

Jones in his individual capacity and reinstates plaintiff's state-law claims of tort of outrage, assault, battery, and false imprisonment as to Officer Jones. The Court reaffirms its Memorandum and Order in all other respects.

IT IS SO ORDERED this 21st day of December 2006.

/s/Susan Webber Wright

UNITED STATES DISTRICT JUDGE