

ANNUAL REPORT

1
9
7
3

MILWAUKEE
POLICE
DEPARTMENT

TABLE OF CONTENTS

1	Chief's Letter	17	In Memoriam
2	Fire and Police Commission	18	Communications Bureau
3	Organization Chart	19	Data Services
4	District Data & Index of Offenses, Traffic Accidents and Missing Persons by District	10	Harbor Patrol
5	City Map of Police Districts	21	Identification — Records
6	Promotions	22	Police Academy & Special Services
7	Retirements — In Memoriam	23	Property Bureau
8-11	Citations	24	Traffic Bureau
12-16	Awards of Merit to Citizens	25	Vice Squad
		26	Youth Aid Bureau

STATISTICS SECTION

1	Major Offenses Reported — 27 Largest Cities	10	Accidents — By Age of Driver, etc.
2	Major Crimes — Offenses Known to Police	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 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

COVER DESIGN BY: *Ralph A. Wozniak*

AERIAL PHOTO BY: *Clair J. Wilson*

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 annual report of the Milwaukee Police Department for the year 1973 is presented herewith.

This report marks another year of police progress in Milwaukee and graphically describes the problems facing law enforcement today in controlling crime and traffic. It tells the story of our efforts toward seeking methods to overcome these problems and provide the citizens of this community with the finest professional police service.

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

FIRE AND POLICE COMMISSION

Chairman
Marjorie L. Marshall
Appointed: Jan., 1969
Present Term Expires:
July, 1976

Richard Block
Appointed: July, 1949
Present Term Expires:
July, 1974

Charles W. Mentkowski
Appointed: Dec., 1968
Present Term Expires:
July, 1977

John Giacomo
Appointed: Nov., 1971
Present Term Expires:
July, 1975

WILLIAM I. GORE
Appointed June, 1973
Term Expires July, 1978

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

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					
WATER AND HARBOR PATROL		INVESTIGATION OF COMPLAINTS		OTHER POLICE SERVICES	

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

DISTRICTS:	FATAL OCCURRED	INJURY OCCURRED	OVER \$200 PROPERTY DAMAGE	UNDER \$200 PROPERTY DAMAGE	TOTALS
# 1	12	1,026	2,037	1,383	4,458
# 2	9	871	1,783	1,019	3,682
# 3	6	707	1,497	863	3,073
# 4	11	724	1,483	733	2,951
# 5	10	1,239	2,349	1,313	4,911
# 6	13	819	1,726	828	3,386
# 7	<u>8</u>	<u>1,291</u>	<u>2,483</u>	<u>1,281</u>	<u>5,063</u>
TOTALS	69	6,677	13,358	7,420	27,524

NOTE: Does not include private property accidents

PERSONS REPORTED MISSING

PENDING CASES -- 12-31-73

DIST.	ADULT		JUVENILE		TOTAL	ADULT		JUVENILE		TOTAL
	MALE	FEMALE	MALE	FEMALE		MALE	FEMALE	MALE	FEMALE	
# 1	42	33	227	158	460	2	2	5	5	14
# 2	35	37	293	418	783	6	3	5	6	20
# 3	35	51	435	719	1,240	4	2	8	16	30
# 4	37	40	266	356	699	9	4	2	6	21
# 5	35	47	446	795	1,323	1	7	4	16	28
# 6	40	38	402	408	888	2	1	3	3	9
# 7	<u>46</u>	<u>29</u>	<u>516</u>	<u>562</u>	<u>1,153</u>	<u>2</u>	<u>0</u>	<u>2</u>	<u>10</u>	<u>14</u>
	270	275	2,585	3,416	6,546	26	19	29	62	136

DISTRICT DATA:	1973 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	10	4	11	3	20	7	11	66
FORCIBLE RAPE.	37	11	22	6	64	11	24	175
ROBBERY.	191	56	148	51	273	61	305	1,085
AGGRAVATED ASSAULT	147	68	95	34	240	34	112	730
BATTERY.	390	204	215	173	469	263	309	2,023
BURGLARY	756	522	680	490	1,543	456	1,170	5,617
THEFTS (EXCEPT AUTO & FROM AUTO)	2,140	1,172	1,397	1,178	2,277	1,184	2,436	11,784
AUTO THEFT	762	564	706	465	1,069	611	1,042	5,219
THEFT FROM AUTO.	1,427	556	499	652	1,042	700	971	5,847
VICE & PROSTITUTION.	698	96	143	105	388	97	165	1,692
OTHER SEX OFFENSES	69	63	81	45	74	76	90	498
CRIMINAL DAMAGE TO PROPERTY.	591	726	335	479	786	667	782	4,366
ALL OTHER OFFENSES	<u>1,122</u>	<u>421</u>	<u>402</u>	<u>517</u>	<u>618</u>	<u>464</u>	<u>828</u>	<u>4,372</u>
TOTALS	8,340	4,463	4,734	4,198	8,863	4,631	8,245	43,474

BOUNDARIES OF THE MILWAUKEE POLICE DEPARTMENT DISTRICTS

PROMOTIONS

TO: DEPUTY INSPECTOR OF POLICE
TRAINING & SPECIAL SERVICES
FROM: CAPTAIN OF POLICE

Robert J. Ziarnik 2-11-73

TO: DEPUTY INSPECTOR OF TRAFFIC
FROM: DEPUTY INSPECTOR OF POLICE

Arnold R. Kramer 2-11-73

TO: SUPERINTENDENT OF POLICE COMMUNICATIONS
FROM: ASST. SUPERINTENDENT OF POLICE COMMUNICATIONS

Frank J. Sepic 9-23-73

TO: DEPUTY INSPECTOR OF POLICE
FROM: CAPTAIN OF POLICE

Gregory F. Isermann 2-11-73
Charles R. Gilbert 7-15-73

TO: CAPTAIN OF POLICE
FROM: LIEUTENANT OF DETECTIVES

William A. Joers 7-15-73

TO: CAPTAIN OF POLICE
FROM: LIEUTENANT OF POLICE

Herbert D. Anderson 2-11-73
Andrew J. Busalacchi 2-11-73
Donald W. Huffer 7-15-73
Robert D. Medich 7-15-73

TO: ASST. SUPERINTENDENT OF POLICE COMMUNICATIONS
FROM: RADIO MECHANIC FOREMAN

Anthony F. Brzonkala 9-23-73

TO: SUPERVISOR OF POLICE DATA SERVICES
FROM: ASST. POLICE IDENTIFICATION SUPT.

Jerome J. Cieslik 3-18-73

TO: ASST. POLICE IDENTIFICATION SUPT.
FROM: POLICE IDENTIFICATION SUPERVISOR

Walter Fuhrman 3-18-73

TO: LIEUTENANT OF DETECTIVES
FROM: DETECTIVE

Eugene K. Sosinski 7-15-73

TO: LIEUTENANT OF POLICE
FROM: POLICE SERGEANT

Philip E. Pape 1-14-73
Don R. Schoberg 2-11-73
Robert Schwingshakl 2-11-73
Robert J. Proulx 6-17-73
Thomas E. Harker 7-15-73
Gordon C. Woller 7-15-73

TO: DETECTIVE
FROM: POLICE PATROLMAN

Delbert Hamburger 1-14-73
James P. O'Brien 1-14-73
Walter D. Puhlmann 1-14-73
Gordon R. Watters 3-11-73
Hugh R. Thompson 3-18-73
James O. Gauger 6-17-73
James G. Dlugi 7-15-73
Robert Allen 10-21-73

TO: POLICE SERGEANT
FROM: POLICE PATROLMAN

Anthony R. Bacich 12-09-73
Larry A. Barter 12-09-73
Dean J. Collins 12-09-73
Phillip M. Eccher 12-09-73
George W. Hegerty 12-09-73
Harry N. Knoblauch 12-09-73
Richard M. Koehler 12-09-73
Edward N. Kondracki 12-09-73
LeRoy F. Krenzke 12-09-73
Edwin L. Kuehn 12-09-73
Walter J. Tesch 12-09-73
John M. Tries 12-09-73
James R. Warren 12-09-73

TO: POLICE SERGEANT GARAGE
FROM: POLICE PATROLMAN

Frank Lewandowski 2-11-73

TO: POLICE IDENTIFICATION SUPERVISOR
FROM: IDENTIFICATION TECHNICIAN

Wayne M. Peterson 10-07-73

TO: ASSISTANT DOCUMENT EXAMINER
FROM: POLICE PATROLMAN

Joseph Slawinski 12-23-73

TO: POLICE ALARM OPERATOR
FROM: POLICE PATROLMAN

Keith W. Generotzke 9-23-73
Robert A. Hackney 9-23-73
James R. Proulx 9-23-73

TO: POLICE PATROLMAN
FROM: POLICE AIDE

George F. Alexander 5-20-73
John C. Dittman 5-20-73
William P. Fadrowski 5-20-73
Charles W. Gilbert 5-20-73
Mark A. Grow 5-20-73
William E. Hammerling 5-20-73
Richard M. Hawthorne 5-20-73
William A. Joers, Jr. 5-20-73
Jon J. Johnson 5-20-73
Thomas J. Kamoske 5-20-73
Kenneth W. Romeis 5-20-73
James E. Scherff 5-20-73
Gregory Fritz 8-12-73
Randall Gnadt 8-12-73
William Ranthun 8-12-73
David Vahl 8-12-73
Michael Knapp 11-18-73
Richard Rose 11-18-73
Ralph Salyers 11-18-73
LeRoy Shaw 11-18-73

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

Jane O. Janke 1-28-73

TO: CLERK STENOGRAPHER III
FROM: CLERK STENOGRAPHER II

Ruth A. Marks 3-11-73

TO: CLERK TYPIST III
FROM: CLERK TYPIST II

Gloria Cieski 5-20-73

TO: CLERK STENOGRAPHER II
FROM: CLERK STENOGRAPHER I

Joyce A. Wolfe 3-11-73

TO: CLERK TYPIST II
FROM: CLERK TYPIST I

Diane Redman 7-01-73
Michael L. Baginski 10-07-73

RETIREMENTS

7

RANK	NAME	RETIRED	APPOINTED	YEARS OF SERVICE	RANK	NAME	RETIRED	APPOINTED	YEARS OF SERVICE
Police Patrolman	Chester R. Esch	1-02-73	1-07-46	26	Police Patrolman	William L. Puls	5-01-73	1-02-48	25
Lieutenant of Police	George M. Muehlbauer	1-02-73	1-07-46	26	Detective	Charles Herck	5-29-73	4-04-38	35
Police Patrolman	William C. Crane	1-06-73	1-03-47	26	Captain of Police	Fritz Lehto	6-06-73	5-01-39	34
Deputy Inspector of Police Academy	George H. Fuhr	1-15-73	10-02-33	39	Police Sergeant	Raymond J. Bednarek	6-08-73	5-02-47	26
Police Sergeant	Harold Zemlicka	1-16-73	1-03-47	26	Police Patrolman	Elmer G. Jaeger	6-11-73	9-16-37	35
Police Sergeant	Timothy J. Hanley	1-16-73	1-03-27	46	Police Patrolman	Lorenz A. Schultz	6-21-73	4-16-41	32
Deputy Inspector of Traffic	Lloyd K. Lund	1-19-73	8-08-35	37	Deputy Inspector	Charles Jackelen	7-03-73	12-21-42	31
Maintenance Mechanic	George Luchon	1-29-73	7-10-67	6	Police Sergeant	Erwin E. Hein	7-05-73	8-01-33	39
Custodial Worker II	Paul Orłowski	2-01-73	11-22-47	25	Captain of Police	Edwin G. Koepf	7-08-73	8-08-35	37
Police Patrolman	Rudolph Neihous	2-07-73	8-01-38	34	Lieutenant of Police	George Nelson	7-08-73	5-06-40	33
Custodial Worker II	Edward Bolcerek	2-11-73	1-07-46	27	Custodial Worker II	Vladimir Barek	7-30-73	2-03-47	26
Police Patrolman	Emil Milo	2-12-73	11-29-45	27	Superintendent of Communications	Charles E. Jaeck	8-17-73	7-08-40	33
Police Patrolman	Darrow R. Jackson	3-03-73	1-02-48	25	Police Alarm Operator	Frank E. Mazurek	8-24-73	3-01-43	30
Police Sergeant	Ralph Lietz	4-16-73	9-16-37	35	Police Alarm Operator	Harold J. Reinelt	9-05-73	1-03-47	26
					Police Alarm Operator	Richard Wissmueller	9-11-73	1-03-47	26
					Custodial Worker II	Carl Alioto	11-06-73	6-27-57	16

IN MEMORIAM

ACTIVE PERSONNEL

RANK	NAME	APPOINTED	DECEASED
Police Patrolman	Gerald W. Hempe	11-21-66	1-31-73
Police Patrolman	Charles T. Smith	5-22-72	1-31-73
Police Sergeant	Carl H. Ertel	1-13-41	2-05-73
Detective	Maximillian Filipiak	8-23-43	2-21-73
Detective	Thaddeus Ullenberg	11-02-34	3-01-73
Police Patrolman	Charles Strelow	2-02-42	5-13-73
Police Patrolman	Joseph M. Alioto	10-14-68	8-06-73
Police Patrolman	Edward J. Ormsby	1-25-54	11-17-73
Police Patrolman	Ronald P. Reagan	5-06-68	12-13-73

RETIRED PERSONNEL

RANK	NAME	RETIRED	DECEASED	RANK	NAME	RETIRED	DECEASED
Police Patrolman	Ernest Hahn	4-01-50	1-24-73	Detective Sergeant	Frank Doyle	2-01-53	6-24-73
Police Patrolman	Otto Tetzlaff	5-01-41	1-24-73	Custodial Worker	Stanley Janik	5-02-64	7-01-73
Police Patrolman	Harry Maass	7-27-72	2-14-73	Police Doctor	Thomas Johnson	7-04-67	7-23-73
Detective	George Foran	8-25-67	2-20-73	Police Patrolman	Herman Schmidt	8-10-41	7-31-73
Police Patrolman	Herman Held	11-03-56	3-30-73	Police Patrolman	Adolph Hanneman	8-17-56	8-16-73
Police Sergeant	Theodore Zenda	4-16-60	4-09-73	Police Patrolman	Walter Herte	4-11-49	8-25-73
Captain of Police	Michael Phillips	7-02-51	4-10-73	Police Patrolman	Edward Wozniak	12-20-61	9-13-73
Police Patrolman	Frank Popper	8-06-50	4-10-73	Police Patrolman	Eric Plautz	10-15-48	9-18-73
Police Patrolman	Anton Szymanski	7-01-33	4-11-73	Police Sergeant	David Davis	3-01-67	10-26-73
Police Patrolman	Zygmunt Zakrzewski	5-18-72	4-14-73	Police Patrolman	Walter Pfau	5-21-50	10-26-73
Police Patrolman	Louis Kind	7-19-58	4-16-73	Police Matron	Mary Murdaugh	8-01-56	11-01-73
Police Patrolman	Clarence A. Krueger	3-14-71	5-26-73	Police Patrolman	George Schick	8-27-51	11-11-73
Police Sergeant	Raymond Thompson	11-28-65	6-11-73	Police Patrolman	Frank Latus	5-17-67	11-18-73
Detective	Milton Loeschman	5-25-60	6-17-73	Police Patrolman	Leo Bay	3-17-53	12-09-73
Police Patrolman	Edward C. Evenson	1-08-55	6-20-73	Police Patrolman	Kenneth Bird	3-02-63	12-17-73
				Police Patrolman	John Martin	6-02-49	12-18-73

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"

**PATROLMAN
GARY A. PATULSKI**

Patrolman Gary A. Patulski awarded a Class "B" Citation for his actions under the following circumstances:

On March 28, 1973, at 8:45 P.M., a citizen approached Squad 34 and informed Patrolman Gary A. Patulski and Patrolman Robert Haller that he had been accosted by a man near the Eagle's Club, North 24th Street and West Wisconsin Avenue, and threatened with a gun.

The officers then had the complainant accompany them in the squad and proceeded to search the area for the suspect who was subsequently observed in the 800 Block of North 22nd Street. When Patrolman Patulski emerged from the squad to conduct an interrogation, the suspect fled into a gangway at 825 North 22nd Street with Patrolman Patulski in pursuit. Patrolman Patulski then shouted, "Halt, Police!"; whereupon, the suspect turned and fired a gun at the officer inflicting wounds to Patrolman Patulski's hands and knocking his service revolver to the ground.

In the ensuing moments, Patrolman Patulski was able to recover his service revolver and resume chasing the suspect who again turned and opened fire upon the officer. Although injured and in extreme pain, Patrolman

Patulski returned the gunfire and wounded the suspect who then surrendered. The suspect was later identified as a known felon who had escaped from police authorities in the State of Ohio.

**SERGEANT
EUGENE W. BRADLEY**

**PATROLMAN
JEROLD J. TEREK**

Sergeant Eugene W. Bradley and Patrolman Jerold J. Terek awarded a Class "D" Citation for their actions under the following circumstances:

On May 20, 1973, at about 1:45 A.M., a man entered the Embers Restaurant, 700 East Kilbourn Avenue, wearing a nylon stocking mask over his face and head and armed with two .38 caliber revolvers. As he approached the bartender and two waitresses, who were the only persons present, he demanded money. When informed that the money was locked in a safe and no one had the combination, the man demanded that the bartender phone the owner of the restaurant to obtain the combination. The bartender complied and the owner immediately contacted police when told that a robbery was in progress.

Numerous officers responded to the "Robbery in progress" dispatch, and Sergeant Eugene Bradley proceeded to strategically place officers around the building and talked to the suspect by means of a bullhorn. In so

doing, Sergeant Bradley assumed a position approximately thirty feet from the suspect, exposing himself to possible gunfire, and attempted to persuade the suspect to drop his gun and surrender. The suspect refused and demanded a car be furnished so that he could leave the area taking one of the waitresses with him as a hostage.

At this time, the suspect held the waitress around the neck with a gun pressed against her head and continually threatened to shoot her. This prompted officers on the scene to conclude that the suspect would not surrender and that he would probably kill or do great bodily harm to the waitress. Consequently, all of the officers at the scene were instructed to use deadly force to subdue the suspect but only if other persons in the area were not endangered.

After the suspect had opened the front door of the restaurant several times, Patrolman Jerold Terek, who had been stationed on the roof above the doorway where the suspect appeared, made the decision that he could shoot the suspect without endangering the waitress or any other person. Consequently, when the suspect emerged from the restaurant with his revolver still placed against the waitress' head, Patrolman Terek fired one shot from his service revolver which struck the suspect in the head. He was subsequently pronounced dead at County General Hospital.

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"

**PATROLMAN
ROGER M. CORTEZ**

Patrolman Roger M. Cortez awarded a Class "D" Citation for his actions under the following circumstances:

On November 9, 1972, Squad 34, manned by Patrolmen Roger Cortez and Donald Peil, monitored a radio dispatch of "man about to jump from the 27th Street Viaduct." Since they were in the immediate vicinity, the Officers proceeded to the scene where they observed a man standing on the opposite side of the bridge railing and hanging on with one hand.

Patrolman Cortez promptly exited the squad and ran towards the subject, who then let go of the railing. Simultaneously, Patrolman Cortez grabbed the subject's arm and brought him back over the railing. Patrolman Peil then arrived and assisted Patrolman Cortez in subduing the subject who was fighting and yelling, "I want to die, let me jump."

**PATROLMAN
JEROME M. HAREBO**

**PATROLMAN
JAMES N. POZORSKI**

Patrolman Jerome M. Harebo awarded a Class "D" Citation and *Patrolman Richard A. Fuhrman, Patrolman James N. Pozorski and Patrolman Richard D. Shannon* awarded a Class "E" Commendatory Letter for their actions under the following circumstances:

On June 7, 1972, Patrolmen Jerome Harebo, Richard Fuhrman, James Pozorski, and Richard Shannon were dispatched to 1556 North Ninth Street to "investigate a possible MO." Upon arrival, the Officers consulted with a woman who indicated that her son was apparently suffering from a mental disorder. She stated that he had armed himself with a broken soda bottle and a water glass and that he had cut her hand as well as the hand of another relative.

**PATROLMAN
RICHARD A. FUHRMAN**

**PATROLMAN
RICHARD D. SHANNON**

Over a period of 25 minutes, the Officers attempted to reason with the man and persuade him to lay down the bottle, but he refused to do so and appeared to become more aggressive, on two occasions, advancing towards the Officers swinging the broken bottle. At this time, Patrolman Harebo took the initiative and obtained a blanket and pillow from the mother and threw the blanket over the subject's head and advanced towards him using the pillow for protection. Simultaneously, Patrolmen Shannon, Pozorski and Fuhrman rushed to the assistance of Patrolman Harebo and succeeded in subduing and disarming the mentally deranged subject.

During this action, Patrolman Harebo received severe lacerations to his face and arm which required twelve sutures.

**PATROLMAN
JAMES P. DEKKER**

**PATROLMAN
WAYNE E. WEGENKE**

Patrolman James P. Dekker and Patrolman Wayne E. Wegenke awarded a Class "D" Citation for meritorious duty under the following circumstances:

On October 27, 1972, Patrolmen James Dekker and Wayne Wegenke were dispatched to the Michigan Street Bridge to investigate "a woman in the river." Upon arrival, the Officers observed a woman screaming for help and floundering in the river approximately thirty yards from shore.

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"

Patrolmen Dekker and Wegenke immediately removed their coats, gun belts and shoes, jumped into the river and swam towards the woman. As the Officers approached the woman in the icy water, she became hysterical and struggled with the Officers causing her to sink below the surface of the water. Both Officers grabbed the woman's arms, and brought her to the safety of the shore. Other Officers then assisted in removing the woman from the water.

PATROLMAN
GERALD BEFFA

PATROLMAN
MICHAEL J. KECKEISEN

Patrolman Gerald Beffa and Patrolman Michael J. Keckeisen awarded a Class "E" Commendatory Letter for their actions under the following circumstances:

On February 26, 1973, at 1:25 A.M., while assigned to Squad 26-A, Patrolmen Gerald Beffa and Michael Keckeisen were dispatched to investigate a report of "Auto went over the cliff at South Shore Yacht Club." Upon arrival, two teenage youths standing on the shore directed the officers' attention to two women who were floundering in the waters of Lake Michigan and screaming for help.

The officers immediately obtained a life preserver from the ambulance squad, carefully proceeded onto the frozen lake water and threw the preserver to the women. When the

officers started pulling the women towards shore, however, the ice they were standing on gave way and both fell into the frigid water. Nevertheless, the officers grabbed onto the pier to keep from submerging and then succeeded in rescuing both women from the icy 34-degree waters of Lake Michigan.

Subsequent investigation disclosed that the women had been occupants in a car which had gone into the lake and submerged. Depth of the water in the area of this incident ranged from ten to fifteen feet, and the wind chill factor was seven degrees below zero.

PATROLMAN
LAWRENCE J. KLAUSER

Patrolman Lawrence J. Klauser awarded a Class "E" Commendatory Letter for his actions under the following circumstances:

On May 16, 1972, Patrolman Lawrence Klauser completed an accident investigation at North Teutonia and West Meinecke Avenues when a man darted out from a group of bystanders and removed the Officer's service revolver from its holster. Without due regard for his personal safety, Patrolman Klauser immediately attempted to disarm the subject and recover his service revolver. At this time, the assailant fired one shot from the revolver which narrowly missed the Officer and entered the motorcycle saddlebag.

Patrolman Klauser then requested the assistance of citizens in the area, and one Mr. Shazon Thompson responded and assisted him in effecting the arrest of the subject. Patrolman Klauser's assailant is presently awaiting trial on a charge of Attempted Murder.

PATROLMAN
ROGER T. McNELLO

Patrolman Roger T. McNello awarded a Class "E" Commendatory Letter for meritorious duty under the following circumstances:

On July 4, 1972, while assigned to Squad 26-A, Patrolman Roger McNello was dispatched to an ambulance conveyance at South Logan Avenue and East Manitoba Street. Upon arrival, a three-year-old girl was found lying unconscious in the roadway. Observing that the child was bleeding profusely from the mouth and was choking on blood, Patrolman McNello positioned the child's head to the side and slightly lowered while he carried her to the ambulance.

Enroute to the hospital, Patrolman McNello cleared the child's air passage of blood and mucus and affixed the resuscitator to the child's face, but due to injuries around her mouth and because of her small face, Patrolman McNello had to improvise with the resuscitator to sustain the child's breathing.

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"

The little girl stopped breathing twice on the way to the hospital but by applying pressure to her chest and continued use of the resuscitator, Patrolman McNello restored her breathing.

A member of the medical team at St. Luke's Hospital subsequently stated that the child's condition on arrival at the hospital, "was satisfactory in that proper emergency measures had been carried out to preserve her life." Further, "I sincerely believe that he preserved her life through his efforts."

**PATROLMAN
CHARLES K. MYERS**

**PATROLMAN
JAMES B. MYERS**

Patrolman Charles K. Myers and Patrolman James B. Myers awarded a Class "E" Commendatory Letter for their actions under the following circumstances:

On January 24, 1973, at about 11:00 A.M., two men committed an armed robbery of the Family Savings and Loan, 4812 West Burleigh Street, and fled with \$4,961 in cash.

Approximately ten minutes later, off duty Patrolman Charles Myers, who was visiting his brother, off duty Patrolman James Myers at 4331 North 47th Street, observed two suspicious males in an adjoining yard. The officers promptly proceeded to investigate and found the suspects in a garage at the rear of a home at 4325 North 47th Street. After identifying themselves as officers and questioning the two men relative to their presence in the garage, it was learned that one of the subjects was a suspect in recent armed robberies and burglaries. As he was searched for weapons, the second man produced a revolver from the waist band of his trousers and pointed same at the officers. A struggle then ensued and the officers succeeded in disarming the man who then fled and eluded the pursuit of Patrolman James Myers. The other suspect attempted to flee but was apprehended after a short chase by Patrolman Charles Myers.

Investigation then established that a neighborhood youth had observed the two suspects drive an auto into the garage at 4325 North 47th Street shortly after 11:00 A.M. A search of the auto disclosed two nylon stockings wedged between the backrest and seat of the auto which the subjects had used in the armed robbery of the savings and loan office.

In this action, Patrolman Charles Myers, while off duty, displayed keen observation and effected the arrest of one of two felons who had committed an armed robbery moments before. The second felon has been identified and a warrant is out for his arrest.

**PATROLMAN
WILLIAM M. GENGLER**

**PATROLMAN
THOMAS A. PETERSON**

Patrolman William M. Gengler and Patrolman Thomas A. Peterson awarded a Class "E" Commendatory Letter for their actions under the following circumstances:

On October 18, 1972, at 8:27 P.M., while assigned to Squad 865, Patrolmen William Gengler and Thomas Peterson observed a man jump from the north side of the North Avenue Viaduct into the Milwaukee River. After notifying the police dispatcher to summon the Fire Department, both officers drove their cycles down a service road leading to the area below the viaduct and then climbed down a steep bank to the river.

At this time, they observed the subject floundering in the water approximately 25 feet from shore; whereupon they removed their police equipment, waded into the river and brought the subject back to shore. The Fire Department then arrived on the scene and assisted the officers and the subject up the steep river bank.

AWARDS OF MERIT TO CITIZENS

Brian Galligan, age 32; *Donald R. Wartick*, age 43; *Michael Wichman*, age 25; and *Ronnie Potter*, age 29, who on May 31, 1972, witnessed an accident on Lincoln Memorial Drive at the east end of the Bay Street Bridge involving a Shell Oil Company tank truck filled with gasoline. Mr. Galligan succeeded in assisting the driver out of the cab of the truck seconds before the tank exploded. Meanwhile, Mr. Wartick called the Fire Department and returned to the scene with Mr. Wichman and Mr. Potter, and the three men drove five tractor trailers from the scene of the fire, possibly preventing a series of explosions.

Ernest Kassa, age 34, who on June 1, 1972, while a passenger on a Transport Company bus, observed an auto coming out of Washington Park which was smoking and in flames. Mr. Kassa immediately got off the bus, ran across the street, and pulled the driver out of the burning car. He then ripped off the burning clothes of the driver and smothered the remaining flames with his bare hands. Both Mr. Kassa and the driver were conveyed to St. Mary's Burn Center.

Thomas Huebner, age 36, who while on a charter fishing boat and moored at South Shore courtesy dock on June 13, 1972, heard cries for help coming from outside the breakwater. Mr. Huebner left the dock and found two persons clinging to a partially submerged boat. He took both parties aboard his boat and radioed for assistance which was responded to by the Milwaukee Police Harbor Patrol Boat. They were then taken safely to shore, and their damaged boat was towed to the South Shore public launching dock.

Bonnie Eder, age 19, who while returning to the Family Savings & Loan, 4812 West Burleigh Street, from her lunch hour on August 2, 1972, observed a car parked at the curb with three occupants. Becoming suspicious, Miss Eder noted the license number and then went in the rear door of the Savings & Loan and told the manager of her suspicions. However, the men had already entered and were in the process of an armed robbery. Miss Eder was later able to supply descriptions to the police which led to the arrest of the three suspects.

Mary Roberta Glynn, age 33, who on August 13, 1972, notified the Police Department that she had just seen a man in the area who fit the description of the person who had burglarized her home on two occasions. At the time of the burglary, Miss Glynn had talked to the subject and had been threatened by him. Due to her information, Officers were able to apprehend the subject. Subsequent investigation resulted in the issuance of three felony warrants; one for rape, one for armed robbery, and two counts of burglary.

Robert G. Culp, Jr., age 37, who on August 30, 1972, while a customer in a cocktail lounge at 640 North 7th Street, observed a Police Officer struggling with a man and attempting to take him into custody. The Officer had his gun drawn and the two were struggling with the gun. The suspect had his back to Mr. Culp, and he grabbed the suspect around the neck, cutting his wind supply which caused the suspect to loosen his hold on the revolver. The man was subsequently subdued and arrested on a burglary warrant.

Elliot B. Russ, age 24; *John E. White*, age 24; and *Joseph Johnson*, age 14, who on September 9, 1972, while walking on the McKinley Beach Marina — Government Pier, Elliot Russ and John White saw a large wave wash onto the pier, causing a youth to lose his footing and fall into the water. Joseph Johnson, who was walking with the youth, then dove into the water in an attempt to rescue his friend, Charles Miller. He was able to pull him to the end of the pier; however, due to the large amount of moss on the rocks and rough waters, his friend was again pulled away from his grasp and subsequently drowned. At this time, Elliot Russ dove into the water and grabbed ahold of Joseph Johnson and called to John White to hold out the fishing pole that they had been casting with, and both men assisted the boy out of the water and onto the pier. Elliot Russ then began looking for the second boy but he had disappeared beneath the water. John White then assisted Elliot Russ out of the water.

Mrs. Theresa Borowski, age 41 and her son *James Borowski*, age 15, who on September 26, 1973, while in her home, Mrs. Borowski observed a man attempting to enter the home of a neighbor by trying the door and then the milk chute. Mrs. Borowski summoned her son James, and while he continued watching the man, Mrs. Borowski called the Police and relayed information to the Police of what was transpiring. She stayed on the phone until the Police arrived and arrested the burglar as he was attempting to leave through a window.

Ellen B. Callan, age 20, who on October 4, 1972, witnessed a burglary at the Oakland

AWARDS OF MERIT TO CITIZENS

Pharmacy, 3139 North Oakland Avenue, and immediately notified the Police. Miss Callen was able to furnish the Police with descriptions of the suspects and their automobile which led to the arrest of two suspects on a charge of burglary and possession of dangerous drugs.

John G. O'Neill, age 14, who while delivering newspapers at 5:05 A.M. on October 24, 1972, noticed a man come from behind the service station at South 20th Street and West Howard Avenue and crawl through a previously smashed panel in the front door. John ran home, called the Police and then proceeded back to the service station at which time the man came out of the station and walked past him. John later supplied a description of the suspect to the Police which led to his arrest for burglary.

Emily Lalko, age 64, who on November 2, 1972, observed a man placing stereo equipment in the trunk of an auto parked at 3721 West Oklahoma Avenue. Mrs. Lalko noted the license number of the car and notified the building manager who discovered a burglary in one of the apartments at that address. The man was subsequently apprehended and charged with burglary.

David R. Niemuth, age 27, and *Michael K. Nick*, age 14, who on November 30, 1972, while driving his car at South 43rd Street and West Howard Avenue with his brother-in-law, David Niemuth observed a car being driven erratically and finally coming to a screeching halt. The male driver of the car was struggling with a female passenger who was screaming.

Mr. Niemuth drove up behind the car at which time the driver pushed the woman from his car and sped off. Mr. Niemuth and Michael Nick noted the description of the auto and the license number, assisted the woman and summoned the Police, which led to the arrest of the man who was subsequently charged with abduction and rape; rape and false imprisonment; and reckless use of a weapon and false imprisonment.

Gerald Glassman, age 48, who on December 5, 1972, observed a young girl being dragged up the street by 3 or 4 men, screaming for help and attempting to pull away from them. Mr. Glassman immediately contacted the Police Department and after searching the area located a girl friend of the victim who stated that the men had abducted the girl as they were walking in the area of 3rd and Lloyd Streets. While the Police continued to search the area, Mr. Glassman remained on the scene in order to assist in the search and also for identification purposes. The girl was finally found in an apartment where she had been taken by the four men who were subsequently arrested and charged with rape.

James Slaski, age 36, who on December 9, 1972, while shopping with his family in the area of West Mitchell and South 12th Streets, heard a gunshot and saw a young girl and an older woman. The older woman had a gun and fired two or three more times at the young girl who then ran into the store. Mr. Slaski followed the girl into the store where he found her lying on the floor. He then went outside and observed the older woman and

followed her to a restaurant and then returned to the scene where he related the incident to Police Officers. Mr. Slaski then accompanied the Officers back to the restaurant where the assailant, who was the mother of the victim, was arrested.

Ronald J. Van Ryzin, age 31. On January 14, 1973, two masked men held up the Downtowner Motor Inn, 611 West Wisconsin Avenue, obtaining \$721. Following the hold-up, the men tied two employes together with pieces of rope and made them lie on the floor behind the counter. The men then fled west on Wisconsin Avenue and ran into Ronald Van Ryzin at the corner of 7th and Wisconsin. They pushed Mr. Van Ryzin aside and ran to a parked auto and drove off at a high rate of speed. Mr. Van Ryzin immediately contacted the Police and informed them what had transpired and furnished them with a description of the auto, including the license number. As a result of this information, two suspects were arrested within hours after the offense and charged with robbery — armed and masked.

Michael C. Berger, age 24; *Richard R. Heidel*, age 20, and *Thomas J. Leonard*, age 22; who while walking in the 1700 Block of West Wisconsin Avenue on January 23, 1973, observed one of the glass front doors smashed out at the Equitable Building. Upon checking further, they found a large plate glass window smashed at the Life Uniforms Company in the Equitable Building. After notifying an employee at the Milwaukee Children's Hospital to call the Police Department, the three men guarded the exterior of the

AWARDS OF MERIT TO CITIZENS

building during which time a man crawled out through the smashed plate glass window and approached Mr. Merger, Mr. Heidel and Mr. Leonard and then started walking away. Becoming suspicious, the three men then grabbed the suspect and held him until Police Officers arrived and arrested him for burglary. Further investigation disclosed that the suspect had, on June 10, 1972, killed a girl in Oak Creek, Wisconsin.

Helen Rude, age 24; *Adolph Otto*, age 62; and *Ralph Schlieve*, age 40, who on February 20, 1973, while traveling in a car on West Becher Street, Miss Rude and Mr. Otto observed an elderly woman being attacked by two young men who pushed her to the ground and snatched her purse. The robbers then jumped into a parked car and drove off. Miss Rude jotted down the license number of the car and then she and Mr. Otto went to the woman's assistance. At the same time, Mr. Schlieve was driving in his car and also observed the incident taking place. He pursued the fleeing thieves and captured them after they drove into a deadend alley and held onto the juveniles until police arrived.

Atanacio Camacho, age 23, who while in his home on March 15, 1973, heard a disturbance outside and saw a man at the rear door of an elderly woman's residence. He then went outside to see if help was needed and saw a man run through the yard. Mr. Camacho checked with the woman and found that she was not injured and was told that someone had broken into her home. He then took his auto and began searching for the man whom he later observed in the 2500 Block of West National Avenue. Mr. Camacho then located a

police officer and directed him to the suspect who was found to be carrying a loaded revolver. Further investigation revealed that the suspect was an escaped prisoner from Outagamie County.

Michael L. Abraham, age 23. On May 1, 1973, a man entered the Marshall & Ilsley Bank, 2120 West Wisconsin Avenue, and approached the cashier and stated he had a gun and told her to give him everything. The cashier placed \$1,962 in a manila envelope he had given her and the suspect turned and walked out of the bank. Michael Abraham, who was a customer in the bank at the time of the robbery, followed the suspect and observed him get into a parked car. He noted the description of the auto which was driven by a second man, returned to the bank and gave the information to a police officer. Less than thirty minutes later, the suspects were arrested and all the money recovered.

David C. Hinickle, age 25, who on July 6, 1973, while in his home, heard tires screeching and saw a car traveling across the field in Little Menomonee River Parkway. He also saw the red light of a squad car appear in the field. Mr. Hinickle saw a man jump out of the auto and an officer leave the squad in pursuit. He told his wife to call the police and went outside where he found two men fighting in a ditch, one of whom was a police officer. Mr. Hinickle immediately jumped into the ditch and pulled the man off the officer. The police officer and Mr. Hinickle succeeded in subduing the man who was subsequently charged with reckless driving, battery to a peace officer and driving after revocation.

Marilyn Niesel, age 26, and *Wilbert Nornberg*, age 55. On July 13, 1973, a truck with a crane and scoop attached was cleaning out the creek in the 4900 Block of South Second Street and came in contact with electric power lines carrying 26,000 volts. A worker standing alongside the truck was hit by the current and thrown to the ground unconscious. Miss Niesel who was working in a nearby office heard the noise and came to see what happened. She saw the man lying next to the truck and quickly ran to her car to get a blanket with which she covered the fallen man.

Meanwhile, Mr. Nornberg, the foreman of the work crew, began to apply artificial mouth to mouth resuscitation, and when he tired, Miss Niesel took over and slowly the man's color returned and he began to show signs of life. The victim was then conveyed to the hospital for further medical treatment. Due to the prompt first aid treatment given at the scene by Miss Niesel and Mr. Nornberg, the victim is alive and well today.

Thomas Beverly, age 42. On July 17, 1973, a police officer was flagged down on Lincoln Memorial Drive by a young woman who stated that a man in the park had indecently exposed himself. The officer checked the area but was unable to locate the suspect. At this time Mr. Beverly and his family approached the officer and stated they had observed a suspicious acting male who first entered one car and then a second car and drove away. Mr. Beverly noted the license number and furnished the officer with a description of the suspect which matched the description the girls had given him earlier. Shortly afterward,

AWARDS OF MERIT TO CITIZENS

the suspect returned to the park and was apprehended by the police officer. The man was positively identified by the girls as the person who had exposed himself to them.

Robert E. Larsen, age 68, and *Patricia Weinstein*, age 28. On April 28, 1973, Mr. Larsen and his stepdaughter, Mrs. Weinstein, observed two men walk up the driveway of their next door neighbor, approach the rear door of the residence, smash an inner storm door and then reach through and open the door and enter the home. Mr. Larsen instructed Mrs. Weinstein to call the police, and uniform officers soon responded. Upon arrival of the police officers, the two suspects attempted to flee out the rear door and were apprehended. Mr. Larsen then left his residence and went outside and positively identified the two suspects as the same two that broke into the house.

Harvey Stenz, age 56, and his wife *Jane*, age 52. On May 23, 1973, Harvey Stenz was sitting on his front porch when he observed two men tampering with the front door of his neighbor. Knowing that the neighbor was out of town and that there had been several house

burglaries in the area, Mr. Stenz told his wife to call the police while he continued watching the men. Upon arrival of police officers, he informed them what was taking place which resulted in the arrest of three burglary suspects.

Willie M. MacRiley, age 44. On April 20, 1973, in the process of questioning various citizens in the neighborhood of a burglary, police were informed by Willie MacRiley that he had observed two men running from the home of the complainant carrying a radio and a television. He then took the officers in his auto and showed them where the suspects were. While apprehending the suspects, a crowd of approximately 70 people gathered and tried to make the officers release the subjects. Mr. MacRiley then went to a phone and called the police to send assistance and then returned to the scene and helped the officers. Due to the information supplied by Mr. MacRiley and with his assistance at the scene, as well as his willingness to appear in court, this crime and other crimes were cleared.

Dr. Zoran Ivanovic, age 38, who on August 8, 1973, when leaving a store at 833 West National Avenue, observed a young boy bleeding profusely due to a laceration to his right arm. He immediately began treating the boy who had suffered a cut artery when he broke a pane of glass in his home. Without Dr. Ivanovic's immediate and expert treatment, the boy in all probability would have bled to death.

Eileen Shields, age 43, who on August 16, 1973, observed three youths get out of a parked car in the 800 Block of North 29th Street. They then walked alongside the apartment building and tried to open various apartment windows. They finally succeeded in removing a screen from one of the apartments, forcing the window open and then crawled into the apartment. Mrs. Shields immediately notified the police which resulted in the apprehension of the youths.

Peter J. Somers, age 21, who on August 18, 1973, while at his place of employment, the National Food Store, 3401 West Fond du Lac Avenue, observed two youths knock a woman

AWARDS OF MERIT TO CITIZENS

to the ground as she was leaving the store and take her purse. He immediately gave chase and caught up to the boys and succeeded in wrestling the purse from one of them and holding the youth. However, the second youth returned and knocked Mr. Somers to the ground and stomped him about the head and chest, causing bruises to both arms, cuts to his face, and a sore jaw. Throughout this, Mr. Somers managed to hold onto the purse which was returned to the complainant with all her valuables, including \$40.

Melvin Tullbert, age 29, who on August 24, 1973, observed a man running north on North 30th Street with a woman in pursuit, screaming for help. Mr. Tullbert gave chase and caught the man who had snatched the purse from the woman in the 2900 Block of West Juneau Avenue. Mr. Tullbert then held the man until Police Officers arrived.

Edward H. Ormsby, age 70, and *Isabelle Peterson*, age 58. On September 6, 1973, Edward Ormsby, while seated in his car in he parking lot at the Sentry Storc, 4412 West Capitol Drive, observed an auto repeatedly

back into another parked vehicle in which an elderly woman was seated. Mr. Ormsby jotted down the license number of the car. At about this same time, he observed a woman attempting to start her car which was also parked on the lot and then saw the man, who was the driver of the striking vehicle, leave his car and go over to the woman's car and get into the driver's seat.

At this time, Mr. Ormsby left his car and gave the piece of paper containing the license number to the elderly woman sitting in the car which had been backed into and told her that he had witnessed the incident. He then left the parking lot and drove home.

Meanwhile in the second parked car, the man was assaulting the woman who resisted and started to scream at which time he left her car and sped away in his own auto. The woman also left her car and yelled at Isabelle Peterson who was returning to her car to get the license number of the fleeing car. Mrs. Peterson then discovered that the two license numbers were the same. This information was given to investigating officers, and the suspect was

arrested approximately two hours later. This arrest led to positive identification and clearance of three additional sex complaints.

Carl Jirka, age 27. On October 11, 1973, while stopped at a traffic light at 7th and North Avenue, Mr. Jirka heard shots and observed two men run from a tavern at 618 West North Avenue and get into a car and speed away. Mr. Jirka wrote down the license number of the car and upon arriving at his place of employment, called the Police Department and notified them what he had seen and gave them a description of the auto and the two occupants. This information was broadcast on the NCIC network and the suspects were subsequently arrested in Sparta, Wisconsin and charged with armed robbery and endangering safety by conduct regardless of life.

IN MEMORIAM

Gerald Hempe

Charles T. Smith

Ronald Reagan

Patrolman Gerald Hempe and Patrolman Charles T. Smith were shot and killed on Wednesday, January 31, 1973, while effecting an arrest in front of 2324 North Palmer Street. Patrolman Ronald Reagan was shot and killed on Thursday, December 13, 1973, after he attempted to effect the arrest of three men, who entered the tavern at 2943 West Hadley Street and announced a "holdup".

PATROLMAN HEMPE, SMITH AND REAGAN

ARE REMEMBERED AS FINE AND DEDICATED

POLICE OFFICERS, AND AS FRIENDS TO THE

CITIZENS WHOM THEY SO ABLY SERVED.....

COMMUNICATIONS BUREAU

During 1973, the Police Automated Communications System (PACS), which replaced a manual teletype system and an IBM Terminal System, became fully operational. The new system provides for fast, efficient contact with law enforcement agencies throughout the Nation. Other accomplishments during the year:

1. Acquisition of 157 new walkie-talkie units for field personnel.
2. Approval of a Federal Grant for 211 additional walkie-talkie units for delivery in mid-1974.
3. Design and implementation of a radio system for snow removal and ice control equipment in the City.
4. Preparation of a three-year Communications Modernization Program for the Milwaukee Fire Department.
5. Modernization of the marine radio system for the Milwaukee Harbor Commission.
6. Implementation of two new "city wide" police radio channels, providing officers with direct unit-to-unit contact between walkie-talkie units, at any location in the City, irrespective of the distance separating the units.

During 1973, the Traffic Citation Accounting System was modified to produce additional by-product reports for control and management information purposes. The "on line" data base of citations, both parking and moving, continued to be a primary source and the hub of the local system averaging 4,500 inquiries per day. All traffic warrants are now computer generated.

The number of data cards processed through the Data Services Section increased by approximately 100,000 attributable to the increases in traffic citations, arrests, criminal offenses, and overtime.

The Monthly Officers' Activity report produced by computer was also modified and expanded to carry individual offense category year to date totals.

The PACS System became operational in July and since that month the traffic on the interface with the State of Wisconsin TIME System increased from 6,678 messages to 25,723 in December. Messages handled with this interface from July to December totaled 159,621.

In November of 1973 the midwest Law Enforcement computer system designated as ALECS became operational with the result that all 31 terminals on the Milwaukee Police Department net have direct accessibility with Data Files in the States of Illinois, Iowa, Missouri, Kentucky, Ohio, Indiana and Michigan.

Police Automated Communications System

HABOR PATROL

PHOTOGRAPHIC SECTION

	1972	1973
New prisoners photographed	4,640	5,381
New Photographs of former offenders	1,480	2,146
Photographs sent to other jurisdictions	4,507	4,881
Photographs of accidents	1,508	1,720
Extra prints for special investigation	40,068	37,034
Criminal gallery replacements	1,575	1,009
Miscellaneous photographs	12,305	15,596
Perpetrators identified by citizens from viewing criminal gallery	48	135

DOCUMENT SECTION

Handwriting cards by new prisoners	4,310	5,563
Handwriting cards by repeater prisoners	1,488	1,146
Writings classified, indexed, and filed	6,784	8,702
Identifications made in questioned document cases	1,661	1,272

Forged documents – “an increasing problem”.

FINGERPRINT SECTION

Prisoners fingerprinted	4,640	5,381	Bodies identified by fingerprints	84	89
Prisoners identified as repeaters	5,747	6,174	Objects brought for examination	861	1,142
Total brought to Bureau	10,387	11,555	Fingerprint sets taken	35,738	46,256
Local Prisoners Identified Through Fingerprints:			Local fingerprint identifications resulting in the clearance of major crimes	390	374
Denied previous record – Identified by fingerprints	120	145	Premises inspected for latent fingerprints	438	528
Dead bodies fingerprinted	143	149	Fingerprint cards mailed to FBI	10,928	19,650

POLICE ACADEMY AND SPECIAL SERVICES

Any police department is unsound if it is generally assumed that a person with any type of training or with none at all, is qualified to perform police duties. No longer can a new recruit be instructed to don a uniform and a gun and go to work. By no means is the value of experience underestimated, but in this day and age there is no substitute for preparatory and in-service training.

