Community's
 50:24
companionship
 67:21
Company 34:8
compared 16:4,9
complain 71:20
complained 71:21
 72:3
complaining 72:5
 72:6
complaint 23:15
 25:7,10,22
 67:5 68:14
 71:19,24
complaints 23:24
 28:5,8,9,9,14
complete 20:14
completed 67:19
component 39:12

40:21
components 26:10
comprehensive
 85:1,2
CompStat 39:19
 40:4,5
concern 74:9
concerned 20:7
concerns 8:16
concluded 86:10
conditions 37:13
condolences 8:20
 9:2,16 10:5
conducted 51:7
conference 10:9
 10:10,11
confident 74:5
configuration
 22:10
confirms 68:6
confused 79:14
congratulate
 17:13
congratulating
 70:1
congratulations
 50:12 52:20
 53:10 63:10
 65:18
connection 32:1
Conrad 9:3,4,12
conservative
 35:20,21
considerably
 31:13
consisting 87:7
Constant 26:9
constantly 29:16
 44:8
construction
 75:17
Consultants
 67:20
contact 24:14
 26:9 31:5 81:1
contained 55:17
 58:8
continuation
 66:14
continue 8:15,17
 8:18 10:20
 34:5 57:11

continued 47:25
continues 52:3
continuing 36:8
 42:13
contributed 51:2
contribution
 9:24
contributors
 31:20
Control 7:9
controlled 69:23
conversation
 17:6 49:7 75:8
convinced 47:8
Conyers 9:13
cooperation
 53:14
Coordinator
 21:25 22:2
copy 9:11
Corktown 19:24
 34:12,16,19
 35:11 39:14
 40:4 41:15
 42:10 44:12,25
corner 71:9
Cornerstone
 41:17
corporate 66:14
correct 47:9
 58:13 87:8
Corrections
 37:11 39:25
correctly 8:8
Coulter 8:23
Council 49:19
 53:6
country 9:22
 51:23
counts 36:9
County 7:17 9:8
 35:8 74:15
couple 44:5 48:9
 48:10 55:16
 82:19
course 5:23 6:2
 24:13 28:13
 33:23 40:2
 41:16,25 42:21
 47:4 48:11
 69:25
courses 67:19

court 5:18
Cox 13:21 32:8
 32:11 35:23
 39:3,10 43:1,6
 43:7,18 50:3
 69:7 77:19
 78:20 79:13,16
 79:25 80:2,4,9
 85:13
crack 20:11
Craig 2:15 6:12
 6:13,16,21,24
 12:6,8,10
 15:10,11 18:11
 19:21,23 20:2
 20:6,17 21:7
 21:10,12,17,22
 38:4,6 43:3,12
 44:3 45:14,20
 46:10 47:20
 48:10 49:3
 52:25 53:3
 62:3,5 73:19
 75:6,12,20
 79:11,20,24
 80:7,10,14,18
 80:24 81:5,8
 81:11,14,16
 82:9 85:13,18
 85:21 86:1,4
Crawford 2:4
 3:21,22 4:17
 19:17,18,19,22
 20:4 31:18,19
 47:11 61:6,7,8
 61:13,15
creative 20:12
crime 15:12,14
 15:15,16,18
 20:25 32:21
 35:17,20,20
 36:16,22,25
 37:2,4,7 38:14
 38:17,24 39:8
 39:11,15 40:11
 40:23 41:4,10
 44:16,21 46:20
 47:7 52:4,6
 65:21 70:25
 77:22 78:2
crimes 38:24
 45:18 75:2

criminal 36:8 37:15 42:13	7:1 8:21 18:10 44:4,6,9,9 80:13,20 81:4	design 22:7 25:24	61:22 73:11 76:6 81:21,22 82:15 85:4,10 86:7
criminalize 74:24	deacon 3:14	designed 26:11	dialogue 79:14
crisis 74:14 76:25	deal 72:12	desires 38:3	different 28:23 31:16 34:4 39:13 56:14 64:22 65:6,19 65:20 77:4
critical 73:25	dealing 55:14 73:21	detail 42:13	diligence 16:1
Cross 10:1,2	deals 36:11	detailed 8:24	diligently 55:24
crowd 66:22 69:23	Decker 46:4	details 20:13	Dime 35:3
crowds 33:19 45:12	decrease 36:4,5 36:6,7,14,15 36:16	Detective 57:2 58:7 59:6,11 59:15,18	direct 48:2,3
crucial 12:4	dedicated 52:15 76:19	detectives 79:23	direction 16:10
cry 65:15	dedication 53:9	deter 44:16	directly 37:25
crying 65:15	deficit 47:2,3	determine 34:17 39:16	Director 5:20 9:6
CSR-4460 87:12	Delaware 78:1 79:9	Detroit 1:2,7 3:1 6:11 8:4 9:6 12:2 13:19 14:2,11 16:1 17:22,25 18:15 22:11 23:3 25:21 26:7 28:6,16 30:6 32:12 33:8,16 34:3,7,8 36:19 40:3 42:2 43:9 46:17,22 47:14 50:19 51:20 52:13,14,14,19 52:19 53:6,7 53:11,13,18 56:14 63:13 66:7,9,15,16 67:11,14 71:24 73:8,12,15 74:13 76:12 82:8,18,22 83:16 84:2	disappear 82:6
Cultural 35:12	Delivery 26:9	deter 44:16	disappointed 67:10 68:5
current 22:7 25:8 27:19 28:1	demographics 32:20	determine 34:17 39:16	disaster 29:12
currently 22:21 23:4,10,21 25:18 27:16 32:23 34:12,18 63:22	demonstration 69:19	Detroit 1:2,7 3:1 6:11 8:4 9:6 12:2 13:19 14:2,11 16:1 17:22,25 18:15 22:11 23:3 25:21 26:7 28:6,16 30:6 32:12 33:8,16 34:3,7,8 36:19 40:3 42:2 43:9 46:17,22 47:14 50:19 51:20 52:13,14,14,19 52:19 53:6,7 53:11,13,18 56:14 63:13 66:7,9,15,16 67:11,14 71:24 73:8,12,15 74:13 76:12 82:8,18,22 83:16 84:2	discuss 39:15,20 40:8
custody 37:9	department 6:12 9:1,6 12:16 16:1 23:16 28:6 35:10 37:11 39:25 42:2 46:17,22 52:15 53:12 85:17	Director 5:20 9:6	discussed 75:11
	Department's 32:12	Director 5:20 9:6	discussion 4:20 5:7 54:21 59:17 60:8 62:2 63:5 83:23
	Departments 17:22	Director 5:20 9:6	dispensaries 82:23 84:16,19
D	deploy 37:25 38:19	Director 5:20 9:6	dispensary 84:21
daily 37:4	deployed 46:13	Director 5:20 9:6	display 68:7
Dale 32:18 77:17 78:20 79:1	deployment 40:11	Director 5:20 9:6	disregard 67:11
Dale's 78:9	Deputy 2:19,20 6:25 7:1 8:21 12:10 13:24,25 18:9,22 21:3 37:16 49:6 52:7 62:7 73:22,22 80:11 80:19 81:1	Director 5:20 9:6	Dist 2:3,4,5,6
Dallas 21:11	DEREK 2:7	Director 5:20 9:6	distress 68:11
Dally 33:7,10,12	Derrick 4:4 83:11	Director 5:20 9:6	district 3:20,22 3:24 8:12,13 8:14 25:2 33:19 34:12,14 35:13,14 40:5 79:22
damn 71:1	described 45:17	Director 5:20 9:6	districts 22:23 23:25 24:1 25:1 35:7,8,9
dangerous 18:21	deserve 74:11	Director 5:20 9:6	DLECTRICITY 33:8
dashboard 23:23 28:14		Director 5:20 9:6	dog 67:23
data 28:16 37:10 48:20		Director 5:20 9:6	dogs 67:24
date 15:12 37:18 67:15 85:5 87:11		Director 5:20 9:6	doing 6:13 24:4 31:7 41:19 44:1,24 48:23
Davenport 35:11		Director 5:20 9:6	
Davis 64:12 66:4 66:7 67:1		Director 5:20 9:6	
day 4:11 17:6 18:25 35:25 47:9 66:25 85:6		Director 5:20 9:6	
days 47:9		Director 5:20 9:6	
DC 6:23,23,25		Director 5:20 9:6	

