

LOS ANGELES POLICE

The BEAT

OFFICE OF THE CHIEF OF POLICE

VOLUME LXV NO. 7-9

WWW.LAPDONLINE.ORG

JULY – SEPTEMBER 2015

Special Olympics World Games 2015

Los Angeles proudly hosted the 2015 Special Olympics World Games from July 25 thru August 2, 2015. This was the biggest sporting and humanitarian event in Los Angeles since the 1984 Summer Olympic Games and it was the biggest event the City hosted this year. The 2015 Special Olympics World Games featured 25 Olympic-style sports in venues throughout the Los Angeles region. Approximately 80,000 spectators filled into the historic Los Angeles Memorial Coliseum for the Opening Ceremony on July 25, 2015. Millions of fans around the world watched ESPN's live television coverage of the Opening Ceremonies and aired a one hour recap each evening of the Special Olympics World Games. The mission of Special Olympics is to provide year-round sports training and athletic competition in a variety of Olympic-type sports for children and adults with intellectual disabilities.

Special Olympics World Games 2015

With a finish line thousands of miles away, three teams of runners, consisting of law enforcement and volunteers carrying a symbolic torch travelled through the “Southern Route” of the Special Olympics journey called the “Flame of Hope.”

The U.S. portion of the Unified Relay began on May 26th, where it split into three simultaneous routes starting in Augusta, Maine; Miami, Florida; and Washington, D.C. Traveling a distance of 4,000 miles west, all three torches culminated with the lighting of the iconic flame at opening ceremony of the 2015 Special Olympics World Games in Los Angeles on July 25, 2015.

The Law Enforcement Torch Run (LETR) Final Leg for the 2015 Special Olympics World Games is the Special Olympics largest grass-roots fundraiser and public awareness vehicle.

INSIDE THIS EDITION

Special Olympics World Games 2015	1-2
Chief’s Message	3-6
Sunshine Kids 10th Anniversary	6
In Memoriam	7
LAPD Hosts West Coast Premiere “In the Line of Fire”	8
Mayor Garcetti Commits to Largest City-Owned Fleet of Battery EV Vehicles	9-10
Beats and Pieces	11-12
Recent Actions by the Police Commission	13
Crime Watch City Wide	14
Personnel Commended by the Community	15
Roll Call of Events	16

Special Olympics
WORLD GAMES
LOS ANGELES 2015

Chief's Message

JULY

Special Olympics World Games Los Angeles 2015 (LA2015)

From July 25 thru August 2, 2015, Los Angeles will proudly host the 2015 Special Olympics World Games. This is the biggest sporting and humanitarian event in Los Angeles since the 1984 Summer Olympic Games and it will be the biggest event the City will host this year. The 2015 Special Olympics World Games will feature 25 Olympic-style sports in venues throughout the Los Angeles region. 80,000 spectators are expected to fill into the historic Los Angeles Memorial Coliseum for the Opening Ceremony on July 25, 2015. Millions of fans around the world

will be watching ESPN's live television coverage of the Opening Ceremonies and will air a one hour recap each evening of the Special Olympics World Games. The mission of Special Olympics is to provide year-round sports training and athletic competition in a variety of Olympic-type sports for children and adults with intellectual disabilities.

The LAPD has been developing strategic plans for this event for more than a year. During the nine day event 5,000 officers will be deployed and will have three Incident Management teams on hand. The Department will welcome an anticipated 500,000 spectators, 30,000 amazing volunteers who will support and cheer 7,000 Special Olympics athletes and 3,000 coaches representing 177 countries. For the Opening Ceremony, 700 LAPD officers will be deployed. The Department has taken great steps to plan in advance so it is anticipated to not have an impact on regular patrol functions.

Each of you will have the opportunity to come

into contact with many of the visitors who will be in Los Angeles for this incredible event. Continue to represent the Department as the best law enforcement agency in the world. Maintain your professionalism and positive interactions with the community as we celebrate and honor the diversity and accomplishments of those participating and visiting Los Angeles from around the world.

