

SEVENTH ANNUAL
AWARDS CEREMONY
METROPOLITAN POLICE DEPARTMENT

TUESDAY, DECEMBER 5, 2006

7:00 PM

*Honoring the accomplishments of members
of the Department and our community partners
for their outstanding efforts over the past year*

DAR Constitution Hall

18th and D Streets, NW
Washington, DC

Charles H. Ramsey
Chief of Police

Anthony A. Williams
Mayor

A BRIEF HISTORY

IN 1790, MARYLAND AND VIRGINIA CEDED PORTIONS OF THEIR TERRITORY FOR THE PURPOSE OF ESTABLISHING THE FEDERAL CITY. FOR THE NEXT 10 YEARS, THE FEDERAL CITY WAS POLICED BY CONSTABLES APPOINTED BY THESE TWO STATES. IN 1802, WHEN THE ORIGINAL CHARTER OF WASHINGTON WAS APPROVED, POLICE AUTHORITY WAS CENTRALIZED AND POWER WAS GRANTED TO THE CITY ITSELF TO ESTABLISH PATROLS, IMPOSE FINES, AND ESTABLISH INSPECTION AND LICENSING PROCEDURES. UNTIL THE CREATION OF THE METROPOLITAN POLICE DEPARTMENT IN 1861, THE CITY HAD ONLY AN AUXILIARY WATCH WITH ONE CAPTAIN AND 15 POLICEMEN.

IN 1861, PRESIDENT ABRAHAM LINCOLN TOOK PERSONAL INTEREST IN FOUNDING A REGULAR POLICE DEPARTMENT FOR THE DISTRICT OF COLUMBIA. IT WAS A TIME OF CONSTANT DANGER IN THE NATION'S CAPITAL. WITH THE BEGINNING OF THE CIVIL WAR, AN ARMY WAS BILLETED IN THE CITY, GOVERNMENT EMPLOYEES WERE INCREASED BY TEN-FOLD, AND HORDES OF UNSAVORY ELEMENTS DESCENDED UPON THE DISTRICT'S FEW SQUARE MILES. PRESIDENT LINCOLN PERSONALLY DISPATCHED AN EMISSARY FROM THE NEWLY CREATED BOARD OF METROPOLITAN POLICE COMMISSIONERS TO NEW YORK CITY TO BECOME FAMILIAR WITH THAT SYSTEM, WHICH ITSELF WAS BASED ON THE WORLD-ACCLAIMED METROPOLITAN LONDON POLICE DEPARTMENT.

THE IDEAS AND KNOWLEDGE GAINED FROM THIS STUDY LED TO THE CREATION OF THE METROPOLITAN POLICE DEPARTMENT ON AUGUST 6, 1861. IN SEPTEMBER OF THAT YEAR, ATTORNEY WILLIAM B. WEBB WAS APPOINTED THE FIRST SUPERINTENDENT OF THE POLICE, WITH AN AUTHORIZED FORCE OF 10 SERGEANTS AND A NUMBER OF PATROLMEN AS NEEDED, BUT NOT TO EXCEED 150. UP TO 10 PRECINCTS WERE AUTHORIZED. THE SUPERINTENDENT OF POLICE WAS PAID \$1,500 ANNUALLY, WITH SERGEANTS EARNING \$600 AND PATROLMEN \$480.

THE SERGEANTS AND MOST OF THE PERSONNEL FOR TWO PRECINCTS WERE SWORN IN THAT SEPTEMBER. OFFICERS HAD TO BE US CITIZENS, ABLE TO READ AND WRITE THE ENGLISH LANGUAGE, HAVE BEEN DC RESIDENTS FOR TWO YEARS, NEVER CONVICTED OF A CRIME, BETWEEN 25 AND 45 YEARS OF AGE, AND AT LEAST FIVE FEET, SIX INCHES TALL. THE MEN WENT TO WORK RIGHT AWAY IN 12-HOUR SHIFTS, SEVEN DAYS A WEEK WITH NO DAYS OFF AND NO VACATIONS. THEY WERE ISSUED NEITHER

EQUIPMENT NOR BADGES, AND THEY HAD TO OBTAIN THEIR OWN HANDGUNS. THE FIRST ARREST MADE BY A METROPOLITAN POLICE OFFICER WAS ON A CHARGE OF INTOXICATION.

PROGRAM OF EVENTS

Welcome to the Fifth Annual Metropolitan Police Department Awards Ceremony, honoring the sworn officers and civilian employees of the MPDC and our law enforcement partners, civic organizations, and residents who have helped to make a difference in our communities over the past year.