49:23 70:24
83:9
donation 41:22
door 20:14
Doren 46:4
Dorsey 32:18
54:8 77:17
doubt 43:1
dovetail 64:19
downtown 19:24
33:24 35:23
36:11 66:14
DPD 17:18 78:23
DPW 8:20
drag 18:14 19:9
driven 41:14
driver 18:12
51:22
driveway 68:2
driving 44:15
drug 71:9 83:15
DTE 41:6
due 9:21 67:25
duty 16:17 64:2
Dwight 8:21
dynamic 24:4
27:3,3 28:14
29:16 30:20
dynamics 34:11

E

E 2:15 87:1,1
e-mail 26:7,17
easier 25:14
easiest 27:22
easily 23:25
26:4 27:24
east 11:23,25
19:21,23 20:3
63:18
easy 24:11 29:4
eating 51:14
echo 30:21
educate 40:16
41:11
educating 40:24
education 51:12
effective 44:18
effectively
40:10
effort 10:2
17:20 41:25

66:11
efforts 18:1
19:2 48:2 51:2
eight 15:14,17
36:6 41:19
55:7,17
either 55:8
58:25
elaborate 46:7
elected 7:16,21
25:1
eleven 15:20
17:18
elicit 33:19
Eliminate 40:2
eliminated 44:21
Elizabeth 2:9
4:2
embedded 27:6
embellish 12:8
emotional 68:11
emphasis 18:14
employee 23:16
employees 28:7
employment 51:12
empty 23:14
encounter 36:24
encouraging
82:25
ended 17:9
energy 13:2
enforcement
13:18 38:1
39:6 67:9
engage 78:8
engaging 18:20
69:9
engineer 18:13
Engineers 1:5
7:24
enhance 39:21
enhanced 46:18
enjoy 12:15
13:23 19:9
entering 15:13
enterprise 36:9
42:14
entire 23:20
25:20 27:11
35:8 84:15
entities 22:15
26:11 28:24

39:13
entity 30:13
environment 27:3
equivalent 36:10
especially 45:3
establish 42:1
establishing
34:11
estimated 33:2
et 2:20 83:14
Eva 2:8 4:1
evening 3:4 6:7
22:1 32:8
64:14 66:6
67:4 69:4,15
71:5
event 18:5,14
19:8,10
events 18:6 33:7
33:18 40:20
51:25
everybody 6:20
8:5 44:9 64:18
65:25 66:20
71:5
everybody's
43:15
everyone's 78:11
exam 21:13
example 37:22
40:16
exceed 48:24
excellent 12:17
69:8 72:21
exceptional 53:8
excited 18:1,17
48:19
excitement 15:23
excused 4:11
executive 32:10
exemplary 11:19
13:14
existing 28:21
expand 14:4
expanded 33:14
expenditure
35:22
experience 10:19
10:19 84:14
experienced 36:3
experiencing
44:12

experts 84:13
explain 38:2
explore 35:16
explored 34:11
express 8:16
10:4 29:10
expunge 77:4
extend 8:20 9:2
extension 61:9
extent 84:2
extremely 17:22

F

F 87:1
face 66:22
facilities 82:3
82:8,18,21
83:6,16
facility 7:25
85:14
fact 12:4 16:8
16:19 30:9
67:17 73:21
75:3
facts 26:17
fail 48:2
Faith 64:12,13
64:16
fall 66:18
fallen 8:16
16:13 29:11
familiar 26:8
34:21
families 8:17
10:5,15 29:11
family 8:20,25
9:3,15,15,17
16:23 68:8,10
far 3:18 9:13
25:23 36:20
69:5 76:12,13
82:6
father 9:4,15
father-in-law
8:22
favor 4:21 5:8
54:22 59:19
60:9 63:6
FBI 52:8
feature 29:6
feedback 79:18
feel 14:6 31:1

57:7 58:21
 68:3 72:25
FEMALE 15:3,7
festivals 56:22
festivities
 33:17
fewer 15:20 75:1
fiancée 15:5
 16:18,19
field 17:6 41:7
fighting 41:4
figure 24:1
figured 14:5
file 25:6,10,19
 68:14
filed 67:5
filing 25:20
 28:5
Fillmore 34:1
Financial 35:12
find 23:9 25:14
 25:18 82:4
 83:12
finding 18:19
fine 13:22 14:1
 14:1 46:24
fingerprints
 79:3
firearm 68:6
fired 77:24
Fireworks 33:23
first 2:16 6:17
 9:20 11:5
 15:12 16:12
 17:20 18:13,16
 19:9 47:22
 48:4 50:13
 59:5 64:11
 67:6 70:6
 72:11
fiscal 5:25
Fitz 19:1
Fitzgerald 2:19
 6:25,25 18:25
 19:1 21:3
Fitzpatrick
 18:23
five 15:19 19:3
 36:7 63:23
 67:16
floor 58:25
 59:16 76:14

focus 37:21
 38:10 40:2
folks 37:8
follow 82:11
follow-up 78:21
 79:2,4
follow-ups 79:1
followed 64:12
 66:4 67:2 69:2
 69:13 71:3
 72:8
food 66:22
Force 39:24
Ford 18:13 34:21
 35:3 39:24
foregoing 87:7
foremost 16:12
forget 43:12
forgive 18:8
forgot 13:21
form 23:14 25:11
 25:13,18
formality 62:11
formally 14:23
format 22:12
 23:4,8 30:16
 31:17
former 8:20
 76:15
formerly 33:25
Forms 22:13
 23:12
forth 87:6
forward 62:16
 69:11
Founder 50:23
four 16:16 31:23
 41:22 53:23
Fox 33:25
Fred 10:23 15:2
 15:4 50:8,17
 50:19 52:16
 53:13 54:20,20
 71:8
Frederick 54:20
Free 66:22
friend 68:3
 70:18
front 5:23 23:19
full 44:8
fully 75:15
functional 75:15

funny 17:5
fur 67:12
further 39:20
 87:6

G

Gail 5:20
Gale 47:23
game 84:5
gap 48:7,11,14
garages 78:4
garden 51:13
gardens 51:15
 65:21
Garza 2:8 4:1
gathered 19:4
GED 50:20
general 10:9
 26:8 55:13
 85:1
generous 41:21
gentle 67:20
gentlemen 43:23
 69:25
getting 29:14
 31:6 42:12
 74:17,25 79:15
Getty 70:2
Gianna 8:22
Giaquinto 13:20
 32:13 35:16,18
 42:12 43:17
 49:2,22 50:1
 76:10 85:14
give 12:21 14:14
 23:19 24:14
 31:10 40:23
 41:2 50:13
 56:11 63:20
 66:3 69:21
 70:8 81:4
given 3:16 9:12
 60:24 61:2
gives 25:24 26:2
 26:3,10 28:17
 45:3,4
giving 12:19
 17:23,25 70:7
 70:11 76:20
glad 69:17 71:6
glance 27:7
go 11:9 13:6

20:13,22,25
 23:18 24:8,20
 24:21 25:18,21
 27:7 28:20
 29:8 31:15
 32:14,21 34:16
 37:8 40:10
 41:7 44:22
 47:7 50:7
 55:18 56:19,22
 56:22,22 62:11
 62:11,17 69:10
 71:20 73:14
 74:6 76:23
 82:12
goal 16:2 29:18
 35:19,19
God 54:11 64:14
 64:17
goes 8:8 18:25
 27:4 46:16
 51:5
going 3:11 6:1
 10:23 11:9,11
 11:12,13 13:7
 14:7,10,18
 15:1,10,23
 17:24 18:7
 19:14 20:12,22
 23:20,23 25:4
 29:17 32:14
 35:15,16 46:5
 46:8 48:15,16
 48:16 49:5
 50:7,13,13
 53:22 56:2
 57:13 61:10
 62:18,20 65:1
 68:12 70:1
 75:9 76:17,17
 79:4 80:1 82:1
 82:10,13 83:23
 84:12,15 85:6
 85:22
Gonzalez 56:12
good 3:4 6:7
 10:11 16:10
 19:14 21:2
 22:1 32:8
 42:20 44:25
 47:21,22 49:5
 58:21 66:6,10

