

ANNOUNCEMENT

2020

Kingman Police Department Annual Report

INDEX

Introduction from Chief Robert DeVries
Mission Statement & Goals
Kingman Police Department Organizational Chart

INCIDENT STATISTICS

Incidents and Calls for Service
Incident Crime Report
Traffic Statistics

INVESTIGATIVE SERVICES

Criminal Investigations & Evidence Bureau
School Resource Officers
Silent Witness
M.A.G.N.E.T.
G.I.I.T.E.M.
Meth Coalition
Walk Away From Drugs & Keep Kingman Safe Public Safety Expo

PATROL SERVICES

Community Policing
Transient Details
Patrol Beats
Beat Map
Traffic Bureau
Honor Guard
DUI Taskforce Operations
Serious Traffic Accident Team (STAT)
Firearms
Bomb Squad
FLEX Squad
Code Enforcement
Police Volunteer Unit
Explorers Post 47

PROFESSIONAL STANDARDS

Communications
Records
New World System
False Alarm Ordinance
Testing and Hiring
Annual Training
Training with WALEA
Western Arizona Law Enforcement Training Academy (WALETA)
Promotions and Promotional Testing
Coffee with Cops
Kingman Channel 11
CISM
Continuous Improvement Committee

COMMUNITY EVENTS

Arizona Special Olympics Law Enforcement Torch Run
Route 66 Fun Run
Mohave County Fair
Andy Devine Days Parade
Walk Away From Drugs & Keep Kingman Safe Public Safety Expo
Pumpkin Patrol
Pink Heals Tour
Code 3/Clothe the Kids Christmas

SPECIAL INTEREST

Award Ceremony
New Hires
Retirements

January 2011

TO: Citizens of Kingman
Kingman City Mayor and Council
Mr. Jack Kramer, City Manager

On behalf of the entire staff of the Kingman Police Department, I am pleased to submit our 2010 Annual Report of activity. Over the course of the year, the department handled 31,911 calls for service and officer initiated activity. In comparison to 2009, those numbers reflect a 3.18% increase in activity for the department.

For the second year in a row the most significant increases were noted in the theft category. Residential burglaries increased by 16.35% and strong arm robberies by 200%. I am very proud to report that through true teamwork, our officers and detectives were able to successfully identify and arrest the individuals responsible for the vast majority of the thefts.

The thefts heightened the need for prompt notification to the public. In October of 2010 the department was successful in writing a grant that would provide enhancements through our web site with "Crime Reports". The web based program, which will go live in early 2011, will allow residents to access timely and accurate information on criminal activity occurring in the vicinity of their home or place of work. Through increased awareness, residents will be better prepared to prevent crime in their individual neighborhoods and throughout the community.

Assisting our department throughout the year is our Volunteer in Police Service (VIP's) members. These dedicated and hard working individuals provided 5,169 hours of volunteer service to the community. They assist the department with traffic control, property watches, parades, special events, traffic and parking enforcement along with a wide variety of other services. It is through their commitment that we are able to continue providing a high level of service to our residents.

Despite hard economic times, the department remains active in providing community programs throughout the year. The 4th Annual Walk Away from Drugs event in October drew participation from approximately 2,000 residents along with state and federal dignitaries. Additionally, the department was active in the 1st City of Kingman "Pink Heals" event in November. City staff worked side-by-side throughout the event to

heighten cancer awareness, recognize cancer survivors and raise approximately \$2,800.00 for the Kingman Cancer Care Unit.

I am also proud to announce the formation of the first Kingman Police Department Honor Guard. The new Honor Guard has represented the department at a variety of functions to include funerals, special events and officer funerals. The Honor Guard was formed at no cost to the general public. The six officers volunteer their time and their uniforms were purchased utilizing "drug seizure" monies. I want to recognize and thank these dedicated individuals for their professional representation of our department and community.

I am equally proud of every member of our department and want to thank and recognize each of them for their commitment to the community and law enforcement profession. I am honored by the opportunity to be a part of the Kingman Police Department.

Respectfully,

A handwritten signature in blue ink, appearing to read "Robert J. DeVries".

Robert J. DeVries
Chief of Police

KINGMAN POLICE DEPARTMENT MISSION STATEMENT AND GOALS

It is the mission of the Kingman Police Department to maintain a high quality of life for our residents and visitors, through an active partnership with the community, by being proactive in reducing crime, apprehending criminal offenders, and aggressively addressing all public safety concerns.

LONG TERM GOALS

Develop and promote long-term partnerships with a wide range of community members in Kingman that fosters working relationships based on mutual trust and respect.

Decrease crime within the City of Kingman.

Continually identify and address quality of life concerns based on community input.

Encourage our employees to be professional in all aspects of their career, and provide the resources and training to successfully complete the mission of the Kingman Police Department.

Continually work to maintain a high morale to recruit and retain professional law enforcement employees and volunteers.

	2006	2007	2008	2009	2010
Calls for Service	33705	31241	29191	30928	31911
Homicide	3	1	0	4	2
Rape	8	12	12	13	17
Robbery	31	16	18	12	21
Aggravated Assault	87	67	71	66	49
Burglary	879	750	529	695	658
Theft	1371	1269	1040	1070	865
Theft Motor Vehicle	212	184	104	106	77
Arson	13	5	5	5	3
Drugs	401	306	287	289	245
Citations	1238	2295	1933	1791	1698
Domestic Violence	1231	1053	940	946	870
DUI's	68	114	148	125	114
Traffic Accidents	1376	1253	1139	1039	999
Juvenile Arrests	627	590	691	516	585
Adult Arrests	2739	2922	2445	2530	2532
Total Arrests	3366	3512	3136	3046	3117

	2006	2007	2008	2009	2010
UCR Juvenile Arrests	627	590	691	516	585
UCR Adult Arrests	2739	2922	2445	2530	2532

	2006	2007	2008	2009	2010
Citations	1238	2295	1933	1791	1698
Warnings	4084	5944	7309	8697	7650
Traffic Accidents	1376	1253	1139	1039	999

Criminal Investigations Bureau, Evidence & Property Section

The Criminal Investigations Bureau is made up of 1 Captain, 1 Lieutenant, 1 Sergeant, 4 general assignment Criminal Investigators, 2 Evidence/Property Technicians and 1 Administrative Secretary.

This past year the Criminal Investigations Bureau handled approximately 260 felony cases. 107 of the cases were cleared by arrest or other successful clearances. This gives the bureau a 60 % clearance rate for the year 2010. 50 of these cases are inactive and there are still 103 cases active and openly being investigated.

The Evidence and Property Section handled 2,549 pieces of evidence or property during the year. There were 10,328 items that were handled, destroyed, sold, or returned to owners. Evidence logged 2,288 photo files for the year.

The bureau gave 6 speaking engagements throughout the year covering such topics as, Domestic Violence Awareness, Robbery Prevention, Identity Theft, and Fraud.

The Administrative Secretary handled 449 business license applications.

Homicides:

On July 30, 2010 Kingman Police Detectives were called out for a stabbing death of an 18 year old male at a residence in the 1100 block of Topeka Street. The teen was identified as Bryan Lee Prentice, who was apparently stabbed during a fight inside the house and staggered outside where he collapsed. The investigation continues.

On 9/20/10 a 2 ½ month old female died after being left in a car for more than five hours. The father had come home between 10:30 and 11:00 a.m. earlier that day and went inside his home in the 3200 block of Calumet Avenue, forgetting the girl in the back seat.

The father took a nap and realized his daughter was missing after he woke up. The baby was found unresponsive and not breathing. KFD Battalion Chief Bill Johnston said the car's temperature measured 102 degrees with the doors open at the time the girl was found. A Grand Jury indicted 21 year old George Lyman on negligent homicide and felony child abuse charges.

Armed Robberies:

On December 31, 2010, at approximately 8:53 p.m., there was an armed robbery report taken from Hualapai Quick Stop, at 2500 Hualapai Mountain Road. The suspect was reported to be wearing a green hooded sweatshirt that left eastbound on East Hualapai Mountain Road riding a bicycle. Through a thorough investigation and surveillance it was discovered that Steven Kelso had committed the armed robbery.

BURGLARIES:

Kingman Police Department arrested Clinton Channel and Shawn Imhoff for numerous burglaries. Channel and Imhoff were entering occupied homes through unlocked windows and doors while the residents were inside sleeping. These suspects took easy to carry items such as laptops, purses and wallets. Channel was sentenced to 21 years in prison

(Clinton Channel)

Mohave County Fair 2010

The 62nd annual Mohave County Fair opened up Thursday September 17th, 2010 and continued through the weekend, ending Sunday the 20th. Security was provided by our agency, along with GIITEM, and “Warren Security”. There were some new venues to the Fair this year including an Off Road truck demonstration given by Macrae Glass, a Motocross Exhibition and race, and a dirt track car race. There were very large turnouts for these events and only a few minor scuffles ensued and one person was escorted from the grounds.

There were no major incidents to report.

SCHOOL RESOURCE OFFICER ACTIVITY FOR 2010

For the 2010 School year the School Resource Officers (SRO's) handled a total of 1022 calls for service at the (9) nine local Kingman school campuses. In 2010 the School Resource Division's total arrests increased from 96 in 2009 to 103 in 2010.

In 2009 the SRO Division provided 287 **Law Related Education (LRE)** classes for a total of 1308 hours of LRE in the schools. In 2010 the SRO Division provided 312 Law Related Education (LRE) classes for a total of **1330 hours of LRE in the Schools**. This increase in total hours can be attributed to the increase in drug awareness classes in the middle school environment and the addition of the second KPD Youth Academy which was presented during the summer of 2009 and which continued into the summer of 2010.

	2009	2010
Calls for Service	1009	1022
Law Related Education Classes	287	312
Law Related Education Total Hours	1320	1330
Drug Related Arrests	38	26
Total Arrests	96	103

The School Resource Officers completed the required training to conduct the background investigations on potential police and civilian applicants for the Kingman Police Department and during the 2010 school year over 34 background investigations were conducted.

KINGMAN POLICE YOUTH ACADEMY

The summer of 2006 was the inaugural KPD Youth Academy. This program was patterned after a similar program that Chief DeVries had implemented in Holland, Michigan. This program is designed to expose children in the middle school age (6th, 7th and 8th grade) to law enforcement.

In 2007 a second academy was added and the combined academies accounted for 46 local children in those age ranges. In 2010 the Kingman Police Department continued with two junior police academies. The Kingman Police Junior Academy Cadets were required to adhere to a Police Academy style protocol which included discipline, daily physical training (PT), team building and evaluations. The School Resource Officers provided training in the following areas during this four (4) week training academy: Intro to the Juvenile Justice System, Probation, Courts and Laws, Drug and Substance Abuse, K-9 Handling /Demonstration, Crime Scene Processing and Traffic Accident Investigation. Practical exercises, wherein the cadets actually conducted “mock investigations” were utilized in the Crime Scene and Traffic Accident portion of the class. Guest speakers and instructors included Mohave County Attorney Matt Smith and a DPS K-9 Officer who provided a class and live demonstration on the use of K-9 (dogs) in law enforcement. In 2007 Tactical training and “Building Entry” training was added and seemed to be enjoyed by the cadets.

The cadets also were given tours of the Arizona Department of Public Safety Crime Laboratory in Lake Havasu City. The Cadets also conducted a “mock criminal trial” with the assistance of Mohave County Attorney Matt Smith utilizing the Kingman Municipal Court room.

The cadets also completed the Mohave Community College Challenge course which is designed to develop leadership and team building. The academy and graduation ceremonies were held at the Kingman Academy of Learning Intermediate and Primary Schools.

MOHAVE SILENT WITNESS
SECRETLY REPORT

- **WANTED PERSONS**
- **FELONY CRIMES**
- **CRIMINAL ACTIVITY**

1-888-227-8780 Toll Free
(928) 753-1234 Mohave

REWARDS PAID
FOR INFORMATION LEADING TO
PROSECUTABLE CASES

The Mohave Silent Witness group is a non-profit organization dedicated to the apprehension of wanted suspects through the posting of rewards. Reward money is raised through fund raisers and private donations. The group is managed and operated by an independent board, separate from the Kingman Police Department. The board consists of a President, Vice President, Secretary, Treasurer and board members.

Mohave Silent Witness holds monthly business meetings at the Kingman Police Department on the second Wednesday of each month at 6:00 p.m. Anyone interested in being part of this organization is welcomed to attend.

This year Silent Witness paid out \$2,100 dollars for 3 different cases leading to the arrest and conviction of the suspects.

Callers to Mohave Silent Witness can remain anonymous. Rewards are paid for information leading to prosecutable cases.

You can reach Mohave Silent Witness by calling locally 753-1234, or toll free 1-888-227-8780.

M.A.G.N.E.T.

(Mohave Area General Narcotics Enforcement Team)

M.A.G.N.E.T. is comprised of five separate Law Enforcement agencies: the Arizona Department of Public Safety, Mohave County Sherriff's Office, Lake Havasu Police Department, Bullhead City Police Department, and Kingman Police Department, which is the "lead agency." Lt. Mark Chastain assumed the MAGNET commander responsibilities this year. The Mohave County Attorney's Office houses three prosecutors in the M.A.G.N.E.T. office located in Kingman. These prosecutors not only prosecute cases generated by M.A.G.N.E.T. detectives, but they also provide legal advice to help detectives develop sound cases.

Calendar year 2010 activity:

Arrests:

▪ Drug Related.....	545
▪ Non-Drug Related.....	19
▪ Total Arrests.....	564

Drug Seized/Purchased:

▪ Cocaine.....	40.65 Grams
▪ Heroin.....	509.58 Grams
▪ Marijuana.....	1218 Pounds
▪ Marijuana Plants.....	142 Plants
▪ Methamphetamine.....	8916.324 Grams

Asset Seizures:

▪ Currency.....	\$1,418,977.00
▪ Other (Vehicles, Weapons, Jewelry, Etc.).....	\$192,678.00

Note: Asset seizures are dependant on court review and judgment before these assets can be liquidated and deposited into the "Anti-Racketeering Fund". At times there can be up to several years delay pending court review before the assets can be converted for use.

Other Statistics:

▪ Number of methamphetamine related cases.....	326
▪ Number of search warrants served.....	142
▪ Number of drug endangered child referrals/calls to CPS.....	19

Operations Kingman Sweep, Summer Heat, and Spring Cleaning

On January 8, 2010 MAGNET detectives launched operation "Kingman Sweep". This operation was the result of a confidential/reliable testifying informant targeting local street level drug dealers. The informant traveled to Bullhead City and then Lake Havasu City where even more street level drug dealers were identified. Approximately 70 suspects were identified and controlled purchases of methamphetamine, marijuana, heroin, prescription pills and stolen property were made. The prosecution of these suspects is still on-going.

Community Outreach Programs

In 2010, MAGNET participated in many different community outreach programs. "Dump the Drugs" at the annual "Walk Away From Drugs" was a success. This year approximately 15 pounds of drugs were collected for disposal at different programs.

Highlights

On January 16, 2010 MAGNET detectives assisted AZ DPS with a highway interdiction stop involving the seizure of 30 lbs of high-grade marijuana and the arrests of two Asian adult male suspects. These suspects advised of previous and future planned operations involving cocaine and ecstasy to Dallas, Texas. A controlled delivery was arranged to Dallas, Texas. Also, San Jose, CA FBI advised of a 4 year on going drug investigation involving Asian street gangs that are related to the two suspects in this case. Investigation is on-going.

On January 21, 2010, MAGNET detectives were contacted by Phoenix Police Department who advised of a hidden compartment in a vehicle that had been towed by a DPS officer in the Wikieup area on January 10, 2010. MAGNET detectives located a hidden compartment under the front passenger seat. Eleven ounces of methamphetamine was recovered from the hidden compartment. The vehicle is subject to seizure. Investigation is on-going.

On February 28, 2010, an interdiction stop was conducted on 1-40 eastbound. During the stop 4 live marijuana plants and approximately 1/2 pound of processed marijuana was located in the vehicle. MAGNET detectives learned of an indoor hydroponic marijuana grow in Sacramento, CA and an outdoor marijuana grow, consisting of approximately 1000 marijuana plants also in the Sacramento area. This information was shared with the State of California Department of Justice. Suspects returned to California and are cooperating with CA authorities. Local charges are pending the outcome of the California investigation.

On March 8, 2010 an interdiction stop was conducted on I-40. During the course of the investigation, 1 pound of methamphetamine was found concealed in a natural

compartment behind the interior panels of the vehicle. The investigation revealed the drugs originated from LA, CA and were destined for Miami, FL.

On March 16, 2010, a highway interdiction stop occurred in Kingman, involving two vehicles. The officer stopped one of the vehicles while the second vehicle attempted to distract the officer, however the driver was unsuccessful. The Hoover Dam Police Department was contacted and the vehicle was stopped at the Dam. Through the investigation, MAGNET officers recovered 148 lbs of marijuana in the first vehicle and a usable quantity of marijuana in the second vehicle. Investigations linked both vehicles together and ultimately the occupants of both vehicles were arrested. Information was shared with a HIDTA Group in Phoenix and a search warrant was served in the city of Maricopa. At that location 3 arrests were made and a half of pound of marijuana was seized. The drugs were destined for Salt Lake City, Utah. Information was shared with Utah authorities. One suspect was an undocumented alien and ICE was notified.

* *Note MAGNET had just sent the highway patrol officer who initiated this case to highway drug interdiction training.

On March 28, 2010 MAGNET detectives executed a search warrant at a Golden Valley residence that was suspected of having an indoor marijuana grow. Detectives located approximately 85 marijuana plants in a room attached to a garage. The suspect denied selling marijuana but admitted to giving marijuana away to his friends. Previously, an undercover MAGNET detective had been introduced to the suspect in this case where arrangements were made for the cultivation and distribution of marijuana.

On April 24, 2010, MAGNET detectives assisted with a highway interdiction stop on I-40. As a result, 30 lbs of marijuana was seized. The marijuana was destined for Texas. Texas was contacted and will continue the investigation in their state.

On May 25, 2010, MAGNET detectives assisted DPS with a highway interdiction stop on I-40 Kingman. As a result, 22 pounds of high-grade marijuana, \$2000 and a vehicle was seized. Two subjects were arrested. Information was forwarded to South Lake Tahoe Police Department in CA.

On June 16, MAGNET detectives assisted DPS with an interdiction stop on Highway 93 in Wikieup. As a result, 50 pounds of marijuana and one vehicle was seized. Investigation is on-going.

On June 27, 2010, MAGNET detectives assisted DPS with an interdiction stop on I-40 in Kingman. The investigation revealed the suspect to be traveling to the Phoenix area with \$19,000 for the purpose of purchasing 25 pounds of marijuana. The suspect was also found in possession of 19 grams of marijuana. The subject was arrested. The vehicle and money was seized.

On June 30, 2010, MAGNET detectives assisted DPS with a Highway interdiction stop on I-40 in the Kingman area. As a result, 21 pounds of marijuana was seized along with a

vehicle. One subject was arrested and information regarding further drug activity was passed on to Kentucky authorities.

On July 5th, 2010, MAGNET detectives assisted Regional Narcotics Suppression Program (RNSP) with an eighteen wheeler hauling drugs or money coming through the Kingman area. Contact was made with the operator of the eighteen wheeler and consent to search the vehicle was obtained. As a result of the search, one million three hundred and twenty-three thousand dollars in US currency was seized. The eighteen wheeler was seized for forfeiture and the driver was arrested.

On July 13, 2010, MAGNET detectives seized equipment and chemicals used in the production of methamphetamine. The items were discovered on a traffic stop in which the vehicle had been reported stolen out of New Mexico. The driver was booked into jail.