The folloiwng is the activity report of the Property Bureau for the entire year of 1973:

Inventories compiled	35,118
Monies remaining active	\$37,383.57
Unclaimed money turned over to the City Treasurer	\$6,509.47
Monies received from annual Police Auction	\$15,267.67
Firearms taken into possession by police	1,788
Lost and abandoned property returned	202
Inventory follow-up reports sent to officers	6,400
Items taken out for court	3,950
Items packaged and shipped	75
Index cards typed and filed	38,250
Firearms shipped Wisconsin Crime Laboratory pursuant to State Law	0
Items stocked for department use	842
Department supply requisitions filled	5,137

1973 Police Auction

TRAFFIC BUREAU

“Death Stalks the highway.”

BICYCLE VIOLATION WARNING REPORT

Name: Last First Middle S.O.B. _____
 Address: _____ Phone: _____
 Parents or Guardian: _____
 H. T. R. V. M. I. P. C. Number: _____
 Bicycle Violation: _____ T-As B. Code No. _____
 Location: _____ Date: _____ Time: _____
 Officer: S/O _____ Patrol No. _____ Dist. or Sub. _____
 This Bureau may pay description of bicycle: _____ PD-37

POLICE RECORD

YOU ARE HEREBY NOTIFIED TO APPEAR IN THE ABOVE NAMED COURT

TRAFFIC WARNING CARD

Name: S/O _____ Dist. _____ Date: _____
 Address: _____
 City: _____
 D of B: _____
 Vehicle Lic. No. _____
 Place of Employment: _____
 Nature of Incident: _____
 Location: _____ Time: _____
 Signature or Design: _____
 Officer: _____ Dist./Sub. _____
 Place: TPD Milwaukee Police Department TRAFFIC WARNING CARD

“52,769 increase in total citations issued”

Today death stalks the highway. As a killer, the deadly efficiency of the automobile compares favorably with a rifle or bludgeon, both of which deal out death to less than half the number of people who draw their last breath in an automobile accident. Injuries, many of them permanently disabling, as well as staggering economic losses represented by property damage, and people off the job and in hospitals add to this grim toll.

These are reasons why law enforcement agencies must strictly enforce all traffic regulations and strive to educate the “motoring” and “walking” public in traffic safety.

“Hitchhiking invites personal tragedy”.

Without the concern of responsible citizens, vice can run rampant in any community as the demand for the services of the prostitute and the demand for gambling, narcotics, and other vices are widespread. Our success in keeping vice at an irreducible minimum can be attributed to the cooperation of Milwaukee’s citizenry and elected officials.

YOUTH AID BUREAU

“Developing a favorable attitude on the part of youth toward law enforcement.”

The Youth Aid Bureau is a supplemental unit within the Police Department. It is not a Juvenile Division that would take over all procedures, plans and practices designed to eliminate and control delinquency and juvenile crime. It is a point of information center for all juvenile matters which come to the attention of members of this Department.

The Youth Aid Bureau is dedicated to aggressively further one of the Police Department's prime purposes... to eliminate to the degree possible, conditions conducive

to the development of delinquency and crime and to encourage juvenile activities designed to provide wholesome environment and the development of good citizenship. The Youth Aid Bureau and all other Districts and Bureaus are jointly and separately responsible for implementing all policies and procedures of the Department which are designed to eliminate and control delinquency and crime.

The Youth Aid Bureau provided the following additional services to individuals and to various public and private organizations.

Total Speeches	166
Tours of the Police Adminis. Building ...	102
Meetings attended	38
Television and radio	1
Citizen calls	1,051
Department of Public Welfare and State Dept. of Health and Social Services...	511
Interdepartment calls	710
Health Department calls	19
Schools	116
Citizen walk-in complaints	4,080
Central Juvenile Index Contacts	3,659

STATISTICS

FEDERAL BUREAU OF INVESTIGATION

UNIFORM CRIME REPORT

1972 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 1972	Total 7 Major Offenses 1973	MURDER	
											21 CITIES HAD MORE	
1.	NEW YORK	(7,867,760)	1,680	3,735	72,750	38,148	149,311	127,500	82,731	478,869	475,855	
2.	CHICAGO	(3,366,957)	865	1,619	24,181	12,285	44,753	93,654	37,159	195,317	214,516	RAPE
3.	LOS ANGELES	(2,816,061)	490	2,156	13,768	13,902	68,917	82,431	30,660	228,177	212,324	
4.	PHILADELPHIA	(1,948,609)	430	694	8,481	4,983	18,790	21,490	17,395	75,268	72,263	25 CITIES HAD MORE
5.	DETROIT	(1,511,482)	672	1,148	16,249	6,608	36,537	33,789	23,148	126,499	118,151	
6.	HOUSTON	(1,232,802)	254	557	6,265	1,909	28,462	32,935	12,035	76,744	82,417	
7.	BALTIMORE	(905,759)	280	499	8,612	6,415	15,606	25,795	8,242	69,884	65,449	ROBBERY
8.	DALLAS	(844,401)	230	575	3,156	4,846	22,161	33,121	5,761	65,068	69,850	
9.	WASHINGTON D.C.	(756,510)	268	596	7,171	3,591	11,801	22,901	4,713	52,615	51,041	26 CITIES HAD MORE
10.	CLEVELAND	(750,903)	277	440	4,621	1,967	9,109	13,058	12,668	49,228	42,140	
11.	INDIANAPOLIS	(744,624)	71	291	1,352	859	9,190	14,241	3,611	27,802	29,615	
MILWAUKEE		(717,099)	66	175	1,085	730	5,617	17,631	5,219	28,577	30,523	AGGRAVATED ASSAULT
13.	SAN FRANCISCO	(715,674)	107	540	4,817	2,650	15,366	24,690	9,339	58,068	57,509	
14.	SAN DIEGO	(696,769)	56	173	1,422	1,104	11,575	26,699	4,527	42,924	45,556	25 CITIES HAD MORE
15.	SAN ANTONIO	(654,153)	128	255	1,578	2,018	14,808	20,050	4,404	38,609	43,241	
16.	BOSTON	(641,071)	135	376	5,969	2,190	13,731	12,093	17,998	43,348	52,492	BURGLARY
17.	MEMPHIS	(623,530)	153	479	2,531	1,572	14,414	20,209	3,549	29,097	42,907	
18.	ST. LOUIS	(622,236)	215	565	5,177	3,314	19,033	25,930	9,618	65,095	63,852	26 CITIES HAD MORE
19.	NEW ORLEANS	(593,471)	208	243	3,033	2,058	9,224	14,081	6,352	37,003	35,199	
20.	COLUMBUS, OHIO	(539,677)	64	295	1,508	755	10,411	14,960	3,334	31,022	31,327	LARCENY OVER \$50
21.	PITTSBURGH	(520,117)	48	274	2,647	1,847	6,988	7,792	6,628	28,186	26,224	
22.	DENVER	(514,678)	96	461	2,410	1,906	15,067	17,095	7,014	47,793	44,049	14 CITIES HAD MORE
23.	KANSAS CITY, MO.	(507,087)	81	302	2,333	1,960	10,394	13,392	3,884	31,663	32,346	
24.	ATLANTA	(496,973)	263	468	4,140	2,650	15,901	16,739	4,897	33,213	45,058	
25.	BUFFALO	(462,768)	62	191	1,924	706	5,702	9,703	4,495	23,671	22,783	AUTO THEFT
26.	CINCINNATI	(452,524)	68	203	1,386	733	10,337	13,551	2,625	29,197	28,903	
27.	MINNEAPOLIS	(434,400)	35	223	1,928	1,235	10,719	14,422	4,590	34,829	33,152	15 CITIES HAD MORE

MAJOR CRIMES—OFFENSES KNOWN TO THE POLICE

	NUMBER REPORTED			NUMBER CLEARED	
	<u>OFFENSES REPORTED</u>	<u>UNFOUNDED REPORTS</u>	<u>ACTUAL NUMBER OF OFFENSE</u>	<u>TOTAL OFFENSES CLEARED</u>	<u>BY ARREST OF PERSONS UNDER 18</u>
CRIMINAL HOMICIDE					
a. Murder and non-negligent Manslaughter	72	6	66	52	3
b. Manslaughter by Negligence	75	42	33	27	1
FORCIBLE RAPE TOTAL	144	1	143	59	11
a. Rape by Force	32	0	32	22	7
b. Assault to Rape - Attempts					
ROBBERY TOTAL	831	1	830	598	84
a. Armed - Any Weapon	255	0	255	86	38
b. Strong-arm - No Weapon					
ASSAULT TOTAL	565	0	565	331	42
a. Gun	96	2	94	70	19
b. Knife or Cutting Instrument					
c. Hands, Fists, Feet, etc. - Aggravated	38	0	38	25	5
d. Other Dangerous Weapon	33	0	33	22	4
e. Other Assaults - Not Aggravated	2,023	0	2,023	800	356
BURGLARY TOTAL	5,432	0	5,432	2,411	1,441
a. Forcible Entry	186	1	185	58	32
b. Unlawful Entry - No Force	0	0	0	0	0
c. Attempted Forcible Entry					
LARCENY - THEFT (except auto theft)					
a. \$50 and Over in Value	10,460	6	10,454	640	376
b. Under \$50 in Value	7,185	8	7,177	2,040	1,429
AUTO THEFT.	<u>5,276</u>	<u>57</u>	<u>5,219</u>	<u>1,338</u>	<u>1,069</u>
GRAND TOTAL	32,703	124	32,579	8,579	4,917

ARRESTS-ADULT & JUVENILE

<u>C H A R G E</u>	Persons 18 Years of Age and Over		Persons Under 18 Years of Age	
	<u>1972</u>	<u>1973</u>	<u>1972</u>	<u>1973</u>
Murder and non-negligent manslaughter	57	89	13	9
Manslaughter by negligence.	17	7	2	3
Forcible rape	45	70	12	40
Robbery	331	365	215	297
Aggravated battery.	508	586	93	123
Burglary.	542	583	904	1,337
Theft (Except Auto)	1,783	1,723	1,975	2,187
Auto theft.	271	267	955	1,026
Other battery	734	810	593	625
Arson	25	25	25	40
Forgery	256	173	21	29
Embezzlement and fraud.	852	893	41	39
Stolen property	179	180	96	162
Criminal damage to property	226	214	393	483
Weapons	580	650	203	235
Prostitution.	164	197	14	31
Sex offenses (Except Rape and Prostitution)	221	234	204	197
Offenses against family and children.	384	421	0	0
Narcotic drug laws.	1,044	1,407	283	485
Liquor laws	43	35	0	1
Drunkenness	16,414	18,444	213	216
Disorderly conduct.	2,305	2,001	1,420	1,495
Vagrancy.	4	6	0	4
Gambling laws	188	150	3	22
Curfew ordinance.	0	0	1,169	1,623
Runaway	0	0	1,593	1,665
Driving while intoxicated	1,283	1,763	8	14
Moving traffic violations	36,104	11,758	2,693	1,387
Motor vehicle laws (licenses)	12,744	14,266	1,545	1,767
Miscellaneous	2,518	2,738	3,365	3,708
Adult pedestrian violations	<u>5,323</u>	<u>5,097</u>	<u>-</u>	<u>-</u>
T O T A L S	85,145	65,152	18,051	19,250
Parking violations.	372,174*	418,249*	-	-
Vehicle equipment violations.	35,461*	38,616*	-	-
Key in auto ignition violations	1,377*	996*	-	-
Suspicion arrests	<u>0</u>	<u>0</u>	<u>-</u>	<u>-</u>
G R A N D T O T A L	494,157	523,013	18,051	19,250

