

Orleans Parish Sheriff's Office
Internal Affairs Division
Marlin N. Gusman, Sheriff

INTER-OFFICE MEMORANDUM

To: Sheriff Marlin N. Gusman

From: Special Agent Byron J. Woods, IAD

Date: July 28, 2010

Subject: Alleged Misconduct/Adherence to Law (Recruit Anthony Perkins)

Case Report

On Wednesday July 28, 2010, at about 8:35 a.m., Special Agent Byron J. Woods of the Orleans Parish Sheriff's Office, (OPSO) Internal Affairs Division (IAD) received telephone call in the IAD Office from OPSO/SOD Sergeant Scott Williams in reference to alleged misconduct by an employee of the OPSO. Sergeant Williams stated he was informed by the New Orleans Police Department (NOPD) that there was an "Arrest Warrant," for "Domestic Abuse/Battery," issued for OPSO Recruit Deputy (R/D) Anthony Perkins, who is assigned to the Orleans Parish Prison (OPP). Sergeant Williams stated he was not working on this day and requested the IAD assistance in dealing with this matter. Sergeant Williams further stated he had spoken to Captain Sidney Holt who is R/D Perkins supervisor at the OPP, and informed him of the "Warrant," and the situation. This IAD Agent informed Sergeant Williams he would contact Captain Holt at the OPP to discuss the handling of this matter. At about 8:45 a.m. this same date (07-28-2010) Special Agent B. Woods was contacted by Captain S. Holt relative this matter. Captain Holt was advised to allow the NOPD to handle this matter due the fact that they initially investigated this matter and issued the "Arrest Warrant."

This IAD Agent then met with and discussed this issue with OPSO Chief Deputy William Short, Chief of Security Earl Weaver and IAD Commander Wilfred Washington. During this meeting all three senior officers agreed it would be proper to allow the NOPD to deal with this matter since they were responsible for the "Arrest Warrant." Captain Sidney Holt contacted this IAD Agent at or about 2:45 p.m. this same date (07-28-2010), to inform him that the NOPD Officer(s) who issued the "Warrant," for R/D Perkins' arrest had not called back so after speaking to R/D Perkins, he accompanied R/D Perkins to the OPSO Intake and Processing Center (IPC) to turn himself in and get the process started.

At about 3:00 p.m. on 07-28-2010, IAD Special Agents Byron J. Woods and Johnny Morreale met with and interviewed Recruit Perkins at the OPSO IPC. In a recorded interview

Recruit Perking denied he committed a "Battery," on the alleged victim. Ms. Monica Bantist
Recruit Perkins stated [redacted]

[redacted]

[redacted] Recruit Perkins stated after this incident he went to the "OPP" and spoke with his supervisor, Captain Sidney Holt, and explained to him what had occurred. He said Capt. Holt instructed him to write and submit a report to him in reference to the incident with his baby's mother.

Conclusion

After reviewing all of the available information in this matter and the fact that Recruit Perkins was physically arrested, and charged with **RS 14: 35.3 "Domestic Abuse Battery,"** he was **"Suspended,"** on Wednesday July 28, 2010, at 2:30 p.m. Such conduct and or charges are a violation of the OPSO Rules and Regulations to wit: **Rule #201 "Adherence to Law,"** and **Rule #301 "Professionalism."** Recruit Perkins will be on a suspension pending his appearance before a **"Disciplinary Review Board,"** of the OPSO for adjudication of this matter.

Classification: Sustained

Special Agent Byron J. Woods

Special John Morreale

Orleans Parish Sheriff's Office
Marlin N. Gusman, Sheriff

To: Sheriff Marlin N. Gusman, OPSO
From: Special Agent Byron J. Woods, IAD
Date: July 29, 2010
Subject: Suspension of Recruit Deputy Anthony Perkins

IAD # 106-10

Name, Rank, Employee #: Perkins, Anthony I., #redacted
Residence Address of Accused: redacted
Telephone # of Accused: redacted
Assignment and Shift of Accused: Orleans Parish Prison (OPP)
Location Where Incident Occurred: Unknown Address on Sherwood Drive, in Eastern New Orleans, LA.
Date & Time of Incident: Monday July 26, 2010, @11:30 a.m.
Nature of Complaint: Alleged "Domestic Abuse/Battery"
Article Number and Title: Rule #201 "Adherence to Law," (RS 14:35.3 "Domestic Abuse/Battery") and Rule #301 "Professionalism."

SOURCE OF COMPLAINT:

Citizen Complaint _____
Information Received X
Violation Observed _____

CORRECTIVE ACTION TAKEN:

Counseled _____
Suspended X
Investigated Further _____
Working Suspension _____

COMMENTS: _____

SEE ATTACHED REPORT XXX

S/A Byron J. Woods, Internal Affairs

City of New Orleans
Office of the Orleans Parish Sheriff
2800 Gravier Street
New Orleans, LA. 70119

Marlin N. Gusman, Sheriff

July 28, 2010

Employee Name: Recruit/Deputy Anthony Perkins
Assignment: Orleans Parish Prison (OPP)
Emp. # redacted
Home Address:
City, State, & Zip Code:
Home Telephone#:

Effective this date, July 28, 2010, at 2:30 pm, you are being **"Suspended,"** from duty in connection with an allegation that you acted in a manner unbecoming of an employee of the Orleans Parish Sheriff's Office (OPSO). On Monday July 26, 2010, while off duty from the OPSO, it was alleged you were involved in a **"Domestic Dispute"** with a female companion. It was further alleged that you committed a **"Battery"** upon the female companion. As a result of this allegation you were arrested by the New Orleans Police Department (NOPD) for **"Domestic Abuse/ Battery"** on July 28, 2010, via a NOPD **"Warrant."**

Such misconduct violates the "Rules and Regulations" of the OPSO to wit: Rule #201 "Adherence to Law" and Rule# 301 "Professionalism."

For payroll purposes, the effective date and time of your suspension is effective Wednesday July 28, 2010, at 2:30pm., awaiting an appearance and "Hearing" before the Sheriff's Office "Disciplinary Review Board".

Special Agent Johnny Morreale

CC: Personnel
Payroll

DM-2

Office of the Criminal Sheriff
Parish Of Orleans • State Of Louisiana

Marlin N. Gusman
Sheriff

Date August 6, 2010

RE: Disciplinary Hearing Results

IAD Control Number # 106-10

Dear: **Recruit/Dep. Anthony Perkins**

At a "Disciplinary Hearing" which was held on: **August 5, 2010**

It was determined you were found, not found to be in violation of the Rules and Regulations of the Orleans Parish Sheriff's Office to wit Rule:

Art: # 201 "Adherence to Law"

Art: # 301 "Professionalism"

It was the decision of the Disciplinary Board or Hearing Officer(s): that as a result of the above indicated violation(s) you are to be assessed a penalty of: **Return to duty pending outcome of Criminal Court Case**

If you disagree with the findings or decision of this Disciplinary Hearing, you have the right to file an "**Appeal**," directly to the Sheriff by writing a letter and sending it to Sheriff Marlin N. Gusman outlining and explaining why you feel the decision of the Board is incorrect.

Sincerely,

Sheriff Marlin N. Gusman

By: Special Agent Byron J. Woods

On:
I: 8/6/2010
Received a copy of this letter

[*]

SECTION "I" Judge: THE HONORABLE KAREN HERMAN
Minute Clerk: IRIS MCKINNEY
Court Reporter: JUNE LUSK
Assist. D.A.: ALEX CALEDA
CAROLINE BARKERDING

Date: THURSDAY, March 17, 2011
Case Number: 501-473
State of Louisiana
versus
ANTHONY I PERKINS

Violation: RS 14 35

THE DEFENDANT, ANTHONY I PERKINS, APPEARED BEFORE THE COURT FOR HEARING ON MOTIONS & TRIAL WITH COUNSEL, JASCN ULMAN.

AS TO COUNT 1, RS 14 35 SIMPLE BATTERY, THE STATE ENTERED A NCLE PROSEQUI AND NOTIFIED THE COURT AND DEFENDANT OF POSSIBLE REINSTATEMENT OF THE CHARGE.

A RELEASE IS ISSUED.

THIS CASE IS CLOSED FOR THIS DEFENDANT.

IRIS MCKINNEY, Minute Clerk

Clerk's Office 3/12/2011
A True Copy
by Deputy Clerk
Hon. Arthur A. Morrell
Clerk of Criminal District Court
Orleans Parish

1AD
B-106-10

CASE PROCESS

SET FOR Closed (w.p.)

DATE _____ TIME _____

NOTIFY: DEPT _____

JAIL _____ BOND _____

ATTY _____ SRTY _____

STATE _____ DEF _____

DOCKETED

ISSUED _____

CK/CHRG _____

CALENDAR _____

11/15/2010

SHOLESR
CLERK'S OFFICE RECEIVED DEFENSE OMNIBUS MOTION FOR DISCOVERY;
MOTION FOR PRESERVATION OF EVIDENCE, AND MOTION FOR SUPPRESSION
OF STATEMENTS, EVIDENCE AND IDENTIFICATIONS.
(AS TO ANTHONY PERKINS)
>THE DEFENDANT, ANTHONY I PERKINS FAILED TO APPEAR FOR
ARRAIGNMENT >ALIAS CAPIAS WITH NO BOND. >CONTINUED WITHOUT
DATE.

