

MSNBC

December 9, 2005 Friday

SHOW: RITA COSBY LIVE & DIR 9:00 PM EST

LIVE & DIRECT for December 9, 2005, M

BYLINE: Jane Velez-Mitchell, Rita Cosby

GUESTS: Beth Holloway Twitty, Anita Gattis, Tim Miller, Steve Cohen, Andrew Cohen, Daniel Horowitz, Owen LaFave, Wendy Murphy, Jayne Weintraub, Michael Linder, Elise Loehnen, Jimmy Jellinek

SECTION: NEWS; International

LENGTH: 7872 words

HIGHLIGHT: Tonight, the police officers in this video are in a lot of trouble. It's crude and tasteless, but is it hateful? The man who made it explains why he did it. And shocking video, teenagers duking it out in a Houston school. Wait until you find out who they are fighting with. Beth Holloway Twitty, whose daughter vanished from Aruba, is working to help find another missing woman.

JANE VELEZ-MITCHELL, GUEST HOST: Good evening, everybody. I'm Jane Velez-Mitchell filling in for Rita Cosby who is on assignment. Tonight, the police officers in this video are in a lot of trouble. It's crude and tasteless, but is it hateful? The man who made it explains why he did it.

And shocking video, teenagers duking it out in a Houston school. Wait until you find out who they are fighting with.

But first, Beth Holloway Twitty, whose daughter vanished from Aruba, is working to help find another missing woman. Natalee Holloway has been missing, of course, for more than six months. Tara Grinstead vanished October 22. Her family is now looking for all the help they can get. They're in the small town of Ocilla, Georgia to try to look for clues trying to find out what happened to their beloved Tara.

Live and direct tonight, Natalee's mom, Beth Holloway Twitty and Anita Gattis, Tara's Grinstead's sister, and Tim Miller with Texas Equusearch, a group, that of course, played a very key role in the search for Natalee in Aruba.

Beth, thank you for joining us. Your very own daughter is missing and yet somehow you have the strength and the will to travel to Georgia to hunt for another missing woman. Why?

BETH HOLLOWAY TWITTY, NATALEE HOLLOWAY'S MOTHER: Well, you know, it's something I've said all along is I want to give back the support we have received. And I know

it's still too early in Natalee's investigation for me to really be that helpful as far as -- or instrumental as far as something involved in an already incurring investigation. But I feel that we're in a holding pattern with Natalee with as far as what we can do. And I just don't like any idle time. And I thought that if there's something that I can come and either learn from this investigation or share with, I mean, I want to do that. Because eventually, this is something I hope comes out of this on what has happened to Natalee.

VELEZ-MITCHELL: And Beth, there has been some criticism that all the attention on Natalee's disappearance has, in fact, robbed attention on other missing persons' cases. But this is the exact opposite, isn't it? You're actually bringing attention to this case?

TWITTY: Well, from what I'm hearing from close family friends and supporters are that they're saying that since Natalee's disappearance, it has caused missing person awareness just in general and how they're receiving attention. And so that's something else I think is positive that's come out of this.

VELEZ-MITCHELL: You know, I think you're absolutely right. People are talking about missing persons now. And let's turn now to the sister of the missing woman, the missing woman being Tara Grinstead, a 30-year-old former beauty queen, a high school teacher, extremely popular, extremely loved in this town.

And her sister, Anita Gattis, obviously you're heartbroken and you want answers. What was your reaction when you heard that Beth was coming to your town to help you search?

ANITA GATTIS, TARA GRINSTEAD'S SISTER: I was absolutely astounding that she would do this for Tara. You know, this is someone I did not know, Tara did not know. But this just shows you the compassion that this woman has. And to think all she's gone through and she's taking time away from her family this weekend, and I know she has precious little time with them, to come spend with us, we are so thankful she's doing this and we're thankful that Tim from Equusearch set this up for us.

VELEZ-MITCHELL: And we are looking at pictures of your sister. She is a beautiful woman, 30-years-old, extremely popular, very well loved high school teacher. The day she disappeared late October, a Saturday, she spent that day helping young women prepare for a beauty pageant. Then she went to a party at a friend's house. And then apparently she returned home.

What can you tell us? She didn't show up for school the next Monday. Police went to her house. What was found at her home? What are the clues? This is such a mystery.

GATTIS: It really is. They found that her car was home, her car was left unlocked, which is something that Tara never did. There was a \$100 cash left in the console of the car. Her house was locked, her car keys and her purse were gone, the cell phone that she had had with her the night before was back home in the charger. There was a broken lamp by her bedside table. And she always turned this lamp on to let her neighbors know she was home. The biggest mystery to all of us is a white latex glove found that was in her front yard about ten feet from the front of her home.

VELEZ-MITCHELL: And Beth, I want to go back to you, because one of the frustrations of missing persons cases are false sightings. You've had them in the case of your daughter, Natalee and this case, as well, of Tara Grinstead experiencing some of those. What is the emotional roller coaster like when someone goes I think I saw her, and then there's a whole investigation and then it turns out not to be the case.

TWITTY: OH, it's just incredible, especially within the first couple of months. And then, I think once you hear this information and you fall into the emotional roller coaster ride, you just -- all of a sudden you have to put the brakes on because there's no way that you can continue that pace, because you don't know how far you're going to have to go in finding your missing loved ones.

So there comes a point when you have to just desensitize yourself and put the brakes on. And it's very difficult, though, within the first couple of months. You're just not capable of doing that.

VELEZ-MITCHELL: It's got to be rough.

Thank you, Beth.

Let's go now to Tim Miller of Texas Equusearch and talk about the details of this search. When's it happening? How many people? What area, et cetera?

TIM MILLER, TEXAS EQUUSEARCH: Well, we was out here about three weeks ago I guess for a week and then went back to Houston for a week. And then I sent five people here at the beginning of the week. They've been mapping areas out and doing a lot of planning.

I talked to Beth last weekend. And Beth said, Tim, this is a schoolteacher. And all the schoolteachers that helped me in mine and what I'm going through, I need to help.

So, you know, I told Beth before in Aruba and I don't know if she remembers it I said, you know, I started Equusearch in memory of my daughter, Laura, and we've done a tremendous job. But you know what? Natalee has taken it to a new direction on how we're going to look for missing loved ones.

And I think it has in a short period of time with all the new resources and all the things we've gained -- I mean, we found one today in Houston, unfortunately, dead, that was missing for one week. And I mean, we're really getting people out there.

You know, no missing person and their family should ever be left alone. There's no guarantees we'll find them but I guarantee we won't find them if people don't search. So our network of resources and -- has just grown and grown and we got to reach out to these families.

VELEZ-MITCHELL: Tim, I wish you the very best on your search. Of course, there is a reward, \$90,000 and climbing. I understand it may have climbed to \$100,000, Tara Grinstead, 30-years-old, very much loved in that community. Let's hope you find her.