

6/11/2015

Page 1

STATE OF MICHIGAN
DETROIT BOARD OF POLICE COMMISSIONERS
COMMUNITY MEETING

PAGE 1 TO 91

Taken at 4735 West Fort Street,
Greater Apostolic Faith Temple,
Detroit, Michigan, 48209,
Commencing at 6:35 p.m.,
Thursday, June 11, 2015,
Before Elizabeth Koller, CSR-7042.

- 1 APPEARANCES:
- 2 CHAIRPERSON WILLIE E. BELL
- 3 VICE CHAIRPERSON LISA CARTER
- 4 COMMISSIONER RICARDO R. MOORE
- 5 COMMISSIONER EVA DEWAELSCHE
- 6 COMMISSIONER CONRAD L. MALLETT, JR.
- 7 COMMISSIONER REGINALD CRAWFORD
- 8 COMMISSIONER DONNELL R. WHITE
- 9 COMMISSIONER WILLIE E. BURTON
- 10 COMMISSIONER RICHARD SHELBY
- 11 COMMISSIONER DONNELL WHITE
- 12 EXECUTIVE SECRETARY GEORGE ANTHONY
- 13 CHIEF OF POLICE JAMES CRAIG
- 14
- 15
- 16
- 17
- 18
- 19
- 20
- 21
- 22
- 23
- 24
- 25

1 Detroit, Michigan

2 June 11, 2015

3 About 6:35 p.m.

4 CHAIRMAN BELL: Good evening. I want to
5 extend a warm welcome to the Board of Police
6 Commissioners Monthly Community Meeting here this
7 evening. Good to see all your smiling faces in terms
8 of attendance. We're hopeful that we can move the
9 issues at hand in terms of the agenda for this evening.

10 I just want to call up -- I am Commissioner
11 Willie Bell, your Chair for District 4, and I would
12 like to call up the Senior Pastor Bishop Lambert W.
13 Gates, Senior, Greater Apostolic Temple Church to
14 rendered a welcome and opening prayer for our meeting.

15 Good to see you, sir, appreciate you.

16 PASTOR GATES: I'd like to say good evening.

17 AUDIENCE: Good evening.

18 PASTER GATES: We welcome you to Greater
19 Apostolic Faith Temple, the Board of Commissioners, all
20 of you who are here part of our community, we are very
21 honored that you selected our church to come and carry
22 forth your meeting on tonight.

23 May we bow our heads as we pray.

24 (Prayer.)

25 CHAIRMAN BELL: Thank you, sir, appreciate

1 it. And to my immediate right is our Vice Chair Lisa
2 Carter and also this is her district, District 6. I'm
3 going to ask her to render welcoming remarks also.

4 VICE CHAIR CARTER: Good evening.

5 AUDIENCE: Good evening.

6 VICE CHAIR CARTER: Thank you all for coming
7 out this evening. My name is Lisa Carter, Vice Chair
8 to the Commission. This is my district, District 6.
9 I'm a proud member of it. I was born and raised in the
10 City of Detroit and live here with my husband and my
11 two sons who are here tonight and I'm looking forward
12 to representing you in the future.

13 A little bit about myself, I spent 27 years
14 with the Wayne County Sheriff's Office where I retired
15 at rank of Lieutenant. At the time of my retirement I
16 was the Lieutenant in charge of training unit, and
17 after that I was looking for an opportunity to further
18 service the community and I volunteered for three
19 months, well, I was told three months, down at Wayne
20 State University Center for Urban Studies and I ended
21 up being hired on staff.

22 I work down there with the AmeriCorps Urban
23 Safety project where we're out in seven different
24 communities servicing residents trying to bring the
25 community together through block clubs, building block

1 clubs, board-ups, cleanups. You name it, we do it. We
2 have foot members out servicing those areas. So I'm
3 glad to be here. Thank you for coming out and look
4 forward to continuing as your Commissioner. Thank you.

5 CHAIRMAN BELL: Thank you, Commissioner
6 Carter. I like to ask Commissioner, I want to say
7 better half, I want to say good half, her husband and
8 her two sons to stand up and be acknowledged at this
9 time. Let's give them a round of applause for the
10 family.

11 (Applause.)

12 CHAIRMAN BELL: I want to say to Tyrone and
13 Lisa, we had an opportunity to serve at a prayer
14 breakfast for men and boys at Tabernacle Baptist Church
15 a couple weeks ago, and he had opportunity to speak and
16 he stated that some people say my son is on drugs, I
17 drag them everywhere I go. And I think that's really
18 what family is all about and should be about in terms
19 mom and dad interacting and exposing children, young
20 people, young adults, to all activities that they
21 should be engaging in. So I think that's a blessing,
22 the Carter family and we have good representation in
23 terms of District 6 through her leadership.

24 At this time, I'd like to ask Commissioners
25 starting to my left to introduce themselves, please.

1 COMMISSIONER SHELBY: Commissioner Richard
2 Shelby, District 1.

3 COMMISSIONER CRAWFORD: Commissioner Reginald
4 Crawford, District 3.

5 COMMISSIONER WHITE: Commissioner Donnell
6 White, appointed in 2010 by Mayor David Bing.

7 CHAIRMAN BELL: And to my right.

8 COMMISSIONER BURTON: Commissioner Willie E.
9 Burton, District 5.

10 COMMISSIONER MOORE: Good evening,
11 Commissioner Ricardo Moore, representing District 7,
12 Precincts 2, 6, and 10. I would like to acknowledge
13 Precinct Captain Steve Walton from 6 and from the 10th
14 Precinct Nick Kyriacou. Thank you.

15 COMMISSIONER DEWAELESCHE: Commissioner Eva
16 Garza Dewaelsche, born and raised in Southwest Detroit,
17 still work here and I was appointed by Mayor Duggan in
18 February of this year.

19 COMMISSIONER MALLETT: Commissioner Conrad
20 Mallett, lifelong Detroit resident, appointed by Mayor
21 Duggan.

22 CHAIRMAN BELL: And to my extreme left, this
23 young lady you've probably been exposed to, she's
24 active in the community, the Deputy Chief Renee Hall.
25 Let's give a round of applause for the Deputy Chief

1 Renee Hall.

2 (Applause.)

3 CHAIRMAN BELL: Mr. Anthony, our Board
4 Secretary, would you introduce the staff of the Board
5 of Police Commissioners, please.

6 SECRETARY ANTHONY: Thank you, Mr. Chair.
7 For the record, George Anthony, Secretary to the Board.
8 Before I do that, Mr. Chair, I would just like to put
9 on the record, Commissioner Jessica Taylor and Bishop
10 Edgar Vann are both excused for today's meeting.

11 CHAIRMAN BELL: Thank you, sir, for that.

12 SECRETARY ANTHONY: We have seated in front,
13 Ms. Pamela Davis-Drake, our Chief Investigator, and
14 seated next to her is our Attorney to the Board,
15 Ms. Linda Bernard. Mr. Robert Brown, our
16 Administrative Assistant is also seated in front, we
17 have Sergeant Alan Quinn recording our proceedings in
18 the back, and Ms. Elizabeth Koller, from Hanson Court
19 Reporting Service taking the transcript.

20 That completes the introductions.

21 CHAIRMAN BELL: Thank you, sir. I just want
22 to say we are really pleased to have this opportunity
23 to be here in Faith Temple, the house of the Lord on
24 the southwest part the of City and we're thankful for
25 the hospitality. We have catering Blue Star Cafe,

1 breakfast, lunch and catering and they are sponsoring
2 the meal. Is anyone from Blue Star Cafe here? Would
3 you raise your hand? Thank you. We appreciate you.

4 (Applause.)

5 COMMISSIONER DEWAELESCHE: Mr. Chair, we have
6 a former Commissioner here, Erminia Ramirez. If you
7 could please raise your hand or stand. Thank you.

8 MS. RAMIREZ: Thank you.

9 CHAIRMAN BELL: We have a pretty tight agenda
10 and I'm going to as far as the duties and
11 responsibilities, all of you should have this handout,
12 the faces of the Commissioners. We all have this
13 handout out in the back of the room and also there's a
14 sign-in sheet in the back. We all have it?

15 SPEAKER: No.

16 CHAIRMAN BELL: Would you please circulate
17 copies in the back and make sure you get a copy. Would
18 someone bring a copy up, please? I just want to say
19 that the Board was established in 1974. The first
20 revised City Charter became effective July the 1st,
21 1974.

22 Our overall function of the Board is the
23 liaison between the citizens of the City of Detroit and
24 the Detroit Police Department. And all that you want
25 to know about the Board of Police of Commission is on

1 the City's website. In fact, the website's been
2 upgraded this year. There some fantastic information
3 there about the history, minutes, and also our profile
4 of all the Board of Police Commissioners.

5 So I hope that would be suffice in terms of
6 addressing the duties and responsibility in terms of
7 the handout is there and you can find more about it in
8 terms of going to the website. So we're going to move
9 right on. Okay. If you need a copy, please raise your
10 hand and they'll circulate a copy.

11 I'm proud to introduce a young man who does
12 not need any introduction, Chief of Police James Craig.

13 CHIEF CRAIG: Thank you.

14 CHAIRMAN BELL: He is now taking his seat.
15 Appreciate it.

16 CHIEF CRAIG: Thank you.

17 CHAIRMAN BELL: Commissioners, you have
18 before you the agenda for tonight's meeting. The Chair
19 would entertain a motion to approve the agenda for
20 Thursday, June 11th.

21 COMMISSIONER WHITE: Mr. Chair, I move to
22 approve the agenda with the deletion of the nomination
23 and election process to be postponed to a later date.

24 COMMISSIONER MALLETT: Support.

25 CHAIRMAN BELL: It's been properly moved and

1 supported. Those in favor of the motion?

2 COMMISSIONERS: Aye.

3 CHAIRMAN BELL: Those opposed?

4 COMMISSIONERS: Nay.

5 CHAIRMAN BELL: Can we have a roll call,
6 please?

7 SECRETARY ANTHONY: Commissioner Lisa Carter.

8 VICE CHAIR CARTER: Nay.

9 SECRETARY ANTHONY: Commissioner Willie
10 Burton.

11 COMMISSIONER BURTON: Present.

12 CHAIRMAN BELL: We didn't hear your vote.

13 COMMISSIONER BURTON: I'm sorry. I had a
14 loss in my family. I lost my aunt. So, yes.

15 CHAIRMAN BELL: Did you understand the
16 motion?

17 COMMISSIONER BURTON: For roll call, right?

18 SECRETARY ANTHONY: Roll call, yes.

19 COMMISSIONER BURTON: So, I'm sorry, I just
20 lost my aunt. I'm trying to --

21 CHAIRMAN BELL: We'll come back to you.
22 Continue you on, please.

23 SECRETARY ANTHONY: Commissioner Reginald
24 Crawford.

25 COMMISSIONER CRAWFORD: Nay.

1 SECRETARY ANTHONY: Commissioner Eva Garzia
2 Dewaelsche.

3 COMMISSIONER DEWAELSCHE: Aye.

4 SECRETARY ANTHONY: Commissioner Conrad
5 Mallett.

6 COMMISSIONER MALLETT: Yes.

7 SECRETARY ANTHONY: Commissioner Ricardo R.
8 Moore.

9 COMMISSIONER MOORE: Nay.

10 SECRETARY ANTHONY: Commissioner Richard
11 Shelby.

12 COMMISSIONER SHELBY: Nay.

13 SECRETARY ANTHONY: Commissioner Donnell
14 White.

15 COMMISSIONER WHITE: Aye.

16 SECRETARY ANTHONY: Commissioner Willie Bell.

17 CHAIRMAN BELL: Nay.

18 SECRETARY ANTHONY: Mr. Chair, the nays have
19 it. The motion is defeated.

20 CHAIRMAN BELL: Okay. The Chair would
21 entertain a motion to approve the minutes.

22 COMMISSIONER MOORE: Aye. So moved.

23 COMMISSIONER WHITE: Mr. Chair, a point of
24 order. You still have yet to move a motion to approve
25 the agenda as presented.

1 CHAIRMAN BELL: Well, that's what we did with
2 the agenda as presented.

3 COMMISSIONER WHITE: You said, "minutes."

4 CHAIRMAN BELL: I'm sorry. Corrected. The
5 Chair would entertain a motion to approve the agenda as
6 presented.

7 COMMISSIONER MOORE: So move.

8 COMMISSIONER SHELBY: Support.

9 CHAIRMAN BELL: It's been properly moved and
10 second. Ready for the question, those in favor, aye?

11 COMMISSIONERS: Aye.

12 CHAIRMAN BELL: Those opposed?

13 COMMISSIONER MALLETT: Are we going to be
14 allowed to have conversation, sir?

15 CHAIRMAN BELL: Yes, sir.

16 COMMISSIONER MALLETT: So Mr. Chairman, part
17 of the duties and responsibilities that we have as you
18 point out on the agenda that's been presented which is
19 under New Business, Item Number 14, is a selection of
20 leadership of the Board. This responsibility ought to
21 be done and carried out in thoughtful manner.

22 And I certainly believe that we ought to
23 provided even a small amount of notice to be sure that
24 we are aware exactly of who was running, the substance
25 associated with the agenda that they intend to carry

1 out as an elected official.

2 And as I understand it, the first notice that
3 Members of the Board had as relates to Item Number 14,
4 I guess, was yesterday. And I wonder, Mr. Chairman, if
5 the Commission really believes that rushing to a
6 decision at this particular point in time is
7 appropriate? It seems to me that this matter, while
8 not groundbreaking in terms of importance;
9 nevertheless, it does require a modest amount of
10 deliberation.

11 And I wonder, why we are moving so very
12 quickly? Commissioner Taylor is not here; Commissioner
13 Vann is not here. I have not spoken with either one of
14 them so I don't know if they would desire to
15 participate in this process or not. But I expect that
16 their active participation as Commissioners they would.

17 So I just would ask my fellow Commissioners
18 to step back for a moment and recognize the possibility
19 of being more inclusive in the process than we
20 currently are.

21 CHAIRMAN BELL: Mr. White -- I'm sorry,
22 Mr. Crawford.

23 COMMISSIONER CRAWFORD: Yes. Through the
24 Chair, this is just democracy. That's the way
25 democracy is run. That's what this is all about.

1 Also, too, with all due respect, Commissioner
2 Mallett, I heard that you were a candidate and I want
3 you to know, sir, previously years ago I always went to
4 the back of the ballot and voted for Mallett. So --

5 COMMISSIONER MALLETT: So I appreciate that.
6 When I ran I needed every vote. I know yours is
7 crucial.

8 COMMISSIONER CRAWFORD: But I heard you were
9 a candidate in this process, too. So this is simply
10 democracy up front and close. So I think we need to
11 proceed. Thank you.

12 COMMISSIONER DEWAELESCHE: Mr. Chair, I have a
13 comment --

14 CHAIRMAN BELL: Commissioner White -- yeah,
15 go ahead.

16 COMMISSIONER DEWAELESCHE: I also am a bit
17 surprised that we were not provided with sufficient
18 notice. It was my understanding that the Officers
19 would be elected and take position July 1st, so I
20 assumed that the election would occur the last week in
21 June.

22 So when we were notified yesterday, I felt
23 that that was not sufficient notice given that this is
24 a very important and significant event on our
25 Commission and that is electing our new Officers for a

1 year. And so I do want go on record in saying that I
2 am concerned that we don't have a process. And from
3 what I understand there were problems last year. I was
4 not here.

5 And maybe, you know, we ought to have learned
6 from last year that we needed to have a written process
7 on how we were going to have elections and that
8 everybody should know what that process is on the Board
9 and so that we can all be included in that process.
10 And I just want to go on record in saying that. Thank
11 you.

12 CHAIRMAN BELL: One more comment.
13 Commissioner White.

14 COMMISSIONER WHITE: Thank you, Mr. Chair. I
15 also would like to rise to express concerns over the
16 election procedure. This august body has a rich
17 tradition of forwarding to the community both
18 transparency and accountability through oversight of
19 this department.

20 Several Commissioners have expressed an
21 opportunity. Commissioner Mallett stated he did not
22 have an opportunity to speak with Commissioner Vann or
23 Commissioner Taylor, both, which I did, when I learned
24 of their absence. Both who very much would like to be
25 a part of this process and have their ballots cast,

1 both also had expressed concern with the lack of notice
2 given to the process.

3 I share those similar concerns. There's
4 nothing before us in this election process that cannot
5 be completed on any other given day. So given the rise
6 of concerns, given the importance of democracy as my
7 Colleague Crawford has referenced, I would yield to the
8 opportunity to get this right versus having
9 Commissioners walking away or the community view this
10 as a political expediency process versus a totally
11 potentially democratic process. Thank you.

12 CHAIRMAN BELL: Okay. I'm going to ask our
13 Board Attorney to speak to the issues in terms of our
14 bylaws and notification and unfortunately I agree that
15 we need to have a process in place. And I know
16 Commissioner Taylor could not be here tonight. She
17 expressed her support to go forward. And her grandson
18 is graduating.

19 But basically we never have a hundred percent
20 participation at any meeting of all the Commissioners
21 since I been involved. I think that's been a rare
22 occasion.

23 So, Ms. Bernard, would you -- and you're
24 correct, we had those issues before and I don't know
25 probably in the past before I arrived but basically I

1 think after this we need to go through the process of
2 drafting concerns in terms of black and white, it won't
3 be past practice or historically, that type of thing.

4 ATTORNEY BERNARD: Mr. Chair, Linda Bernard,
5 for the record. The Charter simple indicates that the
6 Board shall elect a Chairperson annually. And it goes
7 on to say that the Board shall meet at the call of the
8 Chairperson, and then it says, for the terms of the
9 various Commissioners.

10 Now, your bylaws, hold on, and I think the
11 bylaws and there's a provision in the Charter as well
12 that says as of -- your new Officers have to be seated
13 by July 1st. So that is I think why this matter is on
14 the agenda at this point.

15 There is no process in response to
16 Commissioner Dewaelsche's statement for an election
17 other than what is generally common in assemblies of
18 this type and that is that nominations are made from
19 the floor and they're voted up or down.

20 And it's my understanding that that's what
21 the Commission has done in the past. There's never
22 been, quote, a nominating committee. I believe I saw
23 your correspondence to that effect and other things.
24 Nominations are made from the floor, you vote them up
25 or down, and straight parliamentary procedure pursuant

1 to Robert's Rules.

2 Beyond that, I don't know there's nothing I
3 have to add, Mr. Chairman.

4 CHAIRMAN BELL: The Chair would entertain a
5 call for the question, those in favor of the motion?

6 ATTORNEY BERNARD: The motion is to approve
7 the agenda?

8 CHAIRMAN BELL: That's correct. Those in
9 favor, aye?

10 COMMISSIONERS: Aye.

11 CHAIRMAN BELL: Those opposed?

12 COMMISSIONERS: Nay. No.

13 CHAIRMAN BELL: Is it clear? You need a roll
14 call? Yes, sir.

15 SECRETARY ANTHONY: Commissioner Lisa Carter.

16 VICE CHAIR CARTER: Aye.

17 SECRETARY ANTHONY: Commissioner Willie
18 Burton.

19 COMMISSIONER BURTON: Aye.

20 SECRETARY ANTHONY: Commissioner Regional
21 Crawford.

22 COMMISSIONER CRAWFORD: Aye.

23 SECRETARY ANTHONY: Commissioner Eva Garzia
24 Dewaelsche.

25 COMMISSIONER DEWAELSCHE: No.

1 SECRETARY ANTHONY: Commissioner Conrad
2 Mallett.

3 COMMISSIONER MALLET: No.

4 SECRETARY ANTHONY: Commissioner Ricardo R.
5 Moore.

6 COMMISSIONER MOORE: Aye.

7 SECRETARY ANTHONY: Commissioner Richard
8 Shelby.

9 COMMISSIONER SHELBY: Aye.

10 SECRETARY ANTHONY: Commissioner Donnell
11 White.

12 COMMISSIONER WHITE: Nay.

13 SECRETARY ANTHONY: Commissioner Willie Bell.

14 CHAIRMAN BELL: Aye.

15 SECRETARY ANTHONY: Mr. Chair, the agenda is
16 approved by majority vote. Yes, it is. The agenda is
17 approved as stated by majority vote.

18 CHAIRMAN BELL: Thank you, sir. The next
19 item of business would be Item Number 10, approval of
20 the minutes from Thursday, June the 4th. The Chair
21 would entertain a motion to approve the minutes.

22 COMMISSIONER MOORE: So move.

23 VICE CHAIR CARTER: Support.

24 CHAIRMAN BELL: It's been properly moved and
25 supported. Ready for the question. Those in favor,

1 aye?

2 COMMISSIONERS: Aye.

3 CHAIRMAN BELL: Those opposed? Motion
4 carried. Thank you.

5 In terms of the next item would be my report.
6 I just want to say that this is my last community
7 meeting as the Chair, which we move forward with the
8 election process the Chair can only serve one year.
9 And in reference to this election I think it -- I
10 strongly believe that we need a transition period for
11 the next Chair in terms of this process and that's
12 something that we advocate.

13 And I want to say I wanted to have the
14 Community Meeting at a forum because we do not get the
15 attendance at our Public Safety Meeting at 3:00, we
16 have very few people come out, and I think you need to
17 witness, even the young people, witness democracy at
18 work in terms of we might not all agree 100 percent,
19 but basically any family might disagree, but the point
20 is you disagree and you move forward when you reach
21 that climax.

22 We witnessed that with the Council in
23 reference to once elected Council President they moved
24 forward. We definitely need some written black and
25 white policy in place. But it's been in existence

1 since '74 in terms of there were five and now we have
2 eleven Commissioners and that is a drastic change in
3 terms of the politics of any election I've been
4 involved whether it be block club, church activities,
5 it always politics in terms of you can't keep everybody
6 100 percent happy even if the Charter is clear.

7 As you well know, we went through drastic
8 Charter changes in terms of dealing with Charters and
9 the Charter's been amended. But people have
10 opportunity -- this Board has opportunity to vote. And
11 any time you have majority you have opportunity to
12 vote. A generic agenda goes out. I wish we could do
13 better and I hope to do better in terms of being a
14 member of this Board.

15 So as we move forward, I just want to say
16 that is my remark and remarks in terms of where we are
17 and where we need to go because we know the issues are
18 critical for this Board and for this community and we
19 must be all together collectively and I just really
20 appreciate the Commission in terms of speaking their
21 mind and their concerns in a forum like this. There's
22 been a whole lot of dialog in the 24 hours, but the
23 bottom line is you come together and you vote and you
24 move on.

25 So I'm going to ask, next point of business

1 would be, Chief Craig. It's good to see you, sir.

2 CHIEF CRAIG: Thank you. Sorry I was a few
3 minutes late. Forgive my voice. Detroit allergies
4 have gotten the best of me. I'll hang in as long as I
5 can.

6 But I would like to acknowledge and for those
7 who live in Southwest area a little league park right
8 around the block, I can't think of the name, but we
9 were celebrating Juan Carlos, a local -- I call him a
10 local hero, 18 years of service in this community
11 coaching a little league baseball team. So I had the
12 good opportunity to be part of the recognition of his
13 effort.

14 But in addition to that, five of our Detroit
15 Police Officers work in a league as coaches. They do
16 that as volunteers. They work in this area, as well.
17 So really it's just a credit to the kind of men and
18 women we have serving this City.

