

August 15, 2014
2:33 p.m.
Detective
St. Louis County Police Department
Bureau of Crimes Against Persons

Det.

SA

Unintelligible - UI

DET. This is Detective with the Saint Louis County Police Department's Bureau of Crimes Against Persons, . Today is Friday, August 15th, 2014, and the time is 2:33 p.m. I'm here at the St. Louis City NAACP offices in a conference room. Also present is of the U.S. Attorney's Office, with the Justice Department, and with the FBI. And a, in addition to those mentioned ma'am would you say your name for the recorder, please?

: My name is

DET. Ok, and can you spell your first name:

DET. Alright, and your last name is

:

DET. : Ok, and what is your date of birth?

:

DET. : Ok, and your home address?

DET. : Ok, is that an apartment or a house?

A house.

DET. Ok, and your cell phone?

: