

**STATE OF MICHIGAN
IN THE CIRCUIT COURT FOR THE COUNTY OF WAYNE**

WAYNE COUNTY JAIL INMATES, *et al.*

Plaintiffs,

Case No. 71-173217-CZ

v.

Hon. Timothy M. Kenny

WILLIAM LUCAS, *et al.*

Defendants.

**DEFENDANTS' REPSONSE TO PLAINTIFFS' MOTION
FOR A TEMPORARY RESTRAINING ORDER**

NOME COME Defendants who hereby requests the Court deny Plaintiff's Motion for Temporary Restraining order for the reasons set forth in the brief.

Introduction:

On May 28, 2020 Plaintiffs filed the instant Motion for Temporary Restraining Order against Defendants. In order to grant a TRO, the Court must consider (1) whether the movant has a strong likelihood of success on the merits, (2) whether the movant would suffer irreparable injury absent a stay, (3) whether granting the stay would cause substantial harm to others, and (4) whether the public interest would be served by granting the stay. *Ohio Republic Party v Brunner*, 543 F3d 357, 361 (6th Cir. 2008). A party seeking injunctive relief must meet all four requirements. *Jordan v. Fisher*, 823 F.3d 805, 809 (5th Cir. 2016) (quoting *Bluefield Water Ass'n v. City of Starkville*, 577 F.3d 250, 253 (5th Cir. 2009)).

While its clear COVID-19 presents a risk of harm, the question for this Court is whether the constitution requires the Defendants to do more than what they had already done to mitigate

the risk of harm.¹ Plaintiffs fail to present convincing evidence that the Defendants response is not enough and that Defendants subjectively believed their actions were inadequate.² Nothing could be further from the truth. Wayne County has taken several specific successful actions to reduce the spread of COVID-19.

No solution is perfect. The law only requires that the Sheriff and all its partners do a reasonable job in trying to maintain security for the residents of the county and appropriate constitutional health care for the inmates. The issue is not whether the health care is perfect. The issue before this court is whether the delivery of health care (within the jail) and the security of inmates is so bad that it amounts to a violation of the 8th Amendment as cruel and unusual punishment. As always, this Court must apply a balancing test: the constitutional rights of the inmate's versus a secure society and the upholding of the rule law. Underlying all of this is the fact that an inmate was adjudicated by a court as a pre-trial detainee or convicted and a duly elected judge set bail or an appropriate sentence. Plaintiffs' counsel is trying to apply a one answer fits all solution and their solution is release all inmates. There is no evidence the released inmate is any safer outside the jail or that the released inmate will engage in social distancing and wear a mask. The narrative established by Plaintiffs is not a proper balancing of the community interests, the rule of law and the safety of the inmate. There is no evidence the County or its partners were deliberately indifferent to any of the needs of the inmates. There is no likelihood that Plaintiff's will be successful.

¹ *Sanchez v. Brown*, No. 3:20-cv-00832-E, 2020 U.S. Dist. LEXIS 90667 (N.D. Tex. May 22, 2020) at *51.

² *Id.* at *51-*52; referring to [Marlowe v. LeBlanc](#), No. 20-30276, 2020 U.S. App. LEXIS 14063, 2020 WL 2043425, at *2 (5th Cir. April 27, 2020).

For the reasons set forth herein, Plaintiffs are unable to show a likelihood of success on their constitutional claims against Defendants, as there is simply no evidence that Wayne County has demonstrated any deliberate indifference in its response to the novel coronavirus pandemic.

I. Factual Statement

Since the coronavirus reached Michigan in early March much has changed at the Wayne County Jail and the surrounding region. As of June 1, 2020, the population of the Wayne County Jail was reduced by 40% as one measure to combat the spread of the COVID-19. The inmates that remain incarcerated were refused release based a number of judicial factors that this Court, in collaboration with the Wayne County Prosecutor and Inmate Counsel reviewed and applied. The number of hospitalizations in the region are down 83 percent from their peak in early April and continue to fall. Makeshift hospitals were built to accept the anticipated onslaught of patients, yet the are now closed after only treating 40 patients. Unfortunately, many of Plaintiff's complaints and declarations address issues pre-pandemic and prior to the decisions made by the County. Most of the items addressed are moot.

Since early March, under the auspice the Consent Order as overseen by this Court, Wayne County officials engaged in extensive efforts to reduce the jail population and implemented many measures to mitigate the spread of COVID-19. Plaintiffs, through their court appointed Counsel, attended no less than four (4) meetings with County officials and the Court between March 13, 2020 and April 29, 2020 to discuss the measures that were being taken and implemented by Defendants to address the pandemic. At no time did Plaintiffs raise any concerns that rise to the level for which they proclaim in their TRO request.

It wasn't until May 4, 2020, that Plaintiffs, seemingly unaware that they were already part of a class subject to a Consent Order regarding conditions of confinement, through new and

mostly out-of-state counsel, brought a purported class action in the United States District Court seeking injunctive relief regarding the Wayne County Jail's response to the coronavirus pandemic.³ Plaintiffs filed this Motion on May 28th requesting this Court to enter a temporary restraining order against the Defendants, requiring the Defendants to: immediately undertake certain measures to improve the hygiene and safety and reduce the risk of severe illness and death from COVID-19 at the Jail, reduce the jail detainee population to an level where detainees and Jail staff can practice social distancing, immediately stop housing inmates at Division II, and for this Court to appoint an independent monitor to ensure compliance with any injunctive order that this Court may enter relating to the conditions of confinement at the Wayne County Jail during the pendency of the COVID-19 pandemic.

Plaintiffs, however, fail to recognize that prior to this TRO motion, Defendants and court appointed Inmate Counsel were taking action under the supervision of this Court to address the novel health crisis currently facing the world without the intervention or the additional burden of a TRO Petition and the ensuing trial. The current petition is more about attorney fees than it is the health of the inmates.

After the Plaintiffs filed their action in *Russell*, despite the measures already undertaken, the parties negotiated and agreed to a Stipulated Temporary Amendment of the existing Consent Order, (*Exhibit 1*), which encompasses many of the measures currently being requested by Plaintiffs. The measures agreed upon by the parties to prevent the spread of COVID-19 are as follows:

1. Plaintiffs seek an inspection of all Jail facilities on or before May 18, 2020 by an inspector, to be selected by Judge Kenny at no cost to Defendants. Both parties may submit two proposed candidates for selection of the inspector. If the

³ *Russell, et. al v Wayne County, et. al.* Case No. 2:20-cv-11094 (E.D. Mich. May 4, 2020)

inspector selected is upon the recommendation of Defendants and requires the payment of a fee, Defendants will cover the cost. The inspection will be limited to the COVID-19 pandemic response, as enumerated in the conditions agreed upon herein. Defendants will not object to Plaintiffs' request for an inspection of the Jail facilities. This inspection was carried out by Dr. Rottnek on May 16, 2020.

2. Ensure that each incarcerated person receives, free of charge and upon request: (a) a supply of soap and hand towels sufficient to allow regular hand washing and drying each day, and (b) an adequate supply of disinfectant products⁴ effective against the COVID-19 virus.
3. Provide access to showers on a daily basis.
4. Ensure that, to the fullest extent possible, all Jail staff wear personal protective equipment, including masks and gloves.
5. Ensure that, to the fullest extent possible, all Jail staff wash their hands with soap and water or use hand sanitizer containing at least 60% alcohol both before and after touching any person or any surface in cells or common areas.
6. Continue to implement protocols through which medical attention is provided, on a timely basis, to any incarcerated person that reports a need for medical attention for any COVID-19 related symptoms to any member of the Jail staff.
7. Per protocol, continue to make COVID-19 testing available to all incarcerated persons either (a) displaying known symptoms of COVID-19 or (b) who have been in known proximity of other persons, within the last 14 days, who have tested positive for COVID-19;

⁴ Disinfectant products must meet EPA's criteria for use against SARS-CoV-2, the virus that causes COVID-19. *See List N: Disinfectants for Use Against SARS-CoV-2*, EPA.gov, <https://www.epa.gov/pesticide-registration/list-n-disinfectants-use-against-sars-cov-2> (last visited May 7, 2020). The jail uses product called Simple Green d Pro 3 Plus

8. Provide adequate spacing between people incarcerated so that social distancing, as defined by the CDC, can be accomplished to the extent possible.
9. Ensure that individuals identified as having COVID- 19, as having symptoms of COVID-19, or as having been exposed to COVID-19 receive adequate medical care and are properly quarantined in a designated quarantine area, with continued access to showers, mental health services, reading materials, phone and video calling with loved ones, communications with counsel, and personal property (to the extent reasonable to the inmate's physical and mental well-being). Such individuals shall remain in quarantine and be strongly encouraged to wear face masks when interacting with other individuals until they are no longer at risk of infecting other people.
10. Provide sufficient disinfecting supplies,⁵ without cost, so incarcerated people can clean high-touch areas or items (including, but not limited to, telephones and headphones) between each use.
11. Effectively communicate to all people incarcerated, including low-literacy and non-English-speaking people, sufficient information about COVID-19, measures taken to reduce the risk of transmission, and any changes in policies or practices to reasonably ensure that individuals are able to take precautions to prevent infection;
12. Train all staff regarding measures to identify symptoms of COVID-19 in inmates, measures to reduce transmission, and the Jail's policies and procedures during this crisis (including those measures contained in this Order).
13. Refrain from charging medical co-pays to those experiencing COVID-19-related symptoms, including testing; and
14. Ensure that retaliatory discipline is not taken solely in response to (a) incarcerated persons' requests for medical attention and basic, necessary protections, and/or (b)

⁵ Disinfectants must meet EPA's requirements for use against SARS CoV-2. *See supra* note 2.

efforts by incarcerated persons to publicize unsafe and life-threatening conditions inside the Jail.

Thus, if Plaintiffs' feels that the Defendants are not abiding by the Stipulation to the Consent Order, then a TRO would not be the proper forum for these disputes, a Show Cause Hearing would be the proper venue to enforce these agreed upon actions.

A. What Wayne County officials have done to mitigate the spread of COVID-19 at the jail

The WCJ began its efforts to prevent and fight against the spread of COVID-19 in compliance with CDC recommendations and as a part of its own independent policies long before this current litigation. These discussions quickly turned into action.

i. Policies and Directives

At the onset, WCJ began issuing policies and directives to address the pandemic. Below are the various **policies and directives** implemented by the WCJ in response to the COVID-19 pandemic: (*Exhibit 2*)

- Directive COJAC 20-04 signed **March 13, 2020**, outlines officer guidelines per CDC for identification and handling COVID19. The directive included measures regarding transportation inmates, isolating new inmates, social distancing, and prevention.
- Directive COJAC 20-05 signed **March 20, 2020**. Requires all persons entering the building Temperature screening & health assessment. The screening and assessment process consisted of forehead temperature scans along with visual observation and a brief questionnaire. Any person coughing, sneezing, experiencing shortness of breath, or other obvious signs of illness shall also be denied entry.
- Directive COJAC 20-06 signed **March 21, 2020**, revised the prior directive requiring temperature screening. and health screening per CDC recommendations.
- **March 24, 2020** Biweekly distribution of N95 masks to all members of the staff.

- Directive COJAC 20-07 signed **March 27, 2020**. All new book inmates entering the Jail facilities will be screened and assessed for signs and symptoms and quarantined for a minimum of 72.
- Directive COJAC 20-08 signed **March 31, 2020**. Requires PPE for Officers assigned Hospital Detail Security. Along with proper donning and doffing of respirator diagram.
- Directive COJAC-20-09, **Signed April 1, 2020**, Risk reductions protocols and procedures to eliminate the exposure and spread of COVID-19 regarding; Screening, Visits, Inmate transports, Quarantine, Protective equipment, Cleaning-sanitation, Hygiene, Laundry, Signage educating all importance of (social distancing, handwashing and personal hygiene) and Social Distancing.
- Reusable face shields given to officers, **April 1, 2020**.
- Directive COJAC 20-03 Requirement that inmates wear surgical masks when they are outside of their cells. Dated **April 10, 2020**. Inmates are issued a new surgical mask every two weeks.
- **April 10, 2020**, Inmate Face Mask officer signature sheets.
- **April 12, 2020**, all inmate activity restricted to the assigned housing unit. Inmates not allowed of their unit for any non-critical function.
- General Memo U/S 20-07 WCSO duty to get tested and report COVID 19 **April 20, 2020**.
- General Order U/S 20-08 was signed on April 23, 2020. **Requires all personnel to wear masks.**

In addition, Wellpath, Defendants' contracted medical provider enacted several measures to address the pandemic: (*Exhibit 3*)

- Procedure for suspected coronavirus was issued on **March 2, 2020**;
- Isolation and Cohort Guidance for COVID protocols were issued on March 17, 2020
- A patient testing strategy was implemented and updated;
- Off-site Guidance During COVID-19 procedures were issued;
- Guidance for CPR procedures during COVID were issued;
- COVID-19 Provider's Order and treatment plan were instituted;

ii. Administrative releases

Along with releasing the nonviolent and traffic inmates, administrative releases began at the direction of this Court in early March. Since March 19, at least 235 have been administratively released. (*Exhibit 4*) The process included representatives from the prosecutor's office, the sheriff's office, the jail's medical staff and court appointed inmate counsel in the class-action suit. The medical staff identified the inmates at greater risk for the coronavirus pursuant to the CDC guidelines, the sheriff's office pared down that list excluding those accused of assaultive crimes, felonies and some high misdemeanors, and making recommendations on which inmates should be released on tether rather than held in jail.

Additionally, other measures have been taken for the overall reduction of the inmate population in the WCJ. On March 13, 2020, the total inmate population of the Jail was 1,390 inmates. Currently, that population is around 800 inmates, with the lowest inmate population occurring on May 14, 2020 of 783 inmates. (*Exhibit 4*)

iii. MDOC Inspection

On Tuesday, May 12, 2020, the MDOC conducted an inspection of the Wayne County Jail as provided for by Act. No. 232 of the Public Acts of 1953, as amended, being section 791.262 of the Michigan Compiled Laws and the Governor's Executive Order 20020-62. (*Exhibit 5*) On the date of inspection, the Wayne County Jail was found to be in compliance with the MDOC COVID-19 Protocols.

iv. Testing has been conducted

The entire inmate population has been provided access to COVID-19 testing. As of today, 85 inmates have tested positive for COVID-19 at the jail with a total population averaging 800. There have been zero inmates on ventilators, zero inmates admitted to an ICU, and

importantly, zero deaths. (*Exhibit 6*) Currently, only 14 inmates who have tested positive that remain in the jail. The rest of the inmates who tested positive have been cleared as no longer being COVID positive.

When compared to the many other Jails, there is no indication that WCJ numbers are anything out of the norm.

Jail Name & Location	Total Population	Total Infections	Infection Rate (infected/total population)
Wayne County - Detroit, MI	March 10 - 1,381, As of April 10, 917	29 on May 8, 171 alleged in the Complaint	3.16% for May 8 numbers, Approx. 24.43% according to numbers alleged in Complaint
Cook County - Chicago, IL	4,567 total male and female as of 4/6/2020	700 inmates at it's worst	15.33% "at it's worst", now a positive test rate of below 10% after significant testing and measures taken
Los Angeles County - LA, CA	12,064 as of 5/28/2020	1,209 since start of pandemic	Approximately 10%
Rikers - New York, NY	3992 amid the pandemic, 5600 before COVID	348 currently infected as of 5/26/2020	Approximately 8.71% currently, 15.06% presumed "likely exposed but asymptomatic"
Harris County - Houston, TX	Hovers around 7,600	593 as of May 6, 2020	7.80% as of May 6th
Cuyahoga County - Cleveland, OH	1,331, lowest population in facility history due to COVID	145 positive results	10.89%
Johnson County - Franklin Indiana (Indianapolis metro)	292 inmates	127 as of 5/14	43.49%
Milwaukee County - Milwaukee, WI	Approximately 600 as of 5/1	94 as of 5/1	15.67%
Dane County - Madison, WI	746 on 3/10, low 400s as of 5/15	37 since beginning of pandemic	9.25%
Philadelphia County - PA	3,725 at the end of April 2020	200 to date as of 5/19	5.37%
D.C. County Jail - Washington D.C.	1300 as of 5/23	185 positive from 3/14 to 5/14	14.23%

v. Testing all new inmates

On June 1, 2020, an Order was entered requiring all new inmates entering the Wayne County Jail on or after June 8th, 2020 to be tested for COVID-19. All inmates who test negative shall be re-tested in 14 days from their booking. The Order further indicates that all inmates who test negative for PCR, but positive for Serology at the time of booking may be housed in general population. Lastly the Order requires that the data from the testing be supplied to the attorneys representing the inmates in the class-action suit. (*Exhibit 7*)

II. CDC Recommendations

On March 23, 2020, the Center for Disease Control (“CDC”) issued “Interim Guidance on Management of Coronavirus Disease 2019 (COVID-19) in Correction and Detention Centers.” (*Exhibit 8*) CDC “Prevention” guidelines are intended to assist facilities in preventing the spread of the virus from outside the facility to inside the facility. CDC “Management” guidelines are intended to assist facilities in clinically managing confirmed and suspected COVID-19 cases inside the facility. The WCJ had already implemented all feasible CDC recommendations relating to inmate safety long before the subject suit.

The CDC interim guidance was based on what was known about the transmission and severity of COVID-19 as of the date of posting, March 23, 2020. The CDC guidelines are merely guidelines. They, like all guidelines, are a platform and or framework from which one may choose to review and or utilize, and most importantly to adapt as suited to one’s own clinical areas in corrections. FBOP also issued guidelines for correctional settings in wake of the Swine

Flu pandemic of 2012 which remain relevant today, thus the CDC are 8 years behind the first correctional pandemic guidelines.

Second, these are brand new guidelines, only becoming posted on March 23, 2020. Pandemic response to COVID in a correctional setting (or a planetary one) is not a fixed science. There is no one-way method of handling a pandemic of this type in any and all unique jail settings. While Plaintiffs experts have offered opinions on how the WCJ should react to the present pandemic, this pandemic presents unique circumstances which this Court should take into account despite the Plaintiff's expert's opinions.

Third, the CDC guidelines themselves gift wrap a disclaimer from the very beginning, that they are intended to be used and adapted as suited to one's own setting. In fact, WCJ was adapting to the situation long before the CDC gave out guidelines, and then when they did, WCJ went and adapted the recommendations to fit the setting.

While, plaintiff's experts quote CDC guidelines early and often, they have cherry picked the sections that suit their argument without context or completeness. Lastly, it must be noted that nowhere in the CDC guidelines does the CDC list "release the prisoners" as a recommendation.

III. Plaintiffs Are Not Entitled to a Temporary Restraining Order because Plaintiffs Cannot Show Likelihood of Success on their *Monell* Claims

In order to grant a TRO, the Court must consider (1) whether the movant has a strong likelihood of success on the merits, (2) whether the movant would suffer irreparable injury absent a stay, (3) whether granting the stay would cause substantial harm to others, and (4) whether the public interest would be served by granting the stay. *Ohio Republic Party v Brunner*, 543 F3d 357, 361 (6th Cir. 2008). The party seeking injunctive relief must meet all four

requirements. *Jordan v. Fisher*, 823 F.3d 805, 809 (5th Cir. 2016) (quoting *Bluefield Water Ass'n v. City of Starkville*, 577 F.3d 250, 253 (5th Cir. 2009)).

In order to obtain their TRO, Plaintiffs must first show a strong likelihood of success with regard to their *Monell* claim against Wayne County. Here, Plaintiffs cannot show any deliberate indifference by Wayne County in its response to the coronavirus pandemic. Furthermore, Plaintiffs cannot establish that they have exhausted their administrative remedies, as required by the Prisoner Litigation Rights Act and MCL 600.5501.

A. Plaintiffs cannot Establish a Deliberate Indifference Claim

To state a claim of deliberate indifference against Wayne County, a plaintiffs must plead a claim of a policy, practice, or custom by Wayne County that is allegedly unconstitutional, and that explanation must be specific, *i.e.*, "to satisfy the *Monell* requirements a plaintiff must 'identify the policy, connect the policy to the city itself and show that the particular injury was incurred because of the execution of that policy.'" *Garner v. Memphis Police Dep't*, 8 F.3d 358, 364 (6th Cir. 1993) (quoting *Coogan v. City of Wixom*, 820 F.2d 170, 176 (6th Cir. 1987)), cert. denied, U.S., 114 S. Ct. 1219, 127 L.Ed.2d 565 (1994) (Emphasis added). *See also*, *Searcy v. City of Dayton*, 38 F.3d 282, 287 (6th Cir. 1994). Wayne County cannot be held liable under the theory of *respondeat superior*. *Monell v. Department of Social Servs.*, 436 U.S. 658, 663 (1978); *Dunn v. State of Tenn.*, 697 F.2d 121, 128 (1983); *Street v. Corrections Corporation of America*, 102 F.3d 810, 817-818 (6th Cir. 1996). Plaintiff is required to identify and connect the allegedly unconstitutional policy to Wayne County and demonstrate a pattern. *Connick v. Thompson*, 131 S. Ct. 1350 (2011); *Thomas v. City of Chattanooga*, 398 F.3d 426, 432-433 (6th Cir. 2005).

Where a plaintiff proceeds on a theory that factually lawful government policy lead an employee to violate plaintiff's constitutional rights, a plaintiff must plead and prove that the agency

was not just negligent but acted with deliberate indifference to known or obvious consequences. *City of Canton v. Harris, supra*. Deliberate indifference is shown only where the municipal policy is constitutionally arbitrary such that it is egregious to the point of “shocking the conscience”. *County of Sacramento v. Lewis*, 523 U.S. 833; 118 S.Ct. 1708; 140 L.Ed.2d 1043 (1998) quoting *Collins v. Harker Heights, supra*. To be deliberately indifferent, the cited policy must be so “patently egregious” as to “shock the conscience”. Whether written policy, or de facto practice, the standard of what is deliberately indifferent is very high. “Deliberate indifference” sufficient to support a §1983 action against a municipality is a stringent standard requiring proof that the government entity disregarded a “known or obvious risk.” *Hullett v. Smiedendorf*, 52 F Supp 2d 817 (WD Mich 1999); *Patterson v City of Cleveland*, 173 F3d 429 (6th Cir 1999).

Here, Plaintiff’s Complaint lacks any *Monell* allegations that would succeed as a matter of law. Plaintiffs’ deliberate indifference claim against Wayne County fails because Plaintiffs have failed to support those allegations with any specific facts whatsoever regarding exactly what the alleged unconstitutional policy, practice, procedure, or protocol was, let alone facts sufficient connect the policy to Wayne County or demonstrate a pattern. *Connick v. Thompson* at 1350 (2011); *Thomas v. City of Chattanooga*, at 432-433.

The situation Wayne County is presently faced with is by all accounts “novel.” It is a situation that has never confronted municipalities such as Wayne County and is truly uncharted territory. There is no prior case law or other authority other than recently enacted CDC recommendations which provide guidance to municipalities with respect to the operation of their jails during such a crisis. Because neither Oakland County, nor any other municipality, has ever faced an epidemic such as the current COVID-19 pandemic, Plaintiffs cannot show that Wayne County maintains an unconstitutional policy or practice with respect to same.

Plaintiffs seek to impose liability on Wayne County simply through anecdotal “evidence” in the form of declarations submitted by Plaintiffs regarding the conditions of the jail and Experts declarations based on the inmates’ declarations signed back in March and April. Plaintiffs’ reliance on the past conditions of the jail and disregard of the reduced jail population and the many measures to mitigate the spread of COVID-19 at the jail are fatal with respect to any *Monell* claim asserted and thus there is no likelihood of success on the merits.

The United States Supreme Court has held, “the treatment a prisoner receives in prison and the conditions under which he is confined are subject to scrutiny under the Eighth Amendment.” *Helling v McKinney*, 509 US 25, 31; 113 S Ct 2475 (1993). In regard to an inmate’s conditions of confinement, the Supreme Court noted that jail conditions may be “restrictive and even harsh.” *Rhodes v Chapman*, 452 US 337, 347; 101 S Ct 2392 (1981). “The Constitution does not mandate comfortable prisons.” *Id.* at 349. It is well settled that pursuant to the Eighth Amendment of the United States Constitution, a prison official must “take reasonable measures to guarantee the safety of the inmates.” *Hudson v Palmer*, 468 US 517, 526-527; 104 S Ct 3194 (1984).

In a deliberate indifference claim challenging the conditions of a prisoner’s confinement, the plaintiff must satisfy both the objective and subjective components of the Eighth Amendment inquiry. *See Farmer v. Brennan*, 511 U.S. at 846. The same requirements apply to a pre-trial detainee’s due process rights under the Fourteenth Amendment. *See Richko v. Wayne Cty., Mich.*, 819 F.3d 907, 915 (6th Cir. 2016) (citation omitted) (“Supreme Court precedents governing prisoners’ Eighth Amendment rights also govern the Fourteenth Amendment rights of pretrial detainees.”). “To satisfy the objective component, the plaintiff must allege that the medical need at issue is ‘sufficiently serious.’” *Comstock*, 273 F.3d at 702 (citing *Farmer*, 511

U.S. at 834). “To satisfy the subjective component, the plaintiff must . . . show that the official being sued subjectively perceived facts from which to infer substantial risk to the prisoner, that he did in fact draw the inference, and then disregarded that risk.” *Id.* at 703 (citing *Farmer*, 511 U.S. at 837). The defendant must have a subjective “state of mind more blameworthy than negligence,” akin to criminal recklessness. *Farmer*, 511 U.S. at 835, 839–40.

With respect to the inmates, the Plaintiffs cannot show that Defendants have been constitutionally arbitrary such that it is egregious to the point of “shocking the conscience” and thus are unable to show a strong likelihood of success on the merits of their Eighth and Fourteenth Amendment claims because the overwhelming evidence establishes Defendants previously put into place nearly all of Plaintiffs’ requests at the jail.

Specifically, 235 inmates have been released by this Court, via the administrative policy. Moreover, jail inmate population has been reduced by 600 inmates (1400 - 800) from March 17 through May 27. As of May 27, WCJ was at 60% of its total capacity. No inmates have been admitted to a hospital due to COVID-19 related symptoms and no inmates have died as a result of COVID-19. Most importantly, the measures taken by WCJ long before the first confirmed COVID-19 case in the jail and long before Plaintiffs’ filed the instant action, establish they have not “turned the kind of blind eye and deaf ear to a known problem that would indicate total unconcern for the inmates’ welfare.” *Id.*

Again, Defendants emphasize the parties have agreed to a stipulation to modify the consent order governing the Jail that addresses the vast majority of Plaintiffs’ requests in the TRO. The TRO should not be granted be in light of this stipulation and the efforts made by the Defendants addressed below and the unlikelihood of them winning on their *Monell* Claims.

1. Communication Regarding COVID-19

This component of the requested TRO was previously addressed and resolved by the stipulation to the Court Order, wherein Defendants agreed to effectively communicate to all people incarcerated, including low-literacy and non-English-speaking people, sufficient information about COVID-19, measures taken to reduce the risk of transmission, and any changes in policies or practices to reasonably ensure that individuals are able to take precautions to prevent infection. Communication including written postings consistent with CDC recommendations have been posted and/or distributed throughout the Jail. (*Exhibit 9*). Plaintiffs cannot demonstrate criminal recklessness or an intent to punish. *Miller, Farmer, supra*.

2. Adequate Spacing

This component of the requested TRO was also previously addressed and resolved by the stipulation to the Court Order, wherein Defendants agreed to provide adequate spacing between people incarcerated so that social distancing, as defined by the CDC, can be accomplished to the extent possible. It should be noted that the CDC guidelines expressly recognize the impracticality of providing six (6) feet of spacing for social distancing in jails. (Exhibit) And, recognizing the guidelines provide that the six (6) foot spacing strategy has to “...be tailored to the individual space in the facility...” (*Exhibit 8*) The WCJ has implemented several CDC strategies to reduce COVID-19 transmission by both reducing overall jail occupancy as well as reducing the number of inmates in group cells.

Plaintiffs further request that Defendants immediately stop housing inmates in Division II based on Dr. Rottnek’s recommendation. First and foremost, as this Court is aware, discussions to cease the use of Division II have been on-going among County officials for several months, well before the current health crisis. Dr. Rottnek’s recommendation in this regard far exceeds

the scope of the Inspection Order. Furthermore, and most importantly, ceasing to house inmates at Division II amidst this pandemic would only create for greater difficult in spacing of inmates.

3. Liquid Hand Soap

Per the stipulation to the consent order each incarcerated person receives, free of charge and upon request: (a) a supply of soap and hand towels sufficient to allow regular hand washing and drying each day, and (b) an adequate supply of disinfectant products⁶ effective against the COVID-19 virus. Plaintiffs have not and cannot provide any authority to that agreed upon policies referenced above amount to deliberate indifference or are likely to amount to deliberate indifference. Courts have previously held inmates are not entitled to a specific type of soap. *Burke v Dep't of Correction*, 2016 WL 4120063 at *4 (M.D. Tenn August 3, 2016) report and recommendation adopted, 2016 WL 4527274 (M.D. Tenn. August 30, 2016) (holding allegations related to hygienic products including chosen type of soap do not satisfy objective prong of Eighth Amendment claim).

Further considering CDC recommendations which state that correction facilities should “provide a no-cost supply of soap to incarcerated/detained person, sufficient to allow frequent hand washing.” (*Exhibit 8*). This was done by WCJ. While the recommendations state liquid soap should be provided “where possible,” the guidelines also allow for bar soap to be used. (*Exhibit 8*). Therefore, any request for a TRO in regard to liquid soap should be denied, as it does not rise to a constitutional requirement.

⁶ Disinfectant products must meet EPA’s criteria for use against SARS-CoV-2, the virus that causes COVID-19. See *List N: Disinfectants for Use Against SARS-CoV-2*, EPA.gov, <https://www.epa.gov/pesticide-registration/list-n-disinfectants-use-against-sars-cov-2>.

4. Hand Sanitizer

This issue was previously addressed by the Parties and was removed from the stipulation. Defendants do not allow for inmates to possess hand sanitizer for safety and well being considerations as hand sanitizer contains alcohol and vehemently object to same.

5. Cleaning Supplies

See subparagraph (3) above.

6. Disinfecting Supplies

This component of the requested TRO was also previously addressed and resolved by the stipulation to the Consent Order, wherein Defendants agreed to provide sufficient disinfecting supplies,⁷ without cost, so incarcerated people can clean high-touch areas or items (including, but not limited to, telephones and headphones) between each use.

7. Access to Showers/Clean Laundry

Per the stipulation to the Consent Order, Inmates are provided access to showers on a daily basis. Clean linens are further provided on a weekly basis.

8. PPE for Jail Staff

All jail personnel have been issued masks and gloves. (*Exhibit 1*). Additionally, N95 masks and face shields have been issued to correctional staff who have contact with inmates who have testified positive for COVID-19. Further, pursuant to the stipulation of the Consent Order, the Defendants have agreed to ensure that, to the fullest extent possible, all Jail staff wear personal protective equipment, including masks and gloves.

⁷ Disinfectants must meet EPA's requirements for use against SARS CoV-2. *See supra* note 2. Contrary to the Plaintiff's allegations and Dr. Rottnek's report, Defendants are using Simple Green Pro d 3 Plus, which is identified by the EPA as effective against the virus. EPA registration number 10324-154.

9. Jail Staff Hygiene Efforts

Defendants have taken steps to ensure jail personnel wash their hands with soap and water both before and after touching any person or surface in cells or common areas. (*Exhibit 1*). This includes signs posted throughout the Jail for all personnel to observe. (*Exhibit 9*). Further pursuant to the stipulation of the Consent Order, Defendants have agreed to ensure that, to the fullest extent possible, all Jail staff wash their hands with soap and water or use hand sanitizer containing at least 60% alcohol both before and after touching any person or any surface in cells or common areas

10. Take Inmates Temperature daily

Daily temperature checks are being conducted on 3 populations of inmates, inmates who are symptomatic, those who have been exposed and trustees when they go to work

11. Testing of COVID-19

As of May 26, 2020, 815 tests had been performed with only 85 inmates having tested positive for COVID-19. (Exhibit 6). Currently there are 14 patients that remain Covid positive in the jail. The rest have been cleared as no longer being Covid positive. Also starting June 8, 2020 all new inmates entering the Wayne County Jail on or after June 8th, 2020 to be tested for COVID-19. (*Exhibit 7*)

12. Quarantine of Positive Cases

There is simply no evidence to suggest that Wayne County has not been engaged in a process of quarantining positive case. Regardless, this component of the requested TRO was also addressed and resolved by the stipulation to the Consent Order, where in Defendants agreed that individuals identified as having COVID- 19, having symptoms of COVID-19, or as having been exposed to COVID-19 receive adequate medical care and are properly quarantined in a

designated quarantine area, with continued access to showers, mental health services, reading materials, phone and video calling with loved ones, communications with counsel, and personal property (to the extent reasonable to the inmate's physical and mental well-being). Such individuals shall remain in quarantine and be strongly encouraged to wear face masks when interacting with other individuals until they are no longer at risk of infecting other people. All COVID positive inmates are housed on the 4th floor of Division II or H3 of Division III.

13. Response To Emergencies within an Hour

All medical emergencies receive immediate response from jail personnel. This component of the requested TRO was also previously addressed and resolved by the stipulation to the Court Order, wherein the Defendants have agreed to Continue to implement protocols through which medical attention is provided, on a timely basis, to any incarcerated person that reports a need for medical attention for any COVID-19 related symptoms to any member of the Jail staff. Plaintiffs cannot demonstrate criminal recklessness or an intent to punish

14. Medical Co-Pays

Defendants have waived all charges related to medical co-pays related to COVID-19 related symptoms and/or treatment which includes testing of same since the onset of the pandemic.

15. Punitive Transfers/Retaliation

Defendants have never engaged in punitive transfers or threats of transfers to areas of the jail that have higher infection rates for any infraction. Any reading of the Declarations attached to Plaintiffs TRO establishes that Plaintiffs clearly view quarantining as a punitive transfer. The Declarations expressly refer to inmates not wanting to complain of being sick for fear of being quarantined. (*See TRO Ex. 12*)

Notwithstanding, this component of the requested TRO was also previously addressed and resolved by the stipulation to the Court Order, where in Defendants agreed to m Ensure that no retaliatory discipline is not taken solely in response to (a) incarcerated persons' requests for medical attention and basic, necessary protections, and/or (b) efforts by incarcerated persons to publicize unsafe and life-threatening conditions inside the Jail

16. Appointment of independent monitor to ensure Compliance.

Under the terms and perimeters of the Consolidated Consent Order, this Court serves as the monitor of the WCJ and the conditions of confinement therein. Since the inception of the pandemic in Michigan, as soon as March 13, swift action has been taken to schedule meetings with all parties and confer with everyone involved regarding the measures being taken regarding the care of the inmates, specifically in response to the pandemic. Furthermore, medically vulnerable inmates have been reviewed and released in a collaborative process, which include inmate Counsel. Plaintiffs simply cannot demonstrate a need for an independent Monitor at this time.

B. Plaintiffs Failure To Exhaust Administrative Remedies Precludes their Claims

Plaintiffs cannot demonstrate a likelihood of success on the merits because their constitutional claims are barred because they did not pursue administrative remedies as required by the PLRA⁸.

⁸ Civil actions concerning prison conditions are governed by MCL 600.5501 *et seq*, the Michigan Prisoner Litigation Reform Act ("PRLA"). The statute states in relevant part:

A prisoner shall not file an action concerning prison conditions until the prisoner has exhausted *all* available administrative remedies. MCL 600.5503 (emphasis added)

An action concerning prison conditions is defined as "any civil proceeding seeking damages or equitable relief arising with respect to any conditions of confinement or the effects of an act or

The *Prison Litigation Reform Act of 1995* (PLRA) provides: “No action shall be brought with respect to prison conditions under section 1983 ... by a prisoner confined in any jail, prison, or other correctional facility until such administrative remedies as are available are exhausted.” 42 U.S.C. § 1997e(a). This exhaustion requirement is mandatory and applies to all suits regarding prison conditions, regardless of the nature of the wrong or the type of relief sought. *Porter v. Nussle*, 534 U.S. 516, 524 (2002); *Booth v. Churner*, 532 U.S. 731, 741 (2001). “Exhaustion” under the PLRA means “proper exhaustion.” *Woodford v. Ngo*, 548 U.S. 81, 93 (2006). “Proper exhaustion” means “compliance with an agency's deadlines and other critical procedural rules” *Id.* at 90. The United States Supreme Court has held that “failure to exhaust is an affirmative defense under the PLRA, and ... inmates are not required to specially plead or demonstrate exhaustion in their complaints.” *Jones v. Bock*, 549 U.S. 199, 216 (2007). Since the *Jones v. Bock* decision, the Sixth Circuit has stated that courts should not impose severe technical requirements on prisoners who comply with the spirit and purpose of the administrative exhaustion rules.

[I]t is sufficient for a court to find that a prisoner's [grievance] gave prison officials fair notice of the alleged mistreatment or misconduct that forms the basis of the constitutional or statutory claim made against a defendant in a prisoner's complaint. *Bell v. Konteh*, 450 F.3d 651, 654 (6th Cir.2006)

“Proper exhaustion demands compliance with an agency's deadlines and other critical procedural rules because no adjudicative system can function effectively without imposing some orderly structure on the course of its proceedings.” *Ngo*, 126 S.Ct. at 2386. As observed in *Jones*, the primary purpose of a grievance is to alert prison officials of a particular problem. *Jones*, 127

admission of government officials, employees, or agents in the performance of their duties MCL 600.5531(a). Actions in which alleged intentional tortuous behavior and actions that are considered to be in the performance of duties are at issue are subject to the PRLA. *Anderson v Myers*, 268 Mich.App. 713; 709 N.W.2d 171, at 173 (2005).

