

MNPD NEWSLINE

THE OFFICIAL EMPLOYEE NEWSLETTER OF THE MNPD

October 19, 2017

News from the Chief

As a police department, we are always seeking innovative ways and programs through which we can form new friendships, build relationships and/or strengthen ties with the communities we serve. Sometimes ideas for those innovative programs are generated in-house. Sometimes they are brought to us by a Nashville resident or business. The latest suggestion, Blueline Buddies, came from Nashville Predators star P.K. Subban. We are pleased to be his partner in this initiative. It is clear that Mr. Subban is committed to Nashville, both on and off the ice.

Through Blueline Buddies, Mr. Subban wants to help disadvantaged teens and MNPD officers become acquainted over a meal and a hockey game. For all 41 home games this season, Mr. Subban is providing four tickets, two for a disadvantaged teen and a guest, and two for an MNPD officer and a guest. He is also providing a meal for all four persons in the Patron Club dining room, in addition to personally meeting with the individuals outside the locker room before each game. After three home games, the early reviews of Blueline Buddies have been outstanding. The opportunity to take part will be rotated among our various components throughout the hockey season. This program is another way for us to positively impact young lives. I am grateful to P.K. Subban for his thoughtfulness and ingenuity, and I am grateful to the officers who are ensuring the success of Blueline Buddies.

Blueline Buddies on October 17th included Detective Matt Griffin and Shalia Cartwright.

Blueline Buddies on October 12 included Officer Clint Gilleland and DK Hayes.

Blueline Buddies on October 10th included Officer Derek Betty and LaRyan Patton.

Several officers have inquired as to when the application process will begin for college tuition reimbursement from the Nashville Police Support Fund managed by The Community Foundation of Middle Tennessee. Foundation staff members are working on finalizing the on-line application system, which should be ready very soon. When it is operational, an email announcement will be made with details.

Thank you all for your hard work during the heat of the summer, and for all that you will do on behalf of Nashville's families through the end of the year and beyond.

Happenings

MNPD officers joined Nashville firefighters and Titans fans in presenting the Colors of America as Trace Adkins sang our National Anthem prior to the October 16th Monday Night Football game at Nissan Stadium.

Training Academy

Mayor Megan Barry and Chief Steve Anderson on October 16th welcomed 37 new police officer trainees who began 22 weeks of rigorous training.

Session 82 on October 14th participated in the American Heart Association Walk at Vanderbilt University Medical Center's Caper Field.

State of Tennessee Awards

The State of Tennessee on September 11th posthumously awarded Officer Eric Mumaw the Three Stars of Tennessee Award for his selfless service to the citizens of Nashville.

On February 2nd Officer Mumaw drowned in the Cumberland River while attempting to prevent an intoxicated woman from committing suicide. Lieutenant Jeff Sanders accepted on behalf of the MNP.

Honoring Officer Eric Mumaw at the Three Stars of Tennessee Awards Ceremony (l-r) are Lieutenant Jeff Sanders, Mayor Megan Barry, and Sergeant Robert Weaver.

Detective Jeffrey Tharpe was recognized with a Governors Certificate of Appreciation for his exceptional support to Homeland Security and dedication to duty while assigned to the regional U.S. Marshal's Task Force. Detective Tharpe's hard work has resulted in numerous arrests of violent criminals. Criminal Warrants Division Sergeant Willy Johnson accepted on his behalf.

FOP Youth Camp

Mayor Barry and Chief Anderson took part in a ribbon cutting on October 16th at the new FOP ball field. Synthetic Turf Council donated the field which will serve 300 kids each summer.

Stratford High School Showcase

Several MNPD components on October 18th participated in the Stratford High School Academy of National Safety and Security Technologies Showcase.

September 11th Ceremony

Sergeant Clifton Knight performed the national anthem as an MNPD helicopter pilot conducted a fly over at a ceremony outside Mission Barbecue honoring local law enforcement and first responders. Mounted Patrol, Drill and Ceremony Team, and Hazardous Devices Unit officers also participated.

MNPD Offers Assistance in Hurricane Relief Efforts

Four MNPD members, part of Urban Search & Rescue Tennessee Task Force 2 on September 8th traveled to Tallahassee to help Floridians.

Metro Council Resolution Honoring School Crossing Guards

Council Member Larry Hagar on September 19th introduced a resolution honoring School Crossing Guards for their outstanding work.

