

MILWAUKEE POLICE DEPARTMENT

MILWAUKEE POLICE DEPARTMENT HEADQUARTERS
935 North Eighth Street
Milwaukee 3, Wisconsin

ANNUAL REPORT

1956

TABLE OF CONTENTS

Summary of Department Activities	1-2
New Innovations	3
Personnel and Salary Scale, Members of the Dept., Table I-A	4-5-6-7-8-9
Organization Chart	10
Personnel Distribution of Dept., Table I-B	11
Changes in Authorized and Actual Strength, Table II	12
Changes in Personnel, Table II-A	13
Report of Police Physicians, Table III	14
Urinalysis, Table III-A	14
Offenses Known to the Police, Table IV	15
Adult Arrests and Juvenile Detentions, Table V	16
Monthly Statement of Arrests, Table VI	17
Adult Arrests, Table VII	18
Nativity	
Age	
Domestic Status	
Color	
Detective Bureau	19
Auto Theft Statistics, Suicides, Sudden Death, etc., Table VIII	19
Bureau of Identification	20
Youth Aid Bureau	20
Police Training School	21
Communications Bureau	21
Traffic Bureau	22
Vice Squad	22
Property Bureau	23
Homicides	24-25
Miscellaneous Services, Table X	26
Distribution of Plant Equipment, Table XI-A	27
Police Department Expenditures, Table XI-B	28
Cash Receipts by Police District, Table XI-C	28
Traffic Accidents	
Analysis of Traffic Accidents - 1956, Table XII-A	29
Persons Killed, Table XII-B	30
Persons Injured, Table XII-C	31
By Hour of Day, Table XII-D	32
By Day of Week, Table XII-E	33
Light Conditions, Table XII-F	33
Type of Vehicle, Table XII-G	33
Pedestrian Accidents, Table XII-H	34
Summary of All Traffic Accidents Reported, Table XII-I	35
Comparison of Motor Vehicle Fatalities and Motor Vehicle Registration, Table XII-J	36
Official Citations - 1956	37-38
Chiefs of Police	39
Obituary	39
Pictorial Review of Special Events - 1956	40

DEDICATION

The merits of physical deeds contained herein now becomes a matter of record. As in all walks of life, the position one seeks to attain is guided by a set of principles, which dictates a course of action to follow.

It is with this in mind, that I exhort all members and employees of this Department to pattern their official, as well as personal conduct, along the lines of the "Law Enforcement Code of Ethics", which has long been the tradition of this Department and is embodied in the Rules and Regulations.

LAW ENFORCEMENT CODE OF ETHICS

As a Law Enforcement Officer, my fundamental duty is to serve mankind; to safeguard lives and property; to protect the innocent against deception, the weak against oppression or intimidation, and the peaceful against violence or disorder; and to respect the Constitutional rights of all men to liberty, equality, and justice.

I will keep my private life unsullied as an example to all; maintain courageous calm in the face of danger, scorn, or ridicule, develop self-restraint; and be constantly mindful of the welfare of others. Honest in thought and deed in both my personal and official life, I will be exemplary in obeying the laws of the land and the regulations of my department. Whatever I see or hear of a confidential nature or that is confided to me in my official capacity will be kept ever secret unless revelation is necessary in the performance of my duty.

I will never act officiously or permit personal feelings, prejudices, animosities or friendships to influence my decisions. With no compromise for crime and with relentless prosecution of criminals, I will enforce the law courteously and appropriately without fear or favor, malice or ill will, never employing unnecessary force or violence and never accepting gratuities.

I recognize the badge of my office as a symbol of public faith, and I accept it as a public trust to be held so long as I am true to the ethics of the police service. I will constantly strive to achieve these objectives and ideals, dedicating myself before God to my chosen profession . . . law enforcement.

Chief of Police

MILWAUKEE POLICE DEPARTMENT

ANNUAL REPORT

1 9 5 6

Crime in the City of Milwaukee for the first time in three years has shown an increase in all of the following most important categories:

<u>CRIME</u>	<u>1955</u>	<u>1956</u>
Robbery	93	99
Aggravated Assault	257	325
Burglary	786	906
Larceny over \$50.00	1386	1877
Larceny under \$50.00	5182	5819
Auto Theft	957	1224

This increase reflects the general increase in crime throughout the nation in 1956.

TELETYPE SYSTEM

The teletype system which was placed into operation in 1955 was expanded in 1956. The first 12 teletype machines linked all the Districts and Bureaus of the Department. In 1956, the system was expanded so that now there are direct lines to Wauwatosa, West Allis, and the Motor Vehicle Department at Madison. Further expansion is planned to include all of the suburbs and eventually the adjoining counties.

NEW FIFTH DISTRICT POLICE STATION

The new Fifth District Police Station will be located on the northeast corner of West Locust and North Fourth Streets. Three properties have been purchased and architectural plans are now being prepared. Destruction of existing structures is scheduled to begin this year.

POLICE AIDE PROGRAM

The first group of Police Aides to complete the four-year apprentice period was sworn in as Police Patrolmen in June, 1956. There were 12 young men in the original group of which 8 completed the four year program and are now assigned to regular Police Patrolman duties.

COLOR OF MOTORCYCLES

The color of the motorcycles was changed from silver to all white in 1956. This is an added safety feature making the cycles more visible during the nighttime. This is in line with the change-over in squad colors in 1955 -- black body with all white top.

SPEED WATCHES

Four speed measuring devices known as the Speed Watch were put into operation in 1956. From July 1, 1956 to December 31, 1956, 8,012 motorists were stopped for speeding through the use of this device. These portable units are used at different locations each day and they have proven very effective in detecting speeders.

PUBLIC ADDRESS UNITS ON SQUAD CARS

In 1956, eleven 25 watt mobile public address units were installed on uniform Patrol Squad cars distributed throughout the city. These units were installed by the Departments' Communications Bureau. Primarily for Civil Defense purposes, these units were used in parades and shopping crowds for instructing the public in safety measures.

CIVIL DEFENSE

Civil Defense activities advanced throughout 1956 with participation in more than 50 formal and informal meetings with personnel of other governmental units throughout the City of Milwaukee, and State of Wisconsin, for the purpose of discussing and planning Civil Defense policy and procedure.

A major accomplishment, Department-wise, was the development of a Standard Operating Procedure for Civil Defense emergencies.

Department personnel, involving regular in-service and auxiliary police participated in a National Defense Exercise, "Operation Alert 1956" held on July 20 & 21, 1956.

Liaison with the State of Wisconsin Committee for Civil Defense Highway Routes and Control Devices, resulted in the posting of evacuation route signs throughout Milwaukee County.

The recruitment and training of Auxiliary Police officers continued with the training of a class of 73 candidates in a 10-hour basic Civil Defense course. A continuous in-service training program is conducted at the Police District station level, and includes lectures and demonstrations in appropriate subjects. Auxiliary meetings are supervised by Police Sergeants, and are visited by supervisory staff officers. A high-light of the year for this group was the annual Auxiliary social held at the Schlitz Country Club on November 20, 1956.

The group of auxiliaries now numbers 696 members whose main duty embraces handling crowds and traffic supplementing the regular police force. Vital information is sometimes obtained by them in the prevention and enforcement of crime. Police Chief Polcyn awarded a citation for bravery in saving the lives of some men in a boating incident during the year, to one of these Auxiliary Policemen.