1/06/2011

LIVACCARIC
>COURT RECALLED THE ALIAS CAPIAS. THE COURT SET A BOND FOR THE
CAPIAS AT \$2,000. >ARRAIGNMENT SET FOR 01/10/11

1/07/2011

MCGEECA
FILED SURETY BOND \$2,000.00, DATE OF BOND 01/06/2011.
SURETY; INTERNATIONAL FID. INS. CO.

1/10/2011

MCKINNEYI
>THE DEFENDANT, ANTHONY I PERKINS APPEARED FOR ARRAIGNMENT.
>COURT APPOINTED JASON ULMAN, ODP. >KEITH HURTT STOOD IN FOR
ARRAIGNMENT ONLY. >READING OF BILL OF INFORMATION WAIVED.
>DEFENDANT ENTERED PLEA OF NOT GUILTY. >HEARING ON MOTIONS &
TRIAL SET FOR 02/04/11 >SEND NOTICES. >DNOC.

1/13/2011

SHOLESR
CLERK'S OFFICE RECEIVED DEFENSE OMNIBUS MOTION FOR DISCOVERY;
MOTION TO PRESERVE EVIDENCE; MOTION FOR SUPPRESSION OF
STATEMENTS, EVIDENCE AND IDENTIFICATIONS. (AS TO ANTHONY PERKINS)

2/04/2011

LIVACCARIC
>DEFENDANT, ANTHONY I PERKINS APPEARED WITH COUNSEL, JASON ULMAN
FOR HEARING ON MOTIONS & TRIAL >CONTINUED ON JOINT MOTION.
>TRIAL CONTINUED TO 02/24/11 >SEND NOTICES. >DNOC.

2/24/2011

MCKINNEYI
>DEFENDANT, ANTHONY I PERKINS APPEARED WITH COUNSEL, JASON ULMAN
FOR HEARING ON MOTIONS & TRIAL >CONTINUED ON STATE MOTION
>TRIAL CONTINUED TO 03/17/11 >SEND NOTICES. >DNOC.

3/11/2011

RODRIGUEZA
CLERK'S OFFICE RECEIVED DEFENSE RESPONSE TO STATE'S MOTION FOR
DISCOVERY AND NOTICE OF ALIBI. (AS TO PERKINS)

3/17/2011

MCKINNEYI
>THE DEFENDANT, ANTHONY I PERKINS APPEARED FOR HEARING ON
MOTIONS & TRIAL WITH COUNSEL, JASON ULMAN >FOR COUNT 1 RS 14 35
SIMPLE BATTERY NOLLE PROSEQUI. >RELEASE ISSUED. >CASE CLOSED,
THIS DEFENDANT.

=====
END OF DOCKET MASTER
=====

Clerk's Office 3/17 2011
A True Copy
John A. Morrell Deputy Clerk
Hon. Arthur A. Morrell
Clerk of Criminal District Court
New York County

NEW ORLEANS POLICE DEPARTMENT INCIDENT G-37167-10

Signal	Incident	Occurrence Date/Time	Reported Date/Time	Status	Bulletin
35D	SIMPLE BATTERY (DOMESTIC)	7/26/2010 10:51 AM	7/26/2010 12:55 PM	WARRANT ISSUED	611719
Location				Dist/Zone/Sub	Lighting
7678 SHOREWOOD DR.				7K04	GOOD

VICTIM PERSONS

VICTIM					
Last Name	First Name	Race	Sex	DOB	
BATISTE	MONICA	BLACK	MALE	redacted	
Home Address	Home Phone	SSN	Driver's License		
redacted	redacted	redacted			
Work Address	Work Phone				
Sobriety	Injury	Treated			

OFFENDERS

OFFENDER								
Last Name	First Name	Nickname	Race	Sex	DOB	Height	Weight	
PERKINS	ANTHONY	DUKE	BLACK	MALE	redacted	6'9"	189	
Home Address	SSN	Driver's License						
redacted	redacted							
Arrest Location	Dist/Zone/Sub	Arrest Date/Time	Arrest Credit					
Sobriety	Injury	Treated	Rights Form	Transported By	Unit			
Arrest Type	Resident Status	Juvenile Disposition						

CHARGES

Charge	Victim No.	Relationship
LA R.S. 14 35 RELATIVE TO SIMPLE BATTERY	1	BOY/GIRL FRIEND

OFFENDER DESCRIPTORS

<u>01 Build</u> 02 Thin	<u>02 Oddities</u>	<u>03 Scars</u>	<u>04 Tattoos</u>	<u>05 Apparel</u>
<u>06 Speech</u>	<u>07 Accent</u>	<u>08 Facial Odd.</u>	<u>09 Eyes</u> 02 Brown	<u>10 Nose</u>
<u>11 Teeth</u>	<u>12 Hair Color</u> 04 Black	<u>13 Hair Style</u> 07 Short	<u>14 Facial Hair</u>	<u>15 Complexion</u> 06 Brown

Additional Description

MODUS OPERANDI

<u>16 Criminal Activity</u> 10 Other (Describe)	<u>17 Motive</u> 07 Domestic Dispute	<u>18 Targets</u> 05 Person	
<u>19 Method of Entry</u> 01 Admitted Entry	<u>20 Point of Entry/Exit</u> 01 Front 06 Door	<u>21 Security Used</u>	<u>Security Defeated</u>
<u>22 Residential</u> 01 Single Family Dwelling	<u>23 Outdoor Area</u>	<u>24 Comm. Establishment</u>	<u>25 Public Access Area</u>
<u>26 Movable</u>	<u>27 Structure Type</u> 01 One-Story 07 Wood Frame	<u>28 Structure Status</u>	
<u>29 Off. Approach</u> 06 Approached From Front	<u>30 Impersonated</u>	<u>31 Weapon</u> 07 Hands/Fist/Feet	<u>32 Firearm Features</u>
<u>33 Property Crimes</u>	<u>34 Person Crimes</u> 02 Struck Victim w/ Weapon	<u>Sex Crime Specific</u>	

Additional Descriptions
16-BATTERY

NARRATIVE

ON MONDAY, JULY 26, 2010, AT ABOUT 12:45AM OFFICER DARLENE STOKES UNIT 719A WAS DISPATCHED TO INVESTIGATE A SIGNAL 35D, SIMPLE BATTERY(DOMESTIC), AT 7678 SHOREWOOD DRIVE.

UPON ARRIVAL, OFFICER STOKES MET WITH THE COMPLAINANT, MS. MONICA BATISTE. MS. BATISTE STATED ON MONDAY, JULY 26, 2010, AT ABOUT 10:51AM HER CHILD'S FATHER, MR. ANTHONY PERKINS, ARRIVED AT HER RESIDENCE. MS. BATISTE STATED MR. PERKINS ASKED FOR THEIR BABY GIRL. MS. BATISTE SAID SHE TOLD MR. PERKINS, "NO" AND TO LEAVE BUT HE DID NOT. MR. PERKINS SAID, "NO, I'M TAKING MY BABY." MS. BATISTE STATED AS HE HELD THE BABY IN HIS ARMS, HE GRABBED HER RIGHT ARM AND THREW HER TO THE FLOOR. MS. BATISTE STATED WHILE SHE WAS CONTACTING THE POLICE, MR. PERKINS STATED, "YOU GOT ME ON CHILD SUPPORT." MS. BATISTE SAID HE GRABBED HER AGAIN AND THREW HER TO THE FLOOR WHICH CAUSED A BRUISE TO HER RIGHT ARM. MS. BATISTE SAID MR. PERKINS LEFT IN A GOLD COLORED ALERO BUT SHE HAD NO FURTHER DESCRIPTION OF THE VEHICLE.

OFFICER STOKES OBSERVED THE BRUISE TO MS. BATISTE'S RIGHT UPPER ARM AREA.

MS. BATISTE COMPLETED AND SIGNED THE VICTIM VOLUNTARY FORM AND THE LOUISIANA VICTIM NOTICE AND REGISTRATION FORM.

OFFICER STOKES ISSUED MS. BATISTE THE DOMESTIC VIOLENCE SHEET AND THE NOPD ITEM NUMBER.

OFFICER STOKES NOTIFIED LT. D. HAYDEL UNIT 710A OF THE INCIDENT

OFFICER STOKES TOOK TWO PHOTOS WHICH INCLUDED MS. BATISTE AND HER INJURY.

OFFICER STOKES RELOCATED TO THE SEVENTH DISTRICT POLICE STATION AND PREPARED THE ARREST WARRANT APPLICATION AND THE ARREST WARRANT.

OFFICER STOKES RELOCATED TO MAGISTRATE COURT WHERE THE ARREST WARRANT APPLICATION AND ARREST WARRANT WAS SIGNED BY MAGISTRATE JUDGE HANSON.

OFFICER STOKES PLACED THE PHOTOS ON THE BOOKS AT CENTRAL EVIDENCE AND PROPERTY.

OFFICE STOKES RELOCATED TO THE JUVENILE BUREAU AND SENT WANTED BULLETIN NUMBER 611,719.

OFFICER STOKES PLACED THE ARREST WARRANT APPLICATION, ARREST WARRANT, AND BULLETIN ON FILE WITH OFFICER L. STEWART NCIC.

WHEN LOCATED, MR. PERKINS SHOULD BE CHARGED AND BOOKED ACCORDINLY WITH R.S. 14:35.3, RELATIVE TO DOMESTIC ABUSE BATTERY ON MONICA BATISTE.

