
AMBERTH
E ISSUE 4 2022

Driven to Succeed
An Arizona Child Abduction Response Team
represents the value of a well-structured,
well-sustained CART

ISSUE 4 2022 |2 AMBERTH
E

. PA G E 3

. PA G E 6

. PA G E 9

. PA G E 1 2

. PA G E 1 3

. PA G E 1 4

. PA G E 1 5

C A R T S M A R T: D R I V E N T O S U C C E E D

F R O N T L I N E S : S O C I A L M E D I A S O S

FA C E S O F T H E A M B E R A L E R T

A M B E R A L E R T I N I N D I A N C O U N T R Y

A M B E R A L E R T I N T E R N AT I O N A L

A M B E R A L E R T B R I E F S

T R A I N I N G S P O T L I G H T: T E A M W O R K I N A C T I O N

This publication was prepared under Cooperative Agreement number 2020-MC-FX-K003 from
the U.S. Department of Justice (DOJ), Office of Justice Programs (OJP). Points of view or opinions
expressed in this document are those of the authors and do not necessarily represent the official
position or policies of OJP or the DOJ.

AMBER ALERT INFO
For AMBER Alert Training

& Technical Assistance, contact:

Janell Rasmussen, Program Administrator
AMBER Alert Training

& Technical Assistance Program
877-71-AMBER

askamber@fvtc.edu

Training & Technical Assistance Information:
https://amberadvocate.org

https://amber-ic.org

Staff:
Bonnie Ferenbach
Publications Manager and Lead Editor
bonnie.ferenbach9779@fvtc.edu

Denise Gee Peacock, Editor and Writer
denise.peacock3790@fvtc.edu

Jon Leiberman & Paul Murphy
Contributing Writers

Graphic Layout:
Whitecap Interactive
whitecap.io
info@whitecap.io

IN THIS ISSUE:

(On the cover) An inside look at the mobile command center known as “the Blue Ox”
Credit: Glendale (Arizona) Police Department

For print edition stories, hyperlinks to additional information are represented by words/phrases in bold.
Please visit our website at AMBERAdvocate.org to download the full PDF, or read individual stories on the
website to interact with hyperlinks.

mailto:askamber%40fvtc.edu?subject=
https://amberadvocate.org
https://amber-ic.org
mailto:bonnie.ferenbach9779%40fvtc.edu%20?subject=AMBER%20Advocate%20newsletter
mailto:denise.peacock3790%40fvtc.edu?subject=AMBER%20Advocate%20newsletter
http://whitecap.io
mailto:info%40whitecap.io?subject=Inquiry%20from%20the%20AMBER%20Advocate
https://AMBERAdvocate.org

AMBERTH
EISSUE 4 2022 | 3

The most effective Child Abduction Response
Teams (CARTs) have “the right personnel,
preparation, and leadership support,” says
Sergeant Patrick Beumler, who supervises the
Glendale, Arizona, Police Department’s Patrol
and Emergency Response Units.

Beumler has served in law enforcement 24
years, half of that time in the GPD’s Criminal
Investigation Division as Special Victims Unit
Supervisor, specializing in family violence and
missing persons. He was a founding member
of the Arizona Child Abduction Response Team
in 2011, and has since responded to dozens
of CART deployments throughout the state.
As the state’s CART Coordinator, Beumler has
collaborated on CART certification training
with the AMBER Alert Training and Technical
Assistance Program (AATTAP), the FBI, U.S.
Marshals, and the National Center for Missing
& Exploited Children (NCMEC).

We spoke with Sergeant Beumler about some
of the questions law enforcement asks during
training sessions.

What type of person does it take be a
successful CART member?
It takes someone willing to put a lot of time and
energy into training. They need to be flexible

in their schedule for callouts, preparation, and
research – and able to get their primary duties
done amidst many CART tasks. It takes someone
who can keep their cool during the chaos at the
onset of a missing at-risk child investigation,
including effectively communicating with frantic
family members. It takes diligence; someone
who doesn’t give up when they hit roadblocks
and investigative “dead ends,” as often happens
in missing child investigations. And most
importantly, it takes someone who isn’t afraid
to ask for help during a CART response – and to
accept that help, especially from people outside
their agency.

How can law enforcement agencies recruit
personnel who are a good fit for a CART?
Agencies could face challenges with
participation if folks deemed well-suited to the
work aren’t able to be recruited as they are
identified. Restrictive policies may require that
only members of certain squads can be CART
members, but sometimes that doesn’t allow for
the best talent to be recruited. Also, leadership
needs to buy in to the CART concept or the CART
will face challenges in pulling people away from
other duties.

Continued on next page

Driven to Succeed
An Arizona Child Abduction Response Team leader weighs in on
the value of a well-structured, outfitted, and sustained CART

The Glendale Arizona Police Department’s mobile command
center, “the Blue Ox”

By Denise Gee Peacock

ISSUE 4 2022 |4 AMBERTH
E

What are the biggest challenges in
CART training?
Coordination, cost, and time. Training
should ideally be conducted at the agency
and regional levels, and occasionally at the
state level. A good place to start is to have
quarterly training at the agency and/or
regional level, and perhaps annually at the
state level, depending on the CART’s needs.
Training should reinforce the basics, such
as neighborhood and roadside canvassing,
using leads management software, and
setting up and dismantling command posts.
Advanced classes in investigative technology
are also a plus. And at least annually, the
CART should analyze case studies or
conduct tabletop exercises. Using local
resources and personnel obviously saves
money, but so does utilizing quality training
provided at no cost by the AATTAP and
National Criminal Justice Training Center
of Fox Valley Technical College, as well
as NCMEC.

How important is preparation?
Knowing what may be needed for a
call-out is a challenge until you’ve been
through a couple of them. Items needed
for a command post can be as simple as
a pop-up canopy and folding table, but to
operate for any length of time outdoors,

a canopy, lighting, staging area, and
other logistics come into play. That’s why
CARTs mobilize trucks and trailers full of
equipment. One of the most basic staples
is the canvassing form. Until everything
goes digital, using printed forms to canvass
neighborhoods, or at roadside stops or
roadblocks, is a must. But these tend to run
short, especially when urban multi-housing/
apartment complexes are involved. Each
member should have a personal supply of
all needed forms, and command should
also have an ample supply (think banker’s
box full) to distribute as needed, and to
replenish at the end of each deployment.
The last thing you want is someone running
to the station to make copies of the form
at 2 a.m.

How do you sustain effective CARTs?
Sustainability comes down to how well
your CART team is recruited, the level of
leadership adoption and support, the team’s
activity level, membership policy mandates,
the quality of available resources, and the
extent of training and preparation. The
turnover for units within a CART can be high,
since members often change assignments,
retire, or get promoted; so it takes the
dedication of those involved to promote
the team, champion its successes, and keep
it active. It should be seen as a desirable
position to have – rather than an ancillary
role of their primary job. Also, agencies
can lose interest in participating in a CART
if apathy or a lack of succession planning
sets in.

For agencies not sure if they need a
CART, what would you tell them?
A CART is a force multiplier – a treasure
trove of experience to lean on during
an often-tense at-risk missing child
investigation. When there is little to no
information to go on, and your folks are
tired and depleted – but calls for service
are still coming in – having CART resources

Being prepared promotes
confidence in those
responding and those being
served. Scrambling for
equipment and resources is
not something you want to
be doing at the beginning
of a deployment. Time is of
the essence.

Patrick Beumler, Sergeant/CART Leader,
Glendale (AZ) Police Department

“

”

CART SMART:
Driven to Succeed

AMBERTH
EISSUE 4 2022 | 5

and investigative knowledge is invaluable.
There’s a misconception that CARTs take over
an investigation; they don’t. While some law
enforcement teams may have to swallow a bit

of pride to ask for help, with agency leadership
commitment and support, that is less of an
ask when specialized assistance is needed,
especially in the wee hours of the morning.

The Glendale (Arizona) Police Department’s
600 square-foot climate-controlled CART
logistics support truck and mobile command
center is dubbed “the Blue Ox” because
“after the large tractor trailer was painted
blue, it reminded people of Paul Bunyan’s
giant blue ox,” says Sergeant/CART Leader
Patrick Beumler. The $1.3 million crime-
fighter-on-wheels was funded with $900,000
from the Urban Areas Security Initiative and
$400,000 from the City of Glendale. “It’s been
a tremendous help to us,” Beumler adds.
Here’s what it features:

• 2 operations tables

• 20 “ops” stations, each equipped with a laptop, telephone, and full radio capability

• 1 Cisco IPICS Radio Interop System

• 6 (700-800 MHz) radios

• 5 VHF radios and 4 UHF radios

• 2 Motorola XTS XTVA radio slots

• 2 (47-inch) interior video monitors

• 1 (70-inch) interior video monitor

• 2 (55-inch) exterior video monitors

• 1 TracStar RV satellite system with 2 VoIP Lines

• 4 DirectTV Receivers

• 2 Sony Mast Cameras

• A 70 KVA MQ generator and Shore 208V 3 Phase power connection

What’s inside ‘the Blue Ox’?

Head to AMBERAdvocate.org for a checklist of
questions to consider.

Is Your CART Ready for Action?
Web Exclusive!

“The Blue Ox” stands ready for a CART deployment.

https://www.amberadvocate.org/amber-feature/cart-readiness-check/
https://www.amberadvocate.org/amber-feature/cart-readiness-check/
https://www.amberadvocate.org/child-abduction-response-teams-carts/cart-readiness-check/
https://www.amberadvocate.org/amber-feature/cart-readiness-check/

ISSUE 4 2022 |6 AMBERTH
E

The social media post simply read, “Help.”
But it would transform a report of two
runaway teens into a trafficking case
requiring an AMBER Alert and intense
search for the 14-year-olds.

The case unfolded on June 29, 2022, when
the teens left their homes in McGregor,
Texas – 20 minutes southwest of Waco, in
McLennan County.

According to the girls’ families, the duo
are best friends, so their parents initially
thought they were staying at either of the
girl’s homes. The teens later called their
parents to say one of their uncles would be
picking them up – but that did not happen.
Then, later that night, one of the girl’s
mothers was startled to find a note from
her daughter stating she would “make this
right.”

“I want her to know that everything is
OK,” the mother told a reporter while her
daughter was missing. “It doesn’t matter
what she has done. I want her to just come

home. We love you no matter what. Our
door is open. Come home.”

McGregor Police Department Lieutenant
Ron McCurry said the situation originally did
not meet the criteria for an AMBER Alert.
But he became more concerned after the
girls were gone nearly a week.

“We were following all leads and doing
everything we could to find them,” he said.

The course of the investigation would
change drastically after one of the girl’s
mothers shared a screengrab of a Snapchat
message from her daughter. It had only
one word – “Help” – but it spoke volumes.
Lieutenant McCurry concluded the teens’
disappearance posed a credible threat to
their safety since they were likely with an
unknown, dangerous individual.

McCurry requested an AMBER Alert in the
early morning hours of July 4. The Texas
Department of Public Safety (TxDPS) issued
the alert at 4:13 a.m.

Two abducted Texas teens are rescued after
posting a distress plea on Snapchat
By Paul Murphy

Social Media SOS
ON THE FRONT LINES:

From left: Two Central Texas teens reportedly were lured from home and trafficked to five houses before being found safe. The
search for the girls was sparked by a Snapchat message one of the girls sent to her mother. Photos: KWTX

AMBERTH
EISSUE 4 2022 | 7

Ben Patterson is the Alert Program Manager
for the TxDPS. He oversees AMBER Alerts
and other endangered missing alerts for
the country’s second largest state, with 29.1
million residents, 254 counties, and 1,200
incorporated cities within its 268,596 square
miles. Due to its size, the Lone
Star State has 18 regional
AMBER Alert programs
coordinated by law
enforcement and
public safety
personnel who
work closely
with Patterson.

“I always think,
what if it was
my child or
children that
were missing,”
Patterson said.
“Children are much
more accepting of
adults and may not
think about ulterior
motives.”

The AMBER Alert
notified key
partners: the Texas
Department of
Transportation,
five Texas Border
Intelligence Centers,
the Texas Lottery Commission, the National
Center for Missing & Exploited Children, and
secondary distribution groups that included
the media.

The McLennan County Sheriff’s Office
Human Trafficking Unit, the FBI, and
volunteer analysts for the National Child
Protection Task Force joined in the search.
Detectives and task force analysts were able
to get information from Apple to help track

the general location for one of the victim’s
phones. They could also identify individuals
trying to call her, including one unknown
person from Waco.

McLennan County Sheriff’s Office Human
Trafficking Detective Joseph Scaramucci was

able to pinpoint a restaurant near
where they girls were being

held. And though it was
dark, he spotted a license

plate belonging to that
unknown caller from
Waco.