19 I want to also acknowledge Mother Bernice.
20 She looped me into, and I did say "looped," she looped
21 me into being a keynote speaker at the recent --

22 MS. SMITH: And you was good, too.

23 CHIEF CRAIG: Well, I appreciate that. And I
24 think after that I lost my voice. But, you know,
25 Renaissance -- having been a graduate of Cass Tech

1 certainly we had a little friendly rivalry going. And
2 I really enjoyed it. Mother Bernice, thank you for the
3 opportunity to do that.

4 I want to also acknowledge President Bell.
5 We had an Officer sustained a gunshot wound last
6 weekend. He responded to the hospital to make sure the
7 Officer was fine. So I appreciate that, President Bell
8 for your commitment to that.

9 CHAIRMAN BELL: Thank you, Chief.

10 CHIEF CRAIG: Then as I get ready to talk
11 about crime stats, we are overall crime we're down 14
12 percent year-to-date, again, compared to last year
13 we're down 27 percent at this time. So we're still
14 trending in the right direction.

15 Overall violent crime we're down four percent
16 and property crime we're down 18 percent. We are up in
17 one category, the area of homicide. We've taken a
18 critical look. Again, we're fighting last year's
19 statistics. This time last year we're sitting on a
20 14 percent reduction. And as you've heard me report
21 out we ended last year with 299 homicides which was the
22 lowest number in 45 years.

23 But I will tell you still, still too many
24 homicides. But, again, we are trending in the right
25 direction. Sexual assaults are down 29 percent; crime

1 of robbery down 20 percent, compared to last year we're
2 down this time 39 percent; carjacking, down 15 percent.
3 So I am extremely ecstatic, one, because of our work
4 with our community.

5 But I want to take a moment just to
6 acknowledge the Command Executive Team, particularly
7 the Captains who have tremendous pressure. I think we
8 need to go around the board and ask the Captains what
9 they deal with everyday under tremendous pressure but
10 step up each and every time, and I want to personally
11 give them a public thank you for a job well done.

12 (Applause.)

13 CHIEF CRAIG: I want to also acknowledge the
14 Neighborhood Police Officers. I see one, two. How
15 many Neighborhood Police Officer do we have? Three.
16 Great. I want to thank them for what they do. They
17 really truly and I hear this almost daily, really a
18 vibrant link into the community.

19 And so that's really what makes a difference
20 when I talk about relationships and building bridges.
21 They truly are on the ground representing you,
22 representing the Police Chief and the Police Department
23 and City of Detroit. And so I want to thank you for
24 that.

25 But when I talk about specifics over this

1 past week, certainly the leadership of some of the
2 folks here, certainly I saw Chief Fitzgerald at -- I
3 don't know, but he's over at the ball field paying
4 recognition to J.C., but as you probably saw in the
5 news a serial rapist in this very area was arrested. I
6 will tell you great, great work by the men and women.

7 (Applause.)

8 CHIEF CRAIG: Over the past couple weeks, two
9 groups, violent carjacking suspects, one recent we just
10 arrested. Certainly before that we had the tragic
11 situation involving the murder at a local gas station.
12 Those suspect were arrested. As you know we talked
13 about some home invasion in the Twelfth Precinct. I
14 want to talk briefly about the work Captain Balinski's
15 done recently.

16 His area was experiencing a -- it was the
17 north end, if I'm correct, he saw an increase of
18 carjacking and really just this week made a key arrest
19 on some violent suspects. And so I want to thank him
20 for that.

21 (Applause.)

22 CHIEF CRAIG: Certainly, one of my partners
23 Deputy Chief Hall, when I can't be somewhere, she's
24 there. If I've got to leave tonight she's going to be
25 sitting right here. I want to take your tough

1 questions before I give it to her, so.

2 I want to personally thank Chief Hall who was
3 on a very lengthy conference call two nights ago a
4 Baptist conference and the curfew. She's going to be
5 on another probably very lengthy call so I want to
6 publicly thank her for that. And finally, I want to
7 thank what we affectionately refer to as the Chief's
8 height man, Commander Todd Bettison.

9 (Applause).

10 CHIEF CRAIG: Todd and his staff are doing
11 tremendous work and I want to thank him publicly. We
12 are in the throws of this powerful youth peace summit
13 set for the end of the month, excited about that, and
14 that's going to be one of three held this summer; our
15 first one being at the Butzel Center on the Eastside.

16 And so with that, I open up for any questions
17 the Board may have.

18 CHAIRMAN BELL: Chief, before we do that,
19 would you introduce your staff and other Officers in
20 the house? Did we do that? No.

21 CHIEF CRAIG: No, we didn't. And I just ask
22 they stand and acknowledge them --

23 CHAIRMAN BELL: Yes.

24 CHIEF CRAIG: -- in case I missed someone.
25 Starting with Chief Hall.

1 DEPUTY CHIEF HALL: Also, Chief, we have
2 Lieutenant Gross, who's going to do the presentation
3 for the Precinct.

4 CHIEF CRAIG: Okay.

5 SPEAKER: For that Butzel thing, say the
6 date.

7 COMMANDER BETTISON: It's going to be the
8 25th of June, 25th, so. I'm going to have a whole
9 bunch of kicker cards out and it will have all the
10 information. I've got a thousand of them being printed
11 right now. We're pushing it out and you'll have them
12 on the airwaves, everywhere, everybody will know.

13 CHIEF CRAIG: And on the note of that, you
14 know, some of you may become aware, the Commission may
15 become aware there was a YouTube video recently
16 involving dancing Detroit officers.

17 COMMANDER BETTISON: Yes.

18 CHIEF CRAIG: It caused some anguish on the
19 part of some. But when you look at what's going on
20 across America today, really these young Officers who
21 were probably the same age as those in attendance
22 really touched the hearts. That YouTube video got over
23 one million views.

24 (Applause.)

25 CHIEF CRAIG: Detroit Police Officers. Now,

1 we would not preferred for him to go upside down with a
2 pistol in his holder, but we had a good conversation.
3 The good news is he will be in attendance at our Peace
4 Summit. He's going to be not in the uniform with the
5 gun but he will be in probably a sweat suit adorning
6 the Detroit Police Department. He's going to get up
7 and do this thing --

8 SPEAKER: Yeah.

9 CHIEF CRAIG: -- at our Peace Summit. So
10 we're excited about that. Anybody else want to
11 introduce -- we got our SWAT Commander here.
12 Phenomenal job. Recently we had several very -- I
13 don't know if I reported out, we had several barricaded
14 suspects. One certainly ended in a fatality. One of
15 our Officers sustained a got shot wound.

16 I talked publicly about the need and
17 necessity that our Officers are properly protected
18 wearing helmets approaching the location in armor-type
19 vehicles so that they can save, protect their own lives
20 as well as the lives of others.

21 So Captain Williams is here. I don't know if
22 Vern is here. Thank you for --

23 SPEAKER: He's on vacation.

24 CHIEF CRAIG: He's on vacation. But I just
25 want to give an acknowledge to Captain Williams and his

1 leadership. The Captain had also jumped into the
2 frying pan of homicide. She's Commanding Officer. And
3 there's so many to acknowledge.

4 Anybody else want to get up and give yourself
5 -- over in the Seventh Precinct worked in the
6 community.

7 Captain Kay or Special K as they refer to him
8 in the 10th Precinct. Okay. And with that, any
9 questions?

10 CHAIRMAN BELL: I'd like to acknowledge
11 Captain Bliss on the Fifth Precinct, my Precinct, in
12 terms of Fifth Precinct. He was there at the meeting
13 and he seen the Village the next couple nights, so here
14 he is again in terms of doing great things on the
15 Eastside of Detroit.

16 And I can't say enough about June 25th,
17 that's going to be on the Eastside of Detroit,
18 Kercheval and Van Dyke at Butzel Community Center. For
19 all you Westsiders you need to find your way over to
20 this outing because it's going to be off the hook in
21 terms of young people. You want to know what we're
22 doing with young people, then you need to come over on
23 Eastside of Detroit on -- what's the date?

24 SPEAKER: June 25th.

25 CHAIRMAN BELL: June the 25th. What time?

1 COMMANDER BETTISON: Starting at 1:00 p.m.

2 CHAIRMAN BELL: 1:00 p.m., so that's not C.P.
3 time, 1:00 p.m. Okay.

4 Any questions or concerns for the Chief of
5 Police?

6 COMMISSIONER MOORE: Through the Chair, do we
7 have an update on the curfew issues that's going on?

8 CHIEF CRAIG: Yes. As you may have heard
9 curfew for fireworks is exactly as it was last year. I
10 know there's been lots of conversation. I've had a
11 chance to meet with some of the Council folks over it.

12 But let me just say and I coined a phrase and
13 this will sum it up for you, our focus as Detroit
14 Police Officers, we're all Detroit Police Officers, the
15 safety of the City, safety of the community. And as
16 you recall last year we had a very safe and probably
17 one of what I'm told the most uneventful fireworks.

18 It's designed to support families. So our
19 focus is on safety. Not supervision. It is not the
20 job of the Detroit Police Officers to supervise
21 unsupervised minors.

22 SPEAKER: That's right.

23 CHIEF CRAIG: We need to focus on one thing
24 and that's keeping the City safe, keeping the community
25 safe. There was a decision made that we would extend

1 curfew to the River Days, that was done because of
2 information or really just an obvious total disregard
3 of young people that come into the Downtown area.

4 And so a decision was made based on
5 intelligence and certainly based on my judgement and
6 experience that we should impose a limited curfew and I
7 use the word "limited" curfew. And what that
8 translates into is that what we're saying is we want,
9 we encourage family youth from all over the City, from
10 all over the region to come out. All we're saying is
11 bring them, but let's make sure they're supervised.
12 Emphasis on supervision. Not DPD's job. And we want
13 to make sure that no one gets hurt.

14 We've done some research into it about what
15 happened last year. We had some young people that got
16 hurt. We had some young people that got arrested. We
17 don't want that to happen. This is about safety.

18 I know the critics are going to say this is
19 discriminatory. I am telling you this is not
20 discriminatory. Because if unsupervised youth comes
21 from Livonia, they will be detained just like a youth
22 that's unsupervised in Detroit.

23 Now, what we are suggesting and to the
24 critics, the ones who are most vocal, how about this?
25 Why don't you find a way to get ten to 15 young people

1 that can't make their way because maybe they don't have
2 a parent or guardian available, because what the
3 ordinance is saying "a responsible adult."

4 SPEAKER: That's right.

5 CHIEF CRAIG: So if you're a responsible
6 adult, feel free to bring 15, 20, 25 youth down to the
7 Family Fun Festivities. That's going to help us and
8 it's going to free us so that we're not in a
9 supervising mode but that we do what we do and that is
10 keep the public safe.

11 CHAIRMAN BELL: Any other questions or
12 concerns? Yes, sir.

13 COMMISSIONER CRAWFORD: Through the Chair, I
14 do realize, too, that Council has the say so on the
15 curfews. Matter of fact, they haven't voted yet and I
16 guess will vote in the coming week or so on that issue.
17 It's just unfortunate that...well, when I think about
18 Angels Night and how going back to the Great Honorable
19 Mayor Coleman A. Young mobilized, I don't know, was it
20 40,000 people or something like that, or 50,000
21 citizens.

22 And of course I say it's unfortunate because
23 the emphasis and I do understand that the issue of
24 safety not only for the City, the Police Officers, also
25 the citizens and the youth in Downtown Detroit. But

1 it's amazing that mobilization of people for property
2 and we can't mobilize people for people. It's just
3 unbelievable.

4 And as you well know Angels Night everybody
5 wore the orange t-shirts, the orange t-shirts which
6 represents today in the gun violence that color orange,
7 that color represents to be in the gun violence. And I
8 just -- I'll reach out to some of the Council Members
9 and see if that -- and irregardless or regardless as to
10 which way they vote on the curfew or not, but the
11 mobilization of the people and that would be great to
12 connect to our youth in Downtown Detroit, not only our
13 youth, but all youth that are coming to that event.

14 I mean, if there was a mobilization,
15 particularly of men, but not only men, but woman,
16 citizens of this City, adults, to just go down to the
17 fireworks whether they have a son or daughter or
18 grandson, you know, they can just be there with the
19 youth to enjoy it. So it is supposed to be a family
20 event for everyone.

21 CHAIRMAN BELL: Any other questions or
22 concerns? Well, we can move on. Chief, are you
23 finished with your report, I assume?

24 CHIEF CRAIG: I am.

25 CHAIRMAN BELL: Yes, sir. Standing Committee

1 Report --

2 SECRETARY ANTHONY: Mr. Chair -- I think the
3 Lieutenant has a presentation.

4 CHAIRMAN BELL: You're correct. That's why
5 you're standing there, right? That's why you're coming
6 forward, right? Okay. Thank you. Sorry, about that.

7 LT. GROSS: Good afternoon.

8 COMMISSIONERS: Good afternoon.

9 LT. GROSS: For those of you who don't know,
10 I'm Lieutenant Gross. Captain Chambers of the Fourth
11 Precinct couldn't make it. He is out of town this week
12 so I will be filling in for him.

13 First of all, I'd like to thank Bishop Gates
14 and the Greater Apostolic Faith Temple for letting us
15 use their facility tonight. And I would like to
16 recognize Dave Roland, he's in the back. He's the head
17 of Marathon Petroleum Corporation. They are ones that
18 are supplying the dinner tonight afterwards. So just
19 give them --

20 (Applause.)

21 LT. GROSS: All right. The Fourth Precinct
22 is located as you all know right across the street at
23 4700 West Fort.

24 SPEAKER: Beautiful, beautiful.

25 LT. GROSS: Yes. It's a very nice facility.

1 The Precinct encompasses 15 square miles. It's
2 bordered on the south by the Detroit River, the north
3 by Michigan Avenue, the Eastside by 14th Street, and
4 the Westside by Outer Drive. The Fourth Precinct also
5 borders neighborhood communities such as Melvindale,
6 Lincoln Park, Dearborn, and River Rouge.

7 A few of the notable locations, businesses,
8 and organizations we have in our Precinct would be
9 Patton Park, Clark Park, Detroit Salt Company,
10 Southwest Solutions, Detroit Southwest Business
11 Association, and as I spoke of earlier, Marathon Oil.

12 According to the recent and the latest U.S.
13 Census, our Precinct houses or excuse me, our
14 population of the Fourth Precinct is just over 70,000
15 people; approximately 55 percent of those are Hispanic,
16 20 percent are black, another 20 percent are white.

17 As the Chief spoke earlier, the City as a
18 whole is down -- crime is down in the City as a whole.
19 And as we established this morning in one of our
20 meetings and I'm going to brag a little bit here, the
21 Fourth Precinct is leading the City in all Precincts
22 being 26 percent reduction of crime.

23 (Applause.)

24 LT. GROSS: It's not Captain Walton's
25 Precinct.

1 SPEAKER: I think overall -- (laughter.)

2 LT. GROSS: As our Officers are doing an
3 outstanding job, we also understand that we have to
4 encompass and bring in outside agencies and utilize the
5 other entities. So once a month we have a Detroit One
6 Meeting. We have a Southwest CompStat Meeting where we
7 discuss crime trends, strategy and problematic
8 offenders.

9 And some of the outside agencies that we
10 involve in this would be the Detroit Public Schools,
11 Michigan State Police, Wayne Country Sheriff's
12 Department, Michigan Department of Corrections, the
13 FBI, U.S. Customs Border Patrol, U.S. Attorney's
14 Office, and the ATF.

15 Also other organizations that attend these
16 meetings, which I'm probably going to leave some out
17 and I apologize, would be the Wayne State University
18 Center For Urban Studies, The Congress of Communities,
19 Urban Neighborhood Initiatives, Black Family
20 Development, Detroit Hispanic Development Corporation,
21 and Southwest Detroit Business Association.

22 And we also have a great -- very active
23 community groups. And so some of those I see here in
24 attendance tonight. That would be the Springdale Block
25 Club, Southwest Detroit Improvement Association, the

1 United Citizens of Southwest Detroit, and the bridging
2 communities and friends of Patton Park.

3 And at this time I see two of our NPOs which
4 are our Neighborhood Policing Officers which would be
5 Officer LaBron, he's in the back. Officer LaBron
6 handles the northern portion of the Fourth Precinct,
7 Officer Dunmark over there, he handles the south
8 portion of the Fourth Precinct, and Officer Ruez, who
9 isn't here today, he handles the central part of the
10 Fourth Precinct.

11 Our Community Relations Officers, they've
12 been doing a great deal of work and I want to point out
13 a couple great events they have taken part in the past
14 few months. Back in April we had a Restore Order where
15 the Police boarded up vacant houses. I believe that
16 day we boarded up 21 houses. I saw Deputy Chief over
17 there. I saw a lot of the Captains out there,
18 Commanders. It was a well-attended event. We had has
19 hundred of citizens out there. And, again, Marathon
20 provided food for the volunteers and refreshments and
21 that was a great effort.

22 Also Captain Serta back in May helped put on
23 a Pitch Hit and Run event which is a National Little
24 League event for the youngster. I know the Chief was
25 talking about that earlier tonight. Captain Serta

1 along with the Hispanic Police Officers Association put
2 that on along with our Neighbor Police Officers.

3 The NPOs had Police Week last week where they
4 got together with our SWAT Team, our K9 Team, and our
5 Bomb Squad and gave presentations at school. So I'd
6 just like to say that they've been doing a very good
7 job with the community and the different organizations
8 and events they had.

9 So overall you can see the Fourth Precinct we
10 have a understanding and importance to have a strong
11 relationship with the outside law enforcement agencies,
12 with our community groups and our local business and
13 our residents. And through these partnerships we're
14 all working together should be able to make a change
15 here in the Fourth Precinct. Thank you.

16 (Applause.)

17 CHAIRMAN BELL: Any questions or concerns?

18 COMMISSIONER DEWAELSCHE: Thank you,
19 Mr. Chair. I'm wondering, sir, if you all are involved
20 with or at least are keeping track of what's going to
21 be happening with Riverside Park, the new initiative
22 that the Mayor has talked about with the bridge company
23 they're going to be renovating. And that's in your
24 Precinct, right?

25 LT. GROSS: Yes.

1 COMMISSIONER DEWAELESCHE: They're going to be
2 renovating the park and I understand that there's going
3 to be a lot of recreational kinds of, you know, fields,
4 and things, baseball fields, soccer fields, etcetera,
5 that are going to be built, pools, water park,
6 something to that effect. But it's in the works right
7 now. They're starting to have meetings. And I would
8 highly recommend that the Police, you know, somehow be
9 represented or at least try to find out what's
10 happening there because that will certainly have an
11 impact on, you know, giving youth some activities to
12 keep them, you know, occupied.

13 LT. GROSS: Absolutely we will have some part
14 in that.

15 COMMISSIONER DEWAELESCHE: Thank you so much.

16 CHAIRMAN BELL: Any other questions or
17 concerns?

18 VICE CHAIR CARTER: Though the Chair, isn't
19 there an event coming up June 17th, Family Fun Day,
20 18th? Okay.

21 LT. GROSS: Yes, Family Fun Day. Maybe one
22 of the Neighborhood Police Officers would explain that.

23 SPEAKER: Thank you. On June 19th.

24 CHAIRMAN BELL: The mic, please.

25 MS. SMITH: Thank you. I'm Josephine Smith,

1 President of Fourth Precinct Community Relations
2 Council. And on June 19th, we will have our Second
3 Annual Family Fun Day. And I am advised that we had a
4 wonderful experience last year, and that this year we
5 can expect -- well, I was told double the improvement
6 and we open it to the public to all of our residents,
7 businesses, and especially our children in this
8 community.

9 We want to bring together the community and
10 allow that interaction because we want to implement, we
11 want to make community relations an actual fact in the
12 Fourth Precinct and we want to be leading the way.

13 (Applause.)

14 CHAIRMAN BELL: Thank you.

15 MS. SMITH: The date is June 19th, the hours
16 are two to four -- two to 6:00 p.m., and it's on the
17 grounds at the Fourth Precinct.

18 CHAIRMAN BELL: Any others? Commissioner
19 White.

20 COMMISSIONER WHITE: Commissioners, I just
21 wanted to applaud the Fourth Precinct and the community
22 and the Chief's Office for the Youth Day and youth
23 activities. One of the suggestions behind alternatives
24 for curfews was if we give our young people some
25 constructive things to do and I thank you all for

1 continuing to press the envelope and give our young
2 people a chance to do some things constructively during
3 the summer.

4 So I think those are the kinds of solutions I
5 think that would be holistic in scope and bring our
6 community closer together. So again, I just wanted to
7 publicly acknowledge all those who are striving to do
8 so. Thank you.

9 CHAIRMAN BELL: Thank you.

10 (Applause.)

11 CHAIRMAN BELL: Any other comments? Thank
12 you, Lieutenant. The next item of business would be
13 the Standing Committee Reports. We should have a
14 document before you 2015/2016 Action Plan that was
15 worked up two or three months ago and the lead person
16 was Chief Investigator Pam Davis-Drake and there was no
17 amendments to that document. I think it's been in
18 circulation for the last two or three weeks.

19 So the Chair would like to entertain a motion
20 to approve this Action Plan for 2015 and 2016. So,
21 Commissioner White, you are the Chair of the Policy
22 Committee, that falls under your banner.

23 COMMISSIONER WHITE: Move for adoption,
24 Mr. Chair.

25 COMMISSIONER SHELBY: So move.

1 COMMISSIONER MOORE: Second.

2 CHAIRMAN BELL: It's been properly moved and
3 second. Ready for the question?

4 COMMISSIONER WHITE: Mr. Chair --

5 CHAIRMAN BELL: Yes, sir.

6 COMMISSIONER WHITE: -- comments. I just
7 wanted to publicly acknowledge Chief Pamela
8 Davis-Drake. I know this was an arduous task getting
9 through the strategic plan, but I thank you for your
10 guidance and leadership in leading this Body through
11 this process. I believe we have a solid working
12 document that will set the tone for years to come in
13 terms of the direction of this Body. So thank you for
14 your leadership.

15 (Applause.)

16 CHAIRMAN BELL: And I want to thank all the
17 Commissioners who participated in that process. I know
18 it was giving up your time and energy and input and now
19 we have a working document in terms of a action plan
20 that we can move forward.

21 The next item would be under Standing
22 Committee Report --

23 COMMISSIONER WHITE: A motion --

24 CHAIRMAN BELL: A motion. I'm sorry. I'm
25 moving too quickly. Those in favor of the motion, aye?

1 COMMISSIONERS: Aye.

2 CHAIRMAN BELL: Those opposed? Motion
3 carries. Thank you. We've been working on our annual
4 report and that document is almost ready to be
5 circulated, Mr. Anthony?

6 SECRETARY ANTHONY: It's ready.

7 CHAIRMAN BELL: It's ready. At what point in
8 time will we be circulating that document?

9 SECRETARY ANTHONY: Mr. Chair, it's already
10 been circulated. It was sent out two weeks ago.

11 CHAIRMAN BELL: Okay. So we can take action
12 on it at our next meeting?

13 SECRETARY ANTHONY: Yes, sir.

14 CHAIRMAN BELL: That would be next week, so
15 the Commission will be prepared to act on that document
16 because that's something we've been working on in terms
17 of the annual report for 2014. I thank Mr. Anthony.
18 We're looking forward to that type of resolution and
19 hopefully we would have a packet just like this for you
20 at that time.

21 COMMISSIONER MALLET: Mr. Chairman.

22 CHAIRMAN BELL: Yes, sir.

23 COMMISSIONER MALLET: Could we as a matter
24 of going forward then when we're going to have items
25 that we're actually specifically going to take action

1 on, could they be on the agenda so that those of us who
2 might have missed the meeting when the agenda
3 circulated we can see that the report we're going to be
4 considering is on the agenda for a resolution so we can
5 familiarize ourself with it?