NEW INNOVATIONS

Transition - Police Aide to Police Patrolman

Expanded Teletype Facilities

Speed Watch in Operation

C. D. Mobile Unit

M'Cycle Equipment

MILWAUKEE POLICE DEPARTMENT - PERSONNEL & SALARIES

JANUARY 1, 1956

		<u>YEARLY</u>	<u>MONTHLY</u>	<u>BI-WEEKLY</u>
<u>GENERAL OFFICE</u>				
1 - Chief of Police	(1st yr	12,240.00	1,020.00	468.20
	(2nd yr	12,840.00	1,070.00	491.15
(PR 32)	(3rd yr	13,440.00	1,120.00	514.10
Recruitment and em-	(4th yr	14,040.00	1,170.00	537.05
ployment to be at				
second rate.				
1 - Inspector of Police	(1st yr	9,186.35	765.53	351.39
	(2nd yr	9,501.53	791.79	363.45
(PR 28)	(3rd yr	9,816.71	818.06	375.50
	(4th yr	10,131.89	844.32	387.56
	(5th yr	10,447.07	870.59	399.61
1 - First Deputy Inspector	(1st yr	7,895.10	657.93	302.00
of Police (PR 26)	(2nd yr	8,222.89	685.24	314.54
1 - Deputy Inspector of	(3rd yr	8,550.68	712.56	327.08
Police - Training &	(4th yr	8,871.17	739.26	339.33
Special Services	(5th yr	9,186.35	765.53	351.39
3 - Deputy Inspector of	(1st yr	7,239.52	603.29	276.92
Police (PR 25)	(2nd yr	7,548.52	629.04	288.74
	(3rd yr	7,895.10	657.93	302.00
	(4th yr	8,222.89	685.24	314.54
1 - Administrative Ass't	(1st yr	6,407.56	533.96	245.10
III	(2nd yr	6,673.16	556.10	255.26
1 - Police Ident. Supt.	(3rd yr	6,939.13	578.26	265.43
(PR 24)	(4th yr	7,252.63	604.39	277.42
1 - Administrative Ass't II	(1st yr	5,462.67	455.22	208.95
1 - Secretary, Police Dept.	(2nd yr	5,664.19	472.02	216.66
(PR 22) ++	(3rd yr	5,865.71	488.81	224.37
	(4th yr	6,134.32	511.19	234.65
1 - Ass't Police Identifi-	(1st yr	5,731.41	477.62	219.23
cation Supt. +	(2nd yr	6,000.01	500.00	229.51
1 - Document Examiner +				
(PR 21)				
1 - Custodian of Police Pro-	(1st yr	5,462.67	455.22	208.95
perty & Stores (PR 20)	(2nd yr	5,731.41	477.62	219.23
2 - Police Identification	(1st yr	5,194.07	432.84	198.68
Supervisor (PR 19) +	(2nd yr	5,462.67	455.22	208.95

		<u>YEARLY</u>	<u>MONTHLY</u>	<u>BI-WEEKLY</u>
4 - Administrative Ass't I	(1st yr	4,791.03	399.25	183.26
(PR 18) **	(2nd yr	4,992.55	416.05	190.97
	(3rd yr	5,194.07	432.84	198.68
	(4th yr	5,462.67	455.22	208.95
1 - Ass't Custodian of	(1st yr	4,522.43	376.87	172.99
Police Property &	(2nd yr	4,656.73	388.06	178.13
Stores	(3rd yr	4,791.03	399.25	183.26
8 - Ident. Technicians	(4th yr	4,925.34	410.45	188.40
(PR 15)				
1 - Law Stenographer III	(1st yr	4,388.12	365.68	167.85
1 - Teller I	(2nd yr	4,522.43	376.87	172.99
(PR 13)	(3rd yr	4,656.73	388.06	178.13
	(4th yr	4,723.94	393.66	180.70
	(5th yr	4,791.03	399.25	183.26
1 - Clk III	(1st yr	4,025.34	335.45	153.97
4 - Clk - Steno III	(2nd yr	4,159.77	346.65	159.12
1 - Dupl. Equip. Oper. II	(3rd yr	4,226.86	352.24	161.68
1 - Stores Clerk II	(4th yr	4,294.07	357.84	164.25
1 - Tab. Equip. Oper	(5th yr	4,361.16	363.43	166.82
(PR 9)				
1 - Clk II	(1st yr	3,555.22	296.27	135.99
18 - Clk- Steno II	(2nd yr	3,689.52	307.46	141.13
8 - Clk - Typist II	(3rd yr	3,823.95	318.66	146.27
1 - Key Punch Oper II	(4th yr	3,891.04	324.26	148.84
(PR 4)	(5th yr	3,958.25	329.85	151.41
1 - Clk - Steno I	(1st yr	2,883.57	240.30	110.30
2 - Clk - Typist I	(2nd yr	3,152.31	262.69	120.58
(PR 1)	(3rd yr	3,286.61	273.88	125.72
	(4th yr	3,353.70	279.48	128.28
	(5th yr	3,420.91	285.08	130.85
	(6th yr	3,488.13	290.68	133.43
6 - Physician, Police		2,756.64	229.72	105.45

ALARM SERVICE

1 - Chief Oper. of Pol. Alarm	(1st yr	5,731.41	477.62	219.23
(PR 21) +	(2nd yr	6,000.01	500.00	229.51
2 - Ass't Chief Oper. of Pol	(1st yr	5,194.07	432.84	198.68
Alarm (PR 19) +	(2nd yr	5,462.67	455.22	208.95

		<u>YEARLY</u>	<u>MONTHLY</u>	<u>BI-WEEKLY</u>
47 - Pol Alarm Opers. (PR 17)	(1st yr (2nd yr (3rd yr	5,126.85 5,261.16 5,328.37	427.24 438.43 444.03	196.11 201.25 203.82
<u>POLICE SERVICE</u>				
1 - Insp. of Detectives (PR 26)	(1st yr (2nd yr (3rd yr (4th yr (5th yr	7,895.10 8,222.89 8,550.68 8,871.17 9,186.35	657.93 685.24 712.56 739.26 765.53	302.00 314.54 327.08 339.33 351.39
1 - Capt. of Detectives (PR 25)	(1st yr (2nd yr (3rd yr (4th yr	7,239.52 7,548.52 7,895.10 8,222.89	603.29 629.04 657.93 685.24	276.92 288.74 302.00 314.54
12 - Capt of Police (PR 24) **	(1st yr (2nd yr (3rd yr (4th yr	6,407.56 6,673.16 6,939.13 7,252.63	533.96 556.10 578.26 604.39	245.10 255.26 265.43 277.42
9 - Lts. of Detectives (PR 23) +	(1st yr (2nd yr (3rd yr	5,932.80 6,134.32 6,407.56	494.40 511.19 533.96	226.94 234.65 245.10
19 - Det. Sgts. + (one as- signed Mayor's Office)	(1st yr (2nd yr	5,731.41 6,000.01	477.62 500.00	219.23 229.51
19 - Lts. of Police + (PR 21)				
1 - Garage Supervisor, Police (PR 20)	(1st yr (2nd yr	5,462.67 5,731.41	455.22 477.62	208.95 219.23
104 - Detectives + (one as- signed City Attny's Office)	(1st yr (2nd yr	5,194.07 5,462.67	432.84 455.22	198.68 208.95
105 - Pol Sgt. + (one assigned City Attny's Office)				
3 - Traffic Accident Invest. +				
1 - Gunsmith & Range Officer + (PR 19)				
3 - Ass't Garage Foreman (PR 16)	(1st yr (2nd yr (3rd yr	4,925.34 5,059.76 5,126.85	410.45 421.65 427.24	188.40 193.54 196.11

		<u>YEARLY</u>	<u>MONTHLY</u>	<u>BI-WEEKLY</u>
1283 - Pol. Patm. *	(1st yr	4,522.43	376.87	172.99
9 - Policewomen	(2nd yr	4,656.73	388.06	178.13
(PR 15)	(3rd yr	4,791.03	399.25	183.26
	(4th yr	4,925.34	410.45	188.40
3 - Garage Attendants	(1st yr	3,790.34	315.86	144.99
(PR 5)	(2nd yr	3,924.64	327.05	150.12
	(3rd yr	4,058.95	338.25	155.26
44 - Police Aides	(1/2 yr	3,058.26	254.86	116.98
	(1 yr	3,192.56	266.05	122.12
	(1 1/2 yr	3,326.86	277.24	127.26
	(2 yr	3,461.17	288.43	132.39
	(2 1/2 yr	3,595.43	299.62	137.53
	(3 yr	3,729.90	310.83	142.67
	(3 1/2 yr	3,864.20	322.02	147.81
	(4 yr	3,998.50	333.21	152.95
8 - Police Matron	(1st yr	3,555.22	296.27	135.99
(PR 4)	(2nd yr	3,689.52	307.46	141.13
	(3rd yr	3,823.95	318.66	146.27
	(4th yr	3,891.04	324.26	148.84
	(5th yr	3,958.25	329.85	151.41

BUILDING AND GROUNDS

1 - Bldg Maint. Supervisor II	(1st yr	5,932.80	494.40	226.94
(PR 23)	(2nd yr	6,134.32	511.19	234.65
	(3rd yr	6,407.56	533.96	245.10
2 - Maintenance Mech. I	(1st yr	4,522.43	376.87	172.99
(PR 14)	(2nd yr	4,656.73	388.06	178.13
	(3rd yr	4,791.03	399.25	183.26
1 - Maintenance Worker	(1st yr	4,159.77	346.65	159.12
(PR 10)	(2nd yr	4,294.07	357.84	164.25
	(3rd yr	4,428.38	369.03	169.39
1 - Window Washer	(1st yr	4,126.16	343.85	157.83
(PR 8)	(2nd yr	4,193.25	349.44	160.40
	(3rd yr	4,260.47	355.04	162.97
29 - Custodial Wkr II	(1st yr	3,790.34	315.86	144.99
5 - Elevator Oper II	(2nd yr	3,924.64	327.05	150.12
(PR 5)	(3rd yr	4,058.95	338.25	155.26