S.Ct. at 923; see also *Bell v. Konteh*, 450 F.3d 651, 651 (6th Cir.2006) (“[I]t is sufficient for a court to find that a prisoner's [grievance] gave prison officials fair notice of the alleged mistreatment or misconduct that forms the basis of the constitutional or statutory claim made against a defendant in a prisoner's complaint.”).

In this matter, in order to maintain the current lawsuit, Plaintiffs must show that the exhausted all available administrative remedies. All inmates of Wayne County Jail receive a copy of the handbook “Inmate Rules & Regulations,” which contains the policy regarding inmate grievances. (**Exhibit 10**).

Here Plaintiffs failure to file grievances concerning conditions of confinement defeats the primary purpose of the PLRA, which is to alert prison or jail officials of a particular problem so that they may have an opportunity to remedy the situation. Because this was not done, Plaintiffs cannot prevail on the constitutional claims for failing to exhaust administrative remedies. *PLRA*, 42 U.S.C. § 1997e(a).

IV. Conclusion

Plaintiffs have not made a showing they are likely to succeed on the merits of their *Monell* claim and consequently there is no basis for a TRO. *Thomas, supra*. None of the above evidence tends to show that Defendants subjectively believed the measures they were taking were inadequate. Plaintiffs have failed to present any evidence from which to establish that Defendants have been deliberately indifferent to the care of the inmates in response to the current health care crisis.

While the proof supports a finding that the measures may have been ineffective in completely eradicating the risk of Covid-19 in the jail, there are no measures currently available that will do that for *any* facility, prison or otherwise. This reality is not sufficient to find that

Plaintiffs are likely to succeed on their deliberate indifference claims, because the evidence does not show that Defendants acted with the level of indifference akin to criminal recklessness.

There is no evidence of Defendants' culpable mental state, and this lack of evidence renders it unlikely that Plaintiffs will prevail on their deliberate indifference claim. *See Rhinehart v. Scutt*, 894 F.3d 721, 738 (6th Cir. 2018) (citing *Farmer*, 511 U.S. at 844) ("A[n] [official] is not liable under the Eighth Amendment if he or she provides reasonable treatment, even if the outcome of the treatment is insufficient or even harmful."); *Swain*, No. 20-11622-C, 2020 WL 2161317, at *3 (reversing a finding of deliberate indifference because "the district court cited no evidence to establish that the defendants subjectively believed the measures they were taking were inadequate"); *Valentine*, 956 F.3d at 802 ("[T]reating inadequate measures as dispositive of the Defendants' mental state . . . resembles the standard for civil negligence, which *Farmer* explicitly rejected.").

The plaintiffs cannot present convincing evidence that Defendant's response was not adequate enough. Defendant's lengthy list of actions taken to protect the and furthermore the subjective evidence required by a deliberate indifference claims that show that Defendants subjectively believed their actions are inadequate.⁹

In contrast to the absence of evidence showing subjective deliberate indifference, there is substantial evidence that the WCJ has implemented several important measures to combat COVID-19. This evidence belies the notion that Defendants acted in a criminally reckless manner. *See Rhinehart*, 894 F.3d at 738.

⁹ *Id.* at *51-*52; referring to [Marlowe v. LeBlanc](#), No. 20-30276, 2020 U.S. App. LEXIS 14063, 2020 WL 2043425, at *2 (5th Cir. April 27, 2020).

V. Relief Requested

WHEREFORE, Defendants respectfully request that this Honorable Court Deny Plaintiffs Motion for Temporary Restraining Order and Plaintiffs' request for an evidentiary hearing as they fail to make any showing of success of the merits, as more specifically set forth above.

Respectfully submitted,

WAYNE COUNTY CORPORATION COUNSEL

/s/ Sue Hammoud
Sue Hammoud (P64542)
Paul T. O'Neill (P57293)
Assistant Wayne County Corporation Counsel
James Heath
Wayne County Corporation Counsel
Attorneys for Defendants
500 Griswold St., Floor 30
Detroit MI 48226
(313) 224-6669
shammoud@waynecounty.com

CHAPMAN LAW GROUP

/s/Jonathan C. Lanesky
Ronald W. Chapman Sr., M.P.A., LL.M. (P37603)
Jonathan C. Lanesky (P59740)
Attorneys for Defendants
1441 West Long Lake Rd., Suite 310
Troy, MI 48098
(248) 644-6326
rchapman@chapmanlawgroup.com
jlanesky@chapmanlawgroup.com

Dated: June 5, 2020

PROOF OF SERVICE

I certify that on June 5, 2020, I filed a copy of *DEFENDANTS' REPSONSE TO PLAINTIFFS' MOTION FOR A TEMPORARY RESTRAINING ORDER* with the Clerk of the Court using the electronic filing system which will send electronic notification of this filing to all parties.

/s/Susan Sweetman
Susan Sweetman, PP, CLP
Paralegal

STATE OF MICHIGAN

IN THE CIRCUIT COURT FOR THE COUNTY OF WAYNE

WAYNE COUNTY JAIL INMATES, et. al.,

Case No. 71 173 217 CZ

Hon. Timothy M. Kenny

Plaintiffs,

v

WILLIAM LUCAS, et. al.,
Defendants.

DEBORAH ANN CHOLY (P34766)
Michigan Legal Services
Attorney for Plaintiffs
2727 Second Ave., Suite 333, Box 37
Detroit, MI 48201
(313) 573-0073

JAMES HEATH (P65419)
Wayne County Corporation Counsel
Attorney for Wayne County/CEO
500 Griswold Street, 30th Floor
Detroit, MI 48226
(313) 224-0055

WILLIAM H. GOODMAN (P14173)
Goodman, Hurwitz, & James, PC
Attorney for Plaintiffs
1394 E. Jefferson Ave.
Detroit, MI 48207
(313) 517-6170

FELICIA O. JOHNSON (P66430)
Commission Counsel
Attorney for Wayne County
500 Griswold Street, Suite 810
Detroit, MI 48226
(313) 224-6459

DAVID MELTON (P63891)
Legal Advisor Wayne County Sheriff
4747 Woodward Ave.
Detroit, MI 48201
(313) 224-6888

EXHIBIT LIST

1. Declaration of Nayeon Kim
2. Jail Population Report
3. Sworn Declarations
4. Affidavit of Adam Luring

DECLARATION OF NAYEON KIM

I, Nayeon Kim, declare:

1. My name is Nayeon Kim. I am a legal intern at the Advancement Project National Office.
I am supporting counsel for Plaintiffs in Case No. 71 173 217 CZ, *Wayne County Jail Inmates et al., v. William Lucas et al.*
2. I created Exhibit A: “Wayne County COVID-19 Tracker Positive Type” (“Positive Type”) and Exhibit B: “Wayne County COVID-19 Tracker Total Positives” (“Total Positives”). These spreadsheets display the individuals at Wayne County Jail who tested positive for COVID-19 based on the information in Exhibit C “Covid-19 Results” and Exhibit D “Inmate Tracking 5.28.2020.” The information in Exhibit D contains a tab entitled “New View” which I will reference to follow.
3. In Exhibit A, I organized the individuals who tested positive into categories by test type, according to the information in Exhibit C. Individuals who were at Wayne County Jail for more than 21 days before testing positive are highlighted yellow, which I calculated according to the booking information detailed in Exhibit D.
4. In Exhibit A, the category “Antibody Only Test” shows individuals who tested positive from the antibody test, also known as “COVID SARS-COV-2 IGG,” according to the information provided in Exhibit C. This category shows that 104 of the 116 individuals in this category were at Wayne County Jail for more than 21 days before they tested positive for COVID-19. 12 of the 116 individuals were at Wayne County Jail 21 days or less before they tested positive. This category additionally shows that 90 of the 116 individuals in this category were admitted into the Wayne County Jail before the first

COVID-19 case was reported in Michigan on March 10, 2020. 26 of the 116 individuals were admitted into the Wayne County Jail on or after March 10, 2020.

5. In Exhibit A, the category “Virus Only or Both Virus + Antibody Tests” shows individuals who tested positive from the virus test, also known as “SARS COV 2 RNA, RT PCR,” or both virus and antibody tests, according to the information provided in Exhibit C. This category is organized to show the date which individuals tested positive, whether from the virus test or both virus and antibody tests. This category shows that 56 of the 58 individuals in this category were at the Wayne County Jail for more than 21 days before they tested positive for COVID-19, according to the booking information detailed in Exhibit D.
6. In Exhibit A, the category “Test Type Unknown” lists individuals who were listed on “New View” but not on “Covid-19 Results.” This category shows that 9 of the 12 individuals in this category were at the Wayne County Jail for more than 21 days before testing positive for COVID-19.
7. Based on the information in Exhibit A, I calculated that 169 of the 186 individuals in this spreadsheet were at the jail for more than 21 days before testing positive for COVID-19, including individuals who have since been released.
8. Exhibit B organizes and displays more detailed information for the individuals who have tested positive, based on the information contained in Exhibit C and Exhibit D, including: facility, housing unit, date admitted, date tested, the number of days between admitted and tested, and dates of release for those respective individuals. Individuals who were at Wayne County Jail for more than 21 days before testing positive are highlighted yellow, according to the booking information detailed in Exhibit D.

I declare under penalty of perjury that the foregoing is true and correct to my own knowledge.

DATED: June 7, 2020
Ashland, Oregon

A handwritten signature in black ink, appearing to be 'Nayeon Kim', written above a horizontal line.

Nayeon Kim

EXHIBIT A

Antibody Only Test					
#	Name	Date Admitted	Admitted before 3/10/2020 (1st Michigan case)?	Tested Positive	Days between admitted-tested
					Yellow > 21
1	ALI, MOHAMMED	12/4/2019	Y	5/8/2020	156
2	ALTAMIMI, MOHAMED	10/11/2019	Y	5/9/2020	211
3	ANDARY, MATTHEW	2/22/2020	Y	5/9/2020	77
4	ANDREWS, KOLBY	5/4/2020	N	5/9/2020	5
5	ARMSTRONG, NOAH	2/12/2019	Y	5/9/2020	451
6	ASHLEY, KAVONNI	12/5/2019	Y	5/8/2020	155
7	BANKS, DEVONTA	9/14/2018	Y	5/8/2020	602
8	BARRON, CLIFTON	5/6/2020	N	5/9/2020	3
9	BARTOLOMUCCI, BRANDI	12/12/2019	Y	5/9/2020	149
10	BENSON, TROY	2/5/2020	Y	5/9/2020	94
11	BONNER, RYAN	12/14/2019	Y	5/9/2020	147
12	BOWERS, DERRICK	5/7/2020	N	5/9/2020	2
13	BROWN, CHRISTIAN	12/30/2019	Y	5/9/2020	131
14	BROWN, DANTHONY	11/7/2019	Y	5/10/2020	185
15	BROWN, SAINT	1/18/2020	Y	5/7/2020	110
16	BUD, BENJAMIN	12/11/2019	Y	5/8/2020	149
17	BURKE, MILO	11/27/2019	Y	5/9/2020	164
18	CAMILLERI, MICHAEL	3/2/2019	Y	5/10/2020	435
19	CANNON, DARNELL	2/13/2019	Y	5/7/2020	449
20	CARROLL, JAVONTAE	11/19/2019	Y	5/9/2020	172
21	CHANEY, DONALD	10/7/2019	Y	5/8/2020	214
22	CLARK, JEFFERY	3/13/2020	N	5/8/2020	56
23	CLEARE, RODERICK	5/10/2020	N	5/10/2020	81
24	COSLEY, DESHAWN	1/17/2020	Y	5/7/2020	111
25	CRONK, DAWSON	12/23/2019	Y	5/8/2020	137
26	CROTHERS, SHAWN	2/7/2020	Y	5/9/2020	92
27	DAVIS, FARRELL	2/28/2020	Y	5/9/2020	71
28	DAVIS, LOUIS	8/6/2019	Y	5/7/2020	275

29	DAWSON, ANDRE	12/5/2018	Y	5/8/2020	520
30	DAWSON, DESHAWN	10/28/2019	Y	5/9/2020	194
31	DEBLOCK, CHRISTOPHER	4/2/2020	N	5/9/2020	37
32	DELIZ, JOHN	5/4/2020	N	5/8/2020	4
33	DRYSDALE, DAVID	5/10/2019	Y	5/9/2020	365
34	EDWARDS, KELVIN (spelled "Kelwin" on another spreadsheet)	3/18/2020	N	5/8/2020	51
35	FORD, BRYAN	2/7/2020	Y	5/10/2020	93
36	FRANKS, JACKIE	8/9/2019	Y	5/9/2020	274
37	GARTH, HOWARD	12/10/2019	Y	5/8/2020	150
38	HAIDAR, ALI	3/23/2020	N	5/9/2020	47
39	HAMLEIN, JAMEY (spelled "Hamelin" on another spreadsheet)	3/13/2020	N	5/10/2020	58
40	HAMILTON, OCTAVIUS	2/18/2020	Y	5/8/2020	80
41	HAMMONS, CHARLES	3/3/2020	Y	5/9/2020	67
42	HAMPTON, DAVONTAE	3/17/2020	N	5/7/2020	51
43	HARRIS, JAMES	10/2/2019	Y	5/8/2020	219
44	HAWKINS, DEANGELO	12/9/2019	Y	5/7/2020	150
45	HAYTON, MICHAEL	10/15/2019	Y	5/8/2020	206
46	HEINZERLING, THOMAS	4/13/2020	N	5/9/2020	26
47	HILL, EFREM	5/6/2020	N	5/8/2020	2
48	HINTZ, JAX	1/7/2020	Y	5/9/2020	123
49	HOBSON, KRISTOPHER	11/27/2019	Y	5/8/2020	163
50	HOBSON, TIMOTHY	12/3/2019	Y	5/9/2020	158
51	HOGUE, DUJUAN	9/18/2019	Y	4/22/2020; 5/7/2020; 5/15/2020	217
52	HOUSTON, DERRICK	12/25/2019	Y	5/10/2020	137
53	HOWELL, LARRY	10/2/2019	Y	5/8/2020	219
54	JACKSON, GREGORY	2/5/2020	Y	5/10/2020	93
55	JACKSON, JASON	3/4/2020	Y	5/9/2020	66
56	JACKSON, LEMONTE	3/17/2020	N	5/7/2020	51
57	JAMES, AKILI	9/14/2019	Y	5/7/2020	236
58	JOHNSON, OSCAR	2/23/2020	Y	5/7/2020	74
59	JOHNSON, ROGER	1/13/2020	Y	5/9/2020	117
60	JOHNSON, TERRISE	2/21/2020	Y	5/9/2020	78
61	JONES, ELMER	5/6/2020	N	5/8/2020	2
62	JONES, JAMON	2/26/2020	Y	5/7/2020	71
63	JONES, TYRESE	3/4/2020	Y	5/7/2020	64
64	KESTELOOT, ANTHONY	8/26/2019	Y	5/7/2020	255
65	KNIGHT, NEIL	4/30/2020	N	5/8/2020	8
66	KINGHTON, ZELOS	1/15/2020	Y	5/10/2020	116
67	KYLES, ALLIVAS	5/16/2019	Y	5/7/2020	357
68	LEBRON, EDGAR	5/1/2020	N	5/8/2020	7
69	LEWIS, VINCEL	12/4/2019	Y	5/10/2020	158

70	LOFTON, LAMONT (2)	8/14/2019	Y	5/7/2020; 5/9/2020	269
71	MARCILUS, KRISTIAN	5/8/2020	N	5/9/2020	1
72	MARTIN, DEANGELO	6/11/2019	Y	5/9/2020	333
73	MARTIN, MARLO	8/12/2019	Y	5/8/2020	270
74	MATLOCK, KENNETH	12/29/2019	Y	5/7/2020	130
75	MCGEE, MARTELL	2/27/2020	Y	5/10/2020	73
76	MCGLOTHIN, BREONE	1/20/2020	Y	5/7/2020	108
77	MCKINLEY, OTIS	10/17/2018	Y	5/8/2020	569
78	MICHAEL, HAYTON	10/15/2019	Y	5/8/2020	206
79	MINTER, DEMARIO (spelled "Demarco" on another spreadsheet)	1/10/2020	Y	5/9/2020	120
80	MONTGOMERY, MICHAEL	9/23/2019	Y	5/9/2020	229
81	MORGAN, CASSIUS	3/22/2020	N	5/9/2020	48
82	MORRIS, FARAJ	6/22/2019	Y	5/7/2020	320
83	MOWAK, DAVID (spelled "Nowak" on another spreadsheet)	1/15/2020	Y	5/10/2020	116
84	MUHSEN, HAMEED	3/5/2020	Y	5/8/2020	64
85	NANKERVIS, RONALD	11/19/2019	Y	5/9/2020	172
86	NORTON, MAURICE	3/10/2020	N	5/7/2020	58
87	PARKER, CHARLES	2/4/2020	Y	5/8/2020	94
88	PATTON, TODD	1/24/2020	Y	5/9/2020	106
89	PETERSON, DEORIDREY (spelled "Deondrey" on another spreadsheet)	3/6/2020	Y	5/9/2020	63
90	PICKETT, JIMMY	2/14/2020	Y	5/7/2020	83
91	RADKE, JAMES	3/16/2020	N	5/8/2020	53
92	RICHARDON, TYREE	3/5/2020	Y	5/9/2020	65
93	RIMMER, CHARLES	12/26/2019*	Y	5/9/2020	135 *Based on Odyssey's report of charges filed 12/26/2019
94	ROBINSON, LUTHER	12/24/2019	Y	5/9/2020	137
95	ROBINSON, TOM	4/23/2020	N	5/8/2020	15
96	RUSSELL, CHARLES	8/9/2019	Y	5/9/2020	274
97	SLOAN, STEVEN	1/2/2020*	Y	5/7/2020	126 *Based on Odyssey's report of charges filed 1/2/2020
98	SMITH, DEVONDRE	1/6/2020	Y	5/10/2020	125
99	SMITH, ERIC	5/7/2020	N	5/9/2020	2
100	SPEARS, JAVON	1/30/2020	Y	5/7/2020	98
101	STALLWORTH, DAMON	4/21/2020	N	5/9/2020	18
102	STANLEY, LAMAR	2/27/2020	Y	5/8/2020	71
103	STENNETT, AUSTIN	2/28/2020	Y	5/9/2020	91
104	STEWART, ADONIS	12/29/2019	Y	5/9/2020	91
105	STEWART, RAYMOND	3/18/2020	N	5/7/2020	50
106	STINSON, WILLIAM	1/10/2020	Y	5/7/2020	118
107	STITT, MICHAEL	2/20/2020	Y	5/9/2020	79
108	TOWNSEND, RYAN	3/17/2020	N	5/9/2020	53
109	WALDEN, BRIAN	2/20/2020	Y	5/9/2020	79
110	WATERS, PARRISH	9/2/2019	Y	5/9/2020	250

111	WEATHERSPOON, BRANDON	1/15/2020	Y	5/9/2020	115
112	WILLIAMS, ARTHUR	6/21/2019	Y	5/9/2020	323
113	WILLIAMS, JAMES	2/5/2020	Y	5/9/2020	94
114	WILLIAMS, JAMIE	1/20/2020	Y	5/7/2020	108
115	WILLIAMS, ORIE	2/28/2020	Y	5/10/2020	72
116	WOODS, ANDRE	5/9/2019	Y	4/13/2020; 5/9/2020	366

<u>TOTAL</u>	at jail more than 21 days before testing positive =				<u>104</u>
	at jail 21 days or less before testing positive =				<u>12</u>
	admitted to jail before 3/10/2020 =				<u>90</u> 77.59%
	admitted to jail on or after 3/10/2020 =				<u>26</u> 22.41%

<u>SUMMARY</u>	104/116 individuals who tested positive from the [antibody only] test were in the jail for more than 21 days before testing positive
	12/116 individuals who tested positive from the [antibody only] test were in the jail for 21 days or less before testing positive
	90/116 individuals who tested positive from the [antibody only] virus test were admitted before 3/10/2020
	26/116 individuals who tested positive from the [antibody only] virus test were admitted on or after 3/10/2020

***RELEASED (KNOWN/REPORTED IN "NEW VIEW") = 6**
TOTAL INDIVIDUALS WHO TESTED POSITIVE
(ACROSS TESTS, INCLUDING RELEASED, EXCLUDING UNKNOWN)
WHO WERE AT THE JAIL FOR MORE THAN 21 DAYS = 169
TOTAL INDIVIDUALS COMBINED (ACROSS TESTS) = 186
PERCENT = 90.86%

Last updated: June 6, 2020

Virus Only or Both Virus + Antibody Tests			
Name	Tested Positive		Days between admitted-tested
	Virus Test	Antibody Test	Yellow > 21
ARMSTRONG, JEFFERY	5/8/2020	5/8/2020	9 *Based on Odyssey's report of charges filed 4/29/2020
BAILEY, DANIEL	5/8/2020	5/8/2020	276
BANKS, NATHANIEL	5/7/2020	5/7/2020	154
BARNES, CARNELIUS (spelled "Cornelius" on another spreadsheet)	5/8/2020	5/8/2020	144
BAWIEC, BRIAN	5/9/2020	5/9/2020	103
BEACH, JACK	5/7/2020	5/7/2020	442
BROCKMAN, OMAR	5/7/2020	5/9/2020	2 *Based on Odyssey's report of charges filed 5/7/2020
BROWN, JOSHUA	5/8/2020	5/8/2020	141
CAYLOR, ROBERT	5/9/2020	5/9/2020	37
CRUDER, ANTHONY	5/8/2020	5/8/2020	144
DAVIS, AARON	5/7/2020	5/7/2020	216
DYA, KYLE (spelled "Dyas" on another spreadsheet)	5/8/2020	5/8/2020	362
EALY, MARCUS	5/7/2020		66
FISHER, JEREMIAH	5/10/2020	5/10/2020	262
FOMBY, WILLIE	5/9/2020	5/9/2020	201
FRAZIER, DONTA	5/7/2020	5/7/2020	51
GHIST, RYAN	5/1/2020; 5/11/2020		38
GOODWIN, JACK	5/9/2020	5/9/2020	193
GRIFFIN, DEANTE	5/7/2020	5/7/2020	65
GULLEDGE, CRAIG	5/8/2020	5/8/2020	92
HAGWOOD, DION	5/8/2020		98
HARRIS, MICHAEL	5/8/2020	5/8/2020	105
HOLLIS, DEMERIUS	5/10/2020	5/10/2020	204
HOLMES, COREY	5/7/2020	5/7/2020	568
HOUSTON, GARY	5/7/2020	5/7/2020	206
JACKSON, CHAUNCEY	5/7/2020	5/7/2020	316
JAMES, DANIEL	5/8/2020	5/8/2020	107
JOHNSON, TEVIN	5/8/2020		96

JORDAN, DUSTIN	5/7/2020		265
KEYES, DERRICK	5/7/2020	5/7/2020	64
LAWSON, DEJUAN	5/8/2020	5/8/2020	147
LOVEJOY, ANTHONY	5/7/2020	5/7/2020	185
MACK, JAMES	5/8/2020	5/8/2020	140
MATHIS, COREY	5/9/2020		67
MCINTYRE, CRISTOPHER	5/7/2020	5/7/2020	157
MENHART, GEORGE	5/8/2020	5/8/2020	73
MERCK, SEAN	5/10/2020	5/10/2020	172
MILLER, NATEZ	5/9/2020	5/9/2020	119
MITCHELL, ANTONIO	5/10/2020 ("New View") or 5/11/2020 ("Covid-19 Results")		143
MURPHY, JERMAINE	4/22/2020		141
PAUL, DEANDRE*	5/9/2020	5/9/2020	306
PERRY, RAYVON	5/7/2020	5/7/2020	111
PESTANA, MARIO	5/8/2020	5/8/2020	122
PLATTE, KENNETH	4/29/2020		155
RICHARD, ANTONIO	4/24/2020		184
ROGERS, CARL	5/8/2020	5/8/2020	213
SANTIAGO, RAMIRO-ANGEL	4/27/2020		55
SMITH, DURRELL	5/7/2020	5/7/2020	84
SPADAFORÉ, FRANCIS	5/9/2020	5/9/2020	100
SUNDAY, ARIEL	5/7/2020		92
TALLEY, MATTHEW	5/8/2020		72
THOMAS, DURRON	5/11/2020		199
THURMOND, DERRICK	5/9/2020	5/9/2020	58
WAKEFIELD, JAVONTAE	5/7/2020		781
WATKINS, GREGORY	4/27/2020; 5/11/2020		242
WHITE, MARQUEL	5/7/2020	5/7/2020	139
WILLIAMS, ARNOLD	5/7/2020	5/7/2020	155
WILLIAMS, STEVEN	5/7/2020	5/7/2020	353
<u>TOTAL</u>	in jail more than 21 days =		<u>56</u>
<u>SUMMARY</u>	56/58 individuals who took either the [virus only] test or [both virus and antibody] tests were in the jail for more than 21 days before testing positive		<u>96.55%</u>

Test Type Unknown		
Name	Tested Positive	Days between admitted-tested
Yellow > 21		
BERI, MARCUS	4/7/2020	473
CADE, JOEY*	4/6/2020	485
FAIRLEY, KENYOTTA*	4/22/2020	61
FORTUCK, DAVID	4/20/2020	126
JOHNSON, ANTHONY*	4/7/2020	32
SANDERS, JARAUD*	4/22/2020	34
SCOTT, KEITH	5/26/2020 ("New View" reports "patient stated test positive at the hospital" but results pending from this test - counted as <u>unknown</u>)	5
SHEALEY, KENNETH	5/7/2020	52
VELEZ, DAVONTE	4/6/2020? ("New View" reports "negative" result with note "remains positive at day 14" - *counted here as <u>unknown</u>)	*374
WASHINGTON, WYNIKA*	4/27/2020	3
WHITE, QUINTON	4/22/2020; 5/15/2020	34
WHITEFIELD, KWAME	4/22/2020; 5/4/2020	45
<u>TOTAL</u>	in jail more than 21 days before testing positive (excluding "unknown") =	<u>9</u>

EXHIBIT B

TESTED POSITIVE							
#	Name	Facility	Housing Unit	Date Admitted	Date Tested Positive	Days between admitted-tested	Date Released (if applicable)
						> 21 days = yellow	
1	Ali, Mohammed	Division 1	10-NW-09-001	12/4/2019	5/8/2020	156	no info
2	Altamimi, Mohamed	Division 1	10-NE-05-01	10/11/2019	5/9/2020	211	no info
3	Andary, Matthew	Division 1	06-SW-11-002	2/22/2020	5/9/2020	77	no info
4	Andrews, Kolby	Division 1	10-SW-06-002	5/4/2020	5/9/2020	5	no info
5	Armstrong, Jeffery	Unknown	Unknown	4/29/2020	5/8/2020	9	no info
6	Armstrong, Noah	Division 3	E1-213-01	2/12/2019	5/8/2020	451	no info
7	Ashley, Kavonni	Division 2	6-Annex-A6-14-06	12/5/2019	5/8/2020	155	no info
8	Bailey, Daniel	Division 2	6-Annex-A6-11-04	8/6/2019	5/8/2020	276	no info
9	Banks, Devonta	Division 2	4Old-04-04-09	9/14/2018	5/8/2020	602	no info
10	Banks, Nathaniel	Division 2	6-Annex-A6-14-06	12/5/2019	5/7/2020	154	no info
11	Barnes, Cornelius	Division 1	06-NE-03-001	12/16/2019	5/8/2020	144	no info
12	Barron, Clifton	Division 1	11-NW-13-001	5/6/2020	5/9/2020	3	no info
13	Bartolomucci, Brandi	Division 1	8-NE-08-002	12/12/2019	5/9/2020	149	no info
14	Bawiec, Brian	Division 3	G3-403-01	1/27/2020	5/9/2020	103	no info
15	Beach, Jack	Division 3	3-Old-03-10-01	2/20/2019	5/7/2020	442	no info
16	Benson, Troy	Division 2	E3-323-01	2/5/2020	5/9/2020	94	no info
17	Beri, Marcus	Division 3	H3-316-01	12/21/2018	4/7/2020	473	no info
18	Bonner, Ryan	Division 1	10-NW-06-001	12/14/2019	5/9/2020	147	no info
19	Bowers, Derrick	Division 3	G1-222-01	5/7/2020	5/9/2020	2	no info
20	Brockman, Omar	Unknown	Unknown	5/7/2020	5/9/2020	2	no info
21	Brown, Christian	Division 2	04-Old-04-05-08	12/30/2019	5/9/2020	131	no info

22	Brown, Danthony	Division 2	04-Old-04-08-02	11/7/2019	5/10/2020	185	no info
23	Brown, Joshua	Division 1	6-NE-04-001	12/19/2019	5/8/2020	141	no info
24	Brown, Saint	Division 2	3-Old 03-05-04	1/18/2020	5/7/2020	110	no info
25	Bud, Benjamin	Division 1	10-NE-07-002	12/11/2019	5/8/2020	149	no info
26	Burke, Milo	Division 3	G3-303-01	11/27/2019	5/9/2020	164	no info
27	Cade, Joey	"CMU"	10SE	12/8/2018	4/6/2020	485	4/17/2020
28	Camilleri, Michael	Division 3	E1-108-01	3/2/2019	5/10/2020	435	no info
29	Carroll, Javontae	Division 1	06-NE-09-001	11/19/2019	5/9/2020	172	no info
30	Cannon, Darnell	Division 2	5-Annex A5-11-10	2/13/2019	5/7/2020	449	no info
31	Caylor, Robert	Division 3	F1-123-01	4/2/2020	5/9/2020	37	5/26/2020
32	Chaney, Donald	Division 2	6-Annex-A6-14-01	10/7/2019	5/8/2020	214	no info
33	Clark, Jeffery	Division 1	06-NE-05-001	3/13/2020	5/8/2020	56	no info
34	Cleare, Roderick	Division 3	F1-228-01	2/19/2020	5/10/2020	81	no info
35	Cosley, Deshawn	Division 2	3-Old-05-03-02	1/17/2020	5/7/2020	111	no info
36	Cronk, Dawson	Division 1	10-NE-06-001	12/23/2019	5/8/2020	137	no info
37	Crothers, Shawn	Division 3	E3-421-01	2/7/2020	5/9/2020	92	no info
38	Cruder, Anthony	Division 1	10-NW-7-001	12/16/2019	5/8/2020	144	no info
39	Davis, Aaron	Division 2	6-Annex-A6-11-07	10/4/2019	5/7/2020	216	no info
40	Davis, Farrell	Division 3	E1-220-01	2/28/2020	5/9/2020	71	5/15/2020
41	Davis, Louis	Division 2	2-Old 02-08-04	8/6/2019	5/7/2020	275	no info
42	Dawson, Andre	Division 2	6-Annex-A6-11-10	12/5/2018	5/8/2020	520	no info
43	Dawson, Deshawn	Division 3	G3-402-02	10/28/2019	5/9/2020	194	no info
44	Deblock, Christopher	Division 3	G3-414-01	4/2/2020	5/9/2020	37	no info
45	Deliz, John	Division 1	04-NE-07-001	5/4/2020	5/8/2020	4	no info
46	Drysdale, David	Division 3	E1-126-01	5/10/2019	5/9/2020	365	no info
47	Dyas, Kyle	Division 1	06-NE-02-001	5/12/2019	5/8/2020	362	no info
48	Ealy, Marcus	Division 3	H3-321-01	3/2/2020	5/7/2020	66	no info
49	Edwards, Kelwin	Division 2	6-Annex-A6-14	3/18/2020	5/8/2020	51	no info

50	Fairley, Kenyotta	"Unit Quarantine"	2-A4-14-01	2/21/2020	4/22/2020	61	5/6/2020 (with tether) *not in 2nd tab because released
51	Fisher, Jeremiah	Division 3	G1-220-01	8/22/2019	5/10/2020	262	no info
52	Fomby, Willie	Division 1	10-NW-03-001	10/21/2019	5/9/2020	201	no info
53	Ford, Bryan	Division 3	G1-219-01	2/7/2020	5/10/2020	93	no info
54	Fortuck, David	Division 2	4-Annex-A4-14-03	12/16/2019	4/20/2020	126	no info
55	Franks, Jackie	Division 3	G3-405-01	8/9/2019	5/9/2020	274	no info
56	Frazier, Donta	Division 2	4-Old-04-09-10	3/17/2020	5/7/2020	51	no info
57	Garth, Howard	Division 1	04-NE-0.5/T.O/C.O- 001	12/10/2019	5/8/2020	150	no info
58	Ghist, Ryan	Division 3	H3-319-01	3/24/2020	5/1/2020	38	no info
59	Goodwin, Jack	Division 3	E3-321-01	10/29/2019	5/9/2020	193	no info
60	Griffin, Deante	Division 2	5-Old-05-06-01	3/3/2020	5/7/2020	65	no info
61	Gulledge, Craig	Division 2	4-Old-04-08-05	2/6/2020	5/8/2020	92	no info
62	Haidar, Ali	Division 1	10-NW-16-002	3/23/2020	5/9/2020	47	no info
63	Hagwood, Dion	Division 1	06NE-01-001	1/31/2020	5/8/2020	98	no info
64	Hamelin, Jamey	Division 3	H1-125-01	3/13/2020	5/10/2020	58	no info
65	Hamilton, Octavius	Division 1	10-NE-09-002	2/18/2020	5/8/2020	80	no info
66	Hammons, Charles	Division 3	F1-111-01	3/3/2020	5/9/2020	67	no info
67	Hampton, Davontae	Division 2	02-Old-02-02-05	3/17/2020	5/7/2020	51	no info
68	Harris, James	Division 2	6-Annex-A6-11-01	10/2/2019	5/8/2020	219	no info
69	Harris, Michael	Division 1	04-SW-13-001	1/24/2020	5/8/2020	105	no info
70	Hawkins, Deangelo	Division 2	6-Annex-A6-14-11	12/9/2019	5/7/2020	150	no info
71	Hayton, Michael	Division 2	5-Annex A5-13-08	10/15/2019	5/8/2020	206	no info
72	Heinzerling, Thomas	Division 2	05-Old-05-09-04	4/13/2020	5/9/2020	26	no info
73	Hill, Efrem	Division 1	11-SE-01-01-001	5/6/2020	5/8/2020	2	no info
74	Hintz, Jax	Division 3	F1-218-01	1/7/2020	5/9/2020	123	no info
75	Hobson, Kristopher	Division 2	6-Annex-A6-14-05	11/27/2019	5/8/2020	163	no info
76	Hobson, Timothy	Division 3	F1-112-01	12/3/2019	5/9/2020	158	no info

77	Hogue, DuJuan	Division 2	2-A4-14-05	9/18/2019	4/22/2020	217	
78	Hollis, Demerius	Division 3	G3-411-01	10/19/2019	5/10/2020	204	no info
79	Holmes, Corey	Division 2	05-Old-05-06-07	10/17/2018	5/7/2020	568	no info
80	Houston, Derrick	Division 3	F1-122-01	12/25/2019	5/10/2020	137	no info
81	Houston, Gary	Division 2	6-Annex-6-12-14	10/14/2019	5/7/2020	206	no info
82	Howell, Larry	Division 1	10-NW-03-02	10/2/2019	5/8/2020	219	no info
83	Jackson, Chauncey	Division 2	05-Old-05-06-06	6/26/2019	5/7/2020	316	no info
84	Jackson, Gregory	Division 3	G1-221-01	2/5/2020	5/8/2020	93	no info
85	Jackson, Jason	Division 1	10-NW-09-02	3/4/2020	5/9/2020	66	no info
86	Jackson, Lemonte	Division 2	4-Old-04-09-07	3/17/2020	5/7/2020	51	no info
87	James, Akili	Division 2	5-Annex-A5-13-05	9/14/2019	5/7/2020	236	no info
88	James, Daniel	Division 1	10-NW-04-002	1/22/2020	5/8/2020	107	no info
89	Johnson, Anthony	"CMU"	10NE	3/6/2020	4/7/2020	32	4/14/2020
90	Johnson, Oscar	Division 2	3-Old 03-03-02	2/23/2020	5/7/2020	74	no info
91	Johnson, Roger	Division 1	10-NW-04-01	1/13/2020	5/9/2020	117	no info
92	Johnson, Terrise	Division 3	H1-107-01	2/21/2020	5/9/2020	78	no info
93	Johnson, Tevin	Division 1	10-NW-05-002	2/2/2020	5/8/2020	96	no info
94	Jones, Elmer	Division 1	11-NW-12-01	5/6/2020	5/8/2020	2	no info
95	Jones, Jamon	Division 2	5-Annex-A5-13-06	2/26/2020	5/7/2020	71	no info
96	Jones, Tyrese	Division 2	06-Annex-A6-14-14	3/4/2020	5/7/2020	64	no info
97	Jordan, Dustin	Division 2	4-Old-04-08-04	8/16/2019	5/7/2020	265	no info
98	Kesteloot, Anthony	Division 2	5-Annex A5-12-01	8/26/2019	5/7/2020	255	no info
99	Keyes, Derrick	Division 2	04-Old-04-02-07	3/4/2020	5/7/2020	64	no info
100	Knight, Neil	Division 1	10-SW-12-002	4/30/2020	5/8/2020	8	no info
101	Knighton, Zelos	Division 2	04-Old-04-05-05	1/15/2020	5/10/2020	116	no info
102	Kyles, Allivas	Division 2	04-Old-04-07-01	5/16/2019	5/7/2020	357	no info
103	Lawson, Dejuan	Division 1	10-NE-01-002	12/13/2019	5/8/2020	147	no info
104	Lebron, Edgar	Division 1	04-SW-13-02	5/1/2020	5/8/2020	7	no info
105	Lofton, Lamont	Division 2	04-Old-04-05-07	8/14/2019	5/9/2020	269	no info
106	Lovejoy, Anthony	Division 2	05-Old-05-06-10	11/4/2019	5/7/2020	185	no info
107	Lewis, Vincel	Division 2	04-Old-04-05-06	12/4/2019	5/10/2020	158	no info

108	Mack, James	Division 2	6-Annex-A6-11-06	12/20/2019	5/8/2020	140	
109	Marcilus, Kristian	Division 3	SEG-202-01	5/8/2020	5/9/2020	1	5/13/2020
110	Martin, Deangelo	Division 1	04-NE-06-002	6/11/2019	5/9/2020	333	no info
111	Martin, Marlo	Division 1	04-SE-10-001	8/12/2019	5/8/2020	270	no info
112	Mathis, Corey	Division 3	E1-208-01	3/3/2020	5/9/2020	67	
113	Matlock, Kenneth	Division 2	04-Old-04-04-02	12/29/2019	5/7/2020	130	no info
114	Mcgee, Martell	Division 3	F1-213-01	2/27/2020	5/10/2020	73	no info
115	Mcglathin, Breone	Division 2	5-Annex-A5-13-02	1/20/2020	5/7/2020	108	no info
116	Mcintyre, Christopher	Division 2	5-Annex A5-12-03	12/2/2019	5/7/2020	157	no info
117	McKinley, Otis	Division 1	04-NE-04-T.O/C.O-001	10/17/2018	5/8/2020	569	no info
118	Menhart, George	Division 1	10-SE-03-001	2/25/2020	5/8/2020	73	no info
119	Merck, Sean	Division 3	G3-309-01	11/20/2019	5/10/2020	172	
120	Michael, Hayton	Division 2	5-Annex-A5-13-08	10/15/2019	5/8/2020	206	no info
121	Miller, Natez	Division 3	H1-129-01	1/11/2020	5/9/2020	119	no info
122	Minter, Demarco	Division 3	H1-116-01	1/10/2020	5/9/2020	120	no info
123	Mitchell, Antonio	Division 3	H3-318-01	12/20/2019	5/11/2020	143	no info
124	Montgomery, Michael	Division 3	E3-315-01	9/23/2019	5/9/2020	229	no info
125	Morgan, Cassius	Division 1	06-SE-11-001	3/22/2020	5/9/2020	48	no info
126	Morris, Faraj	Division 2	04-Old-04-04-05	6/22/2019	5/7/2020	320	no info
127	Murphy, Jermaine	Division 2	4-Annex-A4-14-11	12/3/2019	4/22/2020	141	no info
128	Muhsen, Hameed	Division 1	10-NW-13-002	3/5/2020	5/8/2020	64	no info
129	Norton, Maurice	Division 2	6-Annex-A6-13-14	3/10/2020	5/7/2020	58	no info
130	Nowak, David	Division 3	F1-107-01	1/15/2020	5/10/2020	116	no info
131	Nankervis, Ronald	Division 3	H1-227-01	11/19/2019	5/9/2020	172	no info
132	Parker, Charles	Division 1	10-NW-01-001	2/4/2020	5/8/2020	94	no info
133	Patton, Todd	Division 3	H1-206-01	1/24/2020	5/9/2020	106	no info
134	Paul, Deandre	Division 3	E3-422-01	7/8/2019	5/9/2020	306	5/22/20 (with tether)
135	Perry, Rayvon	Division 2	5-Old-05-06-09	1/17/2020	5/7/2020	111	no info
136	Pestana, Mario	Division 1	10-NW-11-02	1/7/2020	5/8/2020	122	no info
137	Peterson, Deondrey	Division 3	E1-119-01	3/6/2020	5/9/2020	64	no info
138	Pickett, Jimmy	Division 2	05-Old-05-05-02	2/14/2020	5/7/2020	83	no info
139	Platte, Kenneth	Division 3	H3-305-01	11/26/2019	4/29/2020	155	no info
140	Radke, James	Division 1	10-NE-10-001	3/16/2020	5/8/2020	53	no info
141	Richard, Antonio	Division 3	H3-317-01	10/23/2019	4/24/2020	184	no info
142	Richardson, Tyree	Division 3	E3-322-01	3/5/2020	5/9/2020	65	no info

143	Rimmer, Charles	Unknown	Unknown	12/26/2019	5/9/2020	135	no info
144	Robinson, Luther	Division 2	4-Old-04-05-03	12/24/2019	5/9/2020	137	no info
145	Robinson, Tom	Division 1	4-NW-03-001	4/23/2020	5/8/2020	15	no info
146	Rogers, Carl	Division 1	10-SW-02-01	10/8/2019	5/8/2020	213	no info
147	Russell, Charles	Division 3	E1-107-01	8/9/2019	5/9/2020	274	no info
148	Sanders, Jaraud	"Unit Quarantine"	2-A4-14-14	3/19/2020	4/22/2020	34	5/4/2020 (with tether)
149	Santiago, Ramiro-Angel	Division 3	H3-322-01	3/3/2020	4/27/2020	55	no info
150	Scott, Keith	Unknown (only in "Inmate Tracking spreadsheet")	Unknown	5/21/2020	5/26/2020	5	
151	Shealey, Kenneth	Division 1	N/A	3/16/2020	5/7/2020	52	
152	Sloan, Steven	Unknown	Unknown	1/2/2020	5/7/2020	126	
153	Smith, Devondre	Division 3	G1-116-01	1/6/2020	5/10/2020	125	no info
154	Smith, Durrell	Division 2	3-Old 03-02-08	2/13/2020	5/7/2020	84	
155	Smith, Eric	Division 3	G1-225-01	5/7/2020	5/9/2020	2	no info
156	Spadafore, Francis	Division 3	G3-319-01	1/30/2020	5/9/2020	100	no info
157	Spears, Javon	Division 2	5-Annex-A5-13-03	1/30/2020	5/7/2020	98	no info
158	Stallworth, Damon	Division 1	06-SW-07-002	4/21/2020	5/9/2020	18	no info
159	Stanley, Lamar	Division 1	10-NW-10-02	2/27/2020	5/8/2020	71	no info
160	Stennett, Austin	Division 3	F1-229-01	2/8/2020	5/9/2020	91	no info
161	Stewart, Adonis	Division 3	F1-214-01	12/29/2019	5/9/2020	132	no info
162	Stewart, Raymond	Division 2	6-Old-06-05-02	3/18/2020	5/7/2020	50	no info
163	Stinson, William	Division 2	5-Annex-A5-13-01	1/10/2020	5/7/2020	118	no info

164	Stitt, Michael	Division 1	10-SW-01-001	2/20/2020	5/9/2020	79	no info
165	Sunday, Ariel	Division 3	H3-307-01	2/5/2020	5/7/2020	92	no info
166	Talley, Matthew	Division 1	10NE-09-001	2/26/2020	5/8/2020	72	no info
167	Thomas, Durren	Division 3	H3-312-01	10/25/2019	5/11/2020	199	no info
168	Thurmond, Derrick	Division 3	E1-103-01	3/12/2020	5/9/2020	58	no info
169	Townsend, Ryan	Division 3	E3-303-01	3/17/2020	5/9/2020	53	no info
170	Velez, Davonte	Division 3	H3-324-01	3/29/2019	4/6/2020	374	
171	Wakefield, Javontae	Division 2	05Old-05-06-08	3/18/2018	5/7/2020	781	no info
172	Walden, Brian	Division 3	E1-125-01	2/20/2020	5/9/2020	79	no info
173	Washington, Wynika	"Unit Quarantine"	1-5NW	4/24/2020	4/27/2020	3	4/27/2020 (with tether, before results)
174	Waters, Parrish	Division 2	5-Old-05-06-02	9/2/2019	5/9/2020	250	no info
175	Watkins, Gregory	Division 3	H3-327-01	8/29/2019	4/27/2020	242	no info
176	Weatherspoon, Brandon	Division 3	G3-425-01	1/15/2020	5/9/2020	115	no info
177	White, Marquel	Division 2	05-Old-05-06-04	12/20/2019	5/7/2020	139	
178	White, Quinton	Division 2 "Unit Quarantine"	2-A4-13-03	3/19/2020	4/22/2020	34	
179	Whitfield, Kwame	"Unit Quarantine"	2-A4-14-11	3/8/2020	4/22/2020	45	
180	Williams, Arnold	Division 2	05-Old-05-06-05	12/4/2019	5/7/2020	155	no info
181	Williams, Arthur	Division 3	H1-118-01	6/21/2019	5/9/2020	323	no info
182	Williams, James	Division 3	G3-421-01	2/5/2020	5/9/2020	94	no info
183	Williams, Jamie	Division 3	5-Annex-05-13-07	1/20/2020	5/7/2020	108	no info
184	Williams, Orie	Division 3	E1-218-01	2/28/2020	5/10/2020	72	no info
185	Williams, Steven	Division 2	6-Annex-A6-11-09	5/20/2019	5/7/2020	353	

186	Woods, Andre	Division 2	2-Old-02-05-04	5/9/2019	5/9/2020	366	no info
-----	--------------	------------	----------------	----------	----------	-----	---------

Total people tested
positive in jail who
Breakdown: were there for more
than 21 days: 169
(yellow)

Note that the 169/186 people who tested positive on this list are approximate, because the spreadsheets did not always provide complete or consistent information, multiple people have been released, etc. (see side notes)

Notes (if not released)

*Last updated: June 6, 2020

*Admission info
unavailable: not in "Inmate
Tracking" spreadsheet;
"date admitted" based on
Odyssey's report of
charges filed 4/29/2020

*Admission info
unavailable: not in "Inmate
Tracking" spreadsheet;
"date admitted" based on
Odyssey's report of
charges filed 5/7/2020

*Joey Cade only shows up on the
"New View" tab of the "Inmate
Tracking" spreadsheet but not any
of the other sheets

re-tested 5/22, remains
positive

Tested "negative"
4/22/2020

Tested positive at Harper
Hospital; re-tested
5/21/2020 "negative"

re-tested positive
5/11/2020

re-tested 5/21, remains
positive

*"New view" states DH initially tested 4/22 and re-tested 5/15 (remaining positive) while "GRS Data" states DH got positive antibody test results 5/7/2020 (not sure if he in fact tested 3 xs, calculated days according to earliest test date)

Retest refused
5/21/2020

*2 test dates listed: 5/7 and 5/9, calculated days according to 5/9, when he tested positive for antibodies

"re-tested 5/22, remains
positive"

"tested positive, then re-
tested negative"

re-tested 5/26/2020,
"results pending"

Re-tested 5/15/2020
"negative"

*Admission info
unavailable: not in "Inmate
Tracking" spreadsheet;
"date admitted" based on
Odyssey's report of
charges filed 12/26/2019

**Details only in "New View"
spreadsheet*

"New view" spreadsheet:
"Patient stated tested
positive at the
hospital"/Results pending
from 5/26/2020 test

Re-tested 5/28, "results
pending"

**No details in "Covid-19
Results" spreadsheet*

*Admission info
unavailable: not in "Inmate
Tracking" spreadsheet;
"date admitted" based on
Odyssey's report of
charges filed 1/2/2020

"tested positive, then re-
tested negative"

Tested "negative"
4/17/2020

Unclear: "New View"
reports 4/6/2020 results
"negative" next to note
"remains positive at day
14" - *not counted in
yellow total*)

"New view" spreadsheet
reports 4/13/2020
"negative" & 4/23/2020
"negative"; re-tested
5/11/2020 "positive"

Retest refused
5/21/2020

Re-tested 5/15, remains
positive

Tested 4/22, re-tested
5/4, remains positive

re-tested 5/21, remains
positive

"New View" spreadsheet:

tested 4/13/2020

"negative," re-tested

5/9/2020

"negative"/"Covid-19

Results" spreadsheet: re-

tested 5/9/2020

"positive"

EXHIBIT C

Wayne County Jail - COVID

Practice Name	Name	Office Id	Birth Date	Provider	Test Code
Wayne County Jail	ABDO-NAGI, GHAMDAN	1707583	05/10/1996	LEVY, PHILLIP	COVID
Wayne County Jail	ABEL, ALLEN	1751278	07/14/1973	LEVY, PHILLIP	COVID
Wayne County Jail	ABO HASSAN, AHMAD	1819212	07/10/1978	LEVY, PHILLIP	COVID
Wayne County Jail	ACEVAL, ALEXANDER	1796471	08/20/1966	LEVY, PHILLIP	COVID
Wayne County Jail	ALDAHE, KAITH	1789693	12/10/2001	LEVY, PHILLIP	COVID
Wayne County Jail	ALDERSON, RAYSHAWN	388517	06/07/1995	LEVY, PHILLIP	COVG
Wayne County Jail	ALDERTON, ROBERT	1792576	01/01/1981	LEVY, PHILLIP	COVID
Wayne County Jail	ALDRIDGE, TONY	178052	02/03/1967	LEVY, PHILLIP	COVID
Wayne County Jail	ALFALAWI, HASSAN	1720097	03/25/1996	LEVY, PHILLIP	COVID
Wayne County Jail	ALFORD, DELMAHN	1826958	02/04/1997	LEVY, PHILLIP	COVID
Wayne County Jail	ALI, MOHAMMED	1819476	12/27/1997	LEVY, PHILLIP	COVID
Wayne County Jail	ALLEN, GERRICK	1748338	10/07/1999	LEVY, PHILLIP	COVID
Wayne County Jail	ALLEN, RICHARD	1802366	11/30/1984	LEVY, PHILLIP	COVID
Wayne County Jail	ALLEN, TIMOTHY	370468	10/02/1981	LEVY, PHILLIP	COVID
Wayne County Jail	ALTAMIMI, MOHAMED	1815450	10/02/2001	LEVY, PHILLIP	COVID
Wayne County Jail	AMOND, NATHAN	344385	05/28/1989	LEVY, PHILLIP	COVID
Wayne County Jail	ANDARY, MATTHEW	1824985	01/13/1996	LEVY, PHILLIP	COVG
Wayne County Jail	ANDERSON, EDWARD	1727165	07/31/1992	LEVY, PHILLIP	COVID
Wayne County Jail	ANDERSON, TYRONE	1796893	09/29/1996	LEVY, PHILLIP	COVID
Wayne County Jail	ANDREWS, KOLBY	1730881	03/01/1998	LEVY, PHILLIP	COVG
Wayne County Jail	ANGERSON, JAROD	1800177	05/03/1997	LEVY, PHILLIP	COVID
Wayne County Jail	ARMSTRONG, JEFFERY	1795318	12/19/1996	LEVY, PHILLIP	COVID
Wayne County Jail	ARMSTRONG, NOAH	82934	12/30/1966	LEVY, PHILLIP	COVID
Wayne County Jail	ASH, BRIAN	1758844	08/30/1991	LEVY, PHILLIP	COVG
Wayne County Jail	ASHFORD, ANTONIO	312022	06/13/1988	LEVY, PHILLIP	COVID
Wayne County Jail	ASHLEY, KAVONNI	355713	02/26/1991	LEVY, PHILLIP	COVID
Wayne County Jail	ASKEW, DEMETRIUS	1816362	04/01/1985	LEVY, PHILLIP	COVID
Wayne County Jail	AUTINS, DEMARIO	1826979	03/23/1994	LEVY, PHILLIP	COVID
Wayne County Jail	AYERS, RICKY	323653	08/17/1987	LEVY, PHILLIP	COVID
Wayne County Jail	AYOUB, AHMAD	1746705	09/21/1994	LEVY, PHILLIP	COVG
Wayne County Jail	BAEZ, NICHOLAS	1810225	12/24/1993	LEVY, PHILLIP	COVID
Wayne County Jail	BAILEY, DANIEL	363896	07/02/1993	LEVY, PHILLIP	COVID

Wayne County Jail	BAILEY, DARIYAN	1793500	02/21/1999	LEVY, PHILLIP	COVG
Wayne County Jail	BALL, WILLIAM	375546	01/28/1991	LEVY, PHILLIP	COVID
Wayne County Jail	BANFORD, CLIFTON	198514	08/14/1978	LEVY, PHILLIP	COVID
Wayne County Jail	BANKS, DEVONTA	1780880	06/25/1997	LEVY, PHILLIP	COVG
Wayne County Jail	BANKS, NATHANIEL	254648	09/24/1985	LEVY, PHILLIP	COVID
Wayne County Jail	BANNERMAN, JOHNQUEL	382372	04/22/1993	LEVY, PHILLIP	COVID
Wayne County Jail	BARBIN, DEVONTAE	262462	03/18/1993	LEVY, PHILLIP	COVID
Wayne County Jail	BARNES, CARNELIUS	380579	02/16/1993	LEVY, PHILLIP	COVID
Wayne County Jail	BARNES, DUWAYNE	234791	06/23/1971	LEVY, PHILLIP	COVID
Wayne County Jail	BAROLOMUCCI, BRANDI	380657	08/04/1992	LEVY, PHILLIP	COVG
Wayne County Jail	BARRON, CLIFTON		02/12/1985	LEVY, PHILLIP	COVID
Wayne County Jail	BARTA, ADAM	1814928	01/25/2002	LEVY, PHILLIP	COVID
Wayne County Jail	BAWIEC, BRIAN	230770	09/17/1974	LEVY, PHILLIP	COVID
Wayne County Jail	BAZZI, WESAM	326499	05/01/1978	LEVY, PHILLIP	COVID
Wayne County Jail	BEACH, JACK	339833	01/03/1977	LEVY, PHILLIP	COVID
Wayne County Jail	BECK, ANTONIO	1704128	06/10/1996	LEVY, PHILLIP	COVID
Wayne County Jail	BECK, ISSAC	205031	10/06/1973	LEVY, PHILLIP	COVG
Wayne County Jail	BEERE, MICHAEL	1808974	12/18/1971	LEVY, PHILLIP	COVG
Wayne County Jail	BELL, DESHAWN	259575	12/08/1985	LEVY, PHILLIP	COVID
Wayne County Jail	BELL, EDWARD	214735	03/09/1966	LEVY, PHILLIP	COVID
Wayne County Jail	BELL, GARY	354440	11/09/1991	LEVY, PHILLIP	COVG
Wayne County Jail	BENDER, RAHEEM	1710715	08/19/1993	LEVY, PHILLIP	COVID
Wayne County Jail	BENITEZ, RICHARD	273402	08/07/1968	LEVY, PHILLIP	COVID
Wayne County Jail	BENJAMIN, WILLIE	1826220	11/11/1969	LEVY, PHILLIP	COVG
Wayne County Jail	BENSON, TROBY	1823702	02/11/1959	LEVY, PHILLIP	COVG
Wayne County Jail	BERRY, IVAN	1822901	08/23/1983	LEVY, PHILLIP	COVID
Wayne County Jail	BEY, CHRISTOPHER	1823863	10/05/1974	LEVY, PHILLIP	COVG
Wayne County Jail	BILES, DARSELA	1791121	11/29/1972	LEVY, PHILLIP	COVID
Wayne County Jail	BILLY, JERMAINE	144122	01/25/1978	LEVY, PHILLIP	COVID
Wayne County Jail	BLACK, ANTHONY	1771959	12/28/1982	LEVY, PHILLIP	COVID
Wayne County Jail	BLAKC, ANTHONY	1771959	12/28/1982	LEVY, PHILLIP	COVID
Wayne County Jail	BLANDING, TANeka	1107260	06/25/1982	LEVY, PHILLIP	COVID
Wayne County Jail	BOGAN, WILLIAM	295570	03/31/1987	LEVY, PHILLIP	COVID
Wayne County Jail	BONDAR, JACOB	396612	01/26/1993	LEVY, PHILLIP	COVID
Wayne County Jail	BONNER, RYAN	358856	03/25/1985	LEVY, PHILLIP	COVG
Wayne County Jail	BOOKER, DEVIN	412883	01/10/1997	LEVY, PHILLIP	COVID
Wayne County Jail	BOWERS, DERRICK	1768622	05/03/1995	LEVY, PHILLIP	COVID

Wayne County Jail	BOWLES, ROBERT	163552	07/20/1977	LEVY, PHILLIP	COVID
Wayne County Jail	BRADLEY, SHAWN	387399	06/24/1992	LEVY, PHILLIP	COVID
Wayne County Jail	BRADLEY, SHUANTANECKA	410700	10/20/1995	LEVY, PHILLIP	COVG
Wayne County Jail	BRAGG, RAHEEM	1813242	05/31/1993	LEVY, PHILLIP	COVID
Wayne County Jail	BRANTLEY, GABRIELLE	416478	04/30/1995	LEVY, PHILLIP	COVID
Wayne County Jail	BRAUN, ROBERT	405966	11/24/1987	LEVY, PHILLIP	COVID
Wayne County Jail	BREWER, JONATHAN	389521	01/31/1982	LEVY, PHILLIP	COVID
Wayne County Jail	BROCKMAN, OMAR	1821870	08/10/2001	LEVY, PHILLIP	COVG
Wayne County Jail	BROOKS, CORY	298530	07/25/1987	LEVY, PHILLIP	COVID
Wayne County Jail	BROOKS, DEMARIO	1826383	03/30/1983	LEVY, PHILLIP	COVID
Wayne County Jail	BROOKS, MYTICKA	178805	08/24/1976	LEVY, PHILLIP	COVID
Wayne County Jail	BROWN, ADRIAN	333927	10/25/1989	LEVY, PHILLIP	COVID
Wayne County Jail	BROWN, BRANDON	251818	07/20/1985	LEVY, PHILLIP	COVG
Wayne County Jail	BROWN, CHRISTIAN	1793818	01/07/1998	LEVY, PHILLIP	COVID
Wayne County Jail	BROWN, CORTNEY	138931	01/29/1980	LEVY, PHILLIP	COVID
Wayne County Jail	BROWN, DANTHONY	411700	06/28/1996	LEVY, PHILLIP	COVID
Wayne County Jail	BROWN, DARWYN	397783	07/11/1994	LEVY, PHILLIP	COVID
Wayne County Jail	BROWN, DEMETRIUS	1741853	02/07/1997	LEVY, PHILLIP	COVID
Wayne County Jail	BROWN, ERIC	210863	06/24/1966	LEVY, PHILLIP	COVID
Wayne County Jail	BROWN, JOSHUA	1721473	10/21/1999	LEVY, PHILLIP	COVID
Wayne County Jail	BROWN, LASHURAN	314995	12/15/1972	LEVY, PHILLIP	COVID
Wayne County Jail	BROWN, QUINTON	361958	06/21/1991	LEVY, PHILLIP	COVID
Wayne County Jail	BROWN, SAINT	1822467	07/08/1999	LEVY, PHILLIP	COVID
Wayne County Jail	BROWNE, ALEXANDER	1826855	04/09/1992	LEVY, PHILLIP	COVID
Wayne County Jail	BRUNO, TIMOTHY	83935	07/25/1964	LEVY, PHILLIP	COVID
Wayne County Jail	BRYANT, DANIEL	122552	01/20/1979	LEVY, PHILLIP	COVID
Wayne County Jail	BUCKHANNON, DANEISHA	1737291	12/05/1985	LEVY, PHILLIP	COVID
Wayne County Jail	BUD, BENJAMIN	1820050	09/05/1988	LEVY, PHILLIP	COVID
Wayne County Jail	BULOCK, DEMOND	1826839	06/25/1996	LEVY, PHILLIP	COVID
Wayne County Jail	BURGUS, JULIAN	1826741	05/17/1993	LEVY, PHILLIP	COVG
Wayne County Jail	BURK, DEMYRAN	1800473	02/25/2002	LEVY, PHILLIP	COVID
Wayne County Jail	BURKE, MILO	1801825	07/18/1973	LEVY, PHILLIP	COVID
Wayne County Jail	BURNETT, CHRISTOPHER	2018019549	07/17/1996	LEVY, PHILLIP	COVID
Wayne County Jail	BURNETT, VERA	150048	07/14/1948	LEVY, PHILLIP	COVID
Wayne County Jail	BURNHAM, AMANDA	323931	10/10/1987	LEVY, PHILLIP	COVG
Wayne County Jail	BUSBY, TED	324154	04/26/1988	LEVY, PHILLIP	COVID
Wayne County Jail	BUSSELL, SHAWN	1826892	04/19/1990	LEVY, PHILLIP	COVID

Wayne County Jail	BUTTS, DEANGELO	344582	03/02/1987	LEVY, PHILLIP	COVID
Wayne County Jail	CALDERON, TYLER	1822120	02/25/2001	LEVY, PHILLIP	COVG
Wayne County Jail	CALHOUN, DARIUS	1916067	05/12/1993	LEVY, PHILLIP	COVID
Wayne County Jail	CALLOWAY, GREGORY	311475	12/03/1973	LEVY, PHILLIP	COVID
Wayne County Jail	CAMILLERI, MICHAEL	1796495	05/21/1962	LEVY, PHILLIP	COVID
Wayne County Jail	CAMPBELL, DARVIS	350809	09/11/1991	LEVY, PHILLIP	COVID
Wayne County Jail	CANNON, DARNELL	1722466	04/14/1992	LEVY, PHILLIP	COVID
Wayne County Jail	CANNON, LLOYD	1768638	01/01/2000	LEVY, PHILLIP	COVID
Wayne County Jail	CARD, JIMMIE	78772	07/01/1972	LEVY, PHILLIP	COVID
Wayne County Jail	CAREY, CHRISTINA	229704	09/07/1983	LEVY, PHILLIP	COVID
Wayne County Jail	CARLINE, SHANE	1822508	09/30/1986	LEVY, PHILLIP	COVID
Wayne County Jail	CARR, LORENZO	52767	03/27/1972	LEVY, PHILLIP	COVID
Wayne County Jail	CARRINGTON, RICHY	182675	02/15/1990	LEVY, PHILLIP	COVID
Wayne County Jail	CARROLL, JAVONTAE	416805	03/03/1996	LEVY, PHILLIP	COVG
Wayne County Jail	CARSON, KYLON	1825987	09/06/1994	LEVY, PHILLIP	COVG
Wayne County Jail	CARTALLA, JOSE	283638	05/04/1986	LEVY, PHILLIP	COVID
Wayne County Jail	CARTER, ADAM	326664	12/08/1988	LEVY, PHILLIP	COVID
Wayne County Jail	CARTER, RONDELL	365422	02/14/1991	LEVY, PHILLIP	COVID
Wayne County Jail	CASTON, SAMUEL	279762	04/24/1975	LEVY, PHILLIP	COVID
Wayne County Jail	CATLIN, CARELL	400549	05/04/1994	LEVY, PHILLIP	COVID
Wayne County Jail	CAYLOR, ROBERT	353831	01/02/1991	LEVY, PHILLIP	COVID
Wayne County Jail	CERECEDO, PHILLIP	1826849	03/24/1983	LEVY, PHILLIP	COVID
Wayne County Jail	CHAMBERS, JOE	1794520	02/20/1985	LEVY, PHILLIP	COVID
Wayne County Jail	CHANEY, DONALD	307393	06/18/1980	LEVY, PHILLIP	COVID
Wayne County Jail	CHANGYFIELD, DEANDRE	1770571	11/12/1978	LEVY, PHILLIP	COVG
Wayne County Jail	CHESTNUT, REGINALD	320504	07/13/1988	LEVY, PHILLIP	COVID
Wayne County Jail	CHILDS, ANTHONY	137292	01/28/1979	LEVY, PHILLIP	COVG
Wayne County Jail	CHISHOLM, JAMES	1826953	08/17/1993	LEVY, PHILLIP	COVID
Wayne County Jail	CHRISTINI, CHRISTOPHER	1809629	02/06/1984	LEVY, PHILLIP	COVID
Wayne County Jail	CHUM, DAVID	1826729	05/13/1984	LEVY, PHILLIP	COVID
Wayne County Jail	CLARK, JAMAL	8072	04/30/1969	LEVY, PHILLIP	COVG
Wayne County Jail	CLARK, JEFFERY	1826443	11/27/1989	LEVY, PHILLIP	COVID
Wayne County Jail	CLARK, KEITH	357121	09/03/1991	LEVY, PHILLIP	COVID
Wayne County Jail	CLARK, KENNETH	1783945	04/21/1975	LEVY, PHILLIP	COVID
Wayne County Jail	CLEARE, RODERICK	1810248	01/08/1996	LEVY, PHILLIP	COVID
Wayne County Jail	CLEARY, ALLEN	1750799	04/28/1996	LEVY, PHILLIP	COVG
Wayne County Jail	COCHRAN, DARRIUS	303828	05/29/1969	LEVY, PHILLIP	COVID

Wayne County Jail	COCKERHAM, ANDRE	1782438	05/30/1995	LEVY, PHILLIP	COVID
Wayne County Jail	COFFEY, PARICO	386694	01/01/1992	LEVY, PHILLIP	COVID
Wayne County Jail	COLEMAN, DAMARIYON	1822815	08/25/2002	LEVY, PHILLIP	COVID
Wayne County Jail	COLEMANSMITH, JOE	1725055	07/12/1998	LEVY, PHILLIP	COVID
Wayne County Jail	COLLINS, CARL		10/27/1982	LEVY, PHILLIP	COVID
Wayne County Jail	COLLINS, TERRY	332560	10/27/1989	LEVY, PHILLIP	COVID
Wayne County Jail	CONNEILIES, RAMONE	396967	08/01/1994	LEVY, PHILLIP	COVID
Wayne County Jail	COOL, MICHAEL	1815510	04/09/1967	LEVY, PHILLIP	COVID
Wayne County Jail	COOPER, ANTHONY	1766724	10/04/1991	LEVY, PHILLIP	COVID
Wayne County Jail	CORNELIUS, SYLVESTER	288696	05/14/1984	LEVY, PHILLIP	COVID
Wayne County Jail	COSLEY, DESHAWN	1822436	10/01/1998	LEVY, PHILLIP	COVID
Wayne County Jail	CRAVELL, CASSION	1820638	08/29/1985	LEVY, PHILLIP	COVID
Wayne County Jail	CRENSHAW, ORVILLE	1815191	07/06/1977	LEVY, PHILLIP	COVID
Wayne County Jail	CRIER, DAVID	1810142	02/09/2000	LEVY, PHILLIP	COVID
Wayne County Jail	CRONK, DAWSON	1722080	04/01/1999	LEVY, PHILLIP	COVID
Wayne County Jail	CROSS, JERMAINE	1826658	09/12/1998	LEVY, PHILLIP	COVID
Wayne County Jail	CROTHERS, SHAWN	1816352	03/25/1967	LEVY, PHILLIP	COVID
Wayne County Jail	CROWFIELD, RODNEY	1825611	08/04/1999	LEVY, PHILLIP	COVID
Wayne County Jail	CRUDER, ANTHONY	1820413	08/12/2000	LEVY, PHILLIP	COVID
Wayne County Jail	CURLBERTSON, RAY	19371	05/03/1972	LEVY, PHILLIP	COVID
Wayne County Jail	DANIELS, KIMBERLY	1742023	06/10/1995	LEVY, PHILLIP	COVID
Wayne County Jail	DARNELL, MOORE	1826977	05/04/1987	LEVY, PHILLIP	COVID
Wayne County Jail	DASSMORE, MARTELL	339098	12/01/1990	LEVY, PHILLIP	COVID
Wayne County Jail	DAVAUGHN, MIKE	1826911	12/11/1993	LEVY, PHILLIP	COVG
Wayne County Jail	DAVID, ERIC	1826963	07/08/1974	LEVY, PHILLIP	COVID
Wayne County Jail	DAVIS, AARON	415316	05/01/1995	LEVY, PHILLIP	COVID
Wayne County Jail	DAVIS, DECARRIO	405065	05/14/1994	LEVY, PHILLIP	COVID
Wayne County Jail	DAVIS, FARRELL	161793	04/17/1975	LEVY, PHILLIP	COVG
Wayne County Jail	DAVIS, JOMOIA	1821053	11/11/2000	LEVY, PHILLIP	COVG
Wayne County Jail	DAVIS, LOUIS	1809938	07/03/1982	LEVY, PHILLIP	COVG
Wayne County Jail	DAVIS, REGINALD	284652	04/07/1987	LEVY, PHILLIP	COVG
Wayne County Jail	DAVIS, ROBERT	1735123	03/16/1996	LEVY, PHILLIP	COVG
Wayne County Jail	DAWKINS, DARIUS	1821130	05/07/1996	LEVY, PHILLIP	COVID
Wayne County Jail	DAWSON, ANDRE	187416	01/09/1981	LEVY, PHILLIP	COVID
Wayne County Jail	DAWSON, DESHAWN	1730975	02/16/1973	LEVY, PHILLIP	COVID
Wayne County Jail	DEBLOCK, CHRISTOPHER	1717094	04/21/1999	LEVY, PHILLIP	COVID
Wayne County Jail	DELACRUS, GIL	1801589	06/22/2000	LEVY, PHILLIP	COVID

Wayne County Jail	DELIZ, JOHN	264655	06/02/1960	LEVY, PHILLIP	COVG
Wayne County Jail	DEMOUY, PHILIP	1813595	05/07/1944	LEVY, PHILLIP	COVID
Wayne County Jail	DENKINS, CHARLES	1824308	06/26/1986	LEVY, PHILLIP	COVID
Wayne County Jail	DERIEMACKER, BRIAN	1826960	03/27/1986	LEVY, PHILLIP	COVID
Wayne County Jail	DICKENS, DAVONTA	1815167	02/27/1998	LEVY, PHILLIP	COVID
Wayne County Jail	DICKSON, HAROLD	255419	10/22/1969	LEVY, PHILLIP	COVID
Wayne County Jail	DIXON, KENNETH	351489	12/03/1991	LEVY, PHILLIP	COVID
Wayne County Jail	DODSPN, DONTE	1768625	03/20/1991	LEVY, PHILLIP	COVID
Wayne County Jail	DOUGLAS, JASMINE	392176	11/14/1995	LEVY, PHILLIP	COVID
Wayne County Jail	DOVER, VERONICA	1740231	09/19/1960	LEVY, PHILLIP	COVID
Wayne County Jail	DOWL, SINDEY	90587	12/14/1976	LEVY, PHILLIP	COVID
Wayne County Jail	DREWERY, KAYLIN	1823567	10/21/1997	LEVY, PHILLIP	COVID
Wayne County Jail	DRYSDALE, DAVID	1763672	04/27/1977	LEVY, PHILLIP	COVID
Wayne County Jail	DUCKWYLER, JEROME	1763290	10/21/1982	LEVY, PHILLIP	COVG
Wayne County Jail	DUDLEY, LARRY	396599	07/09/1959	LEVY, PHILLIP	COVID
Wayne County Jail	DUGAS, JESSICA	1826395	08/13/1988	LEVY, PHILLIP	COVID
Wayne County Jail	DUMAS, TYREL	1710701	04/21/1999	LEVY, PHILLIP	COVID
Wayne County Jail	DYA, KYLE	240699	11/28/1981	LEVY, PHILLIP	COVID
Wayne County Jail	EARL, XAVIER	1742214	03/09/1993	LEVY, PHILLIP	COVID
Wayne County Jail	EDWARDS, DELOREAN	373885	03/19/1990	LEVY, PHILLIP	COVID
Wayne County Jail	EDWARDS, KELVIN	164471	04/29/1969	LEVY, PHILLIP	COVID
Wayne County Jail	ELJACK, YASIR	1826787	07/01/1980	LEVY, PHILLIP	COVID
Wayne County Jail	EPPS, ISAAC	291916	11/25/1964	LEVY, PHILLIP	COVID
Wayne County Jail	EPPS, TRAVIS	358803	09/21/1968	LEVY, PHILLIP	COVID
Wayne County Jail	ESTELL, EMILIO	1815440	06/04/1996	LEVY, PHILLIP	COVID
Wayne County Jail	FAILS, CARL	239243	04/15/1982	LEVY, PHILLIP	COVID
Wayne County Jail	FARLEY, ANDRE	75817	02/22/1971	LEVY, PHILLIP	COVID
Wayne County Jail	FAULCON, DANZEL	374376	08/07/1990	LEVY, PHILLIP	COVID
Wayne County Jail	FIELDS, ERIK	298671	06/14/1986	LEVY, PHILLIP	COVG
Wayne County Jail	FISHER, JEREMIAH	394398	06/05/1994	LEVY, PHILLIP	COVID
Wayne County Jail	FLEMING, DONALD	329033	04/13/1972	LEVY, PHILLIP	COVID
Wayne County Jail	FLINT, DELBERT	64808	08/26/1972	LEVY, PHILLIP	COVID
Wayne County Jail	FOBAR, DEJA	1739388	01/14/1996	LEVY, PHILLIP	COVG
Wayne County Jail	FOMBY, WILLIE	1775019	01/04/2001	LEVY, PHILLIP	COVID
Wayne County Jail	FORD, BRYAN	207038	04/24/1982	LEVY, PHILLIP	COVID
Wayne County Jail	FORD, MARTEZ	301448	04/11/1984	LEVY, PHILLIP	COVG
Wayne County Jail	FOXWORTH, HUSSAIN	1808229	05/05/1997	LEVY, PHILLIP	COVID