Prelude Music	<i>Duke Ellington School Ensemble</i>
Welcome	Chief Charles H. Ramsey
Presentations of Colors	MPDC Honor Guard
National Anthem	Officer Jeanette Williams
Invocation	Monsignor Salvatore Criscuolo
Masters of Ceremonies	Pat Collins and Jackie Bensen <i>WRC-TV NBC/News 4</i>
Presentation of Awards	Medal of Honor Medal of Valor Blue Badge Medal Lifesaving Medal Detective of the Year Officer of the Year Employee of the Year Reserve Officer of the Year Crossing Guard of the Year Police Service Areas of the Year
Musical Selection	<i>Duke Ellington School Ensemble</i>
Presentation of Awards	Meritorious Service Medal Chief of Police Award of Merit Chief of Police Special Award Achievement Medal Unit Citation
Benediction	Monsignor Salvatore Criscuolo

MEDAL OF HONOR

Presented to MPDC sworn or civilian members who perform an act of exceptional bravery, above and beyond the call of duty, with the awareness of the possibility that the act could result in great bodily harm or death to themselves. As the premier award of the Metropolitan Police Department, this honor is bestowed upon members only in conjunction with an award of the Medal of Valor and/or the Blue Badge Award.

FOURTH DISTRICT
Officer Brad Forster

MEDAL OF VALOR

Presented to MPDC sworn or civilian members whose heroic actions result in saving a life, preventing a serious crime or apprehending a suspect who has committed a serious crime.

SIXTH DISTRICT
Officer Thomas Caddell
Officer Dale Vernick

FOURTH DISTRICT
Officer Alberto Diaz
Officer Brad Forster

BLUE BADGE MEDAL

Presented to MPDC sworn or civilian members who, in the performance of their duties, are seriously injured or killed while encountering deadly force or other hazardous situations.

SIXTH DISTRICT
Officer Ronald Burgeson

THIRD DISTRICT
Officer Terrence Shirk

FOURTH DISTRICT
Officer Brad Forster

LIFESAVING MEDAL

Presented to MPDC sworn or civilian members whose actions or techniques result in the saving or sustaining of another human's life.

FIRST DISTRICT
Officer Michael Paul Hoban

THIRD DISTRICT
Officer Matthew Mahl

SOD/HARBOR PATROL
Officer Dennis Hamel
Officer Joseph Welsh

FOURTH DISTRICT
Officer Hugh Carew, Jr.
Officer Michael Henderson

FIRST DISTRICT
Ms. Toni Hawkins

FIRST DISTRICT
Lieutenant Diane Durbin
Officer Everett Thompson

FIFTH DISTRICT
Officer Annette Hicks
Officer Bernadette Holloway

DETECTIVE OF THE YEAR

Presented to sworn, full-time member(s) in the rank of detective, for exceptional skill and outstanding achievements in investigating criminal activity, bringing offenders to justice, and assisting the victims and survivors of crime.

Detective Robert Saunders

Superintendent of Detectives Division, First District Detectives' Office

Detective Robert Saunders has been described by his lieutenant as consistently displaying all of the qualifications necessary to be regarded as one of the best detectives in the MPD — indeed, in the entire profession. He is — at the same time — knowledgeable, thorough, tenacious, creative, professional and compassionate.

Working out of the First District Detectives' Office, Detective Saunders always seems to make himself available — day or night — to assist his supervisors and his peers. Over the past year, he has been assigned to, or involved with, some of the most complicated and highest-profile serious crimes in 1D. Last January, for example, he came in on his day off to assist with the investigation of an afternoon shooting on G Street, SE. Before the night was over, he had secured an arrest warrant for the suspect and a search warrant for his home. Shortly thereafter, the suspect turned himself in.

Among other cases, Detective Saunders closed a brutal attack and robbery of an ANC Commissioner in Southwest, as well as a pattern of nearly a dozen street robberies in Northeast. He was also instrumental in piecing together the successful investigation of the robberies and sexual assault that took place in and around the National Mall this past summer. He was part of the team that obtained and executed search warrants in the case. And during his interrogation, one defendant confessed to four robberies in 1D.

OFFICER OF THE YEAR

Presented to MPDC sworn, full-time member(s) below the rank of Chief, for exceptional achievement in any police endeavor, including valor, crime prevention, investigative work, community policing, traffic safety, drug control and prevention, juvenile programs, and training programs.

Officer Arthur Hopper

Fifth District

This year's awardee is a relative newcomer to the force — he joined the MPD in 2003. But during his still young career — and certainly over the past year — Officer Arthur Hopper has distinguished himself through his impressive arrest activity, his exemplary problem-solving skills and his commitment to community policing.

Assigned to the first watch in PSA 504, Officer Hopper was responsible for arresting 28 felons for serious crimes — 28 felons who were prosecuted by the US Attorney's Office. He was personally responsible for arresting 11 suspects on CPWL charges — carrying a pistol without a license.