YEARLY MONTHLY BI-WEEKLY

2 - Painter (Hourly basis) 5,200.00

RADIO DIVISION

1 - Supt. Police Communi- cations (PR 25)	(1st yr	7,239.52	603.29	276.92
	(2nd yr	7,548.52	629.04	288.74
	(3rd yr	7,895.10	657.93	302.00
	(4th yr	8,222.89	685.24	314.54
1 - Ass't Superintendent of Police Communica- tions (PR 24)	(1st yr	6,407.56	533.96	245.10
	(2nd yr	6,673.16	556.10	255.26
	(3rd yr	6,939.13	578.26	265.43
	(4th yr	7,252.63	604.39	277.42
11 - Radio Mechanic (PR 22)	(1st yr	5,462.67	455.22	208.95
	(2nd yr	5,664.19	472.02	216.66
	(3rd yr	5,865.71	488.81	224.37
	(4th yr	6,134.32	511.19	234.65

91 Civilian Employees
1714 Police Employees
1805 Total Employees

* The following classes of employees in the Police Department shall receive \$4.59 bi-weekly, \$10.00 per month, \$120.00 annually, additional while assigned to any Motorcycle Traffic Patrol duty:

Police Patrolman

** The following positions allocated to Pay Range 24 shall be considered eligible for additional compensation amounting to \$300.00 a year or \$25.00 a month (\$11.48 bi-weekly) in lieu of all time off privileges for overtime worked because the normal work of the position required an average of 100 or more hours of overtime in a year for which compensatory time off cannot be granted:

Captain of Police

+ The following positions allocated to Pay Ranges 19, 21 and 23 in the Police Department shall receive \$4.59 bi-weekly, \$10.00 per month, \$120.00 annually, additional to improve the wage differential:

Ass't Chief Operator of Police Alarm
Detective
Police Identification Supervisor
Police Sergeant

ORGANIZATION CHART
MILWAUKEE POLICE DEPARTMENT

———— Formal Channels
 Informal Channels

Revised 4/57

Table I - B

Distribution of Personnel

	Number	No. 1 & Saf Bldg	No. 2 District	No. 3 District	No. 5 District	No. 6 District	No. 7 District	Traffic Bureau	Detective Bar	Bar. of Ident.	Bar. of Admin.	Pers. & Pub. Rel.	Police Trng. Sch.	Medical Bureau	Comm. Bureau	Vice Squad	Youth Aid Bar	Mayors Office	City Atty's Off.
Chief of Police	1																		
Inspector of Police	1																		
Inspector of Detectives	1								1										
First Dep Inspector of Police	1																		
Deputy Inspector of Police	3							1											
Dep Insp of Police - Trng & Spec Serv	1												1						
Captain of Detectives	1								1										
Captain of Police	12	1	1	1	1	1	1	1			3		1				1		
Lieutenant of Detectives	9								8							1			
Lieutenant of Police	19	3	2	2	2	2	2	1			4		1						
Detective Sergeant	19								17							1		1	
Detective	104								90							12	1		1
Police Sergeant	105	16	16	13	14	13	17	11			1		1				1		1
Gunsmith and Range Officer	1												1						
Traffic Accident Investigator	3							3											
Garage Supervisor Police	1	1																	
Assistant Garage Foreman	3	3																	
Police Patrolman	1243	272	174	123	161	112	154	159	44	8	3				9	14	10		
Policewoman	8															4	4		
Garage Attendant	3	3																	
Police Aide	31	2			1			4	7	5	4	1	3		2	1	1		
Police Matron	5	5																	
Chief Oper of Police Alarm	1														1				
Asst Chief Oper of Police Alarm	2														2				
Police Alarm Operator	47														47				
Supt of Police Communication	1														1				
Asst Supt of Police Communication	1														1				
Radio Mechanic	11														11				
Police Ident Superintendent	1									1									
Secretary, Police Dept	1										1								
Administrative Assistant III	1										1								
Administrative Assistant II	1											1							
Asst Police Ident Supt	1									1									
Administrative Assistant I	4								1		2		1						
Document Examiner	1									1									
Custodian of Police Prop & Stores	1	1																	
Asst Cust of Police Prop & Stores	1	1																	
Police Identification Suprv	2									2									
Identification Technician	8									8									
Law Stenographer III	1								1										
Stores Clerk II																			
Clerk-Clerk Stenographer III	3									3									
Tabulating Equip Oper	1										1								
Duplicating Equip Oper II	1										1								
Teller I	1							1											
Clerk-Clerk Stenographer II	23	1						9	4	3	2	1	1	1			1		
Key Punch Operator II	1										1								
Clerk Typist-Clerk Steno I	2							2											
Physician, Police	6													6					
Building Maint Suprv II	1	1																	
Maintenance Mechanic	2	2																	
Maintenance Worker	1	1																	
Window Washer	1	1																	
Custodial Worker II	28	23	1	1	1	1	1												
Elevator Operator II	5	5																	
Painter	2	2																	
Total	1739	344	194	140	180	129	175	192	177	29	29	3	10	7	74	33	20	1	2

CHANGES IN AUTHORIZED AND ACTUAL STRENGTH OF POLICE DEPARTMENT 1956

	AUTHORIZED	ACTUAL		NET GAIN OR LOSS
	STRENGTH 1956	JAN 1	DEC 31	
Chief of Police	1	1	1	
Inspector of Police	1	1	1	
First Dep. Inspector of Police	1	1	1	
Deputy Inspector of Police	3	2	3	1
Deputy Inspector of Police Training & Special Service	1	1	1	
Inspector of Detectives	1	1	1	
Captain of Detectives	1	1	1	
Captain of Traffic	0	1	0	-1
Captain of Police	12	10	12	2
Lieutenant of Detectives	9	9	9	
Lieutenant of Police	19	20	19	-1
Detective Sergeant	19	18	19	1
Detective	104	104	104	
Police Sergeant	105	105	105	
Gunsmith and Range Officer	1	0	1	1
Traffic Accident Investigator	3	3	3	
Garage Supervisor Police	1	1	1	
Assistant Garage Foreman	3	3	3	
Police Patrolmen	1283	1248	1243	-5
Policewoman	9	9	8	-1
Garage Attendant	3	3	3	
Police Aide	44	32	31	-1
Police Matron	8	8	5	-3
Chief Operator of Police Alarm	1	1	1	
Asst. Chief Operator of Police Alarm	2	2	2	
Police Alarm Operator	47	41	47	6
Supt. of Police Communications	1	1	1	
Asst. Supt. of Police Communications	1	1	1	
Radio Mechanic	11	9	11	2
Police Ident. Superintendent	1	1	1	
Secretary, Police Dept.	1	1	1	
Administrative Assistant III	1	1	1	
Administrative Assistant II	1	1	1	
Asst. Police Ident. Supt.	1	1	1	
Administrative Assistant I	4	4	4	
Document Examiner	1	1	1	
Custodian of Police Prop & Stores	1	1	1	
Asst. Cust. of Police Prop & Stores	1	1	1	
Police Identification Suprv.	2	2	2	
Identification Technician	8	8	8	
Law Stenographer III	1	1	1	
Stores Clerk II	1	1	0	-1
Clerk-Clerk Stenographer III	5	3	3	
Tabulating Equip. Oper.	1	1	1	
Duplicating Equip. Oper. II	1	1	1	
Teller I	1	1	1	
Clerk-Clerk Stenographer II	27	25	23	-2
Key Punch Operator II	1	1	1	
Clerk Typist-Clerk Stenographer I	3	0	2	2
Physician, Police	6	5	6	1
Building Maint. Suprv. II	1	1	1	
Maintenance Mechanic	2	2	2	
Maintenance Worker	1	1	1	
Window Washer	1	1	1	
Custodial Worker II	29	29	28	-1
Elevator Operator II	5	5	5	
Painter	2	2	2	
Total	1805	1739	1739	0

TABLE II-A

CHANGES IN POLICE PERSONNEL DURING 1956

1. Present for duty, January 1, 1956	1739
2. Recruited during the year	111
3. Reinstated during the year	4
4. Returned from armed services	4
TOTAL	1858
5. Separations from service	
(a) Voluntary resignations	50
(b) Retirement on pension	
(1) Annuity	52
(2) Disability	3
(c) Resigned with charges pending	1
(d) Dropped during probation	0
(e) Killed in line of duty	0
(f) Dismissed for cause	4
(g) Deceased	4
(h) Enlisted and inducted into Armed Forces	3
(i) Dropped from payroll for causes	2
TOTAL	119
6. Present for duty, December 31, 1956	1739

