From: "Lucas, Rick P" <XXX@lasd.org>

To: "Jordan, Howard" <XXX@oaklandnet.com>,

"Smith, Allan G." <XXX@lasd.org>,

"Barrantes, Richard J." <XXX@lasd.org>

Cc: "Breshears, Eric" <XXX@oaklandnet.com>,

"Downing, David" <XXX@oaklandnet.com>,

"Gutierrez, Joe L." <XXX@lasd.org>,

"Reilly, Mike" <XXX@oaklandnet.com>,

The last few court days have been uneventful. There have been no demonstrators, and the courtroom has had extra seats. The People are wrapping up their case, and the Defense should start presenting their case early this week.

I talked to the judge on Friday and he indicates final arguments should begin June 28 or June 29. Still no word from him what he will do if the verdict comes in on July 2.

I will schedule a meeting with LAPD sometime this week and develop a game plan for the verdict.

The woman in this video was in court Friday, June 18. I did not know she was associated with this video then, and I did not identify her. If she returned this week, I will make an effort to ID her. She did not cause any disruption on Friday, I only remember her as she was the only one to show for public seating.

http://www.youtube.com/watch?v=2PElcxjQpTw

Sergeant Rick Lucas

Clara Shortridge Foltz Criminal Justice Center,

213-XXX-XXXX

From: Jordan, Howard [mailto:HJordan@oaklandnet.com]

Sent: Tuesday, June 15, 2010 11:30 AM

To: Lucas, Rick P; Smith, Allan G.; Barrantes, Richard J.

Cc: Breshears, Eric; Downing, David; Gutierrez, Joe L.

Subject: RE: Mehersle Trial

Thanks for the update. Did you get a chance to ask the judge if he will hold over the reading of the verdict if its ready on July 2?

Howard A. Jordan

Assistant Chief of Police

Oakland Police Department

(510) XXX-XXXX

(510) XXX-XXXX Fax

XXXX@oaklandnet.com

Mission:

"The Mission of the Oakland Police Department is to provide the Community of Oakland an environment where they can live, work, play, and thrive free from crime and fear of crime"

Motto: "We will be there when you need us"

From: Lucas, Rick P

Sent: Tuesday, June 15, 2010 11:11 AM

To: Smith, Allan G.; Barrantes, Richard J.; Jordan, Howard

Cc: Breshears, Eric; Downing, David; Gutierrez, Joe L.

Subject: RE: Mehersle Trial

Good Morning,

Yesterday, June 14, was a scheduled protest regarding the Mehersle trial. There were approximately 150 demonstrators in front of the building. Although they were loud, they were peaceful. I talked to one of the apparent organizers before the event started and explained the rules for picketing in front of the building. Although he refused to give me his name, he was cooperative and agreed to keep his folks in line. Almost everyone I talked to from the group was from the Southern California area.

This same morning Doctor Conrad Murray, (Michael Jackson's doctor), appeared at this courthouse for a license revocation hearing. There were approximately 100 supporters for Michael Jackson. Both groups appeared to join outside the building during the lunch time. The combined group was loud but cooperative.

As soon as the media left, both groups began to disperse. By 1600 hours everyone was gone. There was no interruption to court operations. It should be noted none of the demonstrators attempted to the courthouse.

Today, June 15, there were no demonstrators.

I will continue to give updates as the trial moves forward.

If you would like additional information please feel free to call.

Sergeant Richard Lucas

Clara Shortridge Foltz Criminal Justice Center

213-XXX-XXXX

From: Smith, Allan G.

Sent: Thursday, June 10, 2010 2:58 PM

To: Barrantes, Richard J.; 'Jordan, Howard'

Cc: 'Breshears, Eric'; 'Downing, David'; Lucas, Rick P; Gutierrez, Joe L.

Subject: RE: Mehersle Trial

A/Chief Jordan

Per our prior conversation, either myself or Sergeant Rick Lucas will maintain communication with you and keep you apprised of events and intelligence related to the trial. Our contact information is:

Lieutenant Allan Smith

(213) XXX-XXXX WK

(323) XXX-XXXX Cell

XXX@lasd.org

Sergeant Rick Lucas

(213) XXX-XXXX WK

(714) XXX-XXXX

XXX@lasd.org

Sergeant Lucas

In an effort to assist A/Chief Jordan and his Department with information and intelligence that may be beneficial in their preparation for the verdict, can you provide him with the following information:

Σ Contact information for LAPD personnel (Central Bureau and METRO)assigned to monitor the trial.

Note: LAPD will be able to advise if they have any video footage you (A/Chief Jordan) requested of demonstrators.

- Names of organized groups that we have identified at any of the proceedings, i.e., Black Riders, Nation of Islam, etc.
- Σ A copy of the permit which the demonstration group pulled for Monday, June 14.
- Σ Check with Judge Perry and find out if he will be holding the verdict over the weekend should the jury return a verdict at the end of the day on a Friday.

Thanks,

Allan

From: Barrantes, Richard J.

Sent: Thursday, June 10, 2010 1:08 PM

To: 'Jordan, Howard'

Cc: Breshears, Eric; Downing, David; Smith, Allan G.; Lucas, Rick P; Gutierrez, Joe L.

Subject: RE: Mehersle Trial

A/S Chief Jordan& ..Per our conversation attached is the email addresses for Lt. Smith and Sgt Lucas& & they will provide you their phone numbers when they start communicating with you& Chief Barrantes

From: Jordan, Howard

Sent: Wednesday, June 09, 2010 12:33 PM

To: Barrantes, Richard J.

Cc: Breshears, Eric; Downing, David

Subject: Mehersle Trial

Greetings Chief Barrantes;

I am Assistant Chief Jordan from Oakland PD. I met Chief Betky from your department at the MCC conference in Sun Valley. He recommended that I contact you in order to establish a dialogue regarding our mutual plans for any post verdict incident that may arise from this trial. I would like to set up a time within the next couple of days so that my staff and I can call you to coordinate our efforts. Thanks in advance. Look forward to talking with you.