66:25 67:4
69:4,15 70:2,8
70:18 71:1,5
77:20 79:3,9
gotten 78:25
Gov 26:9
GovDelivery 26:6
Gracey 78:8
80:20
graduate 52:8
graduated 51:20
graduating 47:21
56:3
graduation 47:13
48:5
grand 11:23,23
19:8 34:24,25
35:13 39:25
47:16 56:5
grandmother
67:22
grant 78:13
graphics 31:12
grateful 17:22
gratitude 29:10
great 14:9 15:25
30:20 42:9
43:16 53:17,17
Green 14:4 16:6
16:7 20:15,19
34:12,14 35:5
38:22 39:1
GREGORY 2:11
Grill 34:10
grooming 67:18
group 23:20
39:24 83:4
grow 34:5
grown 84:10
growth 35:22
36:17
Guardian 35:2
guess 49:12 61:8
65:14 73:14
gushing 68:4
guys 8:8 42:21
67:5 70:18
85:16

H

half 53:23 77:13
77:23

hall 7:25 21:11
33:25 34:2
52:7
Hall's 70:11
hand 63:24
handicapped 76:5
handout 22:8
hands 37:19
handy 25:25
26:14,23 28:17
happen 68:19
79:19,23 80:7
happened 67:8
79:6
happening 48:20
82:17 83:1
happens 6:18
48:12
hard 23:8 56:13
78:24
hardening 38:21
harder 20:10
hardworking
52:15
harmless 67:20
Harris-Hardy
32:17
harvest 66:19
Harvey 10:16
Haskins 67:3
69:2,4,5 76:14
he'll 72:16
headed 10:2
Headquarters
63:14
Health 74:15
healthy 51:14
hear 29:10 79:15
heard 18:4,18
43:25 74:16
79:12 80:15
heart 63:17
76:18
HEAT 40:1
Hello 6:20
help 12:18 13:18
20:14,16,18
21:5 28:7 40:1
40:12 41:4
71:20 76:25
83:17
helped 52:6

78:14
helpful 31:13
helping 78:9
80:22
helpless 68:4,6
Henry 39:24
hereinbefore
87:6
Hey 49:22
Hi 7:19 11:8,10
67:4
Hicks 2:11 4:6,8
5:12,14 6:5
14:22 50:4
54:14 55:5,19
58:6,13,15
59:5,10,13
60:4,24 62:19
63:25 66:4
67:2 69:2 72:8
83:20 85:9
high 44:14 50:20
65:24
high-risk 74:3
higher 49:11
highest 32:25
52:19
Highland 11:24
highlight 61:2
highly 65:3,9,17
65:23 66:1
Hill 66:5 67:2,4
hint 43:2
hire 48:6
historic 23:3
35:7,13
Historical 66:17
history 9:5 23:2
23:3 62:14
hit 23:12 40:14
hoc 55:21
hold 43:19 77:11
hole 76:18
Hollowell 82:12
home 8:4,6,6
17:16 31:4
41:3,5
homes 78:6
homicide 15:19
17:10
homicides 15:20
honor 11:17

13:17
Honorable 9:13
32:8 37:21
honorably 50:21
honored 54:6
65:14,16,17,19
honoring 15:1
50:16 54:19
honors 65:13
hope 10:18 30:24
36:12 40:2
56:20 68:23
hopefully 8:7
28:7
hoping 19:5
80:17
hospitality
85:15
hospitals 74:23
Host 8:12
hot 37:24 78:2
hotel 34:25
hour 8:7,7,25
44:20 53:23
hours 18:16
44:13 46:14
47:9 53:24
house 3:14,14
34:6 51:10
68:2 78:3 79:2
79:22
housed 23:4
25:15,15,22
28:24
houses 51:9
Houston 17:16,19
17:21 70:14
HOWARD 1:6
Hudson 8:21,21
huge 83:3
HUMAN 2:12
humbled 53:25
humbling 53:24
hundred 19:3
hundreds 66:21
hurricane 29:12

I

I-75 11:23 63:18
icon 22:20
idea 21:2 44:4
44:11,13 58:21

ideas 41:5	26:15,18,23,25	investment 37:19	Judkins 11:16,22
identified 37:6	27:5 29:17	invite 8:3 19:8	12:20,22,24,24
identify 37:5,24	31:5,22 40:17	40:12 66:20	13:1,5
ill 67:21 73:21	58:11 60:22	Invocation 3:16	July 23:22 78:21
illegal 18:20	61:1,10 64:3	involved 12:1	79:2
illness 74:1,10	66:12 85:23	16:16 30:25	June 23:22
74:18,22,24	initiative 14:9	involves 42:15	Junior 9:3,13
75:3	14:9 38:23	involving 73:23	justice 67:7
images 21:1	44:1 45:10	Irma 10:16	
immediately 6:3	initiatives 52:4	issue 31:4 72:19	K
impact 16:7	82:20	72:22 74:16	K-9 67:19
impacted 10:18	inmate 74:21	78:19	Katia 10:16
impacts 83:9	input 79:15	issues 72:13	keep 3:6 8:18
IMPO 54:9	85:11	73:7 75:17	10:20 16:23
important 9:14	inside 23:8 27:6	76:21	72:5,6 83:1,6
85:7,7	27:17 84:17	item 60:17 62:21	keeping 33:12
improve 51:3	insight 82:13	64:8	key 39:11 41:3
improving 52:17	insomnia 68:11	items 40:16,18	Kid 66:13
53:9	Institute 33:8	55:16	kids 66:23
in-service 74:6	institutional...		kind 14:6 23:13
Inaudible 7:2,4	49:4	J	40:9 49:12
7:7,10	Intelligence	jail 43:9	70:7 74:10
incarcerated	37:15	jails 74:23	84:14 85:2
75:2	intended 64:9	James 2:15 6:12	King 66:17
incidences 79:1	intent 84:25	72:9 75:25,25	knew 13:21 35:22
incidents 73:25	interest 23:6	76:1 77:8,10	knock 14:8
include 24:11	30:10 55:6	77:11 79:21	know 7:11 8:7
34:13 39:23	interested 51:1	80:16,21 81:3	10:15,17 12:8
includes 15:16	interesting	81:7,9,13	12:18 17:4,14
22:12 39:18	10:12 28:9	Jane 76:11	17:19 20:4,10
including 22:16	internal 7:9	Jarmiare 57:2,18	20:18 21:14
35:2 38:1	10:1	57:19	27:7 30:7 31:7
67:12,22,24	International	Jewel 7:17	33:17 34:22
incoming 55:7	33:20,23	job 16:15 38:20	36:10 38:10,23
64:3	intervention	69:8 70:5,11	43:3,5,10,22
increase 35:25	76:25	70:11 71:1	45:1,7 46:3,5
46:20 73:24	introduce 5:13	74:2,7 83:12	49:6,14 54:7
increasing 49:13	6:1,11 32:14	jobs 83:12	55:25 56:11,21
indicate 4:9	38:22	Joe 33:25,25	63:11 64:25
5:15	introduced 16:25	34:1 66:13	65:12,24 67:5
indicated 4:10	introducing	John 9:13 32:19	69:20 70:4,6
39:10 64:6	65:10	Johnson 5:24	70:12,14,20
individual 45:22	introductions	join 25:7 26:2	71:13,18 74:18
individually	3:18 5:16	53:4	75:8 77:3
58:18	investigation	joined 26:6	78:24 79:3,5,7
individuals	68:19	joining 22:4	80:2,10 82:17
18:19 37:5,12	Investigator 6:8	Jones 12:13,15	82:25 83:8,9
42:15 73:25	6:9 8:22 28:4	Jorgot 67:8,12	83:11 85:8
84:21	Investigator's	67:14	knows 44:9
information 8:24	68:22	Jose 10:16	kudos 69:21 70:3
22:13 23:1,6	Investigators	Joseph 67:3 69:5	Kyriacou 7:5,5
24:13,14 26:4	10:2,4	76:14	

