THE FOLLOWING IS A SUMMARY OF THE EVIDENCE AS RELATED TO THE DEATH OF KEVIN McGINLEY ON FEBRUARY 13TH 1998, ON HIGHWAY 275 S. AT THE JUNCTION WITH HOWARD/ARMENIA.

This case was the subject of a thorough and independent investigation by a forensic investigator, Mr. Terence Merston. Mr. Merston has extensive experience in the fields of traffic, homicide investigation and scene of crime investigation, both as a career police officer and independent investigator. His five-volume report includes statements taken from independent witnesses as well as a thorough review of the physical, photographic and documented evidence in the possession of Florida Highway Patrol.

Mr. Merston's report raises many issues regarding the handling of this investigation by FHP and FDLE, in particular the failure of Corporal Jetton and Agent Dey to recognize and investigate the substantial evidence clearly indicating that Kevin's death was the result of an unlawful killing. The contents and conclusions of his report, along with the evidence that substantiates them, must be given serious consideration, as must his recommendations.

The facts and evidence, as presented, unquestionably show that Kevin McGinley died as the direct result of a vicious and prolonged assault on him by a group of individuals. This assault appears to have continued over a sixteen-minute period of time and culminated in him being pushed to his death beneath the wheels of an oncoming tractor-trailer unit. The evidence clearly indicates that during this time period, Kevin sustained injuries that caused him to be out in the middle of a busy main highway, totally unaware of his surroundings and unable to extricate himself from the obvious danger to his life. Furthermore, evidence shows that during this time period, Kevin was reported as being down in the highway, apparently unconscious, several minutes before he was struck and killed by the tractor-trailer. Following those reports describing him down in the highway, Kevin was observed back on his feet, at which time the evidence shows that his assailants continued their attack upon him. This evidence and the statements of eyewitnesses, indicates that his attackers repeatedly entered the highway to continue their attack upon him, even after he had been rendered unconscious. This unrelenting attack, on an obviously defenseless person, and the final act of pushing him to his death, clearly represents an act of felony murder and possibly premeditated 1st degree murder.

The evidence further indicates that the claim by the individuals concerned, that Kevin was struck by a hit and run vehicle immediately prior to the collision with the tractor-trailer, is completely false. There is no valid evidence to substantiate their claim of a hit and run vehicle and substantial physical and eyewitness evidence to show that no vehicle struck Kevin immediately prior to the fatal impact with the tractor-trailer unit. There are clear indications of collusion between Michael Lipp, Christopher Grubb and Timothy Shoenig with the express intent to pervert the cause of justice.

For the purposes of this summary of evidence, the Florida Highway Patrol Traffic Homicide Investigation Report will be referred to as the THI Report. Mr. Merston's Investigative Report will be referred to as the Merston Report.

The THI Report concludes that, following a brief fight at the side of the highway, Kevin stepped into the highway of his own volition in an attempt to flag down traffic. Corporal Jetton, on page 12 of the Report, states that Kevin was attempting to flag down vehicles trying to get someone to call 911 (he concludes this even though he states the fight was over at this point and Kevin and Lipp had returned to Lipp's car). He then states that as vehicles approached, Kevin would step into traffic lanes attempting to stop them, that Kevin saw the approaching hit-and-run vehicle and stepped in front of it.

In the Investigative summary Corporal Jetton concludes: "Based on the facts known in my investigation, it is my conclusion that P-1 (Kevin) contributed to his own death by the fact that he and his friend Michael Lipp had improperly stopped on the Interstate and become involved in a physical altercation with two other individuals. He was legally under the influence of alcohol and was a pedestrian on an Interstate Highway trying to flag down traffic and stepped into the path of an oncoming vehicle".

The findings of Corporal Jetton and the THI report appear to be based solely on the statement of Christopher Grubb, he is the only person who ever describes Kevin attempting to flag down traffic. On page 64 of the THI report Corporal Jetton states, "the fact that Kevin was trying to flag down traffic explains why all the people who passed by saw Kevin in the roadway and no one was around him". This is clearly a false statement, a simple review of the evidence and 911 calls plainly shows that people were observed out in the highway engaged in a conflict with Kevin McGinley. In fact the TPD incident report contained at the rear of the THI report shows that the first officers at the scene were in fact responding to reports of several persons observed fighting in the middle of the highway. Corporal Jetton acknowledges that he was aware of this on page 16 of his report. What is also clear is that not one passing witness, nor Michael Lipp or Timothy Shoenig, ever describe Kevin trying to flag down traffic.