DOMESTIC VIOLENCE

Witnesses Present	Witness Statement	Children Present	Children Statement
YES	NO	YES	NO
Evidence Location	Photos Taken	Taken By	Unit #
SCENE	YES	D. STOKES	719
Vic. Injury Photos	Off. Injury Photos	Weapon Type	
YES	NO	HAND	
Weapon Confiscated	Weapon Impounded		
NO	NO		

Incident Description

THE COMPLAINANT'S STATED HER CHILD'S FATHER ARRIVED AT THE RESIDENCE AND STATED HE WANTED TO TAKE THEIR CHILD. SHE STATED SHE REFUSED AT WHICH TIME HE GRABBED HER AND THREW HER TO THE FLOOR.

Evidence Description & Disposition

TWO PHOTOS OF VIC. AND HER INJURY. PHOTOS PLACED ON BOOKS AT CEP.

VICTIM

Last Name	First Name	Medical Treatment	Medical Unit #
BATISTE	MONICA		
Medical Address	Given Infosheet	Given Item Number	
	NO	NO	

Injury Map
3

Person Descriptors
- CALM
- BRUISES

OFFENDER

Last Name	First Name	Medical Treatment	Medical Unit #
PERKINS	ANTHONY		
Medical Address	Made Comments		
	NO		

Comments

Injury Map

Person Descriptors

RELATIONSHIPS

Victim	Offender	Relationship
BATISTE, MONICA	PERKINS, ANTHONY	FORMER DATING

ATTACHED DOCUMENTS LIST

Victim Witness Forms

Arrest Warrant

Bulletin - #611719

CE & P Receipt - #g3716710

Office of the Sheriff
Parish of Orleans ~ State of Louisiana

Marlin N. Gusman
Sheriff

Deputy Anthony Perkins Jr. A member of the Orleans Parish Sheriffs Office assigned to the Orleans Parish Prison Facility respectfully submits the following incident report:

redacted

redacted

Captain Holt instructed Deputy Perkins to write an incident report an turn it into him the following morning.

Deputy Anthony Perkins

ORLEANS PARISH CRIMINAL SHERIFF'S OFFICE

DISCIPLINARY HEARING DISPOSITION

SHERIFF
 DIVISION COMMANDER
 WARDEN'S/SHERIFF'S COMMITTEE
 CHIEF

DATE: 8/5/10
 I.A.D. CONTROL #: 106-10

TO: MARLIN N. GUSMAN, SHERIFF

FROM: Major Jerrod Spinney

On 8/5/10, a Disciplinary Hearing was held on the above referenced I.A.D. case. As the Hearing Officer, I reviewed the charge(s) against Deputy Anthony Perkins/ Employee # [redacted] OPP Security.

After Consideration of the evidence presented, it is in my opinion that the charge(s) should be classified as follows:

Check (✓) if additional sustained violation(s) (ASV).

#	RULE NUMBER & NAME	ASV	DISPOSITION
1.	201 - Adherence to Law	<input type="checkbox"/>	Sustained
2.	301- Professionalism	<input type="checkbox"/>	Sustained
3.		<input type="checkbox"/>	
4.		<input type="checkbox"/>	
5.		<input type="checkbox"/>	
6.		<input type="checkbox"/>	

As a result, it is my/our recommendation that Deputy Perkins should:

(Check (✓) One):
 not be disciplined
 to be disciplined
 as follows:

#	RULE NUMBER & NAME	DISPOSITION
1.	201 - Adherence to Law	Return to duty; Must return back to disciplinary board after the determination of his court case.
2.	301 - Professionalism	
3.		
4.		
5.		
6.		

COMMENTS (optional):

*IF AN ADDITIONAL SUSTAINED VIOLATION(S) IS RECOMMENDED, AN INTEROFFICE CORRESPONDENCE ARTICULATING HOW THE ADDITIONAL VIOLATION(S) WAS DEREMINED SHALL BE ATTACHED, AND MADE A PAGE OF THIS FORM.

Signature of Hearing Officer(s):

Major Jerrod Spinney

Date: 8/5/10

*received court paperwork on 3-17-11. Case was nolite prosequi. Deputy will return to regular duty. 3-27-11

Office of the Criminal Sheriff
Parish Of Orleans • State Of Louisiana

Marlin N. Gusman
Sheriff

I, ANTHONY PERKINS was notified on THURS 8/5/10 of
A "Disciplinary Hearing," which is to be held on my behalf by the OPCSO. I wish to
"Waiver," the five (5) day waiting period, and have my Hearing on this date: 8/5/10.

Signature: *Anthony Perkins*

Print Name: ANTHONY PERKINS

ORLEANS PARISH CRIMINAL SHERIFF'S OFFICE

DISCIPLINARY HEARING NOTIFICATION

SHERIFF DIVISION COMMANDER WARDEN'S/SHERIFF'S COMMITTEE
 CHIEF

DATE: 8/5/10
I.A.D. CONTROL #: 106-10

TO: Deputy Anthony Perkins redacted /OPP Security

FROM: Major Jerrod Spinney

An investigation conducted by Agent Bryon Woods has revealed that on or about Wednesday July 28, 2010 at approximately 1500 hours you allegedly: were interviewed by IAD agents relative to an incident involving you and a civilian female which required NOPD intervention. You denied committing a "Battery" on the alleged victim and stated redacted

redacted

redacted A Warrant for you arrest was issued and when you learned of the warrant you spoke to Captain Holt and explained what occurred.

Such conduct is a violation of:

Rule #, Para. # (number of regulation/order/law)	Rule Name
201 - Adherence to Law	Moral conduct
301- Professionalism	Professional conduct

You are hereby instructed to appear in the uniform of the day, or coat and tie or appropriate dress for female employees, UNARMED, on Thursday, August 5, 2010 at 0900 hours at the Internal Affairs Division Office, for a Disciplinary Hearing before Major Jerrod Spinney. At that time you will be afforded an opportunity to present any mitigating circumstance, justification, or explanation you may have to offer. You may also have legal counsel or other representative, or both, present at the Disciplinary Hearing in the capacity of an observer to the proceedings.

Signature of the Hearing Officer: Date: 8/5/10

Signature of Employee: Date: 8/5/10

INSTRUCTIONS: Appendix "A" shall be completed by the Hearing Officer or designee. It shall be used to formally notify the accused employee, (1) that a disciplinary hearing will be conducted; (2) the date, time, and location of the hearing; (3)

the identity of the Hearing Officer; (4) the nature of the violation(s); and (5) a synopsis of the incident upon which the allegation(s) was based.

THIS FORM SHALL BE ISSUED TO AND SIGNED FOR BY THE ACCUSED EMPLOYEE AT LEAST FIVE (5) CALENDAR DAYS PRIOR TO THE DATE OF THE HEARING.

ORIGINAL: Employee
PHOTOCOPY: I.A.D. Investigative Report file

Office of the Sheriff
Parish of Orleans ~ State of Louisiana

Marlin N. Gusman
Sheriff

Date December 7, 2011

RE: Disciplinary Hearing Results
Dear: **Dep. Anthony Perkins**

IAD Control Number # 181-10

At a "Disciplinary Hearing" which was held on: **December 6, 2011**
It was determined you were found, not found to be in violation of the Rules and Regulations of the Orleans Parish Sheriff's Office to wit Rule:

Art: # 402 "Instructions from an Authoritative Source"
Art: # 404 "Neglect of Duty"

It was the decision of the Disciplinary Board or Hearing Officer(s): that as a result of the above indicated violation(s) you are to be assessed a penalty of: **Five (5) Days Suspension Pending**

If you disagree with the findings or decision of this Disciplinary Hearing, you have the right to file an "**Appeal**," directly to the Sheriff by writing a letter and sending it to Sheriff Marlin N. Gusman outlining and explaining why you feel the decision of the Board is incorrect.

Sincerely,

Sheriff Marlin N. Gusman

By: Special Agent Byron J. Woods

On: _____

I: _____
Received a copy of this letter

18:37:47

Incident Report

DATE: 12/15/2010

TO: Sheriff Marlin N. Gusman

FROM: Sergeant Washington, Dwayne K

SUBJECT: RECOMMENDED SUSPENSION OF DEPUTY ANTHONY PERKINS

Incident No.: X000012910

Incident Date / Time: 12/15/2010 11:55:00

Location: OPP

Person Approved: N

Rank Approved: N

Narrative:

SERGEANT DWAYNE WASHINGTON A MEMBER OF THE ORLEANS PARISH SHERIFF'S OFFICE ASSIGNED TO THE OLD PARISH PRISON FIRST PLATOON SECURITY DIVISION DETAILED TO THE WATCH OFFICE AS ASSISTANT WATCH COMMANDER RESPECTFULLY SUBMIT THE FOLLOWING REPORT.

ON WEDNESDAY DECEMBER 15, 2010 AT APPROXIMATELY 1155HRS SGT DWAYNE WASHINGTON RECEIVED A CALL IN THE WATCH OFFICE FROM MAJOR KEVIN WINFIELD. MAJOR WINFIELD STATED THAT HE WAS SITTING ON TIER C2 AND NO DEPUTY WAS AROUND. SGT WASHINGTON ADVISED MAJOR WINFIELD THAT DEPUTY ANTHONY PERKINS WAS ASSIGNED TO THAT TIER.