TABLE III

REPORT OF THE POLICE PHYSICIANS

	<u>1955</u>	<u>1956</u>
1. Number of cases of sickness and injury of members and employees of the Department.....	2627	2534
2. Number of days lost by members and employees as a result of sickness and injury.....	11544	12280
3. Number of calls made by members and employees who reported sick or injured.....	1119	786
4. Number of special medical examinations.....	128	112
5. Special Examinations -- applicants Patm. & Police Aide.	216	175
6. Examinations of probationary patrolmen & policewomen.	209	52
7. Examinations of Patm. (Reinstatement Military Leave) .	1	5
8. Examinations of applicants for Policewoman & Matron .	1	17
9. Military Leave examinations	5	4

TABLE III-A

URINALYSIS - EXAMINATION OF PERSONS ARRESTED FOR
OPERATING MOTOR VEHICLE WHILE UNDER THE INFLUENCE OF INTOXICATING
LIQUOR

<u>MONTH</u>	<u>1955</u>	<u>1956</u>
January.....	97	116
February.....	103	106
March.....	79	102
April.....	97	114
May.....	87	110
June.....	94	68
July.....	79	91
August.....	81	79
September.....	92	91
October.....	104	100
November.....	109	77
December.....	121	98
	<u>1143</u>	<u>1152</u>

Note: All urinalysis specimens submitted voluntarily by persons arrested for this charge.

TABLE IV

OFFENSES KNOWN TO THE POLICE

<u>OFFENSES</u>	<u>Jan.</u>	<u>Feb.</u>	<u>Mar.</u>	<u>Apr.</u>	<u>May</u>	<u>June</u>	<u>July</u>	<u>Aug.</u>	<u>Sept.</u>	<u>Oct.</u>	<u>Nov.</u>	<u>Dec.</u>	1956 <u>TOT.</u>	1955 <u>TOT.</u>	1954 <u>TOT.</u>
Criminal Homicide															
a. Murder & Non Negligent Manslaughter	1	0	1	1	1	2	1	2	0	1	0	3	13	14	10
b. Manslaughter by negligence	4	4	3	1	3	0	0	2	2	4	3	4	30	16	28
Rape & C. K. A.	5	12	16	4	7	9	8	8	17	8	4	5	103	61	70
Assault & Robbery	11	10	7	9	8	2	11	3	14	6	7	11	99	93	152
Aggravated Assault	27	26	26	33	19	26	24	29	38	35	15	27	325	257	286
Burglary	59	41	68	64	81	70	91	97	114	63	76	82	906	786	810
Larceny															
a. \$50 & over	128	108	141	138	145	160	169	182	167	193	174	172	1877	1386	1544
b. Under \$50	337	310	328	502	537	592	619	579	552	569	476	418	5819	5182	4963
Auto Theft	129	78	96	135	121	100	62	77	108	108	111	99	1224	957	915
TOTAL	701	589	686	887	922	961	985	979	1012	987	866	821	10396	8752	8778

ADULT ARRESTS AND JUVENILE DETENTIONS1956

<u>CHARGE</u>	<u>Persons over 18 years of age</u>	<u>Persons under 18 years of age</u>
1. Criminal Homicide		
a. Murder & non-negligent manslaughter	7	0
b. Manslaughter by negligence	15	1
2. Rape and Carnal Knowledge & Abuse	190	69
3. Robbery	90	31
4. Aggravated Assault	131	41
5. Burglary-breaking & entering	170	508
6. Larceny-theft (except auto-theft)	595	954
7. Auto Theft	87	524
8. Other Assaults	1,092	68
9. Forgery & Counterfeiting	167	15
10. Embezzlement & Fraud	347	13
11. Stolen property; buying, receiving, possessing	16	27
12. Weapons; carrying, possession, etc.	381	91
13. Prostitution and commercialized vice	81	2
14. Sex Offenses (except 2 and 13)	425	344
15. Offenses against the family and children	214	7
16. Narcotic Drug Laws	151	0
17. Liquor Laws	32	0
18. Drunkenness	17,513	210
19. Disorderly Conduct	2,744	411
20. Vagrancy	1,495	4
21. Gambling	311	0
22. Driving While Intoxicated	1,711	12
23. Violating of Road and Driving Laws	38,157	1,014
24. Parking Violations	193,545	1
25. Traffic & Motor Vehicle Laws (except 22-24)	4,564	490
26. All other offenses	1,980	1,981
	<hr/>	<hr/>
TOTAL	266, 211	6, 818
Suspicion Arrests	544	0
	<hr/>	<hr/>
GRAND TOTAL	266, 755	6, 818

TABLE VI

MONTHLY STATEMENT OF ARRESTS1956

<u>MONTH</u>	<u>STATE CASES</u>	<u>CITY CASES</u>	<u>MISC. CASES</u>	<u>TOTAL</u>
January	1,133	22,278	38	23,499
February	1,091	22,164	28	23,283
March	1,158	24,204	42	25,404
April	1,128	20,386	35	21,549
May	1,355	22,340	33	23,728
June	1,200	20,531	36	21,767
July	1,302	20,317	40	21,659
August	1,287	20,515	48	21,850
September	1,150	18,811	43	20,004
October	1,259	23,468	41	24,768
November	1,075	19,214	47	20,336
December	<u>1,182</u>	<u>17,196</u>	<u>36</u>	<u>18,414</u>
TOTAL	14,320	251,424	467	266,211

TABLE VII

NATIVITY OF ADULTS ARRESTED1956

<u>COUNTRY</u>	<u>NUMBER OF ARRESTS</u>
United States	68,128
Germany	595
Poland	346
Slovenia, Croatia, Bohemia	245
Austria-Hungary	253
West Indies	189
Mexico	163
Russia	168
Canada	109
Italy	97
Norway	90
England, Scotland, Ireland	111
Switzerland	21
Sweden	33
All other	<u>1,491</u>
TOTAL ARRESTS	72,039**

AGE OF ADULTS ARRESTED

<u>AGE GROUP</u>	<u>MALE</u>	<u>FEMALE</u>
Between 18 and 19 years	5,144	428
Between 20 and 29 years	23,300	2,071
Between 30 and 39 years	15,164	1,798
Between 40 and 49 years	10,820	1,280
Between 50 and 59 years	6,951	691
Between 60 and 69 years	3,243	180
Between 70 and 79 years	677	35
Between 80 and 89 years	53	2
Not given	<u>184</u>	<u>18</u>
TOTAL ARRESTS	65,536**	6,503**

DOMESTIC STATUS

Married	35,106
Single	25,361
Widow or widower	1,946
Divorced	5,687
Separated	2,602
Not Given	<u>1,337</u>

COLOR

White	58,898
Black	11,538
Yellow	22
Copper	885
Not Given	<u>696</u>

TOTAL ARRESTS 72,039** **TOTAL ARRESTS 72,039****

**Figure does not include 191,564 parking slips, 1,534 key ordinance, 980 Pedestrian ordinance, and 247 Hand Signal Ordinance.

DETECTIVE BUREAU

Safe Squad In Action

Total complement of this Bureau commanded by an Inspector of Detectives in charge, numbered 176 personnel in 3 shifts.

During the past year, services rendered included the following:

Criminal Complaints Received	16,489
Missing Persons Reports Rcvd.	2,588
Warrants Assigned	852
Warrant Checks	35,802
Prisoners Processed	9,085
Field Interrogation Checks	44,879
Letters Sent	2,371
Telegrams Sent	2,194
Teletypes Transmitted	6,000
Teletypes Received	12,000
License Application Checks	12,492

TABLE VIIIAUTOMOBILE THEFTS:

	1956	1955
Thefts	322	290
Recoveries	287	266
Outstanding	35	24
Joyrides	906	670
Total Thefts	1228	960
Total Recoveries	1193	936
Outside Autos Recovered	75	65

Total Value of Vehicles Stolen-\$1,351,008 \$985,632

TOTAL VALUE OF VEHICLES RECOVERED:

(a) Local	\$1,127,523	\$794,294
(b) Outside	219,745	172,730

PERCENTAGE OF RECOVERIES: 97.1% 97.5%

THIEVES UNDER ARREST - AUTO LARCENY:

Adults	122	121
Juveniles	391	329
TOTAL	513	450

SUICIDES - ATTEMPTS - SUDDEN DEATHS - INJURED & SICK PERSONS;

		Males	Females
Suicides	58	46	12
Suicides-attempt	151	75	76
Sudden Deaths	989	689	300
Sick Persons	79	27	52
Injured Persons	180	132	48
Accidental Deaths	31	27	4

TOTAL TYPE CASES INVESTIGATED - 1,488

BUREAU OF IDENTIFICATION

Stock & Trade of the B of I - Fgrprtng.