The following evidence will show that Grubb, Lipp and Shoenig are not only lying, but also obvious suspects in the unlawful killing of Kevin McGinley.

SUMMARY OF EVIDENCE

The following is a summary of the 911 calls received by Tampa police dept. and independent eyewitness accounts, spanning the time period from when fighting was first reported, to when Kevin was killed. When placed in a chronological order it is self-evident that this was a prolonged struggle with fighting continuing to occur throughout the entire time period. It is also clear that fighting was occurring out in the middle of the highway, on several separate occasions. This directly conflicts with the statements of the individuals involved, that no one other than Kevin ever entered the highway. Furthermore, it completely contradicts the conclusions of the FHP investigation report, that Kevin was out in the highway attempting to flag down traffic, was never forced into the highway or prevented from leaving the highway and could have left at any time of his own free will.

Time Unknown. Witness John Mabe observed two people fighting on the grass area away from the highway. He sees other persons close by and four vehicles at the scene. Page 112, THI Report.

3-26AM - The first 911 Call is received. The caller states the following: " There is a couple of juveniles on I-275 and Howard Armenia exit. They are stopped right in the middle of the highway fighting" He asks for assistance stating "somebody is gonna get really hurt there". He again confirms "they are right in the middle of the highway". Page 127, THI Report.

Time Unknown - Passing taxi driver, Steve Carlton, heading westbound to pick up a fare. He swerves to avoid Kevin who is standing in the middle of the highway. Page 213, THI Report.

3-31AM - The second 911 Call is received. The caller states " there is some guy before the Howard Armenia exit on the interstate standing in the middle of the road, there like was a big fight". "Yeah on the middle of the Interstate, they are pulled over. There is one guy standing out in the middle of the road, in the middle of the Interstate". Page 126, THI Report

3-32AM - The third 911 Call is received. The caller states " Yeah I'm on 275 towards the Himes exit and there is some guy standing in the middle of 275. He is just standing there. He is wearing white jeans and no shirt on. There is two cars parked next to him and he is in the middle lane of 275". Page 125, THI Report

Time Unknown. Witnesses David and William Stone pass by, they see Kevin in the middle of the highway. David Stone describes him "No shirt on, a white band around his wrist, his body had black dirt on him, he looked dazed, he looked at me, he was pale white". He described seven people at the side of the highway including two females, some are on the shoulder, three out in the acceleration lane. David Stones father, William Stone, confirmed swerving to avoid Kevin, stating they could only have missed him by a couple of feet. He also described seeing seven people at the side of the highway, describing them as yelling at Kevin and appearing "out of it". Both witnesses specifically place this occurring by the painted gore, some distance from where the THI Report states the fighting took place and where Corporal Jetton states that Kevin was struck by the vehicles. David Stones statement, Page 176, THI Report, William Stones statement, Page 202, THI Report.

Time unknown. Passing eyewitness Jamie Elder observed four to five persons fighting in the right hand lane of the highway. This witness was never interviewed by police despite them being given her name and phone number two years ago. Vol. 1, Page 129, the Merston Report.

3-34AM - The fourth 911 Call is received. The caller states, "On 275 just south of Howard there appears to be a fight in the middle of the Interstate".

"Yeah there are about four white guys, one with his shirt off, and it looks like they're backing down each other". Page 124, THI Report.

Time Unknown. Taxi driver, Steve Carlton, returns heading eastbound. He sees Kevin still standing in the middle of the highway and describes him as "obviously unaware of his surroundings, he appeared totally disorientated, in my mind he was totally disorientated". He states that directly in his field of vision he could see a group of individuals. It appeared to him as if three individuals were holding another person from behind, with a fifth person grabbing him from the front. He stated that it appeared to him as if they were trying to throw this person out into the highway. Page 213, THI Report.

3-35AM - The fifth 911 Call is received. The caller states, "Yes I need to report a man standing in the middle of 275".

"It looks like there is about three cars pulled over on the side and there was some people standing there yelling at him but there is four lanes and he is like in the second lane". Page 123, THI Report.

3-37AM - The sixth 911 Call is received. The caller states, "There was a person hit by an auto on 275 north of Dale Mabry". Page 122, THI Report. There is no mention by this caller of a 50ft tractor-trailer unit. It is highly possible that this witness observed Kevin down in the highway and assumed he had been struck by one of the cars he would have observed at the side of the highway.