L	63:5,10 80:12	68:16	Magee 71:4 72:8
landed 17:10	Lieutenants 7:12	longer 76:16	72:10,17,19
Lansing 82:1	7:14	look 15:18 21:1	73:10,17 75:5
83:2	life 16:14 51:3	24:17 27:7	75:22 76:8
larcenies 36:14	52:17 53:10	30:4,25 31:8	mail 25:7 26:3
40:17	77:14	37:4 43:10	51:23
large 4:3 33:19	light 14:4 16:6	46:19 48:21	maintain 41:15
34:2 35:6	20:15,19 34:12	49:7 57:9,11	major 39:12
42:23 43:11	34:14 35:5	69:11 84:8,22	Makeover 51:25
45:11	38:22 39:1	looked 65:15	maker 59:7
Large/Vice 2:8	44:7,7,8 71:18	looking 12:7	making 39:7
larger 66:22	Light's 16:7	27:24 48:19	57:24 60:2
LASHINDA 2:16	lighting 71:15	70:15 80:25	MALE 11:1
lastly 41:23	71:25 73:5,7,9	83:24	Mallet 4:10 9:3
late 53:21	73:12	looks 23:13 43:8	9:4,4,12,15,16
law 13:18 39:6	lights 14:6 38:9	67:25 70:19	man 9:15 18:6,11
67:9 82:11	44:15 45:5,6	Lorraine 50:25	66:17 76:19
83:25 84:3,20	likelihood 84:23	51:10	77:2
Lawrence 6:8	limit 63:20	Los 44:17	mandates 83:25
lead 37:16	limitations 23:4	lost 9:4 16:14	map 23:25 37:22
leaders 40:6,7	lion's 46:15,21	29:8	38:11 43:10
40:13	Lisa 2:6 3:6,10	lot 14:8 18:21	Maria 10:16
leadership 48:3	list 25:7 26:3	18:24 19:1	marijuana 82:2,3
53:9,17	55:7,17 64:1	42:24 46:15	82:3,8,18,23
LeadFoots 18:6	listed 22:11,15	56:17,19 64:25	83:3,5,24
leaflets 40:15	55:8 64:3	66:23 81:25	84:20
leap 31:22	listen 71:21	82:23 83:9,14	Mark 7:13
leash 67:24	72:4	Louis 33:25,25	market 26:9
leave 45:22	little 15:22	34:1 66:13	marketing 26:7
46:24	35:4 52:25	love 14:1 70:9	Marshal 19:8
LED 71:15	57:20 69:24	70:22 71:2	Mary 71:4 72:8
Lee 10:16	70:1 79:14	low-illuminated	Masonic 34:25
left 3:18 20:23	82:5	44:7,15 45:6	material 27:15
73:23	live 24:6 29:15	loyal 76:19	27:22
leg 68:4,9	31:15 33:3	luck 69:10	matter 62:18
legal 18:14,14	47:7 77:12		84:13
19:9	80:17	M	matters 64:19
legalize 82:1	lives 10:5	ma'am 7:18 11:9	Mayor 82:20
83:2	lobby 83:3	13:4 47:11	McEntire 57:2,19
let's 14:14	lobbying 82:1	68:13 77:7	58:7 59:6,11
43:12 44:11	local 1:5 7:24	Mack 63:18	59:16,18
46:14	84:4	Madam 4:8 5:14	Mcentire's 59:14
letting 10:14	located 38:12	6:14 17:15	McShanes 34:9
LeVALLEY 2:20	56:5 63:14,17	21:9 30:1	MDI 78:12
7:1,1 37:16	location 20:22	43:21 50:4	MDI's 78:12
49:6	20:24 36:25	55:5 58:6	mean 12:5 30:6
level 65:24,25	44:14,20	59:15 60:14,19	42:24 43:8,9
liaison 81:1	locations 20:19	60:24 62:10,19	43:13 82:5
library 75:13,16	20:20 39:1	63:22,25 64:11	means 38:7 44:21
licensed 67:14	logs 65:22	73:11 75:23	media 5:17,25
Lieutenant 7:11	long 17:5 30:2	77:9 81:22	42:9 46:3
7:13 62:25	30:23 67:23	83:20 85:4,12	medical 82:3,3,8

82:18,22 83:2	microphone 76:6	61:13,16 63:9	35:7
83:5,23 84:20	Midtown 19:24	motivated 36:23	nature 55:10,13
meet 40:3 77:19	33:3,4 34:19	37:3	necessarily 45:5
meeting 1:3 3:6	35:24 36:11	motor 16:17,22	necessary 45:24
3:7,9 5:17	39:14,21,24	51:24	necessity 18:19
6:19 39:20	41:15 70:21	motorcycle 16:15	need 23:7 26:16
46:6 55:6	81:18	Motown 34:20	26:17,17 29:16
63:12,15 64:5	Mile 20:8	move 4:16 5:3	31:2 39:16
64:14,18 70:15	million 33:4,5	13:8 14:21	40:10 41:12,13
77:20 79:8	33:24	20:9 38:16	56:16,16 57:13
82:16 83:21	mind 33:12 70:12	54:15 60:17,21	58:25 60:4
85:2,8,9,15	mine 56:14 81:4	61:21 63:1	68:9
86:10 87:5	minister 3:13	86:6	needed 30:22
meetings 10:11	minus 84:19	moved 4:18 5:5	needing 47:12
22:13 27:19	minute 13:22	54:18 61:23	needs 14:23
29:3 31:25	52:9	63:3 86:8	72:22 73:18
32:2 39:15,18	minutes 5:1,6	moving 16:10	74:17 82:22
40:4,5,8,22	44:20,21 63:21	MSP 16:13	neighborhood
64:17 72:25	mishap 17:17	Mudgies 34:5	12:16 14:7,10
73:13,16 76:24	Missionary 47:15	multiple 77:25	32:16,17,18
Melanie 31:11,14	56:4	municipal 26:11	38:19 41:16
member 50:24	mobile 38:9	municipalities	51:3,7,18 52:6
51:5	mobilize 37:7	84:4	54:3 71:8
members 4:22 5:9	model 34:15,23	murder 36:4	77:15 81:1
22:13,20 39:23	Mona 5:18 87:3	57:16 77:24	neighborhoods
54:23 59:20	87:12	Murphy 10:3,4	52:2
60:10 63:7	Monday 79:6	Museum 34:20	neighbors 78:9
80:16	monitors 20:20	music 34:2	79:5
memorial 9:18	month 46:6 48:1	Myra 78:8	Nemo's 34:5
men 13:23 15:25	48:12,14	Myron 57:3,21,22	Network 66:8
66:9,15	month-to-month	60:23	never 6:6 17:10
mental 72:13	28:15		30:10 36:25
74:1,10,15,17	monthly 3:5,8	N	53:24 67:17
74:22,23,24	40:4	NACo 10:8	79:2
75:3	months 10:13	name 9:9,24	new 13:20 25:4
mentally 73:21	16:16 39:4	12:21,24 13:22	25:16,24 28:3
mentioned 16:6	41:19 51:8	18:7 32:11	29:6 34:7
17:15	78:13	34:9 35:14	36:13 39:24
menu 22:21 24:11	Moore 69:14 71:3	57:13,17 63:20	43:25 55:9,16
24:25 25:5,13	71:5 72:1,3,6	64:15 66:6	61:18 69:11,12
25:19,20 26:14	73:6	67:6 76:11	74:7 77:16
Mercury 34:6	morning 47:15	name's 3:9 69:4	news 16:10 18:4
merits 52:19	mother 67:8	named 18:7	20:9 27:16,20
mess 18:7 78:2	motion 4:14,24	names 37:19	46:11,25 47:21
met 79:16,25	5:1,11 14:20	57:11 58:4	47:22
MGM 34:25 39:25	54:25 57:10,14	63:23	newspapers 81:25
mic 15:10	57:24 58:8,14	Napoleon 74:19	nice 46:17,18
Michael 7:8	58:15,24,25	national 41:24	66:19
Michigan 1:7 3:1	59:2,5,6,8,12	52:8 66:8	Nick 7:5
37:11 39:25	59:14,15,23	74:14	night 33:8 41:25
42:10 74:13	60:2,4,5,6,13	nationally 74:14	79:5,6 80:17
84:1	60:16 61:9,12	nationally-re...	nights 19:2

77:25
Noel 33:8
noise 3:7
non-fatal 15:21
nonmedical 84:24
noon 66:21
North 11:5,6,19
 11:21 12:2
 20:1,2
Northwestern
 50:20
note 5:21 24:23
 47:12 84:18
notes 87:9
notice 8:24
 28:21 44:5
notion 84:23
number 13:21
 47:17 67:10
 69:8 76:20
 82:7 84:16
numbers 28:18
 36:19 49:13,14

