

MULTNOMAH COUNTY GRAND JURY

DEATH INVESTIGATION

Deceased: Patrick K. Kimmons)
Date of Incident: September 30, 2018) DA No.
Location: Southwest Third Avenue and) 2390609-1 & 2
Harvey Milk Street, Portland, Oregon) Volume 1

TRANSCRIPT OF PROCEEDINGS

BE IT REMEMBERED that the above-entitled transcript of GRAND JURY proceedings was heard, commencing at the hour of 9:12 a.m. on Monday, October 29, 2018 at the Multnomah County Courthouse, Portland, Oregon.

APPEARANCES:

Mr. Todd Jackson
Deputy District Attorney
On Behalf of the State of Oregon

* * *

HEATHER M. INGRAM
Certified Shorthand Reporter
Portland, Oregon

INDEX TO WITNESSES

1		
2		Page
3	DETECTIVE DARREN POSEY	4
4	MATTHEW MENA	62
5	GARRETT CARROLL	78
6	SERGEANT JEFFREY DORN	85
7	SEAN MICHAELS	94
8	CHRISTOPHER WILLIAMS	102
9	DETECTIVE DARREN POSEY	119
10	SERGEANT STEVEN WUTHRICH	121
11	DR. CLIFFORD NELSON	146
12	TRAVIS GOVER	160
13	AYAN ADEN	182
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		

P R O C E E D I N G S

Monday, October 29, 2018

MR. JACKSON: Good morning. This is Deputy District Attorney Todd Jackson appearing before Grand Jury Number One. This is Grand Jury Case Number 79, and this is DA Case Number 2390609-1 and 2.

This is a death investigation following the use of firearms by police, which caused the death of Mr. Patrick Kimmons on September 30th, 2018 in the city of Portland.

The first witness to be called before the Grand Jury is Detective Darren Posey.

Would you please stand up and raise your right hand?

DETECTIVE DARREN POSEY

was thereupon called as a witness on behalf of the State and, after having been duly sworn, was examined and testified as follows:

EXAMINATION

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

BY MR. JACKSON:

Q. Okay. Could you please state and spell your name?

A. Darren Posey, D-A-R-R-E-N, P-O-S-E-Y.

Q. And what is your occupation?

A. I'm a detective with the Portland Police.

Q. How long have you been a detective?

A. I've been a detective for approximately 12 years.

Q. And how long have you been a police officer in total?

A. I've been a police officer for 21 years with the Portland Police Bureau and then an additional three years as a reserve deputy for Multnomah County.

Q. And since your time being a detective, what different details have you worked for?

A. I've worked in various different areas. I've worked in our afternoon shift detectives, which did various different cases from assault, assisting homicide, assisting in sex assault cases.

I've worked, over my 12-year period, in various different places. For about nine years, I worked in robbery detail. During that time, I worked in conjunction with the FBI Task Force and have been certified

1 to work with the FBI and take cases federally, as well as
2 with the ATF. I worked on a gun task force for a period of
3 time during that and preparing cases for federal
4 prosecution.

5 Along with that, I've worked in sex assault.
6 And then recently, in January 2018, I started working with
7 homicide detail, focusing on homicides and suspicious
8 deaths and officer-involved shootings.

9 Q. Okay. And have you received special training
10 in the areas of homicide investigations and
11 officer-involved shootings?

12 A. Yes, I have. Over the course of our training
13 as detectives, we go to different conferences. We go to
14 different training seminars dealing with officer-involved
15 shootings themselves, as well as homicide investigations.

16 Q. Okay. And have you assisted in the
17 investigation of the use of deadly force by police officers
18 before?

19 A. Yes, I have.

20 Q. All right. Could you briefly take us through
21 how the Portland Police Bureau investigates an
22 officer-involved shooting or the use of deadly force by
23 police officers?

24 A. Okay. So to kind of go with who responds to
25 an officer-involved shooting to start off with.

1 Officer-involved shooting investigations are conducted by
2 the homicide detail.

3 They also get additional support from the
4 Major Crimes Unit for Multnomah County, who will provide
5 additional investigators from other agencies within
6 Multnomah County.

7 A -- essentially, a complete investigative
8 team is dispatched to manage the crime scene, and that also
9 includes the forensic evidence division, who also provides
10 criminalists to help assist in identification of evidence
11 and collection.

12 I'll go into patrol responsibilities. So with
13 patrol responsibilities, the initial response to
14 officer-involved shootings takes place with patrol response
15 and establishing a protected crime scene.

16 So, essentially, over the course of time,
17 we've trained officers to set up as big of a crime scene as
18 possible, and then we have an inner and an outer perimeter
19 that we have.

20 So involved officers are removed from that
21 scene as soon as practical. The officers on scene will
22 also work to identify witnesses and separate them out as
23 well.

24 Q. Does that include both officer witnesses and
25 nonofficer or civilian witnesses?

1 A. Correct. So -- so, essentially, what happens
2 is officers who witnessed the shooting, they'll be
3 separated as well, and then the citizen witnesses will also
4 be separated out.

5 With that, officers who were involved in the
6 shooting incident will be provided an uninvolved officer so
7 that they can, one, just monitor the officer, as well as
8 keep them separate from other people and prevent them from
9 talking about the incident at that point in time.

10 With that is, the detective response takes
11 place. So once that's been established, there's a call-out
12 procedure that takes place where the on-scene supervisors
13 will take -- will make the call-out so that obviously all
14 the resources out can come and show up for the incident in
15 the beginning of the investigation.

16 Q. Okay.

17 A. So should we go to the detective
18 responsibilities?

19 Q. Sure.

20 A. Okay. So the homicide detail runs these
21 investigations and coordinates the resources needed for the
22 particular incident.

23 Supervisors for the homicide detail set up
24 officer briefings and supervisor briefings and then
25 delineate assignments for the detectives who show up.

1 So after assignments have been completed, we
2 also conduct further briefings in order to share that
3 information gathered and potentially develop further
4 evidence and witness information through those briefings
5 together.

6 What we initially do is we'll set up a command
7 post for a particular location, and we use that. It's our
8 mobile command center that we use to essentially run the
9 investigation. We have a place to be able to talk about
10 things privately and be able to work together and share
11 information.

12 During this investigative process, a deputy
13 district attorney is present to provide any support and
14 oversight.

15 Separation of witnesses, so I want to go into
16 that just a touch at this point. As part of the
17 investigative process, we do that for an important reason.
18 One, we want to maintain what people have seen and their
19 memory and keep it secure from other people's, what they've
20 seen and what they've heard.

21 Oftentimes, in traumatic incidents, things of
22 this nature, it's a natural reaction to talk about it with
23 other people, but we know that that also tends to start to
24 change other people's memory of what they saw in the
25 situation. So what we do is we separate people in that

1 fashion.

2 That's why we also provide an uninvolved
3 officer to be with our involved officers so that they can,
4 you know, have somebody that they can be with, but also
5 that person can monitor them so that they're not talking
6 about the situation.

7 Q. Do the detectives also become involved in
8 crime scene processing with the Forensic Evidence Division?

9 A. So part of the work that's done with a
10 call-out from the homicide detail is we'll separate out a
11 group of detectives who worked at the scene, as far as
12 evidence collection, and they work with the criminalists in
13 order to document the crime scene. And then we'll have
14 another set of detectives that will work on conducting
15 witness interviews.

16 So we -- we kind of separate people out to
17 manage those things.

18 Q. In an officer-involved shooting where firearms
19 were involved, is something called a round count also
20 completed by detectives?

21 A. Yes.

22 Q. What is that?

23 A. So essentially what we do is the involved
24 officers will come to us, and we will take their firearms
25 and take their ammunition that they have, and we

1 essentially count down their ammunition that they have on
2 their person.

3 From that, what we do is we determine what or
4 how many rounds were fired based upon the ammunition that
5 they were carrying on their person.

6 Q. So is it known how many bullets the officer
7 had when they started their shift, for example?

8 A. Yes. So training dictates that the set up of
9 our firearms is that we're -- we're provided three
10 magazines, one for the gun or pistol, and then two extra
11 magazines.

12 Each magazine in a Glock 17, which is our
13 standard bureau-issued sidearm, is 17 rounds. So typically
14 how we're trained is when you load your firearm, you'll
15 load the firearm with the round chamber in it so that
16 there's one in the barrel, and then that will leave 16
17 rounds in the magazine. We then top off that magazine so
18 that it has 17 rounds in it again, and we insert that
19 magazine.

20 So the officer will have 18 rounds in the
21 handgun, and then they'll have two additional magazines,
22 typically, of 17 rounds.

23 Q. And so if you count the number of remaining
24 rounds following an officer-involved shooting, you can
25 determine how many rounds that officer fired in the

1 incident?

2 A. Yes.

3 Q. Okay. What is a communication restriction
4 order?

5 A. So a communication restriction order is done
6 by our lieutenant in the detective division. Essentially,
7 what it is is it's an order telling the witness officers
8 and the involved officers to not talk about the incident
9 with anybody else.

10 Q. Okay. Otherwise, known as a gag order?

11 A. Correct.

12 Q. Okay. So moving now to this case, on
13 September 30th of 2018, were you called out to investigate
14 an officer-involved shooting?

15 A. Yes, I was.

16 Q. What time did you receive the call?

17 A. I'm not exactly sure what time I received the
18 call. I -- I think I arrived on scene at about 4:50 a.m.
19 I believe the crime scene log was established at 0324 hours
20 that morning.

21 Q. All right. And who called you out?

22 A. I was called by Sergeant Hughes, my homicide
23 detail sergeant.

24 Q. And in that initial call, did you learn that
25 an officer-involved shooting had occurred at Southwest

1 Third and Harvey Milk, formerly known as Stark Street, in
2 downtown Portland?

3 A. Yes.

4 Q. And is that where you responded?

5 A. That is where I responded. We had -- the
6 officers had set up a -- the mobile precinct on Southwest
7 Third between Southwest Oak and Southwest Harvey Milk
8 Street.

9 Q. Okay. Who responded with you to the scene?

10 A. We had a full complement of detectives from
11 the homicide detail. I'm trying to remember everybody that
12 was there.

13 Essentially, most of the -- the homicide
14 detail was there at that point in time. We had several
15 detectives, including, I think, a Gresham detective as well
16 who responded to assist with interviews and the crime
17 scene.

18 Q. Okay. And did a member of the district
19 attorney's office also respond to the scene?

20 A. Yes.

21 Q. And homicide sergeants and other command
22 staff?

23 A. Correct.

24 Q. Okay. Could you kind of take us through some
25 of the preliminary investigative steps you took in this

1 case?

2 A. So the first order of business, Sergeant
3 Hughes and I, along with Rico Beniga, who's also a homicide
4 detective, we conducted a briefing with Sergeant Schmautz
5 and Sergeant Wuthrich.

6 They were the on-scene sergeants and arrived
7 shortly after the officer-involved shooting had taken
8 place.

9 Q. Are they members of patrol?

10 A. Yeah. They're patrol sergeants, I believe,
11 for Central Precinct.

12 Q. Okay. And at that point, had patrol already
13 established a crime scene?

14 A. Yes, they had.

15 Q. And when you and the other homicide detectives
16 arrived, did you assume control of the crime scene?

17 A. Yes.

18 Q. Had patrol also identified several witnesses?

19 A. Yes, they had.

20 Q. Okay. And were those witnesses separated
21 pursuant to the protocols you just outlined for us?

22 A. Yes, they were.

23 Q. And did those witnesses include both civilian
24 and officer witnesses?

25 A. Yes.

1 Q. Were the involved officers also identified?

2 A. Yes, they were.

3 Q. And were they removed from the scene and
4 separated?

5 A. Yes.

6 Q. And was a noninvolved officer posted to stand
7 guard over them?

8 A. Yes.

9 Q. Ultimately, were communication restriction
10 orders, similar to what you just described, given to the
11 involved officers in this case?

12 A. Yes, they were.

13 Q. And who were the involved officers?

14 A. The involved officers were Sergeant Britt and
15 Officer Livingston.

16 Q. What is the name of the person who was shot by
17 police in this case?

18 A. The name of the person shot by police was
19 Patrick Kimmons.

20 Q. How was he identified?

21 A. He was identified by Officer Asheim, and he
22 was identified when he was being loaded into the ambulance.

23 Q. Was he also formerly identified, after the
24 autopsy, by criminalists with the Portland Police Bureau's
25 Forensic Evidence Division?

1 A. Yes.

2 Q. So you said you received a briefing -- a
3 preliminary briefing about the events that had transpired
4 that night?

5 A. (Nodding head).

6 Q. At this point, I'd like to have you take a
7 look at the board up here.

8 A. Uh-huh.

9 Q. Do you see this aerial map of Southwest
10 Portland?

11 A. Yes.

12 Q. Could you come up to the board and indicate
13 for us where it was that you responded that night?

14 A. So this is the SP Plus parking lot. This
15 is -- it says Southwest Stark, but it's also Southwest
16 Harvey Milk Street. This is Southwest Third. This is
17 Southwest Fourth.

18 The mobile command center was set up just back
19 here on Southwest Third.

20 Q. And we can see along the top of the screen
21 here, is that the Burnside Bridge?

22 A. Yeah. So the Burnside Bridge is up to the
23 north, and Southeast Morrison Bridge is to the south.

24 Q. Okay. And can you describe what we're seeing
25 here in terms of this map?

1 A. So this is a closer-up view of the parking lot
2 that's surrounded by Third, Fourth and Stark.

3 This building here is the Church of
4 Scientology building. This over here on this side, there's
5 a nightclub that's called the Golden Dragon, and then over
6 here there's also another nightclub.

7 Our incident takes place in this parking lot.

8 Q. Okay. And did the Church of Scientology have
9 cameras mounted on the back side of that building?

10 A. Yes. So I'll go into the video canvass that
11 we do.

12 So any time that we have a crime incident take
13 place, part of our work is to do what's called a canvass.
14 We look around for cameras and places that would have video
15 systems in place for security purposes.

16 In this particular location, there are two
17 cameras that are located approximately here and
18 approximately here, and there's the Church of -- they
19 belong to the Church of Scientology. They cover all of
20 this parking lot. They also cover outside this street as
21 well. They have a camera on this side.

22 Q. For the record, you're indicating along
23 Southwest Third Avenue?

24 A. On Southwest Third Avenue, correct.

25 Q. Between Stark or Harvey Milk and Oak Street?

1 A. Yes.

2 Q. Okay.

3 A. On the east side of Southwest Third, there
4 were camera -- cameras located at several businesses at
5 this location, and then to the south on Southwest Harvey
6 Milk, the Hi-Lo Hotel also has a camera that covers their
7 area just in front of the building.

8 Q. Okay.

9 A. We weren't able to locate any cameras that
10 were directly in the direction of the parking lot on the
11 west side.

12 Q. You mean Fourth Avenue, the west side of the
13 parking lot?

14 A. Yes, correct.

15 Q. Okay. So when you arrived on scene, was
16 Mr. Kimmons there or had he already been transported to the
17 hospital for treatment?

18 A. He had already been transported to the
19 hospital for treatment.

20 Q. Okay.

21 A. And upon arrival, I had learned that he had
22 passed away.

23 Q. In that initial briefing, did you also learn
24 that Mr. Kimmons had shot two people in that parking lot?

25 A. Yes.

1 Q. And what did you do in response to that
2 information?

3 A. First of all, we -- we knew that on --
4 according to the information that we had, we had heard and
5 found out that there was an altercation on this east side
6 next to Southwest Third. There was a fight and a shooting
7 that took place on this side of the street, on the west
8 side of Southwest Third in the parking lot.

9 We extended the crime scene once that had been
10 determined, and one of the things that we did while we were
11 investigating is we conducted a walk-through with Officer
12 Moore who was a witness officer, and he helped point out
13 where some of the people were located as they -- as they
14 had arrived and watched what unfolded.

15 And so they also indicated some of the areas
16 of fire that they saw take place. So down at this end of
17 the street, Patrick Kimmons was here, and essentially his
18 direction of fire that he shot was towards the north
19 towards the Scientology building.

20 Q. Okay. And then where did the second shooting
21 occur, according to the information you learned, involving
22 the police officers?

23 A. So the second shooting that takes place takes
24 place just up from -- from this location, and it takes
25 place approximately right here.

1 So if we split the parking lot in half, one
2 shooting takes place here after a fight that takes place.
3 And then the second shooting, which involves the officers,
4 takes place just back here, probably five or six spaces
5 back up.

6 Q. Into the parking lot?

7 A. In, yeah, towards the west into the parking
8 lot.

9 Q. Okay. And so when you learned that there are
10 suspected people with gunshot injuries, what do you do with
11 that information?

12 A. So we -- first response is any time a hospital
13 receives gunshot wound patients, they notify police. So we
14 were informed of that information.

15 And so in addition to officer response, we
16 also sent a group of detectives to the hospital because
17 information -- initial information from this scene said
18 that there was likely other people injured who had left the
19 location and maybe gone to a hospital.

20 Q. And so which hospital did you receive word had
21 received people suffering from gunshot wounds?

22 A. So Emanuel Hospital made contact with police
23 that they had received two subjects who had -- who arrived
24 with gunshot wounds.

25 Q. Okay. And did you send patrol officers and

1 ultimately detectives out to investigate --

2 A. Yes.

3 Q. -- that shooting?

4 A. Yes.

5 Q. Okay. And did you ultimately learn that the
6 two people who had arrived at Emanuel Hospital had been
7 shot at this scene at Harvey Milk and Third by Patrick
8 Kimmons?

9 A. Correct.

10 Q. Okay. Now, you mentioned that -- well, first,
11 did those two individuals survive their gunshot injuries?

12 A. Yes, they did.

13 Q. You mentioned that you conducted a
14 walk-through with witness Officer Moore?

15 A. Correct.

16 Q. And during that walk-through and any time
17 period following, were you and other detectives able to
18 identify items of evidence to corroborate the information
19 you had learned in your briefing?

20 A. Yes.

21 Q. Okay. I'm going to put this board up right
22 here. You can help me attach it on that side.

23 Okay. And so what do we see here on this
24 board?

25 A. Okay. So what we're looking at here is a

1 basic diagram of the parking lot. Obviously, it's not to
2 scale.

3 Here we have -- circled are the items of
4 evidence that we collected from the scene.

5 You'll note, just as a general overview, that
6 we have essentially two sets of -- or zones, so to speak,
7 of evidence.

8 You'll notice that on this side of Southwest
9 Third on that west side, partially in the parking lot and
10 outside of the parking lot, items of evidence. And then we
11 have a clear distinction, separation; and then we have a
12 whole other set of items of evidence that are recovered.

13 So it clearly delineates there's two different
14 areas of involvement going on in that parking lot.

15 Q. And does this scene, although not to scale, at
16 least note where the vehicles in the parking lot were
17 located shortly after the crime occurred?

18 A. Correct.

19 Q. Okay.

20 A. So each of these little boxes here, as you
21 see, are -- are vehicles.

22 These two vehicles up here are going to be the
23 police patrol vehicles, and these vehicles here are
24 citizens' vehicles.

25 Q. All right. And so did the Forensic Evidence

1 Division and detectives document the crime scene
2 photographically?

3 A. Yes.

4 Q. And have you looked at the photographs taken
5 from -- or by the Forensic Evidence Division?

6 A. Yes, I have.

7 Q. If you look up on the board here, the TV here,
8 what do we see?

9 A. So we're in the parking lot. We're kind of
10 central in the parking lot, but on the east side of it.
11 We're looking eastbound, and that's Southwest Third that
12 we're looking at.

13 And across from -- from that patrol car that's
14 kind of straight ahead, that one there, that's the Golden
15 Dragon straight across.

16 Q. Right here?

17 A. Yeah.

18 Q. Okay. And so if we look at this line, we're
19 kind of looking in this general orientation?

20 A. Correct.

21 Q. Okay. And this photograph is taken in broad
22 daylight?

23 A. Yes.

24 Q. When you responded to the scene, do you
25 remember -- well, you said it was about 4:00 in the

1 morning?

2 A. Yeah.

3 Q. 4:30?

4 A. Yeah.

5 Q. Was it dark out still?

6 A. Yeah. It was still dark out when I arrived.

7 Q. And what is the lighting like in this parking
8 lot?

9 A. It's general lighting. It's streetlights.
10 There is overhead lights that shine down on the parking
11 lot.

12 Q. What are these little white boxes that we can
13 see on the ground there?

14 A. So those are placard markings. They're raised
15 up like that so that when -- when the area is scanned for
16 measurement purposes, you can take measurements and also
17 identify things at a distance.

18 Q. Okay. And so what are some of the items of
19 evidence that we see marked here in this photograph?

20 A. So some of the items that we're looking at
21 here, I'll point it out. So underneath the car, you'll
22 notice there's a cone. That's a bullet.

23 Some of the other items, I think this
24 particular item, is a taillight cover that was knocked out
25 by gunfire.

1 Down here, there's another bullet that was
2 located at number 19, and then out here there's some other
3 items, as well as some blood spots, that are located out
4 here.

5 Q. What do we see here?

6 A. So this is number 32, and down below is a
7 spent bullet.

8 Q. And then on the left rear of this Audi A4,
9 there's a sticker noting G.

10 A. Yes.

11 Q. And what is that?

12 A. So this is a bullet strike. And so you'll see
13 some other of these types of labels.

14 Typically, we use those for an item that we're
15 going to photograph, but can't necessarily capture except
16 for photograph.

17 It indicates that it's a bullet strike.

18 Q. Okay. And the vehicle we're looking at, if
19 you go back to this line diagram, is this one V7 here?

20 A. Correct.

21 Q. Okay. What are we looking at here?

22 A. So here we're looking at this Toyota Corolla.
23 And you'll notice down here there's a little sticker, and
24 there's another bullet strike right there.

25 Q. And on our line diagram, is that vehicle 6?

1 A. Correct.

2 Q. Okay.

3 A. That's a -- that's a close-up, again, a bullet
4 strike. That's H.

5 Q. Okay.

6 A. So these are cones located here. The one that
7 I'll point out that is important, this is a spent bullet.

8 Also to note about this particular bullet as I
9 viewed it, as also on number 32, both of those bullets are
10 not any ammunition that we would carry.

11 Q. "We" being?

12 A. "We" being the police.

13 They're a bullet that I know from my training
14 and experience as something that would come out of a
15 revolver.

16 Q. Okay.

17 A GRAND JUROR: What number is that one?

18 THE WITNESS: That's 19.

19 A GRAND JUROR: Thank you.

20

21 BY MR. JACKSON: (Continuing)

22 Q. And do the police carry revolvers?

23 A. No.

24 Q. And then we have another placard here, 20.
25 What is that?

1 A. Placard 20 is a blood stain.

2 Q. On the street?

3 A. On the street.

4 Q. Okay. If we look back at our diagram here, 19
5 and 20 oriented in this location here that we see.

6 A. Uh-huh.

7 Q. What is this?

8 A. So this is the spent bullet, number 19. You
9 can see it laying there; blood.

10 We have some other items that were dropped: a
11 person's ID, some money and a lighter, and then we also
12 have some more blood droplets over here.

13 Q. What is this?

14 A. This is the bullet that was recovered.

15 Like I said, it's a common bullet that would
16 be potentially used in a revolver. This could also be used
17 in a semi-auto pistol. But typically for revolvers, they
18 will use a -- either fully -- fully copper jacketed bullet,
19 and it also is a -- a snub nose or sometimes referred to as
20 a wadcutter type of style.

21 Q. Is that what you see here marked as number 19?

22 A. Yes.

23 Q. Okay.

24 A. These are blood droplets.

25 Q. And they're marked by number 20?

1 A. Number 20.

2 Q. Okay. And what is this?

3 A. This is 21, and these are on the part of the
4 white line on the roadway. These are further blood
5 droplets.

6 Q. Okay. Marked here on our line diagram?

7 A. Yes.

8 Q. What is this?

9 A. More blood drops.

10 Q. There's some on --

11 A. You can see some further out.

12 Q. What number is that marked?

13 A. 23.

14 Q. (Indicating)?

15 A. Yes.

16 Q. So if we look at 20, 21 and 23 in their
17 orientation within the crime scene, does it appear that's a
18 blood trail?

19 A. Yes, it is.

20 Q. Okay. If the person -- or shooting occurred
21 in the parking lot, as the evidence at least at this point
22 in your investigation indicated, that would be a blood
23 trail leading away from the parking -- or from the scene?

24 A. Yes.

25 Q. Okay. And so that was kind of an explanation

1 of this portion of the crime scene in the northeast corner
2 of the parking lot?

3 A. Correct.

4 MR. JACKSON: Do the grand jurors have any
5 questions about that before we move to the second location?

6 A GRAND JUROR: Do we know whose blood the
7 droplets belong to?

8 THE WITNESS: Yes. The -- let me explain a
9 couple of things.

10 One of the things that we note about the blood
11 droppings is that they stop there. Also, we know that two
12 vehicles left this location directly after the shooting,
13 and one of those vehicles, as we later determined, was
14 parked right there.

15

16 BY MR. JACKSON: (Continuing)

17 Q. And where did those vehicles go?

18 A. Those vehicles went to Emanuel Hospital.

19 Q. And did the evidence indicate that they were
20 carrying people who had been shot by gunfire?

21 A. Yes, they did.

22 Q. And were bleeding?

23 A. Yes.

24 Q. Okay. And who were the two individuals that
25 were transported to the hospital?

1 A. So the first person that arrived was Marcel
2 Branch, and then the second person to arrive was Dante
3 Hall.

4 Q. And is Dante Hall also known as Manny Hall?

5 A. Yes.

6 Q. Okay.

7 A. And a word of note with respect to that,
8 Patrick Kimmons, who was identified here by Officer Asheim,
9 also notes that he's familiar with Patrick Kimmons and
10 Dante Hall. He's had personal interaction with both of
11 those subjects, and he knows that they're friends.

12 Q. Okay.

13 MR. JACKSON: Any other questions about this
14 portion of the crime scene before we move to the other?

15 I don't see any. All right.

16

17 BY MR. JACKSON: (Continuing)

18 Q. So, Detective, could you just give us an
19 explanation of what this photograph is here?

20 A. Okay. So these are the two patrol vehicles
21 that were in the lot prior to the shooting, and that's
22 prior to both shootings. These placards here are
23 essentially all of the casings that we recovered from the
24 officers' guns. And we're, again, looking eastbound
25 towards Southwest Third from this location.

1 Q. You can see on the right side of this
2 photograph, there's a patrol vehicle marked "Supervisor
3 Car"?

4 A. Yes.

5 Q. And so on our line diagram, "Supervisor Unit,"
6 is that this vehicle here?

7 A. Correct. We're at the west end of the parking
8 lot.

9 Q. Looking east across?

10 A. Looking east across.

11 Q. On our line diagram, "Pay Booth," is that the
12 orange building you can see on the left side of this screen
13 here?

14 A. Yes.

15 Q. Now, what is the orientation of this
16 photograph?

17 A. So now the camera has moved up. We're at the
18 front of the patrol vehicles looking east. This is the
19 casings collection zone.

20 Q. Okay. And then can you also see the placards
21 noting the gunfire evidence and blood evidence from the
22 initial shooting?

23 A. Yes, which is further down here at the
24 furthest east end of the parking lot.

25 Q. So on our line diagram, this photo is taken

1 basically from the front right bumper of this patrol car
2 looking east?

3 A. East, correct.

4 Q. What is this photograph?

5 A. So this is a nighttime shot. This is to give
6 you perspective of what it might look like.

7 Of course, you have to understand that in this
8 particular photograph, there's back lighting from the
9 officer's -- from the criminalist's camera system.

10 But you'll note that there's general
11 streetlights, as well as a streetlight towards the parking
12 lot itself shining down in this -- in this direction.

13 So for a city area, it's appropriately lit.

14 Q. And these photographs we've been looking at,
15 were they taken before anything had been moved within the
16 crime scene?

17 A. Correct.

18 Q. So once patrol came on scene, set up the crime
19 scene and froze it, in essence --

20 A. This is a picture of that.

21 Q. This is what we're seeing?

22 A. Correct.

23 Q. Okay. What's this a photo of?

24 A. So this is another perspective on the other
25 side of those two patrol cars looking southeast. These are

1 the casings, 1 through 12, that we identified that came
2 from police officer handguns.

3 Q. Okay.

4 A. So as you can see, there's casing 11 and 12
5 here. You'll note on this black Acura, there's a bullet
6 strike. There's also another bullet strike here. And then
7 in this trunk, there's a bullet recovered.

8 Q. Okay. And on the Toyota Camry, silver, parked
9 to the south of that Acura there, is there a bullet strike
10 on that vehicle as well?

11 A. There's another bullet strike right here.

12 Q. Okay. What is the item marked by placard
13 number 13 in the parking stall there?

14 A. So number 13 is a five-shot black-colored
15 Taurus revolver.

16 Q. And that's located basically in approximately
17 the middle of the parking stall that is empty?

18 A. Yes.

19 Q. And on our line diagram, that's marked right
20 here?

21 A. Yes.

22 Q. Okay. What do we see here?

23 A. So here's a close-up view of 13, the revolver,
24 and then here are some medical supplies. This is a medical
25 kit that we carry, our police officers carry, and then here

1 in this planter, there's some eyeglasses.

2 And so there's just some medical supplies that
3 were from when officers treated Patrick Kimmons for some of
4 his injuries.

5 Q. So the officers, post-shooting, rendered
6 medical aid to Mr. Kimmons?

7 A. Yes.

8 Q. What's this?

9 A. So we're looking south. This is the red truck
10 that's in the background from the previous picture. And
11 you'll note that there's some bullet strikes. So we have D
12 here.

13 There's also E on top, which is a --
14 essentially a skip across the top of the tonneau. There's
15 a portion of a spent bullet down here on 15.

16 Q. Marked by 15?

17 A. (Nodding head).

18 Q. And if we look at our line diagram, is that
19 red truck marked as vehicle 5 --

20 A. Yes.

21 Q. -- here parked along the north side of Harvey
22 Milk Street or the south side of the parking lot?

23 A. Yes.

24 Q. Okay. Turning back to the item marked as
25 number 13, the revolver, can you explain a little bit about

1 what we're seeing here?

2 A. So this is a downward view picture. It's
3 obviously a close-up. This is a five-shot revolver. It's
4 a .38 caliber.

5 We'll see in some further pictures that all of
6 the cartridges that are in this gun are empty. So they had
7 been shot.

8 So as you're looking here, you can see the
9 hammer strikes on each of the -- of the bullet casings.
10 Revolvers do not eliminate their casings automatically like
11 a semi-auto handgun does.

12 Q. They don't eject?

13 A. Yeah, they're never ejected. You have to
14 manually eject them. So they're still in the gun as they
15 were when the gun landed in that position.

16 Q. And all five rounds were spent?

17 A. Yes.

18 Q. So before we go through round counts,
19 Detective, could you indicate for us on the line diagram,
20 based on your investigation, in essence, what your
21 understanding is of what occurred?

22 A. So what happens from this information is
23 there's an altercation that takes place at the east end of
24 the lot. Clearly, there's a shooting that takes place at
25 this east end of the parking lot. We had blood evidence

1 that somebody has been injured from that shooting, as well
2 as evidence that rounds had been fired. We find bullets
3 here.

4 We also note that the direction of fire is
5 towards the north. So it's in this -- this direction
6 generally.

7 In this section here, we have another
8 encounter. We have a shooting incident. We know that
9 based upon the casings and witness officer information, as
10 well as position of the patrol cars, that this is an
11 officer-involved shooting.

12 Q. Okay. And we'll view it later on in the
13 presentation, but was video evidence obtained in this case
14 that captured the sequence of events?

15 A. Yes.

16 Q. And have you observed that video?

17 A. Yes, I have.

18 Q. Can you explain for us on this diagram the
19 general movements of the involved individuals?

20 A. Okay. So the video that we recovered, there
21 are two cameras, one here and one here, so we're calling
22 them X-1 and X-2. They're on the Scientology building, and
23 they're at an elevated position. So they look down onto
24 the parking lot.

25 What takes place is officers arrive here at

1 approximately 3:03 a.m., according to the CAD, which is the
2 computer-assisted dispatch system.

3 This -- essentially, there's Sergeant Britt
4 and Sergeant Livingston here.

5 Q. Officer Livingston?

6 A. Officer Livingston. Excuse me.

7 Down here is a group of people. What we see
8 is we see the subject walk from here, and he walks this
9 direction towards that group of people and engages in a
10 fight with one of the people in that group.

11 At that point, another person -- later
12 determined to be Patrick Kimmons -- fires upon the two
13 subjects fighting. He then runs this direction after the
14 shooting and starts running towards the west, along these
15 cars.

16 So over here, Sergeant Britt and Officer
17 Livingston, before the fight takes place, start walking the
18 parking lot doing patrol.

19 Q. Are their lights on?

20 A. Yeah. So at 3:03, their vehicles are parked
21 here, and one of them at least has their lights going. So
22 there's --

23 Q. You mean headlights or the full police --

24 A. Full police lights, red and blues going.

25 Q. Okay.

1 A. So that is at 3:03.

2 At -- at the point they decide to walk down,
3 as they're only a short distance down, the fight takes
4 place.

5 As that fight unfolds and the shooting takes
6 place, they then engage the subject running from east to
7 west.

8 Q. They start running towards the shooter?

9 A. They run towards the shooter, and the shooter
10 runs towards them, and then they fire upon that shooter.

11 Q. Okay. In the location marked with the casings
12 on the ground?

13 A. In this -- in this location.

14 Q. Okay. And where does the shooter, who's been
15 identified as Patrick Kimmons, ultimately come to rest?

16 A. So Patrick Kimmons ends up resting here.

17 Q. And for the record, you're indicating to the
18 south of the two empty stalls near the arborvitae hedge?

19 A. Yeah, correct.

20 Q. Okay.

21 MR. JACKSON: Are there any questions about
22 that from the grand jurors?

23 I don't see any. All right.

24

25 BY MR. JACKSON: (Continuing)

1 Q. So, Detective Posey, did you and Detective
2 Beniga conduct round counts of Sergeant Britt and Officer
3 Livingston in this case?

4 A. Yes, we did.

5 Q. And what do we see on the screen here?

6 A. So this is a Glock 17, Generation 4. It
7 belonged to Officer Livingston. This is also the round
8 that was currently chambered in the gun.

9 This is Officer Livingston's magazine from the
10 gun. What you'll note is that it's minus several rounds.
11 It's minus five rounds from the typical 17 rounds that are
12 contained in that magazine.

13 Q. Okay. And so these rounds here are unfired or
14 unspent --

15 A. Correct.

16 Q. -- bullets?

17 A. Right, and they're just in a tray to keep them
18 in order.

19 Q. And there's 12 of them?

20 A. Yes.

21 Q. And that magazine, when fully loaded, holds 17
22 rounds?

23 A. Yes.

24 Q. So it's missing five?

25 A. It's missing five.

1 Q. What conclusion did you come to based on that?

2 A. Based on that, Officer Livingston fired five
3 rounds.

4 Q. Okay. Did you also check Officer Livingston's
5 back-up magazines?

6 A. Yes.

7 Q. And was there anything of note about them?

8 A. No. He had two back-up magazines, and they
9 were full.

10 Q. Fully loaded?

11 A. Fully loaded with 17 rounds each.

12 This is Sergeant Britt's firearm. It's also a
13 Glock 17, Generation 3, and that bullet that you see there
14 was in the chamber.

15 Q. Okay.

16 A. This is the magazine from that pistol. Noted
17 is only 10 rounds in the tray. That was the 10 rounds that
18 were in that magazine.

19 Q. Fully loaded, there would have been 17?

20 A. Correct.

21 Q. And so what conclusion did you come to based
22 on this evidence?

23 A. Sergeant Britt fired seven rounds.

24 Q. So between the two officers, 12 total shots
25 were fired?

1 A. Correct, 12 total shots.

2 Q. And how did that information correspond to the
3 casings you located at the scene?

4 A. We recovered 12 casings from the scene, which
5 matched those 12 rounds that we found missing from their
6 service pistols.

7 Q. You already spoke about the video canvass that
8 was conducted in this case.

9 Did you review the video that was recovered?

10 A. Yes.

11 Q. And could you explain briefly for us where you
12 saw video -- or where video was recovered from and what it
13 showed?

14 A. So we recovered video from Church of
15 Scientology, so we had those camera angles. We also
16 recovered a video image from the Hi-Lo Hotel.

17 We attempted to recover the video imaging from
18 the Golden Dragon. They had several cameras on that east
19 end of Southwest Third. We were not able to get any
20 recorded video from them.

21 From the information we have is they have
22 cameras, they have monitoring, but they do not record.

23 Q. Is there a deli on the southeast corner of
24 Third and Harvey Milk?

25 A. Yes, which is located approximately right

1 here. It has a camera for the outside, but it's not
2 recorded.

3 Q. And I said southeast, but I actually meant the
4 northeast corner of the intersection.

5 A. Correct.

6 Q. Okay. So that camera did not record.

7 You recovered video from the Hi-Lo Hotel?

8 A. From the Hi-Lo Hotel.

9 Just a note about the Hi-Lo Hotel, it's what's
10 called a bubble view. It's a very wide angle. So it
11 covers a lot of territory, but it also is small in nature.
12 It is directed towards the sidewalk. And though we can see
13 the section --

14 Q. Which sidewalk?

15 A. I'm sorry. The south sidewalk of Harvey Milk
16 Street, so down here on the diagram next to the Hi-Lo
17 Hotel.

18 So it covers a portion of the parking lot, but
19 it's at a great distance.

20 Q. Or appears --

21 A. Appears to be a great distance based on the
22 view.

23 Q. And is it kind of a fisheye orientation?

24 A. Yes. That would be another type of way to
25 describe it.

1 Q. So the image you see is actually distorted
2 from what you would -- your eye would actually see?

3 A. Yes.

4 Q. Okay. Noted on our diagram is an arborvitae
5 hedge that runs along the south side of the parking lot and
6 up along the southeast side of it?

7 A. Uh-huh, yes.

8 Q. How tall is that arborvitae hedge?

9 A. I think at the most, it's three feet tall.

10 Q. So it's not like a full size, 12, 15 feet
11 tall?

12 A. Yes. It's like waist level, approximately.

13 Q. But would it be tall enough to obscure, like,
14 the level of a car hood?

15 A. Yes.

16 Q. Headlights, that level?

17 A. Yes.

18 Q. Okay. And so based on your review of the
19 video evidence obtained in this case, did you come to a
20 conclusion about which ones really captured the most
21 information about what happened?

22 A. The best video of the parking lot was captured
23 by the Church of Scientology cameras. They have one that's
24 looking to the southeast, and you have one that's looking
25 to the southwest. It covers, essentially, the entire

1 parking lot.

2 Q. Okay. Detective, I'm going to play the video
3 now. You've observed this video?

4 A. Yes, I have.

5 Q. Do you see on the screen here the paused
6 video?

7 A. Yes.

8 Q. Could you come up and kind of explain what
9 we're seeing?

10 A. So --

11 Q. Before you do that, would it help to turn the
12 lights off to be able to see it?

13 A. Yeah.

14 Q. Okay. So what are we seeing here, Detective?

15 A. So this is -- I'll just point it out here.
16 We're looking from camera X-1 that's pointed towards --
17 yeah, pointed towards the southeast.

18 This is the Golden Dragon. This is the
19 grocery deli, Cameron's Books. There's a group of people
20 here in the middle on this far east end of the parking lot.

21 Q. Do you see the date and the time stamp on the
22 top right corner of this video?

23 A. Yes. It's 3:07:35.

24 Q. On what date?

25 A. On September 30th.

1 Q. Okay. 2018?

2 A. 2018.

3 Q. And did you determine or other detectives who
4 retrieved this video determine whether that date and time
5 stamp is accurate?

6 A. My understanding is that it's approximately 10
7 minutes, five to 10 minutes off.

8 Q. Okay. In which direction?

9 A. Fast, so it's ahead.

10 Q. Okay.

11 (Video playing)

12 Q. Okay. So we've moved ahead to what is noted
13 on the time stamp as 3:11 a.m. Could you kind of orient us
14 to what we're seeing in this frame?

15 A. So we have a group of individuals at the
16 furthest northeast corner of the parking lot over here.

17 You'll note that this particular car at the
18 furthest end in the lot still, that is a black Camaro. We
19 have a couple other individuals here. And then over here,
20 there's the black Acura and a dark-colored Durango, and
21 this is an open spot right here where there's some people
22 standing.

23 Q. And so what is it that we're going to see as
24 we play this video?

25 A. So as we play this video, we're going to see a

1 subject walk from here to this group of people who have
2 moved over here. You're going to see Sergeant Britt and
3 Officer Livingston walk down in the middle of the parking
4 lot here.

5 Q. And then what are we going to see after that?

6 A. Then you'll see a fight take place here and a
7 shooting take place here. Then you'll see the officers
8 responding to both the fight and then the shooting, and
9 then you'll see a subject run this direction, turn this
10 direction as the officers are engaging that subject that
11 just conducted the shooting.

12 Q. Okay. Do you actually see, as the shooting
13 suspect moves away from the group, a muzzle flash in this
14 video?

15 A. Yes, you do.

16 Q. We'll play the video now.

17 (Video playing)

18 Q. There's no audio for this video, right?

19 A. That is correct.

20 (Video playing)

21 Q. Okay. Now we're at 3:12 and 14 seconds on the
22 time stamp.

23 Detective, has the shooting occurred at this
24 point?

25 A. Yes.

1 Q. Both shootings?

2 A. Both shootings.

3 Q. Okay. I'm going to back this up and kind of
4 walk through it.

5 We'll start here at 3:11:27 on the time stamp.

6 (Video playing)

7 Q. We'll pause at 3:11:49. What do we see here?

8 A. So you'll note right here, this person, who
9 was later identified as Marcel Branch, he's walking towards
10 this group of people here. We later determined that one of
11 those people here is Dante Hall.

12 Also, in amongst this group is Patrick
13 Kimmons.

14 (Video playing).

15 Q. We're at 3:11:58.

16 A. Right here, the fight begins. Marcel Branch
17 essentially punches Dante Hall. We later determined during
18 our investigation that there's some type of issue between
19 the two of them.

20 Q. Okay. And is Patrick Kimmons in that group as
21 well at this point?

22 A. Patrick Kimmons is in amongst that group.

23 Q. Okay.

24 (Video playing)

25 Q. As we click through frame by frame, can you

1 see here at 3:12:01 people starting to scatter?

2 A. There's a marked change in the group as
3 Patrick Kimmons begins firing upon the two subjects
4 fighting.

5 Q. What can you see in the lower right corner?

6 A. You see Sergeant Britt, and I'm not sure which
7 one is which at this point, but Sergeant Britt and Officer
8 Livingston are right here.

9 Q. So this is occurring literally right in front
10 of them?

11 A. Right in front of them.

12 (Video playing)

13 Q. Okay. And now at 3:12:04.

14 A. Patrick Kimmons, the two officers, they're now
15 engaging that person. You'll notice that everybody over
16 here has scattered, but you'll note that Marcel Branch is
17 making his way back to his car, which is parked right here.

18 (Video playing)

19 Q. Okay. And at this point, 3:12:08, Mr. Kimmons
20 is down?

21 A. Yes. He's fallen down behind this Durango
22 next to the hedge.

23 (Video playing)

24 A. And just to note, you can't see what action is
25 taking place on this side because the Durango blocks our

1 view.

2 Q. From this camera angle, you mean?

3 A. Yes.

4 Q. Okay.

5 (Video playing)

6 Q. So from this point here, 3:12:01 where
7 Mr. Kimmons can clearly be seen shooting, to the point that
8 he ultimately comes to rest is a matter of seconds?

9 A. Yes.

10 Q. 3:12:01 to 3:12:08. So approximately seven
11 seconds from when the officers would have seen Mr. Kimmons
12 firing on this group of people to the engagement being
13 over?

14 A. Yes.

15 (Video playing).

16 A GRAND JUROR: Can you remind me, were all
17 five spent rounds up where the fight was?

18 THE WITNESS: Yeah -- well, we don't know how
19 many rounds at -- given what we found here, we didn't find
20 five rounds.

21 A GRAND JUROR: Okay.

22 THE WITNESS: We found -- I think we recovered
23 three rounds, three or four rounds total. One was a
24 partial. There was two -- two that were still together,
25 and then there was one recovered from Dante Hall.

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

BY MR. JACKSON: (Continuing)

Q. From his body?

A. From his body, yeah, his leg.

(Video playing)

Q. And as we let this play, what do you see happening right up here?

A. So this vehicle that's parked here is going to take off that direction, and then you'll note that the black Camaro that's parked here was going to drive out right behind him.

One of the things that you'll note is the person that gets in the black Camaro is limping.

(Video playing)

Q. Are those two vehicles later observed at Emanuel Hospital?

A. Yes.

Q. And did the two individuals, Marcel Branch and Dante Hall, get out of those vehicles?

A. Yes.

Q. At Emanuel Hospital?

A. At Emanuel Hospital.

A GRAND JUROR: That person that just ran across, who was that? Is that an officer?

THE WITNESS: No. The officers are still

1 here. They're dealing with some of the people that are in
2 the vehicles here, as well as the subject that's down.

3 There were a number of people around,
4 including in this zone here. And so what happens is some
5 people run away because they're just trying to get away
6 from the situation. Some of them later end up being our
7 witnesses that we do talk to.

8

9 BY MR. JACKSON: (Continuing)

10 Q. Let's run this one more time.

11 (Video playing)

12 Q. Okay. Detective, referencing back to the
13 crime scene photos we observed earlier, at this portion of
14 the scene, there was evidence of a bullet strike in this
15 vehicle here that went into the trunk?

16 A. Yes.

17 Q. A skip shot off of the rear passenger door?

18 A. Yes.

19 Q. And a round that entered the passenger
20 compartment of this Camry, the vehicle parked to the south
21 of the Acura?

22 A. Yes.

23 Q. Did you find any evidence in the course of
24 your investigation to suggest the officers fired in any
25 directions other than right at the corner of this Acura and

1 then to the south towards the red truck parked here?

2 A. No.

3 Q. So would that suggest that the officers did
4 not start firing until Mr. Kimmons had essentially reached
5 this back corner, rear passenger corner of the Acura?

6 A. Correct.

7 Q. Are you able to tell how far he was from the
8 officers when he reaches that position?

9 A. So each stall on this side of the parking lot,
10 based on measurements from our Leica scan, is approximately
11 eight feet in width. So they're approximately eight to 10
12 feet from Patrick Kimmons.

13 Q. At the point that the evidence shows they made
14 the decision to begin firing?

15 A. Yes.

16 A GRAND JUROR: What is it likely that they
17 would be saying at that point?

18 THE WITNESS: They would be saying --

19 MR. JACKSON: Well, Detective, let me caution
20 you not to speculate.

21 THE WITNESS: That's true.

22 A GRAND JUROR: What would you expect
23 normally?

24 THE WITNESS: Based on my training and
25 experience, "Stop. Police. Drop the weapon," all of those

1 types of things.

2 MR. JACKSON: And later on in our
3 presentation, we'll hear from the witness --

4 A GRAND JUROR: I didn't know if there was a
5 protocol that --

6 MR. JACKSON: So we'll actually hear from a
7 member of the Portland Police Bureau training division that
8 can answer some of those questions.

9 A GRAND JUROR: Thank you.

10 MR. JACKSON: All right. Before we turn to
11 the reverse angle or the other angle from the Church of
12 Scientology building, does anybody have any questions about
13 this or wish to see it again?

14 All right. I don't see anyone.

15

16 BY MR. JACKSON: (Continuing)

17 Q. Okay. Detective, what are we seeing here?

18 A. All right. So we're now looking at the other
19 camera view. This is X-2, which is on the -- pointing
20 towards the west and south of -- at the parking lot.

21 You'll note that down here is the furthest
22 west end of the parking lot here, and this is the
23 intersection for Southwest Harvey Milk and Southwest
24 Fourth.

25 (Video playing)

1 Q. And we're now at 3:07 on the time stamp, which
2 also states September 30th, 2018, 3:07:40?

3 A. Correct.

4 Q. What do we see pulling into the lot here?

5 A. You'll see that the police vehicle is at the
6 east end with its overhead lights on.

7 (Video playing)

8 Q. Okay. As we move ahead now to 3:09:04, what
9 do we see now?

10 A. We now have two vehicles, and they're
11 positioning further into the parking lot with their
12 overhead lights on.

13 (Video playing)

14 Q. Now we're at 3:10:43. What's occurring at
15 this point?

16 A. The police vehicles are moving further into
17 the -- into the parking lot.

18 Q. Repositioning next to the ticket booth or the
19 pay booth?

20 A. Yes, yes.

21 (Video playing)

22 Q. All right. Now at 3:11:50, what do we see
23 beginning to occur?

24 A. Sergeant Britt and Officer Livingston are
25 beginning to walk down to the east side of the parking lot.

1 You can see them right there and there.

2 (Video playing)

3 Q. Okay. As we walk back through this, can you
4 describe what you're seeing in terms of the officers'
5 movements? We're starting at 3:12:00.

6 A. So there's -- there's actually two reactions
7 that you'll notice with the officers. You'll note that
8 they see the fight take place, and they start to engage to
9 move towards that, but then there's a marked reaction.

10 Essentially, one of them is seeking to find
11 cover because that's when we -- it looks like they're
12 reacting to the shots being fired.

13 Q. Okay. That was at 3:12:02?

14 A. Right.

15 Q. Now we're at 3:12:03. What are we seeing now?

16 A. So we see that one of them has drawn their
17 firearm. That's what it appears.

18 Something to note is that all of the casings
19 that we recovered, there were no casings in this area.
20 They were -- they were all over here next to these -- to
21 these vehicles.

22 (Video playing)

23 A. We have Patrick Kimmons, who's running towards
24 them.

25 (Video playing)

1 Q. Here at 3:12:06, you can see the officers
2 positioned to the west side of that open parking space and
3 Mr. Kimmons on the east side of that open parking space?

4 A. Yeah. So Patrick Kimmons, the officers.
5 (Video playing)

6 Q. And then at 3:12:09, does he appear to be
7 down?

8 A. Yes.

9 Q. Mr. Kimmons?

10 A. Yes.

11 Q. Okay.

12 A. So as you recall, the five-shot revolver is
13 recovered down in between these two vehicles.

14 You can note some of his -- Patrick Kimmons'
15 body motion. He has it in his hand at some point in there
16 and discards it.

17 Q. Let's watch it one more time here at full
18 speed.

19 (Video playing)

20 Q. Okay.

21 MR. JACKSON: Do you folks have any questions
22 about that camera angle or wish to see it again?

23 A GRAND JUROR: Have you been able to
24 determine from the video when the officers started firing,
25 like at what frame or second?

1 THE WITNESS: From what I can determine,
2 there's -- every indication indicates that they started
3 firing as he's still facing them at this corner and then --
4 and as he's making the turn.

5 As you'll later see, with the injuries that
6 Patrick Kimmons ends up having, it's consistent with him
7 making a turn away from them, but it's still as he's facing
8 them. So it's right at this corner here because there --
9 that's the closest apex.

10 We didn't find any evidence of gunfire from
11 the officers down -- you know, downrange towards this
12 direction.

13

14 BY MR. JACKSON: (Continuing)

15 Q. To the east?

16 A. To the east.

17 All of the direction of fire was southeast,
18 basically at the back of that -- that car there, from what
19 we can see.

20 Q. And then also to the south with the rounds
21 impacting the red truck?

22 A. Correct. And there's a couple of points where
23 you can see some smoke from the firearms, and that is
24 consistent timing for -- at this location is where the
25 interaction, the shooting, takes place.

1 THE WITNESS: Does that help?

2 A GRAND JUROR: Yes.

3 MR. JACKSON: Any other questions about this
4 camera angle?

5 (No response)

6

7 BY MR. JACKSON: (Continuing)

8 Q. Detective, so you've already talked about how
9 officers, and ultimately detectives, went out to Emanuel
10 Hospital in response to their report that two shooting --
11 or two people suffering from gunshot wounds had arrived?

12 A. Yes.

13 Q. And is this a photograph taken by one of the
14 security staff at the hospital of the black car that
15 dropped off one of the shooting victims?

16 A. Yes.

17 Q. And is that car leaving the area?

18 A. Correct.

19 Q. Okay. And is this vehicle consistent with the
20 vehicle you see leaving the scene shortly after the
21 shooting occurred?

22 A. Yes.

23 Q. And then what is this vehicle here?

24 A. This is a blue Chevy Cobalt. This was Marcel
25 Branch's vehicle.

1 Q. And so back to the black Chevy, was it Dante
2 Hall that was dropped off out of that vehicle?

3 A. Yes.

4 Q. And what do we see here on -- back to the blue
5 Cobalt, what is this?

6 A. This is -- we're looking at the driver's side
7 of the blue Cobalt, and you can see blood smears and then
8 blood on the interior of the blue Chevy Cobalt.

9 Q. Is this the vehicle that Marcel Branch had
10 driven himself to the hospital in?

11 A. Yes.

12 Q. And is this a photograph of Marcel Branch and
13 his gunshot injuries in the hospital?

14 A. Yes.

15 Q. We see one in the abdomen and one in the upper
16 right arm?

17 A. Correct.

18 Q. Did you subpoena medical records from Emanuel
19 Hospital for Dante Hall and Marcel Branch?

20 A. Yes, I did.

21 Q. And upon review of those medical records,
22 starting with Marcel Branch, did it indicate that he was,
23 in fact, admitted for treatment of gunshot injuries on
24 September 30th, 2018?

25 A. Yes.

1 Q. And what are the injuries noted there that
2 were treated?

3 A. Gunshot wound to the abdomen and gunshot wound
4 to the right arm.

5 Q. Okay. And then moving on to Dante Hall's
6 medical records, was he also admitted for treatment of a
7 gunshot injury on September 30th, 2018?

8 A. Yes, he was.

9 Q. To Emanuel Hospital?

10 A. Yes.

11 Q. And what was the injury documented there?

12 A. Gunshot wound to the left leg and bullet
13 recovered from that leg.

14 Q. Okay.

15 A. And just a note, Dante Hall's injury, he had a
16 fractured femur on his left leg.

17 And then Marcel Branch was -- both of the
18 injuries for Marcel Branch were through and through. So
19 two injuries on his right arm and then the injury to his
20 abdomen went through. And I'm not exactly sure which
21 direction it went, but there's also an injury to his back
22 on the left side, which damaged his spleen and small
23 intestines.

24 Q. Okay. Was security footage obtained from
25 Emanuel Hospital?

1 A. Yes.

2 Q. Let's pause a moment while the player loads.
3 Detective, is this the entryway into Emanuel
4 Hospital?

5 A. Yes. It's one of them.

6 Q. And are we going to see Marcel Branch here
7 come running in as the black Chevy pulls up into the
8 parking lot --

9 A. Correct.

10 Q. -- entryway?

11 A. Correct.

12 (Video playing)

13 Q. Were you able to observe, as Mr. Branch was
14 running up, that he's kind of holding his side?

15 A. Yes.

16 (Video playing)

17 Q. Is this individual being wheeled into the
18 hospital on the gurney, is that Dante Hall?

19 A. Yes.

20 Q. Did detectives actually go out to the hospital
21 and identify these two individuals?

22 A. Yes, they did.

23 (Video playing)

24 Q. Is this hospital security coming out of the
25 building here?

1 A. Yes. He's taking a picture.

2 Q. Okay. All right.

3 MR. JACKSON: Do grand jurors have any
4 questions of Detective Posey about the investigation or the
5 crime scene evidence collected there from or identified
6 within or the video evidence?

7 A GRAND JUROR: I'm assuming we're going to
8 hear more about the driver of that Chevy or no? What's
9 their involvement? They just kind of drove off.

10 MR. JACKSON: That person appears in the video
11 to drive away from the hospital.

12 A GRAND JUROR: Are they a witness or what is
13 the --

14 THE WITNESS: We're not sure at this point.
15 It's -- it's possible.

16 MR. JACKSON: Any other questions of Detective
17 Posey?

18 I don't see any.

19 Let's go off the record and take our
20 mid-morning break.

21 (Pause in proceedings: 10:43-10:58 a.m.)

22

23

24

25

1 MATTHEW MENA

2 was thereupon called as a witness on behalf of the State
3 and, after having been duly sworn, was examined and
4 testified as follows:

5
6 EXAMINATION

7 BY MR. JACKSON:

8 Q. Would you please state and spell your name for
9 the Grand Jurors?

10 A. Matthew Mena, M-A-T-T-H-E-W, M-E-N-A.

11 Q. I want to take you back to September 30th of
12 2018, in the very early morning hours.

13 Were you out that night?

14 A. Yeah.

15 Q. Do you remember what part of town you were in?

16 A. Downtown.

17 Q. And was a person named Garrett Carroll with
18 you?

19 A. Yes.

20 Q. And who is that to you?

21 A. Friend.

22 Q. A friend of yours?

23 A. Yeah.

24 Q. Okay. At about 3:00 in the morning, were you
25 and Mr. Carroll in front of the Golden Dragon --

1 A. Yeah.

2 Q. -- in Southwest Portland?

3 A. Yes.

4 Q. Okay. I'm just going to pull up this
5 photograph.

6 Can you see, Mr. Mena, on the board here, is
7 this an aerial photograph of what was formerly Stark
8 Street, now Harvey Milk, Third and Fourth, and the Golden
9 Dragon is in this area right here?

10 A. Yeah, yeah.

11 Q. Is that approximately where you were?

12 A. Yeah.

13 Q. Were you inside or outside of the building?

14 A. I was outside.

15 Q. Would you come up to the board here and just
16 point to where approximately you were standing?

17 A. (Witness complying).

18 Q. Okay. Right about there?

19 A. Yeah.

20 Q. Just on the sidewalk?

21 A. Yeah.

22 Q. All right. While you were standing out there,
23 do you recall some police patrol vehicles entering the
24 parking lot to the west of your location?

25 A. I didn't notice them until the situation

1 happened.

2 Q. Okay.

3 A. Yeah.

4 Q. What did you notice about them, if anything,
5 the patrol vehicles?

6 A. They were parked in that little parking area
7 there. It seemed like their lights were on.

8 Q. When you say "their lights were on," do you
9 mean headlights or overhead lights?

10 A. Overhead police lights.

11 Q. Do you remember how many vehicles you saw
12 there?

13 A. Two, two SUVs.

14 Q. Two police SUVs?

15 A. Yeah.

16 Q. Okay. Could you kind of walk us through what
17 you remember occurring?

18 A. So I heard two gunshots. I proceeded to look
19 across the street. I saw a gentleman who was seemingly
20 holding a gun. He ran off into the parking lot.

21 A woman who was on the sidewalk across the
22 street from me, she hobbled over into a car. I didn't see
23 what direction the car went off, but the car took off.

24 The gentleman ran into the parking lot. The
25 officers pretty much ran towards him. He saw them running

1 towards him, so he made a beeline into where the parked
2 cars are on the west side there.

3 And once he reached one of the cars, the
4 officers came from behind him and shot him.

5 Q. Okay. When you -- when you first heard those
6 two gunshots and looked across the street, you said you
7 were standing here on the east side of Third Avenue?

8 A. Yeah.

9 Q. In this general area?

10 A. Yeah.

11 Q. When you looked across the street, do you
12 remember where it was that you saw the person with the gun?

13 A. So he was -- he was right there, in the
14 opening there.

15 Q. (Indicating).

16 A. Yeah.

17 Q. In the drive aisle on the --

18 A. Yeah. And the car was parked slightly --
19 slightly -- go up slightly.

20 Q. (Indicating).

21 A. Yeah, to the right. It didn't look like it
22 was in a space, like a designated space. It just looked
23 like it was parked there, though.

24 Q. Okay. Is that the car that the person that
25 you saw apparently shot get into?

1 A. Yeah.

2 Q. Okay.

3 A. I don't know if they were shot. They were
4 just -- they were just, like, on one leg, so that's what I
5 assumed, but I didn't actually see them get shot.

6 Q. But based on what you were seeing --

7 A. Yes.

8 Q. -- it seemed like that's what happened?

9 A. Yeah.

10 Q. Okay. When you first looked over, could you
11 describe exactly what it was that you saw happening?

12 A. When I first looked over?

13 Q. Uh-huh.

14 A. So the woman was behind the vehicle. She
15 hobbled over, got in the back seat.

16 He proceeded to -- he proceeded just to, like,
17 look around and run up into the parking lot.

18 Q. Did you know any of these people?

19 A. No.

20 Q. Okay. And so when you say "a woman," are you
21 saying that because you knew it was a woman or it just
22 looked like a woman?

23 A. It looked like a woman, yeah.

24 Q. Okay.

25 A. I don't know for sure if it was a woman.

1 Q. Okay. The individual that had the gun in his
2 hand, how was he moving, away or toward, or how was he
3 moving with regard to the group of people?

4 A. So he was facing them when I looked over. And
5 then he made like a -- kind of like a -- he made like a
6 weird movement to, like, spin around and take off running
7 afterwards.

8 Q. And did you see him running -- so if this way
9 is north, was he running to the south or was he running a
10 different direction?

11 A. He ran into the -- into the parking lot.

12 Q. To the west?

13 A. Yeah.

14 Q. Okay. And did you see a gun in his hand?

15 A. When I looked across the street, it seemed
16 like there was a gun in his hand, yeah. I didn't see him
17 drop the gun at any point, drop anything at any point.

18 Q. Okay.

19 A. So I assumed that he had a gun on him until --
20 until he fell to the ground.

21 Q. As he was running into the parking lot, did
22 his running motion appear consistent with holding a gun in
23 his hand to you?

24 A. I don't know. I don't know. I don't know.
25 If they had a gun in their hand, I think everybody would be

1 a little different. But he was making pretty intense hand
2 motions while he was running.

3 Q. Okay.

4 A. Like pumping, just really trying to get away.

5 Q. Really running?

6 A. Yeah.

7 Q. Okay. When did you notice that the police
8 officers were actually out of their patrol vehicles?

9 A. I think they were -- I -- I don't really
10 remember. It's kind of fuzzy, but they might have been out
11 the entire time, out of their vehicles.

12 Q. Okay. When do you first remember actually
13 seeing them running up through the parking lot as you
14 described it?

15 A. Almost immediately, almost immediately.

16 So when I looked and I saw him running, I
17 could see the police officers already approaching him as he
18 was running into the parking lot.

19 And I don't know if he saw them or not, but at
20 a certain point, the officer did see him, and then he
21 turned left into the cars --

22 Q. Okay.

23 A. -- to try to avoid them.

24 Q. That's what it appeared to you?

25 A. Yes.

1 Q. Okay. Do you remember noting anything about
2 the sound of the gunshots that you heard from this
3 northeast area of the parking lot?

4 A. Small caliber rounds potentially, not a -- not
5 a big gun.

6 Q. Okay. Do you have experience with firearms to
7 know kind of generally what gunshots sound like?

8 A. Not much, no.

9 Q. Okay. Do you remember when detectives spoke
10 to you shortly after this incident about it?

11 A. Do I remember speaking to detectives about
12 this situation?

13 Q. Yeah.

14 A. Yeah.

15 Q. Okay. And do you remember thinking at that
16 point at least or indicating that it may have been a
17 revolver type of a weapon?

18 A. That's what it looked like to me. It looked
19 like it was all -- yeah, that's just what it appeared like.

20 Q. Okay.

21 A. I may be wrong.

22 Q. Sure. But that's -- and are you talking about
23 when you looked over and you saw the guy with the gun --

24 A. Yeah.

25 Q. -- that's what it looked like?

1 A. It looked like he had a small little, all
2 silver revolver in his hand. It could have been a pistol,
3 but I'm pretty sure it was a revolver.

4 Q. Okay.

5 A. But I don't know for sure, like I said.

6 Q. So you said when you looked over and you saw
7 this happening, the police were already there with their
8 lights on?

9 A. Uh-huh, yeah.

10 Q. What was your -- how did that strike you that
11 this was happening with the police presence?

12 A. I was surprised. It seemed like -- it just
13 seemed strange that somebody would be so bold to do this
14 right when the police were there.

15 I don't know. Maybe they didn't notice the
16 police were there. I don't know.

17 Q. But it surprised you that it would happen?

18 A. Yeah, definitely a surprise.

19 Q. As the person that you described running into
20 the parking lot approached where the officers were running,
21 were they kind of converging together? Is that how you
22 remember it?

23 A. Yeah. And then I assume he noticed this, and
24 then that's when he decided to dart left.

25 Q. When you saw him turn?

1 A. Yeah.

2 Q. When you say "left," you mean to the south?

3 A. Yeah.

4 Q. Okay. Do you remember seeing any particular
5 movements by the individual as he was making that turn?

6 A. No. He was just running away.

7 Q. And how about as he had made the turn and was
8 proceeding between the parked cars?

9 A. So he -- it seemed like he looked back at the
10 officers, just to maybe see how close they were to him.
11 And then while he was doing that, he was shot.

12 Q. Okay. And when you say "he looked back," do
13 you mean -- could you describe what specific body movements
14 you actually saw?

15 A. So he was running full motion, didn't stop
16 once. He was just running.

17 And then when the officers approached him from
18 behind and they gave him the commands, "Stop. Put down the
19 gun," it seemed like he looked back like this, and then he
20 was shot.