Crisis Negotiations

After a lengthy selection process and successful completion of the FBI's Basic Crisis Negotiations course, the Special Operations division added nine new members to the Crisis Negotiator Team effective August 1st.

The Crisis Negotiator Team is a part-time, extra-duty assignment. These officers received special training in how to safely resolve high-risk incidents, including hostage negotiations.

Pictured (l-r) are Deputy Chief John Drake, Officer Brad Nave, Captain Ken Walburn, Officer Percell Jackson, Officer Michael Vaughn, Officer Daniel Kordie, Officer Nicholas Carter, Officer Justin Chisolm, Officer Joshua Lefler, Officer Jason Dudley, Officer Andrew Ashworth, and Lieutenant Lee Dupie

School of Police Staff & Command

Congratulations to Lieutenant Taylor Schmitz who on September 29th graduated from the Northwestern University School of Police Staff and Command.

Police Advocacy and Support Services (PASS)

David Kennington and PASS counselors on September 12th and 13th provided in-service presentations to 90 Smyrna Police Department officers.

MNPD counselors provided training on behavioral health services for police officers, stressors & challenges faced by law enforcement, and stress management & resiliency.

Celebration of Neighborhoods

MNPD Community Coordinator Sergeants Mitch Kornberg, Henry Particelli, Rafael Fernandez, Steve Linn, and Ricky Bearden on September 30th participated in the annual Celebration of Neighborhoods event in the Elizabeth Park area of North Nashville.

Pictured (l-r) are Sergeants Particelli, Kornberg, and Fernandez.

Presentation of Appreciation

Nashville Predators Senior Director of Events Ben Bosse on September 29th presented the MNPd with two commemorative framed photos in appreciation for outstanding support provided by officers during the regular season and Stanley Cup Playoffs.

Pictured (l-r) are Ben Bosse and Custom Services Division Captain David Corman.

Precinct News

East

Outstanding police work led to the arrest of convicted felons Donovan Palmer, 24, and Deonte Spears, 21, who are accused of shooting a man during a robbery two hours earlier outside the victim's residence at Whispering Hills Apartments, 570 McMurray Drive.

The gunmen approached the victim in the parking lot and demanded his belongings. The man was pistol whipped and his phone taken. He fell and crawled under a vehicle. The suspects then fired shots striking the victim in the leg. He was transported to Vanderbilt University Medical Center with non-life threatening injuries.

The robbery suspects fled in a red Chevrolet Impala. East Precinct Officers Eric Hall and Andrew McCarron alertly stopped the Impala on Main Street in East Nashville. Palmer and Spears were taken into custody. Two handguns, one reported stolen, were recovered from

under the front seat. The Impala had been reported stolen on Tuesday from Noor Auto Sales, 1613 Murfreesboro Pike.

Palmer and Spears are each charged with especially aggravated robbery, felon in possession of a weapon, vehicle theft, and theft.

Palmer, of Batavia Street, has prior convictions for aggravated burglary, cocaine possession, aggravated assault, and theft. Spears, of Hillside Road, has a previous aggravated assault conviction.

Palmer and Spears are suspects in similar crimes.

An investigation into illegal drug sales by East Precinct's Crime Suppression Unit led to the arrest of convicted felons Victor Byndum, 47, and David Stone, Jr, 27, at their 2740 Airwood Drive residence.

During the execution of a search warrant at the home, officers seized one gram of methamphetamine, 294 pills, one handgun, and \$1,400 cash. Officers also found construction equipment, laptop computers, iPads, and a large box trailer containing music/sound equipment. The trailer containing the music equipment had been reported stolen from a Nashville apartment complex parking lot. The investigation continues into whether the other items are also stolen property.

Byndum is charged with felony theft, possession with intent to sell meth and Schedule V drugs, resisting arrest, and felon in possession of a handgun. Byndum is on the sex offender registry for convictions in Maury and Madison Counties.

Stone, who has aggravated burglary convictions in Trousdale County, is charged with felony theft, felon in possession of a weapon, and unlawful use of drug paraphernalia.

Hermitage Crime Suppression Unit detectives and East Precinct officers also assisted in the execution of the search warrant.

East Precinct detectives charged Quindarius Jordan, 18, with aggravated assault and felony weapon possession for gunfire that struck a 62-year-old woman who was sitting outside 1103 Litton Avenue at 2:45 p.m.