Wayne County Jail	FRANCIS, GORDON	1824328	08/18/1967	LEVY, PHILLIP	COVID
Wayne County Jail	FRANCISCO, JUAN	324519	08/24/1981	LEVY, PHILLIP	COVID
Wayne County Jail	FRANKS, JACKIE	171603	11/21/1977	LEVY, PHILLIP	COVID
Wayne County Jail	FRAZIER, DONTA	300192	03/18/1989	LEVY, PHILLIP	COVID
Wayne County Jail	GALLMORE, DESMINE	385857	10/04/1994	LEVY, PHILLIP	COVID
Wayne County Jail	GALLOWAY, WALTER	242073	08/11/1983	LEVY, PHILLIP	COVID
Wayne County Jail	GARTH, HOWARD	81348	01/21/1948	LEVY, PHILLIP	COVID
Wayne County Jail	GASH, WINFORD	1738703	06/01/1995	LEVY, PHILLIP	COVG
Wayne County Jail	GASTON, COREY	1815299	02/27/1978	LEVY, PHILLIP	COVID
Wayne County Jail	GATES, BERNARD	58635	11/04/1964	LEVY, PHILLIP	COVID
Wayne County Jail	GAWTHROP, DEVIN	1758673	07/05/1997	LEVY, PHILLIP	COVID
Wayne County Jail	GEE, DAMONTE	1824943	07/19/1997	LEVY, PHILLIP	COVG
Wayne County Jail	GELLER, STEPHEN	1818018	02/14/1985	LEVY, PHILLIP	COVID
Wayne County Jail	GILES, KARI	374854	08/17/1989	LEVY, PHILLIP	COVID
Wayne County Jail	GILL, NATHANIEL	1801934	07/26/1977	LEVY, PHILLIP	COVID
Wayne County Jail	GILMORE, SYLVESTER	5248	04/15/1975	LEVY, PHILLIP	COVID
Wayne County Jail	GILSTRAP, HERMAN	232085	07/08/1968	LEVY, PHILLIP	COVG
Wayne County Jail	GLASS, DEVANTE	358288	03/18/1992	LEVY, PHILLIP	COVID
Wayne County Jail	GLOVER-SMITH, KAYJUAN	180917	09/25/1999	LEVY, PHILLIP	COVID
Wayne County Jail	GOLDSBY, JOSEPH	1824788	03/17/1999	LEVY, PHILLIP	COVID
Wayne County Jail	GOODRIN, JACK	17448812	04/21/1988	LEVY, PHILLIP	COVID
Wayne County Jail	GOULD, LAMAR	206879	02/24/1981	LEVY, PHILLIP	COVID
Wayne County Jail	GRANDY-JOHNSON, SHAQUILLE	402306	09/12/1995	LEVY, PHILLIP	COVID
Wayne County Jail	GRANT, AL	1826857	09/14/1975	LEVY, PHILLIP	COVID
Wayne County Jail	GRAY, RONALD	1825918	10/19/1985	LEVY, PHILLIP	COVID
Wayne County Jail	GREEN, TREMAYNE	407733	01/02/1992	LEVY, PHILLIP	COVID
Wayne County Jail	GREENWOOD, BRANDON	1821930	12/21/2002	LEVY, PHILLIP	COVID
Wayne County Jail	GRIFFIN, DEANTE	336704	08/29/1990	LEVY, PHILLIP	COVID
Wayne County Jail	GROSS, ERVIN	56477	09/30/1969	LEVY, PHILLIP	COVID
Wayne County Jail	GROVE, THOMAS	262675	07/18/1985	LEVY, PHILLIP	COVID
Wayne County Jail	GULLEDGE, CRAIG	382370	02/05/1993	LEVY, PHILLIP	COVID
Wayne County Jail	GULLEY, LATONYA	1769604	07/15/1966	LEVY, PHILLIP	COVID
Wayne County Jail	HAGWOOD, DION	145117	05/30/1979	LEVY, PHILLIP	COVID
Wayne County Jail	HAIDAR, ALI	276690	03/14/1987	LEVY, PHILLIP	COVG
Wayne County Jail	HALL, CURTIS	309172	04/19/1989	LEVY, PHILLIP	COVID
Wayne County Jail	HALL, DARNELL	1824013	07/27/1990	LEVY, PHILLIP	COVID
Wayne County Jail	HALLER, NICHOLAS	1824309	01/01/1981	LEVY, PHILLIP	COVID

Wayne County Jail	HAMILTON, OCTAVIUS	306418	02/21/1986	LEVY, PHILLIP	COVID
Wayne County Jail	HAMLEIN, JAMEY	349964	07/24/1973	LEVY, PHILLIP	COVID
Wayne County Jail	HAMMOND, ERIC	388797	09/02/1993	LEVY, PHILLIP	COVG
Wayne County Jail	HAMMONS, CHARLES	414323	03/31/1993	LEVY, PHILLIP	COVID
Wayne County Jail	HAMPTON, DAVONTAE	1826612	01/01/1999	LEVY, PHILLIP	COVID
Wayne County Jail	HAMRIC, JOSHUA	340098	08/03/1981	LEVY, PHILLIP	COVID
Wayne County Jail	HARRIS, AALIYAN	1826868	06/17/2002	LEVY, PHILLIP	COVID
Wayne County Jail	HARRIS, BERNARD	1816983	09/15/2000	LEVY, PHILLIP	COVID
Wayne County Jail	HARRIS, DARWIN	116398	03/07/1968	LEVY, PHILLIP	COVID
Wayne County Jail	HARRIS, FRANK	176719	12/16/1975	LEVY, PHILLIP	COVID
Wayne County Jail	HARRIS, JAMES	324665	05/04/1990	LEVY, PHILLIP	COVID
Wayne County Jail	HARRIS, MICHAEL	1822881	05/09/1997	LEVY, PHILLIP	COVID
Wayne County Jail	HARRISON, MATTHEW	1706613	07/19/1978	LEVY, PHILLIP	COVID
Wayne County Jail	HARRISON, RICHARD	401416	07/23/1996	LEVY, PHILLIP	COVID
Wayne County Jail	HARVEY, CRAIG	192222	07/23/1974	LEVY, PHILLIP	COVID
Wayne County Jail	HAWKINS, DEANGELO	1795807	10/13/1991	LEVY, PHILLIP	COVID
Wayne County Jail	HEADE, DESHAWN	289846	06/08/1984	LEVY, PHILLIP	COVID
Wayne County Jail	HEARN, MARCUS	1793847	11/10/1994	LEVY, PHILLIP	COVID
Wayne County Jail	HEINZERLING, THOMAS	409558	09/05/1990	LEVY, PHILLIP	COVID
Wayne County Jail	HELDT, MICHAEL	1826931	06/09/1995	LEVY, PHILLIP	COVID
Wayne County Jail	HENDERSON, RUDOLPH	32809	10/26/1974	LEVY, PHILLIP	COVID
Wayne County Jail	HERRON, JAMES	1826990	04/04/1989	LEVY, PHILLIP	COVID
Wayne County Jail	HICKS, SHAFONTE	263979	02/19/1987	LEVY, PHILLIP	COVID
Wayne County Jail	HILL, CORTEZ	1822680	11/25/1983	LEVY, PHILLIP	COVID
Wayne County Jail	HILL, EFREM	216253	08/19/1960	LEVY, PHILLIP	COVID
Wayne County Jail	HILL, MICHAEL	1826675	01/30/1994	LEVY, PHILLIP	COVID
Wayne County Jail	HILT, JEREMY	1768611	01/08/1987	LEVY, PHILLIP	COVID
Wayne County Jail	HINTZ, JAX	1810522	12/12/1999	LEVY, PHILLIP	COVG
Wayne County Jail	HOBSON, KRISTOPHER	368289	08/08/1993	LEVY, PHILLIP	COVID
Wayne County Jail	HOBSON, TIMOTHY	360250	06/13/1991	LEVY, PHILLIP	COVID
Wayne County Jail	HODGE, TREMAYNE	1813822	04/28/2001	LEVY, PHILLIP	COVID
Wayne County Jail	HOGUE, JOJUAN	1701897	09/30/1995	LEVY, PHILLIP	COVG
Wayne County Jail	HOLLIS, DEMERIUS	368474	12/18/1993	LEVY, PHILLIP	COVID
Wayne County Jail	HOLLOWAY, DAVID	390556	08/19/1994	LEVY, PHILLIP	COVG
Wayne County Jail	HOLMES, COREY	1784173	10/19/1978	LEVY, PHILLIP	COVID
Wayne County Jail	HOLMES, TOMMIE	261713	06/13/1973	LEVY, PHILLIP	COVID
Wayne County Jail	HOUSE, CURITS	1779511	11/13/1992	LEVY, PHILLIP	COVID

Wayne County Jail	HOUSTON, DERRICK	240797	03/18/1986 JACKSON, ADRIA	COVID
Wayne County Jail	HOUSTON, GARY	1796291	04/14/1994 LEVY, PHILLIP	COVG
Wayne County Jail	HOUSTON, JOVAN	1795834	05/01/1993 LEVY, PHILLIP	COVID
Wayne County Jail	HOWARD, WILLIE	390314	12/09/1988 LEVY, PHILLIP	COVID
Wayne County Jail	HOWE, GREGORY	93279	05/18/1962 LEVY, PHILLIP	COVID
Wayne County Jail	HOWELL, LARRY	57664	02/03/1975 LEVY, PHILLIP	COVID
Wayne County Jail	HOWELL, MARLON	1700503	01/30/1980 LEVY, PHILLIP	COVID
Wayne County Jail	HUBBARD, CHRISTIAN	1823328	05/29/2000 LEVY, PHILLIP	COVID
Wayne County Jail	HUBBARD, CHRISTOPHER	378659	07/23/1993 LEVY, PHILLIP	COVID
Wayne County Jail	HUDDLESTON, SEAN	1826788	04/05/1997 LEVY, PHILLIP	COVID
Wayne County Jail	HUDSON, RAY	180599	08/02/1981 LEVY, PHILLIP	COVID
Wayne County Jail	IBURA, ELYEEKBAH	314329	01/04/1984 LEVY, PHILLIP	COVID
Wayne County Jail	IVEY, TYWON	1817692	02/19/2000 LEVY, PHILLIP	COVG
Wayne County Jail	JACKSON, ANTONIO	1747837	10/24/1992 LEVY, PHILLIP	COVG
Wayne County Jail	JACKSON, CHAUNCEY	202263	05/05/1979 LEVY, PHILLIP	COVID
Wayne County Jail	JACKSON, DANGELO	391684	08/08/1995 LEVY, PHILLIP	COVID
Wayne County Jail	JACKSON, DAVID	358492	03/02/1991 LEVY, PHILLIP	COVID
Wayne County Jail	JACKSON, DERRICK	393950	01/07/1995 LEVY, PHILLIP	COVID
Wayne County Jail	JACKSON, GREGORY	199204	12/09/1960 LEVY, PHILLIP	COVID
Wayne County Jail	JACKSON, JASON	408678	07/02/1992 LEVY, PHILLIP	COVG
Wayne County Jail	JACKSON, JAVAN	1822046	04/28/2001 LEVY, PHILLIP	COVG
Wayne County Jail	JACKSON, JOSEPH	206011	07/27/1981 LEVY, PHILLIP	COVID
Wayne County Jail	JACKSON, LEMONTE	1706266	12/17/1997 LEVY, PHILLIP	COVID
Wayne County Jail	JACKSON, MARIO	1818595	08/19/2001 LEVY, PHILLIP	COVID
Wayne County Jail	JAMES, AKILI	391622	09/09/1994 LEVY, PHILLIP	COVID
Wayne County Jail	JAMES, DANIEL	310665	02/11/1988 LEVY, PHILLIP	COVID
Wayne County Jail	JEFFERSON, DEMETRIUS	254210	07/29/1985 LEVY, PHILLIP	COVID
Wayne County Jail	JEFFRIES, BRANDON	385514	07/26/1994 LEVY, PHILLIP	COVID
Wayne County Jail	JEFFRIES, JOHN	1826042	04/30/1999 LEVY, PHILLIP	COVG
Wayne County Jail	JENKINS, ARMANIE	1809904	10/27/2001 LEVY, PHILLIP	COVID
Wayne County Jail	JERRIGAN, MARCINI	273991	10/19/1981 LEVY, PHILLIP	COVID
Wayne County Jail	JETT, DEANDRE	1814532	06/13/1999 LEVY, PHILLIP	COVID
Wayne County Jail	JIMENEZ, KEITH	172655	09/13/1981 LEVY, PHILLIP	COVG
Wayne County Jail	JINKS, JASON	221038	05/16/1983 LEVY, PHILLIP	COVID
Wayne County Jail	JOHNSON, ASHLEY	1826923	07/07/1989 LEVY, PHILLIP	COVID
Wayne County Jail	JOHNSON, CURTIS	208714	03/16/1984 LEVY, PHILLIP	COVID
Wayne County Jail	JOHNSON, DARRELL	1826801	06/27/1965 LEVY, PHILLIP	COVID

Wayne County Jail	JOHNSON, DEMARCO	389828	05/21/1995	LEVY, PHILLIP	COVID
Wayne County Jail	JOHNSON, DEMETRIUS	1826976	11/16/1991	LEVY, PHILLIP	COVID
Wayne County Jail	JOHNSON, DEON	147574	07/17/1978	LEVY, PHILLIP	COVID
Wayne County Jail	JOHNSON, EDDIE	326033	08/19/1983	LEVY, PHILLIP	COVID
Wayne County Jail	JOHNSON, GARY B	17-3195	02/09/1983	LEVY, PHILLIP	COVG
Wayne County Jail	JOHNSON, JALEN	410413	01/15/1996	LEVY, PHILLIP	COVID
Wayne County Jail	JOHNSON, JAMES	244516	08/12/1985	LEVY, PHILLIP	COVID
Wayne County Jail	JOHNSON, LOVELL	413182	12/12/1991	LEVY, PHILLIP	COVID
Wayne County Jail	JOHNSON, OSCAR	393289	03/05/1995	LEVY, PHILLIP	COVID
Wayne County Jail	JOHNSON, RICKEY	199274	04/24/1978	LEVY, PHILLIP	COVID
Wayne County Jail	JOHNSON, ROGER	99830	02/10/1967	LEVY, PHILLIP	COVID
Wayne County Jail	JOHNSON, SAMUEL	257591	04/28/1986	LEVY, PHILLIP	COVID
Wayne County Jail	JOHNSON, TATTON	1825496	12/13/1998	LEVY, PHILLIP	COVID
Wayne County Jail	JOHNSON, TERRISE	1824967	04/25/1951	LEVY, PHILLIP	COVID
Wayne County Jail	JOHNSON, TEVIN	348180	04/11/1992	LEVY, PHILLIP	COVID
Wayne County Jail	JOHNSON, WALTER	236685	03/06/1973	LEVY, PHILLIP	COVID
Wayne County Jail	JOINER, TREY	382	06/05/1992	LEVY, PHILLIP	COVID
Wayne County Jail	JONES, ANDRE	211417	05/06/1981	LEVY, PHILLIP	COVID
Wayne County Jail	JONES, ANTE JUAN	169493	02/08/1978	LEVY, PHILLIP	COVID
Wayne County Jail	JONES, CRISTOPHER	198999	10/31/1971	LEVY, PHILLIP	COVID
Wayne County Jail	JONES, DRAVON	1817849	03/31/2000	LEVY, PHILLIP	COVG
Wayne County Jail	JONES, ELMER	68527	12/04/1971	LEVY, PHILLIP	COVID
Wayne County Jail	JONES, JAMES	1820602	08/18/1983	LEVY, PHILLIP	COVID
Wayne County Jail	JONES, JAMON	360356	12/27/1988	LEVY, PHILLIP	COVID
Wayne County Jail	JONES, SHATEZE	400421	08/28/1988	LEVY, PHILLIP	COVG
Wayne County Jail	JONES, SHENELL	1800205	02/25/1981	LEVY, PHILLIP	COVID
Wayne County Jail	JONES, STEFFANNI	1806592	03/18/1993	LEVY, PHILLIP	COVID
Wayne County Jail	JONES, TERRANCE	1824579	02/07/1993	LEVY, PHILLIP	COVID
Wayne County Jail	JONES, TRISTAN	400437	04/18/1997	LEVY, PHILLIP	COVID
Wayne County Jail	JONES, TYRELL	1792754	01/21/1999	LEVY, PHILLIP	COVG
Wayne County Jail	JONES, TYRESE	381369	01/07/1991	LEVY, PHILLIP	COVG
Wayne County Jail	JORDAN, DEONTA	378497	09/25/1990	LEVY, PHILLIP	COVID
Wayne County Jail	JORDAN, DUSTIN	1810847	08/31/1997	LEVY, PHILLIP	COVID
Wayne County Jail	JOSEY, MARTEZ	394798	08/26/1995	LEVY, PHILLIP	COVID
Wayne County Jail	KANIA, BRIAN	249322	01/02/1986	LEVY, PHILLIP	COVID
Wayne County Jail	KELEMS, JAMES	1821185	01/21/1967	LEVY, PHILLIP	COVID
Wayne County Jail	KELLEY, SELINA	165897	07/29/1969	LEVY, PHILLIP	COVID

Wayne County Jail	KELLY, DOMINICK	1717696	04/07/1999	LEVY, PHILLIP	COVID
Wayne County Jail	KENNEDY, MARVIN	193195	06/26/1964	LEVY, PHILLIP	COVID
Wayne County Jail	KEPHART, TIMOTHY	196324	07/01/1964	LEVY, PHILLIP	COVID
Wayne County Jail	KESTELOOT, ANTHONY	1811615	10/30/1993	LEVY, PHILLIP	COVID
Wayne County Jail	KEYES, DERRICK	153253	09/09/1971	LEVY, PHILLIP	COVID
Wayne County Jail	KINGHTON, ZELOS	1708775	03/16/1994	LEVY, PHILLIP	COVID
Wayne County Jail	KLEIN, JAKE	1741755	06/09/1998	LEVY, PHILLIP	COVG
Wayne County Jail	KNIGHT, NEIL	1826859	06/15/2001	LEVY, PHILLIP	COVID
Wayne County Jail	KNOX, SHAWN	1826983	04/04/1994	LEVY, PHILLIP	COVID
Wayne County Jail	KOONCE, PHILLIP	1816604	11/10/1999	LEVY, PHILLIP	COVID
Wayne County Jail	KUSARI, SARANDA	18027202	01/21/1989	LEVY, PHILLIP	COVID
Wayne County Jail	KYALANGALILNA, KABAMBA	399464	11/28/1990	LEVY, PHILLIP	COVID
Wayne County Jail	KYLES, ALLIVAS	257772	01/05/1986	LEVY, PHILLIP	COVID
Wayne County Jail	KYLES, TOMMY	142149	07/24/1978	LEVY, PHILLIP	COVID
Wayne County Jail	LACEY, SHON	1823898	03/10/1999	LEVY, PHILLIP	COVID
Wayne County Jail	LADD, JASON	202907	05/11/1977	LEVY, PHILLIP	COVG
Wayne County Jail	LAFRANCE, DONALD	311264	11/13/1985	LEVY, PHILLIP	COVID
Wayne County Jail	LANDRUM, REGINALD	105889	08/28/1958	LEVY, PHILLIP	COVID
Wayne County Jail	LARKINS, SHENAR	265608	05/30/1983	LEVY, PHILLIP	COVID
Wayne County Jail	LASENBY, ROBERT	391893	07/10/1994	LEVY, PHILLIP	COVID
Wayne County Jail	LATHAN, OMARCO	390803	05/17/1995	LEVY, PHILLIP	COVID
Wayne County Jail	LAVIN, ANTHONY	291937	12/07/1977	LEVY, PHILLIP	COVID
Wayne County Jail	LAWLER, ANGELO	329429	02/23/1984	LEVY, PHILLIP	COVID
Wayne County Jail	LAWS, ANTHONY	404552	07/10/1954	LEVY, PHILLIP	COVID
Wayne County Jail	LAWSON, DEJUAN	276431	10/24/1985	LEVY, PHILLIP	COVID
Wayne County Jail	LEBRON, EDGAR	369794	10/01/1992	LEVY, PHILLIP	COVID
Wayne County Jail	LEE, JAMAR	265070	08/21/1982	LEVY, PHILLIP	COVID
Wayne County Jail	LEMONS, DEANDRE	PLEVY	07/04/2002	LEVY, PHILLIP	COVID
Wayne County Jail	LESTER, CHARLIE	2018006114	08/26/1994	LEVY, PHILLIP	COVG
Wayne County Jail	LEWIS, ANDRE	400175	02/28/1994	LEVY, PHILLIP	COVID
Wayne County Jail	LEWIS, MICHAEL	1806514	04/11/1989	LEVY, PHILLIP	COVID
Wayne County Jail	LEWIS, VINCEL	1801406	02/02/1970	LEVY, PHILLIP	COVG
Wayne County Jail	LINDEY, JAMES	1761846	04/17/1979	LEVY, PHILLIP	COVG
Wayne County Jail	LISTENBEE, DORAIN	1710608	05/06/1992	LEVY, PHILLIP	COVID
Wayne County Jail	LITTLER, ROBERT	312230	05/15/1988	LEVY, PHILLIP	COVID
Wayne County Jail	LOFTON, LAMONT	1810649	12/01/1998	LEVY, PHILLIP	COVID
Wayne County Jail	LONG, CHRISTOPHER	250575	01/18/1984	LEVY, PHILLIP	COVG

Wayne County Jail	LOVEJOY, ANTHONY	219294	03/03/1981	LEVY, PHILLIP	COVID
Wayne County Jail	LOWERY, DEREK	399134	07/01/1995	LEVY, PHILLIP	COVID
Wayne County Jail	LUNDY, STEVEN	361657	02/28/1964	LEVY, PHILLIP	COVG
Wayne County Jail	LUTZ, ANDREW	1816800	01/04/1993	LEVY, PHILLIP	COVID
Wayne County Jail	LYONS, ALTON	337730	03/14/1984	LEVY, PHILLIP	COVG
Wayne County Jail	MABONE, DAVID	213849	11/28/1983	LEVY, PHILLIP	COVID
Wayne County Jail	MACK, JAMES	403101	06/07/1994	LEVY, PHILLIP	COVID
Wayne County Jail	MAHONE, RYSHAWN	389558	12/21/1993	LEVY, PHILLIP	COVID
Wayne County Jail	MALAJ, VICCOR	1822122	04/08/1986	LEVY, PHILLIP	COVID
Wayne County Jail	MALLORY, DAVID	1744420	03/26/1993	LEVY, PHILLIP	COVID
Wayne County Jail	MARCILUS, KRISTIAN	1779770	10/01/1996	LEVY, PHILLIP	COVG
Wayne County Jail	MARQUEZ, DELANO		03/22/1964	LEVY, PHILLIP	COVID
Wayne County Jail	MARTIN, DEANGELO	2583030	05/30/1985	LEVY, PHILLIP	COVID
Wayne County Jail	MARTIN, MARLO	339450	01/25/1991	LEVY, PHILLIP	COVID
Wayne County Jail	MATCHKO, MICHAEL	1812865	08/01/1993	LEVY, PHILLIP	COVID
Wayne County Jail	MATHIS, COREY	3478452	11/03/1990	LEVY, PHILLIP	COVID
Wayne County Jail	MATHIS, TRISTEN	1823917	10/25/1998	LEVY, PHILLIP	COVID
Wayne County Jail	MATLOCK, KENNETH	1811854	11/12/1965	LEVY, PHILLIP	COVG
Wayne County Jail	MATTHEWS, JAMES	195180	02/25/1953	LEVY, PHILLIP	COVID
Wayne County Jail	MCCLELLAN, JARRAHKAN	265790	05/23/1976	LEVY, PHILLIP	COVID
Wayne County Jail	MCCOY, JMAUN	393799	08/04/1993	LEVY, PHILLIP	COVID
Wayne County Jail	MCDONALD, TERRANCE	180639	08/11/2001	LEVY, PHILLIP	COVID
Wayne County Jail	MCELWAY, DIANGELO	1817934	07/22/1982	LEVY, PHILLIP	COVID
Wayne County Jail	McFARLIN, ROBERT	366062	09/18/1980	LEVY, PHILLIP	COVID
Wayne County Jail	McGEE, LARRY	1815078	11/17/1993	LEVY, PHILLIP	COVID
Wayne County Jail	McGEE, MARTELL	390145	10/13/1990	LEVY, PHILLIP	COVID
Wayne County Jail	MCGLOTHIN, BREONE	1822524	02/22/1997	LEVY, PHILLIP	COVID
Wayne County Jail	MCGOUGH, TYRONE	1796254	03/23/1993	LEVY, PHILLIP	COVG
Wayne County Jail	MCINTYRE, CRISTOPHER	1712785	08/21/1994	LEVY, PHILLIP	COVID
Wayne County Jail	MCKAUY, BRANDON	1727930	04/16/1991	LEVY, PHILLIP	COVID
Wayne County Jail	MCKINLEY, OTIS	1752634	12/25/1962	LEVY, PHILLIP	COVID
Wayne County Jail	MCKINNEY, ARNOLD	250554	06/24/1965	LEVY, PHILLIP	COVID
Wayne County Jail	MCKNIGHT, DIONDRE	307572	08/03/1989	LEVY, PHILLIP	COVID
Wayne County Jail	MCKNIGHT, JEFF	1817147	07/16/2000	LEVY, PHILLIP	COVID
Wayne County Jail	MCLAUGHLIN, CHRISTOPHER	251755	10/21/1984	LEVY, PHILLIP	COVID
Wayne County Jail	MCLAURIN, KEVIN	1824013	02/26/2000	LEVY, PHILLIP	COVID
Wayne County Jail	MCMEEKINS, RANDON	402944	01/12/1991	LEVY, PHILLIP	COVID

Wayne County Jail	MCQUEEN, DEWAUN	1659427	06/24/1996	LEVY, PHILLIP	COVID
Wayne County Jail	MEDLEY, JAWAN	1699866	01/26/1998	LEVY, PHILLIP	COVID
Wayne County Jail	MENHART, GEORGE	226018	09/13/1979	LEVY, PHILLIP	COVID
Wayne County Jail	MERCK, SEAN	167687	10/14/1979	LEVY, PHILLIP	COVID
Wayne County Jail	MERRITT, TYRE	18237087	01/11/1998	LEVY, PHILLIP	COVID
Wayne County Jail	MERRIWEATHER-WATSON, CALE	1820410	08/31/2002	LEVY, PHILLIP	COVG
Wayne County Jail	MESHINSKI, CHIRI	319289	07/04/1969	LEVY, PHILLIP	COVID
Wayne County Jail	MIASEL, ADAM	1823705	10/27/1993	LEVY, PHILLIP	COVID
Wayne County Jail	MICHAEL, HAYTON	320235	04/14/1960	LEVY, PHILLIP	COVID
Wayne County Jail	MILLER, NATEZ	411322	12/11/1992	LEVY, PHILLIP	COVID
Wayne County Jail	MILLS, LAWRENCE	1826850	09/03/1987	LEVY, PHILLIP	COVG
Wayne County Jail	MINTER, DEMARIO	378772	04/12/1993	LEVY, PHILLIP	COVID
Wayne County Jail	MOLDEY, GREGORY	238084	03/24/1980	LEVY, PHILLIP	COVID
Wayne County Jail	MONTGOMERY, MICHAEL	191082	11/11/1980	LEVY, PHILLIP	COVID
Wayne County Jail	MOORE, CHRISTOPHER	256105	10/20/1979	LEVY, PHILLIP	COVID
Wayne County Jail	MORAN, ROBERT	192620	02/20/1981	LEVY, PHILLIP	COVID
Wayne County Jail	MORGAN, CASSIUS	1826656	10/01/2002	LEVY, PHILLIP	COVG
Wayne County Jail	MORGAN, MICHAEL	181870	03/05/1973	LEVY, PHILLIP	COVID
Wayne County Jail	MORRIS, FARAJ	263613	04/15/1984	LEVY, PHILLIP	COVID
Wayne County Jail	MOWAK, DAVID	145461	06/24/1960	LEVY, PHILLIP	COVID
Wayne County Jail	MUDZVAVA, LLOYD	1823058	02/22/1994	LEVY, PHILLIP	COVID
Wayne County Jail	MUHSEN, HAMEED	1825928	05/13/1979	LEVY, PHILLIP	COVID
Wayne County Jail	MURPHY, JERMAINE	171222	06/30/1975	KELDIE, DR	COVID
Wayne County Jail	NABORS, WILLIAM	53028	10/10/1963	LEVY, PHILLIP	COVID
Wayne County Jail	NANKERVIS, RONALD	278750	04/29/1964	LEVY, PHILLIP	COVID
Wayne County Jail	NARANJO, CHARLES	1826580	05/22/1970	LEVY, PHILLIP	COVID
Wayne County Jail	NATHAN, MICHAEL	410041	11/07/1997	LEVY, PHILLIP	COVID
Wayne County Jail	NELSON, FRANK	264983	03/01/1973	LEVY, PHILLIP	COVID
Wayne County Jail	NEWTON, KEITH	364856	05/25/1992	LEVY, PHILLIP	COVID
Wayne County Jail	NICHOLS, RHIONNA		02/13/1999	LEVY, PHILLIP	COVID
Wayne County Jail	NOE, PHYLLIS	1792118	08/26/1978	LEVY, PHILLIP	COVG
Wayne County Jail	NORMAN, JACK	153613	03/12/1972	LEVY, PHILLIP	COVID
Wayne County Jail	NORTON, MAURICE	1826237	10/03/1996	LEVY, PHILLIP	COVID
Wayne County Jail	NOWDEN, JEROME	333552	04/28/1991	LEVY, PHILLIP	COVID
Wayne County Jail	NUNNERY, JERMAINE	327509	07/20/1989	LEVY, PHILLIP	COVID
Wayne County Jail	PAGE, JELANI	412745	11/14/1994	LEVY, PHILLIP	COVG
Wayne County Jail	PARKER, CHARLES	339757	12/15/1961	LEVY, PHILLIP	COVID

Wayne County Jail	PARKS, JUJUAN	340688	02/01/1989	LEVY, PHILLIP	COVG
Wayne County Jail	PATTERSON, JUAN	1734826	10/30/1999	LEVY, PHILLIP	COVG
Wayne County Jail	PATTON, TODD	348176	08/22/1969	LEVY, PHILLIP	COVID
Wayne County Jail	PAUL, DEANDRE	1807416	11/02/1983	LEVY, PHILLIP	COVID
Wayne County Jail	PAYNE, ANTHONY	286210	09/23/1982	LEVY, PHILLIP	COVID
Wayne County Jail	PEARL, ELIJAH	1759662	10/30/1998	LEVY, PHILLIP	COVID
Wayne County Jail	PEARSON, CALDERONE	319728	04/19/1990	LEVY, PHILLIP	COVID
Wayne County Jail	PEARSON, JOSHUAH	1790130	06/04/1997	LEVY, PHILLIP	COVG
Wayne County Jail	PEARSON, TREVAUN	1799672	05/25/1993	LEVY, PHILLIP	COVID
Wayne County Jail	PERNELL, ODETTA	380100	04/27/1967	LEVY, PHILLIP	COVID
Wayne County Jail	PERRY, RAYVON	392166	03/29/1991	LEVY, PHILLIP	COVID
Wayne County Jail	PESTANA, MARIO	394328	08/19/1996	LEVY, PHILLIP	COVID
Wayne County Jail	PETERSON, DARVIN	1816013	04/20/2000	LEVY, PHILLIP	COVID
Wayne County Jail	PETERSON, DEORIDREY	135296	10/06/1974	LEVY, PHILLIP	COVID
Wayne County Jail	PETERSON, RAYNARD	97032	01/27/1964	LEVY, PHILLIP	COVG
Wayne County Jail	PETTES, TERRANCE	654716	01/12/1991	LEVY, PHILLIP	COVID
Wayne County Jail	PETTY, ANTIONE	1723344	11/19/1999	LEVY, PHILLIP	COVID
Wayne County Jail	PHELPS, CALVIN	1254147	11/18/1992	LEVY, PHILLIP	COVID
Wayne County Jail	PHILLIPS, CHARLES	368117	12/17/1987	LEVY, PHILLIP	COVID
Wayne County Jail	PHILLIPS, WALTER	1822243	07/04/1969	LEVY, PHILLIP	COVID
Wayne County Jail	PHILLIPSJOHNSON, DAMARCO	393435	04/04/1996	LEVY, PHILLIP	COVG
Wayne County Jail	PHILSON, JAMEL	1812958	08/27/2002	LEVY, PHILLIP	COVG
Wayne County Jail	PICKETT, JIMMY	1716135	04/25/1995	LEVY, PHILLIP	COVG
Wayne County Jail	PORTER, SCOTT	1799659	03/02/1971	LEVY, PHILLIP	COVG
Wayne County Jail	PRATHER, BRANDON	349379	03/17/1992	LEVY, PHILLIP	COVID
Wayne County Jail	PUTEK, MARK	340245	07/27/1990	LEVY, PHILLIP	COVID
Wayne County Jail	PUTZIG, WILLIAM	179960	06/20/1981	LEVY, PHILLIP	COVID
Wayne County Jail	QUINONEZ, VICTOR	1825395	12/23/1982	LEVY, PHILLIP	COVID
Wayne County Jail	RADKE, JAMES	237798	03/13/1965	LEVY, PHILLIP	COVID
Wayne County Jail	RAMIREZ, MALENA	1788561	02/26/1993	LEVY, PHILLIP	COVID
Wayne County Jail	RAMSEY, REGINALD	281097	03/14/1971	LEVY, PHILLIP	COVID
Wayne County Jail	RATLIFF, LAUREN	327480	08/13/1985	LEVY, PHILLIP	COVID
Wayne County Jail	RAY, CRAIG	1776986	12/08/1999	LEVY, PHILLIP	COVID
Wayne County Jail	RAYFORD, ARKEETH	180272	07/29/1970	LEVY, PHILLIP	COVID
Wayne County Jail	REED, JAMAR	1555430	07/09/2001	LEVY, PHILLIP	COVID
Wayne County Jail	RESTUM, GREGG	1814385	09/08/1963	LEVY, PHILLIP	COVID
Wayne County Jail	RHODES, DARRYL	328041	03/05/1967	LEVY, PHILLIP	COVID

Wayne County Jail	RICHARDON, TYREE	163431	10/16/1968	LEVY, PHILLIP	COVID
Wayne County Jail	RICHARDSON, DEANDRE	380467	06/20/1990	LEVY, PHILLIP	COVID
Wayne County Jail	RICHARDSON, WILLIAM	120856	06/02/1977	LEVY, PHILLIP	COVID
Wayne County Jail	RIMMER, CHARLES	398678	06/19/1986	LEVY, PHILLIP	COVG
Wayne County Jail	ROBERTS, JUDDSON	1825914	01/16/1999	LEVY, PHILLIP	COVID
Wayne County Jail	ROBERTSON, DARIUS	1801292	06/12/1993	LEVY, PHILLIP	COVID
Wayne County Jail	ROBERTSON, RYAN	89898	04/15/1977	LEVY, PHILLIP	COVG
Wayne County Jail	ROBINSON, DEVON	1804773	10/20/2000	LEVY, PHILLIP	COVID
Wayne County Jail	ROBINSON, GEORGE	183051	03/25/1968	LEVY, PHILLIP	COVID
Wayne County Jail	ROBINSON, JOHN	393124	07/16/1990	LEVY, PHILLIP	COVG
Wayne County Jail	ROBINSON, LUTHER	1821024	08/22/1963	LEVY, PHILLIP	COVID
Wayne County Jail	ROBINSON, MARCUS	146193	04/10/1980	LEVY, PHILLIP	COVG
Wayne County Jail	ROBINSON, OMARION		10/03/2002	LEVY, PHILLIP	COVID
Wayne County Jail	ROBINSON, TOM	191532	06/30/1980	LEVY, PHILLIP	COVID
Wayne County Jail	ROBINSON BROWN, MICHAEL	415191	08/12/1998	LEVY, PHILLIP	COVID
Wayne County Jail	ROGERS, CARL	66368	04/23/1959	LEVY, PHILLIP	COVID
Wayne County Jail	ROSARIO-CARRION, JOEL	1821152	04/04/1988	LEVY, PHILLIP	COVID
Wayne County Jail	ROSE-BELLAMY, JAMES	1745301	10/20/1996	LEVY, PHILLIP	COVID
Wayne County Jail	ROSEMOND REEDER, JUAN	1814538	05/17/1997	LEVY, PHILLIP	COVID
Wayne County Jail	ROSS, AARON	1816926	02/09/1993	LEVY, PHILLIP	COVID
Wayne County Jail	ROSS, MONTEZ	1744190	02/11/1998	LEVY, PHILLIP	COVID
Wayne County Jail	RUSSELL, CHARLES	133146	01/16/1961	LEVY, PHILLIP	COVID
Wayne County Jail	SAAD, MOHAMED	1826883	03/03/1988	LEVY, PHILLIP	COVID
Wayne County Jail	SADRUDDIN, SIDDIQ	1732666	09/04/1989	LEVY, PHILLIP	COVID
Wayne County Jail	SANCHEZ, ANTHONY	280047	02/22/1977	LEVY, PHILLIP	COVID
Wayne County Jail	SANDERS, DAVID	1807298	05/01/2001	LEVY, PHILLIP	COVG
Wayne County Jail	SANDS, STEPHEN	325919	01/30/1979	LEVY, PHILLIP	COVID
Wayne County Jail	SAUNDER, DAVID	1805034	01/07/1955	LEVY, PHILLIP	COVID
Wayne County Jail	SHAFFER, WILLIAM	1826907	10/09/2001	LEVY, PHILLIP	COVID
Wayne County Jail	SHAN, TIWAN	386691	06/24/1994	LEVY, PHILLIP	COVID
Wayne County Jail	SHANAH, BRIAN	108363	05/02/1973	LEVY, PHILLIP	COVID
Wayne County Jail	SHARBNOW, EDWARD	402503	08/13/1961	LEVY, PHILLIP	COVID
Wayne County Jail	SHARP, JAMES	221407	12/13/1980	KELDIE, DR	COVID
Wayne County Jail	SHARPE, HENRY	266995	08/08/1985	LEVY, PHILLIP	COVID
Wayne County Jail	SHAW, JAMES	402475	06/26/1996	LEVY, PHILLIP	COVID
Wayne County Jail	SHOWN, JOEL	396060	07/21/1982	LEVY, PHILLIP	COVG
Wayne County Jail	SHRPPSHIRE, LILNITA	1789226	12/29/1954	LEVY, PHILLIP	COVID

