

## Restitution Enforcement Program


By State Attorney  
Angela Corey

Our staff at the State Attorney's Office (SAO) is always looking for ways to help others. We often collect donations for local charities and provide supplies to groups who support those in need. Something else you may not realize is that we also help recover money stolen from our victims and in turn assist those who are disabled. We do this with a diversion program called Florida's Restitution Enforcement Program, also known as REP.

I am proud to tell you that last year, through REP, we collected more than \$1 million for our victims. Since I took office, we have collected and returned more than \$5 million stolen from public agencies in the Fourth Judicial Circuit.

The REP diversionary program is used in cases of public assistance fraud. The crimes can range from food stamp, housing, and unemployment fraud to a business collecting sales tax from its customers but not paying sales tax to the state.

Those who have committed the crime can avoid a criminal record by being enrolled in the REP diversion program. Here is how it works – an Assistant State Attorney reviews the file and determines if the case is appropriate for the diversion program. The referred defendants then sign an agreement to pay back the restitution to the State of Florida. Once that agreement is signed, a monthly payment plan is set up for the defendant. We then collect the restitution from the defendant and return it to the specific state agency, which is the victim of the crime.

In cases where restitution is paid to the Department of Revenue (DOR) – such as a business collecting but not paying sales tax – half of the restitution payment is sent to the state. The other half goes to a trust fund account called the Able Trust to help individuals with disabilities. The fund assists disabled individuals with getting to and from work daily. It also helps them be more independent. Since 2009, the Duval office has collected \$2 million in DOR restitution – \$1 million went to DOR, and the other \$1 million went to the Able Trust.

Most of the cases sent to this program are felonies. If a defendant should not comply with their restitution agreement, the case is rejected and is then reviewed further for prosecution. This is just one of many ways the SAO gives back to our community and helps a defendant get back on track.

Support the Justice Coalition...  
Advertise in the Victims' Advocate!


Contact  
Roxy Tyler  
783-6312

The views, opinions and positions expressed in articles submitted by monthly and/or periodic contributors to the *Victims' Advocate* newspaper do not necessarily reflect the views of the Justice Coalition

# Gangs and Violence in Jacksonville

By Shirley Shaw

Still saddened by the murder of toddler Lonzie Barton, we were horrified and outraged recently after another sweet little face filled our TV screens. Aiden McClendon, only 22 months old, sitting in the car with his mother and grandmother, was killed when a hail of bullets intended for occupants of a nearby house slammed into his body. Rushed to a local hospital, he died within a few hours.

What is happening to our beautiful city by the sea? Fifteen murders in the first month of the new year! Every other day someone died violently, unexpectedly, probably going about a daily routine that didn't anticipate an abrupt end to plans, hopes and dreams. Families devastated by the loss of a son who was worship leader at his church, or was a promising athlete, or a 6-month-old whose parents were slain as he sat in the back seat of their car. So tragic, and so unnecessary.

Law enforcement personnel tell us many of these killings are gang-related, and city leaders pledge to commit funds and resources in a concerted effort to stem the violence. But most of us are left shaking our heads in disbelief that human beings – especially


Aiden McClendon

young people – can be so inhumane that they slaughter, with no apparent conscience, anyone who gets in their path. Sadly, Aiden's murder is only one of many that have occurred in the past few years.

When asked for his input on the subject of gangs in Jacksonville, JSO Chief Chris Butler referenced an excellent presentation last April by WJXT-Ch4 Morning News anchor Jennifer Waugh, who presented an in-depth look at gang murders following the deaths of two young women killed in a drive-by shooting at a Westside McDonald's restaurant.<sup>1</sup>

*Gangs (Continued on page 7)*

1 <http://www.news4jax.com/news/local/gangs-in-jax-how-they-operate-who-is-joining>

**FBI: Gangs poison our streets with drugs, violence, and all manner of crime.**


Some 33,000 violent street gangs, motorcycle gangs, and prison gangs with about 1.4 million members are criminally active in the U.S. today. Many are sophisticated and well organized; all use violence to control neighborhoods and boost their illegal money-making activities, which include robbery, drug and gun trafficking, fraud, extortion, and prostitution rings. According to the 2011 National Gang Threat Assessment report, gangs are responsible for an average of 48 percent of violent crime in most jurisdictions, and up to 90 percent in others. We're redoubling our efforts to disrupt and dismantle gangs through intelligence-driven investigations and new initiatives and partnerships. [https://www.fbi.gov/about-us/investigate/vc\\_majorthefts/gangs](https://www.fbi.gov/about-us/investigate/vc_majorthefts/gangs)

## Building a Safer City, One Block at a Time


By Mayor Lenny Curry

These past few months have been some of the most difficult in my entire career. I attended my first – and prayerfully my last – funeral memorializing a 22-month-old baby. The tragic death of young Aiden McClendon symbolizes the urgency in solving this important issue of violence in our community. More than a dozen others have also lost their lives to violence in [January].

It's clear that this is not a northside issue or an eastside issue; this is a citywide issue. The children dying on our streets are Jacksonville's children. No parent, in any community, should have to bury his or her child due to senseless and cowardly violence in

our city.

In the coming weeks and months, I will continue to work with our partners in neighborhoods across Jacksonville to identify opportunities where we can improve public safety. On Feb. 11, I joined District 8 City Councilwoman Katrina Brown and representatives from the Jacksonville Sheriff's Office (JSO), JEA and the City's Public Works department to tour a neighborhood in the 32209 ZIP code. We met with residents and surveyed neighborhood conditions to identify street lighting needs, overgrown trees and shrubs, blight conditions, and other challenges that may foster criminal activity. These are areas where the City can take direct action to contribute to safer neighborhoods.

As part of these efforts, I am hosting a series of

*Building (Continued on page 5)*


The Justice Coalition is a grass roots, non-profit (501(c)3), non-partisan organization that operates on contributions, proceeds from fundraisers and citizen involvement. Please help us continue our advocacy for innocent victims of violent crime in NE Florida. Visit our website at [www.justicecoalition.org](http://www.justicecoalition.org) or call (904)783-6312 to see how you can be a part of this vital service. Text 84464 to donate.


# Grieving parents grateful for Justice Coalition

By Ann Dugger, Executive Director  
Justice Coalition


Once again I feel so thankful for everyone who took time from their busy schedules to attend the Together We Can Campaign breakfast last month in support of the Justice Coalition. It's hard to believe this is the 14th such event; the first one was held in 2003 just after John Rutherford and John Peyton were elected sheriff and mayor, respectively. So much has transpired since then.

To our presenting sponsor – CSX – many, many thanks once again for your faithful support of our fundraising event. And to all the other sponsors (listed on p.9) who underwrote the costs and paid for tables, and to all the individual donors who generously responded with monetary gifts. Without all of your help, we couldn't go on.

We appreciate so much First Baptist Church (FBC) for hosting the breakfast, for the delicious food provided by the wonderful cooks, and for all the volunteers and my staff without whom the event would not be possible. There's so much to do that I'm always amazed how it all comes together.

Always superb as our emcee, Mary Baer (WJXT-Ch4's evening news anchor) graciously welcomed our guests and program participants. FBC Associate Pastor Dr. Heath Lambert

opened in prayer, and students of First Baptist Academy led in the Pledge of Allegiance. Pastor Amos Bankhead's daughter, Amanda Bankhead, beautifully sang our National Anthem. Mayor Lenny Curry was called to Tallahassee on business, so Dr. Charles Moreland, City of Jax Community Affairs Director, gave opening remarks.

How can I adequately express my gratitude to Joey Vaughn, who for many years has efficiently chaired the TWC Committee, and who presented the Careholders Update. (The Justice Coalition depends not on shareholders but on the many 'careholders' who keep our victim advocacy organization up and running.) And thanks to our wonderful friend, Clay County Sheriff Rick Beseler, who spoke of the JC's partnership with law enforcement in NE Florida and about our new victim advocacy office in Green Cove Springs.

This year's voice for victims, Raelyn Rowe, eloquently told about her son Daniel's murder last July and how the Justice Coalition stepped in to help the family through this devastating time in their lives. JC Board Member John Kirkland and Chance Johnson gave a \$1,000 gift certificate to the Rowes to help provide clothing and supplies for Daniel's babies who are now in their care. The grieving parents were overcome with emotion when the gift was presented; it was sorely needed.

Thanks to Johnny Williams (owner of Williams & Rowe Co., a long-time JC supporter) for his call to action, speaking of the

Save (Continued on page 5)

CRIME VICTIMS' RIGHTS WEEK  
ANNUAL AWARDS NOMINATION FORM  
JACKSONVILLE, FLORIDA


THEME: Engaging Communities – Empowering Victims  
April 10 – April 16, 2016

The Mayor's Victim Assistance Advisory Council (VAAC) will sponsor the annual observation of National Victims' Rights Week in Jacksonville, FL. Individuals and organizations that have demonstrated outstanding achievements above and beyond their daily responsibilities on behalf of crime victims and victims' rights will be recognized. The Mayor's VAAC will present victims' rights awards in the following categories:

1. **COURAGEOUS VICTIM** – A victim of crime who has shown the courage to speak out and make a difference regarding fair treatment of victims in the criminal justice system and in our community.
2. **OUTSTANDING VICTIM ADVOCATE** – A person or organization that has demonstrated excellence, compassion, and dedication in working for the welfare of victims, improvement of victims' services, and protection of victims' rights.
3. **JUDICIAL VICTIM ADVOCATE** – An individual (prosecutor, judge, or other judicial professional) who has demonstrated sensitivity and responsiveness to victims' rights.
4. **LAW ENFORCEMENT VICTIM ADVOCATE** – An individual (police officer, correctional officer or other professional) who has demonstrated sensitivity and responsiveness to victims' rights.
5. **MEDIA** – An individual, corporation or organization that has demonstrated respect for the dignity of victims of crime and sensitivity to victim issues.

A VAAC Selection Committee will choose the winner in each category. **Winners will be honored at our Annual Awards luncheon on Tuesday, April 12, 2016, during Victims' Rights Week.** Persons submitting nominations may be contacted for additional information and/or to present the awards.

**SUBMISSION REQUIREMENTS:**

Please submit a nomination form for the most outstanding candidate of your choice in one category on the official nomination form. You may nominate more than one person. However, please complete a separate nomination form for each person. Your Nominee can be a paid professional, a volunteer, or an organization. Include at least two (2) of the following general areas of consideration in your nomination:

Uniqueness of Contribution      Impact of Service on/in the Community  
Amount of Time Spent on this Achievement

**DEADLINE: Tuesday, March 22, 2016**

**Direct all inquiries to:**

**Thelma Jackson**

[tjackson@coj.net](mailto:tjackson@coj.net)

904-630-7103 (office) 904-630-8598 (fax)

## Faith Corner

The Faith Community holds the key to true restorative justice for all mankind. Many churches and businesses support this concept. The Justice Coalition wishes to thank the following for their support:


Butch Childers  
Paul A. Gibbs

**Childers Roofing & Sheetmetal Inc.**  
*Quality Commercial Roofing*

10416-196 New Berlin Rd.  
Jacksonville, FL 32226-2216  
#CCC044923

696-8550 Office  
696-8551 Fax


**Tillman Building Services Inc.**  
**Roofing Division**

Terry Tillman II  
President

904.845.8280  
office: 904.527.1362  
fax: 904.527.1463  
tebo@tillmanroofing.com


Also Commercial & Residential Repairs

Fl. Cert. Roofing Contractor CCC1327969  
Fl. Cert. General Contractor CGC1512791  
[www.tillmanroofing.com](http://www.tillmanroofing.com)

General Contractor      State Certified  
CGC 015338

**Williams & Rowe Co.**  
5215 HIGHWAY AVE.  
JACKSONVILLE, FLORIDA 32254

Office:  
387-2333  
387-1414      JOHNNY WILLIAMS, OWNER


Contemporary Business Services

Scott L. Adams

(904) 387-1128      4070 Herschel Suite 3  
Fax (904) 388-5798      Jacksonville, FL 32210  
[scott@cbsjax.com](mailto:scott@cbsjax.com)      [www.cbsjax.com](http://www.cbsjax.com)

**EVANGEL TEMPLE  
ASSEMBLY OF GOD**

*Pastors Cecil and Garry Wiggins*

**Services:** Sunday 8:15 a.m. • 10:45 a.m. • 6:00 p.m.  
Wednesday - 7:30 p.m.

[www.evangeltempleag.org](http://www.evangeltempleag.org) • email: [evangeltemple@evangeltempleag.org](mailto:evangeltemple@evangeltempleag.org)  
5755 Ramona Blvd. (One Block East of Lane Ave. & I-10)  
(904) 781-9393

**Norville Realty, Inc.**


1938 Hamilton Street, Jacksonville, FL 32210  
(904) 388-4400

### PRAY JACKSONVILLE

Tuesday, March 8, 2016

11:30am-12:30pm

**W.W. Gay Mechanical Contractors**

Employee Banquet Hall

524 West Stockton Street

\*\*\*\*\*

Join us the second Tuesday of each month as we continue to lift up the City of Jacksonville to God in prayer. We believe when we meet together and pray we can make a difference. Come be part of that difference.

