

http://www.azcentral.com/news/articles/0809nedogs09.html

Drug dogs ready to start working at high schools

Ofelia Madrid

The Arizona Republic

Aug. 9, 2005 12:00 AM

SCOTTSDALE - Everything is on track for drug-sniffing dogs to search Scottsdale high schools once classes begin Aug. 22.

The dogs recently made their first practice run through three of the Scottsdale Unified School District's high schools.

District officials were on hand at Chaparral and Desert Mountain high schools as Scottsdale police planted drugs in a locker. They watched as the dogs quickly sniffed out the drugs.

"Those dogs are darn good," Scottsdale Superintendent John Baracy said.

Monday, the dogs roamed Coronado High School.

The random searches will happen while students are in class. The dogs will be used primarily to search school lockers. The searches will not disrupt the educational setting, Baracy said.

The program will be evaluated after one year.

The Scottsdale School Board voted in May to use the dogs for random searches on high school campuses as a response to an investigation by Maricopa County Sheriff Joe Arpaio, who said a drug ring was targeting Scottsdale students because of their wealth.

A practice run will also be conducted at Saguaro High School before school starts. The district is still talking with Phoenix police about conducting searches at Arcadia High School, which is part of the district but within Phoenix city limits, Baracy said.

The dogs are one part of the district's program to deter drug use. District officials also plan to phase in a new drug-prevention curriculum this fall.

Scottsdale isn't the first district to use dogs to combat drugs. The neighboring Paradise Valley School District had drug-sniffing dogs on its high school campuses in the late 1990s, but officials stopped the searches after they failed to turn up drugs.

Reach the reporter at ofelia .madrid@arizonarepublic.com or (602) 444-6879.

<#==#>

http://www.eastvalleytribune.com/index.php?sty=45837

Police probe unmarked-car theft

By Katie McDevitt, Tribune

August 9, 2005

Tempe police are investigating a commander whose unmarked police car was stolen Saturday when he drove a female friend and her daughter to Phoenix and left the car running while he walked them to their door.

Cmdr. Thomas Long, who oversees downtown Tempe and is also a SWAT commander, called Phoenix police about 11 p.m. from the 3600 block of East Clarendon Avenue after he turned around and saw his 1998 gold Chevrolet Lumina driving off.

Long had driven the pair home and left his car running at the woman’s driveway after giving them a late-night tour of the Tempe police station after his shift.

Phoenix police have not located the car.

"It’s a bad thing and no one is happy about it," said Laura Forbes, assistant Tempe chief of police. "Given what I know right now, this is not something he would be terminated for, but after we investigate it further, I will take the appropriate action."

Forbes is Long’s supervisor and will oversee the internal investigation of the commander, who she called "a very good employee." The city manager’s office is helping in the investigation, which could result in anything from a report of unsatisfactory performance to suspension, Forbes said.

"He may have potentially made a bad mistake," she said.

What’s already known: Long wasn’t supposed to be using his car for personal reasons while off duty, shouldn’t have been driving people around for personal reasons, and wasn’t supposed to leave his car unsecured, said Tempe police Sgt. Dan Masters.

Long, who has been on the force for 17 years, declined comment when reached at home. Chief Ralph Tranter did not return calls.

"We’ll get this thing straightened out," Forbes said. "We’re worried about his car and his weapons, so we’re putting a blitz out."

Police are warning people to be aware of anyone carrying a police identification card that reads Thomas Long, although the card has been deactivated for entering the Tempe police building. They are also asking people to be on the lookout for a gold Chevrolet Lumina with the license plate 334BRW.

Missing items

1 police ID card 1 set of keys 1 cell phone 1 Glock 30 with loaded magazine, 45-caliber, serial number CKV690 2 holsters 6 uniforms 1 set of Commander oak pins 5 SWAT T-shirts A Tempe Police Department duffel bag filled with SWAT uniform items Several pieces of personal mail

Contact Katie McDevitt by email, or phone (480) -898-633

<#==#>

http://www.azcentral.com/news/articles/0809taser09.html

Taser's role in 2 deaths examined

Robert Anglen

The Arizona Republic

Aug. 9, 2005 12:00 AM

Two Valley men who died over the weekend after being shocked with Tasers in confrontations with police bring the number of deaths in the United States and Canada following stun-gun strikes to 147.

The men, both of whom exhibited bizarre behavior and refused to follow police commands, were the fourth and fifth people to die in police-custody incidents involving Taser since Aug. 1.

Autopsies will determine the cause of death in each case and whether the Taser strikes played a role.

The two deaths come about a week after a Chicago medical examiner for the first time named Taser as the primary cause of someone's death and less than a month after an Illinois police department filed a class-action lawsuit claiming company officials misled law enforcement agencies about the safety of its weapon.

Scottsdale-based Taser International, which maintains that its stun guns have never caused a death or serious injury, has been fighting to overcome safety concerns that this year have caused some police departments to stop using Tasers, led to a drop in the company's stock price and resulted in state and federal inquiries into the company's safety claims.

"We know that over 7,800 law enforcement agencies in the U.S. continue to deploy Taser devices to prevent numerous injuries and save lives every day," Taser Vice President Steve Tuttle said in a statement Monday. "Until all the facts surrounding these recent incidents are known, it is crucial that the public understand that it is inappropriate to jump to any conclusions on the cause of these unfortunate deaths."

On Sunday, an unidentified man died in a confrontation with Phoenix police after tearing up the restrooms of a taco restaurant on Seventh Street and locking himself in a women's stall.

Police say the 47-year-old man displayed great strength, kicking and swinging his arms at three officers who were trying to arrest him.

"A struggle lasting five minutes or longer took place," Phoenix police Sgt. Randy Force said in a statement. "Officers reported that the suspect threw them around easily and (the officers) were nearly exhausted by the time they finally subdued him."

During the struggle, officers deployed Tasers five times for five seconds each time, said Sgt. Lauri Williams, a Phoenix police spokeswoman.

The Taser, which uses electricity to override the nervous system and incapacitate a suspect, normally works by firing two darts from distances of 21 feet. But it can also be used as a hand-held device, in which officers push the probes of the stun gun directly against a suspect's skin. According to Force, officers carried the man outside. Although he had been breathing fast before and after being shocked with the Taser, his breathing slowed. Paramedics transported him to a Phoenix hospital, where he was pronounced dead.

The incident is similar to the July 15 death of Ernesto Valdez, the last suspect to die in the custody of Phoenix police after being shocked with a Taser before Sunday. Valdez broke into a Church's Chicken restaurant after closing time, chased out the employees, began throwing himself at the walls and fought with police. During the struggle, Valdez was shocked three times with a Taser.

To date, seven men have died in the Valley after police Taser strikes.

On Friday, a 38-year-old man died after being shocked by Glendale police outside of a minimart. The man, Olsen Ogodidde, was sleeping in the back of a car that wasn't his.

When police ordered him to come out, he reportedly refused to move. Officers attempted to remove him and shocked him in an arm and a leg with a Taser before he was arrested, said Officer Mike Peña, a Glendale police spokesman.

Officers suspected that Ogodidde was impaired by an unidentified substance and called paramedics to take him to the hospital, where police say he had a seizure and died.

The two Valley cases over the weekend followed three deaths in California last week involving suspects who were shocked by police during struggles with officers in Sacramento, Fremont and San Jose.

Police and Taser officials caution that the sequence of events involving the deaths is typical of violent suspects who fight with police and then die in custody whether a Taser is used or not.

"It is the safer use-of-force alternative available for law enforcement agencies to subdue violent individuals who could harm law enforcement officers, innocent citizens or themselves," Tuttle said. "We are prepared to help the investigations of these tragic incidents."

For years, Taser officials have publicly said the stun gun was never cited in an autopsy report.

But an Arizona Republic investigation last year revealed that Tasers have been cited repeatedly by medical examiners in death cases and that Taser did not start collecting autopsy reports until April.

Of the 147 cases of death in the United States and Canada after a police Taser shock since 1999, coroners have cited Tasers in at least 18 deaths.

They cited the stun gun as a cause of death in four cases and a contributing factor in 10 cases.

In four other cases, medical examiners said Taser could not be ruled out as a cause of death.

Reporter Jack Gillum contributed to this article.

<#==#>

bottom line - being a cop is not a dangerous job. well it is about as dangerous as any other job that involves driving a car. and for jobs that drive a car your more likely to get killed in a car accident

http://hosted.ap.org/dynamic/stories/P/POLICE_DEADLY_ROADS?SITE=AZMES&SECTION=HOME&TEMPLATE=DEFAULT

Aug 9, 8:44 PM EDT

Traffic Accidents Biggest Threat to Police

By REBECCA CARROLL

Associated Press Writer

WASHINGTON (AP) -- Officer David Scott was in hot pursuit of a robbery suspect when he swerved to avoid a car trying to get out of his way. His police cruiser crossed into oncoming traffic and was slammed by a pickup truck.

Scott and his rookie partner in the Clarksville, Tenn., police department, Yamil Baez-Santiago, were killed. The truck driver suffered minor injuries.

The incident is part of a worrisome trend in law enforcement - more officers are being killed in traffic accidents. Twice in recent years - 1999 and 2003 - car crashes topped guns as the No. 1 killer of on-duty officers.

While year-to-year variations are common, the National Law Enforcement Officers Memorial Fund, which tracks fatalities, said the trend becomes apparent when the numbers are spread over many years. For example, in the decade ending last year, 477 officers died in auto accidents. That was up 29 percent from the 369 of the previous decade and 40 percent from the 342 killed the decade before that.

There's no single reason for the increase. Some is due to more police cars on the roads - 52 per 100 county and city officers in 2003 compared with 49 in 1997, according to the Bureau of Justice Statistics. There also are more deaths from high-speed chases.

Advocacy groups say there are other reasons too.

Suzie Sawyer, executive director of Concerns of Police Survivors Inc., believes more criminals are using their vehicles to run down officers, though she has only anecdotal evidence. Her group provides emotional support for relatives of police officers killed in the line of duty.

Memorial Fund spokesman Bruce Mendelsohn points to more drivers using cell phones and other devices that can distract them from the road and make them oblivious to police cars. But he also said officers and their departments may share some of the blame.

Nearly all law enforcement officers receive driver training. But the standards vary and refresher courses are rarely mandated. Mendelsohn said that leaves some officers ill-prepared for the dangerous driving situations they face. His organization is pushing for more training.

He also said officers can help themselves by buckling up and wearing body armor. Many don't, complaining the safety devices are cumbersome and restrictive.

"There's absolutely no doubt in our minds that officers who wear their (body armor) are more protected, both from shootings and from injuries they can sustain from auto accidents," Mendelsohn said. "Step two is providing better training - high-speed driver training, certainly, is expensive, but that cost is nothing compared to the death of an officer."

Mendelsohn also suggested police departments outfit their vehicles with the kind of seat belts race car drivers use. They latch in front of the driver's chest, not at the lower right hip, allowing more freedom of movement.

Mike Robb of the Homeland Security Department's Federal Law Enforcement Training Center in Glynco, Ga., helps run a driver training program for federal officers.

Robb's training puts officers in the vehicles they'll be using on the job so they can learn to be comfortable driving powerful machines that may differ significantly from their civilian cars. He also tries to prepare officers to make split-second decisions about how to pursue a criminal without endangering the public.

"There's a stress that goes with these responses," he said.

Ronald McBride, a retired Ashland, Ky., police chief who now consults for the DuPont Survivors Club, which pushes for officer safety, said greater use of body armor would cut down on traffic deaths. He cited one case where an officer was thrown from his vehicle, then run over by it, but survived. The officer's doctor believes the armor was a lifesaver.

"They're uncomfortable physically and they're uncomfortable psychologically," McBride said of the vests. "But the cold hard truth is body armor saves lives."

On the Net:

National Law Enforcement Officers Memorial Fund: http://www.nleomf.com

Concerns of Police Survivors Inc.: http://www.nationalcops.org/

<#==#>

http://hosted.ap.org/dynamic/stories/C/COURTHOUSE_SHOOTING?SITE=AZMES&SECTION=HOME&TEMPLATE=DEFAULT

Aug 9, 8:45 PM EDT

Officer Killed in Tennessee Courthouse

By DUNCAN MANSFIELD

Associated Press Writer

KINGSTON, Tenn. (AP) -- An inmate considered to be "extremely violent" escaped Tuesday after his wife gunned down and killed a guard who was escorting the shackled prisoner outside a courthouse, authorities said.

The bloody escape set off an extensive search for George and Jennifer Hyatte. Helicopters circled over this eastern Tennessee town and schools - open for student registration - were locked down.

The Ford Explorer in which the couple fled was later found abandoned with blood on the driver's side, and officers think the wife may have been wounded during the attack, Police Chief Jim Washam said. Authorities believe the pair later switched from the SUV to a van.

George Hyatte, serving a 35-year sentence on robbery and assault convictions, "is extremely violent, and he has no care or concern on what he does to anyone," said Sheriff's Department spokesman Jeff Knight.

Jennifer Hyatte is a nurse who had been fired from her job at a prison in Tiptonville because of her relationship with George Hyatte, Corrections Department spokeswoman Amanda Sluss said.

Washam said authorities were preparing murder charges against the couple.

"We do have leads coming in on possible whereabouts, possibly some family members that may be hiding them out. We're trying our best to coordinate those," Washam said. "Right now, we can't say if they had any help."

The escape occurred as corrections officers were loading Hyatte and other inmates into a prison van outside the Roane County Courthouse. A woman drove up in the Ford Explorer and fired several shots from a handgun, Washam said.

"Mr. Hyatte hollered 'Shoot him!' She opened up fire on the officers, hitting one in the abdomen," Washam said.

Witness C. G. Gray said he and his wife were about 50 feet from the prisoners when they heard shots. He said corrections officer Wayne "Cotton" Morgan, who was not wearing a protective vest, never got his gun out of his holster.

Morgan, 56, a career corrections officer, died at the University of Tennessee Medical Center in Knoxville, about 30 miles east, hospital spokeswoman Lisa McNeal said.

"The other officer did a get a shot off, apparently striking one of the individuals," Washam said.

Hyatte, 34, was serving two consecutive 15-year sentences for robbery convictions and a five-year sentence on top of that for assault, state prison officials said. Several years ago he escaped from local authorities and was a fugitive for about a day after a holdup at a drive-in market.

Hyatte was two years into the 35-year sentence at the Brushy Mountain Correctional Complex. He was at the courthouse to plead guilty in a deal with prosecutors over an armed robbery charge, Washam said. Hyatte was handcuffed, wore a waist chain and was shackled at the feet, Sluss said.

<#==#>

currently plea bargins are a way for the government to flush a persons right to a trial down the toilet. the government tells the alleged criminal that they will be tried for crimes which if convicted will put them in jail for 20, and then offers the alleged criminal a plea bargin which will let him off in a year. and sadly a large number of innocent people do the math and take a plea bargin realizing that they if they are convicted for a crime they didnt do they will spend 20 years in prison and realize that taking a plea bargin even though unjust they will only spend 1 year in jail take the plea bargin.

the real solution is to stop overcharing people with crimes.

http://www.azcentral.com/news/articles/0810pleabargains10.html

County's top attorney cuts off plea deals in violent crimes

Suspects must face trial

Michael Kiefer and Dennis Wagner

The Arizona Republic

Aug. 10, 2005 12:00 AM

Maricopa County Attorney Andrew Thomas announced Tuesday that he would crack down on plea bargains that he says are too soft on violent criminals.

Thomas' new policy identifies 12 violent crimes for which defendants will not be allowed to plead guilty to lesser offenses to avoid going to trial. The list includes first- and second-degree murder, sexual assault and kidnapping.

The changes fulfill a campaign pledge to make violent criminals stand trial, he said, but judges and defense attorneys were left scratching their heads as to how much the policy will change the court system, aside from possibly creating a backlog of trials.

In Maricopa County, fewer than 2 percent of cases go to trial, partly because of the number that are settled, and Thomas couldn't say how many more cases will be added to the court calendar as a result of his changes.

But according to statistics provided by the County Attorney's Office, in fiscal year 2003-2004, defendants in 845 of 3,010 serious felonies, including homicides, aggravated assaults, kidnappings, sex offenses and robbery, or 28 percent, pleaded guilty to lesser offenses. Those would not be allowed under the new policy.

Thomas was hesitant to cite specific examples of criminals who got off easy or of prosecutors who allowed such "fraud on the public." But he felt there were too many plea agreements for sex offenses: 266 plea bargains out of 385 cases for 2003-2004.

"I've long been a critic of lenient plea bargains," Thomas said. "They are a threat to public safety. They undermine public confidence in our criminal-justice system. The reason is simple. Too often the bargain in the plea bargain favors the criminal."

Judge James Keppel, presiding criminal judge of Maricopa County Superior Court, said that it would take months to see if the new policy slowed down the case flow.

System overload?

But Robert Storrs, a defense attorney who handles a lot of homicide cases, worried that it will overload the system.

"I've had innumerable first-degree murder cases where my clients have pleaded to second-degree murder," he said. "It's still a dangerous offense. My client still goes to prison (for 22 years instead of 25 years to life). My client gets some benefit, and the County Attorney's Office saves its resources and its attorney time because it can't try all the cases in the system.

"If they're not going to offer me a plea on my first-degree murder cases, what do I have to lose? Nothing."

Plea agreements have long been an important tool for prosecutors. Often, to give defendants incentive to avoid trial, prosecutors will allow them to plead guilty to a lesser offense than the one with which they were initially charged. For example, someone charged with second-degree murder might be allowed to plead guilty to manslaughter, which would bring a somewhat shorter prison sentence and sidestep the five to 15 weeks of a trial.

Under the new rules, defendants must either plead guilty to the highest charge on the indictment or go to trial. They would still be able to make deals on lesser charges.

For example, if someone were charged with a first-degree murder that took place during a bank robbery, he or she would have to plead guilty to the murder charge but could negotiate the armed-robbery and kidnapping charges that would likely be in the same indictment.

If the state found difficulties in proving its case or if new evidence emerged, then the prosecutors could reconsider.

Thomas' plan was inspired in part by a visit he made to Memphis, Tenn., where Shelby County District Attorney General Bill Gibbons is among a handful of prosecutors nationwide to prohibit negotiations with criminals.

Gibbons' program, initiated eight years ago with a million-dollar public relations campaign, was titled, "Hard Crime Gets All the Time." Thomas dubbed his plan "Violent Crime - Hard Time."

Gibbons claims he has cleaned up Memphis by putting crooks in prison for longer terms and by deterring would-be criminals who fear a tough justice system.

Courts adjusted

"There were complaints that this would bring the system to a grinding halt and so on," Gibbons added. "That has not happened. . . . The system has adjusted."

The rule in Shelby County applies only to murder, aggravated robbery and aggravated rape in contrast to Thomas' policy, which applies to a dozen offenses. Prosecutors are allowed to reduce prison terms as an incentive for guilty pleas, but they may not drop the most serious criminal charge as part of plea negotiations.

Gibbons acknowledged that no independent study has been conducted to determine the impact of his policy on sentencing, trial volumes, court congestion and other justice issues. He said the best measurement comes from FBI Uniform Crime Reports showing a dramatic drop in major felonies from 1997-2004 in Memphis.

"That tells me we're certainly moving in the right direction," Gibbons said.

John Fisher, a Stanford University law professor and former prosecutor, scoffed at those numbers, noting that violent crime rates have plummeted nationwide over the past decade in hundreds of communities that don't ban plea deals.

If the rule reduces crime and increases efficiency, he asked, "Why don't prosecutors also stop cutting deals with white-collar criminals and other non-violent offenders?"

"Obviously, that's a fraudulent claim," Fisher said.

But Maricopa County Superior Court judges questioned whether there was any rash of lenient plea bargains in the first place.

Is justice served?

Judge Eddward Ballinger, who just completed his tenure as presiding criminal judge said, "It's not the case where they come in charged with a serious crime and they walk out with a possession of marijuana (conviction and are) guaranteed probation."

Judges have an obligation to refuse to accept plea agreements that "offend justice," he said.

Keppel agreed.

"I just look at cases on a case-by-case basis to see if justice is being done," Keppel said. "I think a lot of cases warrant the plea agreements they get. I haven't had that many difficulties as I can see. And we do a lot of settlement conferences."

Policy won't change the way Ballinger approaches settlement conferences with prosecutors and defense attorneys.

"I never had a settlement conference fall apart because of policy," he said. "It'll be the same old, same old, I predict."

That sentiment was echoed by Public Defender Victoria Washington.

"I don't perceive a clamor of criminals saying, 'Let's go to trial,' because they've always been tough," she said.

<#==#>

the tempe messy yard cops will site home owners for having the slightest bit of alge in their pool but hey tempe town lake has 30 percent of its surface covered with alge and duck weed and the zoning inspectors aint going to do anything. also the lake is covered with trash and litter. the duck weed traps the litter. of course the tempe messy yard inspectors aint going to write the city of tempe a ticket for have a lake cover with garbage like they would write a home owner for having a pool covered with garbage. there clearly is a double standard here. the city of tempe doesnt obey its messy yard yards, while it enforced them with an iron fist on home owners who break the same messy yard laws

http://www.azcentral.com/arizonarepublic/tempe/articles/0810T-duckweekZ10.html

Tempe Town Swamp?

Bright green plants cover 15% of lake's surface

Katie Nelson

The Arizona Republic

Aug. 10, 2005 12:00 AM

Tempe Town Lake is growing greener by the day.

This summer, duckweed has exploded across the water's surface. In the last few months the tiny floating plant it has gone from dotting the shoreline to creating a thin green film across acres of the lake.

It's a harmless plant, experts say, that's not hurting the dozens species of fish, beaver and birds that live in or near the city's section of dammed up Salt River. But as the alfalfa sprout-like greenery multiplies it's becoming a growing concern for Tempe.

While the rapid growth of duckweed isn't hurting the animals, it is proving to be an annoyance for people who use the water every day.

"It's a pain to paddle through," said Joe "Okie" O'Connor, who rows daily for recreation and as part of his job overseeing the city's small boat-craft programs. "It doesn't really hurt you if it get on you, but you don't really want to have it splashed on you. You can't wash it off. It clings to you rather than just going away."

The weed does not have an annoying smell, but it's an eyesore to some people. About a dozen inquires have come into the city about the lake's leafy appearance. And trash is accumulating on top of the weeds.

So starting late this week, the city will start to spend about $5,000 to have the duckweed sprayed with a bluish-black herbicide.

It's made of a chemical combination lake managers hope will stick to the waxy leaves of the tiny plants long enough to kill them, turning them from shamrock green to camel brown.

They'll use about a gallon and a half of the spray on each of the about 25 acres of the lake that are covered with duckweed. The lake covers 220 acres.

They city has tried other methods to get rid of the pesky plant, such as skimming it off or lowering the western dam in hopes the downriver current and wind would push it out. So far, none has been successful.

It's the first time the lake has had duckweed since the river was dammed nearly six years ago. But Eric Swanson, a game ranger in charge of Arizona's urban fisheries, said the plant was expected sooner or later.

Although it's a plant typically found in smaller bodies of water - ponds and shallow backwater inlets - it's natural that as water flows into Town Lake from upstream, the duckweed comes too, Swanson said.

It might also be coming from the storm drains flowing into the Salt River.

As a result, the heavy water-flow from the current monsoon season is compounding the problem.

"With all the rain, it's reproducing rapidly," Swanson said. "It has gone from covering 10 percent of the lake a week ago, and today it's covering 15."

<#==#>

Moms watch out!!! Breast feed in chandler and you may go to jail! Don't these government bureaucrats have anything better to do then hunt down women feeding their babies????

http://www.azcentral.com/news/articles/0810nursing10.html

Chandler breast-feeding policy includes criminal charges for violators

Edythe Jensen

The Arizona Republic

Aug. 10, 2005 12:00 AM

Mothers who breast-feed on Chandler city property must cover up, go to a private spot or leave if someone complains. Refuse and they could face criminal trespassing charges.

The rule takes effect this week after the City Council made no objections to an "administrative directive" from Community Services Director Mark Eynatten.

Eynatten said he knows of no other Valley city with a similar directive or policy.

Resident Christia Bridges-Jones was among several women who earlier urged the city not to regulate public breast-feeding after a nursing mother was asked to leave a city pool picnic area this summer.

"I'm flabbergasted that Chandler would take a position like this," she said. "It's a basic human right that my child be fed in a place where other children are fed."

Bridges-Jones said she is taking her cause to state lawmakers and is hopeful they will consider legislation allowing public breast-feeding.

Eynatten said Arizona law doesn't exclude nursing mothers who expose their breasts from "indecent exposure" prohibitions, and his directive conforms to that law.

He said city employees must now refer complaints about public breast-feeding to their supervisors.

A supervisor will determine if the complaint is valid. The supervisor should "respectfully" ask the mother to cover herself or offer her a private place. If she refuses, she will be asked to leave. Failure to leave could result in charges.

Amy Milliron, a Tempe mother, said she plans to attend Thursday's City Council meeting and hopes to convince members that the directive is bad policy.

<#==#>

tempe police commander tom long took his girl friend on a hot date in an unmarked cop car against police rules and the cop car got stolen when the piggy left the cop car running and walked his babe to the front door of her home. i bet they were making out but it doesnt say that in the police report

http://www.azcentral.com/news/articles/0810evcarfound.html

Tempe woman recognizes police officer's stolen car

Katie Nelson

The Arizona Republic

Aug. 10, 2005 12:00 AM

TEMPE - A citizen who was suspicious about a car parked at her apartment complex Tuesday found the unmarked Tempe police car stolen over the weekend from a police commander.

Beverly Whitehouse said the gold Chevy Lumina "stuck out" among the old cars.

"So I called the police and explained that I recognized the car from last night's evening news," she said.

The car had been backed into an apartment complex lot near the intersection of West First Street and Hardy Drive. It had been emptied of most of Cmdr. Tom Long's police equipment, but there were a few items left inside, including a Colgate toothpaste tube, Jack in the Box fast-food bag and bullets.

The car wasn't damaged beyond minor paint scrapes, police said. But the license plate was missing, as were the uniforms, handgun, holsters, bulletproof vest and SWAT team patches that were in the car.

The car was stolen from in front of an east Phoenix home where Long left it idling Saturday about 11 p.m. He told investigators he had used it to drive a friend and her 6-year-old son to get ice cream. He said he was gone for about a minute and a half while walking them to their door, according to Dan Masters, Tempe police spokesman.

Long said he glimpsed the thief driving away with his car.

"I feel so bad for the man who owns the car," Whitehouse said. "I think everyone at one point has left their car running, you just do it quick without thinking. I'm glad I could help."

Long could face discipline, pending an internal investigation.

<#==#>

http://www.azcentral.com/news/articles/0810brazil-heist10.html

Brazil bank thieves tunneled for 3 months

Dug from house where they set up fake landscaping shop

Stan Lehman

Associated Press

Aug. 10, 2005 12:00 AM

SAO PAULO, Brazil - The sign for a landscaping company selling plants and natural and artificial grass had a neighbor puzzled. After all, he never saw any vegetation for sale in the renovated rental house, next to his used bookstore - and precisely 262 feet from a Central Bank vault.

That's the distance of a tunnel that thieves spent three months building under a busy city boulevard in northeastern Brazil. Over the weekend, they broke into the vault and pulled off the biggest robbery ever in South America's largest country.

The crime that netted $67.8 million was remarkably similar to a tunnel heist last year in which more than $1 million was stolen from a Sao Paulo company that transports money for banks. The suspected mastermind of that caper reportedly had escaped from prison three years earlier - by digging a tunnel.

The vault in Fortaleza, about 1,550 miles northeast of Sao Paulo, was plundered "by a group of highly sophisticated thieves," said Sabrina Albuquerque, a federal police spokeswoman.

Not a single shot was fired, she said, adding that although no one has been arrested, at least eight suspects have been identified. She did not know if more thieves were involved.

The Central Bank has begun its own internal investigation.

"We are looking into several aspects of the crime, including why the cameras and motion detectors inside the vault did not function and if the thieves had any inside help," bank spokeswoman Beatriz Dornelles said.

The heist took place sometime between 6 p.m. Friday, when the vault closes for the weekend, and 8 a.m. Monday, when it reopens.

The thieves broke into five containers filled with used Brazilian real notes worth about $22 each that had been collected from local banks for inspection by Central Bank auditors. Notes in good condition were to be returned to circulation, while worn notes were destined to be burned.

The thieves crawled in through a 28-inch-high tunnel that stretched 262 feet from a house they rented near the bank. Dug 13 feet below the vault floor, the tunnel had wooden panels and plastic sheeting lining the walls, as well as electric lighting.

Inside, police found a bolt cutter, a drill, an electric saw and a blowtorch, which were apparently used to cut through the vault's 3 1/2-foot-thick, steel-reinforced concrete floor, the federal police spokeswoman said.

She said the thieves renovated the rental house and put up a sign indicating it was a landscaping company.

"I never saw them selling anything, and, in fact, I never saw any plant or grass for sale in that house," said Richard Chamberlain, owner of a used bookstore next to the house.

"I'm not sure how many people worked in that house, but I would say more than five," he said by telephone. "The man who seemed to be the owner of the establishment was a friendly person who at times would pay for a round of beer in a nearby bar.

"He was a tall, balding and unshaven man who, judging from his accent, was from the south, maybe Sao Paulo. He definitely was not from Ceara or anywhere from northeastern Brazil."

The bookstore owner said he never heard noises indicating tunneling or anything suspicious.

"The tunnel was dug underneath one of the city's busiest and noisiest avenues, so it would be hard to notice anything unusual," he said.

The biggest previous bank heist in Brazil took place in 1999, when thieves stole money worth about $16 million today from a Sao Paulo bank.

According to the Estado de Sao Paulo newspaper, police say the Fortaleza job and last year's similar robbery may have been masterminded by the same man: convicted bank robber Moises Teixeira da Silva.

In 2001, da Silva was serving a 25-year sentence for robbery when he and more than 100 other inmates tunneled their way out of a prison in Sao Paulo.

In October of last year, at least eight men wearing monkey and clown masks broke through a bathroom of a money-transport company, Nordeste Transbank Seguranca e Transporte de Valores, after digging a 400-foot-long tunnel from a nearby house.

Wielding AK-47 semiautomatic rifles, the robbers forced about 75 workers tallying cash for automatic-teller machines to stuff the money into bags and fled back through the tunnel after spending only 10 minutes inside the building.

They made off with $1.6 million.

<#==#>

Maricopa County Superior Court Judge Michael D. Jones says that Sheriff Joe Arpaio doesn't have to obey Arizona's public records. Lets face it the system is corrupt to the bone.

http://www.phoenixnewtimes.com/Issues/2005-08-11/news/dougherty.html

Histrionics Lesson

Again, a judge bends over and allows Sheriff Joe Arpaio to sneer at Arizona's public records law

By John Dougherty

Published: Thursday, August 11, 2005

Just because you've never seen the records, that doesn't mean they aren't public.

The infamous exchange with Arpaio flack Lisa Allen- McPherson that led to the lawsuit.

Superior Court Judge Michael D. Jones should be proud of himself. He has made it virtually impossible for the public to find out what is going on inside a sheriff's department that is noted for cruelty, ineptitude and downright stupidity.

In ruling against New Times in a public records lawsuit filed last September 23, Jones stated that the Maricopa County Sheriff's Office -- which includes a jail system with more than 10,000 inmates and pretrial detainees -- did not act in bad faith in refusing to produce documents sought under the Arizona public records law.

New Times is appealing.

Jones made the ruling despite overwhelming evidence presented in the case that clearly shows the sheriff's office acted in bad faith. Not only did the MCSO fail to provide records I formally requested in writing for several months, the department's communications director said the MCSO would "never" release public records to New Times.

Faced with no other option, New Times filed suit. Only after that happened did the MCSO reluctantly provide some of the records requested. The MCSO still has not responded to some of my public records requests dating back 14 months.

The August 3 ruling will make it easier for Arpaio to keep secret horrific conditions inside the county's overcrowded jails. Wrongful-death lawsuits seeking more than $30 million in damages are already pending against the MCSO.

The dunderheaded decision will also allow the sheriff to more easily hide from the public and the press on issues ranging from the performance of his deputies in police operations to prostitution stings gone awry to undercover drug investigations in area high schools.

New Times filed the suit in the months leading up to last September's Republican primary. Arpaio was facing a spirited challenge from retired Mesa Police Department Commander Dan Saban.

Arpaio's communications director, Lisa Allen-McPherson, said at the time that the sheriff's office was refusing to release the records because she does not like New Times and does not believe it is a legitimate newspaper. Needless to say, the state public records law does not allow a government agency to base decisions regarding the release of public records on such arbitrary and ridiculous criteria.

Arpaio's vindictive -- and what I still contend to be illegal -- refusal to release the public records to New Times is typical of his arrogant behavior since he was first elected in 1992.

It is clear to me that Arpaio ignored the state public records law in the summer of 2004 to protect his foundering reelection campaign from further damage. Arpaio, a former Democrat turned Republican, had lost support of his own party when top county Republicans voted to endorse Saban in the primary. Among other things, GOP leaders were angry that Arpaio backed now-Governor Janet Napolitano, a Democrat, during the final days of the 2002 election instead of Republican Matt Salmon.

By last July, Saban had won endorsements from every police union and fraternal organization in the state. Despite Arpaio's popularity with the public fueled by his tough-guy image, the 73-year-old sheriff is widely despised in law enforcement circles for his relentless self-promotion and general incompetence.

Saban continued to gain momentum when U.S. Senator John McCain endorsed him. Clearly worried that his tenure as sheriff could be ended by the upstart challenger, the last thing Arpaio wanted was more damaging information from public records getting into my hands. I already had used MCSO records obtained under the public records law to prepare a feature story sharply critical of Arpaio ("In the Crosshairs," June 24, 2004). Public records had always been hard to get from the MCSO, but in an attempt to keep a negative story based on public records from coming out again before the primary, Arpaio's public information officers started ignoring requests for documents from New Times.

This went on for four months before New Times sued.

Filing a lawsuit to obtain public records is an expensive and time-consuming process. The public records law is supposed to allow the press -- and, for that matter, any citizen -- timely access to records. If a government agency refuses to respond to a public records request, the only recourse is to seek a judge's order.

Many of the records New Times sought were routine police reports. The sheriff's office, for example, refused to release the arrest records and incident reports in a July 23, 2004, SWAT team raid on an Ahwatukee house that left the home burned down, a puppy incinerated and a car smashed after the brakes failed on MCSO's armored personnel carrier ("Dog Day Afternoon," August 5, 2004).

Other records requests involved the release of voluminous numbers of documents. One asked for a complete accounting of the millions of dollars generated from the sale of food and other items to inmates locked in county jails, including Tent City. Another sought the release of booking records for a Mesa jail facility where Arpaio has allowed the well-heeled (including country-music legend Glen Campbell) to serve jail sentences in air-conditioned comfort in return for substantial campaign contributions or other favors ("Arpaio's Running Scared," July 15, 2004; "Special Treatment," August 19, 2004; and "Jailgate Explodes," August 26, 2004).

Despite the public's legal right to know what the hell happens to money generated by governmental agencies, the complete canteen financial records -- including an accounting of where millions of dollars a year are deposited -- and the Mesa jail booking records still have not been released.

By October of last year, the MCSO began producing a fraction of the records I had requested in some cases months earlier. Among them were the police reports from the Ahwatukee raid.

Need I reiterate that these records, available in July, were only released after the suit was filed.

Also, the MCSO's halfhearted compliance with state law came only after Arpaio had defeated Saban (by the narrowest margin of his career) in the Republican primary and would be facing weak competition in the general election.

If there ever was a public records lawsuit that clearly documented bad faith on the part of a government agency in refusing to release public records, ours was it.

As part of my job as an investigative reporter, I have filed public records requests for more than 20 years, and I have never encountered a government agency with less regard for the open-records law. Not even former Arizona governor J. Fife Symington III resorted to the obstructionist tactics of Arpaio and his lackeys.

What's worse is that Judge Michael D. Jones is letting Arpaio get away with violating state law.

Despite the aforementioned stack of evidence showing the MCSO's indisputable bad faith in complying with the public records law, Jones commented in his ruling: "This Court rejects Petitioners' claims as unsupported by anything other than argument and histrionics."

Histrionics!? Jones must be referring to some of the columns I have written about the scoundrel Arpaio rather than the evidence before him. Did he even read the case file, which jurists are supposed to use solely to make their decisions? I have to wonder this, because to wonder anything else suggests that Judge Jones is quivering under his robe at the very thought of ruling against the self-proclaimed "toughest sheriff in America."

The evidence in the case clearly shows it was the MCSO that resorted to "argument and histrionics" to block the timely release of public records. Apparently, Jones did not read Lisa Allen-McPherson's sworn affidavit and deposition. In those, she admitted under oath that she told me during a heated confrontation last September 3 in front of the Fourth Avenue Jail that the sheriff's office would not release the records requested by New Times.

I told Allen-McPherson that she was violating the state public records law, which prompted her to yell back in front of then-candidate-for-sheriff Saban and several news reporters: "So sue us!"

Talk about histrionics.

If Allen-McPherson had a legitimate reason for not releasing the records -- such as honestly believing they were not covered by the public records law -- I could possibly begin to understand Judge Jones' ridiculous ruling. But the excuse Allen-McPherson offered was based on the fact that New Times has been calling bullshit on Joe Arpaio for 12 years.

Here's what she said in the sworn affidavit filed in the MCSO's response to New Times' suit: "I told Dougherty I thought he was a liar and never wanted to respond to his requests." She reiterated that she was not going to comply with the public records law in her November 29 deposition. Her reason:

"I don't like [Dougherty's] paper. I don't think his paper is legitimate."

I have to admit, I was thrilled to hear Allen-McPherson utter such idiotic statements under oath. I thought at the time that she had handed the case to us on a silver platter. What judge with half a brain would not see that the MCSO spitefully violated state law?

Well, that would be Judge Michael D. Jones.

Not surprisingly, Arpaio is publicly gloating over Jones' ruling. The sheriff is claiming that New Times' efforts to obtain the public records are part of a long-standing "feud."

In a press release that, as usual, was sent to every media outlet in the Phoenix area except New Times, Arpaio brags that the courts have repeatedly ruled against this paper's efforts to obtain public records from his office.

"This is the third time they have sued for claims about public records and the third time they have been slam-dunked by the courts. This shows the transparent animosity and spite that this outfit has for me in its writings," Arpaio spewed in the release.

"It is obvious that the voters have seen through their vicious attacks, too," he claimed, "since they have been after me now for over 12 years and I'm still here."

Arpaio's characterization of the dispute between the MCSO and New Times as a "feud" belittles the serious matter at hand. We have been seeking public records from the MCSO because we believe they would reveal the truth about Sheriff Joe Arpaio's operation. Come on, you would have to be a moron to believe that Arpaio has been aboveboard!

But he is right about one thing. We have been needling this top county law enforcement officer for more than a decade to obey the law.

What's getting lost in all this -- and it is a point that obviously escapes Judge Jones -- is that the public has the right to know how Arpaio runs his taxpayer-financed office. Did Jones not notice that none of the records requests I filed from late May on were responded to until after we filed suit in late September? The smattering of MCSO records that writers from this paper have managed to obtain over the years reveal a persistent and chilling pattern of abuse.

There has been an ugly string of horrific events inside Arpaio's jails: beatings, deaths of inmates strapped into medieval "restraint" chairs, suicides, and deaths caused by detention officers' failure to supply routine medical treatment.

Time and again, these tip-of-the-iceberg public records showed Arpaio doing whatever was necessary to further his political career, even if it meant wrecking the lives of innocent people through illegal wiretaps, unwarranted surveillance and entrapment ("The Plot to Assassinate Arpaio," August 5, 1999, and "Unlikely Unabomber," December 19, 2002).

This is not a feud. It is a battle to defend the constitutional rights of Arizonans against a police agency that has the power to arrest, incarcerate and kill with impunity. Unfortunately, New Times has been able to count even fewer allies than President Bush in his war with Iraq.

The Arizona Republic, where the sheriff's son-in-law is deputy editor of the paper's editorial pages, rarely finds fault with Arpaio. The East Valley Tribune isn't much different. And TV news (from which former anchorwoman Lisa Allen-McPherson sprung) for the most part regurgitates propaganda generated by the MCSO's disinformation office.

New Times had no choice but to turn to the courts. We had hoped that Judge Jones would see through the claims of Arpaio's lawyers, that Jones would see that the evidence New Times presented was incontrovertible.

But the judge was no more up to the task than his predecessors. As Arpaio notes in his self-congratulatory statement, this was not the first time New Times has lost a public records lawsuit filed against the MCSO.

The first major public records case we lost was in April 1998 when Superior Court Judge Rebecca Albrecht ruled that financial records maintained by Arpaio's volunteer posses were not subject to the state public records law.

New Times sought the records after learning that posse members and MCSO deputies had collected about $500,000 in cash from the sale of pink underwear. The cash was taken in paper bags to MCSO offices under the direct control of Arpaio's chief deputy, David Hendershott. Thousands of dollars later turned up missing ("Undie-Gate," April 2, 1998).

Earlier this year, New Times lost a special action before the Arizona Court of Appeals seeking an order directing the Maricopa County Recorder's Office to unseal Arpaio's real estate records. A state law allows police, judges, prosecutors and public defenders to seek removal of their addresses and phone numbers from records filed at the County Recorder's Office.

But rather than simply redact the address and phone number of Arpaio's personal residence -- as the law intended -- County Recorder Helen Purcell removed all documents related to the sheriff's extensive commercial and residential real estate holdings. That's right, the documents were simply removed from public review. These are records that would be readily available regarding the real estate dealings of any of the rest of us.

All we have been able to find out about Arpaio's real estate ventures is that he has invested large sums of cash -- at least $790,000 -- into three commercial projects ("Sheriff Joe's Real Estate Game," July 1, 2004, and "Stick It to 'Em," July 8, 2004).

The appeals court, in ruling against New Times, inexplicably said it didn't know if it was possible for the Recorder's Office to simply redact Arpaio's home address. Apparently, rarefied court members aren't familiar with the existence of black Magic Markers.

With the county and state courts so far abdicating their duty to enforce the law when it comes to Sheriff Joe Arpaio, it is now up to MCSO employees to courageously step forward with evidence of the widespread skulduggery that I believe permeates the sheriff's office. I'm calling on them to leak it to us.

Otherwise, what the sheriff calls a "slam-dunk" on New Times will become a knockout punch to the citizens of Arizona.

<#==#>

http://www.click2houston.com/news/4832835/detail.html

Medical Examiner Rules Homicide In Taser Death Case

Psychotic Delirium, Hypertensive Disease, Not Taser, Cause Of Death

POSTED: 10:04 am CDT August 10, 2005

UPDATED: 10:09 am CDT August 11, 2005

HOUSTON -- The Harris County Medical Examiner's Office has determined homicide, not a Taser gun, was the cause of a death for man who died after authorities shot him with the stun gun, Local 2 reported Tuesday.

The medical examiner ruled Joel Casey's death as psychotic delirium with associated hypertensive disease.

Casey, 52, died in February after deputy constables with the Harris County Precinct 1's mental health unit used the stun gun to take him into custody outside his home in the 4700 block of Meyerwood.

Casey's mother -- who called authorities and asked for help getting her son to a hospital so he could receive treatment for his schizophrenia -- claimed authorities used unnecessary force, which led to his death.

Authorities investigating the case said the two officers who responded to the call were not aware that Casey had a weak heart. His heart stopped beating after he was shot with the 50,000-volt Taser gun.

The medical examiner's ruling did not directly cite the stun gun as a factor in Casey's death.

Dr. Paul Radelat, a forensic pathologist in private practice who has been hired as an expert in numerous cases, noted Casey's exertion during the arrest.

"Here's a man with pre-existing heart trouble struggling against the officers, and that exertion produced a heart attack, which is how you could end up with a homicide ruling," said Radelat, who is not involved in the case.

An autopsy has not been released, and officials declined to comment further on the findings.

Assistant District Attorney Joe Owmby, who heads the police integrity division, said the homicide ruling guarantees a grand jury hearing, probably within a month.

Precinct 1 Chief Deputy J.C. Mosier said officers did not know about Casey's heart problems. A medical history they received from a psychiatric program indicated that he was in good health.

"Had we known, we would have handled it a lot differently, and a Taser would never have been used," Mosier said. "We do regret this, but I have always said the Taser did not cause his death."

The Harris County District Attorney will now decide whether or not to file charges in the case.

Investigators said Casey had a history of mental illness.

<#==#>

http://www.azcentral.com/news/articles/0811drivinghawk11.html

Sheriff's sergeant pleads guilty to investment scheme

Robert Anglen

The Arizona Republic

Aug. 11, 2005 12:00 AM

A Maricopa County sheriff's sergeant is pleading guilty to covering up a securities fraud scheme that bilked investors.

Leo Richard Driving Hawk faces up to three years in prison and a $250,000 fine for his part in a "high-yield program" through the United States Reservation Bank and Trust between 2001 and 2002.

Driving Hawk told federal authorities in an Aug. 2 plea agreement that he became aware investor funds were being misappropriated and did nothing to stop it.

He has worked for the Sheriff's Office since 1990.

"We are working with the federal officials on their investigation, and he is on administrative leave with pay while we do that," said Lt. Paul Chagolla, a spokesman for the Sheriff's Office.

Driving Hawk is charged with one count of "having knowledge of a felony pertaining to the solicitation and receipt of a $1 million investment" from a doctor.

According to the plea agreement, Driving Hawk became the bank's executive vice president in 2001 and learned "records of the bank were disorganized and that there was a serious problem."

Federal prosecutors said Driving Hawk did not go to authorities. Instead, he advised the doctor on investment options and gave assurances that the bank was "making 2002 a year of exciting growth," the plea agreement states.

Driving Hawk is scheduled for sentencing on Aug. 17.

<#==#>

too bad. we should fire them all.

http://www.azcentral.com/news/articles/0811payraises11.html

Experienced prosecutors to get raises from county

Sherry Anne Rubiano

The Arizona Republic

Aug. 11, 2005 12:00 AM

PHOENIX - The Maricopa County Board of Supervisors on Wednesday approved about $4.5 million in pay raises to hundreds of county attorneys, a move designed to keep experienced prosecutors working for the county.

The compensation package will be given to more than 300 attorneys, primarily prosecutors.

Maricopa County Attorney Andrew Thomas said the pay raises will help prevent turnover of experienced attorneys, which will help ensure public safety and effective crime control.

"When relatively inexperienced prosecutors routinely square off against more experienced criminal defense attorneys in court, justice inevitably will suffer," Thomas said. "And that's the bottom line."

Wednesday's unanimous vote came months after Thomas had asked supervisors for an additional $6.3 million to help reduce turnover of experienced prosecutors.

Thomas said most major crimes - rapes, robberies and child-abuse cases - are being handled by prosecutors who have only a few years of experience.

More than 70 percent of all county prosecutors have five years of experience or less. The most recent figures show the office experienced about a 20 percent turnover last year.

According to a February report to supervisors, the main reason for the turnover was pay: County prosecutors were making less compared to attorneys at other county offices and private law firms.

Because of this difference, the office lost some attorneys who sought higher salaries at the Pinal County Attorney's Office, the report found.

Thomas, who took office in January, said they have made other changes to combat turnovers and make the office a more appealing place to work.

He authorized post-retirement retention to keep experienced prosecutors. He also brought in outside attorneys at higher salaries by hiring them as "exempt" employees.

Thomas said there will be an ongoing review process in the coming months to see how the turnover rate has been affected and to compare salaries in other prosecutors' offices.

"Obviously, I would have felt better if we had received all we had requested," Thomas said. "This is a substantial step in the right direction."

<#==#>

http://www.iht.com/protected/articles/2005/08/10/opinion/eddowd.php

Maureen Dowd: No tea and sympathy

By Maureen Dowd The New York Times

THURSDAY, AUGUST 11, 2005

WASHINGTON President George W. Bush can't get no satisfaction on Iraq.

There's an angry mother of a dead soldier camping outside his Crawford, Texas, ranch, demanding to see a president who prefers his sympathy to be carefully choreographed.

A new CNN-USA Today-Gallup poll shows that a majority of Americans now think that going to war was a mistake and that the war has made the United States more vulnerable to terrorism. So fighting them there means it's more likely we Americans will have to fight them here?

Donald Rumsfeld acknowledged Tuesday that sophisticated bombs were streaming over the border from Iran to Iraq.

And the Rolling Stones have taken a rare break from sex odes to record an antiwar song called "Sweet Neo Con," chiding Condi Rice and Bush. "You call yourself a Christian; I call you a hypocrite," Mick Jagger sings.

The NFL put out a press release on Monday announcing that it's teaming up with the Stones and ABC to promote "Monday Night Football." The flag-waving NFL could still back out if there's pressure, but the mood seems to have shifted since Madonna chickened out of showing an antiwar music video in 2003. The White House used to be able to tamp down criticism by saying it hurt our troops, but more people are asking the White House to explain how it plans to stop our troops from getting hurt.

Cindy Sheehan, 48, a Californian with a knack for public relations, says she will camp out in the dusty heat near the ranch until she gets to tell Bush face to face that he must pull all United States troops out of Iraq. Her son, Casey, a 24-year-old army specialist, was killed in an ambush in Sadr City last year.

The president met with her family two months after Casey's death. Capturing W.'s awkwardness in traversing the line between somber and joking, and his love of generic labels, Sheehan said that W. had referred to her as "Mom" throughout the meeting, and given her the sense that he did not know who her son was.

The Bush team tried to discredit "Mom" by pointing reporters to an old article in which she sounded kinder to W. If only her husband were an undercover CIA operative, the Bushies could out him. But even if they send out a squad of Swift Boat Moms for Truth, there will be a countering Falluja Moms for Truth.

It's amazing that the White House does not have the elementary shrewdness to have Bush simply walk down the driveway and hear the woman out, or invite her in for a cup of tea. But W., who has spent nearly 20 percent of his presidency at his ranch, is burrowed into his five-week vacation and two-hour daily workouts. He may be in great shape, but Iraq sure isn't.

It's hard to think of another president who lived in such meta-insulation. His rigidly controlled environment allows no chance encounters with anyone who disagrees. He never has to defend himself to anyone, and that is cognitively injurious. He's a populist who never meets people - an ordinary guy who clears brush, and brush is the only thing he talks to. Bush hails Texas as a place where he can return to his roots. But is he mixing it up there with anyone besides Vulcans, Pioneers and Rangers?

W.'s idea of consolation was to dispatch Stephen Hadley, the national security adviser, to talk to Sheehan, underscoring the inhumane humanitarianism of his foreign policy. Hadley is just a suit, one of the hard-line Unsweet Neo Cons who helped hype America into this war.

It's getting harder for the president to hide from the human consequences of his actions and to control human sentiment about the war by pulling a curtain over the 1,835 troops killed in Iraq; the more than 13,000 wounded, many shorn of limbs; and the number of slain Iraqi civilians - perhaps 25,000, or perhaps double or triple that. More people with impeccable credentials are coming forward to serve as a countervailing moral authority to challenge Bush.

Paul Hackett, a Marine major who served in Iraq and criticized the president on his conduct of the war, narrowly lost last week when he ran for Congress as a Democrat in a Republican stronghold in Cincinnati. Newt Gingrich warned that the race should "serve as a wake-up call to Republicans" about 2006.

Selectively humane, Bush justified his Iraq war by stressing the 9/11 losses. He emphasized the humanity of the Iraqis who desire freedom when his weapons of mass destruction rationale vaporized.

But his humanitarianism will remain inhumane as long as he fails to understand that the moral authority of parents who bury children killed in Iraq is absolute.

 WASHINGTON President George W. Bush can't get no satisfaction on Iraq.

There's an angry mother of a dead soldier camping outside his Crawford, Texas, ranch, demanding to see a president who prefers his sympathy to be carefully choreographed.

A new CNN-USA Today-Gallup poll shows that a majority of Americans now think that going to war was a mistake and that the war has made the United States more vulnerable to terrorism. So fighting them there means it's more likely we Americans will have to fight them here?

Donald Rumsfeld acknowledged Tuesday that sophisticated bombs were streaming over the border from Iran to Iraq.

And the Rolling Stones have taken a rare break from sex odes to record an antiwar song called "Sweet Neo Con," chiding Condi Rice and Bush. "You call yourself a Christian; I call you a hypocrite," Mick Jagger sings.

The NFL put out a press release on Monday announcing that it's teaming up with the Stones and ABC to promote "Monday Night Football." The flag-waving NFL could still back out if there's pressure, but the mood seems to have shifted since Madonna chickened out of showing an antiwar music video in 2003. The White House used to be able to tamp down criticism by saying it hurt our troops, but more people are asking the White House to explain how it plans to stop our troops from getting hurt.

Cindy Sheehan, 48, a Californian with a knack for public relations, says she will camp out in the dusty heat near the ranch until she gets to tell Bush face to face that he must pull all United States troops out of Iraq. Her son, Casey, a 24-year-old army specialist, was killed in an ambush in Sadr City last year.

The president met with her family two months after Casey's death. Capturing W.'s awkwardness in traversing the line between somber and joking, and his love of generic labels, Sheehan said that W. had referred to her as "Mom" throughout the meeting, and given her the sense that he did not know who her son was.

The Bush team tried to discredit "Mom" by pointing reporters to an old article in which she sounded kinder to W. If only her husband were an undercover CIA operative, the Bushies could out him. But even if they send out a squad of Swift Boat Moms for Truth, there will be a countering Falluja Moms for Truth.

It's amazing that the White House does not have the elementary shrewdness to have Bush simply walk down the driveway and hear the woman out, or invite her in for a cup of tea. But W., who has spent nearly 20 percent of his presidency at his ranch, is burrowed into his five-week vacation and two-hour daily workouts. He may be in great shape, but Iraq sure isn't.

It's hard to think of another president who lived in such meta-insulation. His rigidly controlled environment allows no chance encounters with anyone who disagrees. He never has to defend himself to anyone, and that is cognitively injurious. He's a populist who never meets people - an ordinary guy who clears brush, and brush is the only thing he talks to. Bush hails Texas as a place where he can return to his roots. But is he mixing it up there with anyone besides Vulcans, Pioneers and Rangers?

W.'s idea of consolation was to dispatch Stephen Hadley, the national security adviser, to talk to Sheehan, underscoring the inhumane humanitarianism of his foreign policy. Hadley is just a suit, one of the hard-line Unsweet Neo Cons who helped hype America into this war.

It's getting harder for the president to hide from the human consequences of his actions and to control human sentiment about the war by pulling a curtain over the 1,835 troops killed in Iraq; the more than 13,000 wounded, many shorn of limbs; and the number of slain Iraqi civilians - perhaps 25,000, or perhaps double or triple that. More people with impeccable credentials are coming forward to serve as a countervailing moral authority to challenge Bush.

Paul Hackett, a Marine major who served in Iraq and criticized the president on his conduct of the war, narrowly lost last week when he ran for Congress as a Democrat in a Republican stronghold in Cincinnati. Newt Gingrich warned that the race should "serve as a wake-up call to Republicans" about 2006.

Selectively humane, Bush justified his Iraq war by stressing the 9/11 losses. He emphasized the humanity of the Iraqis who desire freedom when his weapons of mass destruction rationale vaporized.

But his humanitarianism will remain inhumane as long as he fails to understand that the moral authority of parents who bury children killed in Iraq is absolute.

<#==#>

http://www.phxnews.com/fullstory.php?article=24080

Arizona's very own Political Prisoner - Laro Nicol

Posted by Frenchsuk on Thursday August 11, 2005 at 3:28 pm MST [Send Story to Friend]

Link to story: http://www.phoenixcopwatch.org/freelaro.htm

This man's name and situation has been mentioned here in the past and think it is important to bring it up again.

Mr. Nicol was an Air Traffic Controller at Goodyear Airport, meaning he was well trained and proficient in all applicable Federal Regulations concerning Air Traffic, passed every "Random" Drug test and F.B.I. Security back ground check they threw at him - no matter what the plea agreement reads there were no drugs, except on the informants.

Since this event has begun Mr. Nicol has been treated worse the Saddam or the Hajis at Gitmo.

A review of some of the facts, Mr. Nicol owned guns, and owned gun parts, Mr. Nicol made some homemade Firecrackers with lengths of PVC pipe why is anyone's guess, well they worked so having the gun parts lead the ATF NAZI Boys to say the guns could be modified into Automatic weapons, then the firecrackers suddenly became pipe bombs that exploded with authority, initially Mr. Nicol's lawyer was not privy to the gun tests held in a top secret location back east, where they were able to get a Semi-Automatic rifle to shoot in the automatic mode.

Pretty stupid stuff but the ATF, got themselves their bad guy. Even though the deputy that got his car stolen from taking a Hooker back to her home lost all of the automatic weapons and body armor, that's OK because the deputy is one of the "Good Guys".

Where Mr. Nicol went awry is he belonged to COPWATCH and felt the Cops needed to be watched, when a cripple in police custody dies at the hands of those who claim they are here to Protect and Serve don't Mr. Nicol decided to join and be an active member of COPWATCH to video tape these events.

Mr. Nicol voiced his concerns over the way police treat mexicans that get arrested and pissed off the police. Mr. Nicol made it known it was no secret the police were using assets to watch him like a hawk. And it took an informant and a Crack whore to make up a few lies, and here they came like the SS, they ripped apart his home threw family possesions out on the lawn, jacked up the whole family, to include a preschooler.

And a stable loving secure family was wrecked, a honorable career was forever ruined, and Mr. Nicol sits in jail, and his family is left struggling. Because he made the cops mad.

But boy we sure don't want to hurt the feelings of those who have sworn to kill each and everyone of us do we now?

Isn't selective enforcement of the law great? Illegals and otm's get immediate release to disappear into society to do wharever their little black hearts desire - rape, pillage, plunder, murder. Yet, a guy that seems to have been railroaded(alleged) is locked away. Just great. Why can't the feds do this to illegal aliens and otm's? Could it be to much paper work or just a hassle to enforce the law at both ends of the spectrum.?

Then again it's our infamous atf at work. Remember those folks?

Rick

<#==#>

http://www.azcentral.com/news/articles/0813voterid13.html

Vote plan: No ID, no ballot

Options to provide provisional ballots are unveiled

Robbie Sherwood

The Arizona Republic

Aug. 13, 2005 12:00 AM

Voters who can't produce valid identification will not be allowed to cast a ballot at the polls in upcoming state and local elections.

That is the thrust of a much-delayed plan to carry out Proposition 200's voter-identification requirement that Secretary of State Jan Brewer unveiled Friday. The new rules won't apply to a host of local municipal elections in September but could gain U.S. Justice Department approval in time for school bond elections in November.

"Voters who provide no identification will not be provided a ballot and will be instructed to return with proper ID," Brewer warned at a news conference surrounded by other high-ranking Republican legislative leaders.

Voters will have to produce one form of government-issued photo ID, like a driver's license, or two forms of non-photo ID, like a utility bill or bank statement, to vote.

But those whose addresses don't match their IDs would be allowed to cast a provisional ballot to be verified later. That is a significant change from previous drafts of the plan made after local election officials raised worries about possibly disenfranchising registered voters earlier this summer.

Voters, especially members of American Indian tribes, will be given a variety of ways to prove who they are, including property-tax statements and cellphone bills, tribal enrollment and Indian census cards, or bank and credit-union statements. But there remains a possibility that registered voters could be turned away from the polls.

Attorney General Terry Goddard and Gov. Janet Napolitano, both Democrats, must still sign off on the plan before it can be sent to the Justice Department.

However Republican legislators and political activists threatened to sue if there is any further delay. Voters approved Proposition 200 nine months ago, but the voter-identification provision has not taken effect because of high-level squabbling over the details.

Goddard said he will not be politically intimidated into approving new rules that might violate the Voting Rights Act.

However, he predicted there will not be major roadblocks between a concept for the plan that he shook hands on with Brewer in late June and the plan released Friday. The problem is that Goddard had not seen the latest version of the plan.

Brewer would not share details before Friday despite numerous requests that Goddard put in writing.

"My fundamental obligation is to make sure that what we send along is legal and constitutional," Goddard said. "If I decide that it's not, then so be it."

Goddard said he will make it his highest priority to look over the plan and make a decision quickly. He feels it's important to test the new rules in smaller local elections before the 2006 statewide elections. Napolitano has said she will defer to Goddard's judgment and will approve whatever he does.

One of Goddard's biggest concerns has been the provision that would have disallowed a provisional ballot for someone whose driver's license address did not match the address on voter rolls, a problem that appears to be rectified.

The new plan also relaxes the proposed standards for American Indian voters, a group particularly vulnerable to identification requirements because many who live on remote reservations don't have driver's licenses or utilities.

If Indian voters don't have the proper identification but can produce any sort of tribal identification with their name, they can cast a provisional ballot.

Latino lawmakers and activists said the new plan is an improvement over previous versions but predict that it will still disenfranchise primarily poor and minority voters who may not carry identification and are unaware of the changes.

"I still think a lot of people in '06, U.S. citizens who are registered, are going to be sent home because they're used to voting in a certain way," said Rep. Steve Gallardo, D-Phoenix, a former election official who is working with the Mexican American Legal Defense and Education Fund. "A lot of people are going to be disenfranchised if provisional balloting is not going to be available."

But Rep. Russell Pearce, who helped craft Proposition 200, said the will of the voters is clear: Voters who don't present identification at the polls don't vote.

Pearce, R-Mesa, also trumpeted Proposition 200's mission of combating voter fraud, a problem many critics of the measure argued doesn't exist. Pearce noted that Maricopa County Attorney Andrew Thomas is pursuing charges against 10 people, and possibly dozens more, for being illegally registered to vote and, in some cases, casting ballots.

<#==#>

Search down some of these war blogs by American soldiers and see what they have to say!

 Sgt. Elizabeth Le Bel's

 Greyhawk

 Mudville Gazette

 Lt. Gen. John Vines

 Lt. Col. Steven Boylan

 Arizona National Guard Spc. Leonard Clark

 http://www.sgtlizzie.blogspot.com

 http://www.mudvillegazette.com

http://www.azcentral.com/arizonarepublic/news/articles/0813iraq-blogs13.html

Soldiers blog through Iraq war

Accounts give new perspective of combat

Jonathan Finer

Washington Post

Aug. 13, 2005 12:00 AM

BAGHDAD - No reporters were riding shotgun on the highway north of Baghdad when a roadside bomb sent Sgt. Elizabeth Le Bel's Humvee lurching into a concrete barrier. The Army released a three-sentence statement about the incident in which her driver, a fellow soldier, was killed. Most news stories that day noted it with just a few words.

A vivid account of the attack appeared on the Internet within hours of the Dec. 4 crash. Unable to sleep after arriving at the hospital, Le Bel hobbled to a computer and typed 1,000 words of what she called "my little war story" into her Web log, or blog, titled Life in This Girl's Army, at www.sgtlizzie.blogspot.com.

"I started to scream bloody murder, and one of the other females on the convoy came over, grabbed my hand and started to calm me down. She held onto me, allowing me to place my leg on her shoulder as it was hanging free," Le Bel wrote. "I thought that my face had been blown off, so I made the remark that I wouldn't be pretty again LOL. Of course the medics all rushed with reassurance which was quite amusing as I know what I look like now and I don't even want to think about what I looked like then."

Since the 1850s, when a London Times reporter was sent to chronicle the Crimean War, journalists have generally provided the most immediate, firsthand depictions of major conflicts. In Iraq, service members are delivering real-time dispatches, often to an audience of thousands, through postings to their blogs.

"I was able to jot a few lines in every day and it just grew from there," Le Bel, 24, of Haverhill, Mass., said in an e-mail. Her Web site has received about 45,000 hits since she started it a year ago.

At least 200 active-duty soldiers keep blogs. Only about a dozen blogs were in existence two years ago when the United States invaded Iraq, according to the Mudville Gazette, (www.mudvillegazette.com), a clearinghouse of information on military blogging administered by an Army veteran who goes by the screen name Greyhawk.

Written in the casual, sometimes profane language of the barracks, blogs give readers an unfiltered perspective on combat largely unavailable elsewhere. Blogs also are drawing new scrutiny and regulation from commanders concerned they could compromise security

In April, Lt. Gen. John Vines, the top tactical commander in Iraq, published the military's first policy memorandum on Web sites maintained by soldiers, requiring that all blogs maintained by service members in Iraq be registered. The policy also barred bloggers from publishing classified information, revealing the names of service members killed or wounded before their families could be notified, and providing accounts of incidents still under investigation.

"We don't have a problem with most of what they write, but we don't want to give away the farm," said Lt. Col. Steven Boylan, a military spokesman in Baghdad, who said such guidelines are nearly identical to those required of news organizations that cover the military.

Enforcement of the policy was left to the discretion of unit commanders. In late July, Arizona National Guard Spc. Leonard Clark became the first soldier found to have violated the new policy. He was fined $1,640 and demoted to private first-class for posting what the military said was classified material on his blog. His site since has been shut down, although much of the content has been posted elsewhere on the Internet. He did not return e-mail messages seeking comment.

His postings, which included long entries detailing attacks against American patrols and convoys, described his company's captain as "a glory seeker" and the battalion sergeant major as "an inhuman monster." In at least one entry, Clark, who has run for political office in Arizona several times and was expected to run for Senate in 2006, suggested that his fellow soldiers were becoming opposed to the U.S. mission in Iraq.

"A growing number of men here are starting to wonder why we should continue to risk our lives for this whole mess when we know that the government will probably pull out of here," he wrote on April 11.

Soldiers' Web sites vary from multimedia presentations of digital photos and videos to simple text written in journal form.

Many entries are deeply personal. Battered but still able to perform her duties, Le Bel returned to her unit a few days after the bomb attack. She shared her thoughts with readers in a Dec. 7 posting:

"I am now deathly afraid of the nightmares I have already seen bits and pieces of. I can see them in my mind when I close my eyes, I see the truck slamming into the wall and it scares me all over again," she wrote. "Why did I walk away from a wreck that killed a comrade and friend?"

<#==#>

http://www.azcentral.com/arizonarepublic/local/articles/0813taser13.html

Family's suit claims Taser is at fault in son's death

Robert Anglen

The Arizona Republic

Aug. 13, 2005 12:00 AM

The family of a 24-year old man who died after a confrontation with Phoenix police officers who shocked him with a Taser filed a wrongful death lawsuit Friday claiming the stun-gun manufacturer "misrepresented" the safety of its weapon.

The lawsuit filed in Maricopa County Superior Court described Tasers as dangerous weapons capable of killing a human being and alleged that officers shocked Keith Graff continually for 84 seconds until he died.

Taser "has failed to warn police agencies of the likely lethal dangers of its product," the suit states. "As a result . . . police officers have been lulled into a false sense of security that the Taser can be used as a less physically demanding substitute for pepper spray, physical contact and other less dangerous non-lethal uses of force."

Taser Vice President Steve Tuttle said Friday that he was not aware of the suit. He said the company will aggressively defend itself against any claims.

"Medical experts studying Taser devices have concluded that they are among the safest means to subdue violent individuals who could harm law enforcement officers, innocent citizens or themselves," Tuttle said in an e-mail statement.

The company maintains that its stun guns have never caused a death or serious injury. The Scottsdale-based company has been fighting this year to overcome safety concerns that have caused some police departments to stop using Tasers and resulted in state and federal inquiries into the company's safety claims.

Taser announced Friday that the court dismissed a wrongful death suit filed against the company by the family of Mario Madrigal, a 15-year-old who died in 2003 after Mesa police shot him with real guns. Before the shooting, two officers fired Tasers at the teen. One missed. The other hit him in the chest with just one of the two probes, and it didn't work.

Graff's family acknowledges that he had problems, including some experimentation with drugs. He was wanted for failing to report to probation officers after serving nine months in jail on a car-theft conviction. They also said he was a gentle person who did not deserve "the death penalty."

Phoenix police said officers first stopped Graff in April while investigating a trespassing at an apartment complex. Officer Carla Williams reported that Graff shoved her and fled.

On May 2, Williams tracked Graff to another north Phoenix apartment. Police say Graff again tried to run away and fought with Williams and other officers. At the time, police said officers shocked him for about 45 seconds.

Graff family lawyer David Derickson points to a training bulletin Taser posted on its Web site in June that advised police officers that repeated, prolonged or continuous exposure to shocks might impair breathing and recommended avoiding multiple discharges.

The suit raises questions about the validity of Taser's medical studies and accused the company of disregarding information from doctors, researchers and medical examiners who have identified potential problems with the weapon.

Medical examiners have cited Taser as a cause of death, a contributing factor or say it can't be ruled out as a cause in 18 autopsy reports.

"He was my older brother," Graff's sister, Laura Bowden, said Friday. "I miss him. He won't get to see me get married. He won't get to see his nieces and nephews. . . . It's not right."

<#==#>

using bluetooth to get past the religious police

http://www.khaleejtimes.com/DisplayArticle.asp?xfile=data/middleeast/2005/August/middleeast_August352.xml§ion=middleeast&col=

Saudi men and women flirt through Bluetooth

(AP)

13 August 2005

RIYADH — The restaurant, like all Riyadh eateries, has taken precautions to prevent its male and female diners from seeing or contacting each other.

Circular white walls surround each table in the family section, open only to women alone or women accompanied by close male relatives. Other male diners are on lower floors.

Yet despite the barriers, the men and women flirt and exchange phone numbers, photos and kisses.

They elude the mores imposed by the authorities by using a 21st century device in their mobile phones: the wireless Bluetooth technology that permits users to connect without going through the phone company.

"It’s more fun coming to a restaurant these days,” said Mona, 21, as her two friends giggled. Their Bluetooth-enabled mobile phones rested on the table next to the remnants of a dinner of club sandwiches and fries.

"I’ve been using Bluetooth since it came out last year. We’re always looking for new things to add a spark to life,” Reem, 24, told the Associated Press. The women would not give their full names when talking about communicating with the opposite sex. Connecting by Bluetooth is safe and easy. Users activate the Bluetooth function in their phone and then press the search button to see who else has the feature on within a 30-foot range.

They get a list of ID names of anyone in the area — names, mostly in Arabic, often chosen to allure: poster boy, sensitive girl, lion heart, kidnapper of hearts, little princess, prisoner of tears. Some are more suggestive.

Users then click on a name to communicate with that person. The phenomenon has started to receive attention in the media, especially after stories appeared saying women were photographing female guests in revealing evening gowns at weddings — which are segregated — and circulating them to friends by Bluetooth.

That created some panic among those who feared pictures of their mothers, sisters or daughters would be seen by men. Some families hired female guards to confiscate camera-equipped mobile phones from wedding guests.

There is little the government can do to control Bluetooth use. Last year, it banned camera-equipped phones, but backed off because cameras have become a feature in most phones.

Abdul Aziz Al Aseeri, a 25-year-old computer science teacher, said he tells his students that Bluetooth technology can be misused. "I warn them of the dangers of having pictures of their mothers and sisters ending up in the phones of their classmates,” he said. But for many youths, who have almost nowhere to meet members of the opposite sex, the technology is useful.

It is replacing a favourite method of flirting: throwing phone numbers at women through car windows or in shopping malls.

With Bluetooth, men and women can safely flirt at malls, restaurants and even traffic lights.

For the most part, the messages are innocent. But for this conservative society, it is pretty bold stuff.

Many images feature babies — some blowing kisses — perhaps because women consider them cute. Animated cartoons doing bellydances, dreamy Arabic songs and sappy, sentimental messages are also popular.

"Last night I sent an angel to watch over you, but he came back soon,” said one message. "I asked him why, and he answered, ’Am not allowed to watch over other angels.”’

Some are more forward: a picture of a woman covered in a cloak and then another one of her in a white top, looking coquettishly from beneath the rim of a cap; an image of two women kissing.

On a recent warm night, Abdullah Muhammad sat in front of his laptop at a sidewalk cafe waiting for his computer’s Bluetooth to pick up nearby users.

"I use Bluetooth to meet girls,” said the 24-year-old businessman. "The religious police cannot catch me.”

His long, dark hair combed back, Muhammad said when he sees a woman walking past, he presses the search button in the hope her phone’s Bluetooth is on.

With women forced to cover up in the kingdom, how can he tell if she is someone he would like to start a relationship with?

"I check her Bluetooth ID,” he said. "If it’s cute, then I’m pretty sure she will be pretty.”

<#==#>

even the commies are against new york subway searches. this is from the people weekly world which i think is the us communist partys weekly newspaper

http://www.pww.org/article/articleview/7460/1/280/

NEW YORK — Under a new policy that many say is unconstitutional and sure to lead to greatly increased racial profiling, anyone entering New York City’s subway system is now subject to random police searches.

The new rules have been touted round-the-clock since the July 14 London subway bombing attempts. “Starting July 22, bags, backpacks, large containers, are subject to random search by the police,” warns a pre-recorded message on every train.

“Empowering police officers to conduct random searches of individuals without suspicion of criminal wrongdoing constitutes a gross infringement of the fundamental rights and liberties of persons living in a free society,” said Donna Lieberman, executive director of the New York Civil Liberties Union (NYCLU), in a statement posted on the group’s website. “Conducting random searches of persons traveling in the mass transit system will do little if anything to enhance the public safety.”

A New York Times article headlined “It’s Time for Tougher Scrutiny, Many Subway Riders Concede” suggested that most New Yorkers accepted the searches as an unpleasant necessity. But recent interviews by the World yielded different results.

Said Barbara Muller, of Clifton, N.J., “This is like the next step towards a Big Brother-style government, where nothing is private anymore. It seems like that’s where everything’s going at this point. It makes me fear something like the return of the Third Reich.”

Angel Sanchez, a Bronx resident who rides the No. 2 train daily, said, “It sucks; it’s no good at all; it’s invasion of privacy. I don’t know how they’re going to allow cops to do it. It shouldn’t be done. It’s definitely unconstitutional.”

“Police can do anything,” Sanchez continued. “It’s your word against theirs, and the judge is going to pick theirs because [the police] work for the city. It’s bad business, racial profiling — the mayor says it’s not, but he can’t say whether it’s true or not, if the police just pick who they want to search.”

Ines Gonzalez, who takes the C train to work from her home in Harlem, said “It does not make me feel safer. I think it doesn’t make any sense.”

“I came from a country, Uruguay, where there was a dictatorship,” Gonzalez added. “It was very scary — people with guns, looking through people’s bags. That’s why we left there and it’s scary to see it here.”

Almost everyone interviewed opposed the new rules, but even those who generally supported the policy had reservations. Jeff Brown, who rides the R train from Queens, said that while he supports the new policy, “it’s a double-edged sword. You’ve got cops who say ‘Oh, I want to stop that guy,’ because they don’t like the looks of him. They have the right to do it now, and that’s a bad thing.”

“In some cases it may make people safer, I guess,” said Queens resident Angel Serrano. “But, from my point of view, and I speak for a lot of people I know, the police have gotten worse — the tactics, almost everything that’s evolved around the reason for these type of searches.”

As with many new policies since 9/11, it appears this will cause fear in immigrant communities. A man who said only that he was from “a country George Bush does not like” said he had a definite opinion on the matter, but would not comment because he “did not want any trouble.”

The NYCLU plans to track searches so it can analyze and possibly challenge the constitutionality of the way police conduct them. People who have been searched should file a report online at www.nyclu.org or call 212-344-3005.

<#==#>

heil hitler

http://www.azcentral.com/lavoz/front/articles/0810vehiculos-CR.html

Entra en vigor ley que permite confiscar autos

Por Valeria Fernández

La Voz

Agosto 10, 2005

Conducir sin seguro, sin licencia válida y accidentarse son las tres condiciones para que las autoridades confisquen un auto, amparadas por una de varias leyes que entrarán en vigor este viernes.

El Departamento de Seguridad Pública (DPS, por sus siglas en inglés) implementará esta ley inmediatamente, dijo el portavoz Frank Valenzuela.

En cambio, el Departamento de Policía de Phoenix hará un análisis preliminar antes de empezar a aplicarla, anticipó el detective Tony Morales. publicidad

Ambas agencias de la ley no reconocen licencias de otros países como válidas, a menos que se trate de turistas.

Según las nuevas regulaciones, contar con una licencia de conducir de México u otra nación no servirá para evitar la confiscación del vehículo durante un accidente, si además no está cubierto por un seguro, como lo exigen las leyes estatales.

“Si una persona está aquí ilegalmente, no vamos a reconocer su licencia de conducir como válida”, subrayó Valenzuela.

El agente de DPS dijo que en un accidente o durante su rutina los oficiales podrán pedirle a una persona que presente documentos que comprueben que está legalmente en el país.

Valenzuela aclaró que eso no significa que estén haciendo el trabajo de los agentes de inmigración.

“Al estar aquí ilegalmente no se puede saber si los documentos que presentan son falsificados”, puntualizó.

Ley dura con los indocumentados

La nueva ley (SB 1420) permite que el automóvil sea remolcado por una grúa sólo si tuvo un accidente, y puede ser recuperado después de 30 días pagando una multa de 500 dólares por no tener seguro.

Los costos del almacenaje del vehículo, que por lo general ascienden a 15 dólares por día, deberá pagarlos el dueño.

“Mucha gente va a ser afectada por esto”, dijo el ex senador y activista político Alfredo Gutiérrez. “Si hay un accidente en que la persona no sea responsable igual le van a confiscar el carro”.

Gutiérrez calificó la ley de “injusta” más que nada para los indocumentados ya que al no poder acceder a una licencia de conducir pueden correr más riesgo de que su auto sea confiscado.

“Hay demasiada gente que tiene suspendido el privilegio de conducir por manejar borrachos y tener accidentes. Esa es la gente que sigue manejando, si no tienen una licencia no deberían hacerlo”, dijo Lanny Hair, portavoz de “Independent Insurance Agents and Brokers of Arizona”.

Hair, cuya agencia representa a agentes de seguro en el estado, aclaró que los indocumentados también tienen acceso a cobertura para sus automóviles por lo cuál aunque no tengan licencia esta ley no les afectaría.

Aunque no existen datos específicos sobre el número de conductores no asegurados, la “Arizona Insurance Information Association” (AIIA, por sus siglas en inglés) estima que durante el 2003 un 14 por ciento de los reclamos en accidentes correspondieron a choques en que uno de los vehículos no estaba asegurado. Durante ese mismo año 10 mil personas se lastimaron como resultado de accidentes en que los responsables no tenían cobertura de seguro.

En promedio, los costos por daños físicos a una persona alcanzan los 10 mil 346 dólares y por lo general son cubiertos por el seguro.

Con está nueva ley los costos de multas por conducir sin seguro aumentarán de 250 dólares a 500 por la primera infracción, y de 500 a 750 por la segunda.

Anteriormente cuando un oficial de policía detenía a alguien sin seguro en un accidente le daba una multa.

Cuadro:

Para obtener información de compañías se seguros que ofrecen cobertura a personas con licencias de otros países se puede llamar a la línea de información del Departamento de Seguros de Arizona al 602-912-4520.

<#==#>

heil hitler! heil Andrew Thomas Hitler!

http://www.azcentral.com/lavoz/front/articles/0810criminales-CR.html

Thomas, en serio contra criminales

Por Valeria Fernández

La Voz

Agosto 10, 2005

Una nueva política de la Procuraduría del Condado Maricopa obligará a los criminales violentos a declararse culpables del delito más grave en su acusación o tener que enfrentar un juicio.

Los cambios, que comenzarán a implementarse en septiembre, limitarán las opciones de los acusados de homicidio, agresión sexual y robo a mano armada cuando quieran firmar un acuerdo.

“Los delitos violentos son los más graves y necesitan un castigo más fuerte del que reciben ahora”, dijo el procurador Andrew Thomas, durante una conferencia de prensa.

En algunos casos un acusado es encausado por 4 o 5 delitos, pero de acuerdo a la nueva política tendrá que declararse culpable del delito más grave e ir a la cárcel durante más años.

Thomas dijo que en el pasado algunos acusados de crímenes sexuales fueron a prisión por menos tiempo gracias a que firmaron un acuerdo declarándose culpables de un crimen de menor seriedad.

De acuerdo a varios abogados expertos en leyes criminales, estas nuevas medidas podrían significar el final de los acuerdos que firman los fiscales con los acusados para lograr una sentencia menor.

“Tener que declararse culpable de un cargo más grave, elimina todas las ventajas de llegar a un acuerdo”, explicó el abogado criminal Alex Navidad. “Esto va a llevar a que hayan más juicios y más gastos, y al final dañar a la gente de bajos recursos que no puede pagar un abogado”, agregó.

Navidad indicó que el sistema de defensores públicos que representa a los acusados que no tienen dinero ya está operando en su máxima capacidad.

De hecho, el sistema de cortes en general en el Condado Maricopa enfrenta un gran número de casos con el disparado crecimiento de la población en el Valle del Sol.

A nivel nacional, en promedio, sólo un 2 por ciento de los casos que ingresan al sistema judicial acaban yendo a juicio.

“Ya estamos sobrecargados”, dijo el juez James Keppel, quien preside la Corte Superior Criminal del Condado Maricopa. “Si todos fueran a juicio, no habría suficiente espacio en las cortes, ni jueces para atenderlos”.

Keppel dijo que él, junto a la juez Bárbara Mundell, se reunieron con Thomas quien les informó del cambio en las políticas. El juez no hizo ningún comentario sobre las mismas ya que eso le compete “a la rama ejecutiva”.

“El tiempo nos dirá que pasará con estos cambios”, agregó.

El año pasado la Corte Superior del Condado Maricopa procesó 30 mil casos de felonía, y se espera que este año el número aumente.

<#==#>

http://www.azcentral.com/lavoz/front/articles/0810impostor-CR.html

Un héroe que resultó ser impostor

Por Sarah Muench y Valeria Fernández

La Voz

Agosto 10, 2005

Cuando fue arrestado en abril por asaltar a siete inmigrantes a mano armada, Patrick Haab, un reservista de la Guardia Nacional, fue presentado como un veterano de la guerra de Irak, y por algunos fue considerado un héroe.

Pero, según reportes militares, Haab nunca estuvo en Irak y de hecho casi fue expulsado del ejército porque estaba paranoico, amenazó con suicidarse e hizo comentarios racistas.

Haab dijo a un comandante, durante una clase de cultura árabe, que “quería asesinar a todos los jinetes de camellos”, incluyendo a un soldado de su propio ejército. El reservista fue dado de alta del ejército en Kuwait, en febrero de 2004.

Después de ser trasladando a Estados Unidos y de recibir una evaluación psicológica en “Fort Braga”, según los reportes, el retrato que Haab pintó de sí mismo fue lo opuesto de un soldado condecorado.

La Voz intentó contactar al soldado Haab pero no respondió a las llamadas.

De acuerdo a uno de los reportes, mientras estaba en Kuwait un soldado informó que el sargento Haab tenía un cuchillo y dijo que quería suicidarse.

Otro dijo que el carácter de Haab era inestable, pasando de estar muy feliz a muy deprimido y en ocasiones decía que quería lastimarse. También los reportes revelaron que Haab compró un rifle de calibre .50 por 12 mil dólares.

Haab vive en Mesa, pero su status reciente con la Guardia Nacional no está claro.

