


The Milwaukee Police Department Annual Report 1971

TABLE OF CONTENTS

1	Chief's Letter	14	Traffic Bureau
2	Fire and Police Commission	15	Communications Bureau
3	Organization Chart	16-18	Data Processing – Identification Records
4	District Data & Index of Offenses, Traffic Accidents and Missing Persons by District	19	Youth Aid Bureau
		20-21	Detective Bureau – Major Crimes & Clearances
5	City Map of Police Districts	22	Vice Squad
6	Promotions	23	Property Bureau
7	Retirements – In Memoriam	24	Harbor Patrol
8-12	Citations	25	Police Academy & Special Services
13	Awards of Merit to Citizens	26	Community Relations

STATISTICS SECTION

1	Major Offenses Reported – 27 Largest Cities in U.S.	10	Accidents – By Age of Driver, Etc.
2	Major Crime Offenses Reported	11	Accidents – By Type of Vehicle and Month
3	Arrests – Adult and Juvenile	12	Stolen Cars – Type – Means – Place
4	Age, Race, and Sex of Persons Arrested Under Age 18	13	Motorized Equipment
5-6	Age, Race, and Sex of Persons Arrested Age 18 and Over	14	Positions and Salaries
7	Accidents – All types – Pedestrian		Changes – Personnel
8	Accidents – Age and Sex of Persons Killed and Injured	15	Overtime Disbursement – By Purpose
9	Accidents – By Day and Time	16	Expenditures


MILWAUKEE

FORM P-1


HAROLD A. BREIER
Chief of Police

DEPARTMENT OF POLICE

749 WEST STATE STREET • POLICE ADMINISTRATION BUILDING
MILWAUKEE, WISCONSIN 53233


IN REPLY REFER TO:

The Honorable Henry W. Maier, Mayor
The Honorable Common Council
City of Milwaukee
Milwaukee, Wisconsin

Gentlemen:

The 1971 Annual Report of the Milwaukee Police Department is herewith submitted for your review.

Strides continue to be made to improve service and increase efficiency which will assure that Milwaukee remains, "THE SAFEST CITY OF ITS SIZE IN THE NATION".

Your continued cooperation has made this possible.

Respectfully submitted,

Harold A. Breier

HAROLD A. BREIER

CHIEF OF POLICE

HAB:RTW


HAROLD A. BREIER
CHIEF OF POLICE

2 FIRE AND POLICE COMMISSION


Chairman
Charles W. Mentkowski
Appointed: Dec., 1968
Present term
expires: July, 1972


Richard Block
Appointed: July, 1949
Present term
expires: July, 1974


Marjorie L. Marshall
Appointed: Jan., 1969
Present term
expires: July, 1976


John Giacomo
Appointed: Nov., 1971
Present term
expires: July, 1975


Arlene Kennedy
Executive Secretary and
Chief Examiner
Appointed by
Commission: July, 1969


Louis L. Miller, Jr.
Appointed: Oct., 1968
Present term
expires: July, 1973

Five citizens serve five-year terms, one term expiring annually in July. Appointments are made by the Mayor, subject to Common Council approval. The Commission annually selects one of its members to serve as chairman and the Commission appoints its own Secretary.


EACH DISTRICT STATION PROVIDES WITHIN ITS AREA THE FOLLOWING SERVICES:

FOOT PATROL	MOBILE PATROL	PRISONER CONFINEMENT (UNTIL COURT APPEARANCE)	AMBULANCE SERVICE (EMERGENCY)	CRIME PREVENTION	FINES COLLECTION
SPECIAL COURT DUTIES			INVESTIGATION OF COMPLAINTS		OTHER POLICE SERVICES
WATER AND HARBOR PATROL					

DISTRICT DATA & INDEX OF OFFENSES, TRAFFIC ACCIDENTS AND MISSING PERSONS BY DISTRICT

WITHIN DISTRICTS:	FATAL OCCURRED	INJURY OCCURRED	OVER \$200 PROPERTY DAMAGE	UNDER \$200 PROPERTY DAMAGE	TOTALS
# 1	7	961	1,798	1,348	4,114
# 2	10	779	1,655	871	3,315
# 3	11	644	1,385	830	2,870
# 4	11	589	1,180	575	2,355
# 5	11	1,211	1,917	1,057	4,196
# 6	4	720	1,455	731	2,910
# 7	<u>12</u>	<u>1,217</u>	<u>2,413</u>	<u>1,072</u>	<u>4,714</u>
TOTALS	66	6,121	11,803	6,484	24,474

NOTE: Does not include private property accidents

PERSONS REPORTED MISSING


PENDING CASES -- 12/31/71

DIST.	ADULT		JUVENILE		TOTAL	ADULT		JUVENILE		TOTAL
	MALE	FEMALE	MALE	FEMALE		MALE	FEMALE	MALE	FEMALE	
# 1	39	34	195	200	468	2	3	5	2	12
# 2	56	48	244	374	722	17	3	3	11	34
# 3	51	45	334	512	942	3	3	7	6	19
# 4	32	29	210	268	539	3	0	3	4	10
# 5	45	46	452	770	1,313	5	2	8	20	35
# 6	42	46	290	398	776	1	1	1	6	9
# 7	<u>57</u>	<u>50</u>	<u>405</u>	<u>467</u>	<u>979</u>	<u>1</u>	<u>4</u>	<u>2</u>	<u>10</u>	<u>17</u>
	322	298	2,130	2,989	5,739	32	16	29	59	136

DISTRICT DATA:	1971 ESTIMATED POPULATION	SQUARE MILEAGE	YEAR BUILT	ORIGINAL BLDG. COST
# 1	54,939	4.99	1971	\$6,300,000
# 2	103,523	15.35	1953	\$ 340,000
# 3	81,868	7.97	1937	\$ 135,000
# 4	103,547	28.07	1964	\$ 345,686
# 5	105,804	7.96	1960	\$ 554,400
# 6	121,670	15.43	1927	\$ 85,248
# 7	<u>145,748</u>	<u>16.00</u>	1928	\$ 84,980
TOTALS	717,099	95.77		

OFFENSES KNOWN TO POLICE:	DIST. # 1	DIST. # 2	DIST. # 3	DIST. # 4	DIST. # 5	DIST. # 6	DIST. # 7	TOTALS
MURDER	11	1	3	4	19	2	12	52
FORCIBLE RAPE	36	7	15	3	28	2	13	104
ROBBERY	121	49	101	24	178	30	158	661
AGGRAVATED ASSAULT	166	39	82	21	200	37	107	652
BATTERY	467	284	216	124	500	209	318	2,118
BURGLARY	689	419	522	364	1,277	382	983	4,636
THEFTS (EXCEPT AUTO & FROM AUTO)	2,177	1,265	1,357	1,060	2,299	1,261	2,695	12,114
AUTO THEFT	1,149	687	771	348	1,370	501	1,186	6,012
THEFT FROM AUTO	1,756	840	598	530	1,079	848	1,010	6,661
VICE & PROSTITUTION	460	56	102	37	226	42	122	1,045
OTHER SEX OFFENSES	68	67	56	48	92	78	72	481
CRIMINAL DAMAGE TO PROPERTY	546	622	313	364	766	615	649	3,875
ALL OTHER OFFENSES	<u>1,363</u>	<u>635</u>	<u>584</u>	<u>561</u>	<u>860</u>	<u>564</u>	<u>1,073</u>	<u>5,640</u>
TOTALS	9,009	4,971	4,720	3,488	8,894	4,571	8,398	44,051

BOUNDARIES OF THE MILWAUKEE POLICE DEPARTMENT DISTRICTS


PROMOTIONS

TO: CAPTAIN OF POLICE
FROM: LIEUTENANT OF POLICE

Jerome A. Jagmin 4-16-71
Duane F. Casey 11-21-71

TO: SECRETARY OF POLICE
FROM: ADMINISTRATIVE POLICE SERGEANT

Howard C. Leopold 11-21-71

TO: LIEUTENANT OF POLICE
FROM: POLICE SERGEANT

James A. Marx 7-04-71
George A. Mueller 7-04-71
Gerald Voelzke 7-04-71
Robert L. Blair 11-21-71

TO: DETECTIVE
FROM: POLICE PATROLMAN

Carl A. Sincere 7-04-71
Gerald P. Kennedy 11-21-71

TO: RADIO MECHANIC
FROM: POLICE PATROLMAN

Donald W. Coyer 11-21-71

TO: POLICE SERGEANT
FROM: POLICE PATROLMAN

Thomas J. Tromp 1-31-71
William E. Wade, Jr. 1-31-71
August Tjaaland 2-28-71
William Buechner 3-28-71
Thomas Koerner 3-28-71
Gustav Spilker 5-09-71
Irvin J. Ellis 9-12-71
Dennis Kranz 9-12-71
William E. Hager 11-21-71
Thomas H. Saye 11-21-71

TO: ASSISTANT DOCUMENT EXAMINER
FROM: POLICE PATROLMAN

Thomas J. Hochhaus 1-31-71

TO: POLICE PATROLMAN
FROM: POLICE AIDE

Thomas Davis 3-14-71
James Fink 3-14-71
Stephen Gabb 3-14-71
Daniel A. Lynch 3-14-71
Paul M. Wroblewski 3-14-71
Gary D. Zielinski 3-14-71
Gerald S. Lemanski 3-17-71
David A. Witkiewicz 3-22-71
Robin K. Riley 3-23-71
Mark Bartlein 7-18-71
Brian R. Daub 7-18-71
Donald M. Fischer 7-18-71
Roger J. Keller 7-18-71
Robert C. Koziczowski 7-18-71
Wayne B. Loehner 7-18-71
Kenneth J. Majewski 7-18-71
Robert A. Perich 7-18-71
George A. Peters, Jr. 7-18-71
Kirk G. Bloedorn 12-19-71
John H. Eberhardy 12-19-71
Jerald L. Filut 12-19-71
Mark A. Galaszewski 12-19-71
Scott R. Koval 12-19-71
Zygmunt Lipski 12-19-71
Steven E. Luedtke 12-19-71
John F. Sullivan 12-19-71
Gary A. Szymanski 12-19-71

TO: CLERK STENOGRAPHER II
FROM: CLERK STENOGRAPHER I

Patricia Checkai 6-20-71
Ruth A. Thiel 6-20-71

TO: CLERK TYPIST III
FROM: CLERK TYPIST II

Dolores J. Redman 9-12-71

TO: CLERK TYPIST II
FROM: CLERK TYPIST I

Pert Farrow 5-09-71
Judith Frontczak 5-09-71
Joanne Treu (Part-time) 6-20-71
Kathleen Chapman 11-07-71
Catherine Kaminski 11-07-71

TO: KEY PUNCH OPERATOR II
FROM: KEY PUNCH OPERATOR I

Judith Golata 5-09-71
Diane Mierzejewski 12-19-71
Barbara Shankle 12-19-71

TO: HEATING & VENTILATING MECHANIC I
FROM: MAINTENANCE MECHANIC

Vernon Hawkins 1-17-71

TO: CUSTODIAL WORKER II
FROM: ELEVATOR OPERATOR

Edward Bolcerak 2-28-71
Leon Gulczynski 2-28-71
Walter Jarrell 2-28-71
Joseph Kastner 2-28-71