*"If my people, which are called by my name, shall humble themselves, and pray, and seek my face, and turn from their wicked ways; then will I hear from heaven, and will forgive their sin, and will heal their land."*

*II Chronicles 7:14*

*"Make a chain, for the land is full of bloody crimes and the city is full of violence."*

*Ezekiel 7:23*

**Put Your Mind At Ease  
Your Comfort Is Our Business**  
Our Priority is Serving the Living


6615 Arlington Expressway  
Jacksonville, FL 32211  
(904) 503-9593

- Not your Dark, Typical Funeral Home
- Burials, Cremation, all your Funeral Needs
- Concierge Service for all your personal needs
- Largest, Most Modern Facility for Viewing, Funeral Service, Reception All in One Location with Plenty of Parking

**We Can  
Save You  
Money**

**Call For A Private Tour  
To Experience What Makes Us Different**

[www.lampkinspattersonfuneralservice.com](http://www.lampkinspattersonfuneralservice.com)

### Inspirational Thought

Jesus Christ lived. He walked the Holy Land, working miracles and teaching truth. Then He was crucified. But His death was not the end. Because of His Resurrection, we will live again. Because of His sacrifice, we can rise above sin to experience true joy. Because He Lives, we can find His help and healing every day of our lives.

*Christian Daily Devotionals at  
CallahanWriter.com*


# TO PROTECT AND SERVE

*Our monthly recognition for the best of the best*


## ***Police Supervisor of the Month***

Travis J. Cox

Police Sergeant Travis Cox, a supervisor in the Emergency Preparedness Unit, is recognized for his work ethic and for his managerial skills during some recent large scale events. In late July 2015 Travis served as part of the Incident Management Team that was put in place during the initial search for toddler Lonzie Barton. During the first six days of the search, he worked in the Planning Section and then was reassigned as the Logistics Section Chief at the North Command. This meant

he was responsible for ensuring that more than 250 personnel were fed twice a day, obtaining all supplies needed, and for the coordination of the donations from hundreds of individuals and businesses – making sure they were tracked and documented correctly. Travis demonstrated exemplary leadership and management skills throughout the management of the entire investigation.

Then in early October, Travis was deployed to South Carolina as part of the Northeast Florida Incident Management Team. The team was part of a mutual aid request for support operations associated with what the Governor of South Carolina described as a “1,000-year Flooding Event.” While in South Carolina, Travis had the opportunity to serve as the Logistics Section Chief for his team while they established nine points of distribution for providing safe drinking water to thousands of citizens. Part way through the mission Travis and his team transitioned duties and he served as the Planning Section Chief while they coordinated emergency road repairs being conducted by the South Carolina National Guard.

Police Lieutenant Michael Shell said, “Sergeant Cox is an asset to not only this agency and community, but has proven he can assist anywhere in this state or even this nation and perform exceptionally well. The Jacksonville Sheriff’s Office is fortunate to have him as a supervisor and leader.”

Additionally, within the past year Travis has been asked to make several presentations: one to the Leadership Jacksonville Collegiate group and the other to a group of young people at the Malivai Washington Foundation regarding “What To Do When You Encounter Law Enforcement.” Following one of the presentations, Mr. Washington said that “Sergeant Cox was the perfect example for his students.”

Chief of Jails Tammy Morris had this to say: “In addition to these two speaking engagements, Sergeant Cox has coordinated several large-scale responses for major cases with my staff. He has been responsible to accounting for resources, organized in his approach, and overall a pleasure to work with. His positive demeanor and respectful nature make him a terrific teammate.”

Sheriff Williams said, “Travis, thank you for your continued leadership and willingness to go above and beyond your call of duty. I am honored to present you with the Police Supervisor of the Month award.”


## ***Civilian Employee of the Month***

Alecia Y. Tremble

Clerical Support Aide III Alecia Tremble, currently assigned to work in the Homicide, Missing Persons and Cold Case Units, is recognized for her vital role in helping to get personnel accounts set up and employees trained on how to operate a computer program that is available to them. For many years this agency has partnered with LexisNexis® to use one of their programs that is a highly valuable investigative tool.

Recently the JSO was able to increase the number of employees who can use this database. With this expansion, approximately 200 accounts needed to be created or re-opened, and many new users required training on how to operate the program. Alecia volunteered to take on this project in addition to her regular duties.

Her first step was to inform personnel in various departments who could possibly benefit from the program, and she explained the availability of the program in addition to the process for obtaining access and providing proper training to those individuals. Working smarter, not harder, Alecia established a program administrator for each patrol zone to reduce the workload and to act as a readily available resource for personnel working in each zone. She also personally created dozens of the new accounts herself.

In addition, Alecia coordinated with the Academy staff to organize six training classes, over a three-day period, convenient for people working all different shifts. And she tried to attend a majority of the training sessions, including those that were beyond her normal working hours, to ensure that all attendees had no issues with online access, etc. Due to Alecia’s efforts, more than 100 officers, detectives and Corrections staff were able to receive this beneficial training and now have access to this viable tool.

Assistant Chief of Crimes Against Persons Scott Dingee, who nominated Alecia for this award, stated that “...Ms. Tremble does an outstanding job in the Homicide Unit providing support to the supervisors and detectives, communicating with citizens when they contact the unit, and performing all the necessary administrative tasks the unit requires. Ms. Tremble consistently maintains a positive, friendly manner that makes her a pleasure to work around.”

Sheriff Williams said, “Alecia, thank you for being a team player and more importantly for all of the back office work that you do that aids us in our mission. I am honored to present you with the Civilian Employee of the Month award.”


## ***Corrections Officer of the Month***

Lee M. Hofstad

Corrections Officer Lee Hofstad, assigned to work in the Felony and Sexual Offender and Predator Registration Unit, Department of Corrections, is recognized for his approach to his job and for taking on additional responsibilities as needed. He was instrumental in establishing the Sexual Offender Registration process that is currently being used. He worked on the logistics and worked to establish the Operational Orders for the process and was also called upon to modify and update

the process for reporting Sexual Offenders at the state level.

Along with his normal job duties as a Correctional Officer, Lee also serves as a Dual Certified Officer and in 2015 he made 23 arrests. He takes it upon himself to arrest individuals who have add-on charges, along with generating arrest dockets for the people turning themselves in at any of our facilities.

Corrections Sergeant Nicholas Bliss said, “Officer Hofstad does not hesitate to jump in and help out fellow officers requesting information that may not be in his normal job assignment. He is considered the resident expert and is continuously sought after for his expertise...”

Sheriff Williams said, “Lee, I am honored to present you with the Corrections Officer of the Month award.”


## ***Police Officer of the Month***

Jonathan W. Ervin

Police Officer Jonathan Ervin, currently assigned to work Patrol in Zone 1– Jacksonville’s core city, downtown and Springfield and the Eastside, is recognized for solving a case involving exploitation of the elderly.

In late September of 2015 Jonathan was dispatched to a dispute regarding a stolen sofa. The investigation revealed that the seller was acting as a “fence” or knowingly buying stolen property to sell later. While the call appeared civil in nature and Jonathan could have easily

suggested that the complainant take civil remedies and rectify the situation, he instead used his years of experience and followed his instincts, which told him that there was more to the story.

He learned that the victims, an elderly couple who currently live in a nursing home, were being targeted by their son’s girlfriend, who was the primary suspect in the investigation. Their son’s girlfriend had forged a Power of Attorney and had it notarized by a questionable Notary Public. The suspect proceeded to drain the couple’s retirement accounts, sell their vehicles and all of the belongings from their home. The suspect also allegedly opened numerous lines of credit in the victim’s name. It is estimated their son’s girlfriend stole upwards of \$50,000 from them.

Jonathan worked with a Special Prosecutor to get a warrant for the son’s girlfriend on charges of:

- Two counts of exploitation of the elderly
- Three counts of Grand Theft \$10,000-\$20,000
- Two counts of Auto Theft
- Three counts of Procurement of a Title for a Stolen Vehicle
- Two counts of Obtaining Goods/ Services with an Invalid Motor Vehicle

Title

- Two counts of Obtaining a Vehicle by Trick, Schemes to Defraud
- Bank Fraud
- Identity Theft
- Credit Card Theft

He also got warrants for her two co-conspirators in this case. Two out of the three individuals involved have been arrested and one is currently incarcerated in a different county on an unrelated charge. The other suspect pled guilty and returned two vehicles she took from the victims and signed them over for restitution.

Police Sergeant William Janes said, “Officer Ervin relied on his instincts and experience to guide him through this investigation – as such, three thieves are facing justice (who) otherwise would have gotten away with a devastating crime. Officer Ervin’s actions exemplify JSO Core Values of *Community Focused, Respect for Each Other and Worthy of Trust.*”

Sheriff Williams said, “Jonathan, thank you for your hard work and dedication to this case. You truly helped get justice for those victims. Because of your actions the suspect was stopped and the victimization of this couple ended. I am honored to present you with the Police Officer of the Month award.”

**Think hard. Think again.**  
***Do the right thing. Call police if you have information about a crime.***


<b>Founder</b> Ted M. Hires, Sr.	<b>Executive Board</b> Roger Delaney, Board Chair Scott Adams, Treasurer Todney Bynes, Secretary
<b>Executive Director</b> Ann Dugger	Robert Bracewell Scott Dingee Sherry Jackson Ken Jefferson Stephen Joost John Kirkland Tom Murta Carrie C. Patrick Lynn Polley Ray Pringle
<b>Bookkeeper/Office Manager</b> Jo Wilson	Sheriff John Rutherford Michael A. Rutledge Larry M. Ward Lou Webber Sheriff Mike Williams Charles Wilson
<b>Development Director</b> Roxy Tyler	
<b>Interim Editor</b> Shirley Shaw	
<b>Victim Services Practitioner</b> Lysa Telzer Lynn Boone Amanda Nobles	
<b>Grief Counselor</b> Scotty McGee	

*The Justice Coalition was founded in 1995, when one man's priorities were changed. Ted Hires was the average businessman working 60 to 80 hours a week and looking out for himself until the day when he and his staff were robbed at gunpoint. As a victim of a crime, Ted found the crminal justice system worked harder for the criminal than the victim. As a result of his experience, Ted formed a (501(c)(3)), non-profit organization, Justice Coalition, which continues Ted's mission of assisting innocent victims of violent crimes in the Fourth Judicial court system. Since 1995, the Justice Coalition has been fighting crime every step of the way. Fugitives captured are through a partnership with local law enforcement agencies, the media, and citizen involvement.*

## The Justice Coalition's Victims' Advocate

A free newspaper supporting victims' rights and published monthly by the Justice Coalition, Inc. The opinions of contributing writers are not necessarily those of the *Victims' Advocate* or the Justice Coalition. The *Victims' Advocate* welcomes both editorial and photographic submissions but they cannot be returned. Please allow six weeks for a response to submitted works. Calendar information is welcome but must be submitted one month in advance of the event.

©Copyright 2016, the Justice Coalition's *Victims' Advocate*. All rights reserved. The *Victims' Advocate* makes every effort to verify the information contained within; however, it assumes no responsibility for claims of advertisers. Should the publication be responsible for a reporting error, it will use twice the amount of space to print a correction. Advertising rates and information are available upon request. The *Victims' Advocate* retains the right to refuse questionable or offensive advertising as deemed by the publication and will not be held liable for false claims by an advertiser(s). Advertiser purchases right of publication only.

