An aerial photograph of the Milwaukee harbor. In the foreground, a white police boat with "POLICE" written on its side is moving across the water, leaving a white wake. Two officers are visible in the boat. To the left is a large industrial pier with corrugated metal structures. In the background, the city of Milwaukee is visible, including a large airport with a runway and various industrial buildings along the waterfront.

MILWAUKEE POLICE DEPARTMENT

1961 *Annual
Report*

1962 ANNUAL REPORT

Table of Contents

Accidents, Statistics	34 - 37
Administration	6 - 9
Arrests, Statistics	31 - 33
Citations	24 - 27
Communications	10 - 11
Crimes, Statistics	30
Detective Bureau	13
Expenditures	38
Identification and Records	13
Harbor and Waters	16 - 17
Memoriam	29
Organization Chart	4
Retirements	28
Salary and Personnel Distribution	1
Police Training and Special Services	20 - 21
Traffic Bureau	18 - 19
Uniform Patrol	14 - 15
Vice Squad	13
Youth Aid Bureau	12

PERSONNEL - Salary Scale and Distribution

Number	Rank and Grade	Annual Maximum Salary Scale	ADMINISTRATION Bureau	UNIFORM DISTRICTS							Buildings and Grounds	Bureau of Identification	Communications Bureau	Detective Bureau	Medical Bureau	Personnel Bureau	Police Training School	Traffic Bureau	Vice Squad	Youth Aid Bureau
				First District	Second District	Third District	Fifth District	Sixth District	Seventh District											
1	Chief of Police	18,900.00	1																	
1	Inspector of Police	15,120.00	1																	
1	Inspector of Detectives	13,200.00																		
1	First Deputy Inspector of Police	13,800.00	1										1							
3	Deputy Inspector of Police	10,920.00	3																	
1	Deputy Inspector of Police - Training and Special Services	13,200.00														1				
1	Deputy Inspector of Traffic	12,000.00																1		
1	Deputy Inspector of Detectives	10,920.00											1							
21	Captain of Police	9,960.00	3	1	1	1	1	1	1				1							
0	Lieutenant of Detectives*	8,280.00											0			1	1	1	1	
20	Lieutenant of Police	7,920.00	4	3	2	2	2	2	2							1	2			
1	Detective, Legal and Administrative*	7,560.00											1							
19	Detective Sergeant	7,920.00											18						1	
111	Detective	7,224.00											100					11		
107	Police Sergeant*	7,224.00	1	17	15	13	15	12	17							2	12			3
1	Gunsmith and Range Officer	7,224.00														1				
5	Traffic Accident Investigator	7,224.00																5		
1	Lieutenant of Police (Garage)	7,920.00		1																
3	Police Sergeant (Garage)	7,224.00		3																
1302	Police Patrolman	6,324.00	1	252	182	134	167	123	168			8	15	48			22	150	21	11
11	Policewoman	6,324.00																6	5	
5	Garage Attendant	5,124.00		3	1				1											
42	Police Aide	4,716.00	7	1	1	1	2	1	1			5	1	9		1	3	3	3	3
8	Police Matron	4,932.00		8																
1	Chief Operator of Police Alarm	7,920.00												1						
2	Assistant Chief Operator of Police Alarm	7,224.00												2						
47	Police Alarm Operator	6,912.00												47						
1	Superintendent of Police Communications	12,000.00												1						
1	Asst. Superintendent of Police Communications	9,480.00												1						
1	Radio Mechanic Foreman	8,280.00												1						
11	Radio Mechanic	7,920.00												11						
1	Police Identification Superintendent	9,960.00										1								
1	Secretary, Police Department	9,480.00	1																	
1	Administrative Assistant IV	10,920.00	1																	
1	Administrative Assistant III	9,480.00														1				
3	Administrative Assistant II	7,920.00	1									1	1							
1	Asst. Police Identification Superintendent	7,560.00										1								
4	Administrative Assistant I	6,912.00	2														1		1	
1	Chief Document Examiner	8,280.00												1						
2	Assistant Document Examiner	6,912.00												2						
1	Custodian of Police Property and Stores	7,224.00	1																	
2	Asst. Custodian of Police Property and Stores	6,324.00	2																	
2	Police Identification Supervisor	7,224.00																		
5	Identification Technician	6,324.00										5								
2	Law Stenographer III - Clerk IV	5,808.00												2						
1	Teller I	5,808.00																		
6	Clerk Stenographer III - Clerk III	5,340.00												1	1	1	1	1		1
2	Tabulating Equipment Operator II	5,340.00										2								
1	Duplicating Equipment Operator II	5,340.00	1																	
18	Clerk - Clerk Typist II - Clerk Stenographer II	4,716.00	1									3		5				9		
2	Key Punch Operator II - I	4,716.00										2								
7	Clerk Typist I - Clerk Stenographer I	3,972.00										3		2				2		
6	Police Physician	3,036.88																		
1	Building Maintenance Supervisor II	6,280.00									1					6				
3	Maintenance Mechanic I	6,240.00									3									
1	Window Washer	5,340.00									1									
30	Custodial Worker II	4,932.00									25									
5	Elevator Operator II	4,932.00																		
2	Painter	6,640.00									2									
1843	TOTAL		32	289	203	152	188	140	191	37	36	80	197	7	3	33	187	44	24	

*One Lieutenant of Police at Mayor's Office

*One Detective, Legal and Administrative, at City Attorney's Office

*One Police Sergeant at City Attorney's Office

HOWARD O. JOHNSON
Chief of Police

HUGO GOEHLEN
Inspector of Police

CITY OF MILWAUKEE

HOWARD O. JOHNSON
Chief of Police

DEPARTMENT OF POLICE
935 NORTH EIGHTH STREET • SAFETY BUILDING
 MILWAUKEE 3, WISCONSIN

FORM P-12

IN REPLY REFER TO:

May 15, 1962

The Honorable,
The Common Council,
City Hall,
Milwaukee 2, Wisconsin.

Gentlemen;

I submit for the information and consideration of your Honorable Body the Milwaukee Police Department Annual Report covering our activities for the year 1961.

This report contains, in general form, a description of the duties, functions and responsibilities of the various Bureaus, Offices, Districts and Divisions of the Police Service. It presents in pictorial review some of the innovations adopted in 1961 together with other pertinent police operations.

The accident statistics and crime statistics are the same as those reported to the National Safety Council and the Federal Bureau of Investigation for use in connection with comparison with other communities in the United States.

A recent statistical survey conducted by Mayor Maier's Staff reveals that Milwaukee has the "lowest crime rate of the 20 largest American cities".

Our police officers are proud of the excellent record which they have compiled and the citizens of our community can rely upon their integrity, devotion to duty, general efficiency and be secure in the knowledge that we will continue to protect life and property and promote the general welfare in the best interests of our community.

Yours very sincerely,

 Chief of Police.

MILWAUKEE FIRE AND POLICE COMMISSION

Frank Hodik

Richard Block
Chairman

Theodore R. Kurtz

Peter Pavlovich

George A. Ruger
Secretary & Chief Examiner

Andrew Brunhart

COMMAND AND FUNCTIONAL ORGANIZATION CHART

FIRE & POLICE
COMMISSION

CHIEF OF POLICE

COMMON
COUNCIL

Howard O. Johnson
Chief of Police

THE MISSION AND COMMAND

Hugo Goehlen
Inspector of Police

A. E. Hughes

BUREAU OF ADMINISTRATION - Located in Police Headquarters, the Bureau of Administration is designed to assist the Chief of Police in departmental administration. It maintains records relating to the payroll, roster of members, the distribution of funds, and such other books, records and matters as may be directed. The preparation of the budget and the records relating to the investigation of all municipal licenses are important functions of the Bureau.

Rudolph Miller

Raymond A. Dahl

TRAINING AND SPECIAL SERVICES - From the recruit officer's first day with the Department and continuing until his retirement, the Training Division is responsible for the development of the officer's skill and ability. Instruction in all subjects related to police work is a part of the comprehensive training program.

Special Services includes the planning and development of new procedures and devices and the planning and supervision of the department's civil defense activity.

Herbert Schmidt

Rudolph Glaser

DETECTIVE BUREAU - The investigation of crime, the recovery of stolen or lost property and the apprehension of criminals are functions of the Bureau. Integral parts are the Clerical Division and the Bureau of Identification where records are compiled, tabulated and used to the best advantage in the prevention and solution of crimes. Major divisions of the Bureau include the Vice Squad and the Criminal Intelligence Unit.

H. Krensreiter

John Schoenecker

TRAFFIC BUREAU - The operation of the Traffic Bureau embraces the enforcement of all traffic laws and ordinances, the direction and control of traffic movement, and the receiving of bail for traffic law violators.

The prevention, investigation, and recording of traffic accidents is the primary function of the Accident Investigation Division.

Emil Quandt

UNIFORM PATROL - Under the direction of the Inspector of Police, the uniform patrol function is geographically divided into six Police Districts, each under the command of a Captain of Police. Sharing responsibility with all other divisions of the Department, the uniform patrol command is responsible for the protection of life and property in the community. Disregarding the "specialist" attitude, the uniform officer is active in crime and accident prevention and investigation, the prevention and control of juvenile delinquency, and care of the sick and injured. The success of the Milwaukee Department is in a great measure due to the sincere dedication of its uniformed officers.

Administration

The Bureau of Administration is responsible for the business-like operation of the Police Department. In this office are maintained records relating to payroll, roster of members, record of accounts payable, record of purchase of supplies and equipment, and all records relating to application for various municipal licenses. It is located at Police Headquarters and is under the immediate supervision and direction of the Director of the Bureau of Administration, a rank comparable to Deputy Inspector of Police.