This Department's Criminal Record Section, commanded by a Superintendent of the Bureau of Identification, operates twenty-four hours a day with a roster of 27 personnel.

In 1956, a new register sheet was devised to include nicknames, auto license numbers, and driver's license registration numbers.

Installation of the McBee Offense classification system in 1955, was directly responsible for the apprehension of two persons wanted for larceny and forgery.

A summary of work performed during the past year included the following:

Fingerprints added to file	9,838	Prisoners registered	9,121
New prisoners photographed	3,497	Letters sent	12,849
Copies of new prints	3,497	Bartender license checks	6,874
Photostatic copies of misc. matter	12,237	Taxi-cab license checks	1,950
Record checks	18,210	Visitors (visa, security, etc.)	5,315

YOUTH AID BUREAU

"Field Interrogation" by Policewomen

Established in 1946, this Division is commanded by a Director in the rank of Captain of Police. Total strength numbered 20 in 1956.

Services rendered included the following

Juveniles reported missing	1,744
Speeches by staff	237
Tours of Safety Building	62
Investigation of complaints (vandalism, disorderly conduct, sex, etc.)	2,700
Routing inspections of youth activities	10,482
Bicycle inspections	1,411

The bulk of activity of this Bureau centers around the Juvenile referral system as operative in this Department. All officers, regardless of rank, are required to make report (via Referral Card) of any infraction of laws or ordinances by juveniles. A breakdown of activity in this regard is listed below:

JUVENILE REFERRALS

<u>MALE</u>	<u>FEMALE</u>	<u>TOTAL NO. OF DETENTIONS</u>	<u>TOTAL NO. OF REFERRALS</u>	<u>ADULTS ARRESTED JUVENILE ACTIVITIES</u>
11,018	1,562	5,785	12,580	312

POLICE TRAINING AND SPECIAL SERVICES

Recruit Class of 42 Trainees

Traffic - Hit & Run Investigations;
Fatality Facts
Shoplifting
Election Duty Instructions
New Criminal Code
Firearms Training (Indoor & Outdoor)

Commanded by a Deputy Inspector of Police, personnel assisting with instruction and related clerical duties numbered 10 in 1956.

A total of 1,600 members of this Department attended 330 classes representing 26 hours of instruction on the following subjects:

IN-SERVICE TRAINING

The Police Officer & Obstetric Emergencies Observation
Review of Rules & Regulations
Heart Emergency Cases
Crime Prevention - General
Investigations, Development of and Sources of Information
Crime Prevention - General
Suspects and Witnesses
Personnel Problems and Generalities
"Negro - Police Relations" (Special Expert Lecture)

RECRUIT TRAINING

Three groups of probationary patrolmen (85 total) were appointed to the Department during the year. An intensive course comprising instructions in all phases of police work over a 360 hour period was given.

S P E C I A L S E R V I C E S

School Crossing Guard Instructions (Graduated)	58
Bicycle Violators School Attendance (Juveniles & Visitors)	489
Special Schools and Conferences Attended by Staff	7
Annual Stenographic Testing of Police Aides	25
Probst Rating Interviews	175
Speeches and TV Program Participation by Staff	37
Blood Donor Club (Services rendered to members)	260

The Civil Defense activities of this Division are included in the forward section of this report.

COMMUNICATIONS BUREAU

Central Headquarters Switchboard

This Bureau is headed by a Superintendent of Communications whose authorized strength in 1956 totalled 76 personnel.

This past year, a teletype relay center was installed in Communications Bureau Headquarters, embracing tie-up with suburban as well as the Wisconsin Motor Vehicle Department.

Eleven twenty-five watt mobile public address systems were installed in squad patrols throughout the city. A radar unit was placed in operation aboard the fireboat Deluge and experimental model tested for 2-way radio operation on motorcycles.

ANNUAL SUMMARY OF ACTIVITY - COMMUNICATIONS BUREAU

Total Radio Calls	Outgoing	339,457
	Incoming	461,200
Milwaukee Police Department	Orders	128,862
	Runs	196,862
	Incoming	442,404
County and Suburban	Outgoing	14,223
	Incoming	18,796
Inter-City Messages	Received	9,946
	Sent	5,970
Teletype Messages	Originated	32,362
	Relayed	8,952

TRAFFIC BUREAU

The driver did not walk away

A Deputy Inspector of Police is in charge of this unit, with a personnel complement of 161 assisting.

With the purchase of four speed measuring devices known as the "Speed Watch", 8012 officer contacts, both in arrests and warnings, occurred during the period from July 1, 1956 through December 31, 1956.

A complete summary of activities of this Bureau are included in tables XII A to XII J.

VICE SQUAD

Interrogating narcotic suspect

Operating under the direction of the First Deputy Inspector of Police, this squad's personnel numbered 32 in 1956.

A summary of activities included investigation of 1,362 complaints. Of these, a breakdown of the number of arrests made, follows:

Disorderly Houses & Prostitution	83
Violating Gambling Laws	258
Violating Liquor Laws	29
Violating City Ordinances	218
Violating State Laws	828
Violating Narcotic Laws	226
Juvenile Delinquents	449

Members of the Vice Squad were called upon to give speeches to 78 organizations with a total audience of 6,768 in attendance during 1956.

PROPERTY BUREAU

Display of Items for Police Auction

Supervising a staff of four personnel, a Custodian of Police Property and Stores operates this unit.

A summary of activities in 1956 included:

Total number of inventories rec'd from Districts	16, 582
Property turned over to owners (Inventories)	10, 373
Total amount of money inventoried	\$46, 882
Unclaimed money turned over to City Treasurer	\$ 3, 055
Money received from auction sales	\$ 2, 894
Lost property notifications (Out of City)	102
Release of autos taken by Police Department	1, 236
Parcels shipped by Railway Express or U. S. Mail	62

HOMICIDES - 1956MURDER

Joseph Klein, 65 yrs., of 1714 N. Cass Street, found by fireman at 12:01 a. m. Sunday, March 25, 1956, in bathroom of his burning 2-story frame dwelling. Cause of death, smoke inhalation and 3rd degree burns. Fire had been set to curtains in basement between 11:00 p. m. March 24, and 12:01 a. m., March 25. A subject who had lived with victim prior to being evicted and who was accused of theft was arrested. Both were homosexuals. Cleared: Arrest of Eugene Ray Brown, 25, 1714 N. Cass Street. Found guilty of 2nd degree Murder, 14-25 years, and Arson, 2-20 years, to run concurrently at Waupun State Prison

Ruby Beatrice Jones (col), 31, 2759 N. 5 Street, was shot twice at 7:10 p. m. April 4, 1956, by her husband, Doy Lee Jones (col), from whom she was estranged, after refusal to reconcile. Cleared: Arrest of Doy Lee Jones (col), 39. Found guilty of 2nd degree Murder - 14-25 years, Waupun State Prison.

Jerome Joseph Placek, 27 years, a laborer, 1921 S. Muskego Avenue, stabbed in upper left chest with a bread knife, by his wife, Florence, about 10:00 p. m., Sunday, May 20, 1956, in kitchen of their home, as an aftermath of an argument over his association with other women. Both had made rounds of taverns prior to the stabbing. Cleared: Arrest of Florence Victoria Placek, 40. Found guilty 3rd degree Murder - 7-14 years, Taycheedah.

John Nicholaeff, 64 years, tavern-keeper, 2100 W. Vliet Street, shot and fatally wounded in the head while laying in his bed in his living quarters above the tavern sometime between 3:00 a. m. and 9:30 a. m., Friday, June 22, 1956. Crime discovered by bartender, Herbert Polzin, 62 years, as he sought to awaken the tavern keeper. Cleared: Arrest of John Carnako, 25 years, ex-porter. Found guilty 1st degree Murder - Life Imprisonment Waupun State Prison.

Dimas Dabila (Mexican), 33, 3201 Wentthrop Avenue, Racine, Wisconsin, mortally slashed across throat with a straight edge razor by Paul Maestas while engaged in a fight in front of tavern at 1837 S. KK Avenue, at 2:55 p. m. Saturday, June 30, 1956, as a result of bragging over ownership of tavern and insulting remarks. Victim conveyed to Johnston Emergency Hospital and pronounced "dead on entrance." Cleared: Arrest of Paul Maestas, 33 years, 1837 S. KK Avenue. Disposition pending in Court.

