

ANNUAL REPORT 1975

MILWAUKEE POLICE DEPARTMENT

TABLE OF CONTENTS

1	Chief's Letter	7	Retirements — In Memoriam
2	Fire and Police Commission	8	Department Medal of Honor
3	Organization Chart	9	Citation Scroll
4	District Data & Index of Offenses, Traffic Accidents and Missing Persons by District	10-16	Citations (11, 14 & 16 photos)
5	City Map of Police Districts	17-23	Awards of Merit to Citizens (19 & 21 photos)
6	Promotions	24-25	Police Academy
		26	Harbor Patrol

STATISTICS SECTION

1	Major Offenses Reported - 27 Largest Cities	7-9	Motor Vehicle Traffic Accidents
2	Major Crimes — Offenses Known to Police	10	Vehicle Thefts
3	Annual Report of Arrests — Adult & Juvenile	11	Police Vehicles
4	Age, Race, and Sex of Persons Arrested Under 18	12	Positions and Salaries — Personnel Changes
6	Age, Race and Sex of Persons Arrested Age 18 and Over	13	Overtime Disbursement — By Purpose
		14	Fiscal Operations

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

Gentlemen:

I am privileged to submit the annual report of the Milwaukee Police Department for the year 1975. This report is a comprehensive review of the year's activities.

Your assistance and excellent support during the past year was greatly appreciated; and I give you my personal assurance that we will continue to pursue every possible means to provide the most adequate and efficient police service to the community.

Respectfully submitted,
Harold A. Breier
HAROLD A. BREIER
CHIEF OF POLICE

HAB:bas

**HAROLD A. BREIER
CHIEF OF POLICE**

FIRE AND POLICE COMMISSION

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.

Chairman
William I. Gore
Appointed: June, 1973
Present Term Expires:
July, 1978

Gilbert Jewell
Appointed: Nov., 1974
Present Term Expires:
July, 1979

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

John Giacomo
Appointed: Nov., 1971
Present Term Expires:
July, 1980

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

James Blumenberg
Executive Secretary and
Chief Examiner
Appointed By
Commission: August, 1975

CITY OF MILWAUKEE POLICE DEPARTMENT

COMMAND AND ORGANIZATION CHART

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

TRAFFIC ACCIDENTS

TRAFFIC ACCIDENTS REPORTED BY DISTRICTS 1975

DISTRICT	FATAL	INJURY	PROPERTY DAMAGE OVER \$200.00	PROPERTY DAMAGE UNDER \$200.00	TOTAL
FIRST	7	975	2029	1234	4245
SECOND	7	896	1925	1000	3828
THIRD	10	805	1682	910	3407
FOURTH	12	786	1544	695	3037
FIFTH	8	1191	2296	1175	4670
SIXTH	6	840	1785	845	3476
SEVENTH	7	1282	2900	1271	5460
YEARLY TOTAL	57	6775	14161	7130	28123

NOTE: DOES NOT INCLUDE PRIVATE PROPERTY ACCIDENTS

PERSONS REPORTED MISSING

YEARLY MISSING PERSONS REPORT AS OF DECEMBER 1975

DISTRICTS	TOTAL	RETURN	ADULT		JUVENILE	
			MALE	FEMALE	MALE	FEMALE
FIRST	432	424	66	54	184	128
SECOND	791	775	41	38	287	425
THIRD	1132	1096	53	40	407	632
FOURTH	727	712	33	31	299	364
FIFTH	1187	1145	36	31	352	768
SIXTH	831	815	46	53	316	416
SEVENTH	1057	1016	39	33	429	556

TOTAL AS OF
DECEMBER

1975 6157 5983 314 280 2274 3289

REPORTED MISSING 6157
RETURNED OR LOCATED 5983
PENDING CASES 174

OFFENSES KNOWN TO POLICE

CRIMINAL OFFENSES REPORTED BY DISTRICTS 1975

DISTRICT	TOTAL	HOM.	RAPE	ROBB.	AGG. BATT.	BURG.	THEFT	AUTO THEFT	BATTERY	THEFT FR. AUTO	SEX OFFS.	CRIM. DAM. TO PROP.	VICE	ALL OTHER
FIRST	9436	14	31	301	139	1015	2558	670	468	1710	72	789	569	1100
SECOND	6725	6	7	128	102	847	1595	700	278	1387	63	1030	122	460
THIRD	6009	14	28	311	117	990	1665	625	224	729	66	505	336	399
FOURTH	6302	6	13	128	83	703	1760	451	161	1337	59	974	103	524
FIFTH	9459	14	39	473	296	1824	2306	868	432	1284	69	963	307	584
SIXTH	5480	3	4	117	94	547	1371	478	285	963	91	995	96	436
SEVENTH	10261	12	24	510	189	1759	2708	1024	312	1440	69	946	218	1050
YEARLY TOTAL	53672	69	146	1968	1020	7685	13963	4816	2160	8850	489	6202	1751	4553

DISTRICT DATA

	1975 CENSUS	SQUARE MILEAGE	YEAR BUILT	CONSTRUCTION COST
No. 1	48,610	4.99	1971	\$6,300,000
No. 2	93,736	15.3	1953	\$ 340,000
No. 3	70,618	7.97	1937	\$ 135,000
No. 4	114,687	28.07	1964	\$ 345,686
No. 5	91,305	7.96	1960	\$ 554,400
No. 6	115,877	15.43	1927	\$ 85,248
No. 7	134,189	16.00	1928	\$ 84,980
TOTALS:	669,022	95.77		

BOUNDARIES OF MILWAUKEE POLICE DISTRICTS

PROMOTIONS

TO: FIRST DEPUTY INSPECTOR OF POLICE
FROM: DEPUTY INSPECTOR OF POLICE ACADEMY

Robert J. Ziarnik 3-16-75

TO: DEPUTY INSPECTOR OF POLICE ACADEMY
FROM: CAPTAIN OF POLICE

Leonard W. Ziolkowski 3-16-75

TO: DEPUTY INSPECTOR OF DETECTIVES
FROM: CAPTAIN OF POLICE

Kenneth J. Hagopian 7-13-75

TO: DEPUTY INSPECTOR OF POLICE
FROM: CAPTAIN OF POLICE

Herbert D. Anderson 10-19-75

TO: CAPTAIN OF POLICE
FROM: LIEUTENANT OF POLICE

Donald Gersonde 3-16-75
Van E. Vergetis 10-19-75

TO: CAPTAIN OF POLICE
FROM: LIEUTENANT OF DETECTIVES

Roy A. Bachmann 7-03-75

TO: LIEUTENANT OF POLICE
FROM: POLICE SERGEANT

Richard J. Derse 1-26-75
Louis J. Enos 1-26-75
Joseph A. Kalivoda 1-26-75
Walter E. Shadof 1-26-75
Lawrence W. Murray 3-16-75
Richard W. Heder 8-07-75
Irving W. Jackson 10-19-75

TO: POLICE ELECTRONIC TECHNICIAN FOREMAN
FROM: POLICE ELECTRONIC TECHNICIAN

Byron Connerton 5-04-75
Thomas Essley 5-04-75

TO: POLICE SERGEANT
FROM: POLICE OFFICER

Richard D. Kanter 3-16-75
James J. Degenhardt 9-07-75
William D. Edmonds 9-07-75
John A. Michalak 10-12-75
Frank J. Wessel 10-19-75

TO: POLICE SERGEANT – GARAGE
FROM: POLICE OFFICER

Richard Merrell 5-11-75

TO: POLICE IDENTIFICATION SUPERVISOR
FROM: IDENTIFICATION TECHNICIAN

Karl G. Treu 1-26-75

TO: POLICE ALARM OPERATOR
FROM: POLICE OFFICER

Russell A. Kempka 7-13-75

TO: POLICE OFFICER
FROM: POLICE AIDE

Joseph R. Bauer 1-19-75
Bruce J. Carr 1-19-75
David A. Glodowski 1-19-75
Dale A. Grudzina 1-19-75
Stanley R. Olsen 1-19-75
Conrad M. Tausend 1-19-75
Edward D. Coyer 4-20-75
Mark D. Dittmar 4-20-75
Michael R. Tourmo 4-20-75
Thomas M. Boehlke 10-12-75
Bruce A. Duszynski 10-12-75
Thomas D. Kneisler 10-12-75
Paul R. Lenz 10-12-75
Thomas R. Meyer 10-12-75
Timothy J. Pelzek 10-12-75
Larry R. Powalisz 10-12-75
Peter Schienbein 10-12-75
Paul E. Stuhmer 10-12-75
James P. Vincent 10-12-75

TO: IDENTIFICATION TECHNICIAN
FROM: POLICE OFFICER

Alfred R. Hennecke 2-09-75

TO: ASSISTANT CUSTODIAN OF POLICE PROPERTY
PROPERTY & STORES
FROM: CLERK TYPIST II

Sally J. Senk 10-12-75

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

Herbert Conners 6-29-75
Vernon Hawkins 6-29-75
George B. Krueger 6-29-75
Anthony P. Suffoletta 6-29-75
Gerald J. Wiersma 6-29-75

TO: CLERK STENOGRAPHER III
FROM: CLERK STENOGRAPHER II

Cynthia Heiser 5-04-75
Pamela Koleas 5-04-75
Polly A. Steinke 5-04-75
Linda Guadagni 11-30-75

TO: CLERK STENOGRAPHER II
FROM: CLERK STENOGRAPHER I

Judith A. Chauvin 3-16-75
Sandy A. Loehr 3-16-75
Patricia Hodel 7-27-75
Janice Rynka 10-05-75

TO: CLERK TYPIST II
FROM: CLERK TYPIST I

Janice Heiderschied 1-12-75
Judith M. Gonzalez 3-16-75
Claudette Grzegorek 9-07-75
Sandra Randall 10-05-75
Nather Carr 12-27-75
Elizabeth Ploszaj 12-27-75

RETIREMENTS

RANK	NAME	RETIRED	APPOINTED	YEARS OF SERVICE	RANK	NAME	RETIRED	APPOINTED	YEARS OF SERVICE
Police Officer	Roy S. Stackurski	1-01-75	9-08-47	27	Police Sergeant (Garage)	Oscar W. Plinska	5-09-75	3-17-34	41
Police Officer	Donald Risch	1-09-75	4-22-49	25	Police Officer	Ralph Hanson	6-16-75	1-24-49	26
Custodial Worker II	Leigh B. Meyer	1-17-75	11-20-67	27	Police Officer	Kenneth L. Will	6-19-75	4-16-48	27
Police Identification Supervisor	Lester Perkins	1-21-75	4-17-48	26	Deputy Inspector of Detectives	Kenneth J. Marple	6-23-75	11-01-39	35
Police Officer	Edmund J. Chojnacki	1-25-75	1-09-48	27	Police Officer	Thomas W. Lemmon	6-30-75	1-24-49	26
Custodial Worker II	Lenoard M. Musinski	1-25-75	8-12-55	19	Police Officer	Walter W. Ruthenberg	7-16-75	5-18-50	25
Custodial Worker II	Casimir G. Galubinski	2-01-75	1-10-55	20	Deputy Inspector of Police	William S. Jens	9-15-75	8-01-33	42
Lieutenant of Detectives	William G. Fender	2-14-75	4-22-49	25	Police Sergeant	Henry R. Kasza	10-01-75	1-03-47	28
Custodial Worker II	Edward Zoltak	2-17-75	4-13-45	29	Police Officer	Raymond Manhardt	10-31-75	4-22-49	26
First Deputy Inspector of Police	Stephen J. Dolan	3-03-75	2-20-33	42	Police Officer	Harry A. Erfert	11-08-75	11-01-41	34
					Lieutenant of Detectives	James E. Beck	11-18-75	7-19-43	32

IN MEMORIAM ACTIVE PERSONNEL

RANK	NAME	APPOINTED	DECEASED
Detective	Jesse Sandow	11-01-48	1-24-75
Police Aide	Gary Beyersdorf	8-07-72	1-27-75
Police Sergeant	Seymour S. Granum	6-01-37	8-15-75
Police Officer	Dennis L. Obradovich	5-05-69	8-18-75
Lieutenant of Police	Robert M. Zaruba	1-17-55	8-24-75
Detective	Charles G. Block	1-25-54	10-18-75
Police Officer	Raymond W. Spuhler	4-04-38	10-25-75
Police Officer	William J. Bilty	5-02-47	10-28-75
Police Officer	Albert Kohn	11-02-53	10-29-75
Police Alarm Operator	Derk Wybenga	4-06-53	12-30-75

RETIRED PERSONNEL

RANK	NAME	RETIRED	DECEASED	RANK	NAME	RETIRED	DECEASED
Captain of Police	Stanley Stackurski	1-04-59	1-08-75	Police Sergeant	Valentine Long	9-01-45	6-14-75
Police Officer	Ernest Rades	12-01-53	1-10-75	Police Officer	Robert Quandt	9-01-40	6-17-75
Lieutenant of Police	Lorenze Wolff	8-02-58	1-15-75	Police Officer	Walter Techel	9-01-45	6-21-75
Police Officer	George Spilger	5-18-53	2-05-75	Police Officer	August Warras	8-01-34	7-03-75
Police Officer	James Nichol	2-15-48	2-07-75	Police Officer	Alex Lustig	2-08-65	7-04-75
Clerk Stenographer III	Clara Gaedtke	4-18-65	2-14-75	Police Officer	Frank Harnish	8-01-38	8-08-75
Lieutenant of Police	Ivan Frenzel	3-29-60	2-20-75	Police Alarm Operator	George Maederer	3-20-64	8-28-75
Police Officer	Joseph Dama	4-27-54	3-05-75	Detective	Herbert Bethke	7-15-56	10-04-75
Police Officer	Edwin Stolz	5-16-68	4-24-75	Police Officer	Herbert Klein	6-17-50	10-26-75
Captain of Police	Edwin Koeppe	7-08-73	5-03-75	Police Officer	George Mueller	11-20-68	11-02-75
Police Officer	Val Merkwa	5-30-72	5-07-75	Police Officer	Carl Wood	10-01-48	11-08-75
Police Officer	Hilbert Tietyen	1-24-63	5-08-75	Police Officer	George Broder	10-05-50	11-11-75
Police Officer	Harold Paschke	1-24-67	5-11-75	Lieutenant of Police	Charles F. Miller	8-01-32	11-13-75
Captain of Police	Arthur Luehman	1-01-42	5-12-75	Police Officer	William Blazejovsky	5-24-42	12-02-75
Police Officer	Walter Gaeth	9-27-51	5-14-75	Police Officer	Harold Walter	3-22-53	12-10-75
Police Officer	Leo Rosmait	6-01-53	5-14-75	Police Sergeant	Art Flamme	2-15-43	12-20-75
Police Officer	Clarence Henrich	5-22-55	5-28-75	Police Officer	Leo Walter	11-16-51	12-25-75

IN MEMORIAM

Dennis L. Obradovich

Police Officer Dennis L. Obradovich was fatally shot on August 17, 1975, attempting to abort an armed holdup in Bryant's Cocktail Lounge, 1579 South Ninth Street.

"THIS OFFICER PAID THE SUPREME SACRIFICE"

Milwaukee Police Department

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"

CLASS "B"

J. Koszuta

F. Rehstor

CLASS "C"

G. Baur

P. Szyborski

T. Geisler

R. Terrones

CLASS "D"

G. Dunning

J. Tries

J. Ferraro

C. Barry

M. Bartlett

R. Ewing

CLASS "E"

D. Collins

S. Makowski

D. Seybold

R. Trenner

R. Hawthorne

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"

POLICE OFFICER
J. KOSZUTA

Police Officer Jerome F. Koszuta and Police Officer Frederick J. Rehorst awarded a Class "B" Citation for meritorious duty under the following circumstances:

On March 15, 1975, at 9:10 P.M., while on squad patrol, Police Officers Frederick Rehorst and Jerome Koszuta observed a car parked a short distance away from a Clark Service Station at 2100 N. Holton Street. The windows of the vehicle were fogged, and it appeared that there was only one occupant. Due to recent holdups of Clark Stations, the officers became suspicious and agreed that a field interview should be conducted.

Police Officer Rehorst exited the squad first, walked over to the suspicious car and observed that the driver's door latch was up; whereupon, he opened the door and observed a white male seated in the driver's seat and a white male in the front passenger area. Seconds later, he observed a Negro male laying on his side in the rear of the car (the interior of the car had been altered and only contained a driver's seat.)

Officer Rehorst questioned the driver relative to their presence in the area and requested 10 identification, but the driver, as well as the

POLICE OFFICER
F. REHORST

other two occupants, became evasive. Officer Rehorst then directed the driver to get out of the car and simultaneously observed a ski mask on the floor of the car. At this time, Officer Rehorst also heard a gunshot and upon glancing up, observed the driver pointing a .32 caliber automatic pistol directly at him. Officer Rehorst instinctively attempted to disarm the subject, but the driver fired a second time, striking him in the chest and knocking him to the ground.

During this brief period of time (about 30 seconds), Police Officer Koszuta had also exited the squad to assist in the field interview. Upon hearing the gunshots and observing Officer Rehorst on the ground, Officer Koszuta immediately called for assistance, exchanged several gunshots with the driver of the car, and successfully held two of the subjects at bay until other officers arrived on the scene to effect their arrest. The third subject was captured several blocks from the scene a short time later.

POLICE OFFICER
G. BAUR

Police Officer Gregory C. Baur awarded a Class "C" Citation for meritorious duty under the following circumstances:

On November 25, 1974, at 6:40 A.M., Police Officers Gregory Baur, David Kane, Michael Schuster, and Gregory Fritz of the First District, were dispatched to investigate a report of "Man with a gun" in the McDonald's Restaurant, 920 W. North Avenue. (This subsequently proved to be a "holdup in progress").

Upon arrival, the officers properly deployed themselves around the premises and Officer Baur found an unlocked door on the southeast corner of the restaurant. He entered the restaurant and observed a Negro male run in a westerly direction at the rear of the employee area. Simultaneously, a second Negro male jumped up from behind a large floor safe about ten feet in front of Officer Baur.

The second subject had a revolver in his right hand which he pointed at Officer Baur and pulled the trigger. The gun misfired, and Officer Baur instinctively reacted by firing two rounds from his service revolver. The first shot grazed the subject's right forehead, but he managed to flee in the direction of the first subject with Officer Baur in pursuit. The subject then turned toward Officer Baur, who fired a third round, striking the subject in the left thigh and knocking him to the floor.

Examination of the subject's revolver disclosed that the hammer fell on one of two previously spent cartridges. The other four rounds in the revolver were live.

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"

**POLICE OFFICER
P. SZYMBORSKI**

**POLICE OFFICER
R. TERRONES**

Police Officer Paul G. Szymborski and Police Officer Richard E. Terrones awarded a Class "C" Citation for meritorious duty under the following circumstances:

On February 17, 1975, at 5:50 P.M., while on routine beat patrol, Police Officers Paul Szymborski and Richard Terrones observed a masked man holding a gun to the head of the owner of the grocery store at 1341 W. State Street. Officer Szymborski immediately informed the dispatcher via handie-talkie that a holdup was in progress and requested assistance. The Officers then stationed themselves on the west side of the store and waited for the subject to emerge. At this time, a young girl crossed W. State Street and walked towards the store entrance; whereupon, the officers escorted the girl to the rear of the building and placed her in a position where she would not be in danger.

Upon resuming their positions at the front of the store, the suspect exited the store carrying a .32 caliber revolver in his hand. When Officer Szymborski called for the suspect to halt, the armed man spun around, pointed the revolver at the officers and refused to surrender. Officer Szymborski then fired three rounds from his service revolver, and the

suspect fell to the ground fatally wounded.

**POLICE OFFICER
T. GEISLER**

**SERGEANT
D. COLLINS**

**POLICE OFFICER
D. SEYBOLD**

**POLICE OFFICER
R. HAWTHORNE**

Police Officer Thomas W. Geisler awarded a Class "C" Citation; and Sergeant Dean J. Collins, Police Officer Donald G. Seybold, and Police Officer Richard M. Hawthorne awarded a Class "E" Commendatory Letter for meritorious duty under the following circumstances:

On April 8, 1975, at 2:35 A.M., Sergeant Dean Collins and Officers Thomas Geisler,

Richard Hawthorne and Donald Seybold responded to a dispatch of "Man with a gun" at 5571 N. 40th Street. As the Officers arrived on the scene, a 23-year-old man exited the front door of the residence and stepped onto the front porch brandishing a .12 gauge pump shotgun. Sergeant Collins ordered the suspect to drop the weapon, but he responded by pointing the gun in the Sergeant's direction and yelling that he would have to be killed or he would kill the Officers.

Simultaneously, Officer Geisler leaped onto the porch and disarmed the subject by grabbing the barrel of the shotgun and throwing the weapon over the railing of the porch. Officer Geisler attempted to subdue and take the man into custody, but the subject broke from the Officer's grasp and ran back inside the completely darkened house. Officer Geisler immediately pursued him into the house and turned on the lights in the process, closely followed by Sergeant Collins and Officers Hawthorne and Seybold. The suspect, however, succeeded in making his way to the darkened kitchen where he informed Police Officer Geisler that he was again armed.

Sergeant Collins, as well as Officers Geisler, Hawthorne and Seybold, then positioned themselves in the doorway to the kitchen, and upon illuminating the interior of the kitchen with their flashlights, they observed the man standing in the southwest corner of the kitchen with a deer rifle pointed in their direction.

At that time, the suspect fired a shot into the ceiling of the kitchen at the suggestion of his father. Immediately after discharging one shot, he ejected the spent casing, chambered a

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"

live round and pointed the rifle at the Sergeant and three Police Officers. Sergeant Collins immediately fired one round from a shotgun, fatally wounding the man in the upper left chest.

SERGEANT
G. DUNNING

POLICE OFFICER
J. FERRARO

POLICE OFFICER
M. BARTLETT

Sergeant Gerald J. Dunning, Police Officer John J. Ferraro, and Police Officer Michael P. Bartlett awarded a Class "D" Citation for meritorious duty under the following circumstances:

On April 30, 1975, at 8:35 P.M., Sergeant Gerald Dunning, Officer John Ferraro and Officer Michael Bartlett responded to a holdup alarm at Stanley's Pharmacy, 800 E. Center Street. Upon arrival, they observed movement in the rear of the premises and properly deployed themselves around the establishment.

Officer Ferraro had just positioned himself east of the rear door when a suspect burst through the outer wooden storm door carrying a shotgun and fired same in the direction of the officer. Officer Ferraro returned the fire by firing four rounds from his service revolver, but the suspect attempted to flee the scene by walking in a crouched position still carrying the shotgun. At this time, Sergeant Dunning and Officer Bartlett opened fire with their service revolvers and the suspect fell to the ground fatally wounded.

SERGEANT
J. TRIES

POLICE OFFICER
C. BARRY

Sergeant John M. Tries and Police Officer Callan A. Barry awarded a Class "D" Citation for meritorious duty under the following circumstances:

On July 11, 1975, at 2:20 A.M., Sergeant John Tries and Officer Callan Barry responded to a dispatch of "car in the river" at Clybourn and Water Streets. Upon their arrival, they observed an auto sinking into the river about 30 feet from shore and two men attempting to bring a woman to the shore from the auto.

At this point, the woman started to panic and struggled with the two male citizens, pulling them under the water. Sergeant Tries and Officer Barry immediately removed their equipment, entered the water, and successfully effected the rescue of the woman and one man whose heads were now submerged. The second man was able to swim to shore. Sergeant Tries and Police Officer Barry were subsequently treated at St. Mary's Hospital for exposure.

SERGEANT
R. EWING

Sergeant Robert P. Ewing awarded a Class "D" Citation for meritorious duty under the following circumstances:

On May 10, 1975, at 9:40 A.M.; while on supervisory patrol, Sergeant Robert Ewing 13

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"

was approached by an employee of the Wisconsin Upholstery Company, 2273 S. Howell Avenue, who said that a fellow employee had an arm caught in a foam rubber shredding machine.

Sergeant Ewing entered the business firm and found the employee, a 16-year-old boy, with his right arm entangled in the blades of the shredding machine. The boy's arm was torn open from his hand to the shoulder, and his forearm was badly mangled. As the boy was bleeding profusely, Sergeant Ewing immediately used his belt as a tourniquet to stop the flow of blood, and he summoned a police ambulance and the Fire Department.

The youth was extricated from the machine by Fire Department personnel a few minutes later, and Sergeant Ewing accompanied the youth via police ambulance to St. Luke's Hospital, where immediate amputation of the limb was necessary.

POLICE OFFICER
S. MAKOWSKI

Police Officer Sylvester J. Makowski awarded a Class "E" Commendatory Letter for meritorious duty under the following circumstances:

On June 5, 1975, at 11:55 P.M., Police Officer Makowski responded to a dispatch of "shooting" at 735 W. Greenfield Avenue along with several other officers and found a 26-year-old man unconscious in the basement of the home. Upon examination, Officer Makowski found no wounds but noted that the man's skin was pale and that there was a bluish tinge to his lips and fingernails, indicating a lack of oxygen in the body.

Drawing on his police first aid training, as well as military medical corps experience, Officer Makowski immediately began to administer mouth-to-mouth resuscitation while in the residence, and he continued to do so enroute to Johnston Municipal Hospital. Upon arrival at the hospital, the subject responded to the resuscitation and began to breath on his own. Medical examination disclosed that the man had suffered a heart attack.

Police Officer Robert F. Trenner awarded a Class "E" Commendatory Letter for meritorious duty under the following circumstances:

On December 10, 1974, at 9:55 A.M., Police Officer Robert Trenner and Police Officer Steven Karner were dispatched to the scene of

an accident at North 68th and West O'Connor Avenue involving a semi-truck and auto. Upon arrival, the Officers found a woman fatally injured in the wreckage of the auto and lying on top of her eight-month old child.

After extricating the child from the car, the Officers noted that the child was lifeless, and Officer Trenner immediately administered mouth to mouth resuscitation. A short time later, the child responded to the resuscitation and began to cry, and on arrival at the hospital, the attending physician affirmed that Officer Trenner had administered correct first aid treatment since the child had a deformed chest from birth which causes shallow breathing.

POLICE OFFICER
R. TRENNER

AWARDS OF MERIT TO CITIZENS

Marvin R. Clement, age 36, and *Paul F. Schneider*, age 21, who on November 16, 1974, while working on Mr. Clement's automobile, heard screaming and observed a man knock a woman to the ground, take her purse and run from the scene. Mr. Clement and Mr. Schneider pursued the suspect through alleys and yards, finally apprehending him as he was climbing over a fence. They returned him to the scene and turned him over to Police Officers. Warrants against the suspect were issued for unarmed robbery and carrying a concealed weapon.

Harry A. Schaubel, age 47. On November 29, 1974, two Police Officers were involved in a disturbance with a group of juveniles in the 3400 Block of W. Brown Street. The juveniles were resisting arrest, and being outnumbered by the youths, the Officers were having a difficult time maintaining custody of their prisoners and requested the assistance of two citizens who were in the area. One of the citizens refused to help, but Mr. Schaubel responded and assisted in the arrest of 3 juveniles and 1 adult who were charged with battery to a peace officer and resisting arrest. In this disturbance, Mr. Schaubel sustained an injury to his left thumb.

On December 6, 1974, *Roland Timm, Sr.*, age 50, and his son, *Roland Timm, Jr.*, age 19, while at their home, heard a woman scream. They approached the woman and learned that she had her purse snatched by two youths who then ran from the scene. The Timm's took the woman with them in their car and searched the area, finally locating the suspects

a few blocks away. They pursued the youths on foot and succeeded in apprehending one of them and took him to the Seventh Police District Station where he was identified by the victim. The youth was charged with theft and detained at the Children's Center. The purse containing \$38 was recovered and returned to the woman.

Kit Dobson, age 21; *Richard Krueger*, age 34; and *Russell Peterson*, age 31, who while loading a truck at the rear of 3110 W. Villard Avenue on December 9, 1974, were informed by an employee of the Gross Yaksh VFW Hall, 3120 W. Villard Avenue, that he had observed a man inside the premises as he was unlocking the front door. Simultaneously, the three men observed a man running from the rear of the Gross Yaksh Post and immediately gave chase and located the suspect hiding under a small boat in the rear yard at 5230 N. 28th Street. Further investigation cleared three tavern break-ins.

June M. Smith, age 32. Mrs. Smith, who frequently monitors police calls, assisted the police on two occasions when she furnished information which led to the apprehension of suspects.

On August 15, 1974, she heard over the air that police were chasing a stolen auto in the area of S. 35th and W. National Avenue. Being in the vicinity, Mrs. Smith observed the pursuit and by momentarily positioning her car so as to slow down the stolen auto, police were able to apprehend the auto thief.

Also, on December 11, 1974, Mrs. Smith heard a call for police at 1900 S. Muskego

Avenue where a theft was in progress. Being in the area at the time, she parked her automobile at this location and saw a man hide in the parked auto. Upon arrival of police officers, Mrs. Smith was able to inform them of her observations, and the suspect was subsequently arrested and charged with theft.

Thomas R. Doleschy, age 19, who on August 27, 1974, observed two males in the alley in the 4700 Block of N. 41st Street pushing two mini-bikes. Mr. Doleschy followed the men in his auto through several alleys until one of the subjects saw him, and they dropped the bikes and fled. Mr. Doleschy then notified the Police, and upon their arrival, he accompanied the officers while they checked the area for possible suspects. Using the excellent descriptions furnished by Mr. Doleschy, officers soon located three suspects and questioning of them resulted in the clearance of a burglary and the recovery of all the stolen property.

Donald W. Helwig, age 34. On January 3, 1975, soon after going to bed, Mr. Helwig heard sirens and the screeching of tires. Looking out the window, he saw a police officer struggling with another man. He quickly dressed and ran outside to assist the officer, and the two of them were able to subdue the man. Though lightly dressed for the inclement weather, Mr. Helwig remained outside until other officers arrived. The suspect was arrested for fleeing from officers, operating auto after revocation, and reckless driving, and he was also on parole for second degree murder.

AWARDS OF MERIT TO CITIZENS

Allen P. Parker, age 24. On December 6, 1974, a woman was robbed while in the lobby of her east side apartment building. The woman then rang the bell of Mr. Parker's apartment and told him what had happened, furnishing him with a brief description of the robber. Mr. Parker ran out in pursuit of the suspect, apprehending him eight blocks away. He was able to hold him until Police Officers arrived. The suspect was subsequently charged with theft from person. Further investigation resulted in him being charged with six other counts of robbery, and a total of 21 complaints was cleared.

Kathleen DeLaney, age 33, and *Rodrigo Valdovinos*, age 48. On December 23, 1974, police officers were dispatched to a tavern at 2571 N. 35th Street where a man inside was holding a rifle. As Officers entered the front door, the man attempted to point the rifle at them at which time Mr. Valdovinos, who was tending bar, grabbed the barrel of the gun and held it in an upright position while Mrs. DeLaney held onto the stock of the gun. Officers were then able to disarm and subdue the man. Without the quick action of Mr. Valdovinos and Mrs. DeLaney, one or more of the Officers might have been shot. The suspect was charged with endangering safety by conduct regardless of life.

Lowell C. Jenrette, age 40, who on January 28, 1975, at 12:25 A.M., while walking across the Wisconsin Avenue Bridge on his way to work, saw a woman sitting on the handrail of the Bridge with her legs dangling over the water. She had her coat off and was talking about jumping into the water. When Mr. Jenrette's attempts to talk to the woman failed, he grabbed her and succeeded in pulling her onto the Bridge. He then took her to a nearby restaurant and stayed with her until assistance arrived.

Trude Deglau, age 49, and her husband *Erwin*, age 46, and *Harold Haase*, a neighbor, age 32. On February 18, 1975, at 10:35 P.M., a masked man forced his way into the residence of the upstairs neighbor of Mr. and Mrs. Deglau. The intruder placed a cloth over the face of the woman occupant and dragged her into the kitchen where he knocked her to the floor and then cut the telephone wire and kicked in a bedroom door. He then removed a metal file and ran from the home.

Mrs. Deglau, residing in the downstairs flat, heard her neighbor's screams and sent her husband to check while she ran to the front of the house in time to see a masked man carrying a safe leaving the home. Mrs. Deglau removed a shoe, gave chase and struck the man about the head and shoulders with the shoe. The man hit Mrs. Deglau in the face,

knocking off her glasses and threatened to kill her. Meanwhile, Mr. Deglau and Mr. Haase went to assist the woman whose home had been burglarized and then joined in the pursuit of the suspect. They succeeded in overcoming him and then held him until Police Officers arrived.

Jeffrey S. Zens, age 22, who on February 19, 1975, while employed as an alarm repairman for the Honeywell Protection Service Agency, received an alarm at the Lloyd Street School, 1228 W. Lloyd Street, at 5:50 A.M. The agency sent Mr. Zens to the school to check and determine if personnel from the school had arrived. Upon arriving at the school, Mr. Zens discovered that a window in the front door had been broken and that a possible entry had been made. He called his office to notify the Police Department and then proceeded to the front entry where he found that someone had entered the office and was still inside. Mr. Zens ordered the man out of the office, drew his revolver and stood him against the wall. He then noticed flames coming from a desk. He handcuffed the suspect, started for the boiler room, and was met by Police Officers. He turned the man over to the officers and then went back to the office and attempted to extinguish the fire. The suspect was taken into custody and charged with burglary and arson.

