August 10, 2014 10:16 a.m. Detective St. Louis County Police Department Bureau of Crimes Against Persons

Det. = Det. Det.

Police Officer Darren Wilson = D. Wilson

Attorney =

Unintelligible = UI

DET : Today is Sunday, August 10th, 2014 and the time is 10:16 a.m. This is Detective

with the St. Louis County Police Department, Bureau of

Crimes Against Persons,

DET. : I'm here in a conference room on the Division of Criminal Investigation at the

St. Louis County Police Headquarter's building. Also present in the room with me is Detective also of the Bureau of Crimes Against Persons, and we are conducting an interview in reference to St. Louis County

Complaint Number

14-43984 and an associated report completed by Ferguson Police Department at 14-12391. Also present in the conference room is police officer...and would

you say your name for the recorder please?

D. WILSON: Darren Wilson.

DET. : And Darren, what is your DSN?

D. WILSON:

DET. : Okay. And, present with you is your attorney, And, you,

yesterday had previously had a conversation a with with Detective

is that correct?

D. WILSON: Correct.

DET. : Okay. And that took place at a, the Ferguson Police Department. Is that

correct?

D. WILSON: It started there, yes.

DET. : Okay, and then it continued, a, when you had received medical treatment at

Christian Northwest?

D. WILSON: Correct.

DET. : Right. Okay. Um, this is a, obviously a follow-up interview a, to that interview

and, a, this portion is obviously being recorded. You're okay with us recording

this, is that okay?

D. WILSON: Yes sir.

DET. Okay. Alright. Here, a, I'm gonna show you just, this is a from a, the St. Louis

> County's website, it is a map of the area in question okay, if you need to-to make reference to this, feel free to go ahead and do so. Okay? And then, let me just ask you a couple a more kinda administrative questions here before we get

started, okay? Um, your DSN one more time is...

D. WILSON:

DET. Okay. And you are a police officer with the...

D. WILSON: Ferguson Police Department.

Okay. And, how long have you been with Ferguson? DET.

D. WILSON: Three years.

DET. Okay. And, how long have you been a police officer for?

D. WILSON: Five years.

DET. Where did you work before you worked at Ferguson?

D. WILSON: Jennings Police Department.

Okay. So, you were with Jennings, roughly two? DET.

D. WILSON: Yes.

DET.

Okay. And a, this incident took place a, yesterday. A, roughly a, 12:04 p.m. and yesterday would've been the a, 9^{th} of August. Okay, so on the 9^{th} of August,

what were your, a, duty hours?

D. WILSON: 6:30 a.m. to 6:30 p.m.

DET. Okay, so a twelve-hour shift, right?

D. WILSON: Correct.

DET. Okay. And, um, and you-when you were on duty on that day what were you a,

wearing?

D. WILSON: My full department-issued uniform.

DET. Okay, which consist of what?

D. WILSON: A, duty boots, a dark navy cargo pants, a duty belt, a uniform police department

short-sleeve shirt, badge, radio.

DET. Um, and then a, were you in a marked vehicle? Is that correct?

D. WILSON: Yes.

DET. Okay. What vehicle was that? D. WILSON: 108.

DET. : And, that is a what type of vehicle?

D. WILSON: It's a Tahoe police vehicle.

DET. : Okay. And, it's fully marked?

D. WILSON: Yes.

DET : Okay, and it has lights on top?

D. WILSON: Yes sir.

DET. : Okay. And a, did you have a radio number that's different than your-than your

car number or your DSN? How do you guys identify yourself?

D. WILSON: Frank 21 was my call sign yesterday.

DET. : Is that what is always is? Or, is that just for that shift.

D. WILSON: It rotates depending on what sector I ride that day.

DET. : Okay. What sector were you riding yesterday?

D. WILSON: One sector.

DET. : Sector one?

D. WILSON: Yes.

DET. : Okay. And, so um, when this incident took place, were you a, on a call, in the

middle of a call, going to a call, on patrol? What were you doing?

D. WILSON: I had just left a call.

DET. : Okay. What kind of call had you just left?

D. WILSON: A sick case.

DET. : Okay, and where was that at? Do you recall?