CAPT SIDNEY HOLT AND SGT WASHINGTON WAS ON THE WAY TO TIER C2 AND FOUND DEPUTY PERKINS STANDING ON THE FIRST FLOOR OUTSIDE IN THE INMATE RECREATION AREA. CAPT HOLT ASKED DEPUTY PERKINS WHAT WAS HE DOING AND HE STATED THAT C2 HAD JUST WENT TO THE YARD. CAPT HOLT THEN ADVISED DEPUTY PERKINS TO FOLLOW HIM TO TIER C2. UPON ARRIVAL TO THE TIER THE MAIN DOOR TO C2 WAS WIDE OPEN. WHEN CAPT HOLT AND DEPUTY PERKINS ENTERED THE TIER MAJOR WINFIELD WAS SITTING AT THE DESKS. MAJOR WINFIELD STATED THAT HE FOUND THE TIER OPEN UNATTENDED WITH THE SECOND VESTIBULE DOOR TO THE TIER OPEN AND A SET OF KEYS SITTING ON THE DESK. DEPUTY PERKINS STATED THAT THE KEYS WAS FOR TIER C3 AND THAT HE JUST WENT DOWN TO BRING THE INMATES TO THE YARD. MAJOR WINFIELD STATED THAT YOU STILL HAVE INMATES ON THE TIER AND IN THE DAYROOM. DEPUTY PERKINS WAS ADVISED THAT HE WAS BEING WRITTEN UP FOR VIOLATING THE FOLLOWING RULES AND REGULATION.

Employees:

Emp No

redacted

Name

Washington, Dwayne K

Perkins, Anthony I.

Sgt Dwayne K Washington
Signature

12/15/2010
18:25:27

ORLEANS PARISH SHERIFF'S OFFICE

Page 1

Employee Disciplinary Maintenance Form(DM-1)

TO: Sheriff Marlin N. Gusman
CC: Internal Affairs Division, Personnel, and Compliance Unit
FROM: Sergeant Washington, Dwayne K
OPP Security
SUBJ: Alleged or Observed Misconduct of Employee
[redacted] - Perkins, Anthony I. IAD # 181-10
DATE: 12/15/2010

Accused Information:

EmplNo: [redacted]
Name: Perkins, Anthony I.
Rank: Wch Deputy
SocSecNo: [redacted]
Residence: [redacted] LA 70119
Assignment and Shift: OPP

Incident Information:

Date: 12/15/2010
Time: 11:55:00
Incident No: X000012910
Location: OPP
Source of Complaint: Violation Observed
Corrective Action Taken: Recommended Suspension

Articles:

Code Description
042 Instructions From Authoritative Source
A member shall professionally, promptly, and fully abide by or execute instructions issued from any authoritative source. If the instructions are reasonably believed to be in conflict with the Rules and Procedures of the Department or other issued instructions, this fact shall respectfully be made known to the issuing authority. If the issuing authority elects to insist upon execution of the instructions which are reasonably believed to be in conflict with Department Rules and Procedures, then the member receiving the instructions shall have the right to request and is entitled to receive, IMMEDIATELY, said instructions in writing, except in cases of emergency as determined by the supervisor. The issuing authority shall be held responsible should any conflict materialize; however, no instructions shall be issued or executed which are in violation of the law.

044 Neglect To Duty
Each member, because of his grade assignment, is required to perform certain duties and assume certain responsibilities. A member's failure to properly function in the either or both of these areas constitutes a neglect of duty.

4a. General
Each member, because of his grade and assignment, is required to perform certain duties and assume certain responsibilities. A member's failure to properly function in either or both areas constitutes a neglect of duty.

4b. Supervisory Responsibility
A member with supervisory responsibility shall be in neglect of duty whenever he fails to properly supervise subordinates, or when his actions in matters relating to discipline fail to conform with the dictates of Department Rules and Regulations.

EmplNo: redacted

Name: Perkins, Anthony I.

Incdnt No: X000012910

Continued From Previous Page.

Articles:

- | Code | Description |
|------|---|
| 4c. | Enumerated Acts/Omissions |
| | The following acts or omissions to act, although not exhaustive, are considered neglect to duty: |
| 1. | Failing to take appropriate and necessary police action; |
| 2. | Failing to respond to all assignments promptly and failing to report dispositions of assignments to the dispatcher immediately upon completion; |
| 3. | Failing to advise the dispatcher on each occasion of his absence from the patrol vehicle(except for signal 10-42) and the reason therefore;and failing to report his return to his vehicle; |
| 4. | Failing to make written report when such is indicated; |
| 5. | Unauthorized sleeping duty; |
| 6. | Failing to comply with instructions , oral or written, from any authoritative source; |
| 7. | Failing to take necessary actions so as to insure that a prisoner shall not escape as a result of carelessness or neglect; |
| 8. | Failing to thoroughly search for, collect, preserve, and identify evidence in an arrest or investigative situation; |
| 9. | Failing to insure that health,welfare, and property of a prisoner is properly maintained while in individual custody; |
| 10. | Failing to properly care for vehicles and other equipment used wherein damage results from carelessness or neglect; |
| 11. | Failing to take appropriate action as to illegal activity,including vice and gambling violations, and/or make a written report of the same to commanding officer. |

Supervisor or Rank

12/15/2010
18:25:28

ORLEANS PARISH SHERIFF'S OFFICE
ORLEANS PARISH
2800 GRAVIER STREET
NEW ORLEANS, LA 70119

Page 1

Sheriff Marlin N. Gusman
SHERIFF

Name: Perkins, Anthony I.
Rank: Wch Deputy
SSNo: redacted
Address: [REDACTED]
Phone: [REDACTED]
HireDte: 4/07/2010

A recommendation for your suspension from duty has been filed in connection with an allegation that you acted in a manner unbecoming a (Deputy Sheriff) (Employee) in that on or about 12/15/2010 at or about 11:55:00 while at or near OPP when you were involved in the incident described below.

Incident No: X000012910

SERGEANT DWAYNE WASHINGTON A MEMBER OF THE ORLEANS PARISH SHERIFF'S OFFICE ASSIGNED TO THE OLD PARISH PRISON FIRST PLATOON SECURITY DIVISION DETAILED TO THE WATCH OFFICE AS ASSISTANT WATCH COMMANDER RESPECTFULLY SUBMIT THE FOLLOWING REPORT.

ON WEDNESDAY DECEMBER 15, 2010 AT APPROXIMATELY 1155HRS SGT DWAYNE WASHINGTON RECEIVED A CALL IN THE WATCH OFFICE FROM MAJOR KEVIN WINFIELD. MAJOR WINFIELD STATED THAT HE WAS SITTING ON TIER C2 AND NO DEPUTY WAS PRESENT. SGT WASHINGTON ADVISED MAJOR WINFIELD THAT DEPUTY ANTHONY PERKINS WAS ASSIGNED TO THAT TIER.

CAPT SIDNEY HOLT AND SGT WASHINGTON WERE ON THE WAY TO TIER C2 AND FOUND DEPUTY PERKINS STANDING ON THE FIRST FLOOR OUTSIDE IN THE INMATE RECREATION AREA. CAPT HOLT ASKED DEPUTY PERKINS WHAT WAS HE DOING AND HE STATED THAT C2 HAD JUST WENT TO THE YARD. CAPT HOLT THEN ADVISED DEPUTY PERKINS TO FOLLOW HIM TO TIER C2. UPON ARRIVAL TO THE TIER THE MAIN DOOR TO C2 WAS WIDE OPEN. WHEN CAPT HOLT AND DEPUTY PERKINS ENTERED THE TIER MAJOR WINFIELD WAS SITTING AT THE DESK. MAJOR WINFIELD STATED THAT HE FOUND THE TIER OPEN UNATTENDED WITH THE SECOND VESTIBULE DOOR TO THE TIER OPEN AND A SET OF KEYS SITTING ON THE DESK. DEPUTY PERKINS STATED THAT THE KEYS WERE FOR TIER C3 AND THAT HE JUST WENT DOWN TO BRING THE INMATES TO THE YARD. MAJOR WINFIELD STATED THAT YOU STILL HAVE INMATES ON THE TIER AND IN THE DAYROOM. DEPUTY PERKINS WAS ADVISED THAT HE WAS BEING WRITTEN UP FOR VIOLATING THE FOLLOWING RULES AND REGULATION.

Such misconduct constituted violation of the O.P.C.S.O. Rules and Regulations:

Code	Description
042	Instructions From Authoritative Source A member shall professionally, promptly, and fully abide by or execute instructions issued from any authoritative source. If the instructions are reasonably believed to be in conflict with the Rules and Procedures of the Department or other issued instructions, this fact shall respectfully be made known to the issuing authority. If the issuing authority elects to insist upon execution of the instructions which are reasonably believed to be in conflict with Department Rules and Procedures, then the member receiving the instructions shall have the right to request and is entitled to receive, IMMEDIATELY, said instructions in writing, except in cases of emergency as determined by the supervisor. The issuing authority shall be held responsible should any conflict materialize; however, no instructions shall be issued or executed which are in violation of the law.
044	Neglect To Duty Each member, because of his grade assignment, is required to perform certain duties and assume certain responsibilities. A member's failure to properly function in the either or both of these areas constitutes a neglect of duty. 4a. General Each member, because of his grade and assignment, is required to perform certain duties and assume certain responsibilities. A member's failure to properly function in either or both areas constitutes a neglect of duty. 4b. Supervisory Responsibility A member with supervisory responsibility shall be in neglect of duty

12/15/2010
18:25:28

ORLEANS PARISH SHERIFF'S OFFICE
ORLEANS PARISH
2800 GRAVIER STREET
NEW ORLEANS, LA 70119

Page 2

Sheriff Marlin N. Gusman
SHERIFF

Name: Perkins, Anthony I.
Rank: Wch Deputy
SSNo: redacted
Address:
Phone:
HireDte: 4/07/2010

Continued From Previous Page.

whenever he fails to properly supervise subordinates, or when his actions in matters relating to discipline fail to conform with the dictates of Department Rules and Regulations.