Officer Hopper is eager and resourceful. When 5D was confronted with crime and disorder problems occurring around a lounge on 5th Street, NE, he asked to be assigned to the area so he could address the problem. Using his problem-solving skills, he developed a plan with club management and other PSA officers to disperse the patrons after closing time — and arrest those who continued to cause trouble.

And when he learned that another club was applying for a liquor license and planned to open in a residential neighborhood — against the community's wishes — he reached out to the residents, heard their concerns and explained the process for them to get involved. With strong opposition from the community, the ABC Board denied the license.

**DEBORAH R. ENNIS CIVILIAN
EMPLOYEE OF THE YEAR**

Presented to MPDC full- or part-time civilian employee(s) for outstanding performance, leadership, innovation, problem solving or consistent excellence.

Glenn Duncan
Third District Crime Analyst

For police officials in today’s “information age” ... the collection and analysis of crime data have become more important than ever before. District commanders and their field supervisors rely on data analysis to know when and where to deploy their resources most effectively ... and to measure what impact they are having on crime problems.

Glenn Duncan has consistently gone above and beyond the call of duty in helping officials in the Third District get on top of — and address — emerging crime patterns.

In particular, this individual’s efforts in tracking robbery patterns were — according to 3-D Commander Larry McCoy — invaluable in successfully apprehending suspects in several armed robberies.

Through his accurate, dependable and on-time work, Mr. Duncan has demonstrated a genuine concern for making the District of Columbia — and especially the Third District — a safer place for residents and guests.

**JOSEPH POZELL
RESERVE OFFICER OF THE YEAR**

Presented to MPDC reserve sworn personnel who have exemplified the dedication to duty, leadership, community service, and professionalism that makes the Department a shining example of policing for the rest of the nation.

Reserve Officer Kenneth Washington
Seventh District

Reserve Officer Kenneth Washington certainly reflects the energy and dedication of the man for whom this award is named — a beloved Reserve Officer who was struck and killed by a vehicle, while directing traffic at Wisconsin and M in Georgetown in May 2005.

In the past fiscal year, Reserve Officer Washington volunteered a total of 527 hours to the MPD. That’s the equivalent of more than 10 hours a week — each and every week of the year.

But it’s not just the hours he puts in — it’s the results he produces in helping the MPD serve the community. Over the past year, Reserve Officer Washington assisted on three arrests for serious crimes — two of them, domestic violence, issued 28 NOIs and recovered one stolen auto.

And then there are the literally hundreds of people he touches each year, through his work on neighborhood patrols, on special details and as a station clerk.

CROSSING GUARD OF THE YEAR

Presented to MPDC part-time crossing guards for their many years of outstanding service, protecting the children of our city and contributing to the safety of our neighborhoods.

FIRST DISTRICT
Alder Sibert

THIRD DISTRICT
Phyllis Briscoe

FOURTH DISTRICT
Myrtle Higdon
Mary Smith

FIFTH DISTRICT
Dorothy Howard

SEVENTH DISTRICT
Helen Graham

PSA OF THE YEAR

Presented to one or more Police Service Areas that have demonstrated outstanding and measurable results in reducing crime and the fear of crime, building partnerships with the community, and solving priority crime problems. Members of the honored PSAs receive a cash prize of \$1,000 each.

REGIONAL OPERATIONS COMMAND-EAST POLICE SERVICE AREA 702

Lieutenant Peter Hunt
Sergeant Darris Larsen
Sergeant Buddy Smallwood
Sergeant Shan Thompson
Officer Joseph Cabillo
Officer Steven Campbell
Officer Todd Dolfi
Officer Michael Harrison
Officer Kevin Johnson, Jr.
Officer James Krawcyk
Officer Michael Lenner
Officer Kimberly McLeod
Officer Lonnie Moses, Jr.
Officer Konrad Olszak
Officer Tijuana Powell
Officer Lynelle Sam
Officer Donald Schramm
Officer Robin Simms
Officer William Stokes
Officer Leonard Vaughan
Officer Gerald Walker
Officer Charles Weems, Jr.

PSA OF THE YEAR

Presented to one or more Police Service Areas that have demonstrated outstanding and measurable results in reducing crime and the fear of crime, building partnerships with the community, and solving priority crime problems. Members of the honored PSAs receive a cash prize of \$1,000 each.