TO: MAINTENANCE MECHANIC
FROM: MECHANIC HELPER

Donald Maichle 4-25-71

TO: HEATING & VENTILATING MECHANIC I
FROM: CUSTODIAL WORKER II

Gerald J. Wiersma 1-17-71

RETIREMENTS

RANK	NAME	YEARS OF			RANK	NAME	YEARS OF		
		RETIRED	APPOINTED	SERVICE			RETIRED	APPOINTED	SERVICE
Police Patrolman	Wallace Robedeaux	1-21-71	1-17-24	47	Police Patrolman	Edward M. Evenson	5-05-71	1-07-46	25
Police Patrolman	Joseph M. O'Donnell	1-26-71	1-07-46	25	Police Patrolman	Lawrence Venghaus	5-31-71	5-13-46	25
Police Sergeant	John Dotski	2-15-71	11-29-45	25	Detective	Willard W. Obst	6-23-71	3-01-43	28
Custodial Worker II	Joseph C. Kastner	3-11-71	10-04-43	27	Police Patrolman	Harwald R. Glembin	6-29-71	5-02-47	24
Police Patrolman	Russell H. Dunn	3-12-71	11-29-45	25	Police Patrolman	Erwin Drake	7-27-71	3-08-46	25
Lieutenant of Police	Raymond P. Rath	3-13-71	1-07-46	25	Dup. Equip. Operator I	Arthur Gondek	8-01-71	6-24-57	14
Police Patrolman	Clarence G. Krueger	3-14-71	1-07-46	25	Police Patrolman	Stanley Korbar	9-22-71	5-13-46	25
Police Patrolman	Edward F. Canning	3-16-71	1-07-46	25	Detective	Raymond C. Konz	10-05-71	3-17-34	37
Police Patrolman	Frank P. Nawrocki	3-16-71	3-08-46	25	Secretary of Police	Edward Ihlenfeld	10-27-71	6-16-41	30
Captain of Police	Milton A. Engbring	3-26-71	11-29-45	25	Captain of Police	Myron Ratkowski	11-08-71	11-29-45	25
Custodial Worker II	Walter Jarrell	4-13-71	2-20-30	41	Police Sergeant	Lyle W. Kohn	11-09-71	1-07-46	25

IN MEMORIAM

ACTIVE PERSONNEL

RANK	NAME	APPOINTED	DECEASED
Police Patrolman	Darrel R. Boettcher	7-07-69	1-03-71
Police Sergeant	Joseph N. Pascoe	7-19-43	1-10-71
Police Sergeant	Joseph C. Musha, Jr.	5-10-54	1-30-71
Police Patrolman	Roger H. Riekkoff	4-22-57	3-01-71
Police Sergeant	Andrew A. Kamoske	1-20-50	4-20-71
Police Patrolman	Herman G. Frank	4-22-49	6-30-71
Typist III	William Benz	3-03-55	8-08-71
Police Patrolman	Paul G. DuPlanty	7-20-70	11-09-71
Police Alarm Operator	Richard J. Cook	1-24-49	12-28-71

RETIRED PERSONNEL

RANK	NAME	RETIRED	DECEASED	RANK	NAME	RETIRED	DECEASED
Police Patrolman	Edward Howard	2-10-51	1-11-71	Police Sergeant	Harry Januchowski	2-15-63	8-27-71
Police Sergeant	Otto Von Stockhausen	4-01-56	1-18-71	Police Patrolman	Henry Egide	11-07-43	9-03-71
Police Patrolman	Fred Ring	6-01-30	1-31-71	Police Sergeant	Richard Buth	3-01-39	9-07-71
Police Patrolman	David Tuft	10-29-50	2-02-71	Police Sergeant	Alois Substyk	1-01-50	9-28-71
Police Patrolman	Charles Sengbusch	7-05-42	2-23-71	Police Patrolman	Almer Helm	4-24-51	10-01-71
Police Patrolman	Harry Asmuth	5-27-33	2-24-71	Police Sergeant	John Cyborowski	6-24-64	10-02-71
Police Patrolman	Ignatz Banaszynski	5-18-50	3-18-71	Police Patrolman	Walter Rykalski	6-22-54	10-06-71
Police Patrolman	Larry Mochalski	1-03-56	3-19-71	Police Patrolman	Otto Budde	10-12-44	10-17-71
Police Patrolman	William Strunsee	3-01-43	3-22-71	Police Patrolman	John Heibler	5-01-45	10-25-71
Custodial Worker	Edward Kleczka	8-24-63	3-25-71	Police Sergeant	Myron Nason	5-29-54	11-01-71
Police Patrolman	Harold Eichstaedt	8-07-69	4-11-71	Police Patrolman	Roman Brzezinski	5-31-50	11-06-71
Police Patrolman	Henry Possower	2-01-43	4-27-71	Police Patrolman	Andrew Jaworski	5-10-59	11-22-71
Police Patrolman	Joseph Donovan	2-01-43	5-21-71	Police Patrolman	William Brandes	11-22-65	11-28-71
Police Patrolman	Emerson Kottke	7-22-58	6-06-71	Police Patrolman	Clifford DeTienne	4-20-53	12-18-71
Police Patrolman	Roman Jankiewicz	2-13-51	7-29-71	Police Patrolman	Fred Ruehl	5-20-50	12-21-71
Police Patrolman	Edward Bohlmann	5-03-30	8-04-71	Police Patrolman	Frank Kessler	10-17-54	12-28-71

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"


Sergeant Robert J. Proulx

Sergeant Robert J. Proulx awarded a Class "B" Citation for his actions under the following circumstances:

On September 3, 1971, at about 2:50 A.M., while patrolling in the 800 Block of W. North Avenue, Sergeant Robert Proulx stopped two men for questioning in connection with an armed robbery that had occurred minutes earlier in an alley at the rear of 2115 North 11th Street. A cab driver had been robbed of \$12, and the suspects had fired several shots at the driver as he fled the scene.

After Sergeant Proulx stopped the men for questioning, one of the armed suspects apparently produced a revolver and fired several shots at the Sergeant, who fell to the pavement with multiple, critical wounds about the head.

In this act, Sergeant Proulx exhibited personal bravery and was faced with more than the ordinary hazards of the service in that he found it necessary to take singular action against two dangerous armed suspects. His action in stopping and attempting to effect the arrest of said suspects was in the highest traditions of the police service.


Patrolman
Dale L. Anderson


Patrolman
Neil R. Neumann

Patrolman Dale L. Anderson, Patrolman Gerald S. Lemanski, Patrolman Neil R. Neumann, and Patrolman Michael J. Pierzchala awarded a Class "B" Citation for their actions under the following circumstances:

On September 6, 1971, at 7:10 P.M., Patrolmen Dale Anderson and Gerald Lemanski were making a follow up investigation on a burglary offense and had effected the arrest of two youths, 11 and 14 years of age, for the offense. At said time, the mother and brother of the 11-year-old youth appeared on the scene and proceeded to


Patrolman
Gerald S. Lemanski


Patrolman
Michael J. Pierzchala

verbally and physically attack both Patrolmen Anderson and Lemanski.

Patrolman Anderson was punched in the face by the woman and was then attacked and struck over the head by two other men who attempted to free her from the Officer's grasp. During this scuffle, the woman managed to take Patrolman Anderson's service revolver and apparently discharged one round from the revolver into the air.

In the meantime, Patrolman Lemanski had been attacked and struck by the brother of the youth but upon hearing the gunshot, broke free and began to move towards the woman who now had the revolver cocked and pointed directly at Patrolman Anderson. The woman then apparently saw Patrolman Lemanski's movement and she turned and fired one round, striking Patrolman Lemanski in the right shoulder.

Simultaneously, Patrolmen Michael Pierzchala and Neil Neumann, who were in the general area on other police business and who had witnessed this altercation, rushed to the scene to assist Patrolmen Anderson and Lemanski.

The woman then proceeded to point Patrolman Anderson's revolver at Patrolmen Pierzchala and Neumann, whereupon both officers fired their service revolvers and the woman fell to the ground seriously wounded.

Patrolman Richard C. Cattani awarded a Class "C" Citation for his actions under the following circumstances:

On May 12, 1971, at 9:15 A.M., Patrolmen Richard Cattani and Roger Reckers were

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"

dispatched to 2858 N. 29th Street to assist a State Parole Officer in taking custody of a 17-year-old girl for parole violations. Upon entering the home and informing the girl that her parole had been revoked, the girl produced a fully loaded .22 caliber revolver and pointed it at the officers and the parole officer while she fled through a rear door.


Patrolman Richard C. Cattani

Both Patrolmen Cattani and Reckers followed the girl, who alternately ran and walked, and frequently called to her to put the gun down and talk it over. While Patrolman Cattani pursued the girl by remaining directly behind her, Patrolman Reckers travelled parallel to her course and was temporarily deterred by a dead end which forced him to retrace his steps. In the meantime, Patrolman Cattani maintained a dangerously close position behind the armed girl over a distance of at least 17 blocks; and on 10 separate occasions over said distance, whenever Patrolman Cattani got relatively close to her, the girl turned, pointed the loaded revolver directly at him and threatened to shoot. In spite of this obvious threat to his life, Patrolman Cattani did not draw his service revolver but maintained his composure and subsequently persuaded the girl to surrender the weapon.


Patrolman
Jerome M. Harebo


Patrolman
George L. Severson

Patrolman Jerome M. Harebo and Patrolman George L. Severson awarded a Class "D" Citation for their actions under the following circumstances:

On September 3, 1971, at about 2:50 A.M., while searching a construction site at 2203 N. Lindsay Street for two armed robbery suspects, Patrolmen George Severson and Jerome Harebo heard several gunshots and then observed two men running across the intersection of N. Eighth Street and W. North Avenue. The Officers immediately gave chase and while in pursuit of said subjects, they found Sergeant Robert Proulx, First District, lying in the street at 821 W. North Avenue, suffering from multiple, critical wounds to his head.

Recognizing the critical nature of Sergeant Proulx's condition, Patrolmen Severson and Harebo abandoned the chase of the suspects, advised the Police Dispatcher of the suspects' descriptions, and proceeded to convey the Sergeant to County General Hospital. Enroute to the hospital, the Sergeant was turned onto one side to permit blood and body fluids to flow out of his mouth and to keep at least one lung above the level of the fluids which were

rapidly filling the chest cavity. A doctor at County General Hospital subsequently attributed recovery to the position in which Patrolmen Severson and Harebo placed Sergeant Proulx while enroute to the hospital, as well as to the dispatch with which the officers delivered Sergeant Proulx for emergency surgery.


Patrolman Ronald A. Olson

Patrolman Ronald A. Olson awarded a Class "E" Commendatory Letter for his actions under the following Circumstances:

On October 15, 1971, at 5:48 A.M., while patrolling in Squad 617, Patrolmen Ronald A. Olson and Harry Gorecki noticed a large amount of smoke in the area of North 16th and West Walnut Streets, and they proceeded to trace the smoke to a two-story residence at 1831 N. 16th Street.

Upon arriving at the scene, the Officers observed that the lower flat was engulfed in flames and dense smoke. While Patrolman Gorecki summoned the Fire Department, Patrolman Olson ran to the residence and gained entry to the lower flat where he encountered heat and a heavy concentration

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"

of smoke. Without regard for his personal safety, Patrolman Olson continued into the residence and found a bassinet with an unconscious three-week-old infant and carried the child outside.

At this time, Patrolman Olson noticed that the child was not breathing, and he proceeded to gently strike the infant's back which forced a black substance to be excreted from its mouth and nose. The Officer then wiped the child's mouth, at which time she began to cough and normal breathing was restored.


Sergeant Thomas E. Koerner

Sergeant Thomas E. Koerner and Patrolman Ronald A. Olson awarded a Class "E" Commendatory Letter for their actions under the following circumstances:

On July 2, 1971, at 1:38 A.M., while patrolling along North Astor Street, Sergeant Thomas E. Koerner observed a fire on the fifth floor of the Regency Apartments, 929 North Astor Street, and immediately summoned the Fire Department. At this time, Sergeant Koerner was joined by Patrolman Ronald Olson, and both Officers entered the building, proceeded up opposite stairwells and

pounded on apartment doors to alert the occupants.

Upon reaching the fifteenth floor, Sergeant Koerner met a woman who was confined to a wheel chair, and with the aid of two unidentified male occupants, he was able to carry the woman to safety. During this rescue, Sergeant Koerner found it necessary to feel his way along the walls as smoke prevented any visual observation.

In the meantime, Patrolman Olson found an unidentified man lying on the stairs near the tenth floor and he led this man to safety. Patrolman Olson then learned that a heart patient was on the fourteenth floor and located the person in Room 1408. Noting that the building was rapidly filling with smoke which hindered sight and breathing, Patrolman Olson proceeded to carry the woman down several flights of stairs to safety.