Marilyn Jenkins was hit in the hip. She was treated for non-life threatening injuries.

Jordan is alleged to have been shooting at someone else when Jenkins was hit. After the gunfire, Jordan was reported to have fled in a silver Chevrolet Cobalt.

Officer Richard Conger was on the scene quickly and relayed information about the gunman and the getaway car to his East Precinct colleagues as he rendered aid to Jenkins. Officers Michael Wolterbeek and Robert Croteau spotted the Cobalt a short time later and stopped it in the 2800 block of Gallatin Avenue. The car was being driven by Quindarius Jordan's twin brother, Quintarius Jordan. After the Jordans were removed from the car, the officers saw a pistol in plain view under Quindarius Jordan's seat.

Quintarius Jordan was arrested for being an accessory after Marilyn Jenkins was shot.

In addition to shooting Jenkins, Quindarius Jordan is also charged with aggravated assault for the August 25th shooting of an 18-year-old acquaintance behind Litton's Corner Market at 2830 Gallatin Pike. The victim was hospitalized with gunshot wounds to his left leg.

Officers participated in the October 4th Walk to School Day at Dan Mills Elementary School.

Madison

Relentless investigation by a number of MNPD components led to the September 26th arrest of Roy D. Coons, Jr. for the August 10th brutal strangulation murder of 12-year-old Yhoana Arteaga inside her family's 1229 Old Dickerson Pike home.

Coons, 45, lived two doors down from Arteaga. He was taken into custody without incident by members of the police department's Special Response Team, Madison Precinct detectives and an MNPD canine team just outside his front door. Lead detective Josh Hill met

with the Davidson County Grand Jury concerning the Arteaga murder. The grand jury returned a multi-count indictment charging Coons with first-degree premeditated murder, two counts of first-degree felony murder, attempted rape of a child, and especially aggravated burglary.

Scientific analysis of evidence performed by both the TBI and MNPD laboratories led to the identification of Coons as the suspected murderer.

In addition to the scientists at the two laboratories, detectives from Madison Precinct Investigations, Youth Services Division, Centralized Homicide Unit, and the Surveillance & Investigative Support Unit had active roles in this case. The meticulous processing of the crime scene by experts from the Forensic Services Division was also critical to the investigation.

“The murder of Yhoana Arteaga was shocking to this community, including members of this police department,” Chief Steve Anderson said. “We have been able to bring about relief to the Old Dickerson Pike neighborhood and Nashville as a whole. I am grateful to our team of detectives, crime scene experts, and importantly, the scientists in the TBI and MNPD crime laboratories for the countless hours of work on this case since August 10th.”

Records reflect that Coons has been convicted of more than 30 offenses, both felonies and misdemeanors, since 1992. He was last convicted of felony marijuana possession and unlawful gun possession by a convicted felon in January 2016. He received an eight-year probated sentence.

A man and woman face charges after allegedly entering a family’s home in the 1500 block of Neelys Bend Road early Sunday morning and robbing them at gunpoint while also forcing one of the victims to withdraw money from an ATM.

Convicted felon Jeffrey McNew, 29, and Sadie Arnold, 23, allegedly made entry into the home through a kitchen window at 7:30 a.m. Sunday. The suspects went into a bedroom where they confronted a husband and wife who had been asleep. They then went into their 14-year-old son’s bedroom who had a friend staying over. Both boys were taken at gunpoint into the bedroom with the adults. The husband was then forced to drive to an ATM where he withdrew \$400 cash. They returned to the house and the suspects fled in the victims’ Ford Focus. The Ford was located a short distance from the house, unoccupied. McNew and Arnold live nearby on Neelys Bend Road.

Investigation by Madison Precinct detectives led to the identification of the robbers’ car, a 1997 gold Buick Century with body damage. At 10:50 a.m. Sunday, Arnold was driving the Buick on Donelson Pike when she attempted to turn left into a residence on Donelson Pike. She failed to negotiate the turn and struck a utility pole. McNew was her front seat passenger. Arnold was transported to Vanderbilt University Medical Center where she is in stable condition. McNew was transported to Summit Medical Center where he was treated and released.

A short time after his release, detectives took McNew into custody. He admitted his involvement in the robbery. McNew is charged with two counts of aggravated robbery and two counts of aggravated assault. McNew, who is a registered ex-con for burglary, is being held in lieu of \$100,000 bond.