4c. Enumerated Acts/Omissions

The following acts or omissions to act, although not exhaustive, are considered neglect to duty:

1. Failing to take appropriate and necessary police action;
2. Failing to respond to all assignments promptly and failing to report dispositions of assignments to the dispatcher immediately upon completion;
3. Failing to advise the dispatcher on each occasion of his absence from the patrol vehicle (except for signal 10-42) and the reason therefore; and failing to report his return to his vehicle;
4. Failing to make written report when such is indicated;
5. Unauthorized sleeping duty;
6. Failing to comply with instructions, oral or written, from any authoritative source;
7. Failing to take necessary actions so as to insure that a prisoner shall not escape as a result of carelessness or neglect;
8. Failing to thoroughly search for, collect, preserve, and identify evidence in an arrest or investigative situation;
9. Failing to insure that health, welfare, and property of a prisoner is properly maintained while in individual custody;
10. Failing to properly care for vehicles and other equipment used wherein damage results from carelessness or neglect;
11. Failing to take appropriate action as to illegal activity, including vice and gambling violations, and/or make a written report of the same to commanding officer.

Sheriff Marlin N. Gusman
SHERIFF
ORLEANS PARISH

By: Sergeant Washington, Dwayne K

Signature of Rank

CC: SHERIFF
INTERNAL AFFAIRS DIVISION
PERSONNEL
PAYROLL

ORLEANS PARISH SHERIFF'S OFFICE

STATEMENT OF DEPUTY ANTHONY PERKINS

.....

THE FOLLOWING IS A STATEMENT TAKEN FROM DEPUTY ANTHONY PERKINS, EMPLOYEE NUMBER [redacted] THIS STATEMENT IS BEING TAKEN BY CAPTAIN SIDNEY HOLT, ASSIGNED AS WATCH COMMANDER OF THE OPP FACILITY, ON DECEMBER 15, 2010 AT APPROXIMATELY 1330 HRS. THIS STATEMENT IS BEING TAKEN RELATIVE TO DEPUTY PERKINS LEAVING HIS TIER UNSECURED.

Q-DENOTES QUESTIONS ASKED BY CAPTAIN HOLT
A-DENOTES ANSWERS GIVEN BY DEPUTY PERKINS.

.....

Q- WHAT IS YOUR NAME AND EMPLOYEE NUMBER?
A- ANTHONY PERKINS

Q- WHAT IS YOUR ASSIGNMENT AND SHIFT?
A- FIRST PLATOON 2ND SQUAD

Q- WHERE YOU AT WORK ON THURSDAY DECEMBER 15, 2010?
A- YES

Q- ON THIS DATE, WERE YOU ASSIGNED TO THE C-2 TIER?
A- YES

Q- DID YOU LEAVE YOUR TIER WITHOUT LOCKING THE OUTER SECURITY DOOR?
A- YES

Q- WHILE YOU WERE OFF OF THE TIER, DID YOU LEAVE THE KEYS TO ANOTHER TIER LYING ON THE DESK?

A- YES

Q- WHY DID YOU LEAVE YOUR TIER WITHOUT SECURING THE DOOR?

A- HELPING ANOTHER EMPLOYEE

PAGE 2 OF STATEMENT OF DEPUTY ANTHONY PERKINS.

Q- WHY DID LEAVE THE KEYS ON THE DESK UNATTENDED?

A- BECAUSE I STEPPED OUTSIDE THE DOOR FOR A SECOND.

Q- IS THIS STATEMENT TRUE AND CORRECT TO THE BEST OF YOUR KNOWLEDGE?

A- YES

Q- WERE YOU THREATENED, COERCED OR PROMISED ANYTHING OF VALUE TO GIVE THIS STATEMENT?

A- NO

Q- IS THERE ANYTHING YOU WOULD LIKE TO ADD TO OR DELETE FROM THIS STATEMENT.

A- NO

END OF STATEMENT

DEPUTY ANTHONY PERKINS
OPP FACILITY

CAPTAIN SIDNEY HOLT
WATCH COMMANDER
OPP FACILITY

ORLEANS PARISH CRIMINAL SHERIFF'S OFFICE

DISCIPLINARY HEARING DISPOSITION

SHERIFF
 DIVISION COMMANDER
 WARDEN'S/SHERIFF'S COMMITTEE
 CHIEF

DATE: 1/6/11
 I.A.D. CONTROL #: 181-10

TO: MARLIN N. GUSMAN, SHERIFF

FROM: Major Jerrod Spinney

On 1/6/11, a Disciplinary Hearing was held on the above referenced I.A.D. case. As the Hearing Officer, I reviewed the charge(s) against Deputy Anthony Perkins/ Employee # redacted /OPP Security.

After Consideration of the evidence presented, it is in my opinion that the charge(s) should be classified as follows:

Check (√) if additional sustained violation(s) (ASV).

#	RULE NUMBER & NAME	ASV	DISPOSITION
1.	402 - Instructions from an authoritative source	<input type="checkbox"/>	Sustained
2.	404 - Neglect of Duty	<input type="checkbox"/>	Sustained
3.		<input type="checkbox"/>	
4.		<input type="checkbox"/>	
5.		<input type="checkbox"/>	
6.		<input type="checkbox"/>	

As a result, it is my/our recommendation that Deputy Perkins should:

(Check (√) One):
 not be disciplined
 to be disciplined
 as follows:

#	RULE NUMBER & NAME	DISPOSITION
1.	402 - Instructions from an authoritative source	5 days total 1 suspension
2.	404 - Neglect of Duty	
3.		
4.		
5.		
6.		

COMMENTS (optional):

*IF AN ADDITIONAL SUSTAINED VIOLATION(S) IS RECOMMENDED, AN INTEROFFICE CORRESPONDENCE ARTICULATING HOW THE ADDITIONAL VIOLATION(S) WAS DETERMINED SHALL BE ATTACHED, AND MADE A PAGE OF THIS FORM.

Signature of Hearing Officer(s):

 Date: 1/6/11
 Date: 1/6/11
 Date: 1/6/11

Date: 1/6/11

Date: 1/6/11

CONCUR/DO NOT CONCUR

Signature of Division Commander

Date:

COMMENTS:

CONCUR/DO NOT CONCUR

Martin N. Gusman, Sheriff

Date:

1/05/11

COMMENTS:

INSTRUCTIONS: The Hearing Officer shall be responsible for forwarding to I.A.D., via appropriate chain of command, both the original Hearing Notification Form and the original Hearing Disposition Form, along with the entire investigative report.

THIS FORM SHALL BE ISSUED TO AND SIGNED FOR BY THE ACCUSED EMPLOYEE AT LEAST FIVE (5) CALENDAR DAYS PRIOR TO THE DATE OF THE HEARING.

ORIGINAL: I.A.D. Investigative Report file

ORLEANS PARISH CRIMINAL SHERIFF'S OFFICE

DISCIPLINARY HEARING NOTIFICATION

SHERIFF DIVISION COMMANDER WARDEN'S/SHERIFF'S COMMITTEE
 CHIEF

DATE: 1/6/11
I.A.D. CONTROL #: 181-10

TO: Deputy Anthony Perkins/Employee # redacted DPP Security

FROM: Major Jerrod Spinney

An investigation conducted by Sgt Dwayne Washington has revealed that on or about Wednesday, December 15, 2010 at approximately 1155 hrs. you allegedly: were not on your assigned post when the Warden of the facility made his rounds. You were located outside in the Inmate Recreation area. When asked what you were doing you stated that the tier had gone to the recreation yard. You were then instructed to accompany the watch commander back to your assigned location. When you and Captain Holt arrived at the C2 tier the entrance door was opened and Major Winfield was sitting at the deputies desk. Major Winfield stated that he found the tier opened and a set of keys sitting on the desk. You stated that the keys was for tier C3 and that you had just went down to bring the inmates to the yard. Major Winfield that there were still inmates on the tier and in the dayroom.

Such conduct is a violation of:

Rule #, Para. # (number of regulation/order/law)	Rule Name
402 - Instructions from an authoritative source	Performance of Duty
404 - Neglect of Duty	Performance of Duty

You are hereby instructed to appear in the uniform of the day, or coat and tie or appropriate dress for female employees, UNARMED, on Thursday, January 6, 2011 at the Internal Affairs Division Office, for a Disciplinary Hearing before Major Jerrod Spinney. At that time you will be afforded an opportunity to present any mitigating circumstance, justification, or explanation you may have to offer. You may also have legal counsel or other representative, or both, present at the Disciplinary Hearing in the capacity of an observer to the proceedings.

Signature of the Hearing Officer: Date: 1/6/11

Signature of Employee: Date: 1/6/11

INSTRUCTIONS: Appendix "A" shall be completed by the Hearing Officer or designee. It shall be used to formally notify the accused employee, (1) that a disciplinary hearing will be conducted; (2) the date, time, and location of the hearing; (3)

Office of the Criminal Sheriff
Parish Of Orleans • State Of Louisiana

Marlin N. Gusman
Sheriff

I, ANTHONY PERKINS was notified on THURS 1/6/11 of
A "Disciplinary Hearing," which is to be held on my behalf by the OPCS. I wish to
"Waiver," the five (5) day waiting period, and have my Hearing on this date: 1/6/11.

