

Chattanooga Police Department PressBoard

4/7/2019 12:00:56AM

TO

4/13/2019 11:59:56PM

TN0330100

19-032671 4/7/2019 1:20:00AM 91Z Field Interview 700 Broad St

On 04/07/2019 at 01:25 hours, Officer R.petty (75408) and PO Cooper (79835) reported a field interview at 700 Broad St. We spoke with Chastis Nixon who stated that he was homeless and simply walking down the road on Market St, near the Tivoli, when a man supposedly started yelling at him. Chastis stated that he started yelling back at him, but then moved on to Broad St. Chastis had an alcoholic smell coming from his person, but did not have any alcoholic beverages on him. No further investigation was needed.

19-032677 4/7/2019 1:50:00AM 91Z Suspicious Activity 1410 E 5th St

On 04/07/2019 at approximately 02:00 hours, Officer Caleb Brooks (62866) responded to a suspicious activity at 1410 E 5th St Apt A. Upon arrival I checked the perimeter of the apartment complex but did not locate anything out of the ordinary. I then made contact with the reporting party in Apt A. The party identified herself as Cynthia Marsh (B/F [REDACTED]). Ms. Marsh stated that she believed that a Mr. Joel Davis (B/M [REDACTED]) was outside her apartment throwing rocks at her front door. There were no signs of any damage or evidence of this taking place. Police are familiar with the party she was referring to and know that he has a twin brother with the exact same name. The only difference is their middle name so it was unclear of which twin she was referring to at this time. The party left the scene prior to police arrival. No signs of criminal activity were observed and no further action required.

19-032698 4/7/2019 3:45:00AM 91Z Field Interview 1539 Bradt St

On 04/07/2019 at 03:45 hours I, Officer King (78347), conducted a Filed Interview at 1539 Bradt St. While responding to 1539 Bradt St. for an unknown 911 call Officers came in contact with a female, Lindsey Swaw, who was dancing in the street. Police spoke to Ms. Swaw and she appeared to be intoxicated. Ms. Swaw could not stand still and spoke in incomplete thoughts. Ms. Swaw was sweating profusely and kept talking about how thirsty she was and kept asking for a drink of water. I asked Ms. Swaw if she had someplace that she could stay for the night and she stated that she had a friend that lived at 1807 Tunnel Blvd named Christopher that she could stay with. I transported Ms. Swaw to this address and, spoke to Chirstopher and he stated that it was okay for Ms. Swaw to stay there for the night. No further Police action was taken.

19-032733 4/7/2019 8:00:00AM 91Z Miscellaneous Information 406 Gillespie Rd

On 04/07/2019 at 08:55 hours, Officer Frazier (68396) reported a memo at 406 Gillespie Rd. The caller called in stating that she wished for police to check on her daughter, Sabrina Thompson, at this location. Police made contact with Sabrina and she was fine. No further.

19-032747 4/7/2019 10:50:00AM 91Z Miscellaneous Information 345 Browns Ferry Rd

On 04/07/2019 at 10:50 hours, Officer P. McCall (0066492) reported a memo at 345 Browns Ferry Rd. Laurel's father was concerned about her because she had just gotten out of jail 2 days ago and now no one was able to get a hold of her. The father was on scene and had a key to the house. Contact was made with Laurel and she was fine.

[REDACTED] [REDACTED] [REDACTED] [REDACTED]

19-032756 4/7/2019 11:13:00AM 91Z Miscellaneous Information I-24 West Mile 173

On 04/07/2019 at 11:25 hours, Officer P. McCall (0066492) reported a memo at I-24 West Mile 173. Mr. Haar's vehicle caught fire while he was traveling on I-24. The vehicle was a total loss. There was only liability coverage on the vehicle, so Haar said he did not need a property damage report. The vehicle was temporarily left on the side of the road after fire cleared it as safe. The vehicle was not in the roadway or causing any problems for traffic on the interstate. Mr. Haar said he was going to have a "cash for junk cars" place come and pick it up. T-DOT was on scene and sticker'd the vehicle. Haar and his girlfriend were transported to their apartment at 705 Lindsey St.

19-032761 4/7/2019 11:29:00AM 91Z Field Interview 300 E Martin Luther King Blvd

On 04/07/2019 at 11:29 hours, Officer Jeffrey Abbott (71954) reported field interview at 300 E Martin Luther King Blvd. I got out with one Timothy Byrd who upon routine patrol I noticed had an open alcohol container. Mr. Byrd stated he was homeless. Mr. Byrd gave me permission to search his person. Mr. Byrd had no weapons on his person and had no warrants. I told Mr. Byrd I would give him one warning, informed him to empty out his alcohol container, and throw his trash away in a nearby garbage can. Mr. Byrd did as requested. I informed Mr. Byrd to not drink in public again and to relocate.

19-032770 4/7/2019 1:00:00PM 240 MVT/Other 4900 Brainerd Rd

On 04/07/2019 at 13:00 hours, Officer Hans Anderson (75367) responded to a MVT/Other at 4900 Brainerd Rd. Upon arrival, police met with the victim, Robert Komar, who stated that his white, 2004 Jeep Cherokee was stolen by a woman he met on a mobile app dating site when he left her in the vehicle to go into a convenience store. The victim states he does not know her name and that she deleted her profile on the app (Tinder) and he cannot find her now. He stated that according to her profile, her name was "Jessica" and she was blonde. Police entered the vehicle into NCIC as stolen. No further information available at this time.

On 04/13/2019 at 04:06 hours, Officer Z. Lloyd (79530) wrote a continuation/supplement for a MVT/Other at 4900 Brainerd Rd. Metropolitan PD in Illinois made a traffic stop and recovered this vehicle. Dispatch notified the vehicle's owner and removed the vehicle from NCIC.

19-032817 4/7/2019 2:00:00PM 91Z Miscellaneous Information 5665 Brainerd Rd

On 04/07/2019 at 14:15 hours, Officer Frazier (68396) reported a memo at 5665 Brainerd Rd. Upon arrival, police spoke with complainant Carole Puckett. Carole stated an event that happened from her home in East Ridge. She was referred back to that jurisdiction. No further.

19-032833 4/7/2019 4:45:00PM 23F Theft from Motor Vehicle 301 N Holtzclaw Ave

On 04/07/2019 at 15:40 hours, Officer Caudle (79890) was dispatched to a theft from a Motor Vehicle at the zoo located at 301 N Holtzclaw Ave. Upon arrival, Police made contact with the victim Matthew Bailey. Mr. Bailey stated sometime between the times of 13:30 hours and 15:30 hours an unknown party broke into his vehicle. The unknown suspect busted his back passenger side window out to enter the vehicle. Mr. Bailey stated the suspect stole a tan purse with a wallet in it as well as a debit and credit card with a total of approx. \$200 of items taken from the vehicle. Police checked the Zoo's camera footage but was unable to see a clear view of the vehicle due to the position of the camera. No leads or suspects are known at this time. No further.

19-032845 4/7/2019 3:00:00PM 91Z Miscellaneous Information 2302 E 23rd St

On 04/07/2019 at 15:59 hours, Officer Christopher Liberto (37420) responded to a Harassment Call at 2302 E 23rd St. Upon arrival, Ms. Rebecca Sell Roop stated that her neighbors have been giving her a lot of verbal issues stating things like, "If your house burned I hope you were in it still." and other things that made Ms. Sell Roop uncomfortable. Ms. Sell Roop also stated that this is an ongoing issue for her with her neighbors yelling at her. Ms. Sell Roop does report noise violations on them which could be a reason this is happening. I added 2506 Kirby St to the watch list for Ms. Sell Roop. Nothing further at this time.

19-032878 4/7/2019 5:00:00PM 91Z Field Interview 18500 Interstate 24 Eb

On 04/07/2019 at 17:45 hours, Officer Joshua Blaine Price (76315) reported a memo at 18500 Interstate 24 Eb. Upon arrival, I located John Miller at the I-75 Sb split. Mr. Miller stated he was from Nashville and was thumbing rides to get him to Florida so he could find work. I gave Mr. Miller a ride to the East Ridge exit and dropped him off at the Mapco. I explained to Mr. Miller that he could not be standing on the Interstate because this is extremely dangerous. Nothing further.

19-032894 4/7/2019 5:22:00PM 91Z Miscellaneous Information 271 Northgate Mall Dr

On 04/07/2019 at 17:23 hours, Officer Roberts, Galen (61098) reported a 'miscellaneous' incident at 271 Northgate Mall Dr. (which serves as the physical business address of the 'Northgate Mall Shopping Center'). Steffan Corey (mall security) desired for police to stand by while he permanently banned Donna Letitia Mills from all CBL & Associates owned/operated properties. Corey stated that Mills has been disrupting the mellifluous flow of commerce at the shopping center for quite some time and that the mall's merchants have complained about her presence on numerous occasions. Mills verbally acknowledged Corey's ban decree and immediately vacated the mall's private premises upon being lawfully requested to do so.

19-032901 4/7/2019 6:00:00PM 91Z Property Found 2813 New Jersey Ave

On 04/07/2019 at 19:20 hours, Officer Raulston (61654) responded to a Property Found at 2813 New Jersey Ave. On arrival, Ms. Dycus said she was mowing her lawn when the mower spit out a Black wallet. Ms. Dycus said that the wallet had misc. paperwork in it but some of it was undamaged. The wallet belonged to Anthony Moffett at 2841 New Jersey Ave. I attempted to return the wallet but was unable to locate anyone at the residence. I left a card with the information from the call at the front door informing that the wallet would be turned into property. I turned the wallet into property (P# 19-1613), no further action taken by police.

[REDACTED]

19-032943 4/7/2019 10:15:00PM 91Z Property Found 312 Mcbrien Rd

On 04/07/2019 at 22:20 hours, Officer Joshua Blaine Price (76315) responded to a Property Found at 312 Mcbrien Rd. Police responded to a Disorder. Upon arrival, I was met by Tenna Keyes (apartment owner). She stated, Dequana Hurston was in her home and refusing to leave. Ms. Keyes had told Ms. Hurston that she did not want anything to do with her. At that time, Ms. Hurston got in the shower and told Ms. Keyes, I'm not leaving. While on scene, Ms. Hurston came walking into the living room from a room down the hall. She told me she was not going to leave until some one gives her a jacket. Ms. Hurston showed up without a jacket and Ms. Keyes did not have a jacket for her. Ms. Hurston continued to refuse to leave the apartment. She turned and started walking towards another room. I took Ms. Hurston by the arm and escorted Ms. Hurston outside. Once outside, she took off from the apartment complex. Ms. Keyes had a bag inside her apartment that belonged to Ms. Hurston and she did not want to keep it at her home.

I took the bag and turned it into Property. 19-1621.
Nothing further at this time.

19-032945 4/7/2019 9:40:00PM 240 Theft & Recovery/Passenger Vehic 4301 12th Ave

On 04/07/2019 at 21:40 hours, Gang Unit Investigators observed a brown Chevrolet 2500 with a GA tag and remembered this vehicle being BOLO'd as stolen. Investigators attempted to make a traffic stop however the vehicle fled. Investigators did not pursue the vehicle. A short time later Police checked the area the vehicle fled towards and observed the vehicle parked on the side of the roadway, unoccupied. Investigators checked the area but were unable to locate any suspects. The vehicle was removed from NCIC as stolen and the owner, Patrick Armstrong, was notified who came to retrieve the vehicle. No further.

19-032948 4/7/2019 10:15:00PM 91Z Property Found 5705 Marlin Rd

On 04/07/2019 at 22:20 hours, Officer Hampton (78385) responded to a Property Found at 5705 Marlin Rd. Police were notified that someone's items were found in front of the library. On scene, Police found several miscellaneous clothing items, along with other miscellaneous personal items. There was a Tennessee ID for Alex Billingsley with the items. All items were turned into CPD Property, Property # 19-1622.

19-032949 4/7/2019 10:00:00PM 91Z Field Interview 3800 Youngstown Rd

On 04/07/2019 at 22:25 hours, Officer Ryan Lynn (73508) reported a memo at 3800 Youngstown Rd. Anonymous complainant called in stating that there was suspicious activity taking place at this location. Upon arrival, I spoke with other - James Hanks and other - Clifford Hanks who have been evicted from the residence, Both parties were staying in tents off the property and nothing suspicious was happening. I ran both parties information and neither of them had any outstanding warrants. Nothing further to report.

19-032995 4/8/2019 2:30:00AM 91Z Field Interview 1511 Ringgold Rd

On 04/08/2019 at 03:00 hours, Officer Creighton, Trevor (73490) reported a memo at 1511 Ringgold Rd.

