
No. 10-945
==

In The
Supreme Court of the United States

--------------------------------- ♦ ---------------------------------

ALBERT W. FLORENCE,

Petitioner,
v.

BOARD OF CHOSEN FREEHOLDERS OF
THE COUNTY OF BURLINGTON, et al.,

Respondents.

--------------------------------- ♦ ---------------------------------

On Writ Of Certiorari To The
United States Court Of Appeals

For The Third Circuit

--------------------------------- ♦ ---------------------------------

BRIEF OF CITY AND COUNTY OF SAN
FRANCISCO, INTERNATIONAL MUNICIPAL
LAWYERS ASSOCIATION, AND CALIFORNIA

STATE ASSOCIATION OF COUNTIES AS AMICI
CURIAE IN SUPPORT OF RESPONDENTS

--------------------------------- ♦ ---------------------------------

SAN FRANCISCO CITY
 ATTORNEY’S OFFICE

DENNIS J. HERRERA
 City Attorney
DANNY CHOU
 Counsel of Record
ROBERT A. BONTA
VINCE CHHABRIA
CHRISTINE VAN AKEN
Deputy City Attorneys

1390 Market Street, 7th Floor
San Francisco, California
 94102-5408
Telephone: (415) 554-3807
Facsimile: (415) 554-3985
danny.chou@sfgov.org

==
COCKLE LAW BRIEF PRINTING CO. (800) 225-6964

OR CALL COLLECT (402) 342-2831

i

TABLE OF CONTENTS

Page

TABLE OF AUTHORITIES iii

INTEREST OF THE AMICI CURIAE 1

SUMMARY OF ARGUMENT 2

ARGUMENT ... 4

 I. WEAPON AND DRUG SMUGGLING IS
A GRAVE THREAT TO HEALTH AND
SAFETY THAT REQUIRES VISUAL
STRIP SEARCHES TO COMBAT EF-
FECTIVELY ... 4

 II. ANY ARRESTEE MAY BE SMUGGLING
IN HIS OR HER BODY CAVITIES
DRUGS OR WEAPONS THAT CAN ONLY
BE DETECTED THROUGH A VISUAL
STRIP SEARCH ... 7

A. Arrestees Frequently Hide Weapons,
Drugs, And Drug Paraphernalia In
Their Body Cavities 8

B. Arrestees Who Are Not Booked For
Crimes Involving Drugs, Weapons, Or
Violence Regularly Attempt To Smug-
gle Drugs And Weapons Into Jails 12

 III. THE OVERWHELMING EVIDENCE OF
CONTRABAND SMUGGLING IN SAN
FRANCISCO JUSTIFIES SUSPICIONLESS
STRIP SEARCHES OF ARRESTEES UN-
DER BELL V. WOLFISH 17

CONCLUSION ... 21

ii

TABLE OF CONTENTS – Continued

Page

APPENDIX

Excerpt of Record, Yourke v. City & County of
San Francisco, 252 F. App’x 179 (9th Cir.
2007) (“Yourke ER”), Vol. III, pp. 411-15 App. 1

Yourke ER, Vol. III, pp. 429-34 App. 7

Yourke ER, Vol. III, pp. 439-42 App. 11

Yourke ER, Vol. III, pp. 448-53 App. 15

Yourke ER, Vol. III, pp. 469-74 App. 23

Yourke ER, Vol. III, pp. 484-87 App. 27

Yourke ER, Vol. III, pp. 492-93 App. 32

iii

TABLE OF AUTHORITIES

Page

FEDERAL CASES

Bell v. Wolfish, 441 U.S. 520 (1979) passim

Bull v. City & County of San Francisco, 539
F.3d 1193 (9th Cir. 2008) 10, 12, 13, 15

Bull v. City and County of San Francisco, 595
F.3d 964 (9th Cir. 2010) (en banc) passim

Bull v. City & County of San Francisco, No. C
03-0184 CRB, 2010 WL 3516099 (N.D. Cal.
Sept. 8, 2010) ... 8

Dodge v. County of Orange, 282 F. Supp. 2d 41
(S.D.N.Y. 2003) .. 19

Evans v. Stephens, 407 F.3d 1272 (11th Cir.
2005) .. 18

Hudson v. Palmer, 468 U.S. 517 (1984) 5

Johannes v. Alameda Cty. Sheriff ’s Dep’t, No. C
04-458 MHP (PR), 2006 WL 2504400 (N.D.
Cal. Aug. 29, 2006) .. 4, 5

Johannes v. Hernandez, 328 F. App’x 444 (9th
Cir. 2009) ... 4, 12

Overton v. Bazzetta, 539 U.S. 126 (2003) 5

Powell v. Barrett, 541 F.3d 1298 (11th Cir.
2008) (en banc) .. 12, 18

Yourke v. City & County of San Francisco, 252
F. App’x 179 (9th Cir. 2007) 11, 19

iv

TABLE OF AUTHORITIES – Continued

Page

STATE STATUTES & CODES

Cal. Pen. Code § 148 ... 15

Cal. Pen. Code § 372 ... 13

Cal. Pen. Code § 459 ... 14

Cal. Pen. Code § 459A .. 15

Cal. Pen. Code § 460 ... 15

Cal. Pen. Code § 475 ... 14

Cal. Pen. Code § 484 ... 14

Cal. Pen. Code § 490.5 .. 14

Cal. Pen. Code § 496 ...

Cal. Pen. Code § 602 ... 15

Cal. Pen. Code § 647j .. 13

Cal. Pen. Code § 653.22 .. 13

Cal. Pen. Code § 666 ... 14

Cal. Pen. Code § 4030 ... 8

Cal. Pen. Code § 10851 ... 14

SAN FRANCISCO STATUTES, CODES & ORDINANCES

S.F. Police Code § 25 ... 13

S.F. Police Code § 1559 ... 13

v

TABLE OF AUTHORITIES – Continued

Page

OTHER REFERENCES

Arthur J. Lurigio & James A. Swartz, The
Nexus Between Drugs and Crime: Theory,
Research, and Practice, 63 Fed. Probation,
June 1999 .. 16

Chris Allen, The Links Between Heroin, Crack
Cocaine and Crime, 45 Brit. J. Criminology
355, 366 (2005) .. 15

Diane Jennings, Texas Prisons Contraband
Troubled Officials Long Before Latest Crack-
down, It Takes Many Forms; Inmates Often
Make It, The Dallas Morning News (Oct. 25,
2008), at 1A ... 4

Michael L. Prendergast, et al., Reducing Sub-
stance Abuse in Prison: The California De-
partment of Corrections Drug Reduction
Strategy Project, 84 Prison J. 265, 266 (2004) 4

Office of Nat’l Drug Control Policy, Exec. Office
of the President, ADAM II 2010 Annual Re-
port (2010) ... 16

U.S. Dep’t of Justice, Office of Justice Pro-
grams, 2000 Arrestee Drug Abuse Monitor-
ing: Annual Report (2000) 16

1

INTEREST OF THE AMICI CURIAE1

 The City and County of San Francisco (San
Francisco) operates an urban jail system, consisting
of six county jails, that books and processes tens of
thousands of arrestees each year. The smuggling of
contraband – including drugs and weapons – is a
serious problem for San Francisco’s jail system that
jeopardizes the health and safety of its officers,
employees, inmates, and visitors. Based on over-
whelming evidence of contraband smuggling in its
jails, including by arrestees for minor offenses such
as property crimes, San Francisco believes that visual
strip searches2 of all arrestees are necessary to reduce
the flow of contraband into jails and to ensure the
well-being of inmates, employees, corrections officers,
and visitors.

 The International Municipal Lawyers Association
(IMLA) is a non-profit, professional organization of
approximately 3,000 local government entities, in-
cluding cities, counties, and special district en-
tities, as represented by their chief legal officers,
state municipal leagues, and individual attorneys.
Since 1935, IMLA has served as a national, and now

 1 No counsel for a party authored this brief in whole or in
part, and no person or entity other than amici or their counsel
made a monetary contribution to this brief ’s preparation or
submission. The parties have consented to the filing of this brief
in letters filed with the Clerk of the Court.
 2 The term “visual strip search” in this brief includes a
visual body-cavity search.

2

international, clearinghouse of legal information and
cooperation on municipal legal matters. IMLA’s mis-
sion is to advance the responsible development of
municipal law through education and advocacy by
providing the collective viewpoint of local govern-
ments around the country on legal issues before the
United States Supreme Court, in the United States
Courts of Appeals, and in state supreme and appel-
late courts. Because many local governments operate
jails or other penal facilities, IMLA has a vital inter-
est in the legal issues raised by this case.

 The California State Association of Counties
(CSAC) is a non-profit corporation whose membership
consists of the 58 California counties. CSAC sponsors
a Litigation Coordination Program, which is adminis-
tered by the County Counsels’ Association of Califor-
nia and is overseen by the Association’s Litigation
Overview Committee, comprised of county counsels
throughout California. The Litigation Overview Com-
mittee monitors litigation of concern to counties
statewide and has determined that this case is a
matter affecting all counties in California.

