

“All the News
That’s Fit to Print”

The New York Times

VOL. CLXV . . . No. 57,271

© 2016 The New York Times

WEDNESDAY, JUNE 22, 2016


CHANG W. LEE/THE NEW YORK TIMES

Corralling New York’s Creatures

Elmo and other costumed characters in Times Square were restricted Tuesday to teal busking zones for the first time. Page A16.

Frantic Moments on Prince’s Plane as He Seemed to Slip Away

By MELENA RYZIK

LOS ANGELES — It’s the moment that Judith Hill has been replaying in her mind for the last two months: She was sitting on a plane with a man she loved, talking, having dinner, when suddenly he lost consciousness. She shouted his name: Prince. She shook him. But he didn’t come to.

Her swift reaction may have helped save Prince’s life that night, six days before he died of an accidental overdose of the opioid painkiller fentanyl. “His eyes fixed,” just before he nodded off across a table from her, Ms. Hill, 32, recalled in an interview here, speaking for the first time about her presence on the April 15 flight from Atlanta, after Prince’s two shows there. Only

Protégée Talks of Her Life With the Star

one other passenger was on the private jet, Prince’s longtime friend and aide Kirk Johnson. They were bound for Paisley Park, Prince’s estate outside Minneapolis. Over vegetables and pasta,

Prince and Ms. Hill discussed his performances that night, which turned out to be his last public concerts; other musicians like the funk singer Betty Davis; and photography, one of Prince’s hobbies. According to flight-tracking reports, the chartered 1988 Dassault Falcon 900 took off at 12:51 a.m. from Hartsfield-Jackson Atlanta International Airport and was

Continued on Page A3

Money Lagging, Trump Suggests He’ll Fund Race

By ALEXANDER BURNS and MAGGIE HABERMAN

In Las Vegas last week, Donald J. Trump’s Nevada headquarters stood dark. A sign taped to the door declared that it had moved, with “no forwarding information available.” On a weekday morning in New Hampshire, another battleground state in November, a single worker hovered in Mr. Trump’s main office in Manchester. And at the hub of his national campaign in Trump Tower in Manhattan, Mr. Trump, the presumptive Republican presidential nominee, has cloistered himself with a tiny group of relatives and longtime business associates, relying on a staff of about six dozen people to win over an electorate of more than 120 million. Even as Mr. Trump dominates the campaign on cable news and social media, drawing large crowds with incendiary speeches about immigration and national security, his candidacy has faltered in the all-important test of political organization. Having swept through the primaries and caucuses with a skeletal campaign staff and a budget funded largely out of his bank account, he must compete against Hillary Clinton, his presumptive Democratic opponent, with only a shadow of the financial and political infrastructure she has amassed. In crucial states, Mr. Trump’s

Continued on Page A15

Bye, Password. Now a Fingertip Gets Clients In.

By MICHAEL CORKERY

The banking password may be about to expire — forever. Some of the nation’s largest banks, acknowledging that traditional passwords are either too cumbersome or no longer secure, are increasingly using fingerprints, facial scans and other types of biometrics to safeguard accounts. Millions of customers at Bank of America, JPMorgan Chase and Wells Fargo routinely use fingerprints to log into their bank accounts through their mobile phones. This feature, which some of the largest banks have introduced in the last few months, is enabling a huge share of American banking customers to verify their identities with biometrics. And millions more are expected to opt in as more phones incorporate fingerprint scans. Other uses of biometrics are also coming online. Wells Fargo lets some customers scan their eyes with their mobile phones to log into corporate accounts and wire millions of dollars. Citigroup can help verify 800,000 of its credit card customers by their voices. USAA, which provides insurance and banking services to members of the military and their families, identifies some of its customers through their facial contours. Some of the moves reflect concern that so many hundreds of millions of email addresses, phone

Continued on Page B7


BRYAN DENTON FOR THE NEW YORK TIMES

Melting Pot at a House of Kebab

Fighting forced Haji Hussein from Falluja to Baghdad, but the restaurant still bustles. Page A4.

