

The official monthly publication of the Alabama Department of Public Safety

The

BLUE LIGHT

August 2006

THE HONORABLE BOB RILEY
Governor

COLONEL W.M. COPPAGE
Director

LT. COLONEL GLENDA DEESE
Assistant Director

MAJOR KEN HALLFORD
ABI Division

MAJOR CHARLES ANDREWS
Administrative Division

MAJOR ROSCOE HOWELL
Driver License Division

MAJOR PATRICK MANNING
Highway Patrol Division

MAJOR F.A. BINGHAM
Protective Services

MAJOR CARY SUTTON
Service Division

Coppage Commends Personnel at Ceremony

Pictured (l-r) Maj. Patrick Manning, Lt. Col. Glenda Deese, Tprs. Jason Burch, Johnny Senn and Jackie Hornsby, Col. W.M. Coppage; (second row), Tpr. Jason Knapp, Wesley Devanne, Tprs. Tony Brewer and Christopher Barnes; (back row), Tpr. Joe Parrish, Lt. Charles Ward, Tprs. Christopher Fuller, Jason Black and John Helms.

Inside

The Colonels' Corner	2
Back-to-school Lessons	4
Examining Examiners	5
Trooper Class Accelerating	6
Troopers Sweep Elections	7
People You Know!	8
Trooper Saves Crash Victims	11
Sunshine Emerges on I-65	12

The director's office was the site for an awards ceremony July 20 to recognize Public Safety employees for selfless acts of courage in the line of duty. The following offers a glimpse of some of the heroic acts acknowledged at the ceremony.

While on patrol in Limestone County in April 2006, Tpr. Tony Shane Fleming witnessed a vehicle driving erratically on the interstate prior to leaving the road, striking some trees and becoming engulfed in flames. It was later found that the driver was experi-

encing complications from a medical condition. Fleming broke the window of the locked door with a flashlight and was able to extricate the female driver and her dog from the vehicle before it was completely engulfed in flames. The quick response at the risk of his own safety earned Fleming the Life Saving Award.

Tpr. Dwight Thompson received a Life Saving Award for his quick, selfless actions in saving the life of a 5-year-old boy, also in April 2006. Thomp-

Continued on Page 3

The Colonels' Corner

Col. W.M. Coppage, Director

I just completed a ceremony in my office where a number of our coworkers were recognized for their heroic deeds or lifesaving efforts, and I remembered a question someone asked: "Where do we get them?"

Where do we get people who will get into a gun battle and trade bullets with a suspect? Where do we get people who will stand next to a burning vehicle in an attempt to free a driver trapped inside? Where do we get people who will perform CPR on an elderly woman on the side of the road until medical assistance arrives?

Recently one of our troopers attempted to stop a vehicle on Interstate 65 just outside Montgomery. The suspect fled into the woods with the trooper in hot pursuit. More troopers arrived, and later they were assisted by our Aviation Unit. Dogs were brought in, and the suspect was captured a few hours later.

The suspect was found to have two outstanding felony warrants on file with the Montgomery County Sheriff's Office.

Most people would have said, "Let him go. You'll never catch him anyway."

But these troopers didn't give up. They hung in there until "their" suspect was captured.

Where do we get people like this?

Continued on Page 3

Lt. Col. Glenda Deese, Assistant Director

The mission of the Department of Public Safety includes a commitment to a healthy and safe environment. In order to perfect this commitment, Public Safety has pledged to be drug-free and will not tolerate the use of illegal or improper drugs in the work place. The public should expect and deserves that we, as law enforcement officers and employees of the state, set positive examples of Alabama's state government.

Col. Coppage and I recognize the need to maintain a high level of integrity within the Department of Public Safety. As a result, Policy Order #25 was reactivated, in acknowledgement that alcohol and controlled-substance testing for employees sends an important message to both current and prospective employees.

There have been 353 drug tests administered since re-implementation of the policy, and out of those 353, only six tests yielded positive results. Of the six positive results, several individuals provided the proper documentation to support their results; others resigned or were terminated. The use of illegal drugs is a choice. If you choose to use illegal drugs while in the workplace, be prepared for termination of employment, which includes loss of wages, health care, retirement and the respect of family and friends.