--------------------------------- ♦ ---------------------------------

SUMMARY OF ARGUMENT

 Arrestees’ smuggling of drugs, weapons, and
other contraband presents a grave threat to the
health and safety of inmates, employees, corrections
officers, and visitors in local jails throughout the
United States. To combat this threat, local jails

3

depend heavily on visual strip searches. Because
arrestees often hide drugs and weapons in their body
cavities, strip searches are often the only viable
method for discovering these items. San Francisco’s
experience with a policy of visually strip searching
all jail inmates housed with the general jail popu-
lation demonstrates that arrestees often hide drugs
and weapons in their body cavities – including those
arrestees who are booked for offenses not involving
drugs, weapons, or violence, such as minor offenses
like trespassing, public nuisance, or shoplifting. In
the judgment of San Francisco’s jail administrators
“ ‘[t]he safety and well being of all inmates, staff and
the public demand[ed] no less’ ” than strip searching
all inmates. Bull v. City and County of San Francisco,
595 F.3d 964, 976 (9th Cir. 2010) (en banc).

 In Bell v. Wolfish, 441 U.S. 520 (1979), the Court
relied on far less evidence of contraband smuggling
when it upheld the constitutionality of suspicionless
strip searches of detainees after contact visits. Al-
though Wolfish does not require that a correctional
institution compile a substantial record of smuggling
to justify its search policies, see 441 U.S. at 558-59
(“one instance . . . where contraband was found”), San
Francisco, like other jurisdictions, has adduced evi-
dence that drugs and weapons regularly are smug-
gled into jail and that visual strip searches (including
visual body-cavity searches) are useful in detecting
these items. The Court should therefore defer to the
judgment of the experienced jail administrators in

4

this case and uphold the constitutionality of the
suspicionless strip searches of petitioner.

--------------------------------- ♦ ---------------------------------

ARGUMENT

I. WEAPON AND DRUG SMUGGLING IS A
GRAVE THREAT TO HEALTH AND SAFETY
THAT REQUIRES VISUAL STRIP SEARCHES
TO COMBAT EFFECTIVELY.

 Contraband smuggling plagues local jails across
the country. Some contraband, like guns, knives,
or other weapons, is “dangerous in and of itself.”
Johannes v. Alameda Cnty. Sheriff ’s Dep’t, No. C 04-
458 MHP (PR), 2006 WL 2504400, at *4 (N.D. Cal.
Aug. 29, 2006) (internal quotations omitted), vacated,
Johannes v. Hernandez, 328 F. App’x 444 (9th Cir.
2009); see also Diane Jennings, Texas Prisons Contra-
band Troubled Officials Long Before Latest Crack-
down, It Takes Many Forms; Inmates Often Make It,
The Dallas Morning News (Oct. 25, 2008), at 1A
(“When inmates get their hands on weapons, death
or injury usually follows.”). Other contraband may
seem innocuous, but “can be turned into a weapon.”
Johannes, 2006 WL 2504400, at *4. “Contraband can
also consist of drugs, alcohol or other controlled sub-
stances.” Id. The use of those substances in jails poses
a serious health risk and leads to violent behavior.
See Michael L. Prendergast, et al., Reducing Sub-
stance Abuse in Prison: The California Department
of Corrections Drug Reduction Strategy Project, 84
Prison J. 265, 266 (2004). Finally, the jail “substance

5

trade strengthens prison-based gangs, leads to in-
mate-on-inmate violence, and increases inmate-on-
staff member attacks.” Id.; see also Johannes, at *4-5
(noting that inmates use contraband as currency).

 Contraband smuggling also plagues prison
systems, as illustrated by California’s experience. In
the latest data available, covering 2006, there were
14,490 inmate behavioral incidents in California’s
prisons, a rate of 9.2 incidents per 100 inmates.
Of these reported incidents, 1,869 involved assault
with a weapon, 1,238 involved possession of a weap-
on, and 1,005 involved a controlled substance. This
averages more than 11 contraband incidents per day
in California’s prisons. See California Prisoners
and Parolees, California Department of Corrections
and Rehabilitation, at 34 (2006) (available at: http://
www.cdcr.ca.gov/Reports_Research/Offender_Information_
Services_Branch/Annual/CalPris/CALPRISd2006.pdf).

 Not surprisingly, this Court has recognized that
“attempts to introduce drugs and other contraband
into premises . . . [are] one of the most perplexing
problems of prisons.” Hudson v. Palmer, 468 U.S. 517,
527 (1984); see also Overton v. Bazzetta, 539 U.S. 126,
134 (2003) (“Drug smuggling and drug use in prison
are intractable problems.”). Given these indisputable
problems, this Court has recognized that evidence
of a smuggling problem is not required to sustain
the reasonableness of an institution’s visual body-
cavity search policy. See Wolfish, 441 U.S. at 558-59.
Nonetheless, San Francisco has, as the Ninth Cir-
cuit recognized, developed a substantial record of

6

contraband smuggling in its jails and of the efficacy of
visual body-cavity searches in detecting contraband.

 Like other jurisdictions, San Francisco struggles
with the problem of contraband in its jails. “[B]e-
tween April 2000 and December 2003, searches of the
San Francisco general jail population resulted in the
discovery of 1,574 items of contraband, including 662
assorted controlled substance pills, 106 shanks and
other weapons, 1 screwdriver, 17 jail-made handcuff
keys, 42.88 grams of rock cocaine, 2.75 grams of
powder cocaine, 6.70 grams of methamphetamine,
6.24 grams of tar heroin, 71.93 grams of marijuana, 4
ecstasy pills, 32 assorted pipes, 1 hypodermic needle,
and 24 gallons of homemade alcohol known as
‘Pruno.’ ” Bull, 595 F.3d at 966-67. This contraband
“threatens the health and safety of inmates, correc-
tions officers and jail employees.” Id. at 967. For
example, “an inmate housed in the general popula-
tion” died “from drugs obtained within the prison.” Id.
Another arrestee “set her clothes on fire with a light-
er smuggled into the cell,” another “mutilated himself
with staples similarly secreted into the jail,” and “a
third . . . attempted suicide with razor-blades smug-
gled into the jail in his rectal cavity.” Id.

7

II. ANY ARRESTEE MAY BE SMUGGLING IN
HIS OR HER BODY CAVITIES DRUGS OR
WEAPONS THAT CAN ONLY BE DETECTED
THROUGH A VISUAL STRIP SEARCH.

 To combat its contraband problem, San Francisco
had a policy of visually strip searching the body
cavities of all arrestees classified for housing in the
general jail population.3 See Bull, 595 F.3d at 968.
After giving “arrestees a reasonable time in which to
post bond,” id. at 977, San Francisco would automati-
cally process, classify, and search the arrestee, id. at
968. San Francisco jail administrators adopted this
policy because “the greatest opportunity for the
introduction of drugs and weapons into the jail occurs
at the point when an arrestee is received into the jail
for booking and, thereafter, housing.” Bull, 595 F.3d
at 967 (internal quotations omitted).

 In the course of litigating the constitutionality of
this policy in Bull and other cases, San Francisco
compiled a record showing the scope of its contraband

 3 The “strip search was to be performed in a professional
manner in an area of privacy by an officer of the same sex as the
arrestee. The arrestee was required to remove or arrange some
or all of his or her clothing so as to permit a visual inspection of
the underclothing, breasts, buttocks or genitalia of the person.
The search included a visual inspection of the mouth, ears, hair,
hands, skin folds, [and] armpits as well as a thorough search of
all clothing items. The policy authorized a visual search only;
officers were not allowed to physically touch inmates’ body
cavities.” Bull, 595 F.3d at 968-69 (internal quotations and
citations omitted).

8

problem and the drugs and weapons found even on
arrestees booked for minor offenses. This evidence
amply demonstrates the need for San Francisco’s
former policy and establishes that even individuals
arrested for minor offenses pose a significant security
risk because they often secrete drugs and weapons
on, or in, their persons.4

A. Arrestees Frequently Hide Weapons,

Drugs, And Drug Paraphernalia In
Their Body Cavities.

 In Bull, 595 F.3d at 969, “San Francisco produced
evidence that from April 2000 through April 2005
[visual] strip searches . . . resulted in the discovery
of 73 cases of illegal drugs or drug paraphernalia
hidden in body cavities” (internal quotation omitted).
Many arrestees hid contraband in their rectal cavities
or buttocks. Excerpt of Record, Bull, 595 F.3d 964
(“Bull ER”), Vol. III, at 463, 474, 476-80, 483, 487-88,
518-20, 522-24, 526-35, 547, 567-70, 577-82, 586-89,

 4 Petitioner contends that California Penal Code § 4030(f)
“prohibit[s] suspicionless strip searches.” Brief for the Petitioner
at 15 & n.6. He is wrong. See Bull v. City & County of San
Francisco, No. C 03-0184 CRB, 2010 WL 3516099, at *3 (N.D.
Cal. Sept. 8, 2010) (holding that San Francisco’s visual strip
search policy did not violate Cal. Pen. Code § 4030(f)); 2006
WL 449148, at *20 (N.D. Cal. Feb. 23, 2006) (holding that
suspicionless searches do not violate Cal. Pen. Code § 4030(f) if
the arrestee “is actually destined for the general jail population
absent some unexpected reason for release.”), overruled on other
grounds, Bull, 595 F.3d at 964.