Patrolman
Richard E. Langhammer


Patrolman
Robert J. Yeager

Patrolman Richard E. Langhammer and Patrolman Robert J. Yeager awarded a Class "E" Commendatory Letter for their actions under the following circumstances:

On August 23, 1971, at 1:47 A.M., while

patrolling in Squad 20, Patrolmen Robert Yeager and Richard Langhammer detected a fire in an apartment building at 924 South Fifth Street and immediately summoned the Fire Department.

The officers then entered the burning smoke-filled building and after forcing open three interior doors, they successfully aroused and evacuated five adults and three children prior to arrival of fire equipment.

Patrolmen Yeager and Langhammer then interrogated the occupants regarding the cause of the fire, and this led to the arrest of a man who was charged with arson.

Patrolman Chester J. Mehring, Patrolman Timothy G. Novak, and Patrolman Harlan H. Steinke awarded a Class "E" Commendatory Letter for their actions under the following circumstances:

On July 25, 1971, at 12:50 A.M., while assigned to Squad 712, Patrolmen Timothy Novak, Chester Mehring, and Harlan Steinke responded to a shooting at 1983 North Summit Avenue and cruised the area in search of a woman suspect involved in the shooting of her estranged husband. At approximately 1:30 A.M., they proceeded to the lake front in response to a report that the woman had jumped off the Government Pier into Lake Michigan in an apparent suicide attempt.

Patrolmen Novak, Mehring, and Steinke then made a thorough search of the waters surrounding the pier and they were successful in locating the woman floundering in the water approximately fifteen feet from the extreme end of the pier. Noting that the

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"


Patrolman
Chester J. Mehring.


Patrolman
Timothy G. Novak

Commendatory Letter for their actions under the following circumstances:

On Saturday, March 6, 1971, at 7:10 P.M., while patrolling in Squad 36, Patrolmen Ronald Jankowski and Jon Lund detected a fire in the Hoehnen Sign Company offices at 2428 W. Lisbon Avenue and immediately summoned the Fire Department. Having investigated a "man in the building" earlier in the evening and having found the owner's son on the premises, the Officers assumed that he was still in the building.


Sergeant
Dennis T. Kranz


Patrolman
Drew L. Halvorsen

Sergeant Dennis T. Kranz and Patrolman Drew L. Halvorsen awarded a Class "E" Commendatory Letter for their actions under the following circumstances:

On Friday, December 11, 1970, at 2:15 A.M., while assigned to the First District and patrolling in Squad 13-A, Sergeant Dennis Kranz and Patrolman Drew Halvorsen were stopped by an unknown citizen in front of the Prospect Heights Apartments, 1646 North Prospect Avenue, and advised that there was a fire on the upper floors of the building. The Officers immediately summoned the Fire Department via the Police Dispatcher, entered the apartment building and proceeded to the sixth and seventh floors.

At this point, Sergeant Kranz and Patrolman Halvorsen encountered heavy, dense smoke which forced them to crawl on the floor, but they successfully aroused the occupants on the sixth and seventh floors and led them to safety before arrival of the Fire Department. Both Officers made several trips from the upper floors to the lower floors in carrying out this rescue action. Approximately sixteen persons, including children, an elderly man and a hysterical woman were led to safety through the smokefilled stairways.


Patrolman
Harlan H. Steinke

woman was becoming progressively weaker and that the undercurrent was pulling her under, the officers formed a human chain and were able to pull the struggling woman to safety.

Subsequent investigation disclosed that the woman was, in fact, the suspect wanted for the shooting, and she was placed under arrest for attempted murder.

Patrolman Ronald F. Jankowski and Patrolman Jon K. Lund awarded a Class "E"


Patrolman
Ronald F. Jankowski


Patrolman
Jon K. Lund

Consequently, they forced their way into the building by smashing a window in the front door and entered the first room of the three-room structure in search of the owner's son, but they were immediately forced outside by heat and dense smoke. Patrolmen Jankowski and Lund then re-entered the building a second time and after searching the center room, they were again forced outside to gain some fresh air. After recovering, the Officers entered the burning building a third and final time and found the owner's son stumbling about in the rear room of the premises, and they led him to safety.

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"


Patrolman
Joseph G. Lagerman, Jr.,


Patrolman
Frederic I. Ullrich


Patrolman
Donald E. Werra

Patrolman Joseph G. Lagerman, Jr., Patrolman Frederic I. Ullrich, and Patrolman Donald E. Werra awarded a Class "E" Commendatory Letter for meritorious duty under the following circumstances:

On December 7, 1970, Patrolmen Donald Werra, Frederic Ullrich, and Joseph Lagerman, while assigned to special plainclothes duty in the Fifth District, received information from a subject that he had observed an auto which appeared to be his 1965 Chevrolet and which he had reported stolen on October 17, 1970. The man had jotted down the license number affixed to the vehicle and followed the car to a house at 2829 North Hubbard Street where the driver

picked up a girl and drove off. He continued to follow the car to North Booth and East Locust Streets where he approached the driver, told him he thought the vehicle was his and asked him where he got the car. The driver replied that he bought the auto in Racine, Wisconsin and then drove off.

This information set in motion an exhaustive investigation by Patrolmen Werra, Ullrich, and Lagerman that ended approximately 18 days later and which resulted in the arrest of eight persons on felony warrants and the recovery of 18 stolen autos. The subjects arrested were all part of a Milwaukee based auto theft ring which stripped, rebuilt, repainted and affixed new vehicle identification numbers to stolen vehicles.


Patrolman Patrick D. Moczynski

Patrolman Patrick D. Moczynski awarded a Class "E" Commendatory Letter for his actions under the following circumstances:

On Friday, October 23, 1970, at 2:50 A.M., while off duty and in his residence at 4645 South 23rd Street, Apartment 2, Patrolman Patrick Moczynski was awakened by the sound of a loud explosion, and moments later he detected an odor of smoke. He

immediately summoned the Fire Department and then proceeded to alert the other residents in the eight-family apartment building. Upon arousing the residents in the lower apartments and noting that the second floor residents were leaving the building, Patrolman Moczynski was also forced to leave the building as the hallway was rapidly filling with dense smoke.

At this time, he heard a woman in a second-floor apartment shouting, "Help me." Upon exiting the building, Patrolman Moczynski observed the woman standing by a front window of a second-floor apartment and holding her 18-month-old son in her arms. Knowing that she was trapped in the building by the heavy concentration of dense smoke in the hallway, Patrolman Moczynski immediately gained the assistance of his brother-in-law, and standing on his shoulders, Patrolman Moczynski was able to gain his footing on the narrow, upper window trim of the lower apartment window and then grasp the window ledge of the woman's apartment.

Following Patrolman Moczynski's instructions, the woman pushed out the screen and the officer then ripped same from the casing while standing in a precarious position. She then handed her son to Patrolman Moczynski who cradled the boy in his left arm and grasped the window ledge with his right hand. He then dropped the boy approximately six feet into the waiting arms of his brother-in-law. The woman then climbed out of the window and, with the assistance of Patrolman Moczynski, dropped safely to the ground.

AWARDS OF MERIT TO CITIZENS

Ralph F. Haas, age 31, of 3103 W. National Avenue, who on March 20, 1971, upon investigating the sound of breaking glass, found that the grocery store at 3101 W. National Avenue had been broken into. Mr. Haas then found that a suspect had broken away from a Police Officer, and he immediately gave chase and assisted in the arrest.

Raymond P. Juneau, age 23, of 4405 S. Iowa Avenue, St. Francis, Wisconsin, who assisted a Police Officer in the rescue of two persons from a burning apartment building at 4645 S. 23rd Street on October 23, 1970.

Walter Kmet, age 55, of 2500 N. Booth Street, who on Saturday, October 9, 1971, pursued an armed man who had held up his place of business, the Midget Food Store at 2500 N. Booth Street. Although the suspect fired a shot at Mr. Kmet, he continued the chase for several blocks until the police arrived on the scene and apprehended him.

Ernest Kossa, age 32, of 1022 N. 38th Street, who on November 4, 1970, observed a man running from Kohl's Food Store, 3525 W. Juneau Avenue, carrying a white bag. Sensing something wrong, Mr. Kossa followed the man, obtained a description of the man's automobile, as well as the license number, which he furnished to the police. Subsequent investigation resulted in the arrest of two suspects for armed robbery.

Mrs. Sue McCormick, who on November 10, 1971, while employed as an operator for the Wisconsin Telephone Company, received a call from a young sounding male who stated,

"I'm going to blow up City Hall." Mrs. McCormick was able to determine where the call had originated and contacted the Police Department. A fourteen-year-old boy later admitted the offense.

Ronald D. Peuse, age 23, of 3972 N. 48th Street, who on November 27, 1970, at 4:25 A.M., while delivering newspapers, observed three men break a window at the Hudson Jewelry Store, 409 W. Wisconsin Avenue, remove various items from the store and run through the alley. Mr. Peuse furnished descriptions to the police, and the suspects were apprehended shortly after the break-in.

Michael Popowycz, age 21, who furnished information to police officers investigating an armed robbery of a restaurant on October 2, 1971. Mr. Popowycz's information regarding the description of the suspects as well as their automobile and license number, was instrumental in the arrest of the two felons.

Gerhard Prochazka, age 33, his wife *Angela*, age 35, and daughter *Susan*, age 18, of 6536 Hillcrest Drive, Wauwatosa, who on July 11, 1971, risked their own personal safety to rescue four persons who were stranded on the Government Breakwater adjacent to McKinney Beach.

Lawrence A. Stich, age 22, who gave chase and caught a holdup suspect after he had robbed a bank teller at the Midland National Bank on November 8, 1971. Mr. Stich held the suspect until police officers arrived on the scene. All the monies taken in the robbery were recovered.

TRAFFIC BUREAU


“APPROXIMATELY 66% OF THE TRAFFIC VIOLATION CITATIONS ARE PAID VIA THE MAILS.”


In spite of increasing traffic volume, the number of traffic accident fatalities in the City of Milwaukee dropped from 82 in 1970 to 73 in 1971 – a decrease of 11 per cent. The most satisfying improvement in the traffic fatality picture was a reduction in pedestrian fatalities . . . 33 in 1970 as compared to 20 in 1971.

During 1971, parking warrants began to be computerized. That is, a notice is automatically sent to a motorist when a parking citation is not paid within 14 days after issuance; and if the notice goes unheeded for another 14 days, a “computer” warrant is issued.

“HIT AND RUN INVESTIGATION”


**RADIO AND ELECTRONIC EQUIPMENT MAINTAINED BY THE
POLICE RADIO SHOP**

During 1971, Phase I of a three-year, three-phase communications modernization program was initiated by this Bureau. Scheduled for completion in 1973, the program will provide all on-duty police field personnel with portable walkie-talkie radio units. First year expenditures exceeded \$120,000 for the purchase of new base station equipment, satellite receivers, antennas, and other associated electronic equipment. Included in the program is a new three hundred foot radio tower, presently

under construction, which will serve to improve transmitting and receiving capabilities of mobile and portable radio units in the northeast sector of the city.

Further, the Communications Bureau and Bureau of Identification jointly developed an application for federal funding for the acquisition of a new high speed automatic store and forward switcher. When completed in mid-1972, this facility will provide the Department with considerably faster and

more reliable access to computer files and teletype message processes.


Police mobile units	307
Police walkie-talkie units	145
Police motorcycle units	119
Miscellaneous Police radio units	31
Fire Department mobile units	196
Fire Department walkie-talkie units	43
Police UHF units	39
Water Department mobile units	97
Bureau of Sanitation mobile units	91
Local Government mobile units	69
Sewerage Commission mobile units	13
Harbor Commission marine units	3
Police Marine radio units	2
Civil Defense mobile units	6
Police power megaphones	22
Amplifiers and electronic sirens	98
Base Stations, all services	98
Receivers, all services	147
Low frequency radiotelegraph	1
Police radar speed meters	14
Common Council radio units	19
Fire Department navigational radar unit	1

	<u>1970</u>	<u>1971</u>	<u>%Chg.</u>
Radio Messages Dispatched	636,936	639,014	+33%
Calls – Telephone Switchboard	246,270	262,230	+6.5%
Messages – Tele- type Relay Service	334,528	450,654	+ 35%
Mail Handled - Pieces	218,270	231,070	+5.8%
Police Radio Units Serviced	9,257	9,243	- .15%
Non-Police Radio Units Serviced	2,846	1,908	- 33%
Night Parking Requests	285,862	291,610	+ 2%

DATA PROCESSING

NEW QUARTERS — In March, 1971, the Tabulating Section, along with all other Police Department functions, moved from the old Safety Building to the new Police Administration Building. The new quarters for the Tabulating Section are located on the sixth floor of the new building. The facilities are far superior in all respects from the previous limited area. Additional equipment installed in addition to the 360/20 Computer system and key punches included a 2848 Control unit for video screen terminals. The facility has a raised floor which allows for cabling and wiring underneath. Sufficient area was allocated to accommodate further equipment expansion of the Data Processing equipment.