REGIONAL OPERATIONS COMMAND-CENTRAL
POLICE SERVICE AREA 103

- | | |
|----------------------------|-------------------------------------|
| Lieutenant Renato Caldwell | Officer Yolanda Lampkin |
| Sergeant Mark Saunders | Officer Frederick Lee |
| Sergeant Curtis Williams | Officer Michael Lee |
| Sergeant Sharion Garner | Officer Sean Mackenzie |
| Sergeant Kevin Graham | Officer Michelle Patterson Marshall |
| Officer Jose Acosta | Officer Donald Phillips |
| Officer Raymond Adams | Officer Justin Phillips |
| Officer Allen Banks | Officer Joseph Powell III |
| Officer James Carter | Officer Fred Rosario |
| Officer Brandon Clay | Officer Jeffery Scharf |
| Officer Donald Dukes, Sr. | Officer David Smith |
| Officer Manuelle Duvall | Officer Michael Smith |
| Officer David Evans | Officer Andre Sturgis |
| Officer Scott Gaumont | Officer Jimmie Thompson |
| Officer Berlyn Hansford | Officer David Thorpe |
| Officer Joseph Herbert | Officer Howard Wade |
| Officer Brian Holland | Officer Carl White |
| Officer Darrelle Johnson | Officer Brian Williams |
| Officer Johnny Jones | Officer Jeannette Williams |

PSA OF THE YEAR

Presented to one or more Police Service Areas that have demonstrated outstanding and measurable results in reducing crime and the fear of crime, building partnerships with the community, and solving priority crime problems. Members of the honored PSAs receive a cash prize of \$1,000 each.

REGIONAL OPERATIONS COMMAND-NORTH
POLICE SERVICE AREA 403

- | | |
|----------------------------|-----------------------------|
| Sergeant Antonio Charland | Officer Andre Harrison |
| Sergeant Tracy Kennie | Officer Mark Jackson |
| Sergeant Arthur Hayes | Officer Marcus Jones |
| Sergeant Brian Herringa | Officer Joseph Lafrance |
| Officer Mario Amador | Officer Clifton Murphy III |
| Officer George Banks | Officer Christopher Parsons |
| Officer Malik Bolds | Officer Charlie Poole, Jr. |
| Officer Eldred Boria | Officer Derrick Potts |
| Officer Keith Boyd | Officer Ronald Proctor |
| Officer Tasha Bryant | Officer Marquis Queen |
| Officer Phillip Burggraf | Officer Steven Simmons |
| Officer Bryan Cover | Officer George Sisler |
| Officer Ernie Davis | Officer Terence Smith |
| Officer Norbert Dengler II | Officer Kenneth Thompkins |
| Officer Myron Glover | Officer Judy Vasquez |
| Officer Dexter Harris | Officer Medgar Webster |

REGIONAL OPERATIONS COMMAND-NORTH
POLICE SERVICE AREA 302

- | | |
|-----------------------------|-------------------------|
| Officer Willie Lawrence III | MPO Timothy Tipton |
| Officer Warren Randall | Officer Angel Vazquez |
| Officer Steven Reid | Officer Alves Watson II |
| Officer Randy Rogers | MPO Antonio Womack |
| MPO Edward Shymansky, Jr. | |

MERITORIOUS SERVICE MEDAL

Presented to MPDC sworn or civilian members, and personnel from other criminal justice agencies that work with the MPDC, who have made significant, outstanding contributions to the Department by performing their duties with exceptional skill, judgment, diligence and productivity.

FOURTH DISTRICT

Officer Mario Amador

YOUTH INVESTIGATIONS BRANCH

Detective Robin Blyden

FIRST DISTRICT

Kelly Branthover

THIRD DISTRICT

Officer Edward Brownlee

INTERNAL AFFAIRS DIVISION

Sergeant Steven Chew

FIRST DISTRICT

Officer Robert Elliott

FIFTH DISTRICT

Debby Hilliard

SEVENTH DISTRICT

Lendia Johnson

FOURTH DISTRICT

Alicia Rucker

SIXTH DISTRICT

Shirley Sterling

FORCE INVESTIGATIONS TEAM

Detective Arthur Leech

THIRD DISTRICT

Officer Dustin Roeder
Officer Andrew Zabavsky

FIRST DISTRICT

Officer Jeffery Scharf
Officer Andre Sturgis

FIRST DISTRICT

Officer Eric Walsh
Officer Phuson Nguyen

SECOND DISTRICT

MPO Stephen Frick

SIXTH DISTRICT

Res. Lieutenant Lawrence Harrington

FIRST DISTRICT

Res. Officer James Plante

SIXTH DISTRICT

Officer Eric Roche

FIFTH DISTRICT

Res. Officer Jose Sanchez

MERITORIOUS SERVICE MEDAL

Presented to MPDC sworn or civilian members, and personnel from other criminal justice agencies that work with the MPDC, who have made significant, outstanding contributions to the Department by performing their duties with exceptional skill, judgment, diligence and productivity.

NARCOTICS STRIKE FORCE

Lieutenant James Mccoy, Jr.
Sergeant John Brennan
Sergeant Pablo Figueroa
Sergeant Joseph Haggerty, Jr.
Sergeant Gerald Neill, Jr.
Detective Scott Brown
Detective Rene Dessin
Officer James Boteler, Jr.
Officer Jeffrey Bruce
Investigator Robert Cephas, Jr.
Detective Kirk Del Po
Detective Rene Dessin
Officer Hampton Durham, Jr.
Officer Walter Ellerbee
Investigator Eric Fenton
Officer Charles Fultz
Officer Wayne Gerrish
Officer Dennis Gheen
Officer Walter Gilmore III
Officer James Greene
Officer Edward Hansohn II
Detective Jonathan Lewis
Officer Dino McFadden
Officer Jason Pearce
Officer Corey Shaw
Officer Shetise Simmons
Officer James Tyler
Officer Carole Turner
Officer Darrick Wallace
Officer Marvin Washington
Officer William Washington, Jr.
Detective William Witkowski, Jr.

THIRD DISTRICT

Selena Bynum

VIOLENT CRIMES BRANCH

Detective Dwayne Corbett
Detective Anthony Paci

SPECIAL INVESTIGATIONS BRANCH

Detective James Francis

SEVENTH DISTRICT

Officer Todd Perkins

SEVENTH DISTRICT

Sergeant Andre Wright

OFFICE OF PROFESSIONAL RESPONSIBILITY

Detective John Hendrick, Jr.

COP AWARD OF MERIT

Presented to employees of other District of Columbia agencies or members of other law enforcement agencies whose actions have significantly enhanced the MPDC's ability to prevent crime, deliver public services or otherwise carry out the Department's public safety mission.

US SECRET SERVICE

Agent Daniel Livecchi

PRINCE GEORGE'S COUNTY POLICE

Sergeant Keith Gethers
Officer Carrenton Chandler

US SECRET SERVICE

Sergeant Jeffrey Yokum
Officer Justin Watson
Officer Henry Koontz

DC FIRE & EMERGENCY MEDICAL SERVICES

Lieutenant Ricky Johnson
Marine Pilot Darryl Whitting
Marine Engineer Kevin Rogan
Assistant Marine Engineer
Marvin Smith
Marine Operator Tanya Melby

CHIEF OF POLICE SPECIAL AWARD

Presented to residents, businesses, civic groups and other community stakeholders in the Washington Metropolitan region who have built strong partnerships with the MPDC to reduce crime, strengthen neighborhoods or improve the operations of the Department.

SHAW COMMUNITY

LeRoy Thorpe, Jr.
Mary Sutherland

FOR SUPPORT OF THE

ROC-CENTRAL YOUTH ADVISORY COUNCIL

FOR SUPPORT OF THE

ROC-NORTH YOUTH ADVISORY COUNCIL

HOTEL ASSOCIATION OF WASHINGTON, DC

Elizabeth DeBarros
Emily Durso

EMBASSY SUITES CHEVY CHASE PAVILION

FINANCIAL ASSURANCE CORP.

Rita Baily
Monique Chase

US HOLOCAUST MEMORIAL MUSEUM

Arthur Brown

CATHOLIC UNIVERSITY

Paul Brooks
Jim Zabora

TARGET CORPORATION

Jerald Bryant
Josh Hardin
Hilary Smith

HOTEL ASSOCIATION OF WASHINGTON, DC

Emily Durso

BEST WESTERN SOUTHWEST

Dixie Eng

AMTRAK

Geri Mason Hall

HOLIDAY INN SOUTHWEST

Thomas Penny

COMMUNITY ALTERNATIVES OF WASHINGTON

Stacy Rodgers

AUTHOR

Tressa Smallwood

YELLOW HOUSE

Gregory Wood

Jeff Brainard

Melissa Rose

WESTIN GRAND

Rachel Chadderdon

John Croch

CARLYLE SUITES

JoAnn Dana
Richard Spigler

MARRIOTT WARDMAN PARK

Dana Garcia
Ed Rudzinski

CAPITAL HILTON

Brian Kelleher

Michael Schneider

POLICE SERVICE AREA 203

Melissa Haendler

WARD EIGHT

Philip Pannell

FIFTH DISTRICT

Anthony Hardy
Edwin Wells

PACESETTERS CLUB

C. Buddy Moore

CHIEF OF POLICE SPECIAL AWARD

Presented to residents, businesses, civic groups and other community stakeholders in the Washington Metropolitan region who have built strong partnerships with the MPDC to reduce crime, strengthen neighborhoods or improve the operations of the Department.