3-38AM - The seventh 911 Call is received. The caller states, " there is a pedestrian down in the middle of 275". Page 133, THI Report. This witness makes no mention of Kevin appearing to be struck by a vehicle.

3-41AM - Eyewitness Peter Carr. He passes by a minute or less before Kevin is killed. He sees Kevin on his feet standing by the concrete barrier that divides the two sides of the highway. This is four minutes after the 911 call of 3-37AM describing Kevin down in the highway. He describes a group of people, including two females, at the side of the highway. This witness returned to the scene immediately upon receiving a call from his friend, Brian Bolduc, informing him someone had been killed. All of this information was given by Mr. Carr in a statement to police at the scene. It does not appear in the THI Report but is confirmed in a brief interview conducted by Corporal Jetton and Agent Dey conducted in March 2000. Our investigation has established the time that Peter Carr passed by from cell phone records in the possession of the tractor-trailer driver, Gardy Gardana. We provided this information to the police in May 1999. Considering this evidence proves that Kevin was down in the highway several minutes before he was killed, it is inconceivable that the investigators have never confirmed the cell phone records of Gardana and Bolduc.

3-42AM - Approaching truck driver, Mark Allen, is warned on his C/B radio by another driver to move over as far to his left as possible as there is fighting taking place in the highway ahead. He moves across into the far-left lane (fast lane).

3-42AM - U.P.S. Driver, Gardy Gardana, Motorist, Brian Bolduc, and witness Mark Allen all approach the scene.

Mr. Gardana, the U.P.S. tractor-trailer driver.
In a statement to Corporal Jetton dated March 1st 2000, not included in the THI Report, Mr. Gardana's account does not support the findings of Corporal Jetton, that a hit and run vehicle struck Kevin immediately prior to the fatal collision. He states that he did see a vehicle swerve some distance ahead of him but did not see it strike anyone. Following that he looked back at the lane he was in and it appeared to be clear. He saw a group of people at the side of the highway and looked in his mirror in an attempt to move over, when he looked back at his lane he saw Kevin down in the highway attempting to get to his feet. At that time he was right on top of him and had no opportunity to take evasive action. Considering the well-lighted conditions and his unobstructed view, it is hard to imagine that Mr.Gardana would not have seen Kevin being struck by the swerving vehicle. It is harder to imagine he would not have seen Kevin in the highway during the five to nine seconds he estimates that it took him to reach that point in the road. On pages 7 & 8 of this interview the following exchange occurs between Gardana and Jetton: Gardana: -"No, I didn't see the victim get hit by the first vehicle……the only thing I saw was the vehicle swerve - that’s how far ahead of me he was………..I didn't see any - I didn't see him - I don't know why the vehicle swerved….then when I was coming down the hill I didn't see a victim in the road…. My lane was clear….there was no one in my lane at that time". Jetton:- " OK, So once you focus back on the roadway after looking at this vehicle that distracted you momentarily, you didn't see anything. You checked your mirror and then you checked the roadway again and now the victim is in the roadway". It seems clear from this exchange that the 1st vehicle did not strike Kevin and moreover, Corporal Jetton seems fully aware of that fact.

If, as Mr. Gardana's statement claims, there was no one in the highway after the first vehicle was seen swerving, it must be assumed that Kevin was one of the persons Gardana observed at the side of the highway. If this is the case then it must be established what caused Kevin to be standing at the side of the highway and a split second later lying in the highway. It is certainly consistent with all the evidence that shows that Kevin was pushed in front of the oncoming tractor-trailer.

Witness Brian Bolduc.

 Mr. Bolduc's statement reinforces the accounts of the UPS driver, Mr. Gardana and witness Mark Allen. His description of two tractor-trailer units at the scene is consistent with this. He also describes the vehicle swerving some distance away, stating "a good distance up the road I saw a station wagon fishtailing". He states that this vehicle was in the center lane of the highway, which does not support the claim that it struck Kevin in the left lane of the highway. As with Mr. Gardana, this witness did not see it strike anyone, a fact which is confirmed by Corporal Jetton on page 4 of the statement: "All right, so the vehicle didn't crash, didn't hit anything, It goes on". Mr. Bolduc also reported seeing a beige mini-van at the scene with some people outside the van, which is consistent with David Stones description of a tan van at the scene. He also confirms that TPD arrived at the scene within seconds of Kevin's death.