Attached to this Bureau are members and employees whose duty assignments span a wide range of police activity - from the Office of the Chief of Police through the ranks of Inspector and Deputy Inspector of Police, Captains and Lieutenants, Administrative Assistants, clerks, typists, stenographers, police aides and patrolmen; performing such duties as court liaison work, Mayor's security officer, investigations for the City Attorney and general duties in the administration of the Department.

For operational purposes, the Bureau is divided into various sections or divisions, each charged with one or more specific functions or responsibilities.

BUDGET AND PURCHASES

The preparation of the Department budget is the responsibility of the Secretary of Police. In 1961 the approved budget appropriation was \$13,026,868.00, including salaries and wages, cost of equipment, supplies and other commodities necessary for the operation of the Department. The Secretary is responsible for the maintenance of proper books and records, the auditing and payment of bills for items purchased or repaired, and for the custody of all monies coming into the possession of the Department and the proper disbursement of such money.

During the year 1961, the system of requisitioning and purchasing by the City was revised. Encumbrances of requisitions, rather than purchase orders, instituted complete revamping of the method of processing purchases. This progressive move has resulted in the number of all types of requisitions handled being reduced to 1,050 as compared to the previous year's total of 1,200.

The first attempt at a modified performance-type budget was initiated, and 202 separate purposes portraying the varied services of the Police Department were arrived at, with corresponding monetary values attached.

PERSONNEL BUREAU

Administration of all civilian and police personnel, under the direction of Chief of Police, including medical examinations, investigation of applicants; employment of qualified personnel; sick leave; leaves of absence; military leaves; re-employments; reinstatements; processing of all cases of personnel separated from the service by reason of death, resignation, dismissal or retirement; processing of requests for transfers, assignments and other special duty; handling of procedures involved in effecting promotions; preparation of all charges and specifications involving disciplinary action against members of the Department; drafting amendments and changes to Departmental Rules and Regulations; preparation and issuance of press releases; handling assignments for public tours and requests for speakers; preparation of official awards and citations to citizens for outstanding assistance and cooperation; maintenance of a permanent expansion-type personnel folder for each member; special reports, correspondence and preparation of reclassification for promotion of personnel; advise, counsel and assist personnel as necessary

LICENSE CONTROL

Pursuant to various ordinances and directives from the City of Milwaukee Common Council, this Department has responsibility for the control and investigation of certain businesses and occupations which are conducted under licenses granted by the City.

Under the supervision of the First Deputy Inspector of Police, the Department maintains comprehensive records of such licenses as tavern and bartender, intoxicating or carbonated beverage, coin operated amusement devices, dance hall and amusement premises, cigarette, used bicycle or auto parts, secondhand dealer, auto wrecker, junk collector and dealer, used automobile dealer, dangerous weapon dealer, pawnbroker, photographer, and bowling alley.

In processing many of these licenses, it is necessary that a careful check be made of the character of the applicant and that the premises and its geographical location be surveyed and approved. In the event of unfavorable results of the investigation, the Chief of Police files a recommendation to deny the requested license with the Council.

Following the issuance of a license, it is the Department's responsibility to police the business and discover any acts which may be contrary to the terms of the license. Following court prosecution, if any, an account of the violation is submitted to the Common Council for their consideration and action.

Members of this Department are constantly reminded to be alert for license violations of all kinds. As a result, the investigation and police supervision of the use of licenses required more than 36,000 reported contacts by members of the Police Department.

In 1961 this Department submitted reports to the Common Council relating to the following types of licenses:

Class "B" (Tavern)	213
(Revocation recommended in 16 cases)	
Class "D" (Bartender)	196
(Revocation recommended in 24 cases)	
Class "A" (Beer Depot, etc.)	21
Class "F" (Soda Water)	3
Class "E" (Bottled Soda - Retail)	2
Amusement Device Distributor	2
City Food License	1
TOTAL	438

The Common Council took action in these cases as follows:

Placed on file	351
License revoked	26
License suspended for 10 days or more	9
License denied	21
Applicant allowed to withdraw after recommendation to deny was submitted	9
License surrendered	4
Pending before the Common Council	18
TOTAL	438

BUILDING & GROUNDS

The Building and Grounds Division is responsible for the cleanliness, care, upkeep and maintenance of all buildings, equipment, machinery and grounds under the jurisdiction of the Police Department. The staff of this division is comprised of 42 mechanics, custodial workers, elevator operators and window washers under the supervision of the Building Maintenance Supervisor.

Under the Capital Improvements program for 1961, this division assisted in the construction of a new County Courtroom on the sixth floor of the Safety Building, the relocation and renovation of the City Attorney's Office, and the Fire and Police Commission Office, the repair and renovation of the Sixth District Station offices, roof and garage, and the replacement of garage doors at the Seventh District Station.

PROPERTY BUREAU

The Property Bureau is responsible for the safekeeping of all lost, stolen, unclaimed, or property belonging to prisoners coming into the possession of the Department, and also for the safekeeping of such property which may be required as evidence of crime. The Property Bureau is also warehouse and distribution center for supplies and equipment necessary for the efficient operation of the Police Department.

During 1961 the six members processed 16,642 current year and 17,064 prior year inventories for disposal. Items prepared for disposal at public auction amounted to 529, netting \$2,892.11 proceeds. The Bureau stockpiles 880 types of supplies and filled 3,538 requisitions.

There were 1,875 articles held as evidence in court cases which were turned over to officers for court appearance, and \$87,598.74 in money which was either lost, stolen or held as evidence was inventoried and processed by the Bureau.

VEHICLES & MAINTENANCE

The Vehicle Service Bureau was created as an administrative unit on August 1, 1961. Under the command of the Lieutenant of Police (Garage), the Bureau is responsible for the clean and orderly condition of all garage facilities and vehicles. It has charge of all motor equipment, motor vehicles and supplies, maintaining records of gasoline and oil consumed, repairs contracted for, and any other records necessary for efficient operation of the Police Department fleet of motor vehicles.

INVENTORY OF MOBILE EQUIPMENT

PATROL DUTY

Uniform Patrol Squad Cars	60
Speedwatch & Traffic Squad Cars . . .	19
Motorcycles - Traffic Control	80
Motorcycles - Parking Control	37

AMBULANCE & PATROL WAGON

Ambulance	5
Ambulance-Squad Car Combinations . .	21
Ambulance-Patrol Wagon Combinations .	10
Patrol Wagon-Squad Car Combinations .	3

SPECIAL DUTY

Detective & Vice Squad Cars	31
Special Duty Assignment Cars	20

OTHER EQUIPMENT

Motorboats	2
Emergency Equipment Carrier	1
Trucks	2

CHANGES - PERSONNEL - 1961

The payroll division was allotted \$11,899,683.00 covering a total of 1,886 employees in 63 positions. It included money expended for paid overtime as designated for certain positions in the Department. The maximum number of departmental positions and employees is authorized at budget time by the Common Council through the adoption of a position and salary ordinance, usually effective the first of each calendar year, necessitating salary changes to be made to comply with the new ordinance. Paid overtime is audited for authenticity, according to Common Council Resolution and for accuracy of hours reported before it can be computed at the officer's current straight hourly rate of pay. A report is submitted to the Board of Estimates and the Fire and Police Commission as to the number of men, number of hours, and the gross amount of money paid for paid overtime, in conformity with Common Council requirements.

Deductions from payroll checks are for Federal and State withholding tax; Blue Cross-Blue Shield; City of Milwaukee Group Life Insurance; Professional Policemen's Protective Association dues; Policemen's Relief Association annual dues; United States Savings Bonds; Pension deductions for Policemen's Annuity and Benefit Fund and the Employees' Retirement System, including Survivorship deductions of the City of Milwaukee; United Fund (formerly Community Chest); Federal Social Security for civilian members; Milwaukee Government Service League dues; and payments on loans made to the Milwaukee Municipal Credit Union.

1. Present for duty January 1, 1961	1848
2. Recruited during the year	81
3. Reinstated during the year	7
4. Returned from Armed Services	<u>9</u>
TOTAL	1945
5. Separation from service	
(a) voluntary resignation	37
(b) retirement on pension	
1. Annuity	22
2. Disability	0
(c) resigned with charges pending	0
(d) dropped during probation	0
(e) killed in line of duty	0
(f) dismissed for cause	5
(g) deceased	5
(h) enlisted and inducted into Armed Forces	28
(i) dropped from payroll for cause	<u>5</u>
TOTAL	102
6. Present for duty December 31, 1961	1843

Communications

The Communications Bureau is responsible for the prompt and proper handling of all Department communications by telephone, radio-telephone, radio-telegraph, teletype and such other electrical means as may be required. It is responsible for the proper maintenance of all communications equipment and of any other electronic equipment used by this Department. The Bureau has a complement of 80 persons in 9 job classifications and operates on a 24-hour daily schedule. Operations are divided into 2 general sections - radio and alarm - each of which has a specific function in support of the overall operation of the Department.

RADIO SECTION

The City of Milwaukee is licensed to operate land and maritime mobile radio stations on 43 frequencies, and the study and planning of frequency needs, the determination of equipment specifications and the installation and maintenance of city equipment is a function of the police radio section. This section installs and services radio equipment for the Fire Department, Water Department, the Bureaus of Municipal Equipment, Traffic Engineering and Electrical Services, Street and Sewer Maintenance, the Harbor Commission, Civil Defense and the Milwaukee County Sheriff. Cost of material and labor in the amount of \$2,774.17 was assessed for these services.