OPERATION LIVE LINK
Laurie Collins
Marika Torok

SEVENTH DISTRICT
Lynville Porter

FOURTH DISTRICT
Terri Clash
Elaine Parker

PRINCE GEORGE'S COUNTY
Simeon Orekoya

KENDRA SMITH FAMILY LIFELINE MOVEMENT
Debra Evans-Bailey

SIXTH DISTRICT CITIZENS ADVISORY COUNCIL
Linda Jo Smith

MOTHERS OF UNSOLVED MURDERS (MOMS)
Shanda Smith

DC DEPARTMENT OF PUBLIC WORKS
Dedario Knight
Jerry Brown
Joel Ford

SURVIVORS OF HOMICIDE NETWORK
Valencia Mohammed

FOURTH DISTRICT
Diane Williams

7-ELEVEN
Lloyd Scott

THIRD DISTRICT
Eriverto Abel Duran
Jesus Moran
Miguel Angel Vallez
Maria Valladares

CBS RADIO NETWORK
WPGC 95.5-FM / HEAVEN 1580-AM

PAPA JOHN'S
Ralph Maddox

Guy Lambert
Justin Love
Chris Paul

FOURTH DISTRICT
Princess Wilson

Donnie Simpson
Marsha Summer
Michel Wright

ACHIEVEMENT MEDAL

Presented to MPDC sworn or civilian members for outstanding acts that improve Department operations, result in substantial costs savings, further the agency's mission and goals, or otherwise bring great credit to the Department. Individuals receiving more than one Achievement Medal are indicated with parentheses.

Sergeant Terri Alexander
Investigator Sylvan Altieri
Officer William Alton
Officer Jonathan Amigo
Detective Todd Amis
Officer Seth Anderson
Officer Keegan App
Officer Ellen Bader
Officer Daxzaneous Banks
Officer Joseph Barnes
MPO Tommy Barnes
Officer Brett Bartholomew
MPO Mikal Ba'th
Officer Angelo Battle
Detective Scott Baum
Officer Franklin Bauserman
Sheila Beaman
Officer Joseph Belfiore III
Detective Derek Bell
Patricia Bell
Officer William Belton III
Officer Anthony Benjamin
Officer Brian Bobick
Officer Michael Boland (2)
George Bolden
Michelle Bolden
Officer Curt Bonney
Earlene Bowe
Robin Brabham
Officer Justin Branson
MPO Kevin Brittingham

Officer Darren Broughton
Linda Brown
Officer Eric Brown
Officer Garry Brown
Officer Bret Brown
Officer Gregory Brown
Officer Harold Brown, Jr.
Arney Bruce
Reserve Officer Kevin Buie
Sergeant Kimberly Butler
Officer Randall Butler
Officer Thomas Caddell
Officer Jeffrey Cadle
Officer Robert Calligaro
Officer Christopher Cappello
Officer Alvin Cardinal
Detective Douglas Carlson
Officer Michelle Caron
Officer Jeffrey Carroll
Lieutenant Mark Carter, Sr.
Officer David Casetta
Officer Sidney Catlett
Gloria Cephas
Officer Joel Charles
Officer James Chatmon
Officer Amber Chesla
Sergeant Debbie Chester
Officer George Chester, Jr.
Lieutenant Kimberly Chisley-Missouri
Officer Wai Chung
Sergeant Cheryl Clark

ACHIEVEMENT MEDAL (CONTD).

Marcella Clark
 Officer Colette Clemencia
 Officer John Cobb
 Officer Monica Coleman
 Officer Curtis Coleman
 Officer Joshua Conley
 Officer Antilecia Contee
 MPO James Conway, Jr.
 Officer Bruce Cooper
 MPO Edward Cosey
 Officer Donnell Covington
 Officer Terrence Crawford
 Officer Eldrick Creamer
 Officer John Croson
 Officer Joseph Crowther
 Officer James Culp
 Officer Michael Dae
 Celeste Daniel
 Sergeant Andrew Daniels
 Officer Duane Davis
 Officer Ralph Davis
 Officer Stephen Davis
 Officer Michael Dean
 Officer Kalihah Devaughn-Fowlkes
 Officer Phillip Dickson, Jr.
 Officer Carol Dillard
 Sergeant Jane Dryden
 Detective Antonio Duncan
 Officer Valarie Eason
 MPO Goldie Easterlin
 Officer Yusef Edwards
 Sergeant Richard Ehrlich
 Officer Robert Elliott
 Officer Peter Eschinger
 Sergeant Timothy Evans
 Officer Abraham Evans
 Lieutenant Daniel Ewell, Jr.
 Officer Dennis Fair
 Officer Michael Fanone
 Detective Stanley Farmer