‘Brexit,’ Cameron’s Problem of His Own Making

By STEVEN ERLANGER and STEPHEN CASTLE

LONDON — David Cameron, the British prime minister, has no one to blame but himself. In 2013, besieged by the increasingly assertive anti-European Union wing of his own Conservative Party, Mr. Cameron made a promise intended to keep a short-term peace among the Tories before the 2015 general election: If re-elected, he would hold an in-or-out

FAMILY FEUDS

The debate on European Union membership is causing division in some households. Page A6.

referendum on continued British membership in the bloc. But what seemed then like a relatively low-risk ploy to deal with a short-term political problem has metastasized into an issue that could badly damage Britain’s economy, influence the country’s

direction for generations — and determine Mr. Cameron’s political fate. As the nation prepares to vote on Thursday, the betting markets are signaling that Britain will choose to remain in Europe, but polls suggest that the outcome is still too close to call. On Tuesday, speaking in front of No. 10 Downing Street, Mr. Cameron warned that a decision to leave would be an “irreversible” choice. Appealing to older voters, many of

Continued on Page A6

Killings Drive New Urgency To Come Out

By JULIE TURKEWITZ

ORLANDO, Fla. — Just hours after the music at the Pulse nightclub was interrupted by the roar of gunfire, a teenager with a nose stud and tight jeans peered across his dinner table here. “Dad,” Carvin Casillas said, “I’m kind of gay.” The worst mass shooting in United States history by a single perpetrator, which left 49 people dead and 53 injured, has sent the nation reeling and ignited heated conversations about firearm access, terrorism and homophobia. It has also had the incidental effect of pushing some gay people in this increasingly Latino community out of the closet. Some had their sexuality revealed by accident: Gertrude Merced learned that her 25-year-old son, Enrique, was gay only after she heard the news of his death. Others, though, have chosen to expose their inner lives, stirred by the outpouring of support for Orlando’s gay community or wrought with sorrow and unable to keep their secrets in anymore. “I just had to let them know,” said Mr. Casillas, 19, a soon-to-be college freshman who had been dancing at Pulse for more than year, unbeknown to his Puerto Rican father and Cuban mother. His mother had raised him in a church where parishioners learned that

Continued on Page A13


NATIONAL A10-15

Ridiculing Trump’s Record

Hillary Clinton pounded away at Donald J. Trump’s business record and economic proposals, predicting a recession and global panic if he is elected president. PAGE A14

Trump Campaign Pays Trumps

Donald J. Trump boasts that he has been self-funding his presidential bid, but campaign finance filings show that he is also shifting plenty of money back to himself and his family. PAGE A15

BUSINESS DAY B1-8

Drone Delivery Has to Wait

New rules by the F.A.A. open drones up to a range of commercial uses, but not plans by Amazon and other big retailers to deliver packages by air. PAGE B1

INTERNATIONAL A4-9

Meeting With Kerry on Syria

John Kerry toed the administration’s line on Syria in a meeting with dissenting Foreign Service officers. PAGE A8

Outcry Over Spankings

A Chinese bank hired a coach for motivation, but a video of his striking several workers provoked anger. PAGE A7

NEW YORK A16-19

Shiny Christmas Graft

Christmas gifts and Orthodox elves are part of a case against three city police commanders. About New York. PAGE A16

Welcome, Summer

Windows open, backs bared: Readers shared images of summer’s start, like on the Lower East Side, below. PAGE A18


SPORTSWEDNESDAY B9-13

New Antidoping Tack Sought

The president of the International Olympic Committee ordered a rethinking of how to structure worldwide antidoping efforts. PAGE B9


FOOD D1-8

Going Whole Hog in Italy

In Umbria, a new festival celebrates porchetta, a simple but sumptuous dish of tender meat, fat and cracklings that involves roasting an entire pig. PAGE D1

EDITORIAL, OP-ED A22-23

Thomas L. Friedman PAGE A23