O

O'Dell 16:14
obedience 67:19
obtain 67:18
obtained 50:20
OCI 6:2 8:22
 28:10 67:6
Octivia 34:8
October 9:18
 31:16 63:16
 83:22 85:2
odd 27:18
offender 36:24
 37:3,6 38:15
offer 29:17
 51:11
office 2:14
 13:25 28:3
 37:23 48:4
 55:11 68:22
officer 8:22 9:6
 14:1 17:1 21:4
 23:15 32:17,18
 32:18 38:8
 54:8 56:18
 58:7,9 59:3,25
 67:10 70:3
 77:18

officers 8:17
 14:2 17:15,18
 17:23,25 28:6
 29:11 31:8
 37:7,17,17,20
 37:25 38:19
 41:16,18 42:22
 42:25 43:22
 47:1,5,12,17
 48:7,8 49:6,8
 49:9 54:8 56:8
 56:16,16 64:7
 68:7 69:21
 71:12 73:20
 74:4,6,7,8
officials 7:16
 7:21
oftentimes 38:14
oh 6:5 12:22
 14:19 15:7
 52:10,24 63:11
 76:8
okay 4:12 11:16
 13:7,7 14:18
 14:24 15:8,9
 19:22 21:17
 24:21 38:6
 45:19,25 49:24
 50:6,14 51:19
 52:10 57:23
 58:2 59:5,13
 60:23 61:13,15
 61:17 62:9
 63:11 68:18,20
 68:24 72:17
 73:10,17 79:24
 80:21 81:7
 82:15 85:10
 86:1
Olatunji 18:8
old 16:14 55:8
 55:15,18 57:1
 67:16
once 7:13 13:16
 64:18 72:15
ongoing 41:25
open 32:14,15
 72:24,25 73:13
 75:9,15 85:15
opening 66:12
operate 41:18
Operating 1:5

7:24
operations 37:8
 37:17
opportunity
 40:25 72:10
 77:12,19
opposed 4:23
 5:10 28:17
 54:24 59:21
 60:11 63:8
oral 63:19
order 62:5
organization
 18:6 66:9,16
organizations
 51:4
outcomes 10:20
outside 34:19
 76:24
outstanding 9:5
 9:9 13:14 30:2
 53:8,14 73:20
 74:8
overall 10:11
 15:16 35:20
 36:5,15,16
 84:22
oversees 16:22
owner 21:5
Oxendine 5:20
 47:23

P

p.m 3:3 63:13,16
 86:10
P.O 57:3,3
packet 9:11
packets 22:8
page 22:22 23:6
 23:13,19 24:3
 24:6 27:10,11
 28:24
pages 87:7
paid 47:25 78:13
 78:14
painting 66:23
panel 83:22
Park 11:24 35:13
 35:13
parking 40:19
parks 67:23
parole 37:13

part 13:18 17:5
 20:15 39:2,22
 76:11 83:24
 84:15
participant
 51:24,25
participation
 51:4
particular 36:24
 61:1 62:18,21
 85:3
partner 39:12
partnering 39:5
partners 39:5,6
partnership 16:3
partnerships
 32:22 39:11
pass 19:12 57:10
passing 83:15
patrol 11:6,7,19
 12:4,9 13:12
 69:6,6 74:4
 76:13 78:7
 80:15
patroller 76:13
patronizing
 40:19
patrons 33:9,21
PD 17:21
PDU 80:5
Penobscot 35:2
Pension 32:19
people 14:5,6,8
 18:20 23:25
 24:18 25:25
 26:2,3,8,15
 27:6 28:15
 30:6,6 33:2,11
 33:13,18 35:25
 38:10 40:16,18
 40:24 44:9
 45:4,6 47:7
 56:17 65:14,18
 66:21 72:23
 74:9 75:2 77:1
 79:8 83:10,13
 84:13
percent 15:14,15
 15:17,19,22
 16:5,9 35:9,20
 36:4,5,6,7,14
 36:15,16 38:24

74:21
perfect 69:25
period 30:3,23
permanent 19:6
person 13:20
 59:3 60:15
 85:21
personal 76:20
personally 72:24
persons 72:13
ph 32:19
phenomenal 74:2
Phillis 12:24
phone 76:20
phoned 4:10
photo 24:24 29:9
photos 22:23
 27:4 53:20
physical 26:16
pictures 11:14
 14:13 24:7
 52:21
Piquette 34:21
place 35:23
 36:17,25 38:25
 38:25 41:9
 44:25 47:6
 52:1 56:10,11
 72:12 87:5
placeholder
 23:21
places 27:19
 37:21 56:14
plan 36:21,22
 37:1
planned 9:18
planning 16:19
Plant 34:22
please 3:6 5:12
 8:17 10:20
 12:21 22:6,25
 23:11 24:16,19
 25:3,9,17 26:1
 26:12,20 27:1
 27:9,13,23
 28:2,11,19
 29:1,5,13,20
 56:15 58:4,23
 63:20,21,24
 80:25 83:1,6
pleasure 84:24
PM 1:4

PNC 41:20
point 48:14 62:5
 76:20 83:17
 84:9,10
pointed 48:24
police 1:2 3:5,8
 6:12 9:5,25
 12:16 16:1
 17:15,21,25
 20:11 22:2,3
 22:10,16 23:2
 23:15,21,23
 24:12 25:6,10
 25:22 26:5
 28:6,6 30:21
 32:12,16,17,18
 38:19 39:24
 41:16 42:2,22
 44:6,6,10 45:7
 46:17,22 47:1
 47:5,12,14
 49:5,8,9 51:1
 51:21 52:13,14
 52:20 53:11
 56:8 58:7,9
 59:3 60:25
 64:6 71:1,12
 71:14 74:6
 78:17,22,23
 81:10,15 85:16
POLICE'S 2:14
policy 5:24
political 69:16
pop 23:13
pop-up 25:12
popular 34:10
population 32:23
 35:25 74:21
portal 28:16
portion 84:20
pose 21:9
posed 67:15
position 69:11
 82:11
positions 22:24
 80:8
possible 10:20
 77:25
possibly 82:12
post 23:6,8
 27:22
posted 27:17,18

27:25 31:25
posting 23:7
potential 38:16
Potts 80:12
PowerPoint 24:5
 29:8 30:15
practical 84:14
pray 3:15
prayers 8:18
 9:17 10:21
 16:23
praying 10:18
precinct 7:3,6
 11:20 17:2,9
 21:4 30:12
 32:7,12,21,25
 35:4,6,9,21
 36:17,18 37:24
 39:13 43:13,13
 45:10,17 46:5
 46:7,9,13,17
 47:2,7 48:24
 49:18,19 52:2
 52:5 53:4
 63:16 64:23
 67:11 69:6
 70:21 72:20,23
 75:5,6,14 77:1
 77:12,14 78:11
precincts 44:2
 45:13 48:21,22
preempted 84:2
presence 38:8
 46:19 78:18
present 11:13,18
 15:1 49:21
 76:23
presentation
 21:24 22:5
 41:1,6 77:21
presentations
 32:6
presented 11:5
 11:18 13:11
 53:6,7
president 66:7
 69:5 72:20
 76:14
prevention 52:4
previous 33:6,22
 69:7
previously 27:5

primarily 18:20
 18:24 45:10
private 34:24
 39:5 40:6
privilege 11:17
 12:11
proactive 46:15
probably 17:6
 18:4,18 19:13
 38:24 44:24
 49:4 58:21
 81:23
probation 37:13
problem 31:4
 44:18 79:17
Procedures 22:17
 28:23,25
proceedings 87:4
process 84:22
product 84:10,11
professional
 18:12
program 14:4
 43:24 45:9
 49:10
programs 73:17
 83:14
project 9:20
 20:15
promote 52:4
 57:2,21,24
 60:6 62:24
 63:4
promoted 13:24
 30:11 57:14
promoting 82:7
promotion 16:24
 17:13 62:12
promotions 57:7
 57:8
prompt 63:5
proper 65:8
property 15:15
 15:16 68:1
protect 41:2,8
 56:9
protection 56:15
protesting 66:13
provide 40:13,15
 41:1,12,17
provides 67:21
providing 5:17

psychological 68:11
public 9:5 23:7
 29:17 30:20,25
 31:6,9 34:23
 39:5,21 40:3
 52:16 55:13
 63:14 71:25
 73:8,12 82:16
 83:1 85:1
publications
 27:16
pull 29:3 59:2
 84:13
pull-out 46:20
pulling 46:6
puppy 67:7,20
 68:6
purchase 41:20
push 83:2,3
put 14:5 18:21
 19:1 26:22
 44:13 49:10
 55:11
putting 30:14
 37:19