To avoid these pitfalls in your career and personal life, educate yourself about the dangers regarding drug use. Your local library, the Internet and mental health offices can provide you with the facts. The employee assistance program also is available through the Department of Public Safety. This program offers counseling and informational services that are free of charge to DPS employees. You may contact your immediate supervisor or call our Personnel Unit for more information.

Continued on Page 11

Coppage Commends Personnel, continued from Page 1

son was conducting a traffic stop, when a passerby reported children were in the water at a nearby pond and needed help. The trooper immediately responded, arriving at the scene to witness two bodies floating motionless near a capsized canoe. Seeing slight rippling near one of the victims, Thompson swam to the child and despite a panicked response, calmed him and brought him safely to shore.

Tpr. Jason Burch was honored with the Distinguished Service Award for his bravery during the May 2005 pursuit of an escaped inmate and convicted murderer who had overpowered and attacked a St. Clair County deputy and taken possession of the deputy's service revolver and patrol vehicle. After the suspect's vehicle was stopped, an exchange of gunfire ensued between officers and the suspect. Burch rammed the suspect's vehicle just as the suspect fired, striking another Distinguished Service Award recipient, Sgt. James Patterson, in the hand. The suspect was fatally wounded. Burch's quick response likely prevented a more accurate and possibly deadly shot to a comrade and

further prevented harm to other citizens.

Recipients of the Life Saving Award, Tprs. Tony Brewer and Christopher Barnes, along with Certificate of Recognition recipients Tprs. Jason Black and David Box, were honored for their actions in aiding an elderly woman in July 2005. The woman had run out of bottled oxygen and was unresponsive. CPR was administered, and the troopers continued lifesaving measures until emergency medical assistance arrived and transported the woman to an area hospital, where she was treated and released.

Another Life Saving Award recipient was Tpr. Christopher Fuller, who responded to a crash in June 2004 after he was notified by a Department of Transportation worker that a vehicle had left the road and overturned. Upon arrival, the trooper found the truck in flames and an unconscious person inside. When initial attempts to extinguish the fire were unsuccessful, Fuller used his baton to break the window. The trooper, with the assistance of another individual at the scene, removed the victim from

the truck in minutes before it was fully engulfed in flames.

Distinguished Service Awards were issued to Lt. Charles Ward and Tpr. Jackie Hornsby for their involvement in the April 2004 conclusion of a high-speed pursuit of an attempted murder suspect. As law enforcement agents sought to apprehend the subject, an Ozark police officer was shot four times as he approached the suspect's vehicle. In the midst of gunfire, Ward left cover to assist the wounded officer, shielding him from the line of fire. With Hornsby's assistance, the wounded officer was taken from the scene to receive immediate medical treatment, without which he likely would not have survived. This display of heroism reflects an extraordinary commitment to duty and to their fellow officers, and is worthy of the highest recognition and honor.

Also during the awards ceremony, Col. Mike Coppage issued the Director's Citation to Tprs. John Helms, Jason Knapp, Joe Parrish and Dwight Thompson, and Service Patrol Operator Ricky Haynes. Congratulations to all award recipients for your bravery and superb representation of courtesy, service and protection.

The Colonels' Corner, continued from Page 2

I really can't answer that question, but I hope it is because they remain true to our motto of courtesy, service, protection.

This is one of those things you can't explain; you have to experience it. You have to be there.

I often have people tell me that they wouldn't do our job for a million dollars. I just remind them that a lot of dedicated people are doing it for a hell of a lot less money.

To those whom we honored, thank you. And for those of you who are out there every day and don't receive your just recognition ... thank you, too!

Courtesy, Service, and Protection Since 1935

Lessons for Safe Motoring

Seems like just yesterday that we were preparing for the summer and making vacation plans. In just a few weeks, however, summer vacation draws to a close, and Alabama families will observe a timeless annual ritual: back to school!

At this time of year parents' nerves are tested by school registration, long school supply lists, uniform requirements, the latest fashion trends, band and cheerleader practices, athletic events and a laundry lists of school fees. As we consider all these components of the return to school, we also must be mindful of safety.