Fairfax World Police and Fire Games

Congratulations to all who have trained hard to represent the LAPD in the Fairfax 2015 World Police & Fire Games taking place in Virginia. This amazing 10 day international sporting competition brings 12,000 first responders from 70 countries around the world to promote athleticism and camaraderie. Through your participation you will have the opportunity to represent The LAPD and show how talented and

Charlie Beck
Chief of Police

Andrew Smith
Media Relations and
Community Affairs Group
Commanding Officer

Pedro M. Muñiz
Wendy Reyes
Editorial Support

The monthly news publication serving sworn and civilian employees, and those interested in the activities of the Los Angeles Police Department, is published by the Media Relations and Community Affairs Group, Public Communications Section, Public Relations Unit. The Los Angeles Police Department does not endorse or warrant any products, services or companies mentioned within these pages.

The BEAT deadline for material submission is the 4th of each month's publication.

Submit your material to:

Los Angeles Police
Department
Public Communications
Section
100 W. First Street
Los Angeles, California 90012
Room 257-Mail Stop 400
Phone (213) 486-5930
Fax (213) 486-6080

This publication is available
online at
www.LAPDOnline.org.
Copyright©2015 by
Los Angeles Police Department

Continued on page 4

Chief's Message-Continued from page 3

multi-faceted you are. This competition began Friday June 26 with closing ceremonies on Sunday July 5 during Independence Day Weekend. Our entire Department will be celebrating your athletic performances. For those personnel interested in future World Police & Fire Games, Canada will play host in 2017, followed by China in 2019.

LAPD Baseball Cards

The Department has partnered with the LA County Sheriff's and the Los Angeles Dodgers to bring back an old tradition of law enforcement baseball trading cards. These baseball cards have helped officers develop relationships between law enforcement and kids. The front of the custom made Topps cards feature a Los Angeles Dodgers player and on the back has a thumbnail image featuring 40 LAPD officers from diverse assignments. Please be sure to carry plenty of LAPD-Dodgers baseball cards as kids may ask for an extra card for their brothers and

sisters. A very special thank you to the Los Angeles Police Foundation for their generous contribution to this project.

Summer Safety

Be sure to use at home with your loved ones the same good judgment and safe practices you use in the field to keep your partner safe. Whether on a weekend road trip or on a vacation getaway inspect your vehicle, carry an emergency kit, and keep your hands on the wheel and eyes on the road.

Thank you for the great work you do for this Department and please know how much I value and appreciate each one of you. Take care and be safe out there,

Charlie

AUGUST

Preservation of Life and Building Public Trust Initiative

Angelenos trust LAPD with their lives each and every day as demonstrated through the number of

calls for service and public contacts you have. However, there are still some within the communities we serve who we need to work harder with to show our commitment. You and I both know our commitment to serve, but relationships are constant building and adjusting. As part of that building and adjusting, LAPD has developed a training initiative to include four key components:

Preservation of Life

Promoting Fair and Impartial Policing

Expanding Community Relationships and Partnerships

Ensuring Accountability and Transparency

This training program will discuss important objectives which will help us do our job more effectively. Topics of this training include building public trust, protecting and preserving life, tactical skills to de-escalate, assist the mentally ill, and use only the force reasonably necessary under the circumstances, search and seizure, fair and impartial policing and providing medical assistance.

This training will take our abilities and knowledge and enhance our effectiveness within the community. The fact that we are dedicated to continuous improvement is one of the many reasons that LAPD is thought to be the best in law enforcement.

Medal of Valor and Purple Heart Award

On Thursday October 1st, the LAPD will present 18 officers with the Department's highest honors, the Medal of Valor and Purple Heart award. The Purple Heart award recognizes officers who have sustained serious physical injury during a tactical situation and the Medal of Valor is awarded to officers who have performed acts of extreme courage while consciously facing imminent peril. I invite each of you to join us at the 2015 Above & Beyond Awards Ceremony and Luncheon at the Grand Ballroom at Hollywood and Highland. For more

Continued on page 5

Chief's Message-Continued from page 4

information, please contact the Los Angeles Police Foundation at (213) 489-4636, or visit: www.LApolicefoundation.org.