D. WILSON: ...I think it's was the address.

DET. :

D. WILSON: Yes.

DET. : Okay. Alright. And, so you left that a, that address and where did you go from

there?

D. WILSON: I went down Bahama to Glen Owen then down Glen Owen to Windward and

then Windward turns into Canfield and thus leaving the apartment complex.

DET. : Okay. And a, what takes place as you're-as you're on Canfield?

D. WILSON: Well, as I left the sick case call I had heard on the radio that there was a stealing

in progress from the Ferguson Market on West Florissant. I heard a brief description of black male with a black t-shirt. Um, as I was driving out down Canfield westbound I observed two black males walking in the center of the

roadway on the center yellow line.

DET. : Okay.

D. WILSON: Um...

DET. Roughly, where were you at on Canfield? Do you know?

D. WILSON: Um, right about in this area right here.

DET. : Okay.

D. WILSON: Kinda in between this Copper Creek...

DET. : You're identifying...okay, you're identifying Canfield and Copper Creek...

D. WILSON: Yes.

DET. : ...on the-on the map, is that right?

D. WILSON: Yes, and I was going this direction.

DET. : You were ... which would mean you were heading...

D. WILSON: West.

DET. : West.

D. WILSON: Correct.

DET. : Okay.

D. WILSON: Um, they had been walkin' in the middle. I remember seeing two cars I believe

go around them and they hadn't moved. I pulled up to 'em, stopped with them about at my hood as they kept walking towards me. I told 'em, "Hey guys, why don't you walk on the sidewalk." The first one said, um, "we're almost to our

destination" and pointed this direction. So, I guess that's northeast.

DET. : Okay.

D. WILSON: Um...

DET. : So, you're pointed into the complex there?

D. WILSON: Yes.

DET. : Okay.

D. WILSON: I said, "Okay, but what's wrong with the sidewalk." And then that was as they

were passing my window the second subject said, "Fuck what you have to say."

DET. : Okay.

D. WILSON: And, then after that I put the vehicle in reverse, backed up about ten feet to 'em,

a, attempted to open my door. Prior to backing up I did call out on the radio. I

said "Frank 21, out with two, send me another car." Um...

DET. : Did you identify the location where you were at?

D. WILSON: I said on Canfield. I don't think I said the hundred...or the block, but Canfield's

only this section.

DET. : Okay.

D. WILSON: A, I could've said 3000 which is right here, so I'm right at the intersection. Um,

I back up ten feet, I go to open my door, say "Hey, come here." He said, "What the fuck are you gonna do?" And, he shut my door on me. A, the door was only open maybe a foot. I didn't have chance to get my leg out. I shut the door and he came up and approached the door. I opened the door again trying to push him back tell him to get back. Um, he said something. I'm not sure exactly what it was and then started swinging and punching at me from outside the

vehicle.

DET. : Okay. So, he's outside the vehicle?

D. WILSON: Correct.

DET. : And, where are you at at this point?

D. WILSON: Sitting in the driver's seat.

DET. : Okay. And, the door is, is open...

D. WILSON: Shut.

DET. : ...closed? And, how'd it shut?

D. WILSON: It's shut. He has his body against the door preventing me from opening it.

DET. : Okay. How is he-how is he preventing you from opening it? Body against it

or...?

D. WILSON: Body against it.

DET. : ...arms or hands or...

D. WILSON: And was ... at that point it was his body 'cause his stomach was against the door.

His hands were inside on me.

DET. : Okay.

D. WILSON: When he shut the door the second time he put his hands on the windowsill and

shut the door and then approached the door with his body against it and he was a heavier set taller subject enough to where he had to duck his head to come into

my vehicle and he entered my vehicle with his hands, arms, and his

head...assaulting me. He a...

DET. : How is he assaulting you?

D. WILSON: The first time he had struck me somewhere in this area but it was like glancing

blow 'cause I was able to defend a little bit. Um, after that he, I was doing the, just scramblin' tryin' to get his arms out of my face and him from grabbin' me and everything else. He turned to his...if he's at my vehicle, he turned to his left and handed the first subject. He said, "Here take these." He was holding a pack of-several packs of cigarillos which was just, what was stolen from the Market Store, was several packs of cigarillos. He said "Here hold these" and when he did that I grabbed his right arm tryin' just to control something at that point. Um, as I was holdin' it, and he came around he came around with his arm extended, fist made, and went like that straight at my face with his...a full swing

with his left hand.

DET. : And, that's the hand that he had used to hand off the...

D. WILSON: Correct.

DET. : ...the cigarillos.

D. WILSON: Correct.

DET. : Okay, did he have anything in his hand at that point?

D. WILSON: After he hit me the second time?

DET. : Right.

D. WILSON: No.

DET. : When you, you said, you identified that he came around with a full swing.

D. WILSON: Yes.

DET. : How was his hand?

D. WILSON: It was closed. It was in a fist.

DET. : Okay.

D. WILSON: He hit me with this part of his hand, just like this across my cheek.

DET. Okay.

D. WILSON: Um, after that, it kinda jarred me back and I yelled at him numerous times to

stop and get back. I believe somewhere in there I put my hand up tryin' to just get him away from me and there I was, I was already trapped and didn't know what he was gonna do to me but I knew it wasn't gonna be good. Had me, I physic...or mentally started thinking what do I do next? Um, I started off with my mace...couldn't reach it with my right hand. I was using this hand to block

and all that. And, I know how mace...

DET . You were using your ...

D. WILSON: ...my left hand was blocking.

DET. : ...and that's closest to the door.

D. WILSON: Yeah. I was just trying to keep him off me and get him back. Um, I tried to go

for my mace, I couldn't reach around my body to grab it and I know how mace affects me so if I used that in that close proximity I was gonna be disabled per se. And, I didn't know if it was even gonna work on him if I would be able to get a clear shot or anything else. Um, then like I was thinking like picturing my belt going around it, I don't carry a taser so that option was gone and even if I had one with a cartridge on there, it probably wouldn't have hit him anywhere. Next, I go to my asp. I couldn't get on it…it sits behind me I couldn't reach it, and I was in a car I couldn't expand it. I have a flashlight I carry in my bag. My duty bag was on the passenger seat. I wasn't willing to give up more of my vehicle and my body to him to lean over and grab it and turn away from him. Um, I thought I was already compromised enough. I drew my firearm, I pointed at him…"stop I'm going to shoot you is what I ordered him to get on the ground." He said, "you're too much of a fuckin' pussy to shoot me" and grabbed my gun. When he grabbed my gun, he twisted it, pointed at me and

into my hip, pelvic area.

DET. : How did he grab it?

D. WILSON: With his hand over the top. I'm not sure which hand he grabbed it with.

DET. : One hand or two hands or ...?

D. WILSON: I think one but then I don't know.

DET. Okay.

D. WILSON: Um, I know his hand was around my trigger finger which was inside the trigger

guard. Um, and when he grabbed it he pushed it down and angled it to where it

was like this in my hip.

DET. : Okay, and-and just for the purpose of the recording, can you just explain what

you're demonstrating right now?

D. WILSON: The, my firearm was in his control around my hand pointed directly into my hip.

DET. : Okay, you're-you're holding the gun in your...

D. WILSON: ...right hand.

DET. : ...right hand. Okay, and your right hand is holding the gun and the gun is now

being pointed into your left hip.

D. WILSON: Correct.

DET. Okay. Go ahead and continue.

D. WILSON: At that point, I was guaranteed he was going to shoot me. That's what I

thought his-his goal was. He had already manipulated I was not in control of the gun. I was able to tilt myself a little bit and push it down and away towards the side of my hip and kinda lock my wrist into my leg to where he couldn't get it back up 'cause I did not have enough strength to come up and force him off of me. He was-he had me completely overpowered while I was sittin' in the car.

Then I took my left arm and I pinned it against my back seat and pushed the gun

forward like this.

DET : Okay, and just for the purposes of the recording again, just explain what you're

doin'.

D. WILSON: My left elbow locked into the back of my seat...

DET. : Okay.

D. WILSON: ...took my left hand, placed it against his and my hand on the side of my firearm

and pushed forward both of my arms.

DET. : Towards what would be the steering wheel then? Is that...

D. WILSON: Yes.

DET. : Okay.

D. WILSON: It ended up being right about where the door handle is on the Tahoe.

DET. : Okay.

D. WILSON: When it got there I saw that it was somewhat lined up with his silhouette and

pulled the trigger. Nothing happened. Pulled it again, nothing happened. Um, I

believe his fingers were over in between from the hammer and the slide

preventing it from firing.

DET : Okay.

D. WILSON: Um, I tried again. It fired. When it fired, my window had been down the entire

time. Glass shot up. The first thing I remember seeing is glass flyin' and blood all over my right hand on the back side of my hand. Um, he looked like he was shocked initially but, and he paused for a second and then he came back into my

vehicle and attempted to hit me multiple times.

DET. : Okay, you said came back in your vehicle. What'd you mean?

D. WILSON: He had, after I had shot and the glass came up, he took like a half step back and

then realized he was okay still I'm assuming. He came back towards my vehicle and ducked in again his whole bod...whole top half of his body came in and tried

to hit me again. Um...

DET. : How is he tryin' to hit you?

D. WILSON: Fist, grab, I mean just crazy. Just random, anything he could get a hold of

swingin' wildly. And then at that point I put my hand up like this and tried to

fire again and my left hand was up blocking my face.

DET. : Okay.

D. WILSON: Um, my right hand was still on my lap pointing towards the door handle. I tried

to fire again, just a click. Nothing happened. After the click, I racked it and as I

racked it, it just came up and shot again. Um...

DET. : And, just for the purpose of racking, you're-you're meaning what?

D. WILSON: I took the slide and cleared the chamb...the round out thinking it was jammed.

DET. : Okay.

D. WILSON: Um, after the round was cleared out, I brought it up and I shot again. When I

shot that time, a, I was still in this position blocking myself and just shooting to where he was 'cause he was still there. Um, when I turned and looked, I realized I had missed I saw a, like dust in the background and he was running

eastbound on Canfield.

DET. : Okay, and you said you shot that second time, right? Where did that round...did

you shoot that round through...at the door or the window, or...?

D. WILSON: I'm not sure.

DET. : Okay.

D. WILSON: I'm not exactly sure. It was a, just one of these to get him off me.

DET. : Okay.

D. WILSON: Um, he ran east on Canfield. I exited my vehicle and I said, I got on the radio

and said, "Shots fired. Send me more cars." It wasn't found till later my radio

had been switched in the struggle, my person radio to channel three.

DET. : What side of your body is your radio on?

D. WILSON: My left side.

DET. : Okay, and you carry that on your belt?

D. WILSON: Yes.

DET. : Okay.

D. WILSON: Um, it's on one of the swivel holsters so it always faces up when I'm sittin'

down.

DET. : Okay, and what's channel three for you guys?

D. WILSON: I believe it's county radio.

DET. : Okay.

D. WILSON: Um, our chann...our main channel is channel one. So, I get out, I say that. He

runs from this intersection where I originally told you towards this entrance to

this parking lot. Um...

DET. : Okay, and you're sayin' that you were originally at Canfield and Copper Creek,

right?

D. WILSON: Can I draw on this for you?

DET. Absolutely.

D, WILSON: My vehicle was like (mumbles pen not working) was like right there, if you can

see that.

DET. : Okay.

D. WILSON: He had ran around my vehicle in this direction.

DET. : Okay.

D. WILSON: I exited. I followed him in that direction. After I said on the radio, "Shots fired.

Send me more cars", I was yelling at him to stop and get on the ground. He kept running and then eventually he stopped in this area somewhere. When he stopped, he turned, looked at me, made like a grunting noise and had the most intense aggressive face I've ever seen on a person. When he looked at me, he then did like the hop...vou know like people do to start running. And, he started running at me. During his first stride, he took his right hand put it under his shirt and into his waistband. And I ordered him to stop and get on the ground again. He didn't; I fired, a, multiple shots. After I fired the multiple shots I paused for a second, yelled at him to get on the ground again, he was still in the same state. Still charging hands still in his waistband, hadn't slowed down. I fired another set of shots. Same thing, still running at me hadn't slowed down, hands still in his waistband. He gets about eight to ten feet away, a he's still coming at me in the same way. I fired more shots. One of those, however many of them hit on him in the head and he went down right there. When he went down his hand was still under his, his right hand was still under his body looked like it was still in his waistband. I never touched him. I said um, got on the radio and said, "Send me every car we got and a supervisor." Fifteen to twenty seconds later, two marked cars show up, code three sirens and lights on. They started blocking everything off. A moment later my supervisor shows up and he

sent me to the police station.