9

591-95, & 597-98. Female arrestees also regularly hid
contraband in their vaginal cavities. Bull ER, Vol. III,
at 481-82, 506-11, 517, 544, 551-52, 558-59, 604-05, &
607-08.

 Drugs and other contraband discovered in the
body cavities of arrestees included:

 “heroin,” Bull, 595 F.3d at 969;

 “crack-cocaine,” id.;

 “rock cocaine,” id.;

 “marijuana,” id.;

 “syringes,” id.;

 “crack pipes,” id.;

 “handcuff keys,” id.; and

 lighters, Bull ER, Vol. III, at 526, 597-
98.

 Visual strip searches during that time period also
uncovered “various concealed weapons, including”:

 “a seven-inch folding knife,” Bull, 595
F.3d at 969;

 “a double-bladed folding knife,” id.;

 “a pair of 8-inch scissors,” id.;

 “a jacknife,” id.;

 “a double-edged dagger,” id.;

 “a nail,” id.; and

 “glass shards,” id.

10

 San Francisco’s experience is not unique. In an
amicus brief in support of San Francisco in Bull, San
Mateo County Sheriff Don Horsley and the County
of San Mateo (San Mateo) reported that during “a
five-month period in 2004,” they “seized forty-one
items of contraband found during strip searches
conducted in San Mateo Jails.” Bull v. City & County
of San Francisco, 539 F.3d 1193, 1211 (9th Cir. 2008)
(Tallman, J., dissenting).5 “Items confiscated as a
result of these strip searches included the following:
a hypodermic needle secreted in an arrestee’s but-
tocks; a razor blade found in a woman’s bra; a pocket
knife found in a woman’s bra; a small bag containing
methamphetamine inside a woman’s bra; suspected
heroin secreted between an inmate’s buttocks; and
suspected methamphetamine secreted between an
inmate’s buttocks.” Id. at 1211-2.

 As this evidence demonstrates, arrestees often go
to great lengths to smuggle drugs and weapons into
jails. Indeed, in one incident, a glass pipe and lighter
had to be surgically removed from an arrestee’s rectal
cavity. Bull ER, Vol. III, at 597-98. As a result, in
many of the incidents, jail officials only discovered
the contraband after a visual body-cavity search.
Absent the search, the arrestees would likely have

 5 Like San Francisco, San Mateo “had a policy of strip
searching every arrestee who was going to be housed in San
Mateo’s general jail population.” Bull, 539 F.3d at 1211 (Tallman,
J., dissenting).

11

smuggled the drugs and weapons into the general jail
population free of detection.

 San Francisco did not provide evidence of every
smuggling incident in its jail system from April 2000
through April 2005. Bull ER, Vol. III, at 431; see also
Excerpt of Record, Yourke v. City & County of San
Francisco, 252 F. App’x 179 (9th Cir. 2007) (“Yourke
ER”), Vol. III, at 409. Nonetheless, even the limited
sampling provided by San Francisco demonstrates
“that arrestees’ use of body cavities as a method of
smuggling drugs, weapons, and items used to escape
custody is an immediate and troubling problem. . . .”
Bull, 595 F.3d at 975.

 Although some arrestees may be unable to hide
drugs or weapons before they are arrested, many
others plainly are able to do so. As the Eleventh
Circuit has explained,

Not everyone who is arrested is surprised,
seized, and slapped into handcuffs without a
moment’s notice. Some people surrender
when they are notified that a warrant for
them is outstanding. Those who do not turn
themselves in often have notice that officers
are coming to arrest them. Even those in a
vehicle who are pulled over and arrested
may have time to hide items on their person
before the officer reaches the car door. Then
there are those who deliberately get them-
selves arrested. Demonstrators or protestors
engaged in civil disobedience are one exam-
ple. Another example . . . is gang members
who get themselves arrested so they can

12

smuggle in contraband. They have all the
time they need to plan their arrests and con-
ceal items on their persons.

Powell v. Barrett, 541 F.3d 1298, 1313-14 (11th Cir.
2008) (en banc).

 There is also a powerful economic incentive to
smuggle contraband into jail. As Judge Tallman
explained in his dissent to the original panel decision
in Bull, “[w]e now know that inmates will go to great
lengths to get contraband into jail facilities, where
the contraband may be worth more than it is on the
street.” Bull, 539 F.3d at 1211, n.10 (Tallman, J.,
dissenting); see also Johannes, 2006 WL 2504400, at
*5 (“ ‘Drugs and other intoxicants are a very common
form of contraband and command a high price within
the jail. Even inmates who do not use drugs have
incentive to smuggle them in because they are valu-
able commodities for purposes of barter and sale.’ ”).
This smuggling of contraband by arrestees in their
body cavities – which often can be discovered only
through a visual strip search – is therefore a serious
security risk for all jails.

B. Arrestees Who Are Not Booked For

Crimes Involving Drugs, Weapons, Or
Violence Regularly Attempt To Smug-
gle Drugs And Weapons Into Jails.

 Contraband smuggling is not confined to ar-
restees booked for crimes involving drugs, weapons,
or violence. There is, therefore, no reasoned basis to

13

distinguish between felony-arrestees and misdemeanor-
arrestees as petitioner advocates. Any arrestee –
including those booked for minor offenses – may
attempt to smuggle contraband into jail, as confirmed
by the evidence in San Francisco.

 San Francisco’s “smuggling problem is not iso-
lated to those inmates booked for crimes involving
drugs, weapons, or violence.” Bull, 539 F.3d at 1205-
06 (Tallman, J., dissenting). Jail officials regularly
discovered contraband on arrestees charged with
offenses that do not involve drugs, weapons, or vio-
lence – including minor offenses like trespassing,
public nuisance, and petty theft. For example, offi-
cials found:

 five “white rock looking substances
wrapped in a [o]ne [d]ollar [b]ill” and
“one glass tube” in the buttocks of a
woman arrested for violating two munic-
ipal codes, trespassing (S.F. Police Code
§ 25) and failure to appear (S.F. Police
Code § 1559), App. 4-6;

 a “clear plastic bag containing [a] white
powdery substance” in the shoe of a man
arrested for illegal lodging (Cal. Pen.
Code § 647j) and public nuisance (Cal.
Pen. Code § 372), App. 27-31;

 “bindles of crack cocaine” ingested by a
woman arrested for loitering for the
purpose of engaging in prostitution (Cal.
Pen. Code § 653.22) and public nuisance
(Cal. Pen. Code § 372), App. 7-10;

14

 a “plastic bag” containing “two small
white pills” in the mouth of a woman ar-
rested for shoplifting (Cal. Pen. Code
§§ 484(a) and 490.5) and forgery (Cal.
Pen. Code § 475), App. 11-14;

 a “plastic baggie” containing a “white
powdery substance” in the vaginal cavity
of a woman arrested for receiving stolen
property (Cal. Pen. Code § 496), App. 19-
22;

 a “plastic bag” containing a “green and
flaky” substance in the “anus” of a man
arrested for auto theft (Cal. Pen. Code
§ 10851) and receiving stolen property
(Cal. Pen. Code § 496(a)), App. 1-3;

 a “small white rock” suspected to be “co-
caine” in the bra area of a woman ar-
rested for petty theft with a prior (Cal.
Pen. Code § 666) and theft (Cal. Pen.
Code §§ 484(a) & 490.5), Yourke ER, Vol.
III, at 427-28;

 “one small clear ziplock style bag con-
taining a small amount of green leafy
plant substance suspected of being mari-
juana” in the buttocks of a man arrested
for second degree burglary (Cal. Pen.
Code § 459), App. 15-18;

 a “[y]ellow piece of paper containing a
small piece of rolled leafy substance” and
a “baggy containing [a] green leafy sub-
stance” in the “anus” of a man arrested
for burglary (Cal. Pen. Code § 459),

15

attempted burglary (Cal. Pen. Code
§§ 459A, 664), resisting an officer (Cal.
Pen. Code § 148(a)(1)); and trespass (Cal.
Pen. Code § 602(e)), App. 23-26; and

 a pair of 8-inch scissors found on a man
arrested for burglary (Cal. Pen. Code
§ 460), App. 32-33.

 For each of these incidents, there is no evidence
in the record that the arrestee was or could have been
searched based on “individualized circumstances,”
“the nature of the offense (such as crimes involving
drugs or violence), the circumstances of the arrest (as
when it appears that the inmate hid materials or was
attempting to gain admission to jail), or the [ar-
restee’s] prior criminal history.” Brief for Petitioner at
32-33.