On September 16, 2010, MAGNET detectives seized equipment and chemicals used to manufacture methamphetamine in a residence in Golden Shores, AZ. This was after a wanted person was found in the residence. Two subjects were booked.

On November 2, 2010, MAGNET detectives assisted the Arizona Highway Patrol with a load of marijuana. Two suspects were arrested after 16 pounds of high grade marijuana was located in the vehicle. \$2220 in US currency was seized along with a 2004 Chevy Tahoe.

On November 18, 2010, MAGNET detectives assisted the Arizona Department of Public Safety with a load of marijuana. Consent to search was obtained and 130 pounds of Marijuana was located in a fake fuel tank.

G.I.I.T.E.M.
(Gang and Immigration Intelligence Team Enforcement Mission)

GIITEM is a statewide multi-agency task force consisting of five districts that provide gang and illegal immigration enforcement and intelligence services. The two Mohave County squads are part of the Northern GIITEM district.

Ten detectives and two sergeants make up the Mohave County squads. The enforcement squad consists of five detectives and a sergeant, and the investigations squad consists of five detectives and a sergeant. Detectives are based in Kingman, Bullhead City and Lake Havasu City. The Kingman Police Department has two detectives assigned, the Bullhead City Police Department has one detective assigned, the Lake Havasu City Police Department has one detective assigned, and the remaining 6 detectives and 2 sergeants are from the Arizona Department of Public Safety.

While the unit's primary area of responsibility is in Mohave County, it is also utilized around the state for special details, enforcement efforts and investigations.

GIITEM is one of only a few true multi-agency statewide gang task force programs in the country. GIITEM's unique approach brings together law enforcement and prosecutorial agencies from municipal, county, state, federal and tribal jurisdictions in a coordinated, intelligence-driven approach to deal with gangs and violent human smuggling organizations on a large scale. Traditionally, Arizona agencies addressed the gang and illegal immigration problem individually rather than collectively. This separate approach resulted in displacement rather than focused and directed gang and illegal immigration enforcement efforts and identification. The primary benefit of the GIITEM task force is the combined resolution of the involved agencies and citizens, who ultimately are the recipients of the project's services, to cripple gangs and human smuggling organizations in the state rather than displacing these problems into adjoining jurisdictions.

GIITEM's anti-gang efforts are directed into three areas: enforcement, intelligence gathering and training.

MISSION STATEMENT:

The mission of the Gang and Immigration Intelligence Team Enforcement Mission (GIITEM) is to:

- Deter criminal gang activity through investigations, arrest and prosecution.
- Dismantle gang-related criminal enterprises.
- Deter border-related crimes.
- Disrupt human smuggling organizations.
- Collect, analyze and disseminate gang and illegal immigration intelligence.
- Provide anti-gang and illegal immigration awareness training to communities and schools.

2010 Statistics

Arrests and Seizures	
Total of Arrests.....	211
Felony Arrests.....	74
Misdemeanor Arrest.....	137
Gang Member Arrests.....	18
Human Smuggler Arrests.....	16
Firearms Seized.....	9
Vehicles Seized.....	9
Other Activity:	
GMIC cards (Gang Member ID).....	98
Drop Houses.....	1
Illegal Immigrant Apprehension.....	49
Request for Assistance.....	35
G.I.T.E.M. Search Warrant.....	25
Major Security Details.....	3
Major Operations.....	4

GIITEM HIGHLIGHTS:

OPERATION NUMB SKULL:

On March 9, 2010, Mohave G.I.I.T.E.M. Detectives served four search warrants at four residences in the Kingman area. These search warrants were a result of an investigation to an upcoming Hells Angels Support Club called THE HORDE MC. After Operation Quiet Riot ended in December 2009, G.I.I.T.E.M Detectives started to hear about the new motorcycle club in Kingman. An investigation was started and several hours of surveillance was being conducted on various members of THE HORDE MC. On February 20, 2010 Three Officers of THE HORDE MC were involved in a Kidnapping, Threatening and Intimidating and Aggravated Assault in Kingman. As a result of this incident four search warrants were written and served on the three officers houses and a fourth on a hangar's house who was also involved with the incident February 20, 2010. These search warrants resulted in the seizure of several gang related items and a pound of Marijuana being seized. THE HORDE MC has also disbanded the club and their colors (leather vests) have been forfeited to G.I.I.T.E.M

HELLS ANGELS MC –vs- VAGOS MC CHINO VALLEY, ARIZONA

On August 21, 2010, Mohave G.I.I.T.E.M Detectives were called to assist Yavapai County Sheriff's Office with a Motorcycle Gang shooting. Several members of the Vagos MC were attending a "Club Party" in Chino Valley, Arizona. 8-10 members of Hells Angels were also visiting the old SKULL VALLEY Club House, Chino Valley. A confrontation was started at a local gas station, which resulted in the Hells Angels MC and Vagos MC exchanging gunfire in a Chino Valley neighborhood. G.I.I.T.E.M. Enforcement Squad responded and helped secure the perimeter and contain the crime scene. Mohave G.I.I.T.E.M investigations squad assisted in the investigation into the shooting incident and assisted with the service of a search warrant at the Hells Angels Skull Valley Club House. The investigation revealed two Vagos MC members were shot and one Hells Angels MC member was shot, all non-life threatening injuries. Eight Hells Angels MC members were arrested and seventeen Vagos MC members were arrested in this incident.

OPERATION SAND CASTLE:

On December 8, 2010, "Operation Sand Castle" culminated with the service of ten search warrants in Mohave County being served in groups of three at a time. Upwards of 100 officers from at least seven different agencies assisted GIITEM in the service of the warrants for the crime of Riot and Participating in a Criminal Street Gang, stemming from the July 18, 2010 riot on a beach in Bullhead City involving members of the Havasu Chapter Vagos MC and members of the general public. Participating agencies assisting in the operation included the Bullhead City Police Department, the Lake Havasu City Police Department, the Kingman Police Department, the Mohave County Sheriff's Office, the Ft. Mohave Tribal Police Department, Flagstaff Police Department and Department of Public Safety.

OPERATION SIDE CAR:

On December 8, 2010 during Operation Sand Castle, Mohave G.I.T.E.M. Detectives also served two search warrants on Havasu Chapter Vagos Sgt. At-Arms Daniel Michael McDonald's residence and business. This was a result of an on-going investigation, where Mohave G.I.T.E.M Investigation Squad had a Confidential Informant (CI) who was a "hangaround" to the Vagos MC. The CI was involved in an accident in June 2010, while riding his Harley Davidson motorcycle. The motorcycle was taken to Daniel Michael McDonald's motorcycle shop for repairs. Daniel McDonald obtained \$9,000 dollars from Progressive Insurance Company by fraudulent means. The search warrants revealed stolen motorcycle parts, illegally possessed fire arms, Gang Indicia and a large amount of Marijuana.

OPERATION NAKED GUN: JUGGALO INVESTIGATION

During the months of July and August, 2010, an investigation was conducted into an Aggravated Assault involving four Juggalo members and another assailant. Two Juggalos were kidnapped and driven to a deserted area north of Kingman, where one was placed in the trunk of the vehicle, and the other was assaulted by the other two suspects (one Juggalo and the other assailant). After the assault victim was beaten up, the Juggalo suspect had the victim remove his clothing, and then put a shotgun in his mouth and threatened to kill him. He was left in the desert.

The investigation revealed this incident was after three of the involved parties had committed three commercial burglaries several weeks earlier. The Juggalo assault suspect believed the two assault victims had been talking about the burglaries they had all committed, and was jeopardizing their identity.

Ultimately, the three were charged with the burglaries, and the other suspects were arrested on felony charges of Kidnapping, Aggravated Assault with a Deadly Weapon, Threatening and Intimidating, and Participating in a Criminal Street Gang.

UNDERCOVER DRUG BUYS:

During the months of May, June, July, and August, a Peckerwood gang member was used as a confidential informant to conduct undercover drug buys. A total of 28 buys were conducted from fifteen separate suspects. Five search warrants were conducted based on these buys, and three other search warrants were served based on information received from the CI. Other cases are still pending.

KINGMAN AREA METH COALITION

Our community coalition is made up of law enforcement, government official, health care professionals, business leaders, attorneys, judges, school officials, and concerned members of the public. Our purpose, goal and mission are described below.

GENERAL PURPOSE:

The objectives of this Coalition will be to conduct a comprehensive needs assessment and raise community awareness of substance abuse through education. Implement ongoing practices for METH and substance abuse prevention, treatment and after care programs.

GOAL:

Minimize the staggering destructive impact of METH, and other substance abuse, in our community.

MISSION:

To organize and establish a comprehensive representation of relevant parties from private, public and non-profit sectors, to develop a partnership through advocacy, education, collaboration, and support of best practices to effectively address METH, and other substance abuse.

**Kingman's 4th Annual "Walk Away from Drugs"
&
"Keep Kingman Safe Public Safety Expo"**

Approximately 2000 people turned out for Kingman's 4th Annual "Walk Away from Drugs" and "Keep Kingman Safe Public Safety Expo," held Tuesday, October 5th , 2010. The event was ruled a huge success. There were three starting locations where people met prior to starting their walks. The meeting locations were at Smith's parking lot, Fire Fighters Memorial Park, and the vacant field east of Mother Road Harley Davidson. Once again our community showed outstanding support for the Kingman Meth Coalitions efforts to bring awareness to our community's drug issues. We had the Local, State and Federal officials, Law Enforcement, Fire Department, Local Business People, Schools, Church Groups, Parents, Grandparents and young adults come out and join us in our fight to rid the Kingman area community and the State of Arizona of this terrible drug. In addition to the "walk" the Kingman Police Department incorporated the Keep Kingman Safe Public Safety Expo, formally known as the "National Night Out." In addition to highlighting drug awareness the "expo" helped educate the community on other public safety issues.

METH OR ANY OTHER KIND OF DRUG is not welcome in our community!!

Guests of Honor:

AZ Assistant Attorney General Gerald Richard, Special Agent in Charge DEA Beth Kempshall, Kingman Police Chief Robert DeVries, and Arizona Department of Public Safety District One Commander, Captain Ron DeLong.

The event is sponsored by:

The event is sponsored by: Kingman Regional Medical Center, Monica J. Busch Investments, Mohave Mental Health Clinics Inc., Desert De Oro Foods, Taco Bell, Hualapai Mountain Medical Center, H & H Printers, Mohave State Bank, Powerhouse Kiwanis, WECOM, Kingman Area Meth Coalition, City of Kingman, City of Kingman Police Department, Mohave County Sheriff's Office, Kingman Area Chamber of Commerce, and other local businesses.

Walkers from Smith's approaching the Centennial Park

Kingman Police Chief Robert DeVries, AZ Assistant Attorney General Gerald Richard, Special Agent in Charge DEA, Beth Kempshall, and Arizona Department of Public Safety District One Commander, Captain Ron DeLong leading Walk Away from Meth.

The Kingman Meth Coalition also “Adopted a Block” through the Kingman Clean City Commission. The Coalition cleans Stockton Hill Road Between Airway and Kino Ave various times through out the year.

Members of the Kingman Meth Coalition volunteering their time to “Keep Kingman Clean”

Community Policing

Community Policing remains the core philosophy with the Kingman Police Department. The current economic situation has not changed this philosophy but the approach has been modified to accommodate reductions in overtime and other budgetary constraints. Many of the community policing activities are now incorporated into regular patrol shifts as opposed to utilizing special details as has been the case in the past.

The department is still active in providing talks to the community and the schools on public safety issues. Presentations included crime prevention, bomb identification, drug identification, dangers of using drugs, and scam awareness. During the year many tours were conducted of the department with groups such as the Arizona Children's Association, Girl Scouts, school children from local schools and other community groups.

Patrol Officers are encouraged to focus on the criminal activity associated with transients and have stepped up their efforts in this area. Work continues supporting and expanding Business Watch(s).

Patrol Officers are working with various neighborhood groups in an effort to expand the Neighborhood Watch program. Currently seven neighborhoods have expressed interest in forming groups and are working with patrol to initiate Neighborhood Watch programs in their areas. There is currently one active Neighborhood Watch.

TRADING CARDS

Kingman Police Department has a new approach in Community Policing. Law Enforcement trading cards were created to pass out to the public as a new approach in building better relationships with the community.

Angela Weese with Allstate insurance along with Arizona Youth Partnership sponsored 10 different cards that have a brief message and a second pose on the back of the cards.

Transient Details

Addressing the transient issue has remained a focus of the department's daily patrol activities. Officers continue to identify and dismantle transient camps and to enforce the loitering and trespass laws around the community. During the year the department identified and dismantled 40 transient camps throughout the city. This was a joint effort between neighborhood service officers and patrol officers.

All of these efforts are conducted during regular patrol shifts as time and calls for service permits.

Kingman Police Department Patrol Beats

The city of Kingman is divided into six beats for the purpose of managing resources and tracking calls for service. The attached map shows the six beats. Five of the beats have one officer per shift assigned to that beat as the primary responder for handling calls for service. Beat 6 was newly formed due to new and anticipated future growth. Currently the Beat 3 officers are responsible for Beat 6 also. These officers generally remain within their beat unless responding to back up another officer. Occasionally one officer will be assigned the responsibility for two beats when a shift must operate with less than five officers.

The patrol bureau is divided into four squads with one squad on duty at any given time. The squads have an authorized strength of one sergeant and six officers. Through vacancies and new hire testing, academy and Field Training time, most of the year three squads have had to function with only five officers. A normal shift will generally only see four officers on duty due to vacations, training, sick time, court, etc. Occasionally a shift will operate with only a sergeant and three officers to cover the entire community.

The boundaries were revised in 2010 due to the new and anticipated future growth of the city.

Traffic Bureau

The Kingman Police Department Traffic Bureau consists of Sergeant Turk, Officer Spivey, Officer Romkema and Officer Horton. The Traffic Officers patrol the streets of Kingman on three 2010 Harley Davidson motorcycles which are leased courtesy of Mother Road Harley Davidson. The Traffic Officers handle motor vehicle collisions, respond to traffic complaints, enforce traffic laws and assist patrol. The Traffic Officers assist and participate in special events which include the Andy Devine Days Parade, Meth Walk and several other events throughout the community.

The Kingman Police Department Traffic Bureau investigated two fatal crashes in 2010, as opposed to three in 2009. In 2010, the Kingman Police Department investigated following types of crashes:

- 2 Fatal Crashes
- 184 Injury Crashes
- 404 Non-Injury Crashes
- 409 Private Property Crashes

Injury Rollover Accident 10-11343

Subjects were extricated out of the vehicle by Kingman Fire

10-25623 Fatal Rollover on Stockton Hill Rd

10-26675 Injury Motorcycle Crash

10-30323 Fatal Crash Vehicle vs. Pedestrian

HONOR GUARD

Pictured from left to right: Officer Marcus Hood, Officer Dennis Miller, Officer Brandon DeLong, Officer Adam Parrott, Officer Rochelle Finney, Sergeant Dave Coffin.

The Kingman Police Department's first Honor Guard was established in 2010. The Honor Guard unit is a ceremonial unit composed of Police Officer's that volunteer their time. The unit provides funeral honors for fallen comrades and are "guardians of the colors" which they display by escorting the National Flag during ceremonial occasions. The Honor Guard has participated in funerals, parades and several ceremonial events. The uniforms worn and the equipment used by the Honor Guard were paid for by RICO funds. The Honor Guard members include Sgt. Dave Coffin, Officer Dennis Miller, Officer Rochelle Finney, Officer Marcus Hood, Officer Adam Parrott and Officer Brandon DeLong.

2010 KPD DUI Taskforce Activities

Once again the Kingman Police Department joined forces with other area law enforcement agencies as part of the Western Arizona DUI Taskforce. The operations were funded through the Arizona Governor's Office of Highway and NHSTSA in attempts to make our streets and highways a safer place to commute.

Joint operations took place between the Kingman Police Department, Mohave County Sheriff's Office, the Arizona Department of Public Safety, Hualapai Tribal Police, as well as other agencies along the Colorado River areas. The enforcement operations focused around major holidays and special area events which served alcohol.

During the nights of operation we utilized a mobile command vehicle placed at various locations throughout the Kingman area. The command post was equipped with an Intoxilyzer 8000, booking paperwork, and DUI forms to help with the processing of all in custody arrests. Mohave County Jail agreed to assist with booking all "in-custody" arrests for Taskforce Operations, which not only included DUI's, but were also warrant arrests, and other criminal traffic offenses.

We also were successful contacting numerous businesses which have marquee boards in front of their businesses. The marquee boards posted warnings about drunk driving. The local Law Enforcement Reporter for Kingman Daily Miner Newspaper was contacted, as result she reported on the taskforce activities.

Kingman Police Department assisted the local KGMN Radio station on December 30 with their “Think Before You Drink Campaign”. During their events we talked with the morning show host about the dangers of drinking & driving.

Also we assisted with a small alcohol workshop and two volunteers who consumed alcohol beverages and recorded their blood alcohol levels with an Intoxilyzer 8000. These effects showed how alcohol affected people in relation to driving.

In addition KGMN Radio ran PSA drinking commercials using the “Drive Hammered-Get Nailed” theme which ran during major holiday weekends, and the entire month of December. KPD ordered several hundred Holiday DUI posters from a local print shop. These posters contained NHSTA provided artwork about drinking and driving. The posters were distributed to businesses in Kingman, Bullhead City, and surrounding areas. All these efforts were done to get the message out to the public.

Western Arizona DUI Taskforce

Too much office party punch? There's no way to hide it.

Drive drunk and you will be arrested.

DRUNK DRIVING
OVER THE LIMIT. UNDER ARREST.

Western Arizona DUI Taskforce

You were only buzzed? Then this is only a sprain.

Don't let a little buzz ruin your holidays.

buzzed driving is drunk driving
designate a sober driver

During the events this year we went a little further by adding the local Brenden Theatre and posted Holiday DUI slides on the theatre screens between movie screenings.

During 2010 we conducted 15 nights of Taskforce Operations, which resulted in numerous misdemeanor DUI arrests. During Taskforce Operations we also had 19 minor consumption arrests and more than 30 other types of arrests were made by officers working the details. All of which came out of 522 traffic stops. The average blood alcohol content of those

arrested was 0.165% well above the legal limit of 0.08%.

In 2010 our taskforce operations had 7% fewer DUI arrests compared to 2009 operations, which maybe a result of the larger fines, public awareness, and high visibility of our activities.

Serious Traffic Accident Team (STAT)

Formed in mid 2007, the Kingman Police Department's Serious Traffic Accident Team (STAT) is tasked with the responsibility of investigating and documenting serious traffic accidents within the city limits of Kingman. The overwhelming majority of accidents in the city are investigated by patrol and traffic enforcement officers with the STAT Team being called upon for the most serious of accidents. By policy definition, serious traffic accidents are identified as Any accident that involves a motor vehicle(s) that results in excessive property damage, involves malice, serious physical injury, and/or results in loss of life, or any combination thereof.

The team is comprised of highly experienced and trained officers, selected from the Departments Traffic Enforcement (Motor), Patrol, and Detective Bureaus, who ensure that thorough and comprehensive investigations are conducted and documented upon serious traffic accidents.

Each team member has a *minimum* of Advanced Accident Investigation training, with most team members having obtained even more advanced training and certification in the area of Accident Reconstruction. Prior to being selected for the team, each member must have a demonstrated experience and skill in conducting and documenting serious traffic accident investigations. The team also has an associate team member program, for officers having an interest in joining the STAT team who have not yet met the minimum training and experience criteria.

The team is currently comprised of the following members:

Sergeant Dennis Cornett, Team Leader
Sergeant Dave Coffin, Patrol
Officer Dennis Miller, Patrol
Officer Evan Kunert, Patrol
Corporal Dan Spivey, Traffic / Motor Officer
Officer Adam Romkema, Traffic / Motor Officer
Officer Scott Horton, Traffic / Motor Officer
Detective Todd Foster, Investigations
Detective Pat Brock, Investigations
Officer Rochelle Finney Associate Member

In 2010 the team investigated two fatality accidents and one serious injury accident as noted on the following pages.

October 30, 2010: Fatal Rollover Accident in the 3700 block of Stockton Hill Rd.

November 10, 2010: Serious Injury Accident Vehicle VS Motorcycle Stockton Hill Rd and Sycamore Avenue.

December 15, 2010: Fatal Vehicle VS Pedestrian Accident 3100 Block of Harrison Ave

FIREARMS TRAINING

January: Daytime shoot consisting of the annual handgun qualification set by Arizona P.O.S.T. standards.

March: Daytime shoot consisting of the annual rifle qualification set by Arizona P.O.S.T. standards.

March: Two KPD firearms instructors co-instructed at the WALEA academy in Lake Havasu City. KPD Firearms instructors have taught at all WALETA academy sessions.

October: Nighttime shoot consisting of handgun and rifle drills. Handgun drills included malfunction, movement, low-light and threat assessment drills. Rifle drills included low-light, movement, target acquisition and multiple target drills. Due to there being only three range shoots in 2010, officers fired an above average amount of rounds in the October shoot.

In addition to the live firing shoots, KPD officers and staff participated in simulations training through the Laser Shot scenarios.

BOMB SQUAD ACTIVITY 2010

Calls: For Service 14

02/18/10: Assisted Bullhead City with a rifle grenade in Fort Mohave

02/11/10: Picked up detonation cord from Northern Consolidated Fire District

04/16/10: Recovered six sticks of dynamite found in the 2600 block of Louise Ave

05/28/10: Bomb Threat City Court

05/28/10: Bomb Threat County Courthouse

05/28/10: Bomb Threat Justice Court

06/18/10: Assisted MAGNET with drug lab search warrant, conducted search for explosives and booby traps.

06/21/10: Found electric blasting cap turned in to the Police Department

07/13/10: Assisted MCSO with Drug Lab located in the 3600 block Sunshine

07/30/10: Assisted Bullhead City Police with a bomb threat at Sams Club

08/18/10: Assisted the Gold Road Mine with the destruction of explosives

09/16/10: Assisted MAGNET with drug lab in Golden Shores

11/12/10: Simulated explosive device found attached to a suburban

12/16/10: Assisted MCSO with pipe bomb located in Golden Valley

Destroyed approximately 500 lbs of located explosives and fireworks.

Training:

Conducted 2 one hour classes for the JR Academy on what the bomb squad does and their equipment.

Gave talk to approximately 30 children on the duties of the bomb squad and demonstrated equipment used during Parks and Recreation Airport field trip.

Attended 8 hour clandestine drug lab recertification

Two techs completed 40 hr Bomb Tech recertification in Huntsville Alabama

40 hours Region I Conference

Conducted 8 hours of demolition training

Flex Team Activity 2010

The Kingman Police Department Flex team consists of one non rotational detective, Bill Fancher, and one rotating detective Adam Parrott. Also part of the Flex Team for the year 2010 was Officer Eric Urquijo. The objective for the Flex Team is to combat street level narcotics and quality of life issues in the City of Kingman. In addition to their regular duties they also taught various classes at the training academy “WALETA” and gave various talks on a variety of topics for the citizens of Kingman and assisted patrol.

This year Det. Fancher and Eric Urquijo assisted patrol with drug interdictions on Interstate 40. One suspect was apprehended with 51 pounds of Marijuana and another suspect was caught with 2000 Ecstasy pills worth over \$10,000. The Marijuana had a street value of more that \$100,000.

During this interdiction there were 8 other drug related arrests. For the year the Flex Team had approximately 148 arrests

Code Enforcement

Citations Issued: 14
Abatements: 0
Vehicles Towed: 10

Animal Control

- ❖ Animal Bite = 32
- ❖ Dog at large = 404
- ❖ Dog in vehicle = 17
- ❖ Over the limit = 11
- ❖ Unlicensed dog = 2
- ❖ Animal welfare, feces & misc. = 361

Animal's impounded at Arizona Humane Society:

Dogs = 508
Cats = 310
Other = 1

Neighborhood Services

- Building structure = 3
- Business license = 46
- Commercial Parking = 3
- Criminal littering = 4
- Hazard storage = 1
- Junk & Abandoned = 156
- Junk & Debris = 216
- Liquor license = 20
- Public nuisance = 205
- Prohibited signs = 328
- Shopping carts = 93
- Theft of service = 5
- Vacant Buildings = 10
- Vegetation Hazard = 113
- Vehicle for sale = 84
- Zoning violations = 73
- Community Clean ups with the Betterment Crew from Arizona Department of Corrections = Crews were out twice a month working in several location along the city right of way and illegal dumpsites in the desert area's around the City of Kingman within the city limits.
- Transient Camps = Approximately 40 transient camps were located and either dismantled by the transient or the Betterment Crew from the Arizona State Prison
- Community out reach = Assisted with a couple of Coffee with Cops, assisted the Clean City Commission with a question & answer meeting they conducted. Assisted the Development service department with sign ordinance meetings with members of the business community
- Miscellaneous other (A.O.A., debris in roadway, transients & all other public nuisances not in a specific category = 328

Tires Dumped

Prohibited Sign

Prohibited Pet

Dog Rescue

Junk Vehicle in Right of Way

Junk Vehicle

Junk & Debris

Transient Camp Dump Hole

Junk & Abandoned Vehicle

Prison Betterment Crew Cleaning Right of Way

Prison Crew Cleaning Graffiti

**Code Enforcement Officers (CEO)
working with Prison Crew**

Count of CASETYPE

1/19/2011

**CASES Opened by Type & Subtype
For the Period 1/1/2010 thru 12/31/2010**

Page 1

TYPE	SUBTYPE	COUNT
BUILDING STRUCTURE		
	Commercial	1
	Residential	2
BUSINESS LICENSE		
	No City BusiLic	31
	no subtype	14
	Non Compliance	1
COMMERCIAL PARKING		
	Residential	3
CRIMINAL LITTERING		
	City ROW	1
	Open Field	3
HAZARD STORAGE		
	Residential	1
JUNK ABANDON VEHICLE		
	City Property	6
	City ROW	72
	Commercial	34
	no subtype	3
	Open Field	7
	Residential	34
JUNK AND DEBRIS		
	City Property	15
	City ROW	81
	Commercial	16
	no subtype	6
	Open Field	31
	Residential	67

CASES Opened by Type & Subtype

For the Period 1/1/2010 thru 12/31/2010

TYPE	SUBTYPE	
LIQUOR LICENSE		
	City ROW	2
	Commercial	18
NUISANCE		
	City Property	14
	City ROW	144
	Commercial	18
	no subtype	5
	Open Field	1
	Residential	22
	Unknown	1
OTHER		
	City Property	23
	City ROW	162
	Commercial	27
	no subtype	16
	Open Field	9
	Residential	86
	Unknown	5
PROHIBITED SIGN		
	City Property	13
	City ROW	311
	Commercial	1
	no subtype	1
	Residential	1
	Unknown	1
SHOPPING CARTS		
	City Property	7
	City ROW	68
	Commercial	5
	no subtype	1
	Open Field	3
	Residential	9
THEFT OF SERVICE		
	Commercial	4
	Residential	1
VACANT BUILDING		
	Commercial	2
	Residential	8
VEGETATION HAZARD		
	City Property	7
	City ROW	17
	Commercial	1
	no subtype	1
	Open Field	10
	Residential	76
	Unknown	1

CASES Opened by Type & Subtype
For the Period 1/1/2010 thru 12/31/2010

TYPE **SUBTYPE**

VEHICLE FOR SALE

City Property	2
City ROW	8
Commercial	20
no subtype	3
Open Field	46
Residential	3
Unknown	2

ZONING

City Property	20
Commercial	15
no subtype	6
Residential	32

Grand Total:

1,688

Kingman Police Department VIPS (Volunteers In Police Service)

In 2010 the VIP's accounted for 5169.75 man hours of police service. The savings to the Kingman community in police service related activities is obvious. As VIPS numbers grow, expansion of the program's activities will also expand. Currently the VIP squad has maintained an average of 14 members. Volunteers assist with traffic control, property watches, parades, special events, law enforcement officer training, 30 day impounds, clerical and records filing, traffic enforcement, DUI details, and in 2011 private property accidents.

In 2010 Volunteer Jeffery Mathe was selected as Volunteer of the year for his hard work and dedication.

The men and women of the Kingman Police Department VIPS squad provide a professional, ethical, and a valuable service to their community without monetary reward. They take pride in what they do. The police officers and support staff of the Kingman Police Department are grateful for their committed service.

EXPLORER POST 47

The Kingman Police Explorers program has been going through some restructuring and has gained a new crew of leaders who have committed their time to training these young teens for employment with the Kingman Police Department. Please welcome

Sergeant Dennis Cornett
Carmen Haack - Evidence
Officer Dennis Miller
Officer Eric Urquijo
Officer Aaron Cowin
Officer Adam Romkema

Post Committee Chairman
Post Committee Member
Post Committee Member
Explorer Post Lead Advisor
Explorer Post Associate Advisor
Explorer Post Associate Advisor

Lead Advisor Officer Eric Urquijo has brought new training techniques to the program and has taught Kingman teens that learning is not just mental but also physical.

As our members increase you can expect to see the Post out within the community again. The Explorer post volunteered for the 2010 Cancer Craft Fair parking booth and donated all their proceeds to the Cancer Care Center in Kingman Arizona which totaled \$600.00.

In 2011 brings many new ventures for the team for they are scheduled to attend the 3rd Annual Mohave Law Enforcement Explorers Academy (MLEEA) and get a real taste of what life is like for recruits enrolled in Western Arizona Law Enforcement Training Academy (WALETA).

LOOK FOR US IN 2011

Dispatch Mission Statement

The Kingman Police Department Communication Specialist is the first of the first responders. We are committed to answering all 9-1-1 and non-emergency calls with professionalism, integrity, compassion, and respect, while efficiently dispatching police, fire and emergency medical services. Our dedicated specialists routinely offer life saving pre-arrival instruction in addition to providing accurate public safety information.

Our Motto: KPD 9-1-1: Always there, Always ready!

911 Dispatch GPS

This past year our communications center started transition to Phase 2 of the Public Safety Answering Point initiative, involving GPS enabling of cell phone calls made to emergency 911. The installation for the new equipment began in late December and training for the communications specialists will begin in early January of 2011. This system will allow for the location of the cell phone user and other pertinent information that could be critical in an emergency to be visible on a monitor and accessible to communications specialists.

Transition to Uniforms

This year, the communications specialists transitioned from business casual to a uniform with a communication specialist badge.

Training in Communications

- In November, two communication specialists were sent to System Security Officer training held by AZ Department of Public Safety in Phoenix.
- In November, two communication specialists were sent to officer survival for dispatchers seminar held in Tempe AZ.
- In November, two communication specialists were sent to General Instructor training held in Bullhead AZ.

Communications

- 2010 saw an increase in overall call volume for the Kingman Dispatch center.
- A total of 5518 calls were received and dispatched for the Kingman Fire Department.
- Total Police calls received and dispatched were 31963.
- The Dispatch Center received 37481 Police and Fire calls for an average of 102.6 calls per 24 hour shift.
- The total number of 911 calls received by Kingman Dispatch was 19,963.
- The decrease in 911 calls received in 2010 can be attributed in part to the cell phone communication towers being reprogrammed/aligned to more accurately direct cell phone callers to the correct Public Safety Answering Point.
- The Kingman Dispatch Center in Cooperation with Kingman Fire Department completed Emergency Medical Dispatching training of all Communication Specialists.

Santa's Helper Program

This past year, the dispatchers helped out children in need by sponsoring an ornament tree for the Arizona's Children Association. The Kingman Police Department Communications center sponsored a tree to decorate with paper ornaments listing a sponsored child's specific holiday wish. The communications specialists got the word out and with the help of city employees and the public; they were able to provide 127 gifts to children involved in the program.

RECORDS

Department Reports Pulled.....	31,911
Written Reports.....	8,356
Warnings Entered.....	7,650
Citations Entered (Traffic and Code Violations).....	1,698
Field Interviews Entered.....	2,603
Subpoenas, Summons, and Trial Notices Logged In.....	1,445
Thirty Day Tow/Impound Hearing Requests Logged In.....	135
Criminal Information Requests Processed.....	1,585
Copies of Reports to Other Criminal Justice Agencies.....	2,813
Copies of Reports to Insurance Companies and Individuals.....	1,355
Crash Reports to Insurance Companies and Individuals via Docview.....	489
Average Number of Calls Received by Reception per day.....	108
Average Number of Walk-in Customers per day.....	37

This has been a very trying year as we lost two people and are not filling those positions due to budgetary needs. Casey and Jackie held down Records/Reception while Tiffany, Sydney and Sandy dedicated a great deal of time to training and building our new records management system. As with anything new, there has been an adjustment period. We are still learning all the ins and outs of the new system, but hope to have it mastered soon.

Escaping 2010 and cruising into 2011!

KPD Team Records 2010:

Casey, Jackie, Sandy, Sydney and Tiffany

NEW WORLD CONVERSION AND BUILD TEAM

This year we upgraded to a new records management system – New World Systems MSP. This was a huge collaborative effort that started with a build team and will finish with the conversion of our old records into the new system. The job of the build team was to basically start from scratch and build the tables “validation sets” that we would utilize in CAD, Records and Field Reporting.

(Shown above is a Validation Set Search displaying some the values for the Tattoo Set)

We were able to use some of the information from the old system and customize it for the new. This was a very involved process as most of the entries consisted of alternate values and descriptions depending on where the value would be used. For example, to add each employee to the system a personnel jacket was created. Then a unit entry was created to include a login and password. Permissions were then added to that employee depending on their duties. A CAD unit was created and linked to the personnel jacket so that person can be dispatched to calls. The new system should enable us to collect more detailed information.

The majority of building the data was completed by Communications: Jason Zerr, Anita Perez and Kari McComas; and Records: Sandy Williams, Tiffany McLoed, and Sydney Slone. There was also a lot of help from Administration: Jennifer Sochocki; Detectives: Cheryl Shaeffer, Dennis Gilbert, and Bob Fisk; Evidence: Joany Legg and Carmen Haack, Patrol: Jim Brice, Rusty Cooper and Joel Freed; and IS: Marvene Heath, Donny Witt, Jeff Baker, Gerry Delgado, Terry Cornett, and Mike Jennings.

Case Search [Rows returned: 100]

New Open Delete Search Clear Select Options Assignments Activity Review Print

Search Criteria

ORI: AZ0080100 Case Number: Occurred Incident Type: Reported Date/Time: Date Range From Date: From Time: Specific Date Thru Date: Thru Time: No Date

Kingman Police Department

Current Disposition: Reporting District: Case Status: Open Closed All Specify

Location: GEO Verify Search Partial Address

Location: Qualifier: Location Type: Venue: Override

Global Subject Search

Type: Name: SSN: Activity Type: Activity Officer:

Reporting Officer ID: Assigned Officer ID: Assignment Type: Assigned Bureau: Current Review Type: Current Review Level:

Lock	Case Number	Reported Date/Time	Occurred Incident Type	Reporting Officer	Case Status	Disposition	Case Status I
	2011-00001549	01/17/2011 23:58:10	Suspicious Circumstances	BREDEKAMP, BRYAN	Closed		01/18/2011
	2011-00001534	01/17/2011 21:49:00	Traffic Complaint	URQUJO, ERIC	Closed	Cleared by Juvenile Arrest	01/17/2011
	2011-00001530	01/17/2011 21:06:27	Warrant	REED, DANNY	Closed	Cleared by Adult Arrest	01/18/2011
	2011-00001528	01/17/2011 20:53:55	Domestic Violence	REED, DANNY	Inactive		01/18/2011
	2011-00001521	01/17/2011 19:56:43	Warrant	SIMONSEN, ADAM	Closed	Cleared by Adult Arrest	01/17/2011

(Shown above is the Case Search screen)

Ticket Statistics

Print Date/Time: 01/19/2011 14:38
 Login ID: swilliams
 Statute: All

From Date: 12/01/2010
 To Date: 12/31/2010
 Ticket Type: Warning

Kingman Police Department
 ORI Number: AZ0080100

	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	Totals
Warning													
13-2904 WARN DISORDERLY CONDUCT WARNING	0	0	0	0	0	0	0	0	0	0	0	1	1
13-2906 WARN OBSTRUCTING A PUBLIC THOROUGHFARE WARNING	0	0	0	0	0	0	0	0	0	0	0	1	1
13-2905 WARN LOITERING WARNING	0	0	0	0	0	0	0	0	0	0	0	1	1
KMC 3-25 WARN UNLICENSED DOG WARNING	0	0	0	0	0	0	0	0	0	0	0	3	3
KMC 7-60B WARN CAMPING ON PUBLIC LAND WARNING	0	0	0	0	0	0	0	0	0	0	0	2	2
13-1502A1 WARN TRESPASS WARNING	0	0	0	0	0	0	0	0	0	0	0	20	20
28-981.1 VEHICLE EQUIPMENT NOT IN GOOD WORKING ORDER	0	0	0	0	0	0	0	0	0	0	0	6	6
28-958 01A SPLASH GUARDS	0	0	0	0	0	0	0	0	0	0	0	1	1
28-957 WIPERS REQUIRED	0	0	0	0	0	0	0	0	0	0	0	3	3
28-955.01 MOTORCYCLE EQUIPMENT	0	0	0	0	0	0	0	0	0	0	0	1	1
28-942 USE OF MULTIPLE-BEAM LIGHTING EQUIPMENT	0	0	0	0	0	0	0	0	0	0	0	1	1
28-940 ADDITIONAL LIGHTING EQUIPMENT	0	0	0	0	0	0	0	0	0	0	0	1	1
28-939A1 IMPROPER REAR STOP LAMP	0	0	0	0	0	0	0	0	0	0	0	2	2
28-931C WHITE LIGHT TO THE REAR	0	0	0	0	0	0	0	0	0	0	0	6	6
28-931A COLOR OF LAMPS - FRONT	0	0	0	0	0	0	0	0	0	0	0	1	1
28-927 STOP LAMPS REQUIRED	0	0	0	0	0	0	0	0	0	0	0	29	29
28-925C TAIL LAMPS REQUIRED ON PLATE	0	0	0	0	0	0	0	0	0	0	0	81	81
28-925A RED TAIL LAMPS REQUIRED	0	0	0	0	0	0	0	0	0	0	0	21	21
28-924A TWO HEADLAMPS REQUIRED	0	0	0	0	0	0	0	0	0	0	0	43	43
28-922 LIGHTED LAMPS REQUIRED	0	0	0	0	0	0	0	0	0	0	0	27	27
28-909A SEAT BELT NOT IN USE	0	0	0	0	0	0	0	0	0	0	0	2	2
28-873.1 STOPPING,STANDING OR PARKING ON A SIDEWALK	0	0	0	0	0	0	0	0	0	0	0	2	2
28-856.1 STOP REQUIRED FROM ALLEY OR DRIVEWAY	0	0	0	0	0	0	0	0	0	0	0	1	1
28-855B STOP OR YIELD SIGN VIOLATION	0	0	0	0	0	0	0	0	0	0	0	45	45
28-815A RIDING BICYCLE ROADWAY AND BIKE PATH	0	0	0	0	0	0	0	0	0	0	0	1	1
28-793A JAYWALKING	0	0	0	0	0	0	0	0	0	0	0	1	1

(Above is a Warning Ticket Statistics Report)

Field Reporting also had to be recreated. There was valuable input from and testing done by many personnel to include: Scott Horton, Eric Urquijo, Danny Reed, Bill Fancher, Adam Parrott, Gabe Otero, Dennis Miller, John Nielson, Rusty Cooper, Bob Fisk, Dennis Gilbert, Carmen Haack, Tiffany McLoed, Sandy Williams, Marvene Heath and Donny Witt.