The Radio Section services equipment in 380 vehicles affiliated with KSA536, of which 289 are Milwaukee Police, 2 Harbor Commission, 1 Mayor's Office, 82 Milwaukee County, 2 Greendale, 2 Hales Corners, 1 Franklin and 1 St. Francis units. However, 98 per cent of the radio calls handled by KSA536 are for our own Department.

This section installs and services radio equipment in 157 vehicles affiliated with the Fire Department radio system KSD344 and 59 vehicles in the Water Department system KSC279.

Civil Defense Administration communications are also serviced by this section, with much of it closely dependent upon established city radio systems. Two civil defense mobile communications control units are being serviced and modified by this section.

A distinct advantage of radio is that this facility is always immediately and fully available in newly annexed areas and in other areas where land-line communication is impossible, as on lakes and rivers. This section has installed and maintains regular police radio, ship-to-ship, and ship-to-shore marine channel equipment on 5 city-owned boats, the fire tug Deluge, 2 police boats, and 2 Harbor Commission boats.

ALARM SECTION

The Alarm Section of the Communications Bureau is responsible for the operation of the Department's 3 telephone switchboards, the Radio Dispatchers Office and the Teletype Relay Center.

TELEPHONE SERVICE

Department telephone service is controlled through a 5-position switchboard at Headquarters, a 3-position board at the Fifth District Station, and a 2-position board at the Second District Station. Forty-three trunk lines connect these boards to the public telephone system, and 1,427 police call boxes are connected by the city-owned fire and police alarm system. The policy of making police call box telephones available to the public for emergency police and fire calls has been continued. Call boxes are also used by the Safety Commission school crossing guards and employees of several city departments to make telephone contact with their respective offices.

The personnel assigned to telephone operator duty are responsible for the prompt and efficient handling of telephone communications of all description, the communication of orders to police personnel, the receiving of hourly telephone reports of officers, the receiving of police and fire alarms and the dispatching of patrol wagons and ambulances in response to alarms. During 1961, an aggregate of nine and one-third million telephone connections were made.

Preliminary discussions involving replacement of telephone switchboards with automatic dial equipment was under consideration by the Board of Estimates at the end of the year.

TELETYPE SERVICE

The Teletype Relay Center is the focal point for 3 teletype networks; a City net, a County net and a State-wide net, which enables a message to be originated on any one of the teletype machines in this Department's facilities to be relayed to any one or all of the 81 machines located in police, sheriff, Motor Vehicle Department, State Crime Laboratory or Civil Defense Control Center throughout the State of Wisconsin. This method of rapid communication is another link in the law enforcement chain which serves to suppress crime throughout the community. During 1961, 73,000 teletype messages passed through the Relay Center.

RADIO DISPATCHER SERVICE

Communications Bureau personnel assigned to Radio Dispatcher duty are responsible for the prompt and efficient transmission over police radio of orders and assignments to officers assigned to radio-equipped squads, the receipt of acknowledgments from squads and the prompt relaying of information from squads to Department officials. They are also responsible for keeping records and the proper use of radio equipment in conformity with the rules of the Federal Communications Commission. During 1961, there were 860,000 radio calls handled by the radio dispatchers.

Youth Aid Bureau

The Youth Aid Bureau is comprised of 23 men and women officers and clerical employees whose special function is to investigate all cases of juvenile pre-delinquency referred to it and to engage in such other activities as may be in the best interest of preventing juvenile delinquency and crime.

To accomplish this objective, the Bureau maintains liaison with public and private school authorities, public and private agencies concerned with youth guidance and rehabilitation and with the Milwaukee County Children's Court. It plans and schedules programs in bicycle safety and its members participate in special clinics designed to train and test young people in the development of safe traffic habits. Members of the Bureau also conduct the Traffic Safety School for juvenile violators of traffic laws who are referred by the Children's Court.

Complaints of adults contributing to the neglect, delinquency or dependancy of children are checked and, when necessary, court action against the adult is instituted.

REVISED JUVENILE PROCEDURES

Effective November 1, 1961, a new philosophy in handling cases of errant children was adopted by the Police Department. Following consultation with officials of the Children's Center and other authorities working in the various youth programs, this Bureau, with the Police Training School, developed the "Revised Manual of Juvenile Procedures." Based on the Wisconsin Children's Code (Chap. 48, Wis. Stats.), the manual is a comprehensive and interpretive writing intended for use by law enforcement officers.

The 18-page manual was printed by the Training School and a copy issued to each member of the Department as part of an intensive in-service training program designed to acquaint officers of all ranks with the new procedure.

SAFETY PROGRAMS

Safety Programs of all types are presented to school classes from kindergarten through high school. Special emphasis is made in contacting the junior high school group to inform them and encourage their participation in the Milwaukee Public School Driving Education Courses. The aim of all programming is to improve the present ratio of one out of four high school students receiving the benefits of a complete driver education.

POLICE POST OF EXPLORERS

Under Police Department sponsorship, the Youth Aid Bureau supervises Post 323 of Explorers, Boy Scouts of America, as a Specialty Post dedicated to the exploration of a police career. Young men age 14 and older who have an interest in learning about a police career may join the Post and share the opportunity of learning about police work through contact with police district and bureau officers of all rank. The nature of police work is discussed in detail so that the potential candidate can make an intelligent choice of law enforcement as a lifetime profession.

POLICE-YOUTH ADVISORY COUNCIL

The Director of the Youth Aid Bureau serves as an advisor to a council of representatives of local youth organizations. This council meets regularly and serves as an effective two-way line of communication between youth and the police. Part of the overall program of the council is to report to the annual Wisconsin Youth Committee Convention on the activity of youth organizations in Milwaukee County.

Detective Bureau

CRIMINAL INVESTIGATION

The Detective Bureau is comprised of several units; the criminal investigation section, the vice squad, identification and records section, and the special assignment squad. It is particularly charged with the responsibility of the investigation of all criminal cases, recovery of lost or stolen property, gathering and compiling of information relating to any criminal element frequenting this city and any other related activities as may be necessary.

As the need arises, special details of each of these units are assigned to various phases of duty such as the investigation of homicide, burglary, robbery, liquor law violations, gambling, narcotics and subversive activities. In addition, the Bureau of Identification handles a number of technical tasks including fingerprinting and photography as well as handwriting and documentary identifications. Records of offenses reported are maintained by the Clerical Division, and records of arrest are maintained by the Record Clerk and Tabulating Section of the Identification Bureau.

During 1961, there were fewer rape, aggravated assault and auto theft cases reported to the police, but the number of homicide, robbery, burglary and theft complaints increased - resulting in an overall increase of 3.1 per cent in the incidence of major criminal offenses. Despite this increase, the City of Milwaukee again rates as one of the most crime-free metropolitan cities in the United States.

A total of 23,236 complaints were received of which 14,403 reported the occurrence of a major offense. Of the 1,594 motor vehicles reported as stolen, 98.7 per cent were recovered, and of the 21 homicides which were committed, 20 cases were cleared.

VICE SQUAD

This unit operates with a complement of 42 men and women officers and clerical employees. It is responsible for the suppression of gambling, vice and other acts detrimental to the morals of the community.

During 1961, this squad investigated 2,855 complaints and made 2,708 arrests, including 150 narcotic law, 279 gambling law and 108 liquor law violators.

IDENTIFICATION AND RECORDS

The Bureau of Identification has a complement of 38 specially trained persons who have the responsibility of maintaining criminal records and information and of supplying the technical support service in the fields of photography, fingerprinting and handwriting comparison in questioned documents.

During 1961, there were 10,493 fingerprint cards added to the file, 3,173 new prisoners and 4,611 repeater prisoners were registered and photographed, 94,326 arrest cards were processed and added to the file, and 5,115 handwriting specimens were classified and filed.

Modern data processing equipment is used in the Tabulating Section to maintain records of arrest, criminal complaints, suspects, juvenile offenders, accidents and drunken drivers. This year the mechanical follow-up of disposition in traffic cases was inaugurated and resulted in a considerable saving of man hours previously used at the police district station level.

For the purpose of police administration, the territory within the police jurisdiction of the City of Milwaukee is divided into six sections known as police districts. Each police district is under the command and supervision of a Captain of Police who directs the activity of a number of lieutenants, sergeants, patrolmen and clerical employees in accordance with the policy established by the Chief of Police.

The prime functions of the Uniform Patrol Division are the preservation of the public peace and order, the apprehension of offenders, the protection of persons and property, and the enforcement of the laws of the State and the ordinances of the City. Two methods of patrol are used to accomplish these objectives; foot patrol and motorized patrol.

High on the priority list of duties which consume the patrol officer's time is the detection of law violations and the arrest of the wrongdoer, the nightly checking of buildings to determine their security against criminal intrusion, and the need to be constantly available in time of emergency. In addition, there are many other obligations which are required to be performed by this division.

LICENSE INVESTIGATION

During 1961, more than 26,500 individual licenses, ranging from 1 Shooting Gallery License to 5,156 Class "D" Bartender Licenses, were handled in some manner by the Uniform Division. In some cases, it is necessary to make a full scale investigation of the license application, including a check on the applicant's character and police record, an inspection of the premises, and a canvass of the neighborhood to determine if there are any persons objecting to the license. In other instances, only a clerical handling is required.

However, every license issued by the City and processed at least in part by this Department must be hand-delivered by a member of the Uniform Division.

ACCIDENTS, CRIME INVESTIGATIONS AND REPORTING

Of more than 22,000 traffic accidents and more than 23,000 complaints of offenses reported, it is fair to estimate that 90 per cent are originally investigated by officers of the uniform patrol. Time devoted to investigation and writing of reports varies from one-half hour to several hours, depending on the nature and magnitude of the incident and, in many instances, the necessary follow-up work adds to the problem.

SPECIAL EVENTS AND DETAILS

One of the most demanding responsibilities placed upon the patrol force is the policing of special events which attract large gatherings. Events held at the Auditorium-Arena, the County Stadium, parks, lake front, and crowd attractions such as parades, street openings, dedications of civic projects; strikes, special security assignments during peak shopping periods, and regular traffic control details take a heavy toll of the manpower available for regular patrol.

During 1961, details of personnel from the rank of patrolman through captain accounted for more than 32,500 man hours of time at a cost of \$125,000 in wages, equipment and supplies.

CARE OF SICK AND INJURED

First aid treatment and the transportation of sick and injured persons is also one of the responsibilities of the uniform patrol division of this Department.

Nineteen ambulances, including squad car-ambulance combinations, are available on a 24-hour schedule. During 1961, ambulances responded to a total of 22,336 alarms and conveyed 24,067 individuals who were suffering from minor ailments, as well as traffic fatality victims, suicides, shootings, etc.

SPECIAL DUTY ASSIGNMENTS

The Uniform Patrol Division is called upon to furnish personnel for a great number of special duty assignments during the year. Such assignments include 6 men on a permanent basis to the Office of the City Treasurer and 14 men during the peak tax collection period; 1 man assigned to the tax enforcement office; 4 men to the various County Courts and 1 man to the Office of the City Attorney.

By ordinance, the Department is required to make a personal check to ascertain that every registered voter is alive and living at the address listed, to post the precinct poll lists throughout the City and to have a police officer on duty in every polling place to preserve the peace on each election day.

This Department is regularly requested to make investigations for the Health Department, the City Attorney and the City Treasurer to locate

persons who are delinquent in personal property tax payments, suspected contagious disease carriers, or any other type of investigation. Frequent requests to make inspections of unsanitary housing are received with a written report requested.

Hundreds of man hours each week are devoted to the safety and welfare of school children by police officers who are assigned to regular school crossing duty at both public and private schools.

The Christmas holiday shopping season presents a special problem to the Patrol Division. Crowded business areas demand the assignment of officers to special traffic control posts and to special patrol both outside and inside retail stores to prevent such crimes as purse snatching and shoplifting.

HARBOR WATERS

Two developments in recent years affected this Department's waterfront operations; namely, increased commercial traffic in the Milwaukee Harbor as a major world trading post and the increased use of all waters along the Lake Michigan shore by owners and operators of privately owned craft for sailing, fishing and powerboat cruising. As a result of this heavy activity, the number of problems involving mishandling of boats, thefts or damage to property mounted. In order to provide adequate controls, Section 8-80 of the Milwaukee Code of Ordinances relating to Boat Regulations, Milwaukee Harbor was created by the Common Council.

After consultation with officials of the Harbor Commission, the U. S. Coast Guard, and other interested groups, it was determined that a police harbor patrol be established under the jurisdiction of the Police Department. The mission of the Harbor Patrol afloat was defined in Department Order No. 5035, including the protection of life and property, prevention of all crimes and violations of ordinances upon the waters under the jurisdiction of the city, education of the public relative to Statutes and Ordinances regulating the use of such waters and the enforcement of all regulations. Personnel assigned to this patrol are required to work in cooperation with the Harbor Master and the U. S. Coast Guard.

The Department purchased an 18-foot Carver lapstrake cruiser-type hull powered by a 75 horsepower Evinrude outboard engine as a basic patrol boat. This boat was outfitted under the direction and supervision of the Training and Special Services Division and the Communications Bureau. Equipment includes radio and radio telephone, public address system, and all other equipment necessary to comply with the inspection standards of the U. S. Coast Guard. The total cost of this boat as it entered the water patrol service was \$4,989.35.

Six patrolmen, under the supervision of a police sergeant, were assigned to this patrol. Prior to entering this duty, they participated in a comprehensive training program. Training included a course at the Evinrude Outboard Motor Company in preventive maintenance and techniques of minor repairs, study at the U. S. Coast Guard Lifeboat Station in Milwaukee with instruction in radio and radio-telephone communication, boat handling, harbor familiarization, chart reading, nighttime operation, Coast Guard rescue techniques, federal, state and municipal boating regulations and first aid. These men also received indoctrination training at the office of the Customs Collector and from the Harbor Master. All training was coordinated by a sergeant assigned to the Training and Special Services Division.

Regular water patrol commenced on July 29, 1961 and covered the hours from 10:00 A.M. to 2:00 A.M. each day, continuing until November 1, 1961. For Department administrative purposes, the water patrol equipment and personnel are under the command of the Second Police District Commander, but the area of actual patrol includes the 7½ miles of lake shore from the north to the south city limits and all connecting waterways within the corporate limits of the City of Milwaukee.

To supplement this patrol, a second powerboat previously used for limited patrol of the harbor is now assigned to patrol duty on the upper Milwaukee River above the North Avenue dam. This Shell Lake 16-foot fiberglass hull is powered by an Evinrude Fast Twin outboard motor and has a complement of four patrolmen who patrol from 8:00 A.M. to Midnight daily during the boating season. This patrol is under the direction of the Fifth Police District Commander.

The Department also has a 14-foot Alumacraft rowboat equipped with drag lines which is used in recovery operations in water anywhere in the city.

Under the Wisconsin Conservation Law, the City of Milwaukee will receive a 75 per cent reimbursement of cost of this water patrol in the amount of approximately \$13,465.01.

HARBOR PATROL AND SCUBA DIVERS WORKING TOGETHER IN SEARCH FOR BODY OF DROWNING VICTIM.

The combined efforts of all personnel assigned to the Department Harbor and Water Patrol has been very effective in accomplishing its mission.

Complaints of theft and vandalism from owners of vessels kept in mooring areas at both South Shore and McKinley Beach have been considerably reduced. The patrol curtailed the speeding and reckless operation of boats in mooring areas through the use of warnings or, in serious cases, prosecution.

The rescue of small craft from rough water beyond the breakwater has contributed to the saving of an unknown number of lives. The patrol regularly rescues adventurous children who go sailing on the lake or rivers on make-shift rafts or other devices.

With the excellent cooperation of the Harbor Master, the Fire Department, the Coast Guard, and the citizens of the community, it may be concluded that the Police Harbor Patrol is contributing immeasurably in making City of Milwaukee waters safe and pleasant for commercial and recreational activities.

Traffic Bureau

The Traffic Bureau is charged with the responsibility of the enforcement of all traffic laws and ordinances pertaining to the regulation of vehicle and pedestrian traffic, the receiving of bail and processing such bail monies through the court, investigation and recording of traffic accidents, investigation of complaints respecting traffic conditions, and supervision of traffic signs, zones and signals. In order to meet this responsibility, the Traffic Bureau has a total complement of 186 members, including enforcement officers and clerical staff.

TRAFFIC ENFORCEMENT

The Traffic Enforcement Division of the Bureau is charged with the duty of suppressing motor vehicle speeding and reckless operation of all vehicles; investigation of traffic accidents and enforcement of all laws and ordinances relating to traffic and motor vehicles. For this purpose, 80 members of the Bureau are assigned to motorcycle duty or specially equipped automobiles. Additionally, the men of this division are often assigned to official escort duty, parade details, County Stadium and other special events, traffic control details, and are also dispatched to the scene of all emergencies whenever necessary.

PARKING ENFORCEMENT

Enforcement of street parking regulations is the primary responsibility of 33 officers who operate the Department's three-wheel motorcycles. These men check for violations of the time-zone parking ordinance, meter parking violations and all violations of the many miscellaneous parking and traffic ordinances. In addition, members of the Parking Enforcement Division respond to alarms of fire, investigate complaints of various nature, and supplement the patrol of the Uniform Patrol Officer.

INTERSECTION CONTROL

Thirty-four members of the Traffic Bureau are assigned to traffic post duty in the intersection control division. Generally, these assignments are limited to areas and intersections which are subjected to a heavy concentration of vehicular and pedestrian traffic. It is the responsibility of the traffic post officer to maintain an orderly movement of vehicles with due regard for the safety of pedestrians and to exact compliance of both driver and pedestrian with the laws and regulations pertaining to traffic.

These officers are required to take police action in all matters requiring such attention and to willingly and courteously give assistance and information as may be requested by residents and visitors in the community.

ACCIDENT INVESTIGATION

19

The Traffic Accident Investigation Division of the Traffic Bureau has a staff of 5 investigators and 2 clerk-typists under the immediate supervision of a Lieutenant of Police. It is the responsibility of this Division to thoroughly investigate all hit-and-run accidents, all incomplete accident reports coming to their attention, and if violations of the law are discovered, to cause the violator to be referred to prosecuting authority for charges.

In conformity with Department policy to bring all law violators before a court, this Division has a responsibility to review all accident cases with a view towards prosecution of any proveable violation to the end so that the toll of traffic accidents may be reduced in this community. Following the determination that a violation was a contributing factor to the cause of the accident, the investigating officers and the principals are summoned to the Accident Division for prosecution. Of all cases in which a violation was suspected or actually occurred, 56.8 per cent were successfully prosecuted. This policy of prosecuting violators, together with the general policy of strict enforcement of all traffic laws, has forestalled a local trend toward an increased number of accidents as has been occurring throughout the nation.

The Accident Investigation Division is also charged with the task of complying with all requests of the Wisconsin Motor Vehicle Department to confiscate the operator's license and vehicle license of persons whose license privilege has been revoked or suspended by that Department, when those persons are residents of the City of Milwaukee. During 1961, this Division processed 4,400 such requests.

All drivers or owners of vehicles involved in accidents, or their agents, are permitted to see the accident report and use the information to comply with the State Law requiring the filing of reports with the Wisconsin Motor Vehicle Department. Such filing is necessary in accidents resulting in death, personal injury or property damage amounting to \$100 or more.

During 1961, it is conservatively estimated, more than 50,000 persons - officers, drivers, owners, attorneys or insurers - examined reports from the Accident Division files for this purpose.

Police Training and Special Services

The Training and Special Services Division is located in the Safety Building and is responsible for the instruction and training of all members of the Department who may be required to attend the courses provided by the Police Training School. Highlights of the 1961 training program included discussion on public relations, disaster procedures, accident prevention and statistics, and a revised procedure in the handling of juvenile offenders.

Special classes for selected personnel were held in public speaking, special report writing, boat handling and patrol, and civil defense instruction.

In-service firearms training was conducted at both the indoor and outdoor ranges, with emphasis being placed on combat-type shooting techniques. For the second year, the Milwaukee Police Athletic Association donated personal awards to 290 officers who qualified as Expert or Master pistol shooters, and there was a marked improvement in the number of officers who qualified as Sharpshooter or Marksman.

Recruit training consisted of three classes of new officers. Sixty-four new appointees to the Milwaukee force and fourteen members of other police departments were given comprehensive training in police techniques. This training program includes instruction in the principles of arrest, search and seizure, criminal law, traffic law, rules of evidence and testimony, report writing, tavern and liquor laws, public relations and courtesy and first aid. Aside from the academic training, the program includes extensive physical training and practical training in the skills of self-defense and handling of prisoners.

CLASS OF FORMER POLICE AIDES GRADUATED FROM THE TRAINING SCHOOL TO JOIN THE RANKS OF PATROLMEN.

Shown above is the first class of recruit officers comprised entirely of police aides to be graduated from the Training School. These men were appointed as aides in 1957, and after completing four years of service as aides, were promoted to the rank of police patrolman in 1961.

The Police Aide Program is under the general supervision of this Division. Presently 42 men are enrolled in the program, 17 of whom are now enrolled at the Milwaukee Vocational School for four hours each work day learning shorthand, typewriting and office procedures. A member of the Training School staff makes periodic checks on the progress of all men working under the Police Aide Program.

CIVIL DEFENSE

Members of the Training and Special Services staff are assigned the responsibility of planning and guiding the Civil Defense program for this Department and this year directed the activity of more than 150 key personnel in the police phase of the nation-wide test OPAL 1961.

On September 29, 30 members of the Department were awarded certificates for the completion of a 40-hour course developed by this staff and which qualified the students as Auxiliary Police leaders.

On November 7, certificates were awarded to 80 civilian volunteers who completed basic Auxiliary Police training evening classes conducted by the staff of the Training School.

SCUBA TEAM

The Department's Underwater Recovery Team is equipped with SCUBA (self-contained underwater breathing apparatus) equipment and operates under the supervision of members of the Special Services staff. During the year, this team made numerous underwater recovery efforts.

On August 19, this group participated in a search for the body of a 9-year-old girl who drowned near South Shore Park.

August 18 the team recovered parts of a stolen auto which had been dumped in the Milwaukee River, and on several other occasions recovered evidence from the river and Lake Michigan.

A concentrated search for the body of a young girl was conducted in the water near McKinley Beach on August 31 which resulted in the recovery of the body.

ATHLETIC ASSOCIATION

The Policemen's Athletic Association is comprised of members of the Department who actively engage in various types of athletic contests sponsored by the Association. Members participate in team competition in baseball, softball, handball, volleyball, basketball, golf, dartball and in an annual individual bowling tournament. Competition in individual sports is also available for interested personnel.

No public funds are used in carrying out the police program. All expenses are paid from the Association's share of the proceeds of money raised in the annual baseball game against the Fire Fighters. Athletic equipment is purchased by the Association and is available to all members. The equipment is also used in the physical training program for recruit training.

This year the Association presented magnetic traffic boards to two County Courts which hear traffic accident cases. These boards aid the Courts in getting a better visual picture of the situation.

The 15th Annual Policemen's Children Christmas party was sponsored on December 16, and approximately 1,700 children received a gift of goodies from Santa Claus following a program of live stage acts.

SPECIAL REPORTS

This Division again prepared the annual National Safety Council Traffic Report, the AAA Traffic Report, the annual Analysis of Traffic Fatalities in Milwaukee and assisted in the preparation of the Police Department Annual Report to the Common Council.

MILWAUKEE - FOCAL POINT OF WORLD WIDE STUDY

Police Chief LEVAN TRUYEN
Police Inspector LUU BA MUU
VIET NAM

Police Captain SOENOTO
Police Captain HARIJADI
INDONESIA

SHOICHI IZAWA
National Police Academy
JAPAN

JOHN FISCHER
HARRY SEDAN
ORVAL THIEL
Police Administration Course
MICHIGAN STATE UNIVERSITY

Police Colonel JAMA ALI KORSHEL
Police Captain ABDI S. MOHAMED
SAMOLIA

RICHARD A. YOUNGS
Public Safety Advisor
ISTANBUL, TURKEY

MUHEE H. JASIM
Kargh Station
IRAQ

Police Captain H. J. ORTIZ-MUNOZ
Police Captain F. DOMINGUEZ-MORALES
COLUMBIA

Like many other City of Milwaukee government departments, the Police Department has earned a world-wide reputation for the efficiency of its operation and for the high integrity and morale of its members. As evidence of the esteem in which it is held, the Milwaukee Police Department has been selected as one to be studied by visiting police officials from all parts of the world. These visits are sponsored by the United States Department of State, in cooperation with the International Association of Chiefs of Police, and the student studies the operation of this Department for periods of from one week to as long as four weeks.

SPECIAL EVENTS

23

Written Exam for Patrolmen

Students from Indonesia

Unclaimed Property Sale

Pistol Champions

Boys School Christmas Party

Police School Graduates

Vehicle Safety Check

Gift to Traffic Courts

Traffic Safety Program

CITATIONS

THEODORE MIZAK, Class "D" Citation

On Saturday, May 27, 1961, at 3:05 P.M., while investigating a complaint in the 1700 Block of North Third Street, Patrolman Mizak heard gunfire in the street and immediately ran to the scene. On the sidewalk, he was confronted by an armed man who had just shot and killed another man inside a tavern. Officer Mizak realized that if he engaged the killer in a gunfight from his present position, innocent persons might be injured. He moved to a clear position in the roadway and, disregarding his own safety, aimed his service revolver at the killer and commanded him to surrender. After several warnings, the slayer complied and Officer Mizak took him into custody without gunfire.

For his high courage and cool action in the face of great personal danger and for his action in protecting the safety of bystanders, Patrolman Theodore Mizak was awarded the State Street Advancement Association 1961 Heroism Award and Certificate on December 12, 1961.

THOMAS A. PERLEWITZ and EMIL MARKOVIC, Class "C" Citations

While on squad car patrol duty at 3:15 A.M. on Tuesday, February 28, 1961, Patrolmen Perlewitz and Markovic surprised a burglar attempting to enter the rear of a business place at 2028 West Fond du Lac Avenue. The burglar, armed with a knife and a gun, refused to surrender and attacked the officers in a rear hallway. During the struggle, both officers suffered multiple head and body injuries which required hospitalization and medical treatment. In order to protect one or both officers from death or serious injury, Patrolman Perlewitz found it necessary to shoot the attacking burglar in the leg.

CLEMENT M. WORTZ, Class "C" Citation

Patrolman Wortz observed a man running away from the location of a "burglary in progress" alarm and followed the suspect into an alley to the rear of 1565 West Lincoln Avenue at 2:30 A.M. on Sunday, March 5, 1961. As the officer stepped out of his squad car, the suspect broke away and ran through the alley. Officer Wortz pursued, and the burglar turned and pointed the gun, whereupon the officer fired one shot which disabled the criminal who later confessed to several burglaries in the vicinity.

GAYLE BATT, Class "B" Citation

On Wednesday, April 26, 1961, at 10:55 P.M., Motorcycle Officer Batt, while enroute home following his tour of duty, heard a radio alarm of a "man shooting gun" and promptly placed himself on duty and responded to the alarm. Upon arrival at West Garfield Avenue near North 12th Street, he was confronted by a man with a shotgun who fired a shot in the officer's direction as he dismounted from his motorcycle. The officer took cover, fired one warning shot into the ground as the aggressor continued to advance, firing a second shot at the officer with several pellets brushing the officer's leg. Officer Batt fired two more warning shots, and with the shotgun pointed straight at him, felled his assailant with one shot and then ran forward to disarm and arrest his attacker.

ROBERT M. ZARUBA, Class "C" Citation

During the course of a burglary investigation at 12:07 A.M. on Wednesday, February 1, 1961, Officer Zaruba learned that two suspected burglars had fled into a nearby building. He pursued and discovered the men in the act of loading weapons previously stolen in a burglary. Using the element of surprise, the officer quickly entered the building and disarmed one of the men while the other fled. The captured man attempted to attack Officer Zaruba with a knife but was again disarmed and subdued. Meanwhile, the second burglar returned to the scene and upon command, dropped his weapon and surrendered.

CHARLES H. SILKEY, Class "D" Citation

At 3:30 A.M. on Monday, October 31, 1960, Officer Silkey responded to a "man in the building" alarm at 3811 West Hampton Avenue. Upon arrival, he discovered that three other officers had been disabled by the man who was attempting to escape capture for burglary. The officers had been sprayed with a liquid which was believed to be acid carried in a rubber syringe specially made for use as a weapon and were blinded and in pain. Officer Silkey confronted the burglar in a hallway and commanded him to surrender, but the criminal persisted in his attack and threatened the officer who then fired one shot in self defense. The shot subsequently proved fatal to the burglar who had a long record of criminal convictions and imprisonment.

THOMAS PUCYLOWSKI, Class "C" Citation

While off duty at 12:30 A.M. on Sunday, October 23, 1960, Officer Pucylowski encountered a youth being sought in connection with an armed robbery and burglary. He arrested the suspect and handcuffed his hands behind him, but while the officer was telephoning for a conveyance, the prisoner managed to draw a .38 caliber automatic pistol from his own rear pocket and threatened to shoot the officer. The officer drew his weapon and in the subsequent showdown, was able to persuade the prisoner to surrender.

RONALD MEHL and RICHARD DEMBOWSKI, Class "D" Citations

On Friday, January 20, 1961 at 1:00 A.M., while on squad car patrol, these officers discovered a fire in a residence at 2039-B North Fifth Street. After summoning the Fire Department, the officers broke into the front entrance and entered a smoke-filled hallway where they found a 58-year-old man and led him to safety. They then heard a woman on the second floor call for help but were unable to reach her because of dense smoke. Using material at hand, such as a large box and several garbage cans, the officers built a pyramid which enabled them to reach a second-floor window and call the woman to this exit. They were attempting to remove her when the Fire Department arrived and used ladders to rescue the woman without injury.

GLENN YENOR, Class "E" Citation

On November 4, 1960, Officer Yenor discovered smoke in the premises at 2915-A West Lisbon Avenue and succeeded in arousing one sleeping occupant on the second floor and leading him to safety. Upon being told that there might be children in another upper flat, the officer reentered and searched but found no one. During his rescue efforts, he became ill from smoke inhalation to the extent that he needed medical treatment.

THOMAS BENTZ and GEORGE SUVAKA, Class "E" Citations

On Tuesday, January 31, 1961, these officers discovered a heavy concentration of smoke on the fifth floor of the Royal Hotel, 435 West Michigan Street. The officers performed a difficult task under trying circumstances by evacuating more than 35 persons from the upper floors and preventing one woman from jumping out a sixth-floor window. During the course of rendering assistance, both officers became ill from smoke inhalation and required hospitalization.

AWARDS TO CITIZENS

27

SISTER ERASMA, OSF, and SISTER CYRILLUS, OSF, RECEIVING AWARDS OF MERIT AND GOLD BADGES

On October 19, 1961 at 12:30 A.M., Sisters Erasma and Cyrillus of St. Theresa School exhibited great courage and determination by their action which led to the arrest and conviction of a man who burglarized the school.

Sisters Cyrillus and Erasma heard suspicious noises in a classroom below their sleeping quarters, and armed only with a flashlight, they investigated and found a man at the file cabinets with a crowbar in his hands. While Sister Erasma held the suspect, Sister Cyrillus summoned the police.

For outstanding service to the community, the Sisters were cited by Chief Howard Johnson.

In behalf of the citizens of Milwaukee and of members of the Milwaukee Police Department, Awards of Merit were issued to the following citizens in sincere and genuine appreciation of their efforts in keeping Milwaukee a safe, crime-free and orderly community:

Robert G. Igowski, 2244 South 36th Street, for his part in apprehension of an auto thief.

Harold Spurgin, Germantown, Wisconsin, for his part in the apprehension of one of the foremost safe burglars known to the police.

Dr. Roy R. Bergs, 2848 North 90th Street, for his assistance which led to the solution of a number of burglaries.

Howard Landry, Brookfield, Wisconsin, for his assistance and cooperation which was instrumental in the solution of 14 cases of purse snatching and the arrest of the offender.

Richard W. Castelaz, 1742-A North 72nd Street, for his pursuit and capture of a youth who had stolen an automobile and abandoned it after being involved in an accident.

Leonard Mucha, 1006 North 14th Street, for his assistance which resulted in the apprehension of a man being sought for murder.

Gordon J. Reid, 613 North 31st Street, for his information which led to the arrest of the persons responsible for criminal damage to property.

Orval Lierman, 4310 South 60th Street, for his assistance and information which led to the early and successful solution of a burglary.

RETIREMENTS

FRANK J. SCHMIDT, Assistant Police Identification Superintendent, is shown at the left being congratulated by Superintendent Carl Mettelmann upon his retirement after 44 years of service to this Department.

Mr. Schmidt was appointed on July 17, 1917 as a patrolman. On July 1, 1922 he was assigned to the Identification Bureau and was named the Assistant Superintendent on January 1, 1951.

Always immaculate in his personal grooming, Mr. Schmidt contributed his full energy to the success of the B of I in giving and demanding the greatest accuracy in his work and in lending a helping hand to his fellow officers.

During 1961 the following members of the Police Department retired after 25 or more years of service:

Sergeant LAWRENCE COX	1-25-34 to 1-7-61	Detective Lt. JOHN HANLEY	9-6-30 to 7-2-61
Patrolman HERBERT BIELENBERG	7-1-35 1-10-61	Patrolman ELMER FISCHER	7-5-32 7-10-61
Patrolman PETER KIRSCH	8-8-35 2-2-61	Sergeant HAROLD SOMMERFIELD	8-8-35 8-1-61
Patrolman CHESTER GORNIK	6-1-35 3-7-61	Detective CLARENCE WINKELMANN	3-15-35 8-7-61
Patrolman RUSSELL ZIEMANN	3-2-36 3-15-61	Patrolman MERRIL MARX	3-1-32 8-20-61
Patrolman CLARENCE MC CLAIN	10-2-33 3-17-61	Patrolman GUSTAVE PATZKE	1-2-26 8-21-61
Captain MICHAEL WOLKE	3-2-36 4-27-61	Patrolman CLARENCE MANTEI	3-2-36 9-2-61
Patrolman CLYDE GALLUN	3-2-36 5-1-61	Patrolman ALLAN RIETZKE	6-22-36 9-2-61
Patrolman ARMIN SCHRUBBE	3-2-36 5-16-61	Asst. Ch. Operator EUGENE SYMAN	4-27-36 10-16-61
Clerk-Steno ANNABEL BERSCH	6-15-36 6-15-61	Patrolman MARTIN KROYER	3-17-34 10-24-61
Patrolman HERMAN HEINRICH	2-16-28 7-4-61	Patrolman EDWARD WOZNIAK	9-16-36 12-20-61

IN MEMORIAM

IN REMEMBRANCE OF AND TRIBUTE TO MEN
WHO DIED WHILE IN POLICE SERVICE

RALPH ROSEWICZ
Sergeant of Police

Appointed Police Patrolman - August 1, 1933
Promoted to Police Sergeant - February 1, 1943
Died - November 7, 1961 28 years of service

JOSEPH JENDER, JR.
Police Detective

Appointed Police Patrolman - November 29, 1945
Promoted to Detective - January 18, 1952
Died - October 16, 1961 16 years of service

ANTHONY M. HEROLD
Police Patrolman

Appointed Police Patrolman - May 28, 1929
Died - June 8, 1961 32 years of service

WALTER WICHMANN
Police Patrolman

Appointed Police Patrolman - June 16, 1933
Died - September 24, 1961 28 years of service

RAYMOND P. HOFFMANN
Police Patrolman

Appointed Police Patrolman - January 17, 1944
Died - October 30, 1961 17 years of service

MAJOR CRIMES OFFENSES REPORTED

STATISTICS

	OFFENSES REPORTED	REPORTS UNFOUNDED	NO. ACTUAL OFFENSES	CLEARED BY ARREST	PREV. YRS. OFFENSES CLEARED BY ARREST
Murder & Non-Negligent Manslaughter	21	0	21	20	0
Manslaughter by Negligence	67	42	25	23	0
Rape	21	7	14	9	0
Robbery	192	4	188	84	5
Aggravated Assault	449	2	447	349	3
Burglary	1894	0	1894	859	154
Theft - \$50 & Over	2922	36	2886	310	67
Under \$50	7243	42	7201	918	86
Auto Theft	1594	0	1594	486	7
TOTALS	14403	133	14270	3058	322

MONTHLY DISTRIBUTION OF OFFENSES

	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	1961	1960	1959
Murder & Non-Negligent Manslaughter	1	2	1	2	2	3	0	3	3	1	1	2	21	15	23
Manslaughter by Negligence	3	3	3	1	1	1	0	0	5	1	1	6	25	16	18
Rape	0	0	0	4	2	0	1	3	1	2	1	0	14	32	39
Robbery	23	19	16	17	9	8	7	11	15	19	18	26	188	157	133
Aggravated Assault	49	38	45	36	34	32	37	38	39	34	33	32	447	480	425
Burglary	170	144	142	165	180	140	167	189	147	158	153	139	1894	1738	1334
Theft - \$50 & Over	238	228	214	304	229	279	269	256	187	229	223	230	2886	2622	2009
Under \$50	459	464	510	572	656	780	764	766	579	661	519	471	7201	6721	5451
Auto Theft	186	114	120	152	107	94	112	150	126	150	136	147	1594	2052	1449
TOTALS	1129	1012	1051	1253	1220	1337	1357	1416	1102	1255	1085	1053	14270	13833	10881