 In nearly all of the incidents identified above, jail
officials discovered the contraband solely because of
the visual strip search. See, e.g., App. 1-6, 15-26.
There is no doubt that “San Francisco faces a serious
smuggling problem and the problem is not isolated to
those offenders arrested for crimes involving drugs,
weapons, or violence.” Bull, 539 F.3d at 1210, n.9
(Tallman, J., dissenting) (internal citations omitted).

 It is not surprising that even minor offenders
may be hiding contraband. Drug users typically
commit minor property crimes like shoplifting and
often avoid “person-related acquisitive crimes such as
street robbery and snatch theft.” Chris Allen, The
Links Between Heroin, Crack Cocaine and Crime, 45

16

Brit. J. Criminology 355, 366 (2005); see also Arthur
J. Lurigio & James A. Swartz, The Nexus Between
Drugs and Crime: Theory, Research, and Practice, 63
Fed. Probation, June 1999, at 67, 68 (noting that “the
need for money to purchase drugs is a motivating
factor for criminally-active drug users”). Federal
studies confirm this. Even though 60 to 80 percent of
arrestees have drugs in their system at the time of
arrest, see Office of Nat’l Drug Control Policy, Exec.
Office of the President, ADAM II 2010 Annual Report
(2010), at 38, the greatest proportion of their ar-
resting charges is property crimes or other minor of-
fenses, see id. at 14, 45; see also U.S. Dep’t of Justice,
Office of Justice Programs, 2000 Arrestee Drug Abuse
Monitoring: Annual Report (2000), at 118 (table
showing that 41.7 to 82 percent of females arrested
for minor offenses in 29 different jurisdictions in 2000
had drugs in their system at the time of arrest). Thus,
neither the minor nature of the charges nor the
absence of a serious criminal history supports the
assumption that a particular arrestee is not hiding
drugs, drug paraphernalia, or weapons on his or her
person. Instead, as shown by the evidence of contra-
band smuggling in San Francisco, jail officials have
every reason to believe that any arrestee could be
smuggling drugs or weapons into the jail.6

 6 “[T]o limit their liability,” San Francisco jail administra-
tors changed San Francisco’s visual strip search policy on Jan-
uary 21, 2004. Bull, 595 F.3d at 988 (Kozinski, J., concurring).
Under the new policy, San Francisco no longer automatically

(Continued on following page)

17

III. THE OVERWHELMING EVIDENCE OF
CONTRABAND SMUGGLING IN SAN
FRANCISCO JUSTIFIES SUSPICIONLESS
STRIP SEARCHES OF ARRESTEES UN-
DER BELL V. WOLFISH.

 The evidence of contraband smuggling in San
Francisco jails is representative of jails throughout
the country. Under Bell v. Wolfish, this is more than
enough to justify suspicionless searches of all ar-
restees.

 In Wolfish, 441 U.S. at 547, the Court held that
“[p]rison administrators . . . should be accorded wide-
ranging deference in the adoption and execution of
policies and practices that in their judgment are
needed to preserve internal order and discipline and
to maintain institutional security.” Applying this
deference, the Court upheld a policy of visually strip
searching the body cavities of all detainees following
contact visits adopted by the Metropolitan Correc-
tional Center (MCC), a short-term custodial facility.
Id. at 560. It did so even though there had “been only
one instance where an . . . inmate was discovered
attempting to smuggle contraband into the institu-
tion on his person. . . .” Id. at 559 (emphasis added).
Relying on “inmate attempts to secrete” contraband

searched arrestees classified for housing in the general jail pop-
ulation. Its jail administrators, however, “express[ed] grave
doubts about the new policy” and “believe[d] it ‘increase[d] the
danger to staff and inmates’ and ‘[would] lead to a higher in-
cidence of illegal contraband in the jails.’ ” Id.

18

“into the facility by concealing them in body cavities
. . . [as] documented in this record . . . and in other
cases,” id. (internal citations omitted), the Court
concluded that the MCC’s institutional need to con-
duct suspicionless searches after contact visits out-
weighed the privacy interests of detainees, see id. at
560.

 The evidence justifying suspicionless searches of
arrestees in Bull is far stronger than the evidence
used to justify suspicionless searches in Wolfish. “The
record of smuggling” in San Francisco jails “far
exceeds the showing in [Wolfish].” Bull, 595 F.3d at
975. That record “shows that arrestees do, in fact,
have both the opportunity and inclination to conceal
contraband in private bodily areas. . . .” Id. at 980.
Thus, the risk of smuggling by arrestees is as great
as, if not greater than, the risk of smuggling posed
by “loosely supervised contact visits.” Brief for the
Petitioner at 37.

 Indeed, petitioner’s claim that “the policy chal-
lenged in Wolfish addressed a far greater risk of
smuggling” rests on illusory distinctions. Id. “There
is no denying that arrestees entering a detention
facility usually have had plenty of contact with out-
siders, most having been outsiders themselves until
they were arrested.” Powell, 541 F.3d at 1313. More-
over, unlike the prison administrators in Wolfish,
“ ‘officials at a county jail . . . usually know very little
about the new inmates they receive or the security
risks they present at the time of their arrival.’ ”
Evans v. Stephens, 407 F.3d 1272, 1291 (11th Cir.

19

2005) (en banc) (Carnes, J., specially concurring)
(quoting Dodge v. County of Orange, 282 F. Supp. 2d
41, 48 (S.D.N.Y. 2003), remanded on other grounds,
103 F. App’x 688 (2d Cir. 2004)).

 The evidence provided by San Francisco in Bull
also demonstrates that suspicionless strip searches
have a deterrent effect, a key factor under Wolfish.
That evidence “establishes that San Francisco de-
tected a substantial amount of contraband during
strip searches of arrestees at the San Francisco jail,
and also indicates that arrestees facing a strip search
have jettisoned contraband in the holding cell.” Bull,
595 F.3d at 980. This is more than sufficient to show
“that a strip search policy may have a deterrent
effect.”7 Id.

 7 Citing a footnote in one of the district court opinions in
Bull, petitioner contends San Francisco “continued to discover
drug contraband at the same rate (once per month), but the rate
at which it discovered weapons tripled (to once every five
months)” after it changed its search policy. Brief of Petitioner at
34-5. But the district court did not make that contention in its
footnote. See Bull, 2006 WL 449148, at *2, n.3. With good
reason. San Francisco only provided the district court with an
illustrative sampling of the smuggling incidents in its jails from
April 2000 to April 2005. It did not provide a complete catalog of
those incidents. See Excerpt of Record, Bull, 595 F.3d 964, Vol.
III at 431; Excerpt of Record, Yourke v. City & County of San
Francisco, 252 F. App’x 179 (9th Cir. 2007), Vol. III at 409. Any
comparison of the rate of contraband discovery before and after
San Francisco changed its search policy using the data before
the district court is therefore meaningless.
 In addition, San Francisco’s evidence shows that “the al-
ternatives suggested by” petitioner – i.e., pat down searches,

(Continued on following page)

20

 When confronted with the overwhelming evi-
dence of contraband smuggling submitted by San
Francisco in Bull, a majority of Ninth Circuit judges
on the en banc panel concluded that “San Francisco
produced undisputed evidence that the elimination of
the strip search policy would ‘lead to a higher inci-
dence of illegal contraband in the jails,’ and that
implementation of more targeted policies ‘requires
supervisory and line staff training’ that ‘takes time
away from other tasks and necessarily uses resources
in scarce supply.’ ” Bull, 595 F.3d at 976. As a result,
those judges found “no meaningful difference between
the institutional concerns raised by contact visits in
[Wolfish] and those raised by introducing arrestees
into the general jail population. . . .” Id. at 980.

 In Wolfish, 441 U.S. at 560, this Court upheld
the constitutionality of suspicionless searches of de-
tainees after “[b]alancing the significant and legiti-
mate security interests of the institution against the
privacy interests of the inmates.” In doing so, the
Court deferred to the judgment of experienced prison
administrators and relied on evidence of contraband
smuggling from “other cases.” Id. at 559. It should do
the same here and uphold the constitutionality of the

metal detectors, the Body Orifice Scanning System, or the
Canon RadPro SecurPass, see Brief of Petitioners at 31-32 –
“would not be as effective as” visual strip searches, Bell, 441
U.S. at 559 n.40. Those alternatives would not detect “[m]oney,
drugs, and other nonmetallic contraband” that San Francisco
arrestees often hid in their body cavities. Id.

21

suspicionless searches of petitioner out of deference to
the judgment of respondents’ experienced jail admin-
istrators and based on the evidence of contraband
smuggling by arrestees in Bull.

--------------------------------- ♦ ---------------------------------

CONCLUSION

 Based on the foregoing, the judgment of the court
of appeals should be affirmed.