VIDEO SCREEN TERMINALS — Shortly after occupancy of the new building, the existing teleprocessing system was modified with the installation of 2740 Mod. II typewriter terminals and the addition of eight 2260 video terminals. The terminals are located in the Detective Bureau, Traffic Bureau, Bureau of Identification, and the Tabulating Section. The video screen terminals have significantly increased our inquiry capabilities and also provided much more rapid response. Programming was modified to provide for printed output when required via the 2740 typewriter terminals located in the Traffic Bureau and Detective Bureau. The teleprocessing system now includes a total of twenty terminals distributed as follows: one in each of the seven district stations; two in the Traffic Bureau; two in the Detective Bureau; one at the Teletype Relay Center — 2740's; three in the Detective Bureau; three in the Traffic Bureau; one in the Tabulating Section; one in the Bureau of Identification — 2260 Video Screen Terminals. The transactions on the police computer "on line" system have increased to approximately 3,000 per day.


"2848 CONTROL UNIT"

MILWAUKEE COUNTY SHERIFF NCIC TERMINAL — In October the Milwaukee County Sheriff installed a 2740 Terminal which is using the Police Computer as a switch to NCIC resulting in a direct access for that Department for inquiry and entry.

LEAA GRANT AWARD — The Wisconsin Council on Criminal Justice approved an Application from the Milwaukee Police Department for a Police Computer

Management Information System under an LEAA Grant. The total project amount is \$365,714 of which \$251,220 is the grant award and \$114,494 is the City of Milwaukee in-kind contribution share. The award covers Phase I of a three phase project. Phase I covers the period from November 1, 1971, to October 31, 1972. The goals of Phase I are to increase the level of "on line" capabilities; develop further computerization of police information; and acquisition of a separate

DATA PROCESSING

switching device to handle both computer inquiry and present teletype transmission. This unit will be available for the development of a "regional switcher" to include surrounding law enforcement agencies. It is expected that this switching application will be operational about October, 1972, to coincide with the operational goal of the State of Wisconsin computer system.

COMPUTER GENERATED TRAFFIC WARRANTS — A joint effort involving the Milwaukee Police Department, the City Attorney's Office, the Milwaukee County Clerk of Courts, and the Milwaukee County Board of Judges, has resulted in a new application involving the computer generation of Traffic Warrants. The large volume of such warrants (30,000 annually) made the continued manual preparation unworkable and using the data contained on Police Computer files for traffic violations, warrants are now produced on a regular basis by computer. The first run involved a backlog of 34,000 parking warrants and subsequent current weekly runs of approximately 1,000 warrants. Procedures are being modified to produce the warrants on a daily basis. The application involves the use of a newly designed three part warrant form — the original warrant, a court copy, and a Police Department work copy, and the computer generation of index cards. Information concerning warrants is available through the computer terminals.

NCIC — CRIMINAL HISTORIES — In November of 1971 the NCIC system made available to participating agencies limited Criminal History Information. This Department, through the computer interface, has retrieval capabilities but does not as yet participate in criminal history entries. Further development of the local computer system will include this application.

IDENTIFICATION - RECORDS


The specific responsibilities of the Bureau of Identification to the line units of the Department are as indicated in the following comparison of their sectional workload to that of 1970.

PHOTOGRAPHIC SECTION

	<u>1970</u>	<u>1971</u>
New prisoners photographed	5,936	5,174

New Photographs of former offenders	1,575	1,300
Photographs sent to other jurisdictions	6,107	4,958
Photographs of murder scenes	1,315	1,120
Photographs of accidents	4,226	3,729
Extra prints for special investigation	29,380	36,836

IDENTIFICATION - RECORDS

Criminal gallery		
replacements.....	2,524	1,677
Miscellaneous		
photographs.....	10,749	10,880
Perpetrators identified by		
citizens from viewing		
criminal gallery.....	82	52

LETTERS AND COMMUNICATIONS SECTION

	<u>1970</u>	<u>1971</u>
Index cards added to Criminal		
Name Index File.....	18,213	16,928
Letters and Communications		
Processed.....	29,089	23,881
Record checks for		
court.....	79,005	66,951
Record checks by		
Milwaukee Officers.....	64,383	60,598
Record checks by		
other agencies.....	6,773	6,864
Delayed dispositions to		
FBI.....	13,549	10,631

DOCUMENT SECTION

	<u>1970</u>	<u>1971</u>
Handwriting cards by new		
prisoners.....	6,427	5,741
Handwriting cards by		
repeater prisoners.....	913	882
Writings classified, indexed,		
and filed.....	7,446	6,514
Identifications made in		
questioned document		
cases.....	775	1,539
Identifications made by		
Ninhydrin Chemical		
Process.....	43	32

FINGERPRINT SECTION

	<u>1970</u>	<u>1971</u>
Prisoners fingerprinted.....	6,161	5,174
Prisoners identified as		
repeaters.....	7,136	6,085
Total brought to Bureau....	13,297	11,259


Local Prisoners Identified Through Fingerprints:

Denied previous record—		
Identified by		
fingerprints.....	193	140
Identified as wanted		
elsewhere.....	29	8
Dead bodies		
fingerprinted.....	171	134
Bodies identified by		
fingerprints.....	99	82
Objects brought for		
examination.....	6 643	704

Persons fingerprinted for security clearance

purposes.....	1,587	35,171*
Local fingerprint identifications		
resulting in the clearance of		
major crimes.....	154	215
Premises inspected for latent		
fingerprints.....	39	327
Fingerprint cards mailed to		
FBI.....	17,183	20,154

Footnote:

* Significant increase is due to change in reporting procedure, which now reflects actual number of fingerprint sets taken.

Fifteen patrolmen, seven policewomen and three sergeants under a Captain of Police assist and correlate information on matters involving young people up to and including seventeen years of age. Close liaison is kept between the community's social agencies, Children's Court, and State and County juvenile oriented departments.

Efforts continue to include the annual Bicycle Safety Program, Crime Prevention Week, High School Career Day presentation, and an increased number of department personnel, ninety officers, involved in "Project Before", a federally sponsored program designed to encourage and bring about neighborhood participation in this delinquency project of the Police Department and the Boy's Club.

Youth Aid Bureau personnel participated in the following activity for 1971:

Total speeches	109
Tours	35
Meetings attended	40

Additional services of the Youth Aid Bureau for 1971 include:

Citizen calls	777
Department of Public Welfare	298
Inter-department calls	696
Schools	98
Health Department	5
Suburban Police referral information	2,865


“POLICEWOMEN CONDUCTING FIELD INTERVIEW”

DETECTIVE BUREAU

During 1971, serious crimes in Milwaukee increased nine percent over 1970 as compared to a six percent increase nationally. Locally, violent crimes declined three percent and property crimes increased ten percent.

Comparing the local major crimes that occurred during 1971 with those of 1969, a fifteen percent increase is noted. Forcible rape is up thirty-three percent, murder up twenty-one percent, larceny and auto theft both up nineteen percent, robbery up three percent, but aggravated assault declined five percent.


"ROBBERIES UP 2% DURING 1971"

MAJOR CRIMES

	1970			1971		
	Actual Offenses	Total Cleared	Percent	Actual Offenses	Total Cleared	Percent
MURDER	50	44	88.0%	52	42	80.8%
FORCIBLE RAPE	93	54	58.0%	104	62	59.6%
ROBBERY	649	468	72.1%	661	494	74.7%
AGGRAVATED ASSAULT	720	477	66.2%	652	429	65.8%
BURGLARY	4,303	2,558	59.4%	4,636	2,301	49.6%
LARCENY (\$50 & Over)	9,355	654	6.9%	9,908	851	8.5%
AUTO THEFT	<u>5,018</u>	<u>1,407</u>	<u>28.0%</u>	<u>6,012</u>	<u>1,273</u>	<u>21.2%</u>
TOTALS	20,188	5,662	28.0%	22,025	5,452	24.8%

CLEARANCE PERCENTAGE

	1969	1970	1971	(1970 to 1971)		(1969 to 1971)	
				Change	Percent Change	Change	Percent Change
MURDER	43	50	52	+ 2	+ 4.0%	+ 9	+ 20.9%
FORCIBLE RAPE	78	93	104	+ 11	+ 11.8%	+ 26	+ 33.3%
ROBBERY	643	649	661	+ 12	+ 1.8%	+ 18	+ 2.8%
AGGRAVATED ASSAULT	688	720	652	- 68	- 9.4%	- 36	- 5.2%
BURGLARY	4,381	4,303	4,636	+ 333	+ 7.7%	+ 255	+ 5.8%
LARCENY - \$50 and over	8,350	9,355	9,908	+ 553	+ 5.9%	+1,558	+ 18.7%
AUTO THEFT	<u>5,036</u>	<u>5,018</u>	<u>6,012</u>	<u>+ 994</u>	<u>+ 19.8%</u>	<u>+ 976</u>	<u>+ 19.4%</u>
TOTALS	19,219	20,188	22,025	+1,837	+ 9.1%	+2,806	+ 14.6%

MAJOR CRIMES

CRIME INDEX TRENDS

PERCENT CHANGE 1971 OVER 1970, OFFENSES KNOWN TO POLICE
PER F.B.I. UNIFORM CRIME PRELIMINARY ANNUAL RELEASE

<u>POPULATION GROUP & AREA</u>	<u>TOTAL</u>	<u>VIOLENT</u>	<u>PROPERTY</u>	<u>MURDER</u>	<u>FORCIBLE RAPE</u>	<u>ROBBERY</u>	<u>AGGRAVATED ASSAULT</u>	<u>BURGLARY</u>	<u>LARCENY \$50 & OVER</u>	<u>AUTO THEFT</u>
MILWAUKEE	+ 9	- 3	+ 10	+ 4	+ 12	+ 2	- 9	+ 8	+ 6	+ 20
TOTAL ALL AGENCIES	+ 6	+ 9	+ 6	+ 10	+ 10	+ 10	+ 8	+ 8	+ 5	+ 2
TOTAL CITIES OVER 25,000	+ 5	+ 9	+ 4	+ 12	+ 9	+ 10	+ 7	+ 7	+ 2	+ 1
POPULATION 500,000 TO 1,000,000	- 3	---	- 3	+ 4	- 1	- 1	+ 2	---	- 4	- 6
REGION - NORTH CENTRAL STATES	+ 3	+ 1	+ 3	+ 6	+ 8	---	+ 1	+ 7	+ 3	- 3

OFFENSES CLEARED BY ARREST

	1970				1971			
	<u>ADULTS</u>	<u>JUVENILES</u>	<u>TOTALS</u>	<u>JUVENILE INVOLVEMENT</u>	<u>ADULTS</u>	<u>JUVENILES</u>	<u>TOTALS</u>	<u>JUVENILE INVOLVEMENT</u>
MURDER	41	3	44	6.8%	38	4	42	9.5%
FORCIBLE RAPE	45	9	54	16.7%	54	8	62	12.9%
ROBBERY	403	65	468	13.7%	401	93	494	18.0%
AGGRAVATED ASSULT	427	50	477	10.5%	722	383	1,105	34.7%
BURGLARY	1,637	921	2,558	36.0%	1,150	1,151	2,301	50.0%
LARCENY \$50 and OVER	146	408	654	62.4%	463	388	851	45.6%
AUTO THEFT	<u>335</u>	<u>1,072</u>	<u>1,407</u>	<u>76.1%</u>	<u>282</u>	<u>991</u>	<u>1,273</u>	<u>77.8%</u>
TOTAL	3,134	2,528	5,662	44.6%	3,110	3,018	6,128	49.2%


VICE SQUAD

Gambling, prostitution, narcotics traffic, obscenity and liquor law violations must be effectively suppressed in any locality since vice operations create many other police problems. Halfway measures cannot and must not be used in suppressing vice.