6 CHAIRMAN BELL: Yes, sir. We'll make sure
7 it's on the agenda and we'll make sure you get a due
8 notice as soon as possible by Monday in reference to
9 that item being on the agenda for Thursday. We would
10 take due diligence and do a better job to make sure
11 these items are on the agenda in terms of what's going
12 out. And I'll make sure we communicate with Mr. Brown,
13 who does an excellent job of getting the minutes out,
14 not the minutes, but the agenda for you.

15 So the next item. Any other Standing
16 Committee Reports? Under New Business, we have a
17 resolution for Marathon Petroleum Corporation, LP. And
18 I'm going to ask our Vice Chair Lisa Carter come
19 forward, and also Commissioner Dewaelsche, this is her
20 home turf, to come forward and they can share the honor
21 in terms of the resolution. It's quite lengthy and
22 perhaps they can share in terms of reading it.

23 And Marathon, would you come forward, please,
24 at this time? Thank you.

25 SPEAKER: Are you hiring now?

1 VICE CHAIR CARTER: Resolution honoring the
2 Marathon Petroleum Corporation, LP, Detroit Refinery.

3 Whereas The Marathon Petroleum Corporation,
4 LP, Detroit Refinery, was opened 56 years ago (1959) in
5 the Southwest City of Detroit, and is the only refinery
6 in the State of Michigan; and,

7 Whereas The Marathon Petroleum Corporation
8 (MPC) is in the business of creating value for
9 customers, community partners and shareholders through
10 the delivery of quality products and services.

11 The MPC strongly believes that how it
12 conducts its business is just as integral to the
13 company's bottom line as promoting it's products and
14 services. As a result, the MPC strives to always act
15 responsibility with its employees, it's business
16 partners, and in every community where it operates.

17 The MPC firmly holds true to the corporate
18 principles of health and safety, environmental
19 stewardship, integrity, inclusive culture, and
20 corporate citizenship; and,

21 Whereas the MPC's Corporate Citizenship is
22 clearly evident with the City of Detroit especially
23 with the Fourth Precinct. The MPC is always a willing
24 sponsor of local events and seeks every opportunity to
25 assist the community, local businesses and law

1 enforcement. The MPC is making a difference in Detroit
2 and the surrounding community, for example:

3 Detroit MPC employees have donated 480 coats
4 and raised funds to purchase an additional 120 new
5 winter coats, donated a total of 600 coats to those in
6 need throughout the Salvation Army; and,

7 COMMISSIONER DEWAELSCHE: Due to closure of
8 various bridges within the Fourth Precinct for repairs,
9 the MPC has provided funding to allow for additional
10 patrols in the area to ensure that Police response
11 times do not suffer and essential law enforcement
12 services can be performed; and,

13 In 2014, the MPC supported the Fourth
14 Precinct Family Fun Day and National Night Out, which
15 was attended by hundreds of citizens and Officers. The
16 MPC has pledged to assist with both events in 2015 as
17 well as with the Second Annual Fourth Precinct Family
18 Fun Day being held on Friday, June 19th, 2015; and,

19 In April 2015, the MPC contributed to several
20 worthwhile initiatives within the Fourth Precinct which
21 included MPC employees volunteering their time and
22 talents to paint rooms inside the Precinct and plants
23 and bushes around the exterior of the building; and,

24 The MPC established a state-of-the-art
25 surveillance camera at a problematic location during

1 the Cinco de Mayo weekend and allowed Fourth Precinct
2 Officers to monitor it. The use of this camera along
3 with other police strategies ensure the successful and
4 safe weekend for all; and,

5 Whereas the MPC is fully engaged within the
6 community and with the law enforcement community.

7 Now, therefore, be it resolved that the
8 Detroit Police Commissioners speaking for the citizens
9 of Detroit and the Detroit Police Department and
10 acknowledges the outstanding and dedicated commitment
11 to community service and outreach mission of the
12 Marathon Petroleum Corporation, LP, Detroit Refinery.
13 Their generous contributions to the City of Detroit and
14 the Forth Precinct merit or highest regards.

15 (Applause.)

16 (Photos were taken.)

17 CHIEF CRAIG: I'm very excited to acknowledge
18 MPC on behalf of the Detroit Police Department as well
19 as the Spirit of Detroit Award from the Detroit City
20 Council.

21 It's truly an honor, and I don't want to read
22 the words, you've heard all the accolades. I know in
23 my almost 24 months here they have been an extremely
24 solid corporate partner to the Detroit Police
25 Department.

1 When I think about the places I've been, when
2 I think about Cincinnati and all the major corporations
3 that are in Cincinnati, Marathon stands out. So I just
4 want to personally thank you. Job well done and look
5 forward to many years of working closely with you.

6 MR. ROBELL: Will do.

7 (Applause.)

8 (Photo were taken.)

9 VICE CHAIR CARTER: Detroit Police Department
10 Certificate of Appreciation awarded to Richard Robell
11 on behalf the Board of Board of Police Commissioners
12 and the citizens of Detroit, we would like to thank you
13 for giving so generously of your time and the Forth
14 Precinct Business United with Officers and Youth, BUOY.
15 True community partner volunteers are role models for
16 our youth through your example, future volunteers are
17 shaped and the legacy of good will is passed on from
18 generation to generation. We hereby award and
19 acknowledge you for your exemplary service to our
20 community. And it's signed by the Detroit Board of
21 Police Commissioners.

22 MR. ROLAND: Thank you.

23 (Photos were taken.)

24 MR. ROLAND: To the Commissioners, Chief,
25 thank you so much. Chairman Bell, Members of the

1 Commission, Chief Craig.

2 SPEAKER: State your name for record.

3 MR. ROLAND: My name is Dave Roland. I'm the
4 Division Manager at Marathon Petroleum at the refinery
5 here in Detroit. Members of the Board, members of the
6 community, I just would like to express on behalf of
7 Marathon Petroleum Corporation to Rich Robell, our
8 appreciation for these awards.

9 We've been in the City of Detroit for
10 56 years and been proud members of the City of Detroit
11 and we really, we really enjoy supporting and being a
12 proud community partner supporting the effort of the
13 Police force. The true honor here is not for Marathon.
14 It's really for the heroes here who keep us safe every
15 day.

16 I would like to thank the Members of the
17 Force because of the job you do, we're able to do the
18 job that we can do every day safely. Thank you.

19 (Applause.)

20 CHAIRMAN BELL: The Chair would entertain a
21 motion to receive the Resolution for Marathon and also
22 the recognition and appreciation to Richard Robell at
23 this time.

24 COMMISSIONER DEWAELSCHE: So move.

25 COMMISSIONER CRAWFORD: Second.

1 CHAIRMAN BELL: It's been properly moved and
2 second. Ready for the question. Those in favor, aye?

3 COMMISSIONERS: Aye.

4 CHAIRMAN BELL: Those opposed? Motion
5 carried.

6 COMMISSIONER MOORE: Mr. Chair, before we
7 continue, I would like to add another Resolution to the
8 agenda. This is in honor of Kim Miller-Griffen.
9 Ms. Griffen is the deceased aunt of our fellow
10 Commissioner Willie Burton. Commissioners have her bio
11 on her before this time and I'd like to make a motion
12 for a Resolution.

13 COMMISSIONER DEWAELESCHE: So moved.

14 CHAIRMAN BELL: Do I hear a second?

15 COMMISSIONER CRAWFORD: Second.

16 CHAIRMAN BELL: Okay. It's been properly
17 moved and second. Ready for the question. Those in
18 favor, aye?

19 COMMISSIONERS: Aye.

20 CHAIRMAN BELL: Those opposed? Motion
21 carries. Thank you. Just before we move to the next
22 items of business in terms of the nomination of the
23 Chairperson, did you get a copy of the newsletter? Did
24 you see the smiling Chief Craig? Isn't that a great
25 shot? He's elated. Sounds like he was playing --

1 signs for the Pistons or the Lions.

2 But he signed a contract for Chief of Police
3 for two more years. What a blessing, what a great --

4 (Applause.)

5 CHAIRMAN BELL: -- and I don't know what I
6 said to make him happy but I think I know what I said.

7 CHIEF CRAIG: I remember.

8 CHAIRMAN BELL: But on that day, that
9 morning, that room was packed and what you see tonight
10 it was double, triple, in terms of wall-to-wall and
11 people in hallways and people came from all walks of
12 life.

13 And I told the Mayor that was a game changer
14 in terms of signing the Chief ahead of time because his
15 contract was initially expired June the 30th. So he
16 got a two-year contract extension. It's a unique
17 contract. I'm not going to go into details but it's a
18 unique contract. But that's the commitment that he's
19 made to the people in the City of Detroit and to
20 Detroit Police Department and to the rank and file and
21 to the Officers.

22 I was skeptical about the NPOs program
23 initially. But people said the mini stations, we don't
24 need no mini stations, we don't need mini stations. We
25 have NPOs Officers. And I know the Mayor often use

1 them, the businessman use them, the police community
2 relations use them and they've been a blessing
3 throughout the City.

4 I have traveled to different Precincts in
5 terms of that involvement and they are on the case. So
6 I think it's one of the great tools and great
7 commitment that the Chief has brought to this City of
8 Detroit and to DPD. And what we have witnessed is I
9 think it is a happy day and we're looking forward to
10 that type of interaction, that type of commitment
11 because accessibility is there.

12 The Captains are just fantastic in terms of
13 people getting their cell numbers, they know how to
14 contact them. And I know on the Eastside they use them
15 24/7. So I just want to say, I just want to commend
16 you, Chief Craig. Southwest, too.

17 SPEAKER: Absolutely.

18 CHAIRMAN BELL: Because they are a lifesaver.
19 So if I were working patrol I know I'd be thankful
20 because they do a lot of troubleshooting, they do a lot
21 of trouble shooting, whether it be dogs or whatever,
22 they do a lot of troubleshooting. So I just want to
23 acknowledge that type of program and among others and
24 his staff has been great in terms of that type
25 interaction.

1 commitment and a former Commissioner who served two
2 years on this department, we had the last interaction
3 with him at the Academy along with Chief Craig in terms
4 of powerful interaction with that class. So that's the
5 type of dialog that we have established. I just want
6 to acknowledge.

7 Okay, so we move on. The next item of
8 business would be the nomination of the Chair. The
9 floor is open for --

10 COMMISSIONER WHITE: Point of information,
11 Mr. Chair.

12 CHAIRMAN BELL: Yes, sir.

13 COMMISSIONER WHITE: As it relates to the
14 process going forward, is it this Body's intent to hold
15 nominations and elections today?

16 CHAIRMAN BELL: That is the intent.

17 COMMISSIONER WHITE: Okay. Point of order,
18 Mr. Chair. On our agenda is listed nominations of
19 Chairperson and nominations of Vice Chairperson, which
20 does not announce the election of Chairperson, nor Vice
21 Chairperson. And I would ask that we have a legal
22 opinion because we are subject to the Open Meetings Act
23 and the ramifications of having the order of the day
24 that is adequately acknowledged to the public.

25 CHAIRMAN BELL: I just want to say that I did

1 not print the agenda. The agenda was primarily shared
2 with the Body in terms of nominations and election and
3 I did not have input in terms of the agenda being
4 printed up in terms of just saying the nomination.

5 But we clearly understood that this would
6 be -- it's only one process and that would be
7 election -- it should have indicated election on the
8 Chairperson versus nomination because that's primarily
9 the concern.

10 COMMISSIONER WHITE: Mr. Chair, I do believe
11 this Body has moved that the agenda be approved that's
12 presented, so regardless if we were aware of the
13 original print of the agenda this Body has already
14 voted to approved the agenda as presented.

15 CHAIRMAN BELL: Madam Chair -- I mean,
16 attorney.

17 ATTORNEY BERNARD: Commissioner White,
18 obviously you can move -- you have adopted your agenda
19 but you can also move to amend that agenda to include
20 the issue of nomination of and election, if you so wish
21 to. There's no Open Meetings Act issue because you're
22 in an open meeting and you can always amend either a
23 resolution or an agenda. You can amend a resolution
24 that nominates a chairperson, to nominate and elect,
25 you can do that, as you know. NAACP.

1 COMMISSIONER WHITE: If I could, Mr. Chair?

2 CHAIRMAN BELL: Yes, sir.

3 COMMISSIONER WHITE: Counsel, which
4 resolution would we be amending? There's no resolution
5 properly before us.

6 CHAIRMAN BELL: Agenda.

7 ATTORNEY BERNARD: You can amend your agenda
8 to include any items that you like, as you frequently
9 do. In addition to that, if there's going to be a
10 nomination you can make a motion to nominate and/or
11 elect, you can do that. You have that flexibility.
12 You have that autonomy.

13 COMMISSIONER WHITE: And, Counsel, if you
14 could, could you cite what version or paragraph in
15 Robert Rules your are addressing when you say we can
16 amend the agenda, approving the agenda -- post
17 approving the agenda?

18 ATTORNEY BERNARD: I don't have Robert Rules
19 with me. I wasn't -- I didn't bring it with me this
20 evening. I apologize for that. But it's an inherent
21 authority and ability for any body, B-O-D-Y, meaning
22 whether it's an elected or appointed body or corporate
23 board, they can always amend within management's rights
24 and your authority as an entity, you can amend your
25 agenda to include items that aren't specifically stated

1 on the agenda.

2 For example, you haven't even raised New
3 Business, under New Business, this is an item that you
4 have under New Business, you could add to New Business
5 at this point to do anything that you wanted to do
6 because you have a quorum present.

7 CHAIRMAN BELL: Yes, sir, Mr. Mallett.

8 COMMISSIONER MALLET: I want to make it
9 clear to the Body and to my fellow Commissioners, I've
10 already conceded the outcome of the election because
11 this is not what this is about. But I do wonder,
12 Ms. Bernard, this is not about us, of course -- no, no,
13 what I mean, the Commissioners -- the agenda really as
14 printed is not a device for the Commissioners.

15 The agenda as printed and presented,
16 Mr. Chairman, is an information piece for the public.
17 And so I just wonder if whether or not citing Robert's
18 Rules, I'm more concerned about the Open Meetings Acts,
19 and I wonder whether or not we have sufficiently
20 provided to the public the notice that they're entitled
21 to of the action that we we're going to take.

22 And, again, I want to say to my fellow
23 Commissioners, this is not about outcome. This is
24 about the process and we have a legal advisor. We need
25 to know whether or not, Mr. Chairman, we'd be in

1 violation of the Open Meetings Act by taking action
2 today that the public was not clear that we were
3 contemplating by the publication I think 24 hours in
4 advance of the actions that we anticipated moving
5 foreword.

6 Now, you know, I grant you that the -- as I
7 said earlier, it's not particularly an earth-shaking
8 decision, Mr. Chairman, as to who's going to be the
9 Chairperson. But this is a Body subject to the Open
10 Meetings Act. We would be subject to a lawsuit. We
11 would be subject to a fair amount of public ridicule.

12 And so, again, setting aside the election
13 results and I just wanted to say to our fellow
14 Commissioner, Robert Buddy Battle used to say all the
15 time "When you got the vote, vote, and if you don't,
16 fight." But that's not what this about this. It's
17 about the Open Meetings Act.

18 And I just wonder, Ms. Bernard --

19 ATTORNEY BERNARD: Commissioner Mallett, on
20 Page 6 of the Open Meetings Act: Agenda's and the OMA,
21 I quote, "While the OMA, Open Meetings Act requires a
22 public body to give public notice when it meets it has
23 no requirement that the public notice include an agenda
24 or a specific statement as to the purpose of the
25 meeting. No agenda format is required for the OMA."

1 So the fact that it's not on the agenda does
2 not affect you under the OMA whatsoever.

3 COMMISSIONER MALLETT: But --

4 CHAIRMAN BELL: Mr. Mallett, Mr. Mallett, I
5 think the attorney has responded to the inquiry.

6 COMMISSIONER MALLETT: No, Mr. Chairman, she
7 has not, Mr. Chairman, she has not because she read a
8 certain section of the Open Meetings Act talking
9 specifically about the agenda. Now, there are other
10 sections of the Open Meetings Act.

11 Again, I don't have it in front of me, Mr.
12 Chairman, that specifically does say something -- hold
13 on, Mr. Chairman, does say something to the effect that
14 action items, that decisions to be made by the Body
15 have to be previously noticed to the public. That's
16 the part Mrs. Bernard that I think would be relevant to
17 this.

18 This is an item that has consequence, that
19 has obviously some degree of public consequence. And
20 so what does that say? What does the section say about
21 that?

22 ATTORNEY BERNARD: The next section that
23 would be -- decisions must be made in public meetings.
24 All decisions must be made at a meeting open to the
25 public. The OMA defines "decision" to mean a

1 determination, action vote or disposition upon a
2 motion, proposal, recommendation, resolution, order,
3 ordinance, bill or measure on which a vote by members
4 of a public body is required and by which a public body
5 effectuates or formulates public policy.

6 The OMA requires that all decisions of a
7 public body shall be made at a meeting open to the
8 public and that with limited exceptions all
9 deliberations of a public body constituting a quorum of
10 it's members shall take place at a meeting open to the
11 public.

12 You're fine. You can proceed.

13 CHAIRMAN BELL: Commissioner Crawford, I
14 think the attorney to the Board has spoken clearly to
15 the issue in terms of what's in writing that she's
16 sharing with us and Commissioner Mallett is verbalizing
17 whatever. But Commissioner Crawford.

18 COMMISSIONER CRAWFORD: Yes, sir. Very
19 short. I think we need to proceed on with the
20 nominations and the election. And I'll take you back,
21 keep the vote, no takeover.

22 COMMISSIONER MOORE: Mr. Chair, I would like
23 to make a motion to amend the agenda to include the
24 election as well as nominations.

25 CHAIRMAN BELL: It was properly moved and

1 second. Ready for the question. Those in favor, aye?

2 COMMISSIONERS: Aye.

3 CHAIRMAN BELL: Those opposed, no?

4 COMMISSIONER WHITE: No.

5 CHAIRMAN BELL: I think the ayes carry it.

6 The floor is open for --

7 COMMISSIONER WHITE: Point of order,

8 Mr. Chair.

9 CHAIRMAN BELL: Yes, sir.

10 COMMISSIONER WHITE: Under Robert's Rules of
11 Order, if the bylaws do not state how to conduct
12 nominations any member can make a motion proposing the
13 nominating process. As such, I would like to recommend
14 that we do conduct nominations today that would be
15 voiced matter of nominations and that we vote by ballot
16 giving all members an opportunity to vote with ballots
17 being due June 17th and the election results being read
18 June 18th.

19 CHAIRMAN BELL: That would be out of order.
20 This Board has no history of voting by ballot. It's an
21 open meeting for people to witness this process,
22 therefore, it's an open floor for nomination and
23 election of officers not by a ballot.

24 COMMISSIONER WHITE: Mr. Chair, the bylaws do
25 not speak to how we can vote, that matter according to

1 Robert's Rules is adequately before us as a body to
2 vote how we wish to decide to vote going forward.

3 Past practice as you stated earlier in the
4 meeting, does not necessarily mandate or dictate
5 presence circumstance.

6 CHAIRMAN BELL: Well, you voiced your
7 opinion, but that's just one opinion. So can we open
8 the floor for nominations? Okay.

9 COMMISSIONER MOORE: Mr. Chair, I'd like to
10 nominate Commissioner --

11 COMMISSIONER WHITE: Mr. Chair, I'd like to
12 appeal the decision of the Chair.

13 CHAIRMAN BELL: Okay. The Chair has ruled
14 that --

15 COMMISSIONER WHITE: Not debatable,
16 Mr. Chair, according to Robert's Rules of Order that
17 should be up for vote.

18 CHAIRMAN BELL: Are we ready for the vote?
19 Support the position of the Chair, those favor, aye?

20 COMMISSIONER: Aye.

21 COMMISSIONER WHITE: Is there any discussion,
22 Mr. Chair?

23 CHAIRMAN BELL: Yes, discussion.

24 COMMISSIONER WHITE: Mr. Chair, as President
25 or Chair of a body, the Chair's responsibility does not

1 solely lie to move the agenda as dictated by the Chair,
2 but to move the agenda as a pleasure of the Body.

3 Clearly there is some hesitation and
4 unreadiness as relates to this matter. There's been a
5 clear concern as relates to some legal ramifications
6 according to this matter, in addition to other
7 Commissioners who are feeling as though their vote is
8 marginalized in this process.

9 So I would just urge us as a Body to be
10 mindful of that as we are here before the public this
11 evening on public record.

12 CHAIRMAN BELL: Those in favor of the motion,
13 aye, in reference of supporting the Chair in terms of
14 overruling Commissioner White in reference to position
15 on the length --

16 COMMISSIONER WHITE: Nay.

17 COMMISSIONER DEWAELESCHE: I'm not clear on
18 the motion, Mr. Chair.

19 COMMISSIONER BURTON: I'm not clear, either.

20 CHAIRMAN BELL: The Chair ruled that
21 Mr. White was out of order and therefore he's asking
22 for a body to rule on that order of support the Chair
23 or not support the Chair in reference to his motion.

24 COMMISSIONER WHITE: Point of order,
25 Mr. Chair, the motion adequately put forth at this time

1 is the appeal of the decision of the Chair, not the
2 motion to rule me out of order.

3 CHAIRMAN BELL: Appealing of the Chair's
4 ruling. Are we clear?

5 COMMISSIONER BURTON: Can you explain that
6 further?

7 CHAIRMAN BELL: Let's pause. Mr. White
8 raised issue, and I ruled that he was out of order, and
9 he wanted to appeal the ruling of the Chair. So we
10 have to vote it up or down. Okay.

11 Those in favor, aye?

12 COMMISSIONER DEWAELESCHE: Aye.

13 COMMISSIONER: Aye.

14 COMMISSIONER MALLETT: Well, no. If you vote
15 yes, you're voting to support the Chair, is that right,
16 Mr. Chairman?

17 VICE CHAIR CARTER: That's right.

18 CHAIRMAN BELL: That's correct.

19 COMMISSIONER WHITE: Mr. Chair, if I could
20 speak to my motion. Colleagues, before us, Colleagues
21 before us is a motion to appeal the decision of the
22 Chair which would render the ruling of out of order
23 inappropriate, so.