DET. : Okay. When a, let's just continue with this. When you get to the police station,

what'd you do?

D. WILSON: I went into the bathroom to wash the blood off and I had also realized I had

blood on the inside of my left hand from my fingertips to about my wrist.

DET. : Okay, so you had blood on your left hand?

D. WILSON: And the back of my right hand.

DET. : Okay.

D. WILSON: Um, at that point, I believe the blood was from after I originally fired, the very

first shot that fired and he came back in to hit me, was from him like me blocking is how I got this. 'cause I was not cut or bleeding anywhere.

DET. : Okay, so you think that was his blood then?

D. WILSON: Yes, I think and same on the back of my right hand. I think it was his blood.

DET. Okay.

D. WILSON: I went right to the bathroom and had to wash it off. I washed the blood off. I

went into our roll call room, I took my belt off, I took my gun out, I made it

safe, and I sealed it in an evidence envelope.

DET. : Okay. Okay. And then did you remain at the station then until...

D. WILSON: Yes, I did.

DET. : ...a, you would've talked, spoken with Detective ?

D. WILSON: Yes.

DET. : Okay. Okay, um, I just wanna ask you a couple, clarify things here, okay? How

many times do you think he struck you when you were sitting inside your

vehicle?

D. WILSON: Solid blows to my face struck? Or, just made contact with me?

DET. : A, both.

D. WILSON: Made contact with me, numerous. I mean I'd say excess of ten. His hands were

all over me.

DET. : Okay.

D. WILSON: Um, solid blows, I'd say at least two.

DET. : Okay. And, that was to where on your face?

D. WILSON: My face, my jaw line. Both sides.

DET. : Okay. And then a, what commands were you giving him in the car?

D. WILSON: "Stop and get back."

DET. Okay. Was he saying anything to you at that point?

D. WILSON: He was but I don't know what it was. I was not focused on him talking. My

mind had switched to of the training mode of how do I survive to get passed

this?

DET. Okay. How many times do you think you said, "Stop get back"?

D. WILSON: The entire time I was talking, saying "Stop get back."

DET. : Alright. When he puts, um, when he grabs your gun, how long do you think

he's-he's holding your gun or has his hand or hands on your gun?

D. WILSON: Hmmm, ten seconds.

DET. Okay. And, during that time, what are you saying?

D. WILSON: "Get back."

DET. Okay. Um, he comes back in to the car a second time...

D. WILSON: Yes.

DET. : ...after you have fired that first shot, right?

D. WILSON: That was actually his third time re-entering the car.

DET. The third time entering the car?

D. WILSON: Yes.

DET. : Okay. He comes back in at that point, right?

D. WILSON: Yes.

DET. Roughly how long is that portion of it?

D. WILSON: That one was fairly quick. Um, he came in and there was a few wild swings at

me, attempts to grab, and then fled.

DET. : Does he touch your gun on that second...

D. WILSON: I don't know.

DET. : ...that second time. Okay. Alright.

D. WILSON: There was blood on my gun whenever I sealed it in the bag.

DET. : Okay. Alright, um, you exit your vehicle...

D. WILSON: Yes.

DET. : ...right? And, obviously, this map we're looking at here is to scale. I don't

have any expectation that we're talking on scale here, okay. Roughly, how far

do you think he-he runs?

D. WILSON: Originally, 20 to 30 feet. Playing it back last night, there were two cars parked

behind me. He ran passed that second car.

DET. Okay.

D. WILSON: I didn't run as far as him. I stopped and I gave our self at least a 20-foot gap

between me and him. 'cause when he stopped running, I stopped running. He had already had a head start on me and I maintained that distance whenever he stopped. So, I don't know the exact. I can't give you a num...a number.

DET. : Okay, alright. And, what are the commands you're sayin' as you're running?