* 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	1	0	3	0	2	0	0	0	3	0	9	0	1	8	0	0	0
Manslaughter by Negligence	0	0	0	0	1	0	1	0	1	0	0	0	3	0	2	1	0	0	0
Forcible Rape	0	0	0	0	6	0	11	0	12	0	11	0	40	0	9	30	0	0	1
Robbery	1	0	19	1	76	10	51	2	51	6	77	3	275	22	77	205	9	0	6
Aggravated Assault	3	0	10	1	29	3	14	2	22	1	35	3	113	10	55	61	3	0	4
Burglary - Breaking or Entering	72	5	189	4	400	17	259	7	210	8	162	4	1292	45	556	762	12	1	6
Larceny - Theft (Except Auto Theft)	101	8	245	58	499	165	288	111	254	129	223	106	1610	577	952	1201	15	0	19
Auto Theft	9	0	44	1	232	16	232	23	299	15	151	4	967	59	593	397	21	0	15
Other Assaults	16	1	41	16	149	69	94	35	93	30	68	13	461	164	263	339	7	0	16
Arson	13	0	5	0	10	1	3	2	3	0	3	0	37	3	25	12	1	0	2
Forgery and Counterfeiting	0	0	1	0	6	0	4	0	4	3	6	5	21	8	15	13	0	0	1
Fraud	0	0	2	0	4	5	5	2	4	4	9	4	24	15	18	20	0	1	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	0	13	2	46	1	32	3	31	3	25	3	150	12	85	75	0	0	2
Vandalism	58	0	96	10	120	17	78	4	53	6	36	5	441	42	310	165	2	0	6
Weapons; Carrying, Possessing, etc.	1	0	9	0	57	5	31	4	58	11	54	5	210	25	123	108	2	0	2
Prostitution and Commercialized Vice	0	0	0	0	0	1	0	3	0	13	3	11	3	28	3	28	0	0	0
Sex Offenses (Except Forcible Rape Prostitution, and Commercialized Vice)	1	0	2	2	25	25	17	19	34	30	22	20	101	96	111	80	6	0	0
Opium or Cocaine and Their Derivatives (Morphine, Heroin, Codeine)	0	0	0	0	0	0	1	0	1	0	5	1	7	1	1	7	0	0	0
Marijuana	0	0	2	0	24	5	41	13	93	16	101	15	261	49	247	62	1	0	0
Synthetic Narcotics-Manufactured Narcotics Which Can Cause True Drug Addiction (Demerol, Methadones)	0	0	0	0	0	1	2	1	8	2	10	1	20	5	23	2	0	0	0
Other - Dangerous Non-Narcotic Drugs (Barbiturates, Benzedrine, Inhalants)	0	0	1	0	10	2	25	3	30	16	50	5	116	26	113	26	2	0	1
Bookmaking (Horse and Sport Book)	0	0	0	0	0	0	1	0	0	0	0	0	1	0	1	0	0	0	0
Numbers and Lottery	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
All Other Gambling	0	0	1	0	5	0	8	0	3	0	4	0	21	0	1	20	0	0	0
Offenses Against Family and Children	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Driving Under The Influence	0	0	0	0	0	0	1	0	1	1	11	0	13	1	0	0	0	0	0*
Liquor Laws	0	0	0	0	0	0	1	0	0	0	0	0	1	0	0	1	0	0	0
Drunkenness	0	0	0	3	13	8	12	12	50	10	100	8	175	41	174	26	16	0	0
Disorderly Conduct	27	0	90	13	322	93	263	56	265	59	256	51	1223	272	953	490	25	1	26
Vagrancy	0	0	0	0	0	0	0	0	3	0	1	0	4	0	4	0	0	0	0
All Other Offenses (Except Traffic)	76	11	145	68	526	525	454	358	496	332	493	224	2190	1518	2028	1589	48	0	43
Curfew and Loitering Law Violations	17	3	74	19	310	141	338	122	447	108	38	6	1224	399	949	628	32	0	14
Run-Aways	24	7	71	52	217	351	138	276	135	226	69	99	654	1011	1089	530	32	1	13
T O T A L S	422	35	1061	250	3090	1461	2407	1058	2661	1029	2026	596	11667	4429	8781	6886	234	4	177*

* 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	8	2	7	1	4	1	7	0	4	0	5	0	3	1	18	2	9	1
Manslaughter by Negligence	0	0	0	0	1	0	2	0	0	0	0	0	0	0	2	1	0	0
Forcible Rape	9	0	4	0	5	1	7	0	8	1	6	0	3	0	17	0	6	0
Robbery	45	2	61	6	37	3	28	8	28	2	20	2	24	0	50	1	23	0
Aggravated Assault	14	1	29	3	29	4	31	6	23	1	23	8	23	7	110	14	72	9
Burglary - Breaking or Entering	114	6	59	5	52	3	62	0	48	1	34	1	28	0	93	1	29	1
Larceny - Theft (Except Auto Theft)	150	90	126	71	95	73	72	60	69	35	63	46	57	32	136	90	93	42
Auto Theft	70	1	29	5	34	1	17	2	14	0	15	0	8	0	31	1	9	3
Other Assaults	34	8	40	3	45	0	45	3	52	3	42	5	44	6	172	8	101	10
Arson	1	0	0	0	0	0	0	0	0	0	0	0	2	0	5	0	2	0
Forgery and Counterfeiting	6	5	6	6	7	9	9	4	4	3	16	2	4	1	27	16	16	2
Fraud	15	11	21	15	26	32	27	17	28	27	27	21	36	21	119	84	76	53
Embezzlement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stolen Property; Buying, Receiving, Possessing	16	4	11	5	19	3	14	1	11	3	9	1	10	0	24	1	10	2
Vandalism	26	0	19	1	16	0	11	0	10	1	17	1	10	0	41	1	16	2
Weapons; Carrying, Possessing, etc.	35	6	48	10	34	7	48	2	33	1	31	4	30	3	115	6	63	7
Prostitution and Commercialized Vice	1	25	2	24	2	28	2	27	1	16	2	9	5	5	4	15	4	11
Sex Offenses (Except Forcible Rape, Prostitution and Commercialized Vice)	14	0	11	0	3	2	11	1	18	1	22	0	3	0	52	0	34	1
Opium or Cocaine and Their Derivatives (Morphine, Heroin, Codeine)	4	0	13	0	5	2	11	1	4	1	4	0	10	0	34	6	14	2
Marijuana	123	9	102	6	71	13	77	11	63	7	43	3	48	2	109	18	33	4
Synthetic Narcotics-Mfd. Narcotics Which Can Cause True Drug Addiction (Demerol, Methadones)	11	2	10	3	12	1	6	2	12	1	7	1	10	1	36	2	5	2
Other Dangerous Non-Narcotic Drugs (Barbiturates, Benzedrine, Inhalants)	44	4	42	4	40	5	52	3	34	2	23	7	14	2	57	7	7	2
Bookmaking (Horse and Sport Book)	0	0	0	0	1	0	0	2	1	0	0	0	1	0	0	0	0	0
Numbers and Lottery	0	0	1	0	0	0	0	0	0	0	0	0	0	0	3	0	5	0
All Other Gambling	5	0	2	0	3	0	4	0	6	0	1	0	1	0	15	1	10	2
Offenses Against Family and Children	59	15	39	8	20	4	21	4	28	6	15	4	13	6	62	14	30	3
Driving Under The Influence	14	1	44	3	35	5	53	6	48	2	39	2	43	1	238	17	207	12
Liquor Laws	1	0	0	1	0	0	0	0	2	0	1	0	2	0	5	0	4	1
Drunkenness	487	50	485	68	493	50	461	49	473	45	481	53	422	47	2069	154	1650	175
Disorderly Conduct	151	24	146	29	155	27	130	23	122	16	100	19	87	15	315	34	161	22
Vagrancy	1	0	0	0	2	0	0	0	0	0	0	0	0	0	1	0	1	0
All Other Offenses (Except Traffic)	172	28	187	35	203	24	171	22	202	21	152	29	149	17	470	51	223	36
T O T A L S	1630	294	1544	312	1449	298	1379	254	1346	196	1198	218	1090	167	4430	545	2913	405

AGE, RACE, AND SEX OF PERSONS ARRESTED

6

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					
7	1	4	0	0	0	2	0	0	0	1	0	1	0	80	9	26	62	1	0	0
0	0	0	0	1	0	0	0	0	0	0	0	0	0	6	1	3	4	0	0	0
2	0	0	0	0	0	1	0	0	0	0	0	0	0	68	2	24	42	3	0	1
7	0	13	0	2	0	2	0	0	0	1	0	0	0	341	24	98	261	5	0	1
47	11	36	7	24	2	18	0	16	0	14	0	4	0	513	73	171	399	9	0	7
10	0	20	0	7	0	5	1	2	0	1	0	0	0	564	19	320	252	4	0	7
60	42	55	29	41	21	12	21	14	9	10	2	3	4	1056	667	933	768	10	1	11
12	0	11	0	3	1	0	0	0	0	0	0	0	0	253	14	98	157	7	0	5
64	8	37	4	34	4	19	1	6	0	4	0	7	1	746	64	366	429	8	0	7
3	1	2	0	1	0	1	0	0	0	3	0	4	0	24	1	23	1	1	0	0
7	5	9	1	4	1	0	1	2	0	0	0	0	0	117	56	55	117	1	0	0
64	29	34	25	36	13	19	4	4	2	4	1	1	1	537	356	571	308	9	1	4
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
12	1	14	2	2	0	4	0	0	0	1	0	0	0	157	23	86	90	1	0	3
10	3	13	1	5	0	4	0	3	0	1	2	0	0	202	12	136	70	7	0	1
41	9	48	5	32	1	17	1	9	0	3	0	1	0	588	62	228	409	8	0	5
2	6	3	1	0	0	1	1	0	0	0	0	0	0	29	168	41	154	1	0	1
21	0	11	0	6	1	11	0	3	0	4	0	4	0	228	6	142	84	4	0	4
7	1	11	0	2	0	0	0	0	0	0	0	0	0	119	13	56	74	1	0	1
14	1	12	0	6	1	1	0	0	0	0	0	0	0	702	75	497	273	4	1	2
3	0	8	0	0	0	0	0	0	0	0	0	0	0	120	15	117	18	0	0	0
6	1	3	2	1	0	0	0	0	0	1	0	0	0	324	39	254	103	3	0	3
4	3	3	0	9	0	1	0	0	0	1	0	1	0	22	5	6	21	0	0	0
9	0	2	1	4	0	2	0	1	0	2	0	5	1	34	2	18	18	0	0	0
11	1	10	0	4	0	3	0	4	0	0	0	4	0	83	4	23	64	0	0	0
22	6	16	4	13	1	5	1	1	0	0	1	0	0	344	77	242	166	9	1	3
198	24	230	11	193	11	141	7	104	3	45	1	23	2	1655	108	0	0	0	0	0*
2	1	5	1	2	1	3	0	0	0	2	0	1	0	30	5	14	21	0	0	0
1809	146	1719	149	2052	160	1487	102	1185	58	819	41	964	41	17056	1388	12119	5161	1031	7	126
120	16	96	19	78	11	35	4	18	3	10	0	13	2	1737	264	1223	720	37	0	21
0	0	0	0	0	0	0	0	1	0	0	0	0	0	6	0	2	4	0	0	0
152	27	128	19	96	20	43	4	31	2	9	1	12	2	2400	338	1339	1347	36	1	15
2726	343	2553	281	2658	249	1837	148	1404	77	936	49	1048	54	30141	3890	19231	11597	1200	12	228*

TRAFFIC ACCIDENTS

TYPES OF ACCIDENTS

	<u>TOTAL ACCIDENTS</u>	<u>FATAL ACCIDENTS</u>	<u>NON-FATAL ACCIDENTS</u>	<u>PROP. DAMAGE ACCIDENTS</u>	<u>TOTAL KILLED</u>	<u>TOTAL INJURED</u>
Ran off the road	2,014	0	543	1,471	0	719
Overtaken on road	23	1	15	7	2	16
Pedestrian	856	35	821	0	36	880
Motor vehicle in traffic	13,253	20	4,278	8,955	20	6,869
Parked motor vehicle	3,342	4	507	2,831	4	625
Railroad	20	1	4	15	1	7
Bicyclist	255	3	250	2	3	265
Animal	4	0	2	2	0	2
Fixed object	479	5	174	300	4	230
Other object	39	0	13	26	0	19
Other non-collision	49	0	35	14	0	41
T O T A L S	20,334*	69	6,642	13,623*	70	9,673