Once on scene police spoke with a Mr. Michael Douglas who stated the condemned house located next door to him had people going in and out of it. At this point police checked 1513 Ringgold Road for any suspicious party's or anyone who didn't belong there. At this time police found the structure empty and no signs that anyone had been there.

Police at this point told Mr. Douglas to call police back if he needed anything further.

Nothing further to report.

19-033002 4/8/2019 4:33:00AM 91Z Field Interview 350-400 N Orchard Knob Ave

On 04/08/2019 at 04:38 hours, Officer Adam Krystaponis (75508) responded to a suspicious person call 350-400 N Orchard Knob Ave. An anonymous caller had stated that a white male with no shirt on was waving at cars and yelling. I was able to make contact with this person near 1700 E 3rd St. He identified himself as Mr. Michael Fox, and stated he was trying to get some directions to 23rd st and 4th Ave, but he had been given directions to 4th St. Mr. Fox stated he was homeless and stayed near the kitchen on E 11th st. I ran his information and was able to locate a MI ID for him, and found him to have no current warrants. Mr. Fox was given better directions, and left the scene without further incident.

[REDACTED]

19-033013 4/8/2019 8:04:00AM 91Z Miscellaneous Information 3613 2nd Ave

On 04/08/2019 at 06:20 hours, Officer Hughes, Lance (80776) responded to a disorder at 2606 E 46th St. Upon arrival officers spoke with James Sneed who stated that he allowed Catieleya Hernandez to borrow his car and that she was refusing to give it back. After Mr. Sneed proved ownership of the car Ms. Hernandez agreed to give him the car back. Ms. Hernandez removed all of her belongings from the vehicle before giving it back. Noting further to report.

19-033026 4/8/2019 2:27:00AM 91Z Miscellaneous Information 1715 Auburndale Ave

On 04/08/2019 at 08:20 hours, Officer McCall (62872) reported a memo at 1715 Auburndale Ave. Upon arrival, officer McCall spoke to the complainant Kelly Sandefer. Mr. Sandefer said that around 0227 hrs last night, his camera caught someone trying to break into his vehicles. The video shows a black male with a small afro checking the door handles of their vehicles. The suspect did not make entry into the vehicles, but Mr. Sandefer wanted police to know about the incident.

[REDACTED]

[REDACTED]

19-033037 4/8/2019 7:56:00AM 91Z Miscellaneous Information 1500 N Moore Rd

On 04/08/2019 at 07:56 hours, Sgt Kyle Moses #962 reported a memo at 1500 N Moore Rd. While working extra employment at 1500 N Moore Rd directing school traffic for Boyd-Buchanan School, I had just cleared from the road and retreated back to the side of the road to allow North/South traffic to flow. After getting to the side of the road, according to my in-car video, at 0756hrs, an early to late 2000s white Ford Explorer with an unknown tag driven by a mid-20s to early-30s year old black male with a raspy voice drove by in the left lane North on N Moore Rd. As he drove by, he rolled down his window and while making a gun symbol with is right hand said, "I should have run over you too, boy" and then laughed as he continued driving North. I watched my in-car video later and I was unable to identify a tag on the back of the SUV. At this time, this is the only information I have on this subject.

19-033053 4/8/2019 9:54:00AM 91Z Miscellaneous Information 6816 Gayda Ln

On 04/08/2019 at 09:51 hours, Officer Glenn (60757) reported a memo at 6816 Gayda Ln.

I spoke on the telephone with Rhonda Thompson. She says that last night, she went to the bathroom and when she came out, her brother had her phone. She says that she had on her cellphone a text message from a former "partner" (significant other) received on 04 Jan. 2019. She says that the text message referred to a previous First Tennessee Bank account number and ended with "90K" she thinks that this meant \$90,000.00. She says that she has not contacted her bank nor checked into this in any form. She says that she wants to report that the text message has been stolen. She insisted that this report be made.

19-033087 4/8/2019 12:07:00PM 91Z Property Lost 400 Birmingham Hwy

On 04/08/2019 at 12:07 hours, Officer Glenn (60757) responded to a Property Lost at 400 Birmingham Hwy.

I spoke with Mike Owens of Covenant Transport. He says that they have lost two commercial trailer license plates: [REDACTED] and [REDACTED]. He says these plates get knocked off frequently and never recovered.

[REDACTED]

[REDACTED]033102 4/8/2019 2:52:00PM 91Z Miscellaneous Information 2163 Shepherd Rd

On 04/08/2019 at 13:20 hours, Officer C. Darling (78384) reported a memo at 2163 Shepherd Rd. Mr. Ransom called Police because he thinks people are listening to him via his phone. Mr. Ransom also stated that he had 400 dollars in his pocket and someone took it out of his pocket. Mr. Ransom stated that he is currently living in a tent in the yard of his grandmothers house. Mr. Ransom did appear to be talking in circles and unable to identify what he needed Police for. Mr. Ransom could not give anything further in regards to any type of suspect info. No further

19-033110 4/8/2019 1:44:00PM 240 MVT/Passenger Vehicle 3909 Camellia Dr

On 04/08/2019 at 13:44 hours, Officer Hans Anderson (75367) responded to a MVT/Passenger Vehicle at 3909 Camellia Dr. Upon arrival, police met with the complainant, Rhiannon Hudson, who appeared emotionally distraught. Ms. Hudson stated an acquaintance, James Ellis and his friend Kirsten Howard stole the complainant's vehicle from this location at approximately 1400 hours. Ms. Hudson stated she also had \$360 and her phone in the car, because she was about to go bond out her boyfriend who is currently incarcerated. Police BOLO'd the complainant's vehicle, a 2005 white Hyundai GX5 with damage to the front left corner, and a small dent to the rear left corner. Complainant told police that she picked up the suspect and his girlfriend with the intent to take them to work, but she stopped at her house to grab her phone and ID card, at which time the suspect and his girlfriend drove away in the complainant's vehicle. Suspect told the complainant via text that she was taking too long and he had to get his girlfriend to work and would bring the car right back -- in approximately 45 minutes. Complainant stated she does not want to press charges yet because she believes the suspect may bring the vehicle back. The suspect told the complainant that he was only taking his girlfriend to work and he would be bringing the car right back.

Complainant told police that if her car isn't returned by the end of the day, she will press charges.

On 04/09/2019 at 10:21 hours, Officer Hans Anderson (75367) wrote a continuation/supplement for a MVT/Passenger Vehicle at 3909 Camellia Dr. Victim informed police she would press charges on the suspects before police entered the vehicle into NCIC. After police issued a BOLO for the vehicle, Collegedale Police recovered the vehicle at 4/8/2019 at approximately 1600 hours and arrested the occupants.

On 04/08/2019 at 13:44 hours, Officer Hans Anderson (75367) responded to a MVT/Passenger Vehicle at 3909 Camellia Dr. Upon arrival, police met with the complainant, Rhiannon Hudson, who appeared emotionally distraught. Ms. Hudson stated an acquaintance, James Ellis and his friend Kirsten Howard stole the complainant's vehicle from this location at approximately 1400 hours. Ms. Hudson stated she also had \$360 and her phone in the car, because she was about to go bond out her boyfriend who is currently incarcerated. Police BOLO'd the complainant's vehicle, a 2005 white Hyundai GX5 with damage to the front left corner, and a small dent to the rear left corner. Complainant told police that she picked up the suspect and his girlfriend with the intent to take them to work, but she stopped at her house to grab her phone and ID card, at which time the suspect and his girlfriend drove away in the complainant's vehicle. Suspect told the complainant via text that she was taking too long and he had to get his girlfriend to work and would bring the car right back -- in approximately 45 minutes. Complainant stated she does not want to press charges yet because she believes the suspect may bring the vehicle back. The suspect told the complainant that he was only taking his girlfriend to work and he would be bringing the car right back.

Complainant told police that if her car isn't returned by the end of the day, she will press charges.

On 04/09/2019 at 10:21 hours, Officer Hans Anderson (75367) wrote a continuation/supplement for a MVT/Passenger Vehicle at 3909 Camellia Dr. Victim informed police she would press charges on the suspects before police entered the vehicle into NCIC. After police issued a BOLO for the vehicle, Collegedale Police recovered the vehicle at 4/8/2019 at approximately 1600 hours and arrested the occupants.

On 04/08/2019 at 13:44 hours, Officer Hans Anderson (75367) responded to a MVT/Passenger Vehicle at 3909 Camellia Dr. Upon arrival, police met with the complainant, Rhiannon Hudson, who appeared emotionally distraught. Ms. Hudson stated an acquaintance, James Ellis and his friend Kirsten Howard stole the complainant's vehicle from this location at approximately 1400 hours. Ms. Hudson stated she also had \$360 and her phone in the car, because she was about to go bond out her boyfriend who is currently incarcerated. Police BOLO'd the complainant's vehicle, a 2005 white Hyundai GX5 with damage to the front left corner, and a small dent to the rear left corner. Complainant told police that she picked up the suspect and his girlfriend with the intent to take them to work, but she stopped at her house to grab her phone and ID card, at which time the suspect and his girlfriend drove away in the complainant's vehicle. Suspect told the complainant via text that she was taking too long and he had to get his girlfriend to work and would bring the car right back -- in approximately 45 minutes. Complainant stated she does not want to press charges yet because she believes the suspect may bring the vehicle back. The suspect told the complainant that he was only taking his girlfriend to work and he would be bringing the car right back.

Complainant told police that if her car isn't returned by the end of the day, she will press charges.

On 04/09/2019 at 10:21 hours, Officer Hans Anderson (75367) wrote a continuation/supplement for a MVT/Passenger Vehicle at 3909 Camellia Dr. Victim informed police she would press charges on the suspects before police entered the vehicle into NCIC. After police issued a BOLO for the vehicle, Collegedale Police recovered the vehicle at 4/8/2019 at approximately 1600 hours and arrested the occupants.

[REDACTED]

19-033119 4/8/2019 2:00:00AM 290 Vandalism 423 English Oaks Dr

On 04/08/2019 at 14:00 hours, Officer McCall (62872) responded to a Vandalism at 423 English Oaks Dr. Upon arrival, officer McCall spoke to Ms. Smith. Ms. Smith said that when she woke up this morning she found that her mailbox had been vandalized. Ms. Smith said that she was uncertain who did it but thought maybe it was the neighbors.

19-033121 4/8/2019 2:00:00PM 91Z Vehicle Recovered Stolen Outside 6318 Atlanta Ave

On 04/08/2019 at 14:07 hours, Officer Joshua Wright (0063087) responded to a Vehicle Recovered Stolen Outside of Chattanooga at 6318 Atlanta Ave. Police were called on a suspicious vehicle located at the listed location. Upon police arrival and locating the vehicle, it was determined that the vehicle had been stolen out of East Ridge TN on 04/05/2019 from 421 Cedar Glen Cir. Police had dispatch locate and notify the owner who responded to the scene to take possession of their vehicle. Vehicle was removed from NCIC.

19-033122 4/8/2019 1:40:00PM 23C Shoplifting 4110 Shallowford Rd

On 04/08/2019 at 14:20 hours, Officer C. Darling (78384) responded to a Shoplifting at 4110 Shallowford Rd. Randy with Walmart lost prevention stated that he thinks Ricky Grant was the suspect who he confronted at the front of the store about a theft. Randy stated that the suspect gave back the items and then left the store. Randy stated that he was unable to positively identify the suspect but her is pretty sure it was Ricky Grant. The value of the theft was 23.92. No further

19-033124 4/7/2019 12:00:00PM 23F Theft from Motor Vehicle 1428 Williams St

On 04/08/2019 at 14:41 hours, Officer Jeffrey Abbott (71954) responded to a Theft from Motor Vehicle at 1428 Williams St. I was informed by dispatch that the vehicle in question had it's Tennessee license plate removed and replaced with another Tennessee license plate not belonging to the vehicle owner. I met the reporting party and vehicle owner, one Stephen Davenport Jr, who confirmed the plate on the vehicle did not belong to him. Found plate on the vehicle was [REDACTED] did not come back stolen and is related to found property report 19-033145. I took possession of the found plate to turn into property. Mr. Davenport stated his license plate was stolen some time between 1200 on 04/07/2019 and 1200 on 04/08/2019 between his residence at 1829 Auburndale Ave and the location of the call at 1428 Williams St. I gave Mr. Davenport a complaint card and notified him to keep it on his person due to his vehicle having no plate and I informed him to replace his plate as soon as possible. I reported his Tennessee License plate [REDACTED] stolen to NCIC #P456815985. No suspect information known at this time. No further police action needed.

19-033139 4/8/2019 3:04:00PM 91Z Miscellaneous Information 5923 Portview Cir

On 04/08/2019 at 15:04 hours, Officer Harrison (73500) reported a memo at 5923 Portview Cir. Upon arrival I spoke with Mr. Loc Hoang in regards to his brother, Loi Hoang sleeping in his shed. Mr. Loc stated that he has told his brother several times to stay off his property. I spoke with Loi and he agreed to leave and not come back. No further action.

19-033144 4/8/2019 3:36:00PM 26A False Pretenses/Swindle/Confidenr 725 Carriage Parc Dr

On 04/08/2019 at 15:25 hours, Officer Springer (66500) responded to a False Pretenses/Swindle/Confidence Game at 725 Carriage Parc Dr. Police met the victim Marilyn Slater in the parking lot at 1816 Gunbarrel Road. She stated someone took \$4,600 from her savings account. She stated she is not sure when or where it happened. She said she has notified her bank the Tennessee Valley Federal Credit Union and they are working on finding out what happened. Marilyn thinks the suspect is her sister Suzann Lovellette who lives in Illinois. She said a few years ago she gave her sister her license while they were in San Diego. She said she never got it back from Suzann. At this time it is unknown who removed the funds from the savings account. Marilyn was told to call back in if her bank gave her any new information. Nothing further.

19-033161 4/8/2019 3:30:00PM 91Z Field Interview 4004 Highland Ave

On 04/08/2019 at 15:50 hours, I Officer T. Durham #390 and Officer Mulenga # 894 responded to an Unknown trouble at 4004 Highland Ave.

Upon arrival I spoke to Darryl Jones who stated that 15 minutes earlier he spotted two unknown females arguing in front of his father's residence. Darryl Jones said one of the females Shonda Camp was scared to go home alone. I spoke to Shonda who stated that she was okay and just wanted Police to escort her home. Shonda left the location without incidence. Nothing further.

19-033172 4/8/2019 3:00:00PM 91Z Miscellaneous Information 364 Harper St

On 04/08/2019 at 16:15 hours, Officer S.Warren (71993) reported a memo at 364 Harper St. Upon arrival I made contact with Ms. Bell, complainant, who stated she was in the shower when she heard a female say "hello" several times and then come in the bathroom with Ms. Bell, who at that point screamed and the unknown female said sorry and left the residence. Ms. Bell described the woman as white, black jacket, gray pants, and a black bag. Ms. Bell stated she did leave the side door to the residence unlocked. I searched the area but was not able to locate anyone matching that description.

19-033220 4/8/2019 12:00:00PM 91Z Miscellaneous Information 2100 Portland St

On 04/9/2019 at 0800 hours, I, Inv. Ayriel Novak #197, reviewed the initial report submitted on behalf of Anthony Byrd and subsequently located the referenced live video on the Facebook account "Marie R Mott" that appeared to belong to Marie Mott based on photos/videos and personal information shared on the public profile. Based on the statements made by Ms. Mott in the video I recorded the video for further investigation. On 04/9/2019 at 1500 hours I spoke with Hamilton County District Attorney Cameron Williams, regarding the video and whether any laws had been violated. DA Williams reviewed the initial report, as well as a recording of the referenced live video posted by Marie Mott on her Facebook account on 4/8/2019. DA Williams and the District Attorney's office stated, "We have reviewed the video and see no violation of the law."

19-033247 4/8/2019 7:55:00PM 91Z Property Found 2609 Arbor Creek Way

On 04/08/2019 at 20:07 hours, Officer Roberts, Galen (61098) responded to a Property Found at 2609 Arbor Creek Way. Emily Crisp (complainant) desired to turn over a registration plate () that was located on her private residential property. The registration plate was subsequently turned in to the police department's Property Division (#19-1634) for safekeeping. No further police action needed.

19-033254 4/8/2019 5:00:00PM 91Z Property Lost 5502 Hixson Pike

On 04/08/2019 at 20:55 hours, Officer S.Warren (71993) responded to a Property Lost at 5502 Hixson Pike. Upon arrival I made contact with Ms. Franks, complainant, who stated she had left her wedding ring at this location and no one at the business knows where the ring is located. Ms. Franks does not know who might have taken the ring, or even if the ring was taken. No further police action could be taken.

19-033255 4/8/2019 8:43:00PM 91Z Property Found 5362 Highway 153

On 04/08/2019 at 17:00 hours, Officer John Patterson (62588) responded to a Property Found at 5362 Highway 153. At approximately 1700 hours police located a spent 9 mm shell casing in the parking lot of Texas Roadhouse. The casing was found behind the restaurant. The casing appeared to have been there for some time.

19-033279 4/8/2019 3:30:00PM 26A False Pretenses/Swindle/Confidenr 4298 Kayla Circle

On 04/08/2019 at 22:40 hours, Officer T. Perocchi (79535) responded to a fraudulent phone scam at 4298 Kayla Circle. Police met with Kimberly Miller, who told police that she spoke with someone over the telephone named Mark Anderson, who told her that she had won Publishers Clearing House and was going to be awarded a 2018 Lincoln vehicle and nine hundred fifty thousand dollars (950,000) if she sent in two money orders. Kimberly Miller consulted with Ellen Miller, and agreed that Ellen would send in the money orders and be reimbursed when Kimberly was awarded the prize money. Ellen Miller had sent in a money order for seven hundred sixty one dollars and fifty cents (\$761.50) through the Walmart Moneygram program to a Damion Jones. Kimberly had agreed with Mark Anderson over the phone that was planning on sending the second money order tomorrow morning before realizing the fraudulent activity. Both parties indicated they would ask for the reimbursement and would not send money orders from unknown persons over the phone in the future.

19-033312 4/8/2019 10:00:00PM 23F Theft from Motor Vehicle 2609 E 17th St

On 04/09/2019 at 00:50 hours, Officer Creighton, Trevor (73490) responded to a Theft from Motor Vehicle at 2609 E 17th Street.

Once on scene police spoke with a Ms. Keosha Grayson who stated she left her vehicle unlocked in her driveway and items were taken from inside her vehicle. Ms. Grayson then stated her Chevorlet Cobalt () had a Microsoft laptop inside a black backpack stolen from inside the vehicle. Ms. Grayson then stated she didn't see or hear anything and had no suspect information to give police.

Police then issued Ms. Grayson a complaint card and told her to call back if she had any further issues.

Nothing further to report.

19-033318 4/9/2019 12:55:00AM 23C Shoplifting 3550 Cummings Hwy

On 04/09/2019 at 01:05 hours, Officer Foster (80775) responded to a Shoplifting at 3550 Cummings Hwy and met the complainant.

The complainant stated he noticed an older black male leaving the store with a cart full of items he had not paid for. The complainant followed the suspect out of the store and observed him get in a gold SUV, what appeared to be an older Toyota 4 Runner.

After watching the security footage police observed the suspect place a pair of shoes, a pack of T-Shirts, 2 cases of Coronas, 2 cases of Bud Light, 2 cases of Heinekens and a case of Coca Cola in his shopping cart and then leave the store.

The complainant stated that he could not identify the suspect but knows that he is a regular in the store.

[REDACTED]

19-033366 4/9/2019 8:10:00AM 91Z Miscellaneous Information 6800 Mccutcheon Rd

On 04/09/2019 at 08:20 hours, Officer Joshua Wright (0063087) reported a memo at 6800 Mccutcheon Rd. Listed vehicle was called in on for being abandoned at the stop sign on McCutcheon Rd. at Hickory Valley Rd. No one called in to report it as their vehicle or that it had broken down and they had help on the way. Police had the vehicle towed due to it blocking the roadway and intersection. Dispatch could not locate a contact number for the last owner found under that VIN number. Denton's wrecker towed the vehicle. Tow sheet completed.

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

19-033387 4/9/2019 9:50:00AM 240 MVT/Passenger Vehicle 3223 Navajo Dr

On 04/09/2019 at 09:50 hours, Officer Hans Anderson (75367) responded to a MVT/Passenger Vehicle at 3223 Navajo Dr. Upon arrival, police met with the complainant, Alex Swanson, who stated that his vehicle, a 2017 VW Tiguan, had been stolen from his house at 3223 Navajo Dr. According to the complainant, he regularly leaves the keys in the vehicle because multiple people use the vehicle, but he said the only people authorized to use it are his father-in-law and his sister, and neither of them are using it right now. Complainant also stated that he thinks someone else has been using it for several weeks now because he just got a notice that the vehicle was used in a reckless driving and evading incident several weeks ago, and he states it wasn't him driving at that time. No further police action required at this time.

19-033393 4/9/2019 9:30:00AM 91Z Miscellaneous Information 4833 Hixson Pike

On 04/09/2019 at 09:44 hours, Officer Spencer Green (70784) reported to a Disorder at 4833 Hixson Pike. Upon arrival Police spoke with Quality Inn who stated that Kelia Peterson had a overdue balance for her hotel room. She had an overdue balance of \$85.78. Quality Inn stated they just wanted her to leave the property, and they didn't care about the overdue balance. Police assisted party off the property. Nothing further at this time

19-033413 4/9/2019 11:00:00AM 91Z Miscellaneous Information 1104 Tunnel Blvd

On 04/09/2019 at 11:00 hours, Officer Hans Anderson (75367) reported a memo at 1104 Tunnel Blvd. Police responded to a report of a disorder from an anonymous complainant who heard yelling from this residence. Police made contact with Jermaine Washington who was on scene, and told police that he had a verbal altercation with his friend, Tabatha Wynos, who was in the bathroom at the time. Police heard Tabatha yelling at Jermaine from the bathroom, but Tabatha did not know that police were on scene. Police determined that there was no physical altercation, and it was a verbal disorder only. Jermaine left the area while police were still on scene. No further police action required at this time.

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

19-033449 4/9/2019 12:57:00PM 91Z Miscellaneous Information 1 Broad St

On 04/09/2019 at 12:57 hours, Officer Jeffrey Abbott (71954) reported a suspicious activity at 1 Broad St. During routine patrol I discovered at the Tennessee Aquarium along the steps down towards the river front near the misting fountains beneath the walking bridge a homeless camp with belongings scattered everywhere. No person around claimed ownership to the belongings which were scattered and littered throughout the area beneath the walkway partially blocking travel for bystanders and litter. I came across a citizen who was homeless that stated they knew who owned the belongings and trash. I asked her if she could give a verbal warning on 04/09/2019 at 1300 hours to the owner to vacate all belongings and trash from the area within 24 hours or police will notify public works to remove all unclaimed belongings to which she complied and stated she would notify the owner. Belongings and trash included but were not limited to a mattress blue in color, various articles of clothing/blankets, backpacks, cooler, and various trash. No further at this time.

19-033457 4/9/2019 1:13:00PM 91Z Miscellaneous Information 3513 3rd Ave

On 04/09/2019 at 13:22 hours, PIT McMahan (61444) reported a memo at 3513 3rd Ave. I attempted to contact the complainant twice on Misc complaint but was unsuccessful. No report taken.

19-033462 4/9/2019 12:01:00AM 23G Theft of Vehicle Parts/Accessories 8660 Homecoming Dr

On 04/09/2019 at 13:21 hours, Officer Glenn (60757) responded via telephone on report of Theft of Vehicle Parts/Accessories at 8660 Homecoming Dr.

I spoke with Wesley Morris he says that his 1999 Chevrolet Tahoe was parked in his driveway when an unknown party entered it and attempted to steal his JVC stereo. He says there was extensive damage (cuts and pry marks around the radio). He says the unknown was not able to remove the radio. He says that the unknown did manage to steal his Dual 600 watt amplifier and ripped wires loose from the vehicle in the process of removing it.

19-033464 4/9/2019 1:52:00PM 91Z Field Interview 103 Jubilee Dr

On 04/09/2019 at 14:05 hours, Officer C. Darling (78384) reported a memo at 103 Jubilee Dr. Bertha Cummings had her vehicle parked in the turn lane and was standing in the road watching the Airport. Mrs Cummings did not wish to speak wish to speak with Police. Mrs. Cummings was asked to move along and she did so. No further

19-033523 4/9/2019 2:02:00PM 91Z Field Interview 2020 Gunbarrel Rd

On 04/09/2019 at approximately 1402 Hours I, FTO Stansberry (575), observed a white male panhandling at 2020 Gunberral Rd. The man was identified as Flavius Stoican, I informed Mr. Stoican that it is illegal to panhandle in the city limits. I gave Mr. Stoican several resources to where he could receive help for his situation. No Further

19-033565 4/9/2019 5:55:00PM 91Z Miscellaneous Information 1001 Broad St

On 04/09/2019 at 18:00 hours, Officer A. Beard (78424) reported a memo at 1001 Broad St. At approximately 1800 hrs police arrived on scene where they met with the complainant Donjala Nolen. Complainant stated that earlier she had been visiting a friend at Patten Towers when she had stepped outside to see if someone would let her buy a cigarette off them. Complaint then stated that a resident, later identified as Linda Walker, confronted her about always trying to bum cigarettes off people when she was there. Both parties then began arguing at which point complainant stated Ms. Walker became aggressive and came at her stating she was going to slice her throat. Complainant then ran from the location where she stated that Ms. Walker chased her all the way to the public library and then called for police. Complainant stated that where the incident took place there were security cameras that would have recorded the event to collaborate her story as she had no reliable witnesses. However when police spoke with management at Patten Towers they refused to pull up footage. Police then spoke with Ms. Walker about the event who stated that she did get irritated that the complaint was always bumming cigarettes from people when she was there and that she needed to stop. However Ms. Walker stated that no point did she threaten or chase the complainant and had witnesses who would back her story. It is also to be noted that Ms. Walker is an elderly heavy set woman with asthma and police observed she seemed to strain for breath just from walking from outside into the lobby. Making it unlikely that she would be able to maintain a foot chase for that distance. Due to the lack of evidence police determined that at the moment the event was unfounded. No further to report.

19-033566 4/9/2019 5:40:00PM 91Z Field Interview 110 Stephens Rd

On 04/09/2019 at 18:00 hours, I (Officer T. Durham #390) and Probationary Officer Mulenga # 894 responded to a Suspicious activity call at 110 Stephens Rd. Neighbors calling in said that the previous tenants at this residence were evicted and were not supposed to be at that location. This residence is known for lots of criminal activity.

Upon arrival I spoke to Gray Garry () who told me that he was used to live at that location months earlier and that he was just there to pick up his broken down Jeep (VIN 2B3KA53H57H631306). Garry told me that he had spoken to the Owner of the residence and she knew about him coming to pick up the broken down Jeep. I also spoke to Garry's friend Timothy Chambers () who said he was just there to help Garry move his truck. I found a gun(Ser #772461) in the passenger's side of the Jeep that Timothy said belonged to his grandfather and was passed down to him.

I ran the weapon through NCIC and returned negative hits. Both parties were negative for warrants. Garry told me that he was going to get gas and driving the vehicle off the premises. Nothing further follows.

19-033568 4/9/2019 10:42:00PM 91Z Miscellaneous Information 953 Boynton Dr

On 04/09/2019 at 18:10 hours, Officer Avila (80755) reported a memo at 953 Boynton Dr. Upon arriving on scene of a verbal disorder I spoke with the two involved parties Mr. Edithen Twitty he stated that his neighbor Ms. Georgia Johnson called the police on him. Ms. Johnson stated that she was sitting on a bench when Mr. Twitty walked by saying "call the police on this" and then waved a cigarette at her. Ms. Johnson believed that it was marijuana so she did call the police. Police were able to determine that it was not marijuana. Ms. Johnson just wanted to make a report of the incident. Nothing Further.

19-033586 4/9/2019 6:30:00PM 91Z Miscellaneous Information 1701 Mulberry St

On 04/09/2019 at 18:38 hours, Officer Christopher Liberto (37420) responded to a Disorder Call at 1701 Mulberry St. Upon arrival, I spoke with Ms. Cassandra Seals who stated Ms. Tiera Tony might have come by and threatened to hurt Ms. Seals daughter. Ms. Seals is not 100% sure it was the Ms. Tony party. I was not able to locate that party at this time. Ms. Seals stated Ms. Tony drives a dark colored Kia car. I was not able to locate that vehicle. Ms. Seals was not placed in fear of her life. Nothing further at this time.

19-033611 4/9/2019 8:00:00PM 91Z Miscellaneous Information 3904 Memphis Dr

On 04/09/2019 at 20:30 hours, Officer S.Warren (71993) reported a memo at 3904 Memphis Dr. Upon arrival I made contact with Ms. Howard, complainant, who stated she was concerned for her adult grandson, Chance Williams, because he spends a lot of time over at the neighbor's house. I then spoke with Chance who stated he does spend time at the residence because he has a friend there. No further police action was taken.

19-033614 4/9/2019 7:25:00PM 23D Theft from Building 407 Chestnut St

On 04/10/2019 at 00:39 hours, Officer Avila (80755) wrote a continuation/supplement for a Theft from Building at 407 Chestnut St. Mr. Grant called police to inform them that the suspect had attempted to use his credit card again at Mapco store #3542 at 2727 Rossville Blvd. However he was able to cancel both cards so that they could no longer be used.

19-033619 4/9/2019 8:37:00PM 91Z Miscellaneous Information 4502 Rossville Blvd

On 04/09/2019 at 20:39 hours, Officer S. Bulkley (68389) responded to a disorder at 4502 Rossville Blvd. The caller was apparently a McDonalds employee who wanted to remain anonymous. The caller stated there was initially an altercation involving a black male and a black female walking away from the McDonalds but that they have returned and gotten in a black Jeep in the parking lot. Upon arrival I observed a black Jeep with two female parties inside however they did not match the description of the parties reported. Officer checked the area thoroughly however nothing further was located.

[Redacted]

19-033648 4/9/2019 10:03:00AM 91Z Miscellaneous Information 2285 Wilcox Blvd

On 04/09/2019 at 10:20 hours I, Officer King (78347), responded to a Disorder at 2285 Wilcox Blvd. Upon arrival I spoke to the complainant, Mr. Danish Parvez. Mr. Parvez is an employee at the Fast Stop located at 2285 Wilcox Blvd. Mr. Parvez stated that he was working in the cooler when someone came and told him that a woman was attempting to shoplift beer from the store. Mr. Parvez confronted her at the door about the beer and told her that he was going to call the Police. The suspect was a black female wearing a white jacket with a pink shirt underneath it and black pants. In the video I observed Mr. Parvez and the suspect get into a verbal disorder after which the suspect took a can of beer out of her purse and laid it down inside the store. The two continued to argue for a short time and then the female left the store before Police arrival. Mr. Parvez stated that if Police would get out with this party that he wants her banned from the store. I told Mr. Parvez that if she returns to the store to call Police and then we will inform her that she is trespassed from the property. Officers searched the area for this party but were unable to locate anyone matching the description. No further Police action was taken.

19-033661 4/9/2019 10:10:00PM 23C Shoplifting 3550 Cummings Hwy

On 04/09/2019 at 23:00 hours, Officer Foster (80775) responded to a Shoplifting at 3550 Cummings Hwy. The complainant stated that the suspect entered the store, grabbed a backpack, placed a T-Shirt and underwear in it and then left the store. The security camera footage confirms what the complainant stated. The suspect appears to be a middle aged black male with a short haircut who was wearing white pants, a white or light gray t-shirt and tennis shoes.

19-033674 4/9/2019 11:43:00AM 91Z Field Interview 600 Roanoke Ave

On 04/09/2019 at 11:43 hours I, Officer King (78347), conducted a field interview at 600 Roanoke Ave. While patrolling the area of Roanoke Ave I observed a female that matched the description of a party that had caused a disorder at the Fast Stop (2285 Wilcox Blvd).

I had taken a report there earlier and the reporting party wanted me to trespass the party that caused the disorder if I got out with her. The description that I was able to get from the video footage at the Fast Stop was a black female with short hair, wearing a jacket with a pink shirt under neath the jacket that had number 2 on it and black pants. When I got out with the party at 600 Roanoke Ave she matched the description except she had her jacket zipped up. I asked her to unzip her jacket and I observed that she had pink shirt with the number 22 on it.

The party, Ms. Demetrus Jones, was informed that she is trespassed from the property at 2285 Wilcox Blvd and that if Officers get out with her at that address she could be arrested for Criminal Trespassing. No further Police action was taken.

19-033676 4/9/2019 12:01:00AM 91Z Field Interview 730 E 11th St

On 04/09/2019 at 00:05 hours, Officer R.petty (75408) and PO Cooper (79835) reported a field interview at 730 E 11th St. Security officers from Walden Security called in about a man that was loitering. Upon arrival, Anthony have moved on to a different location. We spoke with Anthony who had been drinking. When questioning him, he became annoyed and was uncooperative. Anthony finally laid down on his sleeping bag and no further problems were noted.

19-033678 4/10/2019 1:05:00AM 290 Vandalism 2413 4th Ave

On 04/10/2019 at 01:10 hours, Officer Hughes, Lance (80776) responded to a Vandalism at 2413 4th Ave. Upon arrival officers spoke with Javed Iqbal. He stated that a man that was trespassed from his store came back and hit his door damaging the closing mechanism. He did give a nick name for the suspect (Cutup), but did not know the suspects actual name. The suspect was gone upon officers arrival. Nothing further to report.

19-033682 4/10/2019 12:30:00AM 91Z Field Interview 5764 Highway 153

On 04/10/2019 at 00:45 hours, Officer Josiah Blakney (78365) reported a memo at Walmart, 5764 Highway 153. I was approached by a Walmart employee who asked me to check on a male sitting on a bench inside Walmart with his arms tucked inside his shirt. The employee stated that he had also been wandering in the parking lot earlier. I located the party, Mr. Zackery Barfield, sitting on a bench near the bathrooms. Mr. Barfield stated that he had been stuck at Walmart since 1400 hrs when police arrested his friend and ride. Mr. Barfield stated that he was hoping that his mother would come pick him up and he was just hanging out until he could get a ride. I checked Mr. Barfield for wants and warrants which came back negative. No further.

19-033697 4/10/2019 2:40:00AM 91Z Field Interview 2310 E 17th St

On 04/10/2019 at 03:05 hours, Officer Creighton, Trevor (73490) reported a memo at 2310 E 17th Street.

Once on scene police spoke with a Ms. Tatyana Shirley who stated she left her hat inside her ex-boyfriends car. At this time police were able to retrieve her hat from her ex-boyfriend. At this point Ms. Shirley stated she needed no further assistance from police and left the scene.

Nothing further to report.

19-033720 4/10/2019 6:00:00AM 91Z Miscellaneous Information 5113 Hwy 153

On 04/10/2019 at 06:20 hours, Officer Kristoffer Tinney (62445) reported a memo at 5113 HWY 153. Police responded to a verbal disorder involving an ex boyfriend and girlfriend. Alicia Danforth stated that her ex took her purse and wouldn't give it back. Police recovered her property and gave it back to her before she left the scene via Uber. Nothing further.

19-033721 4/10/2019 1:00:00AM 23F Theft from Motor Vehicle 4601 Mission Rd

On 04/10/2019 at 14:02 hours, Officer Hans Anderson (75367) wrote a continuation/supplement for a Theft from Motor Vehicle at 4601 Mission Rd. Police conducted a follow-up to collect fingerprints from the victim's vehicle, after victim called a detective and requested fingerprints. Police collected two possible fingerprints for processing. Two cards were deposited in Print Box #3 on 4/10/2019 at 1540 hours.

No further police action required at this time.

19-033723 4/10/2019 6:00:00AM 240 MVT/Passenger Vehicle 2178 Ocoee St

On 04/10/2019 at 06:57 hours, Officer Adam Krystaponis (75508) responded to an MVT/Passenger Vehicle at 2178 Ocoee St. Upon arrival, I spoke with Ms. Jasmine Penn, who stated that she had been at home at 2025 Ocoee St. when someone stole her car. She stated that at approximately 0625, she heard her car door slam, and when she looked outside she saw her car driving East up Ocoee St. Ms. Penn stated she saw and heard her car wreck into a parked car 2 blocks up Ocoee St. Ms. Penn stated she saw 2 persons leaving her vehicle, but she could not describe them. Ms. Penn stated she had attempted to make contact with the owner of the parked car, but no one nearby was answering their doors. Ms. Penn provided insurance information and stated she had paid \$15,000 for the vehicle. Ms. Penn's vehicle displayed disabling damage to the front passenger corner, and she was able to park the vehicle legally and stated she would contact her insurance company regarding a tow later. The parked vehicle (White Chevrolet) came back to a James Ward at 7400 Allemande Way Chattanooga TN 47421. I was unable to reach Mr. Ward, so a complaint card was left with the vehicle. Ms. Penn stated her insurance would cover damage to the white Chevrolet. No further.

On 04/10/2019 at 06:57 hours, Officer Adam Krystaponis (75508) responded to an MVT/Passenger Vehicle at 2178 Ocoee St. Upon arrival, I spoke with Ms. Jasmine Penn, who stated that she had been at home at 2025 Ocoee St. when someone stole her car. She stated that at approximately 0625, she heard her car door slam, and when she looked outside she saw her car driving East up Ocoee St. Ms. Penn stated she saw and heard her car wreck into a parked car 2 blocks up Ocoee St. Ms. Penn stated she saw 2 persons leaving her vehicle, but she could not describe them. Ms. Penn stated she had attempted to make contact with the owner of the parked car, but no one nearby was answering their doors. Ms. Penn provided insurance information and stated she had paid \$15,000 for the vehicle. Ms. Penn's vehicle displayed disabling damage to the front passenger corner, and she was able to park the vehicle legally and stated she would contact her insurance company regarding a tow later. The parked vehicle (White Chevrolet) came back to a James Ward at 7400 Allemande Way Chattanooga TN 47421. I was unable to reach Mr. Ward, so a complaint card was left with the vehicle. Ms. Penn stated her insurance would cover damage to the white Chevrolet. No further.