D. WILSON: "Get on the ground."

DET. Okay. And, does he comply?

D. WILSON: Never.

DET. At any point?

D. WILSON: Never.

DET. : He turns around?

D. WILSON: Yes.

DET. : Right? And, what's his posture at that point?

D. WILSON: Very aggressive. Um, he is I don't really know how to describe it. Um, he

turns, I looked at his face. It was just like intense. It was, I've never seen anybody look that, for lack of a better words, crazy. I've never seen that. I mean, it was very aggravated, um aggressive, hostile. Just, you couldn't, you could, you could tell he was lookin' through ya. There was nothin' he was seeing. Um, he had kind of, he did like that hop and started running and when he did he was kinda leaning forward a little bit and then right as he started his

hand went in his pants.

DET. : Okay. And, you said his hand went in his pants and what hand are we talkin'

about?

D. WILSON: His right hand.

DET. : Okay. And, you said you stopped, mark me if I'm wrong, but 20-roughly 20

feet away from him, right?

D. WILSON: Correct.

DET. What was, what was that distance...and I know we're-we're not talkin' exact

but did you maintain that distance or did it get closer?

D. WILSON: A, I did not maintain it. It did get closer but not at the rate of which it could've

if I had stood still. I was backing up. When he started running, I started backing up after the first round of shots and he still hadn't gone down and was still coming just as fast as he was, I backed up at a faster rate. The entire time I was

going backwards.

DET. : How far do you think you were backing up?

D. WILSON: I probably backed up at least ten feet in the process.

DET. : Okay. And, how far do you think he went from the time that he stopped, a, and

turned around until the time that he went, that he went down to the ground?

D. WILSON: At least 15.

DET. : Fifteen?

D. WILSON: Feet, at least.

DET. : Okay. Alright.

D. WILSON: 'cause if I would've stayed where I had stopped and he had, like where we

originally started at that point. If I would've stayed he would've been on me.

DET. : Okay. What were you, a, what were you thinking as this event is progressing?

D. WILSON: He's gonna kill me.

DET. : Okay. Anything else?

D. WILSON: How do I survive. I mean it was, the whole time it was a very non...it started

was a very non-confrontational "can you just walk on the sidewalk?" Um, I downplayed the whole issue because I didn't want a confrontation. Ya know, then after he made his comments I realized cigarillos ya know, then I was like

well I gotta stop and talk to the guy.

DET. : I-I-I'm sorry. Say that part again.

D. WILSON: I have to stop and talk to the guy.

DET. Because...?

D. WILSON: The comments he said and the cigarillos in his hands judging by the call we just

had as well.

DET : Okay.

D. WILSON: Um, and after that is when it instantly turned into how do I live through this

basically.

DET. : Okay.

D. WILSON: I didn't never at any point did I have control of him. I mean, he-he manipulated

me while I was in the vehicle, completely.

DET. : Alright. This second individual that was with him...

D. WILSON: Uh huh.

DET. What does he do?

D. WILSON: After he hands off the stuff, I never see him again.

DET. : You don't know where he went. You don't know?

D. WILSON: I believe he ran around the back of my car towards that direction he pointed to.

I don't know. I said I...I couldn't observe anything else but the guy that was in my face. He was big enough to take up my whole window and I didn't have an

option to look at anything else.

DET. Okay. What type of weapon do you carry?

D. WILSON: A, the Sig 229.

DET. : 229.

D. WILSON: Yeah, it's the same (UI).

DET. What caliber is it?

D. WILSON: It's a .40 caliber.

DET. : Okay. And a, how many rounds a, does that weapon hold?

D. WILSON: It holds 12 in the magazine and I had one in the chamber.

DET. : Okay. And, is that how you carry it?

D. WILSON: Yes.

DET. : That's how you were carrying it yesterday?

D. WILSON: Yes.

DET. : Okay. So, 12 rounds in the magazine and one in the chamber for a total of 13,

correct?

D. WILSON: Correct.

DET. And a, it's a .40 caliber weapon?

D. WILSON: Correct.

DET. : And, roughly, do you know how many times you fired?

D. WILSON: No.

DET. : Okay. And...is that the only weapon that you fired?