Cordis Gilliams (col), 30, 1632 N. 15 Street, fatally stabbed in stomach and back with a pocket knife at 5:44 p. m., Sunday, August 5, 1956, in front of 1651 N. 15 Street, by Horace Harding (col), during an argument over victim's wife. Cleared: Arrest of Horace Burtis Harding (col), 23, Chicago, Illinois. Found guilty of 2nd degree Murder - sentenced not more than 25 years, Waupun State Prison.

Kenneth Dukes (col), 12, 2035 N. 6 Street, shot in the shoulder at 2:30 p. m. Monday, August 6, 1956, with a shotgun, causing massive internal hemorrhages, culminating a quarrel over the deceased's throwing stones against the Burt residence. Florida Jean Burt (col), 12, 2125 N. 6 Street, had previously warned several boys from doing so and later when they entered the front hallway of her home, she took her father's shotgun, counted to five, and then shot as the victim continued to come up the stairs. Cleared: Arrest of Florida Jean Burt - Case referred to Juvenile Authorities.

HOMICIDES - 1956

Barbara Ellen Skalitzky, 21 yrs., home in Waterloo, Wisconsin, a student at Mount Mary College, rooming at 8515 W. Burleigh Street, shot and fatally wounded at 9:05 p. m., Sunday, December 16, 1956, by a jealous former boy friend, Eugene Levitt, 24, a student at the University of Wisconsin, Madison, after she refused to marry him. Shooting witnessed by Miss Ann Jurischica, 48, with whom victim lived. Cleared: By suicide of person who had committed the murder.

Fred Dimino, 72 yrs., 1690 N. Humboldt Avenue, assaulted and severely beaten about the head and face, between 1:00 p. m. and 3:30 p. m., Thursday, December 6, 1956, by unknown person or persons while in his home and robbed of \$1440. Entire flat ransacked. He was found on floor in front of hallway by his 17-year old son when he returned home from school at 3:25 p. m. Victim expired at 1:38 p. m., December 17, 1956. Further investigation pending.

MANSLAUGHTER

Tom Willie Burnitt (col), alias Willie Barnett, 44 yrs., of 1861 N. 11 Street, a porter at the Pladium Bowling Alleys, 2724 W. Capitol Drive, was stabbed at 5:48 a. m., Sunday, January 1, 1956, with an 8-3/4 inch knife in the abdomen, about two inches above navel region, during an argument with another porter in the boiler room of the Pladium Bowling Alleys over wages and working conditions. He expired the same day at 1:30 p. m. Cleared: Arrest of James Daniels (col), 33, 1023 N. 5 Street. Found guilty of 2nd degree Manslaughter - 4-7 years, Waupun State Prison.

JUSTIFIABLE HOMICIDE

Willie Nelson (col), 25, 1129 W. Lloyd Street, found in pool of blood in his room in lower flat about 3:00 a. m., July 27, 1956. Victim had been fatally stabbed with a knife. Cleared: Arrest of Sally Lou Williams (col), 32, on charge of Homicide by Reckless Conduct. Found "Not Guilty" October 16, 1956, (extenuating circumstances.)

EXCUSABLE HOMICIDE

Willie Aubrey King (col), 28, 2125 N. 14 Street, stabbed in chest with a knife by unknown colored man during an argument in front of 1022 W. Vine Street. Victim expired at 2:05 a. m., October 20, 1956. Cleared: Arrest of James Edward Green (col), 37, 1820 N. 1 Street; Harold Hill (col), 38, 3278 N. 15 Street; and Astralia Louis Allen (col), 37, 1728 N. 21 Street. All absolved by inquest. Death ruled as Accidental at conclusion of Coroner's Inquest on November 7, 1956, by Assistant Medical Examiner, Joseph LaMont.

TABLE X
MISCELLANEOUS SERVICES

1956

	First	Second	Third	Fifth	Sixth	Seventh	Traffic	TOTAL
Accidents investigated	792	3720	2905	3413	2386	4916	5467	23,599
Ambulance calls	4046	2852	2019	2494	2006	2794		16,211
Complaints investigated	27,444	17,664	13,763	14,863	9505	5963		89,202
Defective streets & sidewalks rptd.	91	295	135	196	335	652		1,704
Destitute persons cared for	0	0	1	1	0	0		2
Doors reported open	554	700	617	676	370	888		3,805
Drowned bodies recovered	3	7	1	1	0	0		12
First Aid rendered	6584	3315	1134	3218	2002	2203		18,456
Insane persons taken into custody	0	0	63	80	0	36		179
Letters & communications invstgtd.	39,375	39,361	23,793	27,611	34,589	25,102	31,076	220,907
License applications investigated	2629	2063	1554	1903	1218	2134		11,501
Lodgers accommodated	84	26	10	17	9	1		147
Lost children restored to parents	162	124	106	116	228	293		1,029
Official letters delivered	3764	1063	190	2787	518	425		8,747
Official notices served	1727	1473	975	3052	146	620		7,993
Patrol Wagon calls	17,149	4320	3244	3512	2068	1870		32,166
Persons rescued from drowning	3	3	1	0	0	0		7
Persons reported missing	586	567	386	378	312	310		2,539
Sick and injured conveyed	6584	3315	2225	3218	2003	2885		20,230

TABLE XI-A

DISTRIBUTION OF PLANT EQUIPMENT

	First	Second	Third	Fifth	Sixth	Seventh	Traffic	Garage	TOTAL
Original cost of building (not including land)	\$1, 595, 969	\$340, 000	\$135, 000	\$22, 320	\$85, 248	\$84, 980	-	-	\$2, 263, 517
Year built	1930	1953	1937	1904	1927	1928	-	-	-
Population of District (est.)*	109, 000	123, 000	107, 500	124, 500	93, 000	157, 000	-	-	714, 000
Area in square miles	4.92	15.51	7.94	7.45	15.72	22.60	-	-	74.14
Number of ambulances	1	1	1	1	0	1	-	1	6
Combination Amb. & Patrol Wagons	2	2	1	1	1	1	-	4	12
Number of Automobiles	10	9	5	8	5	11	12	62	122
Number of Station Wagons	-	1	1	1	2	3	-	3	11
Number of Motorcycles	-	-	-	-	-	-	63	-	63
Number of Servi-cars	-	-	-	-	-	-	29	-	29
Number of Police Signal Boxes	226	252	210	194	149	307	-	-	1338
Boxes with Lights	192	111	110	55	40	73	-	-	581
Number of Burglary Alarm Stations	19	-	1	1	2	1	-	-	24
Other Mech. Equipment (Trucks)	-	1	2	-	-	-	-	-	3
Police Motor Boats	-	-	-	1	-	-	-	-	1

*Estimate December 31, 1956

TABLE XI-BPOLICE DEPARTMENT EXPENDITURES

	<u>1955</u>	<u>1956</u>
Salaries and Wages	\$8,178,687	\$8,494,273
Supplies, Materials, & Services	373,688	420,925
Fixed Charges	124	124
Additional Equipment	38,095	24,827
Replacement Equipment	126,695	137,856
Special Funds	162,553	190,110
TOTAL	\$8,879,842	\$9,268,115

TABLE XI-CCASH RECEIPTS BY POLICE DISTRICT

	<u>Bail Appearance Bonds</u>	<u>Night Parking</u>	<u>TOTAL</u>
District 1	\$164,666.10	\$97,180.00	\$ 261,846.10
District 2	206,314.65	87,592.00	293,906.65
District 3	148,559.78	111,912.00	260,471.78
District 5	223,167.98	105,820.00	328,987.98
District 6	142,603.97	49,984.00	192,587.97
District 7	164,575.92	49,178.00	213,753.92
Traffic	238,129.54	--	238,129.54
TOTAL	\$1,288,017.94	\$501,666.00	\$1,789,683.94

TABLE XII-A

ANALYSIS OF TRAFFIC ACCIDENTS - 1956

<u>Type of Accident</u>	<u>All Accidents</u>	<u>Fatal</u>	<u>Non- Fatal</u>	<u>Property Damage</u>	<u>Total Killed</u>	<u>Total Injured</u>
COLLISION OF MOTOR VEHICLE WITH:						
1. Pedestrian	1230	38	1192	-	39	1245
2. Other Motor Vehicles	14905	20	2293	12592	23	3278
3. Railroad Train	30	4	10	16	4	19
4. Street Car	39	-	9	30	-	14
5. Animal-drawn Vehicle	-	-	-	-	-	-
6. Bicycle	164	-	159	5	-	161
7. Animal	-	-	-	-	-	-
8. Fixed Object	1407	7	410	990	8	519
9. Other Objects	-	-	-	-	-	-
10. Overturned in Roadway	-	-	-	-	-	-
11. Ran off Roadway	-	-	-	-	-	-
12. Other non-collision	-	-	-	-	-	-
Motor Vehicle Traffic Total	17,775	69	4073	13,633	74	5236
13. R. R. not with Motor Veh.	1	-	-	1	-	-
14. Streetcar not with Motor Veh.	-	-	-	-	-	-
15. Other not with Motor Veh.	39	-	39	-	-	36
TOTAL TRAFFIC	17,815	69	4112	13,634	74	5272

