

Bi-Annual Newsletter of the Queen Anne's County Office of the Sheriff

Visit our new web page! www.queenannessheriff.org

Community - Integrity - Pride

Sheriff Gary Hofmann

VISION

Our vision is to maintain a safer Queen Anne's County where citizens and Law Enforcement are joined together, the rights of all persons are respected, and community values are reflected.

MISSION

The Queen Anne's County Office of the Sheriff is committed to protecting life, property and individual rights while maintaining peace and order. "Prompt, Professional and Courteous police services with a *no tolerance to crime approach*".

GOALS

GOAL 1: Increase the number of patrol sectors in order to assign additional patrol coverage to the northern end of the county with the goal of reducing law enforcement response times and increasing law enforcement presence in the community.

GOAL 2: Increase its efforts in reducing Heroin use and distribution in Queen Anne's County and its negative effects on crime and quality of life in the county.

GOAL 3: Seek to promote and enhance professional development of its staff through various training opportunities and programs.

***This publication will only be available in an electronic email format, if someone you know would like a copy, please print and pass along.*

A WORD FROM THE SHERIFF:

Community Members and Business Leaders

This newsletter is being provided to keep you informed on what your Sheriff's Office is doing in the community and with local businesses. There are many ways to be informed: Our Facebook Page, Twitter and our Web Page.

Time goes by quickly and we are now into the fall season. I hope you enjoyed the summer with family and friends. We hope you can join us for our agency's open house coming up soon!

Please remember that children are boarding buses and walking home from schools. The number one complaint we receive is speeding vehicles in communities. Please remember to be aware and alert of local speed limits. We will be implementing local speed awareness programs in communities that will include education, awareness and enforcement.

Please visit our web page and social media sites where you may find some helpful information such as wanted persons, press releases and emergency alerts that we use to provide our great community with as much information as possible.

As a community or business member you may want to visit our website and sign up for our news blast alerts that will provide you with critical information in and around your neighborhood.

If you have any needs, issues, or concerns please feel free to contact me at any time. My contact information is enclosed in this newsletter.

I hope you and your family have a safe and enjoyable fall season.

Sheriff R. Gary Hofmann

**Watch us on
YOUTUBE Channel!**

Get Crime Prevention Tips and see who in our community is QAC MOST WANTED
<https://www.youtube.com/playlist?list=PLDB5AAECAC4D281CA>

follow us on
twitter
QA Sheriff

Visit us on
Facebook
Queen Annes County
Office of the Sheriff

WWW.QUEENANNESSHERIFF.ORG

Field Operations Division Update

The Office of the Sheriff for Queen Anne's County is currently authorized with a staff of approximately 64 sworn positions. The Office is comprised of various specialized units within the area of enforcement to effectively handle and address specific issues within the community. Of those divisions, the Field Operations Division/Uniformed Patrol Division is considered by many as the "backbone" of the agency. The patrol division interacts with the community 24 hours a day, 7 days a week, and 365 days a year. The members of this division are usually the first point of contact a citizen has with Law Enforcement. They are the eyes and ears of this agency.

The Patrol Division is divided into four patrol squads; each assigned a Sergeant, a Corporal, and six deputies. Each squad works 12 hour shift; which rotate between day work and night shift. The Field Operations Division is commanded by Acting Lt. Earl "Duke" Johnston. The Lieutenant is responsible for day to day operations of the division, under the direction of the Sheriff. In the absence of the Lieutenant the Field Operations Division is commanded by First Sgt. John Meyers.

Sergeants assigned to a patrol squad are the primary supervisors of each individual squad. They daily direct, lead, mentor, and motivate each employee under their charge. Squad #1 Sergeant is Chris Green, Squad #2 Sergeant is Troy Lowery, Squad #3 Sergeant is Jeremy Davidson, and Squad #4 Sergeant is Bruce Layton.

Each patrol squad has a second in command known as a Corporal. They are the field supervisors (on the street) who oversee day to day calls for service, operations, and performance of their subordinates under their charge. Corporals are also in command in the absence of a higher ranking authority (when their Sergeant is off from duty).