At 2:25 a.m. on
July 5, the girls
were rescued from
an apartment
in Georgetown,

Texas, about 75
miles south of Waco.

The 30-year-old man
holding the teens, James
Robert Vanhouten, was
arrested after a brief
standoff with McLennan
County detectives and
Georgetown Police
Department officers, and
the girls were returned to
their families.

McLennan County Sheriff
Parnell McNamara told

reporters that after the girls ran away from
home, they “fell in with some bad people
and went from one place to the next. They
were kept in some pretty bad places.”

The teens told detectives they were forced
to take drugs. One victim had left her phone
at home, and though the other’s phone was
malfunctioning, she was fortunately able
to use it when it connected to the internet.
That helped her send the Snapchat SOS.

Continued on next page

The girls were kept in some pretty
bad places and mistreated. They
were very happy to be rescued.

McLennan County Sheriff Parnell McNamara

“
”

https://www.dps.texas.gov/section/intelligence-counterterrorism/amber-alert
https://www.dps.texas.gov/section/intelligence-counterterrorism/texas-regional-alert-networks
https://www.dps.texas.gov/section/intelligence-counterterrorism/texas-regional-alert-networks
https://www.ncptf.org/
https://www.ncptf.org/
https://www.kwtx.com/2022/07/05/mclennan-county-sheriffs-office-deputies-find-missing-mcgregor-girls/

ISSUE 4 2022 |8 AMBERTH
E

Social Media SOS
ON THE FRONT LINES:

“They were very happy to be rescued,”
McNamara said.

Vanhouten has been charged with
trafficking. Two other men involved in the
crime have been charged with harboring
runaway children.

“We are going to make these scum bags
accountable for what they did to these
young girls,” McNamara said, noting the
girls were taken to five different homes
before they were found. “There will be
more charges and more arrests to come.
We are not going to let up.”

McCurry is thankful for the “absolutely
incredible” response received from the
public once the AMBER Alert was sent.
“It’s a very valuable resource.”

Patterson, too, was relieved to learn the
girls were found safe. Since “there are many
children who are not recovered, these girls
were very fortunate,” he said.

According to reports, more than 50,000
people are trafficked each year in the U.S.,
and a quarter of those victims pass through
Texas. The National Human Trafficking
Hotline has registered more than 5,800
trafficking cases since 2007 and more
than 800 cases in 2019. Investigators say
the suspects in this case were not part
of a larger trafficking ring but just took
advantage of the situation.

Texas is the birthplace of the AMBER Alert,
the tool now used worldwide to alert the
public about child abductions. The alert was
created shortly after Amber Hagerman was
kidnapped and murdered on January 15,
1996, in Arlington, Texas.

Patterson said Texas offers missing person
alert training in 30 locations twice a year.
He said this case offers a valuable lesson on
how missing and abducted children’s cases
can evolve. “Be prepared,” he said. “What
could be seen as a routine situation can
easily change.”

It’s also evident “that we need to take
missing kids seriously,” Scaramucci added.
“The AMBER Alert put everyone on edge,”
helping people take the situation “more
seriously than [believing the girls to be] just
a couple of runaways.”

Authorities arrested this 30-year-old man for harboring
and trafficking the girls. Photo: KWTX

https://www.kxxv.com/hometown/mclennan-county/3-men-arrested-for-alleged-attempted-trafficking-of-mcgregor-teens

AMBERTH
EISSUE 4 2022 | 9

For 24 years
Denise O’Leary’s
main goal has
been helping
families in
the Houston-
Galveston area
find their missing
loved ones. Now,
she says, another
family duty calls:
Helping her aging
parents. “It’s time
I gave them more
of my focus.”

Before leaving
the TCM, however, O’Leary was intent on
training “the new me” – Steve Benefield,
the new Emergency Alert Coordinator (EAC)
for the Houston nonprofit Texas Center
for the Missing (TCM). The TCM provides
crisis support to the families of missing
persons, training for
law enforcement,
and preventative
safety programs to
children and their
parents. The TCM
EAC also doubles as
the Region 9 AMBER
Alert coordination
point for the
Texas Department
of Public Safety
(TxDPS).

Benefield joins the
TCM after recently
retiring from the

Houston Police Department (HPD) after a
39-year career there. His HPD tenure was
primarily youth centered. He taught Drug
Abuse Resistance Education (D.A.R.E.) to
school kids, investigated missing persons
reports, handled child abuse/internet
crimes against children cases, and child
custody interference situations – “all of
which makes him well suited for this job,”
O’Leary said.