Witness Mark Allen.

The evidence of witness Mark Allen raises serious questions regarding the integrity of the entire THI Report. Mr. Allen's statement in the THI report describes him being warned on his C/B radio to move over as there was fighting in the highway ahead. It then states that on cresting the brow of the hill he observed pushing or shoving occurring between two individuals, one in the first lane of the highway and one on the edge of the on-ramp. It then describes an incident with one of those individuals involved in an altercation with a cab driver, who was attempting to enter the highway. On page page 210, THI Report, Corporal Jetton states "OK so your focus was on the two in the roadway fighting". This statement alone contradicts his claim that no one was seen in the highway around Kevin, however, there is no mention in the report of this witness seeing Kevin pushed in front of the oncoming tractor-trailer. When Mr. Merston interviewed this witness it became clear that he had actually witnessed Kevin's murder. His statement to Mr. Merston described an aggressor throwing repeated punches at Kevin and forcing him back towards the highway. He described Kevin as appearing scared, his hands up trying to protect himself from the blows but being forced backwards by the assault. He then described seeing the aggressor punch or push Kevin to the chest with both fists causing him to fall backwards in front of the tractor-trailer. Mr. Allen states that in his opinion, from everything he observed, the aggressor must have been aware of the oncoming tractor-trailer and have known what he was doing.

Mr. Allen also stated in this interview that he called *FHP from the scene and fully informed them of what he had seen. On returning to his depot he again gave a full account over the phone to Corporal Jetton. The full statements of Mr. Allen, along with other corroborating evidence, are contained in the Merston Report and are dealt with comprehensively by Mr. Merston.

Michael Lipp.
When Michael Lipp fled the scene on the night of Kevin's death the first statement he made was to a Mrs. Linda Brown and her daughter Tabitha. In this statement he told them that Kevin had been pushed or thrown in front of the oncoming tractor-trailer following a fight. It was Mrs. Brown who called 911 and informed them of Michael Lipp's involvement and whereabouts. THI Report pages 188, 184.

In May 1998, Michael Lipp failed a police polygraph test specifically on whether Kevin had been forced in front of the oncoming traffic. The deception revealed in this polygraph test was an obvious indication that his statement to the Brown's had been the truth. The relevant data and questions from this polygraph test were not included in the THI Report but are included in the Merston Report, Vol. 2, Section 13, along with the opinions of an expert criminal polygraphist.

Informants
In June 1998, witnesses came forward to the police and identified three of the people at the scene. These witnesses stated that one of the individuals involved had confessed to them that he had beaten Kevin to death and that his final punch had knocked Kevin backwards in front of the oncoming tractor-trailer. These witnesses are referred to in the THI Report, page 56, however their statements were not included and Corporal Jetton states on page 58 "The description of the fight was not consistent with Michael Lipp's description and was not consistent with what people passing by saw". This is not true; the description was entirely consistent with the statements of passing witnesses and consistent with Lipp's statements to the Browns. The statements are included in the Merston Report, Vol. 3 - Sections 2 & 3, along with a detailed analysis in Vol. 1, Pages 69 to 74.

David Stone.

Given the briefness of Corporal Jetton's interviews with David Stone and William Stone, Mr. Merston re-interviewed David Stone on June 14th 2000, in an effort to obtain a more complete account of his observations. In this June 2000 interview of David Stone by Mr. Merston and investigator William Dear, Mr Stone's account was consistent with his interview with Corporal Jetton. He described Kevin as appearing pale, scared, covered in dirt with possible scrapes and bruising and exhausted. His recollection of the location and actions of the people at the scene was of particular significance, describing one individual facing Kevin with clenched fists and yelling at him, another person gesturing with his fists as if encouraging the other one. His detailed account of the number of persons present and their specific locations certainly reinforces the opinion that there were more people at the scene than have been accounted for. His opinion, from everything that he observed, was that Kevin was involved in a fight with several individuals and had either been forced back into the highway or was attempting to get away from his assailants, possibly out of fear for his life. This interview is contained in the Merston Report and dealt with in detail in Vol. 1, Pages 110 to 114.

All of the above evidence is clearly consistent with Kevin McGinley being killed as the direct result of the criminal actions of persons present at the scene. It also exposes the statements of Michael Lipp, Christopher Grubb and Timothy Shoenig as being deliberately false and withholding the true facts of Kevin's death. This is further enforced by the obvious inconsistencies of their statements contained in the THI Report and highlighted below:

Inconsistencies

Michael Lipp. - In all his recorded statements to the police and during his interview with investigator's Merston and Dear, Michael Lipp maintains that Kevin was never out in the middle of the highway. He maintains that the fighting was over and following the incident of the taxi stopping, he and Kevin walked back to his car. He states that Kevin was standing on the shoulder of the acceleration lane and that he (Lipp) was between him and the van occupants, who were standing on the other side of the parked vehicles. He insists that Kevin just stepped backwards into the acceleration lane and was immediately struck by a passing vehicle that spun him out into the path of the oncoming tractor-trailer.

Christopher Grubb - In his statement to Corporal Jetton, THI Report, page 255, Grubb describes the taxi stopping and then states that Kevin walked out into the highway attempting to flag down traffic in an attempt to call the police. His statement describes Kevin out in the highway flagging down traffic for a period of time before being struck by a small white car, which spun him into the path of the tractor-trailer. This is clearly not consistent with Michael Lipp's statement, neither does it support Corporal Jettons claim, on page 63 of the THI Report, that Grubbs statement was consistent with that of Michael Lipp with the exception of who yelled at who first.

Timothy Shoenig - In his statement to Corporal Jetton, THI Report, page 274, Shoenig states that following the taxi incident Kevin just wandered out into the highway all the way across the lanes, virtually to the concrete barrier dividing the north and south bound lanes of the highway. He states that he never saw Kevin attempting to flag down traffic, nor was he shouting at Kevin to leave the highway as Grubb had described. His description of the hit and run vehicle was a small brown dodge-shadow type vehicle. On Page 276, THI Report, Shoenig states that neither he, Lloyd or Grubb ever went out into the highway after Kevin. This statement, as with Lipp and Grubb's, is clearly proven by the evidence to be false, yet none of them have ever been confronted over these obvious lies.

Physical and photographic evidence related to the scene

Mr. Merstons investigation discovered very disturbing and conflicting evidence surrounding the manner in which the THI Report presents the evidence from the scene. A brief comparison between the FHP accident investigation report and the THI Report immediately revealed a major conflict over the actual location where Kevin was struck and killed.

The accident investigation report compiled by Trooper Glover, shows Kevin being struck at a point prior to where the on-ramp merges with the main highway. This is directly in conflict with the statements of Michael Lipp. The THI Report, however, shows Kevin being struck over one hundred and thirty feet further west of that point, in a location consistent with Michael Lipp's account.

On becoming aware of these conflicting reports, Mr. Merston conducted a thorough investigation of the scene, including a detailed study of the physical, photographic and eyewitness evidence. Mr. Merston's conclusions are that the accident investigation report, which was not included in the THI Report, is in fact the accurate report; furthermore, the THI Report is a complete misrepresentation of both the physical and photographic evidence of the scene. What makes this so disturbing to Mr. Merston is the fact that the author of the THI Report, Corporal Jetton, is the same officer who measured, documented, photographed and collected all the evidence at the scene. Mr. Merston's findings regarding the evidence of the scene are covered in great detail in his report, including the evidence to substantiate them. The following are some of the facts that are documented in his report:

The Merston Report, Vol. 1, appendix 3 shows the traffic accident report of Trooper Glover alongside the THI diagram of the scene, the disparities are easily seen. In the Glover diagram the skid marks can be observed starting prior to the point of impact, which is shown as being before the end of the gore (the area with painted lines) where the on ramp merges with the highway. In the THI diagram the skid marks do not start until after the lanes merge and the point of impact is shown as being over one hundred and thirty feet further on than the Glover report shows. When an eighteen-wheel tractor-trailer unit collides with a human being, the point of impact is clearly visible as Corporal Jetton states on page 15 of the THI Report. There is no obvious explanation as to why two investigators should show this point of impact being so far apart.

 In Vol. 1 of the Merston Report, photograph 3 clearly shows the onset of the skidmarks in a location consistent with the Glover diagram. Photograph 2, taken just before the start of the gore, does not contain any skidmarks. In David Stone's interview with Mr. Merston, he very precisely placed Kevin in the highway with the individuals facing him standing on the painted lines of the gore. In William Stones interview with Corporal Jetton, THI Report page 204, he states "I didn't see anybody on the road except the kid, the other kids were on that painted area". When Mark Allen was interviewed by Mr. Merston, he also was very precise in stating that the individual who pushed Kevin to his death was standing on the painted lines of the gore. Mr. Merston attempted to confirm this location with the tractor-trailer driver, Mr. Gardana, but was informed that Corporal Jetton had ordered Mr. Gardana not to talk to him. All these statements appear to confirm the accuracy of the Glover report.

In the THI Report, Corporal Jetton states that a second set of skidmarks from another tractor-trailer were seen and measured at the scene, he states that this vehicle was directly behind the UPS tractor-trailer. Mr. Merston has carefully reviewed all the photographs from the scene and can find none that indicate a second set of skidmarks from another tractor-trailer. The measurements Corporal Jetton gives for the skidmarks from this second vehicle show them starting 200 feet prior to the end of the gore where the lanes merge and finishing 60 feet past the end of the gore. If this were correct they would be clearly visible in photograph 2, which they are not.

In the THI Report, Corporal Jetton depicts the hit and run vehicle swerving violently to the left on striking Kevin, however, there are no THI scene photographs showing these skid marks. If there were skid marks from a hit and run vehicle, Corporal Jetton would certainly have photographed their location for evidence purposes. On reviewing news video coverage of the scene on the night of Kevin's death, police officers can be clearly observed inspecting skid marks in the highway that correspond exactly with the pattern depicted in the THI Report. The location of these skid marks, however, is level with the final stopping place of the tractor-trailer, some 250 feet further up the road than where the THI report depicts them. This is certainly consistent with the statements of both Gardana and Bolduc who described this vehicle swerving some distance ahead of where Kevin was struck but clearly one must question Corporal Jetton's motives for showing them at the location he claims Kevin was struck.

In the THI Report, Page 15, Corporal Jetton states that he found pieces of a rear view mirror "just west of the victim". On page 83, however, his measurements show that they were found 954 feet west of the control line. This is 230 feet away from where he states that this vehicle struck Kevin, giving serious cause for concern as to whether these mirror pieces were anything to do with a hit and run vehicle. It is also strange that no glass from this mirror was found at the scene. The fact that Grubb described the hit and run vehicle as a small white car, Shoenig described it as a brown dodge-shadow type vehicle, Bolduc described a blue station wagon, yet Jetton states that these pieces were from a sports utility vehicle, must add to these concerns.

Corporal Jetton's measurements on page 82 of the THI report show Kevin's right shoe was found 190 feet away from where he claims Kevin was struck, the left shoe is shown as found over 210 feet from where the THI report shows the point of impact occurred. The THI photographic evidence from the scene, however, totally contradicts Corporal Jetton's findings. In the Merston Report, Vol. 1, photograph 6, Kevin's left shoe is clearly shown at the side of the highway. In the forefront is a piece of wood next to the reflective band from Kevin's wrist. Mr. Merston has established the location of these items as being 120 feet past the THI point of impact, not 210 feet as Corporal Jetton states. The right shoe's location is even more disturbing. In photograph 4, Kevin's right shoe is clearly seen within 6 to 8 feet of his body, which is established as coming to rest 785 feet west of the control line (approximately 50 feet past the THI point of impact). This places it over 130 feet away from where Corporal Jetton claims to have found it. Again the question has to be asked, what is Corporal Jetton's motive for showing these items in his report in such a completely different location to where he found and photographed them?

Mr Merston's report raises substantially more concerns regarding the handling of the scene and the manner in which the THI Report misrepresents the evidence. All of the issues raised in his report must be looked at and his recommendations regarding the examination of all photographs, negatives, audiotapes should be given urgent consideration.

The evidence presented in this summary, along with Mr. Merston's comprehensive report, proves that the THI Report has completely misrepresented the true evidence of this case. It omits critical statements and evidence that clearly conflict with the report's conclusions, misquotes the statements of witnesses, misrepresents evidence of the scene and is completely flawed in almost every respect.

The THI Report forms the sole basis on which Kevin McGinley's death has been classified as a hit and run traffic accident and the case closed. The evidence of the Merston Report demonstrates without question that the THI report cannot be relied upon and that all determinations arrived at on the basis of the THI Report must, of necessity, be reviewed.

We respectfully request, therefore, that this case be re-opened and reclassified as a murder investigation. Further, that appropriate measures be taken to ensure that all aspects of this case are the subject of a thorough and impartial investigation and all persons guilty of criminal actions are prosecuted to the fullest extent of the law.

1
9