21 Q. Okay. Where was the hand that had the gun in
22 it moving at that moment?

23 A. I want to say it was his right hand. And,
24 like I said, he was in motion. So the gun was somewhat at
25 his -- so he was running. The gun is somewhat like right

1 here --

2 Q. Okay.

3 A. -- at a certain point, but it --

4 Q. And just for the record, you're indicating as
5 he looked back, he was looking over his right shoulder
6 toward the officers?

7 A. Yes.

8 Q. And the gun in his right hand was, you've
9 indicated, kind of near his right hip with his arm in back?

10 A. It was there -- it was there at certain
11 points. I'm not sure if it was there at the moment he was
12 shot, but I did notice he was running like this.

13 Q. Okay. And what, if any, commands did you hear
14 the police officers giving to the individual?

15 A. I'm pretty sure I heard, "Stop" and "Put down
16 the gun" or "Put it down," one of those three or all three.

17 Q. Okay. Was it a pretty chaotic scene at that
18 point?

19 A. Oh, yeah. People were screaming all around.
20 Yeah, it was very chaotic.

21 Q. How many people, if you had to estimate, were
22 in this kind of general area at the time this occurred?

23 A. So actually, I haven't even mentioned, so
24 there was another car that I'm pretty sure was involved, a
25 black Charger or Camaro.

1 I'm not sure if he was -- the individual was
2 with them, but they were there, too, right at the corner.

3 Q. Right here?

4 A. Downward, yeah. They were there. I don't
5 know if they were waiting for the situation to unfold for
6 him to get in the car. I don't know what their -- I don't
7 know what their -- what their part in this was, but they
8 were seemingly involved.

9 They were there. There was a bunch of people
10 at the food carts. There was a decent amount of people at
11 the --

12 Q. The food carts are down here to the southeast?

13 A. Yeah, on that -- on that sidewalk right there.

14 Q. Okay. (Indicating).

15 A. No, no. Yeah, all lined up there, yeah.

16 Q. Okay.

17 A. So there was a decent amount of people in
18 front of Golden Dragon. There were people across the
19 street, but my eyes were fixed on the gentleman and all of
20 this.

21 Q. Uh-huh. When you first look over after
22 hearing the gunshot, how many people were in this immediate
23 group here?

24 A. So there was the driver, and then there was
25 the lady. That's all I saw. There might have been more,

1 but that's all I saw.

2 Q. So were you pretty focused in on this gun that
3 appeared in that --

4 A. On the -- like the main players, I was focused
5 on them, like the guy and the lady who was jumping in the
6 car.

7 I didn't really -- yeah, I was focused on them
8 right there.

9 Q. Sure.

10 So moving back now to where the officers
11 engaged with this individual, you described that as he came
12 down between the cars, you heard commands being given to
13 him.

14 Are you sure it was police giving those
15 commands?

16 A. I'm pretty sure, yeah.

17 Q. Okay. That's kind of consistent with how
18 police give commands to people?

19 A. Well, I was watching them, too.

20 Q. Okay.

21 A. So...

22 Q. As he turned back --

23 A. It was -- it was just his head, though, that
24 turned back. It wasn't like an actual -- he didn't
25 physically turn his body back.

1 Q. Okay.

2 A. It was just one of these (indicating).

3 Q. Okay. And he was still in a running motion?

4 A. Oh, yeah. He was booking away. He never
5 stopped --

6 Q. Okay.

7 A. -- until he fell.

8 Q. And as you're watching this happen kind of
9 realtime, did it strike you as occurring very quickly, or
10 did it feel like you were in slow motion, or do you have a
11 sense of that?

12 A. Happened within seconds. It was all within 10
13 or 11 seconds.

14 Q. Okay. That was the impression you had?

15 A. Yeah.

16 Q. Okay. And based on the movements that you saw
17 there at kind of the critical moments with police officers,
18 did you have a fear that this individual may actually shoot
19 at the police based on how he was moving?

20 A. Based on how he was moving, no. But based on
21 the situation at large, I thought anything was possible.

22 Q. Okay. And as that arm was kind of coming
23 back, as you indicated, when he looked back over his
24 shoulder off his hip, do you remember the gun ever -- or
25 the muzzle ever being pointed at the police --

1 A. No.

2 Q. -- that you could see?

3 A. No.

4 Q. Okay. Do you recall actually being under the
5 impression that it may come up and actually fire at the
6 police officers?

7 A. No. I think I -- I mean, that impression,
8 anything could happen with a gun with just the flick of a
9 wrist. It could have happened very quickly. It could have
10 happened, but I did not have that impression.

11 Q. Okay. And do you remember, when you talked to
12 the detectives in this case, saying that you at least had a
13 thought that this individual was going to turn and start
14 shooting at the police officers?

15 A. No, I don't remember saying that, no. If I
16 did say that, no, I was wrong.

17 Q. Okay. So your testimony, just to be sure, to
18 make sure we're clear, is that it didn't look like he was
19 going to turn and shoot the police, but it takes a flick of
20 a wrist, and anything could happen under those
21 circumstances?

22 A. Yeah.

23 Q. Okay. After he -- after the shooting
24 occurred, did you see what happened with the vehicles that
25 you identified as being potentially involved in this

1 somehow?

2 A. No, no. I can't remember anything that
3 happened after that.

4 Q. Do you remember seeing them at the scene later
5 on as you were standing around?

6 A. No, no. I would have noticed that. No.

7 Q. Okay. So had they left, then? Is that your
8 impression?

9 A. Yeah.

10 Q. Okay. You just didn't see which direction
11 they went?

12 A. Yeah.

13 Q. Okay.

14 MR. JACKSON: I think those are all the
15 questions that I have at this point for Mr. Mena.

16 Do the Grand Jurors have any questions?

17 A GRAND JUROR: I just had one question.

18 You kept referencing that the police came from
19 behind?

20 THE WITNESS: Yep.

21 A GRAND JUROR: But weren't they running
22 towards each other?

23 THE WITNESS: Yeah, but he had already -- so
24 the police were in that empty -- the empty -- where the
25 cars aren't parked, the middle ground.

1 So they're both running there. They're going
2 to collide.

3 He goes this way. The police then go behind
4 him as his back is turned.

5 You get what I'm saying?

6 A GRAND JUROR: Okay. Thank you.

7 THE WITNESS: Sure.

8 MR. JACKSON: Any other questions?

9 I don't see any. All right. That's it.
10 Thank you very much.

11

12

GARRETT CARROLL

13 was thereupon called as a witness on behalf of the State
14 and, after having been duly sworn, was examined and
15 testified as follows:

16

17

EXAMINATION

18 BY MR. JACKSON:

19 Q. Can you please state and spell your name?

20 A. Garrett Carroll, G-A-R-R-E-T-T, C-A-R-R-O-L-L.

21 Q. And how do you know Matthew Mena?

22 A. I was actually with him on the night of the
23 incident.

24 Q. Okay. Is he a friend of yours?

25 A. Yes.

1 Q. So, yeah, we'll take you back to September
2 30th of 2018.

3 Do you see on the screen here we have an
4 aerial shot of Third and Stark, now known as Harvey Milk?

5 A. Yes.

6 Q. And at about 3:00 in the morning, were you in
7 this area outside of the Golden Dragon?

8 A. Yes, I was.

9 Q. Okay. And was Mr. Mena with you?

10 A. Yeah. Yes, he was.

11 Q. Could you describe for us what you remember
12 occurring while you were standing out there?

13 A. I had just crossed the street and --

14 Q. Which direction?

15 A. Coming towards the Golden Dragon, I had just
16 crossed the street from the Euro -- the light by -- I -- I
17 made the transition from one side of the street to the
18 other.

19 Q. Coming across Stark?

20 A. Yes.

21 Q. Okay.

22 A. And then Matthew was actually in front of me
23 probably like five, six, eight feet in front of me, and I
24 heard a shot ring out.

25 And that's when Matthew got in front of a

1 truck that was about eight feet in front of me, and I was
2 standing up.

3 Q. Parked on the street?

4 A. Yes.

5 Q. And are we talking about on the east side of
6 Third Avenue?

7 A. Yes.

8 Q. The sidewalk?

9 A. Yes.

10 Q. Okay.

11 A. And I was standing up, and I was watching. I
12 couldn't see the guy who did get shot, but I could see the
13 cops from the angle that I was at.

14 Q. And is there kind of a hedge that goes along
15 the southeast part of the parking lot?

16 A. Yes.

17 Q. And what impact, if any, did that have on your
18 ability to see what was happening?

19 A. I was at the angle where I could just see the
20 hedge. I couldn't see the guy. I could see the police
21 officers that were actually in the parking lot.

22 Q. Do you remember when you first saw the police
23 officers there?

24 A. Yes, I do.

25 Q. When was that?

1 A. I couldn't say the time, but I heard one shot
2 ring out, and then two cops quickly pulled up to the scene.
3 And then shortly after, about four more cop cars pulled up
4 to the scene.

5 Q. Okay. And so your impression is that they
6 arrived around the time that you heard the gunshots?

7 A. Yes.

8 Q. Do I have it right that you had just crossed
9 Stark from the south and were walking north on the east
10 side of Third Avenue --

11 A. Yes.

12 Q. -- when you heard the shots?

13 A. Yes.

14 Q. So then how did you become aware that the
15 police were there? Did you turn and look and see them?

16 A. I turned and looked, and I actually saw a
17 police SUV pull up.

18 Q. Okay. And did it have its lights on?

19 A. Yes, it did.

20 Q. Could you actually see officers out of the
21 car?

22 A. Yes. I could see two officers.

23 Q. Two?

24 A. Yes.

25 Q. And what were they doing?

1 A. They had their guns drawn.

2 Q. Okay. Were they just standing there by their
3 cars?

4 A. Yes, they were.

5 Q. And then what happened?

6 A. I was -- it was kind of late, but I think they
7 did say something, but I'm not sure what was said.

8 I did see the cops actually start shooting
9 their weapons, but I couldn't necessarily see what they
10 were shooting at, but I kind of had knowledge that they
11 were shooting at somebody.

12 Q. Okay. And this is how soon after you heard
13 the initial shots?

14 A. Probably about a couple minutes. It was
15 pretty quick.

16 Q. Okay. And what was the -- were there other
17 people around in this general area when this was happening?

18 A. Yeah. Actually, after the first shot, I saw
19 people fleeing the parking lot and running away, and people
20 were ducking and covering behind cars. It was a pretty
21 hectic scene.

22 Q. Were people screaming and yelling and stuff,
23 too?

24 A. I just -- probably a couple people were, like,
25 Oh, shit and then probably ducking behind their cars, but I

1 didn't hear much yelling or screaming.

2 Q. Okay. Did you see which direction the people
3 were running, or was it just kind of everywhere?

4 A. Yeah. I know one -- one woman fled the
5 parking lot from -- kind of by the IRS Wage, but more
6 towards the street.

7 A GRAND JUROR: Top left of the parking lot?

8 THE WITNESS: Yeah, top left. She was running
9 down Stark.

10

11

12 BY MR. JACKSON: (Continuing)

13 Q. This way?

14 A. Yeah, but she -- she exited the parking lot
15 coming this way and then ran down Stark.

16 Q. Okay. Did you see anybody else running
17 straight down Third Avenue to the south?

18 A. No, I did not.

19 Q. Did anybody that you saw running appear
20 injured to you?

21 A. I couldn't possibly say. It was a pretty
22 hectic scene. So if somebody was running a little funny,
23 maybe they were trying to get out of there quick. I can't
24 possibly know.

25 Q. Did you see somebody running funny, as you put

1 it?

2 A. She looked like she was scared, but that was
3 the girl that was running down Stark.

4 Q. Down Stark to the east?

5 A. Yes, yes.

6 Q. Okay.

7 A. Yeah.

8 Q. But nobody, like, limping or holding body
9 parts or anything like that?

10 A. No, not to my knowledge.

11 Q. Okay. And so you're saying that you could see
12 the police shoot, but you couldn't see what they were
13 shooting at?

14 A. Yes, but I could see the direction that they
15 were shooting at, and it was towards the south. It was
16 towards the south. They had their guns drawn south, and
17 they shot south.

18 Q. Okay. And could you not see what they were
19 shooting at because of the hedge that was growing here?
20 Were cars blocking you or what?

21 A. The hedge and the cars, yes, because the
22 police were visibly in the middle of the parking lot.

23 Q. Okay. In this kind of open area?

24 A. Yes.

25 Q. Okay. Okay.

1 MR. JACKSON: Those are all the questions I
2 have.

3 Do the Grand Jurors have any questions for
4 Mr. Carroll?

5 I don't see any.

6 All right. That's it. Thank you very much.

7 MR. JACKSON: Why don't we go off the record
8 while I try to set up for our next witness.

9 (Pause in proceedings: 11:25-11:27 a.m.)

10 MR. JACKSON: We're back on the record. We
11 have our next witness.

12

13 SERGEANT JEFFREY DORN

14 was thereupon called as a witness on behalf of the State
15 and, after having been duly sworn, was examined and
16 testified as follows:

17

18 EXAMINATION

19 BY MR. JACKSON:

20 Q. You can have a seat. Please state and spell
21 your name.

22 A. Jeffrey, J-E-F-F-R-E-Y, Dorn, D-O-R-N.

23 Q. And where do you work?

24 A. I am a night shift supervisor at North
25 Precinct for the Portland Police Bureau.

1 Q. And what does it mean to be a supervisor?

2 A. I am one of the supervisors of a shift of
3 officers that we have. I oversee the personnel matters and
4 the ongoings of the shift.

5 Q. Do you have a particular rank for that
6 position?

7 A. Sergeant.

8 Q. And approximately how many sergeants are on
9 shift during any particular shift?

10 A. Two to four. It depends upon the night.

11 Q. And what are the general responsibilities of a
12 shift sergeant?

13 A. There's quite a few calls that end up having
14 to have supervisor approval for a variety of reasons.

15 We have to make sure that the -- that first
16 and foremost that the shift is staffed, so people haven't
17 called in sick and we have enough bodies to work the street
18 and what districts they work in.

19 Q. Okay. Were you working on September 30th of
20 2018?

21 A. Yes, I was.

22 Q. And what were the hours of your shift that
23 day?

24 A. I work 10:00 p.m. to 8:00 a.m.

25 Q. So did your shift actually start on the night

1 of 9/29/18 into the early morning hours of 9/30/18?

2 A. I would have -- the time is -- if I look at
3 the time, it's 9/30. I would have started my shift on
4 9/29, correct, at 10 p.m.

5 Q. Okay. And did you respond to Emanuel Hospital
6 at about 3:25 in the morning on September 30th?

7 A. Yes, I did.

8 Q. And why did you do that?

9 A. There was a call that had been broadcast over
10 the radio that there was a -- two gun -- walk-in gunshot
11 victims that showed up at the hospital, and this is
12 following an incident that had just happened downtown in
13 close time frame.

14 Q. You said that you're a North Precinct patrol
15 sergeant?

16 A. Correct.

17 Q. And in your capacity as a North Precinct
18 patrol sergeant, would you have been aware of incidents
19 happening in the downtown area?

20 A. Yes. That -- that incident was broadcast, the
21 information on our net, that the North Precinct was
22 responding to a shots fired call, and I didn't have all the
23 information of what was happening downtown, but I was
24 already switched over on one of my radios to listen and
25 started monitoring the net, and I could hear a fairly

1 chaotic scene going on downtown.

2 Q. Did you get a general briefing of what had
3 happened downtown in terms of the incident itself?

4 A. Not really, not really. It was -- it took a
5 while from the initial broadcast, because I switched over a
6 little late, to even piece together that it was an
7 officer-involved shooting that I later learned, you know,
8 or sometime in the midst there, I learned it was an
9 officer-involved shooting in relation to another shooting
10 that had occurred.

11 Q. Okay. So when you got the dispatch out that
12 two people had walked into Emanuel Hospital with gunshot
13 injuries, did you think it was related to the incident
14 downtown?

15 A. I -- I felt there was a strong likelihood,
16 just because of the time frame. And this is a very common
17 scene that happens, replays itself over and over throughout
18 the years. I've been a police officer for 22 years now and
19 working that neighborhood for quite a few of my years.

20 So it's not unusual at all, within a short
21 time frame after any shooting in the city, for victims to
22 show up at area hospitals.

23 Q. With gunshot injuries?

24 A. With gunshot injuries, yes.

25 Q. So when you went out to the hospital, what did

1 you do?

2 A. I was the first one to arrive, and I pulled
3 right into the -- the public entrance where generally most
4 of the -- in my experience, most of the gunshot drop-off
5 type victims are dropped off.

6 There was no vehicles in that drop-off area.
7 I walked into the lobby and was met by security personnel
8 and an office -- or the clerk at the front desk, who were
9 ready to direct me back to where the gunshot victims had
10 already been taken. So they were no longer in the lobby.
11 They had been rushed back into the actual ER.

12 Q. Did you identify the two individuals that had
13 been shot?

14 A. Yeah. As soon as we could, I was with -- I
15 had a couple other officers headed to the hospital as well.
16 And then that was first and foremost, I was trying to
17 figure out where -- where the two individuals were and what
18 their names were.

19 And I ended up identifying one of the
20 individuals as Manny Hall and the other one as Marcel
21 Branch.

22 Q. Okay. Did you learn about the nature of the
23 injuries the two individuals had sustained?

24 A. Yeah. So the ER is set up to where there's a
25 variety of rooms around the nurses station.

1 And Manny Hall was in a room within the ER. I
2 was told that the other subject, who had took a while to
3 get his name from the nursing staff, he --

4 Q. Mr. Branch?

5 A. Yes. Mr. Branch was rushed into surgery
6 immediately, and he was never in that -- in the vicinity of
7 the actual ER. He got rushed back into the operating room.

8 Q. Okay. While you were consulting with medical
9 staff, did you obtain a set of keys that had come from Mr.
10 Branch?

11 A. Yes. A nurse came out, because when we were
12 trying to figure out if we could figure out who Mr. Branch
13 was, she came out and she brought a set of keys, and she
14 handed them to Officer Holmgren, who I had there to collect
15 any and all evidence that was going to end up transpiring.

16 My job there was to kind of facilitate with
17 the officers to make sure everything happened and that
18 people weren't -- there were no visitors happening. It was
19 locked down so that we can protect the integrity of the
20 investigation.

21 And so the keys were, yes, handed to Officer
22 Holmgren.

23 Q. Did you know what type of car the keys
24 belonged to?

25 A. Yes, and the reason is because they came -- it

1 looked like the vehicle likely was an old rental car that
2 was purchased, and it still had like -- I don't remember if
3 it was a Hertz rental car, but it still had the key fob tag
4 that said "blue Chevy Cobalt," which immediately in my mind
5 was different than the -- the original description of the
6 car that dropped off two persons was that the -- the way
7 that the 911 call came, I -- I transcribed it as a "Walk-in
8 gunshot wound, two people both from the same vehicle,
9 probably related to incident downtown. Drop-off vehicle
10 was a black Camaro with a plate to match and that vehicle
11 left."

12 That's the information I had going into this.
13 So it was kind of, well, that guy has keys to a vehicle
14 that is not this car.

15 Q. So what did you do with that information?

16 A. Once we had enough other officers that got to
17 the scene to secure the rooms, myself and Officer Holmgren
18 went to the security office, and one of the security
19 personnel was able to pull up a video feed of the drop-off,
20 and we were actually able to watch what -- what occurred.

21 Q. And what did you see?

22 A. I saw first Mr. Branch walk from what would be
23 the north side of the parking lot, out of view, he walked
24 into view. He walked across the big -- you know, kind of a
25 big U-turn. He walks up to the front door, looks like he's

1 injured. And then just as he's walking into the front
2 doors of the hospital, the black Camaro pulls up.

3 And then from the scene, that was really all I
4 was looking for is that they arrived separately. So I
5 didn't look at the other video footage, but Mr. Branch
6 obviously continued into the front where I think the -- I
7 recall the desk gal saying he made it up there and kind of
8 collapsed at the desk, and they were tended to and brought
9 back.

10 Q. Before surgery?

11 A. Before surgery, yeah.

12 Q. Okay.

13 A. And then we see Manny Hall was -- he was the
14 second person who got out of there.

15 Q. Out of the black Camaro?

16 A. Out of the black Camaro. And I didn't
17 really -- we saw the black Camaro leave, but that was --
18 that was it. That was consistent with what I saw because
19 it was no longer there.

20 Q. Okay. Did you locate the Cobalt in the
21 parking lot?

22 A. Yeah. So then with that information, we saw
23 what direction he walked from. So we went out to the
24 parking lot and very quickly found a blue Chevy Cobalt out
25 in the lot.

1 I don't think I wrote the name -- or the
2 license plate down there, but it was -- it had blood
3 evidence, what looked like blood evidence all over the
4 front seat and on the center console.

5 And basically from that point, I instructed
6 Officer Holmgren to lock down the vehicle. We're not going
7 to touch it. Nobody comes around it.

8 I notified the investigators downtown what we
9 had and got the ball rolling to turn that into part of
10 their investigation.

11 Q. Okay.

12 MR. JACKSON: Are there any questions for
13 Sergeant Dorn?

14 I don't see any.

15 All right. Thank you very much.

16 THE WITNESS: Thank you.

17 (Pause in proceedings: 11:38-1:05 p.m.)

18

19

20

21

22

23

24

25

1 SEAN MICHAELS

2 was thereupon called as a witness on behalf of the State
3 and, after having been duly sworn, was examined and
4 testified as follows:

5
6 EXAMINATION

7 BY MR. JACKSON:

8 Q. Could you please state and spell your name?

9 A. Sure. Sean, S-E-A-N, Michaels,
10 M-I-C-H-A-E-L-S.

11 Q. Where do you work?

12 A. I work with the Oregon State Police Crime Lab
13 in the DNA section.

14 Q. And could you briefly explain for us what your
15 educational background is for that position?

16 A. Sure. I received my bachelor's of science
17 degree from Western Illinois University in 2005.

18 Q. Okay. And what training did you receive to
19 actually work with the Oregon State Crime Lab?

20 A. Prior to coming to the Oregon State Police
21 Crime Lab, I worked for the Florida Department of Law
22 Enforcement in the Tampa lab in the same capacity.

23 I received my initial DNA analyst training
24 there, which included written and oral examinations,
25 practice samples, working with a coach, doing literature

1 review and all of that stuff.

2 When I came to Oregon State Police, I kind of
3 did the same thing. But because I had that experience, I
4 kind of had an abbreviated just to apply to the -- how the
5 Oregon State Police ran as opposed to Florida.

6 Q. And did you go directly into DNA -- the DNA
7 unit with the Oregon State Police Crime Lab?

8 A. Yes.

9 Q. And how long have you been with the Oregon
10 State Police Crime Lab?

11 A. I've been with them for four years.

12 Q. Okay. Doing DNA analysis the whole time?

13 A. Correct.

14 Q. Okay. Is the Oregon State Crime Lab
15 accredited and certified to do DNA testing?

16 A. Yes, it is.

17 Q. And are the processes used by the lab accepted
18 in the scientific community?

19 A. They are.

20 Q. Okay. Did you generate a report concerning an
21 analysis of some swabs taken from a firearm recovered from
22 a crime scene involving a shooting with Patrick Kimmons --

23 A. I did.

24 Q. -- in this case?

25 And is the report you generated dated October

1 26th of 2018?

2 A. That's correct.

3 Q. Okay. Could you briefly take us through the
4 evidence that you received from the Portland Police Bureau
5 for analysis and how you conducted your analysis?

6 A. Sure. So I received two separate swabs from
7 opposite sides of the gun. One was the opposite side of
8 the serial number of the gun, and the other one was said to
9 be collected from the serial number. I also received a
10 blood standard from Patrick Kimmons.

11 Our process, DNA analysis process, is we
12 pretty much take that swab, we put it into -- we add an
13 agent, and what that does is it breaks open the DNA, it
14 releases the DNA out of the cells. Then we quantify it to
15 see approximately how much DNA is in that sample.

16 Once we know approximately how many DNA, then
17 we amplify or make millions of copies of it, and then we
18 run it on an instrument to collect the data from that
19 sample. In turn, we used a program that will interpret
20 that data into a DNA profile.

21 And in this case, once I ran the gun swabs, I
22 also ran the standard separately. What I do is I compare
23 the standard DNA profiles to those profiles of the gun
24 swabs.

25 Q. Okay. And did you do that in this case?

1 A. I did.

2 Q. What did you find?

3 A. So when we did the comparison of the swab from
4 the opposite serial number side of the gun, and I compared
5 that standard to Patrick Kimmons, it was found that Patrick
6 Kimmons cannot be excluded as the major contributor to that
7 mixture.

8 So what that means is he was -- in comparison,
9 he was the major profile on that gun or cannot be excluded
10 as a major profile.

11 And what we do is it gives a stat of what's
12 called a likelihood ratio. What it does is you have two
13 likelihoods, you have two scenarios. Is one scenario more
14 likely than another?

15 And in this case, it was 3.23 or 32.3
16 septillion times more likely to observe the evidentiary
17 mixture that the contributors are Patrick Kimmons and three
18 unknown, unrelated individuals rather than four unknown,
19 unrelated individuals.

20 So, again, you have the one scenario compared
21 to the other, and it's saying that the one scenario, with
22 him not being excluded, is 32.3 septillion times more
23 likely than the other scenario with four unknown people.

24 So that --

25 Q. That he would be excluded from?

1 A. Could not be excluded. So he would be a
2 contributor with three other people, rather than four
3 unknown, unrelated people on the gun swab. So that was for
4 the first swab.

5 The second swab, which was the serial side of
6 the gun, did that same comparison, did the standard to that
7 mixture.

8 That mixture was assumed to be from three
9 contributors with at least one male. And then with that
10 comparison, he could not be excluded as a major contributor
11 to that mixture.

12 And then again with the statistic, it was at
13 least 55.8 octillion times more likely to observe the
14 mixture if the contributors are Patrick Kimmons and two
15 unknown, unrelated individuals rather than three unknown,
16 unrelated individuals.

17 Q. Okay. And what did it mean when it's
18 identifying him as not being excluded as a major
19 contributor?

20 A. So in this mixture, once the -- so we have a
21 program that deconvolutes or unravels the mixture. So when
22 we have a bunch of DNA from several people, we consider
23 that a mixture, so more than one person out there. And to
24 unravel that mixture, it deconvolutes, and it separates it
25 into certain people.

1 When we have a major contributor, it's over a
2 certain percentage that that contributor is weighted, and
3 in our case it's 70 percent.

4 So if a contributor is assumed or weighted 70
5 percent or greater to that mixture, it can be known as a
6 major contributor. In some instances, majors are people
7 who leave more DNA than, say, a minor contributor.

8 Q. Okay. And when you say "leaves more DNA,"
9 what is it that you're talking about?

10 A. So, again, a major would be someone who would
11 leave more DNA than a minor contributor. Reasons can be
12 that a person held something longer, they're sweating.

13 It's just that they're leaving more DNA, say,
14 than the other contributors to that mixture.

15 Q. And Mr. Kimmons was identified as a major
16 contributor from both swabs?

17 A. Correct. He could not be excluded as the
18 major on both swabs.

19 Q. Okay. When you're looking at a mixture, how
20 are you able to identify the number of different people
21 that may be present within that mixture?

22 A. So we initially look at the DNA profile
23 initially to see how many -- in your DNA, you get half your
24 DNA from your mom, half your DNA from your dad. So you
25 have two types: one from your mom, one from your dad.

1 So at each location, you can have one type,
2 which is, say, for example, your mom gives you a 25 and
3 your dad gives you a 25. You would only be a 25 because
4 both of them gave you a 25.

5 Now, there's another one where you have two
6 peaks where your mom gives you a 24, your dad gives you a
7 25, so you have two different types. We look at those peaks
8 and the number of peaks to determine how many people would
9 be present.

10 So based on the one or two peaks, we would
11 know that you can't have more than a certain amount of
12 peaks to have that many contributors.

13 Q. And from that, you can determine at least how
14 many different individuals' DNA is present on an object --

15 A. That's right.

16 Q. -- or in a swab?

17 A. Yes.

18 Q. And so in this case, from the swab from the
19 opposite side of the serial number side of the gun, it's
20 assumed to be from four contributors. Is that right?

21 A. Correct.

22 Q. But, again, to be labeled as a major
23 contributor, Mr. Kimmons would have to be over 70 percent
24 there. Is that correct?

25 A. Yeah. So when it -- when this program breaks

1 out the contributors, it gives them weight. So based on
2 the information in that sample, it will say, based on how
3 DNA acts, what each contributors' weight to that profile
4 is.

5 And in this case, the major contributor was 70
6 percent. And when I compared that standard to that, he
7 could not be excluded as that contributor.

8 Q. Your report indicates that you received the
9 evidence directly from the Portland Police Bureau.

10 Did they personally hand it to you, or what is
11 the process of evidence handling within the crime lab?

12 A. So an agency will come to a lab. We have an
13 evidence intake area, and they will log in the evidence,
14 and it will be stored in a secure locker until I go down to
15 the locker and take the evidence into possession through a
16 chain of custody.

17 Q. Okay. And did you analyze the actual firearm
18 in this case, or did you only analyze swabs taken from the
19 firearm?

20 A. Just swabs from the firearm.

21 Q. Okay. And was it members of the Portland
22 Police Bureau that actually collected the swabs and
23 submitted them?

24 A. That's correct.

25 MR. JACKSON: All right. Do you folks have

1 any questions?

2 I don't see any.

3 All right. Thank you very much.

4 THE WITNESS: Thank you.

5 (Pause in proceedings: 1:21-1:24 p.m.)

6

7 CHRISTOPHER WILLIAMS

8 was thereupon called as a witness on behalf of the State
9 and, after having been duly sworn, was examined and
10 testified as follows:

11

12 EXAMINATION

13 BY MR. JACKSON:

14 Q. Please state and spell your name.

15 A. Chris Williams, Christopher Williams,
16 C-H-R-I-S-T-O-P-H-E-R.

17 Last name too?

18 Q. Yes.

19 A. W-I-L-L-I-A-M-S the second.

20 Q. Okay. I want to take you back to September
21 30th of 2018, the early morning hours of that day.

22 A. Uh-huh.

23 Q. Were you downtown at Third and Stark, parking
24 lot located right there?

25 A. Yes, I was.

1 Q. Okay. And if you look up on the screen here,
2 do you see this aerial photograph of Fourth, Third, Stark,
3 now known as Harvey Milk, and Oak?

4 A. Yes, sir.

5 Q. And is that the parking lot that you were in?

6 A. Yes, sir.

7 Q. At about -- do you remember about what time it
8 was that you arrived?

9 A. It was -- it was early in the morning, late at
10 night. It had to have been around, like, 2:00, 3:00, I'm
11 assuming. It was late.

12 Q. Okay.

13 A. You want me to tell the story on what happened
14 or --

15 Q. Well, yeah. So were you coming from somewhere
16 else, or was that your first stop?

17 A. No. I was coming from Century, Century Bar.
18 I was coming from Century Bar, and I went into the parking
19 lot because I saw my cousin, one of my cousins, and I
20 pulled into the parking lot. And, like I said, it was
21 around 2:00 or 3:00.

22 Q. Okay. And when you got there, were there a
23 lot of cars in the lot or was it pretty empty?

24 A. No. It was pretty -- it was pretty empty. I
25 parked on the left side of the parking lot.

1 Q. Okay. When you say "left," you mean the
2 south?

3 A. Yes.

4 Q. The south here where --

5 A. Yeah. My car was, like, the fourth or, like,
6 fifth row. It was, like, on the outside. It wasn't close
7 to the bushes. It was -- the car wasn't close to the
8 bushes at all. It was, like, on the second row.

9 You could -- you see how there's like one and
10 then two? You see how it's, like, row one and two? My car
11 was on the row two side.

12 Q. The drive aisle side?

13 A. Yeah, yeah, yeah, yeah.

14 Can I show you?

15 Q. Yeah, of course.

16 A. Like, I drove in. And then my car was, like,
17 right over here. So it was row one and row two. The
18 bushes are right here, but my car was, like, right over
19 there.

20 Q. What kind of car were you driving?

21 A. A 2017 Durango.

22 Q. What color was it?

23 A. Black.

24 Q. Okay. A black Durango?

25 A. Yeah.

1 Q. And you said you saw your cousin there?

2 A. Yeah. I saw one of my cousins outside of his
3 car, and then I was -- then I pulled into the parking lot
4 to say what's up to him.

5 Q. Okay. And do you remember who that was?

6 A. Yeah, my cousin Mike. His name is Mike. Then
7 he introduced me to his little brother, which I didn't know
8 that that was my little cousin. His name was Aundree.

9 Me and him started talking from my car,
10 talking about basketball, actually, because he plays
11 basketball.

12 Q. Okay. And do you remember what kind of car
13 they were driving?

14 A. I don't because I -- I think he got -- he has,
15 like, two or three cars. I'm assuming it was his car, but
16 I just remember seeing him.

17 I was just pulling into the parking lot saying
18 Hey, cousin, what's up? And then we all started chatting
19 it up. I was really talking to Aundree a lot.

20 Q. About basketball?

21 A. Yeah.

22 Q. Okay.

23 A. And life, and life, too.

24 Q. And life?

25 A. Yeah.

1 Q. Okay. All right. And were you there by
2 yourself?

3 A. Yeah.

4 Q. Okay. You just pulled in by yourself when you
5 saw your cousin?

6 A. Yeah, yeah.

7 Q. Okay. So you're there. The cousin is parked
8 to the -- if this is east, to the east of you or to the
9 west of you?

10 A. To the east of me.

11 Q. To the east of you. Okay.

12 Do you remember, were you in adjoining stalls,
13 or was there an open stall in between the two?

14 A. No, no. It was a close stall because my
15 cousin Aundree, he was with, like, a girl and her car was
16 right next to mine. He got -- he was getting in -- out of
17 the passenger seat, and he was talking to her, like, as if
18 they knew each other. Her car was literally right next to
19 mine.

20 Q. Okay. Were you inside of your car or outside?

21 A. Outside. I was outside of it.

22 Q. And what about your cousin Michael and --

23 A. No. We was all outside of the car.

24 Q. Okay. Standing -- where were you standing in
25 the parking lot?

1 A. Yeah, so my car was parked. Let's say this
2 one was mine. That was the girl's.

3 So I'm outside of my driver's, and he's
4 outside of his passenger's of the girl's car. So we just
5 talking, like, this literally, like, right there.

6 Q. Okay.

7 A. Yeah.

8 Q. And then do you remember if there were other
9 people kind of generally around or was it --

10 A. It was -- it was -- I'm not going to lie to
11 you. I was -- I was drunk.

12 Q. Okay.

13 A. And it was -- it was so many, like, things
14 happening because my whole point was really to -- I was
15 headed to Golden Dragon, to the strip club.

16 Q. Is the Golden Dragon located right here?

17 A. Yeah. So there, like, were so many people
18 because the clubs and bars started closing, and that's the
19 only thing open until, like, 6:00.

20 So there was people everywhere. I wasn't
21 really focused on that because I was having such a deep
22 conversation with my cousin about basketball and life and
23 things like that.

24 Q. Sure. You said that you were feeling drunk,
25 right?

1 A. Yeah.

2 Q. I mean, that could mean any number of things,
3 right?

4 A. Yes.

5 Q. Were you, like, falling-down drunk?

6 A. No, no. It wasn't like, Oh, I'm fucked up.
7 It wasn't like that. It was just, like, I was just buzzed,
8 really, really buzzed.

9 That wasn't my focus, like, other people. We
10 were just having a good -- just a good talk, and I just
11 wasn't worried about what everybody else was doing.

12 Q. Okay. And then what do you remember
13 happening?

14 A. So we sitting there talking. And it's funny
15 because I was, like, yeah, like, the girls and, like, the
16 streets and all this other stuff, it's always going to be
17 here; like, you need to stay in Eugene and focus on sports
18 and stuff.

19 The next thing I know, I see a dude just back
20 up, and then I just started hearing gunfire just go off. I
21 don't know where he went. I don't know if he got hit.

22 I'm just, like, Oh, shit, like -- I start
23 running west towards -- well, not running, but hiding
24 behind cars type of thing, just like, oh, like in shock,
25 don't know really where to go.

1 There was so many things going on, and I'm
2 buzzed, too, and that's when I tripped, like right where
3 the -- where you can come through on Stark, there's, like,
4 a -- there's a middle entrance. I don't know why it's
5 blocked off right there.

6 You can drive -- there's like a drive-in right
7 there, too. That's when I tripped. The next thing I know,
8 I'm looking up, and I just saw three guns to my head,
9 basically, and the cops was, like, Drop the weapon because
10 I had my cell phone out in my left hand.

11 I was, like, I don't got no -- I'm not part of
12 this shit, whatever is going on. I was, like, You all can
13 run my name, if you want and do all that shit. Me and my
14 cousin we was just sitting here talking, wrong place, wrong
15 time.

16 So they arrested me, and I looked and then I
17 guess I -- the kid who died or whatever, he was just, like,
18 sitting there not too far from my car, just, like, laying
19 there.

20 I was, like, so buzzed, you know what I mean?
21 It took me a long time to, like, really figure out, like,
22 what just happened kind of.

23 So they had me in the back of the cop car for,
24 like, an hour or two, and then they let me go.

25 Q. Okay. So you're standing here in this general

1 area?

2 A. Yeah.

3 Q. Talking to your cousin?

4 A. Yeah.

5 Q. Do you remember which way you were facing?

6 A. Yeah. I'm looking towards Golden Dragon.

7 Q. To the east?

8 A. Yes, sir, and my cousin is looking at me west.

9 I'm on my driver's side outside. He's on the passenger
10 side outside.

11 Me and him are just talking like this. Next
12 thing you know, like three feet away, I just started
13 hearing gunfire, and I'm, like, Oh, shit.

14 So I, like, run behind my car. I'm ducked
15 down, and then I start heading towards Rouge, which is
16 west.

17 Q. Okay. And is Club Rouge --

18 A. Yep.

19 Q. -- right here on Fourth and Stark or Harvey
20 Milk?

21 A. Yes, sir.

22 Q. Okay. When you hear the gunfire, was it in
23 your field of vision, or did you have to look in a
24 particular direction to see what was happening?

25 A. Well, because I'm looking at him, and then,

1 like, from literally just 10 feet away, it's all like -- I
2 was just, like, Oh, shit because I felt like I saw
3 something. But then right when I heard it go off, I just
4 ducked off.

5 Q. Okay.

6 A. I just started --

7 Q. What --

8 A. I tried to get out of there.

9 Q. What did you see?

10 A. A gun.

11 Q. When you looked over there?

12 A. Yeah. Well, I saw this dude just backing up.
13 Then it's like I'm not really -- I'm still focused on what
14 me and my cousin was talking about. The next thing you
15 know, boom, boom, boom, boom, like, the shots and I'm,
16 like, Oh, shit.

17 Q. And so you just -- that sound you made, was
18 that the gunfire?

19 A. Yeah.

20 Q. And so you made more than one. Did you
21 actually hear more than one shot?

22 A. Yeah, yeah, I did.

23 Q. Do you have a sense of how many shots you
24 heard?

25 A. I don't. It was -- it was a couple, though.

1 And I'm not trying to say the wrong number. That's all
2 that I'm -- you know what I'm saying? I'm not trying to
3 overexaggerate shit.

4 Q. No, no. Whatever you remember is what we're
5 interested in.

6 A. Yeah.

7 Q. So could you see what the person with the gun
8 was pointing at or which direction he was facing?

9 A. No, no. He -- because we're like this. He's
10 like this, and then he's backing up. He's backpedaling
11 towards us.

12 Q. Okay. So if you're facing east talking --

13 A. He was headed towards my car.

14 Q. To the south?

15 A. Yeah.

16 Q. Backing away?

17 A. Yeah.

18 Q. From other people?

19 A. I'm guessing so because, like I said, there
20 was so many people out there.

21 I'm the type of dude that when I'm, like,
22 buzzed or drunk and stuff, I'm not worried about other
23 people. Me and my cousin was just, like, having a good,
24 deep talk, and I just found out that he was my cousin.

25 So I don't know. You know what I mean? We

1 was just trying to get to know each other. I'm not worried
2 about what other people was doing, you know what I mean?

3 As soon as I heard the gunfire, then that's
4 when I just dipped off, you know what I mean? And then I
5 tripped, then I fell literally, like, right where the exit
6 is at on Stark.

7 Q. Over here?

8 A. Yeah -- well, even closer, it's like -- yeah.

9 Q. Okay.

10 A. They've got cars blocking it off right there,
11 but you can drive in that way. I don't know why it's
12 blocked off right there.

13 Q. Okay.

14 A. It's an exit. It's, like, a side exit
15 basically. I tripped and fell.

16 Q. Just for the record, we're looking at a
17 Google-generated aerial map --

18 A. Yeah.

19 Q. -- as opposed to a photograph from the night.

20 A. Got it. I got you.

21 Q. Okay. Do you remember, once you heard the
22 gunshots, which direction you ran initially, or did you
23 just --

24 A. Yeah, yeah.

25 Q. Go ahead.

1 A. This is what happened. So let's just say,
2 like, again, we're here. The shots went off. My car is
3 literally, like, right there.

4 So I just started going this way, and then I
5 tried -- I was trying to pull up my pants and run for it.
6 Then I tripped and fell. The cops closed in on me right
7 there. Let's just say right there, that's where the SUV
8 came, and that's when they put me in cuffs.

9 And that's when I look over, and the kid -- it
10 was weird because I guess the kid that got died or
11 whatever, he was, like, laid up against, like, the curb.
12 So he was, like, on the first row.

13 You get what I'm saying?

14 Q. Uh-huh.

15 A. And that's all I remember.

16 Q. Kind of next to where your car was?

17 A. Yes, sir.

18 Q. The Durango?

19 A. Yes, sir.

20 Q. Okay. Did you know who any of these people
21 over here were?

22 A. No, I didn't know nobody besides my cousin. I
23 didn't even know the kid.

24 Like I said, I was in the back of the car, and
25 I'm trying to figure out, like, What the fuck just

1 happened, you know what I mean? To be honest, it was just,
2 like, wrong place at the wrong time. You know what I mean?

3 I was mad at the police, too, because I felt
4 like they thought I had something to do with it, but then
5 they realized I didn't because it was, like, Dude, I don't
6 got nothing to do with this shit, you know what I mean?

7 Q. Yeah. And they let you go?

8 A. Yeah, yeah, yeah, yeah.

9 Q. Okay. So do you recall, as you were kind of
10 making your way away from the initial gunfire, hearing any
11 other gunfire occurring?

12 A. I wasn't even worried about that. Soon as I
13 heard them little couple shots, I'm trying to get out of
14 there, right? All I saw was Rouge, you know what I mean?
15 I'm trying to run towards Rouge.

16 I was so drunk, I was -- you know, I'm not
17 trying to stand all the way up. So as soon as I stand all
18 the way up and try to pull up my pants, I trip, fell.
19 That's when the cops is, like, Freeze. Drop your weapon.

20 I don't have a weapon.

21 Q. Uh-huh.

22 A. I don't got nothing.

23 Q. Did you hear any police officers yelling
24 commands at other people, not at you?

25 A. No. It was like -- it was so much going on.

1 It was, like, so much commotion going on when they was
2 yelling at me, it's, like, I -- it was commotion behind me,
3 too.

4 When it came -- when I saw the cops had the
5 guns pointed at me, at that point, I'm worried about I'm
6 not trying to be a sad case that gets shot. You know what
7 I mean? I don't want them to think my cell phone is a gun
8 or nothing. I'm yelling at them, I don't have no effing
9 weapon, you know what I mean?

10 It was for sure commotion all around, you know
11 what I mean?

12 Q. Uh-huh.

13 A. Everything just happened so quick. You know,
14 it was just, like, boom, boom. It was like -- that's only
15 20 feet away from my car, and cops was right there. I'm
16 just like, What the hell. How did you all get here so
17 quick?

18 Q. When you pulled in, did you see police in the
19 parking lot?

20 A. Huh-uh.

21 Q. Anywhere at all --

22 A. Huh-uh.

23 Q. -- that you noticed?

24 A. It was crazy because even when they arrested
25 me, I'm talking to the officer. I'm, like, How did you all

1 get here so damn quick, you know what I mean, because I
2 didn't see no cops on the other side of the parking lot or
3 nothing.

4 Q. Okay. So the first time you saw police was
5 when you fell down basically at their feet?

6 A. Yeah, yeah, yeah.

7 Q. Okay.

8 A. And, too, I don't know. This is kind of
9 extra, but I know that they probably got surveillance
10 video.

11 Q. Well, so, what we're limited to here is just
12 your perception and memory of what happened.

13 A. Got you, got you, got you.

14 A GRAND JUROR: Can I ask two quick questions?

15 MR. JACKSON: Yes, please.

16 A GRAND JUROR: How long were you there before
17 all this happened?

18 THE WITNESS: It was crazy. It was, like, I
19 parked, and then I'm sitting there talking to my cousin for
20 five or 10 minutes. That's when everything just, like,
21 happened.

22 It probably wasn't even that. It was probably
23 five minutes, eight minutes or so. I'm just sitting there.
24 We just talking about life and basketball, because I used
25 to play basketball.

1 He's playing college, and I'm proud of him.
2 Even though it's my first time meeting him, I'm telling him
3 late nights and girls and all that shit, that's all going
4 to come later on, like, stay in Eugene and handle business.

5 Fucking 30 seconds later, told you so, you
6 know what I mean? It was kind of -- it was crazy, it was
7 crazy.

8 And then I was, like, freaking out because I
9 didn't see my cousins. So I'm thinking that they got hit
10 by a stray or, like, I don't know what's going on. But
11 then everything ended up being okay.

12 MR. JACKSON: They were okay?

13 THE WITNESS: Yeah.

14 MR. JACKSON: Okay.

15 A GRAND JUROR: Was there a car on the other
16 side of you?

17 THE WITNESS: Yeah, because it was, like, my
18 car, I'm on the outside. I'm talking to my cousin and this
19 girl's car that he was with.

20 A GRAND JUROR: What about the other side of
21 you?

22 THE WITNESS: Yeah, there was another car, but
23 I don't know whose car that was.

24 A GRAND JUROR: Okay. Thank you.

25 MR. JACKSON: Okay. Are there any other

1 questions?

2 I don't see any.

3 All right. That's it. Thank you very much,
4 sir.

5 THE WITNESS: Thank you. Yes, yes, yes. You
6 all have a good one.

7 A GRAND JUROR: You, too.

8 (Pause in proceedings: 1:40-1:53 p.m.)

9

10 DETECTIVE DARREN POSEY

11 having been previously sworn, was re-called as a witness

12

13 EXAMINATION

14 BY MR. JACKSON:

15 Q. We're back on the record.

16 Detective Posey, thank you for coming back.

17 You're still under oath from this morning.

18 A. Yes.

19 Q. One additional question I wanted to ask you
20 about from your investigation, what items of evidence did
21 you submit to the crime lab for analysis and testing?

22 A. So I had both of the officers' firearms, the
23 two Glock 17s with -- yeah, both of those to the crime lab.
24 I also had all of the 12 casings sent to the Oregon State
25 Crime Lab as well.

1 Along with that, the five-shot revolver with
2 its casings were sent to the crime lab, but also Bode swabs
3 that were taken off of the gun were also sent to the Oregon
4 State Crime Lab.

5 Q. Did you say Bode swabs?

6 A. Bode swabs, yes.

7 Q. What are those?

8 A. They're basically swabs that are run across
9 the gun to collect touch DNA.

10 Basically, your body leaves off skin cells,
11 and the swabs pick those items up. And so those swabs were
12 sent to the crime lab.

13 Q. And those swabs were taken off of the
14 revolver?

15 A. Correct.

16 Q. Both sides?

17 A. Both sides.

18 Q. Okay. Were any of the slugs or bullets that
19 were recovered from the scene in the northeast corner
20 parking lot shooting recovered and also submitted to the
21 crime lab?

22 A. Yes. So bullet on placard number 19 and then
23 the bullet on placard number 32 were both sent to the
24 Oregon State Crime Lab.

25 So here's 32. That's the one that was sitting

1 underneath the car and then 19 that was sitting on the
2 sidewalk.

3 MR. JACKSON: Okay. Any questions for
4 Detective Posey about that?

5 Okay. Thank you very much.

6

7 SERGEANT STEVEN WUTHRICH

8 was thereupon called as a witness on behalf of the State
9 and, after having been duly sworn, was examined and
10 testified as follows:

11

12 EXAMINATION

13 BY MR. JACKSON:

14 Q. Could you please state and spell your name?

15 A. It's Steven Wuthrich, S-T-E-V-E-N, and
16 Wuthrich is spelled W-U-T-H-R-I-C-H.

17 Q. And where do you work?

18 A. I'm a Portland Police sergeant.

19 Q. And you're sergeant for patrol?

20 A. Yes, sir.

21 Q. And how long have you been a police officer?

22 A. It will be 15 years in February of next year.

23 Q. And have you worked patrol for that entire
24 time?

25 A. Yes, sir, I have.

1 Q. And when did you become a sergeant?

2 A. May 4th of 2017.

3 Q. And what is the difference between being a
4 patrol officer and a patrol sergeant in terms of
5 responsibilities?

6 A. Sure. A patrol officer's responsibility
7 primarily is to take 911 calls and actively patrol the
8 neighborhoods and districts they work. A patrol sergeant
9 is the first line of supervision.

10 So on a daily basis, I would respond to
11 critical incidents in a management or leadership-type role.

12 My duties include reviewing officer reports,
13 reviewing officers' use of force and a number of other
14 administrative duties.

15 Q. What part of town do you generally patrol?

16 A. I work Central Precinct, which is generally
17 the west side of the Willamette.

18 Q. All the way up north Portland down into
19 southwest, that whole area?

20 A. Correct, and then out east to Southeast Caesar
21 Chavez.

22 Q. All right. How many sergeants are generally
23 on shift for a typical night?

24 A. On night shift, we generally have -- two is
25 probably most common. Occasionally, we'll have three. If

1 we're really lucky, we have four working at nighttime.

2 Q. And so as a sergeant, are you required to
3 respond basically all over the Central Precinct patrol
4 location?

5 A. Yes, we are.

6 Q. Okay. Were you working on September 30th of
7 2018?

8 A. Yes, sir, I was.

9 Q. And what shift were you working that night?

10 A. I was working night shift, which is 10 p.m. to
11 8 a.m.

12 Q. And so did your shift start 10 p.m. September
13 29th and go into the early morning of September 30th?

14 A. Correct, yes.

15 Q. Okay. What part of town were you focusing
16 your attention on that night?

17 A. Being that it was a weekend night, I went down
18 to assist with the entertainment detail, which is made up
19 of another sergeant and generally four to six officers that
20 focus on the bars and nightclubs downtown.

21 They block off the streets to make it safer
22 for pedestrians. And we have hundreds, if not thousands,
23 of people come from the Portland metro area on Friday and
24 Saturday nights to come down and go to those clubs.

25 So we have more police staffing to support

1 more police calls for service, given the increase in the
2 amount of people in the area.

3 Q. So there's a specific detail within the police
4 bureau to actually deal with that part of town?

5 A. That's correct.

6 Q. And what part of town are we talking about?

7 A. Old Town. So north of Burnside and then
8 roughly Broadway east to Naito Parkway.

9 Q. Okay. Why were you focusing your attention in
10 that particular area?

11 A. On that particular night, we had had a large
12 number of -- particularly large number of calls involving
13 violence.

14 We had numerous fights break out. Callers and
15 other witnesses in multiple of those -- multiple fights had
16 reported that people were armed with firearms.

17 And so myself, Sergeant Schmautz, the
18 entertainment detail sergeant.

19 Q. The what?

20 A. Entertainment detail. I apologize.

21 We were aware that there was a higher
22 possibility of violence given the large number of fights
23 and believing that it was more likely than not that people
24 involved in fights had guns.

25 Q. And so when you, throughout your shift, are

1 receiving this type of information, how, as a police
2 officer, do you respond to that?

3 A. Well, we try to respond proactively. So
4 having worked down in Central Precinct for about a year and
5 a half, I know areas where we're more likely to have
6 violent events, shootings, stabbings, large fights. And so
7 we try to proactively patrol those areas before we have to
8 respond to an incident like that.

9 So the idea is having a police presence there
10 will deter that kind of violence.

11 Q. As opposed to waiting for something to happen,
12 generating a 911 call and then going?

13 A. Correct.

14 Q. Okay. And so you, in your sergeant capacity,
15 were assisting in that proactive policing?

16 A. That and also just providing visibility in the
17 actual enclosure itself.

18 Q. What enclosure?

19 A. So we close vehicular traffic on Friday and
20 Saturday nights down around the bars, Davis to Burnside and
21 Second Avenue to Fourth Avenue so that if there's a lot of
22 pedestrians walking around, which oftentimes we'll have
23 intoxicated pedestrians, that they can do so freely without
24 cars trying to drive through or creating a danger
25 situation.

1 So oftentimes, Friday and Saturday nights,
2 I'll go down. I'll check in with Sergeant Schmautz, see
3 how the night's going, see what the crowd sizes are like
4 and try to get a good idea, you know, if we need to devote
5 more officers to that area, if we need to devote officers
6 to places like parking lots where people sometimes
7 congregate when the bars let out.

8 And so, frequently, I'll go down and talk to
9 Sergeant Schmautz, see what resources I can provide and
10 observe and just try to be helpful because he's the only
11 sergeant down there.

12 There's -- if they're fully staffed, there's
13 six people on the entertainment detail, and there's
14 hundreds, if not a thousand people that go down there. If
15 there's a disturbance, six police officers and a sergeant
16 isn't a whole lot of resources.

17 Q. Okay. And do the police actually, once the
18 bars are closing down, reopen the roads to vehicular
19 traffic?

20 A. We do, yes.

21 Q. Okay. So does that also take officers to do
22 that?

23 A. It does. The barricades that the officers put
24 into place and remove at the end of the night are pretty
25 big, and they have to be stowed on a trailer that's hooked

1 up to a police SUV.

2 Q. Is that the responsibility of the
3 entertainment detail officers to take those down and put
4 them away?

5 A. Yes, it is.

6 Q. Okay. What time do the bars generally close
7 in the entertainment district?

8 A. People start letting out about 2:00, and then
9 oftentimes people start to congregate in the enclosure
10 between 2:00 and 3:00 a.m.

11 When people start to congregate outside and
12 the bars have closed, security for the bars tries to
13 encourage people to be on their way and to vacate the area
14 so that we can eventually reopen traffic.

15 Q. Is there a set time when you guys reopen the
16 roads, or does it happen organically?

17 A. It happens organically. It depends on the
18 night.

19 Q. Okay. On this night, September 30th, were you
20 aware of Sergeant Garry Britt also being on shift working?

21 A. I was. Actually, he had spent some time down
22 in the entertainment detail with Sergeant Schmautz and I.

23 Q. That night?

24 A. Yes.

25 Q. Helping out?

1 A. Yes.

2 Q. Okay. Do you recall him talking about what
3 his kind of next steps were going to be in terms of patrol?

4 A. I do. The bars had closed. Most of the
5 people had moved out to the street and had gotten in cars
6 or walked home or Ubered home.

7 I was in Old Town precinct, which is a little
8 office, little police office at Northwest Third and Couch,
9 and I was talking to a few officers about how the night
10 went.

11 Sergeant Britt was in the office. And given
12 the -- the high number of calls involving disturbances and
13 weapons, Sergeant Britt mentioned to me that he was going
14 to grab a couple of officers and drive up to the parking
15 lot at Southwest Third and Harvey Milk Street just to do
16 some proactive patrolling because we have had a history of
17 violent events and shootings in that particular parking
18 lot.

19 Q. Okay. And was it your impression that he was
20 intending to go there and do what you previously described
21 in terms of just being a police presence there to deter any
22 kind of criminal activity?

23 A. That's what I believed his intent was, yes.

24 Q. As opposed to responding to a call there?

25 A. Correct. There wasn't a -- a call that had

1 come out there. He took it upon himself to go be
2 proactive.

3 Q. And did he talk about going alone or bringing
4 other officers with him?

5 A. He told me he was going to grab a few
6 officers, and he ended up -- either officers volunteered to
7 go with him, which I think is the case, and they drove up
8 more or less together. They left Old Town precinct at
9 roughly the same time.

10 Q. Do you have a general sense of what time that
11 was when this was happening?

12 A. The bars had closed and the streets had been
13 reopened, I believe. So I would estimate roughly 2:45 to
14 3:00 a.m.

15 Q. Okay. Did you go with Sergeant Britt to the
16 parking lot at Third and Harvey Milk?

17 A. I did not. I remained at Old Town precinct at
18 that point.

19 Q. Okay. Could you describe for us what you
20 remember happening then?

21 A. Sergeant Britt had been gone for a few
22 minutes. I was sitting in Old Town precinct talking to
23 some officers.

24 Q. Actually, Sergeant, let me ask one other
25 question.

1 A. Sure.

2 Q. How far is Old Town precinct from the parking
3 lot at Third and Harvey Milk?

4 A. It is approximately six blocks.

5 Q. Okay. Is Old Town precinct on this map we
6 have on the board here?

7 A. No. It would be just north.

8 Q. This map basically ends at Burnside on the
9 north edge?

10 A. Right, correct.

11 Q. And so Old Town precinct is north of Burnside?

12 A. It's -- it's on Northwest Third Avenue just
13 north of Couch.

14 Q. Okay. And the surface lot we're talking about
15 is down here at Third and Harvey Milk?

16 A. Yes, sir.

17 Q. Okay. So by car, at this time of night,
18 approximately how long would it take to travel there, would
19 you say?

20 A. Just a normal driving response, you know,
21 depending on if you get a red light on Burnside, it could
22 be anywhere from one minute to five minutes, just a
23 ballpark estimate.

24 Q. Okay. And is Third Avenue the road that goes
25 southbound and Fourth Avenue goes northbound?

1 A. Yes, sir.

2 Q. And they're one-way streets?

3 A. Yes, sir.

4 Q. Okay. So traveling down from Old Town
5 precinct to the lot, you'd have to come down Third Avenue.
6 If you were going to enter from the west, you'd have to go
7 basically around the block and enter off of Fourth Avenue?

8 A. Correct, yes.

9 Q. Okay. So you remained at the Old Town
10 precinct?

11 A. I did.

12 Q. And Sergeant Britt left?

13 A. Right.

14 Q. Did you know which officers he was going with
15 at that point?

16 A. I know Officer Harris and Officer Moore were
17 going to go with him. I don't recall who else offered up
18 or who else he asked to go with him.

19 Q. Is that Todd Harris and Greg Moore?

20 A. Yes, sir, it is.

21 Q. Okay. So what do you recall happening next?

22 A. Well, I was sitting in Old Town precinct. I
23 heard an officer microphone key up on the radio, but I
24 didn't hear anyone say anything. It was just for a second.
25 I thought what I heard was gunshots in the

1 background. It took me -- took my brain a minute to
2 realize what I heard or thought I heard.

3 Q. How were you hearing that?

4 A. Through my radio.

5 Q. In your ear piece?

6 A. I don't wear an ear piece.

7 Q. Okay. So it's just coming out.

8 We can see you're in uniform today. Is that
9 the radio on your belt there?

10 A. Yes, sir.

11 Q. Okay.

12 A. This is a radio, and this is the microphone
13 where I transmit and receive.

14 Q. Okay. And so if you held the transmission
15 button down, it would just pick up the ambient sounds
16 around you and transmit them?

17 A. Yep.

18 Q. Is that what you think was occurring, somebody
19 had hit the button, but had not said anything?

20 A. That's what I believed had happened.

21 Q. Okay. Took a second for your brain to realize
22 what you were hearing?

23 A. At that point, I was concerned that -- you
24 know, based on my observations, I believed an officer or
25 officers were in some kind of close proximity to gunfire.

1 Q. Could you tell whose radio that was coming
2 from?

3 A. I could not tell, no.

4 Q. Okay. Just came out?

5 A. Just came out.

6 Q. Okay.

7 A. So I jumped up. I ran to my car, which was
8 parked on Southwest Third Avenue.

9 As I'm getting into my patrol car, I hear
10 Sergeant Britt get on the radio and say something to the
11 effect of shots fired.

12 I knew roughly where he was because I knew he
13 was going to be headed to the parking lot at Southwest
14 Third and Harvey Milk.

15 So myself and Sergeant Schmautz and the other
16 officers that were in Old Town precinct prior to this all
17 started driving code 3, lights and siren, south on Third
18 Avenue towards where we believed Sergeant Britt to be.

19 Q. Is that what code 3 means, lights and sirens?

20 A. Yes, sir.

21 Q. As fast of a response as you can do safely?

22 A. Yes.

23 Q. Okay. You're traveling southbound Third
24 Avenue from Old Town precinct.

25 So when you got up to the lot, were you on the

1 east side of the lot?

2 A. So I actually -- I didn't know where the
3 threat was or what was going on, and so I -- I can't
4 remember if somebody on Fourth requested cars come in from
5 there, but I ended up going west on Oak and south on
6 Fourth.

7 Q. Against traffic?

8 A. Against traffic, I believe, to the best of my
9 memory, and then trying to get eyes on where the officers
10 were in the lot.

11 Q. Okay.

12 A. Eventually, I parked my car on Southwest Third
13 Avenue facing the wrong way, facing northbound.

14 Q. Right at the entryway here or along the curb?

15 A. It was just south of the entryway. So more or
16 less in the area of the entryway to the parking lot.

17 Q. So as you responded, then, you kind of circled
18 the lot, wrong way down Fourth, down Harvey Milk and then
19 wrong way down Third before you --

20 A. To the best of my recollection, that was my
21 route, yeah.

22 Q. Okay. What do you remember seeing?

23 A. I could see officers, a group of officers --

24 Q. If you want to come up to the board, you can.

25 A. Sure.

1 So I parked right about here facing north and
2 walked in this direction.

3 I could see a group of officers -- the parking
4 lot wasn't this full. I could see a group of officers
5 about here directing their attention towards something
6 here.

7 Do you want me to continue?

8 Q. Well, at that point, did you have any
9 information about what had happened, other than the shots
10 fired broadcast from Sergeant Britt?

11 A. I knew Sergeant Britt had broadcast shots
12 fired. At one point in a transmission, he said, I'm okay.

13 At that point, I wasn't sure if he had been
14 involved in the shooting or if he had witnessed a shooting,
15 but I was considering both possibilities at that point.

16 Q. Okay. So go ahead. You see this group of
17 officers.

18 Do you remember how many there were standing
19 there?

20 A. You know, I don't specifically. As I moved
21 through the lot, the officers moved in towards a subject
22 that was down on the ground, who I later learned was
23 Mr. Kimmons.

24 They began rendering medical aid. I could see
25 them applying tourniquets, chest seals. I saw a black

1 revolver just to the north of Mr. Kimmons and the officers
2 rendering aid, and there was a black sedan that was
3 occupied by two people just to the east of the revolver, to
4 the northeast of the revolver.

5 So if officers and Mr. Kimmons are here, I saw
6 the firearm about here and a vehicle occupied about here.

7 And so as I arrived, I saw the officers -- I
8 saw that Mr. Kimmons was getting an abundance of emergency
9 medical treatment. So I -- I was looking for a role at
10 that point. That wasn't needed. That was being done.

11 Sergeant Schmautz pointed -- as he was
12 rendering aid, he pointed back and said, There's two people
13 in that car. We need to detain them.

14 No other officers -- all the officers were
15 rendering aid to Mr. Kimmons at that point. I didn't know
16 if the people in the car were involved. I didn't know if
17 they were shooters. I didn't know what their involvement
18 was.

19 So I went to the driver's side and had the
20 driver, who was an African-American female, step out, and I
21 secured her in the back -- I detained her in the back of a
22 patrol car that was in the parking lot. And then I went to
23 the passenger side and had an African-American male who was
24 in the passenger seat step out and detained him in a
25 separate patrol car that was in the parking lot. And then

1 I -- I returned to where the group of officers already were
2 rendering aid to Mr. Kimmons.

3 There was a lot going on as I was pulling the
4 people out of the car.

5 Q. Do you mean literally pulling them out of the
6 car or just asking them to get out of the car?

7 A. I didn't know their involvement. I asked them
8 to get out and escorted them, like, by the arm to a patrol
9 car.

10 Q. Okay.

11 A. So I didn't have to physically pull them out.
12 They both saw me. They both had their hands
13 up. They were cooperative. They did everything I asked.

14 Q. Okay. You come walking back now and --

15 A. So I come back. And as I'm dealing with the
16 people in the car, it's -- medical was requested probably
17 automatically by dispatch. Medical was already staged, I
18 believe, at that point and --

19 Q. What does that mean?

20 A. So when medical is called to an incident the
21 police are involved in, any kind of incident where there
22 might be some safety risks, either the fire truck or
23 ambulance will usually park out of sight around the block
24 or a couple blocks away until the police say it's safe for
25 them to come in because they're obviously not equipped to

1 deal with armed people or extremely violent people.