“It’s a big job with big responsibilities,”
Benefield adds, noting the TCM’s 93 percent
success rate is one of the highest in the
nation. And the region he serves is the
second largest in the country – covering 14
counties with more than 5 million people
and 300 law enforcement agencies.

Benefield is no stranger to the challenges
posed by the vast region or its youngest,
most vulnerable inhabitants. “This job will
allow me to continue helping kids,” he said.
“I’ve always been inclined to help people

who can’t help
themselves.”

So far, Benefield
is off to a good
start. Several days
into his first week,
everything O’Leary
had been teaching
him was put to
the test when the
HPD requested an
AMBER Alert. The
call came in during
the weekend,
when O’Leary and

AMBER ALERT
FACES OF THE

Passing the Baton
The new Emergency Alert Coordinator for the Texas Center for the Missing hits the
ground running – with help from his dynamic predecessor
By Denise Gee Peacock

When I first got into this work, my
husband teased me, saying, ‘You
always take care of the little things
– kids and animals.’ I replied, ‘Well,
if one of our children ever went
missing, I’d want everybody in
the world out there looking for
them. Why shouldn’t I be one of
those people?’

Denise O’Leary
Texas Center for the Missing

“

”

Continued on next page

From left: Steve Benefield and
Denise O’Leary. Photo: Texas Center
for the Missing

https://centerforthemissing.org/
https://centerforthemissing.org/

ISSUE 4 2022 |10 AMBERTH
E

Benefield were out of the office. “I reached
Steve by phone, and since we both had our
work laptops with us, I talked him through
the process. He did great.”

“Thankfully, I had a good co-pilot,” Benefield
quipped.

“And thankfully we had a good outcome on
the case,” O’Leary noted, providing some
background:

On August 21, 2022, the HPD was contacted
by the parents of a 3-year-old girl who, after
waking up at 5 a.m., found their daughter
missing – and the front door ajar.

The HPD responded to the scene and began
canvassing the family’s apartment complex
in North Houston. Fortunately, a neighbor

reported seeing the girl being placed in
a vehicle that he could provide a good
description of, along with its driver.

An AMBER Alert was issued, and within
hours, the HPD had tracked the suspected
abductor to a motel less than two miles
from the girl’s home. After confirming with
a manager that the man in question had
checked in earlier that day, officers were
able to access the room, safely recover
the child, and arrest a 50-year-old man for
kidnapping her.

“Neither the girl nor her parents had ever
met the man,” O’Leary said.

The positive outcome “is a textbook case
of why the public’s involvement is vital,
and why public education is so important,”
she added.

Community education is central to the
TCM’s work. Currently they are partnering
with Houston Public Media, which is
helping them produce short public
service announcements. “We’ve created
an awesome pamphlet to help the public
understand how AMBER Alerts work,”
O’Leary said. “We don’t want people to get
annoyed and turn off their phone’s alert
notification function. We need them to be
our eyes and ears.”

O’Leary and Benefield also discussed what
has fueled them along their career paths.

“While working HPD cases involving juvenile
abuse, I began to see just how many kids
grow up in difficult conditions,” Benefield
said. “To see a child intentionally burned
by his or her caregiver, then going with the
child to the hospital and staying by his side
– before going home to my own two
children – was tough. I realized that if
somebody from law enforcement wasn’t

AMBER ALERT
FACES OF THE

Denise O’Leary is shown during mounted patrol duty
for the Harris County Sheriff’s Office. Photo: Facebook

AMBERTH
EISSUE 4 2022 | 11

The Texas Center for the Missing (TCM)
is nationally recognized for its Missing in
Harris County Day, a free public event held
each spring. (The next will be April 29, 2023.)

“Basically, it’s a one-stop support shop for
families of the missing,” O’Leary said. “We
have representatives from the National
Missing and Unidentified Persons System
(NamUs), the medical examiner’s office,
all regional law enforcement agencies and
representatives from other resources who
are available to talk with anyone who has a
missing family member or friend.

Families can file a report if they haven’t
already, and NamUs can take samples of
their DNA to include in its national database.

“The medical examiner also has booklets of
photos showing unidentified remains that
people can review. They’re not easy to look
at, but if you’re a parent searching for a
loved one, they can be a big help.”