Signature: _____

Print Name: _____

**Orleans Parish Sheriff's Office
Marlin N. Gusman, Sheriff**

IAD #066-11

Internal Affairs Division

INTER-OFFICE MEMORANDUM

To: Sheriff Marlin N. Gusman
From: Special Agent Byron J. Woods, IAD
Date: April 27, 2011
Subject: Information Received (Warrant for OPSO Dep. Anthony Perkins)

On Wednesday April 27, 2011, at about 12:30 p.m., the OPSO/IAD Office was made aware of an **"Active Warrant"** issued by the Judge of **Section "I" for the Criminal District Courts (CDC) of Orleans Parish**. Colonel W. Washington of the OPSO/IAD received a telephone call from OPSO/SOD Commander, Major Mike Laughlin, relative to his being informed of an "Arrest Warrant that was issued in CDC, Sec. "I" for OPSO Deputy Anthony Perkins. This Warrant was for his failing to appear in Court on April 26, 2011, for an **"Arraignment"** in that court for a charge of RS 14: 35 to wit "Simple Battery."

Upon speaking with Major Laughlin Agent B. Woods was brought up to speed with the circumstances involved in this matter. It was known that Deputy Perkins was arrested for Domestic and Simple Battery back in October of 2010. What was not fully understood at the time was that Dep. Perkins had two (2) counts of Simple Battery against him after a "Domestic Battery" charge was reduced by the Orleans Parish District Attorney's Office to one (1) of the Simple Battery charges.

Deputy Anthony Perkins has come before the OPSO Disciplinary Review Board on several occasions since October 2010, relative to this matter. On March 17, 2011, the DA's Office and the Court agreed to "Nolle Prosequi" (disposed of) one (1) of the "Simple Battery" Charges. It was thought or believed by the OPSO Review Board that all charges had been dropped at that time. On April 12, 2011, a "Bill of Information," for the second "Simple Battery" charge was filed by the Orleans District Attorney's Office and the case was allotted to CDC Section "I" for trial. Deputy Perkins had to be made aware of this matter because he knew he had to appear once again in Court but he indicated he had the dates wrong.

Major Laughlin informed this IAD Agent that the OPSO/SOD was dealing with the matter and that they had already contacted and spoken to Dep. Perkins. Major Laughlin stated Dep. Perkins who was presently at work within the OPSO, indicated he (Perkins) would appear

in CDC Section "I" on Thursday 04-29-2011, to attend to what ever legal process that was needed to resolve this issue.

On Thursday 04-28-2011, Dep. Anthony Perkins appeared in CDC Sec. "I" as required and was represented by Attorney Jason Ullman of the Orleans Indigent Defendants Program (OIDP). Judge Karen Herman of Sec. "I" set a bond of \$1000.00 on Dep. Perkins which was posted and she recalled the "Warrant" (Alias Capias). A hearing in the Sec. "I" was set for "Motions" for the date of May 12, 2011.

Deputy Perkins was interviewed by the OPSO/IAD on May 2, 2011, about this matter. Deputy Perkins stated he received a telephone call from his baby's "grandmother," on Wednesday morning April 27, 2011, informing him a Deputy from the OPSO had come to her house looking for him. He said the Deputy told the "grandmother" that he had missed a Court date on Tuesday April 26, 2011, and needed to go to court. Deputy Perkins stated shortly after getting that call from the "grandmother," OPSO/SOD Major M. Laughlin called him on his cell phone and informed him of the same missed court date. He said Maj. Laughlin told him to make sure he appeared in CDC Section "I" on Thursday morning April 28, 2011. Deputy Perkins stated he immediately went over to CDC Section "I" on that same date Wednesday April 27, 2011, and met with the District Attorney in Section "I" and explained his situation. Deputy Perkins stated the address where the subpoena had been sent was redacted N.O., LA. He said this address is the address of his baby's grandmother and not his home address. He said this why he had never received a subpoena and why he had no knowledge of any further court proceedings against him. He further stated he gave the DA's Office his present address on April 27, 2001.

Deputy Perkins stated he thought that all charges had been dropped against him from the Court date of March 17, 2011, when a Simple Battery Charge was Nolle Prosequi (Disposed of) by the Courts. He stated he had no knowledge of any pending court issues in this matter until he received the telephone calls from his baby's grandmother and OPSO/SOD Maj. Laughlin on April 27, 2011.

The IAD will continue to monitor this matter and upon completion of Dep. Perkins' Court issues (trial) he will may be brought back before the OPSO "Disciplinary Review Board" for further "Adjudication," for possible violations of the OPSO Rules and Regulations to wit: Rule #201 "Adherence to Law"(State Misdemeanor) and Rule #301 "Professionalism."

Disposition: NAT (Necessary Action Taken)

S/A
S/A Byron J. Woods, Sr.

ORLEANS PARISH CRIMINAL SHERIFF'S OFFICE

DISCIPLINARY HEARING DISPOSITION

SHERIFF
 DIVISION COMMANDER
 WARDEN'S/SHERIFF'S COMMITTEE
 CHIEF

DATE: 5/5/11
 I.A.D. CONTROL #: 066 -11

TO: MARLIN N. GUSMAN, SHERIFF

FROM: Major Jerrod Spinney

On 5/5/11, a Disciplinary Hearing was held on the above referenced I.A.D. case. As the Hearing Officer, I reviewed the charge(s) against Deputy Anthony Perkins, redacted OPP Security.

After Consideration of the evidence presented, it is in my opinion that the charge(s) should be classified as follows:

Check (√) if additional sustained violation(s) (ASV).

#	RULE NUMBER & NAME	ASV	DISPOSITION
1.	201 - Adherence to law	<input type="checkbox"/>	<i>sustained</i>
2.	301 - Professionalism	<input type="checkbox"/>	
3.		<input type="checkbox"/>	
4.		<input type="checkbox"/>	
5.		<input type="checkbox"/>	
6.		<input type="checkbox"/>	

As a result, it is my/our recommendation that Deputy Perkins should:

(Check (√) One):
 not be disciplined
 to be disciplined
 as follows:

#	RULE NUMBER & NAME	DISPOSITION
1.	201 - Adherence to Law	} return to duty... } Appear before discipl ^{inary} board upon completion of court case.
2.	301- Professionalism	
3.		
4.		
5.		
6.		

COMMENTS (optional):

*IF AN ADDITIONAL SUSTAINED VIOLATION(S) IS RECOMMENDED, AN INTEROFFICE CORRESPONDENCE ARTICULATING HOW THE ADDITIONAL VIOLATION(S) WAS DEREMINED SHALL BE ATTACHED, AND MADE A PAGE OF THIS FORM.

Signature of Hearing Officer(s):

Major Jerrod Spinney

Date: 5/5/11

Maj. [Signature] Date: 5/5/11

Maj. [Signature] Date: 5/5/11

Maj. [Signature] Date: 5/5/11

Maj. [Signature] Date: 5/5/11

_____ Date: 5/5/11

CONCUR/DO NOT CONCUR

Signature of Division Commander

Date:

COMMENTS:

CONCUR/DO NOT CONCUR

[Signature]
Martin N. Gusman, Sheriff

Date:

COMMENTS:

INSTRUCTIONS: The Hearing Officer shall be responsible for forwarding to I.A.D., via appropriate chain of command, both the *original* Hearing Notification Form and the *original* Hearing Disposition Form, along with the entire investigative report.

THIS FORM SHALL BE ISSUED TO AND SIGNED FOR BY THE ACCUSED EMPLOYEE AT LEAST FIVE (5) CALENDAR DAYS PRIOR TO THE DATE OF THE HEARING.

ORIGINAL: I.A.D. Investigative Report file

ORLEANS PARISH CRIMINAL SHERIFF'S OFFICE

DISCIPLINARY HEARING NOTIFICATION

SHERIFF DIVISION COMMANDER WARDEN'S/SHERIFF'S COMMITTEE
 CHIEF

DATE: 5/5/11
I.A.D. CONTROL #: 066-11

TO: Deputy Anthony Perkins/redacted OPP Security

FROM: Major Jerrod Spinney

An investigation conducted by Agt B. Woods has revealed that on or about Wednesday, April 27, 2011 at approximately 1230 hrs you allegedly: were interviewed by the IAD Division and informed that an OPSO Deputy had been to your grandmothers' home and told her that you had missed court on Tuesday, April 26, 2011. It was learned that you had 2 counts of the same charge of Simple Battery after a Domestic Battery charge was reduced to (1) of the simple battery charges you received in October 2010. Shortly after being told by your grandmother you were notified via phone call by Major Laughlin that you were to make sure that you appeared in CDC Court section I on Thursday, April 28, 2011. It was learned the Subpeona was delivered to your grandmother's home, but this was not your home of records. This is why you never received your subpoenas. You stated that you gave the DA's Office your present address on April 27, 2011. You stated that you thought that all charges were dropped against you on March 17, 2011 when a simple battery charge was Nolle Prosequi. You stated that you had no knowledge of any pending court issues in this matter until you received the phone calls. Your next court date has been scheduled for Thursday, May 12, 2011.

Such conduct is a violation of:

Rule #, Para. # (number of regulation/order/law)	Rule Name
201 - Adherence to law	Moral Conduct
301 - Professionalism	Professional Conduct

You are hereby instructed to appear in the uniform of the day, or coat and tie or appropriate dress for female employees, UNARMED, on Thursday, May 5, 2011 at the Internal Affairs Division Office, for a Disciplinary Hearing before Major Jerrod Spinney. At that time you will be afforded an opportunity to present any mitigating circumstance, justification, or explanation you may have to offer. You may also have legal counsel or other representative, or both, present at the Disciplinary Hearing in the capacity of an observer to the proceedings.