Items taken during the robbery were recovered from Arnold's person at the hospital. Additional stolen property was recovered from the Buick Century. Arnold will be charged with aggravated robbery and aggravated assault upon her release from the hospital.

Hermitage

Robbery suspect Keenan Cook, arrested by Hermitage Precinct officers at a pool hall on Millwood Drive, appeared to have had plans for additional criminal activity. While going through the booking process, officers found a note in Cook's wallet that is essentially a to-do list for burglarizing a storage facility.

Cook, 30, is jailed in lieu of \$150,000 bond on two counts of robbery and one count of aggravated robbery. He is accused of confronting clerks and taking money from Exxon at 4198 Murfreesboro Pike, Mapco at 18 E. Thompson Lane, and Circle K at 2200 Nolensville Pike within a 90 minute span Monday morning. In the Mapco case, a crowbar was used.

Surveillance video helped lead to Cook's identification.

A several month's long joint investigation by Hermitage Precinct and Mt. Juliet Police Department undercover detectives into the distribution of marijuana in the Middle Tennessee area led to the arrest of Christopher Moore, 38, at his 3104 Jonesboro Drive residence.

During the execution of a search warrant at Moore's home, officers seized approximately 25 pounds of marijuana and a loaded handgun. He is charged with felony marijuana possession, weapon possession during the commission of a felony, and unlawful use of drug paraphernalia.

Officer Justin Chisholm was patrolling in the 100 block of Lafayette Street when he was flagged down by citizens who were with a man who had been shot in the leg. The victim was bleeding profusely. Officer Chisholm quickly applied a tourniquet to the man's leg from his vest trauma kit.

The victim was transported to Vanderbilt University Medical Center where, according to doctors, he recovered in large part to Officer Chisholm rendering immediate aid.

Keno Deandre Lane, 25, of Nashville, is headed to federal prison for five years to be followed by three years of supervised release for lying to a federal grand jury investigating gun crimes in and around the J.C. Napier public housing development.

Lane was indicted in April 2016 and pleaded guilty earlier this year to lying to a grand jury, obstructing justice and being an unlawful drug user in possession of a firearm.

According to court documents, Lane was a Five Deuce Hoover Crip gang member and on September 11, 2015, MNPD officers encountered Lane, who was in possession of a gun. Subsequent investigation determined that this firearm was originally taken during the armed robbery of a Cricket Wireless store near the J.C. Napier neighborhood on January 22, 2015. This same firearm was later used in three armed robberies, as well as the murder of Isaiah Starks, 21, which occurred on February 9, 2015, in the J.C. Napier public housing development. Lane was later subpoenaed to testify before a federal grand jury investigating those crimes, and intentionally lied to the grand jury about when and how he obtained that firearm.

Three other defendants, Aweis Haji-Mohamed, Marquis Brandon, and Reginald Johnson, are charged in connection with this case and their cases are pending. Haji-Mohamed is also charged in Criminal Court with murdering Starks.

This case was investigated by the MNPD's Gang Unit and the Bureau of Alcohol, Tobacco, Firearms, and Explosives. Assistant United States Attorney Sunny A.M. Koshy is leading the prosecution.

North

Officers enjoyed meeting families and discussing neighborhood issues at the October 5th Coffee with a Cop at McDonalds.

Central

Deputy Chief John Drake was honored by The District Nashville on September 27th for his outstanding service while Central Precinct Commander.

South

South Precinct detectives charged Oscar Delgado-Flores, 23, of Smyrna, with two counts of criminal homicide for the September 23rd targeted double murder of two men inside a car in the parking lot of Maple Crest Apartments on Natchez Court.

Yeri Gabino, 18, of Lutie Street, and Hector Pagada, 34, of Natchez Court, were seated in a black Lincoln MKS sedan when gunmen emerged from a white Chevrolet Traverse. They opened fire on Gabino and Pagada, killing them both. The shooters then jumped back into the Traverse and fled.

The Traverse was recovered from Rutherford County. During an interview with detectives, Delgado-Flores admitted to driving the Traverse .

The motive for the double murder and other aspects of this case remain under investigation. Additional arrests are anticipated.

A Nashville man who was free on \$60,000 bond in regard to a home burglary indictment is back in jail following his arrest on September 14th in connection with a continuing investigation into home burglaries in the October Woods area of South Nashville.