* Does not include Property Damage Under \$200

PEDESTRIANS KILLED AND INJURED ACTIONS BY AGE

Pedestrians
Killed

		<u>All Total</u>	<u>0-4</u>	<u>5-9</u>	<u>10-14</u>	<u>15-19</u>	<u>20-24</u>	<u>25-44</u>	<u>45-64</u>	<u>65 & Older</u>	<u>Not Stated</u>
Crossing at intersection	14	315	9	63	33	28	24	38	50	61	9
Same - not at intersection	12	307	71	105	36	18	7	36	11	16	7
Walking in roadway with traffic	0	28	4	1	3	4	4	4	5	2	1
Same - against traffic	0	6	1	1	2	0	1	0	0	1	0
Standing in roadway	1	35	2	0	4	3	7	14	5	0	0
Getting on or off other vehicle	0	14	3	1	1	2	3	0	4	0	0
Pushing or working on vehicle in roadway	2	12	0	0	1	4	0	3	3	0	1
Other working in roadway	0	6	1	0	1	0	1	1	2	0	0
Playing in roadway	2	44	10	22	9	0	0	0	0	0	3
Other in roadway	2	50	5	12	6	7	3	10	2	3	2
Not in roadway	2	67	6	4	10	11	9	7	9	7	4
Not stated	1	32	2	4	5	2	3	5	4	4	3
T O T A L S	36	916	114	213	111	79	62	118	95	94	30

AGE AND SEX OF PERSON KILLED

<u>A G E</u>	<u>TOTAL KILLED</u>			<u>PEDESTRIAN</u>			<u>BICYCLISTS</u>
	<u>TOTAL</u>	<u>MALE</u>	<u>FEMALE</u>	<u>TOTAL</u>	<u>MALE</u>	<u>FEMALE</u>	<u>TOTAL</u>
0-4	4	3	1	3	3	0	0
5-9	5	2	3	5	2	3	0
10-14	4	3	1	1	1	0	3
15-19	3	3	0	0	0	0	0
20-24	5	4	1	1	1	0	0
25-34	7	6	1	0	0	0	0
35-44	8	8	0	4	4	0	0
45-54	9	5	4	3	1	2	0
55-64	6	4	2	3	2	1	0
65-74	5	2	3	4	2	2	0
75 & Older	14	10	4	12	9	3	0
Not Stated	0	0	0	0	0	0	0
T O T A L S	70	50	20	36	25	11	3

AGE AND SEX OF PERSON INJURED

<u>A G E</u>	<u>TOTAL INJURED</u>			<u>PEDESTRIAN</u>			<u>BICYCLISTS</u>		
	<u>TOTAL</u>	<u>MALE</u>	<u>FEMALE</u>	<u>TOTAL</u>	<u>MALE</u>	<u>FEMALE</u>	<u>TOTAL</u>	<u>MALE</u>	<u>FEMALE</u>
0-4	378	228	150	92	56	36	2	2	0
5-9	475	307	168	185	124	61	43	27	16
10-14	471	260	211	107	63	44	89	68	21
15-19	1,633	880	753	77	35	42	49	34	15
20-24	1,824	1,018	806	56	33	23	45	32	13
25-34	1,784	1,015	769	64	43	21	17	11	6
35-44	1,003	559	444	43	28	15	4	4	0
45-54	748	363	385	48	29	19	1	1	0
55-64	530	250	280	40	20	20	1	1	0
65-74	280	130	150	41	24	17	2	1	1
75 & Older	118	49	69	39	18	21	0	0	0
Not Stated	429	371	58	88	81	7	12	9	3
T O T A L S	9,673	5,430	4,243	880	554	326	265	190	75

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	85	1	64	0	67	0	86	0	86	0	219	1	212	1	819	3
1:00 A.M.	67	1	54	1	73	0	60	0	72	1	185	2	198	4	709	9
2:00 A.M.	78	1	55	0	83	1	67	0	94	0	256	2	154	0	787	4
3:00 A.M.	24	0	13	0	19	0	17	0	30	0	73	0	230	1	406	1
4:00 A.M.	19	0	13	0	13	0	11	0	16	0	31	0	119	0	222	0
5:00 A.M.	29	0	15	0	17	0	15	0	20	0	36	0	47	0	179	0
6:00 A.M.	76	1	56	0	42	0	74	0	65	0	40	0	39	0	392	1
7:00 A.M.	158	0	134	0	157	0	142	0	148	1	46	0	28	0	813	1
8:00 A.M.	116	0	108	0	134	0	128	0	127	0	53	0	23	0	689	0
9:00 A.M.	97	0	88	0	89	0	102	0	94	1	75	0	36	0	581	1
10:00 A.M.	98	0	84	0	94	0	87	0	133	0	122	0	72	0	690	0
11:00 A.M.	110	0	133	0	139	0	128	0	144	0	174	0	101	0	929	0
Noon	133	0	135	0	147	0	149	0	166	1	165	0	89	1	984	2
1:00 P.M.	134	0	129	0	132	0	145	1	152	1	183	1	113	0	988	3
2:00 P.M.	136	0	142	0	164	0	151	1	227	1	173	1	111	0	1,104	3
3:00 P.M.	236	1	205	0	254	1	259	1	348	0	227	1	140	2	1,669	6
4:00 P.M.	268	0	213	0	297	2	268	1	305	0	198	0	158	2	1,707	5
5:00 P.M.	188	1	158	0	215	1	172	1	264	0	156	1	129	0	1,282	4
6:00 P.M.	127	1	116	0	162	3	144	0	187	2	145	0	144	0	1,025	6
7:00 P.M.	140	0	96	0	137	0	105	0	188	0	151	1	133	2	950	3
8:00 P.M.	105	1	83	1	114	0	114	1	122	0	144	1	140	0	822	4
9:00 P.M.	92	1	82	0	122	2	89	0	156	2	138	0	112	1	791	6
10:00 P.M.	100	0	106	0	111	0	69	0	167	2	153	1	137	0	843	3
11:00 P.M.	74	0	84	0	104	2	109	1	194	1	179	0	94	0	838	4
Not Stated	15	0	10	0	11	0	5	0	20	0	22	0	32	0	115	0
TOTALS	2,705	9	2,376	2	2,897	12	2,696	7	3,525	13	3,344	12	2,791	14	20,334*	69

TRAFFIC ACCIDENTS

10

AGE OF DRIVER

	<u>All Acc.</u>	<u>Fatal Acc.</u>	<u>Non-Fatal Injury Acc.</u>
15 & younger	97	0	36
16	660	1	225
17	1,253	4	408
18 - 19	3,253	10	1,061
20 - 24	6,773	21	2,347
25 - 34	7,523	20	2,699
35 - 44	4,438	12	1,569
45 - 54	3,950	12	1,316
55 - 64	2,685	3	889
65 - 74	1,169	3	374
75 & older	427	2	146
Not stated	<u>2,821</u>	<u>5</u>	<u>475</u>
TOTALS	35,049*	93	11,545

* Excluding Drivers of Cars in Proper Parking Locations

CONTRIBUTING CIRCUMSTANCES

	<u>All Acc.</u>	<u>Fatal Acc.</u>	<u>Non-Fatal Injury Acc.</u>
Speed too fast	1,589	17	516
Failed to yield right of way	4,370	6	1,575
Drove left of center	350	4	87
Improper overtaking	272	0	72
Passed stop sign	319	0	138
Disregarded traffic signal	1,107	4	487
Followed too closely	1,029	0	375
Made improper turn	904	1	176
Other improper driving	3,267	6	1,007
Inadequate brakes	427	2	151
Improper lights	89	2	24
Had been drinking	<u>995</u>	<u>5</u>	<u>397</u>
TOTALS	14,718*	47	5,005

ROAD CONDITIONS

* Does Not Include Property Damage Under \$200

Dry	12,620	43	4,395
Wet	5,112	16	1,632
Snowy or icy	1,997	3	439
Other	238	7	64
Not stated	<u>367</u>	<u>0</u>	<u>112</u>
TOTALS	20,334*	69	6,642

LIGHT CONDITIONS

Daylight	11,730	22	3,900
Dawn or dusk	584	1	181
Darkness	7,901	41	2,544
Not stated	<u>119</u>	<u>5</u>	<u>17</u>
TOTALS	20,334*	69	6,642

TRAFFIC ACCIDENTS

TYPE OF VEHICLE				REGISTRATION			
	ALL ACCIDENTS	FATAL ACCIDENTS	NON-FATAL INJURY ACCIDENTS	YEAR	FATALS	LIC. VEH. COUNTY	LIC. VEH. CITY
Passenger Car	35,847	82	11,242	1963	62	384,826	258,393
Passenger Car and Trailer	10	0	1	1964	79	391,144	265,913
Truck or Truck Tractor.	1,773	11	555	1965	63	412,238	278,002
Truck Tractor & Semi-Trailer. . .	357	4	73	1966	62	422,838	285,008
Other Truck Combination	1	0	0	1967	69	441,701	297,774
Farm Tractor, Equipment, Etc. . .	0	0	0	1968	79	453,981	301,429
Bus	127	3	51	1969	83	454,621	301,515
School Bus.	37	0	14	1970	82	480,574	318,282
Motorcycle.	293	1	246	1971	73	461,230	307,302
Motor Scooter or Motor Bicycle. .	12	0	12	1972	82	499,256	329,505
Others and Not Stated	<u>1,598</u>	<u>2</u>	<u>248</u>	1973	69	516,158	340,144
T O T A L S	40,055*	103	12,442				

BY MONTH

MONTH	<u>1964</u>	<u>1965</u>	<u>1966</u>	<u>1967</u>	<u>1968</u>	<u>1969</u>	<u>1970</u>	<u>1971</u>	<u>1972</u>	<u>1973</u>
January	2,151	2,764	3,244	2,751	2,516	3,289	2,707	3,065	2,300	1,907
February	1,983	2,807	2,352	2,991	1,955	1,673	1,985	2,446	2,401	2,438
March	2,155	2,731	2,053	2,253	1,864	1,976	1,990	2,015	2,368	2,276
April	1,804	1,872	2,146	2,152	1,898	1,859	1,745	1,631	1,957	2,484
May	2,061	1,962	2,196	2,052	2,206	2,173	1,937	1,687	2,117	2,336
June	1,986	2,128	2,134	2,146	2,053	2,002	1,942	1,819	2,009	2,110
July	1,986	2,181	1,965	2,039	1,937	1,942	1,834	1,845	2,157	2,171
August	1,948	2,212	2,107	1,960	2,050	1,922	1,689	1,746	2,152	2,063
September	1,970	2,172	2,114	2,205	2,108	2,016	1,958	1,670	2,089	2,250
October	1,947	2,287	2,313	2,337	2,150	2,254	2,054	2,127	2,424	2,317
November	2,301	2,215	2,209	2,130	2,313	2,247	1,700	1,993	2,184	2,048
December	<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>	<u>3,481</u>	<u>3,124</u>
T O T A L S	25,274	28,301	27,600	27,426	25,798	26,186	24,523	24,474	27,639	27,524

* Does Not Include Property Damage Under \$200

STOLEN VEHICLES

12

MAKE	1972	1973	MONTH STOLEN	1972	1973	RECOVERY	1972		1973	
							AUTOS	CYCLES	AUTOS	CYCLES
BUICK	865	858	JANUARY	392	411	NUMBER STOLEN	5,240	154	4,992	227
CADILLAC	247	215	FEBRUARY	268	325	RECOVERED BY				
CHEVROLET	1,925	1,850	MARCH	398	367	DECEMBER 31, 1973	4,949	38	4,687	50
CHRYSLER	63	56	APRIL	446	475	NUMBER				
DESOTO	0	1	MAY	433	460	UNRECOVERED	291	116	305	177
DODGE	269	259	JUNE	526	413	RECOVERY				
FORD	387	418	JULY	573	496	PERCENTAGE	94.4%	24.7%	93.9%	22.1%
MERCURY	55	66	AUGUST	497	395					
OLDSMOBILE	364	322	SEPTEMBER	468	485					
PLYMOUTH	230	246	OCTOBER	580	515					
PONTIAC	492	410	NOVEMBER	423	436					
RAMBLER	119	101	DECEMBER	390	441					
FOREIGN	164	129	TOTALS	5,394	5,219					
OTHER	61	61								
CYCLES	153	227								
TOTALS	5,394	5,219								

**LOCK IT AND
POCKET
THE
KEY**

PLACE	1972	1973	HOW	1972	1973	MEANS	1972	1973
ON STREET	2,588	2,521	FORCED DOOR	1	0	IGNITION OPEN	476	399
ALLEY	243	204	FORCED WINDOW	61	100	JUMPER WIRE	97	111
GARAGE & YARD	552	572	KEY	17	12	KEY IN IGNITION	303	422
PARKING LOT	1,878	1,712	UNLOCKED	1,624	1,574	TINFOIL	17	8
USED CAR LOT	58	133	OTHER	4	10	KEY CONCEALED	9	12
OTHER	68	77	NOT STATED	3,687	3,523	OTHER	43	42
NOT STATED	7	0	TOTAL	5,394	5,219	NOT STATED	4,449	4,225
TOTAL	5,394	5,219				TOTAL	5,394	5,219