Wayne County Jail	SIGARTO, ALAN	1740236	01/26/1993	LEVY, PHILLIP	COVID
Wayne County Jail	SILVAS, JUANCHILO	309280	08/06/1989	LEVY, PHILLIP	COVID
Wayne County Jail	SIML, NICHOLAS	1817240	07/28/2000	LEVY, PHILLIP	COVID
Wayne County Jail	SIMMONS, JESSICA	1798965	03/23/1983	LEVY, PHILLIP	COVID
Wayne County Jail	SIMPSON, MIKA	1735563	04/04/1996	LEVY, PHILLIP	COVID
Wayne County Jail	SIMS, CHRISTIAN	1761859	03/27/1996	LEVY, PHILLIP	COVID
Wayne County Jail	SIMS, COREY	400719	01/13/1986	LEVY, PHILLIP	COVID
Wayne County Jail	SIMS, DANTRELL	1796468	09/13/1991	LEVY, PHILLIP	COVID
Wayne County Jail	SINGLETON, GREGORY	1826871	11/25/1972	LEVY, PHILLIP	COVID
Wayne County Jail	SIREKIS, MARTIN	1826986	01/04/1986	LEVY, PHILLIP	COVID
Wayne County Jail	SISTRUNK, MONTEZ	1708093	03/06/1991	LEVY, PHILLIP	COVID
Wayne County Jail	SLOAN, STEVEN	1817701	10/09/1968	LEVY, PHILLIP	COVID
Wayne County Jail	SMALLWOOD, BLANE	415917	08/17/1974	LEVY, PHILLIP	COVID
Wayne County Jail	SMELLEY, CARL	1815192	03/12/1982	LEVY, PHILLIP	COVID
Wayne County Jail	SMITH, CEDRICK	1823699	12/23/2000	LEVY, PHILLIP	COVID
Wayne County Jail	SMITH, DARREN	1826608	05/09/1965	LEVY, PHILLIP	COVID
Wayne County Jail	SMITH, DEVONDRE	1821517	10/06/1990	LEVY, PHILLIP	COVID
Wayne County Jail	SMITH, DURRELL	826643	03/16/1988	LEVY, PHILLIP	COVID
Wayne County Jail	SMITH, ERIC	327325	10/09/1980	LEVY, PHILLIP	COVID
Wayne County Jail	SMITH, JACOB	1767671	07/19/1998	LEVY, PHILLIP	COVID
Wayne County Jail	SNYDER, TARRENCE	238545	05/26/1981	LEVY, PHILLIP	COVID
Wayne County Jail	SPADAFOR, FRANCIS	106936	04/14/1969	LEVY, PHILLIP	COVID
Wayne County Jail	SPEARS, JAVON	407759	12/15/1996	LEVY, PHILLIP	COVID
Wayne County Jail	SPENCER REX, ORONDAE	385953	07/29/1993	LEVY, PHILLIP	COVID
Wayne County Jail	STALLWORTH, DAMON	99613	04/28/1974	LEVY, PHILLIP	COVG
Wayne County Jail	STANLEY, ANTONIO	266965	11/25/1973	LEVY, PHILLIP	COVG
Wayne County Jail	STARR-HUNTER, CARRINGTON	1813541	10/09/1999	LEVY, PHILLIP	COVID
Wayne County Jail	STEGALL, LAMONDRE	404698	11/19/1992	LEVY, PHILLIP	COVID
Wayne County Jail	STENLEY, LAMAR	1750291	02/21/1983	LEVY, PHILLIP	COVID
Wayne County Jail	STENNETT, AUSTIN	411260	11/08/1995	LEVY, PHILLIP	COVID
Wayne County Jail	STEPHENS, JEFFREY	279534	10/26/1981	LEVY, PHILLIP	COVID
Wayne County Jail	STEWART, ADONIS	414487	10/27/1995	LEVY, PHILLIP	COVID
Wayne County Jail	STEWART, ANTHONY	1826974	04/01/1979	LEVY, PHILLIP	COVID
Wayne County Jail	STEWART, MAURICE	1809163	04/12/1977	LEVY, PHILLIP	COVG
Wayne County Jail	STEWART, MICHAEL	1826904	10/03/1980	LEVY, PHILLIP	COVG
Wayne County Jail	STEWART, RAYMOND	306653	05/16/1978	LEVY, PHILLIP	COVID
Wayne County Jail	STINSON, WILLIAM	1792004	06/29/2000	LEVY, PHILLIP	COVID

Wayne County Jail	STITT, MICHAEL		09/26/1989	LEVY, PHILLIP	COVID
Wayne County Jail	STURGILL, ERNEST	1814970	01/19/1979	LEVY, PHILLIP	COVID
Wayne County Jail	SUNDBERG, BRYAN	1815565	03/29/1975	LEVY, PHILLIP	COVID
Wayne County Jail	SWIFT, AKILAN	325588	11/24/1979	LEVY, PHILLIP	COVID
Wayne County Jail	SYIVESTER, MICHELLE	403867	03/14/1972	LEVY, PHILLIP	COVID
Wayne County Jail	TALLEY, CLAYTON	86314	08/22/1973	LEVY, PHILLIP	COVID
Wayne County Jail	TALLEY, MATTHEW	306728	02/20/1989	LEVY, PHILLIP	COVID
Wayne County Jail	TANNER, BRIAN	416234	08/24/1965	LEVY, PHILLIP	COVID
Wayne County Jail	TANSIL, BRYANT	242965	12/14/1968	LEVY, PHILLIP	COVID
Wayne County Jail	TAPPERT, JEFFERY	084494	06/08/1970	LEVY, PHILLIP	COVID
Wayne County Jail	TATE, LEONARD	1710815	12/17/1998	LEVY, PHILLIP	COVID
Wayne County Jail	TAYLOR, DONTIZE	401219	09/17/1993	LEVY, PHILLIP	COVID
Wayne County Jail	TAYLOR, LEROY	323815	12/31/1988	LEVY, PHILLIP	COVG
Wayne County Jail	TAYLOR, OMAR	209229	04/26/1981	LEVY, PHILLIP	COVID
Wayne County Jail	TAYLOR, SEAN	1625075	03/25/1988	LEVY, PHILLIP	COVG
Wayne County Jail	TERRY, CARLOS	1822810	01/11/1982	LEVY, PHILLIP	COVID
Wayne County Jail	TERRY, DEMOND	390006	04/15/1994	LEVY, PHILLIP	COVID
Wayne County Jail	THOMAS, DARIUS	1802612	08/28/1997	LEVY, PHILLIP	COVG
Wayne County Jail	THOMPSON, DONNELL	406076	05/04/1977	LEVY, PHILLIP	COVG
Wayne County Jail	THOMPSON, RODNEY	226573	05/13/1984	LEVY, PHILLIP	COVID
Wayne County Jail	THORNTON, JAMES	1809666	02/05/1970	LEVY, PHILLIP	COVID
Wayne County Jail	THURMOND, DERRICK	169776	12/20/1979	LEVY, PHILLIP	COVID
Wayne County Jail	TIDWELL, TIMOTHY	1784070	11/30/1983	LEVY, PHILLIP	COVID
Wayne County Jail	TORRES, MARIA	394208	05/26/1973	LEVY, PHILLIP	COVID
Wayne County Jail	TOUSSAINT, MICHAEL	1769831	12/24/1997	KELDIE, DR	COVID
Wayne County Jail	TOWNSEND, RYAN	1820545	11/29/1997	LEVY, PHILLIP	COVID
Wayne County Jail	TRAPP, RAYQUAN	405572	04/26/1997	LEVY, PHILLIP	COVID
Wayne County Jail	TROOST, THOMAS	1822247	07/27/1991	LEVY, PHILLIP	COVID
Wayne County Jail	TURNER, ROBERT	157450	06/17/1979	LEVY, PHILLIP	COVID
Wayne County Jail	TYLER, KEITH	1737638	12/10/1995	LEVY, PHILLIP	COVID
Wayne County Jail	TYNER, LANARDO	1826989	08/13/1994	LEVY, PHILLIP	COVID
Wayne County Jail	VANN, ANTONIO	130243	12/17/1979	LEVY, PHILLIP	COVID
Wayne County Jail	VERSTERAETE, JUSTIN	239973	06/22/1984	LEVY, PHILLIP	COVG
Wayne County Jail	WAKEFIELD, JAVONTAE	1761899	02/10/1992	LEVY, PHILLIP	COVID
Wayne County Jail	WALDEN, BRIAN	410380	11/12/1968	LEVY, PHILLIP	COVID
Wayne County Jail	WALKER, BRANDON	387067	11/18/1993	LEVY, PHILLIP	COVID
Wayne County Jail	WALKER, DEJUAN	1738177	10/31/1999	LEVY, PHILLIP	COVID

Wayne County Jail	WALKER, ENOCH	1827000	02/03/1999	LEVY, PHILLIP	COVID
Wayne County Jail	WALKER, JOHNATHAN	1825407	09/27/1996	LEVY, PHILLIP	COVID
Wayne County Jail	WALKER, SUSAN	1793766	02/11/1976	LEVY, PHILLIP	COVID
Wayne County Jail	WARREN, ANTHONY	271389	04/18/1982	LEVY, PHILLIP	COVID
Wayne County Jail	WATERS, PARRISH	386466	05/30/1993	LEVY, PHILLIP	COVID
Wayne County Jail	WATKINS, RAYMOND	227574	05/17/1979	LEVY, PHILLIP	COVID
Wayne County Jail	WATSON, DARVIS	412936	01/20/1992	LEVY, PHILLIP	COVID
Wayne County Jail	WATTS, ANDRE	1822777	01/29/1968	LEVY, PHILLIP	COVID
Wayne County Jail	WATTS, ANTONIO	1786217	03/13/2001	LEVY, PHILLIP	COVID
Wayne County Jail	WATTS, DAMON	376723	05/06/1994	LEVY, PHILLIP	COVID
Wayne County Jail	WEATHERSPOON, BRANDON	1231868	09/22/1993	LEVY, PHILLIP	COVID
Wayne County Jail	WEATHERSPOON, LORDIE	1734328	11/21/1968	LEVY, PHILLIP	COVID
Wayne County Jail	WEBB, DANIELLE	1786002	09/04/1987	LEVY, PHILLIP	COVID
Wayne County Jail	WEBB, JERRY	201064	05/05/1976	LEVY, PHILLIP	COVID
Wayne County Jail	WELCH, DAQUAN	1826987	03/10/1998	LEVY, PHILLIP	COVID
Wayne County Jail	WHITE, HARRY	335157	03/09/1984	LEVY, PHILLIP	COVID
Wayne County Jail	WHITE, MARQUEL	399206	04/27/1996	LEVY, PHILLIP	COVID
Wayne County Jail	WHITE, PETE	971404	09/24/1991	LEVY, PHILLIP	COVID
Wayne County Jail	WILDER, ISAAH	1798889	12/03/2001	LEVY, PHILLIP	COVID
Wayne County Jail	WILDER, MYRA	1826988	07/18/1999	LEVY, PHILLIP	COVID
Wayne County Jail	WILLIAMS, ALLANTE	378286	03/24/1992	LEVY, PHILLIP	COVID
Wayne County Jail	WILLIAMS, ARNOLD	274183	06/24/1984	LEVY, PHILLIP	COVID
Wayne County Jail	WILLIAMS, ARTHUR	352747	06/19/1965	LEVY, PHILLIP	COVID
Wayne County Jail	WILLIAMS, ASHLEY	404973	05/15/1991	LEVY, PHILLIP	COVID
Wayne County Jail	WILLIAMS, BRANDON	298756	10/28/1987	LEVY, PHILLIP	COVID
Wayne County Jail	WILLIAMS, DEANDRE	1824024	07/28/1992	LEVY, PHILLIP	COVID
Wayne County Jail	WILLIAMS, HAROLD	214176	07/31/1957	LEVY, PHILLIP	COVID
Wayne County Jail	WILLIAMS, JAMES	79304	06/05/1968	LEVY, PHILLIP	COVID
Wayne County Jail	WILLIAMS, JAMIE	178552	07/08/1971	LEVY, PHILLIP	COVID
Wayne County Jail	WILLIAMS, JAMMIE	294065	03/15/1986	LEVY, PHILLIP	COVG
Wayne County Jail	WILLIAMS, JOSEPH	1761864	11/22/1991	LEVY, PHILLIP	COVID
Wayne County Jail	WILLIAMS, JUANYAE	1813301	07/03/1994	LEVY, PHILLIP	COVID
Wayne County Jail	WILLIAMS, MICHAEL	252231	07/14/1986	LEVY, PHILLIP	COVID
Wayne County Jail	WILLIAMS, ORIE	175918	09/25/1964	LEVY, PHILLIP	COVID
Wayne County Jail	WILLIAMS, STEVEN	357379	04/15/1982	LEVY, PHILLIP	COVID
Wayne County Jail	WILLIMAS, MARQUEZE	1736838	12/01/1998	JACKSON, ADRIA	COVID
Wayne County Jail	WILLIS, BRANDI	371644	02/14/1989	LEVY, PHILLIP	COVID

Wayne County Jail	WILLIS, SEAN	151085	12/17/1980	LEVY, PHILLIP	COVID
Wayne County Jail	WILLIS, TANYEN	231260	06/29/1975	LEVY, PHILLIP	COVID
Wayne County Jail	WILSON, DONTAE	340524	08/29/1987	LEVY, PHILLIP	COVID
Wayne County Jail	WILSON, ZACHARY	1826486	11/23/1991	LEVY, PHILLIP	COVID
Wayne County Jail	WINSTON, JODIUS	1785642	05/21/1997	LEVY, PHILLIP	COVID
Wayne County Jail	WISE, JAMIE	1826731	08/16/1987	LEVY, PHILLIP	COVG
Wayne County Jail	WOMACK, DEMARION	1826636	07/31/1995	LEVY, PHILLIP	COVID
Wayne County Jail	WOODLEY, RICARDO	414068	12/01/1962	LEVY, PHILLIP	COVID
Wayne County Jail	WOODS, ANDRE	387346	08/19/1993	LEVY, PHILLIP	COVID
Wayne County Jail	WRIGHT, RAPHAEL	384262	10/11/1988	LEVY, PHILLIP	COVG
Wayne County Jail	WRIGHT, ROMERIS	348203	03/04/1986	LEVY, PHILLIP	COVG
Wayne County Jail	YOST, MARTIN	375759	05/13/1981	KELDIE, DR	COVID
Wayne County Jail	YOUNG, LATESHIA	1825977	02/11/1994	LEVY, PHILLIP	COVID
Wayne County Jail	BERI, MARCUS	1790814	05/22/1995	KELDIE, DR	COVID
Wayne County Jail	BLAIR, JUSTINE	326157	01/29/1984	KELDIE, DR	COVID
Wayne County Jail	DAVID, CURTIS	335449	01/02/1991	KELDIE, DR	COVID
Wayne County Jail	EALY, MARCUS	348347	08/16/1991	KELDIE, DR	COVID
Wayne County Jail	GHIST, RYAN	341645	12/09/1986	KELDIE, DR	COVID
Wayne County Jail	MALEC, MARK	194526	05/19/1981	KELDIE, DR	COVID
Wayne County Jail	MITCHELL, ANTONIO	1820743	04/16/1974	KELDIE, DR	COVID
Wayne County Jail	MYLUM, ROBERT	228988	07/20/1959	KELDIE, DR	COVID
Wayne County Jail	PLATTE, KENNETH	1810824	06/22/1966	KELDIE, DR	COVID
Wayne County Jail	RICHAND, ANTONIO	1704709	03/23/1998	KELDIE, DR	COVID
Wayne County Jail	SANTIAGO, RAMIRO-ANGEL	1806573	10/31/1996	KELDIE, DR	COVID
Wayne County Jail	SUNDAY, ARIEL	252006	09/18/1985	KELDIE, DR	COVID
Wayne County Jail	THOMAS, DURRON	1816540	01/03/2001	KELDIE, DR	COVID
Wayne County Jail	VELEZ, DAVONTE	379591	04/08/1994	KELDIE, DR	COVID
Wayne County Jail	WATKINS, GREGORY	391293	01/23/1993	KELDIE, DR	COVID

Test Desc	Result	Coll Date	Coll Time
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020	10:26:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020	10:29:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020	09:40:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020	09:25:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020	09:00:00
COVID SARS-COV-2 IGG	NEGATIVE	05/09/2020	16:18:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020	11:40:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020	10:49:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020	09:16:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020	10:25:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020	10:00:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020	09:12:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020	11:42:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020	08:26:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020	10:36:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020	10:45:00
COVID SARS-COV-2 IGG	POSITIVE	05/09/2020	16:27:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020	09:54:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020	08:25:00
COVID SARS-COV-2 IGG	POSITIVE	05/09/2020	10:14:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020	10:06:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/08/2020	10:24:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020	09:15:00
COVID SARS-COV-2 IGG	NEGATIVE	05/08/2020	10:36:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020	09:50:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020	10:49:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020	09:32:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020	08:57:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020	08:57:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020	11:03:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020	10:22:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/08/2020	10:48:00

COVID SARS-COV-2 IGG	NEGATIVE	05/09/2020 10:33:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:27:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:04:00
COVID SARS-COV-2 IGG	POSITIVE	05/08/2020 10:37:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/07/2020 10:23:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:28:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:18:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/08/2020 08:52:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:27:00
COVID SARS-COV-2 IGG	POSITIVE	05/09/2020 10:26:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 16:04:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:17:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/09/2020 09:24:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:07:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/07/2020 11:24:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:48:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 10:51:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 11:03:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 09:51:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:36:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 11:33:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:08:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:14:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 10:40:00
COVID SARS-COV-2 IGG	POSITIVE	05/09/2020 09:21:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:54:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 11:29:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:02:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 18:06:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:45:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:45:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:11:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:43:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:25:00
COVID SARS-COV-2 IGG	POSITIVE	05/09/2020 11:00:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:38:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:24:00

SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:16:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:22:00
COVID SARS-COV-2 IGG	NEGATIVE	05/08/2020 09:26:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:15:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 08:55:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:57:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:48:00
COVID SARS-COV-2 IGG	POSITIVE	05/09/2020 17:52:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:46:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:09:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 17:29:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:27:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 11:53:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:22:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:37:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:00:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 07:56:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:39:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:12:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/08/2020 05:08:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:55:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:06:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:37:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:52:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:36:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:51:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:55:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:19:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:52:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 10:46:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:53:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:33:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:29:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:22:00
COVID SARS-COV-2 IGG	NEGATIVE	05/08/2020 10:26:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:56:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:11:00

SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:55:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 10:26:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:57:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:18:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 08:56:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:38:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 08:05:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:31:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:23:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:22:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:21:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:15:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:45:00
COVID SARS-COV-2 IGG	POSITIVE	05/09/2020 10:18:00
COVID SARS-COV-2 IGG	NEGATIVE	05/08/2020 10:03:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 14:36:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:36:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:09:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:15:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:39:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/09/2020 09:20:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:57:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:23:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:15:00
COVID SARS-COV-2 IGG	NEGATIVE	05/09/2020 10:54:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:27:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 10:02:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 13:43:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 08:51:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:16:00
COVID SARS-COV-2 IGG	NEGATIVE	05/09/2020 10:25:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:49:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:41:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:42:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:17:00
COVID SARS-COV-2 IGG	NEGATIVE	05/08/2020 10:26:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:22:00

SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:07:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:55:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:52:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:04:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 14:24:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:01:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:06:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:19:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:23:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:27:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:00:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:17:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:43:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:32:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 08:58:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:46:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:14:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:08:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/08/2020 08:56:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:11:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:08:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:19:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:36:00
COVID SARS-COV-2 IGG	NEGATIVE	05/09/2020 10:22:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:24:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/07/2020 08:29:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:19:00
COVID SARS-COV-2 IGG	POSITIVE	05/09/2020 09:49:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 11:47:00
COVID SARS-COV-2 IGG	POSITIVE	05/07/2020 10:41:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 11:46:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 11:08:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 08:06:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 11:06:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:22:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:33:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:26:00

COVID SARS-COV-2 IGG	POSITIVE	05/08/2020 10:23:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:23:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:20:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:21:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:25:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:28:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:11:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:57:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:39:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:15:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:09:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:18:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:36:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 10:09:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:19:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:34:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:46:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/08/2020 10:16:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:20:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:04:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:26:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:21:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:51:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:30:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:54:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:40:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:00:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:24:00
COVID SARS-COV-2 IGG	NEGATIVE	05/08/2020 10:17:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/10/2020 09:03:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 08:59:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 11:03:00
COVID SARS-COV-2 IGG	NEGATIVE	05/09/2020 10:43:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/09/2020 10:53:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 08:51:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 11:22:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 09:55:00

SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:13:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:16:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:21:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/07/2020 10:07:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:54:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:15:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:21:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 11:49:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:46:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:20:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:23:00
COVID SARS-COV-2 IGG	UNABLE TO PERFORM	05/07/2020 10:41:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 08:59:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:29:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:56:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:02:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 10:26:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:13:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 07:52:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 08:04:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/09/2020 09:43:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 09:55:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:31:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:22:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 09:59:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 08:07:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:46:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/07/2020 07:53:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:35:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:28:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/08/2020 10:50:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:01:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/08/2020 09:24:00
COVID SARS-COV-2 IGG	POSITIVE	05/09/2020 10:38:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:16:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:23:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:31:00

SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 08:53:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:22:00
COVID SARS-COV-2 IGG	NEGATIVE	05/08/2020 10:02:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:23:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:54:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 08:53:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:26:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:39:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 18:00:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:51:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:44:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/08/2020 10:02:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:34:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:38:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 17:57:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:48:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:03:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:28:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:52:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:23:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 08:55:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:27:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:51:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 08:10:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:24:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:37:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:34:00
COVID SARS-COV-2 IGG	POSITIVE	05/09/2020 09:17:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 11:05:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:23:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:50:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 11:12:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/10/2020 09:01:00
COVID SARS-COV-2 IGG	NEGATIVE	05/08/2020 09:22:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/07/2020 08:01:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:39:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 08:54:00

SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 08:48:00
COVID SARS-COV-2 IGG	POSITIVE	05/07/2020 10:03:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:41:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:05:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:39:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:15:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:25:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:29:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:30:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:24:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 09:51:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:08:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 11:48:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 11:50:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/07/2020 10:22:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 08:04:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:06:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:29:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:27:00
COVID SARS-COV-2 IGG	POSITIVE	05/09/2020 10:24:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 10:22:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:22:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:49:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:40:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 08:28:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/08/2020 09:57:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:12:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:27:00
COVID SARS-COV-2 IGG	NEGATIVE	05/08/2020 10:47:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 07:53:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:13:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:35:00
COVID SARS-COV-2 IGG	NEGATIVE	05/08/2020 10:28:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:05:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:28:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:35:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:07:00

SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:52:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:39:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:26:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:42:00
COVID SARS-COV-2 IGG	NEGATIVE	05/10/2020 09:32:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:44:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:52:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:25:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 08:01:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 07:55:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:54:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:37:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 08:00:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:12:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/08/2020 08:56:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:41:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:04:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:44:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:40:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 17:14:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 09:57:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:07:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:15:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 08:10:00
COVID SARS-COV-2 IGG	NEGATIVE	05/09/2020 09:38:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:51:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:38:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 09:57:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:06:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 10:54:00
COVID SARS-COV-2 IGG	POSITIVE	05/07/2020 10:10:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:55:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/07/2020 10:15:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:28:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:53:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 08:51:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:33:00

SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:31:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:20:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:37:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 08:05:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/07/2020 10:23:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:38:00
COVID SARS-COV-2 IGG	NEGATIVE	05/10/2020 09:12:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:20:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:25:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:00:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:19:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:14:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:20:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 14:31:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 11:03:00
COVID SARS-COV-2 IGG	NEGATIVE	05/09/2020 10:15:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:27:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:27:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:06:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:42:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:46:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:16:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:22:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:01:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/08/2020 10:18:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:13:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:10:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 18:10:00
COVID SARS-COV-2 IGG	NEGATIVE	05/09/2020 10:40:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:07:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:23:00
COVID SARS-COV-2 IGG	POSITIVE	05/10/2020 09:09:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 10:34:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:28:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:06:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:29:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 10:30:00

SARS COV 2 RNA, RT PCR	POSITIVE	05/07/2020 08:27:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 16:34:00
COVID SARS-COV-2 IGG	NEGATIVE	05/09/2020 10:12:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:58:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 11:07:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:15:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/08/2020 10:57:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:00:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:23:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:13:00
COVID SARS-COV-2 IGG	POSITIVE	05/09/2020 09:47:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:53:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 16:15:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:56:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:16:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/09/2020 09:29:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:09:00
COVID SARS-COV-2 IGG	POSITIVE	05/07/2020 10:46:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:13:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 08:22:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:53:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:00:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:33:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:12:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:38:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:41:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:01:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 08:32:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/07/2020 07:56:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:01:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 08:50:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:14:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:44:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:28:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:30:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:27:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:17:00

SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:27:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:30:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/08/2020 10:03:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/10/2020 09:29:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:31:00
COVID SARS-COV-2 IGG	NEGATIVE	05/09/2020 17:17:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:52:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:01:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:27:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/09/2020 09:25:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 11:04:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:26:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:45:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 08:19:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:03:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:18:00
COVID SARS-COV-2 IGG	POSITIVE	05/09/2020 17:19:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 09:53:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:45:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:07:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:19:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:04:00
SARS COV 2 RNA, RT PCR	POSITIVE	04/22/2020 11:10:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:20:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 08:18:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:25:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:11:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:02:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:12:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:43:00
COVID SARS-COV-2 IGG	NEGATIVE	05/09/2020 17:12:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:57:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:00:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:53:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 08:53:00
COVID SARS-COV-2 IGG	NEGATIVE	05/09/2020 10:40:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:18:00

COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 10:53:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 10:42:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:35:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/09/2020 09:20:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:16:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:18:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:16:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 11:24:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:41:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 17:02:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/07/2020 10:14:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/08/2020 09:24:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:17:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:31:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 11:11:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 08:59:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 07:57:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 17:39:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:05:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:07:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 10:50:00
COVID SARS-COV-2 IGG	NEGATIVE	05/09/2020 17:00:00
COVID SARS-COV-2 IGG	POSITIVE	05/07/2020 08:02:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 11:25:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:16:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:47:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 08:22:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:34:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:10:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:32:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:33:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:34:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:21:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:14:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:41:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:13:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:05:00

SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:26:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:17:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:53:00
COVID SARS-COV-2 IGG	POSITIVE	05/09/2020 10:42:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:56:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:01:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 10:55:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:25:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:13:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 10:48:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:30:00
COVID SARS-COV-2 IGG	NEGATIVE	05/09/2020 10:21:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 16:00:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:21:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:25:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/08/2020 10:15:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:15:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 17:54:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:13:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:30:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:28:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:20:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:14:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:13:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:23:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 11:14:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:22:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 08:54:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:05:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:37:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 09:48:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:45:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 07:50:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:14:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:02:00
COVID SARS-COV-2 IGG	NEGATIVE	05/08/2020 09:32:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:42:00

SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:18:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:32:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 07:58:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:56:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:08:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 08:57:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 16:22:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 08:24:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:43:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:42:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:31:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:49:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:02:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 11:04:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 09:53:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:22:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 08:56:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/07/2020 08:02:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:11:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:20:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:05:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/09/2020 09:19:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 08:09:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:29:00
COVID SARS-COV-2 IGG	POSITIVE	05/09/2020 10:46:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 11:47:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 08:07:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:21:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:54:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:11:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:18:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:41:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:53:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 11:43:00
COVID SARS-COV-2 IGG	NEGATIVE	05/08/2020 09:26:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 09:56:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 07:59:00

SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 16:58:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:21:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:25:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:08:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:28:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:21:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/08/2020 08:54:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:30:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 08:58:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:34:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:19:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:42:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 10:41:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:21:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 10:49:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 08:23:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:05:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 10:37:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 10:43:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:39:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:46:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/09/2020 09:15:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 08:20:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 17:28:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/11/2020 14:00:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:17:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:40:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:59:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:44:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:31:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:59:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:05:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 10:30:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/07/2020 08:22:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:30:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:17:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:08:00

SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:22:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:34:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:44:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:58:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:19:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:26:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:34:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:12:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 08:09:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:27:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:27:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:49:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:31:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:25:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:19:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 09:27:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/07/2020 07:54:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:42:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:33:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:19:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:19:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/07/2020 08:26:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 08:18:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:29:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 11:03:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 08:03:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 08:30:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:33:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:35:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 08:28:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:37:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:35:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:19:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 08:53:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/07/2020 08:08:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/10/2020 08:49:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 10:30:00

SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 17:11:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 09:02:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:44:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:23:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:36:00
COVID SARS-COV-2 IGG	NEGATIVE	05/09/2020 17:27:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 10:58:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/08/2020 10:24:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 09:30:00
COVID SARS-COV-2 IGG	NEGATIVE	05/09/2020 09:18:00
COVID SARS-COV-2 IGG	NEGATIVE	05/07/2020 10:42:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/07/2020 07:42:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/09/2020 17:15:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/11/2020 13:00:00
SARS COV 2 RNA, RT PCR	NEGATIVE	04/27/2020 14:00:00
SARS COV 2 RNA, RT PCR	NEGATIVE	04/24/2020 13:45:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/07/2020 07:51:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/11/2020 13:00:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/11/2020 13:00:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/11/2020 13:00:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/11/2020 13:00:00
SARS COV 2 RNA, RT PCR	POSITIVE	04/29/2020 22:49:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/11/2020 13:00:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/11/2020 13:00:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/07/2020 07:51:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/11/2020 13:00:00
SARS COV 2 RNA, RT PCR	NEGATIVE	05/11/2020 13:00:00
SARS COV 2 RNA, RT PCR	POSITIVE	05/11/2020 13:00:00

EXHIBIT D

COVID-19 Suspected/Positive Quarantine List

Total Positive 17

Total Negative TBD

Total Pending 2

Total Tested 816

NOTE: BLUE HIGHLIGHTED AREA REPRESENTS INMATES INCARCERATED GREATER THAN 6 MONTHS

<u>Inmate</u>	<u>Age</u>	<u>Home Unit</u>	<u>Booking Date</u>	<u>Transfer Date</u>	<u>Testing Date</u>	<u>Location</u>	<u>Virus Status</u>	<u>Symptom Level</u>
Johnson Anthony	33	10NE	2/19/2020		4/7/2020	CMU	Positive	Mild
Tisdale, Arron	47	D3?	3/6/2020	4/6/2020	4/7/2020	CMU	Negative	Moderate-Mild
Cade, Joey	44	10SE	12/8/2018		4/6/2020	CMU	Positive	Mild
Woods, Andre	26	D2&SHU	5/9/2019	4/3/2020	4/13/2020	Segregation	Negative	Moderate-Mild
Cole, Edwin	37	10NW	1/15/2020	4/12/2020	4/13/2020	Segregation	Negative	Mild
Watkins, Gregory	27	414?	8/29/2019	4/13/2020	4/14/2020	H3	Negative	Mild
Ghist, Ryan	33	D2?	3/24/2020	4/14/2020	4/14/2020	H3	Negative	Mild
Durron, Thomas	19	?	10/25/2019	4/9/2020	4/17/2020	H3	Negative	Mild
Fortuck David	53	D2A4	12/16/2019	4/20/2020	4/20/2020	Harper Hos	Negative	Moderate-Severe
Fairley , Kenyotta	19	2-A4--14-01	2/21/2020		4/22/2020	Unit Quara	Positive	Mild
Mitchell, Jimmy	25	2-A4--14-02	1/28/2020		4/22/2020	Unit Quara	Negative	Mild

Hogue, DuJuan	41	2-A4--14-05	9/18/2019		4/22/2020 Unit Quara	Positive	Mild
Coleman, Rashon	27	2-A4-14-06	2/18/2020		4/22/2020 Unit Quara	Negative	Mild
Williams, GJuan	30	2-A4-14-07	3/31/2020		4/22/2020 Unit Quara	Negative	Mild
Blanks, Marlon	24	2-A4-14-08	4/6/2020		4/22/2020 Unit Quara	Negative	Mild
Whitfield, Kwame							
	30	2-A4-14-11	3/8/2020		4/22/2020 Unit Quara	Positive	Mild
McKay, Shokelle	26	2-A4-14-12	3/10/2020		4/22/2020 Unit Quara	Negative	Mild
Jones, Cartier	19	2-A4-14-13	8/10/2019		4/22/2020 Unit Quara	Negative	Mild
Sanders, Jaraud	21	2-A4-14-14	3/19/2020		4/22/2020 Unit Quara	Positive	Mild
Durham, Derrick	25	2-A4--13-11	2/1/2019		4/22/2020 Unit Quara	Negative	Mild
Ealey, Marcus	28	2-A4--13-07	3/2/2020		4/22/2020 Unit Quara	Negative	Mild
White, Quinton							
	58	2-A4--13-03	3/19/2020		4/22/2020 Unit Quara	Positive	Mild
Mitchell, Antonio	46	2-A4--13-01	12/20/2019		4/22/2020 Unit Quara	Negative	Mild
Washington, Wynika	29	1-5NW	4/24/2020	N/A	4/27/2020 In Unit Qua	Positive	Mild
Murphy, Jermaine Emmanuel	44	2-A4--14-03	12/3/2019		4/22/2020 Unit Quara	Negative	Mild
Sunday, Ariel	34		2/5/2020	5/4/2020	5/4/2020 H3	Negative	Mild
Shealey, Kenneth	34	DIV I	3/16/2020	N/A	5/7/2020	Positive	None
Patterson, Charles	36	606	2/26/2020	4/12/2020	4/13/2020 Segregation	Negative	Mild
Howe, Gregory	57	D3?	4/8/2020	4/8/2020	4/13/2020 CMU	Negative	Mild
Conneilies, Ramone	25	605	12/21/2018	4/14/2020	4/13/2020 Segregation	Negative	Mild-Moderate
Nankervis, Ronald	55	H-1	11/19/2019	4/8/2020	4/14/2020 Segregation	Negative	Mild
Moorer, William	39	11SE	4/14/2020	4/15/2020			Mild
Taylor, Benjamin	59	D3?	4/3/2020	4/10/2020	4/17/2020 Segregation	Negative	Mild-Moderate

Woods, Maurice	27	D2508	3/2/2020	4/21/2020	4/21/2020	Segregation	Negative	Mild-Moderate
Jackson, Adam	37	1-10 SE	12/18/2019	4/21/2020	4/21/2020	Segregation	Negative	Mild-Moderate
Mosby, Kelly	35	1-10 SE	1/10/2020	4/21/2020	4/21/2020	Segregation	Negative	Mild
Harrison, Andrea	34	1-5-NW	4/16/2020	4/21/2020	4/21/2020	Segregation	Negative	Mild
Dunson, Cornelius Hannibal	33	2-14-14-03	4/14/2020		4/22/2020	Unit Quara	Negative	Mild
Stephens, Katlyan	18	2-A4-14-09	3/3/2020		4/22/2020	Unit Quara	Negative	Mild
Johnson, Tahon	21	2-A4-14-10	3/2/2020		4/22/2020	Unit Quara	Negative	Mild
O'Neal, Deantrae	23	2-A4--13-10	5/19/2019		4/22/2020	Unit Quara	Negative	Mild
Desse, James	49	2-A4--13-09	8/23/2019		4/22/2020	Unit Quara	Negative	Mild
Baker, Joseph	45	2-A4--13-02	4/3/2020		4/22/2020	Unit Quara	Negative	Mild
Bell, Jason	26	2-A4--13-04	1/23/2020		4/22/2020	Unit Quara	Negative	Mild
Lavin, Anthony	42	2-A4--13-08	1/2/2020		4/22/2020	Unit Quara	Negative	Mild
Davis, Curtis	29	?	4/20/2020	4/23/2020	4/23/2020	Segregation	Negative	Mild
Evans, Marquell	28	2-03-07-08	3/12/2020	4/23/2020	4/24/2020	Unit Quara	Negative	Mild
Thomas Causey	63	SHU	1/28/2020	N/A	4/24/2020	SHU	Negative	Mild
Whitner Walter	46	SHU	9/9/2020	N/A	4/24/2020	SHU	Negative	Mild
Terrence Oneal	64	SHU	11/9/2019	N/A	4/24/2020	SHU	Negative	Mild
Jaquone Leach	26	SHU	1/31/2020	N/A	4/24/2020	SHU	Negative	Mild
Orondae Rex	48	SHU	10/16/2019	N/A	4/24/2020	SHU	Negative	Mild
Arthur Daniel	52	SHU	3/4/2020	N/A	4/24/2020	SHU	Negative	Mild
Johnathan Miller	28	SHU	4/15/2020	N/A	4/24/2020	SHU	Negative	Mild
Eric Dunwoody	53	SHU	4/11/2020	N/A	4/24/2020	SHU	Negative	Mild
Jons, Brian	43	SHU	7/3/2019	N/A	4/24/2020	SHU	Negative	Mild
Lazar, Ivan	29	1-10 SE	3/18/2020	N/A	4/24/2020	1-10 SE	Negative	Mild
Childs, Deneko	28	1-10 SE	11/12/2019	N/A	4/24/2020	1-10 SE	Negative	Mild
Toth, Michael	34	1-10 SE	2/2/2020	N/A	4/24/2020	1-10 SE	Negative	Mild
Magouirk, Keenan	29	1-10 SE	1/28/2019	N/A	4/24/2020	1-10 SE	Negative	Mild
Middlebrooks, Antonio	36	1-10 SE	12/9/2019	N/A	4/24/2020	1-10 SE	Negative	Mild
Clements, George	55	1-4NE	4/13/2020	N/A	4/17/2020	In Unit Quara	Negative	Mild
GILLIAM-PERKINS, Pierre	22	A-4-11	1/3/2020	N/A	4/26/2020	In Unit Quara	Negative	Mild
VELASQUEZ, Miguel	39	A-4-11	2/14/2020	N/A	4/26/2020	In Unit Quara	Negative	Mild
BRYANT, Trevon	20	A-4-11	11/23/2019	N/A	4/26/2020	In Unit Quara	Negative	Mild