Q

quality 51:3
 52:17 53:9
quantum 31:21
quarter 15:13
question 20:7
 21:10 43:20
 45:9 46:25
 47:13 62:19
 72:11 75:4
 81:23 85:19
questions 19:15
 21:8,20 29:21
 29:24 42:3,17
quickly 80:7
Quinn 5:16
quite 34:10
 78:14
quorum 4:7,9

R

R 87:1
race 18:12,17
racers 19:4
racing 18:14,21

18:24 19:9,11
radio 11:5,6,19
 12:4,9 13:12
 69:6 78:7
 80:15
raise 63:24
raised 67:8
Rally 66:17
rank 57:3 61:19
 61:25 62:1
rash 42:9 44:12
 45:18
rate 48:12,12
reach 29:12
read 10:24 50:13
 81:24
reading 51:19
realize 38:24
 56:15,18
realized 36:3
really 12:3,4,11
 15:24 31:6,21
 42:24 49:10
 53:25 54:6,9
 57:8 58:16
 65:12 66:19
 78:25 82:10
 84:22 85:16
realtime 20:25
 20:25
reassure 46:8
receive 12:17
 37:11 52:3
received 17:21
 41:19,21
reckless 68:5
recognition
 11:18 13:11
 53:8,12 54:2
recognize 17:24
 41:8 49:19
recognized 84:4
recommendation
 57:2 62:24
recommendations
 64:2
record 12:7,21
 58:19 62:12,17
 62:20,22 77:5
recorded 76:7
 82:16 87:4
recreational

84:25
recruit 55:24
 56:2,7,13,21
 56:23 80:22
recruiting 48:16
recruitment
 47:25
recruits 74:8
Red 10:1,1
redesign 22:5
 23:17 26:13
 31:13
redesigned 25:16
reduce 52:6
reduced 48:13
reducing 16:8
reduction 15:14
 15:15,17 35:21
 38:24
reductions 48:22
refer 38:11
references 67:18
refresh 29:16
refuses 20:9
regard 43:23
regards 38:18
 52:19
Reginald 2:4
 3:22
regions 9:22
 10:15
regular 1:3 45:2
 73:13
regularly 39:14
 40:3
rehabbing 51:9
relates 66:12
Relation 77:20
Relations 21:25
 22:2 49:19
 72:20 77:18
relationship
 42:1 72:21
relative 84:5,15
relief 10:2
 17:20 18:1
remain 60:15
remember 51:19
REP 13:17
repackaged 28:4
report 10:14
 15:11 27:25

37:14 42:9,20
 42:20 43:16
 46:11 55:4,22
 65:3 78:21
 83:21
reported 9:19
 19:3 74:20
reporter 5:18
reporters 46:25
reports 27:6,25
 37:4 55:21
represent 19:23
 22:23 71:7
representative
 15:5
representatives
 7:16,22
REPRESENTING
 2:14
request 85:5
research 44:17
 61:10
resident 53:13
 70:21
residents 32:24
 51:14
residing 23:10
resolution 10:22
 14:22 15:1
 50:7,16 54:16
 54:19
resolve 76:21
resolved 52:12
resource 51:11
resources 2:12
 39:16 40:10,13
 43:4
respond 46:3
responded 46:3
responders 9:20
 17:20
responding 46:9
response 43:4
 47:10
responsibilities
 24:12
responsible
 38:13 42:15
responsive 77:17
 79:14
rest 30:14 53:15
 58:20

restaurants 42:23
restrict 82:7
restrictions 83:4
result 48:2
resulting 36:15
results 48:3 68:21
retention 34:3
retirement 77:5
returned 5:20 17:16
reward 37:18
rewards 36:12
Rhonda 57:3,15 59:25 60:1,7
ribbon 17:25
Richard 2:3 3:19
RICO 36:10
ride-along 31:7
riding 16:15
right 6:3,18 7:23 11:9 13:1 13:8 16:10 18:9 19:1 20:18 24:10 25:7,12,13,14 26:4 27:14 28:16 34:14,18 35:15,19 38:15 43:6 50:10 54:10 58:12,14 61:14 62:15 65:7 68:12,18 70:17 74:25 80:5,18 82:1 85:8
right-side 26:14
Rita 49:20
Rivard 63:18
river 67:23
Rivera 6:9
robberies 16:4,4 16:8 36:6
robbers 20:11,12
Robert 2:12 6:3 62:25 63:4,11
Rock 40:1 66:13
Rodney 32:11
role 47:24 69:8
roll 30:24

rooftop 44:15
rooms 75:18
rotating 24:9
round 14:14
routine 24:13
row 5:23 28:23
rowdy 69:24
rules 22:17 28:22,25 83:4
run 48:1 53:22
running 45:6 48:17 64:15

S

Sacred 63:17
sad 16:20
safe 10:18,19 13:19 14:6,11 68:3
safely 17:16
safer 54:3
safety 12:19 39:21 40:14 45:4 51:3 63:14 67:12,20
sake 58:15
sale 84:9,11
Sanders 2:7 4:4 4:4 8:1,2,5,11 30:17,18,19 42:19 43:2,8 43:14 57:5,6 57:12,15,19,25 58:12 59:2,9 59:10,11,13,24 59:25 83:11 85:12
Sarah 72:9 75:25 76:1 77:8
saturated 82:17
Saturday 16:20 18:5 66:16,18 66:20
saw 7:11,16
saying 38:13,14 41:10,10
scene 68:2
schedule 48:1 73:16
school 50:20 56:1 66:24
Schools 40:3

screen 22:9
scroll 24:24
seat 6:6
seated 75:7
seating 6:6
second 4:17 17:4 24:15 27:15 31:15 52:23 54:17 59:12,14 60:4,5 66:19 78:1
secondly 58:9 66:15 71:13
Secretary 2:11 55:4 58:3
section 55:18 70:23
sector 39:5 40:6
secure 40:16,18 41:5
secured 36:8
security 40:7 69:6 76:13 78:13,14
see 5:19 20:22 21:4 22:9,22 23:9,25 24:10 24:18,24 25:2 25:6,22 27:8 31:16 36:12 38:16 45:5 46:4 47:7 48:15 56:10 69:10 71:6 75:1
seeing 48:21
seeking 67:7
seen 37:18 38:23 46:20 73:24
select 22:20 23:1 24:11,25 25:10,19,25 26:13 27:19,24 28:18
selection 29:2
selections 23:13 25:5
senators 83:7
senior 6:9 9:4 9:12 67:22
sense 45:4 79:12
sensitive 64:19

sent 53:22
September 1:4 3:2 4:14,20 5:1,6 33:11 63:13 68:1
Sergeant 5:16 56:12 57:4 60:7 62:25 63:4
Sergeants 7:12 7:14
series 9:21
serve 19:7
service 9:5,18 11:15 52:17 53:14 55:2
services 5:17 8:25 11:20 12:17,19 13:15 41:12 51:2,12
serving 50:21
session 64:8
set 56:21 72:12 85:5 87:6
setting 83:5
seven 15:15 20:8 79:1
severe 68:10
sexual 36:5
Shannon 14:16,17
share 37:16 46:15,21
shared 8:25 74:19
sheet 25:11
Shelby 2:3 3:19 3:19 14:21 42:8 63:2
Sherman 57:3,15 58:7 60:1,7
Shinola 41:22
shocked 54:5
shoot 68:6
shooting 77:24 79:5,6
shootings 15:20 15:21
short 30:2,23 39:4
shot 23:20 68:4
shots 77:24
shout 31:10

show 27:10 33:20
showed 67:17
shower 16:20
showing 8:6 79:9
shows 27:14
 28:12
shy 54:6
sic 52:7
side 11:25 19:19
 19:21 20:3
 24:10
side-by-side
 67:9
sides 37:2
sign 67:17
signed 37:6
signing 26:4
silent 60:15
similar 31:17
single 6:19
sir 6:4 13:9,17
 18:10 43:1,7
 49:2 50:11
 52:23 75:10,14
 76:9 80:9,13
Sisco 75:24 76:2
 76:3,4,9,11,11
 79:16
sit 31:3
site 24:5 31:25
 34:17
sites 31:16
sitting 15:14
 49:20
situation 73:23
 83:12
six 78:13
Sixth 17:2
sizable 9:24
size 67:25
slide 22:6,18,25
 23:1,11,18
 24:7,16,19,21
 25:3,9,17 26:1
 26:12,20 27:1
 27:9,13,14,23
 28:2,11,19
 29:1,5,13,20
sliding 24:18
Slo's 34:6
Sloan 10:3,4
slowly 29:14

small 67:13 78:5
smart 25:11
Smith 49:20 69:3
 69:13,15,15
 76:3 81:15,17
 81:18
snapshot 23:24
Soloman 66:17
solution 19:6
solving 39:11
somebody 6:19
someplace 56:7
 56:21
somewhat 24:1
 46:7
sorry 28:19 45:8
 54:20 69:10
 73:22 76:8
 83:8
sort 61:9
sounds 79:12
south 9:21 63:18
Southwest 19:24
speak 55:23 61:3
 63:24 66:3
 76:4,15 77:12
speaker 64:11
 75:23 76:1
 77:9
speaking 35:23
 52:13 55:25
 65:10
special 37:8,17
 41:17 73:17
specifically
 15:18 26:11
spectator 19:14
spectators 33:24
Spirit 53:7
spoke 36:21
 40:12 61:20
spoken 76:15
spot 26:23
Spotlights 29:7
spots 37:24
spread 54:4
spreadsheets
 28:18
spring 51:8
staff 5:13 6:2
 6:24 9:24 10:3
 10:8 20:20,21