Respectfully submitted,

SAN FRANCISCO CITY
 ATTORNEY’S OFFICE

DENNIS J. HERRERA
 City Attorney
DANNY CHOU
 Counsel of Record
ROBERT A. BONTA
VINCE CHHABRIA
CHRISTINE VAN AKEN
Deputy City Attorneys

Counsel for Amici Curiae
 City and County of San
 Francisco, International
 Municipal Lawyers Association,
 and California State
 Association of Counties

August 25, 2011

App. 1

Report No.

RE: (PRINCIPLE PERSON INVOLVED)

#1949703

NATURE OF INCIDENT

Contraband Found During Strip Search

LOCATION

County Jail #9

DAY, DATE & TIME

Sunday, October 15, 2000@05:25 Hours

VERBAL REPORT TO

Sgt. Y. Doi #1042

DATE & TIME

10/15/00@05:27 Hours

1 NARRATIVE 2 PERSONS INVOLVED (Subject,
Suspect, Victim, Reportee, Inmate) 3 PROPERTY/
EVIDENCE INVOLVED

1.) On Sunday morning, 10/15/00, I was assigned as

Movement Coordinator. I strip searched custody
 while on duty and in full uniform as
a San Francisco Deputy Sheriff. During my
search, I noticed a plastic bag sticking out of
 anus. I asked him what it was but he
kept saying it was nothing. I asked him to pull it
out but he hesitated and resisted. I called for
assistance from other deputies. was
then asked again to pull out the plastic bag.
 became combative and he was re-
strained by deputies. then pulled out
the plastic bag and threw it on the floor. I picked
up the plastic bag and I notified a supervisor.
 was placed in a safety cell for being

App. 2

combative. I unraveled the plastic bag and no-
ticed the unknown substance to be green and
flaky. Sgt. Doi asked Deputy Chu to call the
arresting officer to find out whether he wanted to
book in the contraband. Deputy Chu called and
spoke to officer Nelson #2039. The officer was
informed about the contraband and did not want
to book the contraband. Sgt. Oaks told me to put
the contraband in an evidence envelope and seal
it and write TO BE DESTROYED on the outside
of the envelope. Sgt. Oaks then had me take the
envelope to the 4th floor of the Hall of Justice
where the lab is located. I dropped the evidence
envelope in the locked slot at the lab.

2.) -sf# 564747

Dep. B. Wan #1473

Sgt. Y. Doi #1042

Dep. C. Chu #1463

Sgt. E. Oaks #546

Officer Nelson #2039

DAY, DATE & TIME OF THIS
REPORT

Sunday, October 21, 2000
@ 23:15 Hours

7 INITIAL
� SUPPLE-
 MENTARY

COPIES TO 7 FACILITY FILES
� ADMINISTRATION � DA
� ___

FURTHER
ACTION
REQUIRED

� YES
� NO

3.) N/A

App. 3

REPORTING OFFICER RANK STAR DETAIL
/s/ B. Wan 1473
B. Wan 8304 1473
APPROVED BY RANK STAR
/s/ E. Oaks 0002
Sgt. E. Oaks 8308 546

INCIDENT REPORT
SAN FRANCISCO
 SHERIFF’S DEPARTMENT

 /s/ Capt. T. Arata #370

**
10-15-2000 COURTNO : 01949703

RPTNO : 001220603
STAR : 2039/0691 SCA:
ARREST LOCATION : 23RD ST/MISSION ST

B290611 10-15-2000 10851VC/F
TAKE VEHCLE W/O OWNERS CONSENT
DISP : 10-17-2000
DA DISCH – RELEASED TO OTHER
AGENCY/JURISDICT

B290612 10-15-2000 496(A)PC/F
REC/ETC KNOWN STOLEN PROPERTY
DISP : 10-17-2000
DA DISCH – RELEASED TO OTHER
AGENCY/JURISDICT

FOR “AKA” OR ADDITIONAL
ADDRESS INFORMATION,

USE A “QPA” TRANSACTION

App. 4

Report No.:

RE: (PRINCIPLE PERSON INVOLVED)

NATURE OF INCIDENT

4573,6 Possession of Controlled Substance in Jail

LOCATION

425 7th Street County Jail#9 Strip Room #2

DAY, DATE & TIME

Tuesday, October 17, 2000 @ 12:23 Hours

VERBAL REPORT TO

Sgt. Wong

DATE & TIME

10/17/00 @ 13:00 Hours

1 NARRATIVE 2 PERSONS INVOLVED (Subject,
Suspect, Victim, Reportee, Inmate) 3 PROPERTY/
EVIDENCE INVOLVED

1.) On Tuesday October 17th, 2000 I (Deputy S.
Parker #655) was on duty, in uniform assigned to
Booking Search at CJ#9. While conducting a
strip search on inmate , I asked her
to spread her legs, bend over and spread her
buttocks. I then saw a folded paper One Dollar
Bill, and one glass tube protruding from her
buttocks. I then instructed Inmate to
slowly remove those items from her buttocks.
Inmate complied, and removed the con-
traband. I completed the rest of the search with-
out incident. I then escorted inmate to
I.D. Processing.

App. 5

 Upon further review of the contraband, I found
five (5) white rock looking substances wrapped
up in a One Dollar Bill. I contacted SFPD Opera-
tions and received a case and lab number; then
placed the suspected substance inside the evi-
dence envelope and sealed it in wax, labeling
it for destruction. I took the envelope to 850
Bryant, room 437 and deposited the envelope in
the evidence drawer.

2.) J#1950004 B/F DOB: [Omitted] SF#518234

3.) 1 plastic bag containing 5 white rock like sub-
stance delivered to SFPD Analysis. Case

 Number: #001230674
 Lab Number: #00182961

DAY, DATE & TIME OF THIS
REPORT

Tuesday, October 17, 2000
@ 13:23 Hours

7 INITIAL
� SUPPLE-
 MENTARY

COPIES TO 7 FACILITY FILES
� ADMINISTRATION � DA
� ___

FURTHER
ACTION
REQUIRED

� YES
� NO

REPORTING OFFICER RANK STAR DETAIL
/s/ S. Parker
S. Parker 8304 655 CJ #9
APPROVED BY RANK STAR
/s/ A. Wong #810
A. Wong 8308 810

App. 6

INCIDENT REPORT

SAN FRANCISCO
 SHERIFF’S DEPARTMENT

 /s/ [Illegible]

REPORT 6789 QCX

DEFSTATUS CITN
JAILST CITN 101700/1730

)
)
)
)
)
)
)
)
)

RUNS 05/[Illegible]
 @ [Illegible]
CTN 1950004 SCN
SFNO S518234
INCN 000488763
JAIL# 1950004 B/F
DOB [Omitted]
MCN STRKS CELL
OPLIC

--------------------------- KEY DATES ---------------------------
ARR 101700 REBOOK
 / /
PROBSTAT
SETBAIL $

)
)
)
)

BRCN
BW / PSR
INTR PCD

-------------- SCHEDULED ON CALENDAR --------------
101800/0900 M88 AN
B291190 BKD TFWTXX /I NOW TFWTXX
/I W#00591273, $270, 1559, 25MPC

* * * * * END OF REPORT * * * * *

App. 7

Report No.

RE: (PRINCIPLE PERSON INVOLVED)

(J#1994703)

NATURE OF INCIDENT

possession of drugs by inmate

LOCATION

County Jail #9 saly port

DAY, DATE & TIME

Sunday, 07/08/01 @ 0825hrs

VERBAL REPORT TO

Sgt. Bloom #1231

DATE & TIME

07/08/01 @ 08:45 Hrs.

1 NARRATIVE 2 PERSONS INVOLVED (Subject,
Suspect, Victim, Reportee, Inmate) 3 PROPERTY/
EVIDENCE INVOLVED

1.) On Sunday morning, 07/08/01, at 0710 hours
while in full uniform, I relieved Deputy Bautista
at SFGH where he was guarding inmate
 (J#1994703, SF#556454, BFA, 01/04/79).
 had been sent out to the hospital because
she admitted to medical staff to having ingested
several bindles of crack cocaine.

 Once she was medically cleared at SFGH I
transported inmate back to CJ#9 at approx-
imately 0817 hours. When I opened the right
passenger side of the vehicle, inmate
 lunged out and threw up a large amount of
the activated charcoal that she had been treated
with at SFGH. Immediately she squatted and

App. 8

searched through her vomit. She then took a
small black covered bindle from the vomit and
inserted it in her mouth. I then placed in a
control hold and told her to open her mouth. At
this point she stated “too late I swallowed it.” I
brought her in to County Jail #9 to be seen by
medical. told R.N. Christian Kithchin that
she had re-swallowed one of the original bindles
that she had been sent out for treatment earlier
that same morning.

 I secured in a holding tank. I went to the
area where she had vomited and retrieved two
more bindles that she admitted to swallowing
from the pool of vomit. I secured them in an enve-
lope and submitted them to the lab for analysis. I
informed that she would be charged for at-
tempting to destroy evidence and for possessing a
controlled substance where inmates are kept. I
proceeded to “book” with penal code viola-
tions 135/M and 4573.6/F. the corresponding case
number is 010810457 and lab number 01189842.