2 Q. That's what that means to stage?

3 A. Right.

4 Q. They were staged waiting for the all clear to
5 come in?

6 A. Right. So sometimes we'll ask, you know, Can
7 you start medical respond and have them stage, you know,
8 until we can make the scene safe or dispatch will say,
9 Medical is staged. And then it's up to the officers to
10 say, Okay. The scene is safe. We can go ahead and send
11 medical in.

12 So I kind of -- at that -- at some point here,
13 medical is called in. Mr. Kimmons is placed in the
14 ambulance.

15 I don't recall when exactly it occurred in
16 relation to my interaction with Sergeant Britt and Officer
17 Livingston, but when I returned to the scene where the
18 officers are, Sergeant Britt and Officer Livingston are
19 kind of standing back from where the group of the officers
20 applying medical aid were.

21 I asked Garry, Sergeant Britt, if he was okay.
22 I didn't know if he had been shot at or I didn't really
23 have a lot of pieces to the puzzle at this point.

24 He said he was okay, and he said, I'm
25 involved.

1 And that terminology is in our policy. In
2 regards to officer-involved shootings, involved members are
3 members of the police bureau that used deadly force, and
4 then there's witness members that has an additional
5 definition.

6 So when Garry -- or Sergeant Britt told me
7 that he was involved, it led me to believe that he was
8 involved in an officer-involved shooting, that he had fired
9 his weapon.

10 And Officer Livingston was standing next to
11 Sergeant Britt. I don't recall if I asked Officer
12 Livingston if he was also involved or if he just told me
13 without me prompting him, but he also indicated that he was
14 involved.

15 And just to clarify, I asked them something to
16 the effect of, Did you both fire shots? And they both
17 indicated yes.

18 So at that point, there was no longer a
19 question of whether or not it was an officer-involved
20 shooting or if they had just -- if it was just a civilian
21 shooting. So that kind of started some protocol that I
22 needed to do as a supervisor per our policy.

23 Q. You can take your seat again, Sergeant.

24 A. Thanks.

25 So knowing then that Sergeant Britt and

1 Officer Livingston were involved, the next arriving
2 officers -- per policy, I had officers assigned to Sergeant
3 Britt and Officer Livingston.

4 I don't remember who I assigned initially, but
5 the first officer, next officer that arrived, I said, you
6 know, something to the effect of, Can you take Garry to a
7 patrol car and sit with him? And then I did the same for
8 Officer Livingston to ensure that they were separated so
9 that they wouldn't talk about the event so that eventually
10 when investigators came and interviewed them, they would
11 have their own individual statements and perspectives.

12 Q. Okay.

13 A. The other thing that --

14 Q. They were both monitored by non-involved
15 officers?

16 A. That is correct, non-involved and non-witness
17 officers.

18 Q. Okay.

19 A. The other thing is once I learned it was an
20 officer-involved shooting, I notified dispatch. I got on
21 the radio and said, This is, in fact, an officer-involved
22 shooting.

23 I requested more resources from other
24 precincts. I think I asked for at least a sergeant and
25 four officers to help us out.

1 While this entire event was occurring, we had
2 groups of individuals on the east side of the parking lot
3 that were extremely angry and yelling, making threats to
4 officers.

5 And so in addition to trying to preserve this
6 crime scene, we had kind of an active threat of people that
7 were not being cooperative that wouldn't get back that were
8 yelling threats at officers, and so that was kind of a
9 drain on resources. We could have used a lot more officers
10 there.

11 We have 12 officers on our shift per night per
12 minimum staffing. Those resources get drained pretty
13 quick.

14 But once I had officers with Sergeant Britt
15 and Officer Livingston, I coordinated with Sergeant
16 Schmautz to make sure we divided the workload up a little
17 bit and made sure that we knew who our witness officers
18 were.

19 Sergeant Schmautz was able to take care of
20 that and get them separated and get officers to accompany
21 them.

22 I kind of transitioned into a crime scene
23 management role and instructed officers that we needed to
24 set up crime scene tape around the entire parking lot.

25 I ensured that an officer went in the

1 ambulance -- in the back of the ambulance with Mr. Kimmons,
2 and that was Officer Torrey Streed, and I ensured that
3 somebody set up a crime scene log.

4 So any time we have a crime scene, we want to
5 document everybody who enters the crime scene.

6 Q. What did you do with regard to the gun that
7 you'd identified laying on the ground near Mr. Kimmons'
8 body?

9 A. So right after -- early on in my arrival here,
10 after I removed -- asked the two individuals in the sedan
11 to get out and placed them in patrol cars, I had already
12 seen the black revolver on the ground. I knew it was
13 evidence of some kind.

14 And so Officer Elena Suciu was one of the
15 earlier arriving officers, and I ordered her to stand by
16 the gun, make sure it wasn't disturbed, make sure no one
17 touched it or came near it or anything to preserve that
18 piece of evidence.

19 Q. As the scene supervisor, did you also begin
20 notifying the variety of people that need to be notified
21 when an officer-involved shooting occurs in the City of
22 Portland?

23 A. I did. I called my lieutenant, acting
24 lieutenant, Jenny Baxter. Just prior to doing that, I
25 requested dispatch send out some pages, thinking that once

1 we received the page, it would take a minute or two before
2 they called me so I could call my lieutenant real quick,
3 brief her.

4 So I briefed her. I notified homicide
5 detectives and ended up briefing Detective Michele Hughes.

6 Q. Is that the detective sergeant for the
7 homicide detail?

8 A. Yes.

9 Q. Okay.

10 A. I briefed her by phone and then made several
11 other notifications that I can get into or not.

12 Q. Did that also include the forensic evidence
13 division of the Portland Police Bureau?

14 A. Yes, it did.

15 Q. And those are the criminalists?

16 A. Correct.

17 Q. Okay.

18 A. I then --

19 Q. Go ahead.

20 A. To mention one thing that I failed to mention
21 is when I was -- when I had learned that Sergeant Britt and
22 Officer Livingston were involved in this officer-involved
23 shooting, I did ask them what direction they fired their
24 weapons because I needed to know where to look for
25 evidence.

1 They both indicated more or less to the south.
2 So that was something that I could later pass on to
3 Detective Sergeant Hughes.

4 Q. Is that known as a field of fire?

5 A. Yes.

6 Q. So that you would know where to be looking for
7 strikes and a variety of other evidentiary items?

8 A. Exactly.

9 Q. Okay.

10 A. And then Sergeant Britt also made a comment to
11 me that I forgot to mention. He said something to the
12 effect of -- that there was probably somebody else shot in
13 the area, and he said, "Not by us," implying not by police,
14 but that it was likely that there would be somebody shot
15 that left the scene that might walk into a hospital for
16 treatment.

17 And I think Sergeant Schmautz asked him a
18 question about that that he can testify to also.

19 Q. And so was that part of your briefing as well
20 to the homicide detail in terms of what to be looking out
21 for in the minutes and hours following the incident?

22 A. Yes, it was.

23 Q. Okay. And what I mean is in terms of people
24 walking into area hospitals with gunshot injuries?

25 A. Sure. And we actually received a call about

1 that a short time later.

2 Q. Were you still on scene when that came out?

3 A. I was.

4 Q. At what point did you end up relieving or
5 being relieved from your role as the scene supervisor?

6 A. A lot of command had showed up, a lot of
7 resource had showed up and a lot of detectives had showed
8 up.

9 The scene became more or less static. And
10 when it was time for me to brief homicide detectives, I
11 relinquished command of the incident to Sergeant Mike
12 Currier.

13 Q. Okay.

14 MR. JACKSON: Any questions?

15 I don't see any.

16 All right. Thank you very much.

17 (Pause in proceedings: 2:32-3:05 p.m.)

18

19 CLIFFORD NELSON, M.D.

20 was thereupon called as a witness on behalf of the State
21 and, after having been duly sworn, was examined and
22 testified as follows:

23

24

25

EXAMINATION

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

BY MR. JACKSON:

Q. Could you please state and spell your name?

A. Clifford Nelson, N-E-L-S-O-N.

Q. Clifford standard spelling?

A. Yep.

Q. And what is your occupation?

A. I'm a deputy state medical examiner for the State of Oregon.

Q. And is that also known as a forensic pathologist?

A. Correct.

Q. And how did you become a forensic pathologist in terms of your educational background?

A. Sure. I went to college at the University of Portland, graduated with a biochemistry major. Then I went to Oregon Health Sciences University School of Medicine where I also did a pathology student fellowship, as well as my regular medical school.

I finished that in 199 -- 1989. I did my anatomic and clinical pathology residency at Oregon Health Sciences University, completed those in 1993. Then I went to Atlanta, Georgia, did my fellowship in forensic pathology. I finished that in 1994, took my boards and passed my boards for anatomic clinical and forensic

1 pathology either in '93 or '94.

2 I worked at -- I worked for six months in
3 Atlanta on staff, then was first medical examiner for Clark
4 County, Washington. I stayed there for 18 months. They
5 made a new position for me in Oregon, so I came over to
6 Oregon. That was 22 years ago.

7 Q. Okay. So for the last 22 years, you've been a
8 forensic pathologist for the Oregon State Medical Examiners
9 Office?

10 A. Right.

11 Q. All right. In that time, how many autopsies,
12 roughly, have you performed?

13 A. It's like 4,600 or 4,700 right now.

14 Q. 4,700 autopsies?

15 A. Yeah, 4,700.

16 Q. Okay.

17 A. And then another 15-, 1,600 external exams.

18 Q. Okay. And what is the function of a forensic
19 pathologist?

20 A. Basically to look at the entire death
21 investigation, including the person's past medical history,
22 examining the body, doing an autopsy if it's necessary,
23 looking at ancillary labs like toxicology, looking at
24 slides under the microscope, looking at culture results, et
25 cetera, and coming to a conclusion as far as cause and

1 manner of death.

2 Q. Okay. And in your capacity as a forensic
3 pathologist, have you testified in both state and federal
4 courts all around the country as an expert?

5 A. Federal courts here in Oregon -- well, no. I
6 guess I have in Washington, too.

7 But, yeah, as far as state circuit courts and
8 stuff, it's all over the -- pretty much except on the --
9 except in the Northeast.

10 Q. Okay. The rest of the country, though, you've
11 been --

12 A. Yeah. I -- I've never been to Texas, never
13 done it in -- never Texas, California, Mississippi,
14 Louisiana or Alabama; Kentucky, Tennessee, I haven't been
15 there. So over half the states, though, probably.

16 Q. Okay.

17 A. Or around half the states.

18 Q. Okay. Did you perform an autopsy on the body
19 of Patrick Kimmons on October 1st of 2018?

20 A. I did.

21 Q. And where did you do that?

22 A. At our office out in Clackamas.

23 Q. Okay. And who was present for the autopsy?

24 A. Let's see. Paul Ware and Jamin Baker were the
25 criminalists. Rico Beniga and -- was the detective; you

1 were there and an Officer VanBlokland, and then there was
2 also a Detective Posey.

3 Q. Okay. And for this particular case, what was
4 the purpose of performing an autopsy?

5 A. Basically to document the injuries. We -- we
6 do it in any type of -- we do an autopsy pretty much for
7 every homicide.

8 And since this is somebody's death which was
9 caused by the actions of other people, it's a homicide by
10 definition.

11 Q. Okay. And so it would be standard to conduct
12 an autopsy, even in an officer-involved shooting context?

13 A. Yeah.

14 Q. Okay. Can you kind of take us through some of
15 the preliminary steps you undertake when performing an
16 autopsy?

17 A. Sure. One of the first things that will
18 happen is one of our pathology assistants will take X-rays
19 to find out if there are any bullets left in the person.
20 And then in combination with looking where the holes are,
21 try to figure out which one of those was -- which fits
22 rough size or calibers of the guns being used that were
23 involved.

24 The next thing is to basically bring them in
25 to the autopsy suite, look them over from head to toe. If

1 they've got any clothing on, describe their clothing, how
2 it's situated, if the holes match up with the holes on the
3 body from the gunshot wound.

4 Then describe -- describe any other jewelry,
5 any medical devices, any procedures they've had. Then --
6 then describe the wounds that they've got on their body or
7 injuries.

8 If it's not in the case of a gunshot wound,
9 say it's a car wreck or something, we're describing their
10 fractures, lacerations, abrasions, et cetera.

11 Q. Okay. And then --

12 A. And then when we've done that, that's when we
13 do what most people think of as the autopsy, which is to
14 make a Y-shaped incision.

15 In the case where we've got injuries like
16 this, to follow the course of the injuries, see which
17 organs were injured, get a general idea of the trajectory
18 of the bullet, at least through the body.

19 Q. You also examined the other internal organs to
20 determine whether or not they were properly functioning, to
21 the extent you can?

22 A. We don't -- we'll do a gross inspection.
23 Usually don't get microscopic slides on something like a
24 shooting.

25 Q. Okay. So in this case, as part of your

1 examination, did you measure Mr. Kimmons' height and
2 weight?

3 A. I did.

4 (Pause-referring). 72 inches, 217 pounds.

5 Q. Okay. You also mentioned that in the course
6 of performing your duties, you identify a cause and manner
7 of death.

8 Could you explain what those terms mean?

9 A. Sure. The cause of death is the one thing
10 that kind of eventually led to the person dying. So in the
11 case of a gunshot wound, you know, they may bleed to death.
12 They may get an infection several days after and die from
13 that. They may -- it may be just the trauma from the
14 gunshot wound that causes something like spinal shock and
15 it -- and messes up their spinal column or their brain stem
16 and causes them to stop breathing. But whatever the cause,
17 it's still the gunshot wound, wherever it is.

18 The manner is one of five things. It's either
19 natural, accident, suicide, homicide or undetermined, which
20 means just basically it doesn't fit into any of the other
21 categories or we don't know where to put it, which category
22 to put it in.

23 In his case, the cause of death, I presume, is
24 listed as multiple gunshot wounds. And the manner is
25 homicide because our definition of homicide is death at the

1 hands of another person.

2 Q. Is that a medical term as opposed to a legal
3 term?

4 A. Correct. We don't get into murder or
5 manslaughter or justifiable or nonjustifiable homicides or
6 anything like that. It's just straight definition.

7 Q. Death caused by another person, it's --

8 A. Right, death caused by another person.

9 Q. Okay. In this case, after you performed the
10 autopsy, did you reach a -- you already just actually said
11 that.

12 Did you note, as you performed your autopsy,
13 the injuries that Mr. Kimmons had sustained?

14 A. Yes.

15 Q. Could you take us through some of the injuries
16 you noted?

17 A. Well, basically, Mr. Kimmons had, I believe, a
18 total of nine -- yeah, nine different gunshot wounds, not
19 all of which would have been rapidly fatal, but many of
20 them would not have been rapidly fatal.

21 He had a total of nine injuries. One is of
22 the right lower leg, one is the right buttocks. He has
23 another one to the right lower and mid buttocks, to the
24 left buttocks, left upper buttocks and flank. None of
25 those would have been rapidly lethal. He has one of the

1 left thigh; again, not a rapidly lethal wound.

2 The one in the groin, because of the large
3 vessels involved, would have been fairly rapidly lethal,
4 but probably could have been salvaged if he was medically
5 treated appropriately in time.

6 The gunshot wound to the upper chest is not --
7 that's not going to be a survivable wound, and the gunshot
8 of the right chest, definitely not a survivable wound.

9 Q. Okay. You've noted for the eighth and ninth
10 gunshot injuries, left chest and right chest.

11 Could you explain where exactly on the body
12 those gunshot wounds were located?

13 A. Probably be easier just to show the pictures,
14 unless you really don't want to.

15 Q. Oh, we can show --

16 A. The external photos.

17 Q. Yeah. Do you have printed copies in there?

18 A. No. I gave them all back to you, the ones
19 that were numbered.

20 MR. JACKSON: Let's go off and I'll pull them
21 up.

22 (Pause in proceedings: 3:26-3:27 p.m.)

23

24 BY MR. JACKSON: (Continuing)

25 Q. Dr. Nelson, I'm showing you a photograph. Is

1 this one of the photographs taken from the autopsy you
2 performed on Mr. Kimmons?

3 A. Yes.

4 Q. And what is it that we see here in this
5 photograph?

6 A. This is the entrance wound with a probe in it,
7 what's labeled in the autopsy report as number 9, "gunshot
8 wound of the right chest."

9 He's face down at the point that the
10 photograph is taken.

11 Q. Okay. So this gunshot injury noted in the
12 right chest is actually on his mid-back; is that correct?

13 A. Yes.

14 A GRAND JUROR: That was the exit or
15 entrance --

16 THE WITNESS: It's the entrance.

17 A GRAND JUROR: -- on the back?

18

19 BY MR. JACKSON: (Continuing)

20 Q. Okay. So you've noted that the gunshot wounds
21 to the leg and buttocks that you indicated those likely
22 would not have been rapidly fatal?

23 A. Correct.

24 Q. But the one to the groin may have been and the
25 one to the chest?

1 A. The one to the groin involved some major
2 vasculatures.

3 Q. Okay.

4 A. And so he would have been -- bled rather
5 rapidly from those.

6 Now, if direct pressure is applied and then he
7 goes someplace and those -- that is surgically repaired, he
8 probably would live through it as long as -- as long as at
9 least the bleeding was slowed down until they could repair
10 it.

11 Q. Okay. And the left thigh gunshot wound, was
12 that oriented on the front part of the thigh?

13 A. I believe so, but let me check.

14 (Pause-referring). Yes.

15 Q. Okay. And the groin injury, was that oriented
16 to the front left side of the individual as well?

17 A. Yes.

18 Q. Okay. Were any actual bullets recovered from
19 Mr. Kimmons' body?

20 A. I believe two were.

21 Q. In the course of -- oh, so as follow-up, then,
22 the remaining gunshot wounds that you noted were what are
23 referred to as through and through?

24 A. Through and through, yeah. They exited.

25 Q. Okay. In the course of conducting an autopsy,

1 is it typical for you to obtain a sample of blood or urine
2 for toxicology analysis?

3 A. Yes.

4 Q. And was that done in this case?

5 A. Yes.

6 Q. And what were the results of the analysis?

7 A. Do you have it handy? If you don't, I can
8 probably find it.

9 Q. (Handing).

10 A. Okay. He's got qualitative positives, which
11 means they didn't -- they weren't able to quantitate it to
12 tell us how much of it is in his system. But it's positive
13 for both ketamine and trazodone.

14 Ketamine is a basically an anesthetic-type
15 agent. It used to be exclusively for animals. I didn't
16 realize they were actually using it in humans now.

17 Q. Is it your understanding from the medical
18 records that the ketamine was actually administered by OHSU
19 Hospital?

20 A. Yes, yes.

21 Q. Okay.

22 A. The -- and then the trazodone, which is a
23 muscle relaxant/painkiller/anti-anxiety can be given for a
24 lot of reasons.

25 And then he's got a blood alcohol of .127

1 grams per deciliter, which is a little over one and a half
2 times the upper legal limit.

3 Q. For driving?

4 A. For driving.

5 Q. Okay. All right.

6 MR. JACKSON: Do the Grand Jurors have any
7 questions of Dr. Nelson?

8 A GRAND JUROR: Can you tell us again, now on
9 all of the -- you told us how a couple of the bullets, what
10 direction they came from.

11 Can you tell us on --

12 THE WITNESS: Sure. The one on the right
13 lower leg went from back to front, right to left and
14 downward. The one on the right buttocks goes from right to
15 left, back to front and downward.

16 Number three, which is the gunshot wound to
17 the right lower mid buttocks, goes from right to left, back
18 to front and downward.

19 The one on the left mid buttocks goes from
20 right to left, back to front and downward. The gunshot
21 wound to the left upper buttocks goes from back to front,
22 right to left and upwards.

23 The gunshot wound to the left thigh goes from
24 right to left, down -- and downward. The one to the left
25 groin travels below to above, right to left.

1 (Pause-referring). This doesn't make sense.
2 I'll have to correct this. It should just be right to --
3 right to left.

4 I think it's --

5 A GRAND JUROR: The groin shot?

6 THE WITNESS: -- downward, and it does go
7 slightly front to back.

8 Number 8, gunshot wound to the left chest,
9 it's predominately just downward. It's hard to tell
10 exactly the flight of this bullet because of the way it
11 enters the left arm. It's got a very tangential angle
12 here, so it depends on how the person is holding his arm.

13 But since it just kind of comes out this area
14 after traveling through the soft tissues of the armpit,
15 it's more likely than not it's something like this, and it
16 just goes like that direction.

17 The gunshot wound to the right chest goes
18 upward, right to left and back to front.

19

20 BY MR. JACKSON: (Continuing)

21 Q. And, Dr. Nelson, these directions that you're
22 giving, is that according to a person oriented in a
23 standing position?

24 A. Yes.

25 Q. And so if a person is actually moving around,

1 those directions could certainly change?

2 A. Yeah.

3 Q. But there's no way for you to know that?

4 A. No. It's just -- it's just with -- it just
5 represents its path through the body with the body in
6 anatomic position, which would be palms forward and
7 standing --

8 A GRAND JUROR: Stationary?

9 THE WITNESS: Stationary.

10 MR. JACKSON: Okay.

11 Any other questions?

12 I don't see any.

13 All right. Thank you, Dr. Nelson.

14 THE WITNESS: Okay.

15 (Pause in proceedings: 3:37-3:42 p.m.)

16

17 TRAVIS GOVER

18 was thereupon called as a witness on behalf of the State
19 and, after having been duly sworn, was examined and
20 testified as follows:

21

22

23

24

25

EXAMINATION

BY MR. JACKSON:

Q. Could you please state and spell your name?

A. My name is Travis Gover, first name T-R-A-V-I-S, last name G-O-V-E-R.

Q. Okay. Where do you work?

A. I work for the Oregon State Police Forensic Services Division here in the Portland Metro Forensic Lab.

Q. And what do you do for the Oregon State Crime Lab?

A. I'm a forensic firearm and tool mark examiner.

Q. And what training and education do you have for that position?

A. Education, I have a bachelor's degree in biology. So it's basically a science that's required by the forensic services.

The actual training for the position, I was involved in a year-long training program that was sponsored by the Bureau of Alcohol, Tobacco and Firearms. The first four months was spent doing research, writing papers, understanding the manufacture of firearms, ammunition and tools and what makes them unique.

I spent after that four months actually living back in D.C., attending classes at the Bureau of Alcohol Tobacco and Firearms National Testing Laboratory.

1 And the last three to four months was spent
2 back in our laboratory doing a research project, as well as
3 assignments to finish up.

4 Q. Okay. And then when did you get hired by the
5 Oregon State Crime Lab?

6 A. I was hired in January of 1999.

7 Q. And did you have any work experience doing
8 this type of work prior to that?

9 A. Prior to that, no. This is basically the only
10 setting in Oregon pretty much, unless you're in a private
11 lab.

12 Q. Okay. And have you done firearms analysis
13 ever since 1999?

14 A. Yes. I started off basically running a
15 database called the Integrated Ballistics Identification
16 System. I did that for about a year and a half, and then
17 got hired into the firearm and tool mark examiner position.

18 Basically, since June of 2000, I've been doing
19 that type of analysis.

20 Q. Would you explain for us what a tool mark is?

21 A. A tool mark is basically the -- kind of the
22 overall aspect or discipline of what we do.

23 By our standards, a firearm is actually a
24 tool. So tools will make marks on a softer object. That's
25 how we kind of define a tool.

1 So it could be a screwdriver to a vinyl
2 window, somebody breaking in. It could be basically fired
3 bullets being marked by a firearm. By our definitions,
4 it's the same concept.

5 It's the same with cartridge cases within a
6 firearm. It's the softer of the two metals being marked.
7 So the firearm will actually mark the bullets and mark the
8 cartridge case the same way a screwdriver will mark a piece
9 of lead or like bolt cutters will actually leave marks on
10 padlocks or chain-link fence, same with wire cutters. It's
11 the same general concept.

12 Q. And are you able to actually compare markings
13 you see on cartridge casings back to a particular firearm?

14 A. Yes, we are.

15 Q. Could you explain that process?

16 A. Kind of how I just described, the softer of
17 the two materials is going to be marked by the harder of
18 the two objects.

19 So within the manufacturing process of
20 firearms, there's basically a lot of cutting involved.
21 There's very sharp cutting tools that are basically cutting
22 through different aspects of metal to make the pieces that
23 go into a firearm.

24 So when this cutting process occurs, the sharp
25 blade of the cutting object, tool, is being changed at a

1 microscopic level with every cut that it makes on, you
2 know, an object that's going into the firearm.

3 So like a barrel, for instance, there's a
4 cutter that actually passes down through the what we call
5 bore of the barrel. So as it's moving down through that,
6 it's actually cutting lands and grooves, which are raised
7 lines within the barrel.

8 So when a bullet strikes, you know, the
9 interior of the barrel, it imparts a spin, like putting a
10 spin on a football, for stability and accuracy.

11 As that cutter passes down through the
12 interior of the barrel, the cutter is changing at a
13 microscopic level as it's passing and cutting. So it's
14 actually leaving marks within the barrel that are unique to
15 that barrel.

16 So when that cutter is actually -- you know,
17 passes all the way through and it's moved on to the next
18 barrel, the marks on the cutting surface or cutting edges
19 of the tool have actually changed since it started the
20 previous barrel.

21 So the studies that we've done to show the
22 uniqueness of how the marks they found on a bullet passed
23 through the interior of the barrel are different from the
24 next firearm manufactured.

25 Same thing with what we call -- we have

1 cartridge cases. So I'm going to back up just a little bit
2 and kind of use -- define the terminology that I'm going to
3 use.

4 So an unfired component of ammunition is
5 referred to as a cartridge. There's -- basically makes up
6 a cartridge case, which is like a brass or aluminum
7 container that holds the gunpowder, which is another one of
8 the components. And then there's the actual bullet, which
9 is the projectile itself.

10 Most people -- you'll hear people refer to
11 something like a bullet, which is the unfired component.
12 The bullet is actually a projectile by itself.

13 And the last component of the cartridge -- so
14 basically, as you can see on the image, the piece -- the
15 cartridge sitting down below is the unfired component, and
16 the bullet is the actual projectile, and the cartridge case
17 is basically the silver casing that contains the powder,
18 and then there's a primer at the end which has an explosive
19 compound that ignites when powder and the firing pin hits
20 and starts the process.

21 Q. And so when a cartridge, like the one we see
22 on the screen here, is fired, does the bullet actually
23 separate from the cartridge casing?

24 A. Yes, it does.

25 Q. Okay. And we're talking about, in this

1 instance anyway, a semiautomatic handgun?

2 A. Yes. A semiautomatic pistol is what it's
3 referred to as.

4 Q. And can you describe what actually happens in
5 a firearm that causes it to shoot?

6 A. Okay. So the cartridge is loaded into what's
7 referred to as the chamber. It's basically the holding
8 area within the barrel, which is on, it would be the --
9 basically the left side as you're looking at that picture.
10 You can see it's inside the slide. The slide is the piece
11 that sits on top that actually moves back and forth.

12 So when it's closed up, we have an area within
13 that slide called a breach face, which would be easier if I
14 got up there and actually -- it would be easier to point
15 than to try to describe.

16 So the small area that you see just inside
17 here is referred to as the breach face area. This is
18 basically a supporting area for the cartridge when it's
19 fired.

20 Within that breach face, there's a small hole
21 where the firing pin comes through when it's released under
22 spring tension. The firing pin actually makes an impact on
23 the part of the cartridge referred to as the primer, which
24 has an explosive compound within.

25 That minor explosion passes through a hole, a

1 small hole within the cartridge case base into the open
2 area where the powder sits and waits, and it starts the
3 burning of the gunpowder. That burning of the gunpowder
4 basically generates pressure.

5 So at that point in time, this cartridge is
6 sitting inside the chamber here, when this is all closed
7 up. That pressure forces the bullet down the barrel, but
8 we have what we refer to as equal and opposite pressure.
9 That's going to push the cartridge case back.

10 So at that time, the cartridge case is pushed
11 back into the breach face area of the firearm, which also
12 starts the process of that slide moving to the rearward.

13 This piece right here is referred to as the
14 extractor. It's actually hooked within this little rim on
15 the cartridge case. So as that pressure is pushing
16 everything backwards, that extractor is actually pulling
17 the cartridge case to the rear of the firearm until at what
18 point this opens up far enough, and a little pin that sits
19 down inside referred to as the ejector hits the opposite
20 side of the rim of the cartridge case and basically forces
21 it to be ejected out of the firearm.

22 So but that equal and opposite direction of
23 pressure, as it's forcing the cartridge case back into this
24 breach face, those tool marks we referred to from the
25 cutting process of the manufacturing, are basically being

1 impressed into the base area of the cartridge case and also
2 onto that primer, which is a softer material.

3 Kind of the same, as the bullet is passing
4 down a barrel, different types of barrels, the ones I
5 described earlier, which had what we call lands and
6 grooves, or what we refer to as conventional rifling.

7 And then firearms like these have what are
8 referred to as polygonal rifling, which don't necessarily
9 have those true defined what we referred to as lines or cut
10 raised areas. They're more, if you imagine, kind of like I
11 always tell people, if you imagine a stop sign, kind of
12 like it's a polygon.

13 So if you imagine the interior shape of a
14 barrel, similar to that, but then put a twist on it over
15 length. This is what's referred to as polygonal-type
16 rifling. They don't necessarily leave great marks, but
17 they're more efficient in the firing process and take less
18 energy away from the bullet, but they're not actually
19 cutting into the bullet as it passes down.

20 So -- but in this particular case, we have a
21 Glock firearm, which has the polygonal type rifling, but it
22 also leaves very nice marks for the breach face area on the
23 cartridge case.

24 Q. And then how, in a semiautomatic handgun, does
25 the firearm reload for the next round?

1 A. I don't see it here, but there's what we refer
2 to as a magazine. It's basically your ammunition-feeding
3 device. It's basically there as you see.

4 So this is our magazine. It fits up into the
5 grip of the firearm. So the cartridges are loaded in
6 through the top of the magazine. The magazine is inserted
7 up through the grip.

8 So as the fired cartridge case is extracted
9 and ejected, the next cartridge sits just below. And as
10 the slide moves forward, the bottom of that breach face
11 area catches the top of the next cartridge and pushes it
12 forward and kind of bumps it up into the chamber so it's
13 ready to be fired.

14 Q. Does that process also create tool markings?

15 A. Not as much. There's a chance sometimes we
16 get magazine marks, so there's metal feed lips that are at
17 the top of the magazine that hold the cartridges basically
18 in the magazine.

19 Sometimes we'll get marks from those that will
20 reproduce, but a lot of times they're kind of random and
21 don't look the same. It's kind of a random process.

22 Q. And so for a semiautomatic handgun such as
23 this Glock we see on the screen labeled "Officer
24 Livingston," what would be the difference between this and
25 a fully automatic handgun?

1 A. So with a full automatic, it's basically --
2 with this particular firearm, the semiautomatic, every time
3 the trigger is pulled, the gun is going to fire one time.

4 So when that slide retracts and extracts and
5 ejects that cartridge case, there's a mechanism within that
6 that actually disconnects the trigger from the firing
7 mechanism.

8 So when that slide comes forward and loads the
9 next one up, even if the trigger is still being pulled,
10 it's been disconnected. It has to be released to reset and
11 then pulled again in order to fire again.

12 With an actual automatic firearm, as you're
13 holding the trigger, you have the extraction ejection,
14 loading. As that slide closes up to load, there's a
15 different mechanism altogether that would cause the release
16 of the firing pin and basically would fire with just
17 holding the trigger one time. So it continues to fire
18 until the trigger is released.

19 Q. And so this gun here is semiautomatic, meaning
20 one round per trigger pull?

21 A. That's correct.

22 Q. Okay. And is that true also of the firearm we
23 see on the screen here labeled "Sergeant Britt handgun"?

24 A. Yes.

25 Q. Both semiautomatic?

1 A. Both semiautomatic pistols.

2 Q. Could you explain how that process changes
3 when the firearm in question is a revolver?

4 A. Okay. So a revolver has a different feeding
5 mechanism for the ammunition. So as we have the magazine
6 for the semiautomatic pistol being our source of
7 ammunition, with a revolver there's a cylinder that holds a
8 set amount of ammunition within the firearm.

9 So as you see with this one, this is our
10 cylinder right here, and you can actually see the head of
11 the cartridge cases within the cylinder. So as you open
12 the cylinder up to the side, it could have five, six,
13 seven -- in this case, five, you know, basically what we
14 call chambers.

15 The pistol has one chamber that's integral
16 with the barrel. This has five chambers that rotate each
17 piece of ammunition into line with the barrel to be fired.

18 Q. Does the firing process in a revolver create
19 uniquely identifying tool marks as well?

20 A. It does. It has the opportunity. It can
21 create marks through the firing pin impression. So as the
22 firing pin hits that primer, which is what you see, the
23 smaller circle within each of these cartridge cases, if
24 there are unique marks on that firing pin, it can actually
25 leave those marks or impress those marks into the primer

1 area of the cartridge case.

2 Sometimes, depending on the firearm, we'll
3 actually get marks from that pressure back from the breach
4 face area, which is up underneath where the firing pin
5 comes out. That can happen sometimes, not as frequent as
6 we see with semiautomatic pistols.

7 The concept with the bullet is just -- it's
8 the same between the bullet -- or the revolver and the
9 semiautomatic pistol. That pressure is going to force that
10 bullet down the barrel, which would engage rifling. That's
11 potential to be marked by the firearm.

12 Q. So in that sense, would you have an
13 opportunity to analyze an actual fired bullet to determine
14 whether or not it was fired by a particular gun?

15 A. Yes. If the bullet is recovered, we can look
16 at it and determine, you know, first of all,
17 characteristics that we refer to as class characteristics,
18 you know, is it even possible?

19 So this firearm being a .38 Special caliber
20 firearm is not going to obviously shoot a .45 caliber
21 bullet. It's too big, the difference in size.

22 So the first thing we do is we look at some of
23 those general characteristics and see is it even possible.

24 This particular revolver has conventional
25 rifling. That's that cut rifling I described earlier;

1 whereas, the Glock and semiautomatic pistols have polygonal
2 rifling.

3 They show up and look different just even to
4 the naked eye as we're looking at them under a microscope
5 or even just under light, so we can easily say, No. This
6 bullet could not have been fired from this gun. The
7 characteristics are not the same from a class type level.

8 When I say "class," it's kind of like talking
9 about, you know, Chevrolet, Ford, you know, Tahoe models.

10 But once you get down to, you know, dents and
11 dings, then we're talking about individual characteristics
12 that are unique to a particular firearm or unique to a
13 particular vehicle as a type of identification.

14 Q. Okay.

15 MR. JACKSON: Do the Grand Jurors have any
16 questions about that, how firearms operate, what a
17 cartridge casing is, what a cartridge is, anything like
18 that?

19 Okay. You can retake your seat. Thank you,
20 sir.

21

22 BY MR. JACKSON: (Continuing)

23 Q. Were you asked to do a comparison of some
24 evidence concerning the September 30th officer-involved
25 shooting involving Patrick Kimmons?

1 A. Yes, I was.

2 Q. And did you document your findings in a report
3 dated October 24th of 2018?

4 A. That's correct. I finished up basically end
5 of last week.

6 Q. Okay. And could you first explain for us the
7 evidence that you received for analysis?

8 A. So what I received was two Glock semiautomatic
9 pistols, one that belonged to each of the officers, which
10 also we typically get their magazines, which is more than
11 one. It's usually whatever is within their duty belt.

12 So I think I received three magazines from
13 each and a various number of cartridges depending on what
14 they had loaded into them and how many times they may have
15 fired.

16 I also received 12 fired cartridge cases that
17 were of 9mm Luger caliber, two fired .38 caliber bullets.

18 So these are -- when I refer to caliber, when
19 I say 9mm Luger, it's a specific caliber of cartridge
20 designed for a certain type of firearm. A .38 caliber,
21 when describing bullets, is kind of a general family, kind
22 of described as the diameter.

23 I also received five fired .38 Special caliber
24 cartridge cases, as well as a .38 Special caliber Taurus
25 five-shot revolver.

1 Q. Okay. And so did you first compare the two
2 Glock handguns you received to the 9mm Luger cartridge
3 casings recovered by the scene to determine whether or not
4 those guns fired those bullets?

5 A. Yes, I did. So I received 12 fired 9mm Luger
6 caliber cartridge cases. The two Glock semiautomatic
7 pistols are also 9mm Luger caliber. They're designed to
8 fire that caliber cartridge case or cartridge.

9 Of the 12 cartridge cases I examined, I could
10 identify seven to one of the semiautomatic pistols and five
11 to the other.

12 Q. And how did you do that?

13 A. So as we were just talking about earlier, the
14 marks that are left from that manufacturing process are
15 basically microscopic with microscopic striations or
16 scratches, in essence, but these striations are reproduced
17 in the same general pattern. So the spaces, the widths,
18 the heights of these striations are generally reproducible
19 between shots.

20 So by taking the two firearms out to our
21 range, I test fired each one of them, collected the
22 cartridge cases separately so I didn't have what I'd refer
23 to as known samples with the particular case, and then I
24 take them back in. We have a comparison microscope. It's
25 kind of a specialized microscope for firearms analysis. So

1 it's set up with -- if you have your -- your general
2 microscope has one stage, one set of objects.

3 My microscope has basically two stages that
4 come up into an optical bridge and let me see both sides
5 through one set of optics. It's like a split screen.

6 So I can look at what's on the left, on the
7 left side of my field of view and what's on the right, on
8 the right side with a separating line.

9 So if I change magnifications and align the
10 cartridge cases in the same orientation and use a
11 specialized lighting, we can enhance those microscopic
12 marks and actually line them up and determine if a
13 particular cartridge case was fired in a specific gun.

14 Q. And what are the different types of results
15 you can get in that comparison process?

16 A. The first is an identification where we can
17 say, you know, that cartridge case was identified as being
18 fired in, you know, firearm Exhibit 1 or Exhibit 2.

19 Some of the other conclusions we can come up
20 with are what we refer to as inconclusive. We can have
21 agreement of those general class characteristics, like it's
22 a 9mm Luger, but maybe there's just not any marks being
23 produced.

24 There are incidents where the gun fires, but
25 maybe the breach face is smooth. It doesn't have anything

1 to impress on the cartridge case. So it's not unusual. We
2 do see it. It's not unusual to see multiple guns that can
3 do that.

4 So in a case like that, we're not going to be
5 able to say it's identified to that firearm. We'll say
6 it's inconclusive based on a lack of individual detail.

7 Sometimes the bullet is too damaged. You
8 know, we can make out some general class characteristics,
9 but everything else has been wiped out because it skidded
10 down the street.

11 Sometimes we may have what we refer to as some
12 agreement of the individual, but it's not enough to
13 basically push it over the threshold of what we know to be
14 fired from -- you know, much detail will be produced when a
15 bullet is produced from the same firearm.

16 So there are times when two guns, you know,
17 could be manufactured one after the other. Some of those
18 marks will look the same between those two guns.

19 Part of the studies that we do as a -- I'm a
20 member of an association called Association of Firearm and
21 Tool Mark Examiners. We do a lot of these studies with
22 consecutively manufactured firearms. So we know what to
23 expect and how much agreement to expect between two
24 different firearms and we know what to expect from two
25 bullets fired from the same firearm. So it allows us to

1 develop that threshold and determine, you know, where does
2 an identification lie.

3 So sometimes we'll get that, you know, just
4 that little bit of a grievance, so it will be inconclusive.
5 It's just not enough to say yes, but we're not going to say
6 it's not from that gun either because we just can't tell.
7 Not enough information.

8 Then the last is basically an exclusion where
9 either those individual marks are so grossly different and
10 we can see, you know, the multiple shots produced one set
11 of marks, multiple shots that we have from another scene
12 are completely different or we have the firearm and we can
13 see that those marks are reproduced over and over, and
14 they're completely different and unknown.

15 We can also exclude on class, obviously, where
16 maybe one bullet has, you know, five of those lands and
17 grooves in the barrel with a right-handed twist, and the
18 bullet I'm looking at from the scene has six of those lands
19 and grooves with a left-hand twist. It's physically
20 impossible. So we can exclude on that level.

21 MR. JACKSON: Are there any questions about
22 that?

23 A GRAND JUROR: Are you able to determine if
24 one came out of a fourth generation versus a third
25 generation?

1 THE WITNESS: No, no. The rifling process for
2 Glock's really hasn't changed from third to fourth
3 generation. The Generation 5 supposedly has a new type of
4 barrel, a Glock-marking barrel, a marksman barrel. I have
5 yet to see one to see what the difference is.

6 The marks from the first generation from the
7 '80s probably up until a year or two ago used the same
8 general mechanism in the machining process. So we haven't
9 really seen a lot of difference there.

10 MR. JACKSON: Any other questions about that?

11

12 BY MR. JACKSON: (Continuing)

13 Q. Okay. So when you conducted your comparison
14 here, what were the results that you found?

15 A. So the first comparison I did was involving
16 the two Glock semiautomatic pistols. So the cartridge
17 cases, the 12 that I received, obviously the same caliber,
18 I think it was seven of those cartridge cases I could
19 identify to what I referred to as Exhibit 1, which is one
20 of the semiautomatic pistols, which is the Glock with
21 serial number KDD767.

22 And then five of those cartridge cases I can
23 identify to my Exhibit 2, Glock semiautomatic pistol, which
24 was the pistol with serial number XTA035.

25 Q. And this photograph labeled "Officer

1 Livingston," is that XTA035?

2 A. That's my Exhibit 2 for my lab, yes. I
3 identified five cartridge cases to that firearm and seven
4 to the other.

5 Q. And the photograph we have here labeled
6 "Sergeant Britt handgun," that's KOD767?

7 A. I think it's KDD.

8 Q. I'm sorry. KDD767?

9 A. Yep, yep.

10 Q. And those were classified as identifications?

11 A. Yes.

12 Q. Okay. Meaning those rounds were fired by
13 those identified --

14 A. Right. Those cartridge cases were identified
15 as being fired in those particular firearms.

16 Glocks usually give us good markings, so that
17 was nice.

18 Q. Okay. And what's the next thing that you did?

19 A. So the next thing, I had the two fired .38
20 caliber bullets, and I knew these weren't fired from the
21 Glock semiautomatic pistols based on their weight. They're
22 right around what we refer to as 130 grains. It's a
23 firearms-related weight.

24 Those particular weights are not loaded into
25 9mm Luger caliber cartridges. They're typically a .38

1 Special target type loadings.

2 So I basically, you know, identified what the
3 caliber of each of those bullets were and then had a .38
4 Special caliber revolver, the Taurus, which I test fired in
5 our water tank, which is what we shoot into to capture
6 pristine specimens for comparison.

7 And with the same process I used with the
8 cartridge cases from the nine millimeters, I looked at the
9 fired bullets under the microscope. I could identify both
10 of those fired bullets as being fired from the .38 Special
11 caliber Taurus revolver.

12 Q. Again, that was an identification that that
13 revolver fired those two bullets?

14 A. Yes, that's correct.

15 Q. Okay. I guess it's kind of inherent in what
16 you've just testified to, but did you test the three
17 submitted firearms for operability?

18 A. Yeah. As part of our testing, as we write up
19 the firearm, we go through and check the safeties, see if
20 anything is broken, checking the condition of the firearm.

21 Basically, it's mostly to make sure, one, that
22 it's safe for us to shoot and then also to report on its
23 operability.

24 All three of these firearms I found to be
25 operable as designed.

1 Q. Okay.

2 MR. JACKSON: Do you folks have any questions?

3 A GRAND JUROR: I have a question.

4 In your expertise of firearms in general, what
5 would -- so if a revolver or a pistol was being fired, the
6 sounds of them, are those noticeably different if you --
7 like would somebody --

8 THE WITNESS: Not really.

9 A GRAND JUROR: Okay.

10 THE WITNESS: I don't think I'd be able to
11 differentiate if I weren't looking.

12 Some of the bigger calibers may have a lower
13 pitch. But to differentiate between a semiautomatic pistol
14 and a revolver, probably not.

15 A GRAND JUROR: Okay. Thank you.

16 MR. JACKSON: Any other questions?

17 I don't see any.

18 Thank you very much.

19 (Pause in proceedings: 4:12-4:53 p.m.)

20

21 AYAN ADEN

22 was thereupon called as a witness on behalf of the State
23 and, after having been duly sworn, was examined and
24 testified as follows:

25

EXAMINATION

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

BY MR. JACKSON:

Q. Could you please state and spell your name?

A. Ayan Aden, A-Y-A-N, last name A-D-E-N.

Q. Okay. And how old are you?

A. I'm 17 years old.

Q. Okay. I want to take you back to September 30th of 2018.

A. Okay.

Q. Were you out that night, the 29th, into the early morning hours of the 30th?

A. Yes. Yeah, I was out. My friend came from Eugene. I picked him up from North Portland, and we were going to get something to eat.

Q. Do you remember about what time it was that you picked him up?

A. 2:30.

Q. In the morning?

A. Yeah.

Q. Okay. And where did you guys go?

A. We went to the food carts on I think Third -- Third and Stark.

Q. Do you see up on the board here there's an aerial map, Third Avenue, Stark now called Harvey Milk Street?

1 A. Yes.

2 Q. Were the food carts you were going to down on
3 this southeast corner of the intersection?

4 A. Yeah.

5 Q. Okay. And where did you park?

6 A. I parked in that parking lot right there.

7 Q. Okay. Right here?

8 A. Yeah.

9 Q. And what kind of car were you driving?

10 A. An Acura, black Acura, 1998.

11 Q. And was it just you and your boyfriend, is
12 that --

13 A. No. He's just a friend.

14 Q. Just a friend.

15 Okay. Just you and your friend in the car?

16 A. Yeah.

17 Q. And do you remember where in the lot you
18 parked?

19 A. It was facing Third. It was facing -- it was
20 facing Fourth. So I was -- I was kind of by -- do you know
21 where the Golden Dragon is?

22 Q. The Golden Dragon is right over there.

23 A. Okay. So I was facing kind of towards this
24 street. Actually, I was facing Stark, and I was parked on
25 the -- like closer to the -- facing Stark Street, but on

1 this side of the road.

2 Q. If you want to come up to the screen, you can
3 point for us.

4 A. Okay. I think I was parked, like, exactly
5 right here, somewhere around there.

6 Q. Okay. Facing south towards Stark Street?

7 A. Yeah.

8 Q. Okay. Have a seat. Thank you.

9 When you pulled in there, were there other
10 cars in the lot?

11 A. No -- oh, well, there were other cars, but
12 nobody was in it.

13 And then so this black car pulled up, and I
14 don't really know -- I don't know what model it was. It
15 was a black car with black tinted windows.

16 Somebody rolled down the window, and Aundree
17 realized that it was his cousin. He got out of the car,
18 and they started talking about basketball and what he was
19 doing in Eugene and stuff like that for a while.

20 Q. I'm going to ask you to speak a little slower
21 because we have a court reporter trying to keep up with.

22 A. Okay, okay.

23 Q. Okay. So the car pulls in. Was there more
24 than one individual in the car?

25 A. Two.

1 Q. Two people were in the car?

2 A. Yep.

3 Q. And your friend and one of them started
4 talking about Eugene and basketball and that kind of stuff?

5 A. Yeah, but he got out of the car.

6 Q. Okay.

7 A. Yeah.

8 Q. Okay. Did you stay in the car?

9 A. Yeah. I stayed in the car the whole time.

10 And then I actually got out to go to the food carts, and
11 there was guys trying to talk to me. So I just went back
12 and waited for Aundree because I didn't know what he wanted
13 to eat anyway.

14 Q. And is Aundree the friend that you picked up?

15 A. Yeah, yeah.

16 Q. Okay. And while you were sitting in the car,
17 can you kind of take us through what you remember
18 occurring?

19 A. I was just kind of on my phone, and I remember
20 just, like, after I got back in the car, I had a, like, a
21 bad vibe off those guys that were talking.

22 I was, like, Aundree, get back in the car so
23 we can get our food and figure out where we're going to eat
24 and then leave.

25 Q. Were you in the driver's seat?

1 A. Yeah. I was driving.

2 Q. And then what happened?

3 A. So Aundree got back in the car, and then I
4 think Mike was -- Mike is Aundree's older brother. That's
5 who we were waiting for, actually.

6 Aundree said -- he's, like, Mike is in the
7 area. He's in Golden Dragon. Let's just wait for him to
8 come up.

9 And so we were waiting for Mike, and Mike
10 ended up coming out. He was talking to us through the
11 window. He's like, Oh, I think -- he's, like, I'm going to
12 throw a party or something like that. Maybe you guys could
13 come over.

14 We were, like, Okay. Let's get food, and
15 we'll talk about that because I was pretty tired already.

16 And that's when -- Mike was still standing
17 there, and I remember --

18 Q. Was he standing in the front of your car?

19 A. Yeah. He was standing in the front of the
20 car, leaning on the hood of the car.

21 Q. Was he talking to you through the driver's
22 window or passenger window?

23 A. Passenger window.

24 Q. Was Aundree or Mr. Polk sitting in the
25 passenger seat of the car?

1 A. Yeah.

2 Q. What happened then?

3 A. And then -- when Aundree was sitting in the
4 passenger and we were about to actually get out to get
5 food, we heard -- both of our windows were rolled down, the
6 driver's and the passenger's. We just heard gunshots.

7 Me being scared obviously, I was, like,
8 Aundree duck. So we just ducked. And there was, like,
9 gunshots going on for -- I don't know. I think maybe five
10 or six gunshots. And then we -- it was --

11 Q. Did you have a sense of where those gunshots
12 were occurring?

13 A. I knew from the back of me because I heard it
14 coming from the back.

15 Q. And your windows were down?

16 A. Yeah.

17 Q. Okay.

18 A. I could hear pretty clearly that it was coming
19 from the back, and so I ducked.

20 And then I think I heard -- I don't know if it
21 was police or not, but I heard -- I heard somebody say, "He
22 dropped the gun by the car," but I thought they said, "He
23 dropped his gun on your car." And that's when I freaked
24 out. I was, like, What? Somebody put their gun on my car?

25 That's when the police realized that I was in

1 the car, you know, because it was an empty parking lot.
2 There were no cars in the parking lot, and then they told
3 me to put my hands up.

4 But before that, before that happened, Aundree
5 looked up, because he's pretty tall. He looked up and
6 he's, like, Dude, there's somebody on the floor. He got
7 shot in the ass.

8 I was, like, Oh, my God. I looked up, and I
9 saw the guy laying down, but I heard more bullets, like,
10 more gunshots, and I just ducked.

11 Q. Okay. So let me just make sure that I
12 understand what you're saying here.

13 A. Yeah.

14 Q. So you're sitting in the car. Mr. Polk is in
15 the passenger seat. You're in the driver's seat?

16 A. Yeah.

17 Q. And Mr. Polk's older brother was leaning on
18 the hood on the passenger side and talking through the
19 window?

20 A. Yeah.

21 Q. And the other person that Mr. Polk had
22 previously been talking to, is he still there in the other
23 car?

24 A. I think he went in the car. I don't know
25 where they went by that point. They might have walked to

1 Golden Dragon or went in the car. I'm not sure.

2 Q. Okay. And then you hear five or six gunshots?

3 A. Yeah.

4 Q. From behind?

5 A. Yeah.

6 Q. Okay. And you duck down?

7 A. Yeah.

8 Q. And did you hear a break in the gunfire?

9 A. Yeah.

10 Q. Okay. So how many rounds, if you have an
11 idea, did you hear in the first set of gunshots?

12 A. Like five or six. I don't remember.
13 Everything happened so quick, but I'm pretty sure five or
14 six gunshots.

15 Q. Okay. And that's what triggered you to duck
16 down?

17 A. Yeah. I heard them and then ducked.

18 Q. Okay. And then did you see anybody moving
19 around the car or any --

20 A. No.

21 Q. In the parking lot at all?

22 A. No, I didn't. Just me and Aundree and his
23 older brother, Mike. I didn't really see anybody else
24 until Aundree pointed out that that guy was on the floor.

25 Q. Okay. And so then the second set of gunshots,

1 do you have a sense of how many shots you heard that time?

2 A. I don't really know. I think maybe another
3 five or six. I feel like it was just as long and, like,
4 the break kind of happened in the middle of the gunshot.

5 Q. Okay. And do you have a sense of how long
6 that break was between the two sets of shots that you
7 heard?

8 A. Maybe like 30 seconds, 45 seconds.

9 Q. Okay. So a break that was noticeable --

10 A. Yeah.

11 Q. -- between the --

12 A. It was noticeable.

13 Q. Okay. You said you heard what sounded like
14 police?

15 A. Yeah.

16 Q. And what was it about these people that made
17 you think it was the police?

18 A. It was very commanding, like, Get down on the
19 ground, like, Stop or something. I think I heard them say,
20 Stop running or something like that.

21 Q. You heard them giving commands?

22 A. Yeah. I heard them telling whoever they were
23 trying to get down, like, to stop whatever they were doing.

24 Q. Okay. And then you heard this second round of
25 five or six gunshots?

1 A. Yeah.

2 Q. Okay. When you looked up and you saw the
3 person laying on the ground, where was he in relation to
4 your car?

5 A. He was, like, maybe -- I don't know, probably,
6 like, right in the corner of where this room is right
7 there. He was on the floor.

8 Q. Okay. So if you're facing -- sitting in the
9 driver's seat facing the south, you're kind of pointing off
10 the front passenger side --

11 A. Yeah.

12 Q. -- of the car on the ground?

13 A. Yeah.

14 Q. Okay. Did you see that person run by your car
15 or move around your car in any way?

16 A. No. I wasn't paying attention. I was just
17 talking to Dre. I didn't see anybody run.

18 Q. Do you know who yelled out "There's a gun on
19 the ground" or "He dropped the gun" or whatever it was that
20 you --

21 A. It sounded like the police again.

22 Q. The police?

23 A. Yeah.

24 Q. Okay. And you yelled out, "What? There's a
25 gun?"

1 And your impression is that's what made the
2 police realize you were in the car?

3 A. Yeah, I'm pretty sure.

4 Q. Okay. And then what happened with that? Did
5 they come up and talk to you?

6 A. Yeah. They told me to put my hands up, and we
7 had our hands up for 30 seconds, 45 seconds or something
8 like that.

9 And Mike and Dre were yelling, "Please don't
10 shoot, don't shoot."

11 They kind of -- they asked us to step out of
12 the car, me and Dre, and then they put Mike -- they were
13 still talking to Mike. I remember Mike was sitting on the
14 front of the hood, and they took me and Dre and put us in
15 separate cars.

16 Q. Okay. Could you see, after the police had you
17 get out of the car, what was going on in the scene after
18 that?

19 A. I think I saw, like, paramedics helping or
20 trying to lift somebody up maybe. Yeah, I'm pretty sure.
21 That -- that probably was when I was in the cop car.

22 I don't remember. Everything happened. It
23 was just kind of a blur. Maybe somebody was standing over
24 him.

25 I just -- I didn't try to look back or

1 anything. I just listened to whatever, you know, the
2 police were asking me to do, and I got put in the car.

3 Q. I'm sorry?

4 A. I got put in the car while the police detained
5 me.

6 Q. Okay.

7 MR. JACKSON: All right. Do you folks have
8 any questions?

9 Oh, I have one question. I'm sorry.

10

11 BY MR. JACKSON: (Continuing)

12 Q. Did you ever actually look and see a gun on
13 the ground --

14 A. No.

15 Q. -- next to your car?

16 A. I didn't see a gun.

17 Q. Okay. So you heard somebody talk about a gun?

18 A. Yeah.

19 Q. But you never actually looked and saw one?

20 A. No.

21 Q. Okay.

22 MR. JACKSON: All right. Any other questions?

23 All right. Thank you very much.

24 THE WITNESS: Thank you.

25 MR. JACKSON: That's it for today.

1 Thank you very much. We're five minutes past.

2 Sorry about that.

3 (Proceedings adjourned at 5:05 p.m.)

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

1 STATE OF OREGON)

2)

3 COUNTY OF MULTNOMAH)

4

5 I, Heather M. Ingram, Certified Shorthand Reporter for
6 the State of Oregon, do hereby certify that I reported in
7 stenotype the proceedings had upon the hearing of this
8 case, previously captioned herein; that I thereafter had
9 reduced my stenotype notes by computer-aided transcription;
10 and that the foregoing transcript constitutes a full, true
11 and accurate record of the proceedings had upon the hearing
12 of said cause to the best of my knowledge and ability.