In addition to their administrative duties, both Corporals and Sergeants interact with the public daily to ensure the mission and the goals of the Office are being accomplished and that the expectations of the community are being met.

The rank and file members of a patrol squad are known as Deputy and Deputy First Class. They have many responsibilities and duties to include but not limited to; daily proactive community

patrols and policing, both traffic and criminal enforcement, criminal investigations, crime prevention, and responding to calls for service from the public.

From January 1, 2017 until August 31, 2017, the Field Operations division responded to and/or handled 19,600 complaints and/or calls for service, generated 1375 initial offense reports, and performed 683 criminal arrests.

The efforts of the Field Operations Division aided in a significant reduction in various crimes throughout the county. In addition to the Field Operations Divisions daily responsibilities, this unit performs what is known as "Directed Patrols". These patrols are usually initiated by citizen's complaints/concerns to aggressively mitigate a community issue. These issues include but are not limited to speeding complaints and increasing patrols within neighborhoods for various community concerns.

Sheriff's Resource Unit

The Sheriff's Resource Unit is tasked with providing security at 12 of the county's 14 schools. The unit is comprised of a Sergeant (Sean Hampton), Corporal (John Brockman), and four School Resource Deputies (Dfc. Jennifer Aaron, Dfc. George Sewell, Dfc. Christopher Neall, & Dep. Terry Copper). Two of the of the four School Resource Deputies are assigned to high schools while the other two are assigned to elementary and middle schools. In addition to protecting the county's schools on a daily basis, the unit is responsible for the agency's marine unit, auxiliary unit, the deployment of various specialty vehicles to include

the MRAP, GATOR, the 3 agency speed trailers, as well as handling special events throughout the county.

The vast majority of the special events in the county are held on the weekends which causes the members of the unit to often work long hours to provide coverage at the schools during the week and events on the weekends. During this calendar year the Resource Unit has assisted with approximately 89 special events within the county.

One of the additional responsibilities that the Resource Unit Supervisors have is to teach faculty, staff, and students at all local schools how to properly mitigate an active

shooter situation. Currently, there have been approximately 18 presentations performed at the local schools regarding this topic this year.

In addition, the Resource Unit Supervisors Command an auxiliary deputy unit which has approximately eight deputies assigned. These volunteers perform functions at local events to augment sworn personnel, perform traffic control and direction, and assist in natural disasters as well. They are an integral part of our agency and we are lucky to have them.

REGISTERED SEX OFFENDERS

COMPLIANT - Sex offender has complied with all forms of law & limitation imposed on him/her

ARCHER, DANIEL BRIAN	307 ELM STREET STEVENSVILLE
BAYNARD, TRAVIS	108 GADD DR. CENTREVILLE
BLANN, DONALD RAY	214 PERRYS CORNER ROAD GRASONVILLE
BOWMAN, COREY MITCHELL	109 PEAR TREE POINT ROAD CHESTERTOWN
BOYCE, RAY PHILLIP	1705 BATTS NECK ROAD STEVENSVILLE
BURRIS JR., JAMES RUSSELL	5925 SUDLERSVILLE ROAD SUDLERSVILLE
CLAIR, CHARLES LAWRENCE	2201 MAIN STREET CHESTER
CLARKE, WILLIAM MICHAEL CHRISTIAN	2515 CENTREVILLE ROAD CENTREVILLE
COOK, JAMES MICHAEL	449 GRASONVILLE CEMETERY ROAD GRASONVILLE
CUTSHAW, DAVID CARTER	604 WYE MILLS ROAD QUEENSTOWN
GALASSO JR., GREGORY ALAN	722 CLOVERFIELDS DRIVE STEVENSVILLE
GEYER, ZACHARY ALLAN	335 LONGFELLOW DRIVE CHESTERTOWN
HATCHER, ANDREW VINCENT	202 ANCHOR LANE CHESTER
KARRH, LEE PRESTON	251 POPLAR SCHOOL ROAD CENTREVILLE
MADDOX, WAYNE	216 HARRIS LANE STEVENSVILLE
MILLER, ROBERT ALLEN	708 BAYSIDE DRIVE STEVENSVILLE
OWENS, JASON ANDREW	3040 CHURCH HILL ROAD CENTREVILLE
PAPILON, BRADLEY PAUL	210 GROFF ROAD MILLINGTON
POLLARD JR., HENRY COLEMAN	112 POLLARD LANE CHESTER
REYNOLDS, RICHARD DANIEL	104 STERLING LANE CHURCH HILL
RICKET, RONALD EUGENE	150 CHAR NOR BLVD CHESTERTOWN
RIDDICK, BERNARD EUGENE	101 CHURCH STREET SUDLERSVILLE
ROBINSON JR., OMER FRANCIS	215 VILLAGE DRIVE CHURCH HILL
SATTERFIELD, WILLIAM EARL	300 CRESTON ROAD CHESTERTOWN
SHORTS, DONALD LESLIE	1339 ROBERT STATION ROAD INGLESIDE
SPELLER, MOUSIEUR	312 MAIN STREET STEVENSVILLE
STACKHOUSE JR., ROBERT LARUE	123 NEW STREET CHURCH HILL
STAFFORD JR., CLIFTON LEE	111 FOURTH STREET CRUMPTON
TELAK, DENNIS	222 TOWER DRIVE STEVENSVILLE
TURNER, DAVID SCOTT	303 CHURCH STREET SUDLERSVILLE
WALLACE, WILLIAM	210 CHURCH STREET SUDLERSVILLE
WALLS III, JAMES NORMAN	604 COSDEN ROAD BARCLAY
WHALEN 3RD, JAMES VERNON	118 MAIN STREET SUDLERSVILLE
WHEELER, PATRICK BRANDON	3200 LOVE POINT ROAD STEVENSVILLE
WHITING, JAMES KENNEDY	220 LITTLE KIDWELL AVENUE CENTREVILLE
WILLIAMS, ANDREW ROBERT	222 EVANS AVENUE GRASONVILLE

***If you have any information concerning any questionable activities of a Sex Offender
please contact: Cpl. Shane Russell at 410.758.0770 ext. 1257.***

All information will be confidential.

*As the date of the publication this list is up to date. You should contact the Queen Anne's County Office
of the Sheriff for any questions pertaining to Registered Sex Offenders, 410.758.0770.*

Division Overview

The Support Services Division is commanded by Lieutenant Mark Meil. The Second in command is First Sergeant Morris Jones, Jr. The division is comprised of several units and functions, including Criminal Investigations, Evidence and Property, the Drug Task Force, the Sheriff's Resource Unit, and the Auxiliary Unit. Each unit has unique law enforcement responsibilities and duties that differ from other divisions. Some of those duties include covert investigations, school safety and security, management of all property and evidence, law enforcement support, and criminal intelligence.

Staffing and Supervision

The Criminal Investigations Unit is typically staffed with four detectives, a supervisor, and a unit commander. First Sgt. Jones serves as the temporary Unit Commander with Cpl. Shane Russell second in command. Currently the unit is staffed with three detectives (Dfc. Jason Rickard, Dfc. Steven Mathews, & Dfc. Kevin Fleck). CIU Supervisors oversee the Evidence Section, as well as two detectives assigned to the Queen Anne's County Drug Task Force. The Evidence section is staffed with one Evidence Manager (Kerriann McCarthy) who has the overall responsibility for all property stored or in safekeeping, as well as agency Body Camera video evidence. The Sheriff's Resource Unit is staffed with two supervisors and four deputies.

CIU Summary of Activities January 1st to August 31st

The Criminal investigations Unit was assigned 128 cases to investigate from January through August of 2017. Investigators completed 42 original offense reports, along with 379 supplemental reports. 15 cases were cleared by arrest or charging document, 43 cases were cleared exceptionally, 40 cases were suspended, and 30 cases remained open.