D. WILSON: Yes.

DET. : Alright. From the time that you first made contact with him, okay, or first talked

to both these individuals until the time that-that a, he goes down to the ground,

roughly how long is that?

D. WILSON: Less than a minute.

DET. Okay. Um, how long do you think you're in the car for?

D. WILSON: I was in my vehicle when...

DET. : Between the time that you made contact with him and when you're in the car

until the time that you actually get out of your car. How long do you think that

is, roughly?

D. WILSON: Thirty seconds or so.

DET. : Okay.

D. WILSON: I mean that was the majority of it. Once we got out, I mean, I didn't run very far

or very long, um, and that's when the shooting started.

DET. : Okay, alright. And, um, describe your injuries.

D. WILSON: I had, um, some redness to my left jaw line then I had swollen right cheek and

jaw. I had scratches on my back and neck, on my shoulders. I guess my

shoulders up to my hairline was scratches and red marks.

DET. : Okay. Did you see anybody else outside when this was taking place?

D. WILSON: When it was actually in progress, no.

DET. : Okay. And, other officers arrived after um, he had already went down to the

ground, is that correct?

D. WILSON: Correct.

DET. : Okay. Once the a, um, I guess, a, encounter stopped...did a-did you or anybody

else I guess, a, call for an ambulance?

D. WILSON: Yes.

DET. : For the suspect?

D. WILSON: Um. He did.

DET. : Okay. And a he was one of the police officers. Was he the, a, first assist

officer that arrived?

D. WILSON: They, the two that arrived were both on that stealing call together. They both

were on the scene simultaneously.

DET. : Okay.

D. WILSON: He was the first one that made it to me.

DET. : Okay. Um, and then a, the other question I would have is, a, can you describe

the um, you said there was two subjects. The first subjects I guess the one that-

that fled, um from the stop...can you describe him to me?

D. WILSON: Shorter black male, 5-5ish, 120-130 weight, really dark complected, a, black

shirt, brown shorts, unsure of footwear or socks, had, not full-length dreads but

you know the like long twisty dreads all over his head.

DET. : Um, have you ever seen either one of these individuals before?

D. WILSON: I did not recognize either one.

DET. : No, okay. Do you think you could recognize a the man with you said dread

locks, right?

D. WILSON: Yeah.

DET. : Do you think you could recognize them again if you saw him?

D. WILSON: I think so.

DET. Okay. Can I show you a-a photo spread here? Can you tell me if you can

identify him?

D. WILSON: Yes.

DET. : So, this is a Lineup number 146113, which was, a, created today. Are any of

those individuals, there's six people in that photograph...

D. WILSON: Number two.

DET. ...what number?

D. WILSON: Two.

DET. : Okay. How sure are you of that?

D. WILSON: That's what he looks like. I didn't see him long, but if I, I'd say number two if I

had to pick one of those.

DET. : Okay. Alright. Just going through all my notes here. Just give me a minute,

okay?

D. WILSON: Uh huh.

DET. : One other question I had a, um, when you a, downloaded your gun or made it

safe, um, how many rounds did you discover inside the weapon that were left?

D. WILSON: One.

DET. : One live round.

D. WILSON: Yes.

DET. : Okay. A, was that in the magazine or in the chamber?

D. WILSON: Chamber. I took out the magazine first and it was empty. When I made it safe a

round came out of the chamber.

DET. : Okay, a, and then a on your uniform, do you carry any additional ammo?

D. WILSON: Yes.

DET. : Okay, what do you carry?

D. WILSON: Two extra rounds, or two extra magazines.

DET. : Okay, did you ever reload?

D. WILSON: No, I didn't.

DET. : Okay, and those a, the magazines on your duty belt were a full?

D. WILSON: Yes.

DET. : Do you carry any backup weapon?

D. WILSON: No, I do not. There's a shotgun in the vehicle, but...

DET. Did you ever get that out?

D. WILSON:no I didn't.

DET. : Okay. Is there anything that-that you feel is important that we should know.

Anything that you want to add. Anything that a we didn't ask you that we

should've asked you?

D. WILSON: I think we're good.

: I think we're good.

DET. : Alright. If there's nothing else, a, the time is 10:47 a.m. and this concludes the

interview.