All correspondence to the Justice Coalition's *Victims' Advocate* should be sent to:  
1935 Lane Ave. South, Suite 1 • Jacksonville, Florida 32210  
Phone: (904) 783-6312 • Fax: (904) 783-4172  
sshaw@justicecoalition.org

### THE JUSTICE COALITION'S OBJECTIVES

- To be available for innocent victims of violent crime
- To educate the general public on criminal justice issues
- To be pro-active in the fight against crime

## Advertising Deadline

The deadline for advertising copy for the  
**April 2016 Edition** of the  
**JUSTICE COALITION'S  
VICTIMS' ADVOCATE**  
is **March 15, 2016.**

## THE SECRET WORD GAME

### CONGRATULATIONS TO FEBRUARY WINNER, FRANCES DRUMMOND

Hidden in the text of the *Victims' Advocate* is the SECRET WORD for the month of March. The rules are simple:

1. Find the word.
2. Telephone the Justice Coalition office 783-6312.
3. The first person who telephones the correct Secret Word wins a Gift Certificate to Sonny's Real Pit Barbeque Restaurant.
4. You can only win once in a twelve-month period.

### SO START SEARCHING!

*Exclusions: no persons employed by the Justice Coalition, Sonny's nor their families are eligible.*


## Attorney General Bondi Announces the 2015 Law Enforcement Officer of the Year

TALLAHASSEE, Fla.—Attorney General Pam Bondi named Taylor County Sheriff's Office Deputy Robert Lundy the Attorney General's 2015 Law Enforcement Officer of the Year. Bondi and Governor Rick Scott recognized Deputy Lundy and seven other officers from across the state for their dedication to protecting Floridians.

"Deputy Lundy's brave actions saved lives, and I am honored to name him our 2015 Law Enforcement Officer of the Year," said AG Bondi. "Each of this year's nominees exhibited courage and skill in protecting the citizens of this great state, and I am forever thankful for these brave men and women and all of Florida's great law enforcement officers."


On Feb. 5, 2014, while a dealership serviced Lundy's county vehicle, a disgruntled employee crashed his car into the building and opened fire on the individuals inside. Lundy was shot but with little hesitation returned gunfire, wounding the assailant and ending the assault. Lundy underwent surgery for a stomach wound and eye trauma, spent several weeks in a coma and continues to face a long recovery as a result of this incident.

When faced with a life threatening decision, Deputy Lundy's bravery and quick actions saved the lives of two injured employees and potentially everyone in the dealership at the time of the shooting.

TALLAHASSEE, Fla.—February 19, 2016  
Every year in Florida, hundreds of lives are lost to heroin overdoses. This deadly drug is flowing into our country from Mexico, and we must do everything we can to stop its distribution and save lives. Today, I stood with the Drug


Enforcement Administration and local law enforcement agencies to announce the bust of a major drug ring trafficking heroin and other drugs through multiple Florida counties. Work-

*Bondi (Continued on page 5)*

**FSS**  
**Family Support Services**  
**OF NORTH FLORIDA INC.**

## NEEDS YOUR HELP

to locate these children!


Emilee Henderson  
Missing since 2/13/2016


Areanna Morse  
Missing since 2/13/2016


Tiffany Courson  
Missing since 1/24/2016


Kirvonna Simmons  
Missing since 2/1/2016


Zoey Autry  
Missing since 2/13/2016


Micah Holloway  
Missing since 1/3/2016

**Have you seen them?**  
**If so, please contact our Missing Child Specialist at (904) 418-5813**


# AREA RESOURCE GUIDE

*(Services listed are provided free of charge, or have income-based scheduling)*

## Homicide Support/Advocacy-

Compassionate Families  
126 W. Adams St., #502  
Jacksonville, FL 32202-3834  
354-0007, 721-3326  
Jax. Sheriff's Office Victim Advocate  
630-1764  
Families of Slain Children  
3108 North Myrtle Ave.  
Jacksonville, FL 32209 •  
683-4986

## Abuse (Domestic)

24 Hour Hotline: 1-800-500-1119  
Hubbard House Emergency  
Shelter & Counselling  
354-3114  
Quigley House (Clay County)  
1-800-339-5017

## Compensation (victim)

Victim Services • 630-6300  
MADD Victim Services •  
388-0664

## Consumer Fraud

State Attorney's Office • 351-0900

## Detoxification

Gateway Community Services  
387-4661

## Family

Family Nurturing Center of Florida  
389-4244  
SAV-A-CHILD, Inc.  
P.O. Box 15197  
Jacksonville, FL 32239-1937  
762-1937

## Family Support Services of North Florida

1300 Riverplace Blvd., Suite 700  
Jacksonville, FL 32207  
904/421-5800  
www.fss.jax.org  
(Provide foster care, adoption and prevention)

## Guardian Ad Litem Program

Edward Ball Bldg.  
214 N. Hogan St., Suite 6004  
Jacksonville, FL 32202  
904/255-8440

## Legal Assistance

Jacksonville Area Legal Aid, Inc.  
356-8371  
Three Rivers Legal Services  
126 W. Adams St., 7th floor  
Jacksonville, FL 32204  
904/394-7450

## Mental Health Center of Jacksonville

3333W. 20th St.  
Jacksonville, FL 32254  
904/695-9145

## Mothers Against Drunk Driving

(MADD) • 388-2455

## Parenting Help

A place where parents and kids  
learn how to survive.  
www.ihelpparents.com

## Rape

Sexual Assault Response Center  
(SARC)  
358-RAPE (358-7273)  
Office: 630-6330  
Rape Crisis Hotline: 604/721-7273

## State Attorney's Office

630-2400

## Trauma Counseling

Women's Center of Jacksonville  
722-3000  
Rape Crisis hotline: 904/721-7273  
City Victim Services  
630-6300

## Youth Crisis

Youth Crisis Center - The Safe  
Place  
3015 Parental Home Road  
Jacksonville, FL 32216  
904-725-6662

## Building – Continued from page 1

Community Conversations focused on public safety. Designed to inform and educate the public, these conversations will engage stakeholders in a series of discussions to identify gaps, needs, and opportunities for Jacksonville citizens.

We have hosted two Community Conversations on Feb. 11 and Feb. 29 focused on youth violence and recidivism. Our next session will be held on March 24, 6 p.m., at Edward Waters College to discuss "Our Health: Addressing Needs & Disparities in Communities." To learn more about these sessions, please visit [www.coj.net/CommunityConversations](http://www.coj.net/CommunityConversations).

## Save – Continued from page 2

continued need for financial assistance to keep our organization strong and available to help others such as the Rowes. And a special thanks to Kuhn's Florist who donated beautiful red roses that were presented to every victim who attended.

We were honored on this special occasion to have JSO Sheriff Mike Williams close the event in prayer; how blessed we are to have leaders such as he.

I'd like to remind you to participate in **Victims' Rights Week** by nominating award recipients for (see VAAC info sheet adjacent to this column) or letting us know you will participate in VRW activities, including **Tossing of the Roses**.

Victims' Rights Week Agenda will include the Kick-off Press Conference Monday at City Hall, and at 6 p.m. that

## Bondi – Cont. from page 4

ing with our great law enforcement partners, we arrested 15 suspects, and more arrests are expected.

The investigation lasted more than a year and besides heroin, investigators also discovered large amounts of cocaine and fentanyl. Users will often mix these drugs in an effort to achieve a greater high, but with that high comes an increased risk of death. I am working diligently with law enforcement to stop drug trafficking in Florida. It remains one of my top priorities, and this bust is a prime example that our efforts are working. My Office of Statewide Prosecution is prosecuting this case, and I am confident justice will be done.

In closing, this past weekend our country lost one of the greatest legal minds of the last 100 years, United States Supreme Court Justice Antonin Scalia. Justice Scalia will be greatly missed, and in this time of mourning and reflection, my thoughts and prayers are with his family and our great country.


Improving public safety remains the top priority of my administration. The actions we are taking now will help improve local communities, restore neighborhood pride and promote a safer Jacksonville as we work toward our mission of "One City. One Jacksonville." I challenge you to get involved with your neighborhood Sheriff's Advisory Council, host a cleanup, or mentor a child. If you have information on a crime, please call the Jacksonville Sheriff's Office at 630-0500, or remain anonymous by calling First Coast Crime Stoppers at 1-866-845-TIPS (8477).

day – April 11 – the Justice Coalition will have its second annual Tossing of the Roses at The Jacksonville Landing. Last year families of victims said the event was very meaningful to them and they look forward to this year's opportunity to toss a rose into the St. John's River in honor of their loved one. The gesture signifies that as the flowers flow downstream, the memories of those we've lost will forever be flowing in our hearts and minds.

Flowerama is generously donating the flowers, so if you want to participate in this event, please let us know.


# SAVE THE DATE


Longhorn Steakhouse Golf Classic October 10, 2016

For More Information Contact Matt Leipau at [leipau@live.com](mailto:leipau@live.com)


# Sikes & Stowe


625 W. Monroe St.  
Jacksonville, FL

# 354-7816

INC.  
DOWNTOWN COLLISION

[www.sikesandstowejax.com](http://www.sikesandstowejax.com)

# The Voice of Jacksonville


# Law Enforcement

Since 1950

**Dedicated to the advancement of the law enforcement profession through education, communication and an informed program of legislation.**

**Fraternal Order of Police  
Jacksonville Consolidated Lodge 5-30  
5530 Beach Boulevard  
Jacksonville, Florida  
[www.fop530.com](http://www.fop530.com) (904) 398-7010**

Steve Zona, President


# Hearsay Evidence


By Jay Howell

The Defendant was convicted of first degree murder of one victim and of attempted first degree murder of another. He appealed his convictions on the ground that the trial judge made a mistake in refusing to let the defense attorney show the jury part of a videotaped interview the police conducted the day after his arrest. In her opening statement the defense attorney conceded that the defendant shot

and killed one victim and shot at his own stepfather on February 9, 2011, here in Duval County. The defendant left Florida that day, and the evidence at trial showed that he was taken into custody in Yuma, Arizona, on February 20, 2011, where the videotaped interview took place. Before the trial, the defense attorney had given the requisite notice of an insanity defense. The authenticity of the videotape was not in issue. In an insanity defense it is the burden of the accused to prove that he or she was insane at the time of the crime.

The jury in this case had to decide whether, when he shot one man and fired at another for reasons that are unclear, the defendant was insane. Two witnesses who testified at the trial maintained that the defendant had previously been kindhearted and helpful, but began to exhibit bizarre behavior some months before the incident. They further testified that the defendant became "over protective" and would sit on the washing machine to "protect" his clothes as they were being washed, and that he had barricaded his bedroom door to "protect" the contents, entering and exiting through a bedroom window. Other witnesses testified that he came to believe (erroneously) that his stepfather had injected a virus (HIV) into him, and believed employees where he bought coffee were putting poison in his coffee. Expert witnesses also testified about his mental state. One psychologist testified that he had a delusional disorder, and that psychologist concluded that the defendant was not sane at the time of the incident. The State presented the testimony of an expert witness who agreed the defendant had a delusional disorder, but concluded he knew the consequences of his actions and knew his actions were wrong.

The defense attorney sought to introduce a videotape of the interview in Arizona, an interview that both experts had examined as a part of their preparation for the case. The videotape depicted the defendant expressing his (delusional) belief that an oleander bush in a yard he mowed had been soaked in chloroform, voicing his (delusional) belief that a substantial inheritance was being kept from him, and recounting his failed efforts to obtain assistance from others in recovering his inheritance. The trial judge excluded the entire videotape on multiple grounds. The judge ruled that the defendant's statements during the interview were inadmissible hearsay, that the videotape itself was irrelevant because the issue for the jury was the defendant's mindset on the day of the incident, and, finally, because the videotape was cumulative and repetitive and would be more confusing and prejudicial to the jury. The appellate court ruled that the videotape was not hearsay because it was not offered to prove the truth of the matters asserted in the tape. Instead it was offered to prove the mindset of the accused. The appellate court also ruled that the videotape was relevant to the decision that was made by the jury.

Both experts testified that they relied on the videotaped interview and that the evidence contained in the interview was relevant to the jury's decision. The appellate court also addressed the issue of the timeliness of the videotaped interview that had occurred 11 days after the shooting. The appellate court found that it is common for experts during a trial where insanity is the defense, to examine the conduct of the defendant sometime after and before the offense occurred. The jury was entitled to consider this evidence in reaching its decision. The appellate court was unable to say that exclusion of the evidence did not contribute to the jury's verdict so the appellate court ordered the defendant's conviction reversed and his case remanded for a new trial. The name of the case is *Pierce v. State* and was decided by the First District Court of Appeals on December 31, 2015.