Después de detenerr a los inmigrantes en la estación de gasolina sobre la Interstatal 8, autoridades de la oficina del alguacil del Condado Maricopa arrestaron a Haab, pero todos los cargos contra él fueron desechados por el Procurador del Condado Maricopa, Andrew Thomas.

Thomas permanece firme con su decisión, a pesar de los problemas mentales de Haab, según declaró durante una conferencia de prensa.

“En realidad no es importante la salud mental del ciudadano”, dijo Barnett Lotstein, el asistente del procurador. “Actuó bajo la ley porque los indocumentados estaban cometiendo delitos graves. Su historia de racismo es mala, pero no es un crimen”.

Pero el alguacil del Condado Maricopa, Joe Arpaio, dijo que va a seguir defendiendo a uno de sus oficiales que lo arrestó.

“Estaba diciendo a todo el mundo que fue un héroe”, dijo Arpaio. “Nunca estuvo en Irak y pienso que el público debe saber eso”.

El arresto de Haab ha causado protestas en los dos lados del problema de la inmigración indocumentada.

Varios abogados argumentaron que el razonamiento de Thomas fue erróneo y que el estado mental de Haab contribuyó en lo que pasó la noche del arresto y por eso su testimonio no puede considerarse como sincero.

“Las personas que no son equilibradas piensan que esta actividad racista de asaltar a la gente a mano armada está permitida y que cualquiera tiene el derecho de hacerlo”, dijo Antonio Bustamante, miembro de Los Abogados, un grupo de abogados latinos en Phoenix. “Después de saber esto, pienso que el procurador del condado no lo puede considerar como una persona honesta”.

Bustamante cree que el testimonio de Haab, de que tuvo miedo por su vida, es falso y que Haab “vio a personas de piel morena y decidió tomar una pistola”.

Seis de los indocumentados que fueron detenidos por Haab testificaron recientemente contra el traficante que los acompañaba, quien fue encausado por la fiscalía federal.

Todavía no se descarta la posibilidad de que los seis jóvenes de origen mexicano recurran a una demanda civil contra el reservista.

Por su parte, Haab está demandando a Arpaio por 1 millón de dólares acusándolo de haber realizado un “arresto incorrecto”.

<#==#>

http://www.prensahispanaaz.com/index.asp?id=2582

Confiscaran autos sin seguro

A partir de este viernes entrará en vigor una nueva ley que autoriza a los agentes policíacos de Arizona a decomisar los automóviles de conductores que no cuenten con licencia de manejo y seguro de auto.

La legislación aplica únicamente a aquellos conductores que se vean envueltos en un accidente de tránsito y que no tengan estos documentos.

La medida establece una multa de 500 dólares y una infracción por conducir sin seguro de auto o licencia; si se vuelve a infringir la ley, la multa incrementará a 700 dólares.

Para reclamar la devolución del vehículo, el propietario deberá presentar una licencia de conducir (del país que sea), un seguro del auto y pagar las multas correspondientes.

La iniciativa que creó esta nueva ley fue presentada por el legislador demócrata, Robert Meza y fue apoyada por los senadores Barbara Leff y Jim Waring.

Asimismo, contó con la firma de aval de la gobernadora de Arizona, Janet Napolitano.

La víspera de la entrada en vigor de esta ley, los voceros de los departamentos de Policía de Phoenix y de Chandler, Tony Morales y George Arias, respectivamente coincidieron en señalar que no la implementarán hasta no tener un estudio sobre las posibles consecuencias legales que traería a los agentes una mala aplicación de la misma.

Samuel Murillo

El detective Tony Morales, de la Policía de Phoenix, dijo que por el momento los agentes de esta corporación no decomisarán autos a los conductores sin seguro ni licencia.

Pero eso no significa que no lo harán en el futuro, pues la ley que los faculta para realizar decomisos de autos ya está en puerta.

Mencionó que esperarían a que los abogados del Departamento de Policía les den las instrucciones legales correspondientes a los agentes para prevenir posibles líos en el futuro. Este proceso puede tardarse semanas o meses, indicó.

Por su parte, George Árias informó que al igual que los agentes de la Policía de Phoenix, los de Chandler esperarán hasta que se dé una instrucción oficial.

Por el momento ambos voceros señalaron que los agentes de la Policía seguirán con su procedimiento normal hasta no recibir nuevas instrucciones. De acuerdo con Robert Meza, el principal impulsor de esta nueva ley, el propósito de la misma es lograr eventualmente tener calles y carreteras más seguras para los miles de automovilistas que transitan diariamente en el estado.

El legislador demócrata señaló como una necesidad establecer una ley que obligue a los automovilistas a tener una licencia de conducir y un seguro de auto para responder en caso de accidente.

Aseguró que fueron miembros de la propia comunidad hispana, quienes le pidieron que hiciera algo al respecto, ante el alto número de accidentes y de víctimas de automovilistas sin respaldo legal y económico para cubrir daños y perjuicios provocados a terceros.

“Muchas personas que se ven envueltas en accidentes de tránsito terminan cubriendo los costos de las reparaciones de sus vehículos y otros cuando se topan con personas que carecen de un seguro de auto”, mencionó.

Es discriminatoria

Para el exsenador estatal, Alfredo Gutíerrez, la ley que permite a los agentes policíacos de Arizona decomisar vehículos de conductores sin licencia de conducir y seguro de auto, “es abiertamente discriminatoria”.

Esta es una clara afrenta contra la comunidad indocumentada. La razón es que no todo mundo está en iguales circunstancias para conseguir una licencia de manejo.

En ese sentido, una persona que no tiene licencia y se ve envuelta en un accidente perderá su carro y difícilmente podrá recuperarlo ante la imposibilidad de poder sacar el documento que exigen las autoridades.

Pero en cambio una persona que está legal en el país si podrá recuperar su vehículo, ya que si puede obtener licencia y aseguranza sin mayor problema.

“La ley es abiertamente una autorización de la legislatura de Arizona para permitir el robo del auto a los inmigrantes indocumentados”, consideró.

Lo bueno que en estos momentos se reanudan los debates en torno a una reforma migratoria en Washington, agregó.

Es en esto en lo que diversas organizaciones se han unido para trabajar en pro de una reforma que beneficie a la gente indocumentada en este país.

En 1992, la Legislatura de Arizona aprobó una ley que exige prueba de residencia legal a todas aquellas personas que soliciten una licencia de conducir.

La falta de licencia de conducir imposibilita a los indocumentados a poder obtener un seguro de su auto, a menos de que posean una licencia de otro país.

Lo que dice la ley

De acuerdo a la nueva ley, los agentes policíacos podrán decomisar el vehículo únicamente cuando un conductor se vea envuelto en un accidente y no tenga licencia de conducir ni seguro de auto.

Si trae licencia de conducir de otro país, pero no trae seguro de auto los agentes solamente le darán una infracción por la falta de un documento, pero no recogerán el vehículo.

Pero si no trae ni seguro ni licencia de conducir (de cualquier país) y está envuelto en un accidente, entonces sí se le confiscará el auto y deberá presentar los documentos y pagar una multa de 500 dólares (por la primera vez) y las infracciones correspondientes para poder reclamar la devolución del vehículo.

<#==#>

phoenix cops kill man

http://www.azcentral.com/news/articles/0814shooting14.html

Good Samaritan killed while breaking up assault

Katie Nelson and Corinne Purtill

The Arizona Republic

Aug. 14, 2005 12:00 AM

A good Samaritan who tried to break up a domestic assault was killed Saturday, and his suspected assailant was shot dead by police as he drove a car toward them.

Police went to the east Mesa neighborhood near the intersection of Greenfield and Brown roads after receiving a series of 911 calls.

The callers had indicated a man was pummeling his mother in the head with a large rock, police said.

Calls came in from neighbors who heard the mother's cries for help and others who heard gunshots, according to Detective Tim Gaffney, Mesa police spokesman.

Officers arrived at the townhome development about midday to find a 61-year-old man bleeding in a driveway; he lived next door to where the domestic fight originated. The man apparently had tried to intervene, Gaffney said.

SWAT team officers surrounded the area and evacuated neighbors. They also pulled the bleeding neighbor out of harm's way. Despite treatment by the Mesa Fire Department, the unidentified man died at the scene.

Negotiators made contact with the 32-year-old suspect who reportedly had been beating his mother with a rock. He had barricaded himself in his 61-year-old neighbor's house. Police spoke with him via a phone in the townhouse, next door to where he apparently lived with his mother.

He held police at bay, saying he had a female hostage, but then came out of the house through the garage. He was carrying a handgun, witnesses said.

Police said that about 2 p.m. the man, who has not been identified, got into a newer model Nissan parked inside the garage. He started to pull out, aiming the vehicle toward officers who were surrounding the house, they said. At that point, gunfire rang out in the neighborhood for the second time that day.

An undetermined number of Mesa police officers fired at the approaching car. The man may have been firing his weapon at the officers as well, according to Gaffney.

The suspect, who police believe shot the neighbor, died at the scene. His body remained slumped over the car's steering wheel as police interviewed witnesses and completed their investigation. They discovered the suspect had an extensive criminal history, including weapons violations and a U.S. District Court warrant for possession of dangerous drugs that noted he should be considered armed and dangerous. There was no evidence he had actually taken a hostage as he had claimed.

The suspect's mother was taken to a hospital, where she was treated for head lacerations.

Neighbors milled around in the heat, piecing together what had just happened. About 300 homes were called via the Community Emergency Notification System in the midst of the action. A recording told them to stay in their homes because of the gunfire and hostage situation.

Ronda Zeiner locked her doors immediately upon receiving the call about 1:30 p.m.

"They said, 'Get inside, lock your door,' and I said, 'OK, I'm in,' " said Zeiner, 50. "This is kind of scary, though. This doesn't happen in our neighborhood."

Robert Warehime, 20, and two other friends were at a house a few blocks from the scene when they heard the Mesa police helicopter circling overhead.

"We drove up here, parked there, and then it was like, pop, pop," Warehime said, pointing to the spot north of 48th and Encanto streets where they heard the shots.

As the police investigation dragged on, residents stepped out of their homes and questioned how long they should remain behind closed doors. One woman who called the police on her cellphone after the standoff ended was told to go back inside her house and wait for notification.

"I appreciated the call, as long as they call back when it's all done," said Bennett Sloan, who canceled his plans after the warning call.

<#==#>

its not about good government its about $revenue$. if the city of tempe seizes this land and gives it to a developer the land will being in $5 million annually in sales tax revenue.

http://www.azcentral.com/arizonarepublic/local/articles/0814condemn14.html

Eminent domain case heads to court

Valley's eyes on Tempe effort after U.S. ruling

Jahna Berry

The Arizona Republic

Aug. 14, 2005 12:00 AM

Tempe this week will try to convince a judge that the city should be allowed to take immediate possession of land from 13 property owners to build a $200 million mall.

Developers plan to transform a polluted, rough-and-tumble industrial corridor into a bustling shopping center. But Maricopa County Superior Court Judge Kenneth Fields must decide Tuesday if Tempe can use its eminent domain powers to take the 200-plus acres.

The condemnation fight comes just weeks after the U.S. Supreme Court broadened the government's right to take land from private owners.

And in the Valley, eminent domain cases hit a raw nerve. Critics say the Tempe case has shades of the one involving a brake shop owner who fended off Mesa's plan to give away his land.

"For me, this is the Bailey's Brake case all over again," said Troy Valentine, a cabinet shop owner and defendant in the Tempe suit. His business has been near McClintock Drive and Rio Salado Parkway for 11 years. "This is not (for) a public building - a fire station, a police station or a road. Someone else wants my property for their own benefit," he said referring to the Tempe Marketplace developers, who ultimately would gain the land.

In court, Valentine and other property owners will argue that their neighborhood doesn't meet the legal definition of "slum" and that the mall is not a "public use" of the land, said Steven Hirsch, a Phoenix lawyer who represents Valentine.

Tempe annexed the industrial corridor from Maricopa County in 1999, promising to make nearly $1 million in sewer, road and other infrastructure upgrades, Hirsch said. The city never did the work but now is using those problems and environmental issues to justify a land grab, he said.

Tempe doesn't need to take private property to clean up pollution, the lawyer said.

"If you have hot spots of methane, do you drill a vent (to remove the gas) or do you condemn 200 acres?" Hirsch said. Communities "deal with this every day of the week without clearing out businesses."

Tempe, however, argues that the case is a classic example of how a city can use its eminent domain powers for public good. While some industrial businesses have thrived there, the 214-acre site is riddled with pollution, the city's lawyer says.

"If this area doesn't meet slum and blight, nothing does," said Jim Braselton, an attorney who represents Tempe.

The complex deal between Tempe and developers Mira Vista Holdings and Vestar Development Co. is the only way to mop up the former Superfund site, Braselton said.

There are also safety concerns.

At least two major fires have flared in the area and the Tempe firefighters union president told the City Council that access problems and pollution create "substantial hazards."

"In order to clean up this property, you need to assemble the properties into one parcel under one ownership," Braselton said, adding that the planned mall site has about 100 lots. "If you have holdouts, you can't do redevelopment. You have a hodgepodge."

Braselton tried to distance the Tempe case from the brake shop saga. In the Mesa case, judges questioned whether the repair shop was shoehorned into a redevelopment area merely to justify taking the property from its owner.

In the Tempe case, the Marketplace site is part of a credible redevelopment area, Braselton said.

The mall also could bring Tempe an economic windfall. An estimated $5 million in annual sales tax revenue, and 4,500 jobs hang in the balance, the city says.

Meanwhile, it's unclear how the Supreme Court's June decision - which was argued by an affiliate of the Institute for Justice, an Arizona private property rights proponent - could affect the Tempe case.

The court ruled that the economic benefits of a private development could outweigh private property rights even if an area isn't blighted.

Reach the reporter at jahna .berry@arizonarepublic.com or (602) 444-7949.

<#==#>

bush sound more and more like hitler everyday. maybe george w hitler will invade iran next?

http://www.azcentral.com/news/articles/0814bush-iran14.html

Bush says option open for military force in Iran

President insists it is a last resort

Victor Epstein

Bloomberg News

Aug. 14, 2005 12:00 AM

President Bush on Friday raised the possibility of a U.S. military response to Iran's decision to restart its nuclear energy program.

"All options are on the table," Bush said in an Israeli television interview from his ranch in Crawford, Texas, according to a transcript provided by his staff on Saturday. He said military force would be a last resort.

"We've used force in the recent past to secure our country," Bush added, when asked to elaborate.

"It's difficult for the commander-in-chief to put kids in harm's way. Nevertheless, I have been willing to do so as a last resort in order to secure this country and to provide the opportunity for people to live in free societies."

Iran reopened uranium conversion facilities at its Isfahan plant on Aug. 8, restarting a uranium enrichment program which the oil-rich nation claims is needed for energy purposes. Material produced by the process, which Iran hopes to export, can fuel a nuclear power plant or a nuclear bomb.

Western countries including the United States, France and Germany, say they are worried the Islamic state will secretly develop nuclear weapons. Iran is the second-largest oil producer in the Organization of Petroleum Exporting Countries.

The European Union has been negotiating with Iran to limit the program. Iran implemented a voluntary freeze on its uranium processing in November.

The United Nations' nuclear watchdog, the International Atomic Energy Agency, adopted a resolution Aug. 11 expressing "serious concern" about Iran's decision to resume uranium conversion activities and demanding their immediate suspension. Iran rejected the resolution.

German Chancellor Gerhard Schroeder said Saturday that he wouldn't support U.S. military action against Iran.

"Let's by all means develop a strong negotiating position but take the military option off the table," Schroeder said in a speech in Hanover, Germany, as he started his election campaign before next month's vote.

A military raid on the Isfahan plant wouldn't be unprecedented.

Israel destroyed an Iraqi nuclear reactor in a 1981 pre-emptive raid to disrupt a similar program by a nation whose leadership had threatened Israel.

The United States has branded Iran as a state sponsor of terrorism. Former Revolutionary Guardsman Mahmoud Ahmadinejad was elected president of Iran on June 24. He is suspected of participating in the 1979 takeover of the U.S. Embassy in Tehran by some survivors of the incident.

"The United States and Israel are united in our objective to make sure that Iran does not have a" nuclear weapon, Bush said during the Israeli television interview.

Russia is building a nuclear energy plant at Iran's southwestern Persian Gulf port of Bushehr and has called for both sides to return to negotiations

<#==#>

http://www.telegraph.co.uk/news/main.jhtml?xml=/news/2005/08/11/ujagger.xml&sSheet=/portal/2005/08/11/ixportaltop.html

Rolling Stones factfile

Mick Jagger has insisted that a song on the new Rolling Stones album called Sweet Neo Con is not about US President George Bush.

The Rolling Stones have tended to avoid politics

The rocker admitted the song is critical of some of the Bush administration's policies, but pointed out that it does not mention the President directly.

But the military contractor Halliburton, which used to be run by Vice President Dick Cheney and has been awarded key Iraq contracts, does come in for criticism.

"It's not really aimed at anyone," Jagger told US television show Extra.

"It's not aimed, personally aimed, at President Bush. It wouldn't be called Sweet Neo Con if it was."

The song contains the lyrics: "You call yourself a Christian, I call you a hypocrite. You call yourself a patriot, well I think you're full of s***."

It also includes the line: "How come you're so wrong? My sweet neo-con, where's the money gone, in the Pentagon."

The song is on new album, A Bigger Bang, to be released on September 6.

http://www.telegraph.co.uk/news/main.jhtml?xml=/news/2005/08/11/wstones11.xml&sSheet=/news/2005/08/11/ixworld.html

Jagger rolls back the years to join the Bush-bashers

By Harry Mount in New York

(Filed: 11/08/2005)

It must be tough to remain a rock and roll rebel when you are a knight of the realm, a member of the MCC and an ageing playboy of international repute.

But 62-year-old Sir Mick Jagger refuses to let the years, or his reputed £180 million fortune, get in the way of taking on the politically fashionable role of Bush-basher and scourge of the American Right.

The Rolling Stones' new album attacks the US neo con movement

"You call yourself a Christian, I call you a hypocrite/You call yourself a patriot, well I think you're full of s***," he sings on a track from the Rolling Stones' new album, A Bigger Bang.

And the chorus asks: "How come you're so wrong, my sweet neo con?"

"It is direct," Sir Mick said of the song Sweet Neo Con, admitting that guitarist Keith Richards was "a bit worried" about a possible backlash because he is based in the US.

Unlike many other entertainers Sir Mick usually shuns heaping vitriol on President George W Bush, but his dig at the neo cons is aimed at the heart of the Bush administration.

The neo con movement has found a comfortable home in the White House and its vision of spreading democracy and free enterprise throughout the world, and even into the Middle East, was central to the decision to declare war on Iraq in 2003.

Many of its best known leaders are former Marxists who might have vied with Sir Mick for political cred when he was posing as a Street Fighting Man in the turbulent late 1960s.

Sir Mick is three years older than Mr Bush, but the younger man's fast-living antics in the 1970s reputedly rivalled the rock star's own at the same time. He is also six months older than the high priest of the neo con movement, Paul Wolfowitz, a former deputy secretary of defence and now head of the World Bank.

In their 43-year career the Stones have repeatedly dipped their toes into politics with songs such as the 1968 Street Fighting Man and the 1983 Undercover about Latin America.

In 1968 the then plain Mick Jagger, lionised as a counter-culture hero, joined the huge demonstration against the Vietnam war in Grosvenor Square, London, home of the US embassy.

It was only after his 1971 marriage to Bianca Perez Moreno de Macias that he started to move in moneyed, transatlantic political and business circles.

If anything, he now graces the great, the good and the aristocratic with his company rather than his ordinary fans or people from towns such as his birthplace, Dartford, Kent.

A member of the MCC, thus entitled to wear its famous bacon-and-egg tie, Sir Mick shared a passionate love of cricket with his close friend, the late Sir Paul Getty.

Much of the Rolling Stones' financial empire has been built on advice from his friend, Prince Rupert von Löwenstein.

And Sir Mick now divides his time between his homes in the South of France, Mustique in the Caribbean, Richmond in London and New York, a real estate portfolio that even the wealthiest of Republican Party donors would envy. Sir Mick's rediscovered bleeding heart liberalism is unlikely to hurt his bank balance. The Rolling Stones will begin yet another world tour in Boston at the end of next week, the latest in a series which has grossed the group £1.2 billion since 1989.

The release of the lyrics from the new album came as it emerged that Coldplay's lead singer, Chris Martin, has turned down Tony Blair's invitation to meet him in Downing Street for fear it would damage his image. "I'm not going to go," said Martin, "I really like Tony Blair. He's interested in the same things as I am - he plays the guitar and he always gives the impression of doing what he can to help. But I don't particularly want to be photographed with him at the moment."

<#==#>

Arizona:Another Dumb Cop Alert:Their Vechicle Stolen

by AP Saturday August 13, 2005 at 09:18 AM

Not a week goes by that after Tempe Cop car stolen,now a Tucson Cop car stolen.....Look out for Al-Queda member dressed up as either Tucson or Tempe cop.

Unmarked police cruiser stolen from Tucson restaurant

TUCSON, Ariz. (AP) -- As two plainclothes Tucson police officers stopped to dine, someone dashed off with their unmarked police cruiser.

The officers discovered the car missing Friday afternoon, said police spokesman Mark Robinson, who would not identify the restaurant.

Police are concerned that the car and equipment inside could allow a criminal to impersonate officers.

The gold 2002 Dodge Stratus had a department-issued .40-caliber Glock pistol, two photo identification cards and a black raid vest inside with "police" emblazoned across the back.

Robinson said the two officers will remain on duty until a decision is made whether to launch an internal investigation of the theft.

The officers locked the car and took the keys, Robinson said.

A description of the car has been sent to law enforcement agencies across the state, but police asked anyone seeing the car to call 911.

Information from: Tucson Citizen, http://www.tucsoncitizen.com

<#==#>

The City of Phoenix messy yard cops want you to snitch on your neighbors with messy yards and unmowed lawn. With your help the City of Phoenix can become a lot like Nazi Germany. Perhaps the Neighborhood Services Department should be renamed the Neighborhood Nazi Busy Bodies and Snitches!

Sunday Aug 14, 2005

Arizona Republic

Code-compliance workshop planned

Are you looking for ways to make your neighborhood better and rid it of trash, overheight vegetation and graffiti?

The Neighborhood Services Department is offering "Code Compliance Basics," a free workshop on understanding city codes, how the inspection process works and how to keep your property and neighborhood looking great.

The class will also help residents understand the resident complaint and court processes.

The workshop is one of a series of seminars focusing on neighborhood improvement.

Classes are free and registration is encoraged.

Call (602)534-8444 for dates and times.

<#==#>

http://www.azcentral.com/arizonarepublic/news/articles/0815nibin15.html

Arizona staff shortages stymie efforts to fully use national gun database

Senta Scarborough

The Arizona Republic

Aug. 15, 2005 12:00 AM

Arizona law enforcement agencies are struggling to take full advantage of a high-tech, national gun "fingerprint" database that can link a single weapon to several crime scenes, offering detectives fresh leads to solve cases.

The National Integrated Ballistic Information Network uses computers, microscopes and digital cameras to catalog unique markings on shell casings and bullets and compare them for possible matches. But a shortage of personnel and resources has stymied efforts here and in other Western states since the system came on board a couple of years ago.

"(Law enforcement agencies) are doing everything they can," said John Risenhoover, NIBIN's regional analyst for Arizona, New Mexico, Colorado, Utah and Wyoming. "Resources are the biggest curse. It is great to give people equipment. The economy was booming back then, and the economy changed."

Risenhoover, based in Colorado Springs, said many agencies face lean budgets and cutbacks as well as a growing shortage of qualified firearms examiners.

Despite the challenges, the system has paid off for Mesa, the Arizona leader in "hits" using NIBIN technology.

A .40-caliber handgun recovered at a crime scene this year was connected to eight other crimes, mostly drive-by shootings from 2004.

"We certainly wouldn't have linked those nine cases if it wasn't for this system," Mesa firearms examiner Chris Gunsolley said.

Mesa has had 21 "hits" using the system, but other agencies, including Phoenix police, the Maricopa County Sheriff's Office and Arizona Department of Public Safety, have racked up just one each.

Gunsolley attributes Mesa's success to immediately entering evidence into the system.

"They just happened just days or weeks from each other, and you get matches right away," he said. "There is great potential to solve crimes."

But Mesa's numbers don't approach Denver, which has had more than 300 hits, including 115 this year.

The key is staffing and getting new information into the system quickly, said Marvin Richardson, assistant special agent in charge of the Phoenix division of the Bureau of Alcohol, Tobacco, Firearms and Explosives, which oversees the database.

Richardson said his goal is to get agencies to build up their databases by instituting policies that make entering the evidence automatic. He is working to help fast-track the project by providing staffing to help build databases more quickly and plans a conference this fall so agencies can swap information and tips.

Not having the staff to enter the evidence and build a local database is the main reason state crime labs haven't had more matches, experts said.

NIBIN works, experts say, because criminals typically don't get rid of their guns and continue using them to commit more crimes in the same area.

Many agencies have lost staff, causing delays in entering evidence. When Denver lost one of its firearms staff this year, the impact was immediate, Risenhoover said.

'Starting to go'

Selling agencies on the value of NIBIN isn't a problem; the challenge is finding the staff to get the job done, but it is happening.

• The DPS stepped up its efforts this year, entering 500 pieces of evidence into NIBIN, more than triple what was done during the same six months last year. In November, the agency reassigned a half-time lab technician and a firearms examiner to work on the database. This month, it received approval for another staff member to work on the project.

• A month ago, Maricopa County Sheriff Joe Arpaio made entering evidence and getting a backlog of 4,500 guns test-fired and entered into the database a priority.

"I think it is very critical in fighting crime when you can link guns with crimes," he said. "We expect this will reap benefits in the future."

• Phoenix police Lt. Rich Benson said his department is increasing staff to help enter new evidence and a backlog of hundreds of thousands of shell casings and 18,000 recovered weapons.

"Now we are really getting up and starting to go," Benson said.

• Phoenix, the DPS, the Maricopa County Sheriff's Office and Mesa received Project Safe Neighborhood grants in late June to help pay for staffing and other resources to get evidence into the system.

How the system works

The ATF pays for NIBIN units as part of a national imitative. The Mesa, Tucson and Phoenix police departments, Maricopa County Sheriff's Office and the DPS, Phoenix and Tucson crime labs received the machines, which cost about $250,000 each.

The ATF oversees the database, conducts training for its 228 nationwide sites and pays for the maintenance, which runs close to $5,000 per month per unit. Since the program began, more than 11,300 "hits" have been made.

The system uses markings left on a fired bullet and shell casing, taking photos of the breech face of the casing, the firing pin impressions and ejection marks for a "fingerprint" of the gun.

The crime lab staff enters shell casings or bullets found at a crime scene or test-fires guns recovered at crime scenes and enters those shell casings and bullets into the system. The ballistic fingerprint is automatically compared with others in the state, and possible candidates are returned. Police can also search nationwide.

If a potential match is found, a firearms examiner evaluates the evidence side-by-side under microscopes, using split images on a monitor.

NIBIN links guns to crime scenes, not to shooters. That's up to other national crime databases, which search for fingerprints and DNA evidence to connect a criminal to a crime.

"Before this database, you had to rely on someone realizing they are related to do a direct comparison," DPS Phoenix firearms supervisor Vince Figarelli said.

Risenhoover agrees that interest in NIBIN, used nationally since the late '90s, is growing, and that it will pay off.

"You are about to see a huge change once Phoenix gets (more heavily) involved," he said. "They will be one of the biggest starts in NIBIN. I think we are right on the cusp of seeing a huge turnaround in Arizona."

<#==#>

dumb tempe cop gets run over when he chases a kid thru traffic. and the tempe police try to use it as an excuse to say that being a cop is a dangerous job. thats rubbish. cops are not taught to run into traffic with out looking like this moron did.

http://www.azcentral.com/community/tempe/articles/0815evtempecrash15.html

Officer follows runaway into traffic; both hit

Casey Newton

The Arizona Republic

Aug. 15, 2005 12:00 AM

TEMPE - A 16-year-old runaway was critically injured Saturday night after being run over by a car that also hit a Tempe police officer.

The boy, whose name was not released, remained in critical condition Sunday at Maricopa Medical Center, Sgt. Dan Masters said.

Officer David Koger underwent surgery Sunday morning to repair multiple fractures to his left leg. He is expected to recover, Masters said.

Koger had been chasing the boy, who was reported missing earlier that evening by his mother, police said.

Koger found the boy near 48th Street and Southern Avenue, close to a Wendy's restaurant where the boy worked.

The boy ran from Koger but tripped while crossing Southern, police said. Koger followed the boy into traffic, where both were struck by an oncoming Hyundai.

Koger was struck in the leg and rolled off the car's windshield, Masters said. The boy, who was still on the ground, was trapped under the car.

The driver of the vehicle was not impaired and was not speeding, police said.

Masters said the Police Department's thoughts were with the boy and with Koger, a four-year veteran of the department.

"It's a sad reminder of the inherent dangers of our job," he said.

The boy's mother told police she hadn't seen her son for two days. Police said they do not yet know why the boy ran from Koger.

A man who answered the phone Sunday at the boy's house said the family declined to comment.

Reach the reporter at casey.newton@arizonrepublic.com or (602) 444-6853.

<#==#>

sheriff joe and the state of arizona want to keep medical reports about a jail death secret in this lawsuit suing about the death of inmate Charles Agster

http://www.azcentral.com/news/articles/0815jaildeath15.html

Report on '01 jail death focus of court battle

Jon Kamman

The Arizona Republic

Aug. 15, 2005 12:00 AM

Maricopa County is asking the U.S. Supreme Court to allow it to withhold a medical report from the parents of a mentally retarded drug user who died after being restrained as he was being booked into jail.

Four years after the death of Charles Agster III, and three years after his parents filed a lawsuit, the case has yet to go to trial.

The county argues that all reports and evidence that are public records, including a videotape of the encounter, have been provided to the plaintiffs, but a follow-up "peer review" by medical personnel on whether the incident was handled properly should be kept confidential.

In their lawsuit, parents Carol Ann and Charles Agster Jr. accuse jail and health care officials of falsely claiming that they summoned paramedics three minutes after their struggling son, buckled into a restraint chair, stopped breathing.

Paramedics' records show that 11 minutes passed, according to the lawsuit, filed by Phoenix attorney Michael Manning.

Agster, 33, who lived with his parents in Scottsdale, had the mental capacity of a 12-year-old and was a user of alcohol and drugs, according to records. He had been arrested for trespassing as he exhibited bizarre behavior at a convenience store.

At issue in the appeal is whether the public's need to know what happened in the jail outweighs the need for medical personnel to be able to give private, candid opinions about what went right or wrong in handling an emergency.

Most states, including Arizona, exempt medical peer reviews from disclosure, reasoning that health care personnel won't be frank if they know their reports could be used against the people and institutions they're evaluating.

But federal law has no such exemption, the District Court in Phoenix ruled. A three-judge panel of the 9th U.S. Circuit Court of Appeals agreed in April, noting that it was at the county's request that the lawsuit was moved from state to federal court.

In a petition filed July 28 for Supreme Court review, Phoenix attorney Michael Wolver argued on behalf of the county and its Correctional Health Service that courts had been inconsistent on the issue and the high court should sort it out.

The petition said the "overwhelming public interest" in confidentiality was recognized by a federal court 35 years ago.

The appellate court judges said that while they could in effect make law by declaring the peer report confidential as a matter of common law, a prisoner's death makes it "peculiarly important that the public have access to the assessment by peers of the care provided."

Maricopa County Sheriff Joe Arpaio has said from the beginning that his personnel did nothing wrong. He, his office and other individuals who dealt with Agster are not parties to the appeal but remain subject to the underlying litigation over the death.

Manning said he expects a trial date to be set, regardless of the request for Supreme Court review.

The case has been complicated by a revision of the official cause of death nearly two years after it was attributed to positional asphyxiation and drugs.

After reviewing reports and watching the jail videotape, Dr. Philip Keen, the county's chief medical examiner, said Agster's methamphetamine level was enough to have caused heart failure. He ruled the death accidental.

Paramedics restored Agster's breathing on the way to a hospital, but he was taken off life support three days later.

Doctors said tests found methamphetamine, cocaine, barbiturates and PCP in his blood.

Police reported that Agster had to be restrained when they arrested him around midnight on Aug. 6, 2001, at a convenience store where he had persuaded his parents to stop as they were taking him to a hospital for treatment of substance abuse.

He was crouching by a store cabinet and "appearing terrified" when police arrested him, and was combative all the way to jail, police said.

<#==#>

hmmm..... gilbert is paying cops $40 an hour and they goof off instead of directing traffic!!!!

http://www.azcentral.com/news/articles/0815evfourwaystops.html

Off-duty police are found off-duty at Gilbert posts

Mike Walbert

The Arizona Republic

Aug. 15, 2005 12:00 AM

GILBERT -The town is enduring major migraines, stationing off-duty police officers at 10 gridlocked four-way stops to direct traffic.

And the pains intensified with the opening of schools last week.

For about two months, Gilbert has received several reports of hired officers sitting in cars for extending periods of time, leaving intersections before completing required four-hour shifts or not showing up to direct traffic, according to records obtained by The Arizona Republic.

At the same time, some motorists have acted boorishly toward officers by gesturing and yelling rude comments during rush hour, making the traffic control task more difficult for officers, according to Town Manager George Pettit.

Despite glitches, most town officials and residents say the temporary traffic-control program, which has been in place since June 2, is crucial as development continues to sprout up in pockets of southern and eastern Gilbert.

"Something has to be done because it's just getting so crowded down here," said Mary-Lou Pakenas, who lives near Recker and Ray roads.

Gilbert has contracted since early June with Law Enforcement Specialists Inc., a Glendale company that hires off-duty officers from all over Arizona to perform traffic control and other services.

Gilbert pays $40 an hour per intersection for coverage from 6 to 10 a.m. and 3 to 7 p.m. Assuming full coverage occurs at all intersections, Gilbert is on pace to spend $794,000 for the year, according to town estimates.

But full traffic control coverage has eluded the congested intersections.

"On average, for the first 30 days, intersections received coverage about 71 percent of the time," Pettit wrote in a July 19 memo to the Town Council.

According to records, the town provided a handful of written reminders to Law Enforcement Specialists about getting officers for eight hours each day, as contracted.

"Because of the high public visibility and significant cost of this program, it is important these officers understand they need to be in the intersection performing work during the time period contracted," Pettit wrote in a July 1 memo to the company.

"I have received several employee comments, as well as citizen calls where congestion is present, but the officer is in a vehicle or not conducting traffic."

One particular complaint centered on Greenfield and Pecos roads, where road construction has created traffic jams for more than a year. Pettit said in the July 1 memo that a resident observed an officer not directing traffic at the intersection for three straight days.

"I will not be paying for that officer, when billed," Pettit wrote.

Pettit then issued a stern warning to LES, stating that when the town learns of similar reports, Gilbert would seek credit from the bill for the time and day at the intersection. Town officials have supported officers taking water breaks but have asked they do so at opportune times.

Law Enforcement Specialists did not return phone calls seeking comment.

The start of Gilbert and Higley schools turned up the heat on Gilbert's traffic as roads became flooded with school buses, parents driving and children crossing streets.

To deal with increased traffic, Gilbert had hoped to plug in officers at two intersections in addition to the 10 now covered, but those plans are on hold because the company simply cannot provide enough officers, Pettit said.

Staffing issues have snowballed, forcing Gilbert to transfer an officer from Val Vista Drive and Queen Creek Road to Chandler Heights and Higley roads, where a new school is located, Pettit said. Intersections such as Riggs and Higley roads near the Chandler Unified School District's Payne Junior High School will be monitored and take highest traffic priority, he said.

Pakenas, 63, encounters four-way stops once or twice a week during rush hour but said she has seen officers sitting in vehicles and dislikes the waste of taxpayers' dollars.

After a conversation with Law Enforcement Specialists last week, Pettit said he learned some motorists have been honking at officers and giving rude hand gestures, "which is disappointing but probably indicative of the attitude and frustration of the people in regard to the four-way stops."

Overall, though, officials and council members generally have received positive feedback from motorists.

Town officials hope to get temporary traffic signals at six four-way-stop intersections within a month. The signals will replace stop signs and should decrease costs.

Pettit said that getting power from the Salt River Project has been difficult and could push the timetable back a few months.

<#==#>

a nice letter against teaching intelligent design in schools

http://www.azcentral.com/arizonarepublic/opinions/articles/0815monlets157.html

Intelligent it may be; science it is not

Aug. 15, 2005 12:00 AM

Regarding "Intelligent or not, it's all theory" (Letters, Aug. 8):

The letter writer demonstrates no understanding of science or, more precisely, scientific method, with such statements as "The truth is that Darwin's theory has a lot of holes, and evolutionists do not want those holes exposed."

Scientific method welcomes challenges to any and all theories. In fact, there have been legitimate challenges to the theory of evolution, but none has been able to displace evolution as a model that describes the process by which the life forms of the world have evolved.

The letter writer is welcome to mount a scientific challenge to the theory, but the phrase "and then a miracle happens" cannot appear in the work. Intelligent design is not a theory, because it cannot be challenged and there is insufficient evidence for it to be deemed a principle.

The teaching of the theory of evolution belongs in the science class. The teaching of intelligent design belongs in the philosophy class.

Ronald C. Cheshier

Goodyear, Arizona

<#==#>

messy yard cops shaking down people with dirty pools

http://www.eastvalleytribune.com/index.php?sty=46172

Dirty pools trigger citations from county

By Emily Gersema, Tribune

August 15, 2005

Inspectors tried to warn brothers Michael and John Hiralez about mosquitoes breeding on their abandoned Tempe pool. A note on the door, certified letter, and other attempts to contact them didn’t work.

So the case was referred to county attorneys, and it went to court.

The men were ordered this summer to pay a $400 fine, $1,001 in restitution to the county, and were placed on two years of selfsupervised probation.

The brothers, who did not return messages seeking comment, are among the first people in Maricopa County to be prosecuted for letting mosquitoes breed since health authorities decided to crack down on dirty pools to stop the mosquito-spread West Nile virus.

The county has handled nearly 5,000 complaints this year amid the crackdown.

Most homeowners have complied when asked to fix the problem. But in 97 cases, county inspectors have gone one step further, serving warrants so they can investigate and treat the pool if the owner isn’t home or is uncooperative.

They’ve referred 83 cases to the county attorney’s office for prosecution because, in some instances, the homeowners failed or declined to respond to the warnings and warrants, county officials said.

Allowing mosquitoes to breed in stagnant water is now a misdemeanor and a health code violation, punishable by a fine of up to $500.

Guilty homeowners also are ordered to reimburse the county for any expenses investigating the case, and inspecting and treating the pools, said Jana Sorensen, deputy county attorney. Some may be placed on probation.

"We’re trying to be reasonable," Sorensen said.

The dirty pools are considered a health threat because the stagnant water provides additional breeding grounds for mosquitoes that could spread West Nile virus.

West Nile can cause mild symptoms in humans, such as nausea, to severe problems, including comas and death. It killed 16 people statewide last year and sickened hundreds of others.

The numbers are much lower this year — fewer than a dozen sick and none dead. But cases could surge again if precautions aren’t taken. The risk remains because the illness is now part of Arizona’s environment.

The county’s vector control inspectors usually learn of dirty pools in the area because of citizens’ complaints.

Neighbors have been vigilant. Inspectors also have received help from Sheriff Joe Arpaio’s posse, a group of volunteers using their own aircraft and paying for their fuel to find dirty pools from the air.

Johnny Diloné, a spokesman for county environmental services, said county officials aren’t on a "witch hunt."

He said inspectors work closely with residents to get rid of mosquitoes, offering to help devise a plan to keep the pool free of mosquitoes and temporarily treat the water.

"The whole idea here is to eliminate mosquito breeding. It’s not like we’re going after the residents. We’re trying to take care of the problem," Diloné said.

Becky Varner, an inspector who checks complaints, said inspectors sometimes struggle with tracking down the homeowners, especially when dealing with rental properties.

That was the situation with an apartment house in east Phoenix last week, where tenants complained about a small pool of water in the corner of the yard that is breeding mosquitoes and smells of sewage.

One tenant, Leciah Laughton, said she is especially concerned for her health and her two service dogs and cat. She is disabled by a neurological problem that causes her hands to spasm and forces her to live off oxygen and breathing devices.

She’s been in this condition for 10 years, ever since she fell down a flight of stairs. Laughton depends on the dogs to help her with daily living.

Her dogs have become ill from drinking the water, bringing whatever it is inside the house, putting her already fragile health at risk.

Laughton said she hopes vector control can find the homeowner so they can get rid of the contaminated water.

The standing water has been a problem for months, she said. "If I was in a better health condition, I would have moved," Laughton said.

Contact Emily Gersema by email, or phone (480) 898-6568

<#==#>

neither of these books is "libertarian" per say but they both do a good job of showing how government is usually the cause of the problem and not the solution to the problem.

"the politically incorrect guide to american history"

 by thomas e woods jr, phd

the best thing i like about this book was it showed how the income tax was orginally passed as a plan to soak the rich with high taxes that would pay for everybody elses pork. of course now the income tax soaks everybody including the poor.

"a peoples history of the united states 1492 - present"

 by howard zinn

this is a very good book on lies of the american government and other abuses. one thing i liked was it gave a good job telling all about the "american empire" from the early days it started with the louisiana purchase, the stealing of mexico, the stealing of flordia, the stealing of cuba, puerto rico, hawaii, guam, the phillipines, wwii, korea, vietname and on to now.

it also does a good job of showing how government passes laws that benifit the people in government as opposed to the people the government rulers are supposed to serve.

<#==#>

former tempe mayor harry mitchell is the nazi who passed the tempe messy yard laws that allowed the city of tempe to seize homes of people who down mow their lawns or pick up their garbage. harry mitchell was also a nazi who ran his high school history class with an iron fist. he is a real thug who gets his jollies from rulling people.

http://epaper.aztrib.com/Daily/skins/EVT/navigator.asp?AW=1124132860187

Mitchell to take command of state Democratic Party

Ex-Tempe mayor plans to follow Pederson’s lead

By DENNIS WELCH TRIBUNE

CONTACT WRITER:

(480) 898-6573 or dwelch@aztrib.com

 It appears state Sen. and former Tempe mayor Harry Mitchell will become the next chairman of the Arizona Democratic Party when party members meet to elect a new leader this week.

 Members are scheduled to gather Saturday in Flagstaff and cast their ballots for a new party boss to replace the outgoing Jim Pederson, who stepped down earlier this year.

 With no other announced challengers, Mitchell is expected to easily win the party’s top post.

 "I don’t plan any major changes. I plan on continuing to take the party in the same direction that Jim Pederson has," Mitchell said.

 Mitchell said Pederson, who is gearing up for a run against Sen. John McCain, R-Ariz., in 2006, has left the party in good shape.

 He credits Pederson with bolstering the number of registered Democrats in the state, as well as increasing the number of volunteers.

 Because of state laws that limit the number of terms a public official can serve, Mitchell will have to leave the Senate next year.

 Mitchell , a former high school teacher, began his political career in 1970 when he was elected to the Tempe City Council. Eight years later, he was elected mayor and served until 1994.

 Many have credited him with turning the run-down and seedy downtown area into a thriving urban district.

 Mitchell has served in the state Senate since 1999.

 Every two years — when voters elect their senators and representatives — the party elects a party leader.

 Because Pederson left, the party was forced to pick a new leader who will serve one year before they are up for re-election.

 If elected, Mitchell said he hopes to hold the position for longer and does not intend to step down after this term expires in 2006.

 Unlike the previous chairman, Mitchell said he does not intend to use the office as a springboard to another elected position.

<#==#>

http://epaper.aztrib.com/Daily/skins/EVT/navigator.asp?AW=1124132860187

N .Y. surveillance under scrutiny

Cameras’ spread creates dismay for civil libertarians

By TOM HAYS THE ASSOCIATED PRESS

NEW YORK • Six could be seen peering out from a chain drug store on Broadway. One protruded awkwardly from the awning of a fast-food restaurant. A supersized, domed version hovered like a flying saucer outside Columbia University.

 All were surveillance cameras and — to the dismay of civil libertarians and with the approval of law enforcement — they’ve been multiplying at a dizzying rate all over Manhattan.

 ‘‘As many as we find, we miss so many more,’’ Alex Stone-Tharp, 21, said on a recent afternoon while combing the streets, clipboard in hand, counting cameras in the scorching heat.

 A student at Sarah Lawrence College, Stone-Tharp is among a dozen college interns enlisted by the New York Civil Liberties Union to bolster their side of a simmering debate over whether surveillance cameras wrongly encroach on privacy, or effectively combat crime and even terrorism — as in the London bombings investigation, when the cameras were used to identify the bombers.

 The interns have spent the summer stalking Big Brother — collecting data for an upcoming NYCLU report on the proliferation of cameras trained on streets, sidewalks and other public spaces.

 At last count in 1998, the organization found 2,397 cameras used by a wide variety of private businesses and government agencies throughout Manhattan. This time, after canvassing less than a quarter of the borough, the interns so far have spotted more than 4,000.

 The preliminary total ‘‘only provides a glimpse of the magnitude of the problem,’’ said NYCLU executive director Donna Lieberman. ‘‘Nobody has a clue how many there really are.’’

 But aside from sheer numbers, the NYCLU says it’s concerned about the increasing use of newer, more powerful digital cameras that — unlike boxy older models — can be controlled remotely and store more images.

 The group expects to eventually publicize its findings to convince the public that the cameras should be regulated to preserve privacy and guard against abuses like racial profiling and voyeurism.

 The NYCLU plans to post an interactive map on its Web site pinpointing the location of each surveillance camera, and it may include a feature for the camera-shy that would highlight the least-surveilled route between two points.

 But the map could be obsolete on arrival.

 The Metropolitan Transportation Authority plans to spend up to $250 million to install new surveillance cameras in the city’s vast subway system. The New York Police Department also has requested funding for about 400 digital video cameras to help combat robberies and burglaries in busy commercial districts.

 Police officers already watch live feeds from hundreds of cameras in city housing projects throughout the five boroughs, where ‘‘they are a proven deterrent,’’ NYPD spokesman Paul Browne said.

 NYPD detectives also regularly rely on private security cameras to help solve crimes.

 After makeshift grenades exploded on May 5 outside the British consulate in midtown Manhattan, they studied scores of videotape and concluded that a still-unidentified cyclist likely tossed the devices before fleeing.

 Elsewhere, Chicago recently spent roughly $5 million on a 2,000-camera system, which has been credited for reducing crime to its lowest point in about 40 years. In Washington, D.C., Homeland Security officials have announced plans to spend $9.8 million for surveillance cameras and sensors on a rail line near the Capitol.

 Lieberman concedes the cameras can help solve crimes. But she claims there’s no proof that they deter terrorism or other crimes, and some critics say it just pushes crime to where the cameras aren’t.

 ‘‘No one’s saying there should be no video cameras, but let’s not look at them as a quick fix,’’ she said.

<#==#>

http://arizona.indymedia.org/news/2005/08/29508.php

Flagstaff CopWatch Meeting 8-14

by CopWatch928 Sunday August 14, 2005 at 11:15 PM

copwatch928@yahoo.com

Flagstaff CopWatch held its meeting with more than 30 people attending including a local police officer.

Flagstaff CopWatch held its second meeting with over 20 people attending. Half an hour into the meeting a local police officer made an appearance. He identified himself as Officer Charles F Martens of the Flagstaff Police Department. He asked if he could join CopWatch, and when this was answered in the negative asked if there was indeed a need for a CopWatch in Flagstaff. He admited that "things happen, I'm not going to deny that, we take steps to clean it up". Martens answered questions that people had including where to find the departments financial information, how many police officers there were (104 sworn in Flagstaff, 94 sworn-badge certified, 1.68 per 1000) and if city codes were available in print. It was voted that although Martens had been very helpful in answering questions and was cordial in general, his presence would make people uncomfortable and create a restrictive atmosphere. The meeting was a success in that there was a lot of interest. Another meeting has been set for next Sunday, the 21st at 7pm in the Hive. Training sessions will be held shortly thereafter. Research will be conducted in the community to assess what kinds of legal questions are the most pressing. For questions or further information email copwatch928@yahoo.com. CopWatch is open to the public although law enforcement officials are not welcome because CopWatch seeks to be independent of the police. CopWatch is not anti-cop, nor does it seek to prevent law enforcement officers from doing their job. CopWatch seeks to record the actions of law enforcement officials in an unbiased manner.

Did Officer Charles F Martens really want to join CopWatch?

by Nobody Monday August 15, 2005 at 12:31 PM

Did Officer Charles F Martens really want to join CopWatch and help prevent his fellow cops from violating people civil rights? I doubt it. I bet the Flagstaff Police Cheif told him to go to the CopWatch meeting and told him to join CopWatch so the police could spy on CopWatch.

Just my two cents worth.

Hmmm...

by not a nobody Monday August 15, 2005 at 01:31 PM

Seems like if flagstaff pd wanted to spy on their local copwatch, they'd have been a *little* more subtle than just sending a cop on over to announce himself. Sounds like an interesting meeting.

As for Nobody's comments in general...maybe he should re-read the last two sentences of the original pos

<#==#>

the wizards at the homeland security who protect us from terrorists have stopped 1 and 2 year olds potential terrorists from boarding planes throughout the united states. i feel so much safer!!!!

http://www.azcentral.com/arizonarepublic/local/articles/0816no-flybabies.html

Oh, baby: Infants among those caught up in 'no-fly' confusion

Leslie Miller

Associated Press

Aug. 16, 2005 12:00 AM

WASHINGTON - Infants have been stopped from boarding planes at airports throughout the United States because their names are the same as or similar to those of possible terrorists on the government's "no-fly list."

It sounds like a joke, but it's not funny to parents who miss flights while scrambling to have babies' documentation faxed.

Ingrid Sanden's 1-year-old daughter was stopped in Phoenix before boarding a flight home to Washington at Thanksgiving.

"I completely understand the war on terrorism, and I completely understand people wanting to be safe when they fly," Sanden said. "But focusing the target a little bit is probably a better use of resources."

The government's lists of people who are either barred from flying or require extra scrutiny before being allowed to board airplanes grew markedly since the Sept. 11, 2001, attacks. Critics including the American Civil Liberties Union say the government doesn't provide enough information about the people on the lists, so innocent passengers can be caught up in the security sweep if they happen to have the same name as someone on the lists.

That can happen even if the person happens to be an infant like Sanden's daughter. (Children under 2 don't need tickets, but Sanden purchased one for her daughter to ensure she had a seat.)

"It was bizarre," Sanden said. "I was hugely pregnant, and I was like, 'We look really threatening.' "

The government has sought to improve its process for checking passengers since the Sept. 11 attacks. The first attempt was scuttled because of fears the government would have access to too much personal information. A new version is being crafted.

But for now, airlines still have the duty to check passengers' names. That job has become more difficult. Since the 2001 attacks the lists have swelled from a dozen or so names to more than 100,000 names, according to people in the aviation industry who are familiar with the issue.

<#==#>

http://www.azcentral.com/news/articles/0816EVteendeath.html

Boy hit by car while fleeing police dies

Lindsey Collom

The Arizona Republic

Aug. 16, 2005 12:00 AM

TEMPE - A 16-year-old runaway who was hit by a car while fleeing from police has died.

Damien Novoa died Monday morning at Maricopa Medical Center, two days after the accident, which also injured a Tempe police officer.

Police say Novoa suffered massive head and upper-body injuries and did not regain consciousness.

His mother reported him missing about 9:30 p.m. Saturday after he hadn't come home in two days.

Officer David Koger found the boy at 48th Street and Southern Avenue, near a fast-food place where he worked. Novoa ran as the officer approached.

Tempe police Sgt. Dan Masters said the boy hid behind the dumpster of a nearby grocery store but later emerged and encountered Koger.

Novoa ran again, this time across a darkened road, where he tripped.

Koger was bending to help the boy when a Hyundai struck them, Masters said.

Koger was pushed onto the hood, Novoa beneath the vehicle.

The driver did not appear to be speeding and was not impaired, police said.

The Tempe Police Department issued a statement Monday offering condolences to the Novoa family.

Novoa was a student at McClintock High School in Tempe.

The family has declined to comment.

Reach the reporter at lindsey.collom@arizonarepublic.com or (602) 444-7983.

<#==#>

Another huge injustice done by the criminal injustice system!!!!! 24 years in jail for looking at dirty pictures.

http://www.azcentral.com/arizonarepublic/local/articles/0816azroundup16.html

Aug. 16, 2005 12:00 AM

Downloading child porn gets man 24 years in jail

PHOENIX - A 45-year-old man was sentenced Monday in Maricopa County Superior Court to 24 years in prison after pleading guilty to downloading child pornography at Arizona State University.

Michael Dennis Williams was arrested in February after he was found looking at pornographic images of girls younger than 10 at a computer in the Hayden Library at ASU.

He was found downloading the images to a portable computer drive, which carried 8,700 other pictures of child pornography.

Williams told investigators that he received brief jail sentences in Tennessee and Oregon for similar offenses.

<#==#>

http://www.blackamericaweb.com/site.aspx/bawnews/pardon816

Pardon Set for Black Maid Executed in '45

Date: Monday, August 15, 2005

By: Elliott Minor, Associated Press

ALBANY, Ga. (AP) - The only woman ever executed in Georgia's electric chair is being granted a posthumous pardon, 60 years after the black maid was put to death for killing a white man she claimed held her in slavery and threatened her life.

The Georgia Board of Pardons and Paroles has decided to pardon Lena Baker and plans to present a proclamation to her descendants at its Aug. 30 meeting in Atlanta, board spokeswoman Scheree Lipscomb said Monday.

The board did not find Baker innocent of the crime, Lipscomb said. Members instead found the decision to deny her clemency in 1945 "was a grievous error, as this case called out for mercy," Lipscomb said.

Baker was sentenced to die following a one-day trial before an all-white, all-male jury in Georgia.

"I believe she's somewhere around God's throne and can look down and smile," said Baker's grandnephew, Roosevelt Curry, who has led the family's effort to clear her name.

John Cole Vodicka, director of the Georgia-based Prison & Jail Project, a prison-advocacy group that assisted Baker's descendants with the pardon request, said he was elated with the decision.

"Although in some ways it's 60 years too late, it's gratifying to see that this blatant instance of injustice has finally been recognized for what it was - a legal lynching," Vodicka said.

During her one-day trial, Baker testified that E.B. Knight, a man she had been hired to care for, held her against her will in a grist mill and threatened to shoot her if she tried to leave. She said she grabbed Knight's gun and shot him when he raised a metal bar to strike her.

After Baker's execution in 1945, Baker's body was buried in an unmarked grave behind a small church where she had been a choir member. In the late 1990s, the congregation marked the grave with a cement slab.

Baker supporters have been gathering at her grave every year since 2001 to mark the date of her execution, and Curry, along with a few dozen surviving family members, hosted a Mother's Day ceremony at the graveside in 2003, the same year he requested the pardon.

While Baker was the only woman executed in the state's electric chair, Lipscomb said at least two other women were executed by the state, both by hanging. One woman sits on Georgia's death row today.

Associated Press correspondent Dick Pettys in Atlanta contributed to this report

http://www.chicagotribune.com/news/nationworld/chi-0508160152aug16,1,5918882.story?coll=chi-newsnationworld-hed

Maid gets pardon 60 years after execution

Items compiled from Tribune news services

Published August 16, 2005

ALBANY, GEORGIA -- The only woman ever executed in Georgia's electric chair is being granted a posthumous pardon, 60 years after the black maid was put to death for killing a white man she claimed held her in slavery and threatened her life.

The Georgia Board of Pardons and Paroles decided to pardon Lena Baker and plans to present a proclamation to her descendants at its Aug. 30 meeting in Atlanta, board spokeswoman Scheree Lipscomb said Monday.

The board did not find Baker innocent of the crime. It instead found the decision to deny her clemency in 1945 "was a grievous error, as this case called out for mercy," Lipscomb said.

Baker was sentenced to die after a one-day trial before an all-white, all-male jury.

"I believe she's somewhere around God's throne and can look down and smile," said Baker's grandnephew, Roosevelt Curry, who has led the family's effort to clear her name.

During her trial, Baker testified that E.B. Knight, a man she had been hired to care for, held her in a grist mill and threatened to shoot her if she tried to leave. Baker said she grabbed his gun and shot him when he raised a metal bar to strike her.

<#==#>

bible bashing scottsdale rulers want to single out and shut down the topless joint "Babe’s Cabaret" after porn star jenna jameson buys it.

http://www.eastvalleytribune.com/index.php?sty=46227

Activists renew strip club battle

By Ryan Gabrielson, Tribune

August 16, 2005

With a famous porn star’s expected purchase of Babe’s Cabaret, city officials and neighborhood activists say they see an opportunity to shut down the decades-old south Scottsdale topless club.

Jenna Massoli, arguably the nation’s most famous porn star under the stage name "Jenna Jameson," has negotiated a deal to become part owner of Babe’s, Frank Koretsky, the club’s current owner, said last week.

News of the deal served as a reminder for Babe’s neighbors that it is their half of the city in which strip clubs, bars and check-cashing businesses have taken root.

"The (city) council is trying to sell south Scottsdale a bill of goods on stuff that they wouldn’t buy anywhere north of Shea Boulevard," said John Hide, a resident who lives a few blocks from the club. "And I don’t like it; I just don’t think it’s right."

Scottsdale Mayor Mary Manross and several council members have instructed City Manager Jan Dolan and acting City Attorney Deborah Robberson to research the process Massoli and her business partners must navigate to operate a strip club in Scottsdale.

"We will stop it if we have the opportunity," Councilman Wayne Ecton said.

It is unclear whether Massoli’s purchase of Babe’s will ever go before the council.

Under Scottsdale’s sexually oriented business ordinance, strip clubs and adult film stores must be licensed by the city, which mandates background checks for owners and managers. The application process is handled within the tax and licensing department.

Strip clubs also must obtain a use permit, which ultimately is considered by the council. But the more than 30-year-old topless club was in business before the ordinances were approved and has never been required to acquire the use permit.

If the strip club’s building is altered by its owners, they must apply for the permit and get approval from the council, likely a daunting challenge.

"There’s two ways it could go," said Robin Meinhart, a spokeswoman for Scottsdale’s planning department. "One of which would be relatively painless and one that could be very painful, given some of the issues."

And while Scottsdale officials have prepared to fight the strip club when Massoli, a Paradise Valley resident, takes ownership, no one with the city knows what the porn star is planning.

Koretsky, who is also a New Jersey-based distributor of adult material, declined to give particulars about the deal last week. He did not return calls for comment Monday. Massoli, too, refused comment through a spokeswoman at her adult films company, Club-Jenna, located in Scottsdale.

It is unknown whether Massoli will become a majority owner, part of a new ownership group or simply purchase a share of the club from the current owners. In addition, neither the Arizona Secretary of State’s Office nor the Arizona Corporation Commission show that Babe’s ownership has changed.

Nor has the city received any application for a new sexually oriented business license or state liquor license.

Now that the topless bar’s future is in question, some neighborhood activists have started organizing protests against it. Critics said they plan to protest the bar at 8 p.m. today.

But, the topless bar was sold to its current owners in July 2004 without opposition, city records show.

"That wasn’t a big deal at all," Meinhart said.

The owners were granted their sexually oriented business license three months later when the city failed to conduct background checks on them and their managers within the time frame set out in Scottsdale code, records show. Though Babe’s has operated as long as many residents have lived in south Scottsdale, its presence still rankles some who argue it undermines the city’s efforts to pump new life into the area.

The city has made revitalizing the area a priority, increasing code enforcement. It has teamed with the Arizona State University Foundation to build a major research facility at the intersection of McDowell and Scottsdale roads, where the Los Arcos Mall once stood.

But many of the undesirable businesses remain, some neighbors say.

"After a while, it’s just the same old, same old. You hear the same thing from

the same people in the city," said Janice Turner, who has lived in south Scottsdale for 26 years. "I just know that there’s a discontent in this area of town."

All three of Scottsdale’s sexually oriented businesses are in the city’s southern half.

Councilman Bob Littlefield said officials’ move to block Massoli from operating Babe’s shows it cares about both sides of the city.

"If somebody was trying to do this north of the (Central Arizona Project) canal, we would never let it happen. So why would we let it happen down here?" he said.

Contact Ryan Gabrielson by email, or phone (480)-898-2341

<#==#>

http://www.eastvalleytribune.com/index.php?sty=46223

Court rules black man singled out in burglary

By Gary Grado, Tribune

August 16, 2005

The Maricopa County Attorney’s Office singled out a poor, black Mesa man for prosecution in a Paradise Valley home invasion but ignored others involved in the crime who were white or affluent, a judge has found.

In a ruling issued Friday, Maricopa County Superior Court Judge Warren Granville said the county attorney’s "craven exercise of its discretion" in prosecuting 20-year-old Patrick Ivey made his mandatory minimum sentence of seven years in prison "excessive and unfair."

State sentencing guidelines require a minimum seven-year sentence. But the judge invoked a special provision of Arizona law that will allow Ivey to petition the state Board of Clemency for a lighter sentence after 90 days in prison.

"In this instance, the state chose to not prosecute the affluent individuals, and prosecute or threaten to prosecute the black, indigent individuals," Granville wrote in the ruling.

Barnett Lotstein, a county attorney spokesman, defended his agency’s action and said Granville is displaying "judicial activism at its worst."

"The judge obviously disagrees with the harshness of the sentence," Lotstein said Monday. "But we don’t believe his comments were predicated on any facts and we will be taking exception to his ruling."

Lotstein said his office is "absolutely colorblind."

Paradise Valley police arrested Ivey in October after town resident Michael Lawson identified him as one of two men who forced their way into his guest house at gunpoint, bound him with duct tape and stole several items, according to court documents. The second man was never charged.

Lawson, who is white and was granted immunity from prosecution, told police Ivey and his accomplice came over so Lawson could take them to a drug dealer’s house.

Lawson’s testimony revealed that a number of Brophy Preparatory Academy graduates "bought, used and exchanged drugs with one another," Granville wrote.

One of the the graduates, who Granville says is "white and wealthy," hired a lawyer and received a promise from prosecutor Jennifer Linn that she wouldn’t elicit testimony that would implicate him in the crime.

That young man, who also was never charged, was the drug dealer Lawson was supposed to take Ivey and his accomplice to see.

Granville didn’t know the race of two other Brophy graduates involved in the crime, but he said "they had the means to attend private school."

One of them was a top basketball player for the school in 2002, according to a Web site that tracks top high school basketball players.

The state, however, threatened to prosecute one of Ivey’s black friends if he were to make self-incriminating statements while testifying on Ivey’s behalf. The friend decided against testifying.

"(Ivey) is being the only one held to answer for criminal conduct that the state had reason to believe involved several others," Granville wrote.

Lotstein said the approach to the case was appropriate because it involved the use of a weapon. "This was a dangerous thing and we felt it deserved serious prosecution," Lotstein said.

Lotstein said he had no comment as to why the others involved were not prosecuted.

A jury acquitted Ivey on May 26 of armed robbery and kidnapping charges, but convicted him on a charge of first-degree burglary and found that it was a "dangerous" offense because he used a gun.

The dangerous offense finding required Granville to sentence Ivey to prison for at least seven years.

Arizona instituted mandatory sentencing and truth-insentencing laws in 1994 for certain crimes so there would be consistency in sentencing.

Granville tried to convince Linn in June to drop the dangerous designation and agree to a sentence of less than seven years, but she declined.

Ivey will now be able to petition the Board of Clemency, which will hear the case and make a recommendation to the governor, who has final say on whether his sentence should be commuted.

Contact Gary Grado by email, or phone (602) 258-1746

<#==#>

i feel so much safer now that the TSA is removing 1 and two year old sucide bombers from the airplanes. you never can play it too safe when your dealing with 1 year olds wearing diaper bombs!!!!

http://hosted.ap.org/dynamic/stories/N/NO_FLY_BABIES?SITE=AZMES&SECTION=HOME&TEMPLATE=DEFAULT

Aug 16, 5:49 AM EDT

Babies Caught Up in 'No-Fly' Confusion

By LESLIE MILLER

Associated Press Writer

WASHINGTON (AP) -- Infants have been stopped from boarding planes at airports throughout the U.S. because their names are the same as or similar to those of possible terrorists on the government's "no-fly list."

It sounds like a joke, but it's not funny to parents who miss flights while scrambling to have babies' passports and other documents faxed.

Ingrid Sanden's 1-year-old daughter was stopped in Phoenix before boarding a flight home to Washington at Thanksgiving.

"I completely understand the war on terrorism, and I completely understand people wanting to be safe when they fly," Sanden said. "But focusing the target a little bit is probably a better use of resources."

The government's lists of people who are either barred from flying or require extra scrutiny before being allowed to board airplanes grew markedly since the Sept. 11 attacks. Critics including the American Civil Liberties Union say the government doesn't provide enough information about the people on the lists, so innocent passengers can be caught up in the security sweep if they happen to have the same name as someone on the lists.

That can happen even if the person happens to be an infant like Sanden's daughter. (Children under 2 don't need tickets but Sanden purchased one for her daughter to ensure she had a seat.)

"It was bizarre," Sanden said. "I was hugely pregnant, and I was like, 'We look really threatening.'"

Sarah Zapolsky and her husband had a similar experience last month while departing from Dulles International Airport outside Washington. An airline ticket agent told them their 11-month-old son was on the government list.

They were able to board their flight after ticket agents took a half-hour to fax her son's passport and fill out paperwork.

"I understand that security is important," Zapolsky said. "But if they're just guessing, and we have to give up our passport to prove that our 11-month-old is not a terrorist, it's a waste of their time."

Sanden and Zapolsky would not allow their children's names to be used in this story because they fear people who prey on children.

Well-known people like Sen. Edward M. Kennedy, Rep. John Lewis, D-Ga., and David Nelson, who starred in the sitcom "The Adventures of Ozzie and Harriet," also have been stopped at airports because their names match those on the lists.

The government has sought to improve its process for checking passengers since the Sept. 11 attacks. The first attempt was scuttled because of fears the government would have access to too much personal information. A new version, called Secure Flight, is being crafted.

But for now, airlines still have the duty to check passengers' names against those supplied by the government. That job has become more difficult - since the 2001 attacks the lists have swelled from a dozen or so names to more than 100,000 names, according to people in the aviation industry who are familiar with the issue. They asked not to be identified by name because the exact number is restricted information.

Not all those names are accompanied by biographical information that can more closely identify the suspected terrorists. That can create problems for people who reserve flights under such names as "T Kennedy" or "David Nelson."

ACLU lawyer Tim Sparapani said the problem of babies stopped by the no-fly list illustrates some of the reasons the lists don't work.

"There's no oversight over the names," Sparapani said. "We know names are added hastily, and when you have a name-based system you don't focus on solid intelligence leads. You focus on names that are similar to those that might be suspicious."

The Transportation Security Administration, which administers the lists, instructs airlines not to deny boarding to children under 12 - or select them for extra security checks - even if their names match those on a list.

But it happens anyway. Debby McElroy, president of the Regional Airline Association, said: "Our information indicates it happens at every major airport."

The TSA has a "passenger ombudsman" who will investigate individual claims from passengers who say they are mistakenly on the lists. TSA spokeswoman Yolanda Clark said 89 children have submitted their names to the ombudsman. Of those, 14 are under the age of 2.

If the ombudsman determines an individual should not be stopped, additional information on that person is included on the list so he or she is not stopped the next time they fly.

Clark said even with the problems the lists are essential to keeping airline passengers safe.

Transportation Security Administration watch list clearance procedures: http://www.tsa.gov/public/display?theme157&content09000519800fb8af

<#==#>

http://hosted.ap.org/dynamic/stories/B/BRF_BOY_HANDCUFFED?SITE=AZMES&SECTION=HOME&TEMPLATE=DEFAULT

Aug 16, 8:48 AM EDT

Mom of Handcuffed Boy Settles Lawsuit

CINCINNATI (AP) -- The city agreed to settle a lawsuit filed by a woman whose 5-year-old son was handcuffed by police after a fight on a school bus.

Mekel Finch and her son, Izell Finch, would receive between $10,000 and $20,000 in the agreement, awaiting final approval in Hamilton County Common Pleas Court. The exact amount was not disclosed because of a confidentiality agreement.

The boy needed therapy, has switched schools and no longer rides a bus operated by the Petermann Bus Co., lawyer Fanon Rucker said Monday.

The boy was handcuffed Jan. 13 after two officers were called to check a report of a fight on a bus. The bus driver said she kept Izell from getting off the bus because he was fighting with another student and attacked her.

The officers handcuffed the boy, but did not arrest him; they were later reprimanded for violating policy. Rucker said the boy was misbehaving, but wasn't a threat to the officers because he was hiding under a seat when they arrived.

Mekel Finch settled her lawsuit with the bus company in June, accepting less than $5,000, Rucker said.

<#==#>

Source - one of the local Spanish Language TV guides

Estrella porno residente de Scottsdale compra el club de striptease “babes”

La famosìsima actriz porno Jenna Jameson ha comprador un club de striptease al sur de Scottsdale.

Jameson residente de este Valle y que tiene una comnpañìa de pelìculas para adultos u un sito en internet llamado Club Jenna Inc. con base en Scottsdale adquiriò el “Babe’s Cabaret” un club de bailarinas exòticas al norte de McDowell Rd.

El area donde esta situado se encuentra rodeado de algunos negocios, bares y otras clubs y estrarà muy cerca del lugar donde se tiene planeado instalar el Centro de Alta Technologìa de la Universidad Estatal de Arizona justo donde se encontraba el antiguo mall Los Arcos

<#==#>

http://www.azcentral.com/news/articles/0816copdog16.html

Police dog 'had as much courage as any I've seen'

R.J. followed his orders to the end during car chase

William Hermann

The Arizona Republic

Aug. 16, 2005 12:00 AM

As the partner of a slain Phoenix police dog grieved Monday, the man who had trained Rusty Junior said the Belgian Malinois had fulfilled his mission by protecting his handler when he lost his life Saturday.

Rusty Junior, or R.J., was hit and killed by the driver of a stolen vehicle during a chase.

"We look for courage first in our dogs, and R.J. had as much courage as any dog I've seen," canine unit trainer Officer Jon Howard said. "When his handler put him in the 'down' position (telling the dog to remain still), he stayed; the officers got away when the car came at them, and R.J. died."

Officer Bryan Hanania had trained for more than 600 hours with R.J. under Howard's direction. Dogs like R.J. cost the department between $4,000 and $6,000.

Hanania was on patrol about 5:30 p.m. Saturday with R.J., one of 18 dogs in Phoenix used for dangerous duty, when a call came that was typical for the unit. There had been a theft and a carjacking near Roosevelt and 26th streets, and a suspect was racing away from police. If the suspect bailed from the car, it would be a perfect pursuit job for R.J.

"We send the dogs to track people, to enter buildings where there may be an intruder . . . to go where it is particularly dangerous for a human officer to go," canine unit Sgt. Trent Crump said. "We support first-responder patrol units 24 hours a day, and we get about 300 calls a month. We're working 24/7."

And paying a price. Four canines, including R.J., have been killed in the line of duty since 1984.

As Hanania and R.J. arrived at the pursuit scene Saturday, the suspect dove out of the stolen car, leaving it in an alley between Garfield and Roosevelt streets, police said. Hanania heard what was happening on his radio, and when he and R.J. got out of their car, R.J. was in the lead.

The suspect came face to face with the dog, police said.

"That stopped him, and he turned around and ran down a sidewalk between some apartments and back to the car," Howard said. "Bryan and R.J. were behind him, and when the suspect got in the car, Bryan gave R.J. the 'down' command, to lay down and await orders."

R.J. held his ground between the vehicle and the officers, even as he was run over.

Then the car screeched forward, dragging R.J. about 30 feet, police said.

Officers in the area chased the suspect and arrested him nearby.

He is being held on numerous felony offenses, including cruelty to animals.

Other officers helped Hanania load R.J. into his patrol car, Crump said.

R.J.'s spine was broken, an emergency clinic veterinarian said. The only thing to do was put the dog out of his pain. Hanania was at his partner's side when he died.

On Monday, Howard, Crump and the other canine unit officers were somber but put on a brave face.

"When Bryan is ready to come back, we're ready to have another dog for him," Howard said.

<#==#>

i guess it IS POSSIBLE to get over those razor wire fences!!!

http://www.azcentral.com/news/articles/0817Escapee17-ON.html

Man wanted for murder flees Phoenix mental hospital

Associated Press

Aug. 17, 2005 07:00 AM

Police are looking for a murder suspect who escaped from the state mental hospital near downtown Phoenix.

Phoenix police spokesman Detective Tony Morales described 34-year-old James Edward Bates as extremely dangerous.

Morales said Bates is wanted on numerous felony charges, including a homicide and robbery warrant in Las Vegas.

He escaped Tuesday night from the Arizona State Hospital at 24th Street and Van Buren in Phoenix after scaling numerous razor wire-topped fences.

Morales said Bates is armed and appears to have been planning his escape for some time.

He said the suspect was wearing no shoes and was down to his boxer shorts and T-shirt when he fled, which was sometime between 7:45 and 9 p.m. got away.

Bates is White, 6 feet tall, 180 pounds with a shaved head and several tattoos.

Police say anyone seeing matching the description to call 911 immediately.

<#==#>

http://www.azcentral.com/arizonarepublic/news/articles/0817state-pay17.html

State workers bring home less after pay raise is taxed

Robbie Sherwood

The Arizona Republic

Aug. 17, 2005 12:00 AM

Already coping with low pay, low morale and high turnover, more than 43,000 rank-and-file state and university employees got a surprise in July when the 1.7 percent "pay raise" approved by the Legislature last spring took effect.

Their take-home pay actually dropped by a few dollars.

The raise was never designed to put money in their pockets, but it wasn't supposed to take it out, either. Lawmakers passed the raise to offset, dollar for dollar, an expected increase to contributions to the state retirement system. But, in a move foreseen only by those in state agency accounting departments, the federal government taxed the raises anyway. So, anywhere from $2 to about $10 went missing from the biweekly paychecks, depending on the salary.

Gov. Janet Napolitano and the House and Senate's top leaders have made improving state employees pay a priority for the next legislative session in January, one of the few issues the Democrat governor and Republican leaders have agreed upon lately. But for Land Department geologist Keenan Murray of Phoenix, seeing his paycheck decrease after more than five years of service was the last straw. He recently took a job in the private sector.

"Although I enjoy the work I do and the people I work with, I began to seriously consider my career options after the pay drop," said Murray, 40, who recently resigned. "The lack of decent salaries, pay raises and promotional opportunities were too much to overcome.

"I was actually making more money my first year out of college working as a staff geologist at a gold mine than I was after five and a half years with the Land Department."

Long time between raises

Lawmakers have approved substantial raises in the past two years for Department of Public Safety and Corrections officers to help stem double-digit turnover rates and close a wide pay gap with other government police forces. But workers in other agencies last got a raise in 2004, an across-the-board $1,000 increase that amounted to an average raise of about 2.6 percent. A $1,400 bump in 2002 was the only other raise they've gotten from lawmakers in the past eight years.

"I have never seen morale this low in all the time I've been in state government," said Royce Flora, a deputy finance and planning manager at the Department of Administration. Flora has worked for the state for 10 years, including three years in his current position.

"Anybody who can find a way out is trying to get out."

Flora said one of his "pet peeves" is that uncovered employees, those not protected by the state's personnel rules, can still get raises at the whim of the politically appointed agency heads who hired them. But covered workers like Flora (those who can't be fired without due process) get raises only when the Legislature approves them as part of the state budget.

"As long as you're one of the chosen ones, you're OK," said Flora, who unsuccessfully ran for the Legislature as a Republican last year. "Covered employees actually do the bulk of the work, and they're getting their butts kicked. With gas at $2.50 a gallon, I'm surprised some of them can afford to drive to work."

Napolitano said turnover continues to plague state agencies, which drives up the cost of state government instead of saving money.

"High turnover is a cost because that means you are continually having to hire, continually having to train," Napolitano said. "You lose people who get experience."

Officials at the Department of Administration calculate the state's turnover rate at 17.6 percent, not counting university and legislative employees. More than 5,300 state employees left their jobs last year. State workers typically make less than their counterparts in county and municipal governments and often leave to make more money in similar jobs, according to Angel Rodriguez of the Arizona chapter of American Federation of State, County and Municipal Employees, an employee union.

The Legislature passed the 1.7 percent raise in the spring to offset a 50 percent hike in what employees were required to pay into the state's retirement system to keep the fund financially sound.

The increases were needed to make up for poor stock market performance and legislatively mandated increases to benefits for long-term workers.

4% hike = $70 million

Napolitano, however, is not yet talking numbers for a new pay raise and neither are Republican legislative leaders. Although revenue came in much higher than expected during the legislative session, lawmakers did not seriously consider a raise beyond 1.7 percent. A standard 4 percent raise would cost the state approximately $70 million.

Lawmakers should have a surplus of at least $300 million to begin next year's budget battle, which should help when it comes to state employees, said Rep. Bob Robson, R-Chandler, part of the House leadership team.

"Everyone's claiming the dollars as they come in, but I and many others believe we've got to be mindful of state employees and their situation," Robson said. "I think their morale is down. But we've tried to assist, to at least hold people somewhat neutral with the expected rise in retirement and health care costs."

For some employees, though, another year may be too long to wait. Kaye Leach, an administrative assistant at the Land Department, said she is seriously considering following Murray out the door.

"Over the past 10 years, SRP and APS have increased costs to consumers, gas and oil prices have doubled, groceries in general have increased and housing costs have risen," Leach said. "I've been working for the state since 1994 and take home no more now than I did then."

Tess Hawthorne, a single mother of five who also works at the Land Department in accounting, doesn't want to leave her job. But she feels that being consistently passed over for raises by the Legislature fuels a negative stereotype about state workers.

"You wonder when and if someone is really going to look at state employees and get this image out of their heads that they're bottom-of-the-line workers," Hawthorne said. "A lot of us are very, very loyal and really do believe in the work they do, and they really do hope it benefits the people of Arizona."

<#==#>

wouldnt it be easier to make it illegal for people to get colds??? and the law would be just as effective.

http://www.azcentral.com/news/articles/0817meth17.html

Ore. to require Rx for cold remedies

Joseph B. Frazier

Associated Press

Aug. 17, 2005 12:00 AM

PORTLAND, Ore. - Gov. Ted Kulongoski signed legislation Tuesday that will make Oregon the first state to require prescriptions for everyday cold and allergy medications that can be converted into methamphetamine.

The requirement applies to any medication containing pseudoephedrine, the key ingredient in making meth.

"This is a tremendous start, but we must recognize that it is just that, a start," the governor said.

"We have a long way to go."

Oregon and several other states already require consumers to show identification and sign a log book when obtaining over-the-counter cold and allergy medicines such as Sudafed and Claritin D from pharmacies, and Congress is moving toward similar restrictions.

Kulongoski said he is aware that the law may cause inconvenience for allergy and cold sufferers, but he said that pharmaceutical companies already are producing replacement medications that don't contain pseudoephedrine and can't be converted to meth.

He held up a list of 40 such products.

The bill sailed though both houses of the Legislature, opposed by only a handful of lawmakers who cited possible inconvenience for their constituents.

The state Board of Pharmacy has until July to implement the prescription requirement, but board Executive Director Gary Schnabel said it could be in place within three months.

Patients will be allowed as many as five refills in a six-month period, Schnabel said.

Tom Holt, executive director of the Oregon State Pharmacy Association, said he thinks the law will drive pseudoephedrine-containing products off the market within a year or two.

<#==#>

plea bargin are evil and unjust. and they short circuit a persons right to a fair trial. sadly this lady should have demanded a trial. but she didn't and instead accepted a plea bargin and will spend another 11 years in prison.

http://www.azcentral.com/news/articles/0817quadsmom17.html

Life term for child abuser tossed out

Mother of quads receives 17 years

Michael Kiefer

The Arizona Republic

Aug. 17, 2005 12:00 AM

She was supposed to spend the rest of her life in prison for shaking her 4-month-old quadruplets so badly that they had fractured skulls, retinal hemorrhages and 78 broken bones among them.

Elizabeth Shannon Whittle was convicted on 13 counts of child abuse in November 1999 and sentenced to 172 years in prison.

But on Tuesday, she was allowed to plead guilty to a single count of child abuse and was sentenced to 17 years, with credit for nearly six years already served. Her conviction had a strong chance of being overturned on appeal because of a conflict of interest by the law firm that represented her at trial, according to the prosecutor. So the Maricopa County Attorney's Office decided to offer a plea agreement rather than take chances on a new trial with old evidence.

"Seventeen years is not enough time for what this woman did to these four innocent children," prosecutor Paul McMurdie said.

But in the end, it was the practical decision.

"The notion is if she were ultimately to get relief and face a retrial, it would be 10 or 12 years after the event," McMurdie said. "No prosecutor should have to face that."

Becky Rowin, adoptive mother of the most severely injured of the quadruplets, agreed that the new sentence was lighter than she would have liked considering the massive head injuries her child suffered. He is blind and deaf and can neither walk nor talk.

"Seventeen years from now, he will still be very damaged," she said. "He will never recover from this. And she will be free."

But Rowin also said that she would not want to put the child or her family through the medical examinations or publicity of a new trial.

Whittle was originally charged with 14 counts of child abuse that authorities say took place in March and April of 1998 in Whittle's Avondale apartment. After a highly publicized six-week trial, Whittle was convicted on 13 of the counts. Her husband, Anthony Perez, was convicted on four counts of failure to protect his children and sentenced to five years in prison. He served most of the sentence and was released in early 2004.

The children were adopted by three families.

Whittle's mother, Anita, still maintains her daughter's innocence.

Elizabeth Whittle, who goes by her middle name, Shannon, wept as she stood before Judge Brian Hauser of Maricopa County Superior Court.

"All I can say is I'm sorry," she said with difficulty through her tears.

Her attorney, Jason Kalafat, spoke on her behalf.

"These are her children, and she feels horrible for what happened to them," he said.

Kalafat, who did not represent Whittle in her trial, filed a motion for post-conviction relief in Superior Court, which is a step before taking a case to the Court of Appeals. Among his contentions was that Whittle's previous attorneys had a conflict of interest because in addition to representing Whittle, they also represented her husband on child-custody matters related to the case.

Fearing that Whittle had valid grounds for appeal, the County Attorney's Office decided to offer a plea agreement. But even that was almost derailed Tuesday when the judge ordered that Whittle be evaluated for mental competence before being allowed to plead guilty.

At lunchtime, Kalafat rushed a psychiatrist to the courthouse who evaluated Whittle and then testified immediately as to her competence. The hearing proceeded. The judge granted the motion to throw out the prior convictions, allowed the plea agreement and sentenced Whittle on the spot.

Reporter Scott Craven contributed to this article.

<#==#>

http://www.azcentral.com/news/articles/0817EVeminent17.html

Eminent-domain battle centers on 'polluted' land

Jahna Berry

The Arizona Republic

Aug. 17, 2005 12:00 AM

TEMPE - Mysterious methane plumes and other pollutants are taking center stage in the court battle between the city and 13 property owners.

The environmental problems are a key part of the city's argument for condemning 214 acres near McClintock Drive and Rio Salado Parkway for a "public use." Developers plan to use the land for Tempe Marketplace, a $200 million shopping center.

The city wants "immediate possession" of the area so the project can move forward. The holdouts want a judge to rule that Tempe can't use its eminent domain powers to condemn the land.

The city must have all 214 acres to clean up the former Superfund site, said Tempe's attorney, Jim Braselton, during his opening statement Tuesday. Workers have found methane gas, hazardous waste and contaminated surface soils, he said.

"What we have underneath here is land that was reclaimed and sits on top of landfills," Braselton said. "The probability is real that it's a real danger to the public's safety."

The pollution problem is overblown, the property owners' lawyers said.

"This is not the environmental wasteland of the Southwest," said attorney Steven Hirsch in the defense's opening statement.

The Environmental Protection Agency "delisted" the former Superfund site because "no other action was needed or required," he said. The remaining properties are largely uncontaminated, Hirsch said, and Tempe controls enough land to address any pollution without using eminent domain.

Tempe stands to gain thousands of jobs and reap millions if a controversial mall is built, an economist testified Tuesday.

Economist Elliott Pollack said that the marketplace could bring in 4,800 jobs and $1.8 million in sales taxes to Tempe each year. The figures are "net" amounts that take into account economic incentives, such as tax rebates that Tempe gave to the developer, Pollack said.

"It's a quarter-billion dollars in total economic impact (for Tempe annually)," Pollack said.

During cross-examination, the economist testified that he didn't factor in possible competition from Riverview at Dobson, a rival Mesa mall slated to be built within two miles of the proposed Marketplace shopping center.

<#==#>

London cops lied about the cold blooded murder of Jean Charles de Menezes who was shot 7 times in the back of the head when scotland yard cops forced him on the floor of a subway car

http://www.timesonline.co.uk/article/0,,22989-1739222,00.html

Timeline: the killing of Jean Charles de Menezes

By Jenny Booth, Times Online

Leaked documents from the official inquiry have shed new light on how Jean Charles de Menezes was shot dead by plain clothes officers at Stockwell Tube station in South London. According to the leaked reports, this was the sequence of events:

Friday July 22

Early: police monitor a flat in Scotia Road, Tulse Hill, South London, which they believed is linked to the previous day’s failed bomb attempts on London transport

9.30am: Officers see de Menezes walking to a bus stop and boarding a bus heading to Stockwell Tube station. He is wearing a light denim jacket and not the heavily padded coat capable of hiding an explosives belt that was initially claimed

A surveillance officer at Tulse Hill checks the photographs of the terror suspects and decides "it would be worth someone else having a look" to see if Mr de Menezes matches them. He himself has missed Mr de Menezes's departure as "I was in the process of relieving myself", and was thus unable to transmit his observations and turn on his video camera

Officers assume that de Menezes's "description and demeanour" match one of the terror suspects.

During the course of his journey: officers pass on information to Gold Command, their operations centre, that he matches the description of one of two terror suspects, including Hussain Osman, the alleged Shepherd’s Bush bomber.

Gold Command instructs them to stop de Menezes from getting on the Tube. It changes the status of the operation to "code red tactic" - from mere surveillance to an armed operation - and hands over control to CO19, the specialist firearms unit.

10am: CCTV footage shows de Menezes entering the station at a normal walking pace, picking up a free Metro newspaper, and slowly descending on an escalator. This conflicts with early accounts which described him vaulting over the barriers to the tube station, running to a Tube train and tripping over before being shot

Hearing a train pulling in, he runs across the concourse, gets into the train and sits down on the first available seat. Witnesses say that he boards through the middle doors before pausing, looking left and right, then sitting down in either the second or third seat facing the platform

At that point, armed officers were "provided with positive identification", the document says.

The officers start to shout, including the word "police". De Menezes got up and advanced towards the CO19 officers, according to one surveillance officer.

Another member of the surveillance team grabs him and holds him down in his seat. "I grabbed the male in the denim jacket by wrapping both my arms around his torso, pinning his arms to his side. I then pushed him back on to the seat where he had been previously sitting ... I then heard a gun shot very close to my left ear and was dragged away on to the floor of the carriage."

De Menezes is shot seven times in the head and once in the shoulder, according to the post-mortem examination. Three other bullets missed their target. The spent bullet cases are left lying on the floor of the carriage

10.50am: News of the shooting breaks in the media. The first reports indicate that a suspected suicide bomber, possibly one of the four failed bombers of the previous day, has been shot at Stockwell Tube

One member of the public is widely reported saying that he saw about 20 police officers, some of them armed, rushing into the station before a man jumped over the barriers with police giving chase. Another witness says that the man had wires trailing from his jacket and what appeared to be a bomb belt

Another says that the victim looked Pakistani and was wearing a thick winter coat. He describes him as looking like a "cornered fox" as he was "hotly pursued", that he half tripped on his way into the train and was then shot five times in the head

11.50am: Scotland Yard confirms that the victim died at the scene.

4pm: Sir Ian Blair, the Metropolitan Police Commissioner, tells a press conference that the shooting was "directly linked" to anti-terror operations. He says: "As I understand the situation, the man was challenged and refused to obey police instructions."

That afternoon: the Met issues a statement that suggests that officers were assuming that the dead man was one of the previous day's bombers. It reads: "The man shot at Stockwell station is still subject to formal identification and it is not yet clear whether he is one of the four people we are seeking to identify and whose pictures have been released today. It therefore remains extremely important that members of the public continue to assist police in relation to all four pictures.

"This death, like all deaths related to police operations, is obviously a matter of deep regret. Nevertheless the man who was shot was under police observation because he had emerged from a house that was itself under observation because it was linked to the investigation of yesterday’s incidents. He was then followed by surveillance officers to the station. His clothing and his behaviour at the station added to their suspicions"

Saturday, July 23

5pm: Scotland Yard says that the victim was not connected to attempted terror attacks on the capital. A spokeswoman said: "For somebody to lose their life in such circumstances is a tragedy and one that the Metropolitan Police Service regrets"

It is announced that the death is being investigated by the Met's Directorate of Professional Standards, and will be referred to the Independent Police Complaints Commission

9.30pm: Scotland Yard confirmed the identity of the victim as 27-year-old Brazilian Jean Charles de Menezes

Sunday July 25

10.30am: Sir Ian Blair apologises to the family but says that there will be no change to the police shoot-to-kill policy

2.30pm: Tony Blair says that he is "desperately sorry" at the death of an innocent person

http://news.ft.com/cms/s/b424e5c8-0f06-11da-8b31-00000e2511c8.html

Leak disputes police claims on terror shooting

By Roger Blitz

Published: August 17 2005 11:08 | Last updated: August 17 2005 11:08

 The Brazilian man mistakenly shot dead by the Metropolitan Police on a train at Stockwell station was killed by guns fired by two police officers, senior police sources said on Tuesday night.

Documents and photographs presented to the investigation by the Independent Police Complaints Commission and leaked to ITV News suggested that Mr de Menezes was not carrying any bags, and was wearing only a denim jacket.

The Met had originally suggested Mr de Menezes was wearing a bulky winter coat under which explosives may have been hidden.

As independent investigators sift through evidence relating to the shooting of Jean Charles de Menezes on July 22, it also emerged that the victim was mistaken for Hamdi Issac, one of the men suspected of carrying out the failed attacks on London the previous day.

Mr de Menezes was the victim of the Met's shoot-to-kill policy, introduced to try to stop would-be suicide bombers from detonating explosives.

ITV News also said the evidence to the IPCC said the CCTV cameras at Stockwell station were working and showed Mr de Menezes as behaving normally, and did not vault the barriers, another of the Met's early claims.

He even stopped to pick up a free newspaper. He only started running when he saw a Tube at the platform.

The evidence also suggested one surveillance officer watching the block of flats where Mr de Menezes lived lost track of him because the officer had to relieve himself.

Harriet Wistrich, lawyer for Mr de Menezes' family, told Channel 4 News said the police appeared to be carrying out its shoot-to-kill policy even though there was no indication that Mr de Menezes was a potential suicide bomber.

“For the family they can be assured that not only was [Mr de Menezes] entirely innocent but he was doing nothing to warrant the police reaction,” Ms Wistrich said.

http://www.megastar.co.uk/world/news/2005/08/17/sMEG01MTEyNDI3MzI0MTM.html

'Stockwell shooting leaks'

Phil Kemp

Stockwell Tube station

The Guardian and the Daily Telegraph both lead on the leaked papers which claim to expose the truth behind the shooting of the innocent Brazilian, Jean Charles de Menezes, on the London Underground at Stockwell station in July.

"He made no attempt to run away. He was held before being shot. He was fired on as he sat in his seat." These are the stark claims reported on the front of the Guardian, conflicting with earlier general reports that the man was fleeing police, and that "his behaviour had contributed to the 'catastrophic' error" (Telegraph).

Meanwhile the Times gives another twist to the developing story.

The paper says "Documents and photographs from the Independent Police Complaints Commission investigation also reveal that one of the undercover team meant to be identifying the shot man was relieving himself as Mr de Menezes left his flat on July 22.

"So (the member of the undercover team) could not tell if they had traced Hussain Osman, one of the alleged bombers," it adds. "It is also suggested that Mr de Menezes could have been taken alive."

The Guardian claims too how it has apparently "emerged that Mr de Menezes: was unaware he was being followed; was not wearing a heavy padded jacket or belt as reports at the time suggested; never ran from the police; did not jump the ticket barrier".

http://www.dailymail.co.uk/pages/live/articles/news/newscomment.html?in_article_id=359498&in_page_id=1787&in_a_source=

Damning tale of fatal ineptitude

07:58am 17th August 2005

 What is RSS?

Scotland Yard has been under immense pressure since July 7 and in many ways has acquitted itself with distinction in the most testing circumstances.

But senior commanders will not need to be told its performance has been badly tarnished by the shooting of the innocent Brazilian Jean Charles de Menezes by police officers at Stockwell tube station.

Now, as the first full details emerge of the incident, the disturbing scale of the bungling becomes clear.

A surveillance officer who should have had his video camera trained on the suspect's flat was relieving himself and so unable to get a picture... despite being a suspected suicide bomber Mr de Menezes was allowed to get on a bus and into a tube station... he used a ticket to get through the barriers - not vault over them - and even picked up a free newspaper before boarding the train ... he was not wearing a heavy coat that may have concealed explosives, merely a light denim jacket.

And perhaps most damning of all he had actually sat down on the train and was being held by a police officer when he was shot seven times in the head.

This was a high level failure of police intelligence. It does not augur well for the war on terror. And an innocent man has paid with his life.

<#==#>

http://www.eastvalleytribune.com/index.php?sty=46325

Scout leader jailed on sexual abuse allegations

By Mike Branom, Tribune

August 17, 2005

A Mesa Boy Scout leader is in jail amid allegations he sexually abused at least two boys. Chance Lee Ray, 25, was arrested last week on three counts of sexual conduct with a minor and one count of attempted sexual conduct with a minor.

He is being held without bail in a Maricopa County jail. Detectives said there could be more victims.

Parents with children who had contact with Ray are asked to talk with them about possibly being inappropriately touched.

If parents think their children may have been victimized, they are asked to call the Mesa Police Department at (480) 644-3076.

Contact Mike Branom by email, or phone (480) 898-6536

<#==#>

http://hosted.ap.org/dynamic/stories/G/GOVERNOR_CHARGES?SITE=AZMES&SECTION=HOME&TEMPLATE=DEFAULT

Aug 17, 4:12 PM EDT

Prosecutor: Ohio Governor to Be Charged

By ANDREW WELSH-HUGGINS

Associated Press Writer

COLUMBUS, Ohio (AP) -- Gov. Bob Taft, who pushed for high ethical standards in his office, will face four criminal misdemeanor charges for not reporting golf outings and other events paid for by others, deepening a scandal that has rocked Ohio's Republican Party.

Taft, a member of a distinguished U.S. political family, would be the first governor in Ohio history to be charged with a crime. If convicted, he could be fined $1,000 and sentenced to six months in jail on each count, though time behind bars was considered unlikely.

Prosecutor Ron O'Brien said the charges relate to annual financial disclosure statements Taft filed from 2002 to 2005. Prosecutors said they had met with Taft's lawyer and expected the governor to appear in court Thursday.

Taft will respond publicly on Thursday and is not planning to resign, spokesman Mark Rickel said.

Investigators have looked for weeks at Taft's alleged violation of a law requiring officeholders to report all gifts worth more than $75 if the donor wasn't reimbursed.

O'Brien said Wednesday the outings that Taft failed to disclose included golf games and a Columbus Blue Jackets hockey game.

Taft, 63 and nearing the end of his second term, would be the highest-ranking official to be charged in a ballooning scandal that began with revelations of problems with an unusual state investment in rare coins. His former chief of staff was convicted of an ethics violation in July.

The investment was handled by coin dealer Tom Noe, a top GOP donor. Noe has acknowledged that up to $13 million is missing from the fund, and Attorney General Jim Petro has accused him of stealing as much as $4 million.

Taft released records Aug. 5 showing he accepted invitations to 21 golf outings since 1999, including one with Noe in 2001.

The records did not indicate who paid for the outings. Taft's golf partners included John Snow, then the head of transportation company CSX Corp. and now the U.S. Treasury secretary; and Tony Alexander, president and chief executive of Akron-based FirstEnergy Corp.

Some partners have said Taft paid for the golf; others have said they picked up the tab.

In a speech in May, the governor stressed the importance of ethical behavior for public employees.

"Public employees can enjoy entertainment, such as golf or dining out, with persons working for a regulated company, or one doing business with the state, ONLY if they fully pay their own way," he said in the speech at Xavier University.

Taft's former chief of staff Brian Hicks pleaded no contest last month to failing to report stays at Noe's million-dollar Florida home. He was fined $1,000.

The charges against Taft are another blow to the GOP in the Republican-controlled state that won President Bush re-election. Democrats have found hope for the next election in the investment scandal and a surprisingly close congressional race this month for an open seat in a GOP stronghold.

Taft's great-grandfather was President William Howard Taft - who later was chief justice - and both his father and grandfather were U.S. senators from Ohio.

Other Ohio governors have come under investigation, including Republican George Voinovich, investigated for unproven allegations he laundered campaign money, and Democrat Richard Celeste, whose connections to a contributor who owned the failed Home State Savings Bank were examined.

Taft was elected governor in 1998, following the most expensive campaign in state history. He also had been secretary of state, a state representative and a county commissioner in his hometown of Cincinnati.

<#==#>

Slave labor is cheep!!!!

http://hosted.ap.org/dynamic/stories/A/AZ_DISTRICT_INMATES_AZOL-?SITE=AZMES&SECTION=HOME&TEMPLATE=DEFAULT

Aug 17, 4:31 AM EDT

School district may use inmates for maintenance, groundskeeping

TUCSON, Ariz. (AP) -- The Sunnyside Unified School District is considering using state prison inmates for maintenance and groundskeeping work on district property.

Schools in Cochise County have been using inmate labor for several years without incident, but Sunnyside community members who heard about the plan for the first time Tuesday are divided on the issue.

Some were upset that the district governing board would consider bringing convicts of any kind within sight of students.

Others believed the program would give the inmates a career boost and the district a financial break.

The board plans to present its proposal to the public at a special meeting Tuesday.

The inmates would come from the state's Wilmot prison. They are described as low-risk Level 1 inmates who have committed nonviolent crimes and have no sex-related offenses.

Bart Graves, a spokesman for the Arizona Department of Corrections, said Level 1 inmates include those who have committed drug-related or property crimes.

The inmates would be supervised while on district property by prison guards and employees of the district's maintenance departments and would do most of their work away from schools, said Sunnyside spokeswoman Monique Soria.

Jobs would include washing buses and handling repair orders that come to the district's warehouse.

<#==#>

http://www.azcentral.com/news/articles/0818warmom.html

1,000 show up at 5 Valley war protests

Judy Nichols and Jessica Coomes

The Arizona Republic

Aug. 18, 2005 12:00 AM

It is perhaps only a mother, a mother who has lost a son, who could stand vigil in Texas against the war in Iraq.

In the post-Sept. 11 era, when criticism of the war is often labeled unpatriotic, observers say it is only someone who has made the ultimate sacrifice who can speak out.

"Mothers seeing their sons die are not only a very powerful and emotional anti-war face but the one group in a position now to lead the opposition," said Dan Carter, history professor at the University of South Carolina, who has studied the differences between anti-war movements.

The protest by Cindy Sheehan of Vacaville, Calif., has galvanized those on both sides and spurred 1,500 nationwide vigils on Wednesday evening.

More than 1,000 people showed up to the five vigils in the Valley. At 24th Street and Camelback Road in Phoenix, supporters and protesters packed the intersection's four corners and incited a steady stream of car horns.

"You stand on the sidewalk, and you get a lot of different reactions," said Larry Noack, 64, of Phoenix. "You get people giving you the middle finger and people honking and sticking their thumbs up. It's a microcosm for society."

One of the Arizona mothers who just returned from protesting with Sheehan joined one of the vigils. But other moms think Sheehan is disrespecting her son and should pack up and go home.

Sheehan's son, 24-year-old Army Spc. Casey Sheehan, was killed in Baghdad last year.

Afterward, Sheehan met with the president but said that was before information came out on faulty intelligence reports about weapons of mass destruction.

She said she was so upset she didn't get to ask the question she now wants answered: "Why did he kill my son?"

And she vows to stay outside Bush's ranch in Crawford, Texas, until Aug. 31 or until he speaks to her.

Two Scottsdale women who have children in the military, Sherry Bohlen and Rebecca Bahr, drove to Texas last week to join Sheehan at the protest that has grown to about 200 people.

Bohlen, an anti-war activist during Vietnam, adopted her son Thor, a war orphan from Vietnam. Now, Thor is an Army mechanic who has been in Iraq for the past two months.

Bohlen said that, when she got to Texas, she felt a "hopeful anticipation" that the anti-war movement would take off.

By the time she left, she had done 48 media interviews and is certain her voice was heard.

"Cindy Sheehan is not speaking at a political level," Bohlen said. "She's speaking at a human level, and people are responding. And in return the media is responding."

Sheehan's stand against the war is far from universal among military mothers in Arizona, however.

"I'm sorry for her loss," said Sandy Watson of Peoria, whose son, Lance Cpl. Mike Williams, was killed in Iraq in 2003. "If I were to meet her today, I would give her a hug."

But Watson said Sheehan should go home, work with family groups, write her congressman or maybe run for office herself.

"The president said he wouldn't meet with her, so she should leave," Watson said. "It's to the point of being bullying, saying, 'I'll stay here until you talk to me.'

"I don't think her son would approve of it; I know my son wouldn't."

Watson's former husband, Michael's father, lives in Vacaville and knows Sheehan.

"He's angry," she said. "She reminds him of Jane Fonda. She's stirring up negativism.

"I remember the Vietnam protests, and they weren't just disagreements, they were destructive," Watson said. "Our kids should come home to a positive environment."

Viana Bruce, who organized Semper Fi, 24/7, a group of Marine moms who meet each week to support each other, doesn't like the protest. Bruce's son served with the Marines in Iraq at the beginning of the war and has safely returned.

"I can't see how she's honoring her son's death," Bruce said. "I think she's fueling the enemy. She's causing chaos."

There were no reports of violence during Wednesday's Valley vigils, which were supported by MoveOn.org, a Web site critical of Bush and the war.

Participants carried candles and held signs ranging from "Impeach Bush" to "Support our troops." Many of the participants were surprised by the large turnout.

About 200 people showed up in Mesa. And about 700 turned out for the vigil in the Biltmore area.

Caryn Gardner, 40, is the local coordinator of Code Pink, a women's peace organization. The Paradise Valley resident attended the Phoenix vigil and said that Sheehan brought a face to the suffering and that activists felt the impact on Wednesday night.

"Having done this for a while, I am so hopeful that we're actually going to come to peace," she said. "People are really coming out to protest, people who have never come before."

Victor Rodziewicz of Phoenix was there to show his support for the troops. He said he has never protested before but became so angry when he heard about the protests that he made a sign that read "Support our troops. Support U.S.A. Cindy go home."

Rodziewicz, whose own son served in Iraq, lived in communist Poland growing up. He said the protesters don't appreciate the basic things such as schools, library and food.

Although he understands Sheehan's feelings, he believes "she's using her son's name, that's not right."

Phoenix police Detective Albert Ramirez Jr. said it's his job to monitor demonstrations in Phoenix. And up until Sheehan's protest, there hadn't been much activity.

But now he goes out to protests every day.

Historically, mothers did not protest, said Carter, the South Carolina history professor.

"You didn't have anything like this with Gold Star mothers in World War I or World War II," he said. "Even in Korea, there were no organized resistance mothers.

"We all know where it starts: with Vietnam. Vietnam drew the first substantial opposition to the war. It's significant that it emerged when the women's movement emerged."

In April 1971, a group of mothers whose sons had died in Vietnam lead about 1,100 veterans across the Lincoln Memorial Bridge to Arlington National Cemetery.

But during Vietnam, Carter said, most of the protesters were young men who were spurred to action because of opposition to the draft.

Today, with an all-volunteer military, those voices are not there, and so it is a mother who is speaking out.

Political observers disagree on the import of Sheehan's protest but agree that Bush should speak to her.

"The best way to handle it would be to walk out there and talk to the woman," said Bob Grossfeld, a political analyst and pollster in Arizona. "He's insulting her and the mothers and fathers and husbands and wives and family members of thousands of people who lost their lives, all because he can't give her a simple answer.

"This is how presidencies fall. Either by virtue of them not being electable or, in this case, not being credible."

Chuck Coughlin, president of HighGround, a Phoenix political consulting firm, said Bush will not waver.

"My awareness of the Bush folks is they're not likely to send up a peace flag soon," Coughlin said. "I don't think this bothers him. I think their sense is (the war) is going to start winding down."

Still, Coughlin would recommend a meeting.

"My advice would be to see if there was an opportunity whereby she would meet with him, express her point of view and end her vigil."

Carter said presidents have varied in their ability to deal with protests.

"Initially, President Johnson did try to meet with people, but then he became so scared, so torn and conflicted that he made it a point of very seldom meeting with critics of the war."

Talking about Sheehan's protest stirs the feelings of loss for Watson, who meets regularly with three other Gold Star mothers in the Valley.

"We have one thing in common," she said. "We lost our sons. It's a very strong bond."

They share stories they heard from their sons' buddies, donate to groups sending care packages to those still serving and make squares for quilts sent to families who have lost someone.

Watson said she supports Sheehan's right to protest but disagrees and said she will remember her son her own way.

"I don't think it will ever be OK," Watson said. "I hate like heck that he died. But to my death I will defend what he went over there to do."

Reporters Art Thomason, Carl Holcombe and Corrine Purtill contributed to this article.

<#==#>

forcing prisoners to take dope is one way the government pertends to give people fair trails.

 Cooper said that patients in the ward

 are treated by psychiatrists, nurses

 and counselors who put them on

 appropriate medication and try to help

 them return to a state of mind where they

 understand any charges against them and

 can aid in their defense.

http://www.azcentral.com/news/articles/0818escape18.html

Freedom spree ends in El Mirage for escapee

William Hermann

The Arizona Republic

Aug. 18, 2005 12:00 AM

After making a dangerous, daring escape from a state hospital lockdown ward Tuesday night, murder suspect James Edward Bates apparently ran away through central Phoenix in his underwear.

His clothes? Left on a dummy in his bed.

His tactics only bought him 24 hours of freedom. El Mirage police captured Bates late Wednesday after people recognized a man matching his description.

Bates, who is wanted in a Las Vegas murder, was arrested April 9 and accused of aggravated assault on a Tucson police officer and sent last month to the Arizona State Hospital at 24th and Van Buren streets for psychiatric care. He still was at large late Wednesday.

On Wednesday, baffled hospital officials launched an evaluation of hospital security and tried to reconstruct the getaway, the second from the unit in the past seven years.

Staff members last saw Bates, 34, at 8:30 p.m. Tuesday during a routine bed check, done every 30 minutes. Just before 9 p.m., they heard a noise in a restroom and when they entered it, saw that a plexiglass window had been broken out. Steel bars outside the window left an opening only about 6 inches by 15 inches, about the size of a large briefcase.

Bates is about 5 feet 10 inches tall and weighs approximately 160 pounds.

"It's a small opening, but I guess if you're desperate enough you could get through it," hospital spokesman Mike Murphy said Wednesday.

But that was just the beginning. Outside the window and about 4 feet away is a fence about 14 feet high. Hanging down from the eaves of the one-story building is a roll of razor wire.

It appeared to authorities that Bates went through the window to the fence, crawled up the fence, then vaulted up and over the roll of razor wire onto the roof.

"He apparently then ran over the rooftops, jumped down somewhere - we're not sure where - and made it over the fences," Murphy said.

That meant that after jumping down into a ward yard, Bates jumped a 4-foot-high fence, climbed a 10-foot-high fence and scaled a fence about 14 feet high with an inward-curving top meant to make climbing difficult.

Then he climbed another 10-foot-high fence surrounding the hospital.

He apparently made it into the surrounding neighborhood. In his underwear.

He had left his jumpsuit behind, and authorities found his flip-flops on the roof. That left only his boxer shorts.

Bates then apparently made a scantily clad escape through at least two dozen Phoenix police officers who responded in force with the first escape call just after 9 p.m.

Aided by a police helicopter and at least two police dogs, officers swept the area around the hospital complex, a Phoenix police spokesman said. In addition to the patrol officers, detectives from the missing-persons detail and officers from the Fugitive Apprehension and Identification Detail helped in the search.

"The FAID squad specializes in finding dangerous, escaped, on-the-loose type people," Phoenix police spokesman Tony Morales said. "But we had no luck. He just seems to have vanished."

But not for long. Bates was found walking around near Cactus and Dysart roads late Wednesday after people believed he matched the escapee's description and called 911, El Mirage Police Sgt. Annita Boynton said.

Bates told at least one of the officers who arrested him that he had escaped from the hospital. It was unclear what Bates was wearing when he was captured.

Additional details were not available late Wednesday.

Before his escape, Bates was held in the hospital's high-security "restoration to competency" ward where people are held who have been arrested and charged with crimes but who have proved mentally incompetent to aid in their own defense, hospital Director John Cooper said.

Cooper said that patients in the ward are treated by psychiatrists, nurses and counselors who put them on appropriate medication and try to help them return to a state of mind where they understand any charges against them and can aid in their defense.

"Our psychiatrists are often dealing with people who are struggling with psychosis, with very considerable mental problems," Cooper said.

Las Vegas Police Department Sgt. Ken Hefner said that on Jan. 9, Bates got into a quarrel in a bar with another man. Witnesses told police he stabbed the man in the bar parking lot.

The stabbing victim died several days later, Hefner said.

Police say Bates fled Las Vegas. About two months ago, Las Vegas police learned Bates had been arrested in Tucson. It is unclear now which of the charges Bates will eventually face first.

Police have given Bates' description to taxicab companies and transit system officials.

<#==#>

a good excuse for scottsdale cops go visit strip clubs, have a few beers and tables dances, and have the city of scottsdale pay the bill.

 Mike Phillips, a city spokesman, said Scottsdale police check the clubs regularly.

http://www.eastvalleytribune.com/index.php?sty=46349

Strip clubs have been law-abiding in Scottsdale

By Ryan Gabrielson, Tribune

August 18, 2005

Scottsdale strip clubs have not been cited for violating the city’s sexually oriented business ordinance in more than two years.

The last violations reports were in February 2003, said Sgt. Mark Clark, a Scottsdale police spokesman. Violations were found at both of the city’s topless bars — Skin Cabaret, 1137 N. Scottsdale Road, and Babe’s Cabaret, 2011 N. Scottsdale Road, Clark said.

Details about the offenses were not available Wednesday.

Porn actress Jenna Jameson, whose real name is Jenna Massoli, will become part owner of Babe’s, Frank Koretsky, the club’s current owner, said last week. News of the business deal has sparked criticism from Babe’s neighbors and some city leaders, who are looking to shut it down.

While the clubs have had a clean record for the past two years, Clark said that may have more to do with concerns that parts of the city ordinance were in "flux."

"The violations are probably going to be scarce because you go in there and spend your resources on a violation and then it turns around and it’s already been shot down by a higher court," Clark said.

The Dream Palace, 815 N. Scottsdale Road, in unincorporated Maricopa County, recently won a lawsuit against the county, requiring the government to keep personnel information confidential. That type of litigation kept Scottsdale officers back on their heels when enforcing the city ordinance, Clark said.

Inspecting officers would take violations to the managers to resolve rather than issue a violation, he said.

"A lot of the enforcement is done just, I want to say, unofficially," Clark said.

Most violations were minor, such as the dancers not wearing their identification cards off-stage, he said.

Scottsdale’s sexually oriented business ordinance requires that dancers perform only on a stage three feet above the ground, blocked off by a barrier. Neither the dancer nor patron is permitted to reach across that barrier.

Mike Phillips, a city spokesman, said Scottsdale police check the clubs regularly.

All new sexually oriented business owners must get a city license, which first requires a background investigation. Babe’s was last sold in July 2004.

The club was granted a license when the city did not complete its check on the owners and managers within the time frame required by Scottsdale code, city records show.

Pat Dodds, a city spokesman, said Scottsdale did not receive the results of an FBI fingerprint review before the deadline and was required to issue the license. A police background check was conducted and found nothing to prevent approval of the license, he said.

If Jameson becomes only a minority owner and the club’s majority owner does not change, Babe’s does not have to acquire a new license or notify the state concerning the deal.

Contact Ryan Gabrielson by email, or phone (480)-898-2341

<#==#>

http://www.eastvalleytribune.com/index.php?sty=46408

Sergeant gets paid despite guilty plea

By Gary Grado, Tribune

August 19, 2005

The Maricopa County Sheriff’s Office is allowing a sergeant to collect his $60,000 a year salary despite pleading guilty to a federal felony.

Sgt. Leo Driving Hawk, an internal affairs investigator, was placed on administrative leave July 12. He is accused of not reporting a $78 million Ponzi scheme.

Driving Hawk, reached Thursday at his Higley home, said he will resign sometime between a September civil trial associated with the criminal case, and his sentencing Oct. 17. He said a court ordered him to remain silent and declined further comment.

The sheriff’s office won’t fire him until he is convicted, which is when the judge accepts and signs the plea agreement, said Jack MacIntyre, a sheriff’s spokesman.

"The plea bargain may be there, but it doesn’t mean anything," MacIntyre said.

Driving Hawk entered his guilty plea Aug. 2, but judges typically don’t accept them until sentencing, which is the case here, said Sandy Raynor, a spokeswoman for the U.S. Attorney’s Office for Arizona, the agency prosecuting Driving Hawk.

The judge could reject the plea deal or Driving Hawk could withdraw it between now and sentencing, which would return him to being presumed innocent, MacIntyre said.

"Wearing a uniform should not lessen one’s rights," he said.

But police departments don’t always hinge terminations on convictions, said Dale Norris, an attorney who represents police officers on employment matters. For example, the Chandler Police Department fired officers Daniel Lovelace, who was acquitted of a homicide charge by a jury in July 2004, and Brian Rader, who is charged with assault and whose trial is pending, Norris said.

"(Law enforcement agencies) come to their own conclusions about whether or not there was a crime committed," Norris said. "They don’t care whether they’re convicted or not."

And sometimes officers who have been charged with crimes will resign during or just after administrative reviews, Norris said.

MacIntyre said there has been no push to get Driving Hawk to resign.

Driving Hawk, a 15-year veteran, admits that he looked the other way even though investors in the United States Reservation Bank and Trust were getting ripped off, according to the plea agreement.

Driving Hawk was executive vice president of the bank, which was founded by his father, Edward Driving Hawk of Mesa.

The Securities and Exchange Commission filed suit against the Driving Hawks and other principals in 2002, alleging they ran a $78 million Ponzi scheme.

MacIntyre said that despite the allegations, the sheriff’s office never opened an administrative investigation of Driving Hawk because they weren’t associated with his duties as a peace officer.

MacIntyre said the allegations wouldn’t have damaged Driving Hawk’s credibility as a witness in court either because they were merely allegations and not a conviction.

Driving Hawk, 40, was handpicked by Sheriff Joe Arpaio in August 2003 to join the Internal Affairs Division, which investigates possible wrongdoing of deputies, audits the financial components of the office and conducts "extremely sensitive investigations as deemed necessary by the Sheriff," his employment records show.

Before that, he was member of the "Threat Squad," which investigated threats to county judges and Arpaio.

Contact Gary Grado by email, or phone (602) 258-1746

<#==#>

remember you never HAVE to talk to the cops. this guy took the 5th and refused to tell the cops how he did it. you can and should always take the 5th and refuse to talk to the police. it is much better to have the cops mad at you them to talk to the police and give them evidence that could put you in jail for many years.

http://www.azcentral.com/news/articles/0819escape19.html

Escapee mum on details of getaway

Emily Bittner and Louie Villalobos

The Arizona Republic

Aug. 19, 2005 12:00 AM

A murder suspect who escaped from the state mental hospital this week wouldn't tell police investigators how he eluded officers or how he planned his getaway.

James Edward Bates, 34, who escaped Tuesday night from the Arizona State Hospital at 25th and Van Buren streets, spent about 24 hours as a free man before an El Mirage police sergeant spotted him hitchhiking near Grand Avenue and Dysart roads, said El Mirage Sgt. Annita Boynton, a spokeswoman for the department.

At first Bates denied being the escapee and said he was just trying to catch a ride to Las Vegas, Boynton said. But the sergeant recognized his tattoos, and eventually Bates gave up and told officers, "God helped me escape." Bates is wanted in Las Vegas for a murder and was arrested in Tucson in April on suspicion of assaulting a police officer. Hospital officials have said they believe that Bates disappeared between routine bed checks at 8:30 p.m. and 9 p.m. They think he broke a Plexiglas bathroom window and squeezed through a briefcase-sized opening in the security bars. They found a makeshift dummy in his bed.

To accomplish his escape, authorities believe Bates ran along the rooftop, jumped into the yard and scaled a series of nearby fences before escaping through a nearby neighborhood wearing only his boxer shorts, hospital officials have said.

He was found Wednesday night in a black T-shirt, pants and rubber sandals, said Tony Morales, a spokesman for the Phoenix Police Department.

Before his escape, Bates was held in the hospital's high-security "restoration to competency" ward where people are held who have been arrested and charged with crimes but who have proved mentally incompetent to aid in their own defense, hospital Director John Cooper said.

On Thursday night, Bates was being held without bond at the Lower Buckeye Jail on charges of being a fugitive of justice and escape in the second degree from a committed hospital.

<#==#>

cops arrest woman cuz she has money!!! and for some reason government buerocrat nancy white doesnt understand why this woman is pissed off for being falsely arrested.

http://www.gazetteextra.com/moneybags081605.asp

Police find $60,000 on woman sleeping in Janesville store

(Published Tuesday, August 16, 2005 10:45:02 AM CDT)

By Sid Schwartz

Gazette Staff

Police reported finding $60,000 cash in the purse of an 87-year-old woman who spent Saturday sleeping in a display chair at a Janesville store.

Officers were dispatched to Big Lots, 1714 Milton Ave., at about 8 p.m. Saturday. Store employees told officers the 87-year-old woman had been sleeping in a recliner in the furniture section of the store for about eight hours.

The woman wouldn't wake when police tried to rouse her, and an officer who went through her purse looking for identification instead found $60,000 cash.

The six stacks of 100 $100 bills were in a bag, inside a second bag secured with a safety pin. A sergeant was dispatched to the scene to verify the money count, and the cash later also was counted by Lt. Keith Lawver.

"I've never seen $60,000 cash until they put it on my desk last night," Lawver said Sunday.

Lawver said the woman does not have a fixed address and has been staying at various Janesville apartments and hotels for the past year. She has a caseworker through the Rock County long-term support program.

"Hopefully, her caseworker, will help her get a bank account set up and help her manage it," Lawver said.

Meanwhile, the cash is at the police department.

After the money was counted and then counted again, it was placed into evidence storage for safekeeping.

"It will be returned to her when she wants it," Lawver said.

The manager of Golden Acres Apartments took in the woman Saturday night. The manager said there's a vacancy in the senior housing apartments.

The woman seemed interested in an apartment, according to police reports but said she needs a furnished apartment because she does not own any furniture "and did not want to be responsible for that."

http://www.azcentral.com/news/articles/0817StoreWoman17-ON.html

Woman has no home, but $60,000 in purse

Associated Press

Aug. 17, 2005 07:40 AM

JANESVILLE, Wis. - She had $60,000 in cash - but no roof over her head. Police say an 87-year-old woman found snoozing in a discount store over the weekend had the money in her purse.

The woman was examined at Mercy Hospital and released, said Nancy White, property manager of the Golden Acres Apartments for the elderly across the street.

White said she fed her, washed her clothes and allowed her to stay with her until Monday morning.

"She kind of reminded me of a female Scrooge," White said. "She was very unappreciative."

Police said they temporarily took the money for safekeeping while the woman's status was clarified, but they returned it Monday.

Lt. Keith Lawver told the Janesville Gazette the woman does not have a fixed address and has been staying at various apartments and hotels for the past year, while under the care of a Rock County social services caseworker.

"Hopefully, her caseworker will help her get a bank account set up and help her manage it," Lawver said.

http://www.washingtonpost.com/wp-dyn/content/article/2005/08/16/AR2005081601142.html

Cops Find $60K on Woman Sleeping in Store

The Associated Press

Tuesday, August 16, 2005; 7:11 PM

JANESVILLE, Wis. -- Police trying to rouse an 87-year-old woman snoozing on a recliner in a discount store on the weekend found $60,000 in cash in her purse while looking for her identification.

Employees at the Big Lots store said the woman had been sleeping there for hours when police arrived at 8 p.m. on Saturday, said Janesville Sgt. Tom Wolfram.

Police could not manage to wake her and an officer who rummaged through her purse found six 100-bill stacks of $100 bills inside a second bag secured with a safety pin, Wolfram said.

A sergeant was dispatched to the scene to verify the money count, and the cash later also was counted by Lt. Keith Lawver.

"I've never seen $60,000 cash until they put it on my desk last night," Lawver said.

Police temporarily took the money for safekeeping while the woman's status was clarified, the sergeant said, but the money was returned to her Monday.

The woman was taken to Mercy Hospital, checked and then released, said Nancy White, property manager of the Golden Acres Apartments for the elderly across the street.

White said she fed the woman, washed her clothes and allowed her to stay with her until Monday morning.

"She kind of reminded me of a female Scrooge. She was very unappreciative," White said.

Lawver told the Janesville Gazette the woman does not have a fixed address and has been staying at various Janesville apartments and hotels for the past year, while under the care of a Rock County social services caseworker.

"Hopefully, her caseworker will help her get a bank account set up and help her manage it," Lawver said.

<#==#>

Government is always proud of its tyranny:

Aug. 17, 2005

City Attorney Captures `Prosecutor of the Year' Award

City Prosecutor Bill Solomon was recently awarded Arizona Misdemeanor Prosecutor of the Year by the Arizona Prosecuting Attorneys' Advisory Council for his work that may have an impact on jury trials across the state.

Solomon was nominated after he wrote the state's brief that addressed the state's concerns with inconsistent guidelines for misdemeanor jury trials. In October 2004, he argued the case before the Arizona Supreme Court. After nearly 40 years, the court reevaluated and modified its standard for jury trial eligibility, and the changes are expected to impact every misdemeanor prosecutor in Arizona.

Since 1966, defense attorneys have attempted to extend the right to jury trial for misdemeanor offenses. Prosecutors have opposed these attempts and sought a simpler standard. A misdemeanor jury trial can be an expensive and a time-consuming case to prosecute before a jury. For example, a D.U.I. case can cost tax payers more than $3,000 to prosecute.

Solomon grew up in Show Low and obtained his undergraduate degree from the University of Arizona. In 1999, he graduated cum laude from Arizona State University College of Law. He completed internships at the Arizona House of Representatives and the Scottsdale City Prosecutor's Office before joining the city of Phoenix Prosecutor's Office in 2000. He has worked in the office's trial and appeals bureaus and has argued cases before the Arizona Court of Appeals and the Arizona Supreme Court.

Media Contacts:

Sina Matthes
602-534-6648

Pager
602-201-4383

I don't know why these criminal defense attorneys would continue to ask for a jury trial for their client? Perhaps they are confused by the Arizona Constitution's Article 2: Dec;aration of Rights.

Section 23. The right of trial by jury shall remain inviolate. Juries in criminal cases in which a sentence of death or imprisonment for thirty years or more is authorized by law shall consist of twelve persons. In all criminal cases the unanimous consent of the jurors shall be necessary to render a verdict. In all other cases, the number of jurors, not less than six, and the number required to render a verdict, shall be specified by law.

Section 24. In criminal prosecutions, the accused shall have the right to appear and defend in person, and by counsel, to demand the nature and cause of the accusation against him, to have a copy thereof, to testify in his own behalf, to meet the witnesses against him face to face, to have compulsory process to compel the attendance of witnesses in his own behalf, to have a speedy public trial by an impartial jury of the county in which the offense is alleged to have been committed, and the right to appeal in all cases; and in no instance shall any accused person before final judgment be compelled to advance money or fees to secure the rights herein guaranteed.

Or, perhaps they bothered to read:

Section 3. The Constitution of the United States is the supreme law of the land.