19-033732 4/10/2019 6:00:00AM 23H Other Theft/Non-Specific 2119 E 23rd St

On 04/10/2019 at 08:17 hours, Officer J. Billingsley (79518) responded to a Other Theft/Non-Specific at 2119 E 23rd St. Upon arrival, I spoke with the complainant, Clyde Davis, who informed me he picked up an individual hours ago to give her a ride. Mr. Davis told me that, near 2300 S Willow St, a black female asked him for a ride to the church near E 18th St/Mulberry St. Mr. Davis told me he gave her a ride, however, she stole his phone and ran away upon exiting the vehicle. Mr. Davis told me the suspect is a black male that identifies as a female. Mr. Davis told me he believes it was a guy due to a "bulge" in her shorts. Mr. Davis told me the suspect told him her name is Nicole. Mr. Davis valued his stolen phone at \$300. Mr. Davis described the suspect as 5'7", wearing black shorts and a blue beanie. Police searched the area, however, were unable to locate the suspect or the stolen property. No further at this time.

19-033737 4/10/2019 7:55:00AM 290 Vandalism 3101 Rossville Blvd

On 04/10/2019 at 08:17 hours, Officer Coleman (79519) responded to a Vandalism at 3101 Rossville Blvd. Police made contact with complainant Daniel Davis who is a manager at Wright Motors. Mr. Davis stated that he was in a back office when he heard a loud crash. When Mr. Davis came to the front, he observed one of the large lobby windows had been shattered. Mr. Davis stated that he believes Dyron Hatten broke the window, but he had no proof of this. Mr. Davis stated that that Mr. Hatten stopped paying on his vehicle a 2007 white Nissan Altima. Wright Motors repossessed the vehicle on 04/09/2019. Mr. Davis believes Mr. Hatten broke the window out of spite because his vehicle had been taken. Nothing further to report.

19-033740 4/9/2019 5:30:00PM 91Z Property Lost 225 S Seminole Dr

On 04/10/2019 at 08:08 hours, Officer Glenn (60757) responded to a Property Lost at 225 S Seminole Dr.

I spoke with Whitney Corby by telephone. She says that she had laid her wallet on her car at the aforementioned location and forgot. She says that she drove off and later realized what she had done. She says that she went back to that area to look for her wallet and could not find it. She says that she then canceled her four credit/debit cards.

[REDACTED]

[REDACTED]

19-033774 4/10/2019 10:38:00AM 91Z Miscellaneous Information 2813 Ridgecrest Dr

On 04/10/2019 at 10:43 hours, Officer Ricky Ballard (60157) reported a memo at 2813 Ridgecrest Dr. on a verbal disorder. Walker Hambrick reported he wanted his son, Derrick Hambrick, who had been bothering the neighbors to leave for a while. Derrick agreed and left the residence without incident. No further police action was taken.

19-033785 4/10/2019 10:52:00AM 23G Theft of Vehicle Parts/Accessories 284 W 37th St

On 04/10/2019 at 10:44 hours, Officer Glenn (60757) responded to a Theft of Vehicle Parts/Accessories at 284 W 37th St.

I spoke with Edward Sims by telephone. He says that on 01 April 2019, he was pulled over due to his license plate being expired. He says that he had applied the registration decal to it but an unknown party has cut it off.

19-033795 4/8/2019 7:45:00PM 91Z Property Lost 422 Vine St

On 04/10/2019 at 11:30 hours, Officer Branam (70776) answered a Property Lost that occurred at 422 Vine St. The reporting party, Sean McDonough, responded to the Police Service Center at 3410 Amnicola Hwy where I spoke to him. He stated that he picked up his prescription medication () at the CVS on Hixson Pike on Monday (04-08-2019) at approximately 1945hrs. He stated that he then drove home, stopping at his mailbox first. When Mr. McDonough attempted to take his medication the following morning, he could not locate them. He stated that he is afraid that he might have left them at his mailbox. He stated that he looked for them at that location; however, he never located the prescription.

[REDACTED]

19-033799 4/10/2019 9:30:00AM 23H Other Theft/Non-Specific 2321 S Hickory St

On 04/10/2019 at 11:33 hours, PIT McMahan (61444) responded to a Other Theft/Non-Specific at 2321 S Hickory St at Service Electric. The victim works there and he said that he keeps his medicine bag on a golf cart which he drives around on the lot for his job. He last saw the bag around 9:30 am and he stepped away from the cart for about 20 minutes. He then got back in the cart and drove it to another location on the lot where he discovered that the bag was gone a little later at about 10:30 am. He has no idea who took the bag. This report was taken by phone.

19-033823 4/9/2019 8:00:00PM 26B Credit Card/ATM Fraud 214 Market St

On 04/10/2019 at 12:59 hours, PIT McMahan (61444) responded to a Credit Card/ATM Fraud at 214 Market St at Jack's Liquor Store. The victim said that his Regions Bank debit card was illegally used in the following transaction there yesterday around 8 pm: \$25 total. This incident is related to the original report (19-033614) filed by the victim in which his debit card was stolen. This report was taken by phone.

19-033825 4/10/2019 12:00:00AM 26B Credit Card/ATM Fraud 2727 Rossville Blvd

On 04/10/2019 at 13:14 hours, PIT McMahan (61444) responded to a Credit Card/ATM Fraud at 2727 Rossville Blvd at Mapco. The victim said that his Regions Bank debit card was illegally used in the following transaction there last night around midnight: \$15 total. However, the transaction was unsuccessful and did not go through. Therefore, this offense status is attempted. This incident is related to the original report (19-033614) filed by the victim in which his debit card was stolen.

19-033826 4/10/2019 1:13:00PM 91Z Miscellaneous Information 4758 Highway 58

On 04/10/2019 at 13:31 hours, Officer Layne, Dakota (77578) reported a memo at 4758 Highway 58. Police responded to a report that someone was selling Easter baskets in the parking lot. Police spoke with Mr. King who stated that the property owner informed him that he could sell the Easter baskets in the parking lot. Mr. King was out of the roadway and was not a traffic hazard. No further.

19-033829 4/9/2019 11:04:00AM 26B Credit Card/ATM Fraud 5600 Brainerd Rd

On 04/10/2019 at 13:04 hours, Officer Glenn (60757) responded to a Credit Card/ATM Fraud at 5600 Brainerd Rd.

I spoke with Sharon Boiner Hull by telephone. She says that she had lost her net spend debit card and discovered that it had been used at 1104 hours on 09 April. 2019 at Citi Trends for \$242.77. Mrs. Hull says that she had already canceled her card, but it was used prior to her getting it canceled. She says that she has already spoken with Patricia at Citi Trends. She says that Patricia has video of the purchase being made and possibly has suspect information. I recommended that she have Patricia call for an officer to come out and view the video at the store.

19-033833 4/10/2019 1:15:00PM 91Z Miscellaneous Information 6240 Airpark Dr

On 04/10/2019 at 13:33 hours, Officer Creekmur (73496) and PO Slater #994 reported to a Suspicious Person call at 6240 Airpark Dr, Rm 322. Police arrived and spoke with the complainant, Joseph Lewis, who told police that an unknown Hispanic male and an unknown white female with red hair, who were driving a Blue in color Expedition parked next to his vehicle, were acting suspicious outside his door. Before speaking with Mr. Lewis, police patrolled the area and did not see anyone on the property matching that description. Police left then returned at 14:24 when Mr. Lewis called saying that he saw the same people at his door again. Police patrolled the area and spoke with employees, no one had seen these individuals. At Mr. Lewis' request, police escorted Mr. Lewis to his vehicle so he could leave the property. Nothing Further.

19-033838 4/10/2019 1:50:00PM 23G Theft of Vehicle Parts/Accessories 5901 Shallowford Rd

On 04/10/2019 at 14:09 hours, Officer Layne, Dakota (77578) responded to a Theft of Vehicle Parts/Accessories at 5901 Shallowford Rd. Upon arrival police spoke with Mr. Kemp he stated he noticed his license plate had been removed at an unknown time at an unknown place and been replaced by a different plate. Plate ran the license plate on Mr. Kemp's vehicle [REDACTED] which returned stolen. Police ran the license plate on the front of Mr. Kemp's vehicle [REDACTED] which returned to his vehicle. Police called NCIC and removed the Georgia license plate [REDACTED] and took the plate to property. Police also entered Mr. Kemp's plate VA (VPA7667) into NCIC as stolen NIC#P386839000. No further.

19-033840 4/10/2019 1:00:00AM 290 Vandalism 8001 Volkswagen Dr

On 04/10/2019 at 13:30 hours, Officer Skyler Long (79892) responded to a Vandalism at 8001 Volkswagen Dr. Ms. Juanyell Ash came into the PSC to report damage to her vehicle which occurred somewhere around the time of 0000-0130 hrs at the above address. The suspect at this time is unknown. Ms. Ash's vehicle was parked in a gravel lot where there are no cameras. The damage is a very long slice into the rear passenger door with a large dent into the front passenger door. It does not appear as if it was MVC related at this time. The damage appears to be close to \$1000. No further at this time.

19-033846 4/10/2019 1:58:00PM 23G Theft of Vehicle Parts/Accessories 4004 Lara Ln

On 04/10/2019 at 13:53 hours, Officer Glenn (60757) responded to a Theft of Vehicle Parts/Accessories at 4004 Lara Ln.

I spoke with Cheryl Jones by Telephone. She says that she noticed Sunday evening 07 April. 2019, that an unknown party had stolen the 2020 decal from license [REDACTED] of her 2011 Toyota Corolla. She says she does not know when this happened.

[REDACTED]

[REDACTED]

19-033879 4/10/2019 3:20:00PM 91Z Property Found 600 W 13th Street Ct

On 04/10/2019 at 15:21 hours, I (Officer T. Durham #390) and Probationary Officer Mulenga #894 reported Found Property at 600 W 13th Street Ct.

I found a 410 Shell at the stop sign on the corner of 608 W 13th Street Ct. I took the property and turned it in to the Property Division. Nothing further follows.

19-033901 4/10/2019 1:15:00PM 90Z Harassment All Others 3410 Amnicola Hwy

On 04/10/2019 at 13:15 hours, Officer Skyler Long (79892) responded to a Harassment All Others at 3410 Amnicola Hwy. I was working at the PSC on this date when at this time, I was informed of an unknown caller that kept calling the PSC demanding to speak with an officer. The call came in as unknown/blocked number. The male on the phone repeatedly called in asking to speak to an officer to which he was asked as to what is the nature of the call in which you wish to speak to an officer about. The male would then tell the PSC personnel that it was not their business to know and to get an officer on the phone. He would hang up and call back in several times. The total amount of times he called in was around 25 times. Mr. Mauricio Garcia, Ms. Alice Turner, and Ms. Patricia Gray were a few of the police personnel in which the male would harass as he would call in and swear at employees and use racial slurs. Eventually a Sgt. spoke with the male on the phone and was able to find out that the male identified himself as Michael and was livestreaming the calls on his YouTube channel. Michael apparently was calling in trying to find out answers regarding a case that another Ofc is involved in. Michael stopped calling in around 1500. No further at this time.

[REDACTED]

19-033926 4/10/2019 4:46:00PM 91Z Miscellaneous Information 2010 Bachman St

On 04/10/2019 at 16:52 hours, Officer Doub (79522) reported a memo at 2010 Bachman St. Police responded to the above address on reports of a disorder. Police arrived on scene and spoke with Ms. Aurelya Taylor and Ms. Erica Patillo. Ms. Taylor stated that she and Ms. Patillo were standing outside when their neighbor, Ms. Candice Hammel came out of her residence. Ms. Taylor stated Ms. Hammel screamed at her and said, "What the fuck are you looking at?" Ms. Taylor stated she and Ms. Patillo were shocked by the statement but told her to go back inside. Ms. Taylor stated Ms. Hammel called a friend and left shortly after before police arrived. No further at this time.

[REDACTED]

19-033969 4/10/2019 5:45:00PM 91Z Miscellaneous Information 6925 Lee Hwy

On 04/10/2019 at 17:50 hours, Officer A. Duty (79523) reported a memo at 6925 Lee Hwy. A party called in stating there was a white male walking through the parking lot looking into cars. Upon police arrival the party was no longer in the area.

No further action.