It therefore remains the aim and responsibility of Milwaukee's Vice Squad to detect and arrest any and all persons engaged in vice, particularly those who plan and direct an operation.

“AFTER HOURS
SEARCH WARRANT RAID”


The following is the activity report of the Property Bureau for the entire year of 1971:

Inventories compiled	30,957
Monies inventories	\$318,197.46
Monies cleared	\$294,474.50
Monies remaining active	\$ 19,762.89
Unclaimed money turned over to the City Treasurer	\$ 9,789.11
Monies received from annual Police Auction	\$ 10,557.00
Firearms taken into possession by police	1,548
Lost and abandoned property returned	26
Inventory follow-up reports sent to officers	4,200
Items taken out for court	3,576
Items packaged and shipped	128
Index cards typed and filed	28,000
Unclaimed clothing donated to charitable organizations in pounds	1,594
Items stocked for department use	837
Department supply requisitions filled	4,003

HARBOR PATROL


ACTIVITY

CGST OF OPERATION

	<u>ARRESTS</u>	<u>WARNINGS</u>
Excessive Speed	8	37
Negligent Operation	0	0
Hazardous Wake & Wash	0	1
Riding on Decks & Gunwales	0	0
Operating in Circular Course	0	1
Water Skiing Prohibited	0	1
Operation by a Minor	0	1
Equipment	1	16
Registration, etc	0	16
Others	<u>5</u>	<u>6</u>
TOTALS	14	79

Salaries	\$29,561.29
Travel, materials and supplies	1,475.16
Depreciation claimed for equipment items	<u>1,653.50</u>
Sub Total	32,689.95
Less fines or forfeitures collected as a result of convictions for violations of ordinances enacted pursuant to Section 30.77 of the Wisconsin Statutes	<u>\$ 120.00</u>
Net Cost of Patrol	\$32,569.95
Reimbursement for water safety Patrol by the Wisconsin Conservation Department	\$24,427.25


“VIDEO TAPING FOR IN-SERVICE TRAINING.”

Throughout 1971, the Police Academy continued its responsibility to give recruit and experienced officers alike the knowledge and skills required to operate alone on the street under a variety of conditions.

In-service training and courses in specialized subjects are essential to the successful operation of any law enforcement agency, and must be carried out to keep police personnel informed of changes in laws and ordinances as well as legal procedures and police practices.

COMMUNITY RELATIONS

A wide range of community relations activities continued to be advanced during 1971, including the distribution of leaflets aimed at reducing burglaries and holdups and apprehending the perpetrators of such crimes, speeches by officers to PTA, church and fraternal groups, continued operation of the "Community Relations Mobile Unit", and appearances by the Milwaukee Police Band.

**"CITIZENS WHO
PERFORMED A SERVICE
FOR THEIR POLICE DEPARTMENT"**


POLICE BAND ON PARADE


"COMMUNITY RELATIONS MOBILE UNIT"


STATISTICS 1971

FEDERAL BUREAU OF INVESTIGATION

UNIFORM CRIME REPORT

1971 PRELIMINARY ANNUAL RELEASE

MAJOR OFFENSES KNOWN TO POLICE

27* CITIES HAVING POPULATION OVER 400,000 PER 1970 U.S. CENSUS			Murder, non- negligent man- slaughter	For- cible rape	Robbery	Aggra- vated assault	Burglary, breaking or entering	Larceny \$50 & over	Auto theft	Total 7 Major Offenses 1970	Total 7 Major Offenses 1971	MURDER
1.	NEW YORK	(7,867,760)	1,466	2,415	88,994	33,865	181,331	124,752	96,624	517,716	529,447	24 CITIES HAD MORE
2.	CHICAGO	(3,366,957)	824	1,549	24,012	11,285	38,385	15,593	35,206	128,017	126,854	RAPE
3.	LOS ANGELES	(2,816,061)	427	2,062	14,147	14,674	74,812	41,506	36,239	175,719	183,867	26 CITIES HAD MORE
4.	PHILADELPHIA	(1,948,609)	435	546	9,243	4,970	20,914	7,387	17,845	45,734	61,340	26 CITIES HAD MORE
5.	DETROIT	(1,511,482)	577	853	20,753	5,400	51,531	25,361	22,770	127,630	127,245	ROBBERY
6.	HOUSTON	(1,232,802)	303	530	5,127	2,877	26,219	10,993	12,770	59,883	58,819	26 CITIES HAD MORE
7.	BALTIMORE	(905,759)	323	537	9,480	6,556	18,481	10,134	8,938	62,150	54,449	26 CITIES HAD MORE
8.	DALLAS	(844,401)	207	585	2,861	5,282	18,322	12,229	6,914	50,391	46,400	26 CITIES HAD MORE
9.	WASHINGTON D.C.	(756,510)	275	615	11,222	3,972	18,818	7,622	8,732	59,311	51,256	AGGRAVATED ASSAULT
10.	CLEVELAND	(750,903)	270	428	5,987	2,004	11,780	5,971	19,855	44,564	46,295	26 CITIES HAD MORE
11.	INDIANAPOLIS	(744,624)	60	264	2,109	927	9,480	5,537	4,497	25,277	22,874	AGGRAVATED ASSAULT
	MILWAUKEE	(717,099)	51	104	661	652	4,636	9,908	6,012	20,188	22,024	26 CITIES HAD MORE
13.	SAN FRANCISCO	(715,674)	102	512	6,584	3,101	18,264	16,130	12,845	57,130	57,538	26 CITIES HAD MORE
14.	SAN DIEGO	(696,769)	37	142	1,106	806	8,670	11,050	3,684	23,232	25,495	26 CITIES HAD MORE
15.	SAN ANTONIO	(654,153)	96	217	911	2,091	10,579	8,008	4,801	27,221	26,703	BURGLARY
16.	BOSTON	(641,071)	116	235	4,735	1,907	12,439	7,055	16,027	38,294	42,514	26 CITIES HAD MORE
17.	MEMPHIS	(623,530)	91	273	1,151	1,538	10,498	7,029	3,030	21,614	23,610	26 CITIES HAD MORE
18.	ST. LOUIS	(622,236)	220	498	4,956	3,231	18,876	4,763	11,865	45,915	44,409	26 CITIES HAD MORE
19.	NEW ORLEANS	(593,471)	116	325	3,391	2,109	10,705	10,381	8,348	35,371	35,375	LARCENY OVER \$50
20.	COLUMBUS, OHIO	(539,677)	68	269	1,873	943	10,023	8,176	5,226	25,784	26,578	11 CITIES HAD MORE
21.	PITTSBURGH	(520,117)	65	279	2,556	1,910	9,489	5,636	6,532	28,396	26,467	11 CITIES HAD MORE
22.	DENVER	(514,678)	82	434	2,167	2,050	15,228	10,657	7,088	37,835	37,706	11 CITIES HAD MORE
23.	KANSAS CITY, MO.	(507,087)	103	371	2,473	1,805	11,550	6,154	5,408	28,995	27,864	11 CITIES HAD MORE
24.	ATLANTA	(496,973)	230	268	2,207	1,935	13,726	7,656	4,034	27,378	30,056	AUTO THEFT
25.	BUFFALO	(462,768)	76	134	2,207	812	6,287	6,016	4,694	18,284	20,226	16 CITIES HAD MORE
26.	CINCINNATI	(452,524)	79	189	1,749	819	9,751	6,144	3,149	17,395	21,880	16 CITIES HAD MORE
27.	MINNEAPOLIS	(434,400)	35	228	1,646	1,037	10,039	5,884	4,996	23,420	23,865	16 CITIES HAD MORE

MAJOR CRIMES — OFFENSES REPORTED

	<u>Offenses Reported</u>	<u>Unfounded Reports</u>	<u>Actual Number Of Offenses</u>	<u>Total Offenses Cleared</u>	<u>By Arrest of Persons Under 18</u>
OFFENSES CLEARED BY ARREST THIS YEAR (offenses reported other years included)					
CRIMINAL HOMICIDE					
a. Murder and non-negligent Manslaughter	56	4	52	42	4
b. Manslaughter by Negligence	78	42	36	30	2
FORCIBLE RAPE TOTAL	105	1	104	62	8
a. Rape by Force	87	1	86	50	4
b. Assault to Rape - Attempts	18	0	18	12	4
ROBBERY TOTAL	662	1	661	494	93
a. Armed - Any Weapon	543	1	542	425	73
b. Strong-arm - No Weapon	119	0	119	69	20
ASSAULT TOTAL	2,774	4	2,770	1,105	383
a. Gun	496	0	496	315	29
b. Knife or Cutting Instrument	112	0	112	88	19
c. Hands, Fists, Feet, etc. - Aggravated	23	0	23	11	1
d. Other Dangerous Weapon	21	0	21	15	3
e. Other Assaults - Not Aggravated	2,122	4	2,118	676	331
BURGLARY TOTAL	4,638	2	4,636	2,301	1,151
a. Forcible Entry	4,544	2	4,542	2,265	1,131
b. Unlawful Entry - No Force	90	0	90	34	18
c. Attempted Forcible Entry	4	0	4	2	2
LARCENY - THEFT (except auto theft)					
a. \$50 and Over in Value	9,915	7	9,908	851	388
b. Under \$50 in Value	8,877	10	8,867	2,120	1,306
AUTO THEFT.	<u>6,042</u>	<u>30</u>	<u>6,012</u>	<u>1,273</u>	<u>991</u>
GRAND TOTAL	33,147	101	33,046	8,278	4,326

ARRESTS ADULT & JUVENILE

<u>C H A R G E</u>	<u>Persons 18 Years of Age and Over</u>		<u>Persons Under 18 Years of Age</u>	
	<u>1970</u>	<u>1971</u>	<u>1970</u>	<u>1971</u>
Murder and non-negligent manslaughter	69	59	6	3
Manslaughter by negligence.	8	4	1	1
Forcible rape	54	58	16	11
Robbery	331	317	197	179
Aggravated battery.	534	478	83	92
Burglary.	573	465	994	972
Theft (Except auto)	1,897	1,849	2,217	2,196
Auto theft.	264	291	1,064	1,099
Other battery	942	727	535	532
Arson	14	19	44	24
Forgery	234	240	43	27
Embezzlement and fraud.	627	844	44	34
Stolen property	132	133	155	130
Criminal damage to property	264	204	470	433
Weapons	601	529	230	226
Prostitution.	162	146	5	7
Sex offenses (Except rape and prostitution)	342	207	247	215
Offenses against family and children.	637	442	1	1
Narcotic drug laws.	862	943	138	222
Liquor laws	30	63	0	0
Drunkenness	18,562	17,154	230	230
Disorderly conduct.	3,422	2,506	1,963	1,880
Vagrancy.	99	39	2	2
Gambling laws	658	484	38	16
Curfew ordinance.	0	0	1,471	1,425
Runaway	0	0	1,558	1,520
Driving while intoxicated	603	640	7	2
Moving traffic violations	40,870	36,771	3,026	2,640
Motor vehicle laws (Licenses)	10,685	10,778	1,319	1,391
Miscellaneous	3,601	2,846	3,803	3,731
Adult pedestrian violations	8,105	5,489	-	-
T O T A L S	95,182	84,725	19,907	19,241
Parking violations.	365,356*	349,690*	-	-
Vehicle equipment violations.	38,270*	34,323*	-	-
Key in auto ignition violations	1,131*	1,440*	-	-
Suspicion arrests	0	0	-	-
G R A N D T O T A L	499,939	470,178	19,907	19,241