Name	Case Cleared by Arrest	Case Cleared Exceptionally	Case Suspended	Cases Open	Total Cases
1st. Sgt. Jones	1	14	5	3	23
Cpl. Lowery	2	5	3	0	10
Cpl. Russell	0	2	1	3	6
Det. Mathews	9	3	14	6	32
Det. Armington (January-April)	0	7	4	0	11
Det. Rickard	3	10	8	8	29
Det. Fleck (June-August)	0	2	5	10	17

Halloween Safety

- H** Hold a flashlight while trick-or-treating to help you see and others see you. Make sure you walk and not run from house to house.
- A** Always test make-up in a small area first. Remove it before bedtime to prevent possible skin and eye irritation.
- L** Look both ways before crossing the street. Use established crosswalks.
- L** Lower your risk for serious eye injury by not wearing decorative contact lenses.
- O** Only walk on sidewalks. If not possible, walk along the far edge of the road facing traffic.
- W** Wear well-fitting masks, costumes, and shoes to avoid blocked vision, trips, and falls.
- E** Eat only factory-wrapped treats. Avoid eating homemade treats made by strangers.
- E** Enter homes only if you're with a trusted adult. Only visit well-lit houses. Don't stop at dark houses. Never accept rides from strangers.
- N** Never walk near lit candles or luminaries. Be sure to wear flame resistant costumes.

QUEEN ANNE'S COUNTY OFFICE OF THE SHERIFF

SATURDAY, OCTOBER 14TH 10AM-1PM
505 RAILROAD AVE • CENTREVILLE MD 21617

K9 DEMO • SCAVENGER HUNT • SWAT DEMO

GAMES FOR KIDS • ROCK PAINTING

SHERIFF'S OFFICE TOURS

PRESCRIPTION DROP OFF

CHILD ID KITS • CHILD SEAT CHECKS

MOON BOUNCE • AND LOTS MORE!

Stats for QA Drug Task Force

Cases Investigated	146
CDS Arrests	88
Search Warrants	60
Total Arrests	107
Marijuana	6652.8 grams
Firearms Seized	24
Powdered Cocaine	1209.60 grams
Crack Cocaine	91.10 grams
Heroin	250.7 grams
Narcotic RX Pills	896
Oxycodone Pills	228
Methamphetamine oil	125.0 grams
U.S. Currency	\$134,126 US Currency seized
Vehicles	26 vehicles seized (\$158,862)

Stats for the year through September 15th.

CALEA UPDATE

Sheriff Gary Hofmann recently accepted the renewal of the Office of the Sheriff accreditation by the Commission on Accreditation for Law Enforcement Agencies, Inc. (CALEA®).

The renewal award was accompanied by the Commission's praise for the agency's going "above and beyond" in showing compliance with the relevant standards that represent the "best professional practices" for law enforcement agencies everywhere. The Sheriff firmly believes that CALEA compliance strengthens the agency's accountability, both within the agency and the community, through a continuum of standards that clearly define authority, performance, and responsibilities.

The Queen Anne's County Office of the Sheriff has developed a comprehensive, well thought out, uniform set of written directives. This is one of the most successful methods for reaching administrative and operational goals, while also providing direction to personnel.

Sheriff Hofmann has established standards that provide the necessary reports and analyses he needs to make fact-based, informed management decisions. CALEA accreditation can limit the Office of the Sheriff potential liability and risk exposure because it demonstrates that internationally recognized standards for law enforcement have been met, as verified by a team of independent outside CALEA-trained assessors.

The Queen Anne's County Drug Task Force is a multi-agency task force aimed at combating mid and upper level drug dealers in Queen Anne's County, Maryland. The task force board is comprised of members of the Maryland State Police, Queen Anne's County Sheriff's Office, the Centreville Police Department, the Maryland Department of Natural Resources Police and the Office of the Queen Anne's County State's Attorney.

The Queen Anne's County Drug Task Force reports quarterly to the Task Force Advisory Board. The benefit of the Task Force concept is that it lessens the manpower and budgetary constraints on each participating agency.