13 Witness my hand at Portland, Oregon, this 16th day of
14 November, 2018.

15
16 *Heather M. Ingram*

17 Heather M. Ingram

18 Oregon CSR No. 93-0279

19 Oregon Certificate expires: 9/21/2021

20 Washington CSR No. 2188

21 Washington Certificate expires: 9/25/2019

22

23

24

25

A				
A-D-E-N 182:4	141:5	ammunition 9:25	applied 155:6	89:2
A-Y-A-N 182:4	additional 4:14 6:3	10:1,4 25:10	apply 95:4	arrived 11:18 13:6
a.m 1:14 11:18	6:5 10:21 119:19	160:21 164:4	applying 135:25	13:16 17:15 18:14
36:1 44:13 61:21	139:4	170:5,7,8,17	138:20	19:23 20:6 23:6
85:9 86:24 123:11	Aden 2:13 181:21	ammunition-feed...	approached 70:20	29:1 57:11 81:6
127:10 129:14	182:4	168:2	71:17	92:4 103:8 136:7
A4 24:8	adjoining 106:12	amount 73:10,17	approaching 68:17	140:5
abbreviated 95:4	adjourned 194:3	100:11 124:2	appropriately	arriving 140:1
abdomen 58:15	administered	170:8	31:13 153:5	142:15
59:3,20	156:18	amplify 96:17	approval 86:14	Asheim 14:21 29:8
ability 80:18	administrative	analysis 95:12,21	approximately 4:9	asked 131:18 137:7
195:12	122:14	96:5,5,11 119:21	16:17,18 18:25	137:13 138:21
able 8:9,10 17:9	admitted 58:23	156:2,6 161:12,19	32:16 36:1 40:25	139:11,15 140:24
20:17 40:19 43:12	59:6	173:7 174:25	42:12 44:6 48:10	142:10 144:17
51:7 55:23 60:13	aerial 15:9 63:7	analyst 94:23	51:10,11 63:11,16	172:23 192:11
91:19,20 99:20	79:4 103:2 113:17	analyze 101:17,18	86:8 96:15,16	asking 137:6 193:2
141:19 156:11	182:24	171:13	130:4,18	aspect 161:22
162:12 176:5	African-American	anatomic 146:21	arborvitae 37:18	aspects 162:22
177:23 181:10	136:20,23	146:25 159:6	42:4,8	ass 188:7
above-entitled 1:12	afternoon 4:19	ancillary 147:23	area 17:7 23:15	assault 4:20,21 5:5
abrasions 150:10	agencies 6:5	anesthetic-type	31:13 54:19 57:17	assigned 140:2,4
abundance 136:8	agency 101:12	156:14	63:9 64:6 65:9	assignments 7:25
accepted 95:17	agent 96:13 156:15	angle 41:10 48:2	69:3 72:22 79:7	8:1 161:3
accident 151:19	ago 147:6 178:7	52:11,11 55:22	82:17 84:23 87:19	assist 6:10 12:16
accompany 141:20	agreement 175:21	57:4 80:13,19	88:22 89:6 101:13	123:18
accredited 95:15	176:12,23	158:11	110:1 122:19	assistants 149:18
accuracy 163:10	ahead 22:14 44:9	angles 40:15	123:23 124:2,10	assisted 5:16
accurate 44:5	44:12 53:8 113:25	angry 141:3	126:5 127:13	assisting 4:20,20
195:11	135:16 138:10	animals 156:15	134:16 144:13,24	125:15
acting 142:23	143:19	answer 52:8	158:13 165:8,12	association 176:20
action 47:24	aid 33:6 135:24	anybody 11:9	165:16,17,18	176:20
actions 149:9	136:2,12,15 137:2	52:12 83:16,19	166:2,11 167:1,22	assume 13:16
active 141:6	138:20	189:18,23 191:17	168:11 171:1,4	70:23
actively 122:7	aisle 65:17 104:12	anyway 165:1	186:7	assumed 66:5
activity 128:22	Alabama 148:14	185:13	areas 4:18 5:10	67:19 98:8 99:4
acts 101:3	alcohol 156:25	apex 56:9	18:15 21:14 125:5	100:20
actual 74:24 89:11	160:19,24	apologize 124:20	125:7 167:10	assuming 61:7
90:7 101:17	align 175:9	apparently 65:25	arm 58:16 59:4,19	103:11 105:15
125:17 155:18	allows 176:25	appear 27:17 55:6	72:9 75:22 137:8	ATF 5:2
160:17 164:8,16	altercation 18:5	67:22 83:19	158:11,12	Atlanta 146:23
169:12 171:13	34:23	APPEARANCES	armed 124:16	147:3
Acura 32:5,9 44:20	altogether 169:15	1:17	138:1	attach 20:22
50:21,25 51:5	aluminum 164:6	appeared 68:24	armpit 158:14	attempted 40:17
183:10,10	ambient 132:15	69:19 74:3	arrested 109:16	attending 160:24
add 96:12	ambulance 14:22	appearing 3:5	116:24	attention 123:16
addition 19:15	137:23 138:14	appears 41:20,21	arrival 17:21 142:9	124:9 135:5
	142:1,1	54:17 61:10	arrive 29:2 35:25	191:16

189:8 190:4,6,9 breaking 162:2 breaks 96:13 100:25 breathing 151:16 bridge 15:21,22,23 175:4 brief 143:3 145:10 briefed 143:4,10 briefing 13:4 15:2 15:3 17:23 20:19 88:2 143:5 144:19 briefings 7:24,24 8:2,4 briefly 5:20 40:11 94:14 96:3 bring 149:24 bringing 129:3 Britt 14:14 36:3,16 38:2 39:23 45:2 47:6,7 53:24 127:20 128:11,13 129:15,21 131:12 133:10,18 135:10 135:11 138:16,18 138:21 139:6,11 139:25 140:3 141:14 143:21 144:10 169:23 179:6 Britt's 39:12 broad 22:21 broadcast 87:9,20 88:5 135:10,11 Broadway 124:8 broken 180:20 brother 105:7 186:4 188:17 189:23 brought 90:13 92:8 bubble 41:10 building 16:3,4,9 17:7 18:19 30:12 35:22 52:12 60:25 63:13 bullet 23:22 24:1,7 24:12,17,24 25:3	25:7,8,13 26:8,14 26:15,18 32:5,6,7 32:9,11 33:11,15 34:9 39:13 50:14 59:12 120:22,23 150:18 158:10 163:8,22 164:8,11 164:12,16,22 166:7 167:3,18,19 171:7,8,10,13,15 171:21 172:6 176:7,15 177:16 177:18 bullets 10:6 25:9 35:2 38:16 120:18 149:19 155:18 157:9 162:3,7 173:17,21 174:4 176:25 179:20 180:3,9,10,13 188:9 bumper 31:1 bumps 168:12 bunch 73:9 98:22 bureau 4:14 5:21 52:7 85:25 96:4 101:9,22 124:4 139:3 143:13 160:19,24 Bureau's 14:24 bureau-issued 10:13 burning 166:3,3 Burnside 15:21,22 124:7 125:20 130:8,11,21 bushes 104:7,8,18 business 13:2 118:4 businesses 17:4 buttocks 152:22,23 152:24,24 154:21 157:14,17,19,21 button 132:15,19 buzzed 108:7,8 109:2,20 112:22	C 3:1 C-A-R-R-O-L-L 78:20 C-H-R-I-S-T-O... 102:16 CAD 36:1 Caesar 122:20 caliber 34:4 69:4 171:19,20 173:17 173:17,18,19,20 173:23,24 174:6,7 174:8 178:17 179:20,25 180:3,4 180:11 calibers 149:22 181:12 California 148:13 call 11:16,18,24 87:9,22 91:7 125:12 128:24,25 143:2 144:25 163:4,25 167:5 170:14 call-out 7:11,13 9:10 called 3:12,18 9:19 11:13,21,22 16:5 16:13 41:10 62:2 78:13 85:14 86:17 94:2 97:12 102:8 121:8 137:20 138:13 142:23 143:2 145:20 159:18 161:15 165:13 176:20 181:22 182:24 Callers 124:14 calling 35:21 calls 86:13 122:7 124:1,12 128:12 Camaro 44:18 49:10,13 72:25 91:10 92:2,15,16 92:17 camera 16:21 17:4 17:6 30:17 31:9 40:15 41:1,6	43:16 48:2 52:19 55:22 57:4 cameras 16:9,14,17 17:4,9 35:21 40:18,22 42:23 Cameron's 43:19 Camry 32:8 50:20 canvass 16:10,13 40:7 capacity 87:17 94:22 125:14 148:2 captioned 195:8 capture 24:15 180:5 captured 35:14 42:20,22 car 22:13 23:21 30:3 31:1 42:14 44:17 47:17 56:18 57:14,17 64:22,23 64:23 65:18,24 72:24 73:6 74:6 81:21 90:23 91:1 91:3,6,14 104:5,7 104:10,16,18,20 105:3,9,12,15 106:15,18,20,23 107:1,4 109:18,23 110:14 112:13 114:2,16,24 116:15 118:15,18 118:19,22,23 121:1 130:17 133:7,9 134:12 136:13,16,22,25 137:4,6,6,9,16 140:7 150:9 183:9 183:15 184:13,15 184:17,23,24 185:1,5,8,9,16,20 185:22 186:3,18 186:20,20,25 187:22,23,24 188:1,14,23,24 189:1,19 191:4,12 191:14,15 192:2	192:12,17,21 193:2,4,15 care 141:19 Carroll 2:5 62:17 62:25 78:12,20 85:4 carry 25:10,22 32:25,25 carrying 10:5 28:20 cars 31:25 35:10 36:15 65:2,3 68:21 71:8 74:12 77:25 81:3 82:3 82:20,25 84:20,21 103:23 105:15 108:24 113:10 125:24 128:5 134:4 142:11 184:10,11 188:2 192:15 cartridge 162:5,8 162:13 164:1,5,6 164:13,15,16,21 164:23 165:6,18 165:23 166:1,5,9 166:10,15,17,20 166:23 167:1,23 168:8,9,11 169:5 170:11,23 171:1 172:17,17 173:16 173:19,24 174:2,6 174:8,8,9,22 175:10,13,17 176:1 178:16,18 178:22 179:3,14 180:8 cartridges 34:6 168:5,17 173:13 179:25 carts 73:10,12 182:21 183:2 185:10 case 3:6,7 11:12 13:1 14:11,17 35:13 38:3 40:8 42:19 76:12 95:24
--	---	--	--	---

96:21,25 97:15	Century 103:17,17 103:18	92:24	closes 169:14	119:16 132:7
99:3 100:18 101:5	certain 68:20 72:3 72:10 98:25 99:2	Chris 102:15	closest 56:9	133:1 147:25
101:18 116:6	certify 159:1	Christopher 2:8 102:7,15	closing 107:18 126:18	186:10 187:14,18
129:7 149:3 150:8	Certificate 195:19 195:21	Church 16:3,8,18 16:19 40:14 42:23 52:11	clothing 150:1,1	command 8:6,8 12:21 15:18 145:6 145:11
150:15,25 151:11	certified 1:23 4:25 95:15 195:5	circle 170:23	club 107:15 110:17	commanding 190:18
151:23 152:9	certify 195:6	circled 21:3 134:17	clubs 107:18 123:24	commands 71:18 72:13 74:12,15,18 115:24 190:21
156:4 162:8 164:6	cetera 147:25 150:10	circuit 148:7	coach 94:25	commencing 1:13
164:16 166:1,9,10	chain 101:16	circumstances 76:21	Cobalt 57:24 58:5 58:7,8 91:4 92:20 92:24	comment 144:10
166:15,17,20,23	chain-link 162:10	citizen 7:3	code 133:17,19	common 26:15 88:16 122:25
167:1,20,23 168:8	chamber 10:15 39:14 165:7 166:6 168:12 170:15	citizens' 21:24	collapsed 92:8	commotion 116:1,2 116:10
169:5 170:13	chambered 38:8	city 3:10 31:13 88:21 142:21	collect 90:14 96:18 120:9	communication 11:3,5 14:9
171:1 174:8,23	chambers 170:14 170:16	civilian 6:25 13:23 139:20	collected 21:4 61:5 96:9 101:22 174:21	community 95:18
175:13,17 176:1,4 195:8	chance 168:15	Clackamas 148:22	collection 6:11 9:12 30:19	compare 96:22 162:12 174:1
cases 4:20,21 5:1,3 162:5 164:1	change 8:24 47:2 159:1 175:9	clarify 139:15	college 118:1 146:15	compared 97:4,20 101:6
170:11,23 173:16	changed 162:25 163:19 178:2	Clark 147:3	collide 78:2	comparison 97:3,8 98:6,10 172:23 174:24 175:15 178:13,15 180:6
173:24 174:6,9,22	changes 170:2	class 171:17 172:7 172:8 175:21 176:8 177:15	color 104:22	compartment 50:20
175:10 178:17,18	changing 163:12	classes 160:24	column 151:15	complement 12:10
178:22 179:3,14 180:8	chaotic 72:17,20 88:1	classified 179:10	combination 149:20	complete 6:7
casing 32:4 164:17 164:23 172:17	characteristics 171:17,17,23 172:7,11 175:21 176:8	clear 21:11 76:18 138:4	come 7:14 9:24 15:12 25:14 37:15 39:1,21 42:19 43:8 60:7 63:15 76:5 90:9 101:12 109:3 118:4 123:23,24 129:1 131:5 134:4,24 137:14,15,25 138:5 175:4,19 184:2 186:8,13 192:5	completed 8:1 9:20 146:22
164:23 172:17	Charger 72:25	clearly 21:13 34:24 48:7 187:18	comes 48:8 93:7 158:13 165:21 169:8 171:5	completely 177:12 177:14
casings 29:23 30:19 32:1 34:9,10 35:9 37:11 40:3,4 54:18,19 119:24 120:2 162:13 174:3	chatting 105:18	clerk 89:8	coming 60:24 75:22 79:15,19 83:15 94:20 103:15,17,18	complying 63:17
32:1 34:9,10 35:9	Chavez 122:21	click 46:25		component 164:4 164:11,13,15
37:11 40:3,4	check 39:4 126:2 155:13 180:19	Clifford 2:11 145:19 146:4,5		components 164:8
54:18,19 119:24	checking 180:20	clinical 146:21,25		compound 164:19 165:24
120:2 162:13	chest 135:25 153:6 153:8,10,10 154:8 154:12,25 158:8 158:17	close 71:10 87:13 104:6,7 106:14 125:19 127:6 132:25		computer-aided 195:9
174:3	chaotic 72:17,20 88:1	close-up 25:3 32:23 34:3		computer-assisted 36:2
catches 168:11	characteristics 171:17,17,23 172:7,11 175:21 176:8	closed 114:6 127:12 128:4 129:12 165:12 166:6		concept 162:4,11
categories 151:21	Charger 72:25	closer 113:8 183:25		
category 151:21	chatting 105:18	closer-up 16:1		
cause 147:25 151:6 151:9,16,23 169:15 195:12	Chavez 122:21			
caused 3:9 149:9 152:7,8	check 39:4 126:2 155:13 180:19			
causes 151:14,16 165:5	checking 180:20			
caution 51:19	chest 135:25 153:6 153:8,10,10 154:8 154:12,25 158:8 158:17			
cell 109:10 116:7	Chevrolet 172:9			
cells 96:14 120:10	Chevy 57:24 58:1,8 60:7 61:8 91:4			
center 8:8 15:18 93:4				
central 13:11 22:10 122:16 123:3 125:4				

171:7	98:2,10,19 99:1,2	125:13 128:25	creating 125:24	D-O-R-N 85:22
concerned 132:23	99:4,6,7,11,16	130:10 131:8	crime 6:8,15,17 9:8	D.C 160:24
concerning 95:20	100:23 101:5,7	140:16 143:16	9:13 11:19 12:16	DA 1:5 3:7
172:24	contributors 97:17	146:12 152:4	13:13,16 16:12	dad 99:24,25 100:3
conclusion 39:1,21	98:9,14 99:14	154:12,23 158:2	18:9 21:17 22:1	100:6
42:20 147:25	100:12,20 101:1	169:21 173:4	27:17 28:1 29:14	daily 122:10
conclusions 175:19	contributors' 101:3	180:14	31:16,18 50:13	damaged 59:22
condition 180:20	control 13:16	correspond 40:2	61:5 94:12,19,21	176:7
conduct 8:2 38:2	conventional 167:6	corroborate 20:18	95:7,10,14,22	damn 117:1
149:11	171:24	Couch 128:8	101:11 119:21,23	danger 125:24
conducted 6:1 13:4	converging 70:21	130:13	119:25 120:2,4,12	Dante 29:2,4,10
18:11 20:13 40:8	conversation	count 9:19 10:1,23	120:21,24 141:6	46:11,17 48:25
45:11 96:5 178:13	107:22	country 148:4,10	141:22,24 142:3,4	49:19 58:1,19
conducting 9:14	cooperative 137:13	counts 34:18 38:2	142:5 160:9 161:5	59:5,15 60:18
155:25	141:7	County 1:1,15 4:15	Crimes 6:4	dark 23:5,6
cone 23:22	coordinated 141:15	6:4,6 147:4 195:3	criminal 128:22	dark-colored 44:20
cones 25:6	coordinates 7:21	couple 28:9 44:19	criminalist's 31:9	Darren 2:3,9 3:13
conferences 5:13	cop 81:3 109:23	56:22 82:14,24	criminalists 6:10	3:17 4:5 119:10
congregate 126:7	192:21	89:15 111:25	9:12 14:24 143:15	dart 70:24
127:9,11	copies 96:17	115:13 128:14	148:25	data 96:18,20
conjunction 4:25	153:17	137:24 157:9	critical 75:17	database 161:15
consecutively	copper 26:18	course 5:12 6:16	122:11	date 1:5 43:21,24
176:22	cops 80:13 81:2	31:7 50:23 104:15	crossed 79:13,16	44:4
consider 98:22	82:8 109:9 114:6	150:16 151:5	81:8	dated 95:25 173:3
considering 135:15	115:19 116:4,15	155:21,25	crowd 126:3	Davis 125:20
consistent 56:6,24	117:2	court 184:21	CSR 195:18,20	day 86:23 102:21
57:19 67:22 74:17	corner 28:1 40:23	Courthouse 1:15	cuffs 114:8	195:13
92:18	41:4 43:22 44:16	courts 148:4,5,7	culture 147:24	daylight 22:22
console 93:4	47:5 50:25 51:5,5	cousin 103:19	curb 114:11 134:14	days 151:12
constitutes 195:10	56:3,8 73:2	105:1,6,8,18	curb 114:11 134:14	deadly 5:17,22
consulting 90:8	120:19 183:3	106:5,7,15,22	currently 38:8	139:3
contact 19:22	191:6	107:22 109:14	Currier 145:12	deal 124:4 138:1
contained 38:12	Corolla 24:22	110:3,8 111:14	custody 101:16	dealing 5:14 50:1
container 164:7	correct 7:1 11:11	112:23,24 114:22	cut 163:1 167:9	137:15
contains 164:17	12:23 16:24 17:14	117:19 118:18	171:25	death 1:2 3:8,9
context 149:12	20:9,15 21:18	184:17	cutter 163:4,11,12	147:20 148:1
continue 135:7	22:20 24:20 25:1	cousins 103:19	163:16	149:8 151:7,9,11
continued 92:6	28:3 30:7 31:3,17	105:2 118:9	cutters 162:9,10	151:23,25 152:7,8
continues 169:17	31:22 37:19 38:15	cover 16:19,20	cutting 162:20,21	deaths 5:8
Continuing 25:21	39:20 40:1 41:5	23:24 54:11	162:21,24,25	Deceased 1:4
28:16 29:17 37:25	45:19 51:6 53:3	covering 82:20	163:6,13,18,18	decent 73:10,17
49:2 50:9 52:16	56:22 57:18 58:17	covers 17:6 41:11	166:25 167:19	decide 37:2
56:14 57:7 83:12	60:9,11 87:4,16	41:18 42:25	cylinder 170:7,10	decided 70:24
153:24 154:19	95:13 96:2 99:17	crazy 116:24	170:11,12	deciliter 157:1
158:20 172:22	100:21,24 101:24	117:18 118:6,7	<hr/>	decision 51:14
178:12 193:11	120:15 122:20	create 168:14	D	deconvolutes 98:21
contributor 97:6	123:14 124:5	170:18,21	D 3:1 33:11	98:24
			D-A-R-R-E-N 4:5	

deep 107:21 112:24	details 4:17	168:24 171:21	distinction 21:11	Dragon 16:5 22:15
define 161:25	detain 136:13	178:5,9	distorted 42:1	40:18 43:18 62:25
164:2	detained 136:21,24	different 4:17,18	district 1:18 3:5	63:9 73:18 79:7
defined 167:9	193:4	4:20,23 5:13,14	8:13 12:18 127:7	79:15 107:15,16
definitely 70:18	detective 2:3,9 3:13	21:13 67:10 68:1	districts 86:18	110:6 183:21,22
153:8	3:17 4:7,8,9,16	91:5 99:20 100:7	122:8	186:7 189:1
definition 139:5	7:10,17 11:6	100:14 152:18	disturbance 126:15	drain 141:9
149:10 151:25	12:15 13:4 29:18	162:22 163:23	disturbances	drained 141:12
152:6	34:19 38:1,1 43:2	167:4 169:15	128:12	drawn 54:16 82:1
definitions 162:3	43:14 45:23 50:12	170:4 172:3	disturbed 142:16	84:16
degree 94:17	51:19 52:17 57:8	175:14 176:24	divided 141:16	Dre 191:17 192:9
160:14	60:3 61:4,16	177:9,12,14 181:6	division 6:9 9:8	192:12,14
deli 40:23 43:19	119:10,16 121:4	differentiate	11:6 14:25 22:1,5	drive 49:10 61:11
delineate 7:25	143:5,6 144:3	181:11,13	52:7 143:13 160:8	65:17 104:12
delineates 21:13	148:25 149:2	dings 172:11	DNA 94:13,23 95:6	109:6 113:11
dents 172:10	detectives 4:19	dipped 113:4	95:6,12,15 96:11	125:24 128:14
Department 94:21	5:13 7:25 9:7,11	direct 89:9 155:6	96:13,14,15,16,20	drive-in 109:6
depending 130:21	9:14,20 12:10,15	directed 41:12	96:23 98:22 99:7	driven 58:10
171:2 173:13	13:15 19:16 20:1	directing 135:5	99:8,11,13,22,23	driver 61:8 73:24
depends 86:10	20:17 22:1 44:3	direction 17:10	99:24,24 100:14	136:20
127:17 158:12	57:9 60:20 69:9	18:18 31:12 35:4	101:3 120:9	driver's 58:6 107:3
deputy 1:18 3:4	69:11 76:12 143:5	35:5 36:9,13 44:8	document 9:13	110:9 136:19
4:15 8:12 146:8	145:7,10	45:9,10 49:9	22:1 142:5 149:5	185:25 186:21
describe 15:24	deter 125:10	56:12,17 59:21	173:2	187:6 188:15
41:25 54:4 66:11	128:21	64:23 67:10 77:10	documented 59:11	191:9
71:13 79:11	determine 10:3,25	79:14 83:2 84:14	doing 36:18 71:11	driving 104:20
129:19 150:1,4,4	44:3,4 55:24 56:1	92:23 110:24	81:25 94:25 95:12	105:13 130:20
150:6 165:4,15	100:8,13 150:20	112:8 113:22	108:11 113:2	133:17 157:3,4
described 14:10	171:13,16 174:3	135:2 143:23	142:24 147:22	183:9 186:1
68:14 70:19 74:11	175:12 177:1,23	157:10 158:16	160:20 161:2,7,18	drop 51:25 67:17
128:20 162:16	determined 18:10	166:22	184:19 190:23	67:17 109:9
167:5 171:25	28:13 36:12 46:10	directions 50:25	door 50:17 91:25	115:19
173:22	46:17	158:21 159:1	doors 92:2	drop-off 89:4,6
describing 150:9	develop 8:3 177:1	directly 17:10	Dorn 2:6 85:13,22	91:9,19
173:21	device 168:3	28:12 95:6 101:9	93:13	droplets 26:12,24
description 91:5	devices 150:5	discards 55:16	downrange 56:11	27:5 28:7
designated 65:22	devote 126:4,5	discipline 161:22	downtown 12:2	dropped 26:10
designed 173:20	diagram 21:1	disconnected	62:16 87:12,19,23	57:15 58:2 89:5
174:7 180:25	24:19,25 26:4	169:10	88:1,3,14 91:9	91:6 187:22,23
desk 89:8 92:7,8	27:6 30:5,11,25	disconnects 169:6	93:8 102:23	191:19
detail 4:24 5:7 6:2	32:19 33:18 34:19	dispatch 36:2	123:20	droppings 28:11
7:20,23 9:10	35:18 41:16 42:4	88:11 137:17	downward 34:2	drops 27:9
11:23 12:11,14	diameter 173:22	138:8 140:20	73:4 157:14,15,18	drove 61:9 104:16
123:18 124:3,18	dictates 10:8	142:25	157:20,24 158:6,9	129:7
124:20 126:13	die 151:12	dispatched 6:8	Dr 2:11 153:25	drunk 107:11,24
127:3,22 143:7	died 109:17 114:10	distance 23:17 37:3	157:7 158:21	108:5 112:22
144:20 176:6,14	difference 122:3	41:19,21	159:13	115:16

extractor 166:14 166:16	51:12 79:23 80:1 110:12 111:1	167:21,25 168:5 169:2,12,22 170:3	89:16 91:22 98:4 103:16 114:12	20:17 87:12 144:21
extracts 169:4	116:15 117:5	170:8 171:2,11,19	117:4 118:2 122:9	follows 3:20 62:4
extremely 138:1 141:3	fell 67:20 75:7 113:5,15 114:6	171:20 172:12	140:5 147:3	78:15 85:16 94:4
eye 42:2 172:4	115:18 117:5	173:20 175:18	149:17 160:4,19	102:10 121:10
eyeglasses 33:1	fellowship 146:18 146:23	176:5,15,20,25	171:16,22 173:6	145:22 159:20
eyes 73:19 134:9	felt 88:15 111:2 115:3	177:12 179:3	174:1 175:16	181:24
F	firearms 3:9 9:18 9:24 10:9 56:23	180:19,20	178:6,15 189:11	food 73:10,12
face 154:9 165:13 165:17,20 166:11	female 136:20	69:6 119:22	fish 41:23	182:21 183:2
166:24 167:22	femur 59:16	124:16 160:19,21	fit 151:20	185:10,23 186:14
168:10 171:4	fence 162:10	160:25 161:12	fits 149:21 168:4	187:5
175:25	field 110:23 144:4 175:7	162:20 167:7	five 19:4 34:16	footage 59:24 92:5
facilitate 90:16	fifth 104:6	172:16 174:20,25	38:11,24,25 39:2	football 163:10
facing 56:3,7 67:4 110:5 112:8,12	fight 18:6 19:2 36:10,17 37:3,5	176:22,24 179:15	44:7 48:17,20	force 4:25 5:2,17
134:13,13 135:1	45:6,8 46:16	180:17,24 181:4	79:23 117:20,23	5:22 122:13 139:3
183:19,19,20,23	48:17 54:8	firearms-related 179:23	130:22 151:18	171:9
183:24,25 184:6	fighting 36:13 47:4	fired 10:4,25 35:2 39:2,23,25 50:24	170:12,13,16	forces 166:7,20
191:8,9	fight 124:14,15,22 124:24 125:6	54:12 87:22	173:23 174:10	forcing 166:23
fact 58:23 140:21	figure 89:17 90:12 90:12 109:21	133:11 135:10,12	177:16 178:22	Ford 172:9
failed 143:20	114:25 149:21	139:8 143:23	179:3 187:9 189:2	foregoing 195:10
fairly 87:25 153:3	185:23	162:2 164:22	189:12,13 190:3	foremost 86:16
fallen 47:21	find 35:2 48:19 50:23 54:10 56:10	165:19 168:8,13	190:25 194:1	89:16
falling-down 108:5	97:2 149:19 156:8	170:17 171:13,14	five-shot 32:14	forensic 6:9 9:8
familiar 29:9	findings 173:2	172:6 173:15,16	34:3 55:12 120:1	14:25 21:25 22:5
family 173:21	finish 161:3	173:17,23 174:4,5	173:25	143:12 146:10,13
far 9:11 43:20 51:7 109:18 130:2	finished 146:20,24 173:4	174:21 175:13,18	fixed 73:19	146:23,25 147:8
147:25 148:7	fire 18:16,18 35:4 37:10 56:17 76:5	176:14,25 179:12	flank 152:24	147:18 148:2
166:18	137:22 139:16	179:15,19,20	flash 45:13	160:7,8,11,16
fashion 9:1	144:4 169:3,11,16	180:4,9,10,10,13	fled 83:4	forgot 144:11
fast 44:9 133:21	169:17 174:8	181:5	fleeing 82:19	formerly 12:1
fatal 152:19,20 154:22	firearm 10:14,15 39:12 54:17 95:21	fires 36:12 175:24	flick 76:8,19	14:23 63:7
FBI 4:25 5:1	101:17,19,20	firing 47:3 48:12 51:4,14 55:24	flight 158:10	forth 165:11
fear 75:18	136:6 160:11	56:3 164:19	floor 188:6 189:24 191:7	forward 159:6
February 121:22	161:17,23 162:3,6	165:21,22 167:17	Florida 94:21 95:5	168:10,12 169:8
federal 5:3 148:3,5	162:7,13,23 163:2	169:6,16 170:18	fob 91:3	found 18:5 40:5
federally 5:1	163:24 165:5	170:21,22,24	focus 108:9,17 123:20	48:19,22 92:24
feed 91:19 168:16	166:11,17,21	171:4	123:20	97:5 112:24
feeding 170:4		first 3:12 13:2 18:3 19:12 20:10 29:1	focused 74:2,4,7 107:21 111:13	163:22 178:14
feel 75:10 190:3		65:5 66:10,12	107:21 111:13	180:24
feeling 107:24		68:12 73:21 80:22	focusing 5:7 123:15 124:9	four 48:23 81:3
feet 42:9,10 51:11		82:18 86:15 89:2	folks 55:21 101:25 181:2 193:7	86:10 95:11 97:18
			follow 150:16	97:23 98:2 100:20
			follow-up 155:21	123:1,19 140:25
			following 3:8 10:24	160:20,23 161:1
				fourth 15:17 16:2
				17:12 52:24 63:8
				103:2 104:5

110:19 125:21 130:25 131:7 134:4,6,18 177:24 178:2 183:20 fractured 59:16 fractures 150:10 frame 44:14 46:25 46:25 55:25 87:13 88:16,21 freaked 187:23 freaking 118:8 freely 125:23 Freeze 115:19 frequent 171:5 frequently 126:8 Friday 123:23 125:19 126:1 friend 62:21,22 78:24 182:12 183:13,14,15 185:3,14 friends 29:11 front 17:7 30:18 31:1 47:9,11 62:25 73:18 79:22 79:23,25 80:1 89:8 91:25 92:1,6 93:4 155:12,16 157:13,15,18,20 157:21 158:7,18 186:18,19 191:10 192:14 froze 31:19 fuck 114:25 fucked 108:6 Fucking 118:5 full 12:10 36:23,24 39:9 42:10 55:17 71:15 135:4 169:1 195:10 fully 26:18,18 38:21 39:10,11,19 126:12 168:25 function 147:18 functioning 150:20 funny 83:22,25 108:14	further 8:2,3 27:4 27:11 30:23 34:5 53:11,16 furthest 30:24 44:16,18 52:21 fuzzy 68:10 <hr/> G <hr/> G 3:1 24:9 G-A-R-R-E-T-T 78:20 G-O-V-E-R 160:5 gag 11:10 gal 92:7 Garrett 2:5 62:17 78:12,20 Garry 127:20 138:21 139:6 140:6 gathered 8:3 general 21:5 22:19 23:9 31:10 35:19 65:9 72:22 82:17 86:11 88:2 109:25 129:10 150:17 162:11 171:23 173:21 174:17 175:1,21 176:8 178:8 181:4 generally 35:6 69:7 89:3 107:9 122:15 122:16,22,24 123:19 127:6 174:18 generate 95:20 generated 95:25 generates 166:4 generating 125:12 generation 38:6 39:13 177:24,25 178:3,3,6 gentleman 64:19 64:24 73:19 Georgia 146:23 getting 106:16 133:9 136:8 girl 84:3 106:15	girl's 107:2,4 118:19 girls 108:15 118:3 give 29:18 31:5 74:18 179:16 given 14:10 48:19 74:12 124:1,22 128:11 156:23 gives 97:11 100:2,3 100:6,6 101:1 giving 72:14 74:14 158:22 190:21 Glock 10:12 38:6 39:13 119:23 167:21 168:23 172:1 173:8 174:2 174:6 178:16,20 178:23 179:21 Glock-marking 178:4 Glocks 178:2 179:16 go 5:13,13,24 6:12 7:17 8:15 16:10 24:19 28:17 34:18 60:20 61:19 65:19 78:3 85:7 95:6 101:14 108:20,25 109:24 111:3 113:25 115:7 123:13,24 126:2,8 126:14 128:20 129:1,7,15 131:6 131:17,18 135:16 138:10 143:19 153:20 158:6 162:23 180:19 182:20 185:10 God 188:8 goes 78:3 80:14 130:24,25 155:7 157:14,17,19,21 157:23 158:16,17 going 20:21 21:14 21:22 24:15 36:21 36:24 43:2 44:23 44:25 45:2,5 46:3	49:8,10 60:6 61:7 63:4 76:13,19 78:1 88:1 90:15 91:12 93:6 107:10 108:16 109:1,12 114:4 115:25 116:1 118:3,10 125:12 126:3 128:3,13 129:3,5 131:6,14,17 133:13 134:3,5 137:3 153:7 162:17 163:2 164:1,2 166:9 169:3 171:9,20 176:4 177:5 182:14 183:2 184:20 185:23 186:11 187:9 192:17 Golden 16:5 22:14 40:18 43:18 62:25 63:8 73:18 79:7 79:15 107:15,16 110:6 183:21,22 186:7 189:1 good 3:4 108:10,10 112:23 119:6 126:4 179:16 Google-generated 113:17 gotten 128:5 Gover 2:12 159:17 160:4 grab 128:14 129:5 graduated 146:16 grains 179:22 grams 157:1 grand 1:1,13 3:5,6 3:13 25:17,19 28:4,6 37:22 48:16,21 49:23 51:16,22 52:4,9 55:23 57:2 61:3,7 61:12 62:9 77:16 77:17,21 78:6 83:7 85:3 117:14	117:16 118:15,20 118:24 119:7 154:14,17 157:6,8 158:5 159:8 172:15 177:23 181:3,9,15 great 41:19,21 167:16 greater 99:5 Greg 131:19 Gresham 12:15 grievance 177:4 grip 168:5,7 grocery 43:19 groin 153:2 154:24 155:1,15 157:25 158:5 grooves 163:6 167:6 177:17,19 gross 150:22 grossly 177:9 ground 23:13 37:12 67:20 77:25 135:22 142:7,12 190:19 191:3,12 191:19 193:13 group 9:11 19:16 36:7,9,10 43:19 44:15 45:1,13 46:10,12,20,22 47:2 48:12 67:3 73:23 134:23 135:3,4,16 137:1 138:19 groups 141:2 growing 84:19 guard 14:7 guess 109:17 114:10 148:6 180:15 guessing 112:19 gun 5:2 10:10 34:6 34:14,15 38:8,10 64:20 65:12 67:1 67:14,16,17,19,22 67:25 69:5,23 71:19,21,24,25
---	--	--	---	--

72:8,16 74:2	188:9 189:24	186:2 187:2 188:4	187:5,6,13,20,21	holds 38:21 164:7
75:24 76:8 87:10	guys 127:15 182:20	189:13 190:4	187:21 188:9	170:7
96:7,8,21,23 97:4	185:11,21 186:12	192:4,22	189:17 190:1,7,13	hole 165:20,25
97:9 98:3,6		happening 49:7	190:19,21,22,24	166:1
100:19 111:10	H	66:11 70:7,11	193:17	holes 149:20 150:2
112:7 116:7 120:3	H 25:4	80:18 82:17 87:19	hearing 73:22	150:2
120:9 142:6,16	half 19:1 99:23,24	87:23 90:18	108:20 110:13	Holmgren 90:14,22
169:3,19 171:14	125:5 148:15,17	107:14 108:13	115:10 132:3,22	91:17 93:6
172:6 175:13,24	157:1 161:16	110:24 129:11,20	195:7,11	home 128:6,6
177:6 187:22,23	Hall 29:3,4,4,10	131:21	Heather 1:23 195:5	homicide 4:20 5:7
187:24 191:18,19	46:11,17 48:25	happens 7:1 34:22	195:17	5:10,15 6:2 7:20
191:25 193:12,16	49:19 58:2,19	50:4 88:17 127:17	hectic 82:21 83:22	7:23 9:10 11:22
193:17	60:18 89:20 90:1	165:4	hedge 37:18 42:5,8	12:11,13,21 13:3
gunfire 23:25	92:13	hard 158:9	47:22 80:14,20	13:15 143:4,7
28:20 30:21 56:10	Hall's 59:5,15	harder 162:17	84:19,21	144:20 145:10
108:20 110:13,22	hammer 34:9	Harris 131:16,19	height 151:1	149:7,9 151:19,25
111:18 113:3	hand 3:15 55:15	Harvey 1:7 12:1,7	heights 174:18	151:25
115:10,11 132:25	67:2,14,16,23,25	15:16 16:25 17:5	held 99:12 132:14	homicides 5:7
189:8	68:1 70:2 71:21	20:7 33:21 40:24	hell 116:16	152:5
gunpowder 164:7	71:23 72:8 101:10	41:15 52:23 63:8	help 6:10 20:22	honest 115:1
166:3,3	109:10 195:13	79:4 103:3 110:19	43:11 57:1 140:25	hood 42:14 186:20
guns 29:24 82:1	handed 90:14,21	128:15 129:16	helped 18:12	188:18 192:14
84:16 109:8 116:5	handgun 10:21	130:3,15 133:14	helpful 126:10	hooked 126:25
124:24 149:22	34:11 165:1	134:18 182:24	helping 127:25	166:14
174:4 176:2,16,18	167:24 168:22,25	head 15:5 33:17	192:19	hospital 17:17,19
gunshot 19:10,13	169:23 179:6	74:23 109:8	Hertz 91:3	19:12,16,19,20,22
19:21,24 20:11	handguns 32:2	149:25 170:10	Hey 105:18	20:6 28:18,25
57:11 58:13,23	174:2	headed 89:15	Hi-Lo 17:6 40:16	49:16,21,22 57:10
59:3,3,7,12 73:22	Handing 156:9	107:15 112:13	41:7,8,9,16	57:14 58:10,13,19
87:10 88:12,23,24	handle 118:4	133:13	hiding 108:23	59:9,25 60:4,18
89:4,9 91:8	handling 101:11	heading 110:15	high 128:12	60:20,24 61:11
144:24 150:3,8	hands 137:12 152:1	headlights 36:23	higher 124:21	87:5,11 88:12,25
151:11,14,17,24	188:3 192:6,7	42:16 64:9	hip 72:9 75:24	89:15 92:2 144:15
152:18 153:6,7,10	handy 156:7	Health 146:17,21	hired 161:4,6,17	156:19
153:12 154:7,11	happen 70:17 75:8	hear 52:3,6 61:8	history 128:16	hospitals 88:22
154:20 155:11,22	76:8,20 125:11	72:13 83:1 87:25	147:21	144:24
157:16,20,23	127:16 149:18	110:22 111:21	hit 108:21 118:9	Hotel 17:6 40:16
158:8,17 190:4	171:5	115:23 131:24	132:19	41:7,8,9,17
gunshots 64:18	happened 42:21	133:9 164:10	hits 164:19 166:19	hour 1:13 109:24
65:6 69:2,7 81:6	64:1 66:8 75:12	187:18 189:2,8,11	170:22	hours 11:19 62:12
113:22 131:25	76:9,10,24 77:3	heard 1:13 8:20	hobbled 64:22	86:22 87:1 102:21
187:6,9,10,11	82:5 87:12 88:3	18:4 64:18 65:5	66:15	144:21 182:11
188:10 189:2,11	90:17 103:13	69:2 72:15 74:12	hold 168:17	Hughes 11:22 13:3
189:14,25 190:25	109:22 114:1	79:24 81:1,6,12	holding 60:14	143:5 144:3
gurney 60:18	115:1 116:13	82:12 111:3,24	64:20 67:22 84:8	Huh-uh 116:20,22
guy 69:23 74:5	117:12,17,21	113:3,21 115:13	158:12 165:7	humans 156:16
80:12,20 91:13	132:20 135:9	131:23,25 132:2,2	169:13,17	hundreds 123:22

126:14	impression 75:14 76:5,7,10 77:8 81:5 128:19 170:21 192:1	184:24	inspection 150:22	14:1,11,13,14 35:19 72:24 73:8 76:25 124:24 135:14 136:16 137:21 138:25 139:2,7,8,12,14 140:1 143:22 149:23 153:3 155:1 160:18 162:20
I	inches 151:4	individuals 20:11 28:24 35:19 44:15 44:19 49:18 60:21 89:12,17,20,23 97:18,19 98:15,16 141:2 142:10	instance 163:3 165:1	involvement 21:14 61:9 136:17 137:7
ID 26:11	incident 1:5 7:6,9 7:14,22 11:1,8 16:7,12 35:8 69:10 78:23 87:12 87:20 88:3,13 91:9 125:8 137:20 137:21 144:21 145:11	individuals' 100:14	instances 99:6	involves 19:3
idea 125:9 126:4 150:17 189:11	incidents 8:21 87:18 122:11 175:24	infection 151:12	instructed 93:5 141:23	involving 18:21 95:22 124:12 128:12 172:25 178:15
identification 6:10 161:15 172:13 175:16 177:2 180:12	incision 150:14	information 8:3,4 8:11 18:2,4,21 19:11,14,17,17 20:18 34:22 35:9 40:2,21 42:21 87:21,23 91:12,15 92:22 101:2 125:1 135:9 177:7	instrument 96:18	IRS 83:5
identifications 179:10	include 6:24 13:23 122:12 143:12	informed 19:14	intake 101:13	issue 46:18
identified 13:18 14:1,20,21,22,23 29:8 32:1 37:15 46:9 61:5 76:25 99:15 142:7 175:17 176:5 179:3,13,14 180:2	included 94:24	Ingram 1:23 195:5 195:17	integral 170:15	item 23:24 24:14 32:12 33:24
identify 6:22 20:18 23:17 60:21 89:12 99:20 151:6 174:10 178:19,23 180:9	includes 6:9	inherent 180:15	Integrated 161:15	items 20:18 21:3,10 21:12 23:18,20,23 24:3 26:10 119:20 120:11 144:7
identifying 89:19 98:18 170:19	including 12:15 50:4 147:21	initial 6:13 11:24 17:23 19:17 30:22 82:13 88:5 94:23 115:10	integrity 90:19	J
ignites 164:19	inconclusive 175:20 176:6 177:4	initially 8:6 99:22 99:23 113:22 140:4	intending 128:20	J-E-F-F-R-E-Y 85:22
Illinois 94:17	increase 124:1	injured 19:18 35:1 83:20 92:1 150:17	intense 68:1	jacketed 26:18
image 40:16 42:1 164:14	INDEX 2:1	injuries 19:10 20:11 33:4 56:5 58:13,23 59:1,18 59:19 88:13,23,24 89:23 144:24 149:5 150:7,15,16 152:13,15,21 153:10	interior 58:8 163:9 163:12,23 167:13	Jackson 1:18 3:4,5 4:2 25:21 28:4,16 29:13,17 37:21,25 49:2 50:9 51:19 52:2,6,10,16 55:21 56:14 57:3 57:7 61:3,10,16 62:7 77:14 78:8 78:18 83:12 85:1 85:7,10,19 93:12 94:7 101:25 102:13 117:15 118:12,14,25 119:14 121:3,13 145:14 146:2 153:20,24 154:19 157:6 158:20
image 40:16 42:1 164:14	indicate 15:12 28:19 34:19 58:22	injury 59:7,11,15 59:19,21 154:11 155:15	internal 150:19	
imagine 167:10,11 167:13	indicated 18:15 27:22 72:9 75:23 139:13,17 144:1 154:21	inner 6:18	interpret 96:19	
imaging 40:17	indicates 24:17 56:2 101:8	insert 10:18	intersection 41:4 52:23 183:3	
immediate 73:22	indicating 16:22 27:14 37:17 65:15 65:20 69:16 72:4 73:14 75:2	inserted 168:6	interviewed 140:10	
immediately 68:15 68:15 90:6 91:4	indication 56:2	inside 63:13 106:20 165:10,16 166:6 166:19	interviews 9:15 12:16	
impact 80:17 165:22	individual 60:17 67:1 71:5 72:14 73:1 74:11 75:18 76:13 140:11 155:16 172:11 176:6,12 177:9		interested 112:5	
impacting 56:21			interior 58:8 163:9 163:12,23 167:13	
imparts 163:9			intentional 150:19	
implying 144:13			intentionally 96:19	
important 8:17 25:7			intersection 41:4 52:23 183:3	
impossible 177:20			interviewed 140:10	
impress 170:25 176:1			interviews 9:15 12:16	
impressed 167:1			intestines 59:23	

159:10 160:2 172:15,22 177:21 178:10,12 181:2 181:16 182:2 193:7,11,22,25 Jamin 148:24 January 5:6 161:6 Jeffrey 2:6 85:13 85:22 Jenny 142:24 jewelry 150:4 job 90:16 jumped 133:7 jumping 74:5 June 161:18 JUROR 25:17,19 28:6 48:16,21 49:23 51:16,22 52:4,9 55:23 57:2 61:7,12 77:17,21 78:6 83:7 117:14 117:16 118:15,20 118:24 119:7 154:14,17 157:8 158:5 159:8 177:23 181:3,9,15 jurors 28:4 37:22 61:3 62:9 77:16 85:3 157:6 172:15 Jury 1:1,13 3:5,6 3:13 justifiable 152:5	kid 109:17 114:9 114:10,23 Kimmons 1:4 3:10 14:19 17:16,24 18:17 20:8 29:8,9 33:3,6 36:12 37:15,16 46:13,20 46:22 47:3,14,19 48:7,11 51:4,12 54:23 55:3,4,9 56:6 95:22 96:10 97:5,6,17 98:14 99:15 100:23 135:23 136:1,5,8 136:15 137:2 138:13 142:1 148:19 152:13,17 154:2 172:25 Kimmons' 55:14 142:7 151:1 155:19 kind 5:24 9:16 12:24 22:9,14,19 27:25 41:23 43:8 44:13 46:3 60:14 61:9 64:16 67:5 68:10 69:7 70:21 72:9,22 74:17 75:8,17,22 80:14 82:6,10 83:3,5 84:23 90:16 91:13 91:24 92:7 95:2,4 104:20 105:12 107:9 109:22 114:16 115:9 117:8 118:6 125:10 128:3,22 132:25 134:17 137:21 138:12,19 139:21 141:6,8,22 142:13 149:14 151:10 158:13 161:21,25 162:16 164:2 167:3,10,11 168:12,20,21 172:8 173:21,21 174:25 180:15	183:9,20,23 185:4 185:17,19 190:4 191:9 192:11,23 kit 32:25 knew 18:3 66:21 106:18 133:12,12 135:11 141:17 142:12 179:20 187:13 knocked 23:24 know 8:23 9:4 25:13 28:6,11 35:8 48:18 52:4 56:11 66:3,18,25 67:24,24,24 68:19 69:7 70:5,15,16 73:5,6,7 78:21 83:4,24 88:7 90:23 91:24 96:16 100:11 105:7 108:19,21,21,25 109:4,7,20 110:12 111:15 112:2,25 112:25 113:1,2,4 113:11 114:20,22 114:23 115:1,2,6 115:14,16 116:6,9 116:10,13 117:1,8 117:9 118:6,10,23 125:5 126:4 130:20 131:14,16 132:24 134:2 135:20 136:15,16 136:17 137:7 138:6,7,22 140:6 143:24 144:6 151:11,21 159:3 163:2,8,16 170:13 171:16,18 172:9,9 172:10 175:17,18 176:8,13,14,16,22 176:24 177:1,3,10 177:16 180:2 183:20 184:14,14 185:12 187:9,20 188:1,24 190:2 191:5,18 193:1	knowing 139:25 knowledge 82:10 84:10 195:12 known 10:6 11:10 12:1 29:4 79:4 99:5 103:3 144:4 146:10 174:23 knows 29:11 KOD767 179:6	learn 11:24 17:23 20:5 89:22 learned 17:21 18:21 19:9 20:19 88:7,8 135:22 140:19 143:21 leave 10:16 92:17 99:7,11 162:9 167:16 170:25 185:24 leaves 99:8 120:10 167:22 leaving 57:17,20 99:13 163:14 led 139:7 151:10 left 19:18 24:8 28:12 30:12 59:12 59:16,22 68:21 70:24 71:2 77:7 83:7,8 91:11 103:25 104:1 109:10 129:8 131:12 144:15 149:19 152:24,24 153:1,10 155:11 155:16 157:13,15 157:17,19,20,21 157:22,23,24,24 157:25 158:3,8,11 158:18 165:9 174:14 175:6,7 left-hand 177:19 leg 49:4 59:12,13 59:16 66:4 152:22 154:21 157:13 legal 152:2 157:2 Leica 51:10 length 167:15 let's 50:10 55:17 60:2 61:19 107:1 114:1,7 148:24 153:20 186:7,14 lethal 152:25 153:1 153:3 letting 127:8 level 42:12,14,16 163:1,13 172:7
<hr/> K <hr/> K 1:4 KDD 179:7 KDD767 178:21 179:8 keep 7:8 8:19 38:17 184:21 Kentucky 148:14 kept 77:18 ketamine 156:13 156:14,18 key 91:3 131:23 keys 90:9,13,21,23 91:13			<hr/> L <hr/> lab 94:12,19,21,22 95:7,10,14,17 101:11,12 119:21 119:23,25 120:2,4 120:12,21,24 160:8,10 161:5,11 179:2 labeled 100:22 154:7 168:23 169:23 178:25 179:5 labels 24:13 laboratory 160:25 161:2 labs 147:23 lacerations 150:10 lack 176:6 lady 73:25 74:5 laid 114:11 landed 34:15 lands 163:6 167:5 177:16,18 large 75:21 124:11 124:12,22 125:6 153:2 late 82:6 88:6 103:9 103:11 118:3 Law 94:21 laying 26:9 109:18 142:7 188:9 191:3 lead 162:9 leadership-type 122:11 leading 27:23 leaning 186:20 188:17	

177:20 license 93:2 lie 107:10 177:2 lieutenant 11:6 142:23,24 143:2 life 105:23,23,24 107:22 117:24 lift 192:20 light 79:16 130:21 172:5 lighter 26:11 lighting 23:7,9 31:8 175:11 lights 23:10 36:19 36:21,24 43:12 53:6,12 64:7,8,9 64:10 70:8 81:18 133:17,19 likelihood 88:15 97:12 likelihoods 97:13 limit 157:2 limited 117:11 limping 49:13 84:8 line 22:18 24:19,25 27:4,6 30:5,11,25 32:19 33:18 34:19 122:9 170:17 175:8,12 lined 73:15 lines 163:7 167:9 lips 168:16 listed 151:24 listen 87:24 listened 193:1 lit 31:13 literally 47:9 106:18 107:5 111:1 113:5 114:3 137:5 literature 94:25 little 21:20 23:12 24:23 33:25 64:6 68:1 70:1 83:22 88:6 105:7,8 115:13 128:7,8 141:16 157:1	164:1 166:14,18 177:4 184:20 live 155:8 living 160:23 Livingston 14:15 36:4,5,6,17 38:3,7 39:2 45:3 47:8 53:24 138:17,18 139:10,12 140:1,3 140:8 141:15 143:22 168:24 179:1 Livingston's 38:9 39:4 load 10:14,15 169:14 loaded 14:22 38:21 39:10,11,19 165:6 168:5 173:14 179:24 loading 169:14 loadings 180:1 loads 60:2 169:8 lobby 89:7,10 locate 17:9 92:20 located 16:17 17:4 18:13 21:17 24:2 24:3 25:6 32:16 40:3,25 102:24 107:16 153:12 location 1:6 8:7 16:16 17:5 18:24 19:19 26:5 28:5 28:12 29:25 37:11 37:13 56:24 63:24 100:1 123:4 lock 93:6 locked 90:19 locker 101:14,15 log 11:19 101:13 142:3 long 4:8,11 95:9 109:21 117:16 121:21 130:18 155:8,8 190:3,5 longer 89:10 92:19 99:12 139:18	look 15:7 16:14 22:7,18 26:4 27:16 31:6 33:18 35:23 64:18 65:21 66:17 73:21 76:18 81:15 87:2 92:5 99:22 100:7 103:1 110:23 114:9 143:24 147:20 149:25 168:21 171:15,22 172:3 175:6 176:18 192:25 193:12 looked 22:4 65:6,11 65:22 66:10,12,22 66:23 67:4,15 68:16 69:18,18,23 69:25 70:1,6 71:9 71:12,19 72:5 75:23 81:16 84:2 91:1 93:3 109:16 111:11 180:8 188:5,5,8 191:2 193:19 looking 20:25 22:11,12,19 23:20 24:18,21,22 29:24 30:9,10,18 31:2 31:14,25 33:9 34:8 42:24,24 43:16 52:18 58:6 72:5 92:4 99:19 109:8 110:6,8,25 113:16 136:9 144:6,20 147:23 147:23,24 149:20 165:9 172:4 177:18 181:11 looks 54:11 91:25 lot 15:14 16:1,7,20 17:10,13,24 18:8 19:1,6,8 21:1,9,10 21:14,16 22:9,10 23:8,11 27:21 28:2 29:21 30:8 30:24 31:12 33:22 34:24,25 35:24	36:18 41:11,18 42:5,22 43:1,20 44:16,18 45:4 51:9 52:20,22 53:4,11,17,25 60:8 63:24 64:20 64:24 66:17 67:11 67:21 68:13,18 69:3 70:20 80:15 80:21 82:19 83:5 83:7,14 84:22 91:23 92:21,24,25 102:24 103:5,19 103:20,23,23,25 105:3,17,19 106:25 116:19 117:2 120:20 125:21 126:16 128:15,18 129:16 130:3,14 131:5 133:13,25 134:1 134:10,16,18 135:4,21 136:22 136:25 137:3 138:23 141:2,9,24 145:6,6,7 156:24 162:20 168:20 176:21 178:9 183:6,17 184:10 188:1,2 189:21 lots 126:6 Louisiana 148:14 lower 47:5 152:22 152:23 157:13,17 181:12 lucky 123:1 Luger 173:17,19 174:2,5,7 175:22 179:25	M.D 145:19 machining 178:8 mad 115:3 magazine 10:12,17 10:17,19 38:9,12 38:21 39:16,18 168:2,4,6,6,16,17 168:18 170:5 magazines 10:10 10:11,21 39:5,8 173:10,12 magnifications 175:9 main 74:4 maintain 8:18 major 6:4 97:6,9 97:10 98:10,18 99:1,6,10,15,18 100:22 101:5 146:16 155:1 majors 99:6 making 47:17 56:4 56:7 68:1 71:5 115:10 141:3 male 98:9 136:23 manage 6:8 9:17 management 122:11 141:23 manner 148:1 151:6,18,24 Manny 29:4 89:20 90:1 92:13 manslaughter 152:5 manually 34:14 manufacture 160:21 manufactured 163:24 176:17,22 manufacturing 162:19 166:25 174:14 map 15:9,25 113:17 130:5,8 182:24 Marcel 29:1 46:9 46:16 47:16 49:18
M				
M 1:23 195:5,17				
M-A-T-T-H-E-W 62:10				
M-E-N-A 62:10				
M-I-C-H-A-E-L-S 94:10				

57:24 58:9,12,19 58:22 59:17,18 60:6 89:20 mark 160:11 161:17,20,21 162:7,7,8 176:21 marked 23:19 26:21,25 27:6,12 30:2 32:12,19 33:16,19,24 37:11 47:2 54:9 162:3,6 162:17 171:11 markings 23:14 162:12 168:14 179:16 marks 161:24 162:9 163:14,18 163:22 166:24 167:16,22 168:16 168:19 170:19,21 170:24,25,25 171:3 174:14 175:12,22 176:18 177:9,11,13 178:6 marksman 178:4 match 91:10 150:2 matched 40:5 material 167:2 materials 162:17 matter 48:8 matters 86:3 Matthew 2:4 62:1 62:10 78:21 79:22 79:25 mean 17:12 36:23 48:2 64:9 71:2,13 76:7 86:1 98:17 104:1 108:2,2 109:20 112:25 113:2,4 115:1,2,6 115:14 116:7,9,11 117:1 118:6 137:5 137:19 144:23 151:8 meaning 169:19 179:12 means 97:8 133:19	138:2 151:20 156:11 meant 41:3 measure 151:1 measurement 23:16 measurements 23:16 51:10 mechanism 169:5,7 169:15 170:5 178:8 medical 32:24,24 33:2,6 58:18,21 59:6 90:8 135:24 136:9 137:16,17 137:20 138:7,9,11 138:13,20 146:8 146:19 147:3,8,21 150:5 152:2 156:17 medically 153:4 Medicine 146:17 meeting 118:2 member 12:18 52:7 176:20 members 13:9 101:21 139:2,3,4 memory 8:19,24 117:12 134:9 Mena 2:4 62:1,10 63:6 77:15 78:21 79:9 mention 143:20,20 144:11 mentioned 20:10 20:13 72:23 128:13 151:5 messes 151:15 met 89:7 metal 162:22 168:16 metals 162:6 metro 123:23 160:8 Michael 106:22 Michaels 2:7 94:1,9 Michele 143:5 microphone 131:23	132:12 microscope 147:24 172:4 174:24,25 175:2,3 180:9 microscopic 150:23 163:1,13 174:15 174:15 175:11 mid 152:23 157:17 157:19 mid-back 154:12 mid-morning 61:20 middle 32:17 43:20 45:3 77:25 84:22 109:4 190:4 midst 88:8 Mike 105:6,6 145:11 186:4,4,6 186:9,9,16 189:23 192:9,12,13,13 Milk 1:7 12:1,7 15:16 16:25 17:6 20:7 33:22 40:24 41:15 52:23 63:8 79:4 103:3 110:20 128:15 129:16 130:3,15 133:14 134:18 182:24 millimeters 180:8 millions 96:17 mind 91:4 mine 106:16,19 107:2 minimum 141:12 minor 99:7,11 165:25 minus 38:10,11 minute 130:22 132:1 143:1 minutes 44:7,7 82:14 117:20,23 117:23 129:22 130:22 144:21 194:1 missing 38:24,25 40:5 Mississippi 148:13	mixture 97:7,17 98:7,8,11,14,20 98:21,23,24 99:5 99:14,19,21 mobile 8:8 12:6 15:18 model 184:14 models 172:9 mom 99:24,25 100:2,6 moment 60:2 71:22 72:11 moments 75:17 Monday 1:14 3:2 money 26:11 monitor 7:7 9:5 monitored 140:14 monitoring 40:22 87:25 months 147:2,4 160:20,23 161:1 Moore 18:12 20:14 131:16,19 morning 3:4 11:20 23:1 62:12,24 79:6 87:1,6 102:21 103:9 119:17 123:13 182:11,18 Morrison 15:23 motion 55:15 67:22 71:15,24 75:3,10 motions 68:2 mounted 16:9 move 28:5 29:14 53:8 54:9 191:15 moved 30:17 31:15 44:12 45:2 128:5 135:20,21 163:17 movement 67:6 movements 35:19 54:5 71:5,13 75:16 moves 45:13 165:11 168:10 moving 11:12 53:16 59:5 67:2,3	71:22 74:10 75:19 75:20 158:25 163:5 166:12 189:18 multiple 124:15,15 151:24 176:2 177:10,11 Multnomah 1:1,14 4:15 6:4,6 195:3 murder 152:4 muscle 156:23 muzzle 45:13 75:25
<hr/> N <hr/>				
N 3:1				
N-E-L-S-O-N 146:4				
Naito 124:8				
naked 172:4				
name 4:4 14:16,18 62:8 78:19 85:21 90:3 93:1 94:8 102:14,17 105:6,8 109:13 121:14 146:3 160:3,4,4,5 182:3,4				
named 62:17				
names 89:18				
National 160:25				
natural 8:22 151:19				
nature 8:22 41:11 89:22				
near 37:18 72:9 142:7,17				
necessarily 24:15 82:9 167:8,16				
necessary 147:22				
need 108:17 126:4 126:5 136:13 142:20				
needed 7:21 136:10 139:22 141:23 143:24				
neighborhood 88:19				
neighborhoods				

122:8	130:7,9,11,13	33:25 50:3 96:8,9	21:17 27:20 34:21	143:22 149:12
Nelson 2:11 145:19	135:1 136:1	97:4 99:20 100:8	45:23 57:21 72:22	172:24
146:4 153:25	182:13	100:19 108:2	76:24 88:10 91:20	officers 5:17,23
157:7 158:21	northbound 130:25	112:1 120:22,23	138:15	6:17,20,21 7:2,5
159:13	134:13	122:13 124:12,12	occurring 47:9	9:3,24 11:7,8 12:6
net 87:21,25	northeast 28:1 41:4	124:22 128:12	53:14 64:17 75:9	14:1,11,13,14
never 34:13 75:4	44:16 69:3 120:19	154:7 157:16	79:12 115:11	18:22 19:3,25
90:6 148:12,12,13	136:4 148:9	158:8 173:13	132:18 141:1	32:25 33:3,5
193:19	Northwest 128:8	178:21,24	185:18 187:12	35:25 39:24 45:7
new 147:5 178:3	130:12	numbered 153:19	occurs 142:21	45:10 47:14 48:11
nice 167:22 179:17	nose 26:19	numerous 124:14	162:24	49:25 50:24 51:3
night 15:4,13 62:13	note 21:5,16 25:8	nurse 90:11	octillion 98:13	51:8 54:7 55:1,4
78:22 85:24 86:10	28:10 29:7 31:10	nurses 89:25	October 1:14 3:2	55:24 56:11 57:9
86:25 103:10	32:5 33:11 35:4	nursing 90:3	95:25 148:19	64:25 65:4 68:8
113:19 122:23,24	38:10 39:7 41:9		173:3	68:17 70:20 71:10
123:9,10,16,17	44:17 46:8 47:16	O	offered 131:17	71:17 72:6,14
124:11 126:24	47:24 49:9,12	O 3:1	office 12:19 89:8	74:10 75:17 76:6
127:18,19,23	52:21 54:7,18	Oak 12:7 16:25	91:18 128:8,8,11	76:14 80:21,23
128:9 130:17	55:14 59:15	103:3 134:5	147:9 148:22	81:20,22 86:3
141:11 182:10	152:12	oath 119:17	officer 4:11,13 6:24	89:15 90:17 91:16
night's 126:3	noted 39:16 42:4	object 100:14	7:6,7,24 9:3 10:6	115:23 123:19
nightclub 16:5,6	44:12 59:1 152:16	161:24 162:25	10:20,25 13:24	126:5,5,15,21,23
nightclubs 123:20	153:9 154:11,20	163:2	14:6,15,21 18:11	127:3 128:9,14
nights 118:3	155:22	objects 162:18	18:12 19:15 20:14	129:4,6,6,23
123:24 125:20	notes 29:9 195:9	175:2	29:8 32:2 35:9	131:14 132:25
126:1	notice 21:8 23:22	obscure 42:13	36:5,6,16 38:2,7,9	133:16 134:9,23
nighttime 31:5	24:23 47:15 54:7	observations	39:2,4 45:3 47:7	134:23 135:3,4,17
123:1	63:25 64:4 68:7	132:24	49:24 53:24 68:20	135:21 136:1,5,7
nine 4:23 152:18,18	70:15 72:12	observe 60:13	88:18 90:14,21	136:14,14 137:1
152:21 180:8	noticeable 190:9,12	97:16 98:13	91:17 93:6 116:25	138:9,18,19 140:2
ninth 153:9	noticeably 181:6	126:10	121:21 122:4,12	140:2,15,17,25
Nodding 15:5	noticed 70:23 77:6	observed 35:16	125:2 131:16,16	141:4,8,9,11,14
33:17	116:23	43:3 49:15 50:13	131:23 132:24	141:17,20,23
non-involved	notifications	obtain 90:9 156:1	138:16,18 139:10	142:15 173:9
140:14,16	143:11	obtained 35:13	139:11 140:1,3,5	officers' 29:24 54:4
non-witness 140:16	notified 93:8	42:19 59:24	140:5,8 141:15,25	119:22 122:13
noninvolved 14:6	140:20 142:20	obviously 7:13 21:1	142:2,14 143:22	oftentimes 8:21
nonjustifiable	143:4	34:3 92:6 137:25	149:1 168:23	125:22 126:1
152:5	notify 19:13	171:20 177:15	178:25	127:9
nonofficer 6:25	notifying 142:20	178:17 187:7	officer's 31:9 122:6	oh 72:19 75:4 82:25
normal 130:20	noting 24:9 30:21	Occasionally	officer-involved	108:6,22,24
normally 51:23	69:1	122:25	5:8,11,14,22,25	110:13 111:2,16
north 15:23 18:18	November 195:14	occupation 4:6	6:1,14 9:18 10:24	153:15 155:21
33:21 35:5 67:9	number 3:6,6,7	146:7	11:14,25 13:7	184:11 186:11
81:9 85:24 87:14	10:23 24:2,6 25:9	occupied 136:3,6	35:11 88:7,9	188:8 193:9
87:17,21 91:23	25:17 26:8,21,25	occur 18:21 53:23	139:2,8,19 140:20	OHSU 156:18
122:18 124:7	27:1,12 32:13,14	occurred 11:25	140:21 142:21	okay 4:3 5:9,16,24

11:12 12:9,18,24 13:12,20 15:24 16:8 17:2,8,15,20 18:20 19:9,25 20:5,10,21,23,25 21:19 22:18,21 23:18 24:18,21 25:2,5,16 26:4,23 27:2,6,20,25 28:24 29:6,12,20 30:20 31:23 32:3 32:8,12,22 33:24 35:12,20 36:25 37:11,14,20 38:13 39:4,15 41:6 42:4 42:18 43:2,14 44:1,8,10,12 45:12,21 46:3,20 46:23 47:13,19 48:4,21 50:12 52:17 53:8 54:3 54:13 55:11,20 57:19 59:5,14,24 61:2 62:24 63:4 63:18 64:2,16 65:5,24 66:2,10 66:20,24 67:1,14 67:18 68:3,7,12 68:22 69:1,6,9,15 69:20 70:4 71:4 71:12,21 72:2,13 72:17 73:14,16 74:17,20 75:1,3,6 75:14,16,22 76:4 76:11,17,23 77:7 77:10,13 78:6,24 79:9,21 80:10 81:5,18 82:2,12 82:16 83:2,16 84:6,11,18,23,25 84:25 86:19 87:5 88:11 89:22 90:8 92:12,20 93:11 94:18 95:12,14,20 96:3,25 98:17 99:8,19 101:17,21 102:20 103:1,12	103:22 104:1,24 105:5,12,22 106:1 106:4,7,11,20,24 107:6,12 108:12 109:25 110:17,22 111:5 112:12 113:9,13,21 114:20 115:9 117:4,7 118:11,12 118:14,24,25 120:18 121:3,5 123:6,15 124:9 125:14 126:17,21 127:6,19 128:2,19 129:15,19 130:5 130:14,17,24 131:4,9,21 132:7 132:11,14,21 133:4,6,23 134:11 134:22 135:12,16 137:10,14 138:10 138:21,24 140:12 140:18 143:9,17 144:9,23 145:13 147:7,16,18 148:2 148:10,16,18,23 149:3,11,14 150:11,25 151:5 152:9 153:9 154:11,20 155:3 155:11,15,18,25 156:10,21 157:5 159:10,14 160:6 161:4,12 164:25 165:6 169:22 170:4 172:14,19 173:6 174:1 178:13 179:12,18 180:15 181:1,9,15 182:5,7,9,20 183:5,7,15,23 184:4,6,8,22,22 184:23 185:6,8,16 186:14 187:17 188:11 189:2,6,10 189:15,18,25 190:5,9,13,24	191:2,8,14,24 192:4,16 193:6,17 193:21 old 91:1 124:7 128:7 129:8,17,22 130:2,5,11 131:4 131:9,22 133:16 133:24 182:5,6 older 186:4 188:17 189:23 on-scene 7:12 13:6 once 7:11 18:9 31:18 65:3 71:16 91:16 96:16,21 98:20 113:21 126:17 140:19 141:14 142:25 172:10 one-way 131:2 ones 42:20 153:18 167:4 ongoings 86:4 open 44:21 55:2,3 84:23 96:13 106:13 107:19 166:1 170:11 opening 65:14 opens 166:18 operability 180:17 180:23 operable 180:25 operate 172:16 operating 90:7 opportunity 170:20 171:13 opposed 95:5 113:19 125:11 128:24 152:2 opposite 96:7,7 97:4 100:19 166:8 166:19,22 optical 175:4 optics 175:5 oral 94:24 orange 30:12 order 8:2 9:13 11:4 11:5,7,10 13:2	38:18 169:11 ordered 142:15 orders 14:10 Oregon 1:7,15,19 1:24 94:12,19,20 95:2,5,7,9,14 119:24 120:3,24 146:9,17,21 147:5 147:6,8 148:5 160:7,9 161:5,10 195:1,6,13,18,19 organically 127:16 127:17 organs 150:17,19 orient 44:13 orientation 22:19 27:17 30:15 41:23 175:10 oriented 26:5 155:12,15 158:22 original 91:5 outer 6:18 outlined 13:21 outside 16:20 21:10 41:1 63:13,14 79:7 104:6 105:2 106:20,21,21,23 107:3,4 110:9,10 118:18 127:11 overall 161:22 overexaggerate 112:3 overhead 23:10 53:6,12 64:9,10 oversee 86:3 oversight 8:14 overview 21:5	page 2:2 143:1 pages 142:25 palms 159:6 pants 114:5 115:18 papers 160:20 paramedics 192:19 park 137:23 183:5 parked 28:14 32:8 33:21 36:20 47:17 49:8,10 50:20 51:1 64:6 65:1,18 65:23 71:8 77:25 80:3 103:25 106:7 107:1 117:19 133:8 134:12 135:1 183:6,18,24 184:4 parking 15:14 16:1 16:7,20 17:10,13 17:24 18:8 19:1,6 19:7 21:1,9,10,14 21:16 22:9,10 23:7,10 27:21,23 28:2 30:7,24 31:11 32:13,17 33:22 34:25 35:24 36:18 41:18 42:5 42:22 43:1,20 44:16 45:3 51:9 52:20,22 53:11,17 53:25 55:2,3 60:8 63:24 64:6,20,24 66:17 67:11,21 68:13,18 69:3 70:20 80:15,21 82:19 83:5,7,14 84:22 91:23 92:21 92:24 102:23 103:5,18,20,25 105:3,17 106:25 116:19 117:2 120:20 126:6 128:14,17 129:16 130:2 133:13 134:16 135:3 136:22,25 141:2 141:24 183:6
--	---	---	---	---