* Total includes both adult and juvenile violations

AGE, RACE, AND SEX OF PERSONS ARRESTED

	10 & Under		11-12		13-14		15		16		17		Total Under 18		WHITE	NEGRO	INDIAN	YELLOW	OTHERS
	M	F	M	F	M	F	M	F	M	F	M	F	M	F					
Murder and Non-Negligent Manslaughter	0	0	0	0	0	0	0	0	0	0	0	3	0	3	0	3	0	0	0
Manslaughter by Negligence	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	0	0	0
Forcible Rape	0	0	0	0	2	0	3	0	3	0	3	0	11	0	5	6	0	0	0
Robbery	3	0	6	0	40	4	37	3	34	1	49	2	169	10	48	128	0	0	3
Aggravated Assault	1	1	7	0	15	2	19	3	19	0	23	2	84	8	31	60	0	0	1
Burglary - Breaking or Entering	55	3	102	6	294	12	182	7	153	9	144	5	930	42	436	524	3	0	9
Larceny - Theft (Except Auto Theft)	104	20	236	58	513	198	286	129	248	133	193	78	1580	616	1000	1168	7	2	19
Auto Theft	9	0	36	1	262	22	310	17	253	16	166	7	1036	63	557	497	34	1	10
Other Assaults	1	4	36	12	110	78	91	34	68	22	66	10	372	160	251	273	4	0	4
Arson	1	0	4	0	7	1	4	2	3	0	1	1	20	4	11	13	0	0	0
Forgery and Counterfeiting	2	0	1	1	1	0	4	3	3	4	4	4	15	12	15	12	0	0	0
Fraud	0	1	2	1	3	5	2	3	7	5	4	1	18	16	18	16	0	0	0
Embezzlement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stolen Property; Buying, Receiving, Possessing	3	1	10	2	26	4	27	2	24	2	28	1	118	12	70	60	0	0	0
Vandalism	44	3	70	1	129	8	61	4	51	5	52	5	407	26	298	128	3	0	4
Weapons; Carrying, Possessing, etc.	3	0	4	4	40	3	37	6	63	6	57	3	204	22	95	128	1	0	2
Prostitution and Commercialized Vice	0	0	0	0	0	0	0	3	0	0	0	4	0	7	0	7	0	0	0
Sex Offenses (Except Forcible Rape and Prostitution)	1	0	4	2	18	30	23	35	22	27	29	24	97	118	125	82	3	0	5
Narcotic Drug Laws	0	0	3	1	13	9	33	10	41	12	84	16	174	48	187	34	0	0	1
Gambling	0	0	0	0	0	0	3	0	4	0	9	0	16	0	0	16	0	0	0
Offenses Against Family and Children	0	0	0	0	0	1	0	0	0	0	0	0	0	1	0	1	0	0	0
Driving Under the Influence	0	0	0	0	0	0	0	0	1	0	1	0	2	0	0	0	0	0	0*
Liquor Laws	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Drunkenness	1	0	1	0	21	13	35	16	54	5	70	14	182	48	177	45	5	0	3
Disorderly Conduct	39	4	97	12	330	167	297	92	331	113	318	80	1412	468	1147	676	37	2	18
Vagrancy	0	0	0	0	0	0	0	0	1	0	1	0	2	0	2	0	0	0	0
All Other Offenses (Except Traffic)	66	4	175	82	580	494	444	360	538	297	450	241	2253	1478	2009	1665	33	0	24
Suspicion	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Curfew and Loitering Law Violations	16	1	48	9	286	129	292	113	375	116	32	8	1049	376	881	518	16	3	7
Run-Aways	17	4	53	48	188	328	156	227	139	201	56	103	609	911	1021	470	26	0	3
T O T A L S	367	46	895	240	2878	1508	2346	1069	2435	974	1840	612	10761	4449	8384	6531	172	8	113*

* Wisconsin Traffic Citation Does Not Include Race

AGE, RACE, AND SEX OF PERSONS ARRESTED

	18		19		20		21		22		23		24		25-29		30-34	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
Murder and Non-Negligent Manslaughter	7	0	6	0	5	2	2	2	3	0	2	0	0	0	7	2	2	1
Manslaughter by Negligence	1	0	0	1	0	0	0	1	0	0	0	0	0	0	1	0	0	0
Forcible Rape	5	0	6	0	6	0	3	0	5	0	3	0	1	0	15	0	9	0
Robbery	42	3	54	0	24	3	24	3	27	0	19	0	22	1	50	2	22	0
Aggravated Assault	17	0	27	0	16	10	28	3	17	6	23	4	23	7	80	9	46	9
Burglary - Breaking or Entering	84	4	60	0	51	3	33	2	32	0	30	0	19	0	70	0	39	1
Larceny - Theft (Except Auto Theft)	146	83	161	78	114	56	68	47	59	53	57	42	59	38	137	90	76	58
Auto Theft	84	5	48	1	35	3	29	1	13	2	12	1	12	0	23	1	9	0
Other Assaults	37	3	30	3	39	3	35	3	43	1	45	2	45	1	158	13	75	5
Arson	1	0	0	0	1	0	1	1	1	0	1	0	2	0	6	0	2	0
Forgery and Counterfeiting	11	7	14	7	8	4	9	10	7	11	17	12	6	6	34	14	28	2
Fraud	8	3	14	10	13	13	30	12	35	14	43	31	27	27	114	71	92	31
Embezzlement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
Stolen Property; Buying, Receiving, Possessing	15	0	10	1	12	1	7	0	6	0	9	0	14	0	23	3	11	0
Vandalism	24	2	22	1	12	1	15	0	7	0	24	1	10	3	29	2	12	3
Weapons; Carrying, Possessing, etc.	43	0	44	3	25	3	29	0	37	2	40	3	23	3	73	10	48	8
Prostitution and Commercialized Vice	0	9	0	11	0	9	0	14	0	14	1	11	0	11	3	29	0	16
Sex Offenses (Except Forcible Rape and Prostitution)	12	2	18	1	14	0	10	0	6	4	16	1	7	4	35	3	21	0
Narcotic Drug Laws	98	21	112	8	99	18	82	24	88	17	74	14	47	9	108	16	30	9
Gambling	13	3	7	0	8	0	9	3	9	3	11	1	16	3	58	11	77	11
Offenses Against Family and Children	61	8	42	6	35	13	24	3	23	6	20	7	23	0	36	14	38	5
Driving Under the Influence	3	0	13	1	12	1	17	2	12	1	18	0	13	2	80	5	89	5
Liquor Laws	1	0	1	0	0	0	1	0	0	0	2	0	2	0	7	3	12	0
Drunkenness	239	27	280	23	292	31	328	47	379	33	352	31	374	26	1633	154	1428	177
Disorderly Conduct	224	29	193	31	193	22	153	23	146	21	119	24	125	21	327	35	178	43
Vagrancy	2	1	6	2	0	0	2	0	2	0	1	0	1	0	5	1	2	0
All Other Offenses (Except Traffic)	215	59	257	82	232	61	158	26	164	20	148	16	116	35	435	52	232	25
Suspicion	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
T O T A L S	1393	269	1425	270	1246	257	1097	227	1121	208	1087	201	987	197	3547	541	2578	409

AGE, RACE, AND SEX OF PERSONS ARRESTED

35-39		40-44		45-49		50-54		55-59		60-64		65 AND OVER		TOTAL		WHITE	NEGRO	INDIAN	YELLOW	OTHERS
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F					
3	2	2	1	3	0	1	0	3	1	1	0	1	0	48	11	15	44	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	2	3	1	0	0	0
3	0	1	0	1	0	0	0	0	0	0	0	0	0	58	0	19	38	0	0	1
11	1	3	1	3	0	0	0	1	0	1	0	0	0	303	14	119	189	7	0	2
30	7	28	5	21	5	24	2	11	1	10	0	8	1	409	69	133	336	5	2	2
13	1	11	0	7	1	3	0	0	0	1	0	0	0	453	12	279	181	5	0	0
61	42	67	36	41	24	36	22	21	24	12	14	10	17	1125	724	1088	750	7	2	2
4	0	5	0	0	0	1	0	1	0	0	0	1	0	277	14	150	126	9	2	4
64	6	56	2	23	3	18	0	8	0	4	1	1	0	681	46	344	368	13	0	2
1	0	0	1	0	0	0	0	0	0	0	0	1	0	17	2	12	6	0	0	1
6	6	6	0	8	0	2	0	5	0	0	0	0	0	161	79	103	136	1	0	0
70	30	45	21	35	12	14	1	18	1	3	0	0	3	561	280	585	249	4	1	2
0	0	0	0	0	1	0	1	0	0	0	0	0	0	0	3	2	1	0	0	0
5	0	8	1	5	0	1	0	0	0	0	0	1	0	127	6	57	72	3	0	1
13	2	11	1	5	0	3	0	0	0	0	0	0	1	187	17	125	76	2	0	1
30	1	41	1	27	2	13	2	12	0	3	0	3	0	491	38	204	321	3	0	1
1	3	0	8	1	2	1	1	0	1	0	0	0	0	7	139	52	93	1	0	0
22	1	9	0	6	0	2	0	7	0	2	0	4	0	191	16	117	82	5	1	2
21	4	17	8	8	4	3	0	4	0	0	0	0	0	791	152	660	277	4	0	2
59	7	63	5	28	2	25	1	16	0	16	0	19	0	434	50	125	355	1	2	1
19	15	19	10	8	3	1	0	1	0	0	0	1	1	351	91	277	155	9	0	1
68	6	83	2	79	10	46	1	33	1	13	0	23	1	602	38	0	0	0	0	0
9	1	9	1	7	1	2	0	3	0	1	0	0	0	57	6	21	41	0	1	0
1662	144	1953	150	1971	172	1535	120	1318	87	1006	41	1083	58	15833	1321	11593	4594	892	5	70
164	29	128	26	95	12	62	3	33	6	21	3	13	4	2174	332	1526	929	38	2	11
1	0	2	1	3	0	0	0	2	0	3	0	2	0	34	5	28	11	0	0	0
142	32	133	22	75	9	41	4	20	5	18	1	10	1	2396	450	1372	1426	39	3	6
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2482	340	2700	303	2460	263	1834	158	1517	127	1115	60	1181	87	27770	3917	19009	10857	1048	21	112*

TRAFFIC ACCIDENTS

* Does Not Include Property Damage Under \$200

ALL TYPES

TYPES OF MOTOR VEHICLE ACCIDENTS:	TOTAL ACCIDENTS	FATAL ACCIDENTS	NON-FATAL ACCIDENTS	PROP. DAMAGE ACCIDENTS	TOTAL KILLED	TOTAL INJURED
Ran off the road	224	13	87	124	18	121
Overtaken on road	25	1	13	11	1	17
Pedestrian	963	19	944	0	20	1,051
Motor vehicle in traffic	11,925	20	3,977	7,928	21	6,447
Parked motor vehicle	3,513	1	585	2,927	1	719
Railroad	23	0	9	14	0	12
Bicyclist	112	4	106	2	3	116
Animal	2	0	1	1	0	1
Fixed Object	1,133	8	360	765	9	486
Other Object	30	0	10	20	0	11
Other non-collision	40	0	29	11	0	32
T O T A L S	17,990*	66	6,121	11,803*	73	9,013

PEDESTRIANS KILLED AND INJURED

Pedestrians Killed

PEDESTRIAN

	Pedestrians Killed	All Total	A G E							65 & Older	Not Stated
			0-4	5-9	10-14	15-19	20-24	25-44	45-64		
Crossing at intersection	10	362	13	66	62	33	27	46	62	47	6
Same - Not at intersection	9	415	76	178	61	19	18	24	17	17	5
Walking in roadway with traffic	0	21	0	2	1	7	6	4	0	1	0
Same - Against traffic	0	15	0	2	4	2	1	3	2	0	1
Standing in roadway	0	36	1	0	2	6	9	12	5	1	0
Getting on or off other vehicle	0	27	0	2	1	4	2	9	9	0	0
Pushing or working on vehicle in roadway	0	10	0	0	1	4	1	3	1	0	0
Other working in roadway	0	6	0	0	1	0	0	5	0	0	0
Not in roadway	0	35	6	9	6	2	1	5	1	5	0
Playing in roadway	0	95	7	56	29	1	0	0	0	0	2
Other in roadway	1	33	1	11	3	6	1	8	1	2	0
Not stated	0	16	0	6	3	2	1	1	1	0	2
T O T A L S	20	1,071	104	332	174	86	67	120	99	73	16