The investigative case load carried by the task force grows every year and many of the crimes investigated have roots or ties in other counties and/or states. Investigators at the task force routinely work closely with the FBI, DEA, HSI, the ATF, neighboring drug task forces and state and federal prosecutors to bring these cases to a successful conclusion and to ensure that all persons involved with the drug/criminal networks are brought to justice, no matter where they live.

Investigators with the task force also routinely work hand in hand with the CID units at the Centreville Barrack and the Queen Anne's County Sheriff's Office to investigate thefts, robberies and crimes of violence that often have their roots in the use and sales of narcotics.

The Queen Anne's County Drug Task Force is a financially self-sufficient unit operating off of seized assets at no cost to the taxpayers of Queen Anne's County. Besides using seized, drug related funds to pay for day to day operational expenses, the task force routinely pays for training, equipment and other related costs occurred by member agencies.

If you suspect anyone of distributing or importing drugs in Queen Anne's County, you can report them by calling the Queen Anne's County Drug Task Force at 410-758- TIPS (8477) or by going on line at www.qadtfc.com.

Sheriff Hofmann thanked all employees of the Office of the Sheriff for their roles in proving compliance with the many standards. "It is only with the cooperation and buy-in of every sworn officer and civilian employee that we are able to achieve and maintain this high level professionalism," the Sheriff stated with appreciation.

K9 Corner

It is with great sadness that the Queen Anne's County Office of the Sheriff announce the loss of one of our K9 partners. K9 Blek, a black Melanosis/German Shepherd mix passed away on September 8, 2017. Blek was 4 years old and had a distinguished 3year career with the Queen Anne's County Office of the Sheriff. K9 Blek was playing ball when he suddenly collapsed from a seizure. K9 Blek was transported to a local vet by his handler Deputy First Class Ahearn where he was stabilized and transported by the Queen Anne's County Department of Emergency Services to an emergency veterinary facility in Annapolis for further assistance, where he ultimately passed away.

K9 Blek was a multipurpose dog trained in and used for drug patrol, contraband searches, criminal apprehension, and public educational appearances. During his career, K9 Blek preformed 235 drug scans, assisted in 148 arrests, seized \$15,405 in drug money and identified nine vehicles for seizure.

Deputies from the agency remember how much he enjoyed playing ball and his absolute love for chicken nuggets. He was a high energy dog who loved to work, loved his job, and loved people.

Our thoughts and prayers are with Dfc. Ahearn, his family and those closest to K9 Blek during this time.

Above: K9 Blek

Right: K9 Blek and his handler Dfc. Chris Ahearn

K9	Scans	Arrests	Money Seizure	Vehicle Seizure
Self	8	8	\$892	2
QACSO	27	21	0	0
MSP	15	12	0	0
MdTA	2	2	0	0
Task Force	3	0	0	0
Other	1	0	0	0
Total	56	43	\$892	2

The K9 unit has performed the following statistical performance for this quarter shown above

Our agency K9 Division is now part of the Field Operations Division. We have three K9 deputies, each currently assigned to a patrol squad. Dfc. Chris Ahearn and K9 Blek / K9 Bella are assigned to shift group 3; Dfc. Brad Martz and K9 Spike are assigned to shift group 2; and Dep. Piasecki and K9 Zora are assigned to shift group 4. Dfc. Ahearn's second K9, Bella, is a blood hound. She was acquired for tracking lost and/or missing persons. Additionally, we are proud to announce our newest member to the K9 team – Deputy Joe Patikowski will begin training towards the end of this month to be our 4th K9 handler. His partner will be a single purpose drug K9, whom we will introduce once training is complete.

Queen Anne's County's MOST WANTED

View our most latest Most
Wanted Show by clicking on
the link: [https://
www.youtube.com/playlist?
list=PLDB5AAECAC4D281CA](https://www.youtube.com/playlist?list=PLDB5AAECAC4D281CA)

Help your Sheriff Add These Fugitives To The List of Captured Criminals!