ARRESTS ADULT & JUVENILE

MONTHLY DISTRIBUTION

CHARGE	OVER 18	UNDER 18	MONTH	CITY	STATE	TOTAL
Murder & Non-Negligent						
Manslaughter	13	1				
Manslaughter by Negligence	9	0	January	21,383	1,531	22,914
Rape	3	3				
Robbery	99	40	February	24,872	1,331	26,203
Aggravated Assault	184	41				
Burglary	259	630	March	28,857	1,545	30,402
Theft (Except Auto)	851	978				
Auto Theft	96	626	April	27,535	1,579	29,114
Other Assaults	1,269	166				
Forgery	204	13	May	24,937	1,619	26,556
Embezzlement & Fraud	392	10				
Stolen Property;			June	23,147	1,594	24,741
Buying, Rec., Poss.	57	33				
Weapons; Carr., Poss.	529	123	July	23,461	1,498	24,959
Prostitution &						
Commercialized Vice	238	1	August	24,632	1,687	26,319
Sex Offenses (Other)	609	289				
Offenses Against Family			September	23,337	1,521	24,858
& Children	640	0				
Narcotic Drug Laws	150	0	October	26,317	1,757	28,074
Liquor Laws	106	2				
Drunkenness	18,363	190	November	25,096	1,547	26,643
Disorderly Conduct	3,373	443				
Vagrancy	649	0	December	22,280	1,165	23,445
Gambling	275	4				
Driving While Intoxicated	1,139	14	TOTALS	295,854	18,374	314,228
Moving Traffic Violations	50,121	1,608				
Motor Vehicle Laws (Lic.)	4,739	514				
Parking Violations	219,040	0				
Miscellaneous Offenses	2,579	2,513				
TOTALS	305,986	8,242				
Suspicion Arrests	529	2				

AGE,	RACE,				&				SEX							
	15 & Under		16-17		18-19		20-24		25-29		30-34		35-39		40-44	
OFFENSE	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
Murder & Non-Neg.																
Manslaughter	1	0	0	0	1	0	0	0	1	5	2	1	1	0	0	0
Manslaughter by Neg.	0	0	0	0	0	0	1	1	3	0	1	0	0	0	0	0
Rape	2	0	1	0	0	0	0	0	3	0	0	0	0	0	0	0
Robbery	17	0	23	0	14	1	35	4	19	0	13	0	4	0	5	0
Aggravated Assault	16	3	22	0	8	0	41	2	23	5	26	7	21	2	16	6
Burglary	447	2	181	0	58	3	77	1	44	0	33	0	16	1	13	0
Theft (excl. auto)	617	87	245	29	111	28	150	45	116	39	91	18	80	16	52	8
Auto Theft	347	12	263	4	32	0	34	1	14	0	8	1	4	0	2	0
Other Assaults	87	8	68	3	38	8	246	13	273	17	221	16	169	13	101	7
Forgery	5	1	5	2	10	3	27	15	34	11	26	4	27	1	17	1
Embezz. & Fraud	7	0	3	0	5	4	56	16	71	11	71	8	61	6	35	8
Stolen Property	18	2	11	2	8	0	11	0	11	0	7	1	7	0	5	0
Weapons	51	2	67	3	44	1	98	7	88	10	77	13	61	5	52	6
Prostitution & Commercialized Vice	0	0	0	1	0	7	22	59	20	42	15	23	15	13	3	5
Other Sex Offenses	68	87	58	76	58	21	103	44	69	21	64	17	68	12	29	17
Offenses Against Family & Children	0	0	0	0	121	23	140	25	84	32	61	10	43	5	33	13
Narcotic Drug Laws	0	0	0	0	2	2	13	3	32	11	36	7	16	5	7	0
Liquor Laws	0	0	2	0	1	0	7	6	12	1	10	3	19	5	16	1
Drunkenness	40	17	118	15	338	33	1284	171	1510	225	1950	288	2250	270	2134	232
Disorderly Conduct	164	69	176	34	398	57	664	124	462	81	395	82	293	52	185	49
Vagrancy	0	0	0	0	20	3	43	7	52	3	49	2	60	3	60	0
Gambling	2	0	2	0	4	0	34	2	40	7	50	5	36	3	26	6
Driving While Intox.	0	0	13	1	24	1	156	14	173	8	182	11	154	12	115	6
All Other (Excl. Traffic)	990	579	688	256	292	74	377	69	296	47	316	41	244	40	221	36
Suspicion	2	0	0	0	93	4	143	13	88	6	82	7	36	2	23	0
TOTALS	2881	869	1946	426	1680	273	3762	642	3538	582	3786	565	3685	466	3150	401

OF

PERSONS

ARRESTED

33

45-49		50 & Over		Total		TOTAL	WHITE	NEGRO	INDIAN	CHINESE	JAPANESE	OTHER
M	F	M	F	M	F							
0	0	2	0	8	6	14	5	9	0	0	0	0
1	0	2	0	8	1	9	7	2	0	0	0	0
0	0	0	0	6	0	6	5	1	0	0	0	0
1	0	3	0	134	5	139	83	51	3	0	0	2
10	2	15	0	198	27	225	82	137	5	0	0	1
4	0	9	0	882	7	889	527	354	3	0	0	5
22	8	53	14	1537	292	1829	1120	684	18	0	0	7
0	0	0	0	704	18	722	546	168	7	0	0	1
65	3	74	5	1342	93	1435	738	646	25	0	0	26
17	1	9	1	177	40	217	153	58	4	0	0	2
15	5	17	3	341	61	402	369	30	0	0	0	3
4	0	2	1	84	6	90	61	29	0	0	0	0
23	1	42	1	603	49	652	237	391	11	1	0	12
6	6	2	0	83	156	239	85	150	2	0	0	2
24	11	43	8	584	314	898	599	263	21	1	0	14
22	0	27	1	531	109	640	458	160	12	0	0	10
4	4	7	1	117	33	150	57	90	2	0	0	1
5	3	15	2	87	21	108	75	33	0	0	0	0
1959	210	5217	292	16800	1753	18553	13029	4431	780	10	0	303
155	12	329	35	3221	595	3816	2481	1232	53	0	0	50
65	5	272	5	621	28	649	542	90	7	0	0	10
22	3	35	2	251	28	279	98	178	0	2	0	1
97	5	172	9	1086	67	1153	934	180	21	0	0	18
145	26	326	29	3895	1197	5092	3715	1291	53	3	0	30
16	0	15	1	498	33	531	316	206	7	1	0	1
2682	305	6688	410	33798	4939	38737	26322	10864	1034	18	0	499

ALL TYPES

TRAFFIC ACCIDENTS

COLLISION OF MOTOR VEHICLE WITH:	ALL ACCIDENTS	FATAL ACCIDENTS	NON-FATAL ACCIDENTS	PROP.DAMAGE ACCIDENTS	TOTAL KILLED	TOTAL INJURED
Pedestrian	1,068	42	1,026	0	43	1,087
Other Motor Vehicle	10,641	10	2,539	8,092	11	3,736
Railroad Train	22	1	6	15	1	8
Street Car	8	0	2	6	0	5
Animal Drawn Vehicle	0	0	0	0	0	0
Bicycle	141	4	137	0	4	138
Animal	0	0	0	0	0	0
Fixed Object	1,000	4	355	641	4	454
Other Object	54	0	13	41	0	18
Overturned in Roadway	16	1	12	3	1	14
Ran Off Roadway	63	2	22	39	2	31
Other Non-Collision	60	0	51	9	0	52
TOTALS	13,073	64	4,163	8,846	66	5,543

PEDESTRIAN

PEDESTRIAN ACTIONS	KILLED	TOTAL	0 - 4	5 - 9	10-14	15-19	20-24	25-44	45-64	65-+	N.S.
Crossing at Intersection	23	424	19	88	51	27	19	43	90	82	5
Same-Not at Intersection	10	278	65	120	21	9	3	12	22	19	7
Walking in Roadway With Traffic	0	14	1	1	3	0	1	5	3	0	0
Same-Against Traffic	0	0	0	0	0	0	0	0	0	0	0
Standing in Roadway	0	1	0	0	0	0	0	0	1	0	0
Getting on or Off Other Vehicle	0	12	0	0	0	1	2	2	4	3	0
Pushing or Working on Vehicle in Roadway	0	0	0	0	0	0	0	0	0	0	0
Other Working in Roadway	0	8	0	0	0	0	3	3	1	1	0
Playing in Roadway	1	32	6	21	3	1	0	0	0	1	0
Other in Roadway	1	79	26	44	4	0	0	0	3	0	2
Not in Roadway	0	18	0	6	0	0	1	6	2	3	0
Not Stated	8	264	44	116	22	10	8	21	21	18	4
TOTALS	43	1,130	161	396	104	48	37	92	147	127	18

AGE & SEX OF PERSON KILLED

AGE	TOTAL KILLED			PEDESTRIANS			BICYCLISTS		
	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE
0 - 4	1	1	0	1	1	0	0	0	0
5 - 9	7	6	1	6	5	1	0	0	0
10-14	5	5	0	1	1	0	4	4	0
15-19	4	3	1	0	0	0	0	0	0
20-24	3	3	0	0	0	0	0	0	0
25-34	4	3	1	0	0	0	0	0	0
35-44	1	0	1	0	0	0	0	0	0
45-54	5	4	1	2	1	1	0	0	0
55-64	5	5	0	4	4	0	0	0	0
65-74	16	10	6	15	10	5	0	0	0
75 & Over	15	8	7	14	8	6	0	0	0
TOTALS	66	48	18	43	30	13	4	4	0