ANDERSON, Breyon	27	A-4-11	11/21/2019	N/A	4/26/2020	In Unit Qua	Negative	Mild
MCKEAN, Brandon	31	A-4-11	1/31/2019	N/A	4/26/2020	In Unit Qua	Negative	Mild
HOUSTON, Deandre	29	A-4-11	9/26/2019	N/A	4/26/2020	In Unit Qua	Negative	Mild
KNORP, Michael	44	A-4-12	2/28/2020	N/A	4/26/2020	In Unit Qua	Negative	Mild
LEWIS, Floyd	56	A-4-12	5/11/2019	N/A	4/26/2020	In Unit Qua	Negative	Mild
SCHNEIDER, Matthew	33	A-4-12	3/26/2020	N/A	4/26/2020	In Unit Qua	Negative	Mild
PODLOSKI, Michael	49	A-4-12	2/10/2020	N/A	4/26/2020	In Unit Qua	Negative	Mild
RUDISEL, Philip	29	A-4-12	3/31/2020	N/A	4/26/2020	In Unit Qua	Negative	Mild
WOODLEY, Ricardo	51	A-4-12	4/12/2020	N/A	4/26/2020	In Unit Qua	Negative	Mild
MOORE, Uriah	30	A-4-12	7/31/2018	N/A	4/26/2020	In Unit Qua	Negative	Mild
PERRY, Dakarai	29	A-4-12	2/21/2020	N/A	4/26/2020	In Unit Qua	Negative	Mild
KENNEDY, Dekarie	23	A-4-12	2/24/2020	N/A	4/26/2020	In Unit Qua	Negative	Mild
WILEY, Javonte	24	A-4-12	1/13/2020	N/A	4/26/2020	In Unit Qua	Negative	Mild
DUKES, Deangelo	25	A-4-12	6/20/2019	N/A	4/26/2020	In Unit Qua	Negative	Mild
MOORE, Uriah	30	A-4-12	7/31/2018	N/A	4/26/2020	In Unit Qua	Negative	Mild
PERRY, Dakarai	29	A-4-12	2/21/2020	N/A	4/26/2020	In Unit Qua	Negative	Mild
KENNEDY, Dekarie	23	A-4-12	2/24/2020	N/A	4/26/2020	In Unit Qua	Negative	Mild
WILEY, Javonte	24	A-4-12	1/13/2020	N/A	4/26/2020	In Unit Qua	Negative	Mild
DUKES, Deangelo	25	A-4-12	6/20/2019	N/A	4/26/2020	In Unit Qua	Negative	Mild
	50							
LYNN, Marcus		A-4-12	6/27/2019	N/A	4/26/2020	In Unit Qua	Negative	Mild
MISCHKA, Adrien	21	A-4-11	12/19/2019	N/A	4/26/2020	In Unit Qua	Negative	Mild
SIMS, Sean	26	A-4-11	6/7/2019	N/A	4/26/2020	In Unit Qua	Negative	Mild
HUFFMAN, Jermaine	26	A-4-11	10/21/2019	N/A	4/26/2020	In Unit Qua	Negative	Mild
GRIGGS, William	54	A-4-12	3/12/2020	N/A	4/26/2020	In Unit Qua	Negative	Mild
HELMER, William	63	A-4-12	11/14/2019	N/A	4/26/2020	In Unit Qua	Negative	Mild
Fountain, Arthur	30	Segregation	5/5/2020	5/6/2020	5/6/2020	Segregation	Negative	None
Beri, Marcus	24	D2?	12/21/2018	4/6/2020	4/7/2020	CMU	Negative	Mild
Wiggins, Anton	35	DIV I	5/11/2019	N/A	5/7/2020		Negative	None
Brown, Eric	53	DIV II	2/12/2020	N/A	5/7/2020		Negative	None

Yost, Martin	38	DIV II	10/24/2019	N/A	5/7/2020		Negative	None
Mixon, Marquis	39	DIV I	3/9/2020	N/A	5/7/2020		Negative	None
Demetsenare, Lloyd	54	DIV I	11/21/2019	N/A	5/7/2020		Negative	None
Koonce, Phillip	20	DIV II	10/27/2019	N/A	5/7/2020		Negative	None
Dixon, Carolyn	38	DIV I	1/4/2020	N/A	5/7/2020		Negative	None
Lippett, Leondria	28	DIV I	10/8/2019	N/A	5/7/2020		Negative	None
Fitzpatrick, Gerald	66	DIV I	4/7/2020	N/A	5/7/2020		Negative	None
Tennyson, Beatrice	68	DIV I	4/21/2020	N/A	5/7/2020		Negative	None
Pellecchia, David	50	DIV I	3/2/2020	N/A	5/7/2020		Negative	None
Sharp, James	39	DIV II	2/11/2020	N/A	5/7/2020		Negative	None
Wilson, Brendan	19	DIV II	1/17/2020	N/A	5/7/2020		Negative	None
Burnham, Amanda	32	DIV I	3/10/2020	N/A	5/7/2020		Negative	None
Dortch, Keith	58	DIV I	3/11/2020	N/A	5/7/2020		Negative	None
Daniel, Arthur	52	DIV I	3/4/2020	N/A	5/7/2020		Negative	None
Journey, Keith	23	DIV I	2/24/2020	N/A	5/7/2020		Negative	None
Velez, Davonte	26	D2?	3/29/2019	4/6/2020	4/6/2020 CMU		Negative	Mild-
Mylum, Robert	60	1-10 SE	1/6/2020	4/21/2020	4/21/2020 Segregation		Negative	Moderate Mild
Santiago-Rivera	23	10NE	3/3/2020	4/12/2020	4/13/2020 CMU		Negative	Mild
Malec, Mark	38	E-1	12/10/2019	4/16/2020	4/17/2020 H3		Negative	Mild
Richard, Antonio	22	D2?	1/23/2019	4/22/2020	4/22/2020 Segregation		Negative	Mild
Dardeir, Tarek	33	DIV I	2/4/2020	N/A	5/7/2020		Negative	None
Huffman, Timothy	31	1-10 SE	3/3/2020	N/A	4/24/2020 1-10 SE		Pending	Mild
Kechego, Richard	30	Div 3	5/6/2020	N/A	5/14/2020 Segregation		Negative	Mild
Johnson, Lanequia	30	Div 1	5/20/2020	N/A	5/22/2020 5SE		Negative	Mild
Scott, Keith	51	Div 1	5/21/2020	5/21/2020	5/26/2020 H3		Pending	Mild

Comments

Released on 4/14/2020

Released on 4/24/2020. #2 Re-tested 4/21/20
Negative

Released on 4/17/2020

#2 Re-test 5.9.2020--Negative

Negative as of 4/23/2020

Neg. as of 5/22/2020

Neg. as of 5/22/2020

Neg. as of 5/22/2020

Inmate presented in medical clinic with resp.
distress. Inmate subsequently sent to the
hospital. Test was conducted at Harper
hospital for positive Covid, Influenza A and B
results. #2) RE-test on 5/21/2020. Results
Negative

Contact/Tethered out 5/6/2020

Contact/Neg. as of 5/22/20

Contact. Re-tested on 5/15. Remains Positive.

Contact/Neg. as of 5/22/20

Contact/Neg. as of 5/22/20

Contact/Neg. as of 5/22/20

Contact. Retested on 5/4. Remains positive.

Released on 5/4

Contact/Neg. as of 5/22/20

Contact/Neg. as of 5/22/20

Contact/ Tethered out 5.4.20

Contact/Neg. as of 5/22/20

Contact/ #2 Retest 5.28.20. MDOC

Contact. Retested 5/15. Remains Positive.

Contact. Retested on 5/10. Remains positive.

#3 Re-Test 5.22.20 Neg.

Tethered on 4/27/2020 before results

Contact. Retest 5.15. Results Neg.

Neg. as of 5/22/20

MDOC. #2 Retest 5.28.20 Results Pending

Released on 4/17/2020 prior to testing

Released on 4/27/2020

Contact

Contact

Contact

Contact

Contact

Contact

Contact

Contact

Released on 4/24/2020

Contact

Contact

Contact

Contact

Contact

Contact

Contact

Contact

Contact

Contact

Contact

Released on 4/24/2020

Contact

Contact

Contact

Contact
Contact
Contact
Contact
Contact
Contact
Contact
Contact
Contact
Contact
Contact
Contact
Contact
Contact
Contact
Contact
Contact
Contact
Contact
Contact

Contact/ Test Completed however inmate would not allow the employee to properly conduct the test. Using his hands to stop the access of the membrane

Contact
Contact
Contact
Contact
Contact

Lives with 2 positive parents

Remains Positive at day 14. Neg. as of 5.12.2020

MDOC
MDOC

MDOC
MDOC
MDOC
MDOC
MDOC
MDOC
MDOC
MDOC
MDOC
MDOC
MDOC
MDOC
MDOC
MDOC
MDOC

Remains Positive at day 14. Neg. as of 5.12

Negative as of 5.12

2nd Test Insufficient Sample. Retest to be sent
on 4/27/2020. **Neg. as of 5.12**

Negative as of 5.12

Negative as of 5.12

MDOC/ Inconclusive as of 5/8/2020. New test to be conducted on evening shift of 5/8/2020

Released on 4/24/2020

Pt stated at court (+) transfer to Div. 3. Patient re-tested on 5/14/20 results negative

Re-test Res

Patient stated --came in contact with COVID-19 (+) patient at work. Tethered 5/22/2020

Patient stated tested positive at the hospital. Re-test completed on 5/26/2020

ults Negative

Wayne County Sheriff's Office
JAIL DIVISIONS – Population Report
CLASSIFICATION UNIT

From: Deputy J. Howard
Date: Tuesday, June 2, 2020

<u>FACILITY POPULATION</u>	<u>JAIL I - MALES</u>	<u>JAIL I – FEMALES</u>	<u>JAIL II</u>	<u>TOTALS</u>
Effective Capacity	(467)	(252)	(606)	(1300)
Daily Population Totals	262	57	375	694

Booked	12	06/01/20 – 06/02/20	(0530-0530)
Released	07	06/01/20 – 06/02/20	(0530-0530)

Males

X-mode Div.1	02	
Available Gen. Pop. Beds -	41	(27 at Div.I & 14 at Div. II)
Capacity/Assigned bed(s) - Discipline (Div.2)	14/02	
Capacity/Assigned bed(s) - Maximum Security (Div.1 & 2)	18/05	
Capacity/Assigned bed(s) - Protective Custody (Div.2)	21/17	
Capacity/Assigned bed(s) – Infirmary (Div. 1)	17/06	
Capacity/Assigned bed(s) – Capias (Div. 1)	02/00	
Capacity/Assigned bed(s) - Mental Health Floor (Div.1)	120/50	
Capacity/Assigned bed(s) - Youthful Offenders (Div.1)	64/08	
Capacity/Assigned beds(s) - Alternative Lifestyle (Div.2)	23/07	

Special Housing = Div. 2/ Pre & Post Discipline, Alt. Lifestyle, Prot. Custody and Max. Security
Div. 1/ Capias, Infirmary, Mental Health and Youthful Offenders

- **MDOC: Ride outs-00** **Area Hospitals** **Bed Outs: 57**
Parole Violation Only – 03/01 (DIV 1/DIV3) Hospitals - 2
Violation of Probation -00

Pre-Classification Housing Assigned - 34 (Capacity) 11th Floor

Kitchen Workers Target / Scheduled

Kit 1D - 28/03
Kit 1A - 28/03

Female

Capacity/Assigned bed(s) General Population	210/36
Capacity/Assigned bed(s) Pre-class Housing	28/09
Capacity/Assigned bed(s) Mental Health	28/12
Capacity/Assigned bed(s) Youthful Offenders	12/00
Maximum/Discipline	00/00
X-mode	00

CLOSED

7 th Flr	9 th Floor	7 Annex	2-Annex	8 th Floor
Available beds - 128	Available beds-128	Available Beds-53	Available Beds-86	Available Beds-64
1Old	12 th Floor	3-Annex	13/14	11 th Floor
Available beds - 43	Available beds-128	Available Beds-86	Available Bed – 143	Available Beds- 96

VIDEO ARRAIGNMENT/BOND REDUCTION INTERVIEWS

Bond Reduction Interviews	-00	06/02/2020 (based on previous date)
Video Arraignments	-02	06/02/2020(based on previous date)
Professional visits	- 21	06/02/2020 (based on previous date)
Pre-Exams/PC/MH	-22	06/02/2020(based on previous date)

Federal – 00 Jails I&II, Capacity 168 – 200

Female- 00 / Male- 01

FACILITY POPULATION

Effective Capacity	576 MALES + 00 FEMALES = 576
Male – Capacity/Available beds	135/236
Female – Capacity/Available beds	00/00
Totals-	135/239
Beds out - 09	14
Closed Housing	A-1, B-1, D-1, F-3, C-3, D-3, C-1

Kitchen Workers Target / Schedule

KIT 3D 40/00
KIT 3A 40/00

POPULATION DETAILS (Jail III)

Electronic Monitoring	1082 (00 work release)	Pre Trial	27
GPS/Residential Treatment	02	Diverted Felons	08
USM	00	Post Convictions/Pre Sentence	06
Out-State Jail	00		

DECLARATION OF ANTHONY LAWS

1. My name is Anthony Laws. I am 65 years old and will be turning 66 next month. I am currently incarcerated at Division II of the Wayne County Jail System, 10SW. I have been here since the 4th of May. My next court date is June 26.
2. I have high blood pressure and suffer from COPD and I have arthritis in both knees, in my right ankle, and in my left hip. I have an inhaler at home for when I get short of breath because of the COPD, but I didn't have it with me when I was detained. There's supposed to be an inhaler here but I asked for it and the doctors never let me use it. They said that my medical records didn't have my COPD listed. And I have a prostate problem that makes it difficult to urinate, but they won't give me anything for that either. I also told them that I have problems with the left ventricle of my heart, and that I had a slight heart attack some years ago. The only thing the nurses ever give me is Tylenol, which is no help with the pain.
3. My blood pressure keeps going up. Every time the nurses come here to check it, it's high as heck. The nurses come here twice a day but sometimes when they come down you won't get served. They don't be on schedule or nothing. Just now, a nurse took my blood pressure by placing a band around my arm. She didn't have gloves and she had to touch me to check my blood pressure.
4. Because of my high blood pressure, the nurse said they might restrict me from buying things from the store. But I'm pretty sure that the thing making my blood pressure go up is the food that they give us. For dinner they give us bologna meat that's salty as heck, and the sodium is bad for me. And the cereal that they give us for breakfast is so old that it's not crunchy anymore. It's thin and flexes like rubber. It's soggy even when it's dry if that makes sense. I don't know how old it is, so I don't eat it because it could make me sick. Now they're trying to take the store away from me, but I have to eat.
5. I don't know how to get real medical help while in here. When I ask the guards for help they throw a blue form at me and then I fill it out and don't hear nothing for two to three weeks. I had to fill out a kite for my knee and for all my pain. It took about two to three weeks to go down there. If something serious happened, I'd die in here waiting. For a while I had a lot of soreness in my neck and when I swallowed I felt pain. I filled out another kite and never heard back. That was two weeks ago.
6. To go see the doctor you walk down to the elevator and go down three or four floors. Sometimes in the elevator there's four or five people at a time, and there ain't no distance. Like a can of sardines, same as in the holding cell when you're waiting for court. There weren't many people in there when we went to medical, maybe two of us there. The doctors were wearing gloves and masks. I've seen some nurses in there without gloves.

7. I did get tested for the corona about a month ago, but I still haven't gotten my results back yet. After the swab and after they took my blood they just sent us right back here. But we don't even know our results yet so who knows who's positive here?
8. I'm sharing a cell, and it's not supposed to be like that. It's supposed to be a one-man cell but now someone's in the top bunk maybe 4 feet above me. Because of corona, it's supposed to be a one-man cell. That's what it says according to their own policy, which is on the tablets in the law library. There's only supposed to be 10 of us in this pod but it's about 20. It's hard to distance at all in here. I can't stay in my room all day because of my arthritis; otherwise, my knee and hip get very stiff.
9. I heard of inmates coming down from quarantine to where I'm at, and there's one in my cell. He said he spent the time he needed to in quarantine and came down here. I don't know if he was tested.
10. There are windows in the cells but they're long strips that barely let any light in. They don't open.
11. In the common area, there isn't any distance. None of that. It's pathetic. There's five tables bolted into the ground and each of them have four seats welded into the table, kind of like a picnic table. If there's four people sitting at a table, they're right next to each other, arm's length to your side and in front of you. The tables aren't clean when it's time to eat. No one comes in to clean them. They're supposed to according to the policy on the tablet in the law library, but no one does. Some people are sitting at them right now and they shouldn't be because they're not clean. Same with the cells, there might be windows in the common area but you could walk from one end to the other and have barely any light.
12. Inmates pass out food without gloves.
13. Corrections isn't telling us nothing too much. They tell us we're not supposed to do any cleaning except in our own cells.
14. We don't have spray bottles even though we're supposed to according to the policy listed on the tablets in the law library. To clean our cells they give us rags that have a sour smell.
15. We have the blue PPE masks. In the common area some inmates wear the PPE and some don't. We don't have gloves. The guards wear their own masks, some brown and some black. They don't always wear them. Some do and some don't.
16. I'm fearful for my life using these phones because people talk into them all day and they aren't cleaned. There's nothing to clean them with.
17. We don't have hand sanitizer. And I can't wash my hands the way I want to because of the way the sink in our cell works. There's a little button that you push for hot or cold water and it doesn't come out sufficient enough for me to be able to get enough water to do it right. I want to be able

to clean my hands for more than a few seconds but I can't. I'm not sure if the water's clean because it's connected to the toilet, and when you flush the toilet roaches come out from around the rim. Some people call them water bugs but they sure as hell look like roaches to me. That's the same water we're drinking.

18. They give us these little bitty thin cakes of soap. You can get two or three if you tell the guards you're out, but I don't think that soap's all that good for cleaning because I was using it when I first got here and wasn't getting clean. I've been buying my own soap as long as I've had money on my account. The soap costs \$1.65 per bar.
19. It's kind of risky to shower; you have to catch it when it's just been cleaned. They don't clean it constantly. There's three or four of us that get up in the morning and clean them with watered-down bleach, and then after we clean we shower and get the hell out of there. When the curtain is hanging over the side the water runs down the curtain and gets outside. There's gray filth on the curtain and sometimes on the shower walls.
20. I try to clean the toilet but there's germs and bacteria on a seat like that, and I share a cell with another man. So it's easy to run out of the toilet paper. We can get toilet paper but some guards tell us they'll give it to us later when we have to use the bathroom now. We don't have paper towels.
21. My clothes and sheets haven't been cleaned in two to three weeks. When they do laundry, the guards walk around with a clear plastic bag where we put our clothes and sheets. We keep our socks and personal underwear and wash them with our own soap. And if we have white t-shirts that we came with sometimes we can throw those in the laundry bag and then dry them on the vent in our cells. The store has underwear and socks on the store list but they're often out of stock. Right now I see a price on them for 5 dollars a pair of underwear, 2 dollars for a pair of socks, and 10 dollars for a pair of thermals.
22. I was up all night last night, like I am most nights. I'm very fearful because there is no protection here. No cleaning up and no way to clean up. It's a raw deal to be hanging on here with the corona. No one should be here.

This declaration was orally sworn to Anthony Laws on June 10, 2020 because Wayne County Jail is not currently permitting documents to be exchanged for signature.

Under penalty of perjury, I declare that I, Faiz Pirani, have read the foregoing in its entirety to Anthony Laws on June 10, 2020.

DECLARATION OF ARIEL SUNDAY

1. My name is Ariel Sunday. I am 34 years old. I am currently incarcerated at Wayne County Jail in Division 1, Unit 10 Northeast. I have been here since February 5, 2020. Six of my court hearings have been cancelled. My next one is scheduled for July 14, 2020. I am not confident that the July 14th court date will be anything meaningful because all of the other inmates are going to court on the tablet and their hearings are just being adjourned or postponed.
2. I feel forgotten. I feel dismissed. I suffer from COPD, severe asthma, and an autoimmune disease that weakens my immune system. Having these medical conditions, I feel like the jail should have protected me a little bit more than they did. But, they didn't and so I got the virus.
3. When I first came to Wayne County Jail, I did not have COVID-19. Since I got here, they have shifted me around to places where I believe I got exposed. After spending my first two days in Division 1 in an open, dorm style setting, they moved me to E1 in Division 3. In D3 is where I learned about COVID-19 from the news. At that time, there was no PPE. No masks. The deputies were coming in and out, not wearing masks, nor gloves. Some were infected and I believe they spread the virus to us all.
4. People in here started dying. There was a guy housed in my unit who worked in the laundry room. One day, we just didn't see him again and heard that he died from COVID-19.
5. There was another guy 6 doors down from me who wore a pacemaker. We saw him collapse. He was taken up to the hospital and never came back. I asked what happened to him and they said that he died. Because I was a pod-worker, I had to clean out his cell. They didn't give me a mask, gloves or bleach. All of the pod workers -- there were 7 of us -- we were the first ones in the unit to get sick because we were cleaning up after everybody else.
6. Eventually, I did end up getting COVID-19.
7. I think I got exposed from using the inhaler. We all use the same inhaler. The nurses give each of us a hole shaped spacer that is made of cardboard that is about one inch long to place where the inhaler extinguishes the medicine. Being an airborne disease, that preventative measure was ineffective. The guy who passed out and died -- I know he had asthma. Maybe he got it from the inhaler.
8. I started feeling symptoms: dragging my body, couldn't breathe, throwing up on myself. I even pooped on myself one time. I was sweating, having these hot flashes. I had the look. My eyes had glazed over to dark gray. We all knew what that look was.
9. When I first got sick, I filled out a KITE. Then I asked the deputy if I could go up to healthcare but he said that they don't want anybody to go up to healthcare. So I had to

wait till the second shift of nurses came around. I told them about my problems. I told them I felt like I was going to die.

10. When I went up to healthcare, they said that I didn't have a temperature so I didn't have COVID-19. I told them about all of my symptoms and that I felt like I was going to die. They told me to go back to my unit and drink more water.
11. When the nurse came to my unit later that night, she prescribed me Tylenol for two weeks.
12. Then, I was transferred to Division 1 around April 14th; one week after that, I started to feel the symptoms again. I felt weaker than before, aches in my joints and my breathing was labored. I told the nurses but they just gave me some Tylenol. At this point, I still hadn't been tested for COVID-19.
13. Coincidentally, I ended up being called down to healthcare for another reason: to get my three month checkup for my autoimmune disease. During that visit, they checked my temperature. It was at 107. From there, they transferred me back to Dickerson where I was placed in a segregation pod for about 4 days until the results of my test came back.
14. They put me in H3, the COVID-19 pod; I stayed on that pod for 3 weeks. In H3, I was locked in my cell 23 hours a day. In that 1 hour, I had to use the shower, phone, watch TV and clean my cell. When I was locked in the cell, I would have chest pains and it was giving me a lot of anxiety; the only recourse I had to alert the guards that I couldn't breathe was to get up and beat on the door. But since I couldn't breathe, then how would I get to the door? I panicked at all times. I felt like they just wanted me to die. I thought, if I really can't breathe and I can't get up to bang on this door, then I am just going to die.
15. When I tested negative, they shifted me back to D1. 10 cells. 20 guys. 2 men in each cell where we are 3 feet apart from each other. I am breathing in his air at night and he's breathing in mine. In the hall, we have 4 or 5 tables with seats that are 1 foot apart; we have to eat at these tables. The only way I can socially distance is if I am alone in my cell, without my bunkmate.
16. We only get 1 toilet paper roll per week. We get 2 bars of soap that are the hotel complimentary size bars. I have to wash my hand, my body and my t-shirt, socks and underwear with those two bars.
17. If someone else flushes the toilet in another cell, excrement comes up in my toilet. Also, there are no toilet covers so if excrement comes up into my toilet while I am sleeping, it may be there all night. We then have to simultaneously flush the toilet for the excrement to go down.
18. The staff frequently come in without their masks on. This has been going on for a while. Back in march, none of them were wearing a mask. I was so scared so I wanted to wrap a

towel around my face but they wouldn't allow that. I have a mask now but the problem is, we only receive one disposable mask every two weeks. My mask is dirty right now.

19. Trustees who prepared our food tested positive for COVID-19. I was scared about that -- how am I supposed to get clean when the trustees who were fixing the food have the virus?
20. They are heavily rationing the food during the pandemic. We get 1 cold sandwich at night. 1 hot meal for lunch. 1 small breakfast. These are not the regular meals we would get.
21. I am still feeling these chest pains and it seems like different things are happening to my body. I don't know what the lasting effects of this are but I still feel pain and weakness in my body and in my joints. On top of that, they have not allowed me or any other guys to get Tylenol when we request it. They told us that now we have to buy it from the store and I am indigent so I can't purchase any.
22. I am still having anxiety. I still think I am going to die.

This declaration was orally sworn to me by Ariel Sunday on June 11, 2020 because the Wayne County Jail is currently not permitting documents to be exchanged for signature.

Under penalty of perjury, I declare that I have read the foregoing in its entirety to Ariel Sunday on June 11, 2020.

By:

Saba Rewald

Date: June 10, 2020

DECLARATION OF DARRIUS COCHRAN

1. My name is Darrius Cochran. I am 51 years old. I've been detained at the William Dickerson Detention Facility since March 6. I'm now on Unit E-3.
2. I went to medical the second I got here. There was a guy coughing in there real bad. He didn't cover his mouth. Two days later, I couldn't get out of bed and I was sweating. I had this really bad cough. My chest was hurting. My neck was hurting. I know what the flu is like, but I had never been sick like this before. My whole body was hurting. I was throwing up and I had diarrhea real bad and pains all over my body.
3. When I tried to get up, my legs wouldn't work. Some guys helped me up. The deputy called and ordered me a wheelchair. I went to medical. I was sweating. They say I didn't have a fever but I was sweating real bad and had a real bad cough. I sat down there for hours. They didn't pay me no attention. Everybody was going in front of me. I'm just sitting there, like I was faking or something. That really pissed me off. They wasn't taking me serious.
4. They finally got to me and took my temperature. They gave me water and juice and sent me back to the pod. My head was hurting. I had no appetite. I went back to medical. They gave me three bags of an IV. I sat down there for a while. Then I went back to the pod and went to sleep.
5. I slept for like seven days straight. I didn't get up to eat, just to use the bathroom. I tried to walk. Every few steps I took, I was out of breath. I had to use the wheelchair for eight or nine days. The deputies referred to me as the guy in the wheelchair. I was worried to death.
6. The whole time I was sick, I was in C-1, an open pod. My bed was probably five or six feet away from other people's beds. I still had to get food from the cafeteria, but I couldn't because I was too sick. No one brought it to me. I just didn't eat for seven days or so. At medical, they ordered me food but I didn't eat it because I was too sick.
7. After I was sick, I cleaned my bunk with Simple Green, but that was all I could do.
8. A few of the guards gave us information about COVID. But they was always joking about it. I didn't find it funny. I didn't really know why I was sick and laying out in the bed. I didn't find out until I was better and watching the news.
9. I bought deodorant and soap because the soap and deodorant they're giving me is garbage. We clean our rooms with Simple Green. It's a degreaser. It's not killing germs or anything. We never have bleach or Lysol or anything like that. The first few days, they had us spraying our stuff down with Lysol, but that ended real quick. One of the deputies

brought that on his own, for the pod. It was his personal Lysol. Ever since then, we've just been using Simple Green.

10. I was on C-1 first. They moved us to E-3, then something was wrong with E-3, so the guys from E-3 moved back down to E-1. We was down there a couple weeks. It was jam-packed. It was like 60 of us in the open pod. There wasn't no social distancing. It was dangerous.
11. I have high blood pressure. It took them over a month to prescribe my high blood pressure medicine. I just started getting it May 6. The nurses knew about my high blood pressure. My pressure was up every time I went to see the medical center. When I was sick, one time it was so high they thought I was going to have a stroke. When I don't get my medication, I have headaches and see spots in my vision. The third time when I asked the nurse for my high blood pressure medication, she said she couldn't get in touch with the pharmacy. Now, they're giving me a different kind of medication for high blood pressure. I've never even seen the kind they're giving me now. It took a while for my body to get used to it. I was sleeping a lot when they first gave it to me. I couldn't stay awake.
12. I still got a pain in my neck and in my side that won't go away, ever since I was sick. I see guys writing kites and they never get answered, so I just sit back and I just pray on it.
13. They tested us on May 9, but they didn't give us our results. One guy asked about his test results, and the guard just told him to beat it. We got a blood test and a swab up the nose test. I guess one of them is the antibody test. They came and got two guys off the pod, and I guess they still had it or whatever. They moved them to quarantine. The rest of us still don't know anything. We were playing cards every day, sitting around eating with them, shooting basketballs with them. If they had it, we got it.
14. I'm scared. I want to go home, but I don't want to give COVID to my family. The scary part is they keep saying my court date is January 1, 2021. I asked what my lawyer's name is, and they say I don't have a lawyer. I asked for a lawyer last Friday, but there's still no lawyer in the computer for me.

This declaration was orally sworn to by Darrius Cochran on June 9, 2020.

Under penalties of perjury, I declare that I have read the foregoing in its entirety to Darrius Cochran on June 9, 2020.

By:

Maiya Moncino

Date: June 9, 2020

DECLARATION OF JIMMIE CARD

1. My name is Jimmie Card. I am 48 years old. I am currently incarcerated in Division II of the Wayne County Jail. I have been inside since February 4, 2020. I have not been sentenced and I have been to court twice.
2. I have hypertension, high cholesterol, and respiratory problems. But I cannot go to medical to attend to my personal health issues. No one responded to my medical kites because the doctors passed away due to coronavirus. When I try to talk to the guards to see the nurse for my blood pressure, they are not concerned.
3. The guards tell us that what is going on outside of the jail is more important. We are second. It's like we are not even here. Like we don't even matter. They haven't really given us any information about COVID-19.
4. The jail tested me for COVID-19 on May 6. I have no idea whether I have COVID-19 or not because they never told me the test result. We don't know who is positive or negative because they won't tell us the outcome.
5. I see other people coughing all the time. In here, if one person gets sick, all others get sick, too.
6. Guards have been getting sick. The nurses told me that the 2 doctors who passed away, 26 guards, and 30 something inmates all tested positive for COVID-19. There is no quarantine. The people who tested positive are still around and they came out to hang with other people. We just stay in the same space. There are no cleaning or improvements to our conditions even after these people have tested positive.
7. We ask the nurse that comes around about COVID-19, but she is not telling us anything. We keep asking her about the situation, but she is not taking us seriously. She just tells us that this is an emergency and we don't matter. The nurse is fully geared up with a mask and gloves. The only medicine she will give me is Tylenol for my back pain. I am supposed to have it every day, but they ran out. I get no medicine for my other conditions.
8. The jail is in unlivable condition. We are two and a half feet apart in the common area and we are together all day, every day. There is no way to social-distance. The space is too small even if we tried. We use the same phone, three tablets, and the same TV in the common space.
9. The 10 of us share the same shower. The trustees used to come once a week to clean the shower with bleach. But now, due to COVID-19, they let the trustees out and there is pretty much no cleaning of the shower. They won't give us any bleach when we ask.

10. We change sheets once or twice a week. We have to wash our laundry by hand when we get into the shower. We don't get anything to help clean our sheets and laundry.
11. We are always asking the guards for cleaning supplies. But we don't get enough of them. We get no hand sanitizers and no cleaning supplies for common spaces. They only give us one mop and some cleaning solution to clean the floor. We all share the same mop and cleaning solution.
12. We only get one role of tissue paper and three small bars of soap per week. We are living off of soap and water that we buy from the commissary to clean. We pay \$1.5 for a very small bar of soap. The price for soap is so high that some people can't afford it.
13. There is nothing positive coming from the guards. But the guards tell us that they take off their entire uniform before going into their homes and keep telling us that we should feel safe here. How can we feel safe when they won't even go into their houses with their uniforms?
14. We get terrible food. We have some cereal, corn bread, juice, and some peanut butter for breakfast. We get only one hot meal with some hot dogs, vegetables, and fruit for lunch. We only get cold food for dinner. The guards serve the food. We complained about them not wearing masks when serving the food. Some do now and some still don't.
15. The jail is also giving no instructions. They only give us disposable masks twice a month. They don't help us clean it. They just tell us to keep the masks on and wash our hands. They haven't had any statement about the situation. They haven't given us any handouts about how to handle everything. I talked to the sergeants, but they say that they don't even know what's going on.

This declaration was orally sworn to Jimmie Card on June 9, 2020 because Wayne County Jail is not currently permitting documents to be exchanged for signature.

Under penalties of perjury, I declare that I have read the foregoing in its entirety to Jimmie Card on June 9, 2020.

/s/ Emma Xu

By: Emma Xu

Date: June 9, 2020

DECLARATION OF JOE COLEMAN-SMITH

1. My name is Joe Coleman-Smith. I am 21 years old. Before coming to Wayne County Jail, I was working two jobs: landscaping and roofing. I am currently incarcerated at Wayne County Jail in Division 1, Section 306. I have been here since August 4, 2019 and my next court date is scheduled for June 29th, 2020.
2. I have asthma but I don't have access to an inhaler. I asked the nurses about getting an inhaler and they said they would look into it but I still don't have one.
3. Two weeks ago, I had bad chest pains and heavy breathing. I submitted a KITE but it took a nurse 2-3 weeks to get back to me. She gave me Motrin or Tylenol. She didn't check my temperature but I think she checked my blood pressure because she put something on my finger.
4. The way I found out about the coronavirus was by watching T.V. The news told us about the virus, not the guards. There are 10 guys in our unit and we stand shoulder-to-shoulder, bundled up, to watch T.V. Some guys seem scared because some of their family members have passed away from the virus.
5. We get one mask every month. They do our laundry every 3 to 4 weeks. We are given one roll of toilet paper a week which lasts about five days because of how thin the tissue is. We are given 2 bars of soap a week. Two bars is like one shower for me so I ask people to borrow their soap and pay them back when I get the other two bars. I also have to use that soap to wash my underclothes, t-shirts and socks. I also use the soap to clean my bars by lathering it on one half of my towel.
6. We have never gotten disinfectant spray to clean. For the mop, we just use the water from the shower but I have never seen it come with any cleaning solution. Today when I woke up, it was just the mop, bucket, broom and dustpan. No spray and no cleaning solution. I believe all the trustees have gone home. The last time I saw a trustee was probably a month or two months ago.
7. There's black mold in the shower. Whenever someone wants to shower, they have to ask the guards to turn on the water from the outside, behind the wall. Sometimes they do and sometimes they don't. My sink works off and on. I can't get any hot water and the cold water trickles.
8. My toilet has overflowed 3 or 4 times. When it floods, poop comes up and it gets onto the floor. It gets into the tiles on the ground. The last time it happened was two days ago. I asked the guard for a plunger and it took him half an hour to get back to me. I had to use the broom and the dustpan to sweep up the water and the poop and I poured it back into the toilet. I used the mop to soak up the water. They didn't give me any cleaning solution or gloves and, on that day, I didn't have any soap to clean with. We get soap every Tuesday so I will have to wait until then to re-disinfect my room.

9. Some guards walk around with their masks off. A few deputies who had the coronavirus came back to work and still walk around with their masks off. We don't know if we can get it from them. I feel like we can catch it, get sick, and probably die from it.
10. They said if we didn't get our nose swabbed or blood drawn, they were going to lock us down for 30 days. The whole pod would be punished if one person didn't want to get tested.
11. Lately, I have been feeling really emotional. I really don't know what is going on and what is going to happen to me.

This declaration was orally sworn to me by Joe Coleman-Smith on June 10, 2020 because the Wayne County Jail is currently not permitting documents to be exchanged for signature.

Under penalty of perjury, I declare that I have read the foregoing in its entirety to Joe Coleman-Smith on June 10, 2020.