Signature of the Hearing Officer:

Major J. J. King

Date: 5/5/11

Signature of Employee:

[Signature]

Date: 5/5/11

INSTRUCTIONS: Appendix "A" shall be completed by the Hearing Officer or designee. It shall be used to formally notify the accused employee, (1) that a disciplinary hearing will be conducted; (2) the date, time, and location of the hearing; (3) the identity of the Hearing Officer; (4) the nature of the violation(s); and (5) a synopsis of the incident upon which the allegation(s) was based.

THIS FORM SHALL BE ISSUED TO AND SIGNED FOR BY THE ACCUSED EMPLOYEE AT LEAST FIVE (5) CALENDAR DAYS PRIOR TO THE DATE OF THE HEARING.

ORIGINAL: Employee
PHOTOCOPY: I.A.D. Investigative Report file

Office of the Criminal Sheriff
Parish Of Orleans • State Of Louisiana

Marlin N. Gusman
Sheriff

I, ANTHONY PERKINS was notified on THURS 5/5/11 of
A "Disciplinary Hearing," which is to be held on my behalf by the OPCSO. I wish to
"Waiver," the five (5) day waiting period, and have my Hearing on this date: 5/5/11.

Signature

Print Name:

ANTHONY PERKINS

Criminal District Court

Parish of Orleans
2700 Tulane Avenue
New Orleans, Louisiana 70119

Judge Karen K. Herman
Section I

Subpoena

Case Number: 505-100

Section: "I"

Name: Anthony Perkins

You are hereby commanded to appear in Section "I" of the Criminal District Court for the Parish of Orleans on the 12th day of May in the year of our Lord, 20 11 at 9:00AM to testify the truth according to your knowledge in the case of:

STATE OF LOUISIANA

VERSUS

Jrial

Same As Above

Failure to appear will result in court action.

No pagers, cell phones or other electronic devices allowed. Proper attire required.

File : QSYSPRT
Page/Line 1/25
Control
Columns 1 - 80
Find

*...+...1...+...2...+...3...+...4...+...5...+...6...+...7...+...

8

THE COURT ISSUED A DOMESTIC STAY AWAY IN THIS MATTER THE
DEFENDNAT SIGNED THE STAY AWAY AND A COPY WAS PLACED IN THE
RECORD

9/11/2010

FALCONEA *

RULE TO SHOW CAUSE IN MAGISTRATE COURT SECTION M3
SCHEDULED -RULE TO SHOW CAUSE ON 10/26/2010 AT 3:00 PM, SECT M3

10/26/2010

FALCONEA *

RULE TO SHOW CAUSE IN MAGISTRATE COURT SECTION M3
RESULT-CHARGES DISPOSED OF
DA ACC 14 35
DA REF OTHER CHARGE

=====

END OF DOCKET MASTER

=====

4/27/11 Court Management - General Inquiry IADLAP02 CL1140
14:48:46 Charges for Magistrate Case 516650 WOODSBYRON
Defendant- ANTHONY I PERKINS Race/Sex- B/M DOB- redacted
Motion- 1653833 SID- SSN- redacted BofI-

1 and <ENTER> for Charge History

Opt	Charges	Item#	Arrest#	Arr.Date	Case #	Folder #
-	RS 14 35	G3716710			501-473	
	SIMPLE BATTERY		ATN-			
	3/17/2011 NOLLE PROSEQUI					
-	RS 14 35				505-100	
	SIMPLE BATTERY		ATN-			
	4/12/2011 ACCEPTED					
-	RS 14 35.3	G3716710	11970344	7/28/2010		2261987
	DOMESTIC ABUSE BATTERY		ATN-	360071035127/001		
	10/27/2010 REFUSED					

Bottom

F11=Aliases & Cross-References

F3=Exit F5=Case Events F6=Docket Master F7=Print Docket Master F8=Subpoenas

File : QSYSVRT
Page/Line 1/1
Control
Columns 1 - 80
Find

*...+...1...+...2...+...3...+...4...+...5...+...6...+...7...+...
8

CASE: 505-100 D O C K E T M A S T E R DATE: 4/27/2011

SECTION: I TIME: 14:44:27

CLASS: 4 PAGE: 1

ORLEANS PARISH CRIMINAL DISTRICT COURT

=====
DF# DEFENDANT(S) : CNTS CHARGE(S) :
=====

1 PERKINS, ANTHONY I

1 RS 14 35 BOND: .00

SIMPLE BATTERY
=====

DATE PROCEEDINGS

=====
4/12/2011 MCGEECA

FILED BILL OF INFORMATION
NO CAPIAS ISSUED
BOND SET (NONE)
MAGISTRATE PAPERWORK FILED (NONE)

More...

F3=Exit F12=Cancel F19=Left F20=Right F24=More keys

File : QSYSPRT
 Page/Line 1/24
Control _____
 Columns 1 - 80
Find _____

*...+...1...+...2...+...3...+...4...+...5...+...6...+...7...+...
8

*****ALLOTTED. ARRAIGNMENT SET FOR 04/26/2011 (AT LARGE)

4/26/2011

MCKINNEYI

>THE DEFENDANT, ANTHONY I PERKINS FAILED TO APPEAR FOR
ARRAIGNMENT >ALIAS CAPIAS WITH NO BOND. >CONTINUED WITHOUT
DATE.

=====

END OF DOCKET MASTER

=====

File : QSYSPRT
Page/Line 1/24
Control
Columns 1 - 80
Find

*...+...1...+...2...+...3...+...4...+...5...+...6...+...7...+...
8

*****ALLOTTED. ARRAIGNMENT SET FOR 04/26/2011 (AT LARGE)

4/26/2011 MCKINNEYI

>THE DEFENDANT, ANTHONY I PERKINS FAILED TO APPEAR FOR
ARRAIGNMENT >ALIAS CAPIAS WITH NO BOND. >CONTINUED WITHOUT
DATE.

4/28/2011 MCKINNEYI

>THE DEFENDANT, ANTHONY I PERKINS APPEARED FOR ARRAIGNMENT.
>COURT APPOINTED JASON ULLMAN , OIDP. THE COURT SET THE
DEFENDANT'S BOND AT \$1,000 CASH OR SURETY AND IT WAS POSTED ON
THIS DATE. >READING OF BILL OF INFORMATION WAIVED. >DEFENDANT
ENTERED PLEA OF NOT GUILTY. THE COURT REVIEWED THE STAY AWAY
ORDER. >DEFENSE FILED: >-SUPPRESS EVIDENCE. >-SUPPRESS
STATEMENT. >-SUPPRESS IDENTIFICATION. -MOTION TO PRESERVE
EVIDENCE. >-DISCOVERY AND INSPECTION. >COURT RECALLED THE ALIAS
CAPIAS. >HEARING ON MOTIONS SET FOR 05/12/11 >SEND NOTICES.
>DNOC.

=====

END OF DOCKET MASTER

More...

F3=Exit F12=Cancel F19=Left F20=Right F24=More keys

Office of the Sheriff
Parish of Orleans ~ State of Louisiana

Marlin N. Gusman
Sheriff

Date: May 6, 2011

RE: Disciplinary Hearing Results

IAD Control Number # 066-11

Dear: **Dep. Anthony Perkins**

At a "Disciplinary Hearing" which was held on: **May 5, 2011**

It was determined you were found, to be in violation of the Rules and Regulations of the Orleans Parish Sheriff's Office to wit Rule:

Art: # 201 "Adherence to Law"

Art: # 301 "Professionalism"

It was the decision of the Disciplinary Board or Hearing Officer(s): that as a result of the above indicated violation(s) you are to be assessed a penalty of: **Return to Duty Pending outcome of court case**

If you disagree with the findings or decision of this Disciplinary Hearing, you have the right to file an "**Appeal**," directly to the Sheriff by writing a letter and sending it to Sheriff Marlin N. Gusman outlining and explaining why you feel the decision of the Board is incorrect.

Sincerely,

Sheriff Marlin N. Gusman

By: Special Agent Byron J. Woods

On: _____

I: _____

Received a copy of this letter

:

2800 Gravier Street, New Orleans LA, 70119. www.opcso.org

ORLEANS PARISH CRIMINAL SHERIFF'S OFFICE

DISCIPLINARY HEARING DISPOSITION

SHERIFF
 DIVISION COMMANDER
 WARDEN'S/SHERIFF'S COMMITTEE
 CHIEF

DATE: 5/23/11
 I.A.D. CONTROL #: 085-11

TO: MARLIN N. GUSMAN, SHERIFF

FROM: Major Jerrod Spinney

On 5/23/11, a Disciplinary Hearing was held on the above referenced I.A.D. case. As the Hearing Officer, I reviewed the charge(s) against Deputy Anthony Perkins, redacted OPP Security.

After Consideration of the evidence presented, it is in my opinion that the charge(s) should be classified as follows:

Check (✓) if additional sustained violation(s) (ASV).

#	RULE NUMBER & NAME	ASV	DISPOSITION
1.	203 - Truthfulness	<input type="checkbox"/>	Sustained
2.	301 - Professionalism	<input type="checkbox"/>	Sustained
3.	402 - Instructions from an authoritative source	<input type="checkbox"/>	Sustained
4.	404C - Neglect of Duty	<input type="checkbox"/>	Sustained
5.	502 - Associations	<input type="checkbox"/>	Sustained
6.		<input type="checkbox"/>	

As a result, it is my/our recommendation that Deputy Perkins should:

(Check (✓) One):
 not be disciplined
 to be disciplined
 as follows:

#	RULE NUMBER & NAME	DISPOSITION
1.	203 - Truthfulness	Board votes to terminate employment.
2.	301 - Professionalism	
3.	402 - Instructions from an authoritative source	
4.	404C - Neglect of Duty	
5.	502 - Associations	
6.		