ANALYSIS OF TRAFFIC ACCIDENTS*

BY AGE GROUP and RACE

	<u>PERSONS KILLED</u>								
	<u>ALL PERSONS</u>			<u>PEDESTRIANS</u>			<u>BICYCLISTS</u>		
	<u>Total</u>	<u>Male</u>	<u>Female</u>	<u>Total</u>	<u>Male</u>	<u>Female</u>	<u>Total</u>	<u>Male</u>	<u>Female</u>
1. 0-4 years	1	-	1	1	-	1	-	-	-
2. 5-9 years	3	3	-	3	3	-	-	-	-
3. 10-14 years	-	-	-	-	-	-	-	-	-
4. 15-19 years	5	4	1	-	-	-	-	-	-
5. 20-24 years	3	2	1	-	-	-	-	-	-
6. 25-34 years	6	5	1	3	2	1	-	-	-
7. 35-44 years	7	4	3	1	-	1	-	-	-
8. 45-54 years	8	5	3	5	4	1	-	-	-
9. 55-64 years	18	15	3	9	7	2	-	-	-
10. 65-74 years	9	4	5	6	3	3	-	-	-
11. 75 and over	13	8	5	10	7	3	-	-	-
12. Not Stated	1	1	-	1	1	-	-	-	-
TOTAL PERSONS	74	51	23	39	27	12	-	-	-
13. White	68	46	22	35	24	11	-	-	-
14. Negro	4	4	-	2	2	-	-	-	-
15. Other	2	1	1	2	1	1	-	-	-
TOTAL PERSONS	74	51	23	39	27	12	-	-	-

* Tables include motor vehicle traffic accidents only.

TABLE XII-C

ANALYSIS OF TRAFFIC ACCIDENTS*

BY AGE GROUP and RACEPERSONS INJURED

	ALL PERSONS			PEDESTRIANS			BICYCLISTS		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
1. 0-4 years	351	218	133	169	115	54	-	-	-
2. 5-9 years	539	356	183	343	245	98	24	22	2
3. 10-14 years	320	218	102	83	53	30	118	103	15
4. 15-19 years	538	319	219	50	25	25	13	12	1
5. 20-24 years	623	392	231	42	23	19	1	1	-
6. 25-34 years	858	561	297	78	55	23	1	1	-
7. 35-44 years	607	326	281	81	50	31	-	-	-
8. 45-54 years	517	284	233	100	63	37	1	1	-
9. 55-64 years	400	213	187	121	73	48	-	-	-
10. 65-74 years	222	111	111	94	65	29	-	-	-
11. 75 and over	69	41	28	35	28	7	-	-	-
12. Not Stated	192	125	67	49	38	11	3	3	-
TOTAL PERSONS	5236	3164	2072	1245	833	412	161	143	18
13. White	4808	2822	1986	1104	723	381	153	136	17
14. Negro	425	339	86	139	108	31	8	7	1
15. Other	1	1	-	-	-	-	-	-	-
16. Not Stated	2	2	-	2	2	-	-	-	-
TOTAL PERSONS	5236	3164	2072	1245	833	412	161	143	18

* Tables include motor vehicle traffic accidents only.

TABLE XII-D

ANALYSIS OF TRAFFIC ACCIDENTS*HOUR OF DAY

	<u>ALL</u> <u>Accidents</u>	<u>FATAL</u> <u>Accidents</u>
1. Midnight to 12:59 A. M.	561	5
2. 1:00 A. M. to 1:59 A. M.	528	4
3. 2:00 A. M. to 2:59 A. M.	550	1
4. 3:00 A. M. to 3:59 A. M.	270	1
5. 4:00 A. M. to 4:59 A. M.	160	1
6. 5:00 A. M. to 5:59 A. M.	101	1
7. 6:00 A. M. to 6:59 A. M.	427	2
8. 7:00 A. M. to 7:59 A. M.	767	-
9. 8:00 A. M. to 8:59 A. M.	591	-
10. 9:00 A. M. to 9:59 A. M.	504	3
11. 10:00 A. M. to 10:59 A. M.	607	4
12. 11:00 A. M. to 11:59 A. M.	832	1
13. Noon to 12:59 P. M.	775	3
14. 1:00 P. M. to 1:59 P. M.	808	2
15. 2:00 P. M. to 2:59 P. M.	957	3
16. 3:00 P. M. to 3:59 P. M.	1414	3
17. 4:00 P. M. to 4:59 P. M.	1820	7
18. 5:00 P. M. to 5:59 P. M.	1539	6
19. 6:00 P. M. to 6:59 P. M.	897	6
20. 7:00 P. M. to 7:59 P. M.	885	3
21. 8:00 P. M. to 8:59 P. M.	762	4
22. 9:00 P. M. to 9:59 P. M.	666	1
23. 10:00 P. M. to 10:59 P. M.	540	4
24. 11:00 P. M. to 11:59 P. M.	759	4
25. Not Stated	55	-
TOTAL ACCIDENTS	<u>17,775</u>	<u>69</u>

* Table includes motor vehicle traffic accidents only.

TABLE XII-E
ANALYSIS OF TRAFFIC ACCIDENTS*

BY DAY OF WEEK

	<u>All Accidents</u>	<u>Fatal Accidents</u>
1. Monday	2382	14
2. Tuesday	2143	9
3. Wednesday	2184	7
4. Thursday	2333	2
5. Friday	2842	11
6. Saturday	3116	14
7. Sunday	<u>2775</u>	<u>12</u>
TOTAL ACCIDENTS - - -	17775	69

TABLE XII-F
ANALYSIS OF TRAFFIC ACCIDENTS*

BY LIGHT CONDITION

	<u>All Accidents</u>	<u>Fatal Accidents</u>
1. Daylight	10317	29
2. Dusk or dawn	659	--
3. Darkness - street lights	6387	38
4. Darkness - no street lights	279	2
5. Darkness - lighting not stated	----	--
6. Not Stated	<u>133</u>	<u>--</u>
TOTAL ACCIDENTS- - -	17775	69

TABLE XII-G
TYPE OF VEHICLE

	<u>All Accidents</u>	<u>Fatal Accidents</u>
1. Passenger car	30212	78
2. Same - and trailer or house trailer	----	--
3. Truck	1998	6
4. Truck and trailer	----	--
5. Truck tractor and semi-trailer	362	3
6. Other truck combination	28	--
7. Taxicab	214	--
8. Bus	309	2
9. Motorcycle	163	4
10. Other vehicle	----	--
11. Not Stated	<u>851</u>	<u>1</u>
TOTAL ACCIDENTS- - -	34137	94
12. Emergency vehicles included in above	111	

* Tables include motor vehicle traffic accidents only.

TABLE XII-H

ANALYSIS OF TRAFFIC ACCIDENTS

Pedestrian Accidents

Pedestrian Actions	Total Pedes- trians	Pedes- trians Killed	Killed and Injured -- Age									Sex	
			0-4	5-9	10-14	15-19	20-24	25-44	45-64	65 & Over	Not Stated	Male	Female
1a. Crossing at intersection with signal	224	3	3	19	14	11	16	39	76	36	10	125	99
b. Same - against signal	75	1	4	24	7	2	1	8	19	6	4	50	25
c. Same - no signal	195	11	9	33	10	9	6	27	55	42	4	119	76
d. Same - diagonally	20	1	-	4	-	-	-	1	9	5	1	13	7
2. Crossing not at intersection	416	10	89	159	30	16	6	33	43	26	14	298	118
3. Coming from behind parked cars	---	-	-	---	---	---	---	---	---	---	---	---	---
4. Walking in roadway	18	1	-	4	2	1	---	2	6	3	---	14	4
5. Standing in safety zone	3	-	-	---	---	---	---	1	1	1	---	3	---
6. Getting on/off street car	9	-	-	---	3	---	---	1	4	1	---	6	3
7. Getting on/off other vehicle	3	-	-	---	---	---	1	1	---	1	---	3	---
8. Working in roadway	3	-	-	---	---	---	---	---	2	---	1	3	---
9. Playing in roadway	31	-	12	17	1	---	1	---	---	---	---	22	9
10. Hitching on vehicle	3	-	1	2	---	---	---	---	---	---	---	1	2
11. Lying in roadway	---	-	-	---	---	---	---	---	---	---	---	---	---
12. Not in roadway	9	-	1	---	---	---	1	3	3	1	---	6	3
13. Not Stated	275	12	47	87	17	10	10	43	28	15	18	197	78
TOTAL PEDESTRIANS - - -	1284	39	166	349	84	49	42	159	246	137	52	860	424