By:

Saba Rewald

Date: June 10, 2020

DECLARATION OF KELWIN EDWARDS

1. My name is Kelwin Edwards. I am 51 years old and a father to seven children. I am currently incarcerated at Wayne County Jail in Division 2, Section 614. I live on a hallway with 14 cells. I have been here since March 18, 2020 on a writ.
2. I was scheduled to have re-sentencing on March 27th but they have moved my court date to January 1st 2021. This is inhumane. I have 7 children to go back to but I don't know if I am going to make it because of my health issues and the quality of medical care here. I am frustrated everyday that goes by. Everybody is scared. People want to go home, especially people who have not been sentenced. We are just being held without any further dates and the courts are not moving like they are supposed to.
3. When I first got here, I was put in quarantine in Division 2, 1402 with three other guys. They call it 'the new side.' It was so nasty. It was filthy. You could see old milk and old juice on the old steel, rusted table. I had to use my only towel to clean it. The deputies don't have anybody come in and clean anything in the quarantine unit. It was up to us to clean, but we weren't given any cleaning supplies. The showers were so filthy. I was scared to take a shower. While I was in there, I got a rash on both elbows which I was never treated for.
4. I believe I got the rash from putting my elbows on the table. My rash consists of bumps that are rough and spread across my elbows. It's very itchy and irritating to the point that rubbing doesn't do it and scratching suffices. I wrote a KITE and didn't get a response. I have received no ointments or medical attention.
5. I suffer from seizures because I got shot in the back of the head. I have an enlarged heart. My knees are bad and, to take care of them, I need exercise. I can't exercise in here. We are cooped up like chickens.
6. I have a stomach issue called Seroma. My stomach has swollen up very badly because I just had surgery before I came here. I am supposed to have a follow-up operation to remove the fluids in my stomach.
7. I went to see the doctor in the medical ward which is located 50 feet down the hall about my stomach. When I got there, they chained me in the cell and I was told to sit in a blue chair. An officer was standing behind me. He stayed there for the entire consultation.
8. The doctor came in. His name is Dr. Korinstein. He had an attitude and complained about all the things he had to do. He said that there wasn't anything wrong with me. I was confused by his statement because he hadn't even touched me nor inspected me. He insisted that nothing was wrong with me. He didn't give me any medicine or relief. He told me he won't send me to hospital. He made it very clear that they don't want to send anybody to the hospital. This doctor doesn't care about anybody. He lied to the staff here and said he observed me and didn't see anything wrong with me. I had no choice but to go back to my unit. When I returned, I was wearing the same clothes and mask. I heard

that Dr. Korinstein has been fired along with the previous medical providers called CCS. Now, our healthcare company is called Wellpath.

9. It seems like they are waiting for something drastic to happen to you. Being here is mind-boggling and shell-shocking. I am fearing for my life.
10. I have written a lot of KITES but the nurses don't always have KITE forms. When you ask for a KITE, the nurse will tell you that she is not a KITE nurse meaning that she is not responsible for the forms. I have not seen a KITE nurse in here for weeks. The funny thing is, you don't know who is a KITE nurse and who isn't because they turn their name tags backwards. You don't know who is who. The only way you know if someone is a KITE nurse is if they announce it but I have not heard anyone do that in the last three/four weeks. They might not come back.
11. Sometimes the other nurses are willing to distribute and collect KITES but that only happens if you are lucky. Then, you may or may not get a response. When I was able to see the doctor about my stomach, it was 4-5 days after I submitted the KITE. Usually it takes 2-3 weeks. I was told that the doctor only comes on Thursdays.
12. They have me on a no-soy diet. I don't know why. They won't take me off until I see a doctor. I have submitted a KITE to do that but the doctor won't see me.
13. Three weeks ago, I couldn't taste or smell anything. I had a really bad headache. I felt like my eyes were going to pop out. I was feeling woozy. My throat was hurting. I was feeling like I had flu symptoms. I saw the coronavirus symptoms on the news and the guy next to me actually tested positive for the virus so I knew that something was wrong. I hope it wasn't the coronavirus. I didn't come here to die.
14. I told a nurse about my symptoms. She told me and the other guys experiencing similar symptoms that she would get back to us. Two to three days later, she said we would get tested. One week later we got tested. We never got back our results.
15. We talk to the nurses, seeking information about the virus. They say they will get back to us and they never do.
16. We are afraid that we will get sick and go through a medical process that is terrible. Actually, we had three guys in here that were really sick and were coughing a lot. The jail staff told the nurses. It took the nurse 4 or 5 days to come check on them. The nurses checked their temperature and identified that they had fevers. They just left them in the unit with the rest of us.
17. We have to bang on our doors to get cleaning supplies. We have been asking for bleach. Every time, they say no.
18. We only have access to whatever they give us in the morning which is a mop and a bucket. I don't know what is in the bucket. There is sometimes a cleaning solution in it

that is green. There is no rag. There are no gloves. You have to use your one roll of toilet paper to wipe down your table, bars, etc.

19. When the supplies come through, you have to wait your turn. By the time I get to the spray bottle, the solution is all gone. They fill the bottle once a day. You can't buy other cleaning supplies from the commissary. All they have is laundry detergent.
20. I can't clean the phone when I use it because there is nothing to clean it with. They either take the spray bottle or it is empty. There is nothing sitting beside the phone for people to clean it with. Meanwhile, sitting at the guards' desk are paper towels, Lysol wipes, gloves, masks and shields, only for them to use.
21. My toilet overflowed a couple of weeks ago. Somebody on the next floor behind me flushed. Fecal matter started coming up through my toilet, all the way to the rim. It started bubbling and splashing on the floor. I ran out and yelled for bleach. The guards said that they would get back to me but nobody ever came. I didn't use the bathroom that day. I slept in the cell that night. I had no choice. I had to wait an entire day to clean it up. The next day, it happened to the guy next to me. The lady gave us bleach and a scrub brush. I had to demand bleach. We were not given gloves.
22. In the showers, there's a lot of lead paint that falls from the ceiling on the floor. Laundry is terrible. We have to wash our own underwear in the shower.
23. I am not safe here.

This declaration was orally sworn to me by Kelwin Edwards on June 1, 2020 because the Wayne County Jail is currently not permitting documents to be exchanged for signature.

Under penalty of perjury, I declare that I have read the foregoing in its entirety to Kelwin Edwards on June 1, 2020.

By:

Saba Rewald

Date: June 1, 2020

DECLARATION OF MARCUS LYNN

1. My name is Marcus Lynn. I am 50 years old. I am currently incarcerated at Wayne County Jail in Division 2, Section 614. I have been in jail since June 26, 2019.
2. My next court date is scheduled for June 16, 2020. I hope that I am able to go to court but based on the experiences of the other inmates, it seems like it will be cancelled.
3. We are in a state of limbo. The other inmates and I feel confused. Nobody knows what is going on. Nobody knows anything. We are scared. We often wonder, are we going to die in here?
4. I have not seen a KITE nurse since I came to this unit. I have diabetes and severe pain in my neck and shoulders but since I have been in section 614, I have not been seen for any of my health concerns because there is nobody that comes to collect our KITE forms. I have heard other inmates coughing and there was no response from the jail staff. They didn't even take that person's temperature. There was actually a man in our unit who ended up testing positive for the virus who was walking around and talking to everybody. Once he tested positive, we all asked to get re-tested but they refused. I truly believe that a person would have to be unconscious for the jail staff to send them to receive medical help -- to get to see a doctor you would have to be dead. Otherwise, you are stuck in this unit.
5. Section 614 is one long hallway with 14 cells. There are no windows that open or that you can see through. As a matter of fact, I haven't seen the outside since last summer.
6. We have one T.V where all 14 of us stand huddled around to watch the news and other programs. If we didn't watch TV, we wouldn't know anything about coronavirus. We have to stand close to each other to watch the TV because if it's too loud, the guards will cut it off.
7. The guards don't really interact with us. They don't stay around us too much -- like we might give the virus to them. Someone could be asking a question and the guards will just ignore them and keep walking. We are scared just like they are.
8. We share one broom and one mop with some solution in it. They give us a spray bottle every once in a while with a cleaning solution in it. Sometimes it's Simple Green and sometimes it's all clear and we don't know what that is. It's not a real solution of Simple Green because it's too light. Real Simple Green is dark green and this is a watered down, light green. In their rulebook, it says that we need cleaning supplies twice a day to mop the hallways.
9. When the coronavirus happened, they said they would spray the bars and cells regularly but I can't remember the last time they sprayed the bars down. When I get a spray bottle, I spray my bars down. I haven't seen anybody clean the phones, tablets or remote controls.

10. The iron roof in the shower is rusty and it has paint falling down from it. There is a circulation vent but it's so rusty and corroded. The roof is mildewed. The bars are rusty and mildewed.
11. The toilet and sink are in your cell. Most of our sinks have something wrong with them so we have to get water from the shower or someone else's cell. We have been asking them to put in work orders for a lot of our sinks but they have not been fixed.
12. The toilet in my cell has overflowed. Each toilet is hooked up to 4 other toilets -- one toilet in your unit and 2 of them in the units behind them (plumbing is H layout). So, if someone's toilet overflows in the unit behind yours, then it will overflow in your cell. Also, if there's is stopped up, the fecal matter will come up through to your toilet. When my toilet overflowed, they gave me a mop but no cleaning solution so we used the shampoo that we had. The first time it overflowed, me and 3 other guys were moved to the quarantine unit for a couple of days. When we came back, we still had to clean up the mess. In either instance, we weren't given gloves.
13. We get three little bars of soap per week. The commander came down and presented us with a study that the average American uses 3oz of soap but what he doesn't realize is that other people have soap dishes. We have to hold our soap in our hands when we shower and it just evaporates. We also have to use that soap to wash our underclothes. They don't wash our underwear and t-shirts. We have to use the soap to wash our underclothes or else we have to buy detergent from the commissary.
14. We are given one roll of toilet paper a week which we have to use to clean surfaces as well as when we use the bathroom. When you run out, the guards won't give you a new roll. Usually, the inmates share what they have with each other.
15. We get a new mask every two weeks. By the time they change them out, the masks are ragged.
16. We don't know our fate. We don't know if we are going to die in here.

This declaration was orally sworn to me by Marcus Lynn on June 1, 2020 because the Wayne County Jail is currently not permitting documents to be exchanged for signature.

Under penalty of perjury, I declare that I have read the foregoing in its entirety to Marcus Lynn on June 1, 2020.

By:

Saba Rewald

Date: June 1, 2020

DECLARATION OF RYAN GHIST

1. My name is Ryan Ghist. I am 33 years old. My grandfather and sister live in the Detroit area. I used to live here, but I've been living in Arlington, Texas for the last 12 years. My grandma died last month.
2. I am really close with my aunt, and I try to talk to her when I can, but I don't have money for more than the occasional 3-minute call, and most of that is spent talking about my case because she's the only one who's in touch with my lawyer.
3. I started out in Division I, and then was moved to Division III, and now I'm in Division II. I tested positive for coronavirus three times and then negative the last time I was tested. I think I got it in Division I because I didn't have any pain until April 12th which was three weeks after I got there, and then I started getting all of the symptoms. I had a cough, a fever, chills, soreness, diarrhea, and I lost my sense of taste and smell. The first time I was tested was seven days after they put me in quarantine. That came out positive. The next time I was tested was three weeks after my first time I was tested. Then my third and fourth ones were a week after each other. Only my fourth test came out negative.
4. A lot of deputies in Division I were sick and a commander died. A lot of them were positive. I was the newest guy in Division I when I got there, and I think I caught it from a deputy. They were the only ones who I was in contact with because they would come to our cells to maintain order and to give us meals through a slot that they could only access by opening the main door. I was really afraid to catch covid because I was really scared. I never left my cell—didn't go to rec or anything—because I was scared. I was wearing my mask the entire time before I got sick, even when I was sleeping. It was the blue one that they gave us, and now I don't even think those masks do anything to protect us. Some guards are not wearing masks and a lot of them will keep moving it off their face. I'm not sure if they brought their own masks from home or if the jail gave them those masks, but I think we should all have them because this place is so disgusting. The masks that we get are changed every two to three weeks. I haven't seen anyone wear gloves except for the nurse and deputies.
5. I knew I had it once I started getting the symptoms, and I begged a guard to take me to the nurse but he told me to fill out a kite. I was in so much pain though that I could barely move. Another inmate went to go see the nurse two days later and told her about me, and that's when she finally came to my cell to see me. She took my temperature and I had a fever. She moved me to the quarantine pod in Division III right then and there. That was around April 15th. After six days I got my first test. A week later they told me that I had

tested positive. They checked my temperature twice a day at first and then less often. It got as high as 103.5 degrees. My chills were also really bad.

6. In quarantine, it was a single-man cell. We were under 23 hours lockdown and 1 hour free time. I wasn't able to shower every day because the showers were broken. There were eight showers and only one was actually working and it didn't even have hot water. I never saw anyone but me cleaning the shower. I took it upon myself to physically spray Simple Green on the showers and the microwave and TV remote and chairs and phones myself. I took the shower once and after I realized it was cold, I just washed myself up in the cell. I told a deputy that someone needed to come in and fix it but no one ever came. I also know that on that floor, a lot of the toilets flooded but no plumbers ever came to fix it.
7. There were assigned pod workers chosen by the deputies who were also in quarantine whose job was to pass along requests from the inmates and the deputies. The pod workers had tested positive too, which is why they were all in there. They called me out of my cell to serve food three times a day, and the person who served food before me never wore gloves.
8. I stayed in quarantine for somewhere from 36-45 days. When I was sick, they gave me cough syrup, Tylenol, and Gatorade. It didn't really help with any of my symptoms.
9. As soon as I tested positive, I felt like the guards treated me like a rabid dog with fleas. They put me in the room with the other positives and told us to clean up after ourselves. The guards would pass out the same spray bottle for us to use it in each of our cells. When we first got into quarantine, no one had gloves. Eventually, the deputies got them, but we never had gloves and we were the ones actually using the spray bottle.
10. I was moved to Division II the day after I tested negative. They took two or three weeks to change our linens.
11. In Divisions I and II, they don't respond to simple requests and act like we're trying to cause trouble when really we're just scared for our lives. I have to beg for cleaning supplies, even bleach which we're supposed to have but rarely do. When we don't have bleach we have to use water to clean the cell floor which doesn't help. This is crazy. I don't feel safe anymore, especially since I've already had it. What's stopping me from catching it again?
12. Asking a guard about what the conditions are like outside and getting an actual answer is like finding a needle in a haystack. If I ask them a question, even if I ask really nice,

they're really short with me. And if they do give an answer, they're either uninformed or just don't care.

13. I don't think that the cleaning spray they give us to clean our cells is bleach even though they're supposed to give us bleach. I don't know if it does anything. The shower is nasty. It floods every day, and there's mildew and funny odors no matter how hard you try cleaning.
14. They're not feeding us properly. It's the same meal every day and it's not enough to fill me up. No one who hands out the food has gloves. We're supposed to have one cold meal and two hot meals, but instead we get two cold meals and one hot meal. They're supposed to serve us two hot meals according to the rules on the tablet, and they did when I first got here, but sometime in April they switched our dinner to bologna sandwiches. The hot meal is for lunch, and for dinner we get bologna sandwiches. I barely eat any of it because the meat comes out slimy. I think it's pre-prepared, so who knows how long it's been sitting out. The lettuce they serve us is dirty and has been sitting out for a while. For breakfast, we get a scoop of peanut butter and stale corn flakes. They sometimes give us expired juices and expired milks. On many occasions I've gotten expired milk, and they still serve it to us.
15. There are at least 20 men in a pod and there are constantly new ones coming in from off the street, and who knows what they're bringing in? No one cleans the cells when people are transferred or released. They just put new people in the same cell.
16. Each cell has a toilet attached to a sink. The toilets don't work right. Sometimes we'll have to go to the cell next to us and flush the toilets at the same time just to make the shit go down. And other times we have to keep trying to flush and that overflows it. Roaches come through the toilet and through the air vents. There are always water bugs too. This is the same water we drink. I'm scared to drink that water.
17. The mops and brooms are disgusting. It's our responsibility to clean our cells, and so we should have the proper supplies to do that. The mop and broom are shared between four pods: 10SW, 10SE, and two others on this floor, including the trustee pod. We have to wait until the mop and broom are done being used, and no one bothers cleaning the mop properly.
18. There is no hand sanitizer.
19. They gave us this small bar of soap that fits in the palm of your hand. I literally beg for cleaning supplies because commissary only comes twice a week and they're always

running out of hygiene products. They tell us they're out of stock and that we can reserve it for next week, but what do we do in the meantime? I've already had to buy 2 bars of soap with my own money but they run out so often.

20. Social distancing in here is a joke. It's impossible. Literally impossible. Everybody's right next to each other in the common areas, shoulder-to-shoulder, eating at tables that are bolted to the ground in chairs that are bolted to the table like a park bench or picnic table. The common area is a little smaller than a classroom and is really narrow. People come to the common area to watch TV, use the phones, and play cards. Everyone's usually out in the common area. It's pretty crowded in here. There's supposed to be six tablets in here, but two don't work at all, and only one of them rings when calls come in. That's for the eighteen guys who are here right now. There are two phones to a cell. They put two people in a room, which is not much bigger than a closet, so there's no social distancing.
21. They give us toilet paper when it's in stock but as of late, we just get these flimsy paper towels, the type that they used to have in elementary school. If we use that to clean we get our hands dirty because it's so thin and we don't have gloves.
22. I have a window in my cell that doesn't open. I can look outside, but the only ventilation is recycled A/C air. The A/C is always blowing but I don't know where it's blowing from. It could be the air from the quarantine unit for all I know.
23. The most dangerous things in here have got to be the phones. Everyone is talking and breathing into them and no one cleans them because we don't have wipes. Most of us have started covering the speaker phone with a sheet of paper towel because we don't want to get sick or get other people sick, but it still feels dangerous.
24. I feel like I'm sitting here rotting away. No one belongs here. It's a death sentence.

This declaration was orally sworn to me by Ryan Ghist on June 11, 2020 because the Wayne County Jail is currently not permitting documents to be exchanged for signature.

Under penalty of perjury, I declare that I, Faiz Pirani, have read the foregoing in its entirety to Ryan Ghist on June 11, 2020.

DECLARATION OF SAMUEL JOHNSON

1. My name is Samuel Johnson, I am 34 years old, and I have been in the Wayne County Jail, Division II, Block 306 since January. I am still awaiting my trial as my conference has been postponed six times because of COVID-19.
2. I was tested for COVID-19 almost a month ago. They gave us two tests, one blood test and one swab test. The guards told us that if we refused the tests, they would lock us down for 30 days. Even though it has almost been a month since the tests, no one has found out about their results yet. Everyone in here is frustrated and angry because we are not with our families and we can't protect ourselves from the disease. I'm especially scared because of my bronchitis. I'm always nervous about contracting COVID/
3. I have bronchitis, which sometimes makes it hard for me to breathe. The guards give us masks about every two weeks, but they are the kind you see in hospitals that are disposable after one use. They are cheap and get destroyed easily.
4. It's difficult to keep my cell clean in here. The guards bring a cleaning bucket in the mornings but it only has a broom and a mop in it. The mop is never washed so it stinks. We all just sweep our cells instead. And they only bring cleaning solution every so often. The solution is Simply Green and it seems very watered down. If we ask for it when it's not in the bucket, the guards just tell us there isn't any for us that day.
5. Our cells have a bed, a sink, and a toilet in them. The sink is only cold water. The toilets in the cells have been known to get backed up and overflow and I sometimes have running water under mine.
6. I don't see them clean the common areas or the things we touch often, like the phones. If we want things cleaned, we have to do it ourselves. But they don't really even give us supplies to do that. And the bars that separate our cells and the blocks are really nasty and dirty. I've only seen the bars clean once since I got here, but other than that they have always been filled with dust and generally gross. Sometimes the guards spray the Simply Green stuff on the bars but they never wipe them down so they never actually get cleaned.
7. Once a week I am given three tiny bars of soap to use when I shower but they are cheap and dissolve quickly. I don't have access to tissues or paper towels, and I only get one roll of toilet paper per week. There isn't any hot water in our cells and the ten of us in the unit all share one shower. But we can only shower after asking the guards to turn on the water since the showers broke a while back. And some guards don't know how to turn on

the shower so we have to wait for one who does know how to do it to be on duty before we're able to shower. Without the guard turning on the water, we don't have access to hot or cold water in the shower. And the showers are typically cleaned once a week but sometimes that is skipped so the shower goes weeks without being cleaned at all. To clean the shower, all the officer does is use Simply Green but that doesn't really do anything. There is black mold in the shower right now.

8. It is impossible to social distance in here. There are only a few tables in our unit so every time we eat, we all sit right next to each other. Everyone wears their mask because we want to protect ourselves from COVID-19 but also because the guards force us to. The guards have turned off our phone for someone in the unit not wearing a mask and they have threatened to lock us down for not wearing it. But the guards aren't always wearing masks. I remember a few guards saying that they had already had COVID-19 and gotten over it so they had immunity and didn't need to wear their masks. We yelled at them to put their masks on. But when the guards serve us food, only some of them wear both masks and gloves. The guards often treat us like we are a different species than them.
9. Towels are washed sometimes once a week but sometimes we have to wait up to three weeks before our towel is washed. And when we get new dry towels, sometimes they are still dirty. In the past when I've gotten a dirty towel, usually the guard who gave it to me refuses to give me another one. Then I have to wait until another day when a nicer guard is on duty to get a clean one. They don't give us washcloths, we have to buy those at the commissary.
10. Kites are ignored. As for kites, I've submitted a few about my ankle, my knee, and my tooth, which are all in pain, but they just give me a few weeks of Motrin and then stop. I haven't gotten any medical attention since COVID-19 started and it seems like they stopped all medical services except for passing out medications. In fact, the lady who used to pick up kites doesn't come around anymore. I'm submitting another kite today about my teeth because the tooth I wrote about before was broken and causing me pain so I just broke it all the way but I have three other broken teeth too that need to be looked at.
11. The air in here is recycled and nasty. There is a vent that is blowing air but it is never fresh air, only recycled. We never go outside to exercise and there are no windows that open in here. There is no ventilation and we are all just breathing the same air.
12. The food in here is like baby food and we only get one hot meal a day. Breakfast is usually just a handful of cereal and a piece of cake that is nasty. We usually have a hot lunch that is something like a chicken patty with one piece of bread, mashed potatoes, broccoli and apple sauce. And then dinner is usually a small sandwich (two pieces of

bread with a couple slices of meat and lettuce) and a pack of cookies. I am always still hungry after every meal. The guards also sometimes smash our breakfast cakes on purpose so we can't eat them and its just a pile of crumbs.

13. The food comes from Division III since the kitchen in Division II is closed. Inmates make the food but I don't think they wear protective gear since just this morning, my breakfast tray had hair on it that came from the guy who made it.

This declaration was orally sworn to Samuel Johnson on June 8, 2020 because Wayne County Jail is not currently permitting documents to be exchanged for signature.

Under penalty of perjury, I declare that I, Clara Butler, have read the foregoing in its entirety to Samuel Johnson on June 8, 2020.

DECLARATION OF SHAWN CROTHERS

1. My name is Shawn Crothers. I am 53 years old. I have been incarcerated since February 7. I'm currently at the William Dickerson Detention Facility in Unit E-3.
2. When COVID first hit, the guards were disappearing because they were getting sick. At first, the guards had masks and we didn't, but they weren't wearing their masks all the time, and they were getting us sick. Some of them keep their masks around their chin instead of their face. Now, we have to have our mask up or we go to the hole.
3. I believe I had COVID around the second week of March. My body just hurt so bad and I didn't get out of bed to eat or nothing for like three days. They wouldn't do anything for us. They just told us to drink plenty of fluids. I told the nurse that I didn't feel right. She asked if I had a fever, but she wouldn't take my temperature and just told me to put in a kite. The nurses would get mad or look at you funny. They all had an attitude like we shouldn't be saying anything about it. It was uncomfortable. They acted like it was our fault. That was before we even had masks or anything. We didn't know what was going on. They were hiding everything, it seemed like to me. They weren't giving us any information. We only get certain channels because the cable wires are all messed up and we've got potato chip bags tied together as a makeshift antenna for the TVs. It's hit or miss if we can watch the news or not.
4. The guards never really explained anything about COVID. They just said we should clean our rooms and clean up around the common area. They never gave us any bleach or anything to clean with. They gave us Simple Green, a green solution, but they put it in their own bottle. It didn't have a label on it from the store. They just put their own sticker on it and told us it was our cleaner. It was obvious that the stuff in the bottles was not the original stuff that was in the bottles. They put something else in there.
5. They did give us masks and told us to keep them up. They're five-hour masks, but we only get new masks every two weeks. They're not keeping us from getting it, because they're garbage. That's basically it. I have a hard time breathing.
6. I clean up the trash, which is definitely a hotspot for COVID. One officer, Anderson, won't even let me take the trash out unless it's overflowing because he wants to save on garbage bags. The garbage bags are much bigger than the trash cans, so the stuff is going all over the floor.
7. The deputies moved us around quite a bit once COVID started going crazy, so I've been in a few different units. They moved me six times to different pods. They never gave us

any explanation. When they first started moving us, they said they were cleaning, but they moved us to a new pod and then two hours later they moved us back into the old pod. When we got back, it wasn't clean. Nothing was done. The garbage was still in the garbage. Things were still on the floor. They were not explaining anything.

8. Then they would move us randomly. They would tell us to pack up and move and not tell us why. I think it was because somebody was coming in to check this place, and they were hiding us so it looks like they're doing social distancing. But they weren't doing any kind of social distancing at all. They kept the bunks full until early April. They were still double bunking some people in my pod until the first week of April.
9. They used to charge \$4 to put money on commissary, and they changed it to \$10. Obviously, there's not as many people in here and they're losing money. They're charging more to make up for it.
10. They tested us for COVID on May 9, but they won't tell anybody the results. The students from Wayne State who tested us told us we would have the results within 24 to 48 hours. They took our blood and stuck a swab up our noses. We didn't sign anything, which I thought was weird. As far as I know, when somebody takes your blood, they have to give you a result. They didn't tell us what they were doing with our blood.
11. When they took our blood and nose swabs, they said if we don't take the test, they would put us in segregation. No one refused, because you don't want to be locked in a cell by yourself all day, every day.
12. Every time we ask about the test results, we get brushed off. Nobody seems to know anything, but that's garbage. They know.
13. The people who they said had the active virus, they took out of here. They only took two people out of each pod and took them down to the Coronavirus pod, H-3. The guard told me that. I'm thinking there's no way that's right because the two guys they took out of here, we play cards with them every day. We play basketball with them, we work with them. They say that nobody else who played basketball with them, worked with them, ate with them had it. I think they couldn't separate us all, because there were too many of us that had it. I think that's why they weren't giving us the test results, because then we would all know. It's like they were just acting like they were taking care of us by taking two guys out of each pod.
14. I went to the psych and he told me I had PTSD from the stress. I'm seeing everyone sick and not knowing if I'm going to get out of here. You're in here and, especially with the

court thing and not knowing what's happening, it's hard. It's stressful. It's wearing on me. They put me on medication about it.

15. I'm worried about my family, and they cut off our visitation and said they would give us free phone calls to call our families. But then they cut the phone calls off, and now they don't give us that or visits. If you don't have any money to call your family, you're screwed. I've got family out there and a girl and stuff. They don't have to treat us this way. No bond, no court date, no nothing. It's just hard when nobody gives a crap. I'm having a hard time dealing with it. I was depressed, sitting in my room a lot. Especially when I got sick and didn't know what was going on, and they weren't doing nothing. It's hard. It's hard to deal with all of this stuff.

This declaration was orally sworn to by Shawn Crothers on June 9, 2020.

Under penalties of perjury, I declare that I have read the foregoing in its entirety to Shawn Crothers on June 9, 2020.

By:

Maiya Moncino

Date: June 9, 2020

DECLARATION OF TERRISE JOHNSON

1. My name is Terrise Johnson. I am 69 years old. I am currently incarcerated at Wayne County Jail in Division 3, pod H-1. I have been here since April 20th, 2020. My court hearings on March 26th, May 15th and June 5th were cancelled. Now, I don't have a future court date; when I check the machine, it is blank.
2. The day I arrived at Wayne County Jail, I suffered a heart attack. On April 24th, I went into surgery and they put two stints in my heart. On April 25th, my birthday, I had to go back into surgery to get three more stints put in. I have an irregular heartbeat, hypertension and high blood pressure.
3. I am supposed to take 9 different medications per day. Sometimes they only give me 6 of those pills and, on other days, I might not get any. The nurses come down here and say first call and last call and, if I can't get to them in time, they will leave without ever giving me my pills. The problem is, I am too breathless to get to them in time so I just have to lay in bed, suffering. Only one nurse, Ms. Morrow, is willing to check my blood pressure.
4. My nose is running and I get really cold. I sweat in bed. My body is aching and I am in pain. When I tell them, they tell me nothing is wrong with me. They are supposed to give me pain medication because the doctor said that I would feel pain around my chest and arms but they don't even do that.
5. The nurses throw away the KITE forms. If something serious were to happen to me, I would have to tell the deputy. Then, he would call up to healthcare and, over the phone, healthcare decides whether I should come up or not. It's not easy to get seen up there. The nurses usually want to come down to your pod to see you but they might not even do that.
6. They have me on a restricted diet but I don't even know what I am supposed to eat and what I am restricted from. They give me broccoli with no buds on it, just the stem. They give me bologna every day. The tray of food is ice cold when we get it. And a pack of ramen noodles is 89 cents in the commissary when it's 33 cents out in the streets.
7. They wanted to test me for the virus when I got back from the hospital after my surgery. I got tested at the hospital but Sergeant Lynch said that he was going to lock me up in the hole if I refused. I have never received any of my results. The results from the hospital are locked up upstairs and they refuse to provide me with a copy.
8. The guards have not told us anything about the virus. They just tell us to stay away from them, to stay away from their desk. Go down there. Go out there. Don't come up here. Some of them don't even wear their mask. They are really nasty and ugly towards us. They play god over the gloves and over the napkins. In the mornings, they hide the microwave.

9. There are 17 guys on this pod. If you want to watch T.V, you have to sit right next to another person. There are 5 spots on the couch in the back and 4 or 5 spots on the couch in the front. We are also required to eat meals at the tables in the center of the pod. There are four guys per table and 8 tables.
10. There is only one opening where you can look outside, smell the grass and get some fresh air. People gang up around there, sitting close together to get some fresh air. Everybody tries to get a spot by the opening to breathe some fresh air and get some sun.
11. To clean, we get a mop, water and some watered down spray. We also get a dirty rag that has been used a million times. When you clean with it, it is as if you are dragging germs around.
12. My toilet overflowed twice. The deputy brought me a plunger but I couldn't use it because I didn't have the strength or energy to push. I used the mop to soak up the water on the floor but I wasn't given any cleaning solution.
13. I am out of breath every day. I am tired. My head hurts. If I die in here, I just want them to know what happened to me.

This declaration was orally sworn to me by Terrise Johnson on June 10, 2020 because the Wayne County Jail is currently not permitting documents to be exchanged for signature.

Under penalty of perjury, I declare that I have read the foregoing in its entirety to Terrise Johnson on June 10, 2020.

By:

Saba Rewald

Date: June 10, 2020

DECLARATION OF ANTHONY BLACK

1. My name is Anthony Black. I am 37 years old. I am currently incarcerated at the William Dickerson Detention Facility of the Wayne County Jail System. I have been here for 9 months now, and my release date is August 7, 2020.

2. I suffer from Type 2 Diabetes. Ever since my mother died in January 2020 of complications due to her Type 2 Diabetes, I have been very concerned about my own health. I have felt very alone since my mother passed, and I was not even allowed to attend her funeral.

3. I take metformin twice a day. I used to take insulin but now I don't take it all the time. I don't trust it, especially after my mom died. And I don't know what the nurses are giving me. I don't trust them.

4. My lifeline is my older sister. We talk as much as she can afford to, usually twice a week. But the calls are expensive, and I know she has difficulty paying for them. I miss my son, who is three years old. I have full custody of him. I also have a newborn daughter who I have not met yet.

5. Conditions in this jail are scary and it is obvious that we are not prepared. I am assigned to clean some common areas and feel especially exposed to areas that are dirty and not maintained. But the guards and workers rarely clean surfaces, so it's up to the people who are incarcerated to look after themselves. I think that the worst part of the jail other than the toilets is the gym, since people there rarely wear masks and there are so many shared surfaces.

6. I am very worried about my Diabetes. Every day, I feel sharp pain starting in my toes and fingers then shooting through my body. Sometimes my toes and fingers get numb. I also have a runny nose, and there are not enough supplies here. It takes too long to get medical attention. There's a form that the guards pass around to fill out kites. Everyone who wants to go to medical puts their name down. But it takes a long time anyways. I get to see a nurse twice a week because of my Diabetes, but the visits are short and they haven't fixed my soreness or numbness. What if I have a bad reaction to insulin or if it stops working or if I don't get it when I need it? I am worried, especially after my mom died.

7. In the whole jail, the only place where people actually socially distance and wear PPE is in the medical unit. They gave me Tylenol when I told them I had a runny nose. I was tested for COVID-19 and it came back negative. But before we got our results, we all went back to normal so I don't trust it.

8. I help serve meals. I serve breakfast every day at 5 in the morning with 3 other guys. We're the pod workers. Lunch is at noon and dinner's at 4. We finally got gloves in this week but we didn't have them before that.

9. The guards have not been helpful at all. They tell us to socially distance, but this is impossible, and even the guards can't help but brush up against the detainees when they pass us in small spaces. Everyone says they are scared, but not many of us are wearing our masks.

10. Most of us cannot socially distance in our cells. I'm lucky because I'm in a single, but most of the people here are in doubles, where you're right on top of each other, and anyways it doesn't matter because everywhere other than the cell, you're right next to each other.

11. Supplies are limited. I have never seen hand sanitizer here, and I was only given one roll of toilet paper. I had to buy another roll from another detainee. One roll does not last very long at all. In the last week, they finally started giving us toilet paper every other day. There is a liquid that they told us is disinfectant, but it's so watered down that I don't know if it does anything. They tell us to clean our cells frequently, but no one has enough to clean everything properly, especially the toilets and shared surfaces. We each got one thin blue mask to use, and we did not get new ones for two to three weeks. There are not enough gloves for us. They run out often.

12. The toilets are disgusting. Showers are okay after the trustees clean them once a week, but that does not last for long, and no one else wants to clean that shit. Some of them are clean sometimes but some aren't ever. Gnats come from the toilet. The toilet upstairs overflows when it flushes, and no one ever comes to clean it or fix it.

13. Jail staff rarely wear masks or gloves.

14. The air conditioning turns on and off often.

15. I heard that there are at least four detainees quarantined on the third floor. They tested positive for COVID-19. We call that floor "corona rock." Three of the people up there came from here, in Dickerson. I don't know about the fourth one. I also heard that people from another facility were moved there even though I don't think they ever tested positive. I went up to the third floor to go get my metformin, and I was in the same booth talking to a nurse as someone who I know was positive. He was wearing a mask but we were still really close to each other.

16. People who tested positive or are coughing get their temperature checked twice a day. I know that someone had a fever, and I have not seen him since, so maybe he is up there now on the third floor.

17. I was upset that it took so long for us to get tested. It should have happened before May. But not everyone wanted to get tested. I heard a guard tell people that anyone who refused a test would be sent to “corona rock.”

16. I really am trying our best to socially distance, but it’s impossible. I’m scared for my life. So is pretty much everyone else here. I can’t wait to get out.

This declaration was orally sworn to Anthony Black on June 8, 2020 because Wayne County Jail is not currently permitting documents to be exchanged for signature.

Under penalty of perjury, I declare that I, Faiz Pirani, have read the foregoing in its entirety to Anthony Black on June 8, 2020.

DECLARATION OF CHRISTOPHER LONG

1. My name is Christopher Long and I have been in the Wayne County Jail Division II, Block 306 since July of 2019. I am 36 years old and I suffer from bronchial asthma, acute hypertension, high blood pressure, and high cholesterol. I have an inhaler for my asthma and I take medications for my blood pressure and cholesterol.
2. I was tested for COVID-19 three or four weeks ago but I was never given my results. I don't think anyone got their results from the testing. We have not been given any protective gear other than three masks over the last few months. We do not have access to gloves or hand sanitizer.
3. The mop bucket comes Monday, Wednesday, and Friday morning. But it's usually just a broom, a mop, and a dustpan. Sometimes there is a spray bottle with that Simply Green stuff in it but it has clearly been watered down. I know it's supposed to be dark green but by the time it gets to us, it is light green. It looks like it's mainly water. We don't have any tissues or paper towels in our cells or common areas.
4. The common areas are cleaned once about once a week by us, but only if we get the cleaning solution. All ten of us on the unit share one shower. It is normally cleaned once a week but I can't remember the last time it was actually cleaned. They used to have trustees clean the showers but since they have been released, now it is up to the guards. We shower every other day if we are lucky. But the water has been broken in here so sometimes we go days without showers if the officer on duty doesn't know how to turn the water on from behind the control panel.
5. The guards have different cleaning supplies from us that they use to clean their stations. They have Lysol spray, sanitizing wipes, and spray bottles filled with cleaning solution.
6. We are given three bars of soap that are tiny for the entire week. The bars of soap are about two inches long and one inch wide and they are supposed to last the whole week but you can only really wash your hands a few times before the whole bar is gone.
7. It is really hard to social distance in here. There are ten of us in one block and there is no way for us to practice social distancing in the common areas. We share one remote for the TV, one phone, and we all have to sit next to each other when we eat because there aren't enough tables. The common area is maybe 20 or 30 feet long and 4 feet wide. When we watch TV, most of us stand but oftentimes people crowd around the small TV so that they can see. I try to keep my distance since I'm a big guy. But I can usually only get about one or two feet away from the person sitting or standing next to me.