**VOP = Violation of Probation FTA = Failure to Appear*

Brandon Charles Moore

Wanted for:
VOP Driving on a Suspended License

**Sheriff Hofmann's
Perp of the Month**

Joseph Brandon Rumont

Wanted for:
FTA Driving without required license

Richard Jay White Jr.

Wanted for:
FTA Assault First Degree

Stacey Renee Boyer

Wanted for:
FTA Theft \$1,000 to under \$10,000

David Philip Straitz

Wanted for:
FTA Driving on a suspended license

Roland Eric Jones

Wanted for:
FTA Failure to obey
traffic control device

Cheryl A. Harbison

Wanted for:
FTA for show cause hearing

Judge Barrett Anthony Jr.

Wanted for:
VOP Burglary 1st degree

Office of the Sheriff Staff Directory

Sworn Personnel

Aaron, Dep. Jennifer	School Resource Deputy	1245	jaaron@qac.org
Ahearn, Dep. Chris	Uniformed Patrol/K9	1253	cahearn@qac.org
Bassaro, Cpl. Maria	Uniformed Patrol	1237	mbassaro@qac.org
Brockman, Cpl John	School Resource Deputy	1283	jbrockman@qac.org
Burns, Dep. Nate	Uniformed Patrol	1296	nburns@qac.org
Bush, Dep. Darin	Uniformed Patrol	1984	dbush@qac.org
Carnagio, Dep. Chris	Uniformed Patrol	1274	ccarnagio@qac.org
Coner, Dep. Deward	Court Services		dconer@qac.org
Cooper, Dep. Alex	Uniformed Patrol	1263	acooper@qac.org
Copper, Dep. Terry	School Resource Deputy	1267	tecopper@qac.org
Creason, Dep. Steve	Uniformed Patrol	1280	screason@qac.org
Davidson, Sgt. Jeremy	Patrol Squad Supervisor	1273	j davidson@qac.org
Davidson, Dep. Ryan	School Resource Deputy	1269	rdavidson@qac.org
Dickey, Dep Savanna	Uniformed Patrol	1960	sdickey@qac.org
English, Sgt. Phil	Courts Services	1278	penglish@qac.org
Fleck, Dep. Kevin	Criminal Investigations	1277	k fleck@qac.org
Fraser, Cpl. Stephen	Court Services	1292	sfraser@qac.org
Gore, Dfc. Steven	Criminal Investigations	1289	sgore@qac.org
Green, Sgt. Chris	Patrol Squad Supervisor	1260	cjgreen@qac.org
Goodman, Dfc. Eric	Uniformed Patrol	1211	egoodman@qac.org
Hartmetz, Dfc. Chad	Uniformed Patrol	1294	chartmetz@qac.org
Hampton, Sgt. Sean	Sheriffs Resource Unit	1251	shampton@qac.org
Hogan, Dfc. Scott	Uniformed Patrol	1242	whogan@qac.org
Jarrett, Dep Jordan	Uniformed Patrol	1244	jjarrett@qac.org
Johnston, 1st Sgt. Earl	Uniformed Patrol Commander	1270	ejohnston@qac.org
Jones, 1st Sgt. Morris	Criminal Investigations	1212	mjones@qac.org
Jones, Dep. Mitch	Uniformed Patrol	1266	mcjones@qac.org
Layton, Sgt. Bruce	Patrol Squad Supervisor	1238	blayton@qac.org
Lowery, Cpl. Troy	Criminal Investigations	1216	tlowery@qac.org
Martz, Dfc. Brad	Uniformed Patrol/K9	1286	bmartz@qac.org
Matthews, Dfc. Steve	Criminal Investigations	1921	smatthews@qac.org
Matteson, Dep. Patrick	Uniformed Patrol	1957	pmatteson@qac.org
Myers, Dep. Timothy	Uniformed Patrol	1952	tmyers@qac.org
Meyers, Sgt. John	Patrol Squad Supervisor	1288	jmeyers@qac.org
Neall, Dfc. Andrew	Uniformed Patrol	1279	aneall@qac.org
Neall, Dfc. Chris	Uniformed Patrol	1247	cneall@qac.org
Pack, Dep Lanard	Uniformed Patrol	1959	lpack@qac.org
Parker, Dep George	Uniformed Patrol	1951	gparker@qac.org
Patikowski, Dep. Joseph	Uniformed Patrol/K9	1962	jpatikowski@qac.org
Patrick, Ret. Lt. Dale	Public Information Officer	1225	dpatrick@qac.org
Piasecki, Dep. Mike	Uniformed Patrol/K9	1258	mpiasecki@qac.org
Prince, Dep Doug	Uniformed Patrol	1264	dprince@qac.org
Rickard, Dfc. Jason	Criminal Investigations	1262	jrickard@qac.org
Russell, Cpl. Shane	Criminal Investigations	1257	srussell@qac.org
Sackrider, Dep. Peter	Uniformed Patrol	1276	psackrider@qac.org
Schwink, Dfc. Chris	Criminal Investigations	1261	cschwink@qac.org
Schepleng, Dep. Bill	Court Services	1272	wschepleng@qac.org
Shawkey, Dep. Mark	Court Services	1958	mshawkey@qac.org
Sewell, Dfc. George	School Resource Deputy	1265	gsewell@qac.org
Steenken, Dfc. Larry	Court Services	1287	lsteenken@qac.org
Svehla, Cpl. Todd	Uniformed Patrol	1281	tsvehla@qac.org
VanSant Cpl. Amelia	Uniformed Patrol	1217	alopez@qac.org
Walls, Dep. Dennis	Court Services	1254	dwalls@qac.org

