

19

ANNUAL REPORT

TABLE OF CONTENTS

1	Chief's Letter	6- 7	Promotions (7 Photo)
2	Fire and Police Commission	8	Retirements - In Memoriam
3	Organization Chart	9-17	Citations (10 and 13 Photos)
4	District Data & Index of Offenses, Traffic Accidents and Missing Persons by District	18-25	Awards of Merit to Citizens (21 and 25 Photos)
5	City Map of Police Districts	26-27	Police Academy
		28	Harbor Patrol

STATISTICS SECTION

1	Major Offenses Report to FBI - 26 Largest Cities	7-9	Motor Vehicle Traffic Accidents
2	Major Crimes - Offenses Known to Police	10	Vehicle Thefts
3	Annual Report of Arrests - Adult and Juvenile	11	Police Vehicles
4	Age, Race, and Sex of Persons Arrested Under 18	12	Positions and Salaries - Personnel Changes
5-6	Age, Race, and Sex of Persons Arrested - 18 years of Age and Over	13	Cost of All Overtime Performed
		14	Fiscal Operations

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

Mayor, Ladies and Gentlemen:

I am privileged to submit the 1977 Annual Report of the
City of Milwaukee Police Department.

The report reflects the efforts of all police personnel to
provide maximum service to the citizens of our community.

Your support and cooperation is gratefully acknowledged.

Respectfully submitted,

Harold A. Breier

HAROLD A. BREIER
CHIEF OF POLICE

HAB:RTW

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

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

Franklyn M. Gimbel
Appointed: Oct., 1977
Present Term Expires:
July, 1982

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

Vice Chairman
Arlene Kennedy
Appointed: Jan., 1977
Present Term Expires:
July, 1981

James Blumenberg
Executive Secretary and
Chief Examiner
Appointed By
Commission: Aug., 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 1977

DISTRICT	FATAL	INJURY	PROPERTY DAMAGE OVER \$200.00	PROPERTY DAMAGE UNDER \$200.00	TOTAL
FIRST	2	913	2114	1166	4195
SECOND	7	1023	2255	1046	4331
THIRD	4	718	1689	815	3226
FOURTH	6	973	2089	790	3858
FIFTH	7	1049	2155	929	4140
SIXTH	1	850	2067	832	3750
SEVENTH	2	1396	3067	1218	5683
TOTAL	29	6922	15436	6796	29183

NOTE: DOES NOT INCLUDE PRIVATE PROPERTY ACCIDENTS

PERSONS REPORTED MISSING

MISSING PERSONS — 1977

DISTRICTS	TOTAL	RETURN	ADULT		JUVENILE	
			MALE	FEMALE	MALE	FEMALE
FIRST	537	536	25	30	342	140
SECOND	762	747	41	46	314	361
THIRD	829	811	39	32	369	389
FOURTH	767	754	26	29	299	413
FIFTH	1119	1094	43	46	342	688
SIXTH	762	745	33	28	301	400
SEVENTH	1099	1077	34	44	414	607
TOTAL AS OF DECEMBER 1977	5875	5764	241	255	2381	2998
REPORTED MISSING		5875				
RETURNED OR LOCATED		5764				
PENDING CASES		111				

OFFENSES KNOWN TO POLICE

CRIMINAL OFFENSES REPORTED BY DISTRICTS — 1977

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	8735	8	39	212	128	841	2292	531	375	1481	53	899	765	1111
Second	6485	4	12	133	94	838	1614	454	289	1287	75	1003	172	510
Third	5652	13	31	217	136	909	1503	434	255	811	64	463	355	461
Fourth	6480	1	16	118	60	768	1791	394	201	1255	59	1018	130	669
Fifth	7954	13	59	258	216	1364	2008	589	389	1120	59	869	378	632
Sixth	5841	3	11	90	69	653	1689	417	284	985	85	875	215	465
Seventh	8874	12	45	361	176	1704	2198	751	254	1331	90	779	246	927
TOTAL	50021	54	213	1389	879	7077	13095	3570	2047	8270	485	5906	2261	4775

DISTRICT DATA

	1975 CENSUS	SQUARE MILEAGE	YEAR BUILT	CONSTRUCTION COST
No. 1	48,610	4.99	1971	\$6,300,000
No. 2	93,736	15.35	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: INSPECTOR OF POLICE
FROM: 1ST DEPUTY INSPECTOR

Robert J. Ziarnik 2/4/77

TO: 1ST DEPUTY INSPECTOR
FROM: DEPUTY INSPECTOR

LeRoy A. Jