
Officer Invovled Shooting of Jerauld Hammond 

Los Angeles Police Department 

Officer Edward Agdeppa #41000 

J.S.I.D. File #17-0377 

JACKIE LACEY 

District Attorney 

Justice System Integrity Division 

September 14, 2018 


1

MEMORANDUM

TO: CAPTAIN ALAN HAMILTON
Force Investigation Division
Los Angeles Police Department
100 West First Street, Suite 431
Los Angeles, California 90012

FROM: JUSTICE SYSTEM INTEGRITY DIVISION
Los Angeles County District Attorney’s Office

SUBJECT: Officer Involved Shooting of Jerauld Hammond
J.S.I.D. File #17-0377
L.A.P.D. File #F58-17

DATE: September 10, 2018

The Justice System Integrity Division of the Los Angeles County District Attorney’s Office has
completed its review of the August 4, 2017, fatal shooting of Jerauld Hammond by Los Angeles
Police Department (LAPD) Officer Edward Agdeppa. We have concluded that Officer Agdeppa
acted lawfully in self-defense and in defense of others.

The District Attorney’s Command Center was notified of the shooting at approximately 2:45 p.m.,
on July 27, 2017. The District Attorney Response Team responded to the location. They were
given a briefing regarding the circumstances surrounding the shooting and a walk-through of the
scene.

The following analysis is based on investigative reports, audio recordings and transcripts of
interviews, firearm analysis reports, the autopsy report, crime scene diagrams and sketches,
photographic and video evidence, and witness statements submitted to this office by LAPD Force
Investigation Division (FID) Detective Arteaga. Agdeppa’s compelled statement was considered as
part of this analysis.

FACTUAL ANALYSIS

On Thursday, July 27, 2017, at approximately 10:40 a.m., Diana R. was working as a housekeeper
for the Motel 6 located at 1738 Whitley Avenue in Hollywood. A guest in room 211 of the motel,
later identified as Jerauld Hammond, exited the room and told Diana he did not need his room
cleaned. When Diana advised him that he needed to check out of the motel, Hammond gestured
with his middle finger and told Diana, “Fuck you!”

At the same time, motel guests Carmen R. and Payton R. were walking down the second floor
hallway and passed Diana. Hammond approached Carmen, armed with a handgun, placed the gun


2

against Carmen’s forehead, smiled and said, “Poof!” Hammond then approached Payton, pointed
the gun at the right side of her head, said, “Pow!”1

Ramirez heard something happening behind her and turned around. Hammond pointed the gun
towards the right side of Diana’s head and said, “Boom! Boom!” before laughing and returning to
his motel room.

Shortly thereafter, Mian A. and Liyba A. were returning to their second floor room when Hammond
exited his room again. Hammond had a firearm in each hand. Hammond approached Mian and
Liyba, pointed the guns at each of them, and told them to, “Get the fuck out of here!”2 Mian and
Liyba ran and entered their room.

As Diana notified the front desk to call the police, Hammond pointed a gun at four additional
guests. At approximately 10:54 a.m., Damaris F., the manager of the Motel 6, called 9-1-1.
Damaris advised the LAPD Communications Division (CD) that a motel guest was threatening
employees with an unknown type of gun. Damaris provided a description of Hammond as well as
the room number of the room in which he was staying.

Hollywood Patrol uniformed officers Edward Agdeppa and Nicolas Padilla responded to the call
and arrived at the motel at approximately 10:59 a.m. Upon arrival they were directed to the second
floor. Agdeppa and Padilla entered the east/west hallway and proceeded east towards Room 211,
which was located on the north side of the hallway. Both officers un-holstered their service
weapons due to the nature of the call and at approximately 11:03 a.m., Agdeppa knocked on the
door.3 Agdeppa then positioned himself to the east of the door to Room 211, while Padilla
positioned himself to the west of the door. Agdeppa identified himself as a police officer and told
Hammond he needed to speak to him. Hammond refused to open the door and told the officers to
leave.

Padilla requested an additional unit over the radio and Agdeppa continued trying to talk to
Hammond through the door. Officers David Anaya and Jeanette Lawrence arrived at the scene,
followed by Sergeant Andrew Moody. Additional motel guests were still walking on the second
floor hallway, as well as inside rooms on the floor. Lawrence placed herself in the doorway of
Room 209 while Anaya positioned himself behind Agdeppa. Both officers un-holstered their
weapons due to the nature of the call. Padilla briefed Moody, who requested two additional units to
assist in evacuating the floor and securing the area outside the external window of Room 211 in case
Hammond attempted to flee.

1 Payton was 17 years old at the time of the incident.
2 Mian and Liyba were 12 years old at the time of the incident.
3 The door to Room 211 is recessed 2 feet and four inches. There is an eight-inch-thick wall which separates Room
211 from Room 209 which is next door to the east.
4 The officers had activated their vehicle’s dash-cam on the way to the call, which includes audio recording. Their
contact with Hammond is captured by the audio portion of the recording, but the coverage is spotty. During this
portion of the audio, Hammond can be heard saying something unintelligible followed by the word “shot.”


3

The guests staying in Room 210, across the hall from 211, were evacuated and Padilla took a
position inside the room with an un-obstructed view to the door of Room 211. Lawrence evacuated
the guests in Room 209, then remained on the west side of the door to Room 211.

Doorway area outside of Room 211.


4

Agdeppa continued attempting to communicate with Hammond and get him to exit the room. For a
period of approximately 11 minutes and 39 seconds, Agdeppa attempted to persuade Hammond that
it was safe to exit the room and that whatever issue Hammond was having with the motel could be
resolved. Hammond sporadically replied, sometimes making statements that were not responsive.
At one point Hammond indicated he was angry at actress Scarlett Johansson. Hammond also made
reference to his “God,” during the conversation.

At 11:15, Hammond unexpectedly opened the door. Padilla observed the door open, made eye
contact with Hammond, then saw a gun pointed in his direction.5 Padilla, fearing he was about to
be shot, took cover behind a wall. Anaya heard the door open, but could not see the door open or
the firearm due to his position behind Agdeppa. Lawrence heard the door open, but was blocked by
the door itself from seeing Hammond or a firearm. Moody heard the door open, but was standing
behind Lawrence and was unable to see the doorway.6 Agdeppa,

yelled, “Gun! Gun! Gun!”7

Agdeppa then
fired four rounds from his service weapon at Hammond through the door.8

Anaya heard Hammond grunt briefly as the door was closing.9

Agdeppa continued ordering Hammond to drop the gun and exit the room with his hands up for
several minutes, with no audible response from Hammond. Additional units responded to the
location and took over for Agdeppa, Anaya, Padilla, Lawrence and Moody. Eventually a SWAT
team was deployed, and a robot was utilized to view Hammond inside the room after breaking the
room window to the outside. Once the room was deemed safe, Paramedics responded to the room
and pronounced Hammond dead at 2:17 p.m.

Four discharged cartridge cases were recovered from outside of the door to Room 211, consistent
with having been fired from Agdeppa’s service weapon. Inside the room, three firearms were
recovered.

5 LAPD criminalists determined that for Padilla to have made eye contact with Hammond, the door must have been
opened approximately 60 degrees from the closed position.
6 Multiple motel guests in the immediate area also heard the door to Room 211 opening, though none were in a
position to see Hammond or the firearm.
7 All of the officers present as well as multiple civilian witnesses heard Agdeppa shout that there was a gun
immediately prior to hearing gunshots.
8

9 The dash-cam audio captured the sound of the door opening at 11:15:14, immediately followed by Agdeppa
yelling “Gun! Gun! Gun!” and the sound of gunshots at 11:15:18.


5

A blue steel 9mm Luger Model FNS-9C semi-automatic was found lying on the floor in between
Hammond’s legs.10 The pistol was loaded and the safety mechanism was in the off position. The
magazine contained ammunition designed to deliver superior controlled expansion and large, deep
wound cavities over a wide range of velocities.

10 This weapon was swabbed and tested for DNA. It was determined that Hammond’s DNA was a match for the
profile obtained from the firearm. The random match probability is greater than one in one septillion (1E24) un-
related individuals.