*Jay Howell, a Jacksonville attorney, has been a State Prosecutor, a US Senate Investigator and is the founder of the National Center for Missing and Exploited Children. He represents crime victims in civil claims for damages and advocates for the legal rights of all victims.*


## Florida Topsoil Inc.

*"When Quality Counts"*

**HOMEGROWN FLORIDA TOPSOIL**  
**Good top soil is not an accident; it is developed to nurture and grow crops, gardens and even lawns.**

3075 Leon Road  
Jacksonville, FL 32246  
Phone: (904)646-1275  
Fax: (904)646-3514

Serving Northeastern Florida  
Hours of Operation:  
Monday-Friday: 8 a.m.-4 p.m.  
Saturday: 8 a.m. -12 p.m.

[www.floridatopsoil.com](http://www.floridatopsoil.com)  
General Contractor & Utility Contractor  
State Cert. # CG CO58699 State Cert. # CU CO56868

**MILLER ELECTRIC COMPANY**

Quality Service Since 1928


**ELECTRICAL CONTRACTOR**  
Commercial • Industrial • Institutional  
**EC-11**


24-Hour Service Department

2251 ROSSELLE STREET  
JACKSONVILLE, FLORIDA 32204

(904) 388-8000 (Phone)  
(904) 389-8653 (Fax)


J.B Coxwell Contracting, Inc.  
joins the Justice Coalition

in helping to make Jacksonville a safer place to live, work, and grow.


**J.B. Coxwell Contracting, Inc.**  
6741 Lloyd Road • Jacksonville, Florida 32254  
**904-786-1120**

# OUR EMPLOYEES ARE THE BEST IN THE BUSINESS FOR 50 YEARS


## W.W. GAY MECHANICAL CONTRACTORS, INC.

**388-2696**


For her story Waugh interviewed Assistant State Attorney Rich Mantei, chief of the Special Prosecution’s Unit of the State Attorney’s Office, who warned that “no one is immune to gang violence. Any time you have people who do nothing but break the law, sell drugs, encourage other criminal activity and shoot at each other, those are going to be big problems in any community. There is no part of any town that’s immune from this sort of thing.”

Mantei said most gang members are between 16 and 24 years old, but there are some who are just 12 years old, or even younger. “These kids meet at the park, playing basketball or they’re on the same athletic team at school. They start hanging out together and eventually get into trouble together. They are intrigued by gang members who have money, and that entices them to join.”

He explained that “gangs here tend to be generational. A child grows up to be a gang member after [his] parent was arrested and imprisoned for gang crimes. Gangs are geographical; people living in one part of town will create a gang. They will protect anyone in that neighborhood and attack any rival gang members who try to move in.”


Because “gang” designation results in stiffer penalties for crimes, these groups omit that label from their titles. Mantei says, “Many call themselves a rap group or a production company in an attempt to not be called a gang, but that’s what they are. There’s this trading of insults, belligerence back and forth, and it’s fed through music.”

Waugh played a video of several young thugs gyrating to music, making lewd gestures, mouthing obscenities and shouting other inflammatory remarks. These kinds of videos, disseminated by social media, quickly reach their intended counterparts and generate predictable, retaliatory reactions. Mantei said they’ve had criminal cases where one gang member has killed another over lyrics in a rap song that insulted another gang member.

So for whatever reason, these misguided individuals take illegal high-powered rifles they may have stolen or acquired from other such criminals on the street, drive around in vehicles that may also be stolen, and spray their perceived targets with a hail of bullets. Maybe the gang members they seek are killed, or maybe other innocent victims are slaughtered or injured as collateral damage in this senseless war.

We must all work together to salvage the errant youth of our city which, in turn, will go a long way toward making our community safer. Concerned leaders in our community have for many years created groups and organizations to help and guide young people, provide role models and programs to help shape their futures. Following are some groups we know about that are having a significant impact. Maybe you would like to join their efforts; all would welcome your support.

**Operation Save Our Sons** – the stated goal of this organization started by Rev. John Guns is to adequately prepare boys for better life skills that will increase the number of graduating seniors, encourage post-secondary education, and promote both job training and armed forces entrance. The secret word is sepulchre. These concepts will in turn reduce arrest and incarceration (both of which have a dramatic effect on tax payers), as well as relieve additional economic burdens imposed on our communities in regards to the criminal justice system. <http://ososnational.org/>


The AME Ministerial Alliance’s Project **CRIME** (Clergy Response to the Indifference to the Murder Epidemic) initiative seeks collaborative efforts from business, faith and community groups to address this critical problem in our city. Begun in 2006 in response to a rash of murders, a dozen local ministers outline a seven-point plan to fight crime.


Glenn Ellison, ex-NFL player and Marine, heads a very effective organization that includes **Empowered Parent** (monthly conference to help parents cope with strong-willed children), **Camp Consequence** (monthly camp for parents and children where family changes begin), and **Max’s Farm** (a home where troubled boys live 24/7), plus weekly support sessions at five locations around town. The purpose of all this is to help kids and their parents when there are problems. About 2,000 families have been through this program since it started 11 years ago. <http://www.theparenthelp-center.com/camp-consequence.cfm>


**Dads4Life**, started by former JSO officer Keith Jowers, provides fathers of all ages, races, religions or cultures the support, education and information to enhance their lives and change the future of our nation. Group leaders teach fathers to stay involved in their children’s lives, understand their role in society, responsibilities and ownership of being a father, and focuses on general parenting skills. Reinforcing strong commitment to community, family and church involvement, Dads4Life established support programs and training on topics such as finances, leaving a legacy to their children and the importance of continued education. <http://dads4life.org/>


Under the joint direction of The Rev. Peter Church, Founder and Director of First Coast Leadership Foundation (FCLF) and Pastor R. I. Gundy, Pastor of Mt. Sinai Missionary Baptist Church, **Nehemiah Family Life Centers’** mission is to provide continuing guidance, counsel and assistance in the challenge of being responsible and well-informed parents – where God’s intended plans and purposes for fathers, mothers and children can be restored and maintained. [sinaipastor@gmail.com](mailto:sinaipastor@gmail.com) [www.fccoutreach.com](http://www.fccoutreach.com) (904) 683-0972, [peterchurch@comcast.net](mailto:peterchurch@comcast.net) (904) 733-1382.


**MetroKids Konnection** was started by Terry Lane in 1996 after he built a large cabinet-making plant across the street from Cleveland Arms Apartments, reputedly the most dangerous neighborhood in Jacksonville. He realized kids in this low-income community were starving for more than just food. The complex was full of single parents, teenage boys who had multiple children by different young women, and single mothers living in a welfare system that penalizes them for getting married – a community with no skills, no hope, and a generational cycle that repeated itself over and over again, a community in dire need of a makeover. So he sold his business and started **MetroKids Konnection** – an afterschool program (and much more) to address these issues and to connect the kids with hope. To volunteer, call Terry Lane at 904-673-2676 or email him at [terrymlane@yahoo.com](mailto:terrymlane@yahoo.com).


**Operation New Hope**, the brainchild of Kevin Gay that was opened in November 1999 as a faith-based non-profit community development corporation, has maintained a two-pronged business model vital to sustaining broken urban communities – the development of affordable housing and successful workforce and family reintegration of ex-offenders. This local organization that works with fathers coming out of prison says **children with a parent in jail are more likely to become offenders themselves**. Its mission is dedicated to providing individuals and families with opportunities and tools necessary to rebuild their lives and restore communities through sustainable economic development initiatives.

## A Parent's Quick Reference Card Recognizing and Preventing Gang Involvement

This quick reference guide provides common warning signs of gang involvement, but may not be all-encompassing. Parents should look for multiple signs to indicate possible gang involvement because some of these indicators alone, such as clothes or musical preferences, are also common among youth not involved in gangs. Parents are encouraged to familiarize themselves with local gang symbols, seek help early, and consider contacting school personnel, local law enforcement, faith leaders, and community organizations for additional assistance.

### Warning Signs That Your Child May Be Involved with a Gang

- Admits to "hanging out" with kids in gangs
- Shows an unusual interest in one or two particular colors of clothing or a particular logo
- Has an unusual interest in gangster-influenced music, videos, movies, or websites.
- Uses unusual hand signals to communicate with friends
- Has specific drawings or gang symbols on school books, clothes, walls, or tattoos
- Comes home with unexplained physical injuries (fighting-related bruises, injuries to hand/ knuckles)
- Has unexplained cash or goods, such as clothing or jewelry
- Carries a weapon
- Has been in trouble with the police
- Exhibits negative changes in behavior such as:
  - \* Withdrawing from family
  - \* Declining school attendance, performance, behavior
  - \* Staying out late without reason
  - \* Displaying an unusual desire for secrecy
  - \* Exhibiting signs of drug use
  - \* Breaking rules consistently
  - \* Speaking in gang-style slang


Our heartfelt thanks to all who took time from their busy schedules to attend this event.


l. to r. JSO Director Tom Hackney; JSO Asst Chief Scott Dingee; Penelope Knox, U S Marshalls Service; Ann Dugger; JSO Sheriff Mike Williams; Joey Vaughn, who did an awesome job again this year as Chair of the TWC Committee; and Clay County Sheriff Rick Beseler who spoke of the Justice Coalition's partnership with law enforcement in NE Florida, including expanding its advocacy program to Clay County.


JC Exec. Dir. Ann Dugger with Edward Waters College President Nat Glover and JC Development Director Roxy Tyler


Emcee Mary Baer, WJXT-Ch4 News Anchor


Pastor Dr. Heath Lambert opened with prayer.


Steven and Raelyn Rowe, whose son Daniel was murdered in July 2015.


John Kirkland, Pres. A J Johns, Inc., (r.) and Chance Johnson donated a \$1,000 gift certificate for food and clothing for Daniel Rowe's children.


FBC Academy kids led the Pledge of Allegiance.


Johnny Williams (owner of Williams & Rowe Co.) gave the call to action.


Amanda Bankhead beautifully sang the National Anthem.


Fraternal Order of Police


Community First Credit Union.


Silver Sponsor Williams & Rowe Company.


Title Sponsor CSX


l. to r., State Attorney Angela Corey with Asst. State Attorneys Patty Dodson, Mark Caliel, Rich Mantei, Bernie de la Rionda, Dan Skinner and Alan Mizrahi.


Gold Sponsor Ernie Palmer Toyota


Waste Management


Adela Griffin brought greetings from Senator Marco Rubio.


JSO Sheriff Mike Williams closed the event with prayer.

Mary Mullis, volunteer from CSX – thank you, Mary!


Our wonderful volunteers – thank you so much!


# TOGETHER WE CAN

## Campaign Breakfast

### Acknowledgements

#### SPONSORS

Title Sponsor  
CSX

David Naughton  
Tiki Graphics  
WJXT Channel 4

#### Gold

Ernie Palmer Toyota  
Firehouse Subs  
Hiday & Ricke, P.A.

#### Silver

A.J. Johns, Inc.  
Big #1 Duval Ford  
Precision Services  
Williams & Rowe Co.

#### Bronze

Alhambra Dinner Theater  
Angela Corey Campaign  
Bank of America  
Clear Channel Outdoor  
Community First Credit Union  
J.B. Coxwell Contracting, Inc.  
Doc Tony/Advanced Diagnostic Grp  
Equity Builders  
Family Support Services  
Florida Sun Printing  
Fraternal Order of Police  
W.W. Gay Mechanical Contractors  
Haggard Law Firm  
Hardage-Giddens Funeral Home  
Holland & Knight  
Jacksonville University  
Law Offices of Robert Gibson  
Madden Advisory Services  
Pearce & Associates  
Powell International  
Publication Distribution Services  
Ward Huntley/Tony Sleiman  
Waste Management

#### Contributions

Don and Carol Pitman  
Cecil W. Powell  
In-Kind  
Kuhn Flowers

#### TWC Committee

Joey Vaughn, Chair  
Todney Bynes  
Ann Dugger  
Dawn Jones  
Jon Kaplan  
Cindy Mouro  
Charlene Diamond  
Mary Mullis  
David Naughton  
Lynn Polley  
Roxy Tyler

#### Volunteers

Meaghan Atkinson  
Janice Chambers  
Clyde Champlin  
Crystal Cooper  
Tom Crawford  
Tyler Hardison  
Betsy Hutton  
Rev. Steve McCollum  
Cindy Mouro  
Mary Mullis  
Reid Oxley  
Jessica Parker  
Steven Pietrusza  
Marie Pierre-Antoine  
Jackie Raulerson  
Ashlyn Sparks  
Felicia Stewart  
Ray Tuenge, Jr.  
Ray Tuenge, Sr.  
Larry Ward  
Rachel Wassel  
Vicki Watson  
Joy Williams

#### Photographers

JoAnn Crumpler  
Kevin Floyd


By Ray Tuenge, Jr.

For several years A Heart for Homes, a ministry of Highpoint Community Church in Orange Park, has been helping families across Clay County going through rough times and difficult circumstances by re-establishing their homes and getting them back on their feet. Cindy Cranford and Tommy Gower have donated countless hours helping these families and individuals and have been totally committed to the organization’s mission. That mission, as stated on their Facebook page, is “to share God’s love through the collection and distribution of used household items to meet the essential needs of people in our community.”

In 2011, with the economic recession in full swing, many houses in Clay County had been sold, foreclosed, or abandoned. Many of these homes were left with perfectly good furniture and appliances sitting around, waiting to be thrown away. A member of Highpoint Community Church took notice and suggested donating these household items to families across the county that had fallen into unfortunate situations.

Since then, more than 400 families or individuals have been helped by A Heart for Homes. “Last year, we helped 132 families, the most ever,” says Cindy, who has been a part of this outreach since its beginning. Tommy, who has been retired for nearly ten years after working in upper management for Miller Electric, joined the organization several years ago. “It’s almost a full-time job,” Gower told me. “Last week we worked five days.”

Perhaps the most remarkable part of A Heart for Homes is the fact that almost all of the work by the organization is done by Cindy and Tommy, truly the backbone of the ministry. “We recycle the furniture and appliances,” Gower says. “We pick it up, store it, and if you need it, you call us and we bring it to you.” He is also quick to note his partner’s contributions. “Cindy does all the phone work – about 99 percent of it.”

A Heart for Homes helps individuals and families going through all sorts of circumstances. They are intent on “helping those who are trying to make a new life for themselves and their families whether they are starting over from homelessness, rehab, sickness, or overcoming hard times during the economic recession.” They


Cindy Cranford and Tommy Gower.

receive referrals from Mercy Support Services to find families who are in need, but are willing to take calls from any family or individual in Clay County that is in serious need of help.

There are still many houses in Clay County that have been sold, foreclosed, or abandoned and are left with good, unclaimed household items. And there are also numerous individuals and families still working to re-establish their homes after experiencing hard times. So, Cindy and Tommy urge anyone with unneeded household items to donate them to A Heart for Homes. Tommy says they especially need desks and dressers. They also are in need of donated storage space up to two or three thousand feet. Of course, they could use additional volunteer help. “I’ve been retired for ten years; I’m 75 now,” Tommy points out.


Some of the items collected for folks who need them.

Because of all the work these two industrious people have done, A Heart for Homes has been an enormous blessing to the Clay County community. They feel that the rewards for their work are the reactions they get from the people they help. As Tommy told me, “Most of the people who call us don’t have anything but the clothes on their back and they are especially grateful.” In addition to restoring peoples’ homes, they restore their faith in God. Tommy made very clear to me what motivates him and Cindy to put all their hard work into A Heart for Homes: “What was really exceptional were the people who became Christians or started going back to church because of the fact that we helped them.”

So our hats are off to Cindy and Tommy. Thank you for the all the incredible work you do.


**Mary McPherson, Licensed Real Estate Broker/Owner/ Realtor**

5 W. Forsyth Street, Suite 200  
Jacksonville, FL 32202

**DIRECT: 904 228 9047**

Email: MarysFullServiceRealty@comcast.net

*“Recapturing The American Dream Of Homeownership One Family At A Time”. Serving Downtown Jacksonville (CoWork Jax), Duval, Clay and St. John counties.*


# Duval Ford proudly supports the Justice Coalition


**BRING US YOUR DAMAGED CREDIT. WE SAY YES! PRE-APPROVAL HOTLINE: 904-387-6541**

**1616 Cassat Ave. | duvalford.com**


# WE NEED YOUR HELP

Your help is needed in the following cases. If you have any information, no matter how insignificant, please notify the authorities.

## UNSOLVED MURDERS

*We regret that because of insufficient space to include all unsolved murder cases on this page, effective April 2013, we will rotate all pictures, featuring each victim every two months. We remain sorry for your loss and will continue to work to seek justice for all.*


**Name:** Donald Jerido  
**Info:** Found murdered in his apartment at Golfair Blvd. on October 18, 2000.  
**Notify:** JSO at 630-0500


**Name:** Andre Johnson  
**Info:** Andre was found murdered on June 23, 2005. His body was discovered in the Ribault River near Lem Turner Rd.  
**Notify:** JSO at 630-2172 with information about this case.


**Name:** Jermain Jones  
**Info:** Jermain was visiting a recently deceased family member at the Edgewood Cemetery on Sept. 12, 2005, when he was murdered by an unknown assailant.  
**Notify:** JSO at 630-2172 with information about this case.


**Name:** Isaac Frank Lambe  
**Info:** On July 4, 2005, Issac "Buddy" Lambe was killed by a motor vehicle in the 9400 block of Gibson Ave. near Rogers Ave. The vehicle left the scene after hitting the victim.  
**Notify:** JSO at 630-2178


**Name:** Christopher LaShawn Lester  
**Info:** On Jan. 31, 2009, JSO responded to 3160 Dignan Street, where they found Christopher's body. Foul play is suspected.  
**Notify:** JSO Homicide at 630-2172 if you have information about this case.


**Name:** Terry Lamar Maslin  
**Info:** Terry was found murdered on Oct. 16, 2002, at 11501 Harts Road, the Hartwood Apartments.  
**Notify:** JSO Homicide at 630-2172 if you have information about this case.


**Name:** Tina Marie McQuaig  
**Info:** Tina was found murdered at Cecil Field December 26, 2002. DNA positively identified the remains March 2003.  
**Notify:** JSO at 630-0500

**\$5,000**  
REWARD


**Name:** Donna Mills  
**Info:** This young woman was murdered by a drive-by shooter on Dec. 15, 2007, as she slept in her apartment on Confederate Point Road.  
**Notify:** JSO Homicide at 630-2172 if you have information about this case.

**\$16,000**  
REWARD


**Name:** Lance Van Dominguez Morene  
**Info:** This 23-year-old was killed November 9, 2012, in the 3200 block of Rayford Street.  
**Notify:** JSO Homicide at 630-2172.


**Name:** Hakeem Muhammad  
**Info:** This 17-year-old male was found deceased from a gunshot wound on July 26, 2006, inside room 119 at the Budget Inn, 6545 Ramona Blvd.  
**Notify:** JSO Homicide at 630-2172 if you have information about this case.


**Name:** Christopher Muncie  
**Info:** This 37-year-old male was shot by an unknown assailant outside McB's Lounge, 6211 St. Augustine Rd. on Mother's Day in 2005. He died on his 38th birthday, June 16, 2006.  
**Notify:** JSO Homicide at 630-2172 if you have information about this case.


**Name:** Sulaiman Allah Muhammad  
**Info:** This 28-year-old male was found shot while sitting inside his vehicle on January 9, 2011. He was parked at 6650 103rd Street.  
**Notify:** JSO Homicide at 630-2172.


**Name:** Shawn Patrick Newman  
**Info:** On Nov. 9, 2007, unknown assailants shot this 35-year-old male through the door of his apartment at 4743 Radcliff Ct. Before losing consciousness, he stated, "They came in and shot me." He died later at Shands Hospital.  
**Notify:** JSO Homicide at 630-2172 if you have information about this case.


**Name:** Hiep Nguyen  
**Info:** This young man was found murdered on the floor of his business, Boba Coffee Shop, June 23, 2004.  
**Notify:** JSO Homicide at 630-2172 if you have information about this case.


**Name:** Dustin Padley  
**Info:** On Jan. 9, 2006, this 23-year-old male was crossing two lanes of Hwy 1 Southbound in St. Augustine Beach, when he was struck by a white '88 or '89 LTD, thrown approx. 120 feet and killed.  
**Notify:** FHP at 904-695-4115, ext. 535.


**Name:** Julius Parrish  
**Info:** He was watching his dog in the yard on June 30, 2012. A car slowly approached and someone began shooting. Another victim was also shot, but survived.  
**Notify:** JSO Homicide at 630-2172.


**Name:** Michael Lamar Perry  
**Info:** On Aug. 7, 2008, he was gunned down at 13th and Moncrief by an unidentified black male riding a green beach cruiser bicycle.  
**Notify:** JSO Homicide at 630-2172 if you have information about this case.


**Name:** John Ragin, Jr.  
**Info:** He and Eric Stubbs were found murdered on June 29, 2011, at 5443 Bristol Bay Lane N on Jacksonville's Westside.  
**Notify:** JSO Homicide at 630-2172 or CrimeStoppers at 866-845-TIPS.


**Name:** Crandall "Jack" Reed  
**Info:** On Nov. 16, 2007, this 51-year-old man was driving his cab when a white car pulled alongside him, robbed him and shot him twice. JSO found him on Edgewood trying to get help. He died an hour later.  
**Notify:** JSO Homicide at 630-2172 or CrimeStoppers at 866-845-TIPS.


**Name:** George Renard Santa Cruz  
**Info:** He was found murdered on Aug. 5, 2005, at 284 Lamson Street.  
**Notify:** JSO Homicide at 630-2172.


**Name:** Jason Tyler Pelishek  
**Info:** He was found in a parking lot of a law office on Liberty Street on July 23, 2012.  
**Notify:** Call 630-2626 or First Coast CrimeStoppers at 866-845-TIPS.


**Name:** Samuel A. Scott  
**Info:** This 34-year old was found shot in his vehicle on January 14, 1995, on I-95 South. His vehicle crashed into a wall south of Ashley Street.  
**Notify:** JSO Homicide at 630-2172.


**Name:** Moussa Set  
**Info:** He was found dead on May 6, 2003, inside the Amoco on Beach Blvd. and Art Museum Dr., lying on the floor and the bulletproof booth was open.  
**Notify:** JSO Homicide at 630-2172.


**Name:** Bilaal Kwame Shaw  
**Info:** Bilaal "Blair" Shaw, 19, murdered while waiting to catch a city bus on Jan. 8, 2009 at 5:00 a.m. CrimeStoppers reports only one tip has been received since the young man's death.  
**Notify:** JSO at 630-0500 or CrimeStoppers at 866-845-TIPS


**Name:** Jeffrey Edwin Sheppard  
**Info:** This man was murdered and his body found in the Riverside area on August 18, 2008.  
**Notify:** JSO Homicide at 630-2172.


**Name:** Merkel Hosea Smalls  
**Info:** This man was found deceased on June 23, 2005, in the 11000 block of Thein Street.  
**Notify:** JSO Homicide at 630-2172.


**Name:** Terrance Dwayne Snead  
**Info:** On Dec. 14, 2003, at 7:30 pm, the victim was found shot at 1944 Berkley St. in Jacksonville where he lived with his grandmother.  
**Notify:** JSO Homicide at 630-2172.


**Name:** Darrell Lamar Stringfield  
**Info:** Shot by unknown assailant on October 22, 2008, in the parking lot of Grand Oaks Apts. on Justina Road. He died on March 6, 2009. The suspect is a black male, 20s, 6'2", 225lbs.  
**Notify:** JSO Homicide at 630-2172.


**Name:** Eric Stubbs  
**Info:** He and John Ragin, Jr., were found murdered on June 29, 2011, at 5443 Bristol Bay Lane N on Jacksonville's Westside.  
**Notify:** JSO Homicide at 630-2172 or CrimeStoppers at 866-845-TIPS.


**Name:** Edin Tabora  
**Info:** Murdered on October 31, 2008, in front of his home at Leigh Meadows Apartments on Sunbeam Road.  
**Notify:** JSO Homicide at 630-2172.


**\$1,000**  
REWARD

**Name:** Ansel Albert Thompson  
**Info:** He was murdered on May 16, 1990, at 1973 Ribault Scenic Drive. The suspect left the scene in the victim's red Nissan Pathfinder.  
**Notify:** JSO Homicide at 630-2172.


**Name:** Tammie Lee Tschappatt  
**Info:** On May 23, 2008, Tammie was shot as she walked on the street in the vicinity of Shenandoah and Lacoma Dr. She was rushed to Shands where she died several days later.  
**Notify:** JSO Homicide at 630-2172.


**Name:** Michele Tyler-Hart  
**Info:** This 21-year-old was murdered on August 9, 1995, near Borden Cemetery off Plant Lane and Old Middleburg Rd. (near I-295) on the Westside.  
**Notify:** JSO Homicide at 630-2172.