20:24 30:15
 41:24
staging 24:5
Stair 2:16 6:18
 6:18 47:19,22
 48:9
Stair's 48:4
stand 10:17
 16:25
standing 55:20
start 3:17 15:12
 18:17 24:17
 27:4 32:20,23
 35:18 44:25
 53:5 78:7
started 3:7 12:5
 21:12 33:13,13
 54:1 71:8 80:2
Starters 42:24
starting 6:16
 51:15 66:18
 80:14
starts 24:9
state 36:9 39:7
 39:18,22,23
 46:6 70:25
 74:13 78:22,22
 78:23,23 84:1
 84:3,8
stated 30:9
States 50:21
 51:22
stationary 38:9
statistics 40:23
stats 48:24
status 64:3
stay 10:19
stays 44:8
stenographic
 87:8
stenographically
 87:4
step 29:4 50:10
Stephanie 67:6
steps 35:2
Steve 7:3
Stewart 17:1
 61:20,25 62:1
 78:1 79:9
stone 85:5
stop 48:16,17
 68:12 79:10

stores 14:7
Storm 5:18 87:3
 87:12
storms 9:21 10:6
 10:21
story 16:21
strategic 36:21
 36:22 37:1
 49:12
strategies 39:20
 40:9,24
strategy 45:14
 45:15,22 49:5
street 1:6 18:21
 19:3 50:25
 63:15 71:9,16
 71:18
streetlights
 71:17
strengthen 42:1
strip 34:13
strong 52:5
strongly 19:11
 19:13
stuff 14:7
subject 84:13
suburban 17:21
 82:23
suffering 74:1,9
 74:17,21,24
 75:2
Sugar 34:6
suggest 55:17
 58:16,16 60:14
suggested 19:13
suggestion 60:18
 69:18
suggestions 65:1
 65:6
summary 10:9
summer 18:23
 19:2 51:8 52:1
Sunday 79:5
supplies 66:24
support 5:4 8:16
 10:1 17:23
 46:23,24 47:10
 49:18 52:16
 57:12 61:22
 62:17 63:2
 76:15 86:7
supported 4:19

5:6 40:6 54:19
61:24 63:4
86:9
supporting 18:4
58:2 62:12
supportive 77:3
supposed 83:8
sure 5:19 13:18
34:20 40:18
43:14 47:6
49:21 58:4
84:7
surrounding
17:19
survey 34:17
survived 16:17
suspect 73:24
suspects 20:23
Swearing-in
23:22
system 74:12

T

T 87:1,1
T4 34:23
Tabernacle 47:15
56:4
table 6:19 56:22
take 10:12 11:14
19:15 25:4
29:15,21 37:14
38:25 42:3
49:5 53:23
57:8 58:17,21
58:25 63:19
64:4 76:6
taken 14:13
21:13 38:25
43:15 46:19
47:24 52:21
53:20 87:5
takes 36:25 52:1
67:22
talk 16:21 18:18
39:9 40:23,23
64:20
talked 42:9
43:24 45:21
70:13 75:16
talking 14:5
44:23 45:3
64:18 74:12,13

75:12 80:5
Tamyra 32:17
taping 5:16
target 38:16,21
40:14
teach 51:13
team 19:12 32:10
32:15 45:23
47:23 80:12
techie 31:12
teenager 51:6
tell 48:18 71:20
83:15
telling 70:2
template 27:18
Temple 34:25
ten 33:15 46:12
Teresa 22:2
term 28:12
terms 30:15
31:22 46:9
49:8 60:16
82:2
terrible 73:5
test 83:15
testimony 87:5
thank 3:7 4:12
5:14 6:4,10,15
7:18,20,23,24
8:5,10 10:3
11:14,16 12:3
12:3,12,23,25
13:2,3,3 14:12
15:8,10,11,24
15:24 16:11
17:3 19:22
21:6,18,19,21
21:22 22:4,19
29:23 30:16
31:9,20 32:2,3
32:4,5 42:5
43:16,17,18
45:25 46:1
49:16,24 50:1
50:2,3,15,18
52:22 53:2,16
53:19 54:7,7
54:11,13 55:1
55:5,19 56:20
56:23,24 60:21
62:23 64:10,13
64:17 66:3

67:1 68:12,25
69:1 71:2,12
71:22,23 72:1
72:10,18 75:20
75:21,22 76:9
77:6,7,11
79:10,11 81:8
81:20,22 83:19
86:4,5
Theater 34:1
theft 36:15 40:2
44:19
theory 36:23
thing 12:21 14:6
18:3 28:21
31:8 71:7
things 22:17
23:6,9 24:11
25:8,20 26:22
38:21,22 41:8
48:19 55:10
64:22,25 65:6
65:11,13,19,22
78:15 84:3
think 14:9 15:8
16:15 20:19
21:1,13 31:24
36:19 39:11
41:3 43:2,25
48:6 56:16
62:10,13,16
70:11 73:1
74:10,11 75:1
75:10
thinking 47:1
64:22
third 39:7 58:10
60:15 63:14
73:5 78:2
thought 15:22
44:25 79:24
thoughts 8:18
thousands 33:18
threat 67:15
three 16:14 19:3
25:21 37:2
39:4 50:25
57:24,25 58:1
58:2 64:1,7
71:17 79:22
Thursday 1:4 3:2
63:13,15

TICO 21:13
ties 52:5
Tiffany 17:1,13
61:20,25 62:1
Tigers 33:16,16
time 3:10,17 4:6
5:12 6:10 7:15
10:22 11:4
12:19 14:18,25
15:9 20:24
21:23 30:3,23
30:24 32:6
54:10 55:3
58:22 59:3,4
61:4 63:19
66:3 70:7 74:2
87:5
times 20:8
timing 55:6
Timothy 16:14
tips 41:2
title 28:5
today 5:19 6:9
14:1 15:19
20:9,19 21:14
32:11 36:8
67:7 68:17,18
74:23
TODD 2:17
told 54:5 67:4
79:17
tomorrow 47:13
47:15,21 56:3
80:8,25
tonight 5:17
54:6 69:17
83:18
tool 26:7,9
30:11
top 25:6 37:14
38:7 49:9
Torres 62:25
63:4,11
totally 53:25
54:5 72:25
tour 17:5
tours 34:24
town 19:19 70:23
70:23 85:6
track 28:15
traditional
76:22