Sheriff Gary Hofmann, Sheriff of Queen Anne's County

sheriff@qac.org • 410.758.0770 x1213 • Cell 443.496.1277

Major Dwayne Boardman, Senior Commander

dboardman@qac.org • 410.758.0770 x1224 • 443.790.6072 cell

Lt. Dwayne Embert, Administrative Commander

dembert@qac.org • 410.758.0770 x1215 • 410.490.2388 cell

Lt. John Hedding, Administrative Commander

jhedding@qac.org • 410.758.0770 x1230 • 410.490.1297 cell

Lt. Mark Meil, Support Services Commander/CIU

mmeil@qac.org • 410.758.0770 x1235 • 410.200.6558 cell

Stephanie Jarrell, Executive Assistant • sjarrell@qac.org • 410.758.0770 x1218

Roxie Cross, Administrative Assistant II • rcross@qac.org • 410.758.0770 x1200

Amanda Darling, Administrative Assistant II • adarling@qac.org • 410.758.0770 x1214

Elizabeth Pierson, Administrative Assistant II • epierson@qac.org • 410.758.0770 x1234

Kaarin Salisbury, Quartermaster • ksalisbury@qac.org • 410.758.0770 x1226

Kerriann McCarthy, Evidence Manager • kmccarthy@qac.org • 410.758.0770 x1219

Francis Roudiez, Office of Professional Standards/Human Resources • froudiez@qac.org • 410.758.0770 x1923

Frequently Asked Questions:

How do I obtain a Peace or Protective order?

By going to the District Court, Phone # 410-819-4000.

Who do I contact about my noise ordinance concerns?

You can contact Sgt. Johnston 410-758-0770 x 1270

How do I get a copy of a Police Report?

Police reports are not automatically sent by our office you must request them in writing. We search police reports by case #, date or location. All reports are reviewed by the Lt. and must be closed before being mailed. This process may take 7-10 business days.

Adult Reports: Cost: \$10.00, per report.

Juvenile Reports: Cost: \$10.00, per report. Must include copy of birth certificate & photo I.D.; can only be requested in writing by parents of Juvenile.

Photographs: Photographs are released on a case by case basis.

CD's: \$10.00, per disk **DVD's:** \$20.00, per DVD **911 Tapes:** Contact Dept of Emergency Services # 410-758-4500