The screenshot displays a software window titled "Field Reporting" with a menu bar containing "Report", "Detail", "Offenses", "Subjects", "Vehicle Property", "General Property", "Gun Property", "Narrative", and "Attachments". The main content area is titled "KINGMAN POLICE DEPARTMENT CASE REPORT" and features a police badge logo. The form includes the following fields and controls:

- CASE NUMBER:** 2010-00000123
- REPORTED DATE and TIME:** [Date/Time input]
- OCCURRED FROM DATE and TIME:** [Date/Time input]
- OCCURRED THROUGH DATE and TIME:** [Date/Time input]
- OCCURRED INCIDENT TYPE:** [Dropdown menu]
- SIGNIFICANT EVENT:** [Dropdown menu]
- Occurred Location:** Includes checkboxes for "INTERSECTION ?" and "BLOCK?".
- STREET #, STREET DIR, STREET NAME, STREET TYPE, BLK - APT/ROOM #:** [Input fields]
- VENUE:** Kingman [Dropdown]
- CITY/VILLAGE:** Kingman [Text]
- COUNTY:** Mohave [Dropdown]
- STATE:** AZ [Dropdown]
- ZIP CODE:** [Input]
- CAMPUS CODE:** [Dropdown]
- CASE STATUS:** [Dropdown]
- STATUS DATE:** [Date/Time input]
- REPORTING OFFICER:** [Text input]
- CASE DISPOSITION:** [Dropdown]
- DISPOSITION DATE:** [Date/Time input]
- EXCEPTIONAL CLEARANCE:** [Dropdown]
- CLEARANCE DATE:** [Date/Time input]
- ASSIGNED BUREAU:** [Dropdown]

At the bottom of the form, there are three buttons: "ASSISTING ORI" (blue), "ASSOCIATED CASE" (red), and "MODUS OPERANDI" (blue).

(Shown above is the Case Report screen for Field Reporting)

The next step is data conversion. This process involves mapping the data from the old system to the new one. We have at least one more testing process to go through to make sure the data is transferring correctly before we convert the records. This should take place within the next few months.

FALSE ALARM ORDINANCE

2010 marked the end of the fourth-full year for the police department's False Alarm Ordinance. Since the program began in 2006, the department has seen a 57% reduction in false alarms.

2010 saw a 6% drop in false alarms over 2009 and an average monthly drop of 5.1%.

In 2010 the number of average monthly alarm responses dropped from 70 in 2009 to 66. Since the program's start in 2006, the average monthly alarm response has dropped from 156 to 66.

Since 2005, the police department has had a 76% drop in false alarm calls over all.

KPD also received an average of 21 alarm calls per month which were not responded to as either the calls were cancelled prior to officer arrival or the location was not registered with the department.

75.5 % of the alarm calls received were false alarms, 8.7% were cancelled prior to officer arrival and 15.8% were not registered with KPD.

An average of 88 alarm calls were received total each month in 2010.

Welcome

to the

KPD

Alarm Awareness Class

This year, the department hosted the first of its Alarm Awareness Classes. Two classes were completed, with a total of 8 alarm subscribers attending. The class is designed to help subscribers gain a better understanding of both the alarm ordinance and their alarm systems. The class is open to both commercial and residential subscribers. The classes are scheduled to continue on a quarterly basis throughout the next year with the hope of being able to expand and reach more alarm subscribers.

Alarm Awareness Class

➤ **This class will cover:**

- ✓ **Your Alarm System**
- ✓ **What Happens When an Alarm is Triggered**
- ✓ **The Alarm Ordinance**
- ✓ **Common Causes of False Alarms**
- ✓ **How to Prevent False Alarms**

Testing & Hiring

- In July the Department conducted testing for Police Officer Positions. Two Non Certified recruits were hired and attended the WALETA training academy. Both successfully graduated in December and started their Field Training program.
- In November the Department conducted testing for Police Officer Positions. One Non Certified candidate is currently in the background process with a conditional job offer.
- In July the Department conducted testing for communication specialist. One lateral communications specialist was hired and successfully completed her communications training program.
- In October the Department conducted testing for communication specialist. Two non certified candidates were hired. One trainee failed to meet probationary status and the second trainee is currently in the communication training program.
- In November the Department conducted testing for communication specialist. One non certified candidate was hired and is currently in the communication training program.

Annual In-Service Training

The Department conducted 8 hours of Continuing Training and 4 hours of Proficiency Training for Sworn Officers. The Training was conducted in August, September and December. Arizona Post Mandates 8 hours of Continuous Training every year. The training consisted of the following:

- Pepper Ball
- Defensive Tactics
- Domestic Violence Update
- OSHA Blood Borne Pathogens
- Taser

* Grant Training	25
* GPS ATM Tracking	32
* Records Retention	31
* Incident Command for Civilian Staff	10
* Basic Investigation of Sexual Crimes Against Children	70
* Tactical Driving	120
* General Instructor	29
* Field Training Officer	13
* HGN Training	3
* Mental Health Overview	30
* Incident Command Sworn	91
* LEOKA	71
* LPO	30

573 Sworn and Civilian personnel attended training through the WALEA Consortium

WALETA *(Western Arizona Law Enforcement Training Academy)*

Class 10-06: WALETA Class 10-06 graduated on May 14, 2010, after 18 weeks of intense police training in Lake Havasu City, AZ.

During 2010, The Kingman Police Department sent five (5) recruit officers to the Western Arizona Law Enforcement Training Academy (**WALETA**), located at 1801 South Highway 95 in Lake Havasu City for peace officer training. Three recruit officers graduated from Class 10-06 on May 14, 2010, subsequently completed their 16-week field training program, and now work independently for their respective patrol squads. Two recruit officers began Class 10-07 on August 15, 2010, and graduated on December 17, 2010. They are in the midst of the field training program currently.

Class 11-08 is slated to begin to on January 18, 2010, and Kingman Police Officer Evan Kunert will take the helm as Class Supervisor. Officer Kunert has been a Recruit Training Officer (RTO) for the prior four classes. Kingman Police Department has provided certified personnel to the Academy since its inception in 2007. Participation as an Academy staff member allows for career officers to obtain valuable management and leadership skills which may be utilized in the future for promotional opportunities. WALETA is directed by the Western Arizona Law Enforcement Association (WALEA), and is managed by Lieutenant Joe Archie of the Lake Havasu City Police Department. Instructors that teach the Academy curriculum are provided by WALEA agencies. Kingman Police Department provides about 25% of the instruction during each recruit class. The instructors provide training in areas such as pursuit driving, firearms, report writing, defensive tactics and law. To date, the Kingman Police Department currently employs ten (10) certified police officers who received their certified training at WALETA.

Stop & Approach: Actor and Officer Bryan Bredenkamp is arrested by Recruit Officer Jason Schmidt during practicals.

Boxing: DT Instructor Officer Dennis Miller supervises as two recruit officer's box for one timed minute

Class 10-07 Inspection: Class Supervisor Sgt. Edward Arvizu leads Class 10-07 in morning formation and inspection.

HGN: City Prosecutor Duncan Rose and Recruit officers Philip Hudgens and Jason Schmidt assess blood alcohol content at an HGN class.

Promotions

January 25th

Lieutenant Mark Chastain, L8

Sergeant David Reif, S16

April 12th

Sergeant Dave Coffin, S17

October 3rd

Sergeant Shalene Weber, S18

December 20th

Captain Rusty Cooper, K8

Coffee w/ Cops

This program is to interact with citizens of the community. This allows citizens to voice concerns in their neighborhoods. This allows information sharing between beat officers and staff to our citizens.

We held two Coffee with Cops this year. One was held using the City of Kingman Public Safety's command post at Walleck Ranch Park and one was held at the Kingman Police Department.

Television 11 Programs Broadcasted

- "Pumpkin Patrol" Program
- Alarm Awareness, and the alarm ordinance

The Critical Incident Stress Management/Peer Support Team

The Kingman Police Department's Critical Incident Stress Management (CISM) Team was formed in the early part of 2004 and since its inception the Team has been there for the psychological "first aid" of our officers, our support staff and for outside entities when critical incidents arise or when an officer or staff member needs a Team Member for Peer Support issues.

Our eight-member Team is comprised of not only officers, but civilian staff as well. When critical incidents occur, our Team (all or in part) is activated to respond to the needs of our Kingman Police Department Family. Officers or "peers" needing Peer Support often call one of the Team members with a myriad of differing subject matters and we provide assistance in getting their questions or needs attended to.

In 2010, we had officers responding to burn victims, suicides, and on a very sad child fatality. One incident alone can be very traumatic to our officers and support staff alike.

During 2010, there were 10 documented responses by our Team Members where we assisted our officers, support staff and outside agencies with either critical incidents or in the function of a Peer Supporter. These numbers can be skewed slightly due to a need of confidentiality for many of the personal issues brought before the Team.

The Team Members' names pictured here are as follows from left to right: Jack King, Mike Bradley, Todd Foster, Kari McComas, Oscar Lopez, Shalene Weber, Dan Spivey, and Wayne Hollon (Not Pictured).

Continuous Improvement Committee

In 2006, members from each division of the Kingman Police Department, under directive from Chief DeVries, came together and formed the Continuous Improvement Committee (CIC). CIC was created to discuss and help implement ways for the police department to “continuously improve” itself to better function as a team and better serve our community. CIC also oversees the KPD Employee Fund which helps pay for employee bereavements, weddings, retirement celebrations, child births, medical illnesses, and Thanksgiving and Christmas dinners for those working holidays away from their families.

In finding ways to better serve and work with the community, CIC is responsible for numerous community outreach projects, including KPD challenge coin and patch sales, the department’s Annual Community Christmas Tree Lighting, as well as assisting with several department projects such as fundraisers for the Law Enforcement Torch Run for Special Olympics.