The beginning of the school year signals that children run an increased risk of transportation-related injuries from pedestrian, bicycle, school bus and motor vehicle crashes. School days mean there are more children on the roadways each morning and afternoon, and many driving patterns change. In addition, shorter days lessen the visibility of young pedestrians and bicyclists. As the school bells ring, all Alabamians should take a lesson in traffic safety practices. Jot down these notes from the National Highway Traffic Safety Administration to help ensure a safe

and happy school year for your community.

Notes for Motorists

- ◆ Slow down and obey all traffic laws and speed limits.
- ◆ Always stop for a school bus that has stopped to load or unload passengers. Red flashing lights and an extended stop arm tell you the school bus is stopped to load or unload children. State law requires you to stop.
- ◆ Be alert and ready to stop.
- ◆ Watch for children walking in the street, especially where there are no sidewalks.
- ◆ Watch for children playing and gathering near bus stops.
- ◆ Watch for children arriving late for the bus, who may dart into the street without looking for traffic.
- ◆ When backing out of a driveway or leaving a garage, watch for children walking or biking to school.
- ◆ When driving in neighborhoods or school zones, watch for young people who may be in a hurry to get to school and may not be thinking about getting there safely.

Tips for Parents

- ◆ Help your children learn and practice the safety rules for

walking, bicycling, or riding in a passenger car, school bus or transit bus.

- ◆ Supervise young children as they are walking or biking to school or as they wait at the school bus stop.
- ◆ Be a good role model, especially when you are with your kids. Always buckle up in the car, always wear a helmet when biking, and always follow pedestrian safety rules.

Tips for Educators

- ◆ Teach young children the safety rules for traveling to school, whether it be walking, bicycling, or riding in a motor vehicle or on a school bus. NHTSA has developed a variety of kid-friendly materials and teaching tools. These can be downloaded from NHTSA's Web site at www.nhtsa.dot.gov.
- ◆ Support any "Getting to School Safely" activities sponsored by your school, the PTA/PTO, or other community organizations.
- ◆ Be a good role model. Always use your seat belt, wear a helmet when bicycling or riding a motorcycle and practice pedestrian safety rules.

Tips for Students

- ◆ Always buckle up when you're riding in a car.
- ◆ Always ride in the back seat. It's the safest place for young people.
- ◆ Always wear a helmet and follow traffic safety rules when riding your bike.

Continued on Page 5

DL LOOKING FOR BEST IN NEW EXAMINERS

In addition to working to place more troopers on Alabama's roadways, the Department of Public Safety also is searching for a few good men and women to join the ranks of the Driver License Division as driver license examiners.

Long lines and awkward schedules at local driver license offices are posing inconveniences and frustrations for driver license applicants statewide. The lack of staff to accommodate the number of applicants has been a particular challenge for the Driver License Division.

Hiring new driver license examiners is a constant and ongoing task due to retirements and resignations, as well as the continuing need for additional personnel. DPS has hired 30 new examiners within the past year, and more are on the way.

Applicants are selected from the examiner I register established by the State Personnel Department in the fall of 2005. Once a position is approved for hiring, letters are sent out to the qualified

applicants and interviews are scheduled. Interviews for prospective examiners are conducted to determine the ones most suited for the job. An exhaustive background investigation is conducted.

Some applicants are found unsuitable for the job because of arrest records, poor driving records, or their inability to perform essential job functions. Sometimes prospective candidates decide that the job is not for them for various reasons, and ask that they not be considered. The Driver License Division has been very fortunate to be able to hire new examiners of such high caliber that this department, as well as the state of Alabama, can be proud.

Much is expected of Alabama's driver license examiners. They frequently initiate the apprehension of criminals who come into driver license offices and are arrested because of fraudulent documents or outstanding warrants. Last year examiners were responsible for 2,949 total arrests, including 568 felonies and 2,381 misdemean-

ors. The examiners also attend two separate training schools at the academy in Selma, the two-week Basic Examiner School and the week-long CDL school.

The job also is physically demanding, as examiners are required to conduct skills tests for both passenger and commercial vehicles in the sizzling heat of summer and the freezing cold of winter. They have to be able to crouch or stoop in order to see under a commercial vehicle during the pre-trip inspection, and then climb into and out of the cab of a truck for the road test. The new portable examining equipment also presents its own set of challenges, requiring examiners to lift this heavy equipment from a vehicle in order to get it into the office.

Alabama's driver license examiners are the best in the nation, and that tradition will continue through the hiring of exceptional individuals who receive the best possible training.