**Name:** Damien A. Wallace  
**Info:** He was found deceased in the front seat of a car at 1261 N. Broad Street on April 27, 2010.  
**Notify:** JSO Homicide at 630-2172.


**Name:** James Alfred Waters  
**Info:** On Jan. 19, 2009, this 32-year-old man was killed while sitting in his car at the Cleveland Arms Apts. Numerous witnesses deny knowing anything about the murder.  
**Notify:** JSO Homicide at 630-2172.


**Name:** Otis West  
**Info:** On Sept. 14, 2002, this 29-year-old man was shot in the back as he walked away from an argument with friends to return to his home. The shooting occurred at 1248 W. Duval Street.  
**Notify:** JSO Homicide at 630-2172.


**Name:** Stephen Wiggins  
**Info:** On Oct. 7, 2008, 56 year old Stephen was found bleeding and unresponsive on the roadside in the area of 5100 Colonial Ave. He was pronounced dead at the scene  
**Notify:** JSO Homicide at 630-2172.


**Name:** Cedric Deon Williams  
**Info:** This 15-year-old was killed at 344 Phelps Street on Sept. 23, 2005.  
**Notify:** JSO Homicide at 630-2172.


**Name:** Kawan Lamar Williams  
**Info:** In July 13, 2003, Kawan was shot, apparently during a robbery, at 8711 Newton Road in the Southwind Villa Apts.  
**Notify:** JSO Homicide at 630-2172.


**Name:** Ryan Bernard Williams  
**Info:** This 23-year-old was shot and killed April 1, 2010, by unknown assailants after being pinned in his car by other vehicles at Kings Road and Division Street.  
**Notify:** JSO Homicide at 630-2172.


# MISSING PERSONS

Your help is needed in the following cases. If you have any information, no matter how insignificant, please notify the authorities.


**Bryan Lamar Allen**  
Last seen May 31, 2012, at 21st and Moncrief.  
If you have information about him, please call Det. Richardson at JSO Missing Persons Unit – (904) 630-2627


**Yvonne Belcher**  
Age 25 (at the time)  
5' 1", 100 lbs, Blue eyes, Blonde hair  
Missing since December 22, 2000  
Notify Green Cove Springs PD at (904) 529-2220


**Haleigh Cummings**  
Age 5  
3', 39 lbs, Brown eyes, Blonde hair  
Missing since Feb. 10, 2009  
Reward \$35,000  
Notify CrimeStoppers at 1-888-277-TIPS


**Michael Austin Davis**  
Age 25  
5' 8", 160-180 lbs, Blue eyes, Brown hair  
Missing since June 26, 2007


**Rosemary Day**  
Age 27 (at the time)  
5' 4", 150 lbs, Brown eyes, Brown hair  
Missing since May 25, 2011


**Mark Anthony Degner**  
Age 12 (at the time)  
5', 135 lbs, Hazel eyes, Dark blonde hair  
Missing since Feb. 10, 2005  
Reward \$10,000


**Windy Gail Fox**  
Age 43  
Blonde hair, Blue eyes  
Missing since August 6, 2006


**Sandra Gann**  
Age 49 (at the time)  
5' 8", 137 lbs, Blue eyes, Brown hair  
Missing since January 5, 2004  
Notify Bradford County SO (904) 966-2276


**Mark Thomas Gibson**  
Age 51  
5' 7", 130 lbs, Brown eyes, Brown hair  
Missing since March 12, 2008


**Bryan Andrew Hayes**  
Age 12 (at the time)  
5' 6", 125 lbs, Green eyes, Red hair  
Missing since February 10, 2005  
Reward \$10,000


**Sheena Dayle Johnson**  
Age 26  
5' 4", 95 lbs, Black eyes, Brown hair  
Missing since September 11, 2006


**Geanna M. Jones**  
Age 36 (at the time)  
5' 9", 165 lbs, Brown eyes, Brown hair  
Missing since November 2000


**Jackie Markham**  
Age 51 (at the time)  
5' 6", 150 lbs, Brown eyes, Blondish Brown hair  
Missing since December 14, 2000  
Reward \$20,000  
Notify Nassau County SO (904) 225-0331


**Rodney McIntyre**  
Age 22 (at the time)  
5' 6", 170 lbs, Brown eyes, Black hair  
Missing since July 2, 2004


**Shirlene "Donetta" Roberts**  
Age 23  
Brown eyes, Black hair  
Missing since September 11, 2009


**Joshua Bryan Smith**  
Age 23 (at the time)  
5' 10", 145 lbs, Brown eyes, Black hair  
Missing since November 4, 2000  
Notify St. Johns County SO (904) 824-8304


**Tammy Willis**  
Age 47  
5' 7", 115 lbs, Brown eyes  
Missing since August 12, 2012  
Last seen on Normandy Blvd.


**Ricky Lamar Caldwell**  
Age 27 (at the time)  
DOB: 1/24/86  
5' 7", 130 lbs. Brown eyes  
Black dreads  
Missing since August 30, 2013  
Last seen at 3526 Broadway Ave.  
Notify JSO Missing Persons Unit 904-630-2627


**Name:** Michael Frazier  
**Info:** Last seen Friday, July 10, 2015, near Philips Highway and Emerson Street. He was wearing a light blue shirt, Khaki blue shorts and light blue Jordans. If you have any information regarding his whereabouts, please call Lisa at 904-554-9518 or JSO Detective Johnson at 904-630-0782.


**Name:** Gina Michele Antolik Ennis  
**Info:** Reported missing July 21, 2015. Victim was last seen on July 10, 2015, when she left her sister's residence. The victim was last seen wearing a white T-shirt and blue jeans. The victim has a substance abuse problem and is homeless. Gina frequents the area of Stockton Street, Edison and Lane Avenues. If you have any information regarding her whereabouts, please call JSO 630-0500 or 630-2627 Missing Persons Hotline.


ON THE SIDE  
OF VICTIMS!!


## WE NEED YOUR HELP

Your help is needed in the following cases. If you have any information, no matter how insignificant, please notify the authorities.

## UNSOLVED MURDERS


**Name:** Daniel Rowe  
**Info:** This 20-year old father of two was shot and killed July 22, 2015, in the alley behind the Blind Rabbit in Riverside where he worked. Police are searching for two people who fled the scene. Call JSO or CrimeStoppers if you have information about this murder.  
**\$6,500 Reward**


**Name:** Johnell Johnson  
**Info:** This 17-year-old First Coast High School football player was shot and killed April 25, 2015, during a double shooting at an after-prom celebration at Louis Sheffield Park in Arlington. He is remembered for his athletic ability, personality and charm. If you have any information about this murder, please call JSO Homicide at 630-2172 – or call CrimeStoppers at 866-845-TIPS where you can remain anonymous and may be eligible for a cash reward.


**Name:** Jaquon Reeves  
**Info:** This 18-year-old basketball player for North Florida Educational Institute was fatally shot at Johnell Johnson's vigil on May 15, 2015. The shooting took place in front of witnesses, but the murderer has not been identified. If you have any information about this murder, please call JSO Homicide at 630-2172 – or call CrimeStoppers at 866-845-TIPS where you can remain anonymous and may be eligible for a cash reward.


**Name:** Jazmine Shelton  
**Info:** Jazmine, 13, was gunned down in her mother's home on the Northside (along with her best friend Megan Simmons) in a drive-by shooting spree August 10, 2013. A reward of \$10,000 is offered for information leading to the arrest and conviction of those responsible.  
**Notify:** JSO Homicide at 630-2171.


**Name:** Amber Bass  
**Info:** This 22-year-old woman was shot outside her home on July 19, 2013. Detectives are looking for a light-colored car. CrimeStoppers offers \$3,000 for information and \$1,000 to recover gun used in crime.  
**Notify:** JSO Homicide at 630-2171.


**Name:** Megan Simmons  
**Info:** Megan, 14, was sleeping over with her best friend Jazmine Shelton on the Northside when the two were gunned down in a drive-by shooting spree August 10, 2013. A reward of \$10,000 is offered for information leading to the arrest and conviction of those responsible.  
**Notify:** JSO Homicide at 630-2171.

**Your Trash – Our Treasure**  
*What one person considers worthless may be valuable to someone else*  
**Free pick up service**  
**Tools • Farm Equipment • Cars • Surplus • Office**  
**Call Robert — 904-629-2779**  
These donations will be sold at  
**GovDeals**  
A LIQUIDITY SERVICES MARKETPLACE  
Donors will receive tax-deductible credit for the amount the item is sold for.  
*The Justice Coalition is a 501(c)3 non-profit victims' rights organization whose mission is to advocate for innocent victims of violent crime.*

**Treemendous BBQ**  
RESTAURANT & CATERING  
(2 8 8 8)  
**329-BUTT**  
**8927 HERLONG RD. ~ JAX**  
Mon.-Sat. 11AM-8PM  
Sun. 11AM-3PM  
**Home of the Polka Dotted Pig!**  
**www.TreeMendousBBQ.com**


# On the *Lighter* Side ...

### Donut

My sister was told by her six-year-old son that his friend was in the play at school. She asked what his friend's role was in the play. Her son said his friend was going to be a donut. She thought they must be doing a play on eating healthy or something.

A few days later, her eight-year-old son told her that the school was doing the play "The Wizard of Oz." After a few minutes she started laughing. His friend wasn't going to be a donut - he was going to be a munchkin!

*Received from Marie Ingellis,  
Good Clean Funnies*

### Middle East Assignment

A disappointed soft drink salesman returned from his Middle East assignment. His boss asked, "Why weren't you successful with the Arabs?"

The salesman explained, "When I got posted in the Middle East, I was very sure to make a good sales pitch as our product was virtually unknown there. I didn't know how to speak Arabic, so I planned to convey the message through three posters. My first poster was a man crawling through the hot desert sand, totally exhausted and panting. Second, the man is drinking our soft drink and third, our man is now totally refreshed. Then these posters were pasted all over the place."

"That should have worked," said the boss.

The salesman replied, "Well, not only did I not speak Arabic, but I didn't realize that Arabs read from right to left."

*Received from Wanda D.,  
Good Clean Funnies*

### Men's Wear

A commercial property owner has three shops in a row, all for rent. The first prospective lessee shows up and says he wants to rent the shop on the left. The owner

says, "Fine, what kind of shop do you have?"

The guy says, "A men's wear shop."

The owner tells him he gets free signage and asks what he wants on the sign. "Men's Wear," says the man.

A second guy comes along and wants to rent the right-hand shop. When asked, he says he wants "Men's Wear" on his sign. The owner tells him that the left-hand shop will be the same.

"No problem," says the man.

Finally a third man comes along to rent the middle shop. The owner is most concerned because this guy also has a men's wear shop. Rather wearily the owner asks him what he wants on his sign.

The guy replies: "Entrance."

*Received from Thomas  
Ellsworth, Good Clean Funnies*

### Change Oil

A young woman drove into the garage where I had a part time job. She told me this was her first car, and it was time for an oil change. Wanting only the best for her prized possession, she'd brought her own filter and oil.

When I crawled under the car, she watched my every move. After the old oil was drained, she gave me the new filter, saying she had bought the very best product for her car after overhearing a conversation between her mother and a neighbor on the subject of oil. With a confident smile, she handed me two cans of Pure Extra Virgin Olive Oil.

*Received from Demouse Tracks*

ON THE SIDE  
OF VICTIMS!!


**A.J. JOHNS INC.**

Complete site  
development services:

- CLEARING
- GRADING
- PAVING
- WATER
- SEWER
- DRAINAGE


3225 Anniston Road • Jacksonville, FL 32246  
**641-2055**

*"Serving the First Coast Since 1970"*

License CUC032666

# WE NEED YOUR HELP

Your help is needed in the following cases. If you have any information, no matter how insignificant, please notify the authorities.


**Matthew Max Jones, 23,** was murdered on Christmas Day 2015. His body was discovered on Old Kings Road two days later. If you have information about this homicide, please call JSO at 630-0500 or Crime Stoppers at 1-866-845-TIPS.


**Name:** John Patrick Rowan  
**Info:** Rowan, 34, left his Ft. Caroline home before sunrise Feb. 23, 2001, and has not been seen since. His SUV was found a month later near the Orlando airport. His case has been ruled an unsolved homicide.  
**Notify:** JSO Cold Case at 630-1157

**\$200,000**  
REWARD


**Name:** Mary Elizabeth Petersen  
**Info:** This 34-year-old mother of two was strangled during the night and found by her little children on May 28, 2002.  
**Notify:** JSO Homicide at 630-1157.

