

Chief's Newsletter

January/February/March
2014

Chief's Message

The last few months have been difficult for the members of the Sunrise Police Department due to three specific cases which involved children and mothers. They struck the hearts of our personnel, especially those on scene. I want to personally commend each and every person who responded to these three incidences for their empathy, professionalism and, most of all, for showing such care. You have made me very proud.

I also recognize that this affected many other members of the department, even though they may not have been directly on scene. I want to thank you for the care shown to your co-workers. It is to be commended.

To all the members of the Sunrise Police Department, please continue to do what you do best and in the most professional manner. You, the employees, have made this department what it is today. Be proud and thank you.

John E. Brooks
Chief of Police

Officer of the Year Award 2013

Detective Luis Fernandez and
Detective Chris Piper

SUNRISE POLICE DEPARTMENT WELCOMES NEW OFFICERS

Officers Paul Hormann and Kevin Fernandez were sworn in on
February 24, 2014

Employee of the Month - February 2014
Background Investigator Ben Sala

Officers of the Month Award

Congratulations
Officer Tommie Parks
January 2014

Employee of the Month - March 2014
Public Service Aide Dreama Richland

Congratulations
Officer Jerald Davis
February 2014

Congratulations
Officer Christian Coello
March 2014

Promotion

On 2/17/14 Records Specialist Anne Carrasco was promoted to F/T Public Service Aide

Congratulations Anne!!

Welcome to our Sunrise Police Department Family!

Denise Anderson-Spence
Denise Stockdale
Michelle Gibson
David Flores
Arnold Axelrod
Bissan Abuadieh

Clyde Cherubin
Mark-Anthony Marzouca
Jonathan Norena
Brett Sharp
Tatania Tabb

Farewell, Thank you and Good Luck

Sergeant Rodney Hailey

Officer Michael Calise

Public Service Aide John Seiser

Officer Steve Akselrod

Public Service Aide Alana Seiser

**Sam's
Club
Event**

Police Academy

New recruits Clyde Cherubin, Mark-Anthony Marzouca and Jonathan Norena started the 287th Police Academy on May 28th.

Good luck to you all.

Appreciation

Kudos to the following employees for taking the Annual City CPR Certification class.

Angie Baimel	Ilse Briceno
Jennifer Randazzo	Jacqueline Whitfield
Ruth Hipp	Kelly Giustino
Brooke Sarysz	Mary Perez
Candyce Conley	Laura Gibson
Maggie Lardin	Michelle Robison
Sevie Smigelski	

UPCOMING EVENTS

Relay for Life has been scheduled for Sunrise on April 25 - April 26, 2014. It will be held at Sunrise Athletic Complex, 11501 NW 44th St, Sunrise.

Relay for Life is a community event celebrating life in honor of those touched by cancer. "Relay for Life" raises funds for the American Cancer Society's programs of research, education, advocacy and service programs.

For those who don't know about it, the event begins at 6:00 PM one night and concludes at noon the following day. Because cancer never sleeps, each Team commits to have at least one member of their Team on the course walking every minute of the event.

The event will begin at 6:00pm on April 25, 2014 and will conclude on April 26, 2014.

You will be given a shirt and once we get an idea of how many people are going to participate we will decide on the times you will be walking.

We also have a Facebook page, please join us. You can find us at Sunrise Relay for Life.

Our team name is SUNRISELEO.

I hope you all can support this great cause.

Submitted by Officer Michelle Eddy

Annual Training and Awards Luncheon

Training: *Victims with Disabilities: Collaborative, Multidisciplinary First Response*

Presenters: Brandy Macaluso, MSW Coordinator of Victim Services,

Coalition of Independent Living Options, Inc.

Luncheon immediately following the training. 2014 National Crime Victim's Rights Week award recipients will be recognized.

When: Wednesday, April 8, 2014 at 8:00 am – 2:00 pm

Where: Sunrise Civic Center Grand Ballroom
10610 West Oakland Park Boulevard
Sunrise, FL 33351

Cost: Training \$35 (includes luncheon) / \$25 awards luncheon only

Contact: Bridget Schneiderman at 954-602-4348; bcschneiderman@miramarpd.org

UPCOMING EVENTS cont.

Law Enforcement

Law Enforcement Torch Run May 1st 2014

The Florida Law Enforcement Torch Run is the largest annual public relations and fundraising event amongst Special Olympics Florida and law enforcement agencies. Statewide, the participating chiefs, officers, sheriffs, deputies, agents and cadets from virtually every branch of federal, state, county and municipal law enforcement, represent over 300 different agencies.

The Torch Run is a relay style event that ultimately spans throughout 66 Florida counties. The run will start at 8:30a.m. by escorting the "Flame of Hope" across approximately 30 miles of Broward County on May 1, 2014. This will be at a slow "jog" pace and will be done as a group and not as a race .

If you would like to support the Special Olympics Athletes by purchasing a Law Enforcement Torch Run T-shirt & Hat, please contact Sunrise Police Officer Cindi McCue via email at CMccue@sunrisefl.gov or at (954)746-3392. Or check the Special Olympics Florida web site at:

<http://www.specialolympicsflorida.org/law-enforcement/torch-run.html>

T-Shirts \$12

Dry-fit Shirts \$20

Baseball Caps \$10

Your support is greatly appreciated

National Public Safety Telecommunicator's Week

April 13—19, 2014

Thank you for all your hard work and dedication.

Join us as Sunrise Police Department Officers act as Celebrity Waiters to raise money for Special Olympics Florida

Friday, April 11th, 2014
11:00 a.m. - 1:00 p.m.

Sawgrass Mills Chili's

12570 Sunrise Blvd
Sunrise, FL 33323

For Information Please Call:

Officer Cindi McCue: 954-746-3392

Special Olympics
Florida

National Police Week 2014

May 11—17, 2014

SUNRISE POLICE

"PROFESSIONAL LAW ENFORCEMENT"

Newsletter prepared, edited and distributed by : Martha Padilla.