Officer Fabian Ferrera
 Officer Richard Feser
 Officer Scott Fike
 Officer Benjamin Finck
 Officer John Fitch III
 Reserve Officer Thomas Flaherty
 Sergeant Sonja Flipping
 Sergeant Janice Forster
 Officer Ronald Fryer
 Detective Michael Fulton
 Officer Jose Garcia
 Officer Joseph Gayle
 MPO Kenneth Gibbs
 Phyllis Gilbert
 Officer Gary Glenn
 Officer Brian Glover
 Officer Jose Gonzalez-Tirado
 Officer Jennifer Green
 Detective Elbert Griffin
 Officer Russell Grimes
 Officer Michael Hairston
 Sergeant Colin Hall
 Officer Reginald Hamilton
 Sergeant Dennis Hance
 Officer Rhonda Hardy
 Tremaine Harper
 Chevella Harris
 Officer Andre Harrison
 Diana Havlin
 MPO William Hawkins
 Lieutenant Barbara Hawkins
 Officer Denson Haynes, Sr.
 Sergeant Julianne Herndon
 Officer Thomas Higdon
 Officer Booker Hines, Jr.
 Officer Troy Hinton
 Pamela Holcomb
 Officer Jerry Holmes
 Officer Arthur Hopper
 SPO Steven Jackson

ACHIEVEMENT MEDAL (CONTD).

Officer Israel James
 Officer Jose Jaquez
 Officer David Jarboe
 Officer Michael Jewell
 Officer Kenneth Johnson
 Officer Robert Johnson
 Jacqueline Johnson
 Detective Garry Johnson
 Sergeant John Johnson, Jr.
 Officer Jeffrey Jones
 Officer Michael Jones
 Sergeant Morgan Kane
 Officer Michael Kasco
 Officer Jordan Katz
 Sergeant Christopher Kauffman
 Officer Denise Kave Govan
 Officer John Kellman
 Sergeant William Kelly
 Sergeant Gregory Kidd
 Officer Arthur Kimball
 Officer Kristian Kimble
 Detective James King
 Sergeant Avis King
 Officer Gregory Kurtz
 Officer Jeffrey Labofish
 Sergeant Tammy Lawrence
 Officer David Le
 Officer Marcelle Le Roux
 Officer Mark Leone
 Officer Ginette Leveque
 SPO Wilhelm Lieto
 Officer James Little
 Detective Joseph Lonon
 Detective Pedro Lopez
 Officer Osbaldo Luna
 Officer Alexander Macbean
 Sergeant Craig Mack
 Officer Raymond Malengo
 Officer Jose Maneechai
 Detective Darin March

Jeffrey Marootian
 Officer Don Marshall
 Sergeant Francis Martello
 Officer Jeffrey Maslona
 Officer Douglas Mason
 Shawn Mason
 Officer Alex Mateo
 Officer Markquat Mathis
 Sergeant Deidre Matthews
 Detective Jeffery Mayberry
 Detective Kevin McConnell
 Detective Stephen McDonald
 Lieutenant Sharon McInnis
 Officer Joseph McKenna
 Officer Hardy Mervilus
 Officer Albert Miller
 Officer Sholanda Miller
 Sergeant Anthony Minor
 Kathleen Minor
 Detective Don Monroe
 Sergeant Mark Moore
 Officer Sean Moore
 Officer Jose Morales
 Officer Anna Moss-Davis
 Officer Michael Mudd
 Officer Lloyd Murphy III
 Peta Myers
 Sergeant Jeffrey Newbold
 Officer Jason Newman
 Officer Michael Newton
 Officer Phuson Nguyen
 Officer David Nutter
 Sergeant George O'Bryant
 Jada Orr
 Detective Anthony Paci
 Kevin Palmer
 Officer Steven Pappas
 Lieutenant Jeffrey Parker
 Officer Alan Parker
 Sergeant Vendette Parker

ACHIEVEMENT MEDAL (CONTD).

Sergeant Leslie Parson
Detective Dwayne Partman
Officer Anton Patterson
Detective Anthony Patterson
Officer James Payne III
Officer Brian Peake
Officer Gregory Pemberton
Officer Todd Perkins
Sergeant Alisa Petty
Officer Christopher Petz
Officer Roy Potter
Officer Thurman Powell
Willis Powell
Officer Steven Prade
Lieutenant Merrander Quicksey
Officer Joseph Quinlan
Officer David Randolph
Sergeant Miriam Rayfield
Officer Keith Raynor
Detective Paul Regan
Detective Arthur Richardson, Jr.
Sergeant Paul Riley
Officer Christopher Ritchie
Officer Subrena Rivers
Officer John Robinson
Officer Eric Roche
Officer Aida Rodriguez
Officer Kevin Rodriguez
Officer Jonathan Roff
Officer Fred Rosario
Sergeant Ashley Rosenthal
Barbara Rousey
Alicia Rucker
Detective Gail Russell-Brown
Officer John Salamone
Sergeant Evelyn Settle
Officer Corey Shaw
Sergeant Randy Shedd
Officer Lee Shefman
Officer Jody Shegan
Sergeant Glenda Simms

Officer Leah Singleton
Officer Anthony Smith
Officer Michael Smith
Yvonne Smith
Detective Brett Smith
Investigator Thomas Smith III
SPO Mervin Snead
Officer Jaenine St. Hill
Officer Wayne Stancil
Officer Derek Starliper
Officer Vicki Steen
Investigator Thomas Stein
Sergeant Quinnie Stephens
Officer Steven Stewart, Jr.
Officer Michael Sugg Edwards
Cheryl Summers
Officer Sharon Taylor
Officer James Thomas
Sergeant Christopher Thornton
Detective Collis Timlick
Detective Wayne Torres
Officer Roberto Torres
Sergeant Joseph Trainor
Sergeant Adrian Treadwell
Officer Peter Trifu
Detective Edward Truesdale, Jr.
Officer Ty Truong
Detective Vincent Tucci
Officer Dale Vernick
Officer Alexander Vogel
Officer Gary Walker, Jr.
Officer Valiant Washington
Officer William Washington, Jr.
Detective William Watson
Officer Alves Watson II
Sergeant Clifton Weaver
Officer Jeffrey Weber
Officer Bryan Weingard
Officer Myra Wheeler Jordan
Sergeant Alesia Wheeler Moore
Lieutenant Ronald Wilkins

ACHIEVEMENT MEDAL (CONTD).

Officer Sherrelle Williams
Officer Jeanette Williams
Officer Calvin Willis
Officer Clifford Wilson
MPO Jermaine Wilson
Officer Brian Wise
Officer Vincent Witkowski
Officer Bernard Wood
Sergeant Charles Woodard
Officer Brian Wymbs
Carla Young Bryant
Sergeant James Young, Jr.
Officer Wade Zech

UNIT CITATION

Presented to MPDC sworn and civilian members within a distinct organizational unit who have exhibited exceptional skill during a coordinated action or consistent excellence in carrying out the unit's mission.

Police Service Area 304

Police Service Area 501

Police Service Area 202

Violent Crimes Branch

Research and Resource Development Division

Seventh District Focused Mission Team

Sixth District Focused Mission Team/Auto Theft Unit

First District Focused Mission Team

SOD Special Events Branch/Motor Unit

Fourth District Detectives' Office

Police Service Area 606

First District Power Shift

AWARDS COMMITTEE

EXECUTIVE ASSISTANT CHIEF (CHAIRMAN)
Michael Fitzgerald

ASSISTANT CHIEF, ROC-NORTH
Peter Newsham

SR EXECUTIVE DIRECTOR, CORPORATE SUPPORT
Eric Coard

ASSISTANT CHIEF, OPERATIONAL SUPPORT COMMAND
Winston Robinson

CHIEF ADMINISTRATIVE OFFICER
Nola Joyce

ASSISTANT CHIEF, HUMAN SERVICES
Shannon Cockett

ASSISTANT CHIEF, ROC-EAST
Willie Dandridge

ASSISTANT CHIEF, OPR
William Ponton

ASSISTANT CHIEF, ROC-CENTRAL
Brian Jordan

ASSISTANT CHIEF, SECURITY SERVICES
Gerald Wilson

CEREMONY STAFF

HUMAN SERVICES (CHAIRMAN)
Diana Haines-Walton

HUMAN SERVICES
Catherine Bolden
Arney Bruce
Elaine Rice-Fells
April Moore
Teresa Seldon
Rita Young

OFFICE OF THE EXECUTIVE ASSISTANT CHIEF
Sergeant Jane Dryden

CORPORATE SUPPORT
Cheryl Mitchell

EQUIPMENT AND SUPPLIES BRANCH
Michael Gee

MEDIA PRODUCTIONS
James Ballard
Anthony Clay
Richard Hardy

CORPORATE COMMUNICATIONS
Kevin Morison
Kaylin Junge
Kevin Palmer

PHOTOGRAPHIC SECTION
Anthony Brown
Mary Gilkey
Bill Gresham

WITH SPECIAL THANKS

REPRODUCTION AND COPIER CENTER
Ben Dowdell and Staff

CORPORATE COMMUNICATIONS
Kevin Morison and Staff

PHOTOGRAPHIC SECTION
Bill Gresham and Staff

OFFICE OF THE CHIEF FINANCIAL OFFICER
William Carmody and Staff

INSTITUTE OF POLICE SCIENCE
Commander Cheryl Pendergast
Richard Hardy and Staff

OFFICE OF PAY AND RETIREMENT
Judy Banks and Staff

OUR COMMUNITY PARTNERS

The Metropolitan Police Department extends a special thank you to DAR Constitution Hall for the use of its magnificent facility to host our Annual Awards Ceremony.

The MPDC thanks our emcees for giving their time and talent to help us honor our awardees.

Pat Collins and Jackie Bensen
News 4/WRC-TV

**Congratulations and thank you to all
of this year's award recipients**

METROPOLITAN POLICE DEPARTMENT