19-033979 4/10/2019 6:21:00PM 91Z Miscellaneous Information 4608 Hwy 58

On 04/10/2019 at 18:30 hours, Officer A. Duty (79523) reported a memo at 4608 Hwy 58. A caller stated there was a black male at one of the gas pumps that appeared to be intoxicated. The suspect party was gone once police arrived.

No further action.

[REDACTED]

19-034018 4/10/2019 7:44:00PM 91Z Miscellaneous Information 1300 Broad St

On 04/10/2019 at 19:45 hours, I (Officer T. Durham #390) and Probationary Officer Mulenga #894 responded to a disorder at the Southern Star Restaurant located at 1300 Broad St.

I was inside the restaurant eating when an excessively loud noise followed by a heated argument ensued from the kitchen. Myself along with other Officers responded and went into the kitchen to try and figure out what was going on. When I went into the kitchen I noticed Cedayle Johnson in a heated argument with Nancy Adams. I separated both parties and took Cedayle outside. Cedayle told me that he was upset because the first shift worker before him kept leaving more work for him every time he came on shift. Cedayle said he had finally had enough and just snapped. Cedayle told me that he had quit and just wanted his check, his speakers and kitchen equipment.

When I spoke to Nancy Adams she confirmed the same information. Cedayle left Southern Star without further incident. Nothing futher follows.

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

19-034094 4/11/2019 12:40:00AM 91Z Miscellaneous Information 2300 Washington St

On 04/11/2019 at 00:41 hours, Officer LOCKHART (68408) responded to a broken down vehicle at the 180A exit ramp on I24.

While on routine patrol Police saw Mr. Otto, in a blue F150 (FL:465YYG), had ran off a gravel drive and onto the off ramp of I24. His truck was caught on a barrier between the driveway and the off ramp. He was towing a boat and had a camper. His truck did not receive any damage and Mr. Otto had no injuries. He requested a tow truck and Mosteller's towing came and pulled him off the barrier.

19-034096 4/11/2019 12:50:00AM 91Z Miscellaneous Information 6220 Shallowford Rd

On 04/11/2019 at 00:56 hours, Officer Harvey, Charles (66485) reported a memo at 6220 Shallowford Rd. On scene police spoke to Ms. Akridge who stated she thought someone was trying to break into her apartment. Police checked around the residence and everything appeared secure. BWC was worn and activated during this call for service.

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

19-034150 4/11/2019 8:49:00AM 290 Vandalism 2001 S Lyerly St

On 04/11/2019 at 08:25 hours, Officer Hicks (68400) responded to a Vandalism at 2001 S Lyerly St #325 and spoke to the caller, Evelyn Marshall. Ms. Marshall stated that the Kia Soul that her daughter allows her to drive was parked in the parking lot when two of the tires were slashed (\$150). Ms. Marshall believes the suspect to be her ex-boyfriend, Edward Moss, however no one witnessed the crime. Mr. Moss was not on scene when police arrived.

19-034153 4/10/2019 12:00:00PM 290 Vandalism 6006 Brandywine Ln

On 04/11/2019 at 08:45 hours, Officer MPO David Ashley (44890) responded to a Vandalism at 6006 Brandywine Ln. Upon arrival, I made contact with Mr. Baily. Mr. Baily stated on 04/10/19 between the hours of 1200 and 1800hrs an unknown suspect cut a rear screen window to his residence. Mr. Baily said no entry was made into his residence. There was no suspect information at the time of report.

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

19-034155 4/10/2019 4:00:00PM 23F Theft from Motor Vehicle 7861 Eden Ct

On 04/11/2019 at 08:36 hours, PIT McMahan (61444) responded to a Theft from Motor Vehicle at 7861 Eden Ct at the victim's home. The victim said that he last saw his vehicle when he parked it at home last night around 4 pm and he had some electronic equipment in the back of it. The vehicle stayed there overnight until 7:25 am and he then drove the vehicle to work this morning around 7:45 am where he discovered that the equipment was gone. He said that there were no signs of forced entry or damage on the vehicle and he's not sure if he left the vehicle locked or not. This report was taken by phone.

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

19-034172 4/11/2019 9:25:00AM 91Z Miscellaneous Information 960 Airport Rd

On 04/11/2019 at 09:34 hours, Officer Lockhart (66490) and PO Slater #944 reported to a Disorder call at 960 Airport Rd at the Greyhound station. Police spoke with the bus driver who wanted a passenger to be removed that refused to leave the bus after an argument between the two started about the bus driver telling the man to lower his music. Police got on bus and spoke briefly with the man whose demeanor was angry. Police asked the man to leave the bus to talk further and he left without resistance. While police were speaking with the man, the bus driver loaded up his other passenger then left to his destination before more information was obtained. The man was still angry, but was able to get ticket for the next bus for his destination then began to calm down. Police left scene without incident. Nothing Further.

19-034175 4/11/2019 12:00:00PM 91Z Miscellaneous Information 909 Wisdom St

On 04/11/2019 at 12:00 hours, Officer J. Austin (66980) reported a memo at 909 Wisdom St. Vehicle donated to CPD SWAT for training. Towed from Wisdom St. to the CPD Range.

19-034177 4/11/2019 10:00:00AM 91Z Miscellaneous Information 620 Maple Street Ct

On 04/11/2019 at 10:00 hours, Officer Niver (73511) reported a found property at 620 Maple Street Ct. The back pack belongs to Lorenzo Ware who was arrested at this location. The back pack was left at the residence and the resident did not want it left there. The back pack was turned into property for safe keeping.

19-034182 4/11/2019 10:15:00AM 91Z Miscellaneous Information 3600 Hixson Pike

On 04/11/2019 at 10:30 hours, Officer MPO David Ashley (44890) reported a parking lot crash at 3600 Hixson Pike. Upon arrival, I made contact with Ms. Vo. Ms. Vo stated she was attempting to park and collided with Chevrolet Equinox that was parked and unoccupied. Ms. Bynum who owned the Chevrolet was on the scene and both parties exchanged the TN parking lot crash information.

[REDACTED]

19-034203 4/11/2019 11:23:00AM 91Z Miscellaneous Information 735 E 10th St

On 04/11/2019 at 11:25 hours, Officer Jacob Retchko (66992) and PO Michael Estock (82259) responded to a Disorder Prevention at 735 E 10th St. Upon arrival officers made contact with Complainant Tammy Merchant stating that she required a police escort into the facility in order to retrieve her belongings. Subject was escorted by officers to her belongings. She then gathered them and left facility property. No further action required.

19-034211 4/11/2019 11:49:00AM 91Z Field Interview 4850 Brainerd Rd

On 04/11/2019 at 11:56 hours, Officer Lockhart (66490) and PO Slater #994 reported to a Disorder at 4850 Brainerd Rd at Burger King. Police spoke with the complainant, Jesse Hughes, who complained that the manager would not accept his \$100 bill because she thought it to be fake. Police observed the \$100 bill that looked to be very worn in use. Police suggested that Mr. Hughes goes across to McDonalds to eat there instead, which Mr. Hughes complied. Mr. Hughes left on foot. Nothing Further.

19-034215 4/11/2019 12:00:00PM 91Z Miscellaneous Information 7314 Shallowford Rd

On 04/11/2019 at 12:15 hours, Officer Moser (60250) reported a memo at 7314 Shallowford Rd. I spoke to the complainant, Elizabeth Miller who stated she was stopped in traffic on Shallowford Rd when the vehicle in front of her rolled back and bumped the front bumper of her vehicle. Ms. Miller stated the other vehicle then sped away after getting a green light. Ms. Miller stated she did not have any damage to her vehicle but wanted to document what happened and did not want a wreck report filed.

The other vehicle was a red Ford with a Georgia [REDACTED]. The owner/driver was not located at this time.

19-034222 4/11/2019 12:00:00PM 91Z Miscellaneous Information 1815 Clearview Dr

On 04/11/2019 at 12:50 hours, Officer Moser (60250) reported a memo at 1815 Clearview Dr. I spoke to the complainant, Shayla Dyer who stated she needed to report that the phone line for her electronic house arrest bracelet was cut and she thinks her roommate cut the line. I looked at the line that is going from her grandmother's house to her house and it did not appear to be cut. The line is held together with duct tape and it appeared to have come apart. No further at this time.

19-034237 4/11/2019 1:13:00PM 91Z Miscellaneous Information 315 Walnut St

On 04/11/2019 at 13:17 hours, Officer Roth (63831) responded to a Miscellaneous Complaint at 315 Walnut St. Upon arrival I spoke to the complainant, Barabara Murnan. She stated she was trying to parallel park and had hit the parked car, Blue Toyota (MS [REDACTED]) in front of her. She stated she then got out of the car and made contact with the other party she hit. She stated the other party was belligerent and drove away from the scene. Ms. Murnan did not want a report. Police searched the area but could not locate the vehicle. No further action was taken.

19-034249 4/11/2019 1:36:00PM 91Z Vehicle Recovered Stolen Outside 2207 E 35th St

On 04/11/2019 at 13:37 hours, Officer Coleman (79519) responded to a Vehicle Recovered Stolen Outside of Chattanooga at 2207 E 35th St. Police observed the vehicle abandoned at 2207 E 35th Ave. Police ran the vehicle and found it to be stolen out of Florida. Police contacted NCIC and removed the vehicle from the stolen list. Untied wrecker picked up the vehicle and towed it to their lot. Nothing further to report.

[REDACTED]

[REDACTED]

19-034302 4/11/2019 3:48:00PM 91Z Miscellaneous Information 1010 Market St

On 04/11/2019 at 15:50 hours, Officer Roth (63831) responded to a Disorder at 1010 Market St. Upon arrival I spoke with the Complainant, Bennie Davis. She stated a man was upset because he said she had run over his foot. She stated he was upset and had left the scene. She stated she wanted to make a report because was frightened. She stated the party took off on foot towards Patten Towers. Police searched the area and could not locate a party needing Police assistance. No further action was taken

[REDACTED]

19-034372 4/11/2019 6:35:00PM 23C Shoplifting 490 Greenway View Dr

On 04/12/2019 at 00:26 hours, Officer Joshua Blaine Price (76315) wrote a continuation/supplement for a Shoplifting at 490 Greenway View Dr. Items turned into Property #19-1679

19-034458 4/11/2019 10:40:00PM 91Z Field Interview 535 Cherokee Blvd

On 04/11/2019 at approximately 22:40 hours, Officer Andrew Serret (79886) responded to an Improperly Parked Auto at 535 Cherokee Blvd. Upon arrival, I observed an orange Jeep Wrangler, with a license plate coming back to a party that lives in Ooltewah, TN; to have parked on a city sidewalk. This parking by the defendant, has completely blocked a pedestrian walkway and resided very close to a power pole. This posed a hazard to the public or any passerby that might be forced to walk in the roadway or off on uneven terrain. The Jeep Wrangler was towed-abandoned by Cains Wrecker to their lot.

19-034493 4/12/2019 2:33:00AM 23D Theft from Building 2020 Gunbarrel Rd

On 04/12/2019 at 02:10 hours, Officer Williams (63838) responded to a Theft from Building at 2020 Gunbarrel Rd (Wal-Mart). Upon arrival police made contact with Lisa Fairbanks. Ms. Fairbanks stated that her Chase credit card was stolen from above location at around midnight. Ms. Fairbanks believes that the card fell out of her wallet near the checkout area. No suspect or witness info could be obtained at this time.

19-034503 4/12/2019 2:55:00AM 91Z Miscellaneous Information 4124 Webb Rd

On 04/12/2019 at 03:05 hours, Officer Harvey, Charles (66485) reported a memo at 4124 Webb Rd. On scene police spoke to Ms. Sanders who stated she had been in a verbal argument with her girlfriend Ms. Brooks but that the argument was over and she was leaving. Ms. Sanders left while police were on scene. BWC was worn and activated during this call for service.

[REDACTED]

19-034529 4/12/2019 3:00:00AM 91Z Miscellaneous Information 7024 Mccutcheon Rd

On 04/12/2019 at 05:20 hours, Officer Harvey, Charles (66485) reported a memo at 7024 Mccutcheon Rd. On scene police spoke to Mr. Roberson who stated someone had backed into his vehicle during the night. Mr. Roberson stated there was very little damage to his vehicle and that he didn't need a crash report done but he just felt like he needed to report it in case someone else had their vehicle hit too with more damage than his sustained. BWC was worn and activated during this call for service.

19-034578 4/12/2019 9:29:00AM 91Z Miscellaneous Information 650 E 5th St

On 04/12/2019 at 09:35 hours, Officer Roth (63831) responded to an accident at 650 E 5th St. Upon arrival I spoke with the complainant, Jordan Hoefling (DOB 1/15/99). She stated she had come out to 650 E 5th St where her car was parked and another car had backed up and bumped it. Complainant was driving a gray Honda Civic. There was no damage to either vehicle involved. The complainant stated she did not want to make a report. No further action was taken.

