

Detective = DET.
Special Agent = SA

Assistant Prosecuting Attorney = APA
Unknown Male One = UM1
Unknown Male Two – UM2
Unknown Female = UF
Tommy Sotomayor = SOTOMAYOR
UI = Unintelligible

DET. Today is Thursday, November 6, 2014 and the time is 12:10 p.m. This is Detective with the St. Louis County Police Department's Bureau of Crimes Against Persons, . I'm here in a conference room, in the Saint Louis County Prosecuting Attorney's Office, with a, Special Agent, Special Agent of the F.B.I., and also present in the room is...Sir, would you say your name for the recorder please?

DET. Okay, and it's is that correct?

That's correct.

DET. Okay...and what is your date of birth, ?

DET. ...and your home address?

DET. And do you work at all?

DET. Do not.

DET. Okay...and what is your cell phone?

What is my what now?

DET. Cell phone?

Number?

DET. Yes Sir.