National Night Out 2015

The 32nd Annual National Night Out will be celebrated across the country on Tuesday August 4, 2015. Neighborhoods and community centers will host open houses, potlucks, and block parties. This annual celebration of community partnership and unification will take place at area stations throughout the City. This national event offers us the perfect opportunity for our police officers to meet families, educated people on Neighborhood Watch programs, and provide summer safety tips. Please be sure to participate and carry LAPD baseball cards to give out to the kids.

2015 Los Angeles Police Relief Association (LAPRA) Fitness Challenge

This month we reach the half-way point of the 90

teams are formed with the goal of self-improvement through diet and exercise. What makes this a great challenge is the support that comes from your colleagues. Peer support is the huge motivational factor when scheduling early morning runs or workouts, avoiding ordering pizza delivery on Fridays, and not bringing sweets into the office. Since 2008, the number of teams that participate has increased along with the number of pounds they lose. A very special thank you to LAPRA for their kind sponsorship of this great competition that allows us to invest in ourselves.

Thank you for all you do and be safe out there.

Charlie

SEPTEMBER

9-11 Remembrance Ceremony

On Friday, September 11, 2015, the L.A. Fire Department and the LAPD will host a memorial ceremony to reflect on the 14 years since the day of the attacks. Fire Chief Ralph M. Terrazas

and I encourage everyone to join together as we honor and remember the families of the victims who lost their lives in New York, Pennsylvania and Northern Virginia. We will also pay tribute to the first responders, recovery workers, and service members that selflessly saved lives while risking their own. The ceremony will take place at the Frank Hotchkin Memorial Training Center named after Los Angeles Firefighter Frank Hotchkin who was killed in the line of duty in 1980.

Law Enforcement Appreciation Night at Dodger Stadium

The Los Angeles Dodgers will host Law Enforcement Appreciation Night on Tuesday, September 15, 2015, as they take on the Colorado Rockies. This special event ticket package includes a ticket to the 7:10 p.m. baseball game and a voucher for a Law Enforcement Appreciation Dodger travel mug. Ticket packages can be purchased by visiting Dodgers.com Law enforcement. Please make plans to attend and arrive early to enjoy the pregame festivities that honor first responders from

Southern California. I am grateful to The Los Angeles Dodgers for recognizing the dedication with which you serve.

Sunshine Kids 10th Anniversary LAPD Day

This year marks the 10th anniversary of the LAPD ceremony with the Sunshine Kids during the annual week-long national trip, California Fun-Time Fantasy. Over the past decade the LAPD has coordinated with the Sunshine Kids on this event to provide young cancer patients with memorable experiences on this extraordinary day.

The event will take place on Thursday, September 24, at the Sheraton Universal Hotel as 30 young cancer patients from across the country will be sworn in as junior officers for the day. The Kids will hit the streets of Hollywood Boulevard with a personal LAPD police escort while riding in their own squad cars. .

Continued on page 6

Chief's Message-Continued from page 5

The motorcade will conclude at Raleigh Studios where the Kids will be greeted with cheers, have lunch with LAPD officers and the cast and crew of the TV series “Major Crimes.”

I would like to thank all of the police officers, civilians, volunteers and staff who help create this special day by bringing a smile to the faces of Kids fighting cancer.

Community Relationship Division

The relationship between the people of the City of Los Angeles and the men

and women of the LAPD has shown what can be accomplished when we work together. Given the recent events across the country and here in Los Angeles regarding issues of trust between the community and law enforcement, it is critical that we continue this emphasis on building, mending, and maintaining relationships.

Community Relationship Division (CRD), under the Office of Operations, will work to maintain community relations and social media engagement functions that existed throughout the

Department under different commands and expand the outreach and footprint for both. Under the leadership of Captain Ruby Malachi, CRD will help the Department build and maintain relationships between the diverse communities in our city and those of you that work so hard to protect and serve in those communities.

CRD will work with the Areas and Bureaus to assist with community engagement efforts such as the foot beats, Days of Dialogue workshops, community forums, Senior Lead Officer Training

and many other programs. CRD will continue handling strategic community outreach efforts and will also provide social media community engagement support Department-wide.

Relationship-based policing goes hand-in-hand with Constitutional Policing. CRD will help our Department move forward and continue to be a leader in building relationships and trust. Be safe out there and take care of each other.

Charlie

Sunshine Kids 10th Anniversary LAPD Day

This year marked the 10th anniversary of the LAPD ceremony with the Sunshine Kids during the annual week-long national trip, California Fun-Time Fantasy. Over the past decade the LAPD has coordinated with the Sunshine Kids on this event to provide young cancer patients with memorable experiences on this extraordinary day.

The event took place on Thursday, September 24, at the Sheraton Universal Hotel. Thirty young cancer patients from across the country were sworn in as junior officers for the day. The Kids hit the streets of Hollywood Boulevard with a personal LAPD police escort while riding in their own squad cars.

The ‘honorary officers’ were greeted by the cast and crew of “Major Crimes,” “watched an episode of the crime drama, toured the television set where the show is filmed and enjoyed a complimentary lunch hosted by Raleigh Studios with the “Major Crimes” cast and representatives from LAPD.

IN MEMORIAM

JULY

Carol Marie Davis
Police Service
Representative
Communications
Division
Serial No. V8503
EOW 7/01/15

**Richard L.
Greenwood**
Sergeant II
Retired
Serial No. 16794
EOW 7/01/15

Miriam Ramirez
Detective II
Major Crimes
Division
Serial No. 31913
EOW 7/09/15

Richard D. Spear
Police Officer III
Retired
Serial No. 20450
EOW 7/18/15

Socorro C. Nuno
Clerk Typist
Juvenile Division
Serial No. N3990
EOW 7/23/15

**John "JJ"
Leonard**
Policeman II +2
Retired
Serial No. 16902
EOW 7/24/15

Elsa D. McGann
Detective I
Retired
Serial No. 24475
EOW 7/29/15

James Sanchez
Detective II
Retired
Serial No. 25381
EOW 7/31/15

AUGUST

**Lenya Jackson-
Roberts**
Senior Clerk Typist
Topanga Area
Serial No. N2726
EOW 8/01/15

Roger R. Rife
Police Officer III
Retired
Serial No. 12576
EOW 8/07/15

Lee Kirkwood
Sergeant
Retired
Serial No. 7648
EOW 8/10/15

Robert Benedict
Police Officer II + 2
Retired
Serial No. 26279
EOW 8/08/15

**Frederick G.
Beyrouty**
Police Investigator
Retired
Serial No. 6012
EOW 8/22/15

Larry Peurifoy
Police Officer II +2
Retired
Serial No. 10510
EOW 8/25/15

Roscoe Jolla
Police Officer III +1
Retired
Serial No. 25325
EOW 8/26/15

SEPTEMBER

George H. Rock III
Lieutenant
Retired
Serial No. 5962
EOW 9/01/15

William J. Springer
Police Officer III
Retired
Serial No. 21122
EOW 9/4/15

Father Joseph Melito
Department Chaplin
Northeast Area
Serial No. R249
EOW 9/07/15

**Frank B.
Francis**
Detective II
Retired
Serial No. 6656
EOW 9/7/15

**Gerald
William
Bennett**
Sergeant II
Retired
Serial No. 11932
EOW 9/10/15

Thomas Fox
Police Officer III
Retired
Serial No. 30763
EOW 9/19/15

LAPD Hosts West Coast Premiere of New Documentary Film

On July 30, 2015, LAPD hosted the West Coast premiere of “In the Line of Fire”, a new documentary film from Investigation Discovery, one of the leading mystery and suspense networks with programming in over 86 million households nationwide. The festive event, held at the Department’s Ronald F. Deaton Civic Auditorium, also included a panel discussion after the screening.

Many luminaries attended the gala, including New York Police Commissioner (and former LAPD Chief) Bill Bratton; Fox 11 News Anchor Laura Diaz, who also moderated the post-screening panel discussion; Investigation Discovery General Manager Kevin Bennett; Investigation Discovery Senior Vice President of Production Sara Kozak, various community members and several others.