Redeer N. Ramazan, 24, of Thornehill Drive in Antioch, is charged with aggravated burglary, vehicle theft, assaulting a police officer, evading arrest, resisting arrest, and drug possession.

South Precinct Flex officers were continuing a saturation of the October Woods area in the wake of six residential burglaries between July 3rd and September 5th. They were on the lookout for a black Toyota Camry that was stolen from a Nashville home on June 30th and had been seen by a witness during the commission of a home burglary on Catspaw Drive on July 17th. The car was also connected to an August 10th home burglary on Steamdale Point E in Antioch. Officer Joe Hooper saw the Camry turn onto October Woods Drive from Old Hickory Boulevard and pull into the driveway of a home on Hurley Court. Officer Colin Feeney approached the Camry, at which point Ramazan jumped out and ran away. Officers chased him through the neighborhood and across Old Hickory Boulevard. When Officer Brian Penny caught up with Ramazan, he shoved Penny, causing Penny to fall. He suffered a fractured ankle as a result. Other officers took Ramazan into custody.

Inside the Camry were an assault-type rifle in the passenger seat, a pistol in the center console, bags of jewelry in the backseat floorboard, and multiple jewelry boxes in the trunk. The victim from a September 5th home burglary on nearby Red Apple Road came to the scene and identified several items of jewelry in the car as coming from his house.

Coffee with a Cop at McDonalds on October 4th was well attended by citizens and elected officials.

Domestic Violence Division

October is Domestic Violence Awareness Month. Detectives attended several community events, which included the Dando Valor Hispanic outreach program.

MNPD Domestic Violence Division personnel were honored on October 7th during the Coalition Against Domestic Violence Meet Us at the Bridge ceremony to remember victims and honor those dedicated to preventing domestic violence.

Domestic Violence Division Captain Michelle Richter named Outstanding Local Government Official.

Metro's Lethality Assessment Program and High Risk Intervention Panel named Innovative Domestic Violence Program.

Domestic Violence Division Detective Art Hummell named Outstanding Detective. Lieutenant Josh Blaisdell accepted on his behalf.

The Christy Dedman Award for Outstanding Patrol Officer/Police Leadership was given to Goodlettsville Police Department Commander Audra Cherry.

Vera Dedman (center) presents the award named in her daughter's honor.

Domestic Violence Division detectives with Captain Richter (center).

Detective Nate Ellsworth on September 16th discussed domestic violence at the You Can Change symposium.

Homicide/Cold Case

Fugitive Takyris Simms, 20, is charged with the August 2014 murder of Jorge Garnica.

Garnica, 20, was talking to a friend on his cell phone when the friend heard background noises before the phone call abruptly ended. Garnica was found on the steps of his apartment building fatally wounded. It is believed that Garnica was shot during a robbery. Investigation by Homicide Cold-Case Detective Curtis Hafley led to the development of Simms as a suspect. A Juvenile Court petition and arrest order charging criminal homicide had been issued against Simms earlier this year. Shaquay Dodd, 20, was arrested and charged with murder and robbery in this case in April 2016. The case against Dodd is pending in Criminal Court.

Simms was also wanted for escaping from Woodland Hills Youth Development Center in January 2016. Simms was sent to Woodland Hills after his September 2014 conviction for aggravated robbery.

Specialized Investigations Division

Officer restraint in the midst of significant danger characterizes the September 16th arrest of accused serial robber Leslee Toche, who, with pistol in hand, yelled at officers to “shoot me, shoot me” as they attempted to bring him into custody in the backseat of his car.

Toche, 28, is facing three aggravated robbery counts as the result of cases in the South and Hermitage Precincts, and remains under investigation in several others. Undercover detectives assigned to the Major Case Task Force in the Specialized Investigations Division located Toche Saturday night at his car parked behind Vista Inn & Suites at 5770 Old Hickory Boulevard. They approached and immediately ordered Toche to show his hands. Instead he reached for his waistband and got into the backseat of the car. Officers got into the vehicle as well, saw that Toche had gun in hand, stripped it from his control, and tossed it onto the front floor board. Toche was then subdued after a brief struggle.