INJURED

AGE	TOTAL INJURED			PEDESTRIANS			BICYCLISTS		
	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE
0 - 4	328	192	136	160	106	54	1	1	0
5 - 9	564	357	207	390	271	119	24	20	4
10-14	317	208	109	103	68	35	97	91	6
15-19	634	366	268	48	25	23	14	14	0
20-24	707	409	298	37	24	13	1	1	0
25-34	954	625	329	49	33	16	1	0	1
35-44	693	375	318	43	34	9	0	0	0
45-54	576	283	293	57	35	22	0	0	0
55-64	411	221	190	84	59	25	0	0	0
65-74	195	104	91	64	40	24	0	0	0
75 & Over	69	35	34	34	19	15	0	0	0
Not Stated	95	50	45	18	15	3	0	0	0
TOTALS	5,543	3,225	2,318	1,087	729	358	138	127	11

ACCIDENTS BY DAY & TIME

TIME HR.BEGIN.	MONDAY		TUESDAY		WEDNESDAY		THURSDAY		FRIDAY		SATURDAY		SUNDAY		TOTAL	
	ALL	FATAL	ALL	FATAL	ALL	FATAL	ALL	FATAL	ALL	FATAL	ALL	FATAL	ALL	FATAL	ALL	FATAL
Midnight	43	0	28	0	35	0	41	0	56	0	149	0	110	0	462	0
1:00 A.M.	44	1	17	1	27	1	34	1	24	0	121	0	123	0	390	4
2:00 A.M.	37	1	23	0	32	0	49	1	45	0	171	1	114	0	471	3
3:00 A.M.	14	0	8	0	11	1	5	0	11	0	54	0	135	1	238	2
4:00 A.M.	9	0	6	0	2	0	5	0	3	0	14	0	65	0	104	0
5:00 A.M.	5	0	5	0	9	0	6	0	9	0	15	0	30	0	79	0
6:00 A.M.	53	0	55	1	31	0	50	0	40	0	12	0	25	0	266	1
7:00 A.M.	106	0	126	1	113	0	116	1	106	0	30	0	14	0	611	2
8:00 A.M.	81	0	60	0	90	0	90	0	60	0	46	0	13	0	440	0
9:00 A.M.	57	0	68	0	58	0	63	0	62	1	64	0	36	0	408	1
10:00 A.M.	73	0	61	0	59	0	68	0	49	0	80	1	54	0	444	1
11:00 A.M.	82	0	72	0	77	1	96	1	85	0	100	0	64	0	576	2
Noon	72	0	68	0	87	0	89	0	77	0	117	0	80	0	590	0
1:00 P.M.	68	0	52	0	72	0	72	0	85	1	111	1	70	0	530	2
2:00 P.M.	86	0	94	0	96	0	113	0	105	0	122	0	85	0	701	0
3:00 P.M.	147	0	155	0	166	1	153	2	173	3	141	0	92	1	1,027	7
4:00 P.M.	190	0	182	1	211	1	192	0	209	0	150	2	138	0	1,272	4
5:00 P.M.	137	2	121	0	175	4	174	0	188	1	136	2	122	1	1,053	10
6:00 P.M.	74	0	75	0	98	2	104	0	129	3	128	3	89	0	697	8
7:00 P.M.	87	2	87	0	90	0	74	0	126	0	137	2	91	1	692	5
8:00 P.M.	45	0	70	0	51	0	68	0	113	0	113	1	99	0	559	1
9:00 P.M.	55	0	67	0	52	1	66	0	112	0	75	0	83	1	510	2
10:00 P.M.	49	1	60	1	51	1	67	0	98	1	104	0	76	2	505	6
11:00 P.M.	24	1	32	0	50	0	49	0	124	0	89	2	72	0	440	3
Not Stated	2	0	2	0	0	0	0	0	3	0	1	0	0	0	8	0
TOTALS	1,640	8	1,594	5	1,743	13	1,844	6	2,092	10	2,280	15	1,880	7	13,073	64

BY VEHICLE

* Does not Include Property Damage under \$100.

REGISTRATION

37

TYPE OF MOTOR VEHICLE	ALL ACCIDENTS	FATAL ACCIDENTS	YEAR	FATALS	LIC. VEH. COUNTY	LIC. VEH. CITY
Passenger Car	22,981	64	1949	48	246,717	190,090
Passenger Car and Trailer	4	0	1950	43	264,606	203,067
Truck or Truck Tractor	1,215	6	1951	50	276,533	209,372
Truck Tractor and Semi-Trailer	254	1	1952	47	281,358	208,857
Other Truck Combination	17	0	1953	61	296,773	212,316
Farm Tractor, Equipment, Etc.	1	0	1954	51	307,451	217,971
Taxicab	170	1	1955	46	319,071	230,680
Bus	159	2	1956	74	295,769	242,743
School Bus	15	1	1957	42	340,314	244,746
Motorcycle	92	2	1958	41	346,112	243,990
Motor Scooter or Motor Bicycle	25	0	1959	44	353,416	243,742
Others and Not Stated	288	2	1960	53	368,977	255,313
TOTALS	25,221	79	1961	66	368,525	251,374

BY MONTH

* Includes Property Damage under \$100.

MONTH	1956	1957	1958	1959	1960	1961
January	2,016	2,747	2,868	3,360	2,677	2,053
February	2,062	1,687	1,877	2,519	3,002	1,553
March	2,065	1,669	1,590	2,215	2,653	1,897
April	2,062	1,757	1,434	1,435	1,607	1,701
May	2,071	2,098	1,675	1,617	1,884	1,686
June	1,907	1,839	1,490	1,635	1,841	1,711
July	1,803	1,829	1,474	1,792	1,854	1,656
August	1,876	1,951	1,460	1,792	1,784	1,697
September	1,704	1,711	1,523	1,695	1,884	1,931
October	1,773	1,892	1,519	2,080	1,929	1,875
November	1,978	2,021	1,659	2,176	2,062	1,811
December	2,681	2,404	2,353	2,475	2,124	2,663
TOTALS	23,998	23,605	20,922	24,791	25,301	22,234

EXPENDITURES

	GENERAL OFFICE	CIVIL DEFENSE	POLICE SERVICE	BLDGS. & GROUNDS	COMMUNICATIONS	TOTALS
Salaries and Wages	\$ 461,278.74	\$ *	\$10,716,881.18	\$ 220,835.12	\$ 440,748.28	\$ 11,839,743.32
Additional Equipment	2,893.34	1,460.69	16,102.67	833.52	5,102.38	26,392.60
Replacement Equipment	6,097.46		229,244.33	3,118.71	15,550.41	254,010.91
Supplies and Materials	36,683.10	1,828.43	162,065.20	74,735.73	10,676.72	285,989.18
Repairs and Other						
Contract Services	4,134.96		205,119.50	15,194.14	47,453.97**	271,902.57
Special Funds						
Uniform Allowance	197,551.75					197,551.75
Civil Defense Trng.		138.70				138.70
Civil Defense Exercise		10.88				10.88
Special Police Trng.			2,199.06			2,199.06
Evidence Expense			4,000.00			4,000.00
Ammunition			15,619.20			15,619.20
Buildings & Grounds				37,702.66		37,702.66
Voltage Conversion					963.99	963.99
Radio Tower					195.48	195.48
TOTALS	\$ 708,639.35	\$ 3,438.70	\$ 11,351,231.14	\$ 352,419.88	\$ 520,691.23	\$ 12,936,420.30 ***

* \$22,152 expenditure for civil defense salaries is included in cost figures of General Office, Police Service and Communications.

** Actual expenses were offset by \$2,392.50 payment from Federal Government in matching funds for Civil Defense teletype system.

***Reflects a \$926,836.49 increase in costs over 1960. \$804,773.05 of this increase is due to 17 new positions and general salary and wage increases granted for 1961. Another \$52,243.24 of the increased cost was due to larger uniform allowance granted for 1961. Majority of remainder of increased cost is as follows: Additional and Replacement Equipment (\$35,652.92 increase) Ammunition (\$3,885.38 increase) Supplies and Materials (\$13,009.70 increase) and Repairs and Other Contract Services (\$7,266.31 increase).

REVENUE FROM POLICE SERVICES

Paid to City Treasurer by:

Clerk of Courts - Fines and Penalties-City Cases Only	\$ 1,382,148.65	
- Police Officer's Witness Fees- All Cases	362,603.76	
- Police Officers' Service Fees- All Cases	16,356.94	
		\$ 1,761,109.35
Police Department-Police Officers' Witness Fees-Miscl. Cases	1,883.37	
-Parking Permits-Night (On Street)	436,056.00	
-Parking Permits- Off Street	5,468.00	
-Unclaimed Articles Sold At Auction	2,792.28	
-Polygraph Examination Fees	250.00	
		446,449.65
Milwaukee County -Repair of Sheriff's Department Radio Equipment	1,523.27	1,523.27
Wisconsin Conservation Department-Operation of Water Safety Patrol	13,465.01	13,465.01
City Purchasing Department-Proceeds from Sale of Once-Fired Cartridges	1,110.00	
-Proceeds from Sale of Vehicles Removed from Police Service	33,932.00	
		35,042.00
		TOTAL 2,257,589.28