And were confused by that archaic document's:

Amendment VI

In all criminal prosecutions, the accused shall enjoy the right to a speedy and public trial, by an impartial jury of the state and district wherein the crime shall have been committed, which district shall have been previously ascertained by law, and to be informed of the nature and cause of the accusation; to be confronted with the witnesses against him; to have compulsory process for obtaining witnesses in his favor, and to have the assistance of counsel for his defense.

Of course, these worthless bits of parchment were over-ruled by the Arizona Supreme Court, in determining that as long as the defendant faced no more than 179 days incarceration, the above need not apply. Too inconvenient, and as our award winning city prosecutor has pointed out ... too expensive.

<#==#>

Don't worry it will be a first-class club!!!!

http://www.azcentral.com/community/scottsdale/articles/0817jameson17.html

Porn star set to upgrade strip club

Neighbors say bar doesn't fit revitalization

Casey Newton

The Arizona Republic

Aug. 17, 2005 12:00 AM

Residents concerned about Jenna Jameson's recent acquisition of a south Scottsdale strip club should relax, the adult-film star and entrepreneur said.

"I always look at both sides and totally understand their fears of the unknown," said Jameson, who with partners recently acquired Babe's Cabaret, 2011 N. Scottsdale Road. "Whenever there is any type of adult stigma surrounding the fear, the worst is always assumed."

Among those assuming the worst is Mary Sampietro, who like many of her fellow residents in the area would like to see the club shut its doors.

"I'm totally against it," she said.

But Jameson said her involvement, which has galvanized opposition from Scottsdale officials as well as neighbors, would only improve the club.

"If anything, the neighbors should be happy that I am involved," the Paradise Valley resident wrote in response to e-mailed questions. "If you know anything about me or my career, you would know that I strive for the best and most mainstream path. There is never anything tawdry or seedy about anything I do."

Jameson said her goal is to improve the club, attracting a high-end clientele of both men and women.

"It will be a first-class club, cleaner, nicer, invariably drawing a higher-end crowd," she said.

But neighbors aren't so sure.

After a strong push by city officials, Scottsdale's slate of redevelopment projects in the southern part of the city is seemingly bottomless.

Now, thanks to an investment by the world's most famous porn star, that list is topless as well.

Details unclear

Some details of the acquisition by Jameson's Club Jenna Inc. are still murky. Jameson didn't answer questions about whether the new owners would apply for a new liquor license or for building permits.

But the mere mention of Jameson's involvement has worried city officials and outraged some neighbors, who live in the south Scottsdale neighborhoods officials have promised to improve after years of neglect.

"That's not what we thought of when they said 'revitalization,' " said Lisa Haskell, a neighborhood activist who lives near Babe's.

"I'm just not sure what their vision is. Babe's was fine, but do we really want a new-and-improved one in a revitalization area?"

The club last week confirmed plans to re-launch Babe's in October with a new name and remodeled interior. In a posting to her Web diary, Jameson announced a search for new dancers and said performances would be broadcast on the Web.

That led to fears that the club would leverage Jameson's famous name to create a sort of pornographic theme park.

"I really think we need something better for this area of town," said Jane Schroeder, a 40-year resident of the area. "I can't see (Babe's) ever being good for the city in any way."

In recent years, Scottsdale has attracted a number of high-profile projects to its southern reaches, including the Scottsdale Waterfront, remodeled Hotel Valley Ho and the planned W Hotel.

Babe's sits less than half a mile south of the planned ASU Scottsdale Center for New Technology and Innovation, which Scottsdale leaders hope will increase surrounding land values to the point that the strip clubs in the area are redeveloped.

Few results

But so far, the city's efforts have done little to alter the business landscape on the southern stretch of Scottsdale Road, which includes two strip clubs, an adult bookstore, payday loan stores and pawn shops.

"The market will deal with that," said Ed Gawf, the deputy city manager. "It just takes time. But most of us are ready for it to happen tomorrow."

City officials now are investigating whether they might be able to thwart the club from completing its planned renovations.

No moves yet

The club has yet to apply for a liquor license transfer or building permits, Scottsdale Mayor Mary Manross said, so for the moment there is little the city can do.

When Valley cities have fought other strip club owners, the results have been mixed.

In February, Phoenix club owner Stuart Char was arrested after opening his Palace Cabaret downtown without a certificate of occupancy.

In response, the Phoenix City Council voted last month to ban new sexually oriented businesses from the downtown core and warehouse district.

In 2002, the owners of Christie's Cabaret in Guadalupe filed a $30 million lawsuit against the town, claiming that it was unfairly denied a liquor license. The license was eventually granted.

In Scottsdale, the club's opponents hold out hope Jameson will change her mind.

But Jameson said she hopes to convince neighbors that the club is good for Scottsdale.

"We look forward to running a great, clean club for adults to enjoy," she wrote in response to questions. "It will always be a fight between the ultra-conservatives and the liberals of the community. It's funny how I am always the one getting threatened, when I never impose and/or project my views or beliefs onto anyone."

Reach the reporter at casey.newton@arizonarepublic.com or (602) 444-6853.

<#==#>

http://www.azcentral.com/news/articles/0820taser20.html

Police in 5 states sue Taser in past 2 weeks

Robert Anglen

The Arizona Republic

Aug. 20, 2005 12:00 AM

Police officers in five states filed lawsuits against Scottsdale-based Taser International over the past two weeks claiming they were seriously injured after being shocked with the electronic stun gun during training classes.

Among them is a Missouri police chief who says he suffered heart damage and two strokes when he volunteered to be shocked while hooked up to a cardiac monitor as a way to demonstrate the safety of the Taser to his officers.

Four of the suits were filed in Maricopa County Superior Court on behalf of officers in Florida, Kansas, New Mexico and Ohio who claim they suffered "severe and permanent" injuries, including multiple spinal fractures, burns, a shoulder dislocation and soft-tissue injuries.

In St. Louis on Thursday, Hallsville Police Chief Pete Herring filed a lawsuit claiming "painful, permanent and progressive" hearing and vision loss and neurological damage in addition to the strokes and cardiac damage.

Chief agreed to do it

Herring's lawyer, Spencer Eisenmenger, said Friday that the chief agreed to be the first officer shocked during an April 2004 training class for the department's newly purchased Tasers.

"Chief Herring was attached to an EKG when he was shocked with a Taser . . . He agreed as chief of police to be the first person shocked," Eisenmenger said. "(Hallsville) has no Taser program right now."

The suits challenge Taser's principal safety claim and accuse the company of misleading law enforcement about the extent of potential injuries. They also accuse company officials of concealing reports of injuries to at least a dozen other law enforcement officers.

Taser has marketed the weapons to 7,000 law enforcement agencies. Company officials have not only encouraged police officers to experience Taser shocks, they have used those shocks to promote the gun's safety, claiming that 100,000 officers have been shocked without a single serious injury.

Taser statement

Taser Vice President Steve Tuttle said in a statement Friday that the company would fight all of the lawsuits.

"We are aware of the filings in Arizona and intend to aggressively fight any such claims," he said.

"We have not been served papers regarding the Missouri filing but will aggressively defend this matter."

In an Aug. 3 memo to law enforcement officials, Taser Chief Executive Officer Rick Smith acknowledged that, "we've had a small number of volunteers experience injuries similar to athletic exertion." But he said realistic training carries a risk of injury and suggested that the company should not be held liable for those injuries.

"Imagine if the shoe manufacturer Nike was sued every time an athlete sprained an ankle," Smith wrote.

Phoenix lawyer John Dillingham, who represents the police officers in Florida, Kansas, New Mexico and Ohio, said Smith's comparison is ridiculous.

Not the same as Nike

"This is not the same as wearing a Nike tennis shoe and spraining an ankle. It's more like breaking an ankle every time you tie the laces on a Nike shoe," he said.

"Every time an officer takes a hit from Taser, they are at risk."

In their lawsuits, the four officers allege they were injured in training classes between August 2003 and October 2004. They say that Taser instructors did not reveal any medical information suggesting that the guns could cause injuries and they claim the company has ignored important research suggesting the guns could be extremely dangerous, if not fatal.

Some allegations

The 104-page complaints filed Aug. 5 each allege that Taser was aware of injuries to other officers but did nothing to warn police departments, "knowing full well that such a reported serious injury would have devastating ramifications on its safety claims and, most importantly, its most-effective sales tool, the law enforcement training program."

Specifically, the lawsuits point to the injury of former Maricopa County sheriff's Deputy Samuel Powers, who filed the first product liability suit against Taser in February 2004 and claims that his back was fractured when he was shocked during a training exercise two years earlier.

Misreporting the facts?

Although Taser officials were notified of Powers' fractured back, four of the lawsuits accuse the company of continually misreporting the injury to shareholders and the public as a minor shoulder injury, even after a doctor hired by Taser concluded in September that a one-second Taser jolt was responsible for Powers fractured back.

Dillingham said that if Taser had taken steps to warn officers in September of the possibility of injury, other officers might have avoided being injured.

He pointed to Belle Glade (Fla.) police Officer John Gerdon, who claims in his lawsuit that he suffered spinal fractures and burns when he was shocked during a training class in October.

He said in his suit that Taser instructors and training materials all told him the stun gun had not and could not cause an injury.

In the Missouri suit, Police Chief Herring said he was given the same assurances before he demonstrated the device.

Eisenmenger said the chief, who is 6-foot-10 and weighs 300 pounds, insisted that he be hooked up to a machine that measures cardiac functions to show other officers that the stun gun was safe.

"He was assured by the defendant in this case that no harm could come of it," he said.

<#==#>

http://www.azcentral.com/news/articles/0820clark20.html

Molester took advantage of ex-cop status

Intimidated victims, reassured parents

Brent Whiting

The Arizona Republic

Aug. 20, 2005 12:00 AM

Kraig Robert Clark was a cunning sexual predator who used his status as a former police officer as a double-edged weapon: on one hand, to intimidate his young victims; on the other, to lull their parents into a false sense of security.

That weapon was effective enough for him to prey on boys for more than 10 years despite at least two police investigations.

When Clark finally confessed to crimes that included murdering and dismembering a 13-year-old Apache Junction boy, it gave investigators chilling insights into the ways of a clever criminal and provided a warning to families to be alert for signs a molester has targeted their children.

In fact, it wasn't until a West Valley mother stepped forward that police were able to bring Clark to justice. Clark is now in an Arizona prison for life. "It was a rare peek into the mind of a criminal," says Terje Boe, a Phoenix police sex-crimes detective who assisted Surprise police in investigating Clark. "Usually, you don't get this kind of closure in a criminal case."

Clark was working as a law enforcement officer himself in the early 1990s when he came under suspicion of sexually abusing minors, first using his status as a Tempe police officer and later as a Mohave County sheriff's deputy to meet vulnerable boys.

He left the Tempe force after prosecutors concluded the evidence against him was insufficient. As a deputy, he was arrested and faced trial on sex charges. But the primary witness against him, a young boy, died in a boating accident, severely undermining the case.

Clark agreed to surrender his certification as a law officer, meaning he could no longer work in law enforcement in Arizona. But once again, he had escaped prison.

He later returned to the Valley and became a paintball coach, which permitted him to meet still more victims, showering them with gifts of paintball equipment and money.

When parents became worried about how much time children were spending with him, Clark would reassure them, saying there was no cause for concern because he was a former lawman.

Michael Jarosik, father of the boy slain by Clark, said last week that he met Clark before his son disappeared, but there didn't seem to be any cause for alarm.

"I checked him out," Jarosik said. "He said he was a Tempe cop, and I thought, 'How could you go wrong with that?' "

Killer's confession

Even as he was reassuring parents, Clark would tell boys that thanks to his background, he would quickly learn if any of them dared to tell police of his activities. He warned them that he had killed before and would do so again.

After one of her sons told her he had been threatened, the West Valley mother told police that Clark "often implied to my children, by being an ex-police officer, he is well connected and has other law enforcement assisting him in his life of criminal activities," court records show.

Thanks to an investigation launched by the mother's complaint, Clark was arrested last year after attempting to flee into Canada and was tried and convicted this year of sex charges involving three children.

Shortly before sentencing on those charges, Clark expressed remorse and offered to help police hone their skills in tracking down pedophiles like himself.

He first told investigators he had actually molested at least 10 boys over a 14-year period. Then, a bombshell: He admitted killing Jamie Jarosik.

Investigators had long suspected foul play in the Apache Junction boy's disappearance. But Jamie was a suspected runaway, and there was never any solid evidence of a crime until the West Valley woman, who feared that Clark was sexually abusing her sons, went to the Surprise police in August 2004 and told them of Clark's death threats.

In light of those threats, Jamie's name surfaced as a possible murder victim. But nothing could be found to establish what might have happened to the missing boy. Clark's confession this year finally provided the answers.

Clark said that he met Jamie at an Apache Junction skate park in early 2004. He admitted molesting the boy before strangling him Feb. 19, 2004, at Clark's apartment in Surprise after the boy threatened to report him to police, said Boe, the Phoenix detective.

Clark told detectives he cut up the body, then burned and buried it near 219th Avenue and Sun Valley Parkway in the far West Valley. Due to new vegetation, Clark was unable to find the grave site when police escorted him there July 5.

Even without the body found, Clark pleaded guilty to first-degree murder. On July 15, the 39-year-old was sentenced to life in prison. He also received 162 years for his sex crimes.

"From a moral sense, he realizes the things he has done in his life are wrong," said his lawyer, Daniel Patterson, a deputy Maricopa County public defender. "He wanted to come clean about his past."

Crime experts say that sexual exploitation of children is largely unrecognized and underreported. Less than 35 percent of cases are reported to authorities, according to the National Center for Missing and Exploited Children, based in Alexandria, Va.

11,000 offenders

Arizona has about 11,000 registered sex offenders, people from all walks of life, including those convicted of sex crimes against children, according to the state Department of Public Safety.

Experts say parents should closely monitor their children's activities and associates and not be afraid to press for answers about suspicious behavior.

'Be involved'

"The lesson here is for parents to be involved with their kids and ask questions about what they are doing," Boe said.

Tragically, sometimes even asking questions isn't enough.

Jamie's father, Michael, said that with Clark's confession and sentencing, he is only now coming to grips with the fact that memories are all that remain of his son. He bitterly regrets that he, like other parents, was deceived by Clark's reassurances.

His voice choked with emotion, Michael Jarosik said, "If I only knew."

Reporter Lars Jacoby contributed to this article. Reach the reporter at brent .whiting@arizonarepublic.com.

<#==#>

http://www.azcentral.com/arizonarepublic/news/articles/0820pepper20.html

Man subdued with pepper spray dies

Steve Quinn

Associated Press

Aug. 20, 2005 12:00 AM

DALLAS - A Peruvian man living in North Texas died Friday, two weeks after police used pepper spray on him when he reportedly resisted arrest.

Edgar Vera, 45, had been on life support in a hospital, said family attorney Steve Salazar.

The attorney said he would decide after seeing the autopsy results whether to recommend a lawsuit.

"We want to make sure we get all the information so we can understand what happened," he said.

The two officers involved are on paid administrative leave, and the Allen Police Department, the FBI and the Texas Rangers are investigating, said Capt. Robert Flores.

Vera, a father of two, had been living and working in Arlington, 20 miles north of Dallas. His relatives say he was legally in the country.

On Aug. 4, he was waiting outside another family member's house when Allen police, responding to a call about a suspicious person, arrived and discovered that Vera had an outstanding warrant for a seat-belt violation. The officers used pepper spray when he reported resisted arrest.

<#==#>

(the truth is sheriff joe is a homosexual and gets his jollies lookAing at naked men)

http://www.azcentral.com/news/articles/0820phxjail.html

Nearly naked inmates move to new jails

Carrie Watters

The Arizona Republic

Aug. 20, 2005 12:00 AM

Maricopa County Sheriff Joe Arpaio and hundreds of deputies on Friday moved 3,400 inmates who wore nothing but flip-flops and county-issued pink boxers.

Arpaio said the move was the largest in state history. The inmates are moving from other jails into the Fourth Avenue and Lower Buckeye jails, the two newest facilities.

The Estrella jail now houses only women.

The nearly naked men faced seven TV cameras as they got off a bus at the Fourth Avenue Jail. Some inmates reacted with a grin. Others tried to turn away.

An administrator with the County Attorney's Office blasted Arpaio's unusual methods and suggested he could potentially hinder extradition of criminals to the Valley. The Irish courts cited a similar inmate move by Arpaio in April as one of the reasons they refused to return Catholic priest Patrick Oliver Colleary to Arizona to face charges of sexual misconduct.

"If pink underwear is going to hinder international law, than something is wrong," Arpaio said Friday.

The sheriff maintains that moving inmates in their underwear reduces security risks.

County Attorney's Office officials said it would have been safer to keep the move secret.

"Why the TV cameras other than to humiliate them?" Special Assistant County Attorney Barnett Lotstein said.

"How would you feel if you saw women in their bra and panties?"

Reach the reporter at carrie.watters@arizonare public.com or (602)444-6934.

<#==#>

http://www.azcentral.com/news/articles/0818GumThreat18-ON.html

Woman escapes felony charges over gum gag

Associated Press

Aug. 18, 2005 07:20 AM

ALBUQUERQUE - It was disgusting - but it wasn't a felony. A dental student who sent some chewed bubble gum along with a money order to pay a speeding ticket has been found innocent of two felony counts of mailing a threat.

The wad of bubble gum was treated as a HAZMAT incident when a worker at the Santa Fe Motor Vehicle Division office opened the envelope. A note with the gum read: "Caution Touch at your own risk or use gloves. Ha-ha."

An attorney for 24-year-old Rosemary Ho argued it was "the stupid act of a young girl," not a terrorist threat. The federal jury agreed.

Assistant U.S. Attorney Amy Sirignano had said the MVD employee did not think Ho's note was a joke and that the worker reacted "the way any reasonable public employee would."

<#==#>

wow! some mayors get paid pretty good bucks. in addition to shacking down their subject for lots of taxes these government rulers pay themselfs a pretty good salary. the numbers are from the aug 20, 2005 issue of the arizona republic.

arizona cities

 population mayor city council member

glendale 235,000 $35,000 $17,500

scottsdale 221,000 $36,000 $18,000

mesa 437,000 $36,005 $18,013

tempe 160,000 $45,653 $22,280

phoenix 1,418,000 $62,800 $51,500

american cities

 population mayor city council member

chicago 2,862,000 $209,915 $94,805

dallas 1,219,000 $60,000 $37,500

houston 2,012,000 $165,817 $49,795

los angeles 3,845,000 $193,908 $149,160

new york city 8,104,000 $195,000 $90,000

philadelphia 1,470,000 $165,000 $98,000

Phoenix 1,418,000 $62,800 $51,500

san antonio 1,236,000 $3,040 $1,040

san diego 1,263,000 $100,464 $75,386

san jose 904,000 $105,019 $75,005

<#==#>

http://news.yahoo.com/news?tmpl=story&u=/ap/20050820/ap_on_go_ca_st_pe/army_chief_interview

Army Planning for 4 More Years in Iraq By ROBERT BURNS, AP Military Writer

12 minutes ago

WASHINGTON - The Army is planning for the possibility of keeping the current number of soldiers in Iraq — well over 100,000 — for four more years, the Army's top general said Saturday.

In an Associated Press interview, Gen. Peter Schoomaker said the Army is prepared for the "worst case" in terms of the required level of troops in Iraq. He said the number could be adjusted lower if called for by slowing the force rotation or by shortening tours for soldiers.

Schoomaker said commanders in Iraq and others who are in the chain of command will decide how many troops will be needed next year and beyond. His responsibility is to provide them, trained and equipped.

About 138,000 U.S. troops, including about 25,000 Marines, are now in Iraq.

"We are now into '07-'09 in our planning," Schoomaker said, having completed work on the set of combat and support units that will be rotated into Iraq over the coming year for 12-month tours of duty.

Schoomaker's comments come amid indications from Bush administration officials and commanders in Iraq that the size of the U.S. force may be scaled back next year if certain conditions are achieved.

Among those conditions: an Iraqi constitution must be drafted in coming days; it must be approved in a national referendum; and elections must be held for a new government under that charter.

Schoomaker, who spoke aboard an Army jet on the trip back to Washington from Kansas City, Mo., made no predictions about the pace of political progress in Iraq. But he said he was confident the Army could provide the current number of forces to fight the insurgency for many more years. The 2007-09 rotation he is planning would go beyond President Bush's term in office, which ends in January 2009.

Schoomaker was in Kansas City for a dinner Friday hosted by the Military Order of the World Wars, a veterans' organization.

"We're staying 18 months to two years ahead of ourselves" in planning which active-duty and National Guard and Reserve units will be provided to meet the commanders' needs, Schoomaker said in the interview.

The main active-duty combat units that are scheduled to go to Iraq in the coming year are the 101st Airborne Division, based at Fort Campbell, Ky., and the 4th Infantry Division from Fort Hood, Texas. Both did one-year tours earlier in the war.

The Army has changed the way it arranges troop rotations.

Instead of sending a full complement of replacement forces each 12-month cycle, it is stretching out the rotation over two years.

The current rotation, for 2005-07, will overlap with the 2006-08 replacements. Beyond that, the Army is piecing together the plan for the 2007-09 switch, Schoomaker said.

With the recent deployments of National Guard brigades from Georgia and Pennsylvania, the National Guard has seven combat brigades in Iraq — the most of the entire war — plus thousands of support troops.

Along with the Army Reserve and Marine Reserve, they account for about 40 percent of the total U.S. forces in Iraq. Schoomaker said that will be scaled back next year to about 25 percent as newly expanded active-duty divisions such as the 101st Airborne enter the rotation.

August has been the deadliest month of the war for the National Guard and Reserve, with at least 42 fatalities thus far. Schoomaker disputed the suggestion by some that the Guard and Reserve units are not fully prepared for the hostile environment of Iraq.

"I'm very confident that there is no difference in the preparation" of active-duty soldiers and the reservists, who normally train one weekend a month and two weeks each summer, unless they are mobilized. Once called to active duty, they go through the same training as active-duty units.

In internal surveys, some in the reserve forces have indicated to Army leaders that they think they are spending too much time in pre-deployment training, not too little, Schoomaker said.

"Consistently, what we've been (hearing) is, `We're better than you think we are, and we could do this faster,'" he said. "I can promise you that we're not taking any risk in terms of what we're doing to prepare people."

On the Net:

Schoomaker's official biography at http://www.army.mil/leaders/csa/bio.htm

<#==#>

http://www.nytimes.com/2005/08/20/opinion/20bilmes.html

Op-Ed Contributor

The Trillion-Dollar War

By LINDA BILMES

Published: August 20, 2005

Cambridge, Mass.

THE human cost of the more than 2,000 American military personnel killed and 14,500 wounded so far in Iraq and Afghanistan is all too apparent. But the financial toll is still largely hidden from public view and, like the suffering of those who have lost loved ones, will persist long after the fighting is over.

The Trillion-Dollar War

Forum: Op-Ed Contributors

The cost goes well beyond the more than $250 billion already spent on military operations and reconstruction. Basic running costs of the current conflicts are $6 billion a month - a figure that reflects the Pentagon's unprecedented reliance on expensive private contractors. Other factors keeping costs high include inducements for recruits and for military personnel serving second and third deployments, extra pay for reservists and members of the National Guard, as well as more than $2 billion a year in additional foreign aid to Jordan, Pakistan, Turkey and others to reward their cooperation in Iraq and Afghanistan. The bill for repairing and replacing military hardware is $20 billion a year, according to figures from the Congressional Budget Office.

But the biggest long-term costs are disability and health payments for returning troops, which will be incurred even if hostilities were to stop tomorrow. The United States currently pays more than $2 billion in disability claims per year for 159,000 veterans of the 1991 gulf war, even though that conflict lasted only five weeks, with 148 dead and 467 wounded. Even assuming that the 525,000 American troops who have so far served in Iraq and Afghanistan will require treatment only on the same scale as their predecessors from the gulf war, these payments are likely to run at $7 billion a year for the next 45 years.

All of this spending will need to be financed by adding to the federal debt. Extra interest payments will total $200 billion or more even if the borrowing is repaid quickly. Conflict in the Middle East has also played a part in doubling the price of oil from $30 a barrel just prior to the invasion of Iraq in March 2003 to $60 a barrel today. Each $5 increase in the price of oil reduces our national income by about $17 billion a year.

Even by this simple yardstick, if the American military presence in the region lasts another five years, the total outlay for the war could stretch to more than $1.3 trillion, or $11,300 for every household in the United States.

Linda Bilmes, an assistant secretary at the Department of Commerce from 1999 to 2001, teaches budgeting and public finance at the Kennedy School of Government at Harvard.

<#==#>

the only good piggy is a dead piggy

http://www.kpho.com/Global/story.asp?S=3744517&nav=23KtdXth

DPS Officer Critically Injured in Hit-and-Run

An officer who was helping with the Strawberry marijuana bust was hit by a car and is in critical condition.

Twenty-two-year-old DPS Officer Charlie Hopkins just graduated from the police academy and was going through the seven weeks of required specialized training for Highway Patrol officers.

When the Strawberry marijuana bust happened they needed some manpower up there to help in the plant destruction. DPS sent some of their new officers up to help including Officer Hopkins. Thursday night as he was walking back to his hotel room in Payson he was struck by a car that then fled the scene.

Officer Hopkins was airlifted to Good Samaritan where he is in critical condition. He has severe hear trauma with bleeding in cranial cavity and bleeding in the brain, a broken leg, broken wrist, serious trauma to the lungs.

The suspected driver was arrested a short time later. They said the driver was impaired. Officer Hopkins is married to his high school sweetheart and they have an 8-month-old daughter.

<#==#>

this phoenix area cop who is not in iraq killing people for the government says:

 that in many parts of this country the

 quality and standard of life has

 dramatically improved; that for the

 first time the government is on the

 side of the people and not poised to

 seize political dissidents

what a crock of shit. before the war dictator saddam was having his thugs kill the iraqi people.

after the war the only major change is that the new american dictator of iraq is having american troops kill iraqi people. of course the americans have also hired the same thugs saddam had kill his people to help the americans kill iraqis.

yea sure the iraqi's are better off.

http://www.azcentral.com/news/columns/articles/0821montini21.html

Mom's protest draws mail from here to Fallujah

Aug. 21, 2005 12:00 AM

I've heard from a lot of people who believe that anti-war mom Cindy Sheehan and those who joined her Texas protest, like Scottsdale's Terry Bohlen, should "just shut up." And so should the hacks who write about them. Like me.

The suggestion is puzzling, given that more than 1,800 American soldiers have died so that people in Iraq will be able to speak publicly against government policy. I mentioned this to a few of the men and women who wrote to me, but it turns out that they aren't big fans of irony. One letter writer understood, however. He didn't particularly agree with the protesters or with me, but his words, and the place from which he sent them, warrant broader exposure. His e-mail reads in part:

"I am writing this to you from Iraq - near Fallujah to be more precise. I am a Valley resident and a Valley police officer when I am not in my current Marine Corps uniform. . . . In your August 16th article you comment on the actions of Cindy Sheehan. I feel great empathy for her loss and pray that none of my Marines' parents have to endure similar pain; thus far we have had no serious casualties in nearly six months. So I write to you not as a grieving parent and not as a policy-maker, only as a Marine who has spent time talking with Iraqis. . . . The purpose for my e-mail is not to necessarily disagree with you, but to challenge you to not just repeat what your fellow journalists report about the difficulties, the failures and the complexities of the state of affairs here. There certainly are those things, but there are also many counters to these.

"I suppose you and I could share a cup of coffee or a good beer sometime (although after six months any beer would be good) and never completely cover the multitude of successes and failures within this country; however in this simple e-mail I only ask that while you remind your readers of the cost of this war that you also remind them of the 'benefits' of this war. More specifically, that the situation here is not hopeless . . . that in many parts of this country the quality and standard of life has dramatically improved; that for the first time the government is on the side of the people and not poised to seize political dissidents in the middle of night or young girls to suit an evil man's fancy.

"While I do not minimize nor disregard Cindy Sheehan's anguish, pain and suffering I also do not ignore the many positive things that are taking place in Iraq due to the sacrifice and commitment of men like my Marines and Ms. Sheehan's son, Casey. Perhaps Ms. Sheehan only needs to hear that while her son's death was terrible, it was not tragic because he died doing what his country asked him to do - noble or not I will leave up to you."

Is it signed, Maj. Jeff Carpenter.

He's right about the accomplishments. They should get more attention. But so, too, should questions concerning how many troops, over how much time, must remain in Iraq in order to prevent those achievements from being reversed.

Maj. Carpenter didn't say anything about troop morale, but I heard from a number of people who said that those who publicly demonstrate against the war are hurting our troops. Several said Sheehan's dead son would be "disappointed" and "embarrassed" by his mother and the other protesting moms.

I wonder if that's what Casey or any other American soldier would say, however, knowing that so many comrades have given their lives trying to provide Iraqi women, moms included, with their first opportunity to speak openly without fear of ridicule, condemnation or worse.

Reach Montini at (602) 444-8978 or ed.montini@arizonarepublic.com.

<#==#>

http://www.clairewolfe.com/wolfesblog/00001559.html

08/18/2005 Entry: "BATFE harrassment in Virginia"

BATFE harrassment in Virginia.

Raving Reporter Thunder here. I just recieved this e-mail from VCDL (Virginia Citizen's Defense League, a pro-gun organization more effective than the NRA here in VA.) and felt I needed to share it with you all. Keep on the lookout for this crap.

The Bureau of Alcohol, Tobacco, Firearms, and Explosives (BATFE), who seem to go out of their way to alienate gun owners with their heavy-handedness, behaved in a shameful manner this last weekend at the Showmasters' gun show in Richmond.

I had reports from members of police going to their houses while the member was waiting for their approval to purchase a gun at the show! The police asked the spouse and other family members questions about the purchases and filled in a survey! "Did you know your husband was going to a gun show today?" "Did you know your husband was going to buy a gun today?" and many other such questions.

If no one was home at the gun purchaser's house, the police went to the neighbors! "Did you know that your neighbor was buying a gun today? How do you feel about him doing so?"

One member, who was carrying a personal gun to sell, was approached by BATFE and taken to a car while they checked him out. The officer said in front of Showmasters' management, "Did you know you need a business license to sell a gun at this show? I have seen you at a lot of shows - are you in the business of selling guns? I think you are." That's called a fishing expedition and intimidation. In the end they let the VCDL member go because their fish hooks came up empty.

They had over 17 BATFE agents at that show. Richmond and Henrico had a large number of officers running to the homes of anyone purchasing a handgun to ask questions.

I guess Mayor Wilder is flush with cash all of a sudden. Too bad he didn't use that money to put all those cops into the rougher neighborhoods of Richmond, instead of harassing the decent citizens who buy guns at a gun show.

And, if you are sitting down, the main BATFE agent at the show told Showmasters' management that Richmond was going to be the model for this kind of behavior across the nation!!!

BUT, THERE IS GOOD NEWS.

Steve Elliott, who heads up C&E Gun Shows and is affiliated with Showmasters, along with Annette Gelles, who heads up Showmasters, went to Washington with some lawyers to get this straightened out on Monday. (BTW, Steve told me that he has spent in excess of $10,000 this year on legal fees fighting this kind of abuse.)

Steve and Annette were told by the BATFE in DC that BATFE would no longer be sending officers to people's houses who were purchasing a firearm and that what happened in Richmond should not have happened.

We will be watching carefully to see if BATFE keeps its word or not. Report any such abuse immediately to VCDL, along with the officer's name, badge number, and department.

Of course, contact whomever you need to in your state to inform them of this harrassment by F-Troop.

<#==#>

dont the cops have any real criminals to catch???

http://hosted.ap.org/dynamic/stories/A/AZ_BUSINESSMAN_ARRESTED_AZOL-?SITE=AZMES&SECTION=HOME&TEMPLATE=DEFAULT

Aug 22, 3:11 AM EDT

Restaurant owner accused of soliciting officer who posed as teen

TUCSON, Ariz. (AP) -- A businessman accused of soliciting a detective posing as a 14-year-old girl on an Internet site has been arrested.

Peter Picurro, 44, was arrested on two counts of luring a minor for sexual exploitation, police said in a press release.

Police received a tip from the National Center for Missing and Exploited Children that Picurro had contacted a member of the group who was posing as a child on the Internet. Picurro propositioned that person for sex, police said.

A Tucson police detective then posed as a 14-year-old girl on the Internet, and Picurro was arrested after contacting the detective, police said.

Picurro started the Picurro Pizzeria chain in 1992. It has six locations in Tucson and Marana. Picurro owns one of the Tucson locations and co-owns another.

Picurro, a former board member of the Tucson Children's Museum, is known for contributing time and money to children's causes, donating pizzas and offering free tours to schoolchildren who make their own pizzas while learning about nutrition.

<#==#>

how do you spell $revenue$ - photo red light traffic cameras

http://hosted.ap.org/dynamic/stories/A/AZ_TRAFFIC_CAMERAS_AZOL-?SITE=AZMES&SECTION=HOME&TEMPLATE=DEFAULT

Aug 22, 3:11 AM EDT

Mesa police want to up the number of red-light cameras

PHOENIX (AP) -- Hoping to discourage speeders and red-light runners, Mesa police plan to ask officials this week to nearly double the number of red-light cameras on city streets.

The request will come after two pedestrians and a motorcyclist died in two accidents on Mesa's roads Thursday.

Forty-seven people have died in traffic crashes since Jan. 1, eclipsing the previous record of 39 in 1996.

The most recent victims were a motorcyclist who was driving erratically and two elderly women who were crossing a street in mid-block and were hit by a car.

Police will ask the City Council to up the number of red-light cameras from 17 to 30.

<#==#>

Is this Sheriff Joe's gulag called Tent City or perhaps are we confusing it with a high school in Mesa

http://www.eastvalleytribune.com/index.php?sty=46601

High-schoolers adjust to lunchtime confinement

By Beth Lucas, Tribune

August 23, 2005

Seniors dutifully hold up color-coded badges as they pass through tall metal gates. Campus police ride bicycles through the cafeterias. Underclassmen try to jump the fence or pass fake IDs.

Six have been caught. It’s not jail. It’s lunchtime in the Mesa Unified School District. Starting this school year, only seniors can walk or drive off campus for lunch. The open-door lunch policy changed after two Dobson High School students were killed in a December lunchtime car crash. Skyline High School continues to restrict all of its students at lunchtime.

The policy, for some, establishes a "prisonlike" atmosphere.

"This sucks. It looks like a jail," one Red Mountain High School student grumbled to friends while running to class. "It’s so boring."

"The gates are sort of an eyesore," said Mesa High School junior Matthew Barnes, 16. "I don’t like it. It works OK for keeping the students inside. There’s not much we can do to make it better."

The school district, though, insists it’s nothing like prison, and is just meant to keep students safer — not only from car crashes but from fights, drugs and other off-campus abuses.

"Think of it as a gated community," said Red Mountain principal Gerry Slemmer, "without the association fees. They’ll get used to it. They’ll be fine."

At Dobson High School, there is a noticeable difference as students are enclosed only by a 2-foot cement wall meant as a border, rather than the gates at other schools.

Principal Steve Green said students have been abiding by the new rules despite not being fenced in.

"We have trust in them to work with us and do the right thing," he said. "Kids here are very understanding."

While students complained about long lines and switching from fast food to cafeteria cuisine, principals watched with sighs of relief as slower lines of cars calmly exited parking lots and streets surrounding campuses were void of kids smoking or mixing with adults.

Senior Jerard Brown, 17, said it’s been safer as he leisurely leaves campus now for lunch.

"A lot of sophomores and juniors . . . these are the ones who are dangerous drivers," he said.

More work needs to be done to keep sophomores and juniors happy, school officials said.

Many schools are waiting for shade covers to arrive for students who choose to eat outside.

Right now, the students bunch in whatever shade they can find.

Westwood High School is building an outside amphitheater for student-led entertainment.

Red Mountain used $12,000 in student funds to buy two plasma-screen TVs to show sports, plans to buy a juke box, and dressed up its cafeteria with red-and-blue neon lights to create a restaurant-style atmosphere.

Red Mountain and Mountain View high schools have one lunch period.

All other schools divide into two lunches because of limited cafeteria space.

The school board hopes to address that problem by making the cafeterias larger and more comfortable — kind of like a Starbucks for students — if a bond issue on the November ballot passes.

Contact Beth Lucas by email, or phone (480) 898-6373

<#==#>

Hmmm.... I wonder. Isnt the Mall PRIVATE PROPERTY. Can the cops arrest kids for curfew violations on PRIVATE PROPERTY???? Even if it is legal it is a total waste of money and just a jobs program to give high paying jobs to cops.

http://www.eastvalleytribune.com/index.php?sty=46600

Chandler cites teens for violating curfew

By Katie McDevitt, Tribune

August 23, 2005

Teenagers spend Friday nights at the mall — eating, watching movies or hanging out with friends. Sounds harmless, right?

Not for some.

Police are rounding up teens at the Chandler Fashion Square mall on Friday nights, holding them in a vacant restaurant and slapping them with curfew tickets.

About 130 kids have been cited in the past three weeks, and parents — such as John Prescott Jr. of Tempe — are not happy.

Prescott’s 15-year-old daughter, Jenna, received a curfew ticket about 11:15 p.m. Aug. 20 after her movie let out, he said. He was waiting in the parking lot to pick her up at the curb. Instead, he had to retrieve her from police.

“My daughter did nothing wrong other than following exactly what I told her to do,” said Tempe father John Prescott Jr. “Enter the theater, see a movie, exit the movie theater and call me on my cell phone to pick her up curbside.”

“Now, she and I will look forward to a hearing.”

The added enforcement came from a history of loitering, property damage and suspected gang activity, officials said.

Records of calls to police from the mall from April 6 to May 6 show eight criminal damage calls, five disorderly conduct calls, four reports of assaults and seven other misdemeanors.

“We came up with a plan to tackle the problem head-on,” said Sgt. Steve Henry, bicycle squad supervisor. “They are children that don’t have any legitimate reason to be there.”

The mall tried distributing fliers to parents, but they ended up on the parking lot pavement, said Westcor property manager Dee Ross. The mall also appealed to local schools for help and posted signs, she said.

The posted signs read: “Chandler police will enforce the following codes — minor in possession of tobacco products, criminal trespass, graffiti, curfew hours — for minors. Chandler Fashion Center will prosecute.”

“They don’t tell us on the sign what the curfew is,” said RuthAnne Rogers, a Tempe parent whose 15-year-old daughter was cited for curfew violation Aug. 5. “Ignorance is not an excuse, but they should’ve educated us first.”

Police disagree.

“If these kids can find out Britney Spears’ pants size online, they can know the law,” Henry said. “These kids have all had the DARE program and have heard this in school.”

Henry said officers use discretion before issuing tickets. For instance, if parents are in sight and the kid just left the theater, they may not give a citation. Teens with jobs will not be cited if they can prove they are on their way home from work.

Police in other cities said they handle the issue differently.

Tempe police don’t corral kids into holding areas at Arizona Mills mall, or issue such a large volume of tickets.

“If they are waiting for their parents after a late movie lets out, we wouldn’t cite them,” Mesa Sgt. Chuck Trapani said about enforcement at Fiesta Mall. “It’s a tool you don’t want to abuse or be unreasonable with. It’s there to keep kids from roaming the streets.”

“Warnings would have been enough to have things changed with our children,” Prescott said.

Contact Katie McDevitt by email, or phone (480) -898-633

<#==#>

Amerika - bring freedom and democracy to Iraq and Afghanistan! Im so proud!!!! Im sure the Iraq and Afghanistan people will love us for years!

 Sgt. Selena M. Salcedo lifted a detainee

 by his ear and as former Spc Claus made

 another detainee roll around on the floor

 and kiss Walls' boots.

http://hosted.ap.org/dynamic/stories/A/AFGHANISTAN_PRISONER_ABUSE?SITE=AZMES&SECTION=HOME&TEMPLATE=DEFAULT

Aug 23, 1:07 PM EDT

Interrogator Pleads Guilty to Assault

By ALICIA A. CALDWELL

Associated Press Writer

EL PASO, Texas (AP) -- A military intelligence interrogator pleaded guilty Tuesday to dereliction of duty and assault in the abuse of an Afghan detainee who later died.

Spc. Glendale C. Walls admitted that he stood by as former Sgt. Selena M. Salcedo lifted a detainee known as Dilawar by his ear and as former Spc. Joshua R. Claus made another detainee roll around on the floor and kiss Walls' boots.

Walls also admitted to pushing Dilawar against a wall during the interrogation in which Salcedo abused him. Dilawar's death has led to charges against a number of service members.

Lt. Col. Mark Sposato was expected to sentence Walls later Tuesday.

Salcedo, an interrogator who worked with Walls at Bagram Airfield in Afghanistan, pleaded guilty to similar charges this month. Salcedo, who tearfully apologized for her conduct, told a military judge that Walls was with her when she mistreated Dilawar and that Walls pushed Dilawar.

Salcedo will be demoted, given a letter of reprimand and ordered to forfeit $250 a month for four months.

Dilawar died in December 2002, the same month he was detained.

The most serious charges in the case were levied against Pfc. Willie V. Brand, a reservist and military police officer, who initially was charged with Dilawar's death. A military jury convicted Brand last week of assault, maltreatment, maiming and making a false official statement. The same jury spared Brand jail time, instead ordering that he be reduced in rank and pay to a private, the Army's lowest rank.

Spc. Brian E. Cammack pleaded guilty in May to abuse charges and was sentenced to three months in prison. Cammack testified against Brand.