AWARDS OF MERIT TO CITIZENS

Claude L. Drost, age 24, and *Brian C. Felder*, age 29. On February 28, 1975, while walking his dog along the Milwaukee River, Mr. Drost observed two small girls playing on the ice at the foot of E. Randolph Court. Continuing along the river, he heard the ice break and screams coming from where the girls had been playing. Running back to the area, he observed the two girls in the water. Mr. Drost broke off a large branch from a tree and proceeded onto the ice towards the hole on his hands and knees. It was at this time that he was joined by Mr. Felder who also crawled out to the hole. Being unable to pull the children from the water, Mr. Felder moved closer and in doing so, broke through the ice. Mr. Felder was then pulled from the water by Mr. Drost and then Mr. Drost extended the branch to the girls, and the two men were successful in pulling one of the girls from the water. The second girl had gone under the ice, and they were unable to find her.

Robert J. Jahner, age 21, and *Frank Rodriguez*, age 29. On March 16, 1975, at 6:00 P.M., an armed robbery took place at the Lambert Pharmacy, 5626 N. 91st Street, and the three suspects fled in an old model light blue automobile. In attempting to flee, the occupants of the car were involved in a series of hit and run accidents.

Robert Jahner observed the car strike an automobile in the area of 89th and W. Thurston, gave chase in his own car and further observed the car strike a number of other parked autos, finally hitting a light pole

and coming to a stop. The occupants got out of the car and fled the scene.

Frank Rodriguez also observed the final accident and saw the occupants run from the scene. He looked into the car and observed a cash drawer and a knife and suspected that a robbery had taken place. At this time, Mr. Jahner called to Mr. Rodriguez to call the police, and he continued the chase. Mr. Rodriguez summoned a neighbor to notify the police, and he joined in the chase and observed Mr. Jahner struggling with one of the suspects. A second suspect then started beating Mr. Jahner over the head with a metal cash register which had been taken in the robbery. Mr. Rodriguez pulled the man off of Mr. Jahner and the second suspect then pulled out a large hunting knife and started swinging it wildly, cutting the trousers of Mr. Jahner. Mr. Rodriguez and Mr. Jahner finally succeeded in subduing the two men and holding them for the police. Three suspects were subsequently placed in custody and charged with armed and masked robbery and endangering safety by conduct regardless of life. Mr. Jahner was treated for lacerations to the head and face which were sustained in the struggle.

Eddie Williams, age 10, *William LaFond*, age 59, and *William Below*, age 34. On May 3, 1975, Eddie Williams and his brother, Maurice, age 8, were playing along the Burnham Slip of the Menomonee River near S. 9th Street and W. Bruce, when Maurice lost his footing and fell into the River. Eddie was

able to reach out and grab his brother by the hair, holding his head above the water which was fifteen feet deep. An unknown youth observed the incident and ran to the nearby service station of William LaFond and shouted that a boy was drowning. Mr. LaFond quickly disconnected an air hose to use as a rescue rope and with Mr. Below, proceeded to the scene where Eddie was still holding his brother's head above the water. Mr. Below immediately reached down and pulled the boy from the water.

Dennis Welsch, age 18, and *Gail Neusen*, age 18. On May 18, 1975, a 17-year-old girl was abducted by three males, driven to a parkway, and repeatedly raped at knifepoint and forced to commit several acts of sexual perversion. The victim was then released. At this time, Mr. Welsch and Miss Neusen happened to drive by, observed the girl walking in a dazed condition and crying. Upon being informed of what happened, Miss Neusen stayed with the girl, and Mr. Welsch pursued the auto on his motorcycle at a high rate of speed and was observed by Police Officers. Mr. Welsch related the circumstances to the Officers and furnished them with a description of the auto which was quickly broadcast over the squad radio. A short time later, the auto was stopped and the three suspects were arrested for sexual perversion, rape and abduction. Meanwhile, Miss Neusen had taken the victim to the hospital where she received emergency medical treatment.

AWARDS OF MERIT TO CITIZENS

Mary Sylvester, age 19, and *Kevin Hintz*, age 23, who on May 19, 1975, observed three men in an auto parked in the 4000 Block of N. 42nd Street, at 12:55 A.M. The occupants of the auto got out of the car and went to the Ruelle Furniture Center, 4008 N. 42nd Street, and began tampering with the door of the store in an apparent effort to break in. Miss Sylvester went to her home and called the Police Department, and squads were dispatched to the scene. Five suspects were subsequently taken into custody and charged with attempt burglary.

Brent J. Lindorfer, age 18. On April 14, 1975, while driving on E. North Avenue, Mr. Lindorfer observed a parked auto in the 1800 Block of E. Kenilworth Place which matched the description of the stolen auto of a fellow employee. Mr. Lindorfer parked his car directly behind the auto, preventing it from being driven away, and he then made a thorough inspection of the car to determine that it was his friend's car. Mr. Lindorfer then went to a nearby restaurant and called the police, and upon returning, two people had entered the car. He approached the auto and told one of the occupants that the car was stolen and that they should await the arrival of police officers. The suspect insisted to officers that the car was his and stated he had a title to prove it; however, upon the arrival of the owner, the car was positively identified as the one which had been stolen two months earlier. A warrant was subsequently issued for concealing stolen property.

Donald F. Graczyk, age 38, who at approximately 1:00 A.M. on July 27, 1975, was awakened by the barking of his dog. Looking outside, he observed a strange car in the neighbor's drive and went outside to investigate and saw a man enter the home through the rear door. Knowing that his neighbor always entered through the front entrance, Mr. Graczyk returned to his home and called the police. In checking, it was found that the rear door had been forced open. The suspect, armed with a .32 caliber automatic, was apprehended as he left the home and was charged with armed burglary.

Raymond Rosandich, age 13; and *Brian Winckler*, age 12. On July 30, 1975, Raymond and Brian were riding their bicycles in the 5300 Block of N. 13th Street and observed two persons park an automobile in front of a home. Raymond, being a "Milwaukee Journal" carrier in the neighborhood, knew that the residents were not home and became suspicious. The two boys then rode to Raymond's home and wrote down the license number and description of the car. With this information, investigating officers were able to locate the auto. The suspect was subsequently charged with burglary, and all items taken from the home were returned to the owner.

George P. Widuch, age 25, who on July 26, 1975, at approximately 2:45 A.M., observed a Police Officer struggling with a man who had been involved in a disturbance. The Officer was having difficulty subduing the subject,

and Mr. Widuch came to his assistance. The suspect was subsequently charged with disorderly conduct (fighting and disturbance).

Thomas A. Ebert, age 24, and his wife *Barbara*, age 21. On May 30, 1975, at 1:45 A.M., Mr. and Mrs. Ebert were awakened by the sound of voices and sound of breaking glass at the rear of the doctor's office at 1210 E. Oklahoma Avenue. They then observed two males at the rear of the office and called the Police Department, continuing to furnish information to the officer while the suspects were in the process of breaking into the office. Upon arrival of the Police, two suspects were found hiding in the examination room and were arrested for burglary.

Del-Rio Fitzgerald Fayne, age 9; *Dela Rea Fayne*, age 7; and *Warren Harding Cosey*, age 6, who, on June 6, 1975, at 8:40 P.M., were at Richard's Refreshment Center, 1335 W. Concordia Avenue, when a man entered the store, started waving a gun in the direction of the owners of the store and demanding money. The three children fled from the store to go home and call the police, and while enroute, they observed a passing squad car. The children yelled to the Officers and told them what had taken place and informed the Officers that the suspect was armed with a gun. The man was subsequently apprehended after a gun battle with the police in which he was critically wounded. Further investigation revealed that he had also been involved in several other armed robberies.

AWARDS OF MERIT TO CITIZENS

Allen W. Terry, age 20, and *Jeffery Balke*, age 21. On June 9, 1975, when pulling out of his parking stall, Allen Terry observed a car with the trunk open backed up against the window of the residence at 1568 N. Farwell Avenue with two men standing alongside. Mr. Terry sensed something wrong, pulled his auto out of the lot and parked the car and then walked back to see what was transpiring. When he was satisfied that a burglary was taking place, he walked to the apartment building office and summoned his friend, Jeffery Balke. The two men noted the license number of the car and then confronted the suspects and asked what they were doing, at which time one of the men closed the trunk of the car. At the same time, Mr. Balke observed a man inside the building looking out the window and then suddenly duck out of sight. Simultaneously, the suspects outside the building jumped into the car, picked up the third man at the rear door and drove out onto Farwell Avenue. Mr. Terry followed in his car, and Mr. Balke stayed at the scene and guarded the property which had been dropped from a bedroom window. Upon arrival of Police Officers, Mr. Balke furnished them with the license number and description of the car and the occupants. Mr. Terry and Mr. Balke later made positive

identification of two of the suspects, and warrants were issued for burglary.

Lesli Ann Hildreth, age 25; and *David A. Beyer*, age 29. On June 21, 1975, at 3:50 A.M., the driver of a motorcycle lost control of his vehicle on the Plankinton Avenue Bridge, crossed to the wrong side of the roadway, and sideswiped the bridge support span. His left leg was severed at the knee. Miss Hildreth and Mr. Beyer, both postal clerks at the main Post Office, were leaving work, heard the noise, and found the accident victim in the roadway at 131 N. Plankinton Avenue. Miss Hildreth placed her car crossways in the street to protect the man from any oncoming traffic. Using his belt as a tourniquet, Mr. Beyer and Miss Hildreth were able to stop the hemorrhaging. The calm and efficient response of Miss Hildreth and Mr. Beyer prior to the arrival of the ambulance very possibly saved the life of the man.

Lamaar Williamson, age 61, who on June 25, 1975, while using the telephone at 1220 W. North Avenue, heard noises coming from the rear of the closed Clark Service Station at 2308 N. Teutonia Avenue. Mr. Williamson

drove to the station and upon shining his car lights into the building, observed movement inside. Shortly after, three juvenile males ran out the front door into an adjoining alley. Mr. Williamson returned to the phone booth and called the Police. The youths then approached him and fired six shots from a .38 caliber revolver, narrowly missing him, and they then fled. Upon arrival of Police Officers, the area was searched, and the three youths were apprehended and charged with armed burglary, endangering safety by conduct regardless of life, and attempt murder.

Ruthie Lee Schofield, age 56, who during the early morning hours of July 3, 1975, was awakened by a noisy auto driving by her home, and then heard the sound of breaking glass. Looking across the street, she observed a light go on and a young boy carry a television set and other articles out of the front door and take them a short distance away. He made three trips, each time removing property from the residence. Mrs. Schofield then notified police, and upon their arrival, arrested a 14-year-old youth for burglary. All items were recovered and returned to the owner.

POLICE

ACADEMY

A 15 Point Firearms Range — Gymnasium — Exercise Room — Mock Courtroom — Library — and authentic residential scenes which are utilized to arrange crime scenes all facilitate the training of police officers.

HARBOR PATROL

ACTIVITY

	ARRESTS	WARNINGS
Boat Registration	26	149
Identification Numbers ...	5	39
Registration Certificate ...	—	59
Life Preservers	10	107
Lighting Equipment	3	146
Prohibited Operation	53	509
Ordinance Violations	1	32
Other Marine Violations ..	<u>2</u>	<u>—</u>
TOTALS	100	1041

COST OF OPERATION

Salaries	\$74,845.15
Travel, Materials and Supplies	5,561.46
Depreciation Claimed for Equipment Items	<u>2,110.40</u>
SUB-TOTAL	\$82,517.01

Less fines or forfeitures
collected as a result of
convictions for violations
of ordinances enacted pursuant
to Section 30.77 of the
Wisconsin Statutes

— 580.00

NET COST OF PATROL \$81,937.01

Reimbursement claim (75%) for
water safety patrol filed with
Wisconsin Conservation Department

\$61,452.76

FEDERAL BUREAU OF INVESTIGATION

UNIFORM CRIME REPORT

1975 PRELIMINARY ANNUAL RELEASE MAJOR OFFENSES KNOWN TO POLICE

27 Cities Having Population Over 400,000 Per 1970 U.S. Census	Year	Crime Index Total	Murder, Non-negligent Manslaughter	Forcible Rape	Robbery	Aggravated Assault	Burglary, Breaking Or Entering	\$50 & Over	Auto Theft	
1. New York	1974	519,825	1,554	4,054	77,940	41,068	158,321	163,157	73,731	21 Cities Had More
	1975	581,247	1,645	3,866	83,190	43,481	177,032	188,832	83,201	
2. Chicago	1974	243,236	970	1,920	26,172	13,218	50,722	114,792	35,442	26 Cities Had More
	1975	235,852	818	1,657	22,171	12,514	47,299	117,909	33,484	
3. Los Angeles	1974	215,556	481	1,972	13,614	14,407	67,293	86,658	31,131	24 Cities Had More
	1975	223,404	555	1,768	14,590	13,493	69,073	93,233	30,692	
4. Philadelphia	1974	81,706	444	796	10,069	5,237	21,295	27,061	16,804	25 Cities Had More
	1975	84,196	435	716	10,405	4,776	22,480	29,656	15,728	
5. Detroit	1974	139,308	714	1,260	20,190	6,957	42,299	42,305	25,583	26 Cities Had More
	1975	155,687	628	1,414	21,317	7,013	46,233	50,515	28,567	
6. Houston	1974	91,091	330	520	7,245	1,602	33,160	35,400	12,834	24 Cities Had More
	1975	92,207	347	588	6,422	1,567	30,968	39,309	13,006	
7. Baltimore	1974	76,235	293	486	10,208	6,379	18,790	30,865	9,214	25 Cities Had More
	1975	70,411	259	463	9,055	6,309	15,787	30,936	7,602	
8. Dallas	1974	82,246	196	635	3,144	3,679	26,232	42,277	6,083	26 Cities Had More
	1975	94,411	237	547	3,386	3,485	25,924	54,843	5,989	
9. Washington, D.C.	1974	54,644	277	561	7,941	2,811	14,126	25,004	3,924	24 Cities Had More
	1975	55,157	235	520	9,137	2,812	13,164	25,892	3,397	
10. Cleveland	1974	52,022	306	441	6,113	2,728	12,791	16,003	13,640	25 Cities Had More
	1975	56,806	288	491	7,100	2,524	13,001	19,496	14,906	
11. Indianapolis	1974	34,203	75	306	2,343	885	10,578	16,053	3,963	26 Cities Had More
	1975	41,913	95	351	3,092	1,117	12,333	20,770	4,155	
MILWAUKEE	1974	33,748	62	196	1,647	827	6,672	19,251	5,093	25 Cities Had More
	1975	38,517	69	146	1,968	1,020	7,685	22,813	4,816	
13. San Francisco	1974	55,911	139	434	4,436	2,684	14,125	25,644	8,449	26 Cities Had More
	1975	64,518	138	547	5,687	2,765	17,505	29,270	8,606	
14. San Diego	1974	52,845	66	208	1,981	1,321	13,548	30,880	4,841	25 Cities Had More
	1975	60,022	64	229	2,199	1,367	15,655	35,052	5,456	
15. San Antonio	1974	50,549	145	339	1,751	2,198	17,228	24,765	4,123	26 Cities Had More
	1975	58,993	131	275	1,730	2,086	20,534	30,109	4,128	
16. Boston	1974	65,722	134	351	7,195	2,582	16,403	16,686	22,371	25 Cities Had More
	1975	80,530	119	453	7,778	3,036	18,892	22,033	28,219	
17. Memphis	1974	50,162	142	522	2,983	1,690	19,362	21,677	3,786	26 Cities Had More
	1975	54,302	120	521	2,983	1,805	18,004	26,777	4,092	
18. St. Louis	1974	66,400	202	445	5,300	3,410	19,885	28,441	8,717	25 Cities Had More
	1975	69,401	242	462	6,288	3,573	18,976	30,233	9,627	
19. New Orleans	1974	38,877	199	260	3,829	2,282	9,905	16,019	6,383	26 Cities Had More
	1975	39,799	155	237	3,596	2,002	9,689	17,989	6,113	
20. Columbus, Ohio	1974	39,320	68	362	1,854	1,004	12,577	20,138	3,317	25 Cities Had More
	1975	50,352	62	416	2,402	1,100	15,549	26,716	4,107	
21. Pittsburgh	1974	29,253	70	274	2,501	1,611	8,989	9,190	6,618	26 Cities Had More
	1975	31,828	63	236	2,710	1,905	8,683	11,580	6,651	
22. Denver	1974	47,744	74	403	2,307	1,918	17,140	19,506	6,396	25 Cities Had More
	1975	50,387	74	480	2,568	1,838	18,248	21,888	5,291	
23. Kansas City, Mo.	1974	40,675	109	363	3,002	2,433	13,406	17,643	3,719	26 Cities Had More
	1975	44,954	114	302	3,081	2,565	13,311	21,835	3,736	
24. Atlanta	1974	48,650	248	440	4,357	3,369	16,802	19,320	4,114	25 Cities Had More
	1975	48,884	185	443	3,887	3,518	14,501	22,612	3,738	
25. Buffalo	1974	25,246	64	192	1,937	643	7,375	11,134	3,901	26 Cities Had More
	1975	28,651	63	192	2,340	755	8,264	12,755	4,282	
26. Cincinnati	1974	30,800	67	258	1,653	1,203	10,511	14,253	2,855	25 Cities Had More
	1975	33,639	64	261	1,745	1,508	10,378	17,471	2,212	
27. Minneapolis	1974	33,651	39	333	2,058	1,440	10,607	14,281	4,893	26 Cities Had More
	1975	34,460	47	307	1,838	1,134	10,420	16,075	4,639	

MAJOR CRIMES - OFFENSES KNOWN TO THE POLICE

1	2	3	4	5	6
Classification of Offenses	Offenses Reported or known to police (Include 'unfounded' and attempts)	Unfounded, i.e., False or Baseless Complaints	Number of actual offenses (column 2 minus column 3) (Include attempts)	Total offenses cleared by arrest or exceptional means (includes column 6)	Number of offenses cleared involving only persons under 18)
1. HOMICIDE <i>Submit Supplementary Homicide Report</i>					
a. Murder and nonnegligent manslaughter (Score attempts as aggravated assault)	76	7	69	58	6
b. Manslaughter by Negligence	64	39	25	23	3
2. FORCIBLE RAPE					
a. Rape by force	128	2	126	58	10
b. Attempts to commit forcible rape	20	0	20	13	4
3. ROBBERY <i>Include Attempts</i>					
a. Firearm	1179	8	1171	670	82
b. Knife or cutting instrument	230	3	227	117	43
c. Other dangerous weapon	49	0	49	20	10
d. Strong-Arm (hands, fists, feet, etc.)	526	5	521	330	109
4. ASSAULT <i>Include Attempts</i>					
a. Firearm	743	2	741	399	66
b. Knife or cutting instrument	140	1	139	89	29
c. Other dangerous weapon	50	0	50	23	4
d. Hands, fists, feet, etc. — aggravated injury	92	2	90	46	11
e. Other assaults — simple, not aggravated	2161	1	2160	726	332
5. BURGLARY <i>Include Attempts</i>					
a. Forcible entry	7333	2	7331	2362	1485
b. Unlawful entry — no force	350	0	350	97	59
c. Attempted forcible entry	4	0	4	1	0
6. THEFT <i>Include Attempts</i> (Except Motor Vehicle THEFT)	22827	14	22813	2206	1336
7. MOTOR VEHICLE THEFT <i>Include Attempts</i>					
a. Autos	4403	15	4388	656	395
b. Trucks and Buses	150	1	149	15	6
c. Snowmobiles	15	0	15	0	0
d. Other vehicles	264	0	264	13	7
GRAND TOTAL	40804	102	40702	7922	3997

ANNUAL REPORT OF ARRESTS

ADULT AND JUVENILE

CLASSIFICATION OF ARRESTS	TOTAL ARRESTS	CITY	STATE	MALE	FEMALE	JUVENILE	ADULT
MURDER-NONNEGL. MANS.	94		94	77	17	10	84
MANSLAUGHTER BY NEGL.	18		18	16	2	2	16
FORCIBLE RAPE	105		105	105		35	70
ROBBERY	1148		1148	1053	95	458	690
AGGRAVATED BATTERY	927	2	925	822	105	185	742
BURGLARY	2544		2544	2468	76	1822	722
THEFT (Except Auto)	4221	1071	3150	3102	1119	2139	2082
AUTO THEFT	1018		1018	937	81	744	274
OTHER BATTERY	1535	161	1374	1305	230	564	971
FORGERY	318		318	217	101	43	275
EMBEZZLEMENT & FRAUD	740	9	731	477	263	55	685
STOLEN PROPERTY	312	2	310	281	31	132	180
WEAPONS	1032	15	1017	893	139	239	793
PROSTITUTION	359	1	358	42	317	81	278
SEX OFFENSES (Except Rape & Prost.)	427	5	422	324	103	191	236
OFF. AGAINST FAM. & CHILD.	407	9	398	366	41		407
NARCOTIC DRUG LAWS	2101	1	2100	1753	348	538	1563
LIQUOR LAWS	37	31	6	29	8		37
DRUNKENNESS	43		43	24	19	43	
DISORDERLY CONDUCT	4590	2317	2273	3856	734	1337	3253
VAGRANCY	1		1		1		1
GAMBLING LAWS	270	84	186	260	10	17	253
DRIVING W/INTOXICATED	2272	1794	478	2136	136	36	2236
CURFEW ORDINANCE	1619		1619	1193	426	1619	
RUNAWAY ORDINANCE	1598		1598	655	943	1598	
CRIM. DAM. TO PROPERTY	1131	50	1081	1035	96	637	494
ARSON	89		89	75	14	56	33
MISCELLANEOUS	7370	1707	5663	5381	1989	3252	4118
TOTALS	36326	7259	29067	28882	7444	15833	20493

RECAP:

CITY OFFENSE	7259
STATE AND MISCELLANEOUS OFFENSES	29067
PEDESTRIAN ORDINANCE	3338
PARKING ORDINANCE	494805
CAR KEY ORDINANCE	686
OTHER MOVING TRAFFIC VIOLATIONS	57772
EQUIPMENT VIOLATIONS	43570
NEGLECTED CHILDREN	84
DEPENDENT CHILDREN	72

TRAFFIC BREAKDOWN:

	ADULT	JUVENILE
FAILURE TO OBEY SIGNS AND SIGNALS	8851	571
FAILURE TO YIELD RIGHT OF WAY	2788	200
RECKLESS DRIVING	467	61
SPEEDING	12185	723
AUTO AND DRIVERS LICENSE LAWS	15056	1478
OTHER MOVING TRAFFIC	13886	1506
TOTAL	53233	4539

AGE, SEX AND RACE OF PERSONS ARRESTED - UNDER 18 YEARS OF AGE

	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	1	0	2	1	6	0	9	1	4	6	0	0	0
Manslaughter by Negligence	0	0	0	0	0	0	1	0	1	0	0	0	2	0	2	0	0	0	0
Forcible Rape	0	0	1	0	3	0	4	0	10	0	17	0	35	0	12	23	0	0	0
Robbery	10	1	27	2	93	14	64	14	81	6	136	10	411	47	112	333	3	0	10
Aggravated Assault	3	0	13	0	42	2	27	2	31	3	58	4	174	11	84	96	2	0	3
Burglary — Breaking or Entering	85	2	205	4	521	15	352	11	303	12	305	7	1771	51	805	963	14	1	39
Larceny — Theft (Except Auto Theft)	71	3	248	19	554	123	316	82	312	80	248	83	1749	390	974	1120	15	0	30
Auto Thefts	2	0	24	2	214	15	182	14	154	17	107	13	683	61	421	292	21	0	10
Other Assaults	13	2	43	13	137	53	71	22	83	24	80	23	427	137	256	284	5	0	19
Arson	6	0	12	4	13	1	10	3	5	1	1	0	47	9	27	27	0	0	2
Forgery and Counterfeiting	0	0	2	0	7	0	1	3	5	3	14	8	29	14	20	22	0	0	1
Fraud	0	0	0	0	3	4	7	4	8	1	21	7	39	16	21	34	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	1	0	7	0	32	4	23	2	34	1	27	1	124	8	63	68	0	0	1
Vandalism	25	7	76	3	196	19	103	6	86	7	102	7	588	49	429	189	6	0	13
Weapons; Carrying, Possessing, etc.	1	0	6	1	52	7	37	11	39	11	62	12	197	42	111	121	4	0	3
Prostitution and Commercialized Vice	0	0	0	0	0	4	0	13	0	15	4	44	5	76	5	73	1	0	2
Sex Offenses (Except Forcible Rape, Prostitution, and Commercialized Vice)	1	0	5	4	27	27	24	34	22	24	16	7	95	96	118	68	4	0	1
Opium or Cocaine and Their Derivatives (Morphine, Heroin, Codeine)	0	0	0	0	0	0	0	0	2	0	4	2	6	2	6	2	0	0	0
Marijuana	0	0	5	0	43	17	51	12	131	26	104	23	334	78	316	94	0	0	2
Synthetic Narcotics — Manufactured Narcotics Which Can Cause True Drug Addiction (Demerol, Methadones)	0	0	0	0	3	2	6	0	12	5	10	7	31	14	39	6	0	0	0
Other — Dangerous Non-Narcotic Drugs (Barbiturates, Benzadrine, Inhalants)	0	0	0	0	8	7	13	6	17	2	18	2	56	17	55	17	1	0	0
Bookmaking (Horse and Sport Book)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	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	3	0	1	0	3	0	7	2	15	2	3	14	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	2	0	3	0	10	0	19	2	34	2	36	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
Disorderly Conduct	22	8	85	15	259	83	192	64	263	66	226	54	1047	290	886	443	14	0	14
Vagrancy	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
All Other Offenses (Except Traffic)	27	4	140	52	502	467	415	334	421	280	445	208	1950	1345	1846	1365	46	1	37
Curfew and Loitering Law Violations	15	1	68	14	329	167	292	112	396	117	85	23	1185	434	906	677	16	2	18
Run-Aways	16	2	94	42	212	326	144	247	125	215	60	115	651	947	1075	488	19	0	16
TOTALS	298	30	1062	175	3255	1357	2340	996	2557	917	2182	664	11694	4139	8612	6825	171	4	221

TOTAL POLICE DISPOSITION OF JUVENILES — 15,833

HANDLED WITHIN DEPT. AND RELEASED — 2,833
REFERRED TO COURT OR PRO DEPT — 12,821

REFERRED TO WELFARE AGENCY — 0
REFERRED TO OTHER POLICE AGENCY — 179

AGE, SEX AND RACE OF PERSONS ARRESTED -

18 YEARS OF AGE AND OVER

OFFENSE	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	1	8	1	3	0	4	1	2	1	4	0	0	0	15	4	11	5
Manslaughter by Negligence	2	0	1	0	1	0	1	0	2	1	2	0	2	0	1	1	1	0
Forcible Rape	6	0	8	0	10	0	6	0	2	0	6	0	4	0	15	0	6	0
Robbery	100	8	108	14	65	1	53	5	51	5	50	4	41	2	119	5	30	4
Aggravated Assault	37	3	38	6	48	3	30	3	35	7	48	2	44	11	113	19	82	20
Burglary — Breaking or Entering	172	2	98	7	72	1	64	3	25	2	34	2	32	3	109	6	41	0
Larceny — Theft (Except Auto Theft)	195	67	156	71	118	72	94	75	70	62	89	39	74	38	216	101	84	55
Motor Vehicle Theft	72	1	45	9	26	1	21	3	12	2	9	0	12	0	28	3	16	0
Other Assaults	68	6	54	9	54	12	57	5	51	5	50	5	50	3	210	24	98	9
Arson	4	1	3	0	5	0	1	0	0	0	2	0	1	0	3	1	3	1
Forgery/Counterfeiting	10	9	11	9	11	9	12	9	12	13	9	4	11	6	63	17	22	8
Fraud	9	3	12	14	14	27	27	15	22	22	24	11	30	22	102	71	68	26
Embezzlement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stolen Property; Buying, Receiving, Possessing	29	3	17	2	11	1	13	2	6	4	7	1	8	1	28	7	15	1
Vandalism	50	2	37	4	24	4	42	4	32	7	32	0	22	4	96	8	39	4
Weapons; Carrying, Possessing, etc.	77	10	49	14	44	3	42	5	29	9	50	4	41	5	143	17	76	13
Prostitution and Commercialized Vice	0	50	2	55	1	16	2	26	2	21	1	20	3	18	8	14	1	8
Sex Offenses (Except Forcible Rape, Prostitution and Commercialized Vice)	16	0	19	0	17	0	19	0	6	0	8	0	18	0	50	4	27	0
Opium or Cocain and Their Derivatives (Morphine, Heroin, Codeine)	5	6	19	1	10	2	16	6	19	7	25	2	22	5	59	5	25	2
Marijuana	86	15	95	8	101	10	86	14	66	12	64	11	49	9	123	21	34	7
Synthetic Narcotics — Manufactured Narcotics Which Can Cause True Drug Addiction (Demerol, Methadones)	8	2	29	3	26	1	16	8	12	6	13	3	16	6	47	13	21	8
Other Dangerous Non-Narcotic Drugs (Barbiturates, Benzedrine, Inhalants)	26	1	27	5	19	0	12	4	13	2	16	2	8	0	34	10	10	2
Bookmaking	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0	1	2
Numbers and Lottery	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
All Other Gambling	8	0	8	0	7	1	5	0	8	0	10	1	7	0	50	0	39	0
Offenses Against Family and Children	56	5	37	0	22	4	22	3	23	3	10	0	24	3	76	9	45	6
Driving Under the Influence	24	2	52	3	61	3	70	4	59	3	84	4	71	4	351	27	235	29
Liquor Laws	3	2	1	0	2	0	4	1	2	1	1	1	1	0	1	1	2	1
Disorderly Conduct	286	62	236	41	255	41	199	38	139	30	162	23	130	18	515	71	262	32
Vagrancy	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
All Other Offenses (Except Traffic)	229	78	245	44	261	77	269	51	221	61	217	54	206	40	683	108	412	51
TOTAL	1585	339	1415	320	1288	290	1187	285	921	286	1028	193	926	198	3260	567	1707	294

AGE, SEX AND RACE OF PERSONS ARRESTED - 18 YEARS OF AGE AND OVER

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					
5	1	3	1	2	1	2	0	1	0	1	0	0	0	68	16	49	34	1	0	0
0	0	0	0	1	0	0	0	0	0	0	0	1	0	14	2	11	5	0	0	0
4	0	2	0	0	0	1	0	0	0	0	0	0	0	70	0	22	48	0	0	0
15	0	7	0	2	0	1	0	0	0	0	0	0	0	642	48	205	465	15	0	5
67	8	32	6	28	4	19	1	10	1	8	0	9	0	648	94	268	456	9	0	9
19	0	13	0	10	0	3	0	2	0	1	0	1	0	696	26	289	414	8	1	10
63	43	69	28	52	21	34	27	21	7	9	6	14	11	1359	723	870	1151	17	1	43
5	0	3	0	2	0	3	0	1	0	0	0	0	0	255	19	121	144	6	0	3
85	5	42	6	31	3	12	1	5	0	4	1	5	1	876	95	449	495	14	1	12
1	0	1	1	0	0	1	0	0	1	0	0	3	0	28	5	19	14	0	0	0
9	2	7	2	4	1	2	0	1	0	0	0	2	0	186	89	83	187	0	0	5
50	13	37	15	27	7	9	0	5	0	0	1	2	0	438	247	405	270	6	0	4
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
11	0	3	1	4	0	2	0	1	0	2	0	0	0	157	23	76	100	3	0	1
24	2	16	3	12	3	10	1	5	1	4	0	2	0	447	47	301	185	5	0	3
49	6	40	3	29	4	13	1	7	0	4	0	5	1	698	95	316	458	8	0	11
4	11	4	2	6	0	1	0	0	0	1	0	1	0	37	241	55	220	0	0	3
19	0	13	0	9	1	5	0	1	0	1	0	3	0	231	5	147	85	2	0	2
8	1	7	1	4	3	0	0	0	0	0	0	0	0	219	41	95	162	1	0	2
21	6	5	0	4	0	2	0	1	0	1	0	0	0	738	113	504	331	9	0	7
1	3	3	0	0	0	0	0	0	0	0	0	0	0	192	53	174	69	2	0	0
6	1	2	2	4	0	1	0	0	0	0	0	0	0	178	29	125	77	3	0	2
2	0	3	1	0	0	1	2	3	0	0	0	0	0	12	5	3	14	0	0	0
0	0	1	0	0	0	0	0	0	1	0	0	1	0	3	1	3	1	0	0	0
19	1	13	0	21	0	12	0	8	1	10	0	3	0	228	4	47	182	0	0	3
21	3	12	3	9	2	5	0	1	0	1	0	2	0	336	41	182	209	10	0	6
276	15	240	12	199	13	182	7	109	5	63	3	26	0	2102	134	1782	451	0	0	3
4	0	0	0	5	0	2	0	1	1	0	0	0	0	29	8	15	22	0	0	0
186	26	146	17	128	17	69	12	46	6	21	4	31	4	2811	442	2071	1054	89	3	36
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0
236	36	166	22	137	11	80	18	42	5	23	2	31	2	3458	660	1916	2054	114	0	34
1210	183	890	126	730	91	472	70	271	29	154	17	142	19	17186	3307	10603	9358	322	6	204

MOTOR VEHICLE TRAFFIC ACCIDENTS

TYPE OF ACCIDENT	NUMBER OF ACCIDENTS							NUMBER OF PERSONS				
	All Accidents	Fatal	Total	NON-FATAL			Property Damage	Total Killed	Total	INJURED		
				a	b	c				a	b	c
Motor Vehicle:				—	—	—				—	—	—
1. Ran off road	1516	4	480	88	247	145	1032	7	630	103	320	270
2. Overturned on road	43		30	3	18	9	13		32	3	19	10
3. Pedestrian	732	25	707	158	269	280		28	729	159	277	293
4. Motor vehicle in traffic	13492	20	4450	352	1188	2910	9022	20	7201	444	1696	5061
5. Parked motor vehicle	3811	3	506	50	224	232	3302	3	664	53	271	340
6. Railroad train	18		6	1	4	1	12		8	1	5	2
7. Bicyclist	355	1	345	43	165	137	9	1	358	44	170	144
8. Animal	5		1		1		4		1		1	
9. Fixed object	523	4	156	41	60	55	363	4	211	50	83	78
10. Other object	42		15	5	5	5	27		18	5	7	6
11. Other non-collision	53		41	11	13	17	12		48	11	14	23
TOTALS	20590	57	6737	752	2194	3791	13796	63	9900	873	2863	6164

Age of Casualty	PERSONS KILLED									PERSONS INJURED								
	Total Killed			Pedestrians			Bicyclists			Total Injured			Pedestrians			Bicyclists		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
1. 0—4	6	3	3	5	3	2				338	178	160	86	55	31	4	2	2
2. 5—9	5	5		5	5					486	282	204	214	137	77	51	41	10
3. 10—14	2	2		1	1		1	1		454	256	198	104	59	45	115	94	21
4. 15—19	3	1	2							1535	834	701	64	28	36	98	65	33
5. 20—24	10	5	5	1	1					1953	1078	875	78	48	30	41	26	15
6. 25—34	13	8	5	3	2	1				2063	1191	872	44	32	12	18	12	6
7. 35—44	6	3	3	1		1				938	497	441	36	23	13	6	5	1
8. 45—54	4	4		3	3					783	385	398	44	28	16	8	6	2
9. 55—64	3	2	1	1	1					531	246	285	41	22	19	3	2	1
10. 65—74	7	3	4	5	2	3				266	121	145	30	14	16	1	1	
11. 75 & over	4	3	1	3	2	1				130	45	85	19	7	12			
12. Not stated										423	348	75	35	32	3	16	16	
TOTALS	63	39	24	28	20	8	1	1	0	9900	5461	4439	795	485	310	361	270	91

MOTOR VEHICLE TRAFFIC ACCIDENTS

TRAFFIC ACCIDENTS BY DAY & TIME

TIME Hour Beginning	Total Accidents		Monday		Tuesday		Wednesday		Thursday		Friday		Saturday		Sunday		Not Stated	
	All	Fatal	All	Fatal	All	Fatal	All	Fatal	All	Fatal	All	Fatal	All	Fatal	All	Fatal	All	Fatal
0. Midnight	850	2	77		70	1	100		88	1	103		219		193			
1. 1:00	746	3	63	1	53		71		76		84		221	2	178			
2. 2:00	822	7	62		54		88	1	85		104		274	3	155	3		
3. 3:00	459		22		20		27		23		31		97		239			
4. 4:00	222	3	16		10		17		15		11		39		114	3		
5. 5:00	157		16		11		25		10		14		26		55			
6. 6:00	338		55		76		44		46		61		29		27			
7. 7:00	772	1	116		207		138		116		122		47	1	26			
8. 8:00	746		137		159		126		115		124		61		24			
9. 9:00	542	1	83		88		88	1	80		80		76		47			
10. 10:00	732	2	130	1	91		107		97		114		142	1	51			
11. 11:00	914		147		122		142		123		147		148		85			
12. Noon	1011	2	166		138		156		145	1	155		160	1	91			
13. 1:00	1094	3	156		145	1	145		163	1	172	1	194		119			
14. 2:00	1199	6	191	1	165		156	1	168	1	198	1	187	1	134	1		
15. 3:00	1628	6	297		219	1	259		247	1	283	1	197	1	126	2		
16. 4:00	1711	1	312		225		294		249		317		191		123	1		
17. 5:00	1321	5	217	2	175	2	182		163	1	261		168		155			
18. 6:00	1052	2	155		120		166		120		214	1	141	1	136			
19. 7:00	953	2	131		92		143	1	116		219		136	1	116			
20. 8:00	798	3	109		85	1	102		108		168	1	124		102	1		
21. 9:00	852	4	139	1	93		114		96	1	171	1	130	1	109			
22. 10:00	789	1	106		93		84	1	111		155		143		97			
23. 11:00	824	3	98		79		104		128	1	157	1	180	1	78			
24. Not stated	58		9		4		6		4		5		10		20			
TOTALS	20590	57	3010	6	2594	6	2884	5	2692	8	3470	7	3340	14	2600	11	0	0

MOTOR VEHICLE TRAFFIC ACCIDENTS

PEDESTRIAN ACTIONS BY AGE	PEDESTRIANS KILLED AND INJURED AGE										
	Pedestrians Killed	Total	0—4	5—9	10—14	15—19	20—24	25—44	45—64	65 & Older	Not Stated
1a. Crossing or entering roadway at intersection	11	287	5	64	47	22	31	22	45	38	13
b. Same—not at intersection	8	289	53	109	31	19	13	17	26	10	11
2a. Walking in roadway w/traffic	1	27	1	1	1	6	4	4	4	3	3
b. Same—against traffic		6		3				2			1
3. Standing in roadway		25	2			5	4	9	4		1
4. Getting on or off other vehicle		19	1	4	1	2	5	3	2	1	
5. Pushing or working on vehicle in roadway		11			2	1	4	2			2
6. Other working in roadway		6				1	1	3	1		
7. Playing on roadway	2	50	17	19	12		1				1
8. Other in roadway	5	46	9	16	5	2	5	6	2		1
9. Not in roadway	1	57	3	3	6	6	11	16	5	5	2
10. Not stated											
TOTALS	28	823	91	219	105	64	79	84	89	57	35

AGE OF DRIVER	All Accidents	Fatal Accidents	Non-Fatal Injury Acc.
1. 15 & younger	75		20
2. 16	678	2	190
3. 17	1168		352
4. 18—19	3206	5	1111
5. 20—24	1939	21	2490
6. 25—34	8069	24	2997
7. 35—44	1259	10	1504
8. 45—54	1859	8	1261
9. 55—64	2502	2	864
10. 65—74	1186	3	380
11. 75 & over	423	2	128
12. Not stated	3075	6	527
TOTALS	35439	83	11824

TYPE OF MOTOR VEHICLE	Non-Fatal Injury Acc.		
	All Accidents	Fatal Accidents	Non-Fatal Injury Acc.
1. Passenger car	35861	69	11420
2. Passenger car and trailer	9		1
3. Truck or truck tractor	2024	6	608
4. Truck tractor and semi-trailer	336	3	77
5. Other truck combination			
6. Farm tractor and/or farm equip.			
7. Taxicab	N/A	N/A	N/A
8. Bus	183	2	71
9. School bus	35	1	8
10. Motorcycle	376	5	319
11. Motor scooter or motor bicycle	1		1
12. Others and not stated	1791	2	271
TOTALS	40616	88	12776

Special vehicles included above.

13. Emergency vehicle (including privately owned)	23	15
--	----	----

CONTRIBUTING CIRCUMSTANCES INDICATED	All Accidents	Fatal Accidents	Non-Fatal Injury Acc.
1. Speed too fast	1143	14	370
2. Failed to yield right of way	4480	6	1554
3. Drove left of center	273	1	77
4. Improper overtaking	246	2	61
5. Passed stop sign	275	3	123
6. Disregarded traffic signal	1152	2	532
7. Followed too closely	919		337
8. Made improper turn	747	1	141
9. Other improper driving	2846	3	893
10. Inaccurate brakes	320	1	117
11. Inaccurate lights	46		18
12. Had been drinking	951	13	360
TOTALS	13398	46	4583

ROAD SURFACE CONDITIONS	All Accidents	Fatal Accidents	Non-Fatal Injury Acc.
1. Dry	13692	45	4756
2. Wet	4150	9	1368
3. Snowy or icy	2469	3	547
4. Other	193		52
5. Not stated	86		14
TOTALS	20590	57	6737

LIGHT CONDITION	All Accidents	Fatal Accidents	Non-Fatal Injury Acc.
1. Daylight	11750	26	3899
2. Dawn or dusk	1565	6	595
3. Sunglasses	7223	25	2241
4. Not stated	52		2
TOTALS	20590	57	6737

VEHICLE THEFTS

CITY TOTALS		P L A C E							H O W						M E A N S						
ANNUAL	TOTAL	STREET	ALLEY	GARAGE & YARD	PARKING LOT	USED CAR LOT	OTHER	NOT STATED	FORCED DOOR	FORCED WINDOW	KEY	UNLOCKED	OTHER	NOT STATED	IGNITION OPEN	JUMPER WIRE	KEY IN IGNITION	TINFOIL	KEY CONCEALED	OTHER	NOT STATED
MAKE OF AUTO																					
BUICK	735	385	42	74	208	19	7	0	0	12	3	165	1	554	31	9	82	0	0	1	612
CADILLAC	284	146	14	39	73	7	5	0	0	3	1	58	2	220	5	3	21	0	1	2	252
CHEVROLET	1284	640	66	125	406	34	13	0	2	24	5	323	2	928	108	26	144	5	1	4	996
CHRYSLER	117	57	7	9	42	2	0	0	0	0	0	29	1	87	3	6	11	0	0	1	96
DESOTO	1	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	1
DODGE	151	68	3	15	55	10	0	0	0	2	2	49	0	98	1	13	22	0	0	3	112
FORD	590	264	27	51	219	17	12	0	1	8	2	136	1	442	10	25	58	1	1	4	491
MERCURY	75	29	3	10	27	3	3	0	0	4	0	16	0	55	1	4	9	0	0	0	61
OLDSMOBILE	368	177	18	35	125	11	2	0	0	4	5	89	0	270	18	4	40	0	1	0	305
PLYMOUTH	177	89	7	17	52	5	7	0	0	6	0	53	0	118	1	6	20	0	1	4	145
PONTIAC	391	203	17	44	114	8	5	0	0	4	1	73	0	313	4	7	43	0	0	0	337
RAMBLER	119	50	9	18	39	2	1	0	0	1	2	37	1	78	4	1	14	0	0	0	100
FOREIGN	134	59	3	19	45	6	2	0	0	5	1	28	1	99	1	3	10	1	0	1	118
ALL OTHER	135	57	3	18	49	3	5	0	1	2	0	24	0	108	4	1	18	0	0	1	111
CYCLES	255	71	6	112	60	0	6	0	0	0	1	5	1	248	2	1	3	0	0	0	249
TOTALS	4816	2296	225	586	1514	127	68	0	4	75	23	1085	10	3619	193	109	495	7	5	21	3986

POLICE VEHICLES

EQUIPMENT MODELS IN USE

NO.	Year	Model
11	1975	AMC Jeep Truck — Right Hand Drive
10	1974	AMC Jeep Truck — Right Hand Drive
1	1973	AMC Jeep Truck — Right Hand Drive
60	1974	AMC Matador 4 door sedan
1	1974	Bomb Disposal Trailer
1	1973	Bomb Disposal Truck — Chev. Carryall
14	1975	Chevrolet Carryall
11	1974	Chevrolet Carryall
3	1973	Chevrolet Carryall
1	1967	Chevrolet Carryall Radio Truck
2	1973	Chevrolet Panel Truck
1	1972	Chevrolet Panel Truck
3	1975	Chevrolet Van Truck
2	1974	Chevrolet Van Truck
2	1973	Chevrolet Van Truck
2	1972	Chevrolet Van Truck
1	1967	Chevrolet Van Truck
2	1974	Cushman Personnel Carrier
5	1973	Cushman Personnel Carrier
2	1971	Cushman Personnel Carrier
1	1969	Cushman Personnel Carrier
2	1975	Dodge Panel Truck
4	1974	Dodge 4 door sedan
2	1974	Ford Panel Truck
2	1970	Ford 4 door sedan
1	1966	Ford Econoline Radio Truck
1	1967	G.M.C. Community Relations, Bus
1	1963	Inland Seas Boat — 28 foot
5	1971	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
73	1975	Plymouth 4 door sedan
7	1972	Plymouth 4 door sedan
3	1973	Pontiac 4 door sedan
1	1967	Pontiac 4 door sedan
42	1973	Rambler, Matador 4 door sedan
4	1971	Rambler 4 door sedan
1	1973	Rambler Station Wagon
1	1974	Sea Ray Boat — 24 foot
2	1957	Semi-Highway Trailer Truck
1	1972	Westcoaster Personnel Carrier
1	1962	Willys Jeep Truck

TYPE OF SERVICE

Ambulance	22
Ambulance — Spares	6
Boats	2
Bomb Disposal Trailer	1
Bomb Disposal Truck	1
Civil Defense Trailers	2
Community Relations Bus	1
Cruising Wagons	5
Cruising Wagons — Spares	2
Emergency Trucks or Wagons	3
Non Uniform Vehicles	97
Non Uniform Vehicles — Spares	11
Parking Checker Jeeps	21
Patrol Wagons	8
Patrol Wagons — Spares	4
Personnel Carriers	11
Radio Trucks	2
Traffic Vehicles	18
Traffic Vehicles — Spares	3
Uniform Sgt. Vehicles	8
Uniform Squad Vehicles	47
Uniform Squad Vehicles — Spares	16
Uniform Squad — Jeep	1
Utility Trucks	2

TOTAL NUMBER OF UNITS 294

1975 FLEET MILEAGE

Cars	7,487,990
Solo	375,760
Servi	109,402

1975 FLEET REPORTABLE ACCIDENTS

171
10
3

1975 FLEET REPAIR COST

Cars, Trucks, and Utility Vehicles:

Accident Repairs	\$ 54,503.93
Speedometer Service	1,862.16
Tire Repairs	19,403.29
Miscellaneous	<u>457,292.51</u>

\$533,061.89 (\$0.071189 per mile)

Motorcycles:

Maintenance & Accident Repairs . \$ 49,211.75 (\$0.101433 per mile)

POSITIONS AND SALARIES

CHANGES-PERSONNEL

AUTHORIZED 12-31-75	ACTUAL 1-1-76	POSITIONS WITH POLICE POWERS	MAXIMUM BI-WEEKLY SALARY AS OF 12-31-75
1	1	Chief of Police	\$1,505.84
1	1	Inspector of Police	1,291.27
1	1	First Deputy Inspector of Police	1,077.99
1	1	Inspector of Detectives	1,036.16
1	1	Dep. Inspector of Police Academy	1,036.16
1	1	Deputy Inspector of Traffic	952.68
1	1	Supt. of Police Communications	952.68
5	5	Deputy Inspector of Police	881.38
1	1	Deputy Inspector of Detectives	881.38
1	1	Deputy Inspector of Police Identification	881.38
24*	24	Captain of Police	819.73
1	1	Asst. Supt. of Police Communications	787.06
1	1	Secretary of Police	753.66
1	1	Asst. Police Identification Supt.	753.66
3	3	Police Electronic Technician Foreman	747.28
1	1	Chief Document Examiner	747.28
1	1	Supervisor of Police Data Services	724.54
10	9	Police Electronic Technician	721.88
1**	1	Detective, Legal and Administrative	696.51
1	1	Lieutenant of Police Garage	695.43
1	1	Chief Operator of Police Alarm	695.43
22	19	Lieutenant of Detectives	695.43
150	150	Police Sergeant	677.78
8	8	Administrative Police Sergeant	677.78
3	3	Police Sergeant Garage	677.78
154	150	Detective	671.14
1	1	Custodian of Police Property & Stores	671.14
2	2	Police Identification Supervisor	671.14
2	2	Asst. Chief Operator of Police Alarm	662.51
4	4	Document Examiner	647.46
47	47	Police Alarm Operator	647.46
1627	1604	Police Officer	604.33
16	16	Policewoman	604.33
2	2	Asst. Custodian of Police Property & Stores	604.33
19	17	Identification Technician	604.33
10	10	Police Matron	495.67
CIVILIAN POSITIONS			
1	1	Building Maintenance Supervisor II	\$ 661.89
1	1	Building Maintenance Foreman II	569.53
1	1	Building Maintenance Foreman I	546.81
5	4	Heating & Ventilating Mechanic II	540.45
4	3	Maintenance Mechanic I	510.14
1	1	Duplicating Equipment Operator III	492.35
2	1	Clerk Stenographer IV	485.45
1	1	Clerk IV	485.45
1	0	Law Stenographer III	485.45
2	2	Garage Attendant	466.71
35	35	Custodial Worker II — City Laborer	460.79
2	2	Computer Operator I	459.95
1	1	Duplicating Equipment Operator II	459.95
1	1	Clerk III	439.56
11	11	Clerk Stenographer III	439.56
2	2	Clerk Typist III	439.56
6	6	Parking Checker	436.93
5	5	Key Punch Operator II	426.97
11	8	Clerk Stenographer II	406.59
50	32	Clerk Typist II	406.59
1	1	Key Punch Operator (.50 man year)	387.00
52	52	Police Aide	376.29
0	16	Clerk Typist I	366.61
5	1	Clerk Stenographer I (CETA)	366.61
25	14	Clerk Typist I (CETA)	366.61
0	5	Clerk Stenographer I	366.61
5	5	Police Physician	214.79
* One assigned to Mayor's office			
** One assigned to City Attorney's office			

2383

2331

SEPARATIONS FROM SERVICE	With Police Powers	Without Police Powers	
Voluntary Resignation	33	17	
Retirement on Pension:			
Annuity	16	4	
Disability	1	0	
Killed in Line of Duty	1	0	
Deceased	7	0	
Dismissed	5	0	
Leave of Absence	2	2	
Transfers	<u>1</u>	<u>5</u>	
	66	28	
ADDITIONS TO SERVICE			
Recruited During the Year	48	66	
Returned from Military Services	0	0	
Returned from Suspension	0	0	
Returned from Leave of Absence	1	1	
Returned from Duty Disability	0	0	
Transferred from Other City Department	<u>0</u>	<u>5</u>	
TOTAL ADDITIONS	49	72	
RECAP			
Present for duty January 1, 1975	2,304		
Separations during year	94		
Additions during year	121		
Present for duty January 1, 1976	2,331		
AUTHORIZED / ACTUAL STRENGTH			
	Civilian Employees	Personnel With Police Powers	Total Personnel
AUTHORIZED STRENGTH JANUARY 1, 1975	216	2151	2367
POSITIONS AUTHORIZED DURING 1975	22	13	35
POSITIONS DELETED DURING 1975	7	12	19
TOTAL AUTHORIZED AS OF DECEMBER 31, 1975	231	2152	2383
ACTUAL STRENGTH AS OF JANUARY 1, 1976	212	2119	2331
VACANCIES — JANUARY 1, 1976	19	33	52

OVERTIME DISBURSEMENT

	1970	1971	1972	1973	1974	1975
Total Compensatory Hours Earned	\$ 53,644.8	\$ 53,579.70	\$ 61,511.35	\$ 44,270.31	\$ 55,124.83	\$ 86,098.02
Paid Hours Performed	<u>396,587.8</u>	<u>366,166.05</u>	<u>378,516.40</u>	<u>398,134.09</u>	<u>414,822.94</u>	<u>399,967.52</u>
TOTAL OVERTIME HOURS	\$ 450,232.6	\$ 419,745.75	\$ 440,027.75	\$ 442,404.40	\$ 469,947.77	\$ 486,065.54
Average Hourly Straight Time Rate	4.57	4.67	5.27	5.68	6.29	6.53
Total Cost of Paid Overtime for Year	\$1,813,106.90	\$1,711,059.05	\$1,997,197.58	\$2,262,545.23	\$2,609,259.53	\$2,612,397.52
Carry-Over of Compensatory Hours From Previous Year — Time Owed	27,016.5	24,272.6	20,786.6	29,373.20	87,866.10	29,100.84

COST OF ALL OVERTIME BY PURPOSE PERFORMED

\$ 17,673.68	Administration Functions, General	\$ 906,914.53	Judicial Proceedings
9,309.62	Ambulance Service	2,078.40	License Processing and Control
4,447.02	Buildings and Grounds Operations	9,313.08	Miscellaneous Police Services
6,006.11	Civil Rights & Building Security	38,692.38	Patrol Service
17,425.23	Communications Operations	12,034.03	Prisoner Conveyance and Care
14,576.08	Community Education	657,176.43	Roll Call and Preparation for Duty
1,892.04	Delinquency Prevention and Control	45,239.63	Special Assignments, Other Agencies
2,333.21	Federal Grant Projects	104,856.71	Special Events
35,221.49	Investigation, General Offenses	71,456.06	Stadium Events
162,368.19	Investigation, Major Crimes	70,542.68	Summerfest Events
14,324.75	Investigation, Traffic Accidents	137,966.13	Supervision and Administration — Police Service Divisions
108,630.66	Investigation, Vice	<u>24,231.85</u>	Training
13 4,524.03	Investigation, Miscellaneous	\$2,479,234.02	TOTAL

FISCAL OPERATIONS

EXPENDITURES

Salaries and Wages	\$37,267,308.00
Supplies and Materials	659,283.00
Services	1,475,781.00
Equipment and Facility Rent	<u>390,463.00</u>
TOTAL OPERATING COSTS	\$39,792,835.00
Additional & Replacement Equipment (funded through Capitol Improvements)	<u>552,237.00</u>
TOTAL FUNDING	\$40,345,072.00

REVENUE FROM POLICE SERVICES

Fines and Penalties	
Municipal Court	\$2,200,970.68
County Court	336,656.56
Deposits to City Treasurer	2,266,034.43
Officer Witness Fees & Officers Assigned to City Court	166,849.73
Fingerprint Services & Other Copy Report Sales	2,836.00
Parking Permits Sold — Night (On Street)	932,240.00
Parking Permits Sold — Off Street	2,664.00
Unclaimed Articles Sold at Auction	23,613.85
Communication Repair Services Rendered Other City Departments	11,866.50
Other Miscellaneous Revenue	93,927.43
Reimbursement from Wisconsin Conservation Department for Operation of Water Safety Patrol	38,932.32
Reimbursement from Federal Government for Grant Projects	
Police Traffic Admin. Training Grant	8,240.95
Police UHF Conversion — Phase 1	248.17
Police Civilian Employment Grant	10,926.32
Police Recruit Training Program	68,179.48
Police In-Service Training Program	44,693.68
Aid for Local Law Enforcement	227,078.04
Police Academy Training Equipment	2,499.51
Police Bomb Disposal Unit Grant	<u>13,685.66</u>
TOTAL	\$ 6,525,600.31
Net cost to City of Milwaukee for 1974 = \$30,278,701.71	1975 = \$33,819,471.69