188:1,2 189:21 Parkway 124:8 part 8:16 9:9 16:13 27:3 62:15 73:7 80:15 93:9 109:11 122:15 123:15 124:4,6 144:19 150:25 155:12 165:23 176:19 180:18 partial 48:24 partially 21:9 particular 7:22 8:7 16:16 23:24 25:8 31:8 44:17 71:4 86:5,9 110:24 124:10,11 128:17 149:3 162:13 167:20 169:2 171:14,24 172:12 172:13 174:23 175:13 179:15,24 particularly 124:12 parts 84:9 party 186:12 pass 144:2 passed 17:22 146:25 163:22 passenger 50:17,19 51:5 106:17 110:9 136:23,24 186:22 186:23,25 187:4 188:15,18 191:10 passenger's 107:4 187:6 passes 163:4,11,17 165:25 167:19 passing 163:13 167:3 path 159:5 pathologist 146:11 146:13 147:8,19 148:3 pathology 146:18 146:21,24 147:1 149:18 patients 19:13	Patrick 1:4 3:10 14:19 18:17 20:7 29:8,9 33:3 36:12 37:15,16 46:12,20 46:22 47:3,14 51:12 54:23 55:4 55:14 56:6 95:22 96:10 97:5,5,17 98:14 148:19 172:25 patrol 6:12,13,14 13:9,10,12,18 19:25 21:23 22:13 29:20 30:2,18 31:1,18,25 35:10 36:18 63:23 64:5 68:8 87:14,18 121:19,23 122:4,4 122:6,7,8,15 123:3 125:7 128:3 133:9 136:22,25 137:8 140:7 142:11 patrolling 128:16 pattern 174:17 Paul 148:24 pause 46:7 60:2 61:21 85:9 93:17 102:5 119:8 145:17 153:22 159:15 181:19 Pause-referring 151:4 155:14 158:1 paused 43:5 pay 30:11 53:19 paying 191:16 peaks 100:6,7,8,10 100:12 pedestrians 123:22 125:22,23 people 7:8 8:18,23 8:25 9:16 17:24 18:13 19:10,18,21 20:6 28:20 36:7,9 36:10 43:19 44:21 45:1 46:10,11	47:1 48:12 50:1,3 50:5 57:11 66:18 67:3 72:19,21 73:9,10,17,18,22 74:18 82:17,19,19 82:22,24 83:2 86:16 88:12 90:18 91:8 97:23 98:2,3 98:22,25 99:6,20 100:8 107:9,17,20 108:9 112:18,20 112:23 113:2 114:20 115:24 123:23 124:2,16 124:23 126:6,13 126:14 127:8,9,11 127:13 128:5 136:3,12,16 137:4 137:16 138:1,1 141:6 142:20 144:23 149:9 150:13 164:10,10 167:11 185:1 190:16 people's 8:19,24 percent 99:3,5 100:23 101:6 percentage 99:2 perception 117:12 perform 148:18 performed 147:12 152:9,12 154:2 performing 149:4 149:15 151:6 perimeter 6:18 period 4:22 5:2 20:17 person 9:5 10:2,5 14:16,18 27:20 29:1,2 36:11 46:8 47:15 49:13,23 61:10 62:17 65:12 65:24 70:19 92:14 98:23 99:12 112:7 149:19 151:10 152:1,7,8 158:12 158:22,25 188:21	191:3,14 person's 26:11 147:21 personal 29:10 personally 101:10 personnel 86:3 89:7 91:19 persons 91:6 perspective 31:6,24 perspectives 140:11 phone 109:10 116:7 143:10 185:19 photo 30:25 31:23 photograph 22:21 23:19 24:15,16 29:19 30:2,16 31:4,8 57:13 58:12 63:5,7 103:2 113:19 153:25 154:5,10 178:25 179:5 photographically 22:2 photographs 22:4 31:14 154:1 photos 50:13 153:16 physically 74:25 137:11 177:19 pick 120:11 132:15 picked 182:13,16 185:14 picture 31:20 33:10 34:2 61:1 165:9 pictures 34:5 153:13 piece 88:6 132:5,6 142:18 162:8 164:14 165:10 166:13 170:17 pieces 138:23 162:22 pin 164:19 165:21 165:22 166:18 169:16 170:21,22	170:24 171:4 pistol 10:10 26:17 39:16 70:2 165:2 170:6,15 171:9 178:23,24 181:5 181:13 pistols 40:6 170:1 171:6 172:1 173:9 174:7,10 178:16 178:20 179:21 pitch 181:13 placard 23:14 25:24 26:1 32:12 120:22,23 placards 29:22 30:20 place 6:14 7:11,12 8:9 13:8 16:7,13 16:15 18:7,16,23 18:24,25 19:2,2,4 34:23,24 35:25 36:17 37:4,6 45:6 45:7 47:25 54:8 56:25 109:14 115:2 126:24 placed 138:13 142:11 places 4:23 16:14 126:6 planter 33:1 plate 91:10 93:2 play 43:2 44:24,25 45:16 49:6 117:25 player 60:2 players 74:4 playing 44:11 45:17,20 46:6,14 46:24 47:12,18,23 48:5,15 49:5,14 50:11 52:25 53:7 53:13,21 54:2,22 54:25 55:5,19 60:12,16,23 118:1 plays 105:10 please 3:14 4:3 62:8 78:19 85:20 94:8 102:14
---	---	---	--	--

117:15 121:14 146:3 160:3 182:3 192:9 Plus 15:14 point 7:9 8:16 12:14 13:12 15:6 18:12 23:21 25:7 27:21 36:11 37:2 43:15 45:24 46:21 47:7,19 48:6,7 51:13,17 53:15 55:15 61:14 63:16 67:17,17 68:20 69:16 72:3,18 77:15 93:5 107:14 116:5 129:18 131:15 132:23 135:8,12,13,15 136:10,15 137:18 138:12,23 139:18 145:4 154:9 165:14 166:5,18 184:3 188:25 pointed 43:16,17 75:25 116:5 136:11,12 189:24 pointing 52:19 112:8 191:9 points 56:22 72:11 police 3:9 4:7,11,13 4:14 5:17,21,23 14:17,18,24 18:22 19:13,22 21:23 25:12,22 32:2,25 36:23,24 51:25 52:7 53:5,16 63:23 64:10,14 68:7,17 70:7,11 70:14,16 72:14 74:14,18 75:17,19 75:25 76:6,14,19 77:18,24 78:3 80:20,22 81:15,17 84:12,22 85:25 88:18 94:12,20 95:2,5,7,10 96:4 101:9,22 115:3,23	116:18 117:4 121:18,21 123:25 124:1,3 125:1,9 126:15,17 127:1 128:8,21 137:21 137:24 139:3 143:13 144:13 160:7 187:21,25 190:14,17 191:21 191:22 192:2,16 193:2,4 policing 125:15 policy 139:1,22 140:2 Polk 186:24 188:14 188:21 Polk's 188:17 polygon 167:12 polygonal 167:8,21 172:1 polygonal-type 167:15 portion 28:1 29:14 33:15 41:18 50:13 Portland 1:7,15,24 3:11 4:7,14 5:21 12:2 14:24 15:10 52:7 63:2 85:25 96:4 101:9,21 121:18 122:18 123:23 142:22 143:13 146:16 160:8 182:13 195:13 Posey 2:3,9 3:13,17 4:5 38:1 61:4,17 119:10,16 121:4 149:2 position 34:15 35:10,23 51:8 86:6 94:15 147:5 158:23 159:6 160:13,17 161:17 positioned 55:2 positioning 53:11 positive 156:12 positives 156:10	possession 101:15 possibilities 135:15 possibility 124:22 possible 6:18 61:15 75:21 171:18,23 possibly 83:21,24 post 8:7 post-shooting 33:5 posted 14:6 potential 171:11 potentially 8:3 26:16 69:4 76:25 pounds 151:4 powder 164:17,19 166:2 practical 6:21 practice 94:25 precinct 12:6 13:11 85:25 87:14,17,21 122:16 123:3 125:4 128:7 129:8 129:17,22 130:2,5 130:11 131:5,10 131:22 133:16,24 precincts 140:24 predominately 158:9 preliminary 12:25 15:3 149:15 preparing 5:3 presence 70:11 125:9 128:21 present 8:13 99:21 100:9,14 148:23 presentation 35:13 52:3 preserve 141:5 142:17 pressure 155:6 166:4,7,8,15,23 171:3,9 presume 151:23 pretty 64:25 68:1 70:3 72:15,17,24 74:2,16 82:15,20 83:21 96:12 103:23,24,24	126:24 141:12 148:8 149:6 161:10 186:15 187:18 188:5 189:13 192:3,20 prevent 7:8 previous 33:10 163:20 previously 119:11 128:20 188:22 195:8 primarily 122:7 primer 164:18 165:23 167:2 170:22,25 printed 153:17 prior 29:21,22 94:20 133:16 142:24 161:8,9 pristine 180:6 private 161:10 privately 8:10 proactive 125:15 128:16 129:2 proactively 125:3,7 probably 19:4 79:23 82:14,24,25 91:9 117:9,22,22 122:25 137:16 144:12 148:15 153:4,13 155:8 156:8 178:7 181:14 191:5 192:21 probe 154:6 procedure 7:12 procedures 150:5 proceeded 64:18 66:16,16 proceeding 71:8 proceedings 1:11 1:13 61:21 85:9 93:17 102:5 119:8 145:17 153:22 159:15 181:19 194:3 195:7,11 process 8:12,17	96:11,11 101:11 162:15,19,24 164:20 166:12,25 167:17 168:14,21 170:2,18 174:14 175:15 178:1,8 180:7 processes 95:17 processing 9:8 produced 175:23 176:14,15 177:10 profile 96:20 97:9 97:10 99:22 101:3 profiles 96:23,23 program 96:19 98:21 100:25 160:18 project 161:2 projectile 164:9,12 164:16 prompting 139:13 properly 150:20 prosecution 5:4 protect 90:19 protected 6:15 protocol 52:5 139:21 protocols 13:21 proud 118:1 provide 6:4 8:13 9:2 126:9 provided 7:6 10:9 provides 6:9 providing 125:16 proximity 132:25 public 89:3 pull 63:4 81:17 91:19 114:5 115:18 137:11 153:20 169:20 pulled 81:2,3 89:2 103:20 105:3 106:4 116:18 169:3,9,11 184:9 184:13 pulling 53:4 105:17 137:3,5 166:16
---	--	--	---	---

pulls 60:7 92:2
184:23
pumping 68:4
punches 46:17
purchased 91:2
purpose 149:4
purposes 16:15
23:16
pursuant 13:21
push 166:9 176:13
pushed 166:10
pushes 168:11
pushing 166:15
put 20:21 71:18
72:15,16 83:25
96:12 114:8
126:23 127:3
151:21,22 167:14
187:24 188:3
192:6,12,14 193:2
193:4
putting 163:9
puzzle 138:23

Q

qualitative 156:10
quantify 96:14
quantitate 156:11
question 77:17
119:19 129:25
139:19 144:18
170:3 181:3 193:9
questions 28:5
29:13 37:21 52:8
52:12 55:21 57:3
61:4,16 77:15,16
78:8 85:1,3 93:12
102:1 117:14
119:1 121:3
145:14 157:7
159:11 172:16
177:21 178:10
181:2,16 193:8,22
quick 82:15 83:23
116:13,17 117:1
117:14 141:13
143:2 189:13

quickly 75:9 76:9
81:2 92:24
quite 86:13 88:19

R

R 3:1
radio 87:10 131:23
132:4,9,12 133:1
133:10 140:21
radios 87:24
raise 3:14
raised 23:14 163:6
167:10
ran 49:23 64:20,24
64:25 67:11 83:15
95:5 96:21,22
113:22 133:7
random 168:20,21
range 174:21
rank 86:5
rapidly 152:19,20
152:25 153:1,3
154:22 155:5
ratio 97:12
re-called 119:11
reach 152:10
reached 51:4 65:3
reaches 51:8
reacting 54:12
reaction 8:22 54:9
reactions 54:6
ready 89:9 168:13
real 143:2
realize 132:2,21
156:16 192:2
realized 115:5
184:17 187:25
really 42:20 68:4,5
68:9 74:7 88:4,4
92:3,17 105:19
107:14,21 108:8,8
108:25 109:21
111:13 123:1
138:22 153:14
178:2,9 181:8
184:14 189:23
190:2

realtime 75:9
rear 24:8 50:17
51:5 166:17
rearward 166:12
reason 8:17 90:25
reasons 86:14
99:11 156:24
recall 55:12 63:23
76:4 92:7 115:9
128:2 131:17,21
138:15 139:11
receive 11:16 19:20
94:18 132:13
received 5:9 11:17
15:2 19:21,23
94:16,23 96:4,6,9
101:8 143:1
144:25 173:7,8,12
173:16,23 174:2,5
178:17
receives 19:13
receiving 125:1
recollection 134:20
record 16:22 37:17
40:22 41:6 61:19
72:4 85:7,10
113:16 119:15
195:11
recorded 40:20
41:2
records 58:18,21
59:6 156:18
recover 40:17
recovered 21:12
26:14 29:23 32:7
35:20 40:4,9,12
40:14,16 41:7
48:22,25 54:19
55:13 59:13 95:21
120:19,20 155:18
171:15 174:3
red 33:9,19 36:24
51:1 56:21 130:21
reduced 195:9
refer 164:10 166:8
167:6 168:1
171:17 173:18

174:22 175:20
176:11 179:22
referencing 50:12
77:18
referred 26:19
155:23 164:5
165:3,7,17,23
166:13,19,24
167:8,9,15 178:19
regard 67:3 142:6
regards 139:2
regular 146:19
related 88:13 91:9
relation 88:9
138:16 191:3
relaxant/painkill...
156:23
release 169:15
released 165:21
169:10,18
releases 96:14
relieved 145:5
relieving 145:4
relinquished
145:11
reload 167:25
remained 129:17
131:9
remaining 10:23
155:22
remember 12:11
22:25 62:15 64:11
64:17 65:12 68:10
68:12 69:1,9,11
69:15 70:22 71:4
75:24 76:11,15
77:2,4 79:11
80:22 91:2 103:7
105:5,12,16
106:12 107:8
108:12 110:5
112:4 113:21
114:15 129:20
134:4,22 135:18
140:4 182:15
183:17 185:17,19
186:17 189:12

192:13,22
REMEMBERED
1:12
remind 48:16
remove 126:24
removed 6:20 14:3
142:10
rendered 33:5
rendering 135:24
136:2,12,15 137:2
rental 91:1,3
reopen 126:18
127:14,15
reopened 129:13
repair 155:9
repaired 155:7
replays 88:17
report 57:10 95:20
95:25 101:8 154:7
173:2 180:22
reported 124:16
195:6
reporter 1:23
184:21 195:5
reports 122:12
Repositioning
53:18
represents 159:5
reproduce 168:20
reproduced 174:16
177:13
reproducible
174:18
requested 134:4
137:16 140:23
142:25
required 123:2
160:15
research 160:20
161:2
reserve 4:15
reset 169:10
residency 146:21
resource 145:7
resources 7:14,21
126:9,16 140:23
141:9,12

respect 29:7	revolvers 25:22 26:17 34:10	183:6,7,22 184:5 191:6,6 193:7,22 193:23	191:14,17	109:8 111:2,12 115:14 116:4 117:4 135:25 136:5,7,8 137:12 188:9 191:2 192:19 193:19
respond 12:19 87:5 122:10 123:3 125:2,3,8 138:7	Rico 13:3 148:25	right-handed 177:17	running 36:14 37:6 37:8 54:23 60:7 60:14 64:25 67:6 67:8,9,9,21,22 68:2,5,13,16,18 70:19,20 71:6,15 71:16,25 72:12 75:3 77:21 78:1 82:19 83:3,8,16 83:19,22,25 84:3 108:23,23 161:14 190:20	saying 51:17,18 66:21 76:12,15 78:5 84:11 92:7 97:21 105:17 112:2 114:13 188:12
responded 12:4,5,9 12:16 15:13 22:24 134:17	rifling 167:6,8,16 167:21 171:10,25 171:25 172:2 178:1	rim 166:14,20	runs 7:20 36:13 37:10 42:5	says 15:15
responding 45:8 87:22 128:24	right 3:14 5:20 11:21 18:25 20:21 21:25 22:16 24:24 28:14 29:15 30:1 31:1 32:11,19 37:23 38:17 40:25 43:22 44:21 45:18 46:8,16 47:5,8,9 47:11,17 49:7,11 50:25 52:10,14,18 53:22 54:1,14 56:8 58:16 59:4 59:19 61:2 63:9 63:18,22 65:13,21 70:14 71:23,25 72:5,8,9 73:2,3,13 74:8 78:9 81:8 85:6 89:3 93:15 100:15,20 101:25 102:3,24 104:17 104:18,18 106:1 106:16,18 107:5 107:16,25 108:3 109:2,5,6 110:19 111:3 113:5,10,12 114:3,6,7 115:14 116:15 119:3 122:22 130:10 131:13 134:14 135:1 138:3,6 142:9 145:16 147:10,11,13 152:8,22,22,23 153:8,10 154:8,12 157:5,12,13,14,14 157:17,17,20,22 157:24,25 158:2,3 158:17,18 159:13 166:13 170:10 175:7,8 179:14,22	ring 79:24 81:2	rushed 89:11 90:5 90:7	scale 21:2,15 scan 51:10 scanned 23:15 scared 84:2 187:7 scatter 47:1 scattered 47:16 scenario 97:13,20 97:21,23 scenarios 97:13 scene 6:8,15,17,21 6:21 9:8,11,13 11:18,19 12:9,17 12:19 13:13,16 14:3 17:15 18:9 19:17 20:7 21:4 21:15 22:1,24 27:17,23 28:1 29:14 31:16,18,19 40:3,4 50:13,14 57:20 61:5 72:17 77:4 81:2,4 82:21 83:22 88:1,17 91:17 92:3 95:22 120:19 138:8,10 138:17 141:6,22 141:24 142:3,4,5 142:19 144:15 145:2,5,9 174:3 177:11,18 192:17
responds 5:24	roads 126:18 127:16	roads 130:24 184:1	S	scattered 47:16 scenario 97:13,20 97:21,23 scenarios 97:13 scene 6:8,15,17,21 6:21 9:8,11,13 11:18,19 12:9,17 12:19 13:13,16 14:3 17:15 18:9 19:17 20:7 21:4 21:15 22:1,24 27:17,23 28:1 29:14 31:16,18,19 40:3,4 50:13,14 57:20 61:5 72:17 77:4 81:2,4 82:21 83:22 88:1,17 91:17 92:3 95:22 120:19 138:8,10 138:17 141:6,22 141:24 142:3,4,5 142:19 144:15 145:2,5,9 174:3 177:11,18 192:17
response 6:13,14 7:10 18:1 19:12 19:15 57:5,10 130:20 133:21	roadway 27:4	roadway 27:4	S 3:1	scattered 47:16 scenario 97:13,20 97:21,23 scenarios 97:13 scene 6:8,15,17,21 6:21 9:8,11,13 11:18,19 12:9,17 12:19 13:13,16 14:3 17:15 18:9 19:17 20:7 21:4 21:15 22:1,24 27:17,23 28:1 29:14 31:16,18,19 40:3,4 50:13,14 57:20 61:5 72:17 77:4 81:2,4 82:21 83:22 88:1,17 91:17 92:3 95:22 120:19 138:8,10 138:17 141:6,22 141:24 142:3,4,5 142:19 144:15 145:2,5,9 174:3 177:11,18 192:17
responsibilities 6:12,13 7:18 86:11 122:5	robbery 4:24	robbery 4:24	S-E-A-N 94:9	scattered 47:16 scenario 97:13,20 97:21,23 scenarios 97:13 scene 6:8,15,17,21 6:21 9:8,11,13 11:18,19 12:9,17 12:19 13:13,16 14:3 17:15 18:9 19:17 20:7 21:4 21:15 22:1,24 27:17,23 28:1 29:14 31:16,18,19 40:3,4 50:13,14 57:20 61:5 72:17 77:4 81:2,4 82:21 83:22 88:1,17 91:17 92:3 95:22 120:19 138:8,10 138:17 141:6,22 141:24 142:3,4,5 142:19 144:15 145:2,5,9 174:3 177:11,18 192:17
responsibility 122:6 127:2	role 122:11 136:9 141:23 145:5	role 122:11 136:9 141:23 145:5	S-T-E-V-E-N 121:15	scattered 47:16 scenario 97:13,20 97:21,23 scenarios 97:13 scene 6:8,15,17,21 6:21 9:8,11,13 11:18,19 12:9,17 12:19 13:13,16 14:3 17:15 18:9 19:17 20:7 21:4 21:15 22:1,24 27:17,23 28:1 29:14 31:16,18,19 40:3,4 50:13,14 57:20 61:5 72:17 77:4 81:2,4 82:21 83:22 88:1,17 91:17 92:3 95:22 120:19 138:8,10 138:17 141:6,22 141:24 142:3,4,5 142:19 144:15 145:2,5,9 174:3 177:11,18 192:17
rest 37:15 48:8 148:10	rolled 184:16 187:5	rolled 184:16 187:5	sad 116:6	scattered 47:16 scenario 97:13,20 97:21,23 scenarios 97:13 scene 6:8,15,17,21 6:21 9:8,11,13 11:18,19 12:9,17 12:19 13:13,16 14:3 17:15 18:9 19:17 20:7 21:4 21:15 22:1,24 27:17,23 28:1 29:14 31:16,18,19 40:3,4 50:13,14 57:20 61:5 72:17 77:4 81:2,4 82:21 83:22 88:1,17 91:17 92:3 95:22 120:19 138:8,10 138:17 141:6,22 141:24 142:3,4,5 142:19 144:15 145:2,5,9 174:3 177:11,18 192:17
resting 37:16	rolling 93:9	rolling 93:9	safe 137:24 138:8 138:10 180:22	scattered 47:16 scenario 97:13,20 97:21,23 scenarios 97:13 scene 6:8,15,17,21 6:21 9:8,11,13 11:18,19 12:9,17 12:19 13:13,16 14:3 17:15 18:9 19:17 20:7 21:4 21:15 22:1,24 27:17,23 28:1 29:14 31:16,18,19 40:3,4 50:13,14 57:20 61:5 72:17 77:4 81:2,4 82:21 83:22 88:1,17 91:17 92:3 95:22 120:19 138:8,10 138:17 141:6,22 141:24 142:3,4,5 142:19 144:15 145:2,5,9 174:3 177:11,18 192:17
restriction 11:3,5 14:9	room 90:1,7 191:6	room 90:1,7 191:6	safely 133:21	scattered 47:16 scenario 97:13,20 97:21,23 scenarios 97:13 scene 6:8,15,17,21 6:21 9:8,11,13 11:18,19 12:9,17 12:19 13:13,16 14:3 17:15 18:9 19:17 20:7 21:4 21:15 22:1,24 27:17,23 28:1 29:14 31:16,18,19 40:3,4 50:13,14 57:20 61:5 72:17 77:4 81:2,4 82:21 83:22 88:1,17 91:17 92:3 95:22 120:19 138:8,10 138:17 141:6,22 141:24 142:3,4,5 142:19 144:15 145:2,5,9 174:3 177:11,18 192:17
results 147:24 156:6 175:14 178:14	rooms 89:25 91:17	rooms 89:25 91:17	safer 123:21	scattered 47:16 scenario 97:13,20 97:21,23 scenarios 97:13 scene 6:8,15,17,21 6:21 9:8,11,13 11:18,19 12:9,17 12:19 13:13,16 14:3 17:15 18:9 19:17 20:7 21:4 21:15 22:1,24 27:17,23 28:1 29:14 31:16,18,19 40:3,4 50:13,14 57:20 61:5 72:17 77:4 81:2,4 82:21 83:22 88:1,17 91:17 92:3 95:22 120:19 138:8,10 138:17 141:6,22 141:24 142:3,4,5 142:19 144:15 145:2,5,9 174:3 177:11,18 192:17
retake 172:19	rotate 170:16	rotate 170:16	safeties 180:19	scattered 47:16 scenario 97:13,20 97:21,23 scenarios 97:13 scene 6:8,15,17,21 6:21 9:8,11,13 11:18,19 12:9,17 12:19 13:13,16 14:3 17:15 18:9 19:17 20:7 21:4 21:15 22:1,24 27:17,23 28:1 29:14 31:16,18,19 40:3,4 50:13,14 57:20 61:5 72:17 77:4 81:2,4 82:21 83:22 88:1,17 91:17 92:3 95:22 120:19 138:8,10 138:17 141:6,22 141:24 142:3,4,5 142:19 144:15 145:2,5,9 174:3 177:11,18 192:17
retracts 169:4	Rouge 110:15,17 115:14,15	Rouge 110:15,17 115:14,15	safety 137:22	scattered 47:16 scenario 97:13,20 97:21,23 scenarios 97:13 scene 6:8,15,17,21 6:21 9:8,11,13 11:18,19 12:9,17 12:19 13:13,16 14:3 17:15 18:9 19:17 20:7 21:4 21:15 22:1,24 27:17,23 28:1 29:14 31:16,18,19 40:3,4 50:13,14 57:20 61:5 72:17 77:4 81:2,4 82:21 83:22 88:1,17 91:17 92:3 95:22 120:19 138:8,10 138:17 141:6,22 141:24 142:3,4,5 142:19 144:15 145:2,5,9 174:3 177:11,18 192:17
retrieved 44:4	rough 149:22	rough 149:22	safety 137:22	scattered 47:16 scenario 97:13,20 97:21,23 scenarios 97:13 scene 6:8,15,17,21 6:21 9:8,11,13 11:18,19 12:9,17 12:19 13:13,16 14:3 17:15 18:9 19:17 20:7 21:4 21:15 22:1,24 27:17,23 28:1 29:14 31:16,18,19 40:3,4 50:13,14 57:20 61:5 72:17 77:4 81:2,4 82:21 83:22 88:1,17 91:17 92:3 95:22 120:19 138:8,10 138:17 141:6,22 141:24 142:3,4,5 142:19 144:15 145:2,5,9 174:3 177:11,18 192:17
returned 137:1 138:17	roughly 124:8 129:9,13 133:12 147:12	roughly 124:8 129:9,13 133:12 147:12	salvaged 153:4	scattered 47:16 scenario 97:13,20 97:21,23 scenarios 97:13 scene 6:8,15,17,21 6:21 9:8,11,13 11:18,19 12:9,17 12:19 13:13,16 14:3 17:15 18:9 19:17 20:7 21:4 21:15 22:1,24 27:17,23 28:1 29:14 31:16,18,19 40:3,4 50:13,14 57:20 61:5 72:17 77:4 81:2,4 82:21 83:22 88:1,17 91:17 92:3 95:22 120:19 138:8,10 138:17 141:6,22 141:24 142:3,4,5 142:19 144:15 145:2,5,9 174:3 177:11,18 192:17
reverse 52:11	round 9:19 10:15 34:18 38:2,7 50:19 167:25 169:20 190:24	round 9:19 10:15 34:18 38:2,7 50:19 167:25 169:20 190:24	sample 96:15,19 101:2 156:1	scattered 47:16 scenario 97:13,20 97:21,23 scenarios 97:13 scene 6:8,15,17,21 6:21 9:8,11,13 11:18,19 12:9,17 12:19 13:13,16 14:3 17:15 18:9 19:17 20:7 21:4 21:15 22:1,24 27:17,23 28:1 29:14 31:16,18,19 40:3,4 50:13,14 57:20 61:5 72:17 77:4 81:2,4 82:21 83:22 88:1,17 91:17 92:3 95:22 120:19 138:8,10 138:17 141:6,22 141:24 142:3,4,5 142:19 144:15 145:2,5,9 174:3 177:11,18 192:17
review 40:9 42:18 58:21 95:1	rounds 10:4,13,17 10:18,20,22,24,25 34:16 35:2 38:10 38:11,11,13,22 39:3,11,17,17,23 40:5 48:17,19,20 48:23,23 56:20 69:4 179:12 189:10	rounds 10:4,13,17 10:18,20,22,24,25 34:16 35:2 38:10 38:11,11,13,22 39:3,11,17,17,23 40:5 48:17,19,20 48:23,23 56:20 69:4 179:12 189:10	Saturday 123:24 125:20 126:1	scattered 47:16 scenario 97:13,20 97:21,23 scenarios 97:13 scene 6:8,15,17,21 6:21 9:8,11,13 11:18,19 12:9,17 12:19 13:13,16 14:3 17:15 18:9 19:17 20:7 21:4 21:15 22:1,24 27:17,23 28:1 29:14 31:16,18,19 40:3,4 50:13,14 57:20 61:5 72:17 77:4 81:2,4 82:21 83:22 88:1,17 91:17 92:3 95:22 120:19 138:8,10 138:17 141:6,22 141:24 142:3,4,5 142:19 144:15 145:2,5,9 174:3 177:11,18 192:17
reviewing 122:12 122:13	route 134:21	route 134:21	saw 8:24 18:16 40:12 64:11,19,25 65:12,25 66:11 68:16,19 69:23 70:6,25 71:14 73:25 74:1 75:16 80:22 81:16 82:18 83:19 91:22 92:17 92:18,22 103:19 105:1,2 106:5	scattered 47:16 scenario 97:13,20 97:21,23 scenarios 97:13 scene 6:8,15,17,21 6:21 9:8,11,13 11:18,19 12:9,17 12:19 13:13,16 14:3 17:15 18:9 19:17 20:7 21:4 21:15 22:1,24 27:17,23 28:1 29:14 31:16,18,19 40:3,4 50:13,14 57:20 61:5 72:17 77:4 81:2,4 82:21 83:22 88:1,17 91:17 92:3 95:22 120:19 138:8,10 138:17 141:6,22 141:24 142:3,4,5 142:19 144:15 145:2,5,9 174:3 177:11,18 192:17
revolver 25:15 26:16 32:15,23 33:25 34:3 55:12 69:17 70:2,3 120:1,14 136:1,3 136:4 142:12 170:3,4,7,18 171:8,24 173:25 180:4,11,13 181:5 181:14	row 104:6,8,10,11 104:17,17 114:12	row 104:6,8,10,11 104:17,17 114:12	Schmautz 13:4 124:17 126:2,9 127:22 133:15 136:11 141:16,19 144:17	scattered 47:16 scenario 97:13,20 97:21,23 scenarios 97:13 scene 6:8,15,17,21 6:21 9:8,11,13 11:18,19 12:9,17 12:19 13:13,16 14:3 17:15 18:9 19:17 20:7 21:4 21:15 22:1,24 27:17,23 28:1 29:14 31:16,18,19 40:3,4 50:13,14 57:20 61:5 72:17 77:4 81:2,4 82:21 83:22 88:1,17 91:17 92:3 95:22 120:19 138:8,10 138:17 141:6,22 141:24 142:3,4,5 142:19 144:15 145:2,5,9 174:3 177:11,18 192:17

school 146:17,19	see 15:9,20 20:23	191:17 192:16	3:10 11:13 43:25	sets 21:6 190:6
science 94:16	21:21 22:8 23:13	193:12,16	53:2 58:24 59:7	setting 161:10
160:15	23:19 24:5,12	seeing 15:24 31:21	62:11 79:1 86:19	seven 39:23 48:10
Sciences 146:17,22	26:5,9,21 27:11	34:1 43:9,14	87:6 102:20 123:6	170:13 174:10
scientific 95:18	29:15 30:1,12,20	44:14 52:17 54:4	123:12,13 127:19	178:18 179:3
Scientology 16:4,8	32:4,22 34:5,8	54:15 66:6 68:13	172:24 182:7	sex 4:21 5:5
16:19 18:19 35:22	36:7,8 37:23 38:5	71:4 77:4 105:16	septillion 97:16,22	shape 167:13
40:15 42:23 52:12	39:13 41:12 42:1	134:22	sequence 35:14	share 8:2,10
scratches 174:16	42:2 43:5,12,21	seeking 54:10	sergeant 2:6,10	sharp 162:21,24
screaming 72:19	44:23,25 45:2,5,6	seemingly 64:19	11:22,23 13:2,4,5	shift 4:19 10:7
82:22 83:1	45:7,9,12 46:7	73:8	14:14 36:3,4,16	85:24 86:2,4,9,9
screen 15:20 30:12	47:1,5,6,24 49:6	seen 8:18,20 48:7	38:2 39:12,23	86:12,16,22,25
38:5 43:5 79:3	52:13,14 53:4,5,9	48:11 142:12	45:2 47:6,7 53:24	87:3 122:23,24
103:1 164:22	53:22 54:1,8,16	178:9	85:13 86:7,12	123:9,10,12
168:23 169:23	55:1,22 56:5,19	semi-auto 26:17	87:15,18 93:13	124:25 127:20
175:5 184:2	56:23 57:20 58:4	34:11	121:7,18,19 122:1	141:11
screwdriver 162:1	58:7,15 60:6	semiautomatic	122:4,8 123:2,19	shine 23:10
162:8	61:18 63:6 64:22	165:1,2 167:24	124:17,18 125:14	shining 31:12
seals 135:25	66:5 67:8,14,16	168:22 169:2,19	126:2,9,11,15	shit 82:25 108:22
Sean 2:7 94:1,9	68:17,20 71:10	169:25 170:1,6	127:20,22 128:11	109:12,13 110:13
seat 66:15 85:20	76:2,24 77:10	171:6,9 172:1	128:13 129:15,21	111:2,16 112:3
93:4 106:17	78:9 79:3 80:12	173:8 174:6,10	129:24 131:12	115:6 118:3
136:24 139:23	80:12,18,19,20,20	178:16,20,23	133:10,15,18	shock 108:24
172:19 184:8	81:15,20,22 82:8	179:21 181:13	135:10,11 136:11	151:14
185:25 186:25	82:9 83:2,16,25	seminars 5:14	138:16,18,21	shoot 75:18 76:19
188:15,15 191:9	84:11,12,14,18	send 19:25 138:10	139:6,11,23,25	84:12 165:5
second 18:20,23	85:5 91:21 92:13	142:25	140:2,24 141:14	171:20 180:5,22
19:3 28:5 29:2	93:14 96:15 99:23	sense 75:11 111:23	141:15,19 143:6	192:10,10
55:25 92:14 98:5	102:2 103:2 104:9	129:10 158:1	143:21 144:3,10	shooter 37:8,9,9,10
102:19 104:8	104:10 108:19	171:12 187:11	144:17 145:11	37:14
125:21 131:24	110:24 111:9	190:1,5	169:23 179:6	shooters 136:17
132:21 189:25	112:7 116:18	sent 19:16 119:24	sergeants 12:21	shooting 5:22,25
190:24	117:2 118:9 119:2	120:2,3,12,23	13:6,10 86:8	6:1 7:2,6 9:18
seconds 45:21 48:8	126:2,3,9 132:8	separate 6:22 7:8	122:22	10:24 11:14,25
48:11 75:12,13	134:23 135:3,4,16	8:25 9:10,16 96:6	serial 96:8,9 97:4	13:7 18:6,20,23
118:5 190:8,8	135:24 145:15	136:25 164:23	98:5 100:19	19:2,3 20:3 27:20
192:7,7	148:24 150:16	192:15	178:21,24	28:12 29:21 30:22
section 35:7 41:13	154:4 159:12	separated 7:3,4	service 40:6 124:1	34:24 35:1,8,11
94:13	162:13 164:14,21	13:20 14:4 140:8	services 160:8,16	36:14 37:5 45:7,8
secure 8:19 91:17	165:10,16 168:1,3	141:20	set 6:17 7:23 8:6	45:11,12,23 48:7
101:14	168:23 169:23	separately 92:4	9:14 10:8 12:6	56:25 57:10,15,21
secured 136:21	170:9,10,22 171:6	96:22 174:22	15:18 21:12 31:18	76:14,23 82:8,10
security 16:15	171:23 175:4	separates 98:24	85:8 89:24 90:9	82:11 84:13,15,19
57:14 59:24 60:24	176:2,2 177:10,13	separating 175:8	90:13 127:15	88:7,9,9,21 95:22
89:7 91:18,18	178:5,5 180:19	separation 8:15	141:24 142:3	120:20 135:14,14
127:12	181:17 182:23	21:11	170:8 175:1,2,5	139:8,20,21
sedan 136:2 142:10	189:18,23 191:14	September 1:5	177:10 189:11,25	140:20,22 142:21

143:23 149:12 150:24 172:25 shootings 5:8,11,15 6:14 29:22 46:1,2 125:6 128:17 139:2 short 37:3 88:20 145:1 Shorthand 1:23 195:5 shortly 13:7 21:17 57:20 69:10 81:3 shot 14:16,18 17:24 18:18 20:7 28:20 31:5 34:7 50:17 65:4,25 66:3,5 71:11,20 72:12 79:4,24 80:12 81:1 82:18 84:17 89:13 111:21 116:6 138:22 144:12,14 158:5 188:7 shots 39:24 40:1 54:12 81:12 82:13 87:22 111:15,23 114:2 115:13 133:11 135:9,11 139:16 174:19 177:10,11 190:1,6 shoulder 72:5 75:24 show 7:14,25 88:22 104:14 153:13,15 163:21 172:3 showed 40:13 87:11 145:6,7,7 showing 153:25 shows 51:13 sick 86:17 side 16:4,9,21 17:3 17:11,12 18:5,7,8 20:22 21:8,9 22:10 30:1,12 31:25 33:21,22 42:5,6 47:25 51:9 53:25 55:2,3 58:6	59:22 60:14 65:2 65:7 79:17 80:5 81:10 91:23 96:7 97:4 98:5 100:19 100:19 103:25 104:11,12 110:9 110:10 113:14 117:2 118:16,20 122:17 134:1 136:19,23 141:2 155:16 165:9 166:20 170:12 175:7,8 184:1 188:18 191:10 sidearm 10:13 sides 96:7 120:16 120:17 175:4 sidewalk 41:12,14 41:15 63:20 64:21 73:13 80:8 121:2 sight 137:23 sign 167:11 silver 32:8 70:2 164:17 similar 14:10 167:14 sir 103:4,6 110:8 110:21 114:17,19 119:4 121:20,25 123:8 130:16 131:1,3,20 132:10 133:20 172:20 siren 133:17 sirens 133:19 sit 140:7 sits 165:11 166:2 166:18 168:9 sitting 108:14 109:14,18 117:19 117:23 120:25 121:1 129:22 131:22 164:15 166:6 185:16 186:24 187:3 188:14 191:8 192:13 situated 150:2	situation 8:25 9:6 50:6 63:25 69:12 73:5 75:21 125:25 six 19:4 79:23 123:19 126:13,15 130:4 147:2 170:12 177:18 187:10 189:2,12 189:14 190:3,25 size 42:10 149:22 171:21 sizes 126:3 skidded 176:9 skin 120:10 skip 33:14 50:17 slide 165:10,10,13 166:12 168:10 169:4,8,14 slides 147:24 150:23 slightly 65:18,19,19 158:7 slow 75:10 slowed 155:9 slower 184:20 slugs 120:18 small 41:11 59:22 69:4 70:1 165:16 165:20 166:1 smaller 170:23 smears 58:7 smoke 56:23 smooth 175:25 snub 26:19 soft 158:14 softer 161:24 162:6 162:16 167:2 somebody 9:4 35:1 70:13 82:11 83:22 83:25 132:18 134:4 142:3 144:12,14 162:2 181:7 184:16 187:21,24 188:6 192:20,23 193:17 somebody's 149:8 someplace 155:7	somewhat 71:24,25 soon 6:21 82:12 89:14 113:3 115:12,17 sorry 41:15 179:8 193:3,9 194:2 sound 69:2,7 111:17 sounded 190:13 191:21 sounds 132:15 181:6 source 170:6 south 15:23 17:5 32:9 33:9,22 37:18 41:15 42:5 50:20 51:1 52:20 56:20 67:9 71:2 81:9 83:17 84:15 84:16,16,17 104:2 104:4 112:14 133:17 134:5,15 144:1 184:6 191:9 southbound 130:25 133:23 southeast 15:23 31:25 40:23 41:3 42:6,24 43:17 56:17 73:12 80:15 122:20 183:3 southwest 1:6 11:25 12:6,7,7 15:9,15,15,16,17 15:19 16:23,24 17:3,5 18:6,8 21:8 22:11 29:25 40:19 42:25 52:23,23 63:2 122:19 128:15 133:8,13 134:12 SP 15:14 space 55:2,3 65:22 65:22 spaces 19:4 174:17 speak 21:6 184:20 speaking 69:11 special 5:9 171:19	173:23,24 180:1,4 180:10 specialized 174:25 175:11 specific 71:13 124:3 173:19 175:13 specifically 135:20 specimens 180:6 speculate 51:20 speed 55:18 spell 4:3 62:8 78:19 85:20 94:8 102:14 121:14 146:3 160:3 182:3 spelled 121:16 spelling 146:5 spent 24:7 25:7 26:8 33:15 34:16 48:17 127:21 160:20,23 161:1 spin 67:6 163:9,10 spinal 151:14,15 spleen 59:22 split 19:1 175:5 spoke 40:7 69:9 sponsored 160:18 sports 108:17 spot 44:21 spots 24:3 spring 165:22 stabblings 125:6 stability 163:10 staff 12:22 57:14 90:3,9 147:3 staffed 86:16 126:12 staffing 123:25 141:12 stage 138:2,7 175:2 staged 137:17 138:4,9 stages 175:3 stain 26:1 stall 32:13,17 51:9 106:13,14 stalls 37:18 106:12
---	--	--	---	--

stamp 43:21 44:5 44:13 45:22 46:5 53:1	state 1:19 3:18 4:3 62:2,8 78:13,19 85:14,20 94:2,8 94:12,19,20 95:2 95:5,7,10,14 102:8,14 119:24 120:4,24 121:8,14 145:20 146:3,8,9 147:8 148:3,7 159:18 160:3,7,9 161:5 181:22 182:3 195:1,6	18:7,17 26:2,3 33:22 41:16 63:8 64:19,22 65:6,11 67:15 73:19 79:13 79:16,17 80:3 83:6 86:17 128:5 128:15 176:10 182:25 183:24,25 184:6	supervision 122:9 supervisor 7:24 30:2,5 85:24 86:1 86:14 139:22 142:19 145:5 supervisors 7:12 7:23 86:2 supplies 32:24 33:2 support 6:3 8:13 123:25 supporting 165:18 supposedly 178:3 sure 7:19 11:17 47:6 59:20 61:14 66:25 69:22 70:3 70:5 72:11,15,24 73:1 74:9,14,16 76:17,18 78:7 82:7 86:15 90:17 94:9,16 96:6 107:24 116:10 122:6 130:1 134:25 135:13 141:16,17 142:16 142:16 144:25 146:15 149:17 151:9 157:12 180:21 188:11 189:1,13 192:3,20	SUVs 64:13,14 swab 96:12 97:3 98:3,4,5 100:16 100:18 swabs 95:21 96:6 96:21,24 99:16,18 101:18,20,22 120:2,5,6,8,11,11 120:13 sweating 99:12 switched 87:24 88:5 sworn 3:19 62:3 78:14 85:15 94:3 102:9 119:11 121:9 145:21 159:19 181:23 system 31:9 36:2 156:12 161:16 systems 16:15
stand 3:14 14:6 115:17,17 142:15	statements 140:11	streetlight 31:11	sure 7:19 11:17	T
standard 10:13 96:10,22,23 97:5 98:6 101:6 146:5 149:11	states 53:2 148:15 148:17	streetlights 23:9 31:11	47:6 59:20 61:14 66:25 69:22 70:3 70:5 72:11,15,24 73:1 74:9,14,16 76:17,18 78:7 82:7 86:15 90:17 94:9,16 96:6 107:24 116:10 122:6 130:1 134:25 135:13 141:16,17 142:16 142:16 144:25 146:15 149:17 151:9 157:12 180:21 188:11 189:1,13 192:3,20	T-R-A-V-I-S 160:5
standards 161:23	static 145:9	streets 108:16 123:21 129:12 131:2	141:16,17 142:16 142:16 144:25 146:15 149:17 151:9 157:12 180:21 188:11 189:1,13 192:3,20	tag 91:3
standing 44:22 63:16,22 65:7 77:5 79:12 80:2 80:11 82:2 106:24 106:24 109:25 135:18 138:19 139:10 158:23 159:7 186:16,18 186:19 192:23	Stationary 159:8,9	striations 174:15 174:16,18	surface 130:14 163:18	Tahoe 172:9
Stark 12:1 15:15 16:2,25 63:7 79:4 79:19 81:9 83:9 83:15 84:3,4 102:23 103:2 109:3 110:19 113:6 182:22,24 183:24,25 184:6	statistic 98:12	strike 24:12,17,24 25:4 32:6,6,9,11 50:14 70:10 75:9	surgery 90:5 92:10 92:11	taillight 23:24
start 5:25 8:23 36:17 37:8 46:5 51:4 54:8 76:13 82:8 86:25 108:22 110:15 123:12 127:8,9,11 138:7	stay 108:17 118:4 185:8	strikes 33:11 34:9 144:7 163:8	surrounding 155:7	take 5:1,20 7:13 9:24,25 12:24 15:6 16:12 18:16 23:16 45:6,7 49:9 54:8 61:19 62:11 67:6 79:1 96:3,12 101:15 102:20 122:7 126:21 127:3 130:18 139:23 140:6 141:19 143:1 149:14,18 152:15 167:17 174:24 182:7 185:17
started 5:6 10:7 55:24 56:2 87:3 87:25 105:9,18 107:18 108:20 110:12 111:6 114:4 133:17 139:21 161:14 163:19 184:18 185:3	stayed 147:4 185:9	strip 107:15	surprise 70:18	taken 13:7 22:4,21 30:25 31:15 57:13 89:10 95:21 101:18 120:3,13 154:1,10
starting 47:1 54:5 58:22	stem 151:15	strong 88:15	surprised 70:12,17	takes 6:14 7:10,12 16:7 18:23,23,24
starts 36:14 164:20 166:2,12	stenotype 195:7,9	student 146:18	surrounded 16:2	
stat 97:11	step 136:20,24 192:11	studies 163:21 176:19,21	surveillance 117:9	
	steps 12:25 128:3 149:15	stuff 82:22 95:1 108:16,18 112:22 148:8 184:19 185:4	survivable 153:7,8	
	Steven 2:10 121:7 121:15	style 26:20	survive 20:11	
	sticker 24:9,23	subject 36:8 37:6 45:1,9,10 50:2 90:2 135:21	suspect 45:13	
	stop 28:11 51:25 71:15,18 72:15 103:16 151:16 167:11 190:19,20 190:23	submit 119:21	suspected 19:10	
	stopped 75:5	submitted 101:23 120:20 180:17	suspicious 5:7	
	stored 101:14	subpoena 58:18	sustained 89:23 152:13	
	story 103:13	Suciu 142:14	SUV 81:17 114:7 127:1	
	stowed 126:25	suffering 19:21 57:11		
	straight 22:14,15 83:17 152:6	suggest 50:24 51:3		
	strange 70:13	suicide 151:19		
	stray 118:10	suite 149:25		
	Streed 142:2			
	street 1:7 12:1,8 15:16 16:20,25			

19:2,2,4 34:23,24 35:25 36:17 37:3 37:5 56:25 76:19 talk 8:9,22 11:8 50:7 108:10 112:24 126:8 129:3 140:9 185:11 186:15 192:5 193:17 talked 57:8 76:11 talking 7:9 9:5 69:22 80:5 99:9 105:9,10,19 106:17 107:5 108:14 109:14 110:3,11 111:14 112:12 116:25 117:19,24 118:18 124:6 128:2,9 129:22 130:14 164:25 172:8,11 174:13 184:18 185:4,21 186:10 186:21 188:18,22 191:17 192:13 tall 42:8,9,11,13 188:5 Tampa 94:22 tangential 158:11 tank 180:5 tape 141:24 target 180:1 task 4:25 5:2 Taurus 32:15 173:24 180:4,11 team 6:8 tell 51:7 103:13 133:1,3 156:12 157:8,11 158:9 167:11 177:6 telling 11:7 118:2 190:22 tended 92:8 tends 8:23 Tennessee 148:14 tension 165:22 term 152:2,3	terminology 139:1 164:2 terms 15:25 54:4 88:3 122:4 128:3 128:21 144:20,23 146:14 151:8 territory 41:11 test 174:21 180:4 180:16 testified 3:20 62:4 78:15 85:16 94:4 102:10 121:10 145:22 148:3 159:20 180:16 181:24 testify 144:18 testimony 76:17 testing 95:15 119:21 160:25 180:18 Texas 148:12,13 thank 25:19 52:9 78:6,10 85:6 93:15,16 102:3,4 118:24 119:3,5,16 121:5 145:16 159:13 172:19 181:15,18 184:8 193:23,24 194:1 Thanks 139:24 thigh 153:1 155:11 155:12 157:23 thing 95:3 107:19 108:19,24 109:7 110:12 111:14 140:13,19 143:20 149:24 151:9 163:25 171:22 179:18,19 things 8:10,21 9:17 18:10 23:17 28:9 28:10 49:12 52:1 107:13,23 108:2 109:1 149:17 151:18 think 11:18 12:15 23:23 42:9 48:22	67:25 68:9 76:7 77:14 82:6 88:13 92:6 93:1 105:14 116:7 129:7 132:18 140:24 144:17 150:13 158:4 173:12 178:18 179:7 181:10 182:21 184:4 186:4,11 187:9,20 188:24 190:2,17,19 192:19 thinking 69:15 118:9 142:25 third 1:6 12:1,7 15:16,19 16:2,23 16:24 17:3 18:6,8 20:7 21:9 22:11 29:25 40:19,24 63:8 65:7 79:4 80:6 81:10 83:17 102:23 103:2 128:8,15 129:16 130:3,12,15,24 131:5 133:8,14,17 133:23 134:12,19 177:24 178:2 182:21,22,24 183:19 thought 75:21 76:13 115:4 131:25 132:2 187:22 thousand 126:14 thousands 123:22 threat 134:3 141:6 threats 141:3,8 three 4:14 10:9 42:9 48:23,23 72:16,16 97:17 98:2,8,15 105:15 109:8 110:12 122:25 157:16 161:1 173:12 180:16,24 threshold 176:13	177:1 throw 186:12 ticket 53:18 time 4:16,24 5:3 6:16 7:9 11:16,17 12:14 16:12 19:12 20:16 43:21 44:4 44:13 45:22 46:5 50:10 53:1 55:17 68:11 72:22 81:1 81:6 87:2,3,13 88:16,21 95:12 103:7 109:15,21 115:2 117:4 118:2 121:24 127:6,15 127:21 129:9,10 130:17 142:4 145:1,10 147:11 153:5 166:5,10 169:2,3,17 182:15 185:9 190:1 times 97:16,22 98:13 157:2 168:20 173:14 176:16 timing 56:24 tinted 184:15 tired 186:15 tissues 158:14 Tobacco 160:19,25 today 132:8 193:25 Todd 1:18 3:5 131:19 toe 149:25 told 90:2 118:5 129:5 139:6,12 157:9 188:2 192:6 tonneau 33:14 tool 160:11 161:17 161:20,21,24,25 162:25 163:19 166:24 168:14 170:19 176:21 tools 160:22 161:24 162:21 top 10:17 15:20 33:13,14 43:22	83:7,8 165:11 168:6,11,17 Torrey 142:2 total 4:12 39:24 40:1 48:23 152:18 152:21 touch 8:16 93:7 120:9 touched 142:17 tourniquets 135:25 town 62:15 122:15 123:15 124:4,6,7 128:7 129:8,17,22 130:2,5,11 131:4 131:9,22 133:16 133:24 toxicology 147:23 156:2 Toyota 24:22 32:8 traffic 125:19 126:19 127:14 134:7,8 trail 27:18,23 trailer 126:25 trained 6:17 10:14 training 5:9,12,14 10:8 25:13 51:24 52:7 94:18,23 160:12,17,18 trajectory 150:17 transcribed 91:7 transcript 1:11,12 195:10 transcription 195:9 transition 79:17 transitioned 141:22 transmission 132:14 135:12 transmit 132:13,16 transpired 15:3 transpiring 90:15 transported 17:16 17:18 28:25 trauma 151:13 traumatic 8:21 travel 130:18
--	--	--	---	--

traveling 131:4 133:23 158:14	TV 22:7	typically 10:13,22 24:14 26:17 173:10 179:25	unspent 38:14	vibe 185:21
travels 157:25	twist 167:14 177:17 177:19		unusual 88:20 176:1,2	vicinity 90:6
Travis 2:12 159:17 160:4	two 10:10,21 16:16 17:24 19:23 20:6 20:11 21:6,13,22 28:11,24 29:20 31:25 35:21 36:12 37:18 39:8,24 46:19 47:3,14 48:24,24 49:15,18 53:10 54:6 55:13 57:10,11 59:19 60:21 64:13,13,14 64:18 65:6 81:2 81:22,23 86:10 87:10 88:12 89:12 89:17,23 91:6,8 96:6 97:12,13 98:14 99:25 100:5 100:7,10 104:10 104:10,11,17 105:15 106:13 109:24 117:14 119:23 122:24 136:3,12 142:10 143:1 155:20 162:6,17,18 173:8 173:17 174:1,6,20 175:3 176:16,18 176:23,24 178:7 178:16 179:19 180:13 184:25 185:1 190:6	<hr/> U <hr/> U-turn 91:25 Ubered 128:6 Uh-huh 15:8 26:6 42:7 66:13 70:9 73:21 102:22 114:14 115:21 116:12 ultimately 14:9 20:1,5 37:15 48:8 57:9 underneath 23:21 121:1 171:4 understand 31:7 188:12 understanding 34:21 44:6 156:17 160:21 undertake 149:15 undetermined 151:19 unfired 38:13 164:4,11,15 unfold 73:5 unfolded 18:14 unfolds 37:5 uniform 132:8 uninvolved 7:6 9:2 unique 160:22 163:14 170:24 172:12,12 uniquely 170:19 uniqueness 163:22 unit 6:4 30:5 95:7 University 94:17 146:15,17,22 unknown 97:18,18 97:23 98:3,15,15 177:14 unravel 98:24 unravels 98:21 unrelated 97:18,19 98:3,15,16	upper 58:15 152:24 153:6 157:2,21 upward 158:18 upwards 157:22 urine 156:1 use 3:9 5:17,22 8:7 8:8 24:14 26:18 122:13 164:2,3 175:10 usually 137:23 150:23 173:11 179:16	victims 57:15 87:11 88:21 89:5,9 video 16:10,14 35:13,16,20 40:7 40:9,12,12,14,16 40:17,20 41:7 42:19,22 43:2,3,6 43:22 44:4,11,24 44:25 45:14,16,17 45:18,20 46:6,14 46:24 47:12,18,23 48:5,15 49:5,14 50:11 52:25 53:7 53:13,21 54:2,22 54:25 55:5,19,24 60:12,16,23 61:6 61:10 91:19 92:5 117:10 view 16:1 32:23 34:2 35:12 41:10 41:22 48:1 52:19 91:23,24 175:7 viewed 25:9 vinyl 162:1 violence 124:13,22 125:10 violent 125:6 128:17 138:1 visibility 125:16 visibly 84:22 vision 110:23 visitors 90:18 Volume 1:7 volunteered 129:6
trayed 38:17 39:17			<hr/> V <hr/> V7 24:19 vacate 127:13 VanBlokland 149:1 variety 86:14 89:25 142:20 144:7 various 4:18,19,23 173:13 vasculatures 155:2 vehicle 24:18,25 30:2,6 32:10 33:19 49:8 50:15 50:20 53:5 57:19 57:20,23,25 58:2 58:9 66:14 91:1,8 91:9,10,13 93:6 136:6 172:13 vehicles 21:16,21 21:22,23,23,24 28:12,13,17,18 29:20 30:18 36:20 49:15,19 50:2 53:10,16 54:21 55:13 63:23 64:5 64:11 68:8,11 76:24 89:6 vehicular 125:19 126:18 versus 177:24 vessels 153:3	wait 186:7 waited 185:12
trazodone 156:13 156:22	typical 38:11 122:23 156:1			<hr/> W <hr/> W-I-L-L-I-A-M-S 102:19 W-U-T-H-R-I-C-... 121:16 wadcutter 26:20 Wage 83:5 waist 42:12
treated 33:3 59:2 153:5				
treatment 17:17,19 58:23 59:6 136:9 144:16				
tried 111:8 114:5				
tries 127:12				
trigger 169:3,6,9 169:13,17,18,20				
triggered 189:15				
trip 115:18				
tripped 109:2,7 113:5,15 114:6				
truck 33:9,19 51:1 56:21 80:1 137:22				
true 51:21 167:9 169:22 195:10				
trunk 32:7 50:15				
try 68:23 85:8 115:18 125:3,7 126:4,10 149:21 165:15 192:25				
trying 12:11 50:5 68:4 83:23 89:16 90:12 112:1,2 113:1 114:5,25 115:13,15,17 116:6 125:24 134:9 141:5 184:21 185:11 190:23 192:20				
turn 43:11 45:9 52:10 56:4,7 70:25 71:5,7 74:25 76:13,19 81:15 93:9 96:19				
turned 68:21 74:22 74:24 78:4 81:16				
Turning 33:24				

waiting 73:5 125:11 138:4 186:5,9	115:10,17,18 122:18 127:13 134:13,18,19 158:10 159:3 162:8 163:17 191:15	151:2 179:21,23	49:25 51:18,21,24 52:3 56:1 57:1 61:12,14 62:2 63:17 77:20,23 78:7,13 83:8 85:8 85:11,14 93:16 94:2 102:4,8 117:18 118:13,17 118:22 119:5,11 121:8 139:4 141:17 145:20 154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	151:17 153:1,6,7 153:8 154:6,8 155:11 157:16,21 157:23 158:8,17
waits 166:2	we'll 8:6 9:10,13 34:5 35:12 45:16 46:5,7 52:3,6 79:1	weighted 99:2,4	78:7,13 83:8 85:8 85:11,14 93:16 94:2 102:4,8 117:18 118:13,17 118:22 119:5,11 121:8 139:4 141:17 145:20 154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	wounds 19:21,24 57:11 150:6 151:24 152:18 153:12 154:20 155:22
walk 36:8 37:2 45:1 45:3 46:4 53:25 54:3 64:16 91:22 144:15	we're 10:9,9,14 15:24 20:25 22:9 22:9,11,12,18 23:20 24:14,18,22 29:24 30:7,17 31:21 33:9 34:1 35:21 43:9,16 44:14,23,25 45:21 46:15 52:18 53:1 53:14 54:5,15 58:6 61:7,14 76:18 85:10 93:6 112:4,9 113:16 114:2 117:11 119:15 123:1 125:5 130:14 150:9 164:25 172:4,11 176:4 177:5 185:23 194:1	weights 179:24	78:7,13 83:8 85:8 85:11,14 93:16 94:2 102:4,8 117:18 118:13,17 118:22 119:5,11 121:8 139:4 141:17 145:20 154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	wreck 150:9
walk-in 87:10 91:7	were 17:9 77:21 90:18 156:11 179:20 181:11	weird 67:6 114:10	117:18 118:13,17 118:22 119:5,11 121:8 139:4 141:17 145:20 154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	wrist 76:9,20
walk-through 18:11 20:14,16	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	went 28:18 50:15 57:9 59:20,21 64:23 77:11 88:25 91:18 92:23 103:18 108:21 114:2 123:17 128:10 136:19,22 141:25 146:15,16 146:22 157:13 182:21 185:11 188:24,25 189:1	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	write 180:18
walked 88:12 89:7 91:23,24 92:23 128:6 135:2 188:25	Western 94:17	weren't 17:9 77:21 90:18 156:11 179:20 181:11	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	writing 160:20
walking 36:17 46:9 81:9 92:1 125:22 137:14 144:24	wheeled 60:17	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	written 94:24
walks 36:8 91:25	white 23:12 27:4	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	wrong 69:21 76:16 109:14,14 112:1 115:2,2 134:13,18 134:19
want 8:15,18 62:11 71:23 102:20 103:13 109:13 116:7 134:24 135:7 142:4 153:14 182:7 184:2	wide 41:10	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	wrote 93:1
wanted 119:19 185:12	width 51:11	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	Wuthrich 2:10 13:5 121:7,15,16
Ware 148:24	widths 174:17	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	
Washington 147:4 148:6 195:20,21	Willamette 122:17	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	<hr/> X <hr/>
wasn't 74:24 104:6 104:7 107:20 108:6,7,9,11 115:12 117:22 128:25 135:4,13 136:10 142:16 191:16	Williams 2:8 102:7 102:15,15	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	X-1 35:22 43:16 X-2 35:22 52:19 X-rays 149:18 XTA035 178:24 179:1
watch 55:17 91:20	window 162:2 184:16 186:11,22 186:22,23 188:19	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	<hr/> Y <hr/>
watched 18:14	windows 184:15 187:5,15	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	Y-shaped 150:14
watching 74:19 75:8 80:11	wiped 176:9	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	yeah 13:10 15:22 19:7 22:17 23:2,4 23:6 34:13 36:20 37:19 43:13,17 48:18 49:4 55:4 62:14,23 63:1,10 63:10,12,19,21 64:3,15 65:8,10 65:16,18,21 66:1 66:9,23 67:13,16 68:6 69:13,14,19 69:24 70:9,18,23 71:1,3 72:19,20 73:4,13,15,15 74:7,16 75:4,15 76:22 77:9,12,23 79:1,10 82:18
water 180:5	wire 162:10	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	
way 41:24 47:17 67:8 78:3 83:13 83:15 91:6 110:5 113:11 114:4	wish 52:13 55:22	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	
	witness 3:12,18 8:4 9:15 11:7 18:12 20:14 25:18 28:8 35:9 48:18,22	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	
	witness 3:12,18 8:4 9:15 11:7 18:12 20:14 25:18 28:8 35:9 48:18,22	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	
	witness 3:12,18 8:4 9:15 11:7 18:12 20:14 25:18 28:8 35:9 48:18,22	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	
	witness 3:12,18 8:4 9:15 11:7 18:12 20:14 25:18 28:8 35:9 48:18,22	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	
	witness 3:12,18 8:4 9:15 11:7 18:12 20:14 25:18 28:8 35:9 48:18,22	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	
	witness 3:12,18 8:4 9:15 11:7 18:12 20:14 25:18 28:8 35:9 48:18,22	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	
	witness 3:12,18 8:4 9:15 11:7 18:12 20:14 25:18 28:8 35:9 48:18,22	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	
	witness 3:12,18 8:4 9:15 11:7 18:12 20:14 25:18 28:8 35:9 48:18,22	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	
	witness 3:12,18 8:4 9:15 11:7 18:12 20:14 25:18 28:8 35:9 48:18,22	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	
	witness 3:12,18 8:4 9:15 11:7 18:12 20:14 25:18 28:8 35:9 48:18,22	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	
	witness 3:12,18 8:4 9:15 11:7 18:12 20:14 25:18 28:8 35:9 48:18,22	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	
	witness 3:12,18 8:4 9:15 11:7 18:12 20:14 25:18 28:8 35:9 48:18,22	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	
	witness 3:12,18 8:4 9:15 11:7 18:12 20:14 25:18 28:8 35:9 48:18,22	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	
	witness 3:12,18 8:4 9:15 11:7 18:12 20:14 25:18 28:8 35:9 48:18,22	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	
	witness 3:12,18 8:4 9:15 11:7 18:12 20:14 25:18 28:8 35:9 48:18,22	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	
	witness 3:12,18 8:4 9:15 11:7 18:12 20:14 25:18 28:8 35:9 48:18,22	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	
	witness 3:12,18 8:4 9:15 11:7 18:12 20:14 25:18 28:8 35:9 48:18,22	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	
	witness 3:12,18 8:4 9:15 11:7 18:12 20:14 25:18 28:8 35:9 48:18,22	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	
	witness 3:12,18 8:4 9:15 11:7 18:12 20:14 25:18 28:8 35:9 48:18,22	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	
	witness 3:12,18 8:4 9:15 11:7 18:12 20:14 25:18 28:8 35:9 48:18,22	west 17:11,12 18:7 19:7 21:9 30:7 36:14 37:7 52:20 52:22 55:2 63:24 65:2 67:12 106:9 108:23 110:8,16 122:17 131:6 134:5	154:16 157:12 158:6 159:9,14,18 178:1 181:8,10,22 193:24 195:13	

83:4,8,14 84:7	0324 11:19	1989 146:20	3:07 53:1	4:50 11:18
89:14,24 92:11,22		199 146:20	3:07:35 43:23	45 171:20 190:8
100:25 103:15	<hr/> 1 <hr/>	1993 146:22	3:07:40 53:2	192:7
104:5,13,13,13,13	1 1:7 32:1 175:18	1994 146:24	3:09:04 53:8	4th 122:2
104:15,25 105:2,6	178:19	1998 183:10	3:10:43 53:14	<hr/> 5 <hr/>
105:21,25 106:3,6	1,600 147:17	1999 161:6,13	3:11 44:13	5 33:19 178:3
106:6 107:1,7,17	1:21-1:24 102:5	1st 148:19	3:11:27 46:5	5:05 194:3
108:1,15 110:2,4	1:40-1:53 119:8	<hr/> 2 <hr/>	3:11:49 46:7	55.8 98:13
110:6 111:12,19	10 39:17,17 44:6,7	2 1:6 3:7 175:18	3:11:50 53:22	<hr/> 6 <hr/>
111:22,22 112:6	51:11 75:12 87:4	178:23 179:2	3:11:58 46:15	6 24:25
112:15,17 113:8,8	111:1 117:20	2:00 103:10,21	3:12 45:21	6:00 107:19
113:18,24,24	123:10,12	127:8,10	3:12:00 54:5	62 2:4
115:7,8,8,8,8	10:00 86:24	2:30 182:17	3:12:01 47:1 48:6	<hr/> 7 <hr/>
117:6,6,6 118:13	10:43-10:58 61:21	2:32-3:05 145:17	48:10	70 99:3,4 100:23
118:17,22 119:23	102 2:8	2:45 129:13	3:12:02 54:13	101:5
134:21 147:15	11 32:4 75:13	20 25:24 26:1,5,25	3:12:03 54:15	72 151:4
148:7,12 149:13	11:25-11:27 85:9	27:1,16 116:15	3:12:04 47:13	78 2:5
152:18 153:17	11:38-1:05 93:17	2000 161:18	3:12:06 55:1	79 3:6
155:24 159:2	119 2:9	2005 94:17	3:12:08 47:19	<hr/> 8 <hr/>
180:18 182:12,19	12 4:9 32:1,4 38:19	2017 104:21 122:2	48:10	8 123:11 158:8
183:4,8,16 184:7	39:24 40:1,4,5	2018 1:5,14 3:2,10	3:12:09 55:6	8:00 86:24
185:5,7,9,15,15	42:10 119:24	5:6 11:13 44:1,2	3:25 87:6	80s 178:7
186:1,19 187:1,16	141:11 173:16	53:2 58:24 59:7	3:26-3:27 153:22	85 2:6
188:13,16,20	174:5,9 178:17	62:12 79:2 86:20	3:37-3:42 159:15	<hr/> 9 <hr/>
189:3,5,7,9,17	12-year 4:22	96:1 102:21 123:7	30 1:5 118:5 190:8	9 154:7
190:10,15,22	121 2:10	148:19 173:3	192:7	9/21/2021 195:19
191:1,11,13,23	127 156:25	182:8 195:14	30th 3:10 11:13	9/25/2019 195:21
192:3,6,20 193:18	13 32:13,14,23	21 4:13 27:3,16	43:25 53:2 58:24	9/29 87:4
year 121:22 125:4	33:25	217 151:4	59:7 62:11 79:2	9/29/18 87:1
161:16 178:7	130 179:22	2188 195:20	86:19 87:6 102:21	9/30 87:3
year-long 160:18	14 45:21	22 88:18 147:6,7	123:6,13 127:19	9/30/18 87:1
years 4:10,13,15,23	146 2:11	23 27:13,16	172:24 182:8,11	9:12 1:14
88:18,18,19 95:11	15 33:15,16 42:10	2390609-1 1:6 3:7	32 24:6 25:9 120:23	911 91:7 122:7
121:22 147:6,7	121:22	24 100:6	120:25	125:12
182:6	15- 147:17	24th 173:3	32.3 97:15,22	93 147:1
yelled 191:18,24	16 10:16	25 100:2,3,3,4,7	38 34:4 171:19	93-0279 195:18
yelling 82:22 83:1	160 2:12	26th 96:1	173:17,20,23,24	94 2:7 147:1
115:23 116:2,8	16th 195:13	29 1:14 3:2	179:19,25 180:3	9mm 173:17,19
141:3,8 192:9	17 10:12,13,18,22	29th 123:13 182:10	180:10	174:2,5,7 175:22
yep 77:20 110:18	38:6,11,21 39:11	<hr/> 3 <hr/>	<hr/> 4 <hr/>	179:25
132:17 146:6	39:13,19 182:6	3 39:13 133:17,19	4 2:3 38:6	
179:9,9 185:2	17s 119:23	3.23 97:15	4,600 147:13	
<hr/> Z <hr/>	18 10:20 147:4	3:00 62:24 79:6	4,700 147:13,14,15	
zone 30:19 50:4	182 2:13	103:10,21 127:10	4:00 22:25	
zones 21:6	19 24:2 25:18 26:4	129:14	4:12-4:53 181:19	
<hr/> 0 <hr/>	26:8,21 120:22	3:03 36:1,20 37:1	4:30 23:3	
	121:1			

MULTNOMAH COUNTY GRAND JURY
DEATH INVESTIGATION

Deceased: Patrick K. Kimmons)
Date of Incident: September 30, 2018) DA No.
Location: Southwest Third Avenue and) 2390609-1 & 2
Harvey Milk Street, Portland, Oregon) Volume 1

TRANSCRIPT OF PROCEEDINGS

BE IT REMEMBERED that the above-entitled transcript of
GRAND JURY proceedings was heard, commencing at the hour of
9:12 a.m. on Monday, October 29, 2018 at the Multnomah
County Courthouse, Portland, Oregon.