**\$1,000**  
REWARD


**Name:** Paul W. Seidenstricker  
**Info:** This 44-year-old beloved husband and father was murdered on E. 17th and Hubbard St. on Feb. 21, 1994, by multiple stab wounds.  
**Notify:** JSO at 630-0500

This section made possible by donations from friends and family.

## Cabins & Skiing Maggie Valley, NC


Where the memories also go on forever.

## CATALOOCHEE RANCH

119 Ranch Drive • Maggie Valley, North Carolina

Call 828-926-1401 for more information or visit our website.

**CataloocheeRanch.com**

Fully Stocked Trucks In Your Area Now!

State Cert. No. CFC025597

**Terry Vereen**

**PLUMBING INC.**

Since 1983

RESIDENTIAL

COMMERCIAL

- ◆ Expert Repairs & Repiping
- ◆ Shower Pan & Tile Work
- ◆ Water Heater Service & Installation
- ◆ Under Slab Leaks Repaired - Insurance Claims
- ◆ Sewer & Drain Service
- ◆ Certified Backflow Testing & Sales
- ◆ Complete Bath & Kitchen Remodeling
- ◆ New Construction

Westside/Downtown

**384-5661**

Mandarin

**268-0296**

Orange Park

**264-6495**

Southside/Arlington

**724-5205**


RADIO DISPATCHED ~ 24 HR. EMERGENCY SERVICE  
FINANCING AVAILABLE (W.A.C.)  
FREE ESTIMATES  
MAIN OFFICE - 2394 POST ST.  
[www.terryvereenplumbing.com](http://www.terryvereenplumbing.com)


WANTED

by the Jacksonville Sheriff's Office

Anyone with information concerning these individuals, please call JSO at 904-630-0500

An active warrant existed on every person shown on this page at the time the Justice Coalition received the information from the Jacksonville Sheriff's Office in February 2016, about two weeks before the Victim's Advocate went to press.


BRANDON R. BARROWS

VA# 6378  
White male, 5' 10", 200 lbs.  
DOB: 2/17/1987  
Violation: Burglary


ASHLEY LAUREN BEAL

VA# 6379  
White female, 5' 6", 127 lbs.  
DOB: 3/22/1983  
Violation: Financial responsibility, DWLS


DANIEL LENORD BROWN

VA# 6380  
Black male, 5' 9", 180 lbs.  
DOB: 4/9/1982  
Violation: Aggravated battery, pregnant victim


MICHELLE LEA BUCK

VA# 6381  
White female, 5' 5", 135 lbs.  
DOB: 9/7/1974  
Violation: Failure to re-deliver hired vehicle


DANTE DESHAY CLARK

VA# 6382  
Black male, 6', 150 lbs.  
DOB: 6/26/1988  
Violation: Possession of cocaine


JENNIFER LYNNE CORDOVA

VA# 6383  
White female, 5' 7", 175 lbs.  
DOB: 3/24/1983  
Violation: Child Neglect - VOP x2


SHAVION DAR'YEE COUNTS

VA# 6384  
Black female, 5' 3", 200 lbs.  
DOB: 3/8/1991  
Violation: Child abuse


MARIO L. DAVID

VA# 6385  
Black male, 5' 4", 165 lbs.  
DOB: 2/1/1988  
Violation: Burglary


CANTRELL LAPATRICK DENKINS

VA# 6386  
Black male, 5' 11", 155 lbs.  
DOB: 1/12/1990  
Violation: Burglary, False ID, DSP


LE'JON S. EDWARDS

VA# 6387  
Black male, 6', 165 lbs.  
DOB: 3/24/1980  
Violation: Sex offender, failure to comply


JAHCHAN CALVIN KYLE FORBES

VA# 6388  
Black male, 6', 130 lbs.  
DOB: 8/23/1997  
Violation: Aggravated battery w/deadly weapon


SHARENDA MARIKA FREEMAN

VA# 6389  
Black female, 5' 5", 200 lbs.  
DOB: 1/25/1991  
Violation: Armed burglary


TIFFANY LATRICE GIBBS

VA# 6390  
Black female, 5' 7", 200 lbs.  
DOB: 1/13/1976  
Violation: Grand theft, DSP, False ID


JOSEPH CECIL JORDAN

VA# 6391  
Black male, 6' 3", 179 lbs.  
DOB: 3/24/1972  
Violation: Unnatural and lascivious act


ALEXIS JANAEE KEE

VA# 6392  
Black female, 5' 7", 125 lbs.  
DOB: 3/31/1990  
Violation: Burglary w/assault and battery


JACQUEMA LAURNET

VA# 6393  
Black male, 5' 7", 162 lbs.  
DOB: 1/1/1984  
Violation: Att. murder, armed robbery, GTA


AMY ELAINE LUSTER

VA# 6394  
White female, 5' 8", 150 lbs.  
DOB: 4/1/1974  
Violation: Writ of Attachment - Child Support


TIMOTHY LYNN LYONS

VA# 6395  
White male, 5' 9", 160 lbs.  
DOB: 7/20/1961  
Violation: Agg. assault w/deadly weapon


CORNELIUS LAMONT MANN

VA# 6396  
Black male, 5' 7", 165 lbs.  
DOB: 5/6/1981  
Violation: Robbery


ROBERT JOSEPH PASANEN

VA# 6397  
White male, 5' 9", 165 lbs.  
DOB: 8/24/1983  
Violation: Writ of bodily attachment


MARCUS WINDELL PRESHA

VA# 6398  
Black male, 5' 8", 170 lbs.  
DOB: 5/8/1991  
Violation: Grand theft auto


ANDREW PAUL SIMMONS

VA# 6399  
Black male, 6' 2", 160 lbs.  
DOB: 6/3/1986  
Violation: Home invasion w/deadly weapon


ERIC DOUGLAS SMITH

VA# 6400  
Black male, 5' 6", 142 lbs.  
DOB: 8/7/1975  
Violation: Felony battery, robbery (snatching)


TINA MAY SMITH

VA# 6401  
White female, 5' 1", 198 lbs.  
DOB: 5/10/1980  
Violation: False ID, DSP


SHAUN GREGORY SPENCER

VA# 6402  
White male, 6', 185 lbs.  
DOB: 4/4/1981  
Violation: Leaving scene of accident w/injury


LORENZO LAMONT STARKE

VA# 6403  
Black male, 5' 4", 155 lbs.  
DOB: 9/23/1990  
Violation: DSP


JAMES CALVIN THOMAS

VA# 6404  
Black male, 5' 11", 185 lbs.  
DOB: 6/4/1972  
Violation: Aggravated battery, PFCF


DWAYNE CURTIS WEEDON

VA# 6405  
Black male, 6' 1", 175 lbs.  
DOB: 7/13/1986  
Violation: Armed robbery


JENNIFER ASHLEY WILSON

VA# 6406  
White female, 5' 4", 150 lbs.  
DOB: 11/24/1983  
Violation: Aggravated battery, pregnant victim


DERONTE RAKEEM WRIGHT

VA# 6407  
Black male, 5' 8", 165 lbs.  
DOB: 4/24/1993  
Violation: PFCF

WANTED POSTERS TERMINOLOGY KEY

AFDC – Aid for Dependent Children

Batt. – Battery

CW – Concealed Weapon

Cont. Subs. – Controlled Substance

DLSR – Driver's License Suspended or Revoked

Dom. Agg. Assault – Domestic Aggravated Assault

DSP – Dealing in Stolen Property

DW – Deadly Weapon

FA – Firearm

Fel – Felony

FTA – Failed to Appear

GT – Grand Theft

HO – Habitual Offender

LEO – Law Enforcement Officer

PCS – Possession of Controlled Substance

PFCF – Possession of Firearm by Convicted Felon

PT – Petit Theft

TRAF. MDMA – Ecstasy Trafficking

Uttering – Forgery

VOP – Violation of Probation/Parole

WC – Worthless Check

Man. Del. Cocaine – Manufacturing and Delivering Cocaine

Think hard. Think again.  
Do the right thing. Call police if you have information about a crime.

MARCH 2016

THE JUSTICE COALITION'S VICTIM'S ADVOCATE • 13


# BUSTED

This feature made possible


(904) 783-6466 • 5560 Normandy Blvd., Jacksonville FL 32205

*Each of us has a responsibility to help make our community safe, and aiding in the apprehension of those among us who choose to scoff at the law goes a long way in fulfilling that obligation. The citizens of Jacksonville thank all who have participated.*


## SHANNON TODD BOOTH

VA#: 6350

Featured: February 2016

Arrested: February 2016

Violation: Battery, victim >65


## DANNY RAY CRANE

VA#: 6355

Featured: February 2016

Arrested: February 2016

Violation: Burglary, DSP


## ELEANOR DEMITROUS EASON

VA#: 6358

Featured: February 2016

Arrested: February 2016

Violation: False ID, DSP


## SABRINA BRYANT HARRELL

VA#: 6361

Featured: February 2016

Arrested: February 2016

Violation: VOP-False verification of ownership, DSP


## PHILLIP EDWARD NEUENKIRCH

VA#: 6367

Featured: February 2016

Arrested: February 2016

Violation: False ID, DSP


## ZACHARY NIXON

VA#: Bradford County

Featured: February 2016

Arrested: February 2016

Violation: Misdemeanor FTA possession of drugs/paraphernalia


## AMBRY VIOLA BRICKEY

VA#: Clay County

Featured: February 2016

Arrested: February 2016

Violation: VOP Domestic Battery


## JASON ALAN MOODY

VA#: Clay County

Featured: February 2016

Arrested: February 2016

Violation: Grand Theft


## ASHLEY NICOLE PIERCE

VA#: Clay County

Featured: February 2016

Arrested: February 2016

Violation: VOP Domestic battery


## SHARON LUANN PEDIGO

VA#: St. Johns County

Featured: February 2016

Arrested: February 2016

Violation: VOP Burglary


## What We Do

Services offered by


- Provide immediate crisis intervention by assessing the victims' needs and implementing an appropriate plan of action.
- Educate victims regarding criminal justice proceedings and their rights as victims of crime.
- Network our resources to provide the victim counseling and/or support groups, if needed.
- Accompany victims to court proceedings. This includes pretrial hearings, trials, depositions, meetings with prosecutors and injunction hearings.
- Act as a liaison between victims and prosecutors, law enforcement and the media.
- Assist victims in creating an effective impact statement to the court.
- Assist victims in applying for victims' compensation.
- Assist victims in publicizing rewards for unsolved murders and missing persons.
- Publish a monthly newspaper that prints crime victims' stories, pictures of unsolved murder victims, missing persons, wanted criminals and much more.

### Volunteer Opportunities:

- Delivering our *Victims' Advocate* newspapers
- Clerical assistance
- Research and news-paper writing
- Fundraisers
- Posting flyers for missing persons and unsolved murders
- Special events

[www.justicecoalition.org](http://www.justicecoalition.org)

904/783-6312

## CLAY COUNTY'S MOST WANTED

Sheriff Rick Beseler and the Clay County Sheriff's Office endorse the efforts of the Justice Coalition to capture wanted criminals. We rely greatly on the public's participation in locating wanted persons and deeply appreciate their efforts.

### CATHERINE MAUREEN BORGSTEDTE

Race: White Sex: Female  
DOB: 3/14/1994 Ht: 5' 3" Weight: 185  
Violation: VOP Domestic battery


### JASON STEWART DOW, JR.

Race: White Sex: Male  
DOB: 9/19/1983 Ht: 5' 8" Weight: 163  
Violation: Grand Theft Auto/Dealing in Stolen Property


### DANIEL JAMES DRAKE

Race: White Sex: Male  
DOB: 2/3/1970 Ht: 5' 11" Weight: 190  
Violation: VOP Agg Assault/Criminal Mischief \$1000 or More


### ARTHUR BERTRAM HARMON

Race: Black Sex: Male  
DOB: 11/5/1980 Ht: 6' 1" Weight: 175  
Violation: Felony Battery by Strangulation


### COURTNEY ALLEN FRIERSON

Race: Black Sex: Male  
DOB: 5/9/1987 Ht: 6' 2" Weight: 158  
Violation: VOP Battery


### JACOB DANIEL MURRHEE

Race: White Sex: Male  
DOB: 10/22/1989 Ht: 6' 3" Weight: 170  
Violation: Domestic Battery


### SERENA JEFFERS MAYS

Race: White Sex: Female  
DOB: 3/31/1958 Ht: 5' 4" Weight: 165  
Violation: PFCF


### JAMES LEE ROY TIERNEY

Race: White Sex: Male  
DOB: 1/1/1981 Ht: 6' 1" Weight: 234  
Violation: Child Abuse


### DUSTIN JARED WATERS

Race: White Sex: Male  
DOB: 2/16/1983 Ht: 6' Weight: 175  
Violation: FTA Intro and or Poss of Contraband into Detention Facility


Call the CCSO at (904) 213-6031 today!