24 CHAIRMAN BELL: It's as simple as that.
25 Those in favor?

1 COMMISSIONERS: Aye.

2 CHAIRMAN BELL: Those opposed.

3 COMMISSIONERS: Nay.

4 COMMISSIONER: Can we do by a roll call?

5 CHAIRMAN BELL: Roll call.

6 COMMISSIONER: Through the Chair.

7 CHAIRMAN BELL: Yes, sir. Mr. Anthony, could
8 we get clarity on the issues?

9 SECRETARY ANTHONY: Yes, sir. Commissioner
10 Carter.

11 VICE CHAIR CARTER: Nay.

12 SECRETARY ANTHONY: Commissioner Willie E.
13 Burton.

14 COMMISSIONER BURTON: Nay.

15 SECRETARY ANTHONY: Commissioner Regional
16 Crawford.

17 COMMISSIONER CRAWFORD: Nay.

18 SECRETARY ANTHONY: Commissioner Eva Garza
19 Dewaelsche.

20 COMMISSIONER DEWAELESCHE: Aye.

21 SECRETARY ANTHONY: Commissioner Conrad
22 Mallett.

23 COMMISSIONER MALLETT: Aye.

24 SECRETARY ANTHONY: Commissioner Ricardo R.
25 Moore.

1 COMMISSIONER MOORE: Nay.

2 SECRETARY ANTHONY: Commissioner Richard
3 Shelby.

4 COMMISSIONER SHELBY: Nay.

5 SECRETARY ANTHONY: Commissioner Donnell
6 White.

7 COMMISSIONER WHITE: Aye.

8 SECRETARY ANTHONY: Commissioner Willie
9 Burton -- Willie Bell, excuse me.

10 CHAIRMAN BELL: Nay.

11 SECRETARY ANTHONY: Mr. Chair, the motion is
12 defeated.

13 CHAIRMAN BELL: Okay. The Chair would
14 entertain a motion for the nominations.

15 COMMISSIONER MOORE: Mr. Chair, I would like
16 to make a motion to nominate Lisa Carter, Chairperson.

17 COMMISSIONER MALLETT: Support.

18 CHAIRMAN BELL: Are there any other
19 nominations for Chair?

20 COMMISSIONER MALLETT: Move nominations be
21 closed.

22 CHAIRMAN BELL: Are there any other
23 nominations for Chair?

24 COMMISSIONER WHITE: Support.

25 CHAIRMAN BELL: Nominations closed.

1 SECRETARY ANTHONY: Mr. Chair, if I may?

2 CHAIRMAN BELL: Yes, sir.

3 SECRETARY ANTHONY: There was an earlier
4 motion to amend the agenda to include both nomination
5 and election, that has not been --

6 CHAIRMAN BELL: Okay, okay. The motion's on
7 the floor to amend the agenda to include the
8 nominations, election of officers, Vice -- Chair and
9 the Vice Chair. Ready for the motion? Those in favor,
10 aye?

11 COMMISSIONERS: Aye.

12 CHAIRMAN BELL: Those opposed.

13 COMMISSIONER WHITE: Nay.

14 CHAIRMAN BELL: Motion carried. Thank you.
15 So the Chair's been elected. There's been no other
16 contestant for that position.

17 Nomination for Vice Chair at this time.

18 COMMISSIONER WHITE: Mr. Chair, I nominate
19 Commissioner Conrad Mallett.

20 VICE CHAIR CARTER: I nominate Vice Chair --

21 COMMISSIONER DEWAELESCHE: Is that a motion?
22 Do we have to support?

23 CHAIRMAN BELL: No, these are nominations,
24 so. Could you repeat it again, please?

25 COMMISSIONER WHITE: I nominate Commissioner

1 Conrad Mallett.

2 CHAIRMAN BELL: Okay. Lisa Carter.

3 VICE CHAIR CARTER: I nominate Commissioner
4 Willie Bell.

5 CHAIRMAN BELL: Any other nominations? Any
6 other nominations?

7 COMMISSIONER DEWAELSCHE: Mr. Chair, I'm
8 sorry, Mr. Chair, I don't know if you can conduct the
9 elections if you're --

10 CHAIRMAN BELL: Oh, Mr. Anthony, would you
11 conduct the election?

12 SECRETARY ANTHONY: Are there any other
13 nominations? Going once. Going twice. The
14 nominations are closed.

15 We have a contested election for Vice Chair.
16 Commission Mallett has been nominated by Commissioner
17 White; Commissioner Bell has been nominated by
18 Commissioner Carter. We should have a roll call vote.

19 CHAIRMAN BELL: Yes, sir.

20 SECRETARY ANTHONY: Commissioner Lisa Carter
21 has nominated Commissioner Bell. Your vote will be for
22 Chairman Bell?

23 VICE CHAIR CARTER: Yes, that is correct.

24 SECRETARY ANTHONY: Commissioner Willie E.
25 Burton.

1 COMMISSIONER BURTON: I nominate --

2 SECRETARY ANTHONY: This is a vote, sir.

3 CHAIRMAN BELL: You're doing one at a time,
4 sir, right?

5 SECRETARY ANTHONY: Yes, yes.

6 CHAIRMAN BELL: We're doing Commissioner Bell
7 now.

8 SECRETARY ANTHONY: Commissioner Bell, or
9 Commissioner Mallett.

10 COMMISSIONER BURTON: Yes. I support
11 Commissioner Bell.

12 SECRETARY ANTHONY: Commissioner Crawford.

13 COMMISSIONER CRAWFORD: Commissioner Bell.

14 SECRETARY ANTHONY: Commissioner Dewaelsche.

15 COMMISSIONER DEWAELESCHE: Commissioner
16 Mallett.

17 COMMISSIONER MALLETT: I vote for myself.

18 SECRETARY ANTHONY: Thank you. Commissioner
19 Moore.

20 COMMISSIONER MOORE: Commissioner Bell.

21 SECRETARY ANTHONY: Commissioner Shelby.

22 COMMISSIONER SHELBY: Commissioner Bell.

23 SECRETARY ANTHONY: Commissioner White.

24 COMMISSIONER WHITE: Commissioner Mallett.

25 SECRETARY ANTHONY: And Commissioner Bell

1 would be for himself?

2 CHAIRMAN BELL: Commissioner Bell.

3 SECRETARY ANTHONY: Commissioner Bell has
4 received the most votes for Vice Chair.

5 CHAIRMAN BELL: This concludes the
6 nominations and elected Chair and the Vice Chair. I
7 want to commend Lisa Carter as the newly elected
8 Chair-elect as of July the 1st.

9 VICE CHAIR CARTER: Thank you.

10 (Applause.)

11 CHAIRMAN BELL: Yes, sir.

12 COMMISSIONER WHITE: Just a point of
13 privilege, Mr. Chair. I just want to publicly
14 acknowledge Commissioner Carter and look forward to
15 working with this Body even though I will no longer be
16 a member of this Body. I look forward to working with
17 this Body continuously under your leadership.

18 I certainly hope that Madam Chair soon-to-be,
19 you do not take my comments as trying to thwart your
20 efforts in terms of becoming Chair. I wholeheartedly
21 believe in the democratic process. Putting that aside,
22 I certainly think that you're more than capable to lead
23 this Body forward and I wish you well in your
24 endeavors.

25 CHAIRMAN BELL: Any other remarks?

1 COMMISSIONER MALLETT: Mr. Chairman, the
2 record should reflect that it was Commissioner Conrad
3 Mallett moved that nominations be closed around the
4 nomination of Lisa Carter for Chair.

5 CHAIRMAN BELL: Yes, sir, appreciate that.
6 Any Old Business?

7 Announcement: The next meeting of the Board
8 will take place on Thursday, June 18th, at 3:00 at
9 Detroit Public Safety Headquarters. The next community
10 meeting would be on July the 9th at the City Temple
11 Seven-Day Adventist in the Fourth Precinct at 8816
12 Grand River at 6:30 p.m.

13 And at this point in time I would like to
14 open it up for oral communication from the audience.
15 You have two minutes to speak and identify yourself and
16 be respectful and we thank you for your coming forward
17 to participate this time.

18 MS. RAMIREZ: My name is Erminia Ramirez,
19 E-R-M-I-N-I-A, Ramirez, R-A-M-I-R-E-Z.

20 I'm director of Community Relations and
21 Outreach for Chass Health Center and I'm definitely
22 going to make sure that I send out a card and
23 telephone, and email to Commander -- Captain Chamber
24 and Lieutenant Gross who definitely left us out of all
25 the agencies that he mentioned in Southwest Detroit.

1 We are the neighbors. We are Chass Health
2 Center and we work closely with the Precinct when it
3 comes to domestic violence, which is our unit, and we
4 work closely with them. And I definitely -- maybe it's
5 my fault, I will definitely reach out to them.

6 I do want to say thank you very much.
7 Welcome to Southwest Detroit. After hearing the
8 statistics that there are 55 percent Hispanics in the
9 Southwest area, and I hope that we do some heavy
10 recruiting.

11 Commissioner Carter, especially here in
12 District 6, we definitely want more Hispanic Officers
13 or even Officers with two languages throughout the City
14 of Detroit would definitely be welcome, and hopefully
15 will give some incentive as well as having a second
16 language.

17 I know Commissioner Dewaelsche is working
18 with the Hispanic Police Officers Association, and I
19 invite you, Commissioner Carter, to also be part of
20 this endeavor and have two or three events when it
21 comes to recruiting here in Southwest, Detroit, 48217
22 48210, 9, all of it that Fourth Precinct deals with and
23 I will definitely would put out Chass as one of the
24 recruiting sites whenever we do have the event.

25 And I really do strongly feel that we do need

1 to increase our Officers. I know we're graduating a
2 lot of Detroit's Finest and we'd just like to have some
3 of them look like us.

4 CHAIRMAN BELL: Okay. Thank you.

5 (Applause.)

6 MR. CARTER: Good evening, my name is Tyrone
7 Carter. I'm the President of the original United
8 Citizens of Southwest Detroit 48217.

9 Two things, Chief Craig, thank you for coming
10 here tonight. We would love to have you come to our
11 community meeting in Southwest Detroit 48217. We meet
12 every third Thursday at 6:00, St. Andrew Benedict
13 Church. Captain Chambers comes all the time.

14 And I got to say a shout out to your NPOs.
15 They do a fantastic job. In the neighborhood we had
16 two gas stations that haven't sold gas in ten years.
17 They were doing other things. One of them is closed
18 down. We're working on the other one.

19 So we appreciate that. So let me know how we
20 can get in touch with you to come to our community
21 meeting. I know that you're going to Cork Town's
22 meeting this week.

23 CHIEF CRAIG: Yes.

24 MR. CARTER: That's one thing. The other
25 thing is, Marathon. Where is Marathon? I want to say

1 thank you to Marathon. A lot of people in the
2 neighborhood are just upset with Marathon. But
3 Marathon's getting ready to invest in a new recreation
4 center for that community. I think they need to be
5 commended for that because we've been waiting for 50
6 years to get a recreation center.

7 They talked about closing it down plenty of
8 times. Marathon put up the money for the plants and
9 they put up the money for the building of the
10 institution. So I want to say publicly thank you.

11 (Applause.)

12 MR. CARTER: Last, but not least. They did
13 put up the money. As many of you are well aware, 48217
14 is separated from the rest of the City by the river.
15 And the two bridges are down. I75 is crumbling. And
16 in meetings years ago Marathon put up money to put
17 extra Officers in that community. And I just want to
18 say to Rich Robell, thank you very much.

19 CHAIRMAN BELL: Thank you.

20 (Applause.)

21 MS. BRYANT: Good evening everyone. My name
22 is Terri Bryant. Unfortunately, I'm going to put a
23 little sour note in our meeting. But the reason why I
24 came is because I know Chief of Police would be here.

25 I was born and raised in the City of Detroit.

1 I fled, I left due to work or whatever, school. I came
2 back and moved back to the City.

3 They're saying the City of Detroit is coming
4 back. It never went anywhere. What is happening is
5 that the City of Detroit is revitalizing itself and the
6 people are coming back to the City.

7 But I had an incident at my home back in
8 November of 2014. There was a shooting outside by an
9 uninvited guest in my home. Six Officers came to my
10 home. There was no report taken that evening. I had
11 out of the ten people who were at my home kids from
12 University of Michigan and from Michigan State, or
13 whatever, they all had to come back.

14 I live in the Seventh Precinct. They had to
15 come back and make a report to Camilla White and they
16 came back one at a time slowly but surely they came
17 back because they were threatened, they were fearful,
18 they were afraid.

19 I thank God no one got injured, no one got
20 killed. But if that's what it takes for me to get any
21 cooperation from my Police, then I'm in the wrong City.
22 The fact that these two individuals were at my home
23 with a gun that does not have a permit that pulled it
24 out and shot up in the air is a felony and a crime.

25 And the fact that it's taken six months for

1 the City of Detroit to have not even gotten back to me,
2 but not a letter, the first letter was February
3 the 2nd, 2015 that they would respond, they were
4 investigating the Officers because I complained about
5 the Officers not even taking statements of the
6 individuals who were at my home that evening when I had
7 to get these individuals to come back.

8 I am upset. I am discouraged. I'm
9 disappointed that my tax dollars are going to
10 incompetency --

11 CHAIRMAN BELL: Your two minutes are up.

12 MS. BRYANT: Okay. I'm fine.

13 CHAIRMAN BELL: You want to see our Chief
14 Investigator Pamela Davis-Drake right there.

15 MS. BRYANT: Okay. That's what I need to do
16 because I need to move forward on this.

17 CHAIRMAN BELL: Yes, ma'am. And keep in mind
18 you don't have to wait until a meeting to address your
19 concern. You can contact the Office of the Chief
20 Investigator Office 24/7 and they will respond to your
21 concern.

22 MS. BRYANT: Well, no one had directed me in
23 that --

24 CHAIRMAN BELL: Okay. Well, now she'll talk
25 to you. Thank you, ma'am.

1 MS. BRODEN: Happy Thursday, to everyone.

2 My name is Theo Broden. Is Commander Todd
3 Bettison still here?

4 COMMANDER BETTISON: Yes, Ms. Theo.

5 MS. BRODEN: I hear you. You said the
6 information going to be everywhere. Does that mean
7 you're going to be at W-H-P-R on Monday at nine a.m.,
8 22nd -- is on the 25th.

9 COMMANDER BETTISON: I can be there.

10 MS. BRODEN: Thank you, thank you. All
11 right. All the witnesses heard that. Okay. Number
12 two, the first young lady who spoke has my sentiments
13 exactly. When I was at a community meeting here I
14 asked how many African-American Officers graduated in
15 the class and I was told, I believe her name is Hall or
16 Commander --

17 CHAIRMAN BELL: Deputy Chief Hall.

18 MS. BRODEN: She didn't know. She says,
19 well, I'm not concerned as whether they're Chinese or
20 Mexican or white or black, we just want good Officers.
21 But the young lady who spoke first tonight has the same
22 concern that I do. I want Officers who look like me.
23 She wants Officers to look like her.

24 It's interesting, in Dearborn, I don't know
25 how many of you know Ronald Haddad who was from the

1 Detroit Police Department. I did have an opportunity
2 to meet him. He is an Arab-American who is currently
3 the Chief of the Police of Dearborn. They, by the way,
4 have Arab-Americans on the Police Department of
5 Dearborn. Hum. They only got 188 Officers in the
6 whole city, but about 10 percent of them are
7 Arab-Americans. Isn't that interesting?

8 CHAIRMAN BELL: Yes, ma'am.

9 MS. BRODEN: And, Livonia, oh, boy. You
10 don't even want to talk about what they don't have in
11 Livonia.

12 The only thing is as it relates to the
13 curfew, is that going to include punitive things like
14 felonies, misdemeanors, or are they going to be civil
15 infractions? Nobody's talked about that that I've
16 heard. Because my understanding that three
17 misdemeanors will make a felony.

18 We all already know that with the destruction
19 of our schools more of our children are on the road to
20 prisons. Seems like private prison contractor say,
21 we'll keep them filled. Have you all heard that?

22 CHAIRMAN BELL: Ms. Broden --

23 MS. BRODEN: What about -- I need an answer,
24 please.

25 CHAIRMAN BELL: Yes. Thank you. Chief will

1 respond to that question, okay, about the
2 criminalization or misdemeanors or something to that
3 affect. Is that the question?

4 MS. BRODEN: What is this?

5 SPEAKER: That's the recorder for the court
6 reporter.

7 MS. BRODEN: My goodness. Okay. What was
8 the answer?

9 CHAIRMAN BELL: We're going to give you the
10 answer now.

11 MS. BRODEN: Okay. Yeah. I couldn't hear
12 anything with that. I need to know whether it's a
13 misdemeanor, felony or civil infraction with a fine?
14 Or this is just more destruction of our young people.

15 CHAIRMAN BELL: Chief Craig.

16 CHIEF CRAIG: Through the Chair, you want me
17 to address the diversity of the Police Department? I'm
18 not clear on this last question.

19 CHAIRMAN BELL: If you clarify the last
20 question. I think that was more of a concern you had.
21 Is that correct?

22 MS BRODEN: The curfew. I know about the
23 diversity. You don't have to say anything about -- I'm
24 talking about the curfew. Are our young people going
25 to be receiving civil infractions, misdemeanors,

1 felonies or what? I'm not talking about guns and all
2 that. I'm just talking about picking them up for being
3 unescorted.

4 CHAIRMAN BELL: Curfew violations.

5 CHIEF CRAIG: Curfew violations is an
6 infraction at best, not a felony, not a misdemeanor.

7 MS. BRODEN: Okay. So it will be a fine?

8 CHIEF CRAIG: Directly to parents, if my
9 memory serves me correct.

10 MS. BRODEN: Okay. Now, last point. If you
11 pick up some children that are not in Detroit, when you
12 go on TV would you please be kind enough to show their
13 faces?

14 CHIEF CRAIG: I won't show their face, but I
15 will commit to you that we will be equitable in
16 enforcement.

17 MS. BRODEN: Yes.

18 CHIEF CRAIG: Equitable.

19 MS. BRODEN: Dan Gilbert was so thrilled to
20 have cameras downtown and he was going to get the ones
21 who put graffiti on the buildings. Come to find out
22 they were from Grosse Pointe.

23 CHAIRMAN BELL: Thank you, thank you, thank
24 you.

25 Yes, ma'am.

1 SISTER HUGHES: Good evening. I'm Sister
2 Margaret Hughes and I work with the YWCA. And I've
3 been privileged to work for the past 14 years at the
4 Fourth Precinct, the old Fourth Precinct and the new.

5 And when I started working as an advocate for
6 victims of domestic violence there were five other
7 advocates in the City at all other different Precincts.
8 And we have the victims come to the Precinct. We do
9 all the paperwork for PPOs and we go down and file
10 them. We attend court hearings, and then the people
11 just have to come back and pick them up, and we also
12 get them services, shelter, whatever they need.

13 So I'm saying is, I'm the only one left in
14 the City at Fourth Precinct and my dream is to have
15 advocates again at different Precincts throughout the
16 City. Because domestic violence is still out there.
17 There's people being killed because of it and there's
18 all kinds of that going on and so we need more
19 advocates throughout the City. So it's a plea to get
20 more advocates.

21 CHAIRMAN BELL: Thank you.

22 SISTER HUGHES: Thank you.

23 CHAIRMAN BELL: Thank you, appreciate it.

24 MS. COPELAND: Good evening, Police Chief
25 Craig.

1 CHIEF CRAIG: Good evening.

2 MS. COPELAND: Commissioners and residents of
3 Southwest Detroit. My name is Pamela Copeland and I am
4 the administrator of Michigan Legal Help, Self Help
5 Center in Wayne County. I would first like to thank
6 Commissioner Moore for inviting me to be here this
7 evening to tell you a little bit about what we do at
8 the Center.

9 The Michigan Legal Help Program is a grant
10 funded program through the Michigan State Bar
11 Foundation and, excuse me, the Legal Services of South
12 Central Michigan, and we provide free services to the
13 residents of Michigan to assist them in trying to solve
14 their simple civil legal problems.

15 Our website is the michiganlegalhelp.org,
16 that's our actual website. It is designed with
17 toolkits to assist people in trying to prepare
18 documents that they would need to file over at Circuit
19 Court.

20 One of the main areas of law that we cover is
21 family and that would encompass divorce, custody,
22 parenting time, child support, annulments, separate
23 maintenance, paternity, protection from abuse, housing,
24 we deal with landlord/tenant issues, consumers, we have
25 a lot of information for consumers who are faced with

1 debt collection, those who might be at risk of having
2 their wages garnished, what to do to try to stop it
3 before that even starts and what to do if you find
4 yourself in that situation.

5 We also help those who have felonies that
6 need to have their criminal convictions expunged. And
7 then we have information on public benefits especially
8 for those who have applied for benefits and they've
9 been denied. It has information to let them know what
10 the steps are that they can take to try to get that
11 resolved.

12 We're also a referral service, as well. So
13 we refer people. If it's something that the center
14 does not cover, then we have a lot of different
15 resources for individuals, in particularly legal aid
16 agency. I work with William Booth Legal Aid Clinic and
17 Legal Aid -- okay, I'm getting the stop sign.

18 But anyway, I just wanted to let you know
19 we're there to provide free services and I also have
20 the information with me in the back in case you're
21 interested in answering any questions that you have.

22 CHAIRMAN BELL: Thank you, thank you. We
23 really appreciate it.

24 MS. COPELAND: Actually we do not. I can
25 give you my email address. We want individuals to come

1 into the center to deal with me personally.

2 SPEAKER: Where is that located?

3 MS. COPELAND: We are in the Penobscot
4 Building, that's 645 Griswold, Detroit 48226 on the
5 13th floor. I'm actually in Conference Room 6. And
6 our hours are nine to four, Monday through Thursday.

7 CHAIRMAN BELL: And you have a flier in the
8 back to that effect?

9 MS. COPELAND: Yes.

10 CHAIRMAN BELL: Make sure they get that
11 flier. Thank you.

12 One more comment or two more.

13 MR. CARTER: I apologize for coming twice but
14 I had thirty seconds left. And I know we're in the
15 House of Blue, DPD. But the Wayne County Sheriff's
16 Department is hiring, as well. And what's interesting
17 is when we talk about candidates that look like us, I'm
18 not getting any candidates that look like us.

19 I'm going to Waterford, Auburn Hills, Holly,
20 and other places. You know it's not a job -- and my
21 son's here and he's in college. He said it's not a job
22 that a young black man wants.

23 So we got to change those dynamics and talk
24 about the good things. Policing is under the
25 microscope right now. But it's generational. And, you

1 know, we need to have good conversations. And we're
2 recruiting on June 27th at Cass High School, they're
3 going to have a free test. So if anybody wants to talk
4 to me about being with the Wayne County Sheriff's
5 Department come see me in the back.

6 CHAIRMAN BELL: Okay. I assume DPD wants
7 equal time. But we are actively recruiting, too. So
8 we have the same issues that you are facing, too. We
9 appreciate that.

10 Yes, ma'am.

11 MS. SMITH: Good evening. Bernice Smith,
12 Political Activist. I felt like I was at Chicago
13 election tonight. My goodness. I didn't know the
14 Board was going to --

15 CHAIRMAN BELL: They voted twice, you only
16 get one vote here.

17 COMMISSIONER: Vote early --

18 MS. SMITH: All right. My attention is for
19 the Chief.

20 CHIEF CRAIG: Hello.

21 MS. SMITH: You don't know how I appreciate
22 the fact that he took time out even though he went out
23 of town for a convention, he did come back in time, and
24 I am very proud that he was there and proud also
25 because my granddaughter was the one that introduced

1 him. I don't know whether you knew that or not. I had
2 a whole row of my relatives there, I don't know if you
3 noticed.

4 But anyway, they were proud of the fact you
5 were there and you did speak to the students in a way
6 where I think they can understand that what crime is
7 all about. I wish you had went more in detail and
8 scare them a little and tell them do not reject
9 anything that the Police say to them.

10 Now, as far as I'm concerned the Police have
11 done a wonderful job. I've been a Commissioner. I was
12 number one. Of course most of you don't know it
13 because Brown haven't found the paperwork yet, but I'm
14 not going to worry about that. But anyway, when we had
15 the Police before us and we questioned them about
16 various things that happened we got answers and we were
17 very satisfied.

18 I don't have any problem with the Police
19 Department as of today. They know me as Mother Bernice
20 and I respect them and I appreciate them. And I want
21 the people to know last Friday we had over 200 students
22 at my granddaughter's open house on Oakman Boulevard.
23 We did block up the street a little bit but after I
24 took control I will say I did have two Police cars come
25 by and once I showed them my ID that I belong to

1 Chief's Advisory Committee, they said, yes, ma'am, and
2 they went on. Two-hundred students I'm telling you.
3 And it was wonderful. No problem whatsoever.

4 So we do have good students in this City.
5 And I'm very proud of them and what they did these
6 Renaissance students that came. So I know there are
7 good students in this City.

8 CHAIRMAN BELL: Yes, ma'am.

9 MS. SMITH: So as far as I'm concerned
10 everybody need to take hand and take control over the
11 students and let them know that they got to grow up and
12 be gentlemen and not being fighting and having guns and
13 everything. I'm so sick and tired of hearing about the
14 crime that we have here.

15 And you're during a wonderful job, Chief. I
16 appreciate it. You know I told you when I first met
17 you, if you're not going to do a good job we don't need
18 to have you here. But you're doing a good job and I'm
19 very proud of you and to be your friend because I am
20 your friend to the end.

21 And I thank all the Police Officers. That
22 young man and that young lady, I can't beat them,
23 they're fine, all three of you. I give you all my love
24 and appreciate that you're out here.

25 CHAIRMAN BELL: Thank you, thank you, Mother

1 Bernice.

2 MS. SMITH: You let Theo talk.

3 CHAIRMAN BELL: Thank you.

4 MS. SMITH: I appreciate the fact you're out
5 here trying to do a good job. And we're going to
6 protect you all the way as far as I'm concerned. I
7 live in Midtown so I don't have to worry too much.
8 Thank you.

9 CHAIRMAN BELL: Thank you, thank you.

10 COMMISSIONER MOORE: I think we have some
11 Reserve Officers at the rear.

12 CHAIRMAN BELL: Reserve Officers, we
13 acknowledge you. I don't see any.

14 I just want to close on this note. If this
15 is your first meeting please stand up, if this if your
16 first meeting of the Board of Police Commission, please
17 stand up. Thank you for coming, thank you, appreciate
18 it. Yeah.

19 We changed our meeting date from July the 2nd
20 to June the 30th at Public Safety Building and that
21 meeting will be at 3:00, and after our meeting we are
22 working up a reception for the outgoing past Chairs,
23 Commissioner Donnell White and Commissioner Jessica
24 Taylor for their five years of service.

25 So we are going to be extending invitations

1 to you and make you aware of that date and time in
2 reference to their lengthy five year service. And I
3 know in the one year and a half that we have worked
4 with them they've just been really fantastic in terms
5 of working with a changing Board that came on board in
6 January 2014.

7 It's been a blessing in terms of their
8 participation and allegiance to, not just to the Board,
9 but to DPD and this community. Because as you well
10 know this is a non-salary job and that's a commitment
11 they made and we want to make sure. And Jessica is at
12 Country Day. Her grandson's graduating.

13 We want to thank you for coming out. On
14 close, I want to thank Chief Craig for his attendance
15 tonight. I thank you for your attendance and all the
16 Board. That's why I wanted to have the meeting of the
17 election process in the public where you get an idea of
18 how democracy works at it's best.

19 And as we move forward, I'm looking forward
20 to working with the Chair Lisa Carter, as Vice Chair,
21 as a Board member and others who would do the same and
22 that would be the blessing of unity as we move forward.

23 I'm looking for that type of same support she
24 has given me for a year I would give to her in terms of
25 the next year. So as we move to our refreshments,

1 please do not leave. They prepared refreshments for
2 you.

3 And the Chair would entertain a motion for
4 adjournment. And I want to thank our Board Attorney
5 Linda Bernard for being active and also Mr. Anthony in
6 terms of -- and all the Commissioners that are in
7 attendance today; and all you Officers, you have
8 witnessed our process also and you can appreciate that
9 and understand that because you've been at all the
10 meetings, at most all the meetings, so.

11 On that note, I just want to thank you, that
12 God bless, that God keep you as we move forward for the
13 best interest of the City of Detroit.

14 The Chair would entertain a motion.

15 COMMISSIONER MOORE: So move.

16 CHAIRMAN BELL: It's been properly moved.

17 VICE CHAIR CARTER: Support.

18 CHAIRMAN BELL: Support. Those in favor,
19 aye.

20 COMMISSIONERS: Aye.

21 CHAIRMAN BELL: Those opposed? Motion
22 carries. Thank you.

23 (The hearing concluded at 8:28 p.m.)

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

CERTIFICATE OF REPORTER

STATE OF MICHIGAN)

) SS

COUNTY OF WAYNE)

I, Elizabeth Koller, hereby certify that I reported stenographically the foregoing proceedings and at the time and place hereinbefore set forth; that thereafter the same was reduced to computer transcription under my supervision; and that this is a full, true, complete and correct transcription of said proceedings.


Elizabeth Koller

Elizabeth Koller, CSR 7042,
Notary Public,
Wayne County, Michigan

My Commission expires: June 1, 2018

A
ability 56:21
able 38:14 49:17
absence 15:24
Absolutely 39:13
 52:17
abuse 82:23
Academy 53:16, 20
 53:23 54:3
accessibility
 52:11
accolades 47:22
accountability
 15:18
achieved 53:2
acknowledge 6:12
 22:6, 19 23:4
 24:6, 13 26:22
 28:25 29:3, 10
 41:7 42:7
 47:17 48:19
 52:23 53:16
 54:6 70:14
 88:13
acknowledged 5:8
 54:24
acknowledges
 47:10
act 43:15 45:14
 54:22 55:21
 58:1, 10, 17, 20
 58:21 59:8, 10
action 41:14, 20
 42:19 43:11, 25
 57:21 58:1
 59:14 60:1
actions 58:4
active 6:24
 13:16 36:22
 90:5
actively 85:7
Activist 85:12
activities 5:20
 21:4 39:11
 40:23
Activity 53:6
Acts 57:18
actual 40:11
 82:16
add 18:3 50:7
 57:4

addition 22:14
 56:9 63:6
additional 46:4
 46:9
address 76:18
 79:17 83:25
addressing 9:6
 56:15
adequately 54:24
 62:1 63:25
adjournment 90:4
Administrative
 7:16
administrator
 82:4
adopted 55:18
adoption 41:23
adorning 28:5
adult 32:3, 6
adults 5:20
 33:16
advance 58:4
Adventist 71:11
advised 40:3
advisor 57:24
Advisory 87:1
advocate 20:12
 81:5
advocates 81:7
 81:15, 19, 20
affect 59:2 79:3
affectionately
 26:7
afraid 75:18
African-American
 77:14
afternoon 34:7, 8
age 27:21
agencies 36:4, 9
 38:11 71:25
agency 83:16
agenda 3:9 8:9
 9:18, 19, 22
 11:25 12:2, 5
 12:18, 25 17:14
 18:7 19:15, 16
 21:12 44:1, 2, 4
 44:7, 9, 11, 14
 50:8 54:18
 55:1, 1, 3, 11, 13
 55:14, 18, 19, 23
 56:6, 7, 16, 16
 56:17, 25 57:1
 57:13, 15 58:23
 58:25 59:1, 9
 60:23 63:1, 2
 67:4, 7
Agenda's 58:20
ago 5:15 14:3
 26:3 41:15
 43:10 45:4
 74:16
agree 16:14
 20:18
ahead 14:15
 51:14
aid 83:15, 16, 17
air 75:24
airwaves 27:12
Alan 7:17
allegiance 89:8
allergies 22:3
allow 40:10 46:9
allowed 12:14
 47:1 53:19
alternatives
 40:23
amazing 33:1
amend 55:19, 22
 55:23 56:7, 16
 56:23, 24 60:23
 67:4, 7
amended 21:9
amending 56:4
amendments 41:17
America 27:20
AmeriCorps 4:22
amount 12:23
 13:9 58:11
Andrew 73:12
and/or 56:10
Angels 32:18
 33:4
anguish 27:18
announce 54:20
Announcement
 71:7
annual 40:3 43:3
 43:17 46:17
annually 17:6
annulments 82:22
answer 78:23
 79:8, 10
answering 83:21

answers 86:16
Anthony 2:12 7:3
 7:6, 7, 12 10:7
 10:9, 18, 23
 11:1, 4, 7, 10, 13
 11:16, 18 18:15
 18:17, 20, 23
 19:1, 4, 7, 10, 13
 19:15 34:2
 43:5, 6, 9, 13, 17
 65:7, 9, 12, 15
 65:18, 21, 24
 66:2, 5, 8, 11
 67:1, 3 68:10
 68:12, 20, 24
 69:2, 5, 8, 12, 14
 69:18, 21, 23, 25
 70:3 90:5
anticipated 58:4
anybody 28:10
 29:4 85:3
anyway 83:18
 86:4, 14
apologize 36:17
 56:20 84:13
Apostolic 1:17
 3:13, 19 34:14
appeal 62:12
 64:1, 9, 21
Appealing 64:3
APPEARANCES 2:1
applaud 40:21
applause 5:9, 11
 6:25 7:2 8:4
 24:12 25:7, 21
 26:9 27:24
 34:20 35:23
 38:16 40:13
 41:10 42:15
 47:15 48:7
 49:19 51:4
 53:18 70:10
 73:5 74:11, 20
applied 83:8
appointed 6:6, 17
 6:20 56:22
appreciate 3:15
 3:25 8:3 9:15
 14:5 21:20
 22:23 23:7
 71:5 73:19
 81:23 83:23

85:9,21 86:20
87:16,24 88:4
88:17 90:8
appreciation
48:10 49:8,22
approaching
28:18
appropriate 13:7
approval 19:19
approve 9:19,22
11:21,24 12:5
18:6 19:21
41:20
approved 19:16
19:17 55:11,14
approving 56:16
56:17
approximately
35:15
April 37:14
46:19
Arab-American
78:2
Arab-Americans
78:4,7
arduous 42:8
area 22:7,16
23:17 25:5,16
31:3 46:10
72:9
areas 5:2 82:20
armor-type 28:18
Army 46:6
arrest 25:18
arrested 25:5,10
25:12 31:16
arrived 16:25
aside 58:12
70:21
asked 77:14
asking 63:21
assaults 23:25
assemblies 17:17
assist 45:25
46:16 82:13,17
Assistant 7:16
associated 12:25
Association
35:11 36:21,25
38:1 72:18
assume 33:23
85:6

assumed 14:20
ATF 36:14
attend 36:15
81:10
attendance 3:8
20:15 27:21
28:3 36:24
89:14,15 90:7
attended 46:15
attention 85:18
attorney 7:14
16:13 17:4
18:6 55:16,17
56:7,18 58:19
59:5,22 60:14
90:4
Attorney's 36:13
Auburn 84:19
audience 3:17
4:5 71:14
august 15:16
aunt 10:14,20
50:9
authority 56:21
56:24
autonomy 56:12
available 32:2
Avenue 35:3
award 47:19
48:18
awarded 48:10
awards 49:8
aware 12:24
27:14,15 55:12
74:13 89:1
aye 10:2 11:3,15
11:22 12:10,11
18:9,10,16,19
18:22 19:6,9
19:14 20:1,2
42:25 43:1
50:2,3,18,19
61:1,2 62:19
62:20 63:13
64:11,12,13
65:1,20,23
66:7 67:10,11
90:19,20
eyes 61:5
a.m 77:7

B

back 7:18 8:13
8:14,17 10:21
13:18 14:4
32:18 34:16
37:5,14,22
60:20 75:2,2,4
75:6,7,13,15
75:16,17 76:1
76:7 81:11
83:20 84:8
85:5,23
Balinski's 25:14
ball 25:3
ballot 14:4
61:15,20,23
ballots 15:25
61:16
banner 41:22
Baptist 5:14
26:4 53:13
Bar 82:10
barricaded 28:13
baseball 22:11
39:4
based 31:4,5
basically 16:19
16:25 20:19
Battle 58:14
beat 87:22
beautiful 34:24
34:24
becoming 70:20
behalf 47:18
48:11 49:6
believe 12:22
17:22 20:10
37:15 42:11
55:10 70:21
77:15
believes 13:5
45:11
Bell 2:2 3:4,11
3:25 5:5,12
6:7,22 7:3,11
7:21 8:9,16
9:14,17,25
10:3,5,12,15
10:21 11:16,17
11:20 12:1,4,9
12:12,15 13:21
14:14 15:12
16:12 18:4,8

18:11,13 19:13
19:14,18,24
20:3 23:4,7,9
26:18,23 29:10
29:25 30:2
32:11 33:21,25
34:4 38:17
39:16,24 40:14
40:18 41:9,11
42:2,5,16,24
43:2,7,11,14
43:22 44:6
48:25 49:20
50:1,4,14,16
50:20 51:5,8
52:18 53:19
54:12,16,25
55:15 56:2,6
57:7 59:4
60:13,25 61:3
61:5,9,19 62:6
62:13,18,23
63:12,20 64:3
64:7,18,24
65:2,5,7 66:9
66:10,13,18,22
66:25 67:2,6
67:12,14,23
68:2,4,5,10,17
68:19,21,22
69:3,6,6,8,11
69:13,20,22,25
70:2,2,3,5,11
70:25 71:5
73:4 74:19
76:11,13,17,24
77:17 78:8,22
78:25 79:9,15
79:19 80:4,23
81:21,23 83:22
84:7,10 85:6
85:15 87:8,25
88:3,9,12
90:16,18,21
belong 86:25
Benedict 73:12
benefits 83:7,8
Bernard 7:15
16:23 17:4,4
18:6 55:17
56:7,18 57:12
58:18,19 59:16

59:22 90:5
Bernice 22:19
 23:2 85:11
 86:19 88:1
best 22:4 80:6
 89:18 90:13
better 5:7 21:13
 21:13 44:10
Bettison 26:8
 27:7,17 30:1
 77:3,4,9
Beyond 18:2
bill 60:3
Bing 6:6
bio 50:10
Bishop 3:12 7:9
 34:13
bit 4:13 14:16
 35:20 82:7
 86:23
black 17:2 20:24
 35:16 36:19
 77:20 84:22
bless 90:12
blessing 5:21
 51:3 52:2 53:4
 89:7,22
Bliss 29:11
block 4:25,25
 21:4 22:8
 36:24 86:23
Blue 7:25 8:2
 84:15
board 1:2 3:5,19
 7:3,4,7,14
 8:19,22,25 9:4
 12:20 13:3
 15:8 16:13
 17:6,7 21:10
 21:14,18 24:8
 26:17 48:11,11
 48:20 49:5
 56:23 60:14
 61:20 71:7
 85:14 88:16
 89:5,5,8,16,21
 90:4
boarded 37:15,16
board-ups 5:1
body 15:16 42:10
 42:13 55:2,11
 55:13 56:21,22

57:9 58:9,22
 59:14 60:4,4,7
 60:9 62:1,25
 63:2,9,22
 70:15,16,17,23
Body's 54:14
Bomb 38:5
Booth 83:16
Border 36:13
bordered 35:2
borders 35:5
born 4:9 6:16
 74:25
bottom 21:23
 45:13
Boulevard 86:22
bow 3:23
boy 78:9
boys 5:14
brag 35:20
breakfast 5:14
 8:1
bridge 38:22
bridges 24:20
 46:8 74:15
bridging 37:1
briefly 25:14
bring 4:24 8:18
 31:11 32:6
 36:4 40:9 41:5
 56:19
Broden 77:1,2,5
 77:10,18 78:9
 78:22,23 79:4
 79:7,11,22
 80:7,10,17,19
brought 52:7
Brown 7:15 44:12
 86:13
Bryant 74:21,22
 76:12,15,22
Buddy 58:14
building 4:25
 24:20 46:23
 74:9 84:4
 88:20
buildings 80:21
built 39:5
bunch 27:9
BUOY 48:14
Burton 2:9 6:8,9
 10:10,11,13,17

10:19 18:18,19
 50:10 63:19
 64:5 65:13,14
 66:9 68:25
 69:1,10
bushes 46:23
business 12:19
 19:19 21:25
 35:10 36:21
 38:12 41:12
 44:16 45:8,12
 45:15 48:14
 50:22 54:8
 57:3,3,4,4
 71:6
businesses 35:7
 40:7 45:25
businessman 52:1
Butzel 26:15
 27:5 29:18
bylaws 16:14
 17:10,11 61:11
 61:24
B-O-D-Y 56:21

C

C 53:21
Cafe 7:25 8:2
call 3:10,12
 10:5,17,18
 17:7 18:5,14
 22:9 26:3,5
 65:4,5 68:18
camera 46:25
 47:2
cameras 80:20
Camilla 75:15
campaign 53:11
candidate 14:2,9
candidates 84:17
 84:18
capable 70:22
Captain 6:13
 25:14 28:21,25
 29:1,7,11
 34:10 35:24
 37:22,25 71:23
 73:13
Captains 24:7,8
 37:17 52:12
card 71:22
cards 27:9

carjacking 24:2
 25:9,18
Carlos 22:9
carried 12:21
 20:4 50:5
 67:14
carries 43:3
 50:21 90:22
carry 3:21 12:25
 61:5
cars 86:24
Carter 2:3 4:2,4
 4:6,7 5:6,22
 10:7,8 18:15
 18:16 19:23
 39:18 44:18
 45:1 48:9
 64:17 65:10,11
 66:16 67:20
 68:2,3,18,20
 68:23 70:7,9
 70:14 71:4
 72:11,19 73:6
 73:7,24 74:12
 84:13 89:20
 90:17
case 26:24 52:5
 83:20
Cass 22:25 85:2
cast 15:25
category 23:17
catering 7:25
 8:1
caused 27:18
celebrating 22:9
cell 52:13
Census 35:13
center 4:20
 26:15 29:18
 36:18 53:6
 71:21 72:2
 74:4,6 82:5,8
 83:13 84:1
central 37:9
 82:12
certain 59:8
certainly 12:22
 23:1 25:1,2,10
 25:22 28:14
 31:5 39:10
 70:18,22
Certificate

48:10 91:1
certify 91:8
Chair 3:11 4:1,4
 4:6,7 7:6,8
 8:5 9:18,21
 10:8 11:18,20
 11:23 12:5
 13:24 14:12
 15:14 17:4
 18:4,16 19:15
 19:20,23 20:7
 20:8,11 30:6
 32:13 34:2
 38:19 39:18,18
 41:19,21,24
 42:4 43:9
 44:18 45:1
 48:9 49:20
 50:6 53:2 54:8
 54:11,18 55:10
 55:15 56:1
 60:22 61:8,24
 62:9,11,12,13
 62:16,19,22,24
 62:25 63:1,13
 63:18,20,22,23
 63:25 64:1,9
 64:15,17,19,22
 65:6,11 66:11
 66:13,15,19,23
 67:1,8,9,17,18
 67:20,20 68:3
 68:7,8,15,23
 70:4,6,6,9,13
 70:18,20 71:4
 79:16 89:20,20
 90:3,14,17
Chairman 3:4,25
 5:5,12 6:7,22
 7:3,11,21 8:9
 8:16 9:14,17
 9:25 10:3,5,12
 10:15,21 11:17
 11:20 12:1,4,9
 12:12,15,16
 13:4,21 14:14
 15:12 16:12
 18:3,4,8,11,13
 19:14,18,24
 20:3 23:9
 26:18,23 29:10
 29:25 30:2

32:11 33:21,25
 34:4 38:17
 39:16,24 40:14
 40:18 41:9,11
 42:2,5,16,24
 43:2,7,11,14
 43:21,22 44:6
 48:25 49:20
 50:1,4,14,16
 50:20 51:5,8
 52:18 53:19
 54:12,16,25
 55:15 56:2,6
 57:7,16,25
 58:8 59:4,6,7
 59:12,13 60:13
 60:25 61:3,5,9
 61:19 62:6,13
 62:18,23 63:12
 63:20 64:3,7
 64:16,18,24
 65:2,5,7 66:10
 66:13,18,22,25
 67:2,6,12,14
 67:23 68:2,5
 68:10,19,22
 69:3,6 70:2,5
 70:11,25 71:1
 71:5 73:4
 74:19 76:11,13
 76:17,24 77:17
 78:8,22,25
 79:9,15,19
 80:4,23 81:21
 81:23 83:22
 84:7,10 85:6
 85:15 87:8,25
 88:3,9,12
 90:16,18,21
chairperson 2:2
 2:3 17:6,8
 50:23 54:19,19
 54:20,21 55:8
 55:24 58:9
 66:16
Chairs 88:22
Chair's 62:25
 64:3 67:15
Chair-elect 70:8
Chamber 71:23
Chambers 34:10
 73:13

chance 30:11
 41:2
change 21:2
 38:14 84:23
changed 88:19
changer 51:13
changes 21:8
changing 89:5
charge 4:16
Charter 8:20
 17:5,11 21:6,8
Charters 21:8
Charter's 21:9
Chass 71:21 72:1
 72:23
Chicago 85:12
Chief 2:13 6:24
 6:25 7:13 9:12
 9:13,16 22:1,2
 22:23 23:9,10
 24:13,22 25:2
 25:8,22,23
 26:2,10,18,21
 26:24,25 27:1
 27:1,4,13,18
 27:25 28:9,24
 30:4,8,23 32:5
 33:22,24 35:17
 37:16,24 41:16
 42:7 47:17
 48:24 49:1
 50:24 51:2,7
 51:14 52:7,16
 53:6 54:3 73:9
 73:23 74:24
 76:13,19 77:17
 78:3,25 79:15
 79:16 80:5,8
 80:14,18 81:24
 82:1 85:19,20
 87:15 89:14
Chief's 26:7
 40:22 53:3
 87:1
child 82:22
children 5:19
 40:7 78:19
 80:11
Chinese 77:19
church 3:13,21
 5:14 21:4
 53:13 73:13

Cincinnati 48:2
 48:3
Cinco 47:1
Circuit 82:18
circulate 8:16
 9:10
circulated 43:5
 43:10 44:3
circulating 43:8
circulation
 41:18
circumstance
 62:5
cite 56:14
citing 57:17
citizens 8:23
 32:21,25 33:16
 37:1,19 46:15
 47:8 48:12
 73:8
citizenship
 45:20,21
city 4:10 7:24
 8:20,23 22:18
 24:23 30:15,24
 31:9 32:24
 33:16 35:17,18
 35:21 45:5,22
 47:13,19 49:9
 49:10 51:19
 52:3,7 71:10
 72:13 74:14,25
 75:2,3,5,6,21
 76:1 78:6 81:7
 81:14,16,19
 87:4,7 90:13
City's 9:1
civil 78:14
 79:13,25 82:14
clarify 79:19
clarity 65:8
Clark 35:9
class 53:13,21
 54:4 77:15
cleanups 5:1
clear 18:13 21:6
 57:9 58:2 63:5
 63:17,19 64:4
 79:18
clearly 45:22
 55:5 60:14
 63:3

climax 20:21
Clinic 83:16
close 14:10
 88:14 89:14
closed 66:21, 25
 68:14 71:3
 73:17
closely 48:5
 72:2, 4
closer 41:6
closing 74:7
closure 46:7
club 21:4 36:25
clubs 4:25 5:1
coaches 22:15
coaching 22:11
coats 46:3, 5, 5
coined 30:12
Coleman 32:19
Colleague 16:7
Colleagues 64:20
 64:20
collection 83:1
collectively
 21:19
college 84:21
color 33:6, 7
come 3:21 10:21
 20:16 21:23
 29:22 31:3, 10
 42:12 44:18, 20
 44:23 73:10, 20
 75:13, 15 76:7
 80:21 81:8, 11
 83:25 85:5, 23
 86:24
comes 31:20 72:3
 72:21 73:13
coming 4:6 5:3
 32:16 33:13
 34:5 39:19
 53:21 71:16
 73:9 75:3, 6
 84:13 88:17
 89:13
Command 24:6
Commander 26:8
 27:7, 17 28:11
 30:1 53:15
 71:23 77:2, 4, 9
 77:16
Commanders 37:18