APPEARANCES:

Mr. Todd Jackson
Deputy District Attorney
On Behalf of the State of Oregon

* * *

HEATHER M. INGRAM
Certified Shorthand Reporter
Portland, Oregon

PROCEEDINGS
Monday, October 29, 2018

MR. JACKSON: Good morning. This is Deputy
District Attorney Todd Jackson appearing before Grand Jury
Number One. This is Grand Jury Case Number 79, and this is
DA Case Number 2390609-1 and 2.

This is a death investigation following the
use of firearms by police, which caused the death of
Mr. Patrick Kimmons on September 30th, 2018 in the city of
Portland.

The first witness to be called before the
Grand Jury is Detective Darren Posey.

Would you please stand up and raise your right
hand?

DETECTIVE DARREN POSEY

was thereupon called as a witness on behalf of the State
and, after having been duly sworn, was examined and
testified as follows:

INDEX TO WITNESSES

	Page
DETECTIVE DARREN POSEY	4
MATTHEW MENA	62
GARRETT CARROLL	78
SERGEANT JEFFREY DORN	85
SEAN MICHAELS	94
CHRISTOPHER WILLIAMS	102
DETECTIVE DARREN POSEY	119
SERGEANT STEVEN WUTHRICH	121
DR. CLIFFORD NELSON	146
TRAVIS GOVER	160
AYAN ADEN	182

EXAMINATION

BY MR. JACKSON:

Q. Okay. Could you please state and spell your
name?

A. Darren Posey, D-A-R-R-E-N, P-O-S-E-Y.

Q. And what is your occupation?

A. I'm a detective with the Portland Police.

Q. How long have you been a detective?

A. I've been a detective for approximately 12
years.

Q. And how long have you been a police officer in
total?

A. I've been a police officer for 21 years with
the Portland Police Bureau and then an additional three
years as a reserve deputy for Multnomah County.

Q. And since your time being a detective, what
different details have you worked for?

A. I've worked in various different areas. I've
worked in our afternoon shift detectives, which did various
different cases from assault, assisting homicide, assisting
in sex assault cases.

I've worked, over my 12-year period, in
various different places. For about nine years, I worked
in robbery detail. During that time, I worked in
conjunction with the FBI Task Force and have been certified

1 to work with the FBI and take cases federally, as well as
2 with the ATF. I worked on a gun task force for a period of
3 time during that and preparing cases for federal
4 prosecution.

5 Along with that, I've worked in sex assault.
6 And then recently, in January 2018, I started working with
7 homicide detail, focusing on homicides and suspicious
8 deaths and officer-involved shootings.

9 Q. Okay. And have you received special training
10 in the areas of homicide investigations and
11 officer-involved shootings?

12 A. Yes, I have. Over the course of our training
13 as detectives, we go to different conferences. We go to
14 different training seminars dealing with officer-involved
15 shootings themselves, as well as homicide investigations.

16 Q. Okay. And have you assisted in the
17 investigation of the use of deadly force by police officers
18 before?

19 A. Yes, I have.

20 Q. All right. Could you briefly take us through
21 how the Portland Police Bureau investigates an
22 officer-involved shooting or the use of deadly force by
23 police officers?

24 A. Okay. So to kind of go with who responds to
25 an officer-involved shooting to start off with.

1 A. Correct. So -- so, essentially, what happens
2 is officers who witnessed the shooting, they'll be
3 separated as well, and then the citizen witnesses will also
4 be separated out.

5 With that, officers who were involved in the
6 shooting incident will be provided an uninvolved officer so
7 that they can, one, just monitor the officer, as well as
8 keep them separate from other people and prevent them from
9 talking about the incident at that point in time.

10 With that is, the detective response takes
11 place. So once that's been established, there's a call-out
12 procedure that takes place where the on-scene supervisors
13 will take -- will make the call-out so that obviously all
14 the resources out can come and show up for the incident in
15 the beginning of the investigation.

16 Q. Okay.

17 A. So should we go to the detective
18 responsibilities?

19 Q. Sure.

20 A. Okay. So the homicide detail runs these
21 investigations and coordinates the resources needed for the
22 particular incident.

23 Supervisors for the homicide detail set up
24 officer briefings and supervisor briefings and then
25 delineate assignments for the detectives who show up.

1 Officer-involved shooting investigations are conducted by
2 the homicide detail.

3 They also get additional support from the
4 Major Crimes Unit for Multnomah County, who will provide
5 additional investigators from other agencies within
6 Multnomah County.

7 A -- essentially, a complete investigative
8 team is dispatched to manage the crime scene, and that also
9 includes the forensic evidence division, who also provides
10 criminalists to help assist in identification of evidence
11 and collection.

12 I'll go into patrol responsibilities. So with
13 patrol responsibilities, the initial response to
14 officer-involved shootings takes place with patrol response
15 and establishing a protected crime scene.

16 So, essentially, over the course of time,
17 we've trained officers to set up as big of a crime scene as
18 possible, and then we have an inner and an outer perimeter
19 that we have.

20 So involved officers are removed from that
21 scene as soon as practical. The officers on scene will
22 also work to identify witnesses and separate them out as
23 well.

24 Q. Does that include both officer witnesses and
25 nonofficer or civilian witnesses?

1 So after assignments have been completed, we
2 also conduct further briefings in order to share that
3 information gathered and potentially develop further
4 evidence and witness information through those briefings
5 together.

6 What we initially do is we'll set up a command
7 post for a particular location, and we use that. It's our
8 mobile command center that we use to essentially run the
9 investigation. We have a place to be able to talk about
10 things privately and be able to work together and share
11 information.

12 During this investigative process, a deputy
13 district attorney is present to provide any support and
14 oversight.

15 Separation of witnesses, so I want to go into
16 that just a touch at this point. As part of the
17 investigative process, we do that for an important reason.
18 One, we want to maintain what people have seen and their
19 memory and keep it secure from other people's, what they've
20 seen and what they've heard.

21 Oftentimes, in traumatic incidents, things of
22 this nature, it's a natural reaction to talk about it with
23 other people, but we know that that also tends to start to
24 change other people's memory of what they saw in the
25 situation. So what we do is we separate people in that

1 fashion.

2 That's why we also provide an uninvolved

3 officer to be with our involved officers so that they can,

4 you know, have somebody that they can be with, but also

5 that person can monitor them so that they're not talking

6 about the situation.

7 Q. Do the detectives also become involved in

8 crime scene processing with the Forensic Evidence Division?

9 A. So part of the work that's done with a

10 call-out from the homicide detail is we'll separate out a

11 group of detectives who worked at the scene, as far as

12 evidence collection, and they work with the criminalists in

13 order to document the crime scene. And then we'll have

14 another set of detectives that will work on conducting

15 witness interviews.

16 So we -- we kind of separate people out to

17 manage those things.

18 Q. In an officer-involved shooting where firearms

19 were involved, is something called a round count also

20 completed by detectives?

21 A. Yes.

22 Q. What is that?

23 A. So essentially what we do is the involved

24 officers will come to us, and we will take their firearms

25 and take their ammunition that they have, and we

1 incident?

2 A. Yes.

3 Q. Okay. What is a communication restriction

4 order?

5 A. So a communication restriction order is done

6 by our lieutenant in the detective division. Essentially,

7 what it is is it's an order telling the witness officers

8 and the involved officers to not talk about the incident

9 with anybody else.

10 Q. Okay. Otherwise, known as a gag order?

11 A. Correct.

12 Q. Okay. So moving now to this case, on

13 September 30th of 2018, were you called out to investigate

14 an officer-involved shooting?

15 A. Yes, I was.

16 Q. What time did you receive the call?

17 A. I'm not exactly sure what time I received the

18 call. I -- I think I arrived on scene at about 4:50 a.m.

19 I believe the crime scene log was established at 0324 hours

20 that morning.

21 Q. All right. And who called you out?

22 A. I was called by Sergeant Hughes, my homicide

23 detail sergeant.

24 Q. And in that initial call, did you learn that

25 an officer-involved shooting had occurred at Southwest

1 essentially count down their ammunition that they have on

2 their person.

3 From that, what we do is we determine what or

4 how many rounds were fired based upon the ammunition that

5 they were carrying on their person.

6 Q. So is it known how many bullets the officer

7 had when they started their shift, for example?

8 A. Yes. So training dictates that the set up of

9 our firearms is that we're -- we're provided three

10 magazines, one for the gun or pistol, and then two extra

11 magazines.

12 Each magazine in a Glock 17, which is our

13 standard bureau-issued sidearm, is 17 rounds. So typically

14 how we're trained is when you load your firearm, you'll

15 load the firearm with the round chamber in it so that

16 there's one in the barrel, and then that will leave 16

17 rounds in the magazine. We then top off that magazine so

18 that it has 17 rounds in it again, and we insert that

19 magazine.

20 So the officer will have 18 rounds in the

21 handgun, and then they'll have two additional magazines,

22 typically, of 17 rounds.

23 Q. And so if you count the number of remaining

24 rounds following an officer-involved shooting, you can

25 determine how many rounds that officer fired in the

1 Third and Harvey Milk, formerly known as Stark Street, in

2 downtown Portland?

3 A. Yes.

4 Q. And is that where you responded?

5 A. That is where I responded. We had -- the

6 officers had set up a -- the mobile precinct on Southwest

7 Third between Southwest Oak and Southwest Harvey Milk

8 Street.

9 Q. Okay. Who responded with you to the scene?

10 A. We had a full complement of detectives from

11 the homicide detail. I'm trying to remember everybody that

12 was there.

13 Essentially, most of the -- the homicide

14 detail was there at that point in time. We had several

15 detectives, including, I think, a Gresham detective as well

16 who responded to assist with interviews and the crime

17 scene.

18 Q. Okay. And did a member of the district

19 attorney's office also respond to the scene?

20 A. Yes.

21 Q. And homicide sergeants and other command

22 staff?

23 A. Correct.

24 Q. Okay. Could you kind of take us through some

25 of the preliminary investigative steps you took in this

1 case?
 2 A. So the first order of business, Sergeant
 3 Hughes and I, along with Rico Beniga, who's also a homicide
 4 detective, we conducted a briefing with Sergeant Schmautz
 5 and Sergeant Wuthrich.
 6 They were the on-scene sergeants and arrived
 7 shortly after the officer-involved shooting had taken
 8 place.
 9 Q. Are they members of patrol?
 10 A. Yeah. They're patrol sergeants, I believe,
 11 for Central Precinct.
 12 Q. Okay. And at that point, had patrol already
 13 established a crime scene?
 14 A. Yes, they had.
 15 Q. And when you and the other homicide detectives
 16 arrived, did you assume control of the crime scene?
 17 A. Yes.
 18 Q. Had patrol also identified several witnesses?
 19 A. Yes, they had.
 20 Q. Okay. And were those witnesses separated
 21 pursuant to the protocols you just outlined for us?
 22 A. Yes, they were.
 23 Q. And did those witnesses include both civilian
 24 and officer witnesses?
 25 A. Yes.

1 A. Yes.
 2 Q. So you said you received a briefing -- a
 3 preliminary briefing about the events that had transpired
 4 that night?
 5 A. (Nodding head).
 6 Q. At this point, I'd like to have you take a
 7 look at the board up here.
 8 A. Uh-huh.
 9 Q. Do you see this aerial map of Southwest
 10 Portland?
 11 A. Yes.
 12 Q. Could you come up to the board and indicate
 13 for us where it was that you responded that night?
 14 A. So this is the SP Plus parking lot. This
 15 is -- it says Southwest Stark, but it's also Southwest
 16 Harvey Milk Street. This is Southwest Third. This is
 17 Southwest Fourth.
 18 The mobile command center was set up just back
 19 here on Southwest Third.
 20 Q. And we can see along the top of the screen
 21 here, is that the Burnside Bridge?
 22 A. Yeah. So the Burnside Bridge is up to the
 23 north, and Southeast Morrison Bridge is to the south.
 24 Q. Okay. And can you describe what we're seeing
 25 here in terms of this map?

1 Q. Were the involved officers also identified?
 2 A. Yes, they were.
 3 Q. And were they removed from the scene and
 4 separated?
 5 A. Yes.
 6 Q. And was a noninvolved officer posted to stand
 7 guard over them?
 8 A. Yes.
 9 Q. Ultimately, were communication restriction
 10 orders, similar to what you just described, given to the
 11 involved officers in this case?
 12 A. Yes, they were.
 13 Q. And who were the involved officers?
 14 A. The involved officers were Sergeant Britt and
 15 Officer Livingston.
 16 Q. What is the name of the person who was shot by
 17 police in this case?
 18 A. The name of the person shot by police was
 19 Patrick Kimmons.
 20 Q. How was he identified?
 21 A. He was identified by Officer Asheim, and he
 22 was identified when he was being loaded into the ambulance.
 23 Q. Was he also formerly identified, after the
 24 autopsy, by criminalists with the Portland Police Bureau's
 25 Forensic Evidence Division?

1 A. So this is a closer-up view of the parking lot
 2 that's surrounded by Third, Fourth and Stark.
 3 This building here is the Church of
 4 Scientology building. This over here on this side, there's
 5 a nightclub that's called the Golden Dragon, and then over
 6 here there's also another nightclub.
 7 Our incident takes place in this parking lot.
 8 Q. Okay. And did the Church of Scientology have
 9 cameras mounted on the back side of that building?
 10 A. Yes. So I'll go into the video canvass that
 11 we do.
 12 So any time that we have a crime incident take
 13 place, part of our work is to do what's called a canvass.
 14 We look around for cameras and places that would have video
 15 systems in place for security purposes.
 16 In this particular location, there are two
 17 cameras that are located approximately here and
 18 approximately here, and there's the Church of -- they
 19 belong to the Church of Scientology. They cover all of
 20 this parking lot. They also cover outside this street as
 21 well. They have a camera on this side.
 22 Q. For the record, you're indicating along
 23 Southwest Third Avenue?
 24 A. On Southwest Third Avenue, correct.
 25 Q. Between Stark or Harvey Milk and Oak Street?

1 A. Yes.
 2 Q. Okay.
 3 A. On the east side of Southwest Third, there
 4 were camera -- cameras located at several businesses at
 5 this location, and then to the south on Southwest Harvey
 6 Milk, the Hi-Lo Hotel also has a camera that covers their
 7 area just in front of the building.
 8 Q. Okay.
 9 A. We weren't able to locate any cameras that
 10 were directly in the direction of the parking lot on the
 11 west side.
 12 Q. You mean Fourth Avenue, the west side of the
 13 parking lot?
 14 A. Yes, correct.
 15 Q. Okay. So when you arrived on scene, was
 16 Mr. Kimmons there or had he already been transported to the
 17 hospital for treatment?
 18 A. He had already been transported to the
 19 hospital for treatment.
 20 Q. Okay.
 21 A. And upon arrival, I had learned that he had
 22 passed away.
 23 Q. In that initial briefing, did you also learn
 24 that Mr. Kimmons had shot two people in that parking lot?
 25 A. Yes.

1 Q. And what did you do in response to that
 2 information?
 3 A. First of all, we -- we knew that on --
 4 according to the information that we had, we had heard and
 5 found out that there was an altercation on this east side
 6 next to Southwest Third. There was a fight and a shooting
 7 that took place on this side of the street, on the west
 8 side of Southwest Third in the parking lot.
 9 We extended the crime scene once that had been
 10 determined, and one of the things that we did while we were
 11 investigating is we conducted a walk-through with Officer
 12 Moore who was a witness officer, and he helped point out
 13 where some of the people were located as they -- as they
 14 had arrived and watched what unfolded.
 15 And so they also indicated some of the areas
 16 of fire that they saw take place. So down at this end of
 17 the street, Patrick Kimmons was here, and essentially his
 18 direction of fire that he shot was towards the north
 19 towards the Scientology building.
 20 Q. Okay. And then where did the second shooting
 21 occur, according to the information you learned, involving
 22 the police officers?
 23 A. So the second shooting that takes place takes
 24 place just up from -- from this location, and it takes
 25 place approximately right here.

1 So if we split the parking lot in half, one
 2 shooting takes place here after a fight that takes place.
 3 And then the second shooting, which involves the officers,
 4 takes place just back here, probably five or six spaces
 5 back up.
 6 Q. Into the parking lot?
 7 A. In, yeah, towards the west into the parking
 8 lot.
 9 Q. Okay. And so when you learned that there are
 10 suspected people with gunshot injuries, what do you do with
 11 that information?
 12 A. So we -- first response is any time a hospital
 13 receives gunshot wound patients, they notify police. So we
 14 were informed of that information.
 15 And so in addition to officer response, we
 16 also sent a group of detectives to the hospital because
 17 information -- initial information from this scene said
 18 that there was likely other people injured who had left the
 19 location and maybe gone to a hospital.
 20 Q. And so which hospital did you receive word had
 21 received people suffering from gunshot wounds?
 22 A. So Emanuel Hospital made contact with police
 23 that they had received two subjects who had -- who arrived
 24 with gunshot wounds.
 25 Q. Okay. And did you send patrol officers and

1 ultimately detectives out to investigate --
 2 A. Yes.
 3 Q. -- that shooting?
 4 A. Yes.
 5 Q. Okay. And did you ultimately learn that the
 6 two people who had arrived at Emanuel Hospital had been
 7 shot at this scene at Harvey Milk and Third by Patrick
 8 Kimmons?
 9 A. Correct.
 10 Q. Okay. Now, you mentioned that -- well, first,
 11 did those two individuals survive their gunshot injuries?
 12 A. Yes, they did.
 13 Q. You mentioned that you conducted a
 14 walk-through with witness Officer Moore?
 15 A. Correct.
 16 Q. And during that walk-through and any time
 17 period following, were you and other detectives able to
 18 identify items of evidence to corroborate the information
 19 you had learned in your briefing?
 20 A. Yes.
 21 Q. Okay. I'm going to put this board up right
 22 here. You can help me attach it on that side.
 23 Okay. And so what do we see here on this
 24 board?
 25 A. Okay. So what we're looking at here is a

1 basic diagram of the parking lot. Obviously, it's not to
2 scale.

3 Here we have -- circled are the items of
4 evidence that we collected from the scene.

5 You'll note, just as a general overview, that
6 we have essentially two sets of -- or zones, so to speak,
7 of evidence.

8 You'll notice that on this side of Southwest
9 Third on that west side, partially in the parking lot and
10 outside of the parking lot, items of evidence. And then we
11 have a clear distinction, separation; and then we have a
12 whole other set of items of evidence that are recovered.

13 So it clearly delineates there's two different
14 areas of involvement going on in that parking lot.

15 Q. And does this scene, although not to scale, at
16 least note where the vehicles in the parking lot were
17 located shortly after the crime occurred?

18 A. Correct.

19 Q. Okay.

20 A. So each of these little boxes here, as you
21 see, are -- are vehicles.

22 These two vehicles up here are going to be the
23 police patrol vehicles, and these vehicles here are
24 citizens' vehicles.

25 Q. All right. And so did the Forensic Evidence

1 morning?

2 A. Yeah.

3 Q. 4:30?

4 A. Yeah.

5 Q. Was it dark out still?

6 A. Yeah. It was still dark out when I arrived.

7 Q. And what is the lighting like in this parking
8 lot?

9 A. It's general lighting. It's streetlights.

10 There is overhead lights that shine down on the parking
11 lot.

12 Q. What are these little white boxes that we can
13 see on the ground there?

14 A. So those are placard markings. They're raised
15 up like that so that when -- when the area is scanned for
16 measurement purposes, you can take measurements and also
17 identify things at a distance.

18 Q. Okay. And so what are some of the items of
19 evidence that we see marked here in this photograph?

20 A. So some of the items that we're looking at
21 here, I'll point it out. So underneath the car, you'll
22 notice there's a cone. That's a bullet.

23 Some of the other items, I think this
24 particular item, is a taillight cover that was knocked out
25 by gunfire.

1 Division and detectives document the crime scene
2 photographically?

3 A. Yes.

4 Q. And have you looked at the photographs taken
5 from -- or by the Forensic Evidence Division?

6 A. Yes, I have.

7 Q. If you look up on the board here, the TV here,
8 what do we see?

9 A. So we're in the parking lot. We're kind of
10 central in the parking lot, but on the east side of it.
11 We're looking eastbound, and that's Southwest Third that
12 we're looking at.

13 And across from -- from that patrol car that's
14 kind of straight ahead, that one there, that's the Golden
15 Dragon straight across.

16 Q. Right here?

17 A. Yeah.

18 Q. Okay. And so if we look at this line, we're
19 kind of looking in this general orientation?

20 A. Correct.

21 Q. Okay. And this photograph is taken in broad
22 daylight?

23 A. Yes.

24 Q. When you responded to the scene, do you
25 remember -- well, you said it was about 4:00 in the

1 Down here, there's another bullet that was
2 located at number 19, and then out here there's some other
3 items, as well as some blood spots, that are located out
4 here.

5 Q. What do we see here?

6 A. So this is number 32, and down below is a
7 spent bullet.

8 Q. And then on the left rear of this Audi A4,
9 there's a sticker noting G.

10 A. Yes.

11 Q. And what is that?

12 A. So this is a bullet strike. And so you'll see
13 some other of these types of labels.

14 Typically, we use those for an item that we're
15 going to photograph, but can't necessarily capture except
16 for photograph.

17 It indicates that it's a bullet strike.

18 Q. Okay. And the vehicle we're looking at, if
19 you go back to this line diagram, is this one V7 here?

20 A. Correct.

21 Q. Okay. What are we looking at here?

22 A. So here we're looking at this Toyota Corolla.
23 And you'll notice down here there's a little sticker, and
24 there's another bullet strike right there.

25 Q. And on our line diagram, is that vehicle 6?

1 A. Correct.
 2 Q. Okay.
 3 A. That's a -- that's a close-up, again, a bullet
 4 strike. That's H.
 5 Q. Okay.
 6 A. So these are cones located here. The one that
 7 I'll point out that is important, this is a spent bullet.
 8 Also to note about this particular bullet as I
 9 viewed it, as also on number 32, both of those bullets are
 10 not any ammunition that we would carry.
 11 Q. "We" being?
 12 A. "We" being the police.
 13 They're a bullet that I know from my training
 14 and experience as something that would come out of a
 15 revolver.
 16 Q. Okay.
 17 A GRAND JUROR: What number is that one?
 18 THE WITNESS: That's 19.
 19 A GRAND JUROR: Thank you.
 20
 21 BY MR. JACKSON: (Continuing)
 22 Q. And do the police carry revolvers?
 23 A. No.
 24 Q. And then we have another placard here, 20.
 25 What is that?

1 A. Placard 20 is a blood stain.
 2 Q. On the street?
 3 A. On the street.
 4 Q. Okay. If we look back at our diagram here, 19
 5 and 20 oriented in this location here that we see.
 6 A. Uh-huh.
 7 Q. What is this?
 8 A. So this is the spent bullet, number 19. You
 9 can see it laying there; blood.
 10 We have some other items that were dropped: a
 11 person's ID, some money and a lighter, and then we also
 12 have some more blood droplets over here.
 13 Q. What is this?
 14 A. This is the bullet that was recovered.
 15 Like I said, it's a common bullet that would
 16 be potentially used in a revolver. This could also be used
 17 in a semi-auto pistol. But typically for revolvers, they
 18 will use a -- either fully -- fully copper jacketed bullet,
 19 and it also is a -- a snub nose or sometimes referred to as
 20 a wadcutter type of style.
 21 Q. Is that what you see here marked as number 19?
 22 A. Yes.
 23 Q. Okay.
 24 A. These are blood droplets.
 25 Q. And they're marked by number 20?

1 A. Number 20.
 2 Q. Okay. And what is this?
 3 A. This is 21, and these are on the part of the
 4 white line on the roadway. These are further blood
 5 droplets.
 6 Q. Okay. Marked here on our line diagram?
 7 A. Yes.
 8 Q. What is this?
 9 A. More blood drops.
 10 Q. There's some on --
 11 A. You can see some further out.
 12 Q. What number is that marked?
 13 A. 23.
 14 Q. (Indicating)?
 15 A. Yes.
 16 Q. So if we look at 20, 21 and 23 in their
 17 orientation within the crime scene, does it appear that's a
 18 blood trail?
 19 A. Yes, it is.
 20 Q. Okay. If the person -- or shooting occurred
 21 in the parking lot, as the evidence at least at this point
 22 in your investigation indicated, that would be a blood
 23 trail leading away from the parking -- or from the scene?
 24 A. Yes.
 25 Q. Okay. And so that was kind of an explanation

1 of this portion of the crime scene in the northeast corner
 2 of the parking lot?
 3 A. Correct.
 4 MR. JACKSON: Do the grand jurors have any
 5 questions about that before we move to the second location?
 6 A GRAND JUROR: Do we know whose blood the
 7 droplets belong to?
 8 THE WITNESS: Yes. The -- let me explain a
 9 couple of things.
 10 One of the things that we note about the blood
 11 droppings is that they stop there. Also, we know that two
 12 vehicles left this location directly after the shooting,
 13 and one of those vehicles, as we later determined, was
 14 parked right there.
 15
 16 BY MR. JACKSON: (Continuing)
 17 Q. And where did those vehicles go?
 18 A. Those vehicles went to Emanuel Hospital.
 19 Q. And did the evidence indicate that they were
 20 carrying people who had been shot by gunfire?
 21 A. Yes, they did.
 22 Q. And were bleeding?
 23 A. Yes.
 24 Q. Okay. And who were the two individuals that
 25 were transported to the hospital?

1 A. So the first person that arrived was Marcel
2 Branch, and then the second person to arrive was Dante
3 Hall.
4 Q. And is Dante Hall also known as Manny Hall?
5 A. Yes.
6 Q. Okay.
7 A. And a word of note with respect to that,
8 Patrick Kimmons, who was identified here by Officer Asheim,
9 also notes that he's familiar with Patrick Kimmons and
10 Dante Hall. He's had personal interaction with both of
11 those subjects, and he knows that they're friends.
12 Q. Okay.
13 MR. JACKSON: Any other questions about this
14 portion of the crime scene before we move to the other?
15 I don't see any. All right.
16
17 BY MR. JACKSON: (Continuing)
18 Q. So, Detective, could you just give us an
19 explanation of what this photograph is here?
20 A. Okay. So these are the two patrol vehicles
21 that were in the lot prior to the shooting, and that's
22 prior to both shootings. These placards here are
23 essentially all of the casings that we recovered from the
24 officers' guns. And we're, again, looking eastbound
25 towards Southwest Third from this location.

1 Q. You can see on the right side of this
2 photograph, there's a patrol vehicle marked "Supervisor
3 Car"?
4 A. Yes.
5 Q. And so on our line diagram, "Supervisor Unit,"
6 is that this vehicle here?
7 A. Correct. We're at the west end of the parking
8 lot.
9 Q. Looking east across?
10 A. Looking east across.
11 Q. On our line diagram, "Pay Booth," is that the
12 orange building you can see on the left side of this screen
13 here?
14 A. Yes.
15 Q. Now, what is the orientation of this
16 photograph?
17 A. So now the camera has moved up. We're at the
18 front of the patrol vehicles looking east. This is the
19 casings collection zone.
20 Q. Okay. And then can you also see the placards
21 noting the gunfire evidence and blood evidence from the
22 initial shooting?
23 A. Yes, which is further down here at the
24 furthest east end of the parking lot.
25 Q. So on our line diagram, this photo is taken

1 basically from the front right bumper of this patrol car
2 looking east?
3 A. East, correct.
4 Q. What is this photograph?
5 A. So this is a nighttime shot. This is to give
6 you perspective of what it might look like.
7 Of course, you have to understand that in this
8 particular photograph, there's back lighting from the
9 officer's -- from the criminalist's camera system.
10 But you'll note that there's general
11 streetlights, as well as a streetlight towards the parking
12 lot itself shining down in this -- in this direction.
13 So for a city area, it's appropriately lit.
14 Q. And these photographs we've been looking at,
15 were they taken before anything had been moved within the
16 crime scene?
17 A. Correct.
18 Q. So once patrol came on scene, set up the crime
19 scene and froze it, in essence --
20 A. This is a picture of that.
21 Q. This is what we're seeing?
22 A. Correct.
23 Q. Okay. What's this a photo of?
24 A. So this is another perspective on the other
25 side of those two patrol cars looking southeast. These are

1 the casings, 1 through 12, that we identified that came
2 from police officer handguns.
3 Q. Okay.
4 A. So as you can see, there's casing 11 and 12
5 here. You'll note on this black Acura, there's a bullet
6 strike. There's also another bullet strike here. And then
7 in this trunk, there's a bullet recovered.
8 Q. Okay. And on the Toyota Camry, silver, parked
9 to the south of that Acura there, is there a bullet strike
10 on that vehicle as well?
11 A. There's another bullet strike right here.
12 Q. Okay. What is the item marked by placard
13 number 13 in the parking stall there?
14 A. So number 13 is a five-shot black-colored
15 Taurus revolver.
16 Q. And that's located basically in approximately
17 the middle of the parking stall that is empty?
18 A. Yes.
19 Q. And on our line diagram, that's marked right
20 here?
21 A. Yes.
22 Q. Okay. What do we see here?
23 A. So here's a close-up view of 13, the revolver,
24 and then here are some medical supplies. This is a medical
25 kit that we carry, our police officers carry, and then here

1 in this planter, there's some eyeglasses.

2 And so there's just some medical supplies that
3 were from when officers treated Patrick Kimmons for some of
4 his injuries.

5 Q. So the officers, post-shooting, rendered
6 medical aid to Mr. Kimmons?

7 A. Yes.

8 Q. What's this?

9 A. So we're looking south. This is the red truck
10 that's in the background from the previous picture. And
11 you'll note that there's some bullet strikes. So we have D
12 here.

13 There's also E on top, which is a --
14 essentially a skip across the top of the tonneau. There's
15 a portion of a spent bullet down here on 15.

16 Q. Marked by 15?

17 A. (Nodding head).

18 Q. And if we look at our line diagram, is that
19 red truck marked as vehicle 5 --

20 A. Yes.

21 Q. -- here parked along the north side of Harvey
22 Milk Street or the south side of the parking lot?

23 A. Yes.

24 Q. Okay. Turning back to the item marked as
25 number 13, the revolver, can you explain a little bit about

1 that somebody has been injured from that shooting, as well
2 as evidence that rounds had been fired. We find bullets
3 here.

4 We also note that the direction of fire is
5 towards the north. So it's in this -- this direction
6 generally.

7 In this section here, we have another
8 encounter. We have a shooting incident. We know that
9 based upon the casings and witness officer information, as
10 well as position of the patrol cars, that this is an
11 officer-involved shooting.

12 Q. Okay. And we'll view it later on in the
13 presentation, but was video evidence obtained in this case
14 that captured the sequence of events?

15 A. Yes.

16 Q. And have you observed that video?

17 A. Yes, I have.

18 Q. Can you explain for us on this diagram the
19 general movements of the involved individuals?

20 A. Okay. So the video that we recovered, there
21 are two cameras, one here and one here, so we're calling
22 them X-1 and X-2. They're on the Scientology building, and
23 they're at an elevated position. So they look down onto
24 the parking lot.

25 What takes place is officers arrive here at

1 what we're seeing here?

2 A. So this is a downward view picture. It's
3 obviously a close-up. This is a five-shot revolver. It's
4 a .38 caliber.

5 We'll see in some further pictures that all of
6 the cartridges that are in this gun are empty. So they had
7 been shot.

8 So as you're looking here, you can see the
9 hammer strikes on each of the -- of the bullet casings.
10 Revolvers do not eliminate their casings automatically like
11 a semi-auto handgun does.

12 Q. They don't eject?

13 A. Yeah, they're never ejected. You have to
14 manually eject them. So they're still in the gun as they
15 were when the gun landed in that position.

16 Q. And all five rounds were spent?

17 A. Yes.

18 Q. So before we go through round counts,
19 Detective, could you indicate for us on the line diagram,
20 based on your investigation, in essence, what your
21 understanding is of what occurred?

22 A. So what happens from this information is
23 there's an altercation that takes place at the east end of
24 the lot. Clearly, there's a shooting that takes place at
25 this east end of the parking lot. We had blood evidence

1 approximately 3:03 a.m., according to the CAD, which is the
2 computer-assisted dispatch system.

3 This -- essentially, there's Sergeant Britt
4 and Sergeant Livingston here.

5 Q. Officer Livingston?

6 A. Officer Livingston. Excuse me.

7 Down here is a group of people. What we see
8 is we see the subject walk from here, and he walks this
9 direction towards that group of people and engages in a
10 fight with one of the people in that group.

11 At that point, another person -- later
12 determined to be Patrick Kimmons -- fires upon the two
13 subjects fighting. He then runs this direction after the
14 shooting and starts running towards the west, along these
15 cars.

16 So over here, Sergeant Britt and Officer
17 Livingston, before the fight takes place, start walking the
18 parking lot doing patrol.

19 Q. Are their lights on?

20 A. Yeah. So at 3:03, their vehicles are parked
21 here, and one of them at least has their lights going. So
22 there's --

23 Q. You mean headlights or the full police --

24 A. Full police lights, red and blues going.

25 Q. Okay.

1 A. So that is at 3:03.
 2 At -- at the point they decide to walk down,
 3 as they're only a short distance down, the fight takes
 4 place.
 5 As that fight unfolds and the shooting takes
 6 place, they then engage the subject running from east to
 7 west.
 8 Q. They start running towards the shooter?
 9 A. They run towards the shooter, and the shooter
 10 runs towards them, and then they fire upon that shooter.
 11 Q. Okay. In the location marked with the casings
 12 on the ground?
 13 A. In this -- in this location.
 14 Q. Okay. And where does the shooter, who's been
 15 identified as Patrick Kimmons, ultimately come to rest?
 16 A. So Patrick Kimmons ends up resting here.
 17 Q. And for the record, you're indicating to the
 18 south of the two empty stalls near the arborvitae hedge?
 19 A. Yeah, correct.
 20 Q. Okay.
 21 MR. JACKSON: Are there any questions about
 22 that from the grand jurors?
 23 I don't see any. All right.
 24
 25 BY MR. JACKSON: (Continuing)

1 Q. So, Detective Posey, did you and Detective
 2 Beniga conduct round counts of Sergeant Britt and Officer
 3 Livingston in this case?
 4 A. Yes, we did.
 5 Q. And what do we see on the screen here?
 6 A. So this is a Glock 17, Generation 4. It
 7 belonged to Officer Livingston. This is also the round
 8 that was currently chambered in the gun.
 9 This is Officer Livingston's magazine from the
 10 gun. What you'll note is that it's minus several rounds.
 11 It's minus five rounds from the typical 17 rounds that are
 12 contained in that magazine.
 13 Q. Okay. And so these rounds here are unfired or
 14 unspent --
 15 A. Correct.
 16 Q. -- bullets?
 17 A. Right, and they're just in a tray to keep them
 18 in order.
 19 Q. And there's 12 of them?
 20 A. Yes.
 21 Q. And that magazine, when fully loaded, holds 17
 22 rounds?
 23 A. Yes.
 24 Q. So it's missing five?
 25 A. It's missing five.

1 Q. What conclusion did you come to based on that?
 2 A. Based on that, Officer Livingston fired five
 3 rounds.
 4 Q. Okay. Did you also check Officer Livingston's
 5 back-up magazines?
 6 A. Yes.
 7 Q. And was there anything of note about them?
 8 A. No. He had two back-up magazines, and they
 9 were full.
 10 Q. Fully loaded?
 11 A. Fully loaded with 17 rounds each.
 12 This is Sergeant Britt's firearm. It's also a
 13 Glock 17, Generation 3, and that bullet that you see there
 14 was in the chamber.
 15 Q. Okay.
 16 A. This is the magazine from that pistol. Noted
 17 is only 10 rounds in the tray. That was the 10 rounds that
 18 were in that magazine.
 19 Q. Fully loaded, there would have been 17?
 20 A. Correct.
 21 Q. And so what conclusion did you come to based
 22 on this evidence?
 23 A. Sergeant Britt fired seven rounds.
 24 Q. So between the two officers, 12 total shots
 25 were fired?

1 A. Correct, 12 total shots.
 2 Q. And how did that information correspond to the
 3 casings you located at the scene?
 4 A. We recovered 12 casings from the scene, which
 5 matched those 12 rounds that we found missing from their
 6 service pistols.
 7 Q. You already spoke about the video canvass that
 8 was conducted in this case.
 9 Did you review the video that was recovered?
 10 A. Yes.
 11 Q. And could you explain briefly for us where you
 12 saw video -- or where video was recovered from and what it
 13 showed?
 14 A. So we recovered video from Church of
 15 Scientology, so we had those camera angles. We also
 16 recovered a video image from the Hi-Lo Hotel.
 17 We attempted to recover the video imaging from
 18 the Golden Dragon. They had several cameras on that east
 19 end of Southwest Third. We were not able to get any
 20 recorded video from them.
 21 From the information we have is they have
 22 cameras, they have monitoring, but they do not record.
 23 Q. Is there a deli on the southeast corner of
 24 Third and Harvey Milk?
 25 A. Yes, which is located approximately right

1 here. It has a camera for the outside, but it's not
 2 recorded.
 3 Q. And I said southeast, but I actually meant the
 4 northeast corner of the intersection.
 5 A. Correct.
 6 Q. Okay. So that camera did not record.
 7 You recovered video from the Hi-Lo Hotel?
 8 A. From the Hi-Lo Hotel.
 9 Just a note about the Hi-Lo Hotel, it's what's
 10 called a bubble view. It's a very wide angle. So it
 11 covers a lot of territory, but it also is small in nature.
 12 It is directed towards the sidewalk. And though we can see
 13 the section --
 14 Q. Which sidewalk?
 15 A. I'm sorry. The south sidewalk of Harvey Milk
 16 Street, so down here on the diagram next to the Hi-Lo
 17 Hotel.
 18 So it covers a portion of the parking lot, but
 19 it's at a great distance.
 20 Q. Or appears --
 21 A. Appears to be a great distance based on the
 22 view.
 23 Q. And is it kind of a fisheye orientation?
 24 A. Yes. That would be another type of way to
 25 describe it.

1 Q. So the image you see is actually distorted
 2 from what you would -- your eye would actually see?
 3 A. Yes.
 4 Q. Okay. Noted on our diagram is an arborvitae
 5 hedge that runs along the south side of the parking lot and
 6 up along the southeast side of it?
 7 A. Uh-huh, yes.
 8 Q. How tall is that arborvitae hedge?
 9 A. I think at the most, it's three feet tall.
 10 Q. So it's not like a full size, 12, 15 feet
 11 tall?
 12 A. Yes. It's like waist level, approximately.
 13 Q. But would it be tall enough to obscure, like,
 14 the level of a car hood?
 15 A. Yes.
 16 Q. Headlights, that level?
 17 A. Yes.
 18 Q. Okay. And so based on your review of the
 19 video evidence obtained in this case, did you come to a
 20 conclusion about which ones really captured the most
 21 information about what happened?
 22 A. The best video of the parking lot was captured
 23 by the Church of Scientology cameras. They have one that's
 24 looking to the southeast, and you have one that's looking
 25 to the southwest. It covers, essentially, the entire

1 parking lot.
 2 Q. Okay. Detective, I'm going to play the video
 3 now. You've observed this video?
 4 A. Yes, I have.
 5 Q. Do you see on the screen here the paused
 6 video?
 7 A. Yes.
 8 Q. Could you come up and kind of explain what
 9 we're seeing?
 10 A. So --
 11 Q. Before you do that, would it help to turn the
 12 lights off to be able to see it?
 13 A. Yeah.
 14 Q. Okay. So what are we seeing here, Detective?
 15 A. So this is -- I'll just point it out here.
 16 We're looking from camera X-1 that's pointed towards --
 17 yeah, pointed towards the southeast.
 18 This is the Golden Dragon. This is the
 19 grocery deli, Cameron's Books. There's a group of people
 20 here in the middle on this far east end of the parking lot.
 21 Q. Do you see the date and the time stamp on the
 22 top right corner of this video?
 23 A. Yes. It's 3:07:35.
 24 Q. On what date?
 25 A. On September 30th.

1 Q. Okay. 2018?
 2 A. 2018.
 3 Q. And did you determine or other detectives who
 4 retrieved this video determine whether that date and time
 5 stamp is accurate?
 6 A. My understanding is that it's approximately 10
 7 minutes, five to 10 minutes off.
 8 Q. Okay. In which direction?
 9 A. Fast, so it's ahead.
 10 Q. Okay.
 11 (Video playing)
 12 Q. Okay. So we've moved ahead to what is noted
 13 on the time stamp as 3:11 a.m. Could you kind of orient us
 14 to what we're seeing in this frame?
 15 A. So we have a group of individuals at the
 16 furthest northeast corner of the parking lot over here.
 17 You'll note that this particular car at the
 18 furthest end in the lot still, that is a black Camaro. We
 19 have a couple other individuals here. And then over here,
 20 there's the black Acura and a dark-colored Durango, and
 21 this is an open spot right here where there's some people
 22 standing.
 23 Q. And so what is it that we're going to see as
 24 we play this video?
 25 A. So as we play this video, we're going to see a

1 subject walk from here to this group of people who have
2 moved over here. You're going to see Sergeant Britt and
3 Officer Livingston walk down in the middle of the parking
4 lot here.

5 Q. And then what are we going to see after that?

6 A. Then you'll see a fight take place here and a
7 shooting take place here. Then you'll see the officers
8 responding to both the fight and then the shooting, and
9 then you'll see a subject run this direction, turn this
10 direction as the officers are engaging that subject that
11 just conducted the shooting.

12 Q. Okay. Do you actually see, as the shooting
13 suspect moves away from the group, a muzzle flash in this
14 video?

15 A. Yes, you do.

16 Q. We'll play the video now.

17 (Video playing)

18 Q. There's no audio for this video, right?

19 A. That is correct.

20 (Video playing)

21 Q. Okay. Now we're at 3:12 and 14 seconds on the
22 time stamp.

23 Detective, has the shooting occurred at this
24 point?

25 A. Yes.

1 see here at 3:12:01 people starting to scatter?

2 A. There's a marked change in the group as
3 Patrick Kimmons begins firing upon the two subjects
4 fighting.

5 Q. What can you see in the lower right corner?

6 A. You see Sergeant Britt, and I'm not sure which
7 one is which at this point, but Sergeant Britt and Officer
8 Livingston are right here.

9 Q. So this is occurring literally right in front
10 of them?

11 A. Right in front of them.

12 (Video playing)

13 Q. Okay. And now at 3:12:04.

14 A. Patrick Kimmons, the two officers, they're now
15 engaging that person. You'll notice that everybody over
16 here has scattered, but you'll note that Marcel Branch is
17 making his way back to his car, which is parked right here.

18 (Video playing)

19 Q. Okay. And at this point, 3:12:08, Mr. Kimmons
20 is down?

21 A. Yes. He's fallen down behind this Durango
22 next to the hedge.

23 (Video playing)

24 A. And just to note, you can't see what action is
25 taking place on this side because the Durango blocks our

1 Q. Both shootings?

2 A. Both shootings.

3 Q. Okay. I'm going to back this up and kind of
4 walk through it.

5 We'll start here at 3:11:27 on the time stamp.

6 (Video playing)

7 Q. We'll pause at 3:11:49. What do we see here?

8 A. So you'll note right here, this person, who
9 was later identified as Marcel Branch, he's walking towards
10 this group of people here. We later determined that one of
11 those people here is Dante Hall.

12 Also, in amongst this group is Patrick
13 Kimmons.

14 (Video playing).

15 Q. We're at 3:11:58.

16 A. Right here, the fight begins. Marcel Branch
17 essentially punches Dante Hall. We later determined during
18 our investigation that there's some type of issue between
19 the two of them.

20 Q. Okay. And is Patrick Kimmons in that group as
21 well at this point?

22 A. Patrick Kimmons is in amongst that group.

23 Q. Okay.

24 (Video playing)

25 Q. As we click through frame by frame, can you

1 view.

2 Q. From this camera angle, you mean?

3 A. Yes.

4 Q. Okay.

5 (Video playing)

6 Q. So from this point here, 3:12:01 where
7 Mr. Kimmons can clearly be seen shooting, to the point that
8 he ultimately comes to rest is a matter of seconds?

9 A. Yes.

10 Q. 3:12:01 to 3:12:08. So approximately seven
11 seconds from when the officers would have seen Mr. Kimmons
12 firing on this group of people to the engagement being
13 over?

14 A. Yes.

15 (Video playing).

16 A GRAND JUROR: Can you remind me, were all
17 five spent rounds up where the fight was?

18 THE WITNESS: Yeah -- well, we don't know how
19 many rounds at -- given what we found here, we didn't find
20 five rounds.

21 A GRAND JUROR: Okay.

22 THE WITNESS: We found -- I think we recovered
23 three rounds, three or four rounds total. One was a
24 partial. There was two -- two that were still together,
25 and then there was one recovered from Dante Hall.

1
2 BY MR. JACKSON: (Continuing)
3 Q. From his body?
4 A. From his body, yeah, his leg.
5 (Video playing)
6 Q. And as we let this play, what do you see
7 happening right up here?
8 A. So this vehicle that's parked here is going to
9 take off that direction, and then you'll note that the
10 black Camaro that's parked here was going to drive out
11 right behind him.
12 One of the things that you'll note is the
13 person that gets in the black Camaro is limping.
14 (Video playing)
15 Q. Are those two vehicles later observed at
16 Emanuel Hospital?
17 A. Yes.
18 Q. And did the two individuals, Marcel Branch and
19 Dante Hall, get out of those vehicles?
20 A. Yes.
21 Q. At Emanuel Hospital?
22 A. At Emanuel Hospital.
23 A GRAND JUROR: That person that just ran
24 across, who was that? Is that an officer?
25 THE WITNESS: No. The officers are still

1 here. They're dealing with some of the people that are in
2 the vehicles here, as well as the subject that's down.
3 There were a number of people around,
4 including in this zone here. And so what happens is some
5 people run away because they're just trying to get away
6 from the situation. Some of them later end up being our
7 witnesses that we do talk to.
8
9 BY MR. JACKSON: (Continuing)
10 Q. Let's run this one more time.
11 (Video playing)
12 Q. Okay. Detective, referencing back to the
13 crime scene photos we observed earlier, at this portion of
14 the scene, there was evidence of a bullet strike in this
15 vehicle here that went into the trunk?
16 A. Yes.
17 Q. A skip shot off of the rear passenger door?
18 A. Yes.
19 Q. And a round that entered the passenger
20 compartment of this Camry, the vehicle parked to the south
21 of the Acura?
22 A. Yes.
23 Q. Did you find any evidence in the course of
24 your investigation to suggest the officers fired in any
25 directions other than right at the corner of this Acura and

1 then to the south towards the red truck parked here?
2 A. No.
3 Q. So would that suggest that the officers did
4 not start firing until Mr. Kimmons had essentially reached
5 this back corner, rear passenger corner of the Acura?
6 A. Correct.
7 Q. Are you able to tell how far he was from the
8 officers when he reaches that position?
9 A. So each stall on this side of the parking lot,
10 based on measurements from our Leica scan, is approximately
11 eight feet in width. So they're approximately eight to 10
12 feet from Patrick Kimmons.
13 Q. At the point that the evidence shows they made
14 the decision to begin firing?
15 A. Yes.
16 A GRAND JUROR: What is it likely that they
17 would be saying at that point?
18 THE WITNESS: They would be saying --
19 MR. JACKSON: Well, Detective, let me caution
20 you not to speculate.
21 THE WITNESS: That's true.
22 A GRAND JUROR: What would you expect
23 normally?
24 THE WITNESS: Based on my training and
25 experience, "Stop. Police. Drop the weapon," all of those

1 types of things.
2 MR. JACKSON: And later on in our
3 presentation, we'll hear from the witness --
4 A GRAND JUROR: I didn't know if there was a
5 protocol that --
6 MR. JACKSON: So we'll actually hear from a
7 member of the Portland Police Bureau training division that
8 can answer some of those questions.
9 A GRAND JUROR: Thank you.
10 MR. JACKSON: All right. Before we turn to
11 the reverse angle or the other angle from the Church of
12 Scientology building, does anybody have any questions about
13 this or wish to see it again?
14 All right. I don't see anyone.
15
16 BY MR. JACKSON: (Continuing)
17 Q. Okay. Detective, what are we seeing here?
18 A. All right. So we're now looking at the other
19 camera view. This is X-2, which is on the -- pointing
20 towards the west and south of -- at the parking lot.
21 You'll note that down here is the furthest
22 west end of the parking lot here, and this is the
23 intersection for Southwest Harvey Milk and Southwest
24 Fourth.
25 (Video playing)

1 Q. And we're now at 3:07 on the time stamp, which
2 also states September 30th, 2018, 3:07:40?

3 A. Correct.

4 Q. What do we see pulling into the lot here?

5 A. You'll see that the police vehicle is at the
6 east end with its overhead lights on.

7 (Video playing)

8 Q. Okay. As we move ahead now to 3:09:04, what
9 do we see now?

10 A. We now have two vehicles, and they're
11 positioning further into the parking lot with their
12 overhead lights on.

13 (Video playing)

14 Q. Now we're at 3:10:43. What's occurring at
15 this point?

16 A. The police vehicles are moving further into
17 the -- into the parking lot.

18 Q. Repositioning next to the ticket booth or the
19 pay booth?

20 A. Yes, yes.

21 (Video playing)

22 Q. All right. Now at 3:11:50, what do we see
23 beginning to occur?

24 A. Sergeant Britt and Officer Livingston are
25 beginning to walk down to the east side of the parking lot.

1 Q. Here at 3:12:06, you can see the officers
2 positioned to the west side of that open parking space and
3 Mr. Kimmons on the east side of that open parking space?

4 A. Yeah. So Patrick Kimmons, the officers.

5 (Video playing)

6 Q. And then at 3:12:09, does he appear to be
7 down?

8 A. Yes.

9 Q. Mr. Kimmons?

10 A. Yes.

11 Q. Okay.

12 A. So as you recall, the five-shot revolver is
13 recovered down in between these two vehicles.

14 You can note some of his -- Patrick Kimmons'
15 body motion. He has it in his hand at some point in there
16 and discards it.

17 Q. Let's watch it one more time here at full
18 speed.

19 (Video playing)

20 Q. Okay.

21 MR. JACKSON: Do you folks have any questions
22 about that camera angle or wish to see it again?

23 A GRAND JUROR: Have you been able to
24 determine from the video when the officers started firing,
25 like at what frame or second?

1 You can see them right there and there.

2 (Video playing)

3 Q. Okay. As we walk back through this, can you
4 describe what you're seeing in terms of the officers'
5 movements? We're starting at 3:12:00.

6 A. So there's -- there's actually two reactions
7 that you'll notice with the officers. You'll note that
8 they see the fight take place, and they start to engage to
9 move towards that, but then there's a marked reaction.

10 Essentially, one of them is seeking to find
11 cover because that's when we -- it looks like they're
12 reacting to the shots being fired.

13 Q. Okay. That was at 3:12:02?

14 A. Right.

15 Q. Now we're at 3:12:03. What are we seeing now?

16 A. So we see that one of them has drawn their
17 firearm. That's what it appears.

18 Something to note is that all of the casings
19 that we recovered, there were no casings in this area.
20 They were -- they were all over here next to these -- to
21 these vehicles.

22 (Video playing)

23 A. We have Patrick Kimmons, who's running towards
24 them.

25 (Video playing)

1 THE WITNESS: From what I can determine,
2 there's -- every indication indicates that they started
3 firing as he's still facing them at this corner and then --
4 and as he's making the turn.

5 As you'll later see, with the injuries that
6 Patrick Kimmons ends up having, it's consistent with him
7 making a turn away from them, but it's still as he's facing
8 them. So it's right at this corner here because there --
9 that's the closest apex.

10 We didn't find any evidence of gunfire from
11 the officers down -- you know, downrange towards this
12 direction.

13 BY MR. JACKSON: (Continuing)

14 Q. To the east?

15 A. To the east.

16 All of the direction of fire was southeast,
17 basically at the back of that -- that car there, from what
18 we can see.

19 Q. And then also to the south with the rounds
20 impacting the red truck?

21 A. Correct. And there's a couple of points where
22 you can see some smoke from the firearms, and that is
23 consistent timing for -- at this location is where the
24 interaction, the shooting, takes place.
25

1 THE WITNESS: Does that help?
 2 A GRAND JUROR: Yes.
 3 MR. JACKSON: Any other questions about this
 4 camera angle?
 5 (No response)
 6
 7 BY MR. JACKSON: (Continuing)
 8 Q. Detective, so you've already talked about how
 9 officers, and ultimately detectives, went out to Emanuel
 10 Hospital in response to their report that two shooting --
 11 or two people suffering from gunshot wounds had arrived?
 12 A. Yes.
 13 Q. And is this a photograph taken by one of the
 14 security staff at the hospital of the black car that
 15 dropped off one of the shooting victims?
 16 A. Yes.
 17 Q. And is that car leaving the area?
 18 A. Correct.
 19 Q. Okay. And is this vehicle consistent with the
 20 vehicle you see leaving the scene shortly after the
 21 shooting occurred?
 22 A. Yes.
 23 Q. And then what is this vehicle here?
 24 A. This is a blue Chevy Cobalt. This was Marcel
 25 Branch's vehicle.

1 Q. And so back to the black Chevy, was it Dante
 2 Hall that was dropped off out of that vehicle?
 3 A. Yes.
 4 Q. And what do we see here on -- back to the blue
 5 Cobalt, what is this?
 6 A. This is -- we're looking at the driver's side
 7 of the blue Cobalt, and you can see blood smears and then
 8 blood on the interior of the blue Chevy Cobalt.
 9 Q. Is this the vehicle that Marcel Branch had
 10 driven himself to the hospital in?
 11 A. Yes.
 12 Q. And is this a photograph of Marcel Branch and
 13 his gunshot injuries in the hospital?
 14 A. Yes.
 15 Q. We see one in the abdomen and one in the upper
 16 right arm?
 17 A. Correct.
 18 Q. Did you subpoena medical records from Emanuel
 19 Hospital for Dante Hall and Marcel Branch?
 20 A. Yes, I did.
 21 Q. And upon review of those medical records,
 22 starting with Marcel Branch, did it indicate that he was,
 23 in fact, admitted for treatment of gunshot injuries on
 24 September 30th, 2018?
 25 A. Yes.

1 Q. And what are the injuries noted there that
 2 were treated?
 3 A. Gunshot wound to the abdomen and gunshot wound
 4 to the right arm.
 5 Q. Okay. And then moving on to Dante Hall's
 6 medical records, was he also admitted for treatment of a
 7 gunshot injury on September 30th, 2018?
 8 A. Yes, he was.
 9 Q. To Emanuel Hospital?
 10 A. Yes.
 11 Q. And what was the injury documented there?
 12 A. Gunshot wound to the left leg and bullet
 13 recovered from that leg.
 14 Q. Okay.
 15 A. And just a note, Dante Hall's injury, he had a
 16 fractured femur on his left leg.
 17 And then Marcel Branch was -- both of the
 18 injuries for Marcel Branch were through and through. So
 19 two injuries on his right arm and then the injury to his
 20 abdomen went through. And I'm not exactly sure which
 21 direction it went, but there's also an injury to his back
 22 on the left side, which damaged his spleen and small
 23 intestines.
 24 Q. Okay. Was security footage obtained from
 25 Emanuel Hospital?

1 A. Yes.
 2 Q. Let's pause a moment while the player loads.
 3 Detective, is this the entryway into Emanuel
 4 Hospital?
 5 A. Yes. It's one of them.
 6 Q. And are we going to see Marcel Branch here
 7 come running in as the black Chevy pulls up into the
 8 parking lot --
 9 A. Correct.
 10 Q. -- entryway?
 11 A. Correct.
 12 (Video playing)
 13 Q. Were you able to observe, as Mr. Branch was
 14 running up, that he's kind of holding his side?
 15 A. Yes.
 16 (Video playing)
 17 Q. Is this individual being wheeled into the
 18 hospital on the gurney, is that Dante Hall?
 19 A. Yes.
 20 Q. Did detectives actually go out to the hospital
 21 and identify these two individuals?
 22 A. Yes, they did.
 23 (Video playing)
 24 Q. Is this hospital security coming out of the
 25 building here?

1 A. Yes. He's taking a picture.
 2 Q. Okay. All right.
 3 MR. JACKSON: Do grand jurors have any
 4 questions of Detective Posey about the investigation or the
 5 crime scene evidence collected there from or identified
 6 within or the video evidence?
 7 A GRAND JUROR: I'm assuming we're going to
 8 hear more about the driver of that Chevy or no? What's
 9 their involvement? They just kind of drove off.
 10 MR. JACKSON: That person appears in the video
 11 to drive away from the hospital.
 12 A GRAND JUROR: Are they a witness or what is
 13 the --
 14 THE WITNESS: We're not sure at this point.
 15 It's -- it's possible.
 16 MR. JACKSON: Any other questions of Detective
 17 Posey?
 18 I don't see any.
 19 Let's go off the record and take our
 20 mid-morning break.
 21 (Pause in proceedings: 10:43-10:58 a.m.)
 22
 23
 24
 25

1 MATTHEW MENA
 2 was thereupon called as a witness on behalf of the State
 3 and, after having been duly sworn, was examined and
 4 testified as follows:
 5
 6 EXAMINATION
 7 BY MR. JACKSON:
 8 Q. Would you please state and spell your name for
 9 the Grand Jurors?
 10 A. Matthew Mena, M-A-T-T-H-E-W, M-E-N-A.
 11 Q. I want to take you back to September 30th of
 12 2018, in the very early morning hours.
 13 Were you out that night?
 14 A. Yeah.
 15 Q. Do you remember what part of town you were in?
 16 A. Downtown.
 17 Q. And was a person named Garrett Carroll with
 18 you?
 19 A. Yes.
 20 Q. And who is that to you?
 21 A. Friend.
 22 Q. A friend of yours?
 23 A. Yeah.
 24 Q. Okay. At about 3:00 in the morning, were you
 25 and Mr. Carroll in front of the Golden Dragon --

1 A. Yeah.
 2 Q. -- in Southwest Portland?
 3 A. Yes.
 4 Q. Okay. I'm just going to pull up this
 5 photograph.
 6 Can you see, Mr. Mena, on the board here, is
 7 this an aerial photograph of what was formerly Stark
 8 Street, now Harvey Milk, Third and Fourth, and the Golden
 9 Dragon is in this area right here?
 10 A. Yeah, yeah.
 11 Q. Is that approximately where you were?
 12 A. Yeah.
 13 Q. Were you inside or outside of the building?
 14 A. I was outside.
 15 Q. Would you come up to the board here and just
 16 point to where approximately you were standing?
 17 A. (Witness complying).
 18 Q. Okay. Right about there?
 19 A. Yeah.
 20 Q. Just on the sidewalk?
 21 A. Yeah.
 22 Q. All right. While you were standing out there,
 23 do you recall some police patrol vehicles entering the
 24 parking lot to the west of your location?
 25 A. I didn't notice them until the situation

1 happened.
 2 Q. Okay.
 3 A. Yeah.
 4 Q. What did you notice about them, if anything,
 5 the patrol vehicles?
 6 A. They were parked in that little parking area
 7 there. It seemed like their lights were on.
 8 Q. When you say "their lights were on," do you
 9 mean headlights or overhead lights?
 10 A. Overhead police lights.
 11 Q. Do you remember how many vehicles you saw
 12 there?
 13 A. Two, two SUVs.
 14 Q. Two police SUVs?
 15 A. Yeah.
 16 Q. Okay. Could you kind of walk us through what
 17 you remember occurring?
 18 A. So I heard two gunshots. I proceeded to look
 19 across the street. I saw a gentleman who was seemingly
 20 holding a gun. He ran off into the parking lot.
 21 A woman who was on the sidewalk across the
 22 street from me, she hobbled over into a car. I didn't see
 23 what direction the car went off, but the car took off.
 24 The gentleman ran into the parking lot. The
 25 officers pretty much ran towards him. He saw them running

1 towards him, so he made a beeline into where the parked
2 cars are on the west side there.
3 And once he reached one of the cars, the
4 officers came from behind him and shot him.
5 Q. Okay. When you -- when you first heard those
6 two gunshots and looked across the street, you said you
7 were standing here on the east side of Third Avenue?
8 A. Yeah.
9 Q. In this general area?
10 A. Yeah.
11 Q. When you looked across the street, do you
12 remember where it was that you saw the person with the gun?
13 A. So he was -- he was right there, in the
14 opening there.
15 Q. (Indicating).
16 A. Yeah.
17 Q. In the drive aisle on the --
18 A. Yeah. And the car was parked slightly --
19 slightly -- go up slightly.
20 Q. (Indicating).
21 A. Yeah, to the right. It didn't look like it
22 was in a space, like a designated space. It just looked
23 like it was parked there, though.
24 Q. Okay. Is that the car that the person that
25 you saw apparently shot get into?

1 A. Yeah.
2 Q. Okay.
3 A. I don't know if they were shot. They were
4 just -- they were just, like, on one leg, so that's what I
5 assumed, but I didn't actually see them get shot.
6 Q. But based on what you were seeing --
7 A. Yes.
8 Q. -- it seemed like that's what happened?
9 A. Yeah.
10 Q. Okay. When you first looked over, could you
11 describe exactly what it was that you saw happening?
12 A. When I first looked over?
13 Q. Uh-huh.
14 A. So the woman was behind the vehicle. She
15 hobbled over, got in the back seat.
16 He proceeded to -- he proceeded just to, like,
17 look around and run up into the parking lot.
18 Q. Did you know any of these people?
19 A. No.
20 Q. Okay. And so when you say "a woman," are you
21 saying that because you knew it was a woman or it just
22 looked like a woman?
23 A. It looked like a woman, yeah.
24 Q. Okay.
25 A. I don't know for sure if it was a woman.