6

A loaded 45 caliber Springfield Armory Model XDS semi-automatic pistol was recovered from the
ground approximately 6 feet away from Hammond.11

11 There was insufficient DNA found on this weapon for comparison to Hammond.


7

A loaded .380 caliber Ruger Model LCP semi-automatic pistol was recovered from Hammond’s
rear right pant pocket.12 None of the weapons were registered to Hammond.13

On July 28, 2017, LAPD was notified that additional items belonging to Hammond had been
recovered from the motel. Two backpacks were retrieved by LAPD and searched. They were found
to contain multiple items including Taser guns and cartridges, trip wires, daggers, knives, lock pick
tools, gun magazines, live ammunition, a door stop and alarm, two gun cases, a saw, duct tape,
paperwork in Hammond’s name and a cell phone and tablet with tape over the cameras.

An autopsy was conducted on July 30, 2017. Doctor Martina Kennedy determined that the cause of
Hammond’s death was multiple gunshot wounds to the upper torso. Swabs taken from Hammond’s
hands revealed particles consistent with gunshot residue on both hands.

LEGAL ANALYSIS

California law permits the use of deadly force in self-defense or in the defense of others if it
reasonably appears to the person claiming the right of self-defense or the defense of others that he
actually and reasonably believed that he or others were in imminent danger of great bodily injury or
death. Penal Code § 197; People v. Randle (2005) 35 Cal.4th 987, 994 (overruled on another ground
in People v. Chun (2009) 45 Cal.4th 1172, 1201); People v. Humphrey (1996) 13 Cal.4th 1073, 1082;
see also, CALCRIM No. 505.

In protecting himself or another, a person may use all the force which he believes reasonably
necessary and which would appear to a reasonable person, in the same or similar circumstances, to
be necessary to prevent the injury which appears to be imminent. CALCRIM No. 3470. If the
person’s beliefs were reasonable, the danger does not need to have actually existed. Id.

12 DNA found on this firearm was determined to be a mixture of at least two individuals. The major profile is
consistent with the profile obtained from Hammond. The random match probability is approximately one in 700
quintillion (7E20) un-related individuals.
13 The Department of Justice (DOJ), Bureau of Alcohol, Tobacco, Firearms (ATF) and Explosives conducted
firearms traces on all three weapons. None were purchased by Hammond, and the pattern of purchases were
determined to be suspicious.


8

“Where the peril is swift and imminent and the necessity for action immediate, the law does not
weigh in too nice scales the conduct of the assailed and say he shall not be justified in killing
because he might have resorted to other means to secure his safety.” People v. Collins (1961) 189
Cal.App.2d 575, 589. “The ‘reasonableness’ of a particular use of force must be judged from the
perspective of a reasonable officer on the scene, rather than the 20/20 vision of hindsight….The
calculus of reasonableness must embody allowance for the fact that police officers are often forced
to make split-second judgments – in circumstances that are tense, uncertain, and rapidly evolving –
about the amount of force that is necessary in a particular situation.” Graham v. Connor (1989) 490
U.S. 386, 396-397.

Officer Agdeppa was faced with an armed suspect who had already threatened numerous
individuals refusing to come out of his motel room. Agdeppa attempted to persuade Hammond to
come out of the room, but received no verbal agreement. Instead, Hammond repeatedly told
Agdeppa and other officers to leave. When Agdeppa mentioned entering the room, Hammond
threatened to shoot him. During his attempts to communicate with Hammond, which lasted over 10
minutes, Hammond abruptly opened the door and extended his hand out the doorway pointing a
gun. Padilla was forced to take cover to avoid having the gun pointed at him. Having seen the gun,
Agdeppa warned other officers by shouting, “Gun! Gun! Gun!” Hammond then began to move
the gun so it was pointed at Lawrence, who could not observe his movements given the position of
the door. At that point in time, Agdeppa had no way to eliminate the threat Hammond posed other
than the use of deadly force. Under these circumstances, Agdeppa having fired his service weapon
was justified to stop Hammond from firing his weapon at Lawrence, other officers or any of the
guests who remained on the motel floor.

CONCLUSION

We find that Officer Agdeppa acted lawfully in self-defense and in defense of others when he used
deadly force against Jerauld Hammond. We are closing our file and will take no further action in
this matter.