Back to School Safety, continued from Page 4

- ◆ If you ride a school bus, learn and practice the safety rules for waiting at the bus stop, getting on and off the bus, and riding the bus.
- ◆ If you walk to school, learn and practice the safety rules for pedestrians. Always cross at cross walks, obey all traffic signs, traffic lights and safety patrol instructions.
- ◆ Be a good role model for your younger brothers and sisters and friends, and help them learn and practice the safety rules.

Courtesy, Service, and Protection Since 1935

First Accelerated Trooper Class Slated for August

In its continuing efforts to increase trooper manpower, the Alabama Department of Public Safety will launch its first accelerated trooper class Aug. 20. The new class will reduce training weeks by half, but candidates must be law enforcement officers certified by the Alabama Peace Officers Standards and Training Commission in order to be eligible for the accelerated class.

"The new program endeavor-

ors to build the trooper ranks by getting troopers on the road quicker," said Capt. Greg Jones, commander of the Alabama Criminal Justice Training Center. "The experience brought by these applicants with prior law enforcement backgrounds can only enhance the strength of the trooper force."

Applicants for accelerated trooper training must have a minimum of three years of law enforce-

ment experience. They must complete the written examination for trooper and are subject to the same stringent pre-employment screening required for other recruits.

"These recruits will go through the same training that all troopers have gone through," said Jones. "In many instances, they will be trained simultaneously with the other trooper class. They will only be exempt from the requirements of the APOSTC because they have already been certified prior to entering into the training academy. They will not be viewed differently from those who complete the 24 weeks of training."

Qualified applicants will complete a 12-week curriculum tailored for state law enforcement, including 80 hours of accident investigation, pursuit driving, firearms, radar enforcement and defensive tactics.

Major
CHARLES ANDREWS

NOBLE Elects Andrews to National Office

Maj. Charles Andrews was elected treasurer of the National Organization of Black Law Enforcement Executives at the organization's national convention in Cincinnati in late June. As treasurer, Andrews is responsible for maintaining a just and accurate accounting of all finances received by the organization.

Andrews is a 26-year veteran with the Department of Public Safety and currently serves as chief

of the Administrative Division. He previously served as assistant director and director of Public Safety. Prior positions with the department also include chief of the Service Division, ABI area commander and assistant area commander. He holds membership in and responsibilities with a number of law enforcement organizations and associations.

Congratulations, Maj. Andrews!

HP and Hillbillies: Perfect Combo for Traffic Safety

Have you ever heard the phrase, "It takes all kinds to make up the world?" Well, here's an occurrence that came to our attention from the Highway Patrol. In late June Cpl. Brad Napp of the Mobile Post was conducting speed limit enforcement on an area of

Interstate 65 while operating LIDAR. The corporal was as inconspicuous as possible for the detail. He dressed in civilian clothes, complete with an old fishing hat, and was seated in a lawn chair under an interstate overpass.

From his lawn chair, Napp soon tracked a speeding vehicle which then was stopped by Tpr. Terry Stallworth. The violator became irate upon receiving a ticket and said to Stallworth, "Instead of harassing us people just speeding a little, you should be runnin' them hillbillies out from under them overpasses."

It's all in a day's work at the HP to keep Alabama's highways safe for all motorists. Great job, Cpl. Napp and Tpr. Stallworth! And send our regards to Jed, Ellie Mae, Jethro, oh yeah, and of course, Granny!

ABI Agents Dewayne Amos and David Love will trade in their trooper hats for new ones come January: that of circuit clerk of Cherokee and Macon counties, respectively. Both Amos and Love swept their local primary elections in June, receiving the majority vote. Neither has opposition in November's general election.

Amos is a 17-year law enforcement veteran who headed to college following his completion of service with the U.S. Army in 1994. He graduated from Jacksonville State University with a bachelor's degree in criminal justice and signed on with the Department of Public Safety.

"During this time,

ABI Agents Trade in Trooper Hats for Elected Positions

Agent Dewayne Amos with wife, Jennie, Jack and Maggie.

two great events happened," said Amos. "I met my wife, Jenni, and I earned the opportunity to become an Alabama State Trooper." The couple enjoys their two children, Maggie and Jack.

Amos said he now wants to use his law en-

forcement experience as the basis for a new avenue of public service for the people of his community.

Love, a 12-year veteran with DPS, has worked in Highway Patrol and ABI. He graduated from Alabama State University with bachelor's degrees in criminal justice and counseling. He and wife Kimberly are proud parents of a 6-year-old daughter, Crystal.

"I'm looking forward to using my professional background to make a difference in a community with such a rich history," said Love.

Agent DAVID LOVE

Also winning in June's elections was retired Sgt. Jeff Shaver, who was elected sheriff of Cherokee County with no opposition.

Congratulations on your new career paths and best wishes!

People You Know!

♦ *New Employees*

Anita Haywood	6/06/06	Custodial Worker	SER/ACJTC
Susan Knight	6/01/06	ASA II	DL/Hearing Unit
Joann Massard	6/06/06	DL Examiner I	DL/Birmingham Examining
Jacqueline Peoples	6/01/06	IT Systems Technician	DL/Information Services
Ruby Rigby	6/01/06	ASA III	PS/Executive Protection
Lakedra Thomas	6/06/06	DL Examiner I	DL/Birmingham Examining
Nancy Sanders	6/06/06	DL Examiner I	DL/Birmingham Examining
Brenda Thomas	6/01/06	Fingerprint Classifier I	ABI/Identification Unit
Patrick Bailey	6/18/06	Trooper Trainee	SER/ACJTC
Grace Bingham	6/19/06	Clerical Aide	DL/DL Services
Emily Black	6/18/06	Custodial Worker	SER/Fleet Maintenance
Roger Brakefield	6/18/06	Trooper Trainee	SER/ACJTC
William Burks	6/18/06	Trooper Trainee	SER/ACJTC
Charles Clark	6/19/06	Fingerprint Classifier I	ABI/Identification Unit
Joshua Colquitt	6/19/06	Trooper Trainee	SER/ACJTC
Jarrett Davis	6/19/06	Clerical Aide	DL/Hearing Unit
Brittany Dawson	6/19/06	Clerical Aide	DL/Hearing Unit
Brian Dixson	6/18/06	Trooper Trainee	SER/ACJTC
Aaron Flaney	6/18/06	Trooper Trainee	SER/ACJTC
Gary Garrick	6/18/06	Trooper Trainee	SER/ACJTC
Paul Greer	6/18/06	Trooper Trainee	SER/ACJTC
Daniel Hartley	6/19/06	Auto Mechanic	SER/Fleet Maintenance
Rodney Hawkins	6/18/06	Trooper Trainee	SER/ACJTC
Marie Heacox	6/18/06	Trooper Trainee	SER/ACJTC
Tommy Horton	6/18/06	Trooper Trainee	SER/ACJTC
Edkenjunta Jones	6/18/06	Trooper Trainee	SER/ACJTC
Christopher Joy	6/18/06	Trooper Trainee	SER/ACJTC
Scott Kastberg	6/18/06	PCO I	HP/Decatur
Lewis Kirkpatrick	6/18/06	Trooper Trainee	SER/ACJTC
Donald Leger	6/18/06	Trooper Trainee	SER/ACJTC
Jessica Lewis	6/18/06	Clerical Aide	DL/Hearing Unit
Travis Mallard	6/18/06	Trooper Trainee	SER/ACJTC
Frederick McGrew	6/18/06	Trooper Trainee	SER/ACJTC
Benjamin Moore	6/18/06	Trooper Trainee	SER/ACJTC
James Moss	6/18/06	Trooper Trainee	SER/ACJTC
James Nelms	6/18/06	Trooper Trainee	SER/ACJTC
Lee Phillips	6/18/06	Trooper Trainee	SER/ACJTC
Eric Pippens	6/18/06	Trooper Trainee	SER/ACJTC
James Polk	6/18/06	Trooper Trainee	SER/ACJTC
Kirk Ponder	6/18/06	Trooper Trainee	SER/ACJTC
Cleophus Robinson	6/18/06	Trooper Trainee	SER/ACJTC
Howard Smith	6/18/06	Trooper Trainee	SER/ACJTC
Mark Smith	6/18/06	Laborer	SER/ACJTC
Stephen Sprotte	6/18/06	Trooper Trainee	SER/ACJTC

♦ *New Employees (continued)*

Mark Sylvester	6/18/06	Trooper Trainee	SER/ACJTC
Jon M. Terry	6/18/06	Trooper Trainee	SER/ACJTC
Carlos Williams	6/18/06	Trooper Trainee	SER/ACJTC
Demetrice Banks	7/01/06	Trooper	HP/Tuscaloosa Post
Jason Baxley	7/01/06	Trooper	HP/Montgomery Post
Adrial Carr	7/01/06	Trooper	HP/Decatur Post
Johnny Clark	7/01/06	Trooper	HP/Tuscaloosa Post
Brian Davis, Sr.	7/01/06	Trooper	HP/Mobile Post
Harold Davis, Jr.	7/01/06	Trooper	HP/Jacksonville Post
Lucy Edwards	7/01/06	Trooper	HP/Opelika Post
Anthony Ellis	7/01/06	Trooper	HP/Dothan Post
Christopher Gibson	7/01/06	Trooper	HP/Mobile Post
Jeffery Harris	7/01/06	Trooper	HP/Tuscaloosa Post
James Hendrix	7/01/06	Trooper	HP/Montgomery Post
Kenneth Holzheimer	7/01/06	Trooper	HP/Huntsville Post
Kerry Horton	7/01/06	Trooper	HP/Selma Post
Randy Hughes	7/01/06	Trooper	HP/Decatur Post
Jennifer Jacobs	7/01/06	Trooper	HP/Selma Post
Marlon Jordan	7/01/06	Trooper	HP/Montgomery Post
Christopher King	7/01/06	Trooper	HP/Selma Post
Matthew Kuykendall	7/01/06	Trooper	HP/Jacksonville Post
Joseph McDonald	7/01/06	Trooper	HP/Tuscaloosa Post
Nathan Mills	7/01/06	Trooper	HP/Opelika Post
William Mink	7/01/06	Trooper	HP/Birmingham Post
Gary Mobley	7/01/06	Trooper	HP/Jacksonville Post
Tracey Morgan	7/01/06	Trooper	HP/Tuscaloosa Post
Glenn Odom	7/01/06	Trooper	HP/Decatur Post
Jerod Peak	7/01/06	Trooper	HP/Evergreen Post
Jeffrey Reaves	7/01/06	Trooper	HP/Decatur Post
Adarryll Reeves	7/01/06	Trooper	HP/Mobile Post
Jeffrey Rotenberry	7/01/06	Trooper	HP/Tuscaloosa Post
James Shadrick	7/01/06	Trooper	HP/Decatur Post
James Snyder	7/01/06	Trooper	HP/Evergreen Post
Anthony Stewart	7/01/06	Trooper	HP/Birmingham Post
Michael Strickland	7/01/06	Trooper	HP/Mobile Post
Derrick Tellis	7/01/06	Trooper	HP/Decatur Post
Matthew Vaughan	7/01/06	Trooper	HP/Decatur Post
Daniel Warr	7/01/06	Trooper	HP/Montgomery Post
Justin Williams	7/01/06	Trooper	HP/Evergreen Post
Keith Wilson	7/01/06	Trooper	HP/Tuscaloosa Post

♦ *Promotions*

Emily Burdick	6/01/06	ASA III	ABI/Investigative Operations
Michele Holden	6/01/06	DL Examiner II	DL/Decatur Examining
Nadria Sanders	6/01/06	Fingerprint Classifier I	ABI/Identification Unit
Kenneth Bird	6/16/06	IT Systems Specialist	DL/Information Services

More PEOPLE YOU KNOW! continued from Page 9

◆ Transfers

		<i>From</i>	<i>To</i>
Dwayne Amos	6/01/06	ABI/Investigative Services	ABI/Auto Theft Unit
Hyndrich Bartle	6/01/06	ABI/Investigative Services	ABI/Auto Theft Unit
Lonnie Burns	6/01/06	HP/Decatur Post	SER/Aviation
Recie Hall	6/01/06	HP/Montgomery Post	PS/Capitol Police Unit
William Price	6/01/06	ABI/Investigative Services	ABI/Auto Theft Unit
Angel Rodriquez	6/01/06	ABI/Investigative Services	ABI/Auto Theft Unit
Spencer Traywick	6/01/06	ABI/Investigative Services	ABI/Auto Theft Unit
Jimmy Ward	6/01/06	ABI/Investigative Services	ABI/Auto Theft Unit
Jonathan O'Rear	6/16/06	HP/Quad Cities Post	HP/Huntsville Post
Rebecca Terry	6/16/06	HP/Huntsville Post	HP/Decatur Post
Agatha Windsor	6/16/06	ADM/Planning and Research	ADM/Director's Office