MOTORIZED EQUIPMENT

EQUIPMENT MODELS IN USE 12-31-73

NO.	YEAR	MODEL
1	1973	AMC Jeep Truck
1	1971	Caravelle Boat - 17 Feet
12	1973	Chevrolet Carryall
14	1972	Chevrolet Carryall
1	1971	Chevrolet Carryall
1	1970	Chevrolet Carryall
1	1967	Chevrolet Carryall Radio Truck
2	1973	Chevrolet Panel Truck
2	1972	Chevrolet Panel Truck
2	1973	Chevrolet Van Truck
2	1972	Chevrolet Van Truck
2	1969	Chevrolet Van Truck
1	1968	Chevrolet Van Truck
1	1967	Chevrolet Van Truck
5	1973	Cushman Personnel Carrier
2	1971	Cushman Personnel Carrier
3	1969	Cushman Personnel Carrier
5	1974	Dodge 4 door sedan
1	1971	Dodge Panel Truck
2	1971	Ford Panel Truck
18	1970	Ford 4 door sedan
4	1968	Ford 4 door sedan
1	1966	Ford Econoline Radio Truck
1	1967	G.M.C. Community Relations Bus
1	1963	Inland Seas Boat - 28 Feet
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	1973	Oldsmobile 4 door sedan
1	1969	Oldsmobile 4 door sedan
1	1965	Oldsmobile 4 door sedan
1	1973	Plymouth 4 door sedan
53	1972	Plymouth 4 door sedan
12	1969	Plymouth 4 door sedan
3	1973	Pontiac 4 door sedan
3	1967	Pontiac 4 door sedan
1	1966	Pontiac 4 door sedan
61	1973	Rambler, Matador 4 door sedan
35	1971	Rambler, 4 door sedan
1	1973	Rambler Station Wagon
2	1957	Semi-Highway Trailer Truck
2	1972	Westcoaster Personnel Carrier
1	1962	Willys Jeep Truck

TYPE OF SERVICE

Ambulance	22
Ambulance - Spares.	5
Boats	2
Civil Defense Trailers.	2
Community Relations Bus	1
Cruising Wagons	5
Cruising Wagons - Spares.	2
Emergency Trucks or Wagons.	3
Non Uniform Vehicles.	95
Non Uniform Vehicles - Spares	13
Parking Checker Jeep.	1
Patrol Wagons	8
Patrol Wagons - Spares.	4
Personnel Carriers.	12
Radio Trucks.	2
Traffic Vehicles.	17
Traffic Vehicles - Spares	3
Uniform Sgt. Vehicles	8
Uniform Squad Vehicles.	48
Uniform Squad Vehicles - Spares	16
Utility Trucks.	2
Vice Squad Truck.	1

1973 FLEET, NO. & TYPES OF VEHICLES	1973 FLEET MILEAGE	1973 FLEET REPORTABLE ACC.
263 Cars, Trucks & Utility Vehicles	7,346,885	163
76 Motorcycles, 2 wheel	380,624	11
42 Motorcycles, 3 wheel	205,653	4
381 Total Vehicles	7,933,162 Miles	178 Acc.

1973 FLEET REPAIR COST

1973 FLEET, REPAIR COST PER MILE

Cars, Trucks & Utility Vehicles	\$417,794.15	05.6866¢
Motorcycles, All	\$ 63,174.14	10.7754¢

POSITIONS AND SALARIES

CHANGES—PERSONNEL

14

AUTHORIZED 12-31-73	ACTUAL 1-1-74		MAXIMUM BI-WEEKLY SALARY AS OF 12-31-73
<u>POSITIONS WITH POLICE POWERS</u>			
1	1	Chief of Police	\$1,283.29
1	1	Inspector of Police	1,100.43
1	1	First Deputy Inspector of Police	918.67
1	1	Inspector of Detectives	883.02
1	1	Dep. Inspector of Police Academy	883.02
1	1	Deputy Inspector of Traffic	811.88
1	1	Supt. of Police Communications	811.88
5	5	Deputy Inspector of Police	751.12
1	1	Deputy Inspector of Detectives	751.12
1	1	Deputy Inspector of Police Identification	751.12
24*	24	Captain of Police	700.28
1	1	Asst. Supt. of Police Communications	672.44
1	1	Secretary of Police	643.98
1	0	Radio Mechanic Foreman	605.61
1	1	Chief Document Examiner	605.61
1	1	Asst. Police Identification Supt.	619.16
1	1	Supervisor of Police Data Services	619.16
11	11	Radio Mechanic	585.03
1	1	Lieutenant of Police Garage	594.36
1	1	Chief Operator of Police Alarm	594.36
22	22	Lieutenant of Detectives	594.36
26	26	Lieutenant of Police	594.36
1**	0	Detective, Legal and Administrative	564.46
2	2	Asst. Chief Operator of Police Alarm	554.79
151	151	Police Sergeant	554.79
7	7	Administrative Police Sergeant	554.79
3	3	Police Sergeant Garage	554.79
154	154	Detective	543.91
1	1	Custodian of Police Property & Stores	543.91
2	2	Police Identification Supervisor	543.91
4	4	Assistant Document Examiner	524.71
47	47	Police Alarm Operator	524.71
1639	1632	Police Patrolman	489.77
16	16	Policewoman	489.77
2	1	Asst. Custodian of Police Property & Stores	489.77
7	7	Identification Technician	489.77
9	9	Police Matron	401.70
<u>CIVILIAN POSITIONS</u>			
1	1	Building Maintenance Supervisor II	564.07
1	1	Building Maintenance Foreman II	485.36
1	1	Building Maintenance Foreman I	466.00
5	4	Heating & Ventilating Mechanic I	433.25
4	4	Maintenance Mechanic I	426.68
1	1	Duplicating Equipment Operator III	414.83
2	1	Clerk Stenographer IV	407.93
1	0	Clerk IV	407.93
1	1	Law Stenographer III	407.93
2	2	Tabulating Equipment Operator II	386.26
1	1	Duplicating Equipment Operator II	386.26
2	2	Garage Attendant	381.25
35	32	Custodial Worker II - City Laborer	376.23
1	1	Clerk III	368.95
9	8	Clerk Stenographer III	368.95
2	3	Clerk Typist III	368.95
6	6	Parking Checker	366.71
5	4	Key Punch Operator II	358.25
13	11	Clerk Stenographer II	340.94
35	26	Clerk Typist II	340.94
0	1	Key Punch Operator I	324.30
1	1	Key Punch Operator I (.50 man year)	324.30
52	52	Police Aide	315.20
0	7	Clerk Typist I	306.98
16	7	Clerk Typist I (E.E.A.)	306.98
0	3	Clerk Stenographer I	306.98
5	5	Police Physician	172.60

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

PRESENT FOR DUTY JANUARY 1, 1973

2318

<u>SEPARATIONS FROM SERVICE</u>	With Police <u>Powers</u>	Without Police <u>Powers</u>
Voluntary Resignation	19	19
Retirement on Pension:		
Annuity	25	5
Disability	2	0
Killed in Line of Duty	3	0
Deceased	6	0
Dismissed	0	1
Leave of Absence	3	0
	<u>58</u>	<u>25</u>

TOTAL SEPARATIONS

83

2235

POLICE RECRUITMENT

ADDITIONS TO SERVICE

Recruited During the Year	51	27
Returned from Military Services	0	4
Returned from Suspension	1	0
Returned from Leave of Absence	0	2
Returned from Duty Disability	2	0
Transferred from Other City Department	<u>1</u>	<u>3</u>
TOTAL ADDITIONS	55	36

91

PRESENT FOR DUTY JANUARY 1, 1974

2326

	<u>Civilian Employees</u>	<u>Personnel with Police Powers</u>	<u>Total Personnel</u>
AUTHORIZED STRENGTH JANUARY 1, 1973	214	2150	2364
POSITIONS AUTHORIZED DURING 1973	0	4	4
POSITIONS DELETED DURING 1973	12	4	16
TOTAL AUTHORIZED AS OF DECEMBER 31, 1973	202	2150	2352
ACTUAL STRENGTH AS OF JANUARY 1, 1974	186	2140	2326
VACANCIES - JANUARY 1, 1973	-16	-10	-26

2352

2326

OVERTIME DISBURSEMENT

	<u>1969</u>	<u>1970</u>	<u>1971</u>	<u>1972</u>	<u>1973</u>
Compensatory Hours Performed (Time Off Given)	55,588.7	53,644.8	53,579.70	61,511.35	44,270.31
Paid Hours Performed	<u>391,144.9</u>	<u>396,587.8</u>	<u>366,166.05</u>	<u>378,516.40</u>	<u>398,134.09</u>
TOTAL OVERTIME HOURS	446,733.6	450,232.6	419,745.75	440,027.75	442,404.40
Average Hourly Straight Time Rate	4.41	4.57	4.67	5.27	5.68
Total Cost of Paid Overtime for Year	\$1,723,963.61	\$1,813,106.90	\$1,711,059.05	\$1,997,197.58	\$2,262,545.23
Carry-Over of Compensatory Hours from Previous Year - Time Owed	22,842.9	27,016.5	24,272.6	20,786.7	29,373.20

COST OF ALL OVERTIME BY PURPOSE PERFORMED

\$ 10,066.67	Administrative Functions, General	699,933.39	Judicial Proceedings
8,713.87	Ambulance Service	2,111.08	License Processing and Control
4,463.05	Buildings and Grounds Operations	10,688.09	Miscellaneous Police Services
3,235.87	Civil Rights and Protest Demonstrations	45,920.72	Patrol Service
15,727.34	Communications Operations	9,997.64	Prisoner Conveyance and Care
9,865.09	Community Education	588,277.76	Roll Call and Preparation for Duty
3,452.93	Delinquency Prevention and Control	40,114.14	Special Assignments, Other Agencies
14,208.74	Federal Grant Projects	59,367.16	Special Events
39,696.40	Investigation, General Offenses	29,507.12	Stadium Events
182,583.60	Investigation, Major Offenses	42,175.39	Summerfest Events
15,696.93	Investigation, Traffic Accidents	90,183.10	Supervision and Administration
104,047.75	Investigation, Vice		Police Service Divisions
6,130.55	Investigation, Miscellaneous	<u>37,571.02</u>	Training
		\$2,073,735.40	T O T A L

EXPENDITURES

Salaries and Wages	\$ 30,829,112.00
Supplies and Materials	436,646.00
Services	309,788.00
Equipment and Facility Rent	1,287,124.00
Special Funds (Federal Grant - Police Computer System)	43,081.00
	<hr/>
TOTAL OPERATING COSTS	\$ 32,905,751.00
Additional & Replacement Equipment (Funded through Capital Improvements)	563,883.31
	<hr/>
	\$ 33,469,634.31

REVENUE FROM POLICE SERVICES

Fines and Penalties	\$ 3,782,965.90
Police Officer's Witness Fees	265,043.23
Accident Report Copy Sales	78,086.00
Fingerprint Services & Other Copy Report Sales	4,940.10
Parking Permits Sold - Night (On Street)	830,650.00
Parking Permits Sold - Off Street	4,016.00
Unclaimed Articles Sold at Auction	14,909.61
Communication Repair Services Rendered	
Other City Departments	8,992.76
Tuition Charges for Police Academy Attendance	2,480.00
Other Miscellaneous Revenue	55,577.04
Reimbursement from Milwaukee County for Services of Police	
Officers Assigned to Court Duty	42,640.23
Reimbursement from Wisconsin Conservation Department for	
Operation of Water Safety Patrol	37,018.12
Reimbursement from Federal Government for Grant Projects	
Project Before	39,117.57
Police Personal Portable Radio System	267,811.99
Police Computer Program	190,712.04
Police Service Cost Benefit Analysis	37,782.06
Police Training	98,254.46
	<hr/>
TOTAL	\$ 5,760,997.11

Net cost to the City of Milwaukee for the year 1972 = \$29,033,395.48

For 1973 \$ 27,708,637.20