2.) Deputy Ramirez, J. #1486
R.N. Kithchin,C
Inmate (J#1994703 SF#556454)

3.) two plastic bindles with white chalky substance
Polaroid of area where bindles were found
Polaroid of the bindles found

App. 9

DAY, DATE & TIME OF THIS
REPORT

Sunday, July 8, 2001
@ 08:45 Hours

7 INITIAL
� SUPPLE-
 MENTARY

COPIES TO 7 FACILITY FILES
� ADMINISTRATION � DA
� ___

FURTHER
ACTION
REQUIRED

� YES
� NO

one copy of the field arrest card
xerox copy of analysis envelope

REPORTING OFFICER RANK STAR DETAIL
/s/ John Ramirez
Ramirez, John 8304 1486 CJ#9
APPROVED BY RANK STAR
/s/ Barry Bloom
Sgt. Bloom 8308 1231

INCIDENT REPORT

SAN FRANCISCO
 SHERIFF’S DEPARTMENT

 /s/ Capt. T. Arata #370

[Field Arrest Card, Report Of Analyzed Evidence,
And Photographs Omitted In Printing]

App. 10

REPORT 6789 QCX

DEFSTATUS CITN
JAILST CITN 071001/2126

)
)
)
)
)
)
)
)
)

RUNS 05/07/06
 @ 09:18
CTN 1994703 SCN
SFNO S556454
INCN 010809660
JAIL# 1994703 B/F
DOB [Omitted]
MCN STRKS CELL
OPLIC

--------------------------- KEY DATES ---------------------------
ARR 07801 REBOOK
 / /
PROBSTAT
SETBAIL $

)
)
)
)

BRCN
BW / PSR
INTR PCD

-------------- SCHEDULED ON CALENDAR --------------
070901/0900 M16 AN
C255541 BKD 653, 22APC /M NOW 653,22APC /M
LOITERING W/INTENT TO PROSTITU
 COUNT PLEA / DISM 27
C255542 BKD 372PC /M NOW 372PC /M
MAINTAIN PUBLIC NUISANCE
 COUNT PLEA / DISM 27

* * * * * END OF REPORT * * * * *

App. 11

Report No.

RE: (PRINCIPLE PERSON INVOLVED)

NATURE OF INCIDENT

NARCOTICS/CONTRABAND INTO
COUNTY JAIL #9

LOCATION

425 7TH ST SAN FRANCISCO, CA

DAY, DATE & TIME

WED. AUG. 1, 2001 1645HRS.

VERBAL REPORT TO

LT. BENOIT

DATE & TIME

08/08/01 @ 21:06 Hrs.

1 NARRATIVE 2 PERSONS INVOLVED (Subject,
Suspect, Victim, Reportee, Inmate) 3 PROPERTY/
EVIDENCE INVOLVED

1.) On August 1, 2001 at 1645 hrs. I conducted a

strip search on JAIL#1998781. When I
asked her to open her mouth and lift her tongue,
I saw a plastic bag in her mouth. When she
moved her tongue the bag started to come out of
her mouth. I removed the bag and saw two small
white pills enclosed in the small clear plastic bag.
I asked what it was and she told me “It’s
aspirin”. When I again asked what they were, she
stated that it was Clonodine.

 I advised Lt. Benoit that I found contraband pills
on and then showed the pills to medical

App. 12

 staff to see if they could identify the pills. Medi-
cal was not sure if it was Clonodine. I then called
the arresting officer, Babbs #330, of Southern
District Station, and advised him of the contra-
band pills found during the search. Officer Babbs
arrived at 2100 hours and took custody of the
pills from my possession.

2.) Persons Involved: Arresting Officer SFPD
Babbs #330, Searching officer, SFSD Barbaria
#1615, Custody, J#1998781

3.) Evidence: Two (2) white pills in small plastic
bag, three (3) photos of contraband pills, copy of
booking card.

DAY, DATE & TIME OF THIS
REPORT

Wednesday, August 1, 2001
@ 21:06 Hours

7 INITIAL
� SUPPLE-
 MENTARY

COPIES TO 7 FACILITY FILES
7 ADMINISTRATION � DA
� ___

FURTHER
ACTION
REQUIRED

� YES
� NO

REPORTING OFFICER RANK STAR DETAIL
/s/ [Illegible] 1615
BARBARIA, MARIA #1615 8304 1615
APPROVED BY RANK STAR
/s/ [Illegible] Benoit #731
LT. BENOIT

App. 13

INCIDENT REPORT

SAN FRANCISCO
 SHERIFF’S DEPARTMENT

 /s/ Capt. T. Arata #370

[Field Arrest Card Omitted In Printing]

PD OLMO/S
DEFSTATUS CUST

JAILST FREE 081902/1330

)
)
)
)
)
)
)
)
)
)

RUN 05/07/06
 @ [Illegible]
CTN 1998781 SCN
SFNO S558702
 INCN 010913089
JAIL# 2053686 W/F
 DOB [Omitted]
MCN 1194 STRKS
 CELL
OPLIC A1715394 /CA

--------------------------- KEY DATES ---------------------------
ARR 080101 REBOOK
COMP /080201
PROBSTAT –
SETBAIL $ 062802

)
)
)
)

BRCN CB00100477
BW D/061902 PSR
INTR PCD

-------------- SCHEDULED ON CALENDAR --------------
062802/0900 M15 SN
062602/0900 M15 CT
062102/0900 M15 HR1 12/BW
 DISCP
061902/0900 M15 BW
120501/0900 M30 HR2 30/$100
 VIF & PRF OF PRG, DOP
100301/0900 M15 PC
080201/0900 M15 AN

DOP,GTW
SENTENCING, DOP

App. 14

---------------- REARREST INFORMATION ----------------
TYPE REARDATE REBKDATE DOCNO
MW 09/23/01 09/23/01 577099
 0035 0351
MW 06/18/02 06/18/02 581911
 2000 2142
BAMT AGENCY OFF1 OFF2 STAR
5,000 SFPD 550 1040
 SHEEHAN
2,000 SFPD 1169 715
2,000 2142 LEE
TOTALCTS 29D
C262086 BKD 484A4905PC/M NOW 484A4905PC/M
 SHOPLIFTING
 COUNT 1 PLEA NL /100301 FINDING G
 DISPO 100301 ISS 17PC CTS 021D PJ 000 PROB
 /000 JLSS 0 JAIL 90D LAST APPEARANCE
062802 M15 SN DEF P/CUST
/TWS/CH1:CJ90D/CTS:29/VF1/X:SENTENCE TO BE
 SERVED IN COUNTY JAIL/

* * * * * END OF REPORT * * * * *

App. 15

Report No.

RE: (PRINCIPLE PERSON INVOLVED)

SF#573227

NATURE OF INCIDENT

POSSIBLE DRUGS FOUND
DURING STRIP SEARCH

LOCATION

COUNTY JAIL #9

DAY, DATE & TIME

SUNDAY 01/27/02 @ 18:30 HOURS

VERBAL REPORT TO

SR. DEPUTY V. CHEW #809

DATE & TIME

01/27/02 @ 18:33 Hrs.

1 NARRATIVE 2 PERSONS INVOLVED (Subject,
Suspect, Victim, Reportee, Inmate) 3 PROPERTY/
EVIDENCE INVOLVED
1.) On Sunday 01/27/2002 at 18:30 hours I was

working my regularly scheduled shift, assigned
to the position of booking search, at CJ #9. Dur-
ing the strip search of inmate J#2029048 I
saw contraband concealed between the cheeks of
his buttocks. I placed in handcuffs and told
him I saw the contraband. said “It’s mari-
juana and “I’ll get it out”. used his right
hand dislodge the contraband from his buttocks
and it fell to the floor. I used my right foot to
move the contraband out of the dress-in room. I
removed from the handcuffs and continued
the search. No other contraband was found. I
called my supervisor, Sr. Deputy V.chew to come

App. 16

to the dress-in area and I showed him what I had
found.

2.) Inmate J#2029048, DOB [Omitted],
SF#573227, BMA
Deputy P. Burt #1616
Sr. Deputy V. Chew #809

3.) One small white plastic type sack. One small
clear plastic ziplock style bag containing a small
amount of green leafy substance suspected of be-
ing marijuana.

 The contraband was sealed in a evidence enve-
lope. I labeled it “for destruction only”. I deposit-
ed this envelope in the drop box at the crime lab
on the 4th floor of the Hall of Justice.