Sgt. Joshua R. Claus has announced his intention to plead guilty in the abuse cases. Claus, one of the soldiers that prosecutors have alleged abused Dilawar while Walls stood by, was scheduled to stand trial in September.

Sgt. James P. Boland, also a reservist from Ohio, was given a letter of reprimand citing him for dereliction of duty for his work at Bagram. Boland, who has left the Army, was initially charged with chaining Dilawar's hands above his head and other abuse charges.

<#==#>

Aug 23, 12:07 PM EDT

NYC Transit Agency Unveils Security Plans

By FRANK ELTMAN

Associated Press Writer

NEW YORK (AP) -- The Metropolitan Transportation Authority announced plans Tuesday for a $200 million security system for the city's sprawling subway and bus network and two major commuter rail lines, featuring closed-circuit cameras and motion detectors.

Lockheed Martin Corp. will create the system, said MTA Executive Director Katherine Lapp.

The MTA announcement comes six weeks after the terrorist attack on the London subway system that killed 52 people.

The security system will cover platforms, stations and terminals but will not be installed inside train cars or buses.

Advertisement

Installation of the first cameras was starting Tuesday and the whole system, whose coverage will include bridges and tunnels, should be installed within three years, Lapp said.

It is the MTA's largest financial commitment to its counterterrorism program. Although the agency approved a $591 million security plan in 2002, it had spent only a fraction of that sum until this deal with Lockheed Martin.

In addition to subways and bus lines, the system will serve the Long Island Rail Road and Metro-North Railroad commuter lines.

On the Net:

MTA: http://www.mta.nyc.ny.us/

<#==#>

http://www.azcentral.com/news/articles/0823Robertson23-ON.html

Pat Robertson calls for assassination of Venezuelan president

Associated Press

Aug. 23, 2005 08:00 AM

VIRGINIA BEACH, Va. - Religious broadcaster Pat Robertson suggested on-air that American operatives assassinate Venezuelan President Hugo Chavez to stop his country from becoming "a launching pad for communist infiltration and Muslim extremism."

"We have the ability to take him out, and I think the time has come that we exercise that ability," Robertson said Monday on the Christian Broadcast Network's "The 700 Club."

"We don't need another $200 billion war to get rid of one, you know, strong-arm dictator," he continued. "It's a whole lot easier to have some of the covert operatives do the job and then get it over with."

Chavez has emerged as one of the most outspoken critics of President Bush, accusing the United States of conspiring to topple his government and possibly backing plots to assassinate him. U.S. officials have called the accusations ridiculous.

"You know, I don't know about this doctrine of assassination, but if he thinks we're trying to assassinate him, I think that we really ought to go ahead and do it," Robertson said. "It's a whole lot cheaper than starting a war ... and I don't think any oil shipments will stop."

Robertson, 75, founder of the Christian Coalition of America and a former presidential candidate, accused the United States of failing to act when Chavez was briefly overthrown in 2002.

Electronic pages and a message to a Robertson spokeswoman were not immediately returned Monday evening.

Venezuela is the fifth largest oil exporter and a major supplier of oil to the United States. The CIA estimates that U.S. markets absorb almost 59 percent of Venezuela's total exports.

Venezuela's government has demanded in the past that the United States crack down on Cuban and Venezuelan "terrorists" in Florida who they say are conspiring against Chavez.

Robertson has made controversial statements in the past. In October 2003, he suggested that the State Department be blown up with a nuclear device. He has also said that feminism encourages women to "kill their children, practice witchcraft, destroy capitalism and become lesbians."

<#==#>

Suspected hacker taps into Air Force personnel information; 33,000 people affected

Associated Press

Aug. 23, 2005 10:10 AM

SAN ANTONIO - A suspected hacker tapped into a military database containing Social Security numbers and other personal information for 33,000 Air Force officers and some enlisted personnel, an Air Force spokesman said Tuesday.

That figure represents about half of the officers in the Air Force, but no identity theft had been reported as of early Tuesday, said Tech. Sgt. James Brabenec, a spokesman at the Air Force Personnel Center at Randolph Air Force Base.

The case was under investigation. advertisement

"Protecting airmen's personnel information is something we take very seriously," Maj. Gen. Tony Przybyslawski, commander of the personnel center, said in a statement. "We are doing everything we can to catch and prosecute those responsible."

The Social Security numbers, birth dates and other information was accessed sometime in May or June, apparently by someone with the password to the Air Force computer system, Brabenec said.

On Friday, the people affected were notified of steps they can take to protect their identity, he said.

The military, while protecting classified information, has had trouble protecting data about its people, a computer expert told The Washington Post, which first reported the story.

"They have historically done much better at protecting operational systems than at protecting administrative systems," said John E. Pike, director of GlobalSecurity.org.

Hacking has been on the rise in commercial industry.

Business leaders in July announced an education campaign to better protect sensitive client information from hackers and other thieves, after a string of high-profile data thefts and losses.

In June, CardSystems Solutions Inc. disclosed that a breach of its system that processes transactions between merchants and credit card issuers exposed 40 million accounts to possible fraud.

<#==#>

http://www.reviewjournal.com/lvrj_home/2005/Aug-14-Sun-2005/opinion/2772077.html

Aug. 14, 2005

Copyright © Las Vegas Review-Journal

VIN SUPRYNOWICZ: Who called Joe Stalin 'a Christian gentleman'?

A few worthwhile books have crossed the desk lately, the most notable being Thomas E. Woods' "Politically Incorrect Guide to American History," Regnery, $19.95.

This is a non-threatening 246-page large-format paperback. In fact, what I missed most was footnotes, since it's always helpful to be able to say, "Oh yeah, go read this!" to the mincing statist who can otherwise be counted on to simper, "That can't be true. Who says?"

But admittedly, comprehensive footnoting would probably have added 50 percent to the size of this book, which does have a good bibliography, and the purpose of which is clearly to serve as a brief, irreverent, non-threatening "first inoculation" against the statist guff still being peddled in government-school history classes -- sort of like Keanu Reeves being fed the red pill in the original "Matrix" movie (the good one).

Probably the best acknowledgement of professor Woods' (Ph.D., Columbia) accuracy, though, is the fact that while he's been roundly attacked for this book in "mainstream" media such as The New York Times, the quibbling is always with his personal resume (generally called an "ad hominem" attack), specifically his membership in outfits which honor the freedom-fighters who resisted the War of Northern Aggression and so on -- rarely challenging the scholarship of the "alternative history" he reports.

No, the Puritans didn't steal Indian lands, professor Woods reveals. Yes, the Founders stressed over and over again that gun ownership is an "individual right" -- and he correctly cites Stephen Halbrook's definitive "That Every Man Be Armed" (I would now add Akhil Reed Amar's "The Bill of Rights"), even if his own case is necessarily sketchy.

But it's in the middle of this book, as professor Woods gets into the long-lived myths that Herbert Hoover allowed the Great Depression to get worse by "doing nothing" (in fact, he worked diligently to prop up wages, which multiplied unemployment), and that FDR then saved the nation through his own wise and well-thought-out socialist interventions, that the author really hits his stride.

His depiction of FDR railing against a Supreme Court decision to throw out his fascistic American Agriculture Administration as unconstitutional -- sneering "Are we going to take the hands of the federal government completely off any effort to adjust the growing of national crops, and go right straight back to the old principle that every farmer is a lord of his own farm and can do anything he wants, raise anything, any old time, in any quantity, and sell it any time he wants?" -- is chilling and begs for someone to ask not only precisely what a "national crop" is, and also what alternative principle this dime-store Mussolini would have preferred to substitute for the one he so viciously reviles.

FDR tells U.S. Ambassador to Russia William Bullitt that, "I think if I give (Joe Stalin) everything I possibly can and ask nothing from him in return, noblesse oblige, he won't try to annex anything and will work with me for a world of democracy and peace."

Thus was half of Europe -- Poland, Czechoslovakia, the half that World War II was actually fought to set free -- turned over to the tender mercies of this mass murderer and his heirs for two whole generations, based on the dangerous conceits of an enfeebled nitwit who believed Stalin's early (and aborted) seminary studies caused "something to enter into his nature of the way in which a Christian gentleman should behave."

And after the war? Harry Truman actually apologized to Stalin for Churchill's "Iron Curtain" speech, offering him an invitation to come to America and deliver a rebuttal.

No wonder the simpering statists hate this modest little volume.

For readers in the sensitive 11-15 age group, in the past I would have recommended Heinlein's "The Moon is a Harsh Mistress" and "Farnham's Freehold," followed by L. Neil Smith's "Pallas" and "The Probability Broach."

Now let us add to that lineup "Out of the Gray Zone," by Claire Wolfe and Aaron Zelman (RebelFire Press, P.O. Box 270014, Hartford, WI 53027; $17.95 postpaid), the tale of a near-future American kid who decides to stop taking his mind-numbing government-mandated "meds" and escape from his high school/internment camp in "The Zone," searching for a way to rid himself of the wrist ID chip that allows the central state to track everything he does.

Co-author Zelman runs Jews for the Preservation of Firearms Ownership, a fine outfit. But I will attribute the patient craftsmanship and pacing of this little paean to the revolutionary who lies sleeping beneath the calm facades of (hopefully) enough remaining American HaPiMed drones to leading author Wolfe, who brought us "101 Things to Do Till the Revolution" (now reissued as "The Freedom Outlaw's Handbook") and the sequel, "Don't Shoot the bastards (Yet.)"

Ms. Wolfe understands the surveillance/therapeutic state, and is properly appalled by it.

Vin Suprynowicz is assistant editorial page editor of the Review-Journal and author of the new novel "The Black Arrow"; see www.TheLibertarian.us.

<#==#>

http://www.reviewjournal.com/lvrj_home/2005/Jul-31-Sun-2005/opinion/2503702.html

Jul. 31, 2005

Copyright © Las Vegas Review-Journal

VIN SUPRYNOWICZ: Sexual assault victim could go to prison

Out of Green Bay, The Associated Press reported Tuesday, "A woman who was upset over being searched bodily at an airport was convicted Tuesday of assaulting a security screener by grabbing the federal officer's breasts."

A federal jury heard the case against retired teacher Phyllis Dintenfass, who also allegedly shoved the screener during the search at the Outagamie County Regional Airport in Appleton, Wisc. in September 2004. Dintenfass, 62, faces up to a year in federal prison and $100,000 in fines. The judge set sentencing for Nov. 1.

On July 25, The AP reported, Transportation Security Administration screening supervisor Anita Gostisha testified that Dintenfass activated metal detectors at a checkpoint. Gostisha said she took the woman to another screening area, where she used a handheld wand. Gostisha said she was following protocol when she then further performed a "limited pat-down search." Gostisha said she was using the back of her hands to search the area underneath Dintenfass' breasts when the woman lashed out at her.

Dintenfass responded that she acted in self-defense. "I was reacting to what felt like an absolute invasion of my body," she said.

Now, how much do you suppose we would be safe in wagering that said judge in this case lied to those jurors, telling them they had no right or power to throw out the case if they felt the law or its enforcement was absurd and unconstitutional -- and that the judge further refused to seat any juror who declined to perjure himself of his verdict in advance by swearing to "enforce the law as given to you by the court"?

Before the apologists for consolidated state tyranny limber up their keyboards, let us review:

1) The most vital precedent in establishing trial by jury as a vital safeguard against state usurpation was the Bushell case, which found William Penn (yes that William Penn) on trial in London in 1670 for preaching an illegal Quaker sermon. The judges ordered the jury to convict, but refused to let them read the actual statute. The jury refused to convict, since they couldn't figure out why this should be a crime in the first place. The jurors themselves were fined and imprisoned without food, water, or bathroom facilities until they would relent.

Four refused, brave souls. And the English Court of Common Pleas finally came to their rescue, ruling that a jury could refuse to enforce a law if it offended their conscience or if they weren't allowed to read it for themselves, and that no one could punish them for doing so.

2) Our own American freedom of the press is widely traced to the trial of colonial printer John Peter Zenger in New York in 1735. Zenger was accused of printing seditious libel against the king. He admitted to having done the printing, and truth was no defense under crown law. But defense attorney Andrew Hamilton cited the Bushell case, asking the jury to ignore the judge's instructions and throw out a prosecution under an offensive law. The jury "judged the law" and acquitted, ignoring the judge's instructions.

3) John Jay, first chief justice of the United States Supreme Court, said in charging the jury in Georgia vs. Brailsford, 1794, "You (the jurors) have, nevertheless, a right to take upon yourselves to judge of both, and to determine the law as well as the fact in controversy."

4) U.S. Supreme Court Justice Samuel Chase agreed, stating in 1804, "The jury has the right to determine both the law and the facts."

5) What's that? All this magically changed at some point in the 20th century, when this safeguard of our other liberties quietly expired? Actually, the D.C. Court of Appeals held in U.S. v. Dougherty in 1972: "The pages of history shine on instances of the jury's exercise of its prerogative to disregard uncontradicted evidence and instructions from the judge. Most often commended are the 18th century acquittal of John Peter Zenger of seditious libel [the case that gave Americans our freedom of the press] and the 19th century acquittals in prosecutions under fugitive slave laws."

Anyone who says otherwise is either ignorant or a liar, and should be promptly searched for a concealed law degree.

At the conclusion of the kangaroo trial of uppity groping victim Phyllis Dintenfass, U.S. Attorney Steven Biskupic said TSA officers perform a vital service and are entitled to protection from assault.

In fact, these traitorous scum, who daily violate their sacred oaths to protect and defend our Constitution, do not perform a vital service, or even a marginally useful one, unless it's a "vital service" to condition an entire people to abandon our rights to privacy, dignity and to be free of unreasonable, warrantless searches. Most of this rigmarole was already in place on Sept. 11, 2001, and it stopped not a single intended hijacker -- not a one. It would not stop them today, since metal detectors do not pick up plastic box cutters.

The American populace is being conditioned with incredible speed to accept the conditions of a de facto police state with no regard to our privacy or dignity, let alone the solemn guarantees of the Fourth Amendment.

About the only criticism of sexual assault victim Dintenfass' actions that I can summon up is that it lacked a certain panache. Next time, dear, try moaning loudly, then breaking into uncontrollable sobs and panting, "Oh yes, baby. This is even better than at home with the baby powder. The whips! The whips!"

Vin Suprynowicz is the Review-Journal's assistant editorial page editor. His column appears Sunday.

<#==#>

A jobs program for highly paid lawyers to shake down Latinos????

http://www.azcentral.com/news/articles/0824immigration-prosecute24.html

Ex-U.S. attorney's work skews immigration prosecution totals

Jon Kamman

The Arizona Republic

Aug. 24, 2005 12:00 AM

If today's broadcasts and headlines across the nation trumpet what seems to be a major increase in federal prosecution of undocumented immigrants, take a look behind the statistics released Tuesday in a new study.

Most of the supposedly dramatic crackdown can be traced to a lone official, a former prosecutor in Phoenix who, in the wake of deaths in the Arizona desert and the 9/11 terrorist attacks, led the U.S. Attorney's Office in Houston to treat undocumented immigration as a crime.

Also behind the statistics lies a wealth of data that the study itself admits may be unreliable by wide margins.

That said, the report by a data clearinghouse at Syracuse University nevertheless points up a remarkable change in policies and procedures on illegal immigration in one of the nation's 90 judicial districts.

The policy pursued by Michael T. Shelby as U.S. attorney for southern Texas was to take illegal-immigration cases, even the simple misdemeanors of crossing the border to look for work, to criminal court instead of leaving them for instant deportation or non-criminal administrative actions.

"If we don't take the case, then we basically legalize unlawful immigration in the country, or we turn it into a purely administrative matter," said Shelby, now in private practice after 3 1/2 years as the top U.S. Department of Justice official in Houston.

Shelby said his views on immigration were shaped in part by the last case he handled as an assistant U.S. attorney in Phoenix before being appointed to the Texas job.

He was the prosecutor of the "coyote," or immigrant smuggler, who led 14 undocumented border crossers to their deaths in the sweltering Arizona desert in May 2001. The deaths stand as the largest group of immigrants to perish in Arizona on a single trek.

"That really showed from a human perspective what the costs of these smugglings are," Shelby said in a telephone interview.

The immigrants died just a few months before the terrorist attacks on New York and Washington, D.C.

"After 9/11, we viewed immigration as a national security issue," Shelby said. "Our first and overriding priority, as instructed by the president, was homeland security."

Because of Shelby's approach, national statistics on prosecutions soared in ways that have little relation to how most undocumented immigrants are processed in the rest of the country.

Almost single-handedly, Shelby was responsible for a radical increase in prosecutions from 2003 to 2004. His judicial district, much of which borders Mexico, accounted for nearly half of about 38,000 immigration prosecutions brought in 90 districts nationwide.

That surge pushed national statistics to new, but misleading, heights.

As recorded by the Transactional Records Access Clearinghouse at Syracuse, the number of immigration cases presented to federal officials for criminal prosecution in 2004 soared 65 percent from 2003.

In reality, however, the increase stemmed mostly from the 345 percent increase in Shelby's district alone.

Without that factor, the increase would be a mere 5 percent for regions adjoining the southwestern border with Mexico, and 11 percent for the rest of the United States, if the statistics examined by the university are credible.

Their accuracy is in doubt, however. The number of immigration prosecutions reported by U.S. Attorney's offices in southwestern border districts differs by as much as 200 percent from the figures reported by the federal court system.

Another major flaw the study acknowledges is that some districts, including Arizona, may be prosecuting more cases, but do not keep track of misdemeanors.

Compiling data on misdemeanors would require a full-time worker, said Paul Charlton, U.S. attorney for Arizona.

"It doesn't make sense to put a person in a place where they're only going to be recording misdemeanor convictions when I can instead have someone helping win a felony conviction," Charlton said.

Federal prosecutors in his office already are carrying one of the heaviest caseloads in the nation, well over 100 cases in comparison with a national average of 11, he said.

Shelby deferred comment on whether other districts should adopt his aggressive stance on immigration, and Charlton deferred judgment on whether the costs of handling some 18,000 immigration cases in Texas were justified.

Charlton said a major increase in immigration prosecutions also would require increases in deputy U.S. marshals, pretrial services personnel, probation officers and federal judges.

"You have to begin to ask yourself how much return you're getting on your law enforcement investment," he said.

Shelby acknowledged that the leap in cases his office handled "didn't solve the problem, it just moved us a little down the road."

He said he felt it was important to put border crossers into the criminal-justice system to create a history so they could be dealt with more stringently if they entered illegally again.

<#==#>

dont the cops have any real criminals to catch???

http://www.azcentral.com/news/articles/0824curfew24.html

Juveniles ticketed in curfew violations

Lindsey Collom

The Arizona Republic

Aug. 24, 2005 12:00 AM

Police are ticketing juveniles out past curfew at Chandler Fashion Center after complaints from mall officials of late-night loitering and criminal activity.

In the past three Fridays, more than 130 teenagers have been cited. Police will be patrolling again this weekend.

While other Valley cities regularly cite curfew violators, the Chandler enforcement is one of the most concerted efforts in recent history.

Mall security recently asked the Chandler Police Department for help in dealing with the crush of teens who linger outside the Harkins Chandler Fashion Center 20 theaters on weekends after the mall closes, police said.

"I think it's stupid," said Alyssa Schreiner, 15, adding that a friend text messaged her after he was cited for being out after curfew.

"No one's doing anything wrong," she said. "They're just hanging out, they're not drinking."

But police disagree. Some teens, they say, have been involved in criminal damage to mall property, vandalism and disorderly conduct. Others have been caught with alcohol or tobacco.

In Maricopa County, children 15 and under can't be out between 10 p.m. and 5 a.m. The curfew for 16- and 17-year-olds is midnight. The exceptions are when a juvenile is accompanied by an adult, coming home from work, or running an errand with parental consent.

Corporate officials with Westcor, which owns Chandler Fashion Center, would not comment about the teen citations.

Signs have been posted throughout the Chandler mall in recent weeks, and police begin warning teens at least half an hour before the 10 p.m. curfew.

Ticketed teens are given a court date and held in a vacant restaurant until parents show up. A parent must attend court with the child, who will likely be fined up to $150 or ordered to perform community service.

Dolores Hindman of Chandler says the special enforcement at Chandler Fashion Center should be a wake-up call to parents.

"From what we can see, parents are not parenting," Hindman said, adding that she and her husband no longer visit the mall on weekends because of the loiterers. "I wonder if these parents are aware of the other things that are going on besides curfew. (Police) are trying to protect the kids and protect the people."

Some don't see it that way.

"I don't think we should have a curfew," said Tempe High School students Lanette Pacheco, 16, and Marissa Aguilar, 15, nearly in unison when asked about the curfew crackdown.

"If we were like 12 or 13, then yeah," Pacheco said. "But we're practically old enough. [The crackdown] has hurt a lot of our social life."

In at least one other suburban community, police are also stepping up curfew enforcement.

The Ahwatukee Foothills Crime Prevention Task Force recently obtained a grant to put two off-duty patrolmen on the street to ferret out curfew violators for 26 nights, compared with eight nights last year. The undercover squad is expected to patrol when teens are apt to be out late, such as when there is a varsity football game or prom night.

In Ahwatukee and other parts of Phoenix, teens can be ordered to pay a fine and be assigned to a probation officer for up to a year.

But, overall, curfew and loitering violations in Phoenix have plunged since 2000. Last year, there were 362 "curfew, loitering" violations in the city, down nearly 67 percent from the 1,085 violations four years before.

In Gilbert, offenders pay $30 for a course on city regulations and must complete 10 hours of community service. Ninety-three teens have gone through the class this year.

Lacey Cox, a counseling administrator in Gilbert's Youth & Adult Resources, said many parents are transplants to the Valley and unaware of curfew law.

"For a lot of parents, they say 'Oh, well, we didn't know,' " Cox said. "Some parents will take the responsibility. They've either moved here or where they grew up they didn't have curfew. They don't realize you can't give your kids permission."

Staff reporters Corinne Purtill, Stephanie Paterik, Judi Villa and Josh Kelley contributed to this article.

<#==#>

government! its all about shaking down people you dont like and giving the loot to people you do like!!!

http://www.azcentral.com/arizonarepublic/local/articles/0824roberts24.html

Despite promises, cities still giving away tax money

Aug. 24, 2005 12:00 AM

In January, a delegation of chastened city leaders held a press conference, asking the Legislature not to stop them from stuffing the pockets of mall developers and car dealers with our money.

After years of siphoning hundreds of millions out of taxpayers' hands in order to lure the big boys in retail to their cities, the mayors vowed to start exercising restraint if only the Legislature would back off.

"We respectfully request that they give us the opportunity to work through this," Phoenix Mayor Phil Gordon said at the time.

They got their wish.

In April, the Legislature dropped a bill aimed at ending these insane bidding wars to land big retail operations and the sales taxes they bring. Rep. John Nelson, R-Glendale, single handedly killed the bill, saying he believed the cities had gotten the message.

"The issue is giving the cities an opportunity to deal with it and see if they in fact follow through," he told me at the time.

So how are they following through?

Well, in May, Goodyear's leaders agreed to give away $4.48 million if only Vestar Development would build them a power center. In June, Phoenix's leaders agreed to give away $1.48 million if only Costco would build them a store in poor, struggling northeast Phoenix. In July, Glendale's leaders agreed to give away $16.7 million if only Cabala's would build them a giant hunting and fishing store.

Now comes August and a westside bidding war for car dealers not seen since . . . well, since the 2004 Chandler-Gilbert debacle that will put an estimated $100 million in tax revenues into the dealers' pockets.

On Aug. 11, the Surprise City Council approved a set of multi-million-dollar, open-ended giveaways to lure downtown Glendale car dealers to Surprise's stretch of the fast-growing Loop 303. Meanwhile, Glendale, hoping to hang onto its dealers, is offering massive subsidies to entice them to Glendale's piece of the 303. Either way, the car dealers win . . . and win big.

The Surprise deal calls for up to 10 car dealers to pocket 50 percent of city sales taxes on every vehicle they sell for 10 years. In addition, the city has generously agreed to toss in $10,000 up front to help the fledgling Ford Motor Co. and each of the others with their start-up costs.

Surprise Economic Development Director John Hagen wouldn't tell me how much tax money would be sucked away by the bonanza being offered the Glendale dealers who sell Lincolns and Yukons and the rest. Apparently, the public isn't entitled to know just how big these giveaways are.

Surprise resident Gene Briody calls the whole thing crazy, given the coming growth. "It's a gold mine for anyone setting up on that highway," he said.

Especially when you consider that those dealers won't have to pay their fair share of taxes for 10 years.

Cities counter that they must shovel massive subsidies at big retail operations because if they lose out to a neighboring city, 100 percent of nothing is nothing.

So much for that working-it-out thing.

Still, one mayor, at least, has seen the light. Tempe Mayor Hugh Hallman told me Monday that he no longer believes that cities can restrain themselves from going for the big score rather than sharing the wealth. It is time, he says, for the Legislature to step in and put a stop to it, though he would allow "incentives" for legitimate public infrastructure, historic preservation and environmental cleanup.

"Communities," he said, "are addicted to sales tax, and it's a race to the bottom."

The question is: how many more hundreds of millions more must be drained away before we land there.

Reach Roberts at laurie.roberts@arizonarepublic.com or (602) 444-8635.

<#==#>

http://www.azcentral.com/arizonarepublic/local/articles/0824wvbriefs24.html

West Valley news briefs

Aug. 24, 2005 12:00 AM

Buckeye police sergeant is fired over violations

BUCKEYE - Bruce Pankow, a Buckeye police sergeant, was fired Tuesday for what Police Chief Dan Saban described as "11 sustained violations of policy."

For example, Pankow was untruthful when questioned about his role in a narcotics investigation, making him unsuitable for further police employment, Saban said. advertisement

Pankow has 15 days to appeal, Saban said.

Neither Pankow, who has been with the force for nearly two years, nor his lawyer could be reached for comment.

<#==#>

To: lpaz-discuss@yahoogroups.com

Date: Wed, 24 Aug 2005 11:22:37 -0700

Subject: Re: [lpaz-discuss] are all the maricopa county criminal trials recorded on cd-roms?

Maricopa County has gone to almost all electronic audio (not video)

recording. You can get the CD of the recording of any proceeding for

20

bucks. You can also have a written transcript prepared from that CD.

Electronic Services sends it to one of the private stenographer

companies in town and then you make the arrangements for the written

transcript once the stenographer company contacts. Unfortunately, the

process has caused a bottleneck and it is taking upwards of a month to

get the written transcript - even when you pay to have it processed on

an expidited procedure, because it has taken me at least 15 days to get

it out Electronic Services.

 The advantage to the court is, it no longer has to pay for a

stenographer during any hearing or trial. The downside is of course

the

undo delay at Electronic Services. The delay is tollerable only

because

Ken Crenshaw is easy to work with. He has just been put in a bad

position because his office is extremely understaffed. It looks like

there are only a third of the people that need to be there.

g'day

John Wilde

****** ******* wrote:

> i was looking at the criminal records at the county

> web site for lociano arriaga who looks like he was

> unjustly convicted yesterday of assulting a phoenix

> cop and i saw this. it seems to say that all the

> criminal trials that happenen in maricopa county may

> be video taped. and the cd-rom can be view if you call

> Ken Crenshaw at 602-506-7100.

>

> is that true?

>

> *******

>

> the web site is:

>

> http://www.courtminutes.maricopa.gov/docs/Civil/072005/m1868339.pdf

>

>

> E-COURTROOM POLICIES

>

> This is a JAVS courtroom. In the event a record is

> made, the Court will provide, upon

> request, CDs and videotapes regardless of when the

> copies are made. A fee of $20.00 will apply

>

> SUPERIOR COURT OF ARIZONA

> MARICOPA COUNTY

>

> CV 2003-090262 07/14/2005

>

> Docket Code 003 Form J000 Page 2

> to all copies requested, either on the day of the

> hearing or for hearings recorded on an earlier

> date. Forms to request a recording of the proceeding

> are available in the Self-Service Center and

> in the JAVS courtrooms.

> A person requesting a daily copy of CD or videotape

> must complete the appropriate

> request form and pay the applicable fee to the

> Self-Service Center. Upon payment of the

> appropriate fees through the Self-Service Center, a

> receipt will be issued which shall then be

> presented to Court staff for preparation of the CD or

> videotape in the customary manner.

> A person wanting a copy of a hearing from a previous

> occasion must contact Ken

> Crenshaw at 602-506-7100.

> Should a party wish to have a court reporter present

> for trial, a written request must be

> received by the Court ten (10) court business days

> prior to the scheduled hearing.

>

>

<#==#>

To: lpaz-discuss@yahoogroups.com

From: "John Buttrick - SUPCRTX"

Date: Wed, 24 Aug 2005 11:51:12 -0700

Subject: RE: [lpaz-discuss] are all the maricopa county criminal trials recorded on cd-roms??

 The CD's are only burned in the JAVS electronic courtrooms.

I happen to be in one now, but there are only about ten or so such

courtrooms. I don't know how many of those are criminal courtrooms, but

I know at least one of them is. Note: You have to pay for the CD if you

want it. I don't think there is any free viewing aside from showing up

and sitting through the agony of watching the proceedings live.

-----Original Message-----

From: lpaz-discuss@yahoogroups.com

Sent: Wednesday, August 24, 2005 11:00 AM

To: lp az discuss

Subject: [lpaz-discuss] are all the maricopa county criminal

trials recorded on cd-roms??

i was looking at the criminal records at the county

web site for lociano arriaga who looks like he was

unjustly convicted yesterday of assulting a phoenix

cop and i saw this. it seems to say that all the

criminal trials that happenen in maricopa county may

be video taped. and the cd-rom can be view if you call

Ken Crenshaw at 602-506-7100.

is that true?

the web site is:

http://www.courtminutes.maricopa.gov/docs/Civil/072005/m1868339.pdf

E-COURTROOM POLICIES

This is a JAVS courtroom. In the event a record is

made, the Court will provide, upon

request, CDs and videotapes regardless of when the

copies are made. A fee of $20.00 will apply

SUPERIOR COURT OF ARIZONA

MARICOPA COUNTY

CV 2003-090262 07/14/2005

Docket Code 003 Form J000 Page 2

to all copies requested, either on the day of the

hearing or for hearings recorded on an earlier

date. Forms to request a recording of the proceeding

are available in the Self-Service Center and

in the JAVS courtrooms.

A person requesting a daily copy of CD or videotape

must complete the appropriate

request form and pay the applicable fee to the

Self-Service Center. Upon payment of the

appropriate fees through the Self-Service Center, a

receipt will be issued which shall then be

presented to Court staff for preparation of the CD or

videotape in the customary manner.

A person wanting a copy of a hearing from a previous

occasion must contact Ken

Crenshaw at 602-506-7100.

Should a party wish to have a court reporter present

for trial, a written request must be

received by the Court ten (10) court business days

prior to the scheduled hearing.

<#==#>

http://hosted.ap.org/dynamic/stories/W/WAR_GRAVESTONES?SITE=AZMES&SECTION=HOME&TEMPLATE=DEFAULT

Aug 24, 7:49 AM EDT

Troops' Gravestones Have Pentagon Slogans

By DAVID PACE

Associated Press Writer

ARLINGTON, Va. (AP) -- Unlike earlier wars, nearly all Arlington National Cemetery gravestones for troops killed in Iraq or Afghanistan are inscribed with the slogan-like operation names the Pentagon selected to promote public support for the conflicts.

Families of fallen soldiers and Marines are being told they have the option to have the government-furnished headstones engraved with "Operation Enduring Freedom" or "Operation Iraqi Freedom" at no extra charge, whether they are buried in Arlington or elsewhere. A mock-up shown to many families includes the operation names.

The vast majority of military gravestones from other eras are inscribed with just the basic, required information: name, rank, military branch, date of death and, if applicable, the war and foreign country in which the person served.

Families are supposed to have final approval over what goes on the tombstones. That hasn't always happened.

Nadia and Robert McCaffrey, whose son Patrick was killed in Iraq in June 2004, said "Operation Iraqi Freedom" ended up on his government-supplied headstone in Oceanside, Calif., without family approval.

"I was a little taken aback," Robert McCaffrey said, describing his reaction when he first saw the operation name on Patrick's tombstone. "They certainly didn't ask my wife; they didn't ask me." He said Patrick's widow told him she had not been asked either.

"In one way, I feel it's taking advantage to a small degree," McCaffrey said. "Patrick did not want to be there, that is a definite fact."

The owner of the company that has been making gravestones for Arlington and other national cemeteries for nearly two decades is uncomfortable, too.

"It just seems a little brazen that that's put on stones," said Jeff Martell, owner of Granite Industries of Vermont. "It seems like it might be connected to politics."

The Department of Veterans Affairs says it isn't. "The headstone is not a PR purpose. It is to let the country know and the people that visit the cemetery know who served this country and made the country free for us," VA official Steve Muro said.

Since 1997, the government has been paying for virtually everything inscribed on the gravestones. Before that, families had to pay the gravestone makers separately for any inscription beyond the basics.

It wasn't until the invasion of Iraq in March 2003 that the department instructed national cemetery directors and funeral homes across the country to advise families of fallen soldiers and Marines that they could have operation names like "Enduring Freedom" or "Iraqi Freedom" included on the headstones.

VA officials say neither the Pentagon nor White House exerted any pressure to get families to include the operation names. They say families always had the option of including information like battle or operation names, but didn't always know it.

"It's just the right thing to do and it always has been, but it hasn't always been followed," said Dave Schettler, director of the VA's memorial programs service.

VA officials say they don't know how many families of the more than 2,000 soldiers and Marines who have died in Iraq and Afghanistan have opted to include the operation names.

At Arlington, the nation's most prestigious national cemetery, all but a few of the 193 gravestones of Iraq and Afghanistan dead carry the operation names. War casualties are also buried in many of the 121 other national cemeteries and numerous state and private graveyards.

The interment service supervisor at Arlington, Vicki Tanner, said cemetery representatives show families a mock-up of the headstone with "Operation Iraqi Freedom" or "Operation Enduring Freedom" already included, and ask their approval.

Former Sen. Max Cleland, D-Ga., who lost both legs and an arm in Vietnam and headed the Veterans Administration under President Carter, called the practice "a little bit of glorified advertising."

"I think it's a little bit of gilding the lily," Cleland said, while insisting that he's not criticizing families who want that information included.

"Most of the headstones out there at Arlington and around the nation just say World War II or Korea or Vietnam, one simple statement," he said. "It's not, shall we say, a designated theme or a designated operation by somebody in the Pentagon. It is what it is. And I think there's power in simplicity."

The Pentagon in the late 1980s began selecting operation names with themes that would help generate public support for conflicts.

Gregory C. Sieminski, an Army officer writing in a 1995 Army War College publication, said the Pentagon decision to call the 1989 invasion of Panama "Operation Just Cause" initiated a trend of naming operations "with an eye toward shaping domestic and international perceptions about the activities they describe."

Mainline veterans groups are taking the change in stride. American Legion spokesman Donald Mooney said the organization hasn't heard any complaints from its members.

"I'm concerned that we do what the families want," said Bob Wallace, executive director of Veterans of Foreign Wars. "I don't think there's any critical motivation behind this

<#==#>

london police just as corrupt as american police

http://hosted.ap.org/dynamic/stories/B/BRITAIN_BOMBINGS?SITE=AZMES&SECTION=HOME&TEMPLATE=DEFAULT

Aug 24, 2:44 PM EDT

Group Set to Probe London Police Shooting

By MARA D. BELLABY

Associated Press Writer

LONDON (AP) -- Rejecting suggestions that London police had erased key evidence, a police watchdog group said it has all the evidence it needs to investigate the police shooting of a Brazilian man mistaken for a terrorist, the group said Wednesday.

The chairman of the Independent Police Complaints Commission Nick Hardwick said his investigators had closed circuit footage from the subway station where Jean Charles de Menezes was shot seven times in the head. He called the footage "very helpful."

"I'm not aware of any information that we are missing," Hardwick told reporters after meeting with a senior Brazilian delegation that came to London to find answers to the Menezes shooting. "I believe that I have all the information that I need ... but I'm not going to believe anything until our own investigation has established it."

Menezes was killed on July 22, the day after failed bomb attacks hit the London transit system. Those attacks came exactly two weeks after similar bombings killed 52 commuters and four suspected bombers.

Advertisement

A member of the Brazilian delegation said they believed someone should be held accountable.

"A Brazilian citizen was killed and we believe that someone should be considered guilty," said Manoel Gomes Pereira of Brazil's Foreign Ministry. "This case creates a situation in which the government and the family in Brazil must deserve some answers."

New revelations have suggested that police failed to properly identify Menezes, some of the officers tailing him did not believe he posed an immediate threat, and armed police fired at him even after he had been restrained. Leaked documents also contradicted initial witness statements that Menezes had been dressed in a bulky coat despite the warm weather and had run from police.

And this week, a dispute emerged over footage from the closed circuit television cameras in the station where Menezes was killed. British media reported that police complained to subway employees that the tapes were useless, something the staff allegedly disputed. The media reports, citing subway sources, suggested police might have tampered with the tapes to erase the video, but provided no evidence for those allegations.

Hardwick appealed to Britons for patience to let his team investigate why Menezes was mistaken for a suicide bomber.

"I still don't know the truth of what happened," Hardwick said. "When I know what happened, I'll tell the public."

On Tuesday, the IPCC said it would have a report ready by the end of the year, but its publication might be delayed if any criminal or disciplinary proceedings against the officers involved were underway.

The Brazilian officials, who spent two hours talking to the police watchdog group, left without commenting. However, they were expected to address the media later Wednesday. The two Brazilian officials, Deputy Attorney General Wagner Goncalves and Marcio Pereira Pinto Garcia, a high-ranking Brazilian Justice Ministry official, met earlier Wednesday with British prosecutors.

The Crown Prosecution Service is not involved in the case at this stage but ultimately may have to decide whether to bring criminal charges against the police officers. Menezes' family have called for those responsible to face prosecution.

Meanwhile, Metropolitan Police Commissioner Sir Ian Blair, who has faced calls for his resignation, won the backing Wednesday of London Mayor Ken Livingstone .

In an interview with BBC radio, Livingstone accused unidentified "disgruntled" police officers of attempting to undermine Blair, whom Livingstone praised as "a radical and reforming commissioner" and "the best news that London policing has got."

Livingstone called Menezes' killing a "terrible accident and tragedy," but said that Blair's detractors within the police department were using the incident to undermine the chief.

"Here is a radical and reforming commissioner making major changes to the police who has many enemies in there, who really don't want to see those changes," Livingstone said.

Meanwhile, The Guardian newspaper, citing unidentified police and counterterrorism sources, reported Wednesday that the four suspected July 7 suicide bombers detonated themselves by pressing buttons. If true, that rules out any suggestion that the bombs were triggered from afar by mobile phone and the bombers were unaware of their task, the newspaper said.

Metropolitan Police declined to comment, saying it will not discuss any part of the investigation.

<#==#>

http://news.yahoo.com/s/ap/20050824/ap_on_re_us/drug_testing_color_bias;_ylt=AlQ_FDc6XOzxmrf9RNya6hNH2ocA;_ylu=X3oDMTA3MjBwMWtkBHNlYwM3MTg-

Officers Sue Over Use of Hair Drug Tests By DENISE LAVOIE, Associated Press Writer

BOSTON - The seven police officers swore they didn't use cocaine, yet their hair tested positive for the drug. The officers — all of them black — were promptly fired or suspended.

"I was in complete and utter shock," said Officer Shawn Noel Harris. "I know that I never used drugs a day in my life."

The Boston officers are now suing the police department, claiming the mandatory drug test is unreliable and racially biased. They say hair testing is unfair because drug compounds show up more readily in dark hair than light hair.

Their civil rights lawsuit is one of many legal challenges against hair drug tests, which are used by companies and police departments nationwide. Employers like the test because it can detect drugs up to three months after use; urine tests go back only a few days and can be easily altered.

But studies have found dark-haired people are more likely to test positive for drugs because they have higher levels of melanin, which allows drug compounds to bind more easily to their hair.

The Boston lawsuit says the officers may have had some kind of environmental exposure to cocaine, but that they didn't use the drug themselves. The former officers are seeking reinstatement to their jobs, back pay, and unspecified damages.

Six of the seven former officers had a second hair test conducted that came back negative within days of the positive result. Harris had another hair test, a urine test and a blood test. All were analyzed by a different laboratory and all came back negative.

"It was humiliating," he said. "People who I once considered friends or comrades in arms treated me differently. They looked at me differently."

Police Commissioner Kathleen O'Toole said the department believes the hair testing policy is sound.

"Our department's lawyers have certainly studied this and are prepared to go forward and defend the existing policy," O'Toole said. "To date, nobody has presented anything that's caused us to believe that we should abandon our current policy."

Boston police began testing hair in 1999, replacing urine tests. Their testing company, Psychemedics Corp., is the largest provider of hair testing for drug use, with clients including Fortune 500 companies and police departments in Chicago and Los Angeles.

William Thistle, Psychemedic's senior vice president and general counsel, said the company's tests are well-supported and approved by the U.S. Food and Drug Administration.

Each hair sample is thoroughly washed and soaked for an extensive period of time to remove any contaminants. If an initial test comes back positive, the sample is tested again, Thistle said.

"The fact is that the test is extremely reliable," he said.

But critics say it's far from perfect. Police are especially vulnerable because they can be exposed to drug residue on the job, they say.

Fort Wayne, Ind., narcotics detective Timothy Bobay tested positive for cocaine after a hair sample was taken from his forearm during a random screening last year.

The police chief moved to fire him, but Bobay vehemently denied using cocaine. He argued the positive test came from exposure to cocaine dust on the job three weeks earlier.

Bobay, who is white and has dark hair, had a hair sample taken from his head tested by a different laboratory and he also had a urine test. Both came back negative.