### Truckers – Contractors – Fleet Service

*Can't find that right place for full service?*

Auto Electric – Wire Repairs – Alternators – Starters  
Industrial – Foreign – Domestic and Marine

Then come to

## Viking Auto Electric & Air

We are an accredited BBB A+ Company  
In business for 39 years – now on Angie's List  
4521 Sunbeam Road – Mon-Fri 8-5  
Tel.: 731-5065 – Fax: 904/731-7911  
[www.vikingautoelectric.com](http://www.vikingautoelectric.com)


**TOWING (904)838-5284**

# MD TOWING

**MEETING ALL OF YOUR TRUCK  
AND HEAVY  
EQUIPMENT TOWING NEEDS  
THROUGHOUT THE SOUTHEAST!**

**3372 PHILLIPS HWY.  
JACKSONVILLE FLORIDA 32207**


**Heavy Haul (904)382-0511**


ST. JOHNS COUNTY'S  
MOST WANTED

Sheriff David Shoar and the St. Johns County Sheriff's Office endorse the efforts of the Justice Coalition to capture wanted criminals. We rely greatly on the public's participation in locating wanted persons and deeply appreciate their efforts.

LONI-ANN DREW DASHER

Race: White Sex: Female  
DOB: 1/29/1983 Ht: 5' 5" Weight:  
Violation: VOP Grand theft (MVA)


RAMUEL JONTUE DIXON

Race: Black Sex: Male  
DOB: 2/1/1979 Ht: 6' 2" Weight: 210  
Violation: Felony battery


TIFFANY LATRICE GIBBS

Race: Black Sex: Female  
DOB: 1/13/1976 Ht: 5' 7" Weight: 224  
Violation: Obtain property with worthless checks


DASHA SHAWON KEELEY

Race: Black Sex: Female  
DOB 12/31/1994 H: 5' 1" Weight: 138  
Violation: VOP Organized scheme to defraud


KERISTAN LEYAN LIPHAM

Race: White Sex: Female  
DOB 12/2/1993 H: 5' 7" Weight: 190  
Violation: VOP Grand theft


Call the SJSO at (904) 824-8304 today!


If you are a victim of domestic abuse,  
there IS help for you. Call this 24-hour  
hotline to receive help day or night  
1-800-500-1119

NASSAU COUNTY'S  
MOST WANTED

Sheriff Bill Leeper and the Nassau County Sheriff's Office endorse the efforts of the Justice Coalition to capture wanted criminals. We rely greatly on the public's participation in locating wanted persons and deeply appreciate their efforts.

PATRICK DAVIS

Race: Black Sex: Male  
DOB: 4/7/1993 Ht: 5' 6" Weight: 165  
Violation: Armed Robbery


JEFFREY BUNCH

Race: White Sex: Male  
DOB: 10/16/1992 Ht: 6' Weight: 150  
Violation: Sale of Marijuana


ELVIS D. ALBERTIE, JR.

Race: Black Sex: Male  
DOB: 8/29/1995 Ht: 5' 11" Weight: 150  
Violation: Aggravated Assault


MALIK A. Y. MOULTRIE

Race: Black Sex: Male  
DOB: 12/31/1989 Ht: 5' 7" Weight: 170  
Violation: Sell / Deliver Controlled Substance


Call the NCSO at 1-855-725-2632 today!

BRADFORD COUNTY'S  
MOST WANTED

Sheriff Gordon Smith and the Bradford County Sheriff's Office endorse the efforts of the Justice Coalition to capture wanted criminals. We rely greatly on the public's participation in locating wanted persons and deeply appreciate their efforts.

JAY BRANTLEY

Race: White Sex: Male  
DOB: 9/7/1977 Ht: 6' Weight: 205  
Violation: Wanted for 2 child support writs


ABBEY CUSTER

Race: White Sex: Female  
DOB: 11/8/1983 Ht: 5' 2" Weight: 130  
Violation: Felony FTA Grand Theft


RENARD HUDSON

Race: Black Sex: Male  
DOB: Ht: 5' 9" Weight: 133  
Violation: Felony VOP Petit theft 3rd degree


CHRISTOPHER MARTIN

Race: White Sex: Male  
DOB: 4/20/1987 Ht: Weight:  
Violation: Petit theft 3rd offense


TAKIESHA McCUTCHEN

Race: Black Sex: Female  
DOB: 7/27/1983 Ht: 5' 4" Weight: 125  
Violation: Misdemeanor FTA Criminal Mischief


TERRIACE WYCHE

Race: Black Sex: Female  
DOB: 11/27/1981 Ht: 5' 6" Weight: 190  
Violation: Retail theft x3


Call the BCSO at (904) 966-2276 today!

All Wanted pictures / information listed on  
pages 13 - 15 are submitted by the indicated  
Sheriff's Offices approximately two weeks  
before the Victims' Advocate goes to press.

BAKER COUNTY'S  
MOST WANTED

Sheriff Joey Dobson and the Baker County Sheriff's Office endorse the efforts of the Justice Coalition to capture wanted criminals. We rely greatly on the public's participation in locating wanted persons and deeply appreciate their efforts.

SHAWN MICHAEL FARRELL

Race: White Sex: Male  
DOB: 5/7/1991 Ht: Weight:  
Violation: Grand Theft


ADRIAN ROGERS

Race: Black Sex: Male  
DOB: 5/16/1987 Ht: Weight:  
Violation: Sale and possession of cocaine


GLENN COLLINGWOOD

Race: White Sex: Male  
DOB: 4/29/1986 Ht: Weight:  
Violation: Felony VOP Aggrav Battery w/Great Bodily Harm


DUSTIN COMBS

Race: White Sex: Male  
DOB: 9/11/1981 Ht: Weight:  
Violation: Felony VOP Trafficking in Stolen Property


ARLEE GIVENS

Race: Black Sex: Male  
DOB: 8/28/1992 Ht: Weight:  
Violation: Felony VOP Sale/poss Controlled Substance  
w/intent to sell (x2)


LARRY MAJOR III

Race: Black Sex: Male  
DOB: 1/28/1994 Ht: Weight:  
Violation: Felony VOP Possess Controlled Substance


Call the BCSO at (904) 259-2231 today!


Jeffrey H. Tomack, MHSA, NHA  
Administrator

730 COLLEGE STREET  
JACKSONVILLE, FL 32204  
TEL: (904) 358-6711  
FAX: (904) 358-6499

jtomack@parkridgenursingcenter.com

P.O.P.S.

The Justice Coalition  
appreciates the  
support of its  
Positively Outrageous  
Partners

ACS Security Systems

Lou Webber Tires

Miller Electric  
Buck Autrey

WW Gay Mechanical  
Contractors, Inc.

WHERE YOU  
CAN FIND THE


City Hall  
City Hall Annex  
Duval County Courthouse  
Jacksonville  
Public Libraries  
Police Memorial Building  
Sonny's Real Pit  
Bar-B-Q  
Office Depot  
The Jacksonville Landing  
Most Major  
Downtown Buildings  
Jenkins Quality Barbeque  
(all locations)

Jacksonville Area:

(select locations)  
Larry's Giant Subs  
Gate Food Posts  
Firehouse Subs  
Famous Amos Restaurants  
McDonald's Restaurants  
Wal-Mart

Green Cove Springs:

(select locations)  
Green Cove City Hall  
Clay Co. Sheriff's Office  
Clay County Admin. Bldg.

And  
Middleburg:

McDonald's


Fresh Food.  
Aged steaks. Aged traditions.

Since 1968.

Call us at:

904.389.8655


Like us at:  
www.facebook.com/pinegrovemarket


Follow us at:  
@pinegrovemarket


# CONCEALED WEAPONS CLASS

**NRA Instructor Jim Mangels**  
Class includes Fingerprints, I.D. Photo and Notary Service  
Only \$77.00


**ST. NICHOLAS GUNS**  
FREE NRA Shooters Cap w/ NRA Membership

**4630 Blanding Blvd. • 904-778-4214**  
Classes every Saturday – 10 a.m. to 12 noon

We understand that sometimes

# Bad Things Happen To Good People.

Ready to bail you out anytime. 24 hours/7 days a week.


Downtown | 202 N. Washington Street, Jacksonville, FL 32202  
Gateway Town Center | 7278 Lem Turner Road, Jacksonville, FL 32208  
Westside | 5655 Timuquana Road Suite 4, Jacksonville, FL 32210

**904.356.2253**  
[www.MakeltHappenBail.com](http://www.MakeltHappenBail.com)


Facebook.com/MakeltHappenJax   Twitter.com/MakeltHappenJax

# STRENGTH AND SUPPORT

## EXPECT IT FROM STEEL

## COUNT ON IT FROM WHITLEY


**WHITLEY STEEL CO., INC.**  
STEEL FABRICATION & ERECTION SINCE 1973

STEEL FABRICATION AND ERECTION THROUGHOUT THE S.E. UNITED STATES  
**WWW.WHITLEYSTEEL.COM**  
904.289.7471 • INFO@WHITLEYSTEEL.COM

# Special Thanks

## PROFESSIONAL SERVICES

Mark A. Addington, Esq.  
Contemporary Business Services  
Florida Sun Printing  
Fraternal Order of Police  
Publication Distribution Services  
The McCormick Agency, Inc.  
Lou Webber  
WebSessions, Larry Cohen  
W.W. Gay Mechanical Contractor, Inc.

## CONTRIBUTORS

Angela Corey Campaign  
Harold Bell  
Kathy Cold  
James C. Coleman III  
Community First Credit Union  
Douglas P. Conkey  
J.B. Coxwell Contracting  
CSX Corporation/Skip Elliott  
Ernie Palmer Toyota  
Family Support Services  
The Fiorentino Group  
Firehouse Subs  
Gap, Inc.  
WW Gay Mechanical Services  
Robert and Charlene Hickman  
Robert D. Hiday  
Holland and Knight  
Jacksonville University  
A.J. Johns  
Chance Johnson  
Madden Advisory  
Mary McPherson  
Nicole Miller  
Nat'l Christian Foundation, Jax  
Ivan Pena  
Lynn Polley  
Cecil W. Powell & Company  
Powell International, Inc.  
Precision Services  
Valerie Rao

## VOLUNTEERS

### NEWSPAPER DELIVERY

Amos Bankhead  
David Brown  
Patty Eason  
Bob and Trish Edwards  
Beverly McClain, FOSCI  
Pete and Cindy Miller  
Spencer Myers  
H. G. Peterson  
Derrick Rogers  
Paul Russell

## OFFICE VOLUNTEERS


Amos Bankhead  
Fran Futrill  
Cindy Mouro

## HEARTS AND HANDS MINISTRY

Pastor Steve Dobbs, Paxon Revival Center  
Rev. Deryle Adkison  
Rev. Amos Bankhead  
Rev. Larry McGinley  
Ronnie Williams

Special Thanks to Flowerama and Kuhn Flowers for their donations, and to photographers Kevin Floyd and JoAnn Crumpler for their excellent work.

## GIBSON CHIROPRACTIC OFFICE


**Dr. Robert Gibson**  
Chiropractic Physician

*Injured in an accident?  
Call Dr. Robert Gibson.  
He Can Help You!*

**(904) 723-0400**  
9408 Arlington Expressway  
Jacksonville, FL 32225

## Kevin Floyd

### CERTIFIED MATH INSTRUCTOR

Algebra • Geometry • Trigonometry • PreCalculus • AP Calculus  
Calculus I, II, III • Differential Equations • Statistics • ACT • SAT • GRE

Professor FCCJ 6 years  
AP Calculus Teacher Douglas Anderson 10 years  
Over 20 years experience • North Green Cove Springs off 17

**904 655 2301**


**GOLDEN CORRAL CORPORATION**  
Company Operations - East  
5151 Glenwood Ave.  
Raleigh, NC 27612

## Rick Eggemeyer

Operating Partner

1201 Memorial Park Rd.  
Jacksonville, FL 32205

Tel: (904) 378-3688  
Fax: (904) 378-3689