DAY, DATE & TIME OF THIS
REPORT

Sunday, January 27, 2002
@ 18:33 Hours

7 INITIAL
� SUPPLE-
 MENTARY

COPIES TO 7 FACILITY FILES
� ADMINISTRATION � DA
� ___

FURTHER
ACTION
REQUIRED

� YES
� NO

REPORTING OFFICER RANK STAR DETAIL
/s/ P. Burt #1616
DEPUTY P. BURT 8304 1616 CJ#9
APPROVED BY RANK STAR
/s/ Sr. Dep. V. Chew #509
SR. DEPUTY V. CHEW 8306 809

App. 17

INCIDENT REPORT

SAN FRANCISCO
 SHERIFF’S DEPARTMENT

DA KHINE/M
PD GOLDMAN/G

DEFSTATUS XXXX
JAILST DLVD 061102/0949

)
)
)
)
)
)
)
)
)
)

RUN 05/07/06
 @ [Illegible]
CTN 2029048
 SCN 184814
SFNO S573227
 INCN 020116245
JAIL# 2029048 B/M
 DOB [Omitted]
MCN STRKS CELL
OPLIC

--------------------------- KEY DATES ---------------------------
ARR 012702
 REBOOK 012902
COMP /013002
 INFO /022602
PROBSTAT -
SETBAIL $ 121703

)
)
)
)
)
)

BRCN
BW / PSR 050702
INTR PCD Y

-------------- SCHEDULED ON CALENDAR --------------
121703/0900 S22 HR2 31/REMITTUR
060502/0900 S26 SN
050702/0900 S26 TR
041002/0900 S26 CT
031802/0845 S24 PC
022702/0900 S22 AN
021102/0900 M12 HR1 05/FELONY PRELIMINARY
 HEARING

App. 18

TOTALCTS 131D
E208341 BKD 459PC /F NOW 459PC /F 2ND
 DEGREE BURG
 COUNT 1 PLEA NG /022702 FINDING G
 DISPO 060502 ISS 17PC CTS 000 PJ 000 PROB
 /000 JLSS 0 JAIL
 SP 3Y/ /
121703 S22 HR 31/REMITTUR DEF NP/XXXX
 LAST APPEARANCE
 NEWPLEA OCCURRED
/TEXT:JUDGMENT AFFIRMED; REMITTUR
SPREAD UPON MINUTES/

* * * * * END OF REPORT * * * * *

App. 19

Report No. 14702

RE: (PRINCIPLE PERSON INVOLVED)

SF 576227

NATURE OF INCIDENT

Found Contraband

LOCATION

County Jail #9 strip search stall

DAY, DATE & TIME

Sunday, June 23, 2002 @ 0410 Hrs.

VERBAL REPORT TO

Sgt. Oaks

DATE & TIME

06/23/02 @ 05:12 Hrs.

1 NARRATIVE 2 PERSONS INVOLVED (Subject,
Suspect, Victim, Reportee, Inmate) 3 PROPERTY/
EVIDENCE INVOLVED

1.) On Sunday June 23, 2002 at approximately 0410

hours at CJ #9 while on duty and in full uniform,
I, Deputy Castillo #1785 was strip searching
inmate (Jail# 2054316). As I instructed
 to spread her feet wide, bend over at the
waist, spread her buttock checks and vagina to
cough. At first she was hesitant, I gave the
directions again of what to do. She did and while
she was bending over at the waist to cough, I no-
ticed something sticking out of her vagina. I
asked her again to bend over and cough so I can
be sure I actually saw something. I asked
 to go ahead and pull out the plastic bag
from her vagina. She pulled it out and handed it
to me. I asked her to put it into a plastic bag

App. 20

which she did and then she handed it to me.
When I asked her again to bend over and cough,
she said “that’s all I have”.

 I then took possession of the clear plastic baggie
with the white powdery substance that was
placed inside a plastic zip lock bag and brought it
to the attention of Sgt. Oaks. Two (2) photograph
pictures were taken of the recovered baggie con-
taining white powdery substance. I then placed
the suspected narcotics into the Analyzed Evi-
dence envelope and sealed it with wax. I hand
carried the evidence and deposited it into the
narcotics drop box on the fourth (4th) floor locat-
ed at 850 Bryant Street.

 was booked for 4573.6PC possession of a
controlled substance where prisoners are kept.

2.) PERSON INVOLVED

 . J#2054316 SF#576227

 Deputy S. Castillo, #1785

DAY, DATE & TIME OF THIS
REPORT

Sunday, June 23, 2002
@ 05:12 Hours

7 INITIAL
� SUPPLE-
 MENTARY

COPIES TO 7 FACILITY FILES
7 ADMINISTRATION � DA
� ___

FURTHER
ACTION
REQUIRED

� YES
� NO

3) EVIDENCE:
 2 Photographs of plastic baggie containing
white powdery substance

App. 21

 1 plastic baggie containing white powdery sub-
stance
 LAB #02198655
 CASE #020745888

REPORTING OFFICER RANK STAR DETAIL
/s/ S. Castillo
S. Castillo Deputy 1785
APPROVED BY RANK STAR
/s/ E Oaks
E. Oaks Sgt. 546

INCIDENT REPORT

SAN FRANCISCO
 SHERIFF’S DEPARTMENT

[Field Arrest Card Omitted In Printing]

DEFSTATUS FREE
JAILST FREE 062502/1903

)
)
)
)
)
)
)
)
)

RUN 05/07/06
 @ [Illegible]
CTN 2054316 SCN
SFNO S576227
 INCN 020665333
JAIL# 2054316 W/F
 DOB [Omitted]
MCN STRKS CELL
OPLIC

App. 22

--------------------------- KEY DATES ---------------------------
ARR 062302
 REBOOK 062402
PROBSTAT -
SETBAIL $

)
)
)
)

BRCN
BW / PSR
INTR PCD Y

E251615 BKD 496PC /F NOW 496PC /F REC/ETC
 KNOWN STOLEN PROPERTY
 COUNT PLEA / DISM 24

* * * * * END OF REPORT * * * * *

App. 23

Report No. 9-06-03-120

RE: (PRINCIPLE PERSON INVOLVED)

Inmate J#2113729

NATURE OF INCIDENT

Possession of contraband

LOCATION

CJ #9 strip search area

DAY, DATE & TIME

Tues., 06/17/03 0930 Hrs.

VERBAL REPORT TO

Sgt. Daggs #729

DATE & TIME

06/17/03 @ 10:11 Hrs.

1 NARRATIVE 2 PERSONS INVOLVED (Subject,
Suspect, Victim, Reportee, Inmate) 3 PROPERTY/
EVIDENCE INVOLVED

1.) On 06/17/03 at 0930 hrs., I was conducting a

strip search on inmate J#2113729. I asked
 to bend forward at the waist and spread
his buttocks. appeared to be very agitated
and did not comply with my orders. After several
commands, complied and I saw a yellow
piece of paper in his anus. I instructed him to
remove the paper. complied and when he
pulled the yellow paper out, a clear baggy con-
taining some green leafy substance fell to the
floor. I was unable to determine if he had any-
thing else secreted. became argumentative
and his demeanor was challenging and threaten-
ing to me. was placed in safety cell # 1 and
was given a notice of rules violation.

App. 24

2.) Inmate DOB: [Omitted], J#2113729
SFNO 369852

3) 1 Clear baggy containing green leafy substance
(To be destroyed) (PHOTO OF NOTED ITEMS)

 1 Yellow piece of paper containing a small piece
of rolled leafy substance (To be destroyed) (PHO-
TO OF NOTED ITEMS.

DAY, DATE & TIME OF THIS
REPORT

Tuesday, June 17, 2003 @
10:11 Hours

7 INITIAL
� SUPPLE-
 MENTARY

COPIES TO 7 FACILITY FILES
7 ADMINISTRATION � DA
� ___

FURTHER
ACTION
REQUIRED

� YES
� NO

REPORTING OFFICER RANK STAR DETAIL
/s/ B. Alviar
B. Alviar Dep. 732
APPROVED BY RANK STAR
/s/ Sgt Daggs #729
Daggs Sgt 729

INCIDENT REPORT

SAN FRANCISCO
 SHERIFF’S DEPARTMENT

[Photograph, Field Arrest Card, And Prisoner
Discipline Forms Omitted In Printing]

App. 25

DA ROSS/J
PD DOERING/H

DEFSTATUS CUST
JAILST FREE 021804/0943

)
)
)
)
)
)
)
)
)
)

RUN 05/07/06
 @ [Illegible]
CTN 2113729
 SCN 190038
SFNO S396852
 INCN 030727296
JAIL# 2113729 B/M
 DOB [Omitted]
MCN STRKS CELL
OPLIC C1864953 /CA

--------------------------- KEY DATES ---------------------------
ARR 0161703
 REBOOK 061803
COMP /061903
 INFO /072903
PROBSTAT GRANT –
102203
SETBAIL $ 102203

)
)
)
)
)
)
)

BRCN
BW / PSR 092403
INTR PCD Y

-------------- SCHEDULED ON CALENDAR --------------
102203/0845 S24 SN
092503/1000 S24 CT
091903/0900 S22 TR TR/----TRIAL, LD 09-29-03
082703/1030 S22 PC
073003/0900 S22 AN
071603/0900 M09 HR1 05/PRELIM HRG,
 DOP,NTW LD 7 17
TOTALCTS 128D
F249188 BKD 664459PC /F NOW 459PC /F 1ST
DEGREE
 COUNT PLEA NG /061903 DISM 74
F249189 BKD 594(B) 2APC/M NOW 664459APC /F
VANDALISM UNDER $400
 COUNT PLEA NG /073003 DISM 46
F249190 BKD 148(A) 1PC /M NOW 148(A) 1PC /M