AGE AND SEX OF PERSON KILLED

A G E	<u>TOTAL KILLED</u>			<u>PEDESTRIAN</u>			<u>BICYCLISTS</u>
	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL
0-4	5	3	2	4	3	1	0
5-9	3	2	1	2	1	1	0
10-14	3	1	2	1	0	1	0
15-19	11	5	6	0	0	0	2
20-24	11	11	0	0	0	0	0
25-34	5	2	3	0	0	0	0
35-44	7	5	2	1	1	0	0
45-54	5	3	2	0	0	0	0
55-64	8	6	2	3	2	1	1
65-74	11	6	5	5	4	1	0
75 & Older	4	2	2	4	2	2	0
Not Stated	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
T O T A L S	73	46	27	20	13	7	3

AGE AND SEX OF PERSON INJURED

A G E	<u>TOTAL INJURED</u>			<u>PEDESTRIAN</u>			<u>BICYCLISTS</u>		
	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE
0-4	313	176	137	101	71	30	0	0	0
5-9	540	331	209	329	225	104	6	6	0
10-14	443	263	180	173	115	58	62	51	11
15-19	1,408	780	628	86	51	35	28	23	5
20-24	1,630	942	688	67	38	29	8	7	1
25-34	1,725	1,018	707	66	49	17	5	3	2
35-44	1,057	567	490	53	33	20	4	2	2
45-54	851	430	421	46	22	24	1	0	1
55-64	534	269	265	50	26	24	1	0	1
65-74	312	147	165	35	23	12	1	1	0
75 & Older	129	72	57	30	16	14	0	0	0
Not Stated	<u>71</u>	<u>30</u>	<u>41</u>	<u>15</u>	<u>11</u>	<u>4</u>	<u>0</u>	<u>0</u>	<u>0</u>
T O T A L S	9,013	5,025	3,988	1,051	680	371	116	93	23

TRAFFIC ACCIDENTS BY DAY & TIME

* Does Not Include Property

Damage Under \$200

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	77	0	45	1	65	0	75	0	80	0	170	3	172	2	684	6
1:00 A.M.	48	0	30	0	43	0	47	1	48	0	178	2	162	1	556	4
2:00 A.M.	66	1	34	0	33	0	66	0	87	0	253	1	169	1	708	3
3:00 A.M.	16	0	12	0	12	0	14	0	26	0	63	0	192	2	335	2
4:00 A.M.	9	0	4	0	10	0	6	0	23	0	35	0	77	0	164	0
5:00 A.M.	14	0	10	0	12	0	10	0	15	0	20	0	30	0	111	0
6:00 A.M.	45	0	40	0	42	1	59	2	63	0	39	1	32	0	320	4
7:00 A.M.	111	1	119	0	135	0	155	0	140	0	47	0	33	0	740	1
8:00 A.M.	121	0	100	0	90	0	94	0	136	0	64	0	28	0	633	0
9:00 A.M.	58	0	73	1	74	0	61	0	104	0	87	0	36	0	493	1
10:00 A.M.	89	0	77	1	84	0	83	0	126	0	134	0	67	0	660	1
11:00 A.M.	91	0	123	0	108	1	111	0	151	0	139	0	78	1	801	2
Noon	118	0	128	0	102	0	120	0	154	0	183	0	88	0	893	0
1:00 P.M.	117	1	115	0	119	1	122	0	162	0	214	0	97	0	946	2
2:00 P.M.	136	0	130	0	126	0	137	0	161	1	208	1	99	1	997	3
3:00 P.M.	227	1	218	1	226	1	251	1	267	2	188	0	113	0	1,490	6
4:00 P.M.	222	0	199	0	225	0	252	0	280	1	172	2	116	1	1,466	4
5:00 P.M.	165	0	197	2	153	0	182	1	239	1	164	1	115	0	1,215	5
6:00 P.M.	112	0	122	1	118	0	123	0	186	2	150	1	134	1	945	5
7:00 P.M.	101	1	90	0	102	0	116	0	194	0	148	0	125	1	876	2
8:00 P.M.	79	0	67	0	92	1	106	0	131	1	154	1	132	0	761	3
9:00 P.M.	75	0	92	0	86	0	82	1	146	0	142	0	101	0	724	1
10:00 P.M.	71	1	91	1	80	0	96	0	152	0	150	2	98	0	738	4
11:00 P.M.	57	2	82	1	60	0	93	0	182	1	182	2	76	1	732	7
Not Stated	<u>1</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>1</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>2</u>	<u>0</u>
TOTALS	2,226	8	2,198	9	2,197	5	2,461	6	3,253	9	3,285	17	2,370	12	17,990	66

TRAFFIC ACCIDENTS

AGE OF DRIVER

CONTRIBUTING CIRCUMSTANCES

	<u>All Acc.</u>	<u>Fatal Acc.</u>	<u>Non-Fatal Injury Acc.</u>		<u>All Acc.</u>	<u>Fatal Acc.</u>	<u>Non-Fatal Injury Acc.</u>
15 & younger	60	0	20	Speed too fast	1,323	17	496
16	542	2	183	Failed to yield right of way	4,090	11	1,450
17	905	2	292	Drove left of center	399	3	129
18-19	2,481	9	853	Improper overtaking	212	2	38
20-24	5,817	19	2,123	Passed stop sign	262	3	108
25-34	6,423	17	2,429	Disregarded traffic signal	918	4	413
35-44	4,360	20	1,572	Followed too closely	845	0	304
45-54	3,920	13	1,355	Made improper turn	560	2	99
55-64	2,486	6	822	Other improper driving	8,600	12	2,370
65-74	1,165	3	420	Inadequate brakes	161	1	62
75 & older	351	0	126	Improper lights	39	0	11
Not stated	<u>2,363</u>	<u>2</u>	<u>383</u>	Had been drinking	<u>680</u>	<u>14</u>	<u>278</u>
TOTALS	30,873*	93	10,578	TOTALS	18,089*	69	5,758

ROAD CONDITIONS

* Does Not Include Property Damage Under \$200

Dry	14,279	48	4,681
Wet	2,236	13	931
Snowy or icy	1,411	5	488
Other	45	0	16
Not stated	<u>19</u>	<u>0</u>	<u>5</u>
TOTALS	17,990*	66	6,121

LIGHT CONDITIONS

Daylight	10,358	27	3,591
Dawn or dusk	586	2	216
Darkness	6,966	37	2,294
Not stated	<u>80</u>	<u>0</u>	<u>20</u>
TOTALS	17,990*	66	6,121

TRAFFIC ACCIDENTS

BY VEHICLE

TYPE OF MOTOR VEHICLE	ALL ACCIDENTS			NON-FATAL INJURY ACCIDENTS		
	ALL ACCIDENTS	FATAL ACCIDENTS	NON-FATAL INJURY ACCIDENTS	ALL ACCIDENTS	FATAL ACCIDENTS	NON-FATAL INJURY ACCIDENTS
Passenger Car	32,198	79	10,568	32,198	79	10,568
Passenger Car and Trailer . . .	16	0	3	16	0	3
Truck or Truck Tractor	1,329	8	412	1,329	8	412
Truck Tractor & Semi-Trailer . .	159	3	38	159	3	38
Other Truck Combination	26	0	13	26	0	13
Farm Tractor, Equipment, Etc. .	0	0	0	0	0	0
Taxicab	318	0	145	318	0	145
Bus	136	0	63	136	0	63
School Bus	9	0	5	9	0	5
Motorcycle	106	5	89	106	5	89
Motor Scooter or Motor Bicycle.	113	0	93	113	0	93
Others and Not Stated	<u>1,196</u>	<u>1</u>	<u>139</u>	<u>1,196</u>	<u>1</u>	<u>139</u>
T O T A L S	35,606*	96	11,568	35,606*	96	11,568

REGISTRATION

YEAR	FATALS	LIC. VEH.	
		COUNTY	CITY
1961	66	368,525	251,374
1962	52	370,693	256,036
1963	62	384,826	258,393
1964	79	391,144	265,913
1965	63	412,238	278,002
1966	62	422,838	285,008
1967	69	441,701	297,774
1968	79	453,981	301,429
1969	83	454,621	301,515
1970	82	480,574	318,282
1971	73	461,230	307,302


BY MONTH

MONTH	1962	1963	1964	1965	1966	1967	1968	1969	1970	1971
January	3,422	2,831	2,151	2,764	3,244	2,751	2,516	3,289	2,707	3,065
February	2,843	1,794	1,983	2,807	2,352	2,991	1,955	1,673	1,985	2,446
March	2,473	2,009	2,155	2,731	2,053	2,253	1,864	1,976	1,990	2,015
April	1,494	1,577	1,804	1,872	2,146	2,152	1,898	1,859	1,745	1,631
May	1,609	1,808	2,061	1,962	2,196	2,052	2,206	2,173	1,937	1,687
June	1,749	1,868	1,986	2,128	2,134	2,146	2,053	2,002	1,942	1,819
July	1,691	1,890	1,986	2,181	1,965	2,039	1,937	1,942	1,834	1,845
August	1,728	1,935	1,948	2,212	2,107	1,960	2,050	1,922	1,689	1,746
September	1,755	1,831	1,970	2,172	2,114	2,205	2,108	2,016	1,958	1,670
October	1,898	1,862	1,947	2,287	2,313	2,337	2,150	2,254	2,054	2,127
November	1,847	2,004	2,301	2,215	2,209	2,130	2,313	2,247	1,700	1,993
December	<u>2,490</u>	<u>3,250</u>	<u>2,982</u>	<u>2,970</u>	<u>2,767</u>	<u>2,410</u>	<u>2,748</u>	<u>2,833</u>	<u>2,982</u>	<u>2,430</u>
T O T A L S	24,999	24,659	25,274	28,301	27,600	27,426	25,798	26,186	24,523	24,474

* Does Not Include Property Damage Under \$200

STOLEN VEHICLES

MAKE	1970	1971	MONTH STOLEN	1970	1971	RECOVERY	1970		1971	
							AUTOS	CYCLES	AUTOS	CYCLES
BUICK	788	1,013	JANUARY	358	346	NUMBER STOLEN	4,865	153	5,807	205
CADILLAC	281	332	FEBRUARY	397	402	RECOVERED BY				
CHEVROLET	1,766	2,170	MARCH	396	414	DECEMBER 31, 1971	4,653	26	5,488	32
CHRYSLER	31	39	APRIL	394	553	NUMBER				
DESOTO	1	2	MAY	473	518	UNRECOVERED	212	127	319	173
DODGE	240	236	JUNE	451	523	RECOVERY				
FORD	399	369	JULY	497	543	PERCENTAGE	95.6%	16.9%	92.8%	15.6%
MERCURY	52	54	AUGUST	403	472					
OLDSMOBILE	353	447	SEPTEMBER	443	562					
PLYMOUTH	200	214	OCTOBER	464	693					
PONTIAC	478	598	NOVEMBER	378	562					
RAMBLER	125	113	DECEMBER	364	424					
FOREIGN	100	158	TOTALS	5,018	6,012					
OTHER	51	62								
CYCLES	153	205								
TOTALS	5,018	6,012								


**LOCK IT AND
POCKET
THE
KEY**

PLACE	1970	1971	HOW	1970	1971	MEANS	1970	1971
ON STREET	2,263	2,777	FORCED DOOR	2	0	IGNITION OPEN	641	700
ALLEY	125	148	FORCED WINDOW	79	127	JUMPER WIRE	131	156
GARAGE & YARD	658	977	KEY	73	23	KEY IN IGNITION	434	395
PARKING LOT	1,645	1,859	UNLOCKED	2,576	2,720	TINFOIL	22	16
USED CAR LOT	191	147	OTHER	0	6	KEY CONCEALED	31	10
OTHER	136	103	NOT STATED	2,288	3,136	OTHER	30	27
NOT STATED	0	1	TOTAL	5,018	6,012	NOT STATED	3,729	4,708
TOTAL	5,018	6,012				TOTAL	5,018	6,012