KPD Continuous Improvement Committee

From Top: Doug Letcher, Joel Hardy, Oscar Lopez, Sydney Stone, Tiffany McLoed, Brian Zach, and Tabatha Austin. Not Pictured: Bill Fancher, Sean Osterman, Don Doughty and Bryan Bredenkamp

Christmas Tree Lighting

On Thursday, December 2, 2010, the Kingman Police Department hosted its 3rd Annual Community Christmas Tree Lighting. The light bulbs and ornaments were again available for sponsorship with all proceeds being divided between the Law Enforcement Torch Run for Special Olympics and the KPD Employee Fund. This year, the department had a beautiful nine foot tall pine tree donated for the tree lighting from a local tree lot owner who wanted to show their support for the program and our community. Approximately 35 people braved the cold to attend the lighting ceremony. This year, the youngest person in attendance received the honor of “flipping the switch,” illuminating the blue and white lights symbolizing peace and support for law enforcement personnel. The youngster, who was approximately 6 months old and had a little help from her mom to do so. Thanks to the community’s enthusiastic and generous response, more than \$350 was raised for two very deserving causes.

Arizona Law Enforcement Torch Run for Special Olympics

The Kingman Police Department (KPD), in conjunction with the Arizona State Prison/Management Training Corporation (ASP/MTC), participated in the 25th Annual AZ Law Enforcement Torch Run (AZLETR) for Special Olympics in April 2010. The AZLETR for Special Olympics is Special Olympics International's largest grassroots fundraiser and public awareness effort. Monies raised sponsor athlete's transportation, hotel and meal costs to the Special Olympics World Games. Participants of AZLETR carry the *Flame of Hope* torch throughout Arizona as it makes its journey to the Special Olympics World Summer Games or World Winter Games.

KPD and ASP/MTC donated numerous hours of volunteer time to make sure this event occurred in Kingman and was successful. KPD Volunteers in Policing (VIPs) were instrumental, as were the officers who ran or bicycled from Centennial Park down Harrison St and Andy Devine Ave. Special Olympic athletes, from Route 66 Special Olympics, joined the runners and bicyclists and the Torch Run continued to the Power House. The Torch Run later continued onto Route 68 to Davis Camp, in Bullhead City, where Arizona Department of Public Safety continued the Torch Run onto Lake Havasu City.

Inmates from ASP/MTC created a Sesame Street themed playhouse, which was raffled off at the Power House during the Torch Run. More than \$1,000 was raised during the raffle. In July 2010, KPD participated in a Tip-A-Cop fundraiser at IHOP and raised over \$300 towards the AZLETR.

It is an honor for KPD to participate in the AZLETR in a salute to the athletes who compete in the Special Olympics World Games.

Route 66 Fun Run

- April 30th through May 2nd, 2010
- 800 entries, down from 835 in 2009
- KPD officers and VIP's assisted by providing traffic control and security

Andy Devine Days Parade

- September 25th, 2010
- 105 entries
- Thousands of participants
- VIP's, Explorers, motor officers, and patrol officers provided traffic control and added security

Walk

Away

from

Drugs

37th Annual Pumpkin Patrol

On October 28th 2010 KPD Explorers, Employees, Volunteers and Family Members gathered for our traditional Candy Bagging Party.

The Explorers Post provided pizza for dinner and Coca-Cola Co. provided drinks. At the end of the evening we had filled more than 5,500 bags which were marked with the logos of our sponsors: Taco Bell, Dambar, KRMC and also the KPD badge.

Halloween night we had Officers, Explorers, Neighborhood Services, VIPS and several family members participate in the patrol.

Volunteers patrolled the streets from 6 pm to 9 pm giving out the bagged candy to children in the neighborhoods.

This annual event is only possible with the generous donations from members of the community and local businesses.

Continued community support for this program ensures its success year after year.

Pink Heals

The
2010
Pink
Heals

Tour made their last stop in Kingman, Arizona. The City of Kingman employees joined together to make this a huge success. Kingman Police Department Motor Officers, KPD & KFD Honor Guards led the escort of survivors and three Pink Fire Trucks.

Honor
Guard
Members
from the King-
man Fire and
Police Depart-
ments. From
Left to Right:
KFD Engineer
Mike Stapleton,
KPD Officer
Dennis Miller,
KPD Sergeant
Dave Coffin,
KFD Battalion
Chief Keith
Eaton.

The City of Kingman is looking forward to having the Pink Fire Truck Tour come through Kingman, Arizona on November 5, 2011! Please visit the website www.pinkfiretrucks.org for tour dates and an event itinerary!

Each Pink Fire Truck has been given a name. Tonya, Karen, and Elaine were on the 2010 tour.

2010 was a very successful year for the Code 3/Clothe the Kids program. In 2009, we were able to help 759 children, and in 2010, were able to help 790!

Saturday, December 11th, 2010 at 6:30 a.m. volunteers arrived at the Kingman Academy of Learning High School gym for briefing of the days events. The parents arrived around 7 a.m. to register their children and to get their color coded wrist bands indicating which store they were shopping either Wal-Mart or Kmart and which bus they were riding in. At 7:30 we began to board the children on their color coordinated bus. Busing was provided by the Kingman Unified School District. Once all the children were boarded Santa was picked up by Kingman Fire Department's "Pumper" and Engine Company ½ and escorted to the area of buses for the children to see and for Santa to board the fire engine. A Code 3 (lights and sirens) escort was led to Wal-Mart and Kmart. Once at the stores, the children were unloaded and placed with a volunteer to go shopping for clothes and toys. The shopping event took just over three hours total.

Code 3 Escort to Wal-Mart

For the children 4 and under we held a special event for them Wednesday, December 15th, 2010 from 2 p.m. to 5 p.m. at the Kingman Police Department in the training room. Santa came in for this special event and he took pictures with the children and gave the children their gifts. These gifts were purchased ahead of time by the volunteers.

The community organization Code 3/Clothe the Kids is made up of the following groups: Arizona Department of Public Safety, Arizona Game and Fish, Kingman Elks, Court Appointed Special Advocates (CASA), Golden Valley Fire Department, Kingman Fire Department; Kingman Police Department, Kingman Regional Medical Center, Lions Club, Mohave County Sheriff's Office, Northern Arizona Consolidated Fire District #1, Hualapai Tribal Police, Powerhouse Kiwanis, Unisource, River Medical, and the Route 66 Riders.

A special Thank You goes out to citizens of Kingman, all of the local businesses, Laughlin area casinos, and Arizona colleges and sports teams for their generous donations. Without them, this program would not be possible!

Kingman Police Department
7th Annual Awards Ceremony
May 14, 2010

Departmental Commendation

Volunteer (VIP) Harley Pettit
Volunteer (VIP) Lonnie Taylor
Communications Specialist Joel Hardy
Communications Specialist Muriel Campbell
Communications Specialist Anita Perez
Officer Jack King
Officer Dillon Jenkins
Officer Shay Weber
Officer Scott Horton
Officer Marcus Hood
Sergeant Dennis Cornett
Lieutenant Mark Chastain

Officer Scott Horton, Officer Marcus Hood,
Lieutenant Mark Chastain, and Officer Jack King

Honorable Service Award

Volunteer (VIP) Connie Anderson
Officer Heath Mosby
Officer Shay Weber
Officer Dan Spivey
Detective Brian Zach
Detective Bill Fancher
Sergeant Dave Reif
Sergeant Dave Coffin

Officer Heath Mosby

Officer Brian Zach

Sergeants Dave Coffin and Dave Reif

Flex Detective Bill Fancher, Sergeants
Dave Coffin and Dave Reif

Life Saving Award

Communications Specialist Stacey Nelson
Communications Specialist Anita Perez
Communications Specialist Kari McComas
Officer Bryan Bredekamp
Lieutenant Mark Chastain

From left to right: Stacy Nelson, Anita Perez, and Kari McComas accept their awards from Chief Robert DeVries and Sergeant Dennis Cornett

Officer Bryan Bredekamp's wife and children accept his Life Saving Award.

Lieutenant Mark Chastain accepts his Life Saving Award from Chief DeVries

Explorer of the Year

Zachary Peck

Volunteer (VIP) of the Year

Jeff Mathe

Civilian of the Year

Doug Letcher

Officer of the Year

Eric Urquijo

From left to right: Jeff Mathe, Doug Letcher, Eric Urquijo, Zach Peck

**Gabriel Brown, Communications Specialist Hired 8-2-10
On 8-15-10 Brown transferred to Police Officer and
attended the WALETA Academy**

Rebekah Haywood, Communications Specialist	08-19-10
Christina Hoover, Communications Specialist	10-04-10
Michael Rose, Volunteer	11-04-10
Sheila Johnson, Communications Specialist	11-29-10
Randy Diekmann, Volunteer	11-29-10

Retirements

January 22nd

Lieutenant Danny Rodriguez, L1

Danny dedicated over 30 years to the law enforcement profession. He began his law enforcement career in California before moving to Kingman and working at the Mohave County Sheriff's Office. Danny worked as a Police Officer for the Kingman Police Department and he also worked as a Volunteer Firefighter for the Kingman Fire Department. He worked in several different divisions and moved up through the ranks. We wish him well in his new endeavors of retirement!

August 19th

Captain Wes Bauer, K7

Wes began his career with the Mohave County Sheriff's Office. He was hired at the Kingman Police Department a year later. After that he began his steady rise through the ranks. He retired from the Kingman Police Department in August after 25 years of service. Wes Bauer moved on to become Chief of Police for Wickenburg Police Department in Wickenburg, Arizona. We wish Chief Wesley J. Bauer well in his new endeavors!

The dedication, knowledge and experience lost this past year is insurmountable and irreplaceable. Danny and Wes have been a great asset to the KPD Family and we will miss them. It is truly an honor to have worked side by side with each of them.

Thank you Danny and Wes for all your hard work!

Love,

Your KPD Family

The Future is the
Shape of
Things to
Come...