COMMENTS (optional): *Deputy has been to Disciplinary Board 3 times in six months.*

*IF AN ADDITIONAL SUSTAINED VIOLATION(S) IS RECOMMENDED, AN INTEROFFICE CORRESPONDENCE ARTICULATING HOW THE ADDITIONAL VIOLATION(S) WAS DETERMINED SHALL BE ATTACHED, AND MADE A PAGE OF THIS FORM.

Signature of Hearing Officer(s):

Maj. J. J. [Signature] Date: 5/23/11
Maj. [Signature] Date: 5/23/11
Maj. [Signature] Date: 5/23/11
Maj. [Signature] Date: 5/23/11
Capt. [Signature] Date: 5/23/11
Maj. [Signature] Date: 5/23/11
[Signature] 5-23-11

CONCUR/DO NOT CONCUR

Signature of Division Commander

Date:

COMMENTS:

CONCUR/DO NOT CONCUR

[Signature]
 Martin N. Gusman, Sheriff

Date:

5/24/11

COMMENTS:

INSTRUCTIONS: The Hearing Officer shall be responsible for forwarding to I.A.D., via appropriate chain of command, both the original Hearing Notification Form and the original Hearing Disposition Form, along with the entire investigative report.

THIS FORM SHALL BE ISSUED TO AND SIGNED FOR BY THE ACCUSED EMPLOYEE AT LEAST FIVE (5) CALENDAR DAYS PRIOR TO THE DATE OF THE HEARING.

ORIGINAL: I.A.D. Investigative Report file

ORLEANS PARISH CRIMINAL SHERIFF'S OFFICE

DISCIPLINARY HEARING NOTIFICATION

SHERIFF DIVISION COMMANDER WARDEN'S/SHERIFF'S COMMITTEE
 CHIEF

DATE: 5/23/11
I.A.D. CONTROL #: 085-11

TO: Deputy Anthony Perkins, redacted OPP Security

FROM: Major Jerrod Spinney

An investigation conducted by Det. L. Wade has revealed that on or about Thursday May 12, 2011 at approximately 1615 hrs you allegedly: admitted having unauthorized contact via facebook with an inmate housed at the OPP Facility. You also admitted knowing the inmate from the neighborhood that you both grew up in. When initially asked about this incident you provided a false statement.

Such conduct is a violation of:

Rule #, Para. # (number of regulation/order/law)	Rule Name
203 - Truthfulness	Moral Conduct
301 - Professionalism	Professional conduct
402 - Instructions from an authoritative source	Performance of Duty
404C - Neglect of Duty	Performance of Duty
502 - Associations	Restricted Activities

You are hereby instructed to appear in the uniform of the day, or coat and tie or appropriate dress for female employees, UNARMED, on Thursday, May 23, 2011 at the Internal Affairs Division Office, for a Disciplinary Hearing before Major Jerrod Spinney. At that time you will be afforded an opportunity to present any mitigating circumstance, justification, or explanation you may have to offer. You may also have legal counsel or other representative, or both, present at the Disciplinary Hearing in the capacity of an observer to the proceedings.

Signature of the Hearing Officer: Date: 5/23/11

Signature of Employee: Date: 5/23/11

INSTRUCTIONS: Appendix "A" shall be completed by the Hearing Officer or designee. It shall be used to formally notify the accused employee, (1) that a disciplinary hearing will be conducted; (2) the date, time, and location of the hearing; (3) the identity of the Hearing Officer; (4) the nature of the violation(s); and (5) a synopsis of the incident upon which the allegation(s) was based.

THIS FORM SHALL BE ISSUED TO AND SIGNED FOR BY THE ACCUSED EMPLOYEE AT LEAST FIVE (5) CALENDAR DAYS PRIOR TO THE DATE OF THE HEARING.

ORIGINAL: Employee
PHOTOCOPY: I.A.D. Investigative Report file

ORLEANS PARISH SHERIFF'S OFFICE

SPECIAL OPERATIONS DIVISION

INTER-OFFICE MEMORANDUM

Date: May 12, 2011
To: Major Michael Laughlin
From: Deputy Lance L. Wade
Special Operations Division
Subject: Suspension of Deputy Anthony Perkins

The following report is submitted by Deputy Lance Wade, who is a member of the Orleans Parish Sheriffs Office (O.P.S.O.), assigned as a detective to the Special Operations Division (S.O.D.), regarding the events which led to the suspension of Deputy Anthony Perkins.

On Friday May 12, 2011, at approximately 0900 hours, the detective was given a print-out of a Facebook social network page screen shot by Major Michael Laughlin, who is also a member of the O.P.S.O., assigned as Commander of S.O.D. The Facebook page, belonging to user name "Gertt Town Eddie", revealed a profile photograph of inmate Edison Oliver (B/M, D.O.B. [redacted], F#2186616), who was dressed in O.P.P. inmate attire posing and making hand gang signs. The photograph was apparently taken inside of the O.P.P. facility by the freight elevator. Inmate Oliver was also under investigation at the time for having a cellular telephone in the O.P.P. Facility. Major Laughlin further directed the detective's attention to the inmate's recently accepted friend list, which included a recent acceptance by Deputy Anthony Perkins, who is also a member of the O.P.S.O., assigned to the O.P.P. Facility.

The detective then conducted an interview with Deputy Perkins. The detective began the interview by informing Perkins of the nature of the investigation. Deputy Perkins stated he understood and agreed to cooperate with the investigation. The detective asked Perkins if he had a Facebook account. Deputy Perkins stated he did. The detective showed Deputy Perkins the Facebook page with him listed as a friend of inmate Oliver and asked him to explain why he accepted the inmate on his Facebook account, and when he discovered the inmate had a Facebook account. Deputy Perkins stated [redacted]

[redacted]

The detective then contacted Sergeant Ruiz and asked if Deputy Perkins notified him about an inmate contacting him (Perkins) via Facebook. Sergeant Ruiz denied ever talking to Deputy Perkins about a Facebook account.

The detective then informed Deputy Perkins about Sergeant Ruiz denying ever having been informed about the Facebook contact. [redacted]

[redacted]

Lieutenant Walter Givens, who is also a member of the O.P.S.O., assigned as assistant Assistant Commander of S.O.D., spoke to Deputy Perkins, [redacted]

[redacted]

The detective then informed Deputy Perkins was being placed on recommended suspension for violation the following O.P.S.O. Rules and Regulations relative to deputy conduct: Rule 203 – Truthfulness; Rule 301 – Professionalism; Rule 502 - Associations.

A copy of all paper work associated with this incident will be attached and made part of this report. Any additional information will result in a supplemental report.

Deputy Lance Wade
O.P.S.O., Special Operations Division

Office of the Criminal Sheriff
Parish Of Orleans • State Of Louisiana

Marlin N. Gusman
Sheriff

I, ANTHONY PERKINS was notified on MON., 5/23/11 of
A "Disciplinary Hearing," which is to be held on my behalf by the OPCSO. I wish to
"Waiver," the five (5) day waiting period, and have my Hearing on this date: 5/23/11.

Signature: _____

Print Name: ANTHONY PERKINS

ORLEANS PARISH SHERIFF'S OFFICE
SPECIAL OPERATIONS DIVISION

To: Sheriff Marlin N. Gusman
From: Deputy Lance L. Wade
Subject: Suspension of Anthony Perkins

IAD# 085-11

Name, Rank, Employee number: Deputy Anthony Perkins
Employee #

Residence Address of Accused redacted

Assignment and Shift of Accused O.P.P. Facility / First Platoon

Date Incident Occurred: Friday, May 12, 2011

Location where Incident Occurred: Face Book infraction

Date and Time of Incident: Monday, May 12, 2011 @ 01645 hours

Nature of Complaint: Rule 203- Truthfulness
Rule 301- Professionalism
Rule 402 - Instructions from Authoritative Source
Rule 404C-Neglect of Duty
Rule 502- Association

Source of Complaint:
Citizen Complaint _____
Information Received x
Violation Observed _____

Corrective Action Taken:
Counseled _____
Suspended _____
Investigated Further _____
Working Suspension _____

Comments: **SEE ATTACHED REPORT**

DM-1

Deputy Lance L. Wade
Special Operations Division

ORLEANS PARISH CRIMINAL SHERIFF'S OFFICE
SPECIAL OPERATIONS DIVISION

Parish of Orleans – State of Louisiana – New Orleans, La. 70119

Marlin N. Gusman
Sheriff

(1) Date: May 12, 2011
(2) Name: Anthony Perkins
(3) Rank/Title: Deputy
(4) S/S#: redacted
(5) Address: redacted
(6) Telephone#: redacted
(7) Hire Date: April 7, 2010

Effective this date May 12, 2011 at (8), 1615 hours you are being suspended from duty in connection with an allegation that you acted in a manner unbecoming of an Deputy/Employee, in that on or about (9), Friday, May 12, 2011 (10), at approximately 1630 hours at (11) at 2614 Tulane Avenue. (12), redacted

redacted

redacted

You subsequently provided a false statement to detectives during the interview process.

(13) Such misconduct constitutes violations of the Sheriff's Office Rules and Regulations; Rule 203 – Truthfulness, Rule 301 – Professionalism, Rule 402 – Instructions from Authoritative Source, Rule 404C – Neglect of Duty, Rule 502 - Association

For payroll purposes, the effective date and time of this suspension is (14) Tuesday, May 12, 2011 at (15) 1630 hours.

DM-2

Deputy Lance L. Wade
Special Operations Division