traffic 33:1	78:7,8,12,15	85:14,15	W
trafficking 71:10	80:22 82:7	uses 26:7	wait 11:3 52:9
trained 70:5	84:12	utilize 30:12	61:5
74:4	Tuesday 77:19	40:15	walks 52:1 67:23
training 52:3	79:8,17	V	Walton 7:3,3
72:13 73:17,20	tune 35:24 39:6	vaccines 67:15	want 4:9 5:15
73:20 74:5,8	turn 14:18 15:10	various 38:1	12:8,12,18
83:12	35:15 39:8	51:6 52:2	15:24 16:13
transcript 87:7	TV 51:16	vast 35:1	17:12,14,24
87:8	two 8:7 33:14	vehicles 40:17	18:22 19:12
transferred 17:9	36:4 57:9,10	44:19	24:23 26:15
transition 17:8	57:25 58:1,1,4	Ventures 40:1	27:16 30:1,13
75:9	58:8 60:17	venues 34:2	32:2 41:4,10
translates 15:20	63:21 65:18	45:11	42:22 46:24
15:21	71:17 78:17	verify 69:24	47:5,5 53:5
Transportation	81:10	70:6	55:6 57:16
9:7	two-and-a-half	version 29:8	58:4 59:1 61:2
transporting	44:24	vet 67:18 68:8	61:3 62:11,13
51:22	type 26:10 30:15	Vice-Chair 4:1	65:5 69:21
transposed 52:11	30:16 39:16	9:7	70:4,14,20
traumatic 10:6	40:9 54:2	Vice-President	71:7,11 77:3
traveled 17:16	types 84:3	9:7 66:9	82:25 83:17,20
17:19	U	viciously 68:1	84:18,22 85:14
traveling 56:13	understand 9:17	victim 36:24	wanted 5:21
treatment 38:2,4	31:11 58:9	38:15 39:2	10:14 11:25
38:5 43:23,24	74:22 82:22	41:9,11	21:16 31:21
44:4,11,14,20	understanding	victims 29:12	43:14 49:18
44:22 45:2,21	76:16	video 28:25	54:4 69:7
45:21,23 74:11	unemployed 83:13	29:16,18 31:24	Ware 7:17,19
74:18 75:1	unfortunately	videos 29:15	warns 40:18
treatments 38:1	36:4	violated 37:13	warrant 36:9
tremendous 37:18	UNIDENTIFIED	violence 68:7	37:5 42:14
73:24 76:17	11:1 15:3,7	violent 15:14,16	Washington 44:4
triangle 36:23	uniform 37:7	visibility 44:14	44:6
37:2 39:8	Union 7:25 64:6	visited 33:4	wasn't 17:5
tribute 9:12	Unit 16:22	visiting 44:6,9	70:13
tried 44:17	United 50:21,24	visitor 27:3	Watkins 57:3,21
76:22 79:7	51:22	32:25	57:22 58:10,20
Troop 47:14	units 44:6	visitors 29:2	60:23
trooper 16:13	University 39:7	33:4,6,21 34:3	way 11:1,2 17:17
troopers 46:6,12	79:21	34:23	27:22 28:15
tropical 9:21	unpacked 17:7,11	visits 79:22	29:17 30:2,11
truck 51:22	update 15:12	visual 28:17	31:6 47:6
true 87:8	21:11,12 84:14	vocal 74:16	49:11 64:17
truly 67:10	85:2	vote 58:22 59:3	65:8,16,17
trust 80:24	upwards 74:20	62:7,20	69:25 70:19
try 14:8 34:17	Urban 40:14	voted 60:16	73:2 75:1
80:5 83:4,12	urge 56:6	85:22	76:22 78:16
84:8	use 7:25 40:9	voting 60:16	84:10
trying 14:3	45:16,20,23	vowed 71:10	Wayne 7:17 9:8
34:15 58:19	68:5 84:24,25		35:8 39:6,18
			39:21,23 70:25

74:15 78:21,22
78:22,23
we'll 3:17 11:3
21:23 28:13
32:6,21,22
55:3 59:3 61:5
63:19,24 68:19
76:6 86:1
we're 11:9,13
13:7 14:3,25
15:13,19,21
16:10 17:24
18:1,4,17 19:5
23:4,16,23
24:4 29:6
32:13 35:16
38:14 40:22
41:4,14 44:18
46:8 48:11,13
48:14,15,16,16
48:19,19 50:7
55:14 56:2
58:5 60:22
62:17 66:18
69:9 70:24
78:15 80:10,17
82:6,7 83:23
83:24 84:5,7
84:12
we've 3:7 14:4
20:18 23:16
28:4 30:5
33:16,18 34:7
34:11,21,24
35:4,11 40:17
44:23 45:21
46:19 48:6
49:6 73:24
76:22 77:23,24
77:24,25 78:4
79:5,6,17
Weaver 31:11,14
website 22:5,7
22:21 23:5,10
23:12 25:8,12
25:15,16,23,24
27:17,20 28:1
28:22 29:3,19
31:22 73:14,15
wedding 16:20
weed 28:7 84:9
week 9:19 31:15

47:9 64:9
69:19 70:13
78:10 86:2,3
weekend 19:2
weekly 37:3,10
37:14,23
weeks 48:9,10
67:16
welcome 3:4,8
8:3 10:7 13:5
21:7,22 64:13
64:16 70:21
76:10
welcoming 23:19
welfare 66:14
went 33:14 64:18
72:24
weren't 28:10
West 11:23 19:23
47:16 69:5
76:12,13
wheelhouse 28:10
White 5:24
widely 74:20
wild 49:12
William 2:19
8:21 64:12
66:4,7
Williams 2:18
6:22,22 9:19
67:10 69:22
Willie 2:5 3:23
8:13
windows 75:18
wish 69:10 77:3
woman 20:9 78:10
women 15:25
wonderful 29:3
69:23 70:5,24
wondering 20:10
20:14 52:11
82:4
Woodbridge 13:11
13:16,17 14:3
41:15
Woodward 11:22
Worboys 75:7,10
75:14
words 31:12
work 5:18,24,25
11:19 12:1,11
13:15,19 15:25

18:21,23 20:11
31:20 32:2
34:13,15,17
39:4 46:15,16
46:21 49:10
66:2 70:2
78:11,12,21,23
80:19 82:6
83:10
worked 67:8
79:21
workers 41:7
workforce 83:10
working 12:15
36:1 49:15
55:24 56:13
65:2 69:11
77:16 78:8,24
80:3 82:19
works 34:18
45:10 80:20
workshops 10:12
world 29:16 70:8
wound 53:23
write 65:7
writing 85:23
Wyricj 6:5

X

Y

yeah 11:3,11
42:8 61:5 72:5
year 15:12 16:5
16:9 28:13
31:24 33:5,6,9
33:22 35:18
66:21 75:19
77:13,23 78:3
year's 35:19
years 16:14,15
31:23 33:15,15
44:5,24 51:1
51:23 67:9
70:22 82:20
young 7:12,13
13:22 18:6,11
18:20 56:17

Z

zoning 84:4,6

0

1

1 2:3 3:20 33:5
1:00 44:13
10 13:21 48:13
10:00 47:15
10:30 56:3
10th 7:6
11 15:22 24:8
11th 7:3 67:11
12 16:9 36:14
48:13
12:00 66:18
12th 30:12 63:16
77:14 83:22
13 51:23
1301 63:14
14 16:5
150 49:9,14
1550 1:6
16 35:5 36:9
16-count 42:14
1964 12:6
1970 50:20 51:5
1971 12:5,9
50:22
1973 50:22
1974 30:5
1978 35:11
1998 9:13
1st 41:23

2

2 12:5
2.7 33:4
20 44:20,20
47:18,19,20
20,000 33:2
35:25
200 33:13,15
49:14
2015 33:6 51:21
2016 27:25 33:2
33:3,10,20
51:9
2017 1:4 3:2
4:14,20 5:1,7
15:13 47:14
2080 47:16
21 1:4 3:2
21st 4:14,20

220 20:19
23 70:22
23rd 18:5
24 47:9
250 82:22
26 36:5
28 16:14
28th 63:13
29 16:9

3

3 2:4 3:22
3,000 33:22
3:00 18:16 46:14
63:13
315 16:4
32 35:9
324 1:5 7:25
3451 63:18
38 48:7,8
3rd 11:20 32:7
32:12,21,25
35:4,6,9,21
36:17,18 37:24
39:13 48:23
49:18,19 52:2
52:5 53:4
64:23 70:21
77:12

4

4 2:5 3:24
4:00 44:13
40,000 32:24
4645 67:11
48226 1:7

5

5 8:13 35:20
5:00 18:17
50 38:24
50,000 33:11,15
5225 51:10

6

6 2:6 8:14 69:8
6:00 66:21
6:30 1:4 63:16
6:31 3:3
677,000 33:9
6th 68:1 69:6
72:20 77:1

7

7 5:1,6 47:9
7:00 46:14
7th 63:16

8

8:24 86:10
80 15:21 74:21
806,554 33:21
82nd 50:22
87 87:7
8th 43:13 72:20
72:23 75:5,6

9

9 36:16
9:00 18:16
911 20:21
9th 17:9 33:11
43:12 46:5,7,9
46:13,16 47:2
47:7