Toche is charged with robbing the Subway restaurant at 3686 Bell Road on Friday night, forcing his way into a woman’s Hickory Hollow Terrace apartment on Saturday afternoon and demanding money at gunpoint, and robbing an acquaintance at her Spears Road home on September 9th.

A six-month investigation by Specialized Investigations Division Narcotics detectives into large scale Nashville area heroin trafficking resulted in the arrests of two persons and the seizures of approximately two pounds of heroin, three guns, and more than \$112,000 cash.

Tommie Myles II, 40, of Jackson, Mississippi, was arrested after allegedly receiving a large amount of cash from Parolee Kendrick Perry, 36, of Fain Street. Myles was driving a rented SUV when he was stopped by police. Detectives located \$58,680 cash, four cell phones, and a handgun inside the vehicle. Myles admitted that the cash was a result of a recent marijuana deal. He is charged with money laundering and is free on \$75,000 bond.

Perry was stopped on Hermitage Avenue. He had approximately 30 grams of heroin in his pocket. During a search of Perry’s pickup truck, detectives located a hidden compartment containing a loaded handgun, 95 grams of heroin, and \$20,000 cash. During the subsequent execution of a search warrant at Perry’s 147 Fain Street residence, detectives seized 1.5 pounds of heroin and drug paraphernalia including scales. During the execution of a search warrant at a second location, 1022 11th Avenue North, detectives seized more cash (which had been hidden in air-vents), and one gun. Perry’s Porsche 911 Turbo, valued at \$200,000, was also seized.

Perry, who has felony cocaine and marijuana convictions, is now charged with heroin possession in a drug-free school zone, felon in possession of a gun, a crooks with guns law violation, and unlawful possession of drug paraphernalia. He is being held in lieu of \$155,000 bond.

North Precinct Crime Suppression Unit detectives, Interdiction officers, and the 18th Judicial District Drug Task Force assisted in this investigation.

Criminal Warrants Division

Sergeant Willy Johnson assembled a shadow box for Officer Sean Pulizzano in recognition of his efforts in creating an informational pamphlet for law enforcement officers and citizens interested in learning more about the Metro Nashville Police Department and the Fugitive Section.

Pictured (l-r) are Lieutenant Jeff Bauer, Officer Pulizzano, Sergeant Johnson, and Warrants Division Captain Randy Hickerson.

Retirement Celebration

Sergeant Suzanne Stephens celebrated 29 years of service

Chief Anderson congratulates Sergeant Stephens on her retirement.

Officer Geoffrey Thiede celebrated 25 years of service

Pictured (l-r) are Deputy Chief John Drake and Officer Thiede.

Officer Eric Hayes celebrated 11 years of service

Pictured (l-r) are Officer Hayes and East Precinct Commander David Imhof.

Congratulations:

Sergeant Ben Holman, East Precinct, and his wife welcomed their son, Samuel Ervin Holman, on September 18th.

Officer Justin Coyle, West Precinct, and his wife welcomed their daughter, Vivienne Coyle, on September 14th.

Sergeant CJ Fondaw, Midtown Hills Precinct, and his wife welcomed their daughter, Presley Fern Fondaw, on October 14th.

Officer Gary Peters, South Precinct, and his wife this week welcomed their daughter, Arden Peters.

Condolences:

Howard Earl Seufer Sr., the grandfather of Officer Christopher Seufer, Mounted Patrol, passed away.

Nancy Crocker, the grandmother of Officer Adam Reese, West Precinct, passed away.

Orphelia Louse Bledsoe, the grandmother of Detective James Bledsoe, Madison Precinct, passed away.

James McHenry, the husband of June McHenry, retired Police Advocacy and Support Services supervisor, passed away on September 16th.

John Davis, the father of Officer John "Butch" Davis, West Precinct, passed away.

Freda Robertson, the grandmother of Sergeant Rich Lowry, West Precinct, passed away on October 2nd.

Willette Ladnier, the wife of Detective Joe Ladnier, Domestic Violence, passed away on October 5th.

Wilburn Eugene Young Sr., the grandfather of Officer Wesley D. Young, Hermitage Precinct, passed away.

Elaine Hendrix Barnes, the mother-in-law of Christy Barnes, Hermitage Precinct, passed away.

Randall Loy, the father of Officer Jessie Loy, Traffic Section, passed away on October 13th.

William Adrian Proctor, the grandfather of Lieutenant Jason Proctor, Training Division, passed away on October 16th.