Concerned families are encouraged to
bring their missing child’s skeletal X-rays,
dental records, or other identifying records,
and have two biological relatives attend to
provide DNA samples.

“We’ve had a number of cases solved
because of the event,” O’Leary said. “It
makes a difference.”

For more details visit centerforthemissing.
org/missing-in-harris-county-day/.

‘One-Stop Support Shop’ for Families of the Missing

there to help them, who would?” O’Leary
can relate. “As the mother of two teens,
I’m willing to do whatever it takes to help
families find their missing children.”

The TCM is one of two nonprofit
organizations in Texas that help families
and law enforcement search for missing
children. The other is the AMBER Alert
Network-Brazos Valley led by Chuck
Fleeger, who also serves as TxDPS
Region 3 Coordinator.

“Denise has a unique skill set,” Fleeger
said. “She joined the TCM after years

of experience working missing persons
investigations for the Harris County
Sheriff’s Office (HCSO), particularly long-
term missing cases.” O’Leary worked for
the HCSO for 12 years before ultimately
working as a reserve captain. “She
has always made herself available to
anyone who needs her. Her dedication is
remarkable.”

O’Leary said she won’t be riding off into the
sunset entirely. She will continue her HCSO
missing persons work as time allows. “You
can’t completely leave this line of work,”
O’Leary says. “It becomes a part of you.”

http://centerforthemissing.org/missing-in-harris-county-day/
http://centerforthemissing.org/missing-in-harris-county-day/

ISSUE 4 2022 |12 AMBERTH
E

IN INDIAN COUNTRY
AMBER ALERT

A California lawmaker is proposing a “Feather
Alert” that would notify the public when
indigenous people go missing under certain
circumstances. Assembly member James
C. Ramos said the alert would be activated
through California’s AMBER Alert system and
would be similar to the state’s Endangered
Missing Advisory.

“This bill brings further attention and effort
to end violence on tribal lands and across the
state,” Ramos said.

The bill is co-sponsored by the Yurok,
California’s largest tribe, in Northern California.
On July 1, 2022, a bill in Washington State
created the first statewide emergency alert
system for missing indigenous people.
Similarly, Colorado passed a bill in June that

created the Office of Liaison for
Missing and Murdered Indigenous
Relatives, tasked with creating an
indigenous alert system.

“It is a top priority for us to make change
and not just talk about it; this creates action
through legislation,” Yurok Tribal Chairman Joe
James told The Press Democrat.

According to the Sovereign Bodies Institute
and Yurok Tribal Court, Northern California has
107 missing and murdered indigenous women.
In 2016, the National Crime Information
Center (NCIC) tracked more than 5,700 missing
indigenous women and girls – but according
to the Urban Indian Health Institute, only 116
were reported in U.S. Department of Justice
statistics.

The Federation of Sovereign Indigenous
Nations (FSIN) issued a missing person
alert after an indigenous woman and her
7-year-old son went missing July 24, 2022, in
Saskatchewan, Canada. Both were found in
Oregon August 5. Dawn Walker is now
facing charges of parental abduction and
public mischief.

Several First Nation women,
however, say Walker was fleeing
from domestic violence. “Until you
walk the mile in the shoes of women
who have to protect their children
or themselves, you have no room to talk,” said
Mary Culbertson, Treaty Commissioner of
Saskatchewan. The FSIN declined to comment.

Canadian Minister of Public Safety Marco
Mendicino said more dialogue is needed to
find out if enough is being done when a
First Nation member goes missing.

Tribal leaders have been critical after AMBER
Alerts were not issued in two cases involving
indigenous children. “At a minimum, there
should be dialogue about whether the criteria

[for AMBER Alerts] are providing
as much support as is needed in
those very early and fragile
moments, when every minute can
make a difference,” he said.

Mendicino has been meeting with indigenous
political and law enforcement leaders about
efforts to protect First Nation members.