Rikki Klieman and Police Commissioner Bill Bratton

“In the Line of Fire”, produced and presented by legal analyst and former trial attorney Rikki Klieman, features emotional stories of survival showing officers making heat-of-the-moment decisions. The film underscores the daily perils officers must face as they risk their lives to protect others, a critical aspect of policing often overlooked in view of daily headlines and news stories emphasizing only the potentially negative results of law enforcement.

One of the stories featured in the documentary is an account from the morning of November 9, 2004, at the Los Angeles Mexican Consulate where 19-year-old Manuel Ortiz took a pregnant consulate employee hostage at gunpoint. At that moment, Sgt. Hector Feliciano, a 22-year veteran of the LAPD, was in the right place at the right time to witness the ensuing panic and act quickly as the first responder. Taking cover in a

nearby security booth that provided access to surveillance footage from multiple security cameras on the property, Sgt. Feliciano watched as Ortiz forced the hostage toward the exit with a gun pressed to her back. Sgt. Feliciano then made a bold decision to leave the security booth and put himself in the line of fire. As he followed them toward a large crowd of onlookers, he repeatedly demanded the gunman drop his weapon. Finally, as the gunman became distracted by the crowd, Sgt. Feliciano saw his chance and fired a single shot, hitting Ortiz and releasing the fearful hostage. He would later receive the Medal of Valor, LAPD’s highest honor.

The entire event, including the panel discussion, proved to be both enlightening and inspiring for everyone.

Mayor Garcetti And City Departments Commit To Largest City-Owned Fleet Of Pure Battery EV Vehicles In America

(L-R) General Services Manager Tony Royster, Chief Charlie Beck, Mayor Eric Garcetti, and Fire Chief Ralph Terrazas

Mayor Eric Garcetti announced a commitment to lease 160 pure battery EV vehicles, a move that will give Los Angeles the largest city-owned pure EV fleet in America. The program commits city departments to the leasing of pure battery electric vehicles (BEVs) and plug-in hybrid electric vehicles (PHEVs) to replace aging city vehicles — including those with conventional internal combustion engines. The announcement came on the eve of the U.S.- China Climate Leaders Summit to be hosted in Los Angeles on September 15-16.

The Los Angeles Police, Fire, General Services, and Water and Power departments will together lease the 160 BEVs. In addition, LADWP and the General Services Department will lease an additional 128 plug-in hybrid electric vehicles.

“Today, we take another step toward becoming the most sustainable city in America,” said Mayor Garcetti. “This year, Los Angeles will become home to the largest city-owned fleet of

pure battery electric vehicles anywhere in the country, and we will save taxpayer dollars along the way.”

Mayor Garcetti last year issued the Sustainable City pLAN, a first-of-its-kind blueprint to make Los Angeles more sustainable and deliver environmental and economic benefits to the city. These leases will deliver on the pLAN’s commitment to ensure that 50 percent of the City’s annual light-duty vehicle purchases are EVs by 2017. This is also a big step toward the pLAN’s longer-term target to have 80 percent of city vehicle fleet purchases be EVs by 2025.

In addition to the 288 new battery electric and plug-in hybrid vehicles, the LAPD is also being loaned a Tesla Model S P85D and a BMW i. These vehicles will be used for testing and research by LAPD technical experts to determine how this technology can support their future needs. The Department has also already purchased 23 electric scooters and 3 electric motorcycles for use by patrol officers.

“The LAPD is proud to be among the law enforcement agencies leading the way to sustainability with the use of electric vehicles, and reducing our operating costs at the same time,” said LAPD Chief Charlie Beck.

100 of the BEVs will be dedicated to the LAPD, making it the largest single departmental procurement to date. The BEVs will be used by detectives, investigators, and administrative employees. The LADWP will lease 44 BEVs and 113 of the PHEVs.

Continued on page 10

Mayor Garcetti And City Departments Commit To Largest City-Owned Fleet Of Pure Battery EV Vehicles In America... Continued from page 9

“EVs make environmental and economic sense to the City of Los Angeles, and LADWP is pleased to support the Mayor’s goal to have EVs become the majority of our fleet,” said LADWP General Manager Marcie Edwards. “We already have 67 EVs in our motor pool, and will purchase even more to replace our older gasoline vehicles. LADWP’s motor pool also includes plug-in hybrid trucks — which are not only better for air quality but quieter and therefore ‘friendlier’ to the neighborhoods we serve. We are proud to offer both a strong rebate to our customers who install EV chargers through our Charge Up LA program and to expand the use of EVs in our own operations.”