◆ Resignations

Vanessa Craig	6/15/06	DL Examiner I	DL/Huntsville Examining
Gantman Hoof	5/19/06	Trooper	HP/Birmingham Post
Dana Walker	6/09/06	Clerk	DL/Safety Responsibility
Patrick Bailey	6/19/06	Trooper Trainee	SER/ACJTC
Roger Brakefield	6/19/06	Trooper Trainee	SER/ACJTC
Neal Conner	6/30/06	Attorney I/II	ADM/Legal Unit
William Cooper	6/19/06	Trooper	HP/Jacksonville Post
Deborah Fant	6/30/06	ASA III	HP/Motor Carrier
Aaron Flaney	6/26/06	Trooper Trainee	SER/ACJTC
Paul Greer	6/25/06	Trooper Trainee	SER/ACJTC
David Griffin	6/21/06	Trooper Trainee	SER/ACJTC
Willie Harris	6/30/06	DL Examiner I	DL/Opelika Examining
Lewis Kirkpatrick	6/19/06	Trooper Trainee	SER/ACJTC
Frederick McGrew	6/22/06	Trooper Trainee	SER/ACJTC
Ruby Moore	6/15/06	PCO I	HP/Birmingham Post
Kirk Ponder	6/20/06	Trooper Trainee	SER/ACJTC
Adrian Smith	6/30/06	ASA I	DL/Medical Unit
Danette Terry	6/30/06	ASA I	HP/Alexander City Post

◆ Retirements

Don Atwell	7/1/06	Corporal	HP/Dothan Post
Joyce Barrett	8/1/06	DL Supervisor	DL/Reinstatement
Dan Podmore	8/1/06	DL Examiner I	DL/Birmingham Examining
Gary Smith	8/1/06	DL Examiner II	DL/Birmingham Examining

◆ Births

Samuel Dewayne Battles, born 7/17/06 to Tpr. Dewayne Battles and wife Amanda.
 Madelin Brooke Harris, born 7/24/06 to Tpr. Jason Harris and wife Talia.
 Mathias Lakeith Barren, born 7/24/06 to PCO I Chastity Taylor Barren and husband Robert.
 Gavin Cole Smith, born 7/27/06 to Tpr. Eric Smith and wife Adrian.

◆ Deaths

Barbara Steele	7/25/06	PCO II (Retired)	HP/Tuscaloosa Post
----------------	---------	------------------	--------------------

Trooper Extracts Two Occupants from Burning Vehicle

Trooper
NICK WELDEN

In late June, Tpr. Nick Welden responded to a crash on County 678 in Dekalb County near the Henagar Community, where he observed a vehicle had left the roadway and struck a ditch and a tree.

The vehicle was on fire, and flames were

starting to penetrate the passenger compartment when Welden, the first emergency responder to arrive, reached the site. Welden found the driver's side door would not open due to damage from the crash, and the passenger door was wedged against a tree.

As the heat and flames grew more intense, Welden shattered the driver's side window and attempted to extract the driver from the vehicle. Unable to do so, he bent the top window frame portion of the door downward and then was able to pull the driver through the top area of the door. Working as quickly as he could in the intense heat,

he returned to the vehicle and extracted the unconscious passenger through the same small opening at the top area of the driver's side door. He then moved her to a safe location away from the vehicle.

The occupants had received some blistering and burns from the fire, in addition to injuries sustained in the crash. Both were transported to Ft. Payne by Dekalb Emergency Medical Services and then flown by helicopter to Erlanger Hospital in Chattanooga. Welden received a cut on his left wrist, which was treated by paramedics at the scene.

Following the incident, the Jacksonville Post received calls from those arriving at the scene as events were unfolding, indicating that Welden's actions "were nothing short of heroic." One caller said Welden continued his efforts to remove the occupants from the

burning vehicle, despite being advised to get away from the vehicle due to the intense flame, heat and risk of explosion.