California considers ‘Feather Alert’
for indigenous missing

Canadian indigenous organization issues first alert
for missing woman and son

Canada public safety minister addresses
AMBER Alerts for tribal members

AMBERTH
EISSUE 4 2022 | 13

INTERNATIONAL
AMBER ALERT

New UK website to help families of missing persons

Nigeria using Facebook to deter child trafficking

AMBER Alert Europe releases annual report

Bahamas issues first ‘Marco Alert’ for missing child

Families in the United Kingdom have a new resource to help them deal with all
the issues they need to face when a family member goes missing. The Missing
Persons Information Hub provides information and organizations that can help
families with a missing loved one. Missing persons expert Charlie Hedges created
the website and has received support from AMBER Alert Europe, the Alzheimer’s
Society, several universities, and other missing person organizations. Hedges said
he wanted to offer something simple for families in crisis. Though he has been
dedicated to missing persons work for more than 25 years, “due to its complexities,
I still find it hard to find what I am looking for,” he explained.

Nigeria is now using the social media reach of Facebook to curb online child
trafficking and the buying and selling of children. The African country is working
with the National Center for Missing & Exploited Children (NCMEC) to utilize
Facebook for protecting children, including posting AMBER Alerts. “Over 40 percent
of victims are now recruited online, and this has raised concerns considering the
impact of the social media on our children,” said Amarachi Kene-Okafor with the
Network Against Child Trafficking, Abuse and Labour.

AMBER Alert Europe’s 2021 Report details efforts with the #ZeroMissingKids
campaign during the past year. The organization is continuing plans to have a
“Common European Approach on Missing Children and Missing Persons.” The
report notes that for the first time, all 27 European Union (EU) Member States
agreed to the “Council Conclusions on Stepping Up Cross-Border Police
Cooperation in the Area of Missing Persons.”

The Bahamas initiated its first “Marco Alert” for a missing 17-year-old girl in July
2022. Marco is an acronym for Mandatory Action Rescuing Children in Operation.
Bahamian officials said some mistakes were made while issuing the alert and a
review will be done to improve future efforts to find missing children.

https://mpih.org.uk/
https://mpih.org.uk/
https://www.amberalert.eu/wp-content/uploads/2022/05/Annual_and_Financial_Report_2021.pdf

ISSUE 4 2022 |14 AMBERTH
E

BRIEFS
MARYLAND STARTS ‘EMMETT TILL ALERT’
FOR HATE CRIMES
Maryland leaders will now be notified of hate crimes with an “Emmett Till Alert.”
The alert is named after the 14-year-old Black boy who was lynched in Mississippi in
1955 for allegedly whistling at a White woman. Pictures of Till’s open casket helped
transform the nation’s civil rights movement. Currently, the new alert will notify 167
key civil rights and community leaders of any racial incident or hate crime. The alerts
have three levels: low, medium, and high. The highest level means there is a high
possibility of violence or death.

CALIFORNIA SALUTES 20TH ANNIVERSARY
OF ITS AMBER ALERT SYSTEM

MORE STATES USING ALERTS FOR HIT-AND-RUN DRIVERS

U.S. HOUSE APPROVES ACTIVE SHOOTER ALERT SYSTEM

Since launching its AMBER Alert system in July 2002, California has helped return
376 missing or abducted children to their families. The state issued its first alert a
month after its inception and rescued two teen girls from a suspect who later died in
a gun battle. The California Highway Patrol (CHP) recognized the 20th anniversary of
the child abduction alerts at a press event. “We are so successful because we are all
caretakers in our community,” said CHP Commissioner Amanda Ray.

Starting in January 2023, California will begin issuing Yellow Alerts to notify the public
and help law enforcement find hit-and-run drivers. If police have a complete or
partial license plate number and description of the vehicle, the information can be
flashed on highway message signs in the area and sent to the media. Colorado and
Maryland already use similar alerts for hit-and-run crashes. The National Highway
Traffic Safety Administration reports a 26 percent increase in hit-and-run fatalities –
from 2,037 in 2019 to 2,564 in 2020.

The U.S. House of Representatives passed a bill in July to establish an AMBER Alert-
style system to warn the public about active shooter incidents. The bill’s supporters
hope the alerts will protect the public during mass shootings. The bill now needs
approval from the U.S. Senate.

AMBER ALERT

AMBERTH
EISSUE 4 2022 | 15

“Holy cow, we need more hands on deck
immediately.”

Tony Rodarte realized this while working
child abduction cases early in his 20-year
tenure with the Maricopa County Sheriff’s
Department (MCSD) in Arizona.

“A child abduction response is a low-
frequency event, but when they happen,
there is a lot of stress,” Rodarte says. And
compounding that stress? “We weren’t
training regularly for such cases; we weren’t
keeping up with best-practices; we weren’t
coordinated,” he recalls. “Ultimately we
created a team in conjunction with the
state.”