19-034587 4/12/2019 9:45:00AM 91Z Field Interview 2205 Milne St

On 04/12/2019 at 09:45 hours, Officer McClard (71972) reported a memo at 2205 Milne St. Police conducted a consensual encounter with Larita Evans, Vernetta Bramlett, and Angela Hill. Police ran all parties through NCIC and no parties had warrants. Police informed the parties that the house and front porch/yard in which they were loitering, was abandoned and they would need to vacate the premises. All parties complied and left willingly. Nothing further to report at this time.

19-034591 4/12/2019 10:00:00AM 91Z Field Interview 2016 Milne St

On 04/12/2019 at 10:00 hours, Officer Charles Bramlett (66966) observed a suspicious vehicle at 2016 Milne St. Police observed a suspicious SUV parked out front of an abandoned duplex. Police observed the vehicle was a red Ford Expedition with no tag. Police checked the VIN and found the vehicle was not reported stolen. Police observed the vehicle was lifted and had large tires. Police checked the area but were unable to locate an owner. Nothing further to report.

19-034592 4/10/2019 5:30:00PM 23F Theft from Motor Vehicle 4710 Hixson Pike

On 04/12/2019 at 10:08 hours, PIT McMahan (61444) responded to a Theft from Motor Vehicle at 4710 Hixson Pike at Window Genie. The complainant is an employee there and she said that some pressure washing equipment was stolen out of one of the company vans. She said that the van was last seen around 5:30 pm Wednesday when it was parked in the lot by workers. The van stayed there all night and the next morning around 7 am, workers discovered that the equipment was gone but there was no damage to the van, so it is unknown if the van was left locked. This report was taken by phone.

19-034600 4/12/2019 11:57:00AM 91Z Miscellaneous Information 2114 Gunbarrel Rd

On 04/12/2019 at 12:14 hours, Officer Mitchell/ Caldwell (0062873)/ (0082255) responded to an assist a citizen call at 2114 Gunbarrel Rd(Dairy Queen). Upon arrival, we spoke with the complainant, she stated that she was attempting to retrieve her last check and wanted police assistance. Police assisted her in retrieval of the check. No further action was needed.

19-034602 4/12/2019 11:53:00AM 23D Theft from Building 1651 Gunbarrel Rd

On 04/12/2019 at 11:45 hours, Officer Jeff Kirk (60829) responded to a Lost property at 1651 Gunbarrel Rd. suite 103, Erlanger East Imaging, using case# 19-034602. I spoke to Chassidy Eralie, she said that someone has take or stolen her medical boot that she needs to use as she walks at work. Chassidy said that she wears the boot at work as she does a lot of walking. She decided to leave it at work next to her desk last night. When she arrived this morning she was not able to find it. She believes the cleaning crew moved, or threw it away. She needs a report for insurance to have it replaced as she was told it cost 300. There is no suspect info.

19-034604 4/12/2019 11:00:00AM 23C Shoplifting 1944 Northpoint Blvd

On 04/13/2019 at 16:19 hours, Officer B. Martin (62436) wrote a continuation/supplement for a Shoplifting at 1944 Northpoint Blvd. On 4/13/2019 I was able to obtain an arrest warrant for Gregory Vandergriff.

19-034622 4/12/2019 11:42:00AM 91Z Miscellaneous Information 2208 Cheek St

On 04/12/2019 at 11:42 hours, Officer Ricky Ballard (60157) reported a memo at 2208 Cheek St. on a verbal disorder. Darlene Tulloss (The landlord of the residence) reported that her tenant, Leonard Whitlock's girlfriend, Denise Carson, was causing issues and wouldn't allow Mr. Carson back into the residence. Ms. Tulloss stated both parties were allowed to live at the residence until a court date of 4/15/19 were Ms. Tulloss will attempt to have Ms. Carson removed. In the meantime, Mr. Whitlock agree to leave until a decision is made after the court date. No further police action was taken.

19-034638 4/11/2019 10:30:00PM 23F Theft from Motor Vehicle 1325 Towne Hills Dr

On 04/12/2019 at 12:30 hours, PIT McMahan (61444) responded to a Theft from Motor Vehicle at 1325 Towne Hills Dr at the victim's home. The victim said that she last had her wallet in her car last night around 10:30 pm and it was parked at home. The car stayed there overnight and she said her husband then drove the car to work around 5 am this morning and immediately discovered that the wallet was gone. She said that she's not sure if the car was left locked last night or not but there was no damage from forced entry. This report was taken by phone.

19-034643 4/12/2019 1:07:00PM 91Z Property Lost 1213 Helena Dr

On 04/12/2019 at 13:00 hours, Officer Jeff Kirk (60829) responded to a Property Lost at 1213 Helena Dr. using case# 19-034643. I spoke to Johnathan Walden, he said that he bought a used 2016 Ford Escape from a dealership in Sept. and still has not received his tag for it. The Tr [REDACTED]. He believes it has been lost in the mail. He is not wanting to be stopped for an expired tag, especially after trying to do all this correctly. He is at the DMV now and they are showing the tag was applied for in Sept. He needed a report to attempt to get another tag assigned to his vehicle.

[REDACTED]

19-034672 4/12/2019 1:30:00PM 91Z Miscellaneous Information 301 E Martin Luther King Blvd

On 04/12/2019 at 13:35 hours, Officer Jacob Retchko (66992) and PO Michael Estock (82259) responded to a Suspicious Persons at 301 E Martin Luther King Blvd. Upon arrival officers made contact with complainant Christine Glacken. Complainant stated a female in her 50s was walking through the street and appeared to be panhandling. Officers informed complainant that a report will be made and the area will be patrolled. No further action required.

19-034673 4/12/2019 2:00:00PM 91Z Field Interview 1008 Baldwin St

On 04/12/2019 I, Officer D. Russell, initiated a field interview at 1000 Baldwin Street. I made contact with three parties, Makala Sparks, Glenn Messer and Hosa Grasty. All three of the parties were made clear that they were not supposed to be on the property. All three of the parties were checked for possible warrants and nothing came back positive. At this time they were free to go without incident. No further.

19-034683 4/12/2019 2:53:00PM 240 MVT/Passenger Vehicle 1532 Riverside Dr

On 04/12/2019 at 14:40 hours, Officer K.Downs (68391) responded to a MVT/Passenger Vehicle at 1532 Riverside Dr. I responded to 1821 Walker Avenue to speak with Theresa Barksdale who stated that her vehicle was stolen at some point while she was in jail. [REDACTED]. The vehicle was parked and locked at the arrest location at 1532 Riverside Drive.

Police attempted to locate the vehicle in the surrounding area and were unable to.

Barksdale has her keys with her and there are no other spare keys.

The vehicle has an Iphone apple bite sticker on the rear windshield and damage to the passenger side center panel.

Vehicle was entered into NCIC.

19-034685 4/12/2019 1:00:00PM 91Z Miscellaneous Information 618 W 12th Street Ct

On 04/12/2019 at 13:05 hours, Officer Jacob Retchko (66992) and PO Michael Estock reported an Unknown Trouble at 618 W 12th Street Ct. Upon arrival officers made contact with complainant Tamera Drake. Complainant stated that she simply had a disagreement with another party via phone but did not want to file any report and did not need any police assistance. No further action required.

19-034707 4/12/2019 3:00:00PM 91Z Miscellaneous Information 1690 E 23rd St

On 04/12/2019 at 15:06 hours, Officer Coleman (79519) reported a memo at 1690 E 23rd St. Police arrived on scene and observed a very small dent on the front passenger side of Venitia Johnson's vehicle. Police observed no damage on Ms. Virginia Lerch's vehicle. Ms. Learch and Ms. Johnson stated that they did not wish to make a police report. Nothing further to report.

19-034708 4/12/2019 3:00:00PM 91Z Miscellaneous Information 18480 Interstate 24 Eb

On 04/12/2019 at 15:35 hours, Officer Hampton (78385) reported a memo at 18480 Interstate 24 Eb. On scene, Police spoke with Ms. Carissa Webb. Ms. Webb stated that she had been rear ended, and that the other vehicle left the scene without stopping. Ms. Webb stated that the vehicle may have been an old white Crown Victoria. Ms. Webb stated that there was minimal damage to her vehicle, and that she did not want to make a crash report.

19-034711 4/9/2019 1:00:00PM 91Z Property Lost 3886 Hixson Pike

On 04/12/2019 at 15:45 hours, Police Info Tech, Pearson (62549) responded to a Property Lost at 3886 Hixson Pike via telephone in Teleserve.

Mr. Khanh Nguyen translated for his father, Kham Nguyen. Mr. Kham Nguyen left his cell phone on top of his truck while leaving Highland Tire & Auto on 04/09/19 in the afternoon. They called the phone but it was turned off.

19-034716 4/12/2019 12:06:00PM 91Z Damaged Property Accidental 200 Highway 153 Nb

On 04/12/2019 at 12:06 hours, Officer Lockhart (66490) reported to a Damaged Property Accidental at 200 Highway 153 Nb. While en route to an accident/wreck with injuries, a piece of trim from the exterior of front passenger side door came off. Nothing Further.

19-034727 4/11/2019 7:50:00PM 23G Theft of Vehicle Parts/Accessories 5787 Brainerd Rd

On 04/12/2019 at 15:46 hours, Officer Joshua Blaine Price (76315) responded to a Theft of Vehicle Parts/Accessories at 5787 Brainerd Rd. Upon arrival, I was met by Thomas Brown. Mr. Brown stated, he had bought some wheels and tires from a 3rd party and they were being left outside of the business for him to pick up at 2000. Video shows that shortly before 2000 a vehicle (Blue Convertible Chrysler Sebring) pulled into the lot and parked beside the wheels and tires. A W/M gets out of the car and stands by the passenger side door and speaks to a W/F in the passenger seat. He then walks over to the wheels and tires, grabs the top one off of the stack and places it into his truck, ties the trunk shut and drives away. Video did not catch a tag number of the vehicle. The vehicle is known in the area and Police are on the lookout for it. Nothing further at this time.

[REDACTED]

[REDACTED]

19-034779 4/12/2019 3:40:00PM 91Z Miscellaneous Information 3416 Harrison Pike

On 04/12/2019 at 17:55 hours, Officer Hampton (78385) reported a memo at 3416 Harrison Pike. Police spoke with Ms. Audra Novak. Ms. Novak stated that she had been sitting on her porch when she heard a car screeching around the corner. Ms. Novak stated that the vehicle was an older Suburban type and was black and gold. Ms. Novak stated that when the vehicle approached, the passenger door was open and a white female was yelling "let me out". Ms. Novak stated that the vehicle kept driving down the street. Nothing further.

19-034795 4/12/2019 7:24:00PM 91Z Miscellaneous Information 900 Gillespie Rd

On 04/12/2019 at 18:25 hours, Officer Michael Hogsed (78346) reported a memo at 900 Gillespie Rd. Upon arrival, police spoke with Keyonte Bush. Mr. Bush showed police court issued paperwork from the Hamilton County Circuit Court. The document stated a mutual restraining order with Sheqeilla Robinson was in place, beginning in November of 2018. Mr. Bush showed police unwanted text messages he has been receiving since the restraining order has been in place. Mr. Bush showed police text messages from Ms. Robinson on the dates of March 14th, 20th, and April 12th of this year. Mr. Bush told and showed police that he has not replied to any of her messages. Mr. Bush told police he wanted the incident documented for court purposes, given Ms. Robinson is actively violating the mutual restraining order between the two parties. No further.

19-034802 4/12/2019 6:30:00PM 91Z Miscellaneous Information 4619 Montview Dr

On 04/12/2019 at 19:10 hours, Officer Hampton (78385) reported a memo at 4619 Montview Dr. On scene, Police spoke with Mr. Michael Eberle. Mr. Eberle stated that there were about eight kids outside of his house throwing rocks at his window and being disrespectful towards him. Mr. Eberle stated that he has called Police several times anonymously as he is afraid of retaliation, but that nothing has been done about the kids. Mr. Eberle stated that the kids are always in his yard, and throw trash on the ground in the street. Police spoke with the kids and told them to stay off of Mr. Eberle's property, and told them to throw their trash in the trash cans.

19-034833 4/12/2019 8:10:00PM 91Z Miscellaneous Information 6802 Lee Hwy

On 04/12/2019 at 20:20 hours, Officer Hampton (78385) reported a memo at 6802 Lee Hwy. Police were notified that a black female was at CVS Pharmacy causing a disorder. The female was leaving the scene as Police arrived and Police initiated a traffic stop. Police identified the black female as Julissa Mercado. Ms. Mercado stated that she was trying to get a prescription filled, but the pharmacist would not fill it due to there not being a water mark on the prescription. Ms. Mercado stated that she was angry and became loud. Police made contact with the pharmacist, Mr. Sam Mekkaoui, who stated that same thing. Nothing further.