TABLE XII-I

SUMMARY OF ALL TRAFFIC ACCIDENTS REPORTED TO THE POLICE
DEPARTMENT FOR EIGHT YEARS BY MONTH, ENDING DEC. 31, 1956

<u>MONTH</u>	<u>1949</u>	<u>1950</u>	<u>1951</u>	<u>1952</u>	<u>1953</u>	<u>1954</u>	<u>1955</u>	<u>1956</u>
January	1930	1647	2869	2416	2339	1921	1760	2016
February	1735	1829	2161	1949	1471	1557	1935	2062
March	1390	1947	2147	2150	1797	1809	1634	2065
April	1439	1728	1779	1599	1861	1552	1625	2062
May	1485	1688	1806	1737	2024	1756	1811	2071
June	1437	1785	1775	1767	1744	1805	1904	1907
July	1502	1771	1684	1742	1781	1709	1820	1803
August	1481	1909	1763	1760	1893	1776	1799	1876
September	1537	1730	1824	1743	1807	1710	1772	1704
October	1664	1738	1967	1621	1640	1955	2039	1773
November	1672	2062	2277	1818	1656	1866	1973	1978
December	2375	3455	3309	2422	2200	2496	2337	2681
TOTAL	19647	23289	25361	22724	22213	21912	22409	23998

TABLE XII-J

COMPARISON OF MOTOR VEHICLE FATALITIES
AND MOTOR VEHICLE REGISTRATION

	<u>Registration of Motor Vehicles</u>		
	<u>Total Motor Vehicle Fatalities</u>	<u>No. of Motor Vehicles Licensed in the County of Milwaukee</u>	<u>No. of Motor Vehicles Licensed in the City of Milwaukee</u>
1935	66	159, 583	130, 196
1936	70	179, 432	147, 322
1937	65	186, 770	153, 765
1938	41	181, 587	147, 106
1939	56	187, 706	152, 119
1940	68	197, 528	161, 671
1941	61	215, 624	174, 096
1942	48	180, 254	148, 543
1943	49	181, 459	145, 000*
1944	31	172, 813	140, 000*
1945	53	177, 969	145, 000*
1946	43	184, 811	148, 000*
1947	51	208, 394	160, 000*
1948	43	221, 916	170, 629
1949	48	246, 717	190, 090
1950	43	264, 606	203, 067
1951	50	276, 533	209, 372
1952	47	281, 358	208, 857
1953	61	296, 773	212, 316
1954	51	307, 451	217, 971
1955	46	319, 071	230, 680
1956	74	295, 769	242, 743

*Estimated

MERITORIOUS SERVICE

OFFICIAL CITATIONS - 1956

CLASS "B"

PATROLMAN JEROME JAGMIN, Sixth Police District, March 10, 1956 - Entered burning apartment house at 3110 W. Pierce Street at 4:05 a. m. and assisted all tenants on first and second floors to safety. Patrolman Jagmin re-entered the building when told a woman was still in a basement apartment, and he assisted her and another couple to safety. Patrolman Jagmin re-entered the building again to make sure everyone was out. He was overcome by smoke and was assisted to the outside by firemen who had arrived at the scene.

CLASS "C"

PATROLMAN ALBERT MARINO, Second Police District, January 15, 1956 - Pulled a large Chinook Sled Dog off of a six year old girl in South Shore Park. The dog was savagely attacking the girl who was bleeding profusely from the head, neck, and hands. Patrolman Marino placed himself between the dog and the girl and shot the dog as it leaped at him.

PATROLMAN THOMAS THELEN, First District, January 15, 1956 - Entered a burning apartment house at 939 N. Market Street at 1:14 a. m. and assisted occupants to safety. Fire developed into five alarm blaze in which six persons perished.

PATROLMAN ERVIN NICKEL, Traffic Bureau, February 2, 1956 - While in pursuit of a man who had fired four shots at Officers, Patrolman Nickel chased suspect through several yards, apprehending and disarming him.

DETECTIVE JESSE SANDOW, Detective Bureau, March 12, 1956 - While investigating a "Man with a Gun" at the Abbot Crest Hotel, suspect pointed a loaded .38 caliber automatic at Detective Sandow. Detective Sandow, by a clever ruse, diverted the man's attention and grabbed the gun from him.

PATROLMAN RICHARD HEDER and PATROLMAN EDWARD MCHUGH, First District, April 8, 1956 - Officers entered a burning building at 1111 W. Vliet Street at 3:12 a. m. and rescued a 65 year old woman who had been overcome by smoke.

PATROLMAN RUSSELL DUNN, Third District, November 22, 1956 - Entered a burning building at 2012 W. Walnut, broke down a door, and assisted occupants to safety.

CLASS "D"

SERGEANT CARL HAMM and PATROLMAN RALPH MODER, Traffic Bureau, and PATROLMAN WILBUR NICKELS, Second District, March 28, 1956 - Officers went up a 45 foot Railroad Tower at S. Ellen and E. Holt and rescued a man who climbed up the tower for the purpose of committing suicide.

CLASS "E"

PATROLMAN LEONARD HANGARD, First District, February 27, 1956
Thwarted attempt of woman to commit suicide from the Sixth Street Viaduct.

PATROLMAN JOHN BACH and PATROLMAN BERNARD KOWALSKI, First District, December 2, 1956 - Assisted occupants from burning building at 1305 W. Fond du Lac Avenue.

PATROLMAN CLOYCE BURNS and PATROLMAN THOMAS MANSKE, Fifth Police District, December 9, 1956 - Assisted occupants from burning building at 1105 W. North Avenue.

PATROLMAN JOHN HAMMES and PATROLMAN THOMAS THELEN, First District, December 16, 1956 - Assisted occupants from burning building at 1336 N. Water Street.

PATROLMAN AUGUST WOLKE, First District, December 26, 1956 - Assisted occupants from burning building at 939 N. Market Street.

CLASS "D"

REGIMENT CARL HANSEN and PATROLMAN WALTER MODER, Traffic Bureau, 1956
PATROLMAN WALTER MODER, Traffic Bureau, 1956
up a station railroad tower at 21st and E. 1st and towered a man who climbed
up the tower for the purpose of...
PATROLMAN WALTER MODER, Traffic Bureau, 1956
REGIMENT CARL HANSEN and PATROLMAN WALTER MODER, Traffic Bureau, 1956

THE CHIEFS OF POLICE OF THE
MILWAUKEE POLICE DEPARTMENT

(Since its formation as a uniformed force in the year 1855)

William Beck* - - - - -	Oct. 4, 1855 to Oct. 14, 1861
Col. W. S. Johnson* - - - - -	Oct. 1861 to April 1862
Herman L. Page* - - - - -	April 1862 to April 1863
William Beck* - - - - -	April 1863 to April 1879
Daniel Kennedy* - - - - -	April 17, 1879 to April 1880
William Beck* - - - - -	April 20, 1880 to April 1882
Robert Wasson* - - - - -	April 1882 to April 1884
Lemuel Ellsworth* - - - - -	April 26, 1884 to Feb. 16, 1885
Florian Ries* - - - - -	Feb. 18, 1885 to Oct. 9, 1888
John T. Janssen* - - - - -	Oct. 26, 1888 to May 5, 1921
Jacob Laubenheimer* - - - - -	May 27, 1921 to Aug. 23, 1936
Joseph T. Kluchesky - - - - -	Aug. 29, 1936 to July 31, 1945
John W. Polcyn - - - - -	Aug. 1, 1945

* Deceased

O B I T U A R Y

Louis Tuszynski

Appointed Police Patrolman - - - - -	December 17, 1920
Died - - - - -	March 13, 1956

Albert Luther

Appointed Police Patrolman - - - - -	March 10, 1927
Died - - - - -	May 20, 1956

Sylvester Schultz

Appointed Custodial Worker - - - - -	July 12, 1935
Died - - - - -	June 23, 1956

Emil Hintz

Appointed Police Patrolman - - - - -	October 12, 1931
Died - - - - -	October 31, 1956

PICTORIAL REVIEW

1956

SPECIAL EVENTS

1956

Tenth Annual Policemen's Children Christmas Party

One of the few in Existence The Milwaukee Police Band

Off-duty Participation in Policemen's Athletic Assn. Activities

A 1956 Police Championship Pistol Team