

November 21, 2013

911 call in reference to **Case #13006624**. Transcribed by Susan.

Q1 911?
A1 Hi, um, there's a...there's a woman screaming. I...I'm not sure where she is. It sounds like she's up somewhere....
Q1 Outside?
A1 Near the on ramp to Highway 100, um....
Q2 911.
A1 Towards off of, um,
A2 Hey, yeah, I live in St Louis Park...
A1 Highway 7 and
A2 I just home from dropping my fiancée off and....
A1 The holding pond.
A2 It's on the interstate...
Q1 OK, like a car taking off or something?
A2 Of, um, 100, merging from 7...
A1 You know its dark over there I just can't ____
A2 And there's somebody out there screaming
Q1 OK somewhere over the ramp...the ramp...
A2 Like it sounds like a ____ and is screaming for help...
Q1 Highway 100 and Highway 7.
A2 And....
Q2 OK, northbound, southbound?
A2 There's something like scary over there, um...
Q1 ____ squads over there, thank you.
Q2 What direction?
A2 Northbound Highway 100 off of the merging lane from 7.
Q1 911.
A3 911, yeah, uh, I'm at the...
Q2 OK from 7 to northbound 100?
A3 I'm at the on ramp
A2 Yeah and it...it's really scary.
A3 Of Highway 100 for 7 and there's a car
Q2 ____.
A2 OK, great.
Q2 OK thank you.
Q1 Are you talking about northbound 100 about the car off the road?
A3 It's in the pond, ma'am. You can't even see the...
Q1 I know, yep, we're on the....