The petition to fire him was withdrawn after Psychemedics said it was unable to rule out environmental exposure to cocaine as the reason for his positive test, said Bobay's lawyer, Patrick Arata.

Under the substance abuse policy in Boston, officers who test positive for drug use are either fired or suspended for 45 days without pay and required to undergo rehab. Six of the seven police officers refused to sign rehabilitation agreements. The seventh officer signed the agreement so he could keep his job, but was later fired after testing positive in another hair test.

Dr. Bruce Goldberger, director of toxicology at the University of Florida College of Medicine, said he is more supportive of hair testing than he was five or 10 years ago because laboratory procedures have improved.

But the American Civil Liberties Union says the science is still questionable and discriminatory.

"Here you have police officers on the front line whose reputations have been horribly tarnished, if not destroyed, and who are out of a job because of a drug test that may have identified them for being guilty of nothing more than the color of their skin," said ACLU attorney Allen Hopper.

<#==#>

To: lpaz-discuss@yahoogroups.com

From: "John Buttrick - SUPCRTX"

Date: Wed, 24 Aug 2005 13:22:35 -0700

Subject: RE: [lpaz-discuss] are all the maricopa county criminal trials recorded on cd-roms??

 The JAVS courtrooms are both audio and video. There are several cameras which are all voice activated. I should have said DVD rather than CD. They are used to keep the record instead of court reporters in a large number of cases.

<#==#>

Pope Benedict XVI said Wednesday he was praying for the victims of the crash as well as those grieving for the tragedy.

you would figure that if the pope has a direct line to god instead of praying for these folks he would raise them all from the dead and save the airline a huge bill and magiclly put the plane back into the condition it was befor it crashed.

http://www.azcentral.com/news/articles/0824PeruPlaneCrash24-ON.html

Dozens survive deadly Peruvian airliner accident

Associated Press

Aug. 24, 2005 12:35 PM

LIMA, Peru - Rescuers combed a jungle marsh Wednesday for victims of a Peruvian airliner that split in two after an emergency landing during a hailstorm, killing at least 31 people and leaving 10 missing. Fifty-seven people escaped the burning wreckage, wading away through knee-deep mud.

TANS Peru Flight 204 was the world's fifth major airline accident in August, making it the deadliest month for plane disasters in three years.

The Boeing 737-200 was carrying 98 people, including a crew of six, on a domestic flight from the Peruvian capital of Lima to the Amazon city of Pucallpa, airline spokesman Jorge Belevan said at a news conference in giving the first extensive details of the accident. It had previously said an estimated 100 people were aboard.

Belevan said there were at least 57 survivors, with 31 bodies recovered and 10 people still missing. He said the missing might include survivors from Pucallpa who returned to their homes after the crash without receiving medical assistance.

On Tuesday night, police Lt. David Mori had told The Associated Press that 41 bodies had been recovered, 56 survivors were being treated at hospitals and three people were still missing.

In strong winds and torrential rains, the pilot circled the airport, then tried to make an emergency landing about 20 miles away. He aimed for the marsh to soften the impact, but the landing split the aircraft, said Edwin Vasquez, president of the Ucayali region where the city is located.

Wind shear - a potentially dangerous sudden change in wind speed or direction, often during a thunderstorm - possibly botched the emergency landing, said TANS spokesman Jorge Belevan. He said there did not appear to have been a technical failure in the 22-year-old aircraft.

Search teams have recovered the plane's cockpit voice recorder, said Pablo Arevalo, a prosecutor in the jungle city of Pucallpa.

Among the dead were at least three foreigners - an American woman, an Italian man and a Colombian woman, Mori said. Many bodies could not immediately be identified.

In Lima, relatives of passengers and crew were at the airport trying to board a special flight to Pucallpa.

Jose Reyna, 30, said he had come with three siblings to say farewell to their father, Jose Lino Reyna, 57, a medical technician killed in the crash. Only one of his brothers got on the plane.

"My father died and they have identified him. They recognized him by his clothes and his cell phone," Reyna said.

According to officials and radio reports, the plane circled the airport, then crash-landed near a highway. The pilot radioed that he could not land because of strong winds and torrential rains, airport receptionist Norma Pasquel told AP by phone.

"I felt a strong impact and a light and fire. (I) felt I was in the middle of flames around the cabin, until I saw to my left a hole to escape through," survivor Yuri Salas told the broadcaster Radioprogramas. "Two other people were struggling to get out and I also was able to."

He said he heard another person shouting to him to keep advancing because the plane was going to explode. "The fire was fierce despite the storm," he said. "Hail was falling and the mud came up to my knees."

Canal N television broadcast photo images of survivors being carried on stretchers from a grassy field strewn with wreckage.

Tomas Ruiz, another passenger, told Radioprogramas: "It seems it was a matter of the weather. Ten minutes before we were to land in Pucallpa, the plane began to shake a lot."

Pope Benedict XVI said Wednesday he was praying for the victims of the crash as well as those grieving for the tragedy.

The pope offers prayers "for the eternal rest of the dead and offers fervent prayers so that the Lord grants solace to those who are weeping over the lamentable tragedy," said a telegram of condolence sent by the Vatican's secretary of state, Cardinal Angelo Sodano.

Airline disasters this month have killed 330 people. The previous deadliest month was May 2002, with three major crashes that killed at least 485.

One common factor in several of the crashes is the weather, said Bill Waldock, an aviation safety professor at Embry-Riddle Aeronautical University in Arizona Waldock said.

More plane crashes tend to happen in August, because thunderstorms - especially dangerous to planes - are more frequent.

"It's one of those odd little blips. Quite a few accidents have happened in August," he said, citing U.S. airline crashes in 1985, 1987 and 1988.

Last week, 160 people died when a Colombian-registered West Caribbean charter went down in Venezuela. Two days earlier, 121 people died when a Cyprus-registered Helios Airways Boeing plunged into the mountains north of Athens.

Sixteen people were believed to have died Aug. 6 when a plane operated by Tunisia's Tuninter crashed off Sicily. In Toronto, all 309 people survived aboard an Air France Airbus A340 that overshot the runway on Aug. 2.

In January 2003, a TANS twin engine Fokker 28 turbojet, plowed into a 11,550-foot high mountain in Peru's northern jungle, killing all 42 passengers - including eight children - and four crew members aboard.

<#==#>

http://www.azcentral.com/arizonarepublic/news/articles/0825trafficstops25.html

Traffic stops not all equal, feds say

Feud erupts on disparities

Michael J. Sniffen

Associated Press

Aug. 25, 2005 12:00 AM

WASHINGTON - Black, Hispanic and white motorists are equally likely to be pulled over by police, but blacks and Hispanics are much more likely to be searched, handcuffed, arrested and subjected to force or the threat of it, a Justice Department study has found.

The study, by the department's Bureau of Justice Statistics, was completed last April and posted on the agency's Web site after Bush administration officials disagreed over whether a news release should mention the racial disparities.

Traffic stops have become a politically volatile issue as minority groups have complained that many stops and searches are based on race rather than on legitimate suspicions. advertisement

Bureau director out

The bureau's director, Lawrence A. Greenfeld, appointed by President Bush in 2001, wanted to publicize the racial disparities, but his superiors disagreed, a BJS employee said Wednesday. No release was issued.

Greenfeld has told his staff that he is being moved to a new job following the dispute, according to this employee, who spoke on condition of anonymity because he is not authorized to talk to reporters.

Greenfeld was not immediately available for comment. Justice Department spokesman Brian Roehrkasse would not comment on Greenfeld's status.

"When someone in law enforcement who is willing to speak the truth about racial profiling gets demoted for it, that's absolutely chilling," said Hilary Shelton, director of the NAACP's Washington bureau. "To manage any problem, we must first measure it."

Roehrkasse said, "There was no effort to suppress any information because the report was released in its entirety on the Web site." He added that 37 of 55 BJS reports issued in 2004 and so far this year were not accompanied by a news release.

Based on interviews of almost 77,000 Americans age 16 or over in 2002, the study drew no conclusions about the reasons for the racial disparities in post-stop treatment.

Casey Perry, chairman of the National Troopers Coalition, which represents state highway patrolmen, said he wasn't surprised about the percentage of motorists who are pulled over. "It's very interesting there was no racial disparity," he said, arguing that some regional studies which found profiling had been skewed by local demographics.

More information would be needed to evaluate the post-stop data, he said.

Shelton said the BJS study found less racial disparity in traffic stops than a nationwide NAACP study between 1991-93, but said the figures for racial disparity in arrests and use of force were consistent with his group's findings.

Pullovers equal

The data showed that black, Hispanic and white motorists were equally likely to be pulled over by police; about 9 percent of each are stopped. Traffic stops were the most frequent form of police contact with the public; an estimated 16.8 million drivers were stopped in 2002.

The racial disparities showed up after that point:

• Blacks (5.8 percent) and Hispanics (5.2 percent) were much more likely to be arrested than whites (2 percent).

• Hispanics (71.5 percent) were much more likely to be ticketed than blacks (58.4 percent) or whites (56.5 percent).

• Blacks (2.7 percent) and Hispanics (2.4 percent) were far more likely than whites (0.8 percent) to report that police used force or the threat of it. Force was defined as when an officer pushed, grabbed, kicked or hit a driver with a hand or object. Also included were police dog bites, chemical or pepper spray or a firearm pointed at the driver, or the threat of any of these.

• Handcuffs were used on greater percentages of black motorists (6.4 percent) and Hispanics (5.6 percent) than whites (2 percent).

• Black and Hispanic drivers and their vehicles were much more likely to be searched than whites and their vehicles. Black motorists were searched 8.1 percent of the time; Hispanics, 8.3 percent; whites, 2.5 percent. Vehicles driven by blacks were searched 7.1 percent of the time; by Hispanics, 10.1 percent; by whites, 2.9 percent.

The study, first reported by The New York Times, said the interviews did not ask enough questions about circumstances - such as whether drugs were in plain view - or about driver conduct to "answer the question of whether the driver's race, rather than the driver's conduct or other specific circumstances," led to the search.

<#==#>

Sure a lot of the vests cops wear wont stop your bullets, but you cant rely on it. Some of the bullet proof vests are bullet proof.

http://www.azcentral.com/news/articles/0825armor25.html

Fed study spurs new police vest standard

Eric Lichtblau

New York Times

Aug. 25, 2005 12:00 AM

WASHINGTON - A type of lightweight police vest used by tens of thousands of officers failed to stop a bullet in nearly six of every 10 tests, according to a Justice Department study released Wednesday, and the study resulted in immediate changes in federal safety guidelines.

Ballistic tests on 103 vests containing a fiber known as Zylon produced acceptable safety results for just four vests, Justice Department researchers said.

"This confirms that these vests simply don't do what they claim to do, which is to stop bullets," said Ed Balzarini Jr., a lawyer from the Pittsburgh metropolitan region who represents an officer in Forest Hills, Pa., Ed Limbacher, who was seriously wounded in 2003 in drug raid when a bullet pierced his vest and lodged in his abdomen.

The shooting death of an Oceanside, Calif., officer was linked to a similar type vest.

Police armor using Zylon, patented by a Japanese company, became popular about a decade ago as a lighter alternative to hotter, bulkier vests. The material is found in more than 240,000 vests purchased by police departments in the United States in recent years, officials said.

Many departments have stopped using Zylon vests in the last two years in light of increased safety concerns and a flurry of lawsuits against manufacturers.

But officials said tens of thousands of officers continued to rely on them.

As a result of its findings, the Justice Department said it would commit $33.6 million to help police departments replace Zylon vests. It also imposed new safety standards for Zylon vests and said it would no longer allow federal reimbursement for departments that buy them.

In New York City, Deputy Commissioner Paul J. Browne, chief spokesman for the Police Department, said the department did not use Zylon vests.

"All bullet-resistant vests issued and inspected annually by the New York City Police Department are made of Kevlar," Browne said, referring to a material that has shown no sign of failures. "None are made of Zylon. We have no known failures. In fact, the current models in use were instrumental in stopping multiple gunshots from penetrating officers' vests in several close quarters gunfights this summer."

The Justice Department, which began studying Zylon vests in 2003, found in earlier tests that the material deteriorated quickly, particularly when exposed to light, heat and moisture. The findings released on Wednesday were the first definitive tally of the failure rate, law enforcement officials said.

"We expected the Justice Department to find some level of deficiency in these vests, but this level is startling," said Jim Pasco, executive director of the Fraternal Order of Police, the law-enforcement association that first alerted federal officials to potential dangers in Zylon vests.

"We're obviously concerned by these results, but thank God we're finding this out now rather than later, because this is a critical issue for officer safety, and the adverse effects could be horrible otherwise," Pasco said in an interview.

The tests by the National Institute of Justice, an arm of the Justice Department, used 9 mm, .357 Magnum and other ammunition on 103 Zylon vests from law-enforcement agencies around the country. In 60 cases, at least one bullet from a six-shot series penetrated the vest. Even in those cases where the bullet did not pierce the armor, 91 percent of the vests sustained damage considered excessive enough to cause blunt-trauma injuries to the officers wearing them, the researchers said.

"We think this is an unacceptable risk of serious bodily injury to officers, and these vests should be replaced," Sarah V. Hart, director of the justice institute, said in an interview.

Republic reporter Judi Villa contributed to this article.

<#==#>

Tolleson cops shoot unarmed man

http://www.azcentral.com/news/articles/0825wvshotbycop25.html

Man: Police had no reason to shoot me

Brent Whiting

The Arizona Republic

Aug. 25, 2005 12:00 AM

TOLLESON - A Phoenix man shot in the back by a Tolleson police officer during a traffic stop says he did nothing to provoke the shooting, as authorities have alleged.

"Police pulled me over for making a U-turn," David Dewayne Russell said.

"I wish they would have given me a ticket instead of a bullet."

Russell, 33, said he was treated Monday at a Phoenix hospital before Arizona Department of Public Safety officers advised he was free to go.

"I hurt a lot," Russell said when reached at his southwest Phoenix home. "The bullet remains lodged in my back."

Russell said he is consulting with a lawyer and is considering possible legal action.

Officer Frank Valenzuela, a DPS spokesman, said Wednesday that based on a preliminary investigation, Tolleson Officer Kenneth Hernandez believed Russell made a move, as if lunging for a weapon.

Hernandez, a three-year member of the Tolleson force, perceived the move as threatening, so he fired at Russell, Valenzuela said.

Russell, a worker for an import-export firm, said he never made such a move. Also, he said there were no weapons or contraband inside his car.

Russell said he was pulled over near 91st Avenue and Van Buren Street, and police had their weapons drawn as they approached his vehicle.

He said he was seated behind the wheel with his hands in the air when a bullet came whistling through the rear window, narrowly missing a passenger, and then through the driver's seat and into his back.

<#==#>

Stop the slander of Libertarian Party

Aug. 23, 2005 12:00 AM

Regarding "Land seizure demonstrates Tempe's predicament" (Business, Aug. 18):

Business columnist Jon Talton says Tempe Mayor Hugh Hallman has libertarian leanings. He should look up the meaning of "libertarian" before he uses it again and slanders the Libertarian Party by making people think Libertarians are tax-and-spenders who want to steal your land.

The Libertarian Party platform says that all taxes are stealing, but Tempe has the highest sales tax rate of any city in Arizona - pretty un-Libertarian.

The Libertarian Party platform says any seizing of land by eminent domain is nothing short of theft.

Mayor Hallman is not libertarian-leaning nor is any of the other Tempe City Council members. Libertarians are for fewer taxes and less government. Tempe has shown it is for more government, more taxes and more regulation. -

******* *******

Tempe

The writer is former member of the Arizona Libertarian Party governing board.

this is the letter mike orginally sent them. they edited it a lot.

Dear editor:

jon talton incorrectly wrote in a recent column that tempe mayor hugh hallman has libertarian leanings. i suggest that mr talton look up the meaning of the word libertarian before he uses it again and slanders the libertarian party by making people think that libertarians are tax and spend socialists who want to steal your land.

the libertarian party platform says that all taxes are stealing, but tempe has the highest sale tax rate of any city in arizona - pretty UN-libertarian.

the libertarian platform says that any seizing of land by eminent domain is nothing short of theft. the city of tempe seizes more property via eminent domain then any other city in arizona - again pretty UN-libertarian.

Mayor hallman is not libertarian leaning nor are any of the other tempe city council members. libertarians are for less taxes and less government. the city of tempe has shown over the years it is for more government, more taxes and more regulation.

****** ******

former member of the arizona libertarian party

governing board

<#==#>

stoned cows?????

http://www.mosnews.com/news/2005/08/16/cowfeed.shtml

Russia to Use Pot as Cow Feed — Paper

Created: 16.08.2005 14:28 MSK (GMT +3), Updated: 15:43 MSK

MosNews

Cattle-breeders in Russia’s Urals will feed cows with confiscated marijuana over the cold winter months, Novye Izvestia daily reported.

Drug workers said they adopted the unusual form of animal husbandry after they were forced to destroy the sunflowers and maize crops that the 40 tonnes of marijuana had been planted among.

“There is simply no other way out. You see, the fields are planted with feed crops and if we remove it all the cows will have nothing to eat,” a Federal Drugs Control Service spokeswoman for the Urals region of Sverdlovsk told the paper. But he stressed that he does not know what the milk will be like after such unusual fodder.

Cows in Russia are traditionally fed with clover and sunflower.

Drug use in Russia took off with the decline of the Soviet Union and police have been fighting drug smugglers — often shipping heroin from Afghanistan — for years.

http://www.canyon-news.com/artman/publish/article_3379.php

Confiscated Marijuana to be Fed to Cows

MOSCOW, Russia- A herd of Russian cows will be fed confiscated marijuana during the cold months of winter.

Drug use in Russia has increased since the decline of the Soviet Union, and police have been combating smugglers who often ship heroin from Afghanistan. Police also often find mass quantities of marijuana. The large hauls are usually burned, but this case was different, due to the location where the marijuana was planted.

Drug workers reported that they were forced to destroy sunflowers and maize crops, among which 40 tons of marijuana had been planted. The fields were planted with feed crops, and the removal of everything would leave no food for the cows.

http://www.nzherald.co.nz/index.cfm?c_id=2&ObjectID=10341171

Russia uses pot as animal feed

17.08.05 6.20am

MOSCOW - Russia's long winter will just fly by for a herd of Russian cows which will be fed confiscated marijuana over the cold months.

Drug workers said they adopted the unusual form of animal husbandry after they were forced to destroy the sunflowers and maize crops that the 40 tonnes of marijuana had been planted among, Novye Izvestia daily newspaper reported.

"There is simply no other way out. You see, the fields are planted with feed crops and if we remove it all the cows will have nothing to eat," a Federal Drugs Control Service spokeswoman for the Urals region of Sverdlovsk told the paper.

"I don't know what the milk will be like after this."

Drug use in Russia took off with the decline of the Soviet Union and police have been fighting drug smugglers -- often shipping heroin from Afghanistan - for years.

Such large hauls are relatively common, although they are normally burned.

- REUTERS

<#==#>

http://www.nbc5.com/food/4863680/detail.html

Cops' Soda Sipping Caught On Tape

POSTED: 1:15 pm CDT August 17, 2005

UPDATED: 1:50 pm CDT August 17, 2005

RICHMOND, Calif. -- Police said it's a case of officers apparently taking free samples at a Mrs. Fields cookie store in Northern California.

The Contra Costa Times reported a security video shows police pouring themselves cold drinks behind the counter of the closed cookie shop. Officers had been searching for a gunman at the Hilltop Mall in Richmond.

A police spokesman declined to comment on the investigation.

But a lawyer representing the officers said they weren't "out on a frolic." Attorney Mary Sansen said a couple of the officers were dehydrated to the point of desperation.

Copyright 2005 by The Associated Press. All rights reserved. This material may not be published, broadcast, rewritten or redistributed

<#==#>

Another Innocent Person goes to Jail!!!!!

Tuesday, August 24, 2005

Arizona Republic

Section B, Page 4

In aggravated assault, 3rd time is no charm

Phoenix – After standing trial three times for hitting a Phoenix police officer with a two-by-four, a Glendale man was convicted of aggravated assault in Maricopa County Superior Court Monday.

Luciano Arriaga, 38 already had one conviction for the same crime overturned on appeal because of a judge’s error. His first trial ended in a hung jury.

The charge stemmed from an altercation with a Phoenix police officer in 2002.

The officer saw Arriaga roll through a stop sign, and when Arriaga got out of his car to walk into a body shop, the officer followed him.

During the ensuing tussle, Arriaga grabbed a two-by-four and struck the officer. Arriaga was charged with resisting arrest and aggravated assault.

In September 2002, a jury found him guilty of resisting arrest, but deadlocked on the assault charge. That conviction was overturned in August 2004.

<#==#>

http://www.usatoday.com/news/nation/2005-08-22-inmate-deaths_x.htm

Posted 8/22/2005 8:28 AM

Prison, jail deaths decrease for suicides, homicides, AIDS

WASHINGTON (AP) — Prisoner-rights advocates are crediting improved medical care and better separation of violent from peaceful inmates for a big drop in death rates behind bars from suicide, homicide and AIDS.

State prison homicide rates declined by more than 90%, from 54 per 100,000 in 1980 to four per 100,000 in 2002, the latest year for which data is available, the Justice Department's Bureau of Justice Statistics reported Sunday.

Jail suicide rates fell more than 60%, dropping from 129 per 100,000 inmates in 1983 — when suicide was the leading cause of death among inmates — to 47 per 100,000 in 2002.

Death rates from AIDS-related causes in jails also fell sharply, from 20 per 100,000 in 1988 to eight per 100,000 in 2002. In state prisons, AIDS-related death rates fell from 100 per 100,000 inmates in 1995 to 15 per 100,000 in 2000.

One reason for the downward trend is that advocacy groups have become much more aggressive in filing lawsuits to improve conditions behind bars, said Kara Gotsch, public policy coordinator for the ACLU's National Prison Project.

The prevalence of gangs in prisons spurred violence that prompted corrections officials to pay more attention to classifying inmates, Gotsch added.

"There's much more awareness about the problem of suicides in jails," said Lindsay Hayes, project director for the National Center On Institutions and Alternatives. "Twenty years ago if you asked a sheriff, he wouldn't have any information on it or any sensitivity to it. It wouldn't be on his radar screen."

Today, there is better screening, better training and better mental and medical health staff, said Hayes.

The improvements are occurring as the size of the population behind bars heads upward.

The number of inmates has been on the increase since the 1980s, with the U.S. prison and jail population now at 2.1 million.

<#==#>

Eleanor Eisenberg lost her lawsuit suing a Phoenix cop and a DPS cop for civil rights violations. And I thought she was going to win it cuz she had an all woman jury. Man was I wrong!!!!

http://www.phoenixnewtimes.com/issues/2005-08-25/culture/speakeasy.html

Give Her Liberty

Eleanor Eisenberg dances off into the sunset

By Robrt L. Pela

Published: Thursday, August 25, 2005

One of the Valley's best known civil servants bids us adieu.

Freethinkers and activists across the Valley have been wringing their hands ever since the American Civil Liberties Union of Arizona announced earlier this month that its executive director, Eleanor Eisenberg, will retire. Eisenberg, who is 65 and has been with the local ACLU chapter for eight years, left her post last Friday. And while she swears her departure has nothing to do with last month's court ruling in favor of two law enforcement officers who arrested Eisenberg in September of 2003 for "obstruction and interference with authority" during a George W. Bush presidential visit, some say the ruling was the last straw for Eisenberg.

Whatever the reason for her exit, it's doubtful the agency will ever be the same. Local ACLU membership has more than doubled during Eisenberg's tenure. Under her guidance, the agency contributed to several significant constitutional law cases; helped put the kibosh on Phoenix's annual "Bible Week"; assisted in establishing free-speech rights for prisoners who want to communicate tales of incarceration via the Internet; and nixed the Arizona Department of Public Safety's practice of racial profiling in auto stops along Interstate 40.

Eisenberg isn't much willing to take credit for these achievements, although she'll cop to having contributed to our civil liberties here and there. She's even less willing to talk about her past as a student of dance maven Martha Graham, or to share opinions about the power that ultra-conservative "East Valley people" have over our fair city. And whatever you do, don't call her a pushy Jew.

New Times: Next month would have been your eight-year anniversary as executive director of the ACLU. Why are you leaving?

Eleanor Eisenberg: September 7 is my anniversary. I've been doing this kind of work for more than 50 years. I started in political activism when I was 11 years old.

NT: Eleven? Oh, come on. What were you stumping for?

Eisenberg: Well, I wasn't allowed to leave our apartment building in the Bronx, but I rang every doorbell in the building campaigning for Adlai Stevenson. I've been at it ever since.

NT: And apparently you've just had enough.

Eisenberg: I need to take care of myself. I've got some health issues, and my kids did an intervention: "This [job] is as bad for you as when you smoked." I really need to pay attention to my health issues.

NT: The timing must have something to do with your recently having lost your court case against the Phoenix police. That can't be coincidental.

Eisenberg: No. That had nothing at all to do with it. The aftermath of my court case just provided further disillusionment with the court system, the justice system, and juries, especially in Arizona. It was a huge injustice. But my decision [to leave] was made before then.

NT: So now you're blowing town.

Eisenberg: Next spring I'll move back to Santa Cruz, where Progressives rule and the '60s still live. Where the redwoods meet the sea.

NT: It's a very good place to be granola.

Eisenberg: It's a very good place to be a human being.

NT: You've sort of personified the ACLU for almost a decade. Who knows who we'll end up with?

Eisenberg: I'll take that as a compliment. Frankly, the board is moving slowly. My job hasn't been advertised yet, as far as I know.

NT: You took a stand against the death penalty and racial profiling. The new guy might turn out to be a lazy turd. Will we return to killing criminals and race discrimination along I-40?

Eisenberg: Well, it hasn't just been my finger in the dike that has kept the floods from coming. We have had some court decisions. Hopefully those will be respected, although these days even other branches of government don't respect court decisions. I trust that there will be someone here who will keep things going.

NT: But the conservatives are taking over. Don't go!

Eisenberg: I take issue with you saying that. I totally disagree. It's not conservatism. I have a personal crusade to have people not call themselves conservatives when they are actually extreme radical religious right-wingers. They're not conservatives, and we do not have a very conservative government. We have a very radical extremist government.

NT: Either way, I worry that, with your leaving, we'll go back to having Bible Week. That prisoners won't have the same Internet rights as the rest of us. That the Ten Commandments will return to Wesley Bolin Plaza -- in neon!

Eisenberg: I'm not a particularly modest person. I'm happy to take credit for what I've done. But none of it has been single-handed. I'm just the person in front of the cameras and in the press. One thing I'm most proud of is that many of the current ACLU coalitions are ones I've founded. I'll be leaving an active death penalty abolition coalition, for example.

NT: Maybe instead of leaving, you could do what our fine president has done: Stay on but ignore your duties. I hear he's having a lovely vacation.

Eisenberg: I don't think I could do anything like our president does. Nothing at all.

NT: Not even vacation for weeks at a time?

Eisenberg: No! Not when there's work to be done. I'm a workaholic. I'm leaving here, but I plan to stay involved with death penalty issues, and with the so-called marriage amendment.

NT: You're not especially narrow-minded. How did you find Arizona?

Eisenberg: I headed east from California.

NT: That's not fair.

Eisenberg: Frankly, I sort of think of Arizona as a Third World country. Look, last summer we couldn't drink the water -- a true indication of a Third World country. The levels of intolerance here are almost unbearable. But I think the people of Arizona are more intelligent and tolerant and thoughtful and democratic than the Legislature is. It's a happenstance of demographics that the Legislature is dominated by East Valley folks. This past year was just awful. I never deluded myself that I was moving a civil liberties agenda forward in the Legislature. This year has been an exercise in futility.

NT: You mean all the campaigning against immigrants?

Eisenberg: The only word I can think of to describe that campaign is "mean." Just plain mean. Well, I could also think of "stupid." And the attacks on the courts! I think it's largely political; the rallying cries for the upcoming election will be judicial activism and the invasion of immigrants.

NT: I want to talk some more about your court case. The cops busted you for resisting arrest. They were afraid you were going to hurt the president.

Eisenberg: I was filming police beating up a kid.

NT: Which is probably why you got hauled off to jail?

Eisenberg: That was my thought.

NT: You're five feet tall! Did they think you were going to kick Bush in the shin?

Eisenberg: That came up at the trial. We had a videotape of the officer whacking me with his horse. He testified that I hit the horse. Then when my attorney challenged him, he said, "Well, she shouldered the horse." Later he said I braced myself on the horse. Finally, my attorney said to the officer, "How many versions of this do you have?" And he said, "These are not versions, they're adjustments."

NT: High fives all around for Mr. Cop. But how do you shove someone with a horse?

Eisenberg: He came around behind me and hit me with the horse.

NT: And you'd just had foot surgery!

Eisenberg: It was my second outing after my surgery without a cane, and I'm very grateful I didn't have my cane with me. I can't imagine that he wouldn't have said I hit him with my cane.

NT: They handcuffed you, then lifted you over a barricade, which pissed you off because you didn't want people looking up your skirt, according to your lawyer.

Eisenberg: My lawyer was very concerned about Arizonans' attitudes about the ACLU, and about me being a New York Jew. You know, there was one point where one juror wrote a note to another juror --

NT: That's not allowed!

Eisenberg: No, they can't do that, but there was a look on her face that we all thought meant she'd written the word "Jew." One of the jurors in my trial said, "I don't have anything negative to say about Jews. Unless you think 'pushy' is negative." I'm familiar with the phenomenon of backhanded insults. [The trial] was a travesty of justice. And it's not why I'm leaving the ACLU.

NT: It seems like it took an awfully long time for your case to go to court.

Eisenberg: There are a lot of problems with the court -- and that's not a political attack on them. It's something more profound than that. I don't even call it the criminal justice system; it's the criminal vengeance system. And this country is awful on so many levels including the costs to us. The courts are just too crowded with criminal and civil matters.

NT: Let's talk about nicer things. I understand you were once a Martha Graham dancer.

Eisenberg: How did you know that? Where do you get your information?

NT: I'm a journalist, Eleanor Eisenberg.

Eisenberg: Well, it's true. I was a Martha Graham dancer. And that's all I want to say about that today.

NT: What will you do now? I can't imagine you sitting in a Barcalounger, sipping tea.

Eisenberg: I don't like tea, but I do have an awful lot of novel reading to catch up on. I still dance -- international folk dance. And I'm going to travel. My life has always been committed to social justice and to public-interest law. So I'm not going to give that up. I don't know if it sounds arrogant or not, but I was sort of born with the justice gene.

NT: If you're worried about sounding arrogant, don't answer this next question: What's your legacy?

Eisenberg: A stronger, more integrated ACLU. I hope I've helped spark a revival of true activism -- because we certainly need it. I hope I've given other people the courage to stand up and be counted; that although there are consequences, you have to do it anyway. I hope I've made it safer for people to speak out, and easier for people to enjoy the flip side of the First Amendment, which is to get information. Because we don't get news or truth from the media anymore.

NT: We're doing our best, Eleanor.

Eisenberg: Well, some of you are, and some of you ain't. Either way, I can't help but think that it's not gonna be too long before there's real justice and fairness in the world. I have to believe that.

<#==#>

Letter to the editor in the Aug 25 issue of the Phoenix Newtimes about Sheriff Joe's gulag

http://www.phoenixnewtimes.com/Issues/mostrecent/letters.html

The view from within: The Arizona Republic recently published that the Maricopa County jails, under Sheriff Joe, collected about $11 million last year in commissary and phone charges, and that slightly less than half of that amount was spent on "inmate enrichment."

Whatever happened to the other half? I'd like to say that I spent 60 days in the Estrella Jail, and I saw no enrichment. Neither did the about 100 other guys in my jail dorm.

"Church" consisted of one hour a week when somebody told us that if we didn't accept Jesus, we'd rot in hell. "Recreation" consisted of an hour twice a week outside in a concrete yard with nothing. The Hispanic guys would play soccer with a rolled-up ball of socks. The two meals a day contained no vegetables and one piece of fruit. The commissary food was no better; the commissary sells high-salt/high-fat junk food only.

One fellow had severe abdominal pain for 36 hours before he was taken to a hospital for perforated ulcers. The jails in Phoenix are like Abu Ghraib!

Name withheld by request

<#==#>

Why is Sheriff Joe using tax dollars to push Jesus in his Maricopa County Jail Gulag???? Perhaps we should demand that some atheists let in Sheriff Joes gulag to tell the inmates that prayer is a waste of time what won't get you anywhere and the only way to make yourself and/or the world a better place is thru hard work or education.

 "Church" consisted of one hour a week

 when somebody told us that if we didn't

 accept Jesus, we'd rot in hell.

Letter to the editor in the Aug 25 issue of the Phoenix Newtimes about Sheriff Joe's gulag

http://www.phoenixnewtimes.com/Issues/mostrecent/letters.html

The view from within: The Arizona Republic recently published that the Maricopa County jails, under Sheriff Joe, collected about $11 million last year in commissary and phone charges, and that slightly less than half of that amount was spent on "inmate enrichment."

Whatever happened to the other half? I'd like to say that I spent 60 days in the Estrella Jail, and I saw no enrichment. Neither did the about 100 other guys in my jail dorm.

"Church" consisted of one hour a week when somebody told us that if we didn't accept Jesus, we'd rot in hell. "Recreation" consisted of an hour twice a week outside in a concrete yard with nothing. The Hispanic guys would play soccer with a rolled-up ball of socks. The two meals a day contained no vegetables and one piece of fruit. The commissary food was no better; the commissary sells high-salt/high-fat junk food only.

One fellow had severe abdominal pain for 36 hours before he was taken to a hospital for perforated ulcers. The jails in Phoenix are like Abu Ghraib!

Name withheld by request

<#==#>

senator john mccain hates homosexuals

http://www.azcentral.com/news/articles/0826initiatives26.html

Gay-marriage ban initiative wins support from McCain

'06 voters may see many measures

Elvia Díaz

The Arizona Republic

Aug. 26, 2005 12:00 AM

Sen. John McCain said Thursday that he supports an initiative that would change Arizona's Constitution to ban gay marriages and deny government benefits to unmarried couples.

The Republican senator became the most prominent Arizonan to add his voice to what has become a flurry of measures competing for a place on the state's Nov. 7, 2006, ballot.

In addition to the same-sex marriage initiative, Arizonans are lining up behind measures to ban smoking in public places, build a wall to keep immigrants from crossing the Arizona-Mexico border, preserve open space and raise the state's minimum wage.

So much action is considered unusual 14 months before a general election. Explaining McCain's timing, a staffer said it was the first time the senator had been formally asked to support the marriage amendment and the first chance he had to meet with supporters.

The amendment "would allow the people of Arizona to decide on the definition of marriage in our state," McCain said in a statement. The senator, who opposes a federal constitutional amendment banning same-sex marriage, believes those are state matters, a staffer said.

Steve May, former state lawmaker and a key opponent of the measure, said McCain is paving the way to run for the White House and wants to secure public support.

"We have a year to convince John McCain and the rest of Arizonans about how harmful this measure really is," May said.

A state law already bans same-sex marriages in Arizona, but supporters of the initiative are concerned that a judge could rule the law unconstitutional. The purpose of the constitutional amendment would be to prevent that and to define marriage as being between a man and a woman.

Those behind the citizens-led initiatives need tens of thousands of signatures from registered voters to qualify for a public vote. Lawmakers, meanwhile, are gauging the public's pulse before asking the Legislature to refer certain referendums to the ballot.

'06 ballot crowded

The fight for voters' attention will be fierce because, in addition to the measures, the 2006 statewide election will include races for governor, attorney general, secretary of state, the Legislature and other offices.

"We just have to be creative to get our message out," said Barry Dill, speaking in behalf of the proposed trust land reform measure, designed to set aside about 690,000 acres of trust land for immediate or future protection from development.

Proponents have already collected about 20,000 of the 183,917 signatures they need to put the issue on the ballot, Dill said. Signatures for all ballot initiatives must be filed by July 6, 2006. The decision to go to voters grew in part out of the Legislature's failure to reach a consensus on meaningful trust land reform, he added.

If approved, Phoenix, Tucson, Scottsdale and other cities would add wide swaths of desert to planned preserves without spending millions of taxpayer dollars or competing for the land with developers. No organized opposition has emerged.

Illegal immigration

An array of measures related to illegal immigration are being planned.

State Rep. Russell Pearce said he will ask the Legislature to put several measures on the 2006 ballot, including one that would pay for the fence.

He said Arizonans are getting increasingly fed up with illegal immigration and they would support erecting a fence to deter human smuggling.

To pay for the fence, which he said might cost as much as $500 million, Pearce would impose an 8 percent tax on money wired to Mexico. He also expects people fed up with illegal immigration to donate labor and material.

"Whatever the cost, (the fence) is worth it," Pearce said. "The problem is that we have neighbors who don't respect our sovereignty."

But Pearce's proposal has thus far gotten a cold reception, even among prominent anti-illegal-immigration crusaders.

"I'd hate to see a fence built across our borders," said Chris Simcox, an organizer of the civilian border patrol group Minutemen Project. "I still would rather see the National Guard and U.S. military augment Border Patrol."

Pearce's idea of taxing international financial transfers would go nowhere because it could violate interstate commerce law, said Rep. Pete Rios, a Hayden Democrat.

"We ought not to spend precious taxpayers' dollars on a fence," Rios said.

"If anybody is going to spend taxpayers' dollars along the border, it should be the federal government."

Smoking ban

Arizonans who successfully advocated smoking bans in Tempe and other cities are pursuing a 2006 ballot initiative to outlaw smoking in all enclosed public places, including hotels, sports arenas, restaurants and bars.

A coalition of health organizations is completing the details of the initiative and plans to start collecting the necessary 122,612 signatures within the next few weeks. Health officials argue that a statewide smoking ban is the best way to protect residents from secondhand smoke.

But not everyone is buying the argument.

Hospitality industry advocates believe a smoking ban would hurt tourism and other businesses because they would lose clients.

"I can tell you smoking is terrible for you," said Bill Weigele, president of the Arizona Licensed Beverage Association. "But there has to be a way for businesses to make decisions when it comes to adults."

Bill Pfeifer, president of the American Lung Association of Arizona, rejected claims that businesses would lose money if voters approved a statewide smoking ban.

In fact, he said in a statement, major tourist destinations including New York City and California currently have comprehensive smoke-free laws without any harm to businesses.

"Whether an employee works in an office building or a bar, they deserve the right to breathe clean air," he said in the statement.

Reach the reporter at elvia.diaz@arizonarepublic.com or (602) 444-8948.

<#==#>

http://www.azcentral.com/arizonarepublic/local/articles/0826pinalshootout.html

1 dead, teen held after pursuit

Man killed when officials open fire; juvenile surrenders in nearby hotel

Josh Kelley

The Arizona Republic

Aug. 26, 2005 12:00 AM

An overnight manhunt and two separate confrontations with Pinal County sheriff's deputies left a 19-year-old man dead and a teenager in custody Thursday morning.

The 19-year-old was shot by at least one deputy outside the Asarco Sacaton Mine west of Casa Grande at about 7 a.m., Sheriff's Office spokesman Mike Minter said.

More than three hours later, a SWAT team from the Sheriff's Office persuaded the teenager to surrender on the third floor of the Francisco Grande Hotel, a few miles southwest of Casa Grande.

The two are suspects in a string of carjackings, robberies and burglaries in Arizona City, Eloy, Toltec and Casa Grande. Both are from Arizona City, but their names have not been released.

The suspects have also been linked to several crimes committed this week and had been on the run from police since about 12:30 a.m. Thursday, officials said.

That is when police spotted two people, who were believed to be the suspects, riding in a stolen Ford pickup truck in Casa Grande, said Lt. Steve Cantrell of the Casa Grande Police Department.

The stolen truck was pursued by police west along the Maricopa-Casa Grande Highway and onto a dirt road, Cantrell said. The truck then drove into the desert, where the suspects are believed to have abandoned the truck and fled on foot in separate directions, Minter said.

The man who was later fatally shot went north toward the Asarco copper mine, where he reportedly got in a loader and broke through a gate outside the mine.

He then threatened a guard at gunpoint, stole the guard's truck and headed south, Minter said. The guard notified authorities.

Casa Grande police eventually located the truck and gave chase, Cantrell said. Police lost sight of the truck but later found it stuck in a fence, he said.

Sheriff's deputies then took over the search.

At some point, the man apparently returned to the area near the mine.

He was spotted in a car with two other people near the mine, and a Pinal County deputy and detective stopped the car, Minter said.

The man "exited in a threatening manner," prompting either the deputy or the detective or both to fire their weapons, Minter said. The suspect died a short time later. No one else was injured. Minter said he did not know whether the man threatened the deputies with a gun.

The state Department of Public Safety is conducting a routine criminal investigation of the shooting.

The juvenile who fled the stolen vehicle apparently traveled barefoot across the desert toward the Francisco Grande Hotel to the southwest.

At about 10 a.m., Minter said people began calling 911 to report a man with a weapon inside the hotel. The SWAT team from the Sheriff's Office responded and persuaded him to surrender at about 10:30 a.m.

Casa Grande police had previously arrested both suspects on burglary and auto theft charges, Cantrell said. In one incident, they were reported to have broken into the home of a Casa Grande Police Department employee and stolen her truck, he said.

<#==#>

Policing the Police

published by: Greenhaven Press

SCC #: HV 7936.P8 P615 1995

An interesting book that seems to be written by the police and any way you read it seems to say that the police are corrupt beyond repair.

<#==#>

PAGE
1
Kevin Laro Letter - #30 Oct 0, 2005 of 46 http://kevin-laro.tripod.com