Commanding 29:2
Commencing 1:19
commend 52:15
 70:7
commended 74:5
comment 14:13
 15:12 84:12
comments 41:11
 42:6 70:19
Commission 4:8
 8:25 13:5
 14:25 17:21
 21:20 27:14
 43:15 49:1
 68:16 88:16
 91:21
Commissioner 2:4
 2:5, 6, 7, 8, 9, 10
 2:11 3:10 5:4
 5:5, 6 6:1, 1, 3
 6:3, 5, 5, 8, 8, 10
 6:11, 15, 15, 19
 6:19 7:9 8:5, 6
 9:21, 24 10:7, 9
 10:11, 13, 17, 19
 10:23, 25 11:1
 11:3, 4, 6, 7, 9
 11:10, 12, 13, 15
 11:16, 22, 23
 12:3, 7, 8, 13, 16
 13:12, 12, 23
 14:1, 5, 8, 12, 14
 14:16 15:13, 14
 15:21, 22, 23
 16:16 17:16
 18:15, 17, 19, 20
 18:22, 23, 25
 19:1, 3, 4, 6, 7, 9
 19:10, 12, 13, 22
 30:6 32:13
 38:18 39:1, 15
 40:18, 20 41:21
 41:23, 25 42:1
 42:4, 6, 23
 43:21, 23 44:19
 46:7 49:24, 25
 50:6, 10, 13, 15
 54:1, 10, 13, 17
 55:10, 17 56:1
 56:3, 13 57:8
 58:14, 19 59:3
 59:6 60:13, 16

 60:17, 18, 22
 61:4, 7, 10, 24
 62:9, 10, 11, 15
 62:20, 21, 24
 63:14, 16, 17, 19
 63:24 64:5, 12
 64:13, 14, 19
 65:4, 6, 9, 12, 14
 65:15, 17, 18, 20
 65:21, 23, 24
 66:1, 2, 4, 5, 7, 8
 66:15, 17, 20, 24
 67:13, 18, 19, 21
 67:25, 25 68:3
 68:7, 16, 17, 18
 68:20, 21, 24
 69:1, 6, 8, 9, 10
 69:11, 12, 13, 13
 69:14, 15, 15, 17
 69:18, 20, 20, 21
 69:22, 22, 23, 24
 69:24, 25 70:2
 70:3, 12, 14
 71:1, 2 72:11
 72:17, 19 82:6
 85:17 86:11
 88:10, 23, 23
 90:15
Commissioners
 1:2 3:6, 19
 5:24 7:5 8:12
 9:4, 17 10:2, 4
 12:11 13:16, 17
 15:20 16:9, 20
 17:9 18:10, 12
 20:2 21:2 34:8
 40:20 42:17
 43:1 47:8
 48:11, 21, 24
 50:3, 10, 19
 57:9, 13, 14, 23
 61:2 63:7 65:1
 65:3 67:11
 82:2 90:6, 20
commit 80:15
commitment 23:8
 47:10 51:18
 52:7, 10 54:1
 89:10
committee 17:22
 33:25 41:13, 22
 42:22 44:16

 87:1
common 17:17
communicate
 44:12
communication
 71:14
communities 4:24
 35:5 36:18
 37:2
community 1:3
 3:6, 20 4:18, 25
 6:24 15:17
 16:9 20:6, 14
 21:18 22:10
 24:4, 18 29:6
 29:18 30:15, 24
 36:23 37:11
 38:7, 12 40:1, 8
 40:9, 11, 21
 41:6 45:9, 16
 45:25 46:2
 47:6, 6, 11
 48:15, 20 49:6
 49:12 52:1
 71:9, 20 73:11
 73:20 74:4, 17
 77:13 89:9
company 35:9
 38:22
company's 45:13
compared 23:12
 24:1
complained 76:4
complete 91:13
completed 16:5
completes 7:20
CompStat 36:6
computer 91:11
conceded 57:10
concern 16:1
 55:9 63:5
 76:19, 21 77:22
 79:20
concerned 15:2
 57:18 77:19
 86:10 87:9
 88:6
concerns 15:15
 16:3, 6 17:2
 21:21 30:4
 32:12 33:22
 38:17 39:17

concluded 90:23
concludes 70:5
conduct 61:11,14
 68:8,11
conducts 45:12
conference 26:3
 26:4 84:5
Congress 36:18
connect 33:12
Conrad 2:6 6:19
 11:4 19:1
 65:21 67:19
 68:1 71:2
consequence
 59:18,19
considering 44:4
constituting
 60:9
constructive
 40:25
constructively
 41:2
consumers 82:24
 82:25
contact 52:14
 76:19
contemplating
 58:3
contestant 67:16
contested 68:15
continue 10:22
 50:7
continues 53:24
continuing 5:4
 41:1
continuously
 70:17
contract 51:2,15
 51:16,17,18
contractor 78:20
contributed
 46:19
contributions
 47:13
control 86:24
 87:10
convention 85:23
conversation
 12:14 28:2
 30:10
conversations
 85:1

convictions 83:6
cooperation
 75:21
Copeland 81:24
 82:2,3 83:24
 84:3,9
copies 8:17
copy 8:17,18 9:9
 9:10 50:23
Cork 73:21
corporate 45:17
 45:20,21 47:24
 56:22
Corporation
 34:17 36:20
 44:17 45:2,3,7
 47:12 49:7
corporations
 48:2
correct 16:24
 18:8 25:17
 34:4 64:18
 68:23 79:21
 80:9 91:13
Corrected 12:4
Corrections
 36:12
correspondence
 17:23
Council 20:22,23
 30:11 32:14
 33:8 40:2
 47:20
Counsel 56:3,13
Country 36:11
 89:12
County 4:14 82:5
 84:15 85:4
 91:6,20
couple 5:15 25:8
 29:13 37:13
course 32:22
 57:12 86:12
court 7:18 79:5
 81:10 82:19
cover 82:20
 83:14
Craig 2:13 9:12
 9:13,16 22:1,2
 22:23 23:10
 24:13 25:8,22
 26:10,21,24

27:4,13,18,25
 28:9,24 30:8
 30:23 32:5
 33:24 47:17
 49:1 50:24
 51:7 52:16
 53:6 54:3 73:9
 73:23 79:15,16
 80:5,8,14,18
 81:25 82:1
 85:20 89:14
Crawford 2:7 6:3
 6:4 10:24,25
 13:22,23 14:8
 16:7 18:21,22
 32:13 49:25
 50:15 60:13,17
 60:18 65:16,17
 69:12,13
creating 45:8
credit 22:17
crime 23:11,11
 23:15,16,25
 35:18,22 36:7
 75:24 86:6
 87:14
criminal 83:6
criminalization
 79:2
critical 21:18
 23:18
critics 31:18,24
crucial 14:7
crumbling 74:15
CSR 91:18
CSR-7042 1:21
culture 45:19
curfew 26:4 30:7
 30:9 31:1,6,7
 33:10 78:13
 79:22,24 80:4
 80:5
curfews 32:15
 40:24
currently 13:20
 78:2
custody 82:21
customers 45:9
Customs 36:13
C.P 30:2

dad 5:19
daily 24:17
Dan 80:19
dancing 27:16
date 9:23 27:6
 29:23 40:15
 88:19 89:1
daughter 33:17
Dave 34:16 49:3
David 6:6
Davis-Drake 7:13
 41:16 42:8
 76:14
day 16:5 37:16
 39:19,21 40:3
 40:22 46:14,18
 49:15,18 51:8
 52:9 54:23
 89:12
Days 31:1
de 47:1
deal 24:9 37:12
 82:24 84:1
dealing 21:8
deals 72:22
Dearborn 35:6
 77:24 78:3,5
debatable 62:15
debt 83:1
deceased 50:9
decide 62:2
decision 13:6
 30:25 31:4
 58:8 59:25
 62:12 64:1,21
decisions 59:14
 59:23,24 60:6
dedicated 47:10
defeated 11:19
 66:12
defines 59:25
definitely 20:24
 71:21,24 72:4
 72:5,12,14,23
degree 59:19
deletion 9:22
deliberation
 13:10
deliberations
 60:9
delivery 45:10
democracy 13:24

 D

13:25 14:10
 16:6 20:17
 89:18
democratic 16:11
 70:21
denied 83:9
department 8:24
 15:19 24:22
 28:6 36:12,12
 47:9,18,25
 48:9 51:20
 53:11 54:2
 78:1,4 79:17
 84:16 85:5
 86:19
Deputy 6:24,25
 25:23 27:1
 37:16 77:17
designed 30:18
 82:16
desire 13:14
destruction
 78:18 79:14
detail 86:7
details 51:17
detained 31:21
determination
 60:1
Detroit 1:2,18
 3:1 4:10 6:16
 6:20 8:23,24
 22:3,14 24:23
 27:16,25 28:6
 29:15,17,23
 30:13,14,20
 31:22 32:25
 33:12 35:2,9
 35:10 36:5,10
 36:20,21,25
 37:1 45:2,4,5
 45:22 46:1,3
 47:8,9,9,12,13
 47:18,19,19,24
 48:9,12,20
 49:5,9,10
 51:19,20 52:8
 71:9,25 72:7
 72:14,21 73:8
 73:11 74:25
 75:3,5 76:1
 78:1 80:11
 82:3 84:4

90:13
Detroit's 73:2
Development
 36:20,20
device 57:14
Dewaelsche 2:5
 6:15,16 8:5
 11:2,3 14:12
 14:16 18:24,25
 38:18 39:1,15
 44:19 46:7
 49:24 50:13
 63:17 64:12
 65:19,20 67:21
 68:7 69:14,15
 72:17
Dewaelsche's
 17:16
dialog 21:22
 54:5
dictate 62:4
dictated 63:1
difference 24:19
 46:1
different 4:23
 38:7 52:4 81:7
 81:15 83:14
diligence 44:10
dinner 34:18
directed 76:22
direction 23:14
 23:25 42:13
Directly 80:8
director 71:20
disagree 20:19
 20:20
disappointed
 76:9
discouraged 76:8
discriminatory
 31:19,20
discuss 36:7
discussion 62:21
 62:23
disposition 60:1
disregard 31:2
district 3:11
 4:2,2,8,8 5:23
 6:2,4,9,11
 72:12
diversity 79:17
 79:23

Division 49:4
divorce 82:21
document 41:14
 41:17 42:12,19
 43:4,8,15
documents 82:18
dogs 52:21
doing 26:10
 29:14,22 36:2
 37:12 38:6
 53:7 69:3,6
 73:17 87:18
dollars 76:9
domestic 72:3
 81:6,16
donated 46:3,5
Donna 53:17
Donnell 2:8,11
 6:5 11:13
 19:10 66:5
 88:23
doors 53:22
double 40:5
 51:10
downtown 31:3
 32:25 33:12
 80:20
DPD 52:8 84:15
 85:6 89:9
DPD's 31:12
drafting 17:2
drag 5:17
drastic 21:2,7
dream 81:14
Drive 35:4
drugs 5:16
due 14:1 44:7,10
 46:7 61:17
 75:1
Duggan 6:17,21
Dunmark 37:7
duties 8:10 9:6
 12:17
Dyke 29:18
dynamics 84:23

E

E 2:2,9 6:8
 65:12 68:24
earlier 35:11,17
 37:25 58:7
 62:3 67:3

early 85:17
earth-shaking
 58:7
Eastside 26:15
 29:15,17,23
 35:3 52:14
Ebenezer 53:13
ecstatic 24:3
Edgar 7:10
effect 17:23
 39:6 59:13
 84:8
effective 8:20
effectuates 60:5
effort 22:13
 37:21 49:12
efforts 70:20
either 13:13
 55:22 63:19
elated 50:25
elect 17:6 55:24
 56:11
elected 13:1
 14:19 20:23
 53:5 56:22
 67:15 70:6,7
electing 14:25
election 9:23
 14:20 15:16
 16:4 17:16
 20:8,9 21:3
 54:20 55:2,7,7
 55:20 57:10
 58:12 60:20,24
 61:17,23 67:5
 67:8 68:11,15
 85:13 89:17
elections 15:7
 54:15 68:9
eleven 21:2
Elizabeth 1:21
 7:18 91:8,18
email 71:23
 83:25
emphasis 31:12
 32:23
employees 45:15
 46:3,21
encompass 36:4
 82:21
encompasses 35:1
encourage 31:9

endeavor 72:20
endeavors 70:24
ended 4:20 23:21
 28:14
energy 42:18
enforcement
 38:11 46:1,11
 47:6 80:16
engaged 47:5
engaging 5:21
enjoy 33:19
 49:11
enjoyed 23:2
ensure 46:10
 47:3
entertain 9:19
 11:21 12:5
 18:4 19:21
 41:19 49:20
 66:14 90:3,14
entities 36:5
entitled 57:20
entity 56:24
envelope 41:1
environmental
 45:18
equal 85:7
equitable 80:15
 80:18
Erminia 8:6
 71:18
especially 40:7
 45:22 72:11
 83:7
essential 46:11
established 8:19
 35:19 46:24
 54:5
etcetera 39:4
Eva 2:5 6:15
 11:1 18:23
 65:18
evening 3:4,7,9
 3:16,17 4:4,5
 4:7 6:10 56:20
 63:11 73:6
 74:21 75:10
 76:6 81:1,24
 82:1,7 85:11
event 14:24
 33:13,20 37:18
 37:23,24 39:19

72:24
events 37:13
 38:8 45:24
 46:16 72:20
everybody 15:8
 21:5 27:12
 33:4 87:10
everyday 24:9
evident 45:22
exactly 12:24
 30:9 77:13
example 46:2
 48:16 57:2
excellent 44:13
exceptions 60:8
exchange 53:24
excited 26:13
 28:10 47:17
excuse 35:13
 66:9 82:11
excused 7:10
Executive 2:12
 24:6
exemplary 48:19
existence 20:25
expect 13:15
 40:5
expediency 16:10
experience 31:6
 40:4
experiencing
 25:16
expired 51:15
expires 91:21
explain 39:22
 64:5
exposed 6:23
exposing 5:19
express 15:15
 49:6
expressed 15:20
 16:1,17
expunged 83:6
extend 3:5 30:25
extending 88:25
extension 51:16
exterior 46:23
extra 74:17
extreme 6:22
extremely 24:3
 47:23
E-R-M-I-N-I-A

71:19

F

face 80:14
faced 82:25
faces 3:7 8:12
 80:13
facility 34:15
 34:25
facing 85:8
fact 9:1 32:15
 40:11 59:1
 75:22,25 85:22
 86:4 88:4
fair 58:11
Faith 1:17 3:19
 7:23 34:14
falls 41:22
familiarize 44:5
families 30:18
family 5:10,18
 5:22 10:14
 20:19 31:9
 32:7 33:19
 36:19 39:19,21
 40:3 46:14,17
 53:12 82:21
fantastic 9:2
 52:12 73:15
 89:4
far 8:10 86:10
 87:9 88:6
fatality 28:14
fault 72:5
favor 10:1 12:10
 18:5,9 19:25
 42:25 50:2,18
 61:1 62:19
 63:12 64:11,25
 67:9 90:18
FBI 36:13
fearful 75:17
February 6:18
 76:2
feel 32:6 72:25
feeling 63:7
fellow 13:17
 50:9 57:9,22
 58:13
felonies 78:14
 80:1 83:5
felony 75:24

78:17 79:13
 80:6
felt 14:22 85:12
Festivities 32:7
field 25:3
fields 39:3,4,4
Fifth 29:11,12
fight 58:16
fighting 23:18
 87:12
file 51:20 81:9
 82:18
filled 78:21
filling 34:12
finally 26:6
find 9:7 29:19
 31:25 39:9
 80:21 83:3
fine 23:7 60:12
 76:12 79:13
 80:7 87:23
Finest 73:2
finished 33:23
fireworks 30:9
 30:17 33:17
firmly 45:17
first 8:19 13:2
 26:15 34:13
 53:5,5 76:2
 77:12,21 82:5
 87:16 88:15,16
Fitzgerald 25:2
five 21:1 22:14
 81:6 88:24
 89:2
fled 75:1
flexibility
 56:11
flier 84:7,11
floor 17:19,24
 54:9 61:6,22
 62:8 67:7 84:5
focus 30:13,19
 30:23
folks 25:2 30:11
food 37:20
foot 5:2
force 49:13,17
foregoing 91:9
foreword 58:5
Forgive 22:3
format 58:25

former 8:6 53:15
 54:1
formulates 60:5
Fort 1:16 34:23
forth 3:22 47:14
 48:13 63:25
 91:11
forum 20:14
 21:21
forward 4:11 5:4
 16:17 20:7,20
 20:24 21:15
 34:6 42:20
 43:18,24 44:19
 44:20,23 48:5
 52:9 53:8
 54:14 62:2
 70:14,16,23
 71:16 76:16
 89:19,19,22
 90:12
forwarding 15:17
found 86:13
Foundation 82:11
four 23:15 40:16
 84:6
Fourth 34:10,21
 35:4,14,21
 37:6,8,10 38:9
 38:15 40:1,12
 40:17,21 45:23
 46:8,13,17,20
 47:1 71:11
 72:22 81:4,4
 81:14
free 32:6,8
 82:12 83:19
 85:3
frequently 56:8
Friday 46:18
 86:21
friend 87:19,20
friendly 23:1
friends 37:2
front 7:12,16
 14:10 59:11
frying 29:2
fulfilled 53:11
full 91:13
fully 47:5
Fun 32:7 39:19
 39:21 40:3

46:14,18
function 8:22
funded 82:10
funding 46:9
funds 46:4
further 4:17
 64:6
future 4:12
 48:16

G

game 51:13
garnished 83:2
Garza 6:16 65:18
Garzia 11:1
 18:23
gas 25:11 73:16
 73:16
Gates 3:13,16,18
 34:13
generally 17:17
generation 48:18
 48:18
generational
 84:25
generic 21:12
generous 47:13
generously 48:13
gentlemen 87:12
George 2:12 7:7
getting 42:8
 44:13 52:13
 74:3 83:17
 84:18
Gilbert 80:19
give 5:9 6:25
 24:11 26:1
 28:25 29:4
 34:19 40:24
 41:1 58:22
 72:15 79:9
 83:25 87:23
 89:24
given 14:23 16:2
 16:5,5,6 89:24
giving 39:11
 42:18 48:13
 61:16
glad 5:3
go 5:17 14:15
 15:1,10 16:17
 17:1 21:17

24:8 28:1
 33:16 51:17
 53:23 80:12
 81:9
God 75:19 90:12
 90:12
goes 17:6 21:12
going 4:3 8:10
 9:8,8 12:13
 15:7 16:12
 21:25 23:1
 25:24 26:4,14
 27:2,7,8,19
 28:4,6 29:17
 29:20 30:7
 31:18 32:7,8
 32:18 35:20
 36:16 38:20,23
 39:1,2,5 43:24
 43:24,25 44:3
 44:11,18 51:17
 54:14 56:9
 57:21 58:8
 62:2 68:13,13
 71:22 73:21
 74:22 76:9
 77:6,7 78:13
 78:14 79:9,24
 80:20 81:18
 84:19 85:3,14
 86:14 87:17
 88:5,25
good 3:4,7,15,16
 3:17 4:4,5 5:7
 5:22 6:10 22:1
 22:12,22 28:2
 28:3 34:7,8
 38:6 48:17
 73:6 74:21
 77:20 81:1,24
 82:1 84:24
 85:1,11 87:4,7
 87:17,18 88:5
goodness 79:7
 85:13
gotten 22:4 76:1
graduate 22:25
 53:12
graduated 77:14
graduating 16:18
 73:1 89:12
graffiti 80:21

Grand 71:12
granddaughter
 85:25
granddaughter's
 86:22
grandson 16:17
 33:18
grandson's 89:12
grant 58:6 82:9
great 24:16 25:6
 25:6 29:14
 32:18 33:11
 36:22 37:12,13
 37:21 50:24
 51:3 52:6,6,24
 53:24
Greater 1:17
 3:13,18 34:14
Griffen 50:9
Griswold 84:4
Gross 27:2 34:7
 34:9,10,21,25
 35:24 36:2
 38:25 39:13,21
 71:24
Grosse 80:22
ground 24:21
groundbreaking
 13:8
grounds 40:17
groups 25:9
 36:23 38:12
grow 87:11
guardian 32:2
guess 13:4 32:16
guest 75:9
guidance 42:10
gun 28:5 33:6,7
 75:23
guns 80:1 87:12
gunshot 23:5

H

Haddad 77:25
half 5:7,7 89:3
Hall 6:24 7:1
 25:23 26:2,25
 27:1 77:15,17
hallways 51:11
hand 3:9 8:3,7
 9:10 87:10
handles 37:6,7,9

handout 8:11, 13
 9:7
hang 22:4
Hanson 7:18
happen 31:17
happened 31:15
 86:16
happening 38:21
 39:10 75:4
happy 21:6 51:6
 52:9 77:1
head 34:16
Headquarters
 71:9
heads 3:23
health 45:18
 71:21 72:1
hear 10:12 24:17
 50:14 77:5
 79:11
heard 14:2, 8
 23:20 30:8
 47:22 77:11
 78:16, 21
hearing 72:7
 87:13 90:23
hearings 81:10
hearts 27:22
heavy 72:9
height 26:8
held 26:14 46:18
Hello 85:20
helmets 28:18
help 32:7 53:16
 82:4, 4, 9 83:5
helped 37:22
hereinbefore
 91:10
hero 22:10
heroes 49:14
hesitation 63:3
High 85:2
highest 47:14
highly 39:8
Hills 84:19
hired 4:21
hiring 44:25
 84:16
Hispanic 35:15
 36:20 38:1
 72:12, 18
Hispanics 72:8

historically
 17:3
history 9:3
 61:20
Hit 37:23
hold 17:10 54:14
 59:12
holder 28:2
holds 45:17
holistic 41:5
Holly 84:19
home 25:13 44:20
 75:7, 9, 10, 11
 75:22 76:6
homicide 23:17
 29:2
homicides 23:21
 23:24
honor 44:20
 47:21 49:13
 50:8
Honorable 32:18
honored 3:21
honoring 45:1
hook 29:20
hope 9:5 21:13
 53:1 70:18
 72:9
hopeful 3:8
hopefully 43:19
 72:14
hoping 53:1
hospital 23:6
hospitality 7:25
hours 21:22
 40:15 58:3
 84:6
house 7:23 26:20
 84:15 86:22
houses 35:13
 37:15, 16
housing 82:23
Hughes 81:1, 2, 22
Hum 78:5
hundred 16:19
 37:19
hundreds 46:15
hurt 31:13, 16
husband 4:10 5:7

I

ID 86:25

idea 89:17
identify 71:15
immediate 4:1
impact 39:11
implement 40:10
importance 13:8
 16:6 38:10
important 14:24
impose 31:6
improvement
 36:25 40:5
inappropriate
 64:23
incentive 72:15
incident 75:7
include 55:19
 56:8, 25 58:23
 60:23 67:4, 7
 78:13
included 15:9
 46:21
inclusive 13:19
 45:19
incompetency
 76:10
increase 25:17
 73:1
indicated 55:7
indicates 17:5
individuals
 75:22 76:6, 7
 83:15, 25
information 9:2
 27:10 31:2
 54:10 57:16
 77:6 82:25
 83:7, 9, 20
infraction 79:13
 80:6
infractions
 78:15 79:25
inherent 56:20
initially 51:15
 51:23 53:22
initiative 38:21
initiatives
 36:19 46:20
injured 75:19
input 42:18 55:3
inquiry 59:5
inside 46:22
institution

74:10
integral 45:12
integrity 45:19
intelligence
 31:5
intend 12:25
intent 54:14, 16
interacting 5:19
interaction
 40:10 52:10, 25
 53:3, 21 54:2, 4
interest 90:13
interested 83:21
interesting
 77:24 78:7
 84:16
introduce 5:25
 7:4 9:11 26:19
 28:11
introduced 85:25
introduction
 9:12
introductions
 7:20
invasion 25:13
invest 74:3
investigating
 76:4
Investigator
 7:13 41:16
 76:14, 20
invitations
 88:25
invite 72:19
inviting 82:6
involve 36:10
involved 16:21
 21:4 38:19
involvement 52:5
 53:8
involving 25:11
 27:16
irregardless
 33:9
issue 32:16, 23
 55:20, 21 60:15
 64:8
issues 3:9 16:13
 16:24 21:17
 30:7 65:8
 82:24 85:8
item 12:19 13:3

19:19,19 20:5
41:12 42:21
44:9,15 54:7
57:3 59:18
items 43:24
44:11 50:22
56:8,25 59:14
I75 74:15

J

James 2:13 9:12
January 89:6
Jarvis 53:17,17
Jessica 7:9
88:23 89:11
job 24:11 28:12
30:20 31:12
36:3 38:7
44:10,13 48:4
49:17,18 53:7
73:15 84:20,21
86:11 87:15,17
87:18 88:5
89:10
Josephine 39:25
JR 2:6
Juan 22:9
judgement 31:5
July 8:20 14:19
17:13 70:8
71:10 88:19
jumped 29:1
June 1:20 3:2
9:20 14:21
19:20 27:8
29:16,24,25
39:19,23 40:2
40:15 46:18
51:15 61:17,18
71:8 85:2
88:20 91:21
J.C 25:4

K

K 29:7
Kay 29:7
keep 21:5 32:10
39:12 49:14
60:21 76:17
78:21 90:12
keeping 30:24,24
38:20

Kercheval 29:18
key 25:18
keynote 22:21
kicker 27:9
kids 75:11
killed 75:20
81:17
Kim 50:8
kind 22:17 80:12
kinds 39:3 41:4
81:18
knew 86:1
know 8:25 13:14
14:3,6 15:5,8
16:15,24 18:2
21:7,17 22:24
25:3,12 27:12
27:14 28:13,21
29:21 30:10
31:18 32:19
33:4,18 34:9
34:22 37:24
39:3,8,11,12
42:8,17 47:22
51:5,6,25
52:13,14,19
55:25 57:25
58:6 68:8
72:17 73:1,19
73:21 74:24
77:18,24,25
78:18 79:12,22
83:9,18 84:14
84:20 85:1,13
85:21 86:1,2
86:12,19,21
87:6,11,16
89:3,10
Koller 1:21 7:18
91:8,18
Kyriacou 6:14
K9 38:4

L

L 2:6
LaBron 37:5,5
lack 16:1
lady 6:23 77:12
77:21 87:22
Lambert 3:12
landlord/tenant
82:24

language 72:16
languages 72:13
late 22:3
latest 35:12
laughter 36:1
law 38:11 45:25
46:11 47:6
82:20
lawsuit 58:10
lead 41:15 70:22
leadership 5:23
12:20 25:1
29:1 42:10,14
70:17
leading 35:21
40:12 42:10
league 22:7,11
22:15 37:24
learned 15:5,23
leave 25:24
36:16 90:1
led 53:25
left 5:25 6:22
71:24 75:1
81:13 84:14
legacy 48:17
legal 54:21
57:24 63:5
82:4,9,11,14
83:15,16,17
length 63:15
lengthy 26:3,5
44:21 89:2
letter 76:2,2
letting 34:14
let's 5:9 6:25
31:11 53:16
64:7
liaison 8:23
lie 63:1
Lieutenant 4:15
4:16 27:2 34:3
34:10 41:12
71:24
life 51:12
lifelong 6:20
lifesaver 52:18
limited 31:6,7
60:8
Lincoln 35:6
Linda 7:15 17:4
90:5

line 21:23 45:13
link 24:18
Lions 51:1
Lisa 2:3 4:1,7
5:13 10:7
18:15 44:18
66:16 68:2,20
70:7 71:4
89:20
listed 53:10
54:18
little 4:13 22:7
22:11 23:1
35:20 37:23
74:23 82:7
86:8,23
live 4:10 22:7
75:14 88:7
lives 28:19,20
Livonia 31:21
78:9,11
local 22:9,10
25:11 38:12
45:24,25
located 34:22
84:2
location 28:18
46:25
locations 35:7
long 22:4
longer 70:15
look 5:3 23:18
27:19 48:4
70:14,16 73:3
77:22,23 84:17
84:18
looking 4:11,17
43:18 52:9
53:8 89:19,23
looped 22:20,20
22:20
Lord 7:23
loss 10:14
lost 10:14,20
22:24
lot 21:22 37:17
39:3 52:20,20
52:22 53:2
73:2 74:1
82:25 83:14
lots 30:10
love 73:10 87:23

lowest 23:22
LP 44:17 45:2, 4
 47:12
LT 34:7, 9, 21, 25
 35:24 36:2
 38:25 39:13, 21
lunch 8:1

M
Madam 55:15
 70:18
main 82:20
maintenance
 82:23
major 48:2
majority 19:16
 19:17 21:11
making 46:1
Mallett 2:6 6:19
 6:20 9:24 11:5
 11:6 12:13, 16
 14:2, 4, 5 15:21
 19:2, 3 43:21
 43:23 57:7, 8
 58:19 59:3, 4, 4
 59:6 60:16
 64:14 65:22, 23
 66:17, 20 67:19
 68:1, 16 69:9
 69:16, 17, 24
 71:1, 3
man 9:11 26:8
 84:22 87:22
management's
 56:23
Manager 49:4
mandate 62:4
manner 12:21
Marathon 34:17
 35:11 37:19
 44:17, 23 45:2
 45:3, 7 47:12
 48:3 49:4, 7, 13
 49:21 73:25, 25
 74:1, 2, 8, 16
Marathon's 74:3
Margaret 81:2
marginalized
 63:8
matter 13:7
 17:13 32:15
 43:23 61:15, 25

63:4, 6
Mayo 47:1
Mayor 6:6, 17, 20
 32:19 38:22
 51:13, 25
ma'am 76:17, 25
 78:8 80:25
 85:10 87:1, 8
meal 8:2
mean 33:14 55:15
 57:13 59:25
 77:6
meaning 56:21
measure 60:3
meet 17:7 30:11
 73:11 78:2
meeting 1:3 3:6
 3:14, 22 7:10
 9:18 16:20
 20:7, 14, 15
 29:12 36:6, 6
 43:12 44:2
 53:5 55:22
 58:25 59:24
 60:7, 10 61:21
 62:4 71:7, 10
 73:11, 21, 22
 74:23 76:18
 77:13 88:15, 16
 88:19, 21, 21
 89:16
meetings 35:20
 36:16 39:7
 54:22 55:21
 57:18 58:1, 10
 58:17, 20, 21
 59:8, 10, 23
 74:16 90:10, 10
meets 58:22
Melvindale 35:5
member 4:9 21:14
 61:12 70:16
 89:21
members 5:2 13:3
 33:8 48:25
 49:5, 5, 10, 16
 60:3, 10 61:16
memory 80:9
men 5:14 22:17
 25:6 33:15, 15
mentioned 71:25
merit 47:14

met 87:16
Mexican 77:20
mic 39:24
Michigan 1:1, 18
 3:1 35:3 36:11
 36:12 45:6
 75:12, 12 82:4
 82:9, 10, 12, 13
 91:4, 20
michiganlegal...
 82:15
microscope 84:25
Midtown 88:7
miles 35:1
Miller-Griffen
 50:8
million 27:23
mind 21:21 76:17
mindful 63:10
mini 51:23, 24, 24
minors 30:21
minutes 9:3
 11:21 12:3
 19:20, 21 22:3
 44:13, 14 71:15
 76:11
misdemeanor
 79:13 80:6
misdemeanors
 78:14, 17 79:2
 79:25
missed 26:24
 44:2
mission 47:11
mobilization
 33:1, 11, 14
mobilize 33:2
mobilized 32:19
mode 32:9
models 48:15
modest 13:9
mom 5:19
moment 13:18
 24:5
Monday 44:8 77:7
 84:6
money 74:8, 9, 13
 74:16
monitor 47:2
month 26:13 36:5
Monthly 3:6
months 4:19, 19

37:14 41:15
 47:23 75:25
Moore 2:4 6:10
 6:11 11:8, 9, 22
 12:7 19:5, 6, 22
 30:6 42:1 50:6
 60:22 62:9
 65:25 66:1, 15
 69:19, 20 82:6
 88:10 90:15
morning 35:19
 51:9
Mother 22:19
 23:2 86:19
 87:25
motion 9:19 10:1
 10:16 11:19, 21
 11:24 12:5
 18:5, 6 19:21
 20:3 41:19
 42:23, 24, 25
 43:2 49:21
 50:4, 11, 20
 56:10 60:2, 23
 61:12 63:12, 18
 63:23, 25 64:2
 64:20, 21 66:11
 66:14, 16 67:4
 67:9, 14, 21
 90:3, 14, 21
motion's 67:6
move 3:8 9:8, 21
 11:24 12:7
 19:22 20:7, 20
 21:15, 24 33:22
 41:23, 25 42:20
 49:24 50:21
 54:7 55:18, 19
 63:1, 2 66:20
 76:16 89:19, 22
 89:25 90:12, 15
moved 9:25 11:22
 12:9 19:24
 20:23 42:2
 50:1, 13, 17
 55:11 60:25
 71:3 75:2
 90:16
moving 13:11
 42:25 58:4
MPC 45:8, 11, 14
 45:17, 23 46:1

46:3,9,13,16
 46:19,21,24
 47:5,18
MPC's 45:21
murder 25:11

N

NAACP 55:25
name 4:7 5:1
 22:8 49:2,3
 71:18 73:6
 74:21 77:2,15
 82:3
National 37:23
 46:14
Nay 10:4,8,25
 11:9,12,17
 18:12 19:12
 63:16 65:3,11
 65:14,17 66:1
 66:4,10 67:13
nays 11:18
necessarily 62:4
necessity 28:17
need 9:9,12
 14:10 16:15
 17:1 18:13
 20:10,16,24
 21:17 24:8
 28:16 29:19,22
 30:23 46:6
 51:24,24 57:24
 60:19 72:25
 74:4 76:15,16
 78:23 79:12
 81:12,18 82:18
 83:6 85:1
 87:10,17
needed 14:6 15:6
Neighbor 38:2
neighborhood
 24:14,15 35:5
 36:19 37:4
 39:22 73:15
 74:2
neighbors 72:1
never 16:19
 17:21 75:4
nevertheless
 13:9
new 12:19 14:25
 17:12 38:21

44:16 46:4
 57:2,3,4,4
 74:3 81:4
newly 70:7
news 25:5 28:3
newsletter 50:23
nice 34:25
Nick 6:14
Night 32:18 33:4
 46:14
nights 26:3
 29:13
nine 77:7 84:6
Nobody's 78:15
nominate 55:24
 56:10 62:10
 66:16 67:18,20
 67:25 68:3
 69:1
nominated 68:16
 68:17,21
nominates 55:24
nominating 17:22
 61:13
nomination 9:22
 50:22 54:8
 55:4,8,20
 56:10 61:22
 67:4,17 71:4
nominations
 17:18,24 54:15
 54:18,19 55:2
 60:20,24 61:12
 61:14,15 62:8
 66:14,19,20,23
 66:25 67:8,23
 68:5,6,13,14
 70:6 71:3
non-salary 89:10
north 25:17 35:2
northern 37:6
Northwest 53:6
notable 35:7
Notary 91:19
note 27:13 74:23
 88:14 90:11
notice 12:23
 13:2 14:18,23
 16:1 44:8
 57:20 58:22,23
noticed 59:15
 86:3

notification
 16:14
notified 14:22
November 75:8
NPOs 37:3 38:3
 51:22,25 73:14
number 12:19
 13:3 19:19
 23:22 77:11
 86:12
numbers 52:13

O

Oakman 86:22
obvious 31:2
obviously 55:18
 59:19
occasion 16:22
 53:14
occupied 39:12
occur 14:20
offenders 36:8
Office 4:14
 36:14 40:22
 53:4 76:19,20
Officer 23:5,7
 24:15 29:2
 37:5,5,7,8
officers 14:18
 14:25 17:12
 22:15 24:14
 26:19 27:16,20
 27:25 28:15,17
 30:14,14,20
 32:24 36:2
 37:4,11 38:1,2
 39:22 46:15
 47:2 48:14
 51:21,25 61:23
 67:8 72:12,13
 72:18 73:1
 74:17 75:9
 76:4,5 77:14
 77:20,22,23
 78:5 87:21
 88:11,12 90:7
official 13:1
oh 68:10 78:9
Oil 35:11
okay 9:9 11:20
 16:12 27:4
 29:8 30:3 34:6

39:20 43:11
 50:16 54:7,17
 62:8,13 64:10
 66:13 67:6,6
 68:2 73:4
 76:12,15,24
 77:11 79:1,7
 79:11 80:7,10
 83:17 85:6
old 71:6 81:4
OMA 58:20,21,25
 59:2,25 60:6
once 20:23 36:5
 68:13 86:25
ones 31:24 34:17
 80:20
open 26:16 40:6
 53:9 54:9,22
 55:21,22 57:18
 58:1,9,17,20
 58:21 59:8,10
 59:24 60:7,10
 61:6,21,22
 62:7 71:14
 86:22
opened 45:4
 53:22
opening 3:14
operates 45:16
opinion 54:22
 62:7,7
opportunity 4:17
 5:13,15 7:22
 15:21,22 16:8
 21:10,10,11
 22:12 23:3
 45:24 61:16
 78:1
opposed 10:3
 12:12 18:11
 20:3 43:2 50:4
 50:20 61:3
 65:2 67:12
 90:21
oral 71:14
orange 33:5,5,6
order 11:24
 37:14 54:17,23
 60:2 61:7,11
 61:19 62:16
 63:21,22,24
 64:2,8,22

ordinance 32:3
60:3
organizations
35:8 36:15
38:7
original 55:13
73:7
ought 12:20, 22
15:5
ourself 44:5
outcome 57:10, 23
Outer 35:4
outgoing 88:22
outing 29:20
outreach 47:11
71:21
outside 36:4, 9
38:11 75:8
outstanding 36:3
47:10 53:7
overall 8:22
23:11, 15 36:1
38:9
overruling 63:14
oversight 15:18

P

packed 51:9
packet 43:19
Page 1:14 58:20
paint 46:22
Pam 41:16
Pamela 7:13 42:7
76:14 82:3
pan 29:2
paperwork 81:9
86:13
paragraph 56:14
parent 32:2
parenting 82:22
parents 80:8
park 22:7 35:6, 9
35:9 37:2
38:21 39:2, 5
parliamentary
17:25
part 3:20 7:24
12:16 15:25
22:12 27:19
37:9, 13 39:13
53:12 59:16
72:19

participate
13:15 71:17
participated
42:17
participation
13:16 16:20
89:8
particular 13:6
particularly
24:6 33:15
58:7 83:15
partner 47:24
48:15 49:12
partners 25:22
45:9, 16
partnerships
38:13
passed 48:17
PASTER 3:18
Pastor 3:12, 16
paternity 82:23
patrol 36:13
52:19
patrols 46:10
Patton 35:9 37:2
pause 64:7
paying 25:3
peace 26:12 28:3
28:9
Penobscot 84:3
people 5:16, 20
20:16, 17 21:9
29:21, 22 31:3
31:15, 16, 25
32:20 33:1, 2, 2
33:11 35:15
40:24 41:2
51:11, 11, 19, 23
52:13 61:21
74:1 75:6, 11
79:14, 24 81:10
81:17 82:17
83:13 86:21
percent 16:19
20:18 21:6
23:12, 13, 15, 16
23:20, 25 24:1
24:2, 2 35:15
35:16, 16, 22
72:8 78:6
performed 46:12
period 20:10

permit 75:23
person 41:15
personally 24:10
26:2 48:4 84:1
Petroleum 34:17
44:17 45:2, 3, 7
47:12 49:4, 7
Phenomenal 28:12
Photo 48:8
Photos 47:16
48:23
phrase 30:12
pick 80:11 81:11
picking 80:2
piece 57:16
pistol 28:2
Pistons 51:1
Pitch 37:23
place 16:15
20:25 60:10
71:8 91:10
places 48:1
84:20
plan 41:14, 20
42:9, 19
plants 46:22
74:8
playing 50:25
plea 81:19
please 5:25 7:5
8:7, 16, 18 9:9
10:6, 22 39:24
44:23 67:24
78:24 80:12
88:15, 16 90:1
pleased 7:22
pleasure 63:2
pledged 46:16
plenty 74:7
point 11:23
12:18 13:6
17:14 20:19
21:25 37:12
43:7 54:10, 17
57:5 61:7
63:24 70:12
71:13 80:10
Pointe 80:22
police 1:2 2:13
3:5 7:5 8:24
8:25 9:4, 12
22:15 24:14, 15

24:22, 22 27:25
28:6 30:5, 14
30:14, 20 32:24
36:11 37:15
38:1, 2, 3 39:8
39:22 46:10
47:3, 8, 9, 18, 24
48:9, 11, 21
49:13 51:2, 20
52:1 72:18
74:24 75:21
78:1, 3, 4 79:17
81:24 86:9, 10
86:15, 18, 24
87:21 88:16
Policing 37:4
84:24
policy 20:25
41:21 60:5
political 16:10
85:12
politics 21:3, 5
pools 39:5
population 35:14
portion 37:6, 8
position 14:19
62:19 63:14
67:16
possibility
13:18
possible 44:8
post 56:16
postponed 9:23
potentially
16:11
powerful 26:12
54:4
PPOs 81:9
practice 17:3
62:3
pray 3:23
prayer 3:14, 24
5:13
Precinct 6:13, 14
25:13 27:3
29:5, 8, 11, 11
29:12 34:11, 21
35:1, 4, 8, 13, 14
35:21, 25 37:6
37:8, 10 38:9
38:15, 24 40:1
40:12, 17, 21

45:23 46:8,14
 46:17,20,22
 47:1,14 48:14
 71:11 72:2,22
 75:14 81:4,4,8
 81:14
Precincts 6:12
 35:21 52:4
 53:9 81:7,15
preferred 28:1
prepare 82:17
prepared 43:15
 90:1
presence 62:5
present 10:11
 57:6
presentation
 27:2 34:3
presentations
 38:5
presented 11:25
 12:2,6,18
 55:12,14 57:15
President 20:23
 23:4,7 40:1
 62:24 73:7
press 41:1
pressure 24:7,9
pretty 8:9
previously 14:3
 59:15
primarily 55:1,8
principles 45:18
print 55:1,13
printed 27:10
 55:4 57:14,15
prison 78:20
prisons 78:20
private 78:20
privilege 70:13
privileged 81:3
probably 6:23
 16:25 25:4
 26:5 27:21
 28:5 30:16
 36:16
problem 86:18
 87:3
problematic 36:7
 46:25
problems 15:3
 82:14

procedure 15:16
 17:25
proceed 14:11
 60:12,19
proceedings 7:17
 91:10,14
process 9:23
 13:15,19 14:9
 15:2,6,8,9,25
 16:2,4,10,11
 16:15 17:1,15
 20:8,11 42:11
 42:17 54:14
 55:6 57:24
 61:13,21 63:8
 70:21 89:17
 90:8
products 45:10
 45:13
profile 9:3
program 51:22
 52:23 82:9,10
project 4:23
promoting 45:13
properly 9:25
 12:9 19:24
 28:17 42:2
 50:1,16 56:5
 60:25 90:16
property 23:16
 33:1
proposal 60:2
proposing 61:12
protect 28:19
 88:6
protected 28:17
protection 82:23
proud 4:9 9:11
 49:10,12 53:7
 53:12 85:24,24
 86:4 87:5,19
provide 82:12
 83:19
provided 12:23
 14:17 37:20
 46:9 57:20
provision 17:11
public 20:15
 24:11 32:10
 36:10 40:6
 54:24 57:16,20
 58:2,11,22,22

58:23 59:15,19
 59:23,25 60:4
 60:4,5,7,8,9
 60:11 63:10,11
 71:9 83:7
 88:20 89:17
 91:19
publication 58:3
publicly 26:6,11
 28:16 41:7
 42:7 70:13
 74:10
pulled 75:23
punitive 78:13
purchase 46:4
purpose 58:24
pursuant 17:25
pushing 27:11
put 7:8 37:22
 38:1 63:25
 72:23 74:8,9
 74:13,16,16,22
 80:21
Putting 70:21
p.m. 1:19 3:3
 30:1,2,3 40:16
 71:12 90:23

Q

quality 45:10
question 12:10
 18:5 19:25
 42:3 50:2,17
 61:1 79:1,3,18
 79:20
questioned 86:15
questions 26:1
 26:16 29:9
 30:4 32:11
 33:21 38:17
 39:16 83:21
quickly 13:12
 42:25
Quinn 7:17
quite 44:21
quorum 57:6 60:9
quote 17:22
 58:21

R

R 2:4,8 11:7
 19:4 65:24

raise 8:3,7 9:9
raised 4:9 6:16
 46:4 57:2 64:8
 74:25
ramifications
 54:23 63:5
Ramirez 8:6,8
 71:18,18,19
ran 14:6
rank 4:15 51:20
rapist 25:5
rare 16:21
reach 20:20 33:8
 72:5
read 47:21 59:7
 61:17
reading 44:22
ready 12:10
 19:25 23:10
 42:3 43:4,6,7
 50:2,17 61:1
 62:18 67:9
 74:3
realize 32:14
really 5:17 7:22
 13:5 21:19
 22:17 23:2
 24:17,17,19
 25:18 27:20,22
 31:2 49:11,11
 49:14 53:19
 57:13 72:25
 83:23 89:4
rear 88:11
reason 74:23
recall 30:16
receive 49:21
received 70:4
receiving 79:25
reception 88:22
recognition
 22:12 25:4
 49:22
recognize 13:18
 34:16
recommend 39:8
 61:13
recommendation
 60:2
record 7:7,9
 15:1,10 17:5
 49:2 63:11