The change in vehicle procurement policy will:

- Cut operating costs of the vehicles by an estimated 41% (\$0.21 per mile for EVs vs. \$0.37 per mile for conventional vehicles)
- Free up City budget dollars currently allocated to finance the purchase vehicles, so City departments can invest in key infrastructure upgrades;
- Reduce greenhouse gas emissions, the equivalent to planting over 20,000 trees, while lowering harmful smog forming pollutants like NOx and hydrocarbons

This announcement also furthers LA.’s leadership on fighting climate change, and is an important climate action taken in advance of the U.S.-China Climate Leaders Summit. Mayor Garcetti has also led on climate change nationally as co-founder of the Mayors’ National Climate Action Agenda — which represents 29 mayors working together on key policies and actions. Globally, Mayor Garcetti serves on the C40 steering committee and is a signatory to the Compact of Mayors.

Mayor Garcetti released the Sustainable City pLAN on April 8, 2015, representing the most comprehensive such plan in the U.S. In the pLAN sets targets to reduce greenhouse gas emissions by 80% by 2050, increase local water supplies to 50% by 2035, get DWP off of coal entirely by 2025, and reduce water use city-wide 20% by 2017. For more information, visit plan.lamayor.org.

BEATS AND PIECES

The Brawl at City Hall 2015

On Saturday, July 18, The Los Angeles Police Department (LAPD) Boxing Team presented the inaugural Brawl At City Hall 2015, a fun and exciting charity boxing event to benefit the Los Angeles Police Memorial Foundation. In the past, charity boxing events presented by the LAPD Boxing club in association with other law enforcement clubs throughout California have been a tremendous success with outstanding officers giving their best performance.

Shutting down Los Angeles City Hall in the 200 block of North Spring Street, the live charity boxing event featured live music, a meet and greet with Golden Boy Promotions fighters, a beer garden hosted by the LA Brewing Company, trendy LA catering trucks, family friendly activities, and more. LAPD boxing team members faced off against officers and firemen from the Pasadena Police Department, West Covina Police Department, US Marshall's Office - San Diego, Big Bear Fire Department and the Los Angeles County Sheriff's Department in a 10-fight stacked card to support this wonderful event.

The LAPD Boxing Team is extremely honored to receive support on this event with the assistance of Los Angeles City Council Member Jose Huizar, District 14, and the support of Oscar De La Hoya's Golden Boy Promotions.

Los Angeles Police Department and the Community Celebrates "National Night Out"

On Tuesday, August 4, 2015, the Los Angeles Police Department, the National Association of Town Watch and communities around the nation participated in National Night Out. The nationwide event was designed to promote police-community partnerships, crime prevention, and neighborhood camaraderie.

Traditionally, "light on" and front porch vigils have been ways to participate in the annual event, however, activities have expanded to include block parties, cookouts, parades, police station open houses, festivals, neighborhood walks, safety fairs, contests, rallies and meetings.

Continued on page 12

BEATS AND PIECES...Continued from Page 11

Ice Cream for All

A neighborhood foot beat on the evening of August 3, 2015, in the area of the San Fernando Gardens housing complex in Foothill Division featured a new twist when Officers Anthony Lopez and Jesus Rico handed out ice cream treats, mostly to the children.

Residents were very pleasantly surprised that police were there, not because they were called, but because they wanted to connect with people on a more social level. "These officers spent their own money," said the Foothill watch commander, Lieutenant Lou Vince. "No one asked them to do that." Judging from the smiles on the children's faces, the officers were a big hit.

Though building community relationships with ice cream cones may seem unusual, it's actually very much in line with LAPD goals to reach out to the many diverse people and areas within the Department's jurisdiction on a more friendly, personal level. Anything officers can do to positively interact with those they serve, especially youth, has the potential to make a difference and foster a mutual understanding. After all, everyone- kids, adults and police officers, have a unique story to tell, and perhaps one day the children who enjoyed ice cream from the cops will look back and relate that experience to others, including their own children.