[REDACTED]

19-034853 4/12/2019 9:32:00PM 91Z Suspicious Activity 1420 Cypress Street Ct

On 04/12/2019 at 21:36 hours, Officer Z. Lloyd (79530) responded to a suspicious activity at 1420 Cypress Street Ct. Upon arrival, police made contact with the complainant, Paula McElreath. Paula said her ex-boyfriend was knocking on her door wanting to come inside. Puala said she told him no and he was no longer on scene upon police arrival.

19-034854 4/12/2019 7:00:00PM 91Z Miscellaneous Information 930 Douglas St

On 04/12/2019 at 21:30 hours, Police Info Tech, Pearson (62549) reported a memo at 930 Douglas St. via telephone in Teleserve. Mr. Bradley Cole was parked at the above address from 7:00 PM to 9:00 PM on 04/12/19 and some unknown suspect got into his unlocked 2004 Mazda 6 and rummaged around without stealing anything.

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

19-034924 4/13/2019 2:09:00AM 91Z Field Interview 5873 Lake Resort Ter

On 4-13-19 around 02:09 hours I Ofc. Allison #237 was dispatched to 5873 Lake Resort Terrace on a disorder. On scene I made contact with complainant Amber Bowden in the parking lot. Ms. Bowden stated she was in a disorder with John Higgins that lives at these Apts. Ms. Higgins stated she was locked out and does not live here. Ms. Bowden was intoxicated. I was unable to make contact with Mr. Higgins after knocking on the Apt L108 multiple times. I transported Ms. Bowden to her residence at 7204 North Crestfield Ln. Nothing further.

[REDACTED]

19-034937 4/13/2019 2:49:00AM 91Z Miscellaneous Information 3871 Hixson Pike

On 04/13/2019 at 02:52 hours, Officer Winkelman (75392) responded to a vehicle crash at 3871 Hixson Pike. Upon arrival police spoke with the complainant, Michael Hamby. Mr. Hamby stated to police he lives just behind the business at the top of the hill at 3871 Hixson Pk and heard a big crash and some conversations from the people on scene. When Mr. Hamby arrived at the location of the accident no one was on scene. The vehicle that crashed was a Toyota 4Runner license plate [REDACTED]. There were obvious signs where the vehicle hit the curb and blew both tires out and possibly caused more undercarriage damage. Since the vehicle was in a parking spot and there was no victim, driver or owner on scene with the vehicle, no wreck report was started. Vehicle owner or driver will need to call back in to file a crash report. No further.

19-034958 4/13/2019 6:38:00AM 91Z Miscellaneous Information 5752 Dayton Pike

On 4-14-19 around 06:38 hours I Ofc. Allison #237 was dispatched to 5752 Old Dayton Pike on an abandoned vehicle partially in the roadway. On scene I made contact with white Honda Accord TN [REDACTED] that had possibly been in a wreck at an unknown location abandoned at this location and was partially in the roadway. Gudels wrecker came on scene and towed vehicle. Nothing further.

19-034959 4/13/2019 6:50:00AM 90D Driving Under the Influence 2307 E 35th St

On 04/13/2019 at 18:06 hours, Officer Matthew Gerity (78344) wrote a continuation/supplement for a Driving Under the Influence at 2307 E 35th St. DUI Chemical kit property #1715 with signed TBI examination request form

19-034971 4/13/2019 9:03:00AM 91Z Miscellaneous Information 601 Market St

On 04/13/2019 at 09:15 hours, Officer Jacob Retchko (66992) and PO Michael Estock (82259) at 601 Market St. Upon arrival officers observed subject Justin Evans lying on the ground in front of Market Court. When interviewed by officers subject stated that he was sleeping. Subject was informed that he could not sleep in this location and was instructed to relocate. No further action required.

19-034974 4/13/2019 9:05:00AM 91Z Field Interview 1112 Grove St

On 04/13/2019 at 09:05 hours, Officer Niver (73511) while on routine patrol observed an abandon vehicle at 1112 Grove St. Golden Gateway Apartments. The vehicle is a black Ford F150 with one flat front tire, an expired 01/2019 TN [REDACTED] registered to an Eric Dortch at 4835 Sylvia Cir. The vehicle has debris build up around the vehicle. Police placed an orange sticker on the vehicle to give the owner notice that it was considered abandoned. Will follow up in 10 days.

19-034980 4/13/2019 9:44:00AM 91Z Miscellaneous Information 2840 Durand Ave

On 04/13/2019 at 09:54 hours, Officer Fletcher (42495) reported a memo at 2840 Durand Ave. An unknown complainant reported the house next to his had an open door. House was checked and no one was inside. The house has apparently been vacant for tow years and is possibly owned by a bank. The frame was damaged so it could not be secured. Since the owner is unknown, a property damage report could not be completed at this time.

19-034983 4/13/2019 10:00:00AM 23H Other Theft/Non-Specific 1416 Elm St

On 04/13/2019 at 10:05 hours, Officer Orsburn#662 (66495) responded to a Theft at 1416 Elm St. Upon arrival I spoke with the complainant, Jim Kurtz. Mr. Kurtz is the property owner of 1416 Elm Street, but stated the house is unoccupied at this time. He stated the Central air conditioning unit had been taken from the house. He stated the last time he had been by the house was Thursday (4/11/19). He stated the unit was around \$5000. There was no suspect information on scene. No further action was taken.

19-035000 4/13/2019 10:59:00AM 91Z Miscellaneous Information 434 Chestnut St

On 04/13/2019 at 11:04 hours, Officer Jacob Retchko (66992) and PO Michael Estock (82259) responded to a disorder at 434 Chestnut St. Upon arrival officers made contact with complainant Rhonda Austin who stated that an unknown subject approached her. Complainant stated that subject spoke with her making her feel uncomfortable. Officers patrolled the area however could not make contact with subject. No further action required.

19-035010 4/13/2019 11:30:00AM 91Z Miscellaneous Information 7201 Bonny Oaks Dr

On 04/13/2019 at 11:35 hours, Officer M Pollard (63828) responded to an Abandoned auto complaint at 7201 Bonny Oaks Dr. Upon my arrival, I located a 2000, green in color, VIN #1FMZU83PXYUB81465., Ford Explorer. The vehicle had been sitting on the shoulder for a few days. Ford's Garage arrived to tow vehicle. The vehicle was located in a high traffic crash area. To prevent a possible traffic crash, I requested the vehicle to be towed.

19-035020 4/13/2019 12:08:00PM 91Z Miscellaneous Information 1600 Arlington Ave

On 04/13/2019 at 12:12 hours, Officer McClard 961 and P.O. K. Cronon 1012 reported a memo at 1600 Arlington Ave. Upon arrival, police spoke with Vivian Ford, the mother of Jasmine Ford. Vivian Ford stated that she no longer wanted Jasmine Ford in the residence and would allow her to get any and all items that belonged to Jasmine Ford. Jasmine Ford complied with Vivians Ford's request to leave, gathered some of her belongings, but did acquire about possible additional units Monday to get the rest of her belongings. Jasmine Ford called for a ride and waited across the street for them to arrive. Nothing further to report at this time.

[REDACTED] [REDACTED] [REDACTED] [REDACTED] Sb

19-035045 4/13/2019 12:22:00PM 91Z Field Interview 800 W 14th Street Ct

On 04/13/2019 at 12:22 hours, Officer Niver (73511) while on routine foot patrol at 800 W 14th Street Ct. (Chattanooga Housing Authority Property) police observed Mr. Edward Nard ([REDACTED]). Police made contact with Mr. Nard at the above address. Mr. Nard had been trespassed from CHA property by police previously. Mr. Nard was not committing any other criminal violation. Police gave Mr. Nard a warning and allowed him to leave the property so the offense would not continue. No further action taken.

19-035053 4/13/2019 2:00:00PM 91Z Miscellaneous Information 408 S Kelley St

On 04/13/2019 at 14:10 hours, Officer K.Downs (68391) reported a memo at 408 S Kelley St. I responded to vehicles parked on private property at 408 S Kelley Street. I spoke with the reporting party, Gary Ball, who stated that he wanted the vehicles gone. Both vehicles were moved without incident.

19-035067 4/13/2019 2:15:00PM 91Z Miscellaneous Information 7710 E Brainerd Rd

On 04/13/2019 at 15:30 hours, Officer Springer (66500) reported a memo at 7710 E Brainerd Rd. Upon arrival police spoke with Kendra Gray. She said her mother Tessy Gray is mad at her because she will not let her drive her vehicle. She said Tessy sent her a text stating she would see her soon and she better have the car ready. Kendra wanted a report made to document the incident in case her mother shows up. Nothing further.

19-035079 4/12/2019 9:00:00PM 91Z Damaged Property Accidental 18420 Interstate 24 Wb

On 04/13/2019 at 15:40 hours, Officer Hauge (79528) reported a Damaged Property Accidental at 18420 Interstate 24 Wb. I spoke with Mr. Williams who stated on 04/12/2019 at around 2100 he was traveling on I-24 WB behind a truck pulling a boat. He stated while driving a small black object came off of the Boat and struck the front head light of Mr. Williams vehicle.

19-035117 4/13/2019 5:48:00PM 91Z Miscellaneous Information 5923 Portview Cir

On 04/13/2019 at 17:55 hours, Officer Bell (79882) reported a memo at 5923 Portview Cir. Upon arrival, I spoke with Mr. Loc Hoang who told me that he was doing yard work in his back yard and saw some wires sticking up in the ground. Mr. Loc believed that his brother, Mr. Loi Hoang, had set a trap up for him. I'm not sure why Mr. Loc believed that it was his brother. Mr. Loc had difficulties explaining to me why he believed it was his brother. Mr. Loc just wanted a report done for future reference. No further action was needed.

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

19-035179 4/13/2019 8:57:00PM 91Z Damaged Property Accidental 1300 Shallowford Rd

On 04/13/2019 at 21:00 hours, Officer Bell (79882) responded to a Damaged Property Accidental at 1300 Shallowford Rd. Upon arrival, i spoke with Mr. Gregory Hale who told me that as he was driving down Shallowford Rd., he hit a pot hole which caused as flat tire. Mr. Hale just wanted a report completed for insurance. No further action was needed.

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

19-035228 4/13/2019 11:00:00PM 91Z Miscellaneous Information 2 Broad St

***** DISREGARD *****

Report can be deleted.

19-035239 4/13/2019 11:37:00PM 91Z Miscellaneous Information 7796 E Brainerd Rd

On 04/13/2019 at 23:50 hours, Officer A. Duty (79523) reported a memo at 7796 E Brainerd Rd. An employee from Taco Bell called in stating there was a black male walking around asking customers for money and would not leave. The party was gone prior to police arrival.

No further action at this time.

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

19-035676

4/11/2019 1:30:00PM

91Z Property Lost

6101 Lee Hwy

On 04/15/2019 at 09:08 hours, PIT McMahan (61444) responded to a Property Lost at 6101 Lee Hwy at Sam's Club. The victim said that she was there on 4/11/19 around 1:30 pm when she last had her ring on her finger and she was in her car on the lot. She then went into the store where she later realized that it was gone about 30 minutes later. She said that she had been handling some heavy items in the store and she said that it must have fallen off at some point because it fit loosely on her finger. She said that she had an appraisal on the ring for \$3,894.00 total value. This report was taken by phone.

19-035686

4/13/2019 6:30:00PM

23F Theft from Motor Vehicle

2100 Hamilton Place Blvd

On 04/15/2019 at 09:25 hours, Officer Glenn (60757) responded to a Theft from Motor Vehicle at 2100 Hamilton Place Blvd.

I spoke with Mackey Smith by telephone. He says that while at Hamilton Place Mall, an unknown party entered his 2006 Ford F250 and stole his Smith & Wesson M&P 40 Shield serial # LEE9884.

The firearm has been entered in NCIC # G544679080.

19-035727

4/12/2019 5:00:00PM

23H Other Theft/Non-Specific

3737 Pilot Pt

On 04/15/2019 at 11:20 hours, Officer Joshua Wright (0063087) responded to a Other Theft/Non-Specific at 3737 Pilot Pt. Upon preliminary investigation, it was discovered that some time over the weekend, suspect(s) cut a hole in the fence on the south side of the property, and proceed to go through all the unlocked vehicles (3) and take the listed items. FiCom does have cameras and has been combing through all the footage, but at the time of this report, did not locate any footage of the theft.