MOTORIZED EQUIPMENT

EQUIPMENT MODELS IN USE 12-31-71

<u>NO.</u>	<u>YEAR</u>	<u>MODEL</u>
1	1971	Caravelle Boat - 17 Feet
13	1971	Chevrolet Carryall
12	1970	Chevrolet Carryall
1	1968	Chevrolet Carryall
1	1967	Chevrolet Carryall
1	1967	Chevrolet Carryall Radio Truck
2	1969	Chevrolet Panel Truck
1	1968	Chevrolet Panel Truck
2	1969	Chevrolet Van Truck
2	1968	Chevrolet Van Truck
2	1967	Chevrolet Van Truck
2	1971	Cushman Personnel Carrier
3	1969	Cushman Personnel Carrier
2	1968	Cushman Personnel Carrier
2	1967	Cushman Personnel Carrier
2	1964	Dodge, 4 door
2	1971	Dodge Panel Truck
2	1971	Ford Panel Truck
47	1970	Ford, 4 door
22	1968	Ford, 4 door
1	1965	Ford, 4 door
1	1966	Ford, Econoline Radio Truck
1	1967	GMC Bus, Community Relations
1	1963	Inland Seas Boat - 28 Feet
2	1966	I. H. C. Metro Body Truck
5	1971	I. H. C. Metro Body Truck
1	1953	I. H. C. Metro Body Truck
1	1951	I. H. C. Metro Body Truck
1	1966	I. H. C. Pickup Truck
1	1970	I. H. C. Travelall
1	1969	Oldsmobile, 4 door
1	1965	Oldsmobile, 4 door
39	1969	Plymouth, 4 door
3	1967	Pontiac, 4 door
1	1966	Pontiac, 4 door
2	1965	Pontiac, 4 door
61	1971	Rambler, 4 door
12	1967	Rambler, 4 door

<u>NO.</u>	<u>YEAR</u>	<u>MODEL</u>
1	1967	Rambler Station Wagon
2	1957	Semi-Highway Trailer Truck
1	1962	Willys Jeep Truck
20	1971	Harley-Davidson 2 wheel motorcycle FLH
20	1970	Harley-Davidson 2 wheel motorcycle FLH
20	1969	Harley-Davidson 2 wheel motorcycle FLH
16	1968	Harley-Davidson 2 wheel motorcycle FLH
10	1971	Harley-Davidson 3 wheel motorcycle GE
10	1970	Harley-Davidson 3 wheel motorcycle GE
10	1969	Harley-Davidson 3 wheel motorcycle GE
10	1968	Harley-Davidson 3 wheel motorcycle GE
2	1967	Harley-Davidson 3 wheel motorcycle GE

TYPE OF SERVICE

Ambulance	27
Boats	2
Civil Defense Trailers	2
Community Relations Bus	1
Cruising Wagons	7
Emergency Trucks or Wagons	3
Non-Uniform Vehicles	98
Patrol Wagons	12
Personnel Carriers	9
Radio Trucks	2
Traffic Vehicles	24
Uniform Squad Vehicles	71
Utility Trucks	3

<u>1971 FLEET, NO. & TYPES OF VEHICLES</u>	<u>1971 FLEET MILEAGE</u>	<u>1971 FLEET REPORTABLE ACC.</u>
261 Cars, Trucks & Utility Vehicles	7,123,558	198
76 Motorcycles, 2 wheel	418,251	8
42 Motorcycles, 3 wheel	264,343	6
<u>379 Total Vehicles</u>	<u>7,806,152 Miles</u>	<u>212 Acc.</u>

<u>1971 FLEET REPAIR COST</u>	<u>1971 FLEET, REPAIR COST PER MILE</u>
Cars, Trucks & Utility Vehicles	\$374,850.28
Motorcycles, All	\$ 59,254.34
	05.2621¢
	08.6807¢

POSITIONS AND SALARIES

CHANGES—PERSONNEL

AUTHORIZED 12-31-71	ACTUAL 1-1-72	POSITIONS WITH POLICE POWERS	MAXIMUM BI-WEEKLY SALARY AS OF 12-31-71
1	1	Chief of Police	\$1,166.79
1	1	Inspector of Police	981.66
1	1	First Deputy Inspector of Police	811.25
1	1	Inspector of Detectives	778.31
1	1	Dep. Insp. of Police Academy	778.31
1	1	Dep. Inspector of Traffic	712.56
1	1	Supt. of Police Communications	712.56
5	5	Dep. Inspector of Police	657.93
1	1	Dep. Inspector of Detectives	657.93
1	1	Dep. Insp. of Police Identification	657.93
24*	24	Captain of Police	603.32
1	1	Asst. Supt. of Police Communications	578.94
1	1	Secretary of Police	554.01
1	1	Radio Mechanic Foreman	520.86
1	1	Chief Document Examiner	520.86
1	1	Asst. Police Identification Supt.	510.53
11	10	Radio Mechanic	503.16
1	1	Lieutenant of Police Garage	494.09
1	1	Chief Operator of Police Alarm	494.09
21*	21	Lieutenant of Detectives	494.09
26	26	Lieutenant of Police	494.09
1**	0	Detective, Legal and Administrative	485.47
151	149	Detective	467.79
148	147	Police Sergeant	467.79
8	7	Administrative Police Sergeant	467.79
3	3	Police Sergeant Garage	467.79
1	1	Custodian of Police Property & Stores	467.79
2	2	Police Identification Supervisor	467.79
2	2	Asst. Chief Operator of Police Alarm	460.94
4	4	Assistant Document Examiner	451.28
47	46	Police Alarm Operator	451.28
1636	1594	Police Patrolman	421.23
16	16	Policewoman	421.23
2	2	Asst. Custodian of Police Property & Stores	421.23
8	4	Identification Technician	421.23
9	8	Police Matron	325.10
<u>CIVILIAN POSITIONS</u>			
1	1	Building Maintenance Supervisor II	494.09
1	1	Building Maintenance Foreman II	425.14
1	1	Building Maintenance Foreman I	408.19
5	5	Heating & Vent. Mechanic I	372.13
4	4	Maintenance Mechanic I	366.58
2	1	Clerk Stenographer IV	348.73
1	1	Clerk IV	348.73
1	1	Law Stenographer III	348.73
1	1	Duplicating Equipment Operator III	348.73
2	2	Tabulating Equipment Operator II	328.71
1	1	Duplicating Equipment Operator II	328.71
36	36	Custodial Worker II - City Laborer	319.44
2	2	Garage Attendant	319.44
1	1	Clerk III	316.71
9	6	Clerk Stenographer III	316.71
5	5	Parking Checker	310.64
5	5	Key Punch Operator II	302.83
17	12	Clerk Stenographer II	290.83
19	18	Clerk Typist II	290.83
64	59	Police Aide	274.68
1	0	Key Punch Operator I	271.45
0	5	Clerk Typist I	259.45
14	9	Clerk Typist I (E.E.A.)	259.45
0	4	Clerk Stenographer I	259.45
5	5	Police Physician	172.60

* One Assigned to Mayor's Office
 ** One Assigned to City Attorney's Office

2341 2275


PRESENT FOR DUTY JANUARY 1, 1971 2256

SEPARATIONS FROM SERVICE

Voluntary Resignation	27
Retirement on Pension:	
Annuity	22
Disability	6
Transferred to other city department	1
Killed in line of duty	1
Deceased	9
Enlisted or inducted into armed services	5
Leave of Absence	<u>2</u>

TOTAL SEPARATIONS 73
 2183

POLICE RECRUITMENT


ADDITIONS TO SERVICE

Recruited during the year:	
Personnel with police powers	18
Civilian employees	64
Returned from military services	7
Returned from leave of absence	3
Returned from duty disability	<u>2</u>

TOTAL ADDITIONS 94

PRESENT FOR DUTY JANUARY 1, 1972 2277*

	Civilian Employees	Personnel with Police Powers	Total Personnel
AUTHORIZED STRENGTH JANUARY 1, 1971	189	2100	2289
POSITIONS AUTHORIZED DURING 1971	14	43	57
POSITIONS DELETED DURING 1971	3	2	5
TOTAL AUTHORIZED AS OF DECEMBER 31, 1971	200	2141	2341
ACTUAL STRENGTH AS OF JANUARY 1, 1972	188	2087	2275
VACANCIES - JANUARY 1, 1971	-12	-54	-66

* Includes 4 part-time employees filling 2 full time positions

OVERTIME DISBURSEMENT

	<u>1967</u>	<u>1968</u>	<u>1969</u>	<u>1970</u>	<u>1971</u>
Compensatory Hours Performed (Time Off Given)	44,288.2	66,618.8	55,588.7	53,644.8	53,579.70
Paid Hours Performed	<u>335,227.6</u>	<u>274,684.6</u>	<u>391,144.9</u>	<u>396,587.8</u>	<u>366,166.05</u>
TOTAL OVERTIME HOURS	379,515.8	341,303.4	446,733.6	450,232.6	419,745.75
Average Hourly Straight Time Rate	4.01	4.11	4.41	4.57	4.67
Total Cost of Paid Overtime for Year	\$1,343,192.19	\$1,129,723.26	\$1,723,963.61	\$1,813,106.90	\$1,711,059.05
Carry-Over of Compensatory Hours from Previous Year - Time Owed	14,217.8	16,683.3	22,842.9	27,016.5	24,272.6

COST OF ALL OVERTIME BY PURPOSE PERFORMED

\$	9,003.84 Administrative Functions, General	436,868.59	Judicial Proceedings
	6,376.28 Ambulance Service	2,958.25	License Processing and Control
	6,202.89 Buildings and Grounds Operations	18,085.51	Miscellaneous Police Services
	15,888.83 Civil Rights and Protest Demonstrations	72,848.38	Patrol Service
	7,324.32 Communications Operations	9,531.42	Prisoner Conveyance and Care
	3,368.46 Community Education	492,019.79	Roll Call and Preparation for Duty
	2,985.13 Delinquency Prevention and Control	34,343.63	Special Assignments, Other Agencies
	26,889.22 Federal Grant Projects	89,425.27	Special Events
	32,930.02 Investigation, General Offenses	20,053.86	Stadium Events
	147,458.39 Investigation, Major Offenses	21,171.63	Summerfest Events
	10,468.14 Investigation, Traffic Accidents	80,578.44	Supervision and Administration Police Service Divisions
	104,671.28 Investigation, Vice		Training
	4,954.94 Investigation, Miscellaneous	<u>108,395.88</u>	
		\$1,764,802.39	T O T A L

EXPENDITURES

Salaries and Wages		\$ 23,529,364.31
Additional & Replacement Equipment		456,239.53
Supplies & Materials		388,141.12
Repairs & Other Contract Services		1,150,497.60
Rentals - Building		86,924.25
Rentals - Machinery & Office Equipment		<u>323,282.75</u>
T O T A L		\$ 25,934,449.56

REVENUE FROM POLICE SERVICES

Fines and Penalties		\$ 2,756,127.59
Police Officer's Witness Fees		95,151.07
Accident Report Copy Sales		38,144.00
Parking Permits - Night (On Street)		723,925.00
Parking Permits - Off Street		1,432.00
Unclaimed Articles Sold at Auction		10,150.96
Communication Repair Services Rendered		
Other City Departments		10,063.40
Tuition Charges for Police Academy Attendance		21,778.42
Other Miscellaneous Revenue		34,821.47
Reimbursement from Maintenance of Safety Building		14,884.94
Reimbursement from Milwaukee County from Services		
of Police Officers Assigned to Court Duty		80,633.58
Wisconsin Conservation Department - Operation of		
Water Safety Patrol		28,327.91
Reimbursement from Federal Government for		
Grant Projects - Police Aide		50,196.00
Project Before		<u>23,781.00</u>
T O T A L		\$ 3,889,417.34
Net cost to the City of Milwaukee for the year 1970 = \$21,290,724.31		
For 1971		\$ 22,045,032.22