8. In our cells, we have a bed, a sink, and a toilet. There have been problems with the toilets overflowing, like the guy across from me whose toilet is plugged up every other day. Our cells are closed with bars but the cells are so close together that you could reach through the bars and touch someone in the cell next to you. The guard station is also only a few feet away from the cells.
9. There has been no movement to the medical ward and ever since COVID-19 hit, it seems like they aren't taking anyone anymore. I've put in three kites in the last month or so and when I tried to ask why they weren't being responded to, the nurse said that they weren't taking any patients because of COVID-19. The kites have been about trying to get a new inhaler. Normal kite pickup is once a week but sometimes you can get a nurse doing her rounds to submit your kite. But only some nurses actually submit the kites to the doctor.
10. I know that some of the guards have been sick with COVID-19 because I've seen some of them leave and then come back while others have not returned. They also talk about it all the time and even told us that some of them had been sick. But when it comes to us getting sick, it is hard to get any information about COVID-19 from the guards because they keep everything so hushed up and try to keep that information a secret from us. They don't tell us which inmates are sick or information about the disease in general. We get all our information about the disease from the news.
11. Everyone is fearful and scared in here and it is frustrating. All the inmates seem scared to even just interact with each other. And the guards don't seem to be taking the masks seriously, even though many of them have had COVID-19. When the guards don't wear their masks, we ask them why but they just say to stop hollering. One guard threatened to turn off our TV and our phone when we asked him where his mask was. But then whenever one inmate forgets his mask, the guards threaten to lock that person down.
12. Some of the blocks on the fourth floor are quarantined because a few people tested positive for COVID-19. They moved people around even before they had tested everyone, though, so some people who may have been positive were moved to different parts of the facility. The guy right across from me on the third floor now was moved from the fourth floor before he was tested. This makes us nervous that people are carrying COVID-19 and spreading it around when they move.

This declaration was orally sworn to Christopher Long on June 8, 2020 because Wayne County Jail is not currently permitting documents to be exchanged for signature.

Under penalty of perjury, I declare that I, Clara Butler, have read the foregoing in its entirety to Christopher Long on June 8, 2020.

DECLARATION OF DANIEL BRYANT

1. My name is Daniel Bryant. I am 41 years old. I have been detained at the William Dickerson Detention Facility since March 6. I was in C-1 until about April 20. Since then, I've been in E-1, E-3, and F-3. Now I'm in E-3. My next court date is June 22.
2. I have asthma. I also have injuries from a car accident in 2017. My whole left side is messed up: my back, my neck, my ankle, and my left shoulder. I've got a limp from that. Sometimes it'll act up, sometimes it won't.
3. My asthma and my injuries are bad because when I first got here and all this was going on, two of the doctors had passed away from COVID-19. The deputies kept denying me medical treatment because there were no doctors.
4. I never experienced my asthma this bad. Up in here, it's real dirty. We try to clean up as best as we can, but my asthma is real bad. When they opened up this gate, the pollen and everything comes in here. There's a pollen tree that sits right up in front. And that reacts with my allergies. E-3 is a closed pod. They're giving us recycled air. Sometimes that triggers my asthma. It's kind of hard to breathe sometimes. I don't have an inhaler. I never had to take it before. I was taking it when I was a child, but not since I was a teenager. I'm scared. I'm real scared. I try to keep my mask on 24/7.
5. Two months ago, I heard that the jail has a doctor again. I filled out a kite to see one but they still haven't taken me to see one. It's been two months.
6. I'm allergic to citric acid. It took them about a month just to give me my dietary tray. I had a breakout. I just catch hives when I eat too much tomatoes or citric acid. It's terrible. I'm itching and scratching. I break out all over my arms, the back of my neck, my chest. I'm itching and I can't take a shower because it spreads. They was giving me orange juice, tomatoes in mostly every meal -- spaghetti and stuff like that, or chili with tomatoes in it. I kept trying to tell them and they kept giving me a hassle.
7. I broke out in hives for about a week. I kept trying to tell the other nurses and they didn't want to talk to me. One of the guards ended up stopping the nurse and made her look at my rash, and that's when she ended up giving me the medication. It was a whole week after I first broke out.
8. Before COVID, it cost \$4 to put money on commissary. Since early April, it costs \$10. They're reaping the benefits off our people.

9. There was someone in my unit who had COVID, and they just put another person with COVID back on this pod. He had it when I was on C-1. They sent him off to another pod, and now two weeks later they put him on this pod, in E-3. He still seems sick and is getting medication. They're still bringing in new people here who are off the street.
10. I just don't feel the same as I was when I first came in. I think I might have had COVID around March 24, when I was in the C-unit, which is an open pod. Mostly everyone I've been in there with, we all got sick. That's when I started drinking the orange juice, and that's when I broke out. I drank it to keep myself healthier. I try to take as much Vitamin C as I can. I was sweating through the night. I had a fever. I kept taking Ibuprofen and Tylenol from commissary. My wife kept telling me to drink hot water. We got some lemon Kool-Aid on commissary, and I was buying those to put in my water to drink before I went to sleep. I was really fatigued and sleeping a lot. I used to work out to try and stay healthy, but I didn't have enough energy to keep working out. My body was hurting super hard. Once my wife told me what to do and take, I was sharing that information. The guards just told us to wear a mask and stay six feet away from them.
11. We started counting and counted 40 deputies that had COVID. They all went to a party and all got it. One of the deputies was talking about it. Two jail doctors and three kitchen workers died from COVID. One lady from commissary had it.
12. Now, the deputies who had it are coming back. They're coughing and sneezing during the night while we sleep. When we wake up and we eat, we don't know if the sneeze landed on the phones. They just openly don't wear the mask, but they tell us they'll lock us down if we don't keep our mask up.
13. One guy who was in C-unit when we were all sick, he couldn't walk. They had him in a wheelchair for about a week. He woke up and was like "man I can't move. I can't get out of the bed." Sometimes he wasn't even eating. He would sleep all day. They didn't move him to quarantine because at that time they wasn't even testing us.
14. When I got to E-unit, they told us that a guy had died from COVID, Michael Meschinski, and had just left the pod. They released him, threw his clothes at him, and made him sign some paperwork. By the time he got to his house in Taylor, he ended up dying in the house. His girlfriend went in the house to find him dead. They told us when I was in C-1 that he passed away. When we moved from C-1 to E-1, I moved right next door to where he had been. They didn't clean his room or nothing. I was scared because I didn't know if he'd touched something. I didn't know what was going on. It was just nasty up in here. It took a whole bunch of us to try to clean it as best we could, even though the guards didn't

want us actually cleaning it. They was telling us to go in our room and shut the door so we couldn't clean. We didn't have masks or anything.

15. On one of our pods, the electricity kept going out. They moved us three times during one day. We moved from E-3 to F-3 to C-1. Everybody was tired. By the time we got to C-1, the deputy was saying something and one of the guys called him a bitch. The deputy got mad and said "who said it?" Nobody said who it was, so the deputy made everybody get in the gym. We were in there for at least twenty minutes. About 40 people. The gym is not that big, maybe a small workout room. It wasn't no six feet. It was two feet, if that, between people. Two people, if not more, were definitely sick with COVID symptoms and we could tell that they were sick. They ended up testing positive for COVID. He endangered all our lives right then and there.
16. They change our masks every two weeks, if that.
17. I was tested on May 9. We keep asking questions about it, but they won't give us any answers. They keep saying "if you haven't been moved, you're alright." They won't tell us the results. They took a nose swab and took our blood. They didn't have us sign consent forms. They had some outside people come in and take our blood. I'm scared because we didn't know what was going on. Two weeks later, after we kept asking them what's going on with the results, they moved two people up out of here. We've been sitting around with them. We've been playing cards with them, everything. We might be back infected. We don't know.
18. They cut the telephone calls off on us, too. They was giving us free COVID-19 phone calls for the people who haven't talked to their family and who don't have money on their phones. And now they cut it off and they haven't been able to talk to their people. It's been a whole month and a half since we haven't had it. Some people inside haven't talked to their families in a month and a half.

This declaration was orally sworn to by Daniel Bryant on June 9, 2020.

Under penalties of perjury, I declare that I have read the foregoing in its entirety to Daniel Bryant on June 9, 2020.

By:

Maiya Moncino

Date: June 9, 2020

DECLARATION OF DARIUS CAMPBELL

1. My name is Darius Campbell, I am 28 years old, and I have been in Division II, Block 306 of the Wayne County Jail since December of 2019.
2. I was tested for COVID-19 about two months ago but I never got the results. I have an underlying condition of bronchitis. When my bronchitis flares up, I have shortness of breath and I can't be around any smoke. We are all scared of getting the coronavirus and have been getting our information through the news. The guards do not tell us anything about COVID-19. They put a poster on the wall to tell us to keep our hands washed but they don't really talk to us about COVID-19 at all.
3. It is incredibly hard to clean our spaces. The guards bring the bucket of cleaning supplies every morning but there aren't any disinfectants, only a mop, a toilet brush, a broom, and a dustpan. We have to fill the bucket with water from the shower but the shower has been broken for a while and we have to ask a guard to turn on the water, which not all the guards know how to do. The mop is also broken so that it doesn't twist to release any water, you can only really move it side-to-side and that doesn't clean anything. There used to be cleaning solution in the bucket but it ran out and hasn't been replaced.
4. There is one phone in our unit for ten people to share. This phone doesn't ever get cleaned. Our common areas are cleaned about once a month by certain guards.
5. We only get our towel and bedroll washed about once every two and a half weeks. We are given one towel to dry ourselves with but if we want a washcloth, we have to buy it from the commissary. To wash our own clothes, we aren't given any laundry soap. We buy laundry soap from the commissary and then we wash our own clothes in the shower and air dry them in the unit.
6. The ventilation in here is bad. None of the windows open and there is just one vent that circulates through two blocks that are next to each other and separated by bars. We never get to go outside.
7. The cells are very close together and if two people reached their hands through the bars, they could touch. Inside my cell, I have a toilet, a bed, and a sink that only has cold water. The cells are very small.
8. We are given soap to clean ourselves with once a week, three little bars that are not antibacterial. I often run out of soap and have to borrow someone else's. We could shower everyday but if you get a guard that doesn't know how to turn on the water, you don't get to shower that day. The shower is supposed to be cleaned every week but it is really more like every nine days. The single shower in our unit is shared by the ten of us.

The shower has black mold in it which doesn't come off even after the officer comes to clean it. There are just toilets in our individual cells and I've seen them overflow on occasion before.

9. It is impossible to socially distance yourself in here. In our common area, there are two tables that fit about four people each. We are always right next to each other when eating meals. The food is prepared by inmates and I don't think they have any protective gear. The only way you can be socially distant is if you never leave your cell.
10. The guards serve us the food but sometimes they mess with it. Last week, there was a problem with one guard who said we were being too loud and when he came back the next morning to serve us food, all ten cakes that were supposed to be our breakfast were just piles of crumbs. It looked like he had purposely run his hands through the cakes to make them inedible.
11. Whenever we ask about COVID-19, the guards get mad at us and threaten to lock us down. We are all upset because we are scared of getting the coronavirus and the guards won't tell us anything. Only some of the guards wear their masks at all times. There are always two or three guards who don't have their masks on during the day and they don't have gloves on when they search us.
12. One time, when we asked a guard where his mask was, he said that he had adapted to the coronavirus because he had already been sick with it. I know of two other guards on this floor who also had COVID-19. We have been given masks about every two weeks. But whenever the inmates don't wear their masks, the guards threaten us with lockdown and threaten to take away our phone and television.
13. I've put in kites for medical treatment but they are not taking them. You have to wait for the right nurse to come in order to even try to get it through. To get a kite to fill out, you have to ask for one but not all the nurses have the blank kites. I put one in a while ago and it was never answered.
14. I heard that the fourth floor was locked down for everyone with COVID-19. I heard that they weren't able to move around really at all. Just recently, they moved someone down from the fourth floor into our unit, which makes me nervous since he was with all the people who are sick.

This declaration was orally sworn to Darius Campbell on June 8, 2020 because Wayne County Jail is not currently permitting documents to be exchanged for signature.

Under penalty of perjury, I declare that I, Clara Butler, have read the foregoing in its entirety to Darius Campbell on June 8, 2020.

DECLARATION OF ISAAC EPPS

1. My name is Isaac Epps. I am 55 years old and a press machine operator. My aunties and uncles live in the Detroit area. I also have a son and a granddaughter who live in Detroit.
2. I am currently in Division II of the Wayne County Jail System, on the 10th floor SW. I have been here since April 28th. I'm worried to death every day that I am going to catch the corona. It is starting to weigh on my mental health and has made this a really hostile environment. Everyone I know is scared.
3. I live in a cell with two of us in here. The cell is very small. It's a two-man room but it's not enough for two of us. I'm 6'5" and my bunkie is 6'4" and it's very hard for us to be in there at the same time. I sleep on the bottom bunk and my cellmate sleeps above me. It's the two of us in there, and we have a toilet that's connected to the sink where we get drinking water from. You can tell the toilet is really old because there are always plumbing problems. The same sink that is connected to the toilet is where we get our water. As soon as you let go of the button the water goes off, so you can't wash your hands for more than three seconds. And there are these giant roaches that somehow come through the toilets, and there are water bugs. This is the same water we drink.
4. I have Type 2 Diabetes and sometimes am not able to get my insulin on time. I also have high blood pressure and Hepatitis B. I filled out a kite once because they gave me the wrong dose of blood pressure medication. I only needed 10mg, but they gave me 40mg. My feet swelled up really big and so I filled out the kite, but it took me a week to see the nurse.
5. The medical ward is downstairs, on the second floor. We took an elevator to get there. There were a few of us in the elevator together, which wasn't very big. Even in the medical ward, not everyone was wearing a mask when I went there. It was the only place in the jail where I've seen anyone wear gloves.
6. Even though all of us inmates know that this coronavirus is serious, the guards seem really laid back. Most of the guards say that they aren't the ones who would catch the corona in here, and I don't think they care about us. When we ask for supplies they say that we weren't worried about disinfectants outside, so why bother getting so worked up over it now? But we don't even know if these people in here with us have been tested yet or not, or what their results are.
7. The guards have masks, but they don't always wear them. It's not really possible to socially distance here. We have to eat, and it's impossible for us to not be right next to

each other when we do. It's about 5 inches between the tables where we eat and the phones. Our meals are the same every day: stale corn flakes, corn bread, milk, and the same deli meat sandwich for dinner every day. It's not enough.

8. They tested me for COVID-19 in early May. They took my temperature and my blood but didn't give me any medication. After I was tested, I went back to my cell. I never got my test results, and neither did a lot of the guys I know who got tested when I did. We don't know what that means—if we have it or not. People who refused to get tested were told they'd be sent to the quarantine room, so everyone I know got tested because they didn't want to be sent to the room and catch it. We pay for everything in here—phone calls, video calls, even cleaning supplies that we need. I am scared to get it because of the lack of supplies
9. The guards don't give us the supplies we need. We don't have any hand sanitizer. The showers are flooded every morning. Me and another inmate have taken it into our own hands to try to keep things clean. We sweep the water out of the showers. The showers are filthy after we get rid of the water. We try to scrub it down with what we have, but the smell of mold never goes away. We don't have gloves, even when we clean.
10. The masks they gave us are thin and blue and are hard to keep around your ears. Some guards have the same masks that we have, but some have the good ones that they may have brought from home. Others don't bother wearing masks at all, which puts us in danger.
11. We were given one very thin bar of soap, and they cost about \$1.10 or \$1.25 to replace. We got one roll of toilet paper, and we have to help each other out because commissary runs out of toilet paper all the time.
12. I've been wearing the same clothes and sleeping on the same linen for the past three weeks. The bleach that we get to clean our cell is so watered down that I doubt it does anything but move the filth around. The mop we have is never clean, and the bucket it's in stinks. Still, I try to clean every day because no one else will. No one tells us how often to clean or what to clean, but we try the best we can to keep us safe.
13. There are no windows in my cell. The A/C is always blowing recycled air, and I don't know what's in that air. There are no windows in the common area either.
14. I try to wipe down the tables every morning because so many people touch them. The chairs are bolted into the ground and the chairs are connected to them, so we're all next to

each other when we eat. The phones and tablets are also probably where a lot of the spread might happen.

15. I know that some people who were sick were sent down to a floor on the Old Side. That's where they send people who have the virus. I only know this because some guys on my floor went downstairs on their way to court and saw a sign that said that it was a corona quarantine room. I don't know who's down there, though.

This declaration was orally sworn to Issac Epps on June 10, 2020 because Wayne County Jail is not currently permitting documents to be exchanged for signature.

Under penalty of perjury, I declare that I, Faiz Pirani, have read the foregoing in its entirety to Isaac Epps on June 10, 2020.

DECLARATION OF JAMES ANTHONY

1. My name is James Anthony. I am 32 years old. I have been detained at Wayne County Jail, in Division III, since May 10. I'm in Unit F-1.
2. I have asthma, bronchitis, and emphysema. I've been having chest pain. I told the nurse, and she gave me these inhalers. They work from time to time, but not really like I need them to work. It takes too long for my chest to stop hurting. On the outside, I use a Symbicort inhaler. These inhalers are a Vasco. I'm trying to get on the Albuterol inhaler, but the person I really need to see, the head physician, is not here. I don't know why. The deputies tell me to put in a kite. That's it.
3. I'm worried about catching the virus because I've got asthma. The first thing that gets hit is the airway passages to your lungs, and it shuts off your breathing.
4. I'm really worried about corona transmission from food because I'm not watching the people that's making the food. I don't know if they've been checked. I don't know what's going on.
5. It's nasty as hell in here. Nothing gets wiped down. It's messed up. Showers are nasty. I've seen mold in the showers, and they don't have nothing to clean that with. I'm breathing in the mold and getting that into my lungs. The showers don't get cleaned. We don't have no real cleaning supplies in here. They're not doing nothing to help us in here.
6. You know this place is dirty, and we don't have access to bleach. We have access to Simple Green. We don't have anything that can actually defeat the virus. Simple Green is a cleaning product but it's not like bleach. Simple Green is for taking stains off of stuff. If you had a ceramic tile floor and you spilled some Kool-Aid on it, that's what Simple Green would be for. It's not something to actually clean a phone with or clean a table with. Wiping it down with Simple Green is just defeating the purpose. It's not good. I don't feel good about it at all.
7. The sheriffs walk around with no masks and they be telling us to pull our masks up. It's crazy. What if they bring it in here to us? Just because your temperature gets checked, don't mean that you can't be a carrier. We have to wear our masks for two weeks before they change them.
8. Laundry is once in a blue moon.

9. There's six phones on my block. And whoever uses the phone, they're not wiping them down. They're not doing nothing. The phones are cleaned probably once a night. When people go to talk, they take their face masks down and talk on the phone. And then the next person puts their hand on it. We have Simple Green to clean it, but no real stuff to defeat a virus. Sometimes that Simple Green is even watered down.
10. To clean, we get these little bars of soap that irritate my skin. It makes my skin itchy and dry. It takes out all the moisture out of your skin and it makes me itchy and dry and I end up itching my skin down to where I constantly bleed. That's how bad I scratch my skin.
11. I was tested for COVID-19 on June 9. It's messed up that I'm just now getting the test. I'm really worried about the spread, because I could have it.

This declaration was orally sworn to by James Anthony on June 9, 2020.

Under penalties of perjury, I declare that I have read the foregoing in its entirety to James Anthony on June 9, 2020.

By:

Maiya Moncino

Date: June 9, 2020

STATE OF MICHIGAN

IN THE CIRCUIT COURT FOR THE COUNTY OF WAYNE

WAYNE COUNTY JAIL INMATES et al.,

Case No. 71-173217-CZ

Plaintiffs

Hon. Timothy M. Kenny

v

WILLIAM LUCAS et al.,

Defendants.

SUPPLEMENTAL AFFIDAVIT OF ADAM LAURING

Adam Luring, being first duly sworn on oath, deposes and says:

A. Materials Reviewed:

1. On May 26, 2020, I reviewed results of COVID-19 infection and antibody tests conducted on Wayne County Jail (“Jail”) Detainees in early-mid May. The results indicated the following:

171 of 689 unique people are currently infected with COVID-19 or tested positive for antibodies.

Both (virus and antibodies) – 46

Only Virus – 14

Only Antibodies – 116

Total – 176/689

2. On June 7, 2020 I reviewed in full the policy documents, court orders, and affidavits submitted as Exhibits 1-10 to the Defendants’ brief.¹
3. On June 9, 2020 I reviewed the Inspection Report of Dr. Fred Rottnek.
4. On June 11, 2020 I reviewed the affidavits of Bridgette Jones and Louis Shicker and the supplemental declaration of Mark Morrissey.

B. Supplemental Information About My Background and Expertise in Infectious Diseases

¹ A complete list of the policy documents, court orders, and affidavits which I reviewed are attached hereto as Exhibit A.

5. I received my medical degree from the University of Washington in 2002. I subsequently trained as a Resident in Internal Medicine at the University of California, San Francisco (UCSF) – one of the country’s top academic medical centers. In recognition of my skills as a clinician and teacher, I was selected by the faculty and my peers to serve as Chief Medical Resident.
6. I subsequently trained as a Fellow in Infectious Diseases and have been Board Certified in Infectious Diseases (American Board of Internal Medicine) since 2008. I have practiced as an Infectious Diseases specialist, first at UCSF, and since 2012, at the University of Michigan.
7. I completed a PhD in Molecular and Cellular Biology at the University of Washington in 2000. My thesis research was on how viruses like HIV cause disease. I performed post-doctoral research in virus evolution from 2007-2012. I have directed a research laboratory at the University of Michigan since 2012. I continue to study how viruses evolve and spread with a focus on influenza and other respiratory viruses. Based on my scientific success and track record of innovation, I have received several highly competitive awards, including: the Pfizer Young Investigator Award in Vaccine Development, a Doris Duke Charitable Foundation Clinician Scientist Development Award, and a Burroughs Wellcome Fund Investigator in the Pathogenesis of Infectious Disease Award.
8. I participate in the US Hospital Vaccine Effectiveness Network and the US Influenza Vaccine Effectiveness Network, two large CDC-funded studies of influenza virus epidemiology in communities and healthcare environments. I am the Principal Investigator on a 5-year, \$3.7 million NIH grant on respiratory virus transmission, which recently scored in the top percentile and is expected to begin on July 1, 2020.
9. I am currently an Associate Professor with Tenure in the Division of Infectious Diseases and the Department of Microbiology and Immunology at the University of Michigan.
10. In 2019, I became a Fellow of the Infectious Diseases Society of America, an honor given to individuals who have demonstrated excellence in Infectious Diseases. In 2020, I was elected to the Governing Council of the American Society for Virology.
11. I cared for one of the first two patients with COVID-19 in the State of Michigan on March 10, 2020. I watched Governor Whitmer announce these first cases while at the patient’s bedside in the intensive care unit at the University of Michigan Hospital. From mid-March through the end of May, I spent 5 weeks taking care of COVID-19 patients at the University Hospital. Most of the patients were in the Intensive Care Units.
12. Since March, I have been instrumental to the University’s response to COVID-19. I developed our diagnostic and testing guidelines, contributed to institutional treatment guidelines, and worked closely with hospital infection control to manage patient flow

over the first two weeks of the Michigan epidemic. I helped to set up our Regional Infection Containment Unit (RICU), a dedicated COVID-19 intensive care unit.

13. My laboratory performed key experiments for a University of Michigan N95 disinfection project, which informed the hospital's decision to process masks for re-use at a time of critical PPE shortages
(<https://www.medrxiv.org/content/10.1101/2020.04.28.20084038v1>). We are in the process of sequencing SARS-CoV-2 specimens from 400 patients and 250 health care workers, with the goal of understanding COVID-19 transmission and spread.
14. I helped to set up the Medical Center's COVID-19 Patient Registry and the COVID-19 Biospecimen Repository. I serve on the University's COVID-19 Research Prioritization Committee and COVID-19 Clinical Trials Feasibility Review Committee. I also serve on the Institutional Biosafety Committee, which reviews all protocols for pathogen research at the University of Michigan. I am Co-Director of the University's new Michigan Center for Infectious Disease Threats.
15. Based on my training, my expertise in respiratory virus transmission, and my deep and varied experiences with SARS-CoV-2 and COVID-19, I am very well qualified to comment on many aspects of this case, including: basic biology of SARS-CoV-2 and methods for its inactivation; how this virus transmits from person to person and spreads through communities, healthcare settings, and congregate environments; infection control procedures; COVID-19 epidemiology; diagnostic tests for COVID-19; and clinical care of patients with COVID-19.

C. Summary of Supplemental Findings and Recommendations:

16. My review of the above-listed information and materials does not change my previous findings, opinions, and recommendations as set forth in my initial Declaration, and I reiterate the need to act swiftly.
17. In addition to my previous recommendations, after reviewing the information enumerated in ¶¶1-3 in conjunction with my expertise in virology – particularly the evolution and transmission of RNA viruses – and my recent and ongoing research on the evolution and transmission of COVID-19, it is my professional judgment that:
 - a. Some of the Jail's policies, directives, orders, and guidance are grossly inadequate;
 - b. If the following recommendations by Dr. Rottnek are not immediately followed, the detainees in each division of the Wayne County Jail, and particularly Division II, are at high risk of suffering from preventable infection, serious illness, and death:
 - i. Continue reducing the population in all three facilities as quickly as possible, so that medically vulnerable populations have fewer exposures to

potentially deadly coronavirus and social distancing measures can be better followed by those remaining in physical custody.

- ii. Discontinue housing inmates and staffing of workers in the secured areas of Division II as soon as possible. This environment is unsafe for more reasons than COVID-19. Dr. Rottnek notes that it appears that black mold or mildew flows from the buttons controlling water flow. This is a potential health hazard. Dr. Rottneck also reports that vents in cells are usually at least partially blocked by dirt and airborne dust. Poorly ventilated spaces will place inmates at increased risk for COVID-19 and other respiratory infectious diseases (e.g. influenza, tuberculosis).
- iii. Follow the Centers for Disease Control and Prevention (CDC) Interim Guidance on the Management of Coronavirus Disease 2019(COVID-19) in Correctional and Detention Facilities,
<https://www.cdc.gov/coronavirus/2019-ncov/community/correction-detention/guidance-correctional-detention.html>
- iv. Increase regular and as-needed testing for COVID-19 infection for inmates, staff, and any other visitors.
- v. Post and distribute to all stakeholders up-to-date education about prevention, spread, and treatment of COVID-19. This information should also include the definitions and importance of social/physical distance, and the use of personal protective equipment (PPE).
- vi. Post schedules for cell and common space cleaning with CDC-approved disinfectants that kill coronavirus.
- vii. Adjust medical services to meet the demand of this population during the pandemic. Stop disincentivizing inmates from sick call and seeking assistance.
- viii. Provide aftercare planning to inmates so that they are aware of practices to safely return to their homes and communities, since many have been exposed to COVID-19.

D. Test Results

- 18. The results of testing conducted May 7-9 revealed that 60 detainees out of 689 unique detainees tested positive for SARS-CoV-2, the virus that causes COVID-19. This indicates recent or current infection. Including the 116 detainees who tested positive for antibodies (past or current infection), the total rate of infection was 25%.

19. According to the Affidavit of Mark Morrissey, the regional director of Wellpath, of the 939 total tests conducted, 85 detainees tested positive (9%). At the outset, I note two issues with his attestations. First, it is unclear whether the tests are for the virus or antibodies (serology), when all of the tests were performed, and why the numbers are different from those reported in paragraph 1. These data cannot be accurately analyzed without that information. That being said, by any standard, the rate of infection within the Wayne County Jail is high.
20. Second, in his affidavit, Mr. Morrissey states that positive tests “appear to be lower than what is the general public.” His statement is incorrect. According to the New York Times COVID-19 tracker, as of June 8, there have been 21,455 cases of COVID-19 in Wayne County. This corresponds to 1,218 per 100,000 people in Wayne County, or 1.2%. These estimates are supported by data from the Michigan Department of Health and Human services, accessible at <https://www.mistartmap.info>. Using Mr. Morrissey’s report of the data, then, the rate of infection in the Wayne County Jail is almost 10 times higher than the general population in Wayne County. Using the actual testing data provided (paragraph 1), the rate of infection in the Wayne County Jail is 20 times higher than what has been reported for the general population in Wayne County.
21. Whether the rate of infection in 10 or 20 times that of the public population in Wayne County, the results suggest that the Jail is not practicing all of the mitigation and prevention efforts set forth in the directives, orders, and policies adopted since March 13, 2020.
22. Further, the results upon which Mr. Morrissey relies are now more than one month old. Because of the rate at which COVID-19 spreads, and the Jail’s failure to practice the most basic protective measures – e.g. adequate access to soap, protective wear, physical distancing, exposure to open toilets, adequate sanitization of high-touch surfaces and shared spaces – the rate of infection, at this point, might be undercounted. Without retesting the entire population, it is impossible to know the infection rate.
23. Mr. Morrissey’s misleading analysis and misreading of the results raises serious questions about his understanding of COVID-19 and the diagnosis of infectious diseases. In turn, it raises serious questions about the standard of medical care provided to detainees at the Wayne County Jail.

E. Affidavits of Bridgette Jones and Louis Shicker

24. Ms. Jones and Dr. Shicker make the same statistical error as Mr. Morrissey did in his affidavit and arrive at the same incorrect and misleading conclusion. In paragraph 18, she states, “Based on this statistic, it would appear that around 10% of the test population at the Wayne County Jail was positive, yielding decreased positivity rates to that of the community and other comparable correctional facilities.” I will reiterate, the “test population” at Wayne County jail was all inmates. Therefore, it was a true survey of the entire population. The relevant comparator, would be all residents of Wayne County. The 10% statewide estimate cited by Ms. Jones, Dr. Shicker, and Mr. Morrissey appears to be

the number of positive nucleic acid tests in the State of Michigan divided by the number of tests performed. While we don't know the exact infection rate in Wayne County or the State of Michigan, a more valid comparison would be to divide the number of positive tests/cases in Wayne County by the total population of Wayne County. As above, this gives a value of 1.2%, nearly ten-fold lower than estimated in the Wayne County jail.

25. Ms. Jones and Dr. Shicker highlight a number of policies and directives issued by Wayne County jail officials, dating back to March 13. This was 3 days after the first cases diagnosed in the State of the Michigan. Given that their testing on May 9 indicates an infection rate nearly 10-fold higher than that in Wayne County, I would suggest that these measures either have not been implemented or have been ineffective at limiting the spread of this infection in the jail.
26. In response to paragraph 20 of Ms. Jones's affidavit and paragraph 21 of Dr. Shicker's affidavit, I should make clear that my expert opinion derives not only from my review of the CDC guidelines for correctional facilities, but from by extensive experience in respiratory viruses and other infectious diseases, as documented in paragraphs 5-15 of this affidavit.
27. As above, Ms. Jones' statement of "decreased positivity rates" (paragraph 22) is incorrect and misleading. Accordingly, I strongly disagree with her conclusion that, "the risk of transmission was minimized." The same is true for Dr. Shicker's similar statements (paragraph 23). It is also my professional judgment that detainees should not be double bunked because double bunking increases the likelihood that the virus will spread.
28. I agree with Ms. Jones and Dr. Shicker that social distancing can be achieved in many ways. However, nearly all guidelines require that a distance of 6 feet in all directions be maintained. This is because it is believed that respiratory droplets produced when a person breathes, talks, coughs, or sneezes can up to travel up to six feet
29. As above, and for the reasons stated in my earlier declaration, Ms. Jones and Dr. Shicker are incorrect in their judgement that "inmates placed in any division of the Jail are not at a significantly higher risk of infection for COVID-19 when compared to the population in the community."
30. As Ms. Jones participated in the development of the CDC guidelines for correctional facilities, she should be aware that the guideline states, "Although social distancing is challenging to practice in correctional and detention environments, it is a cornerstone of reducing transmission of respiratory diseases such as COVID-19."
31. I agree with Ms. Jones and Dr. Shicker that it appears that "Wayne County Jail began issuing policies and directive to address the pandemic," but as stated earlier, the infection rate suggests that the Jail is not practicing all of the mitigation and prevention efforts set forth in the directives, orders, and policies adopted since March 13, 2020. Further, Dr. Rottnek, in his report, stated that he observed non-compliance with some critical policies.

And, for the reasons discussed in section “F” it is apparent that some of the policies are dangerously inadequate.

F. Jail Policies, Directive, Orders, Memoranda

32. In reviewing directives from the Wayne County Sheriff’s Office to Wayne County Jail staff, it is apparent that as early as March 13, 2020, Wayne County officials were aware of the necessity of protective measures. The March 13 Directive sets forth protective measure for staff, consistent with CDC guidelines, to be “immediately implemented”:

- a. Donning protective clothing: Tyvek suits, N-95 Respirator Masks, goggles, and gloves;
- b. Providing masks to detainees with suspected infection;
- c. The importance of distancing
- d. Frequent handwashing for at least 20 seconds;
- e. Use hand sanitizer if soap and water is unavailable;
- f. Use a tissue when you cough or sneeze;
- g. Clean and disinfect frequently touched surfaces daily; and
- h. Stay home if staff is sick.

33. The policies are dangerously inadequate for the following reasons:

- a. They fail to provide for mechanism to achieve meaningful social distancing between detainees;
- b. They fail to provide any added protection for medically vulnerable detainees for whom the risk of serious illness or death is much greater;
- c. The surgical masks provided every two weeks (per the April 10 Directive) are single use. They are not designed to be worn beyond one or two days, and after that time, they will not prevent or mitigate the spread of infection.
- d. They fail to reliably identify infected staff. Reliably identifying COVID-19 infections amongst staff is critically important to preventing the spread of COVID-19 inside the Jail because they cycle in and out of the facility daily which increases their likelihood of exposure and bringing the infection inside of the facility at the start of each shift. As set forth in the April 14 General Memo, mandated staff testing was extremely limited. Presently, the Jail appears to be using a symptom and exposure-based approach to identifying infections. As up to 40% of people transmit prior to the onset of symptoms, this approach fails to identify contagious carriers in almost 1 in every 2 cases.
- e. They fail to ensure detainees have access to: adequate soap for handwashing, clean laundry, disinfectant and cleaning products for high-touch surfaces and shared spaces, adequate protective wear, Kleenex or tissue.

- f. Directives from March 20, 21, and 27 for identifying infection and quarantining detainees, as well as the new June 2 inmate testing protocol are inadequate. The incubation period for COVID-19 is 4-7 days. Thus, depending on the date of infection, the 72-hour initial intake quarantine period may not assist in reliably identifying infection. Nor will it assist with identifying pre-symptomatic or asymptomatic infected persons. For the same reason, the intake testing may not reliably identify infection. A follow-up test 14 days later, as ordered, will reliably identify infection, but, according to the written policies, at that point the detainee will no longer be in quarantine and, if infected, will likely have infected other detainees and/or staff. This is particularly true if the detainee is asymptomatic. 40% of infections are the result of asymptomatic carriers.
- g. The frequency with which detainees receive clean clothing and towels creates a heightened risk that infection will spread.

G. The Inspection Report of Dr. Fred Rottnek

34. The following conditions, as observed by Dr. Rottnek, seriously increase the risk and spread of infection (for the reasons outlined in my initial declaration):

- a. Social distancing is impossible for detainees at Division II;
- b. Social distancing is impossible for staff doing rounds at Division II;
- c. Lack of physical barriers on front cell walls at Divisions I and II allow for aerosolized respiratory droplets to freely pass from one cell to another;
- d. Staff and detainees inconsistently wear personal protective wear, including masks. And, in many instances, neither staff nor detainees correctly donned face masks. Particularly troubling is Dr. Rottnek's observation of two staff members in the medical unit "sitting at their desk, shoulder-to-shoulder, about a foot apart, and they were not wearing [masks];
- e. Medical units in Divisions I and II are understaffed, and the medical treatment in Division II falls below a basic standard of care.
- f. Kitchen staff in Division I reported that the kitchen is cleaned only once daily;
- g. Irregular clean laundry;
- h. None of the staff knew how to don plastic suits;
- i. Reports of insufficient access to cleaning supplies and personal hygiene products, such as soap, disinfectant, and cleaning supplies, matched the attestations in the declarations I reviewed more than one month ago, which indicates that Jail has

failed to take the necessary steps to provide detainees with these products and supplies consistent with CDC standards, and

- j. Insufficient information about measures to protect against infection or instructions for adequate cleaning.

35. I agree with all of Dr. Rottnek's recommendations and I most strongly agree with his recommendation to **"stop housing inmates in Division II as soon as possible.** And then stop requiring staff to work there." Rottnek Report, p. 12. I strongly disagree with Ms. Bridgette Jones's and Dr. Louis Shicker's judgment on this issue, I would also add that the medically vulnerable detainees housed in Division II must be moved immediately. Poor ventilation and extensive disrepair creates an unreasonable risk infection of airborne illnesses, and, as Dr. Rottnek further noted, once a person is infected, the conditions create a grave risk of serious illness or death because they exacerbate respiratory conditions and chronic conditions. Further, the sub-par medical care for non-COVID-19-related health problems strongly indicates that Jail staff remains ill-equipped and unprepared to manage and prevent a further outbreak of COVID-19 and any related complications. And, notwithstanding the fact that the medical care is deficient, and the conditions increase both the likelihood of infection and the risk of severe consequences from infection, detainees are incapable of achieving social distancing and are not receiving sufficient hygiene supplies.

I declare under penalty of perjury under the laws of the United States of America that the foregoing is true and correct to the best of my information and belief.

FURTHER DEPONENT SAYETH NOT.

Adam Luring, MD, PhD

June 10, 2020