Welden made clear he had no wish for public recognition or accolades in response to his actions. He said, "Thank God I was so close to the crash site and was able to help." Welden said he simply responded according to his conscience and his training as an Alabama state trooper. He also expressed his gratitude to the volunteer fire departments from Henagar and Sylvania and the Sylvania Police Department for their assistance at the scene.

The Alabama Department of Public Safety is extremely proud of Welden's work in risking his own safety to help others while in performance of his duties as an Alabama state trooper.

The Colonels' Corner, continued from Page 2

The Department of Public Safety wants you to feel safe and secure while you are in the workplace. This is why Policy Order #25 is a critical part of the department's day-to-day operations. For those of you who serve as a good example by re-

maining drug free, "**Keep up the GOOD Work!**" If you choose to violate the policy and indulge in the illegal use of the items mentioned, however, then you will serve as a horrible example for others to see, and you will have all of the unpaid vacations that you will ever want. You decide.

Trooper Brings Sunshine to Alabama Highway

Along with many of her colleagues, Tpr. Cynthia Hardy of the Montgomery Post was on duty during the Fourth of July holiday and prepared for the holiday traffic. But little did she know that a little “Sunshine” would appear during the holiday.

Hardy was returning to her vehicle following a traffic stop on Interstate 65 in Montgomery when a woman pulled her van behind the trooper’s patrol car, waving for Hardy to come to her vehicle. Because Hardy could not see both the woman’s hands, she approached the vehicle cautiously.

Upon reaching the vehicle and observing the driver, Hardy was surprised to see an infant in the woman’s lap. The woman, Crystal Frament, advised the trooper that she was en route to the hospital when she noticed the officer on the side of the road. She said she had not delivered the infant when she first observed the trooper, but while she was waving to get the trooper’s attention, the infant emerged.

Hardy saw that the infant’s umbilical cord was still attached, and she immediately called for an

ambulance. While waiting for medical assistance to arrive, Hardy further noticed that the infant’s breathing was shallow. She called the radio room, explained the infant’s status and sought further instructions, with Tprs. Scott Duncan, Shawn Loughridge and Marlan Jordan on standby to assist. Hardy said the new mom remained calm and followed instructions, securing the infant in the warmth of a jacket and clearing the airway, which caused the infant to give a healthy and welcome cry.

Local medics soon arrived, checked the infant and mother, and transported both to a local hospital for further evaluation. Hardy checked in on mother and baby later in the day and was elated to see they were both fine. “She was a beautiful baby girl,” said Hardy.

The always busy and exciting Fourth of July period will be especially memorable this year for Hardy because she helped bring some sunshine into the world – that’s baby Sunshine O’Unique Frament!

Tpr. Hardy visits mom and newborn, Crystal and baby Sunshine.

JUST THE STATS, Please!

Source: Alabama Accident Summary, 2005

LIGHTING CONDITIONS	Total Crashes	Fatalities	Injuries
Daylight	104,177	571	30,355
Dawn	1,607	33	532
Dusk	3,450	32	1,064
Darkness—Road not Lighted	16,447	392	6,834
Darkness—Road Lighted	17,838	101	5,245
Other	429	5	125
TOTAL	143,948	1,134	44,155

Alabama Department of
Public Safety

CONTRIBUTING EDITORS:

Capt. Loyd Arrington, ABI
Capt. Harry Nail, Driver License
Capt. Danny Hall, Highway Patrol
Lt. Randy Byrd, Service
Charlotte Kimbrough, Administrative

EDITOR:

Angier Johnson

RSA CRIMINAL JUSTICE CENTER

Can't get to Montgomery? Grab a mouse and visit us in cyberspace! www.dps.alabama.gov

*Upcoming
State Holidays*

Labor Day
September 4

Columbus Day
October 9

Veterans' Day
November 11

*Got a great story
idea? We'd love
to hear from you!*

Send all news items, updates and comments to:

DPS Public Information/Education Unit

Attention: The BLUE LIGHT

P.O. Box 1511

Montgomery, AL 36102-1511

Phone: (334) 242-2445 Fax: (334) 242-0934

E-mail: adjohnson@dps.state.al.us