Vacationing LAPD Detective Stays on her Game

Louisiana State Troopers are planning to issue an official commendation to Operations -West Bureau Detective Tanya Oglesby. Vacationing in New Orleans, Louisiana, on the evening of August 9, 2015, Detective Oglesby provided a tip to local Louisiana State Troopers after noticing a group of individuals walking down Bourbon Street in the French Quarter who displayed movements consistent with attempts to conceal a weapon. As a result of her astute observation and subsequent identification to police, Troopers patrolling the area apprehended three suspects and recovered three illegally possessed firearms. A Louisiana State Police press release stated "the arrests were made possible due to the vigilance and assistance of an off-duty LAPD officer visiting the Crescent City." Without a doubt, Detective Oglesby's good judgment is a credit to her profession and the Department.

RECENT ACTIONS BY THE POLICE COMMISSION

July 22: The Police Commission approved the Inspector General's investigation of the Los Angeles Police Department's Homicide Clearance Rates. Commissioner Paula Madison stated she was initially concerned over the idea that homicide clearance rates were in any way compromised, however she is now satisfied that they are not and any issues raised were correctable administrative issues. Deputy Chief Kirk Albanese added he was certain the investigations were completed and the recommended administration issues were immediately addressed.

August 4: Each Commissioner expressed their appreciation to Commissioner Paula Madison for her professionalism, grace and fairness as a fellow Police Commissioner for the last two years. Each added they learned a great deal from

her and will reflect on her guidance often.

August 25: Special Assistant for Constitutional Policing Arif Alikhan, Police Administrator Maggie Goodrich, and Sergeant Daniel Gomez provided a verbal report on the status of the implementation of the Body Worn Video program and policies related to the use of and access to video imagery. Ms. Goodrich outlined the progress of the network and infrastructure needed to operate the cameras. Delivery of the cameras is on schedule and the next area to receive them is Mission Division, followed by Newton Division, and then Central Traffic Division. Sergeant Gomez reported the Divisions have been receptive to the training and the implementation of the cameras is going well.

September 15: Chief Charlie Beck welcomed Commissioner Mathew Johnson to the Los Angeles Police Department and congratulated him upon becoming President. He also thanked Commissioner Steve Soboroff for his out-

standing leadership for the last two years as President of the Police Commission.

The Executive Director's report relative to the Rules for Public Attendance and Participation at meetings of the Board of Police Commissioners was approved. Executive Director Richard Tefank gave a brief outline of the rules, noting this item was on a previous agenda, but was continued when the American Civil Liberties Union raised concerns. Those concerns have been addressed and a revised version of the rules was developed. Comments and input are welcome when a member of the public has been called to the podium after submitting a speaker card. Individuals may say anything they wish, related to the particular agenda item when they are at the podium. Members of the public may not address the Commission from any other location other than the podium.

September 22: Deputy Chief Bill Murphy and Dr. Luann Pannell provided an overview of Police Officer Training. A

great emphasis has been placed on the training in the academy, as the training is critical in setting the proper course for each officer. Following an officer involved shooting incident related to the chain of events involving Christopher Dorner, the Department critically re-examined training protocols and procedures, resulting in an approach which is more inclusive. The training is on-going, consistent, and constantly evolving. One of the new concepts included training on "The National Discussion on Policing and Building Trust" which touches on the national events of the past year and how law enforcement can repair important relationships with the community. The Commissioners commended Dr. Pannell and Deputy Chief Murphy on the innovative and comprehensive approach to training.

CRIME WATCH CITY WIDE YEAR TO DATE
 Source ITD, LAPD

CRIME WATCH CITYWIDE YEAR TO DATE 7/25/15			
Homicide	-4.0%	Burglary	11.6%
Rape	7.1%	BTFV	14.0%
Robbery	14.7%	Personal/Other Theft	4.1%
Aggravated Assaults	25.7%	Auto Theft	14.9%
Total Violent Crimes	19.9%	Total Property Crimes	10.1%
		Total Part I Crimes	11.9%

CRIME WATCH CITYWIDE YEAR TO DATE 8/29/15			
Homicide	6.9%	Burglary	8.0%
Rape	6.7%	BTFV	15.8%
Robbery	16.0%	Personal/Other Theft	5.3%
Aggravated Assaults	25.8%	Auto Theft	18.5%
Total Violent Crimes	20.6%	Total Property Crimes	11.0%
		Total Part I Crimes	12.8%

CRIME WATCH CITYWIDE YEAR TO DATE 9/26/15			
Homicide	10.8%	Burglary	7.0%
Rape	4.6%	BTFV	15.3%
Robbery	15.4%	Personal/Other Theft	6.0%
Aggravated Assaults	24.8%	Auto Theft	18.8%
Total Violent Crimes	19.8%	Total Property Crimes	11.0%
		Total Part I Crimes	12.7%

The Following Personnel Were Commended By The Community

JULY

LIEUTENANT II

Lee McMillion
Rick Smith

DETECTIVE III

Michael Ventura

DETECTIVE II

Richard Arciniega
Julio Benavides
Rick Jackson
Robert Rivera

DETECTIVE I

Dorian Henry

SERGEANT II

Michael Salinaz

SERGEANT I

Chris Clark

POLICE OFFICER III

Magdalena Dillard
Alonzo Howell
Mike Messenger
Mark Mireles
Lesley Perkins
Wilson Wong

POLICE OFFICER II

Rudy Baca
Glen Burcham
Brad Ehring
Aldo Esquivel
Randal Fontyn
Lizeth Gonzales -Lomeli
Michael Grady
Laurent Peiny
Daniel Taylor
Bryce Verna

Gabriel Whitman
Carlos Zaragoza

RESERVE POLICE OFFICER I

John McCarthy

POLICE ADMINISTRATOR II

Thom Brennan

SENIOR PERSONNEL ANALYST II

Cherron Hill

MANAGEMENT ASSISTANT

Autumn Fernandez

AUGUST

COMMANDER

Ann Clark

CAPTAIN III

Jeff Bert
Steven Sambar

DETECTIVE III

John Celentano
Brian Hun
Ysabel Villegas

DETECTIVE II

Kurt Wong

DETECTIVE I

Raul Lopez

SERGEANT II

Ernst Cabriales

POLICE OFFICER III +I

Charles Barrett

POLICE OFFICER III

Rosalind Curry
Larry Koreen
Olga Lowe

POLICE OFFICER II

Daniel De La O
Karsten Van Alderwerelt

MANAGEMENT ANALYST

Antonia Diaz

SEPTEMBER

DEPUTY CHIEF

Robert Green

COMMANDER

Kris Pitcher

CAPTAIN III

Beverly Lewis
Robert Marino

LIEUTENANT I

Daniel Hudson
Jesse Kane
Jose Martinez
Daniel Thompson

DETECTIVE I

Jose Calzadillas
David Torres

SERGEANT II

Larry Bavaro
Mary Kite
Humberto Najera

SERGEANT I

Robin Petillo

POLICE OFFICER III

Ken Crawford
Ryan Nguyen

POLICE OFFICER II

Chad Reuser

ROLL CALL OF EVENTS

Venice Beach Display End of Watch Memorial Wall

Friday, July 3, 2015

8:00 p.m.

LAPD Venice Beach Sub-Station

1530 West Ocean Front Walk

Los Angeles, CA 90291

Special Olympics to Unite the Unified Relay Across America

Friday, July 10, 2015

3:00 p.m.

Bank of America

333 Hope Street Plaza

Los Angeles, CA 90012

LAPD Recruit Graduation

Friday, August 7, 2015

8:00 a.m.

LAPD Administration Building Plaza

100 West First Street

Los Angeles, CA 90012

2015 Lesbian, Gay, Bisexual, Transgender & Questioning (LGBTQ) Community Police Academy

Thursday, September 10, 2015

6:00 p.m.- 9:00 p.m.

Olympic Community Police Station

1130 South Vermont Avenue

Los Angeles, CA 90006