Rodarte has been an active and
instrumental member of Arizona’s statewide
Child Abduction Response Team (CART)
since its inception in 2011. The MCSD served
as a host agency with the AZCART, and
Rodarte served as the team’s co-coordinator
in 2016.

Two years later, Rodarte retired from the
MCSD, having spent the last 11 years there
working in the homicide division. But post-
retirement, his eagerness to continue
refining the CART process – by sharing his
experiences and lessons learned during his
career – led him to become a subject matter
expert for the National Criminal Justice
Training Center (NCJTC) and AMBER Alert
Training and Technical Assistance Program
(AATTAP).

Klamath Falls, Oregon is a city of about
20,000 people and the gateway to Crater
Lake National Park. It also was the site of a

recent AATTAP CART training, during
which Rodarte provided instruction
alongside other NCJTC Associates
committed to improving responses to
cases involving endangered missing and
abducted children.

“It was a great group in Oregon, and what
made it great was the diversity,“ Rodarte
says. “There was a mix of sworn officers,
search and rescue personnel, civilians and
others – all of them engaged and vigorously
taking notes.”

NCJTC Associate Tony Rodarte reflects on the power of
Child Abduction Response Teams (CARTs) and teaching
a well-received CART class in Klamath Falls, Oregon

I firmly believe we are better together.
A single child abduction response can
cripple a small agency quickly. But if we
can equip and prepare them with the
necessary training and resources, then
we are a step ahead.

Tony Rodarte, NCTJC Associate/
AATTAP CART instructor

Participants of the Klamath Falls, Oregon, Child Abduction
Response Team (CART) training session stand in unison with
their CART course instructor, NCJTC Associate Tony Rodarte
(front row, far right).

“

”

Continued on next page

By Jon Leiberman

TRAINING SPOTLIGHT:
Teamwork in Action

AMBERTH
E askamber@fvtc.edu

The course Rodarte taught focuses on the
most vital elements of a CART response,
including activation and deployment;
establishing incident command and field
considerations for mobile command
operations; search and canvass operations;
volunteer management; and other physical
and personnel resources that can improve
the overall response to endangered missing
and abducted child incidents.

“At night, during an active child abduction,
is not the time to learn. Now is the time
to learn.”

Rodarte emphasized this best-practice
principle and others while working with
class attendees.

Julie Harper with the Klamath County
Community Corrections Department had
great things to say about the legal issues
module. Rodarte “is an excellent speaker
and kept my attention throughout his
presentation,” she said after the class. “I
liked that he brought some humor into the
discussion, since it’s such a serious topic.”

A key objective of AATTAP’s CART training is
to encourage collaboration among agencies
and resource providers within jurisdictions,
so that when missing children cases
happen, there is a team approach.

“Everything that was taught will help me
improve our response to missing children,”
said Ryan Kaber of the Klamath County
Sheriff’s Office.

Another key component of the training
involves tabletop exercises that give
participants from different agencies – and
who have different roles within their law
enforcement and public safety work – to
think through elements of response and
decision-making together.

“I enjoyed being able to work with others
from different agencies to come up with
answers and see what we did right and
wrong,” said Craig Delarm of the Lake
County Search and Rescue Department.

Course participants walked away
with actionable ways to begin making
a difference in their communities –
and partnering with neighboring law
enforcement agencies. “We hope to partner
with the Klamath County Sheriff’s Office
to create a team,” said Kami Wilton of the
Klamath County Community Corrections
Division.

Hearing such positive feedback left Rodarte
energized and encouraged.

“I hope they never have to use the
information – but if they do, they will
be ready.”

“In a perfect world, we all hope to never
need a CART response,” Rodarte says.
“But the world we live in means such
investigations will take place. So we have
to be ready. And readiness involves
participants not only retaining the
fundamentals, but also building on that
readiness when returning to their agencies.”

Klamath County Sheriff Chris Kaber spoke
directly to just the sort of readiness Rodarte
hopes to impart. “The information we
obtained in this valuable training has better
prepared us for responding in the initial
hours of a missing child investigation,”
he said. “We’ve already used some of the
techniques we learned at this training in
other high-profile investigations. The benefit
was almost immediate.”

Learn more about the AATTAP’s CART training,
and find an array of CART resources, at
amberadvocate.org/cartresources.

https://amberadvocate.org/cartresources