1 Q. Okay. The individual that had the gun in his
2 hand, how was he moving, away or toward, or how was he
3 moving with regard to the group of people?
4 A. So he was facing them when I looked over. And
5 then he made like a -- kind of like a -- he made like a
6 weird movement to, like, spin around and take off running
7 afterwards.
8 Q. And did you see him running -- so if this way
9 is north, was he running to the south or was he running a
10 different direction?
11 A. He ran into the -- into the parking lot.
12 Q. To the west?
13 A. Yeah.
14 Q. Okay. And did you see a gun in his hand?
15 A. When I looked across the street, it seemed
16 like there was a gun in his hand, yeah. I didn't see him
17 drop the gun at any point, drop anything at any point.
18 Q. Okay.
19 A. So I assumed that he had a gun on him until --
20 until he fell to the ground.
21 Q. As he was running into the parking lot, did
22 his running motion appear consistent with holding a gun in
23 his hand to you?
24 A. I don't know. I don't know. I don't know.
25 If they had a gun in their hand, I think everybody would be

1 a little different. But he was making pretty intense hand
2 motions while he was running.
3 Q. Okay.
4 A. Like pumping, just really trying to get away.
5 Q. Really running?
6 A. Yeah.
7 Q. Okay. When did you notice that the police
8 officers were actually out of their patrol vehicles?
9 A. I think they were -- I -- I don't really
10 remember. It's kind of fuzzy, but they might have been out
11 the entire time, out of their vehicles.
12 Q. Okay. When do you first remember actually
13 seeing them running up through the parking lot as you
14 described it?
15 A. Almost immediately, almost immediately.
16 So when I looked and I saw him running, I
17 could see the police officers already approaching him as he
18 was running into the parking lot.
19 And I don't know if he saw them or not, but at
20 a certain point, the officer did see him, and then he
21 turned left into the cars --
22 Q. Okay.
23 A. -- to try to avoid them.
24 Q. That's what it appeared to you?
25 A. Yes.

1 Q. Okay. Do you remember noting anything about
2 the sound of the gunshots that you heard from this
3 northeast area of the parking lot?
4 A. Small caliber rounds potentially, not a -- not
5 a big gun.
6 Q. Okay. Do you have experience with firearms to
7 know kind of generally what gunshots sound like?
8 A. Not much, no.
9 Q. Okay. Do you remember when detectives spoke
10 to you shortly after this incident about it?
11 A. Do I remember speaking to detectives about
12 this situation?
13 Q. Yeah.
14 A. Yeah.
15 Q. Okay. And do you remember thinking at that
16 point at least or indicating that it may have been a
17 revolver type of a weapon?
18 A. That's what it looked like to me. It looked
19 like it was all -- yeah, that's just what it appeared like.
20 Q. Okay.
21 A. I may be wrong.
22 Q. Sure. But that's -- and are you talking about
23 when you looked over and you saw the guy with the gun --
24 A. Yeah.
25 Q. -- that's what it looked like?

1 A. It looked like he had a small little, all
2 silver revolver in his hand. It could have been a pistol,
3 but I'm pretty sure it was a revolver.
4 Q. Okay.
5 A. But I don't know for sure, like I said.
6 Q. So you said when you looked over and you saw
7 this happening, the police were already there with their
8 lights on?
9 A. Uh-huh, yeah.
10 Q. What was your -- how did that strike you that
11 this was happening with the police presence?
12 A. I was surprised. It seemed like -- it just
13 seemed strange that somebody would be so bold to do this
14 right when the police were there.
15 I don't know. Maybe they didn't notice the
16 police were there. I don't know.
17 Q. But it surprised you that it would happen?
18 A. Yeah, definitely a surprise.
19 Q. As the person that you described running into
20 the parking lot approached where the officers were running,
21 were they kind of converging together? Is that how you
22 remember it?
23 A. Yeah. And then I assume he noticed this, and
24 then that's when he decided to dart left.
25 Q. When you saw him turn?

1 A. Yeah.
2 Q. When you say "left," you mean to the south?
3 A. Yeah.
4 Q. Okay. Do you remember seeing any particular
5 movements by the individual as he was making that turn?
6 A. No. He was just running away.
7 Q. And how about as he had made the turn and was
8 proceeding between the parked cars?
9 A. So he -- it seemed like he looked back at the
10 officers, just to maybe see how close they were to him.
11 And then while he was doing that, he was shot.
12 Q. Okay. And when you say "he looked back," do
13 you mean -- could you describe what specific body movements
14 you actually saw?
15 A. So he was running full motion, didn't stop
16 once. He was just running.
17 And then when the officers approached him from
18 behind and they gave him the commands, "Stop. Put down the
19 gun," it seemed like he looked back like this, and then he
20 was shot.
21 Q. Okay. Where was the hand that had the gun in
22 it moving at that moment?
23 A. I want to say it was his right hand. And,
24 like I said, he was in motion. So the gun was somewhat at
25 his -- so he was running. The gun is somewhat like right

1 here --
2 Q. Okay.
3 A. -- at a certain point, but it --
4 Q. And just for the record, you're indicating as
5 he looked back, he was looking over his right shoulder
6 toward the officers?
7 A. Yes.
8 Q. And the gun in his right hand was, you've
9 indicated, kind of near his right hip with his arm in back?
10 A. It was there -- it was there at certain
11 points. I'm not sure if it was there at the moment he was
12 shot, but I did notice he was running like this.
13 Q. Okay. And what, if any, commands did you hear
14 the police officers giving to the individual?
15 A. I'm pretty sure I heard, "Stop" and "Put down
16 the gun" or "Put it down," one of those three or all three.
17 Q. Okay. Was it a pretty chaotic scene at that
18 point?
19 A. Oh, yeah. People were screaming all around.
20 Yeah, it was very chaotic.
21 Q. How many people, if you had to estimate, were
22 in this kind of general area at the time this occurred?
23 A. So actually, I haven't even mentioned, so
24 there was another car that I'm pretty sure was involved, a
25 black Charger or Camaro.

1 I'm not sure if he was -- the individual was
 2 with them, but they were there, too, right at the corner.
 3 Q. Right here?
 4 A. Downward, yeah. They were there. I don't
 5 know if they were waiting for the situation to unfold for
 6 him to get in the car. I don't know what their -- I don't
 7 know what their -- what their part in this was, but they
 8 were seemingly involved.
 9 They were there. There was a bunch of people
 10 at the food carts. There was a decent amount of people at
 11 the --
 12 Q. The food carts are down here to the southeast?
 13 A. Yeah, on that -- on that sidewalk right there.
 14 Q. Okay. (Indicating).
 15 A. No, no. Yeah, all lined up there, yeah.
 16 Q. Okay.
 17 A. So there was a decent amount of people in
 18 front of Golden Dragon. There were people across the
 19 street, but my eyes were fixed on the gentleman and all of
 20 this.
 21 Q. Uh-huh. When you first look over after
 22 hearing the gunshot, how many people were in this immediate
 23 group here?
 24 A. So there was the driver, and then there was
 25 the lady. That's all I saw. There might have been more,

1 but that's all I saw.
 2 Q. So were you pretty focused in on this gun that
 3 appeared in that --
 4 A. On the -- like the main players, I was focused
 5 on them, like the guy and the lady who was jumping in the
 6 car.
 7 I didn't really -- yeah, I was focused on them
 8 right there.
 9 Q. Sure.
 10 So moving back now to where the officers
 11 engaged with this individual, you described that as he came
 12 down between the cars, you heard commands being given to
 13 him.
 14 Are you sure it was police giving those
 15 commands?
 16 A. I'm pretty sure, yeah.
 17 Q. Okay. That's kind of consistent with how
 18 police give commands to people?
 19 A. Well, I was watching them, too.
 20 Q. Okay.
 21 A. So...
 22 Q. As he turned back --
 23 A. It was -- it was just his head, though, that
 24 turned back. It wasn't like an actual -- he didn't
 25 physically turn his body back.

1 Q. Okay.
 2 A. It was just one of these (indicating).
 3 Q. Okay. And he was still in a running motion?
 4 A. Oh, yeah. He was booking away. He never
 5 stopped --
 6 Q. Okay.
 7 A. -- until he fell.
 8 Q. And as you're watching this happen kind of
 9 realtime, did it strike you as occurring very quickly, or
 10 did it feel like you were in slow motion, or do you have a
 11 sense of that?
 12 A. Happened within seconds. It was all within 10
 13 or 11 seconds.
 14 Q. Okay. That was the impression you had?
 15 A. Yeah.
 16 Q. Okay. And based on the movements that you saw
 17 there at kind of the critical moments with police officers,
 18 did you have a fear that this individual may actually shoot
 19 at the police based on how he was moving?
 20 A. Based on how he was moving, no. But based on
 21 the situation at large, I thought anything was possible.
 22 Q. Okay. And as that arm was kind of coming
 23 back, as you indicated, when he looked back over his
 24 shoulder off his hip, do you remember the gun ever -- or
 25 the muzzle ever being pointed at the police --

1 A. No.
 2 Q. -- that you could see?
 3 A. No.
 4 Q. Okay. Do you recall actually being under the
 5 impression that it may come up and actually fire at the
 6 police officers?
 7 A. No. I think I -- I mean, that impression,
 8 anything could happen with a gun with just the flick of a
 9 wrist. It could have happened very quickly. It could have
 10 happened, but I did not have that impression.
 11 Q. Okay. And do you remember, when you talked to
 12 the detectives in this case, saying that you at least had a
 13 thought that this individual was going to turn and start
 14 shooting at the police officers?
 15 A. No, I don't remember saying that, no. If I
 16 did say that, no, I was wrong.
 17 Q. Okay. So your testimony, just to be sure, to
 18 make sure we're clear, is that it didn't look like he was
 19 going to turn and shoot the police, but it takes a flick of
 20 a wrist, and anything could happen under those
 21 circumstances?
 22 A. Yeah.
 23 Q. Okay. After he -- after the shooting
 24 occurred, did you see what happened with the vehicles that
 25 you identified as being potentially involved in this

1 somehow?
 2 A. No, no. I can't remember anything that
 3 happened after that.
 4 Q. Do you remember seeing them at the scene later
 5 on as you were standing around?
 6 A. No, no. I would have noticed that. No.
 7 Q. Okay. So had they left, then? Is that your
 8 impression?
 9 A. Yeah.
 10 Q. Okay. You just didn't see which direction
 11 they went?
 12 A. Yeah.
 13 Q. Okay.
 14 MR. JACKSON: I think those are all the
 15 questions that I have at this point for Mr. Mena.
 16 Do the Grand Jurors have any questions?
 17 A GRAND JUROR: I just had one question.
 18 You kept referencing that the police came from
 19 behind?
 20 THE WITNESS: Yep.
 21 A GRAND JUROR: But weren't they running
 22 towards each other?
 23 THE WITNESS: Yeah, but he had already -- so
 24 the police were in that empty -- the empty -- where the
 25 cars aren't parked, the middle ground.

1 So they're both running there. They're going
 2 to collide.
 3 He goes this way. The police then go behind
 4 him as his back is turned.
 5 You get what I'm saying?
 6 A GRAND JUROR: Okay. Thank you.
 7 THE WITNESS: Sure.
 8 MR. JACKSON: Any other questions?
 9 I don't see any. All right. That's it.
 10 Thank you very much.
 11
 12 GARRETT CARROLL
 13 was thereupon called as a witness on behalf of the State
 14 and, after having been duly sworn, was examined and
 15 testified as follows:
 16
 17 EXAMINATION
 18 BY MR. JACKSON:
 19 Q. Can you please state and spell your name?
 20 A. Garrett Carroll, G-A-R-R-E-T-T, C-A-R-R-O-L-L.
 21 Q. And how do you know Matthew Mena?
 22 A. I was actually with him on the night of the
 23 incident.
 24 Q. Okay. Is he a friend of yours?
 25 A. Yes.

1 Q. So, yeah, we'll take you back to September
 2 30th of 2018.
 3 Do you see on the screen here we have an
 4 aerial shot of Third and Stark, now known as Harvey Milk?
 5 A. Yes.
 6 Q. And at about 3:00 in the morning, were you in
 7 this area outside of the Golden Dragon?
 8 A. Yes, I was.
 9 Q. Okay. And was Mr. Mena with you?
 10 A. Yeah. Yes, he was.
 11 Q. Could you describe for us what you remember
 12 occurring while you were standing out there?
 13 A. I had just crossed the street and --
 14 Q. Which direction?
 15 A. Coming towards the Golden Dragon, I had just
 16 crossed the street from the Euro -- the light by -- I -- I
 17 made the transition from one side of the street to the
 18 other.
 19 Q. Coming across Stark?
 20 A. Yes.
 21 Q. Okay.
 22 A. And then Matthew was actually in front of me
 23 probably like five, six, eight feet in front of me, and I
 24 heard a shot ring out.
 25 And that's when Matthew got in front of a

1 truck that was about eight feet in front of me, and I was
 2 standing up.
 3 Q. Parked on the street?
 4 A. Yes.
 5 Q. And are we talking about on the east side of
 6 Third Avenue?
 7 A. Yes.
 8 Q. The sidewalk?
 9 A. Yes.
 10 Q. Okay.
 11 A. And I was standing up, and I was watching. I
 12 couldn't see the guy who did get shot, but I could see the
 13 cops from the angle that I was at.
 14 Q. And is there kind of a hedge that goes along
 15 the southeast part of the parking lot?
 16 A. Yes.
 17 Q. And what impact, if any, did that have on your
 18 ability to see what was happening?
 19 A. I was at the angle where I could just see the
 20 hedge. I couldn't see the guy. I could see the police
 21 officers that were actually in the parking lot.
 22 Q. Do you remember when you first saw the police
 23 officers there?
 24 A. Yes, I do.
 25 Q. When was that?

1 A. I couldn't say the time, but I heard one shot
2 ring out, and then two cops quickly pulled up to the scene.
3 And then shortly after, about four more cop cars pulled up
4 to the scene.

5 Q. Okay. And so your impression is that they
6 arrived around the time that you heard the gunshots?

7 A. Yes.

8 Q. Do I have it right that you had just crossed
9 Stark from the south and were walking north on the east
10 side of Third Avenue --

11 A. Yes.

12 Q. -- when you heard the shots?

13 A. Yes.

14 Q. So then how did you become aware that the
15 police were there? Did you turn and look and see them?

16 A. I turned and looked, and I actually saw a
17 police SUV pull up.

18 Q. Okay. And did it have its lights on?

19 A. Yes, it did.

20 Q. Could you actually see officers out of the
21 car?

22 A. Yes. I could see two officers.

23 Q. Two?

24 A. Yes.

25 Q. And what were they doing?

1 A. They had their guns drawn.

2 Q. Okay. Were they just standing there by their
3 cars?

4 A. Yes, they were.

5 Q. And then what happened?

6 A. I was -- it was kind of late, but I think they
7 did say something, but I'm not sure what was said.

8 I did see the cops actually start shooting
9 their weapons, but I couldn't necessarily see what they
10 were shooting at, but I kind of had knowledge that they
11 were shooting at somebody.

12 Q. Okay. And this is how soon after you heard
13 the initial shots?

14 A. Probably about a couple minutes. It was
15 pretty quick.

16 Q. Okay. And what was the -- were there other
17 people around in this general area when this was happening?

18 A. Yeah. Actually, after the first shot, I saw
19 people fleeing the parking lot and running away, and people
20 were ducking and covering behind cars. It was a pretty
21 hectic scene.

22 Q. Were people screaming and yelling and stuff,
23 too?

24 A. I just -- probably a couple people were, like,
25 Oh, shit and then probably ducking behind their cars, but I

1 didn't hear much yelling or screaming.

2 Q. Okay. Did you see which direction the people
3 were running, or was it just kind of everywhere?

4 A. Yeah. I know one -- one woman fled the
5 parking lot from -- kind of by the IRS Wage, but more
6 towards the street.

7 A GRAND JUROR: Top left of the parking lot?

8 THE WITNESS: Yeah, top left. She was running
9 down Stark.

10

11

12 BY MR. JACKSON: (Continuing)

13 Q. This way?

14 A. Yeah, but she -- she exited the parking lot
15 coming this way and then ran down Stark.

16 Q. Okay. Did you see anybody else running
17 straight down Third Avenue to the south?

18 A. No, I did not.

19 Q. Did anybody that you saw running appear
20 injured to you?

21 A. I couldn't possibly say. It was a pretty
22 hectic scene. So if somebody was running a little funny,
23 maybe they were trying to get out of there quick. I can't
24 possibly know.

25 Q. Did you see somebody running funny, as you put

1 it?

2 A. She looked like she was scared, but that was
3 the girl that was running down Stark.

4 Q. Down Stark to the east?

5 A. Yes, yes.

6 Q. Okay.

7 A. Yeah.

8 Q. But nobody, like, limping or holding body
9 parts or anything like that?

10 A. No, not to my knowledge.

11 Q. Okay. And so you're saying that you could see
12 the police shoot, but you couldn't see what they were
13 shooting at?

14 A. Yes, but I could see the direction that they
15 were shooting at, and it was towards the south. It was
16 towards the south. They had their guns drawn south, and
17 they shot south.

18 Q. Okay. And could you not see what they were
19 shooting at because of the hedge that was growing here?
20 Were cars blocking you or what?

21 A. The hedge and the cars, yes, because the
22 police were visibly in the middle of the parking lot.

23 Q. Okay. In this kind of open area?

24 A. Yes.

25 Q. Okay. Okay.

1 MR. JACKSON: Those are all the questions I
2 have.
3 Do the Grand Jurors have any questions for
4 Mr. Carroll?
5 I don't see any.
6 All right. That's it. Thank you very much.
7 MR. JACKSON: Why don't we go off the record
8 while I try to set up for our next witness.
9 (Pause in proceedings: 11:25-11:27 a.m.)
10 MR. JACKSON: We're back on the record. We
11 have our next witness.

12
13 SERGEANT JEFFREY DORN

14 was thereupon called as a witness on behalf of the State
15 and, after having been duly sworn, was examined and
16 testified as follows:

17
18 EXAMINATION

19 BY MR. JACKSON:

20 Q. You can have a seat. Please state and spell
21 your name.
22 A. Jeffrey, J-E-F-F-R-E-Y, Dorn, D-O-R-N.
23 Q. And where do you work?
24 A. I am a night shift supervisor at North
25 Precinct for the Portland Police Bureau.

1 of 9/29/18 into the early morning hours of 9/30/18?
2 A. I would have -- the time is -- if I look at
3 the time, it's 9/30. I would have started my shift on
4 9/29, correct, at 10 p.m.
5 Q. Okay. And did you respond to Emanuel Hospital
6 at about 3:25 in the morning on September 30th?
7 A. Yes, I did.
8 Q. And why did you do that?
9 A. There was a call that had been broadcast over
10 the radio that there was a -- two gun -- walk-in gunshot
11 victims that showed up at the hospital, and this is
12 following an incident that had just happened downtown in
13 close time frame.
14 Q. You said that you're a North Precinct patrol
15 sergeant?
16 A. Correct.
17 Q. And in your capacity as a North Precinct
18 patrol sergeant, would you have been aware of incidents
19 happening in the downtown area?
20 A. Yes. That -- that incident was broadcast, the
21 information on our net, that the North Precinct was
22 responding to a shots fired call, and I didn't have all the
23 information of what was happening downtown, but I was
24 already switched over on one of my radios to listen and
25 started monitoring the net, and I could hear a fairly

1 Q. And what does it mean to be a supervisor?
2 A. I am one of the supervisors of a shift of
3 officers that we have. I oversee the personnel matters and
4 the ongoings of the shift.
5 Q. Do you have a particular rank for that
6 position?
7 A. Sergeant.
8 Q. And approximately how many sergeants are on
9 shift during any particular shift?
10 A. Two to four. It depends upon the night.
11 Q. And what are the general responsibilities of a
12 shift sergeant?
13 A. There's quite a few calls that end up having
14 to have supervisor approval for a variety of reasons.
15 We have to make sure that the -- that first
16 and foremost that the shift is staffed, so people haven't
17 called in sick and we have enough bodies to work the street
18 and what districts they work in.
19 Q. Okay. Were you working on September 30th of
20 2018?
21 A. Yes, I was.
22 Q. And what were the hours of your shift that
23 day?
24 A. I work 10:00 p.m. to 8:00 a.m.
25 Q. So did your shift actually start on the night

1 chaotic scene going on downtown.
2 Q. Did you get a general briefing of what had
3 happened downtown in terms of the incident itself?
4 A. Not really, not really. It was -- it took a
5 while from the initial broadcast, because I switched over a
6 little late, to even piece together that it was an
7 officer-involved shooting that I later learned, you know,
8 or sometime in the midst there, I learned it was an
9 officer-involved shooting in relation to another shooting
10 that had occurred.
11 Q. Okay. So when you got the dispatch out that
12 two people had walked into Emanuel Hospital with gunshot
13 injuries, did you think it was related to the incident
14 downtown?
15 A. I -- I felt there was a strong likelihood,
16 just because of the time frame. And this is a very common
17 scene that happens, replays itself over and over throughout
18 the years. I've been a police officer for 22 years now and
19 working that neighborhood for quite a few of my years.
20 So it's not unusual at all, within a short
21 time frame after any shooting in the city, for victims to
22 show up at area hospitals.
23 Q. With gunshot injuries?
24 A. With gunshot injuries, yes.
25 Q. So when you went out to the hospital, what did

1 you do?

2 A. I was the first one to arrive, and I pulled
3 right into the -- the public entrance where generally most
4 of the -- in my experience, most of the gunshot drop-off
5 type victims are dropped off.

6 There was no vehicles in that drop-off area.
7 I walked into the lobby and was met by security personnel
8 and an office -- or the clerk at the front desk, who were
9 ready to direct me back to where the gunshot victims had
10 already been taken. So they were no longer in the lobby.
11 They had been rushed back into the actual ER.

12 Q. Did you identify the two individuals that had
13 been shot?

14 A. Yeah. As soon as we could, I was with -- I
15 had a couple other officers headed to the hospital as well.
16 And then that was first and foremost, I was trying to
17 figure out where -- where the two individuals were and what
18 their names were.

19 And I ended up identifying one of the
20 individuals as Manny Hall and the other one as Marcel
21 Branch.

22 Q. Okay. Did you learn about the nature of the
23 injuries the two individuals had sustained?

24 A. Yeah. So the ER is set up to where there's a
25 variety of rooms around the nurses station.

1 looked like the vehicle likely was an old rental car that
2 was purchased, and it still had like -- I don't remember if
3 it was a Hertz rental car, but it still had the key fob tag
4 that said "blue Chevy Cobalt," which immediately in my mind
5 was different than the -- the original description of the
6 car that dropped off two persons was that the -- the way
7 that the 911 call came, I -- I transcribed it as a "Walk-in
8 gunshot wound, two people both from the same vehicle,
9 probably related to incident downtown. Drop-off vehicle
10 was a black Camaro with a plate to match and that vehicle
11 left."

12 That's the information I had going into this.
13 So it was kind of, well, that guy has keys to a vehicle
14 that is not this car.

15 Q. So what did you do with that information?

16 A. Once we had enough other officers that got to
17 the scene to secure the rooms, myself and Officer Holmgren
18 went to the security office, and one of the security
19 personnel was able to pull up a video feed of the drop-off,
20 and we were actually able to watch what -- what occurred.

21 Q. And what did you see?

22 A. I saw first Mr. Branch walk from what would be
23 the north side of the parking lot, out of view, he walked
24 into view. He walked across the big -- you know, kind of a
25 big U-turn. He walks up to the front door, looks like he's

1 And Manny Hall was in a room within the ER. I
2 was told that the other subject, who had took a while to
3 get his name from the nursing staff, he --

4 Q. Mr. Branch?

5 A. Yes. Mr. Branch was rushed into surgery
6 immediately, and he was never in that -- in the vicinity of
7 the actual ER. He got rushed back into the operating room.

8 Q. Okay. While you were consulting with medical
9 staff, did you obtain a set of keys that had come from Mr.
10 Branch?

11 A. Yes. A nurse came out, because when we were
12 trying to figure out if we could figure out who Mr. Branch
13 was, she came out and she brought a set of keys, and she
14 handed them to Officer Holmgren, who I had there to collect
15 any and all evidence that was going to end up transpiring.

16 My job there was to kind of facilitate with
17 the officers to make sure everything happened and that
18 people weren't -- there were no visitors happening. It was
19 locked down so that we can protect the integrity of the
20 investigation.

21 And so the keys were, yes, handed to Officer
22 Holmgren.

23 Q. Did you know what type of car the keys
24 belonged to?

25 A. Yes, and the reason is because they came -- it

1 injured. And then just as he's walking into the front
2 doors of the hospital, the black Camaro pulls up.

3 And then from the scene, that was really all I
4 was looking for is that they arrived separately. So I
5 didn't look at the other video footage, but Mr. Branch
6 obviously continued into the front where I think the -- I
7 recall the desk gal saying he made it up there and kind of
8 collapsed at the desk, and they were tended to and brought
9 back.

10 Q. Before surgery?

11 A. Before surgery, yeah.

12 Q. Okay.

13 A. And then we see Manny Hall was -- he was the
14 second person who got out of there.

15 Q. Out of the black Camaro?

16 A. Out of the black Camaro. And I didn't
17 really -- we saw the black Camaro leave, but that was --
18 that was it. That was consistent with what I saw because
19 it was no longer there.

20 Q. Okay. Did you locate the Cobalt in the
21 parking lot?

22 A. Yeah. So then with that information, we saw
23 what direction he walked from. So we went out to the
24 parking lot and very quickly found a blue Chevy Cobalt out
25 in the lot.

1 I don't think I wrote the name -- or the
2 license plate down there, but it was -- it had blood
3 evidence, what looked like blood evidence all over the
4 front seat and on the center console.

5 And basically from that point, I instructed
6 Officer Holmgren to lock down the vehicle. We're not going
7 to touch it. Nobody comes around it.

8 I notified the investigators downtown what we
9 had and got the ball rolling to turn that into part of
10 their investigation.

11 Q. Okay.

12 MR. JACKSON: Are there any questions for
13 Sergeant Dorn?

14 I don't see any.

15 All right. Thank you very much.

16 THE WITNESS: Thank you.

17 (Pause in proceedings: 11:38-1:05 p.m.)
18
19
20
21
22
23
24
25

1 review and all of that stuff.

2 When I came to Oregon State Police, I kind of
3 did the same thing. But because I had that experience, I
4 kind of had an abbreviated just to apply to the -- how the
5 Oregon State Police ran as opposed to Florida.

6 Q. And did you go directly into DNA -- the DNA
7 unit with the Oregon State Police Crime Lab?

8 A. Yes.

9 Q. And how long have you been with the Oregon
10 State Police Crime Lab?

11 A. I've been with them for four years.

12 Q. Okay. Doing DNA analysis the whole time?

13 A. Correct.

14 Q. Okay. Is the Oregon State Crime Lab
15 accredited and certified to do DNA testing?

16 A. Yes, it is.

17 Q. And are the processes used by the lab accepted
18 in the scientific community?

19 A. They are.

20 Q. Okay. Did you generate a report concerning an
21 analysis of some swabs taken from a firearm recovered from
22 a crime scene involving a shooting with Patrick Kimmons --

23 A. I did.

24 Q. -- in this case?

25 And is the report you generated dated October

1 SEAN MICHAELS

2 was thereupon called as a witness on behalf of the State
3 and, after having been duly sworn, was examined and
4 testified as follows:

6 EXAMINATION

7 BY MR. JACKSON:

8 Q. Could you please state and spell your name?

9 A. Sure. Sean, S-E-A-N, Michaels,
10 M-I-C-H-A-E-L-S.

11 Q. Where do you work?

12 A. I work with the Oregon State Police Crime Lab
13 in the DNA section.

14 Q. And could you briefly explain for us what your
15 educational background is for that position?

16 A. Sure. I received my bachelor's of science
17 degree from Western Illinois University in 2005.

18 Q. Okay. And what training did you receive to
19 actually work with the Oregon State Crime Lab?

20 A. Prior to coming to the Oregon State Police
21 Crime Lab, I worked for the Florida Department of Law
22 Enforcement in the Tampa lab in the same capacity.

23 I received my initial DNA analyst training
24 there, which included written and oral examinations,
25 practice samples, working with a coach, doing literature

1 26th of 2018?

2 A. That's correct.

3 Q. Okay. Could you briefly take us through the
4 evidence that you received from the Portland Police Bureau
5 for analysis and how you conducted your analysis?

6 A. Sure. So I received two separate swabs from
7 opposite sides of the gun. One was the opposite side of
8 the serial number of the gun, and the other one was said to
9 be collected from the serial number. I also received a
10 blood standard from Patrick Kimmons.

11 Our process, DNA analysis process, is we
12 pretty much take that swab, we put it into -- we add an
13 agent, and what that does is it breaks open the DNA, it
14 releases the DNA out of the cells. Then we quantify it to
15 see approximately how much DNA is in that sample.

16 Once we know approximately how many DNA, then
17 we amplify or make millions of copies of it, and then we
18 run it on an instrument to collect the data from that
19 sample. In turn, we used a program that will interpret
20 that data into a DNA profile.

21 And in this case, once I ran the gun swabs, I
22 also ran the standard separately. What I do is I compare
23 the standard DNA profiles to those profiles of the gun
24 swabs.

25 Q. Okay. And did you do that in this case?

1 A. I did.
 2 Q. What did you find?
 3 A. So when we did the comparison of the swab from
 4 the opposite serial number side of the gun, and I compared
 5 that standard to Patrick Kimmons, it was found that Patrick
 6 Kimmons cannot be excluded as the major contributor to that
 7 mixture.
 8 So what that means is he was -- in comparison,
 9 he was the major profile on that gun or cannot be excluded
 10 as a major profile.
 11 And what we do is it gives a stat of what's
 12 called a likelihood ratio. What it does is you have two
 13 likelihoods, you have two scenarios. Is one scenario more
 14 likely than another?
 15 And in this case, it was 3.23 or 32.3
 16 septillion times more likely to observe the evidentiary
 17 mixture that the contributors are Patrick Kimmons and three
 18 unknown, unrelated individuals rather than four unknown,
 19 unrelated individuals.
 20 So, again, you have the one scenario compared
 21 to the other, and it's saying that the one scenario, with
 22 him not being excluded, is 32.3 septillion times more
 23 likely than the other scenario with four unknown people.
 24 So that --
 25 Q. That he would be excluded from?

1 When we have a major contributor, it's over a
 2 certain percentage that that contributor is weighted, and
 3 in our case it's 70 percent.
 4 So if a contributor is assumed or weighted 70
 5 percent or greater to that mixture, it can be known as a
 6 major contributor. In some instances, majors are people
 7 who leave more DNA than, say, a minor contributor.
 8 Q. Okay. And when you say "leaves more DNA,"
 9 what is it that you're talking about?
 10 A. So, again, a major would be someone who would
 11 leave more DNA than a minor contributor. Reasons can be
 12 that a person held something longer, they're sweating.
 13 It's just that they're leaving more DNA, say,
 14 than the other contributors to that mixture.
 15 Q. And Mr. Kimmons was identified as a major
 16 contributor from both swabs?
 17 A. Correct. He could not be excluded as the
 18 major on both swabs.
 19 Q. Okay. When you're looking at a mixture, how
 20 are you able to identify the number of different people
 21 that may be present within that mixture?
 22 A. So we initially look at the DNA profile
 23 initially to see how many -- in your DNA, you get half your
 24 DNA from your mom, half your DNA from your dad. So you
 25 have two types: one from your mom, one from your dad.

1 A. Could not be excluded. So he would be a
 2 contributor with three other people, rather than four
 3 unknown, unrelated people on the gun swab. So that was for
 4 the first swab.
 5 The second swab, which was the serial side of
 6 the gun, did that same comparison, did the standard to that
 7 mixture.
 8 That mixture was assumed to be from three
 9 contributors with at least one male. And then with that
 10 comparison, he could not be excluded as a major contributor
 11 to that mixture.
 12 And then again with the statistic, it was at
 13 least 55.8 octillion times more likely to observe the
 14 mixture if the contributors are Patrick Kimmons and two
 15 unknown, unrelated individuals rather than three unknown,
 16 unrelated individuals.
 17 Q. Okay. And what did it mean when it's
 18 identifying him as not being excluded as a major
 19 contributor?
 20 A. So in this mixture, once the -- so we have a
 21 program that deconvolutes or unravels the mixture. So when
 22 we have a bunch of DNA from several people, we consider
 23 that a mixture, so more than one person out there. And to
 24 unravel that mixture, it deconvolutes, and it separates it
 25 into certain people.

1 So at each location, you can have one type,
 2 which is, say, for example, your mom gives you a 25 and
 3 your dad gives you a 25. You would only be a 25 because
 4 both of them gave you a 25.
 5 Now, there's another one where you have two
 6 peaks where your mom gives you a 24, your dad gives you a
 7 25, so you have two different types. We look at those peaks
 8 and the number of peaks to determine how many people would
 9 be present.
 10 So based on the one or two peaks, we would
 11 know that you can't have more than a certain amount of
 12 peaks to have that many contributors.
 13 Q. And from that, you can determine at least how
 14 many different individuals' DNA is present on an object --
 15 A. That's right.
 16 Q. -- or in a swab?
 17 A. Yes.
 18 Q. And so in this case, from the swab from the
 19 opposite side of the serial number side of the gun, it's
 20 assumed to be from four contributors. Is that right?
 21 A. Correct.
 22 Q. But, again, to be labeled as a major
 23 contributor, Mr. Kimmons would have to be over 70 percent
 24 there. Is that correct?
 25 A. Yeah. So when it -- when this program breaks

1 out the contributors, it gives them weight. So based on
2 the information in that sample, it will say, based on how
3 DNA acts, what each contributors' weight to that profile
4 is.

5 And in this case, the major contributor was 70
6 percent. And when I compared that standard to that, he
7 could not be excluded as that contributor.

8 Q. Your report indicates that you received the
9 evidence directly from the Portland Police Bureau.

10 Did they personally hand it to you, or what is
11 the process of evidence handling within the crime lab?

12 A. So an agency will come to a lab. We have an
13 evidence intake area, and they will log in the evidence,
14 and it will be stored in a secure locker until I go down to
15 the locker and take the evidence into possession through a
16 chain of custody.

17 Q. Okay. And did you analyze the actual firearm
18 in this case, or did you only analyze swabs taken from the
19 firearm?

20 A. Just swabs from the firearm.

21 Q. Okay. And was it members of the Portland
22 Police Bureau that actually collected the swabs and
23 submitted them?

24 A. That's correct.

25 MR. JACKSON: All right. Do you folks have

1 Q. Okay. And if you look up on the screen here,
2 do you see this aerial photograph of Fourth, Third, Stark,
3 now known as Harvey Milk, and Oak?

4 A. Yes, sir.

5 Q. And is that the parking lot that you were in?

6 A. Yes, sir.

7 Q. At about -- do you remember about what time it
8 was that you arrived?

9 A. It was -- it was early in the morning, late at
10 night. It had to have been around, like, 2:00, 3:00, I'm
11 assuming. It was late.

12 Q. Okay.

13 A. You want me to tell the story on what happened
14 or --

15 Q. Well, yeah. So were you coming from somewhere
16 else, or was that your first stop?

17 A. No. I was coming from Century, Century Bar.
18 I was coming from Century Bar, and I went into the parking
19 lot because I saw my cousin, one of my cousins, and I
20 pulled into the parking lot. And, like I said, it was
21 around 2:00 or 3:00.

22 Q. Okay. And when you got there, were there a
23 lot of cars in the lot or was it pretty empty?

24 A. No. It was pretty -- it was pretty empty. I
25 parked on the left side of the parking lot.

1 any questions?

2 I don't see any.

3 All right. Thank you very much.

4 THE WITNESS: Thank you.

5 (Pause in proceedings: 1:21-1:24 p.m.)
6

7 CHRISTOPHER WILLIAMS

8 was thereupon called as a witness on behalf of the State
9 and, after having been duly sworn, was examined and
10 testified as follows:

11 EXAMINATION

12 BY MR. JACKSON:

13 Q. Please state and spell your name.

14 A. Chris Williams, Christopher Williams,
15 C-H-R-I-S-T-O-P-H-E-R.

16 Last name too?

17 Q. Yes.

18 A. W-I-L-L-I-A-M-S the second.

19 Q. Okay. I want to take you back to September
20 30th of 2018, the early morning hours of that day.

21 A. Uh-huh.

22 Q. Were you downtown at Third and Stark, parking
23 lot located right there?

24 A. Yes, I was.
25

1 Q. Okay. When you say "left," you mean the
2 south?

3 A. Yes.

4 Q. The south here where --

5 A. Yeah. My car was, like, the fourth or, like,
6 fifth row. It was, like, on the outside. It wasn't close
7 to the bushes. It was -- the car wasn't close to the
8 bushes at all. It was, like, on the second row.

9 You could -- you see how there's like one and
10 then two? You see how it's, like, row one and two? My car
11 was on the row two side.

12 Q. The drive aisle side?

13 A. Yeah, yeah, yeah, yeah.

14 Can I show you?

15 Q. Yeah, of course.

16 A. Like, I drove in. And then my car was, like,
17 right over here. So it was row one and row two. The
18 bushes are right here, but my car was, like, right over
19 there.

20 Q. What kind of car were you driving?

21 A. A 2017 Durango.

22 Q. What color was it?

23 A. Black.

24 Q. Okay. A black Durango?

25 A. Yeah.

1 Q. And you said you saw your cousin there?
 2 A. Yeah. I saw one of my cousins outside of his
 3 car, and then I was -- then I pulled into the parking lot
 4 to say what's up to him.
 5 Q. Okay. And do you remember who that was?
 6 A. Yeah, my cousin Mike. His name is Mike. Then
 7 he introduced me to his little brother, which I didn't know
 8 that that was my little cousin. His name was Aundree.
 9 Me and him started talking from my car,
 10 talking about basketball, actually, because he plays
 11 basketball.
 12 Q. Okay. And do you remember what kind of car
 13 they were driving?
 14 A. I don't because I -- I think he got -- he has,
 15 like, two or three cars. I'm assuming it was his car, but
 16 I just remember seeing him.
 17 I was just pulling into the parking lot saying
 18 Hey, cousin, what's up? And then we all started chatting
 19 it up. I was really talking to Aundree a lot.
 20 Q. About basketball?
 21 A. Yeah.
 22 Q. Okay.
 23 A. And life, and life, too.
 24 Q. And life?
 25 A. Yeah.

1 Q. Okay. All right. And were you there by
 2 yourself?
 3 A. Yeah.
 4 Q. Okay. You just pulled in by yourself when you
 5 saw your cousin?
 6 A. Yeah, yeah.
 7 Q. Okay. So you're there. The cousin is parked
 8 to the -- if this is east, to the east of you or to the
 9 west of you?
 10 A. To the east of me.
 11 Q. To the east of you. Okay.
 12 Do you remember, were you in adjoining stalls,
 13 or was there an open stall in between the two?
 14 A. No, no. It was a close stall because my
 15 cousin Aundree, he was with, like, a girl and her car was
 16 right next to mine. He got -- he was getting in -- out of
 17 the passenger seat, and he was talking to her, like, as if
 18 they knew each other. Her car was literally right next to
 19 mine.
 20 Q. Okay. Were you inside of your car or outside?
 21 A. Outside. I was outside of it.
 22 Q. And what about your cousin Michael and --
 23 A. No. We was all outside of the car.
 24 Q. Okay. Standing -- where were you standing in
 25 the parking lot?

1 A. Yeah, so my car was parked. Let's say this
 2 one was mine. That was the girl's.
 3 So I'm outside of my driver's, and he's
 4 outside of his passenger's of the girl's car. So we just
 5 talking, like, this literally, like, right there.
 6 Q. Okay.
 7 A. Yeah.
 8 Q. And then do you remember if there were other
 9 people kind of generally around or was it --
 10 A. It was -- it was -- I'm not going to lie to
 11 you. I was -- I was drunk.
 12 Q. Okay.
 13 A. And it was -- it was so many, like, things
 14 happening because my whole point was really to -- I was
 15 headed to Golden Dragon, to the strip club.
 16 Q. Is the Golden Dragon located right here?
 17 A. Yeah. So there, like, were so many people
 18 because the clubs and bars started closing, and that's the
 19 only thing open until, like, 6:00.
 20 So there was people everywhere. I wasn't
 21 really focused on that because I was having such a deep
 22 conversation with my cousin about basketball and life and
 23 things like that.
 24 Q. Sure. You said that you were feeling drunk,
 25 right?

1 A. Yeah.
 2 Q. I mean, that could mean any number of things,
 3 right?
 4 A. Yes.
 5 Q. Were you, like, falling-down drunk?
 6 A. No, no. It wasn't like, Oh, I'm fucked up.
 7 It wasn't like that. It was just, like, I was just buzzed,
 8 really, really buzzed.
 9 That wasn't my focus, like, other people. We
 10 were just having a good -- just a good talk, and I just
 11 wasn't worried about what everybody else was doing.
 12 Q. Okay. And then what do you remember
 13 happening?
 14 A. So we sitting there talking. And it's funny
 15 because I was, like, yeah, like, the girls and, like, the
 16 streets and all this other stuff, it's always going to be
 17 here; like, you need to stay in Eugene and focus on sports
 18 and stuff.
 19 The next thing I know, I see a dude just back
 20 up, and then I just started hearing gunfire just go off. I
 21 don't know where he went. I don't know if he got hit.
 22 I'm just, like, Oh, shit, like -- I start
 23 running west towards -- well, not running, but hiding
 24 behind cars type of thing, just like, oh, like in shock,
 25 don't know really where to go.

1 There was so many things going on, and I'm
 2 buzzed, too, and that's when I tripped, like right where
 3 the -- where you can come through on Stark, there's, like,
 4 a -- there's a middle entrance. I don't know why it's
 5 blocked off right there.
 6 You can drive -- there's like a drive-in right
 7 there, too. That's when I tripped. The next thing I know,
 8 I'm looking up, and I just saw three guns to my head,
 9 basically, and the cops was, like, Drop the weapon because
 10 I had my cell phone out in my left hand.
 11 I was, like, I don't got no -- I'm not part of
 12 this shit, whatever is going on. I was, like, You all can
 13 run my name, if you want and do all that shit. Me and my
 14 cousin we was just sitting here talking, wrong place, wrong
 15 time.
 16 So they arrested me, and I looked and then I
 17 guess I -- the kid who died or whatever, he was just, like,
 18 sitting there not too far from my car, just, like, laying
 19 there.
 20 I was, like, so buzzed, you know what I mean?
 21 It took me a long time to, like, really figure out, like,
 22 what just happened kind of.
 23 So they had me in the back of the cop car for,
 24 like, an hour or two, and then they let me go.
 25 Q. Okay. So you're standing here in this general

1 like, from literally just 10 feet away, it's all like -- I
 2 was just, like, Oh, shit because I felt like I saw
 3 something. But then right when I heard it go off, I just
 4 ducked off.
 5 Q. Okay.
 6 A. I just started --
 7 Q. What --
 8 A. I tried to get out of there.
 9 Q. What did you see?
 10 A. A gun.
 11 Q. When you looked over there?
 12 A. Yeah. Well, I saw this dude just backing up.
 13 Then it's like I'm not really -- I'm still focused on what
 14 me and my cousin was talking about. The next thing you
 15 know, boom, boom, boom, boom, like, the shots and I'm,
 16 like, Oh, shit.
 17 Q. And so you just -- that sound you made, was
 18 that the gunfire?
 19 A. Yeah.
 20 Q. And so you made more than one. Did you
 21 actually hear more than one shot?
 22 A. Yeah, yeah, I did.
 23 Q. Do you have a sense of how many shots you
 24 heard?
 25 A. I don't. It was -- it was a couple, though.

1 area?
 2 A. Yeah.
 3 Q. Talking to your cousin?
 4 A. Yeah.
 5 Q. Do you remember which way you were facing?
 6 A. Yeah. I'm looking towards Golden Dragon.
 7 Q. To the east?
 8 A. Yes, sir, and my cousin is looking at me west.
 9 I'm on my driver's side outside. He's on the passenger
 10 side outside.
 11 Me and him are just talking like this. Next
 12 thing you know, like three feet away, I just started
 13 hearing gunfire, and I'm, like, Oh, shit.
 14 So I, like, run behind my car. I'm ducked
 15 down, and then I start heading towards Rouge, which is
 16 west.
 17 Q. Okay. And is Club Rouge --
 18 A. Yep.
 19 Q. -- right here on Fourth and Stark or Harvey
 20 Milk?
 21 A. Yes, sir.
 22 Q. Okay. When you hear the gunfire, was it in
 23 your field of vision, or did you have to look in a
 24 particular direction to see what was happening?
 25 A. Well, because I'm looking at him, and then,

1 And I'm not trying to say the wrong number. That's all
 2 that I'm -- you know what I'm saying? I'm not trying to
 3 overexaggerate shit.
 4 Q. No, no. Whatever you remember is what we're
 5 interested in.
 6 A. Yeah.
 7 Q. So could you see what the person with the gun
 8 was pointing at or which direction he was facing?
 9 A. No, no. He -- because we're like this. He's
 10 like this, and then he's backing up. He's backpedaling
 11 towards us.
 12 Q. Okay. So if you're facing east talking --
 13 A. He was headed towards my car.
 14 Q. To the south?
 15 A. Yeah.
 16 Q. Backing away?
 17 A. Yeah.
 18 Q. From other people?
 19 A. I'm guessing so because, like I said, there
 20 was so many people out there.
 21 I'm the type of dude that when I'm, like,
 22 buzzed or drunk and stuff, I'm not worried about other
 23 people. Me and my cousin was just, like, having a good,
 24 deep talk, and I just found out that he was my cousin.
 25 So I don't know. You know what I mean? We

1 was just trying to get to know each other. I'm not worried
 2 about what other people was doing, you know what I mean?
 3 As soon as I heard the gunfire, then that's
 4 when I just dipped off, you know what I mean? And then I
 5 tripped, then I fell literally, like, right where the exit
 6 is at on Stark.
 7 Q. Over here?
 8 A. Yeah -- well, even closer, it's like -- yeah.
 9 Q. Okay.
 10 A. They've got cars blocking it off right there,
 11 but you can drive in that way. I don't know why it's
 12 blocked off right there.
 13 Q. Okay.
 14 A. It's an exit. It's, like, a side exit
 15 basically. I tripped and fell.
 16 Q. Just for the record, we're looking at a
 17 Google-generated aerial map --
 18 A. Yeah.
 19 Q. -- as opposed to a photograph from the night.
 20 A. Got it. I got you.
 21 Q. Okay. Do you remember, once you heard the
 22 gunshots, which direction you ran initially, or did you
 23 just --
 24 A. Yeah, yeah.
 25 Q. Go ahead.

1 happened, you know what I mean? To be honest, it was just,
 2 like, wrong place at the wrong time. You know what I mean?
 3 I was mad at the police, too, because I felt
 4 like they thought I had something to do with it, but then
 5 they realized I didn't because it was, like, Dude, I don't
 6 got nothing to do with this shit, you know what I mean?
 7 Q. Yeah. And they let you go?
 8 A. Yeah, yeah, yeah, yeah.
 9 Q. Okay. So do you recall, as you were kind of
 10 making your way away from the initial gunfire, hearing any
 11 other gunfire occurring?
 12 A. I wasn't even worried about that. Soon as I
 13 heard them little couple shots, I'm trying to get out of
 14 there, right? All I saw was Rouge, you know what I mean?
 15 I'm trying to run towards Rouge.
 16 I was so drunk, I was -- you know, I'm not
 17 trying to stand all the way up. So as soon as I stand all
 18 the way up and try to pull up my pants, I trip, fell.
 19 That's when the cops is, like, Freeze. Drop your weapon.
 20 I don't have a weapon.
 21 Q. Uh-huh.
 22 A. I don't got nothing.
 23 Q. Did you hear any police officers yelling
 24 commands at other people, not at you?
 25 A. No. It was like -- it was so much going on.

1 A. This is what happened. So let's just say,
 2 like, again, we're here. The shots went off. My car is
 3 literally, like, right there.
 4 So I just started going this way, and then I
 5 tried -- I was trying to pull up my pants and run for it.
 6 Then I tripped and fell. The cops closed in on me right
 7 there. Let's just say right there, that's where the SUV
 8 came, and that's when they put me in cuffs.
 9 And that's when I look over, and the kid -- it
 10 was weird because I guess the kid that got died or
 11 whatever, he was, like, laid up against, like, the curb.
 12 So he was, like, on the first row.
 13 You get what I'm saying?
 14 Q. Uh-huh.
 15 A. And that's all I remember.
 16 Q. Kind of next to where your car was?
 17 A. Yes, sir.
 18 Q. The Durango?
 19 A. Yes, sir.
 20 Q. Okay. Did you know who any of these people
 21 over here were?
 22 A. No, I didn't know nobody besides my cousin. I
 23 didn't even know the kid.
 24 Like I said, I was in the back of the car, and
 25 I'm trying to figure out, like, What the fuck just

1 It was, like, so much commotion going on when they was
 2 yelling at me, it's, like, I -- it was commotion behind me,
 3 too.
 4 When it came -- when I saw the cops had the
 5 guns pointed at me, at that point, I'm worried about I'm
 6 not trying to be a sad case that gets shot. You know what
 7 I mean? I don't want them to think my cell phone is a gun
 8 or nothing. I'm yelling at them, I don't have no effing
 9 weapon, you know what I mean?
 10 It was for sure commotion all around, you know
 11 what I mean?
 12 Q. Uh-huh.
 13 A. Everything just happened so quick. You know,
 14 it was just, like, boom, boom. It was like -- that's only
 15 20 feet away from my car, and cops was right there. I'm
 16 just like, What the hell. How did you all get here so
 17 quick?
 18 Q. When you pulled in, did you see police in the
 19 parking lot?
 20 A. Huh-uh.
 21 Q. Anywhere at all --
 22 A. Huh-uh.
 23 Q. -- that you noticed?
 24 A. It was crazy because even when they arrested
 25 me, I'm talking to the officer. I'm, like, How did you all

1 get here so damn quick, you know what I mean, because I
2 didn't see no cops on the other side of the parking lot or
3 nothing.

4 Q. Okay. So the first time you saw police was
5 when you fell down basically at their feet?

6 A. Yeah, yeah, yeah.

7 Q. Okay.

8 A. And, too, I don't know. This is kind of
9 extra, but I know that they probably got surveillance
10 video.

11 Q. Well, so, what we're limited to here is just
12 your perception and memory of what happened.

13 A. Got you, got you, got you.

14 A GRAND JUROR: Can I ask two quick questions?

15 MR. JACKSON: Yes, please.

16 A GRAND JUROR: How long were you there before
17 all this happened?

18 THE WITNESS: It was crazy. It was, like, I
19 parked, and then I'm sitting there talking to my cousin for
20 five or 10 minutes. That's when everything just, like,
21 happened.

22 It probably wasn't even that. It was probably
23 five minutes, eight minutes or so. I'm just sitting there.
24 We just talking about life and basketball, because I used
25 to play basketball.

1 questions?

2 I don't see any.

3 All right. That's it. Thank you very much,
4 sir.

5 THE WITNESS: Thank you. Yes, yes, yes. You
6 all have a good one.

7 A GRAND JUROR: You, too.

8 (Pause in proceedings: 1:40-1:53 p.m.)
9

10 DETECTIVE DARREN POSEY
11 having been previously sworn, was re-called as a witness
12

13 EXAMINATION

14 BY MR. JACKSON:

15 Q. We're back on the record.

16 Detective Posey, thank you for coming back.
17 You're still under oath from this morning.

18 A. Yes.

19 Q. One additional question I wanted to ask you
20 about from your investigation, what items of evidence did
21 you submit to the crime lab for analysis and testing?

22 A. So I had both of the officers' firearms, the
23 two Glock 17s with -- yeah, both of those to the crime lab.
24 I also had all of the 12 casings sent to the Oregon State
25 Crime Lab as well.

1 He's playing college, and I'm proud of him.
2 Even though it's my first time meeting him, I'm telling him
3 late nights and girls and all that shit, that's all going
4 to come later on, like, stay in Eugene and handle business.

5 Fucking 30 seconds later, told you so, you
6 know what I mean? It was kind of -- it was crazy, it was
7 crazy.

8 And then I was, like, freaking out because I
9 didn't see my cousins. So I'm thinking that they got hit
10 by a stray or, like, I don't know what's going on. But
11 then everything ended up being okay.

12 MR. JACKSON: They were okay?

13 THE WITNESS: Yeah.

14 MR. JACKSON: Okay.

15 A GRAND JUROR: Was there a car on the other
16 side of you?

17 THE WITNESS: Yeah, because it was, like, my
18 car, I'm on the outside. I'm talking to my cousin and this
19 girl's car that he was with.

20 A GRAND JUROR: What about the other side of
21 you?

22 THE WITNESS: Yeah, there was another car, but
23 I don't know whose car that was.

24 A GRAND JUROR: Okay. Thank you.

25 MR. JACKSON: Okay. Are there any other

1 Along with that, the five-shot revolver with
2 its casings were sent to the crime lab, but also Bode swabs
3 that were taken off of the gun were also sent to the Oregon
4 State Crime Lab.

5 Q. Did you say Bode swabs?

6 A. Bode swabs, yes.

7 Q. What are those?

8 A. They're basically swabs that are run across
9 the gun to collect touch DNA.

10 Basically, your body leaves off skin cells,
11 and the swabs pick those items up. And so those swabs were
12 sent to the crime lab.

13 Q. And those swabs were taken off of the
14 revolver?

15 A. Correct.

16 Q. Both sides?

17 A. Both sides.

18 Q. Okay. Were any of the slugs or bullets that
19 were recovered from the scene in the northeast corner
20 parking lot shooting recovered and also submitted to the
21 crime lab?

22 A. Yes. So bullet on placard number 19 and then
23 the bullet on placard number 32 were both sent to the
24 Oregon State Crime Lab.

25 So here's 32. That's the one that was sitting

1 underneath the car and then 19 that was sitting on the
2 sidewalk.

3 MR. JACKSON: Okay. Any questions for
4 Detective Posey about that?

5 Okay. Thank you very much.

6
7 SERGEANT STEVEN WUTHRICH
8 was thereupon called as a witness on behalf of the State
9 and, after having been duly sworn, was examined and
10 testified as follows:

11 EXAMINATION

12 BY MR. JACKSON:

13 Q. Could you please state and spell your name?

14 A. It's Steven Wuthrich, S-T-E-V-E-N, and
15 Wuthrich is spelled W-U-T-H-R-I-C-H.

16 Q. And where do you work?

17 A. I'm a Portland Police sergeant.

18 Q. And you're sergeant for patrol?

19 A. Yes, sir.

20 Q. And how long have you been a police officer?

21 A. It will be 15 years in February of next year.

22 Q. And have you worked patrol for that entire
23 time?

24 A. Yes, sir, I have.
25

1 we're really lucky, we have four working at nighttime.

2 Q. And so as a sergeant, are you required to
3 respond basically all over the Central Precinct patrol
4 location?

5 A. Yes, we are.

6 Q. Okay. Were you working on September 30th of
7 2018?

8 A. Yes, sir, I was.

9 Q. And what shift were you working that night?

10 A. I was working night shift, which is 10 p.m. to
11 8 a.m.

12 Q. And so did your shift start 10 p.m. September
13 29th and go into the early morning of September 30th?

14 A. Correct, yes.

15 Q. Okay. What part of town were you focusing
16 your attention on that night?

17 A. Being that it was a weekend night, I went down
18 to assist with the entertainment detail, which is made up
19 of another sergeant and generally four to six officers that
20 focus on the bars and nightclubs downtown.

21 They block off the streets to make it safer
22 for pedestrians. And we have hundreds, if not thousands,
23 of people come from the Portland metro area on Friday and
24 Saturday nights to come down and go to those clubs.

25 So we have more police staffing to support

1 Q. And when did you become a sergeant?

2 A. May 4th of 2017.

3 Q. And what is the difference between being a
4 patrol officer and a patrol sergeant in terms of
5 responsibilities?

6 A. Sure. A patrol officer's responsibility
7 primarily is to take 911 calls and actively patrol the
8 neighborhoods and districts they work. A patrol sergeant
9 is the first line of supervision.

10 So on a daily basis, I would respond to
11 critical incidents in a management or leadership-type role.

12 My duties include reviewing officer reports,
13 reviewing officers' use of force and a number of other
14 administrative duties.

15 Q. What part of town do you generally patrol?

16 A. I work Central Precinct, which is generally
17 the west side of the Willamette.

18 Q. All the way up north Portland down into
19 southwest, that whole area?

20 A. Correct, and then out east to Southeast Caesar
21 Chavez.

22 Q. All right. How many sergeants are generally
23 on shift for a typical night?

24 A. On night shift, we generally have -- two is
25 probably most common. Occasionally, we'll have three. If

1 more police calls for service, given the increase in the
2 amount of people in the area.

3 Q. So there's a specific detail within the police
4 bureau to actually deal with that part of town?

5 A. That's correct.

6 Q. And what part of town are we talking about?

7 A. Old Town. So north of Burnside and then
8 roughly Broadway east to Naito Parkway.

9 Q. Okay. Why were you focusing your attention in
10 that particular area?

11 A. On that particular night, we had had a large
12 number of -- particularly large number of calls involving
13 violence.

14 We had numerous fights break out. Callers and
15 other witnesses in multiple of those -- multiple fights had
16 reported that people were armed with firearms.

17 And so myself, Sergeant Schmutz, the
18 entertainment detail sergeant.

19 Q. The what?

20 A. Entertainment detail. I apologize.

21 We were aware that there was a higher
22 possibility of violence given the large number of fights
23 and believing that it was more likely than not that people
24 involved in fights had guns.

25 Q. And so when you, throughout your shift, are

1 receiving this type of information, how, as a police
 2 officer, do you respond to that?
 3 A. Well, we try to respond proactively. So
 4 having worked down in Central Precinct for about a year and
 5 a half, I know areas where we're more likely to have
 6 violent events, shootings, stabbings, large fights. And so
 7 we try to proactively patrol those areas before we have to
 8 respond to an incident like that.
 9 So the idea is having a police presence there
 10 will deter that kind of violence.
 11 Q. As opposed to waiting for something to happen,
 12 generating a 911 call and then going?
 13 A. Correct.
 14 Q. Okay. And so you, in your sergeant capacity,
 15 were assisting in that proactive policing?
 16 A. That and also just providing visibility in the
 17 actual enclosure itself.
 18 Q. What enclosure?
 19 A. So we close vehicular traffic on Friday and
 20 Saturday nights down around the bars, Davis to Burnside and
 21 Second Avenue to Fourth Avenue so that if there's a lot of
 22 pedestrians walking around, which oftentimes we'll have
 23 intoxicated pedestrians, that they can do so freely without
 24 cars trying to drive through or creating a danger
 25 situation.

1 up to a police SUV.
 2 Q. Is that the responsibility of the
 3 entertainment detail officers to take those down and put
 4 them away?
 5 A. Yes, it is.
 6 Q. Okay. What time do the bars generally close
 7 in the entertainment district?
 8 A. People start letting out about 2:00, and then
 9 oftentimes people start to congregate in the enclosure
 10 between 2:00 and 3:00 a.m.
 11 When people start to congregate outside and
 12 the bars have closed, security for the bars tries to
 13 encourage people to be on their way and to vacate the area
 14 so that we can eventually reopen traffic.
 15 Q. Is there a set time when you guys reopen the
 16 roads, or does it happen organically?
 17 A. It happens organically. It depends on the
 18 night.
 19 Q. Okay. On this night, September 30th, were you
 20 aware of Sergeant Garry Britt also being on shift working?
 21 A. I was. Actually, he had spent some time down
 22 in the entertainment detail with Sergeant Schmutz and I.
 23 Q. That night?
 24 A. Yes.
 25 Q. Helping out?

1 So oftentimes, Friday and Saturday nights,
 2 I'll go down. I'll check in with Sergeant Schmutz, see
 3 how the night's going, see what the crowd sizes are like
 4 and try to get a good idea, you know, if we need to devote
 5 more officers to that area, if we need to devote officers
 6 to places like parking lots where people sometimes
 7 congregate when the bars let out.
 8 And so, frequently, I'll go down and talk to
 9 Sergeant Schmutz, see what resources I can provide and
 10 observe and just try to be helpful because he's the only
 11 sergeant down there.
 12 There's -- if they're fully staffed, there's
 13 six people on the entertainment detail, and there's
 14 hundreds, if not a thousand people that go down there. If
 15 there's a disturbance, six police officers and a sergeant
 16 isn't a whole lot of resources.
 17 Q. Okay. And do the police actually, once the
 18 bars are closing down, reopen the roads to vehicular
 19 traffic?
 20 A. We do, yes.
 21 Q. Okay. So does that also take officers to do
 22 that?
 23 A. It does. The barricades that the officers put
 24 into place and remove at the end of the night are pretty
 25 big, and they have to be stowed on a trailer that's hooked

1 A. Yes.
 2 Q. Okay. Do you recall him talking about what
 3 his kind of next steps were going to be in terms of patrol?
 4 A. I do. The bars had closed. Most of the
 5 people had moved out to the street and had gotten in cars
 6 or walked home or Ubered home.
 7 I was in Old Town precinct, which is a little
 8 office, little police office at Northwest Third and Couch,
 9 and I was talking to a few officers about how the night
 10 went.
 11 Sergeant Britt was in the office. And given
 12 the -- the high number of calls involving disturbances and
 13 weapons, Sergeant Britt mentioned to me that he was going
 14 to grab a couple of officers and drive up to the parking
 15 lot at Southwest Third and Harvey Milk Street just to do
 16 some proactive patrolling because we have had a history of
 17 violent events and shootings in that particular parking
 18 lot.
 19 Q. Okay. And was it your impression that he was
 20 intending to go there and do what you previously described
 21 in terms of just being a police presence there to deter any
 22 kind of criminal activity?
 23 A. That's what I believed his intent was, yes.
 24 Q. As opposed to responding to a call there?
 25 A. Correct. There wasn't a -- a call that had

1 come out there. He took it upon himself to go be
 2 proactive.
 3 Q. And did he talk about going alone or bringing
 4 other officers with him?
 5 A. He told me he was going to grab a few
 6 officers, and he ended up -- either officers volunteered to
 7 go with him, which I think is the case, and they drove up
 8 more or less together. They left Old Town precinct at
 9 roughly the same time.
 10 Q. Do you have a general sense of what time that
 11 was when this was happening?
 12 A. The bars had closed and the streets had been
 13 reopened, I believe. So I would estimate roughly 2:45 to
 14 3:00 a.m.
 15 Q. Okay. Did you go with Sergeant Britt to the
 16 parking lot at Third and Harvey Milk?
 17 A. I did not. I remained at Old Town precinct at
 18 that point.
 19 Q. Okay. Could you describe for us what you
 20 remember happening then?
 21 A. Sergeant Britt had been gone for a few
 22 minutes. I was sitting in Old Town precinct talking to
 23 some officers.
 24 Q. Actually, Sergeant, let me ask one other
 25 question.

1 A. Yes, sir.
 2 Q. And they're one-way streets?
 3 A. Yes, sir.
 4 Q. Okay. So traveling down from Old Town
 5 precinct to the lot, you'd have to come down Third Avenue.
 6 If you were going to enter from the west, you'd have to go
 7 basically around the block and enter off of Fourth Avenue?
 8 A. Correct, yes.
 9 Q. Okay. So you remained at the Old Town
 10 precinct?
 11 A. I did.
 12 Q. And Sergeant Britt left?
 13 A. Right.
 14 Q. Did you know which officers he was going with
 15 at that point?
 16 A. I know Officer Harris and Officer Moore were
 17 going to go with him. I don't recall who else offered up
 18 or who else he asked to go with him.
 19 Q. Is that Todd Harris and Greg Moore?
 20 A. Yes, sir, it is.
 21 Q. Okay. So what do you recall happening next?
 22 A. Well, I was sitting in Old Town precinct. I
 23 heard an officer microphone key up on the radio, but I
 24 didn't hear anyone say anything. It was just for a second.
 25 I thought what I heard was gunshots in the

1 A. Sure.
 2 Q. How far is Old Town precinct from the parking
 3 lot at Third and Harvey Milk?
 4 A. It is approximately six blocks.
 5 Q. Okay. Is Old Town precinct on this map we
 6 have on the board here?
 7 A. No. It would be just north.
 8 Q. This map basically ends at Burnside on the
 9 north edge?
 10 A. Right, correct.
 11 Q. And so Old Town precinct is north of Burnside?
 12 A. It's -- it's on Northwest Third Avenue just
 13 north of Couch.
 14 Q. Okay. And the surface lot we're talking about
 15 is down here at Third and Harvey Milk?
 16 A. Yes, sir.
 17 Q. Okay. So by car, at this time of night,
 18 approximately how long would it take to travel there, would
 19 you say?
 20 A. Just a normal driving response, you know,
 21 depending on if you get a red light on Burnside, it could
 22 be anywhere from one minute to five minutes, just a
 23 ballpark estimate.
 24 Q. Okay. And is Third Avenue the road that goes
 25 southbound and Fourth Avenue goes northbound?

1 background. It took me -- took my brain a minute to
 2 realize what I heard or thought I heard.
 3 Q. How were you hearing that?
 4 A. Through my radio.
 5 Q. In your ear piece?
 6 A. I don't wear an ear piece.
 7 Q. Okay. So it's just coming out.
 8 We can see you're in uniform today. Is that
 9 the radio on your belt there?
 10 A. Yes, sir.
 11 Q. Okay.
 12 A. This is a radio, and this is the microphone
 13 where I transmit and receive.
 14 Q. Okay. And so if you held the transmission
 15 button down, it would just pick up the ambient sounds
 16 around you and transmit them?
 17 A. Yep.
 18 Q. Is that what you think was occurring, somebody
 19 had hit the button, but had not said anything?
 20 A. That's what I believed had happened.
 21 Q. Okay. Took a second for your brain to realize
 22 what you were hearing?
 23 A. At that point, I was concerned that -- you
 24 know, based on my observations, I believed an officer or
 25 officers were in some kind of close proximity to gunfire.

1 Q. Could you tell whose radio that was coming
 2 from?
 3 A. I could not tell, no.
 4 Q. Okay. Just came out?
 5 A. Just came out.
 6 Q. Okay.
 7 A. So I jumped up. I ran to my car, which was
 8 parked on Southwest Third Avenue.
 9 As I'm getting into my patrol car, I hear
 10 Sergeant Britt get on the radio and say something to the
 11 effect of shots fired.
 12 I knew roughly where he was because I knew he
 13 was going to be headed to the parking lot at Southwest
 14 Third and Harvey Milk.
 15 So myself and Sergeant Schmautz and the other
 16 officers that were in Old Town precinct prior to this all
 17 started driving code 3, lights and siren, south on Third
 18 Avenue towards where we believed Sergeant Britt to be.
 19 Q. Is that what code 3 means, lights and sirens?
 20 A. Yes, sir.
 21 Q. As fast of a response as you can do safely?
 22 A. Yes.
 23 Q. Okay. You're traveling southbound Third
 24 Avenue from Old Town precinct.
 25 So when you got up to the lot, were you on the

1 So I parked right about here facing north and
 2 walked in this direction.
 3 I could see a group of officers -- the parking
 4 lot wasn't this full. I could see a group of officers
 5 about here directing their attention towards something
 6 here.
 7 Do you want me to continue?
 8 Q. Well, at that point, did you have any
 9 information about what had happened, other than the shots
 10 fired broadcast from Sergeant Britt?
 11 A. I knew Sergeant Britt had broadcast shots
 12 fired. At one point in a transmission, he said, I'm okay.
 13 At that point, I wasn't sure if he had been
 14 involved in the shooting or if he had witnessed a shooting,
 15 but I was considering both possibilities at that point.
 16 Q. Okay. So go ahead. You see this group of
 17 officers.
 18 Do you remember how many there were standing
 19 there?
 20 A. You know, I don't specifically. As I moved
 21 through the lot, the officers moved in towards a subject
 22 that was down on the ground, who I later learned was
 23 Mr. Kimmons.
 24 They began rendering medical aid. I could see
 25 them applying tourniquets, chest seals. I saw a black

1 east side of the lot?
 2 A. So I actually -- I didn't know where the
 3 threat was or what was going on, and so I -- I can't
 4 remember if somebody on Fourth requested cars come in from
 5 there, but I ended up going west on Oak and south on
 6 Fourth.
 7 Q. Against traffic?
 8 A. Against traffic, I believe, to the best of my
 9 memory, and then trying to get eyes on where the officers
 10 were in the lot.
 11 Q. Okay.
 12 A. Eventually, I parked my car on Southwest Third
 13 Avenue facing the wrong way, facing northbound.
 14 Q. Right at the entryway here or along the curb?
 15 A. It was just south of the entryway. So more or
 16 less in the area of the entryway to the parking lot.
 17 Q. So as you responded, then, you kind of circled
 18 the lot, wrong way down Fourth, down Harvey Milk and then
 19 wrong way down Third before you --
 20 A. To the best of my recollection, that was my
 21 route, yeah.
 22 Q. Okay. What do you remember seeing?
 23 A. I could see officers, a group of officers --
 24 Q. If you want to come up to the board, you can.
 25 A. Sure.

1 revolver just to the north of Mr. Kimmons and the officers
 2 rendering aid, and there was a black sedan that was
 3 occupied by two people just to the east of the revolver, to
 4 the northeast of the revolver.
 5 So if officers and Mr. Kimmons are here, I saw
 6 the firearm about here and a vehicle occupied about here.
 7 And so as I arrived, I saw the officers -- I
 8 saw that Mr. Kimmons was getting an abundance of emergency
 9 medical treatment. So I -- I was looking for a role at
 10 that point. That wasn't needed. That was being done.
 11 Sergeant Schmautz pointed -- as he was
 12 rendering aid, he pointed back and said, There's two people
 13 in that car. We need to detain them.
 14 No other officers -- all the officers were
 15 rendering aid to Mr. Kimmons at that point. I didn't know
 16 if the people in the car were involved. I didn't know if
 17 they were shooters. I didn't know what their involvement
 18 was.
 19 So I went to the driver's side and had the
 20 driver, who was an African-American female, step out, and I
 21 secured her in the back -- I detained her in the back of a
 22 patrol car that was in the parking lot. And then I went to
 23 the passenger side and had an African-American male who was
 24 in the passenger seat step out and detained him in a
 25 separate patrol car that was in the parking lot. And then

1 I -- I returned to where the group of officers already were
2 rendering aid to Mr. Kimmons.

3 There was a lot going on as I was pulling the
4 people out of the car.

5 Q. Do you mean literally pulling them out of the
6 car or just asking them to get out of the car?

7 A. I didn't know their involvement. I asked them
8 to get out and escorted them, like, by the arm to a patrol
9 car.

10 Q. Okay.

11 A. So I didn't have to physically pull them out.

12 They both saw me. They both had their hands
13 up. They were cooperative. They did everything I asked.

14 Q. Okay. You come walking back now and --

15 A. So I come back. And as I'm dealing with the
16 people in the car, it's -- medical was requested probably
17 automatically by dispatch. Medical was already staged, I
18 believe, at that point and --

19 Q. What does that mean?

20 A. So when medical is called to an incident the
21 police are involved in, any kind of incident where there
22 might be some safety risks, either the fire truck or
23 ambulance will usually park out of sight around the block
24 or a couple blocks away until the police say it's safe for
25 them to come in because they're obviously not equipped to

1 And that terminology is in our policy. In
2 regards to officer-involved shootings, involved members are
3 members of the police bureau that used deadly force, and
4 then there's witness members that has an additional
5 definition.

6 So when Garry -- or Sergeant Britt told me
7 that he was involved, it led me to believe that he was
8 involved in an officer-involved shooting, that he had fired
9 his weapon.

10 And Officer Livingston was standing next to
11 Sergeant Britt. I don't recall if I asked Officer
12 Livingston if he was also involved or if he just told me
13 without me prompting him, but he also indicated that he was
14 involved.

15 And just to clarify, I asked them something to
16 the effect of, Did you both fire shots? And they both
17 indicated yes.

18 So at that point, there was no longer a
19 question of whether or not it was an officer-involved
20 shooting or if they had just -- if it was just a civilian
21 shooting. So that kind of started some protocol that I
22 needed to do as a supervisor per our policy.

23 Q. You can take your seat again, Sergeant.

24 A. Thanks.

25 So knowing then that Sergeant Britt and

1 deal with armed people or extremely violent people.

2 Q. That's what that means to stage?

3 A. Right.

4 Q. They were staged waiting for the all clear to
5 come in?

6 A. Right. So sometimes we'll ask, you know, Can
7 you start medical respond and have them stage, you know,
8 until we can make the scene safe or dispatch will say,
9 Medical is staged. And then it's up to the officers to
10 say, Okay. The scene is safe. We can go ahead and send
11 medical in.

12 So I kind of -- at that -- at some point here,
13 medical is called in. Mr. Kimmons is placed in the
14 ambulance.

15 I don't recall when exactly it occurred in
16 relation to my interaction with Sergeant Britt and Officer
17 Livingston, but when I returned to the scene where the
18 officers are, Sergeant Britt and Officer Livingston are
19 kind of standing back from where the group of the officers
20 applying medical aid were.

21 I asked Garry, Sergeant Britt, if he was okay.
22 I didn't know if he had been shot at or I didn't really
23 have a lot of pieces to the puzzle at this point.

24 He said he was okay, and he said, I'm
25 involved.

1 Officer Livingston were involved, the next arriving
2 officers -- per policy, I had officers assigned to Sergeant
3 Britt and Officer Livingston.

4 I don't remember who I assigned initially, but
5 the first officer, next officer that arrived, I said, you
6 know, something to the effect of, Can you take Garry to a
7 patrol car and sit with him? And then I did the same for
8 Officer Livingston to ensure that they were separated so
9 that they wouldn't talk about the event so that eventually
10 when investigators came and interviewed them, they would
11 have their own individual statements and perspectives.

12 Q. Okay.

13 A. The other thing that --

14 Q. They were both monitored by non-involved
15 officers?

16 A. That is correct, non-involved and non-witness
17 officers.

18 Q. Okay.

19 A. The other thing is once I learned it was an
20 officer-involved shooting, I notified dispatch. I got on
21 the radio and said, This is, in fact, an officer-involved
22 shooting.

23 I requested more resources from other
24 precincts. I think I asked for at least a sergeant and
25 four officers to help us out.

1 While this entire event was occurring, we had
 2 groups of individuals on the east side of the parking lot
 3 that were extremely angry and yelling, making threats to
 4 officers.
 5 And so in addition to trying to preserve this
 6 crime scene, we had kind of an active threat of people that
 7 were not being cooperative that wouldn't get back that were
 8 yelling threats at officers, and so that was kind of a
 9 drain on resources. We could have used a lot more officers
 10 there.
 11 We have 12 officers on our shift per night per
 12 minimum staffing. Those resources get drained pretty
 13 quick.
 14 But once I had officers with Sergeant Britt
 15 and Officer Livingston, I coordinated with Sergeant
 16 Schmautz to make sure we divided the workload up a little
 17 bit and made sure that we knew who our witness officers
 18 were.
 19 Sergeant Schmautz was able to take care of
 20 that and get them separated and get officers to accompany
 21 them.
 22 I kind of transitioned into a crime scene
 23 management role and instructed officers that we needed to
 24 set up crime scene tape around the entire parking lot.
 25 I ensured that an officer went in the

1 we received the page, it would take a minute or two before
 2 they called me so I could call my lieutenant real quick,
 3 brief her.
 4 So I briefed her. I notified homicide
 5 detectives and ended up briefing Detective Michele Hughes.
 6 Q. Is that the detective sergeant for the
 7 homicide detail?
 8 A. Yes.
 9 Q. Okay.
 10 A. I briefed her by phone and then made several
 11 other notifications that I can get into or not.
 12 Q. Did that also include the forensic evidence
 13 division of the Portland Police Bureau?
 14 A. Yes, it did.
 15 Q. And those are the criminalists?
 16 A. Correct.
 17 Q. Okay.
 18 A. I then --
 19 Q. Go ahead.
 20 A. To mention one thing that I failed to mention
 21 is when I was -- when I had learned that Sergeant Britt and
 22 Officer Livingston were involved in this officer-involved
 23 shooting, I did ask them what direction they fired their
 24 weapons because I needed to know where to look for
 25 evidence.

1 ambulance -- in the back of the ambulance with Mr. Kimmons,
 2 and that was Officer Torrey Streed, and I ensured that
 3 somebody set up a crime scene log.
 4 So any time we have a crime scene, we want to
 5 document everybody who enters the crime scene.
 6 Q. What did you do with regard to the gun that
 7 you'd identified laying on the ground near Mr. Kimmons'
 8 body?
 9 A. So right after -- early on in my arrival here,
 10 after I removed -- asked the two individuals in the sedan
 11 to get out and placed them in patrol cars, I had already
 12 seen the black revolver on the ground. I knew it was
 13 evidence of some kind.
 14 And so Officer Elena Suciú was one of the
 15 earlier arriving officers, and I ordered her to stand by
 16 the gun, make sure it wasn't disturbed, make sure no one
 17 touched it or came near it or anything to preserve that
 18 piece of evidence.
 19 Q. As the scene supervisor, did you also begin
 20 notifying the variety of people that need to be notified
 21 when an officer-involved shooting occurs in the City of
 22 Portland?
 23 A. I did. I called my lieutenant, acting
 24 lieutenant, Jenny Baxter. Just prior to doing that, I
 25 requested dispatch send out some pages, thinking that once

1 They both indicated more or less to the south.
 2 So that was something that I could later pass on to
 3 Detective Sergeant Hughes.
 4 Q. Is that known as a field of fire?
 5 A. Yes.
 6 Q. So that you would know where to be looking for
 7 strikes and a variety of other evidentiary items?
 8 A. Exactly.
 9 Q. Okay.
 10 A. And then Sergeant Britt also made a comment to
 11 me that I forgot to mention. He said something to the
 12 effect of -- that there was probably somebody else shot in
 13 the area, and he said, "Not by us," implying not by police,
 14 but that it was likely that there would be somebody shot
 15 that left the scene that might walk into a hospital for
 16 treatment.
 17 And I think Sergeant Schmautz asked him a
 18 question about that that he can testify to also.
 19 Q. And so was that part of your briefing as well
 20 to the homicide detail in terms of what to be looking out
 21 for in the minutes and hours following the incident?
 22 A. Yes, it was.
 23 Q. Okay. And what I mean is in terms of people
 24 walking into area hospitals with gunshot injuries?
 25 A. Sure. And we actually received a call about

1 that a short time later.
 2 Q. Were you still on scene when that came out?
 3 A. I was.
 4 Q. At what point did you end up relieving or
 5 being relieved from your role as the scene supervisor?
 6 A. A lot of command had showed up, a lot of
 7 resource had showed up and a lot of detectives had showed
 8 up.
 9 The scene became more or less static. And
 10 when it was time for me to brief homicide detectives, I
 11 relinquished command of the incident to Sergeant Mike
 12 Currier.
 13 Q. Okay.
 14 MR. JACKSON: Any questions?
 15 I don't see any.
 16 All right. Thank you very much.
 17 (Pause in proceedings: 2:32-3:05 p.m.)
 18
 19 CLIFFORD NELSON, M.D.
 20 was thereupon called as a witness on behalf of the State
 21 and, after having been duly sworn, was examined and
 22 testified as follows:
 23
 24
 25

1 pathology either in '93 or '94.
 2 I worked at -- I worked for six months in
 3 Atlanta on staff, then was first medical examiner for Clark
 4 County, Washington. I stayed there for 18 months. They
 5 made a new position for me in Oregon, so I came over to
 6 Oregon. That was 22 years ago.
 7 Q. Okay. So for the last 22 years, you've been a
 8 forensic pathologist for the Oregon State Medical Examiners
 9 Office?
 10 A. Right.
 11 Q. All right. In that time, how many autopsies,
 12 roughly, have you performed?
 13 A. It's like 4,600 or 4,700 right now.
 14 Q. 4,700 autopsies?
 15 A. Yeah, 4,700.
 16 Q. Okay.
 17 A. And then another 15-, 1,600 external exams.
 18 Q. Okay. And what is the function of a forensic
 19 pathologist?
 20 A. Basically to look at the entire death
 21 investigation, including the person's past medical history,
 22 examining the body, doing an autopsy if it's necessary,
 23 looking at ancillary labs like toxicology, looking at
 24 slides under the microscope, looking at culture results, et
 25 cetera, and coming to a conclusion as far as cause and

1 EXAMINATION
 2 BY MR. JACKSON:
 3 Q. Could you please state and spell your name?
 4 A. Clifford Nelson, N-E-L-S-O-N.
 5 Q. Clifford standard spelling?
 6 A. Yep.
 7 Q. And what is your occupation?
 8 A. I'm a deputy state medical examiner for the
 9 State of Oregon.
 10 Q. And is that also known as a forensic
 11 pathologist?
 12 A. Correct.
 13 Q. And how did you become a forensic pathologist
 14 in terms of your educational background?
 15 A. Sure. I went to college at the University of
 16 Portland, graduated with a biochemistry major. Then I went
 17 to Oregon Health Sciences University School of Medicine
 18 where I also did a pathology student fellowship, as well as
 19 my regular medical school.
 20 I finished that in 199 -- 1989. I did my
 21 anatomic and clinical pathology residency at Oregon Health
 22 Sciences University, completed those in 1993. Then I went
 23 to Atlanta, Georgia, did my fellowship in forensic
 24 pathology. I finished that in 1994, took my boards and
 25 passed my boards for anatomic clinical and forensic

1 manner of death.
 2 Q. Okay. And in your capacity as a forensic
 3 pathologist, have you testified in both state and federal
 4 courts all around the country as an expert?
 5 A. Federal courts here in Oregon -- well, no. I
 6 guess I have in Washington, too.
 7 But, yeah, as far as state circuit courts and
 8 stuff, it's all over the -- pretty much except on the --
 9 except in the Northeast.
 10 Q. Okay. The rest of the country, though, you've
 11 been --
 12 A. Yeah. I -- I've never been to Texas, never
 13 done it in -- never Texas, California, Mississippi,
 14 Louisiana or Alabama; Kentucky, Tennessee, I haven't been
 15 there. So over half the states, though, probably.
 16 Q. Okay.
 17 A. Or around half the states.
 18 Q. Okay. Did you perform an autopsy on the body
 19 of Patrick Kimmons on October 1st of 2018?
 20 A. I did.
 21 Q. And where did you do that?
 22 A. At our office out in Clackamas.
 23 Q. Okay. And who was present for the autopsy?
 24 A. Let's see. Paul Ware and Jamin Baker were the
 25 criminalists. Rico Beniga and -- was the detective; you

1 were there and an Officer VanBlokland, and then there was
2 also a Detective Posey.

3 Q. Okay. And for this particular case, what was
4 the purpose of performing an autopsy?

5 A. Basically to document the injuries. We -- we
6 do it in any type of -- we do an autopsy pretty much for
7 every homicide.

8 And since this is somebody's death which was
9 caused by the actions of other people, it's a homicide by
10 definition.

11 Q. Okay. And so it would be standard to conduct
12 an autopsy, even in an officer-involved shooting context?

13 A. Yeah.

14 Q. Okay. Can you kind of take us through some of
15 the preliminary steps you undertake when performing an
16 autopsy?

17 A. Sure. One of the first things that will
18 happen is one of our pathology assistants will take X-rays
19 to find out if there are any bullets left in the person.
20 And then in combination with looking where the holes are,
21 try to figure out which one of those was -- which fits
22 rough size or calibers of the guns being used that were
23 involved.

24 The next thing is to basically bring them in
25 to the autopsy suite, look them over from head to toe. If

1 examination, did you measure Mr. Kimmons' height and
2 weight?

3 A. I did.

4 (Pause-referring). 72 inches, 217 pounds.

5 Q. Okay. You also mentioned that in the course
6 of performing your duties, you identify a cause and manner
7 of death.

8 Could you explain what those terms mean?

9 A. Sure. The cause of death is the one thing
10 that kind of eventually led to the person dying. So in the
11 case of a gunshot wound, you know, they may bleed to death.
12 They may get an infection several days after and die from
13 that. They may -- it may be just the trauma from the
14 gunshot wound that causes something like spinal shock and
15 it -- and messes up their spinal column or their brain stem
16 and causes them to stop breathing. But whatever the cause,
17 it's still the gunshot wound, wherever it is.

18 The manner is one of five things. It's either
19 natural, accident, suicide, homicide or undetermined, which
20 means just basically it doesn't fit into any of the other
21 categories or we don't know where to put it, which category
22 to put it in.

23 In his case, the cause of death, I presume, is
24 listed as multiple gunshot wounds. And the manner is
25 homicide because our definition of homicide is death at the

1 they've got any clothing on, describe their clothing, how
2 it's situated, if the holes match up with the holes on the
3 body from the gunshot wound.

4 Then describe -- describe any other jewelry,
5 any medical devices, any procedures they've had. Then --
6 then describe the wounds that they've got on their body or
7 injuries.

8 If it's not in the case of a gunshot wound,
9 say it's a car wreck or something, we're describing their
10 fractures, lacerations, abrasions, et cetera.

11 Q. Okay. And then --

12 A. And then when we've done that, that's when we
13 do what most people think of as the autopsy, which is to
14 make a Y-shaped incision.

15 In the case where we've got injuries like
16 this, to follow the course of the injuries, see which
17 organs were injured, get a general idea of the trajectory
18 of the bullet, at least through the body.

19 Q. You also examined the other internal organs to
20 determine whether or not they were properly functioning, to
21 the extent you can?

22 A. We don't -- we'll do a gross inspection.
23 Usually don't get microscopic slides on something like a
24 shooting.

25 Q. Okay. So in this case, as part of your

1 hands of another person.

2 Q. Is that a medical term as opposed to a legal
3 term?

4 A. Correct. We don't get into murder or
5 manslaughter or justifiable or nonjustifiable homicides or
6 anything like that. It's just straight definition.

7 Q. Death caused by another person, it's --

8 A. Right, death caused by another person.

9 Q. Okay. In this case, after you performed the
10 autopsy, did you reach a -- you already just actually said
11 that.

12 Did you note, as you performed your autopsy,
13 the injuries that Mr. Kimmons had sustained?

14 A. Yes.

15 Q. Could you take us through some of the injuries
16 you noted?

17 A. Well, basically, Mr. Kimmons had, I believe, a
18 total of nine -- yeah, nine different gunshot wounds, not
19 all of which would have been rapidly fatal, but many of
20 them would not have been rapidly fatal.

21 He had a total of nine injuries. One is of
22 the right lower leg, one is the right buttocks. He has
23 another one to the right lower and mid buttocks, to the
24 left buttocks, left upper buttocks and flank. None of
25 those would have been rapidly lethal. He has one of the

1 left thigh; again, not a rapidly lethal wound.
 2 The one in the groin, because of the large
 3 vessels involved, would have been fairly rapidly lethal,
 4 but probably could have been salvaged if he was medically
 5 treated appropriately in time.
 6 The gunshot wound to the upper chest is not --
 7 that's not going to be a survivable wound, and the gunshot
 8 of the right chest, definitely not a survivable wound.
 9 Q. Okay. You've noted for the eighth and ninth
 10 gunshot injuries, left chest and right chest.
 11 Could you explain where exactly on the body
 12 those gunshot wounds were located?
 13 A. Probably be easier just to show the pictures,
 14 unless you really don't want to.
 15 Q. Oh, we can show --
 16 A. The external photos.
 17 Q. Yeah. Do you have printed copies in there?
 18 A. No. I gave them all back to you, the ones
 19 that were numbered.
 20 MR. JACKSON: Let's go off and I'll pull them
 21 up.
 22 (Pause in proceedings: 3:26-3:27 p.m.)
 23
 24 BY MR. JACKSON: (Continuing)
 25 Q. Dr. Nelson, I'm showing you a photograph. Is

1 A. The one to the groin involved some major
 2 vasculatures.
 3 Q. Okay.
 4 A. And so he would have been -- bled rather
 5 rapidly from those.
 6 Now, if direct pressure is applied and then he
 7 goes someplace and those -- that is surgically repaired, he
 8 probably would live through it as long as -- as long as at
 9 least the bleeding was slowed down until they could repair
 10 it.
 11 Q. Okay. And the left thigh gunshot wound, was
 12 that oriented on the front part of the thigh?
 13 A. I believe so, but let me check.
 14 (Pause-referring). Yes.
 15 Q. Okay. And the groin injury, was that oriented
 16 to the front left side of the individual as well?
 17 A. Yes.
 18 Q. Okay. Were any actual bullets recovered from
 19 Mr. Kimmons' body?
 20 A. I believe two were.
 21 Q. In the course of -- oh, so as follow-up, then,
 22 the remaining gunshot wounds that you noted were what are
 23 referred to as through and through?
 24 A. Through and through, yeah. They exited.
 25 Q. Okay. In the course of conducting an autopsy,

1 this one of the photographs taken from the autopsy you
 2 performed on Mr. Kimmons?
 3 A. Yes.
 4 Q. And what is it that we see here in this
 5 photograph?
 6 A. This is the entrance wound with a probe in it,
 7 what's labeled in the autopsy report as number 9, "gunshot
 8 wound of the right chest."
 9 He's face down at the point that the
 10 photograph is taken.
 11 Q. Okay. So this gunshot injury noted in the
 12 right chest is actually on his mid-back; is that correct?
 13 A. Yes.
 14 A GRAND JUROR: That was the exit or
 15 entrance --
 16 THE WITNESS: It's the entrance.
 17 A GRAND JUROR: -- on the back?
 18
 19 BY MR. JACKSON: (Continuing)
 20 Q. Okay. So you've noted that the gunshot wounds
 21 to the leg and buttocks that you indicated those likely
 22 would not have been rapidly fatal?
 23 A. Correct.
 24 Q. But the one to the groin may have been and the
 25 one to the chest?

1 is it typical for you to obtain a sample of blood or urine
 2 for toxicology analysis?
 3 A. Yes.
 4 Q. And was that done in this case?
 5 A. Yes.
 6 Q. And what were the results of the analysis?
 7 A. Do you have it handy? If you don't, I can
 8 probably find it.
 9 Q. (Handing).
 10 A. Okay. He's got qualitative positives, which
 11 means they didn't -- they weren't able to quantitate it to
 12 tell us how much of it is in his system. But it's positive
 13 for both ketamine and trazodone.
 14 Ketamine is a basically an anesthetic-type
 15 agent. It used to be exclusively for animals. I didn't
 16 realize they were actually using it in humans now.
 17 Q. Is it your understanding from the medical
 18 records that the ketamine was actually administered by OHSU
 19 Hospital?
 20 A. Yes, yes.
 21 Q. Okay.
 22 A. The -- and then the trazodone, which is a
 23 muscle relaxant/painkiller/anti-anxiety can be given for a
 24 lot of reasons.
 25 And then he's got a blood alcohol of .127

Page 157

1 grams per deciliter, which is a little over one and a half
2 times the upper legal limit.
3 Q. For driving?
4 A. For driving.
5 Q. Okay. All right.
6 MR. JACKSON: Do the Grand Jurors have any
7 questions of Dr. Nelson?
8 A GRAND JUROR: Can you tell us again, now on
9 all of the -- you told us how a couple of the bullets, what
10 direction they came from.
11 Can you tell us on --
12 THE WITNESS: Sure. The one on the right
13 lower leg went from back to front, right to left and
14 downward. The one on the right buttocks goes from right to
15 left, back to front and downward.
16 Number three, which is the gunshot wound to
17 the right lower mid buttocks, goes from right to left, back
18 to front and downward.
19 The one on the left mid buttocks goes from
20 right to left, back to front and downward. The gunshot
21 wound to the left upper buttocks goes from back to front,
22 right to left and upwards.
23 The gunshot wound to the left thigh goes from
24 right to left, down -- and downward. The one to the left
25 groin travels below to above, right to left.

Page 158

1 (Pause-referring). This doesn't make sense.
2 I'll have to correct this. It should just be right to --
3 right to left.
4 I think it's --
5 A GRAND JUROR: The groin shot?
6 THE WITNESS: -- downward, and it does go
7 slightly front to back.
8 Number 8, gunshot wound to the left chest,
9 it's predominately just downward. It's hard to tell
10 exactly the flight of this bullet because of the way it
11 enters the left arm. It's got a very tangential angle
12 here, so it depends on how the person is holding his arm.
13 But since it just kind of comes out this area
14 after traveling through the soft tissues of the armpit,
15 it's more likely than not it's something like this, and it
16 just goes like that direction.
17 The gunshot wound to the right chest goes
18 upward, right to left and back to front.
19
20 BY MR. JACKSON: (Continuing)
21 Q. And, Dr. Nelson, these directions that you're
22 giving, is that according to a person oriented in a
23 standing position?
24 A. Yes.
25 Q. And so if a person is actually moving around,

Page 159

1 those directions could certainly change?
2 A. Yeah.
3 Q. But there's no way for you to know that?
4 A. No. It's just -- it's just with -- it just
5 represents its path through the body with the body in
6 anatomic position, which would be palms forward and
7 standing --
8 A GRAND JUROR: Stationary?
9 THE WITNESS: Stationary.
10 MR. JACKSON: Okay.
11 Any other questions?
12 I don't see any.
13 All right. Thank you, Dr. Nelson.
14 THE WITNESS: Okay.
15 (Pause in proceedings: 3:37-3:42 p.m.)
16
17 TRAVIS GOVER
18 was thereupon called as a witness on behalf of the State
19 and, after having been duly sworn, was examined and
20 testified as follows:
21
22
23
24
25

Page 160

1 EXAMINATION
2 BY MR. JACKSON:
3 Q. Could you please state and spell your name?
4 A. My name is Travis Gover, first name
5 T-R-A-V-I-S, last name G-O-V-E-R.
6 Q. Okay. Where do you work?
7 A. I work for the Oregon State Police Forensic
8 Services Division here in the Portland Metro Forensic Lab.
9 Q. And what do you do for the Oregon State Crime
10 Lab?
11 A. I'm a forensic firearm and tool mark examiner.
12 Q. And what training and education do you have
13 for that position?
14 A. Education, I have a bachelor's degree in
15 biology. So it's basically a science that's required by
16 the forensic services.
17 The actual training for the position, I was
18 involved in a year-long training program that was sponsored
19 by the Bureau of Alcohol, Tobacco and Firearms. The first
20 four months was spent doing research, writing papers,
21 understanding the manufacture of firearms, ammunition and
22 tools and what makes them unique.
23 I spent after that four months actually living
24 back in D.C., attending classes at the Bureau of Alcohol
25 Tobacco and Firearms National Testing Laboratory.

1 And the last three to four months was spent
2 back in our laboratory doing a research project, as well as
3 assignments to finish up.

4 Q. Okay. And then when did you get hired by the
5 Oregon State Crime Lab?

6 A. I was hired in January of 1999.

7 Q. And did you have any work experience doing
8 this type of work prior to that?

9 A. Prior to that, no. This is basically the only
10 setting in Oregon pretty much, unless you're in a private
11 lab.

12 Q. Okay. And have you done firearms analysis
13 ever since 1999?

14 A. Yes. I started off basically running a
15 database called the Integrated Ballistics Identification
16 System. I did that for about a year and a half, and then
17 got hired into the firearm and tool mark examiner position.

18 Basically, since June of 2000, I've been doing
19 that type of analysis.

20 Q. Would you explain for us what a tool mark is?

21 A. A tool mark is basically the -- kind of the
22 overall aspect or discipline of what we do.

23 By our standards, a firearm is actually a
24 tool. So tools will make marks on a softer object. That's
25 how we kind of define a tool.

1 microscopic level with every cut that it makes on, you
2 know, an object that's going into the firearm.

3 So like a barrel, for instance, there's a
4 cutter that actually passes down through the what we call
5 bore of the barrel. So as it's moving down through that,
6 it's actually cutting lands and grooves, which are raised
7 lines within the barrel.

8 So when a bullet strikes, you know, the
9 interior of the barrel, it imparts a spin, like putting a
10 spin on a football, for stability and accuracy.

11 As that cutter passes down through the
12 interior of the barrel, the cutter is changing at a
13 microscopic level as it's passing and cutting. So it's
14 actually leaving marks within the barrel that are unique to
15 that barrel.

16 So when that cutter is actually -- you know,
17 passes all the way through and it's moved on to the next
18 barrel, the marks on the cutting surface or cutting edges
19 of the tool have actually changed since it started the
20 previous barrel.

21 So the studies that we've done to show the
22 uniqueness of how the marks they found on a bullet passed
23 through the interior of the barrel are different from the
24 next firearm manufactured.

25 Same thing with what we call -- we have

1 So it could be a screwdriver to a vinyl
2 window, somebody breaking in. It could be basically fired
3 bullets being marked by a firearm. By our definitions,
4 it's the same concept.

5 It's the same with cartridge cases within a
6 firearm. It's the softer of the two metals being marked.
7 So the firearm will actually mark the bullets and mark the
8 cartridge case the same way a screwdriver will mark a piece
9 of lead or like bolt cutters will actually leave marks on
10 padlocks or chain-link fence, same with wire cutters. It's
11 the same general concept.

12 Q. And are you able to actually compare markings
13 you see on cartridge casings back to a particular firearm?

14 A. Yes, we are.

15 Q. Could you explain that process?

16 A. Kind of how I just described, the softer of
17 the two materials is going to be marked by the harder of
18 the two objects.

19 So within the manufacturing process of
20 firearms, there's basically a lot of cutting involved.
21 There's very sharp cutting tools that are basically cutting
22 through different aspects of metal to make the pieces that
23 go into a firearm.

24 So when this cutting process occurs, the sharp
25 blade of the cutting object, tool, is being changed at a

1 cartridge cases. So I'm going to back up just a little bit
2 and kind of use -- define the terminology that I'm going to
3 use.

4 So an unfired component of ammunition is
5 referred to as a cartridge. There's -- basically makes up
6 a cartridge case, which is like a brass or aluminum
7 container that holds the gunpowder, which is another one of
8 the components. And then there's the actual bullet, which
9 is the projectile itself.

10 Most people -- you'll hear people refer to
11 something like a bullet, which is the unfired component.
12 The bullet is actually a projectile by itself.

13 And the last component of the cartridge -- so
14 basically, as you can see on the image, the piece -- the
15 cartridge sitting down below is the unfired component, and
16 the bullet is the actual projectile, and the cartridge case
17 is basically the silver casing that contains the powder,
18 and then there's a primer at the end which has an explosive
19 compound that ignites when powder and the firing pin hits
20 and starts the process.

21 Q. And so when a cartridge, like the one we see
22 on the screen here, is fired, does the bullet actually
23 separate from the cartridge casing?

24 A. Yes, it does.

25 Q. Okay. And we're talking about, in this

1 instance anyway, a semiautomatic handgun?
 2 A. Yes. A semiautomatic pistol is what it's
 3 referred to as.
 4 Q. And can you describe what actually happens in
 5 a firearm that causes it to shoot?
 6 A. Okay. So the cartridge is loaded into what's
 7 referred to as the chamber. It's basically the holding
 8 area within the barrel, which is on, it would be the --
 9 basically the left side as you're looking at that picture.
 10 You can see it's inside the slide. The slide is the piece
 11 that sits on top that actually moves back and forth.
 12 So when it's closed up, we have an area within
 13 that slide called a breach face, which would be easier if I
 14 got up there and actually -- it would be easier to point
 15 than to try to describe.
 16 So the small area that you see just inside
 17 here is referred to as the breach face area. This is
 18 basically a supporting area for the cartridge when it's
 19 fired.
 20 Within that breach face, there's a small hole
 21 where the firing pin comes through when it's released under
 22 spring tension. The firing pin actually makes an impact on
 23 the part of the cartridge referred to as the primer, which
 24 has an explosive compound within.
 25 That minor explosion passes through a hole, a

1 impressed into the base area of the cartridge case and also
 2 onto that primer, which is a softer material.
 3 Kind of the same, as the bullet is passing
 4 down a barrel, different types of barrels, the ones I
 5 described earlier, which had what we call lands and
 6 grooves, or what we refer to as conventional rifling.
 7 And then firearms like these have what are
 8 referred to as polygonal rifling, which don't necessarily
 9 have those true defined what we referred to as lines or cut
 10 raised areas. They're more, if you imagine, kind of like I
 11 always tell people, if you imagine a stop sign, kind of
 12 like it's a polygon.
 13 So if you imagine the interior shape of a
 14 barrel, similar to that, but then put a twist on it over
 15 length. This is what's referred to as polygonal-type
 16 rifling. They don't necessarily leave great marks, but
 17 they're more efficient in the firing process and take less
 18 energy away from the bullet, but they're not actually
 19 cutting into the bullet as it passes down.
 20 So -- but in this particular case, we have a
 21 Glock firearm, which has the polygonal type rifling, but it
 22 also leaves very nice marks for the breach face area on the
 23 cartridge case.
 24 Q. And then how, in a semiautomatic handgun, does
 25 the firearm reload for the next round?

1 small hole within the cartridge case base into the open
 2 area where the powder sits and waits, and it starts the
 3 burning of the gunpowder. That burning of the gunpowder
 4 basically generates pressure.
 5 So at that point in time, this cartridge is
 6 sitting inside the chamber here, when this is all closed
 7 up. That pressure forces the bullet down the barrel, but
 8 we have what we refer to as equal and opposite pressure.
 9 That's going to push the cartridge case back.
 10 So at that time, the cartridge case is pushed
 11 back into the breach face area of the firearm, which also
 12 starts the process of that slide moving to the rearward.
 13 This piece right here is referred to as the
 14 extractor. It's actually hooked within this little rim on
 15 the cartridge case. So as that pressure is pushing
 16 everything backwards, that extractor is actually pulling
 17 the cartridge case to the rear of the firearm until at what
 18 point this opens up far enough, and a little pin that sits
 19 down inside referred to as the ejector hits the opposite
 20 side of the rim of the cartridge case and basically forces
 21 it to be ejected out of the firearm.
 22 So but that equal and opposite direction of
 23 pressure, as it's forcing the cartridge case back into this
 24 breach face, those tool marks we referred to from the
 25 cutting process of the manufacturing, are basically being

1 A. I don't see it here, but there's what we refer
 2 to as a magazine. It's basically your ammunition-feeding
 3 device. It's basically there as you see.
 4 So this is our magazine. It fits up into the
 5 grip of the firearm. So the cartridges are loaded in
 6 through the top of the magazine. The magazine is inserted
 7 up through the grip.
 8 So as the fired cartridge case is extracted
 9 and ejected, the next cartridge sits just below. And as
 10 the slide moves forward, the bottom of that breach face
 11 area catches the top of the next cartridge and pushes it
 12 forward and kind of bumps it up into the chamber so it's
 13 ready to be fired.
 14 Q. Does that process also create tool markings?
 15 A. Not as much. There's a chance sometimes we
 16 get magazine marks, so there's metal feed lips that are at
 17 the top of the magazine that hold the cartridges basically
 18 in the magazine.
 19 Sometimes we'll get marks from those that will
 20 reproduce, but a lot of times they're kind of random and
 21 don't look the same. It's kind of a random process.
 22 Q. And so for a semiautomatic handgun such as
 23 this Glock we see on the screen labeled "Officer
 24 Livingston," what would be the difference between this and
 25 a fully automatic handgun?

Page 169

1 A. So with a full automatic, it's basically --
2 with this particular firearm, the semiautomatic, every time
3 the trigger is pulled, the gun is going to fire one time.
4 So when that slide retracts and extracts and
5 ejects that cartridge case, there's a mechanism within that
6 that actually disconnects the trigger from the firing
7 mechanism.
8 So when that slide comes forward and loads the
9 next one up, even if the trigger is still being pulled,
10 it's been disconnected. It has to be released to reset and
11 then pulled again in order to fire again.
12 With an actual automatic firearm, as you're
13 holding the trigger, you have the extraction ejection,
14 loading. As that slide closes up to load, there's a
15 different mechanism altogether that would cause the release
16 of the firing pin and basically would fire with just
17 holding the trigger one time. So it continues to fire
18 until the trigger is released.
19 Q. And so this gun here is semiautomatic, meaning
20 one round per trigger pull?
21 A. That's correct.
22 Q. Okay. And is that true also of the firearm we
23 see on the screen here labeled "Sergeant Britt handgun"?
24 A. Yes.
25 Q. Both semiautomatic?

Page 170

1 A. Both semiautomatic pistols.
2 Q. Could you explain how that process changes
3 when the firearm in question is a revolver?
4 A. Okay. So a revolver has a different feeding
5 mechanism for the ammunition. So as we have the magazine
6 for the semiautomatic pistol being our source of
7 ammunition, with a revolver there's a cylinder that holds a
8 set amount of ammunition within the firearm.
9 So as you see with this one, this is our
10 cylinder right here, and you can actually see the head of
11 the cartridge cases within the cylinder. So as you open
12 the cylinder up to the side, it could have five, six,
13 seven -- in this case, five, you know, basically what we
14 call chambers.
15 The pistol has one chamber that's integral
16 with the barrel. This has five chambers that rotate each
17 piece of ammunition into line with the barrel to be fired.
18 Q. Does the firing process in a revolver create
19 uniquely identifying tool marks as well?
20 A. It does. It has the opportunity. It can
21 create marks through the firing pin impression. So as the
22 firing pin hits that primer, which is what you see, the
23 smaller circle within each of these cartridge cases, if
24 there are unique marks on that firing pin, it can actually
25 leave those marks or impress those marks into the primer

Page 171

1 area of the cartridge case.
2 Sometimes, depending on the firearm, we'll
3 actually get marks from that pressure back from the breach
4 face area, which is up underneath where the firing pin
5 comes out. That can happen sometimes, not as frequent as
6 we see with semiautomatic pistols.
7 The concept with the bullet is just -- it's
8 the same between the bullet -- or the revolver and the
9 semiautomatic pistol. That pressure is going to force that
10 bullet down the barrel, which would engage rifling. That's
11 potential to be marked by the firearm.
12 Q. So in that sense, would you have an
13 opportunity to analyze an actual fired bullet to determine
14 whether or not it was fired by a particular gun?
15 A. Yes. If the bullet is recovered, we can look
16 at it and determine, you know, first of all,
17 characteristics that we refer to as class characteristics,
18 you know, is it even possible?
19 So this firearm being a .38 Special caliber
20 firearm is not going to obviously shoot a .45 caliber
21 bullet. It's too big, the difference in size.
22 So the first thing we do is we look at some of
23 those general characteristics and see is it even possible.
24 This particular revolver has conventional
25 rifling. That's that cut rifling I described earlier;

Page 172

1 whereas, the Glock and semiautomatic pistols have polygonal
2 rifling.
3 They show up and look different just even to
4 the naked eye as we're looking at them under a microscope
5 or even just under light, so we can easily say, No. This
6 bullet could not have been fired from this gun. The
7 characteristics are not the same from a class type level.
8 When I say "class," it's kind of like talking
9 about, you know, Chevrolet, Ford, you know, Tahoe models.
10 But once you get down to, you know, dents and
11 dings, then we're talking about individual characteristics
12 that are unique to a particular firearm or unique to a
13 particular vehicle as a type of identification.
14 Q. Okay.
15 MR. JACKSON: Do the Grand Jurors have any
16 questions about that, how firearms operate, what a
17 cartridge casing is, what a cartridge is, anything like
18 that?
19 Okay. You can retake your seat. Thank you,
20 sir.
21 BY MR. JACKSON: (Continuing)
22 Q. Were you asked to do a comparison of some
23 evidence concerning the September 30th officer-involved
24 shooting involving Patrick Kimmons?
25

1 A. Yes, I was.
 2 Q. And did you document your findings in a report
 3 dated October 24th of 2018?
 4 A. That's correct. I finished up basically end
 5 of last week.
 6 Q. Okay. And could you first explain for us the
 7 evidence that you received for analysis?
 8 A. So what I received was two Glock semiautomatic
 9 pistols, one that belonged to each of the officers, which
 10 also we typically get their magazines, which is more than
 11 one. It's usually whatever is within their duty belt.
 12 So I think I received three magazines from
 13 each and a various number of cartridges depending on what
 14 they had loaded into them and how many times they may have
 15 fired.
 16 I also received 12 fired cartridge cases that
 17 were of 9mm Luger caliber, two fired .38 caliber bullets.
 18 So these are -- when I refer to caliber, when
 19 I say 9mm Luger, it's a specific caliber of cartridge
 20 designed for a certain type of firearm. A .38 caliber,
 21 when describing bullets, is kind of a general family, kind
 22 of described as the diameter.
 23 I also received five fired .38 Special caliber
 24 cartridge cases, as well as a .38 Special caliber Taurus
 25 five-shot revolver.

1 Q. Okay. And so did you first compare the two
 2 Glock handguns you received to the 9mm Luger cartridge
 3 casings recovered by the scene to determine whether or not
 4 those guns fired those bullets?
 5 A. Yes, I did. So I received 12 fired 9mm Luger
 6 caliber cartridge cases. The two Glock semiautomatic
 7 pistols are also 9mm Luger caliber. They're designed to
 8 fire that caliber cartridge case or cartridge.
 9 Of the 12 cartridge cases I examined, I could
 10 identify seven to one of the semiautomatic pistols and five
 11 to the other.
 12 Q. And how did you do that?
 13 A. So as we were just talking about earlier, the
 14 marks that are left from that manufacturing process are
 15 basically microscopic with microscopic striations or
 16 scratches, in essence, but these striations are reproduced
 17 in the same general pattern. So the spaces, the widths,
 18 the heights of these striations are generally reproducible
 19 between shots.
 20 So by taking the two firearms out to our
 21 range, I test fired each one of them, collected the
 22 cartridge cases separately so I didn't have what I'd refer
 23 to as known samples with the particular case, and then I
 24 take them back in. We have a comparison microscope. It's
 25 kind of a specialized microscope for firearms analysis. So

1 it's set up with -- if you have your -- your general
 2 microscope has one stage, one set of objects.
 3 My microscope has basically two stages that
 4 come up into an optical bridge and let me see both sides
 5 through one set of optics. It's like a split screen.
 6 So I can look at what's on the left, on the
 7 left side of my field of view and what's on the right, on
 8 the right side with a separating line.
 9 So if I change magnifications and align the
 10 cartridge cases in the same orientation and use a
 11 specialized lighting, we can enhance those microscopic
 12 marks and actually line them up and determine if a
 13 particular cartridge case was fired in a specific gun.
 14 Q. And what are the different types of results
 15 you can get in that comparison process?
 16 A. The first is an identification where we can
 17 say, you know, that cartridge case was identified as being
 18 fired in, you know, firearm Exhibit 1 or Exhibit 2.
 19 Some of the other conclusions we can come up
 20 with are what we refer to as inconclusive. We can have
 21 agreement of those general class characteristics, like it's
 22 a 9mm Luger, but maybe there's just not any marks being
 23 produced.
 24 There are incidents where the gun fires, but
 25 maybe the breach face is smooth. It doesn't have anything

1 to impress on the cartridge case. So it's not unusual. We
 2 do see it. It's not unusual to see multiple guns that can
 3 do that.
 4 So in a case like that, we're not going to be
 5 able to say it's identified to that firearm. We'll say
 6 it's inconclusive based on a lack of individual detail.
 7 Sometimes the bullet is too damaged. You
 8 know, we can make out some general class characteristics,
 9 but everything else has been wiped out because it skidded
 10 down the street.
 11 Sometimes we may have what we refer to as some
 12 agreement of the individual, but it's not enough to
 13 basically push it over the threshold of what we know to be
 14 fired from -- you know, much detail will be produced when a
 15 bullet is produced from the same firearm.
 16 So there are times when two guns, you know,
 17 could be manufactured one after the other. Some of those
 18 marks will look the same between those two guns.
 19 Part of the studies that we do as a -- I'm a
 20 member of an association called Association of Firearm and
 21 Tool Mark Examiners. We do a lot of these studies with
 22 consecutively manufactured firearms. So we know what to
 23 expect and how much agreement to expect between two
 24 different firearms and we know what to expect from two
 25 bullets fired from the same firearm. So it allows us to

1 develop that threshold and determine, you know, where does
2 an identification lie.

3 So sometimes we'll get that, you know, just
4 that little bit of a grievance, so it will be inconclusive.
5 It's just not enough to say yes, but we're not going to say
6 it's not from that gun either because we just can't tell.
7 Not enough information.

8 Then the last is basically an exclusion where
9 either those individual marks are so grossly different and
10 we can see, you know, the multiple shots produced one set
11 of marks, multiple shots that we have from another scene
12 are completely different or we have the firearm and we can
13 see that those marks are reproduced over and over, and
14 they're completely different and unknown.

15 We can also exclude on class, obviously, where
16 maybe one bullet has, you know, five of those lands and
17 grooves in the barrel with a right-handed twist, and the
18 bullet I'm looking at from the scene has six of those lands
19 and grooves with a left-hand twist. It's physically
20 impossible. So we can exclude on that level.

21 MR. JACKSON: Are there any questions about
22 that?

23 A GRAND JUROR: Are you able to determine if
24 one came out of a fourth generation versus a third
25 generation?

1 Livingston," is that XTA035?

2 A. That's my Exhibit 2 for my lab, yes. I
3 identified five cartridge cases to that firearm and seven
4 to the other.

5 Q. And the photograph we have here labeled
6 "Sergeant Britt handgun," that's KOD767?

7 A. I think it's KDD.

8 Q. I'm sorry. KDD767?

9 A. Yep, yep.

10 Q. And those were classified as identifications?

11 A. Yes.

12 Q. Okay. Meaning those rounds were fired by
13 those identified --

14 A. Right. Those cartridge cases were identified
15 as being fired in those particular firearms.

16 Glock usually give us good markings, so that
17 was nice.

18 Q. Okay. And what's the next thing that you did?

19 A. So the next thing, I had the two fired .38
20 caliber bullets, and I knew these weren't fired from the
21 Glock semiautomatic pistols based on their weight. They're
22 right around what we refer to as 130 grains. It's a
23 firearms-related weight.

24 Those particular weights are not loaded into
25 9mm Luger caliber cartridges. They're typically a .38

1 THE WITNESS: No, no. The rifling process for
2 Glock really hasn't changed from third to fourth
3 generation. The Generation 5 supposedly has a new type of
4 barrel, a Glock-marking barrel, a marksman barrel. I have
5 yet to see one to see what the difference is.

6 The marks from the first generation from the
7 '80s probably up until a year or two ago used the same
8 general mechanism in the machining process. So we haven't
9 really seen a lot of difference there.

10 MR. JACKSON: Any other questions about that?

11 BY MR. JACKSON: (Continuing)

12 Q. Okay. So when you conducted your comparison
13 here, what were the results that you found?

14 A. So the first comparison I did was involving
15 the two Glock semiautomatic pistols. So the cartridge
16 cases, the 12 that I received, obviously the same caliber,
17 I think it was seven of those cartridge cases I could
18 identify to what I referred to as Exhibit 1, which is one
19 of the semiautomatic pistols, which is the Glock with
20 serial number KDD767.

21 And then five of those cartridge cases I can
22 identify to my Exhibit 2, Glock semiautomatic pistol, which
23 was the pistol with serial number XTA035.

24 Q. And this photograph labeled "Officer
25

1 Special target type loadings.

2 So I basically, you know, identified what the
3 caliber of each of those bullets were and then had a .38
4 Special caliber revolver, the Taurus, which I test fired in
5 our water tank, which is what we shoot into to capture
6 pristine specimens for comparison.

7 And with the same process I used with the
8 cartridge cases from the nine millimeters, I looked at the
9 fired bullets under the microscope. I could identify both
10 of those fired bullets as being fired from the .38 Special
11 caliber Taurus revolver.

12 Q. Again, that was an identification that that
13 revolver fired those two bullets?

14 A. Yes, that's correct.

15 Q. Okay. I guess it's kind of inherent in what
16 you've just testified to, but did you test the three
17 submitted firearms for operability?

18 A. Yeah. As part of our testing, as we write up
19 the firearm, we go through and check the safeties, see if
20 anything is broken, checking the condition of the firearm.

21 Basically, it's mostly to make sure, one, that
22 it's safe for us to shoot and then also to report on its
23 operability.

24 All three of these firearms I found to be
25 operable as designed.

1 Q. Okay.
 2 MR. JACKSON: Do you folks have any questions?
 3 A GRAND JUROR: I have a question.
 4 In your expertise of firearms in general, what
 5 would -- so if a revolver or a pistol was being fired, the
 6 sounds of them, are those noticeably different if you --
 7 like would somebody --
 8 THE WITNESS: Not really.
 9 A GRAND JUROR: Okay.
 10 THE WITNESS: I don't think I'd be able to
 11 differentiate if I weren't looking.
 12 Some of the bigger calibers may have a lower
 13 pitch. But to differentiate between a semiautomatic pistol
 14 and a revolver, probably not.
 15 A GRAND JUROR: Okay. Thank you.
 16 MR. JACKSON: Any other questions?
 17 I don't see any.
 18 Thank you very much.
 19 (Pause in proceedings: 4:12-4:53 p.m.)
 20
 21 AYAN ADEN
 22 was thereupon called as a witness on behalf of the State
 23 and, after having been duly sworn, was examined and
 24 testified as follows:
 25

1 A. Yes.
 2 Q. Were the food carts you were going to down on
 3 this southeast corner of the intersection?
 4 A. Yeah.
 5 Q. Okay. And where did you park?
 6 A. I parked in that parking lot right there.
 7 Q. Okay. Right here?
 8 A. Yeah.
 9 Q. And what kind of car were you driving?
 10 A. An Acura, black Acura, 1998.
 11 Q. And was it just you and your boyfriend, is
 12 that --
 13 A. No. He's just a friend.
 14 Q. Just a friend.
 15 Okay. Just you and your friend in the car?
 16 A. Yeah.
 17 Q. And do you remember where in the lot you
 18 parked?
 19 A. It was facing Third. It was facing -- it was
 20 facing Fourth. So I was -- I was kind of by -- do you know
 21 where the Golden Dragon is?
 22 Q. The Golden Dragon is right over there.
 23 A. Okay. So I was facing kind of towards this
 24 street. Actually, I was facing Stark, and I was parked on
 25 the -- like closer to the -- facing Stark Street, but on

1 EXAMINATION
 2 BY MR. JACKSON:
 3 Q. Could you please state and spell your name?
 4 A. Ayan Aden, A-Y-A-N, last name A-D-E-N.
 5 Q. Okay. And how old are you?
 6 A. I'm 17 years old.
 7 Q. Okay. I want to take you back to September
 8 30th of 2018.
 9 A. Okay.
 10 Q. Were you out that night, the 29th, into the
 11 early morning hours of the 30th?
 12 A. Yes. Yeah, I was out. My friend came from
 13 Eugene. I picked him up from North Portland, and we were
 14 going to get something to eat.
 15 Q. Do you remember about what time it was that
 16 you picked him up?
 17 A. 2:30.
 18 Q. In the morning?
 19 A. Yeah.
 20 Q. Okay. And where did you guys go?
 21 A. We went to the food carts on I think Third --
 22 Third and Stark.
 23 Q. Do you see up on the board here there's an
 24 aerial map, Third Avenue, Stark now called Harvey Milk
 25 Street?

1 this side of the road.
 2 Q. If you want to come up to the screen, you can
 3 point for us.
 4 A. Okay. I think I was parked, like, exactly
 5 right here, somewhere around there.
 6 Q. Okay. Facing south towards Stark Street?
 7 A. Yeah.
 8 Q. Okay. Have a seat. Thank you.
 9 When you pulled in there, were there other
 10 cars in the lot?
 11 A. No -- oh, well, there were other cars, but
 12 nobody was in it.
 13 And then so this black car pulled up, and I
 14 don't really know -- I don't know what model it was. It
 15 was a black car with black tinted windows.
 16 Somebody rolled down the window, and Aundree
 17 realized that it was his cousin. He got out of the car,
 18 and they started talking about basketball and what he was
 19 doing in Eugene and stuff like that for a while.
 20 Q. I'm going to ask you to speak a little slower
 21 because we have a court reporter trying to keep up with.
 22 A. Okay, okay.
 23 Q. Okay. So the car pulls in. Was there more
 24 than one individual in the car?
 25 A. Two.

1 Q. Two people were in the car?
 2 A. Yep.
 3 Q. And your friend and one of them started
 4 talking about Eugene and basketball and that kind of stuff?
 5 A. Yeah, but he got out of the car.
 6 Q. Okay.
 7 A. Yeah.
 8 Q. Okay. Did you stay in the car?
 9 A. Yeah. I stayed in the car the whole time.
 10 And then I actually got out to go to the food carts, and
 11 there was guys trying to talk to me. So I just went back
 12 and waited for Aundree because I didn't know what he wanted
 13 to eat anyway.
 14 Q. And is Aundree the friend that you picked up?
 15 A. Yeah, yeah.
 16 Q. Okay. And while you were sitting in the car,
 17 can you kind of take us through what you remember
 18 occurring?
 19 A. I was just kind of on my phone, and I remember
 20 just, like, after I got back in the car, I had a, like, a
 21 bad vibe off those guys that were talking.
 22 I was, like, Aundree, get back in the car so
 23 we can get our food and figure out where we're going to eat
 24 and then leave.
 25 Q. Were you in the driver's seat?

1 A. Yeah.
 2 Q. What happened then?
 3 A. And then -- when Aundree was sitting in the
 4 passenger and we were about to actually get out to get
 5 food, we heard -- both of our windows were rolled down, the
 6 driver's and the passenger's. We just heard gunshots.
 7 Me being scared obviously, I was, like,
 8 Aundree duck. So we just ducked. And there was, like,
 9 gunshots going on for -- I don't know. I think maybe five
 10 or six gunshots. And then we -- it was --
 11 Q. Did you have a sense of where those gunshots
 12 were occurring?
 13 A. I knew from the back of me because I heard it
 14 coming from the back.
 15 Q. And your windows were down?
 16 A. Yeah.
 17 Q. Okay.
 18 A. I could hear pretty clearly that it was coming
 19 from the back, and so I ducked.
 20 And then I think I heard -- I don't know if it
 21 was police or not, but I heard -- I heard somebody say, "He
 22 dropped the gun by the car," but I thought they said, "He
 23 dropped his gun on your car." And that's when I freaked
 24 out. I was, like, What? Somebody put their gun on my car?
 25 That's when the police realized that I was in

1 A. Yeah. I was driving.
 2 Q. And then what happened?
 3 A. So Aundree got back in the car, and then I
 4 think Mike was -- Mike is Aundree's older brother. That's
 5 who we were waiting for, actually.
 6 Aundree said -- he's, like, Mike is in the
 7 area. He's in Golden Dragon. Let's just wait for him to
 8 come up.
 9 And so we were waiting for Mike, and Mike
 10 ended up coming out. He was talking to us through the
 11 window. He's like, Oh, I think -- he's, like, I'm going to
 12 throw a party or something like that. Maybe you guys could
 13 come over.
 14 We were, like, Okay. Let's get food, and
 15 we'll talk about that because I was pretty tired already.
 16 And that's when -- Mike was still standing
 17 there, and I remember --
 18 Q. Was he standing in the front of your car?
 19 A. Yeah. He was standing in the front of the
 20 car, leaning on the hood of the car.
 21 Q. Was he talking to you through the driver's
 22 window or passenger window?
 23 A. Passenger window.
 24 Q. Was Aundree or Mr. Polk sitting in the
 25 passenger seat of the car?

1 the car, you know, because it was an empty parking lot.
 2 There were no cars in the parking lot, and then they told
 3 me to put my hands up.
 4 But before that, before that happened, Aundree
 5 looked up, because he's pretty tall. He looked up and
 6 he's, like, Dude, there's somebody on the floor. He got
 7 shot in the ass.
 8 I was, like, Oh, my God. I looked up, and I
 9 saw the guy laying down, but I heard more bullets, like,
 10 more gunshots, and I just ducked.
 11 Q. Okay. So let me just make sure that I
 12 understand what you're saying here.
 13 A. Yeah.
 14 Q. So you're sitting in the car. Mr. Polk is in
 15 the passenger seat. You're in the driver's seat?
 16 A. Yeah.
 17 Q. And Mr. Polk's older brother was leaning on
 18 the hood on the passenger side and talking through the
 19 window?
 20 A. Yeah.
 21 Q. And the other person that Mr. Polk had
 22 previously been talking to, is he still there in the other
 23 car?
 24 A. I think he went in the car. I don't know
 25 where they went by that point. They might have walked to

1 Golden Dragon or went in the car. I'm not sure.
 2 Q. Okay. And then you hear five or six gunshots?
 3 A. Yeah.
 4 Q. From behind?
 5 A. Yeah.
 6 Q. Okay. And you duck down?
 7 A. Yeah.
 8 Q. And did you hear a break in the gunfire?
 9 A. Yeah.
 10 Q. Okay. So how many rounds, if you have an
 11 idea, did you hear in the first set of gunshots?
 12 A. Like five or six. I don't remember.
 13 Everything happened so quick, but I'm pretty sure five or
 14 six gunshots.
 15 Q. Okay. And that's what triggered you to duck
 16 down?
 17 A. Yeah. I heard them and then ducked.
 18 Q. Okay. And then did you see anybody moving
 19 around the car or any --
 20 A. No.
 21 Q. In the parking lot at all?
 22 A. No, I didn't. Just me and Aundree and his
 23 older brother, Mike. I didn't really see anybody else
 24 until Aundree pointed out that that guy was on the floor.
 25 Q. Okay. And so then the second set of gunshots,

1 A. Yeah.
 2 Q. Okay. When you looked up and you saw the
 3 person laying on the ground, where was he in relation to
 4 your car?
 5 A. He was, like, maybe -- I don't know, probably,
 6 like, right in the corner of where this room is right
 7 there. He was on the floor.
 8 Q. Okay. So if you're facing -- sitting in the
 9 driver's seat facing the south, you're kind of pointing off
 10 the front passenger side --
 11 A. Yeah.
 12 Q. -- of the car on the ground?
 13 A. Yeah.
 14 Q. Okay. Did you see that person run by your car
 15 or move around your car in any way?
 16 A. No. I wasn't paying attention. I was just
 17 talking to Dre. I didn't see anybody run.
 18 Q. Do you know who yelled out "There's a gun on
 19 the ground" or "He dropped the gun" or whatever it was that
 20 you --
 21 A. It sounded like the police again.
 22 Q. The police?
 23 A. Yeah.
 24 Q. Okay. And you yelled out, "What? There's a
 25 gun?"

1 do you have a sense of how many shots you heard that time?
 2 A. I don't really know. I think maybe another
 3 five or six. I feel like it was just as long and, like,
 4 the break kind of happened in the middle of the gunshot.
 5 Q. Okay. And do you have a sense of how long
 6 that break was between the two sets of shots that you
 7 heard?
 8 A. Maybe like 30 seconds, 45 seconds.
 9 Q. Okay. So a break that was noticeable --
 10 A. Yeah.
 11 Q. -- between the --
 12 A. It was noticeable.
 13 Q. Okay. You said you heard what sounded like
 14 police?
 15 A. Yeah.
 16 Q. And what was it about these people that made
 17 you think it was the police?
 18 A. It was very commanding, like, Get down on the
 19 ground, like, Stop or something. I think I heard them say,
 20 Stop running or something like that.
 21 Q. You heard them giving commands?
 22 A. Yeah. I heard them telling whoever they were
 23 trying to get down, like, to stop whatever they were doing.
 24 Q. Okay. And then you heard this second round of
 25 five or six gunshots?

1 And your impression is that's what made the
 2 police realize you were in the car?
 3 A. Yeah, I'm pretty sure.
 4 Q. Okay. And then what happened with that? Did
 5 they come up and talk to you?
 6 A. Yeah. They told me to put my hands up, and we
 7 had our hands up for 30 seconds, 45 seconds or something
 8 like that.
 9 And Mike and Dre were yelling, "Please don't
 10 shoot, don't shoot."
 11 They kind of -- they asked us to step out of
 12 the car, me and Dre, and then they put Mike -- they were
 13 still talking to Mike. I remember Mike was sitting on the
 14 front of the hood, and they took me and Dre and put us in
 15 separate cars.
 16 Q. Okay. Could you see, after the police had you
 17 get out of the car, what was going on in the scene after
 18 that?
 19 A. I think I saw, like, paramedics helping or
 20 trying to lift somebody up maybe. Yeah, I'm pretty sure.
 21 That -- that probably was when I was in the cop car.
 22 I don't remember. Everything happened. It
 23 was just kind of a blur. Maybe somebody was standing over
 24 him.
 25 I just -- I didn't try to look back or

1 anything. I just listened to whatever, you know, the
 2 police were asking me to do, and I got put in the car.
 3 Q. I'm sorry?
 4 A. I got put in the car while the police detained
 5 me.
 6 Q. Okay.
 7 MR. JACKSON: All right. Do you folks have
 8 any questions?
 9 Oh, I have one question. I'm sorry.
 10
 11 BY MR. JACKSON: (Continuing)
 12 Q. Did you ever actually look and see a gun on
 13 the ground --
 14 A. No.
 15 Q. -- next to your car?
 16 A. I didn't see a gun.
 17 Q. Okay. So you heard somebody talk about a gun?
 18 A. Yeah.
 19 Q. But you never actually looked and saw one?
 20 A. No.
 21 Q. Okay.
 22 MR. JACKSON: All right. Any other questions?
 23 All right. Thank you very much.
 24 THE WITNESS: Thank you.
 25 MR. JACKSON: That's it for today.

1 STATE OF OREGON)
 2)
 3 COUNTY OF MULTNOMAH)
 4
 5 I, Heather M. Ingram, Certified Shorthand Reporter for
 6 the State of Oregon, do hereby certify that I reported in
 7 stenotype the proceedings had upon the hearing of this
 8 case, previously captioned herein; that I thereafter had
 9 reduced my stenotype notes by computer-aided transcription;
 10 and that the foregoing transcript constitutes a full, true
 11 and accurate record of the proceedings had upon the hearing
 12 of said cause to the best of my knowledge and ability.
 13 Witness my hand at Portland, Oregon, this 16th day of
 14 November, 2018.
 15
 16
 17 Heather M. Ingram
 18 Oregon CSR No. 93-0279
 19 Oregon Certificate expires: 9/21/2021
 20 Washington CSR No. 2188
 21 Washington Certificate expires: 9/25/2019
 22
 23
 24
 25

1 Thank you very much. We're five minutes past.
 2 Sorry about that.
 3 (Proceedings adjourned at 5:05 p.m.)
 4
 5
 6
 7
 8
 9
 10
 11
 12
 13
 14
 15
 16
 17
 18
 19
 20
 21
 22
 23
 24
 25