App. 26

OBSTRUCT/ETC PUB OFFICER/ETC
 COUNT PLEA/ DISM 34
F249191 BKD 602 (E) PC /M NOW 602 (E)PC /M
TRESPASS/SOIL REMOVAL PUB PROP
 COUNT PLEA / DISM 34
F260998 BKD NOW 664459PC /F N/A
 COUNT PLEA / DISM 72
F260999 BKD NOW 664459PC /F N/A
 COUNT 1 PLEA G /092403
 DISPO 102203 ISS Y 17PC CTS 000 PJ 001Y
 PROB FO/004Y JLSS 0 JAIL
--------------------- LAST APPEARANCE ---------------------
102203 S24 SN DEF P/CUST
/AJW/CH1:ISS:PROB 4 Y:PJ
1Y/CTS:128/WS/VF4:200/RESTV/SA2:HICKORY
ST,,SF/PC/PSR/BKFEE/OBEY/ACCEP/

* * * * * END OF REPORT * * * * *

App. 27

Report No. 03J57

RE: (PRINCIPLE PERSON INVOLVED)

J#2103274; SF# 566121

NATURE OF INCIDENT

Drugs found on prisoner

LOCATION

425 7th Street, CJ#9 Strip-Search Area

DAY, DATE & TIME

Wednesday, November 19, 2003 @ 22:41 Hours

VERBAL REPORT TO

Lt. Garibaldi #386

DATE & TIME

11/19/03 @ 22:41 Hrs.

1 NARRATIVE 2 PERSONS INVOLVED (Subject,
Suspect, Victim, Reportee, Inmate) 3 PROPERTY/
EVIDENCE INVOLVED

1.) On November 19, 2003 at approximately 2230

hours, I was conducting a strip-search on Inmate
 when I found a clear plastic bag containing
a white powdery substance inside the tongue of
his right shoe. Prior to the strip-search I asked
Inmate a series of routine questions like,
“do you have any drugs on you?” Inmate
 replied, “no, I don’t have any drugs on me”
to my question. I then took him to the first stall
and asked him to remove his shoes first and hand
them to me. Once he handed me his shoes I no-
ticed he became nervous and was standing there
watching me search his shoes. He told me,
“watch out, they stink really bad”. I then told him
to remove the rest of his clothing so I could

App. 28

search them too after I finished searching his
shoes. I began searching his right shoe and I no-
ticed that he did not hear me and was nervously
focused on his right shoe. I squeezed the tongue
of his right shoe and immediately felt that there
was something hard inside. Inmate noticed
that I found something inside the tongue and
said, “there’s nothing in there”. I took a closer
look at the shoe and noticed that there was a slit
on the right side of the tongue and became suspi-
cious. I then began to move the object inside up
to the slit on the tongue and saw a clear plastic
container. I immediately removed it and saw that
it was a plastic bag full of white powdery sub-
stance. I secured the bag in my right pants pock-
et and confiscated his shoes and notified Lt.
Garibaldi #386 of my findings. Deputy Lawsha
#1526 completed the strip-search on Inmate
 and found no other contraband.

 Once I suspected it was drugs, I called S.F. Police
Department Operation Center and obtained an
incident case number and a lab report number. I
then placed the plastic bag which contained the
white powdery substance inside an enveloped
and sealed it and sent it to the lab for further
analysis. I then notified Investigative Services
Unit.

2.) Inmate J#2103274; SF#566121 DOB
[Omitted]

3) Attachment:

 Photograph of clear plastic bag containing white
powdery substance with shoes included.

App. 29

DAY, DATE & TIME OF THIS
REPORT

Wednesday, November 19,
2003 @ 22:41 Hours

7 INITIAL
� SUPPLE-
 MENTARY

COPIES TO 7 FACILITY FILES
� ADMINISTRATION � DA
� ___

FURTHER
ACTION
REQUIRED

� YES
� NO

Case #031360257; Lab Report #03211254

REPORTING OFFICER RANK STAR DETAIL
/s/ Suguitan 1653
Sugui-Tan 8304 1653 CJ9
APPROVED BY RANK STAR
/s/ Sgt. [Illegible] For 8308 #1042
Lt. Garibaldi 8310 386

INCIDENT REPORT

SAN FRANCISCO
 SHERIFF’S DEPARTMENT

[Field Arrest Card And Photographs
Omitted In Printing]

App. 30

PD PEARLMAN/B
DEFSTATUS ORCT

JAILST DLVD 041504/0927

)
)
)
)
)
)
)
)

CTN 2103274 SCN
SFNO S566121
 INCN 030329284
JAIL# 2103274 W/M
 DOB [Omitted]
MCN STRKS CELL
OPLIC

--------------------------- KEY DATES ---------------------------
ARR 031903 REBOOK
COMP /0422033
PROBSTAT –
SETBAIL $ 121103

)
)
)
)

BRCN
BW D/112003 PSR
INTR PCD

-------------- SCHEDULED ON CALENDAR --------------
121103/0900 M15 HR1 30/JONES MTN DOP
112003/0900 M15 BW 110303 FTA PRETRIAL
 (2ND BWI
110303/0900 M15 PC
042203/0900 M19 AN
---------------- REARREST INFORMATION ----------------
TYPE REARDATE REBKDATE DOCNO
MW 10/19/03 10/19/03 610335
 0130 0349
MW 11/19/03 11/19/03 620650
 1900 2013
BAMT AGENCY OFF1 OFF2 STAR
5,000 SFPD 4160 1815
 MITCHELL
5,000 OTHER 192 1 1653
 PINTOS AMTRAKPD
9336577 BKD 647(J)PC /M NOW 647(J)PC /M ILLE-
GAL LODGING
 COUNT PLEA NG /112003 DISM 68
9336577A BKD NOW 372PC /M NA
 COUNT PLEA NG /112003 DISM 68

App. 31

9336577B BKD NOW 647(J)PC /M NA
 COUNT PLEA NG /112003 DISM 68
9336577C BKD NOW 372PC /M NA
 COUNT PLEA NG /112003 DISM 68
9336577D BKD NOW 647(J)PC /M NA
 COUNT PLEA NG /112003 DISM 68
9336577E BKD NOW 372PC /M NA
 COUNT PLEA NG /112003 DISM 68
9336577F BKD NOW 647(J)PC /M NA
 COUNT PLEA NG /112003 DISM 68
9336577G BKD NOW 372PC /M NA
 COUNT PLEA NG /112003 DISM 68
9336577H BKD NOW 647(J)PC /M NA
 COUNT PLEA NG /112003 DISM 68
9336577I BKD NOW 372PC /M NA
 COUNT PLEA NG /112003 DISM 68
--------------------- LAST APPEARANCE ---------------------
121103 M15 HR 30/JONES MTN DOP DEF P/ORCT
/
TEXT: DEFENDANT’S MOTION TO DISMISS FOR
DELAY IN PROSECUTION PURSUANT TO
JONES-SERNA,/MO JONES/MO GRTD/

* * * * * END OF REPORT * * * * *

App. 32

[LOGO]

San Francisco Sheriff’s Department

INTER-OFFICE CORRESPONDENCE

CONTRABAND FORM

Case # 040-010-489

Name: Jail # 2143344 SF# 562790

Date: 01-04 Time: Found By: DEPUTY

YAMBAO #1854

Item(s) Found: ABOUT 8" INCHES SCISSOR

� Pat Down/Wand
 Search

� Strip Search (Drugs/
 Weapons/Violence, etc.

7 Custodial Strip
 Search (Processed/
 Classified)

� Safety Cell
 Placement

� Strip Search
 Authorization
 Form

CHECK ALL THAT APPLY:
� Incident Report
 Written

� SFPD Advised
 to Supplement
 Charges

� Sent to Lab
 for Analysis

� Charges Filed 5 Item(s)
 Destroyed

� Sent to Lab
 for Destruction

� Items Placed in
 Inmate’s Property

� Other _________________

BKD:01-04-04
I/M
J# 2143344

[Photograph Of Scissors Omitted In Printing]

App. 33

DEFSTATUS DLVD
JAILST DLVD 010504/2210

)
)
)
)
)
)
)
)

CTN 2143344 SCN
SFNO S562790
 INCN 040010489
JAIL# 2143344 B/M
 DOB [Omitted]
MCN STRKS CELL
OPLIC

--------------------------- KEY DATES ---------------------------
ARR 010404 REBOOK
 / /
PROBSTAT –
SETBAIL $

)
)
)
)

BRCN
BW / PSR
INTR PCD

-------------- SCHEDULED ON CALENDAR --------------
010504/0900 M77 AN
G200945 BKD ENROUTEXX /M NOW ENROUTEXX
/M SANMATEO#SM312436A3 46OPC $25K

* * * * * END OF REPORT * * * * *