71:2
recorder 79:5
recording 7:17
recreation 74:3
 74:6
recreational
 39:3
recruiting 72:10
 72:21,24 85:2
 85:7
reduced 91:11
reduction 23:20
 35:22
refer 26:7 29:7
 83:13
reference 20:9
 20:23 44:8
 63:13,14,23
 89:2
referenced 16:7
referral 83:12
refinery 45:2,4
 45:5 47:12
 49:4
reflect 71:2
refreshments
 37:20 89:25
 90:1
regardless 33:9
 55:12
regards 47:14
Reginald 2:7 6:3
 10:23
region 31:10
Regional 18:20
 65:15
reject 86:8
relates 13:3
 54:13 63:4,5
 78:12
relations 37:11
 40:1,11 52:2
 71:20
relationship
 38:11
relationships
 24:20
relatives 86:2
relevant 59:16
remark 21:16
remarks 4:3
 21:16 70:25

remember 51:7
Renaissance
 22:25 87:6
render 4:3 64:22
rendered 3:14
Renee 6:24 7:1
renovating 38:23
 39:2
repairs 46:8
repeat 67:24
report 20:5
 23:20 33:23
 34:1 42:22
 43:4,17 44:3
 75:10,15
reported 28:13
 91:9
reporter 79:6
 91:1
Reporting 7:19
Reports 41:13
 44:16
representation
 5:22
represented 39:9
representing
 4:12 6:11
 24:21,22
represents 33:6
 33:7
require 13:9
required 58:25
 60:4
requirement
 58:23
requires 58:21
 60:6
research 31:14
Reserve 88:11,12
resident 6:20
residents 4:24
 38:13 40:6
 82:2,13
resolution 43:18
 44:4,17,21
 45:1 49:21
 50:7,12 55:23
 55:23 56:4,4
 60:2
resolved 47:7
 83:11
resources 83:15

respect 14:1
 86:20
respectful 71:16
respond 76:3,20
 79:1
responded 23:6
 59:5
response 17:15
 46:10
responsibilities
 8:11 12:17
responsibility
 9:6 12:20
 45:15 62:25
responsible 32:3
 32:5
rest 74:14
Restore 37:14
result 45:14
results 58:13
 61:17
retired 4:14
retirement 4:15
revised 8:20
revitalizing
 75:5
Ricardo 2:4 6:11
 11:7 19:4
 65:24
rich 15:16 49:7
 74:18
Richard 2:10 6:1
 11:10 19:7
 48:10 49:22
 66:2
ridicule 58:11
right 4:1 6:7
 9:9 10:17 16:8
 22:7 23:14,24
 25:25 27:11
 30:22 32:4
 34:5,6,21,22
 38:24 39:6
 64:15,17 69:4
 76:14 77:11
 84:25 85:18
rights 56:23
rise 15:15 16:5
risk 83:1
rivalry 23:1
river 31:1 35:2
 35:6 71:12

74:14
Riverside 38:21
road 78:19
robbery 24:1
Robell 48:6,10
 49:7,22 74:18
Robert 7:15
 56:15,18 58:14
Robert's 18:1
 57:17 61:10
 62:1,16
Roland 34:16
 48:22,24 49:3
 49:3
role 48:15
roll 10:5,17,18
 18:13 65:4,5
 68:18
Ronald 77:25
room 8:13 51:9
 84:5
rooms 46:22
Rouge 35:6
round 5:9 6:25
row 86:2
Ruez 37:8
rule 63:22 64:2
ruled 62:13
 63:20 64:8
Rules 18:1 56:15
 56:18 57:18
 61:10 62:1,16
ruling 64:4,9,22
run 13:25 37:23
running 12:24
rushing 13:5
R-A-M-I-R-E-Z
 71:19

S

safe 30:16,24,25
 32:10 47:4
 49:14
safely 49:18
safety 4:23
 20:15 30:15,15
 30:19 31:17
 32:24 45:18
 71:9 88:20
Salt 35:9
Salvation 46:6
satisfied 86:17

save 28:19
saw 17:22 25:2,4
 25:17 37:16,17
saying 15:1,10
 31:8,10 32:3
 55:4 75:3
 81:13
says 17:8,12
 77:18
scare 86:8
school 38:5 75:1
 85:2
schools 36:10
 78:19
scope 41:5
seat 9:14
seated 7:12,14
 7:16 17:12
second 12:10
 40:2 42:1,3
 46:17 49:25
 50:2,14,15,17
 61:1 72:15
seconds 84:14
Secretary 2:12
 7:4,6,7,12
 10:7,9,18,23
 11:1,4,7,10,13
 11:16,18 18:15
 18:17,20,23
 19:1,4,7,10,13
 19:15 34:2
 43:6,9,13 65:9
 65:12,15,18,21
 65:24 66:2,5,8
 66:11 67:1,3
 68:12,20,24
 69:2,5,8,12,14
 69:18,21,23,25
 70:3
section 59:8,20
 59:22
sections 59:10
see 3:7,15 22:1
 24:14 33:9
 36:23 37:3
 38:9 44:3
 50:24 51:9
 76:13 85:5
 88:13
seeks 45:24
seen 29:13

selected 3:21
selection 12:19
Self 82:4
send 71:22
Senior 3:12,13
sent 43:10
sentiments 77:12
separate 82:22
separated 74:14
Sergeant 7:17
serial 25:5
Serta 37:22,25
serve 5:13 20:8
served 54:1
serves 80:9
service 4:18
 7:19 22:10
 47:11 48:19
 83:12 88:24
 89:2
services 45:10
 45:14 46:12
 81:12 82:11,12
 83:19
servicing 4:24
 5:2
serving 22:18
 53:4
set 26:13 42:12
 91:10
setting 58:12
seven 4:23
Seventh 29:5
 75:14
Seven-Day 71:11
Sexual 23:25
shaped 48:17
share 16:3 44:20
 44:22
shared 55:1
shareholders
 45:9
sharing 60:16
sheet 8:14
Shelby 2:10 6:1
 6:2 11:11,12
 12:8 19:8,9
 41:25 66:3,4
 69:21,22
shelter 81:12
Sheriff's 4:14
 36:11 84:15
 85:4
she'll 76:24
shooting 52:21
 75:8
short 60:19
shot 28:15 50:25
 75:24
shout 73:14
show 80:12,14
showed 86:25
sick 87:13
sign 83:17
signed 48:20
 51:2
significant
 14:24
signing 51:14
signs 51:1
sign-in 8:14
similar 16:3
simple 17:5
 64:24 82:14
simply 14:9
sir 3:15,25 7:11
 7:21 12:14,15
 14:3 18:14
 19:18 22:1
 32:12 33:25
 38:19 42:5
 43:13,22 44:6
 54:12 56:2
 57:7 60:18
 61:9 65:7,9
 67:2 68:19
 69:2,4 70:11
 71:5
Sister 81:1,1,22
sites 72:24
sitting 23:19
 25:25
situation 25:11
 83:4
six 75:9,25
skeptical 51:22
slowly 75:16
small 12:23
smiling 3:7
 50:24
Smith 22:22
 39:25,25 40:15
 85:11,11,18,21
 87:9 88:2,4

soccer 39:4
sold 73:16
solely 63:1
solid 42:11
 47:24
solutions 35:10
 41:4
solve 82:13
son 5:16 33:17
sons 4:11 5:8
son's 84:21
soon 44:8
soon-to-be 70:18
sorry 10:13,19
 12:4 13:21
 22:2 34:6
 42:24 68:8
Sounds 50:25
sour 74:23
south 35:2 37:7
 82:11
southwest 6:16
 7:24 22:7
 35:10,10 36:6
 36:21,25 37:1
 45:5 52:16
 71:25 72:7,9
 72:21 73:8,11
 82:3
speak 5:15 15:22
 16:13 61:25
 64:20 71:15
 86:5
speaker 8:15
 22:21 27:5
 28:8,23 29:24
 30:22 32:4
 34:24 36:1
 39:23 44:25
 49:2 52:17
 53:17 79:5
 84:2
speaking 21:20
 47:8
Special 29:7
specific 58:24
specifically
 43:25 56:25
 59:9,12
specifics 24:25
spent 4:13
Spirit 47:19

spoke 35:11, 17
 77:12, 21
spoken 13:13
 60:14
sponsor 45:24
sponsoring 8:1
Springdale 36:24
Squad 38:5
square 35:1
SS 91:5
St 73:12
staff 4:21 7:4
 26:10, 19 52:24
stand 5:8 8:7
 26:22 88:15, 17
standing 33:25
 34:5 41:13
 42:21 44:15
stands 48:3
Star 7:25 8:2
started 81:5
starting 5:25
 26:25 30:1
 39:7
starts 83:3
state 1:1 4:20
 36:11, 17 45:6
 49:2 61:11
 75:12 82:10
 91:4
stated 5:16
 15:21 19:17
 56:25 62:3
statement 17:16
 58:24
statements 76:5
state-of-the-art
 46:24
station 25:11
stations 51:23
 51:24, 24 73:16
statistics 23:19
 72:8
stats 23:11
stenographically
 91:9
step 13:18 24:10
steps 83:10
Steve 6:13
stewardship
 45:19
stop 83:2, 17

straight 17:25
strategic 42:9
strategies 47:3
strategy 36:7
street 1:16
 34:22 35:3
 86:23
strives 45:14
striving 41:7
strong 38:10
strongly 20:10
 45:11 72:25
students 86:5, 21
 87:2, 4, 6, 7, 11
Studies 4:20
 36:18
subject 54:22
 58:9, 10, 11
substance 12:24
successful 47:3
suffer 46:11
suffice 9:5
sufficient 14:17
 14:23
sufficiently
 57:19
suggesting 31:23
suggestions
 40:23
suit 28:5
sum 30:13
summer 26:14
 41:3
summit 26:12
 28:4, 9
supervise 30:20
supervised 31:11
supervising 32:9
supervision
 30:19 31:12
 91:12
supplying 34:18
support 9:24
 12:8 16:17
 19:23 30:18
 62:19 63:22, 23
 64:15 66:17, 24
 67:22 69:10
 82:22 89:23
 90:17, 18
supported 10:1
 19:25 46:13

supporting 49:11
 49:12 63:13
supposed 33:19
sure 8:17 12:23
 23:6 31:11, 13
 44:6, 7, 10, 12
 71:22 84:10
 89:11
surely 75:16
surprised 14:17
surrounding 46:2
surveillance
 46:25
suspect 25:12
suspects 25:9, 19
 28:14
sustained 23:5
 28:15
SWAT 28:11 38:4
sweat 28:5

T

Tabernacle 5:14
take 14:19 24:5
 25:25 43:11, 25
 44:10 57:21
 60:10, 20 70:19
 71:8 83:10
 87:10, 10
taken 1:16 23:17
 37:13 47:16
 48:8, 23 75:10
 75:25
takeover 60:21
takes 75:20
talents 46:22
talk 23:10 24:20
 24:25 25:14
 76:24 78:10
 84:17, 23 85:3
 88:2
talked 25:12
 28:16 38:22
 74:7 78:15
talking 37:25
 59:8 79:24
 80:1, 2
task 42:8
tax 76:9
Taylor 7:9 13:12
 15:23 16:16
 88:24

team 22:11 24:6
 38:4, 4
Tech 22:25
telephone 71:23
tell 23:23 25:6
 82:7 86:8
telling 31:19
 87:2
Temple 1:17 3:13
 3:19 7:23
 34:14 71:10
ten 31:25 73:16
 75:11
terms 3:7, 9 5:18
 5:23 9:5, 6, 8
 13:8 16:13
 17:2, 8 20:5, 11
 20:18 21:1, 3, 5
 21:8, 13, 16, 20
 29:12, 14, 21
 42:13, 19 43:16
 44:11, 21, 22
 50:22 51:10, 14
 52:5, 12, 24
 53:3, 4, 10, 25
 54:3 55:2, 3, 4
 60:15 63:13
 70:20 89:4, 7
 89:24 90:6
Terri 74:22
test 85:3
thank 3:25 4:6
 5:3, 4, 5 6:14
 7:6, 11, 21 8:3
 8:7, 8 9:13, 16
 14:11 15:10, 14
 16:11 19:18
 20:4 22:2 23:2
 23:9 24:11, 16
 24:23 25:19
 26:2, 6, 7, 11
 28:22 34:6, 13
 38:15, 18 39:15
 39:23, 25 40:14
 40:25 41:8, 9
 41:11 42:9, 13
 42:16 43:3, 17
 44:24 48:4, 12
 48:22, 25 49:16
 49:18 50:21
 67:14 69:18
 70:9 71:16

72:6 73:4,9
 74:1,10,18,19
 75:19 76:25
 77:10,10 78:25
 80:23,23,23
 81:21,22,23
 82:5 83:22,22
 84:11 87:21,25
 87:25 88:3,8,9
 88:9,17,17
 89:13,14,15
 90:4,11,22
thankful 7:24
 52:19
Theo 77:2,4 88:2
thing 17:3 27:5
 28:7 30:23
 73:24,25 78:12
things 17:23
 29:14 39:4
 40:25 41:2
 53:10 73:9,17
 78:13 84:24
 86:16
think 5:17,21
 14:10 16:21
 17:1,10,13
 20:9,16 22:8
 22:24 24:7
 32:17 34:2
 36:1 41:4,5,17
 48:1,2 51:6
 52:6,9 53:21
 58:3 59:5,16
 60:14,19 61:5
 70:22 74:4
 79:20 86:6
 88:10
third 73:12
thirty 84:14
thoughtful 12:21
thousand 27:10
threatened 75:17
three 4:18,19
 24:15 26:14
 41:15,18 72:20
 78:16 87:23
thrilled 80:19
throws 26:12
Thursday 1:20
 9:20 19:20
 44:9 71:8

73:12 77:1
 84:6
thwart 70:19
tight 8:9
time 4:15 5:9,24
 13:6 21:11
 23:13,19 24:2
 24:10 29:25
 30:3 37:3
 42:18 43:8,20
 44:24 46:21
 48:13 49:23
 50:11 51:14
 58:15 63:25
 67:17 69:3
 71:13,17 73:13
 75:16 82:22
 85:7,22,23
 89:1 91:10
times 46:11 74:8
tired 87:13
today 27:20 33:6
 37:9 54:15
 58:2 61:14
 86:19 90:7
today's 7:10
Todd 26:8,10
 77:2
told 4:19 30:17
 40:5 51:13
 53:6 77:15
 87:16
tomorrow 53:13
tone 42:12
tonight 3:22
 4:11 16:16
 25:24 34:15,18
 36:24 37:25
 51:9 73:10
 77:21 85:13
 89:15
tonight's 9:18
toolkits 82:17
tools 52:6
total 31:2 46:5
totally 16:10
touch 73:20
touched 27:22
tough 25:25
town 34:11 85:23
Town's 73:21
track 38:20

tradition 15:17
tragic 25:10
training 4:16
 53:16
transcript 7:19
transcription
 91:12,13
transition 20:10
translates 31:8
transparency
 15:18
traveled 52:4
tremendous 24:7
 24:9 26:11
trending 23:14
 23:24
trends 36:7
triple 51:10
trouble 52:21
troubleshooting
 52:20,22
true 45:17 48:15
 49:13 91:13
truly 24:17,21
 47:21
try 39:9 83:2,10
trying 4:24
 10:20 70:19
 82:13,17 88:5
turf 44:20
TV 80:12
Twelfth 25:13
twice 68:13
 84:13 85:15
two 4:11 5:8
 24:14 25:8
 26:3 37:3
 40:16,16 41:15
 41:18 43:10
 51:3 54:1
 71:15 72:13,20
 73:9,16 74:15
 75:22 76:11
 77:12 84:12
 86:24
Two-hundred 87:2
two-year 51:16
type 17:3,18
 43:18 52:10,10
 52:23,24 53:3
 53:8,25 54:5
 89:23

Tyrone 5:12 73:6
t-shirts 33:5,5

U

unbelievable
 33:3
understand 10:15
 13:2 15:3
 32:23 36:3
 39:2 86:6 90:9
understanding
 14:18 17:20
 38:10 78:16
understood 55:5
unescorted 80:3
uneventful 30:17
unfortunate
 32:17,22
unfortunately
 16:14 74:22
uniform 28:4
uninvited 75:9
unique 51:16,18
unit 4:16 72:3
United 37:1
 48:14 73:7
unity 89:22
University 4:20
 36:17 75:12
unreadiness 63:4
unsupervised
 30:21 31:20,22
update 30:7
upgraded 9:2
upset 74:2 76:8
upside 28:1
Urban 4:20,22
 36:18,19
urge 63:9
use 31:7 34:15
 47:2 51:25
 52:1,2,14
utilize 36:4
U.S 35:12 36:13
 36:13

V

vacant 37:15
vacation 28:23
 28:24
value 45:8
Van 29:18

Vann 7:10 13:13
 15:22
various 17:9
 46:8 86:16
vehicles 28:19
verbalizing
 60:16
Vern 28:22
version 56:14
versus 16:8,10
 55:8
vibrant 24:18
Vice 2:3 4:1,4,6
 4:7 10:8 18:16
 19:23 39:18
 44:18 45:1
 48:9 54:19,20
 64:17 65:11
 67:8,9,17,20
 67:20 68:3,15
 68:23 70:4,6,9
 89:20 90:17
victims 81:6,8
video 27:15,22
view 16:9
views 27:23
Village 29:13
violation 58:1
violations 80:4
 80:5
violence 33:6,7
 72:3 81:6,16
violent 23:15
 25:9,19
vocal 31:24
voice 22:3,24
voiced 61:15
 62:6
volunteered 4:18
volunteering
 46:21
volunteers 22:16
 37:20 48:15,16
vote 10:12 14:6
 17:24 19:16,17
 21:10,12,23
 32:16 33:10
 58:15,15 60:1
 60:3,21 61:15
 61:16,25 62:2
 62:2,17,18
 63:7 64:10,14

68:18,21 69:2
 69:17 85:16,17
voted 14:4 17:19
 32:15 55:14
 85:15
votes 70:4
voting 61:20
 64:15

W

W 3:12
wages 83:2
wait 76:18
waiting 74:5
walking 16:9
walks 51:11
wall-to-wall
 51:10
Walton 6:13
Walton's 35:24
want 3:4,10 5:6
 5:7,12 7:21
 8:18,24 14:2
 15:1,10 20:6
 20:13 21:15
 22:19 23:4
 24:5,10,13,16
 24:23 25:14,19
 25:25 26:2,5,6
 26:11 28:10,25
 29:4,21 31:8
 31:12,17 37:12
 40:9,10,11,12
 42:16 47:21
 48:4 52:15,15
 52:22 53:14,23
 54:5,25 57:8
 57:22 70:7,13
 72:6,12 73:25
 74:10,17 76:13
 77:20,22 78:10
 79:16 83:25
 86:20 88:14
 89:11,13,14
 90:4,11
wanted 20:13
 40:21 41:6
 42:7 57:5
 58:13 64:9
 83:18 89:16
wants 77:23
 84:22 85:3,6

warm 3:5
wasn't 56:19
water 39:5
Waterford 84:19
way 13:24 29:19
 31:25 32:1
 33:10 40:12
 53:25 78:3
 86:5 88:6
Wayne 4:14,19
 36:11,17 82:5
 84:15 85:4
 91:6,20
wearing 28:18
website 9:1,8
 82:15,16
website's 9:1
week 14:20 25:1
 25:18 32:16
 34:11 38:3,3
 43:14 73:22
weekend 23:6
 47:1,4
weeks 5:15 25:8
 41:18 43:10
welcome 3:5,14
 3:18 72:7,14
welcoming 4:3
well-attended
 37:18
went 14:3 21:7
 75:4 85:22
 86:7 87:2
West 1:16 34:23
Westside 35:4
Westsidiers 29:19
we'll 10:21 44:6
 44:7 78:21
we're 3:8 4:23
 7:24 9:8 23:11
 23:13,13,15,16
 23:18,19 24:1
 27:11 28:10
 29:21 30:14
 31:8,10 32:8
 38:13 43:18,24
 43:25 44:3
 49:17 52:9
 53:7 57:21
 69:6 73:1,18
 79:9 83:12,19
 84:14 85:1

88:5
we've 23:17
 31:14 43:3,16
 49:9 74:5
whatsoever 59:2
 87:3
white 2:8,11 6:5
 6:6 9:21 11:14
 11:15,23 12:3
 13:21 14:14
 15:13,14 17:2
 19:11,12 20:25
 35:16 40:19,20
 41:21,23 42:4
 42:6,23 54:10
 54:13,17 55:10
 55:17 56:1,3
 56:13 61:4,7
 61:10,24 62:11
 62:15,21,24
 63:14,16,21,24
 64:7,19 66:6,7
 66:24 67:13,18
 67:25 68:17
 69:23,24 70:12
 75:15 77:20
 88:23
wholeheartedly
 70:20
William 83:16
Williams 28:21
 28:25
Willie 2:2,9
 3:11 6:8 10:9
 11:16 18:17
 19:13 50:10
 65:12 66:8,9
 68:4,24
willing 45:23
winter 46:5
wish 21:12 55:20
 62:2 70:23
 86:7
witness 20:17,17
 53:14 61:21
witnessed 20:22
 52:8 90:8
witnesses 77:11
woman 33:15
women 22:18 25:6
wonder 13:4,11
 57:11,17,19

58:18
wonderful 40:4
 86:11 87:3,15
wondering 38:19
word 31:7
words 47:22
wore 33:5
work 4:22 6:17
 20:18 22:15,16
 24:3 25:6,14
 26:11 37:12
 72:2,4 75:1
 81:2,3 83:16
worked 29:5
 41:15 53:20
 89:3
working 38:14
 42:11,19 43:3
 43:16 48:5
 52:19 70:15,16
 72:17 73:18
 81:5 88:22
 89:5,20
works 39:6 89:18
worry 86:14 88:7
worthwhile 46:20
wound 23:5 28:15
writing 60:15
written 15:6
 20:24
wrong 75:21
W-H-P-R 77:7

Y

yeah 14:14 28:8
 79:11 88:18
year 6:18 9:2
 15:1,3,6 20:8
 23:12,19,21
 24:1 30:9,16
 31:15 40:4,4
 53:2,23 89:2,3
 89:24,25
years 4:13 14:3
 22:10 23:22
 42:12 45:4
 48:5 49:10
 51:3 54:2
 73:16 74:6,16
 81:3 88:24
year's 23:18
year-to-date

23:12
yesterday 13:4
 14:22
yield 16:7
young 5:19,20
 6:23 9:11
 20:17 27:20
 29:21,22 31:3
 31:15,16,25
 32:19 40:24
 41:1 77:12,21
 79:14,24 84:22
 87:22,22
youngster 37:24
youth 26:12 31:9
 31:20,21 32:6
 32:25 33:12,13
 33:13,19 39:11
 40:22,22 48:14
 48:16
YouTube 27:15,22
YWCA 81:2

1

1 1:14 6:2 91:21
1st 8:20 14:19
 17:13 70:8
1:00 30:1,2,3
10 6:12 19:19
 78:6
10th 6:13 29:8
10:00 53:13,14
100 20:18 21:6
11 1:20 3:2
11th 9:20
120 46:4
13th 84:5
14 12:19 13:3
 23:11,20 81:3
14th 35:3
15 24:2 31:25
 32:6 35:1
17th 39:19 61:17
18 22:10 23:16
18th 39:20 61:18
 71:8
188 78:5
19th 39:23 40:2
 40:15 46:18
1959 45:4
1974 8:19,21

2

2 6:12
2nd 76:3 88:19
20 24:1 32:6
 35:16,16
200 86:21
2010 6:6
2014 43:17 46:13
 75:8 89:6
2015 1:20 3:2
 41:20 46:16,18
 46:19 53:21
 76:3
2015/2016 41:14
2016 41:20
2018 91:21
21 37:16
22nd 77:8
24 21:22 47:23
 58:3
24/7 52:15 76:20
25 32:6
25th 27:8,8
 29:16,24,25
 77:8
26 35:22
27 4:13 23:13
27th 85:2
29 23:25
299 23:21

3

3 6:4
3:00 20:15 71:8
 88:21
30th 51:15 88:20
39 24:2

4

4 3:11
4th 19:20
40,000 32:20
45 23:22
4700 34:23
4735 1:16
480 46:3
48209 1:18
48210 72:22
48217 72:21 73:8
 73:11 74:13
48226 84:4

5

5 6:9
50 74:5
50,000 32:20
55 35:15 72:8
56 45:4 49:10

6

6 4:2,8 5:23
 6:12,13 58:20
 72:12 84:5
6:00 40:16 73:12
6:30 71:12
6:35 1:19 3:3
600 46:5
645 84:4

7

7 6:11
70,000 35:14
7042 91:18
74 21:1

8

8:28 90:23
8816 71:11

9

9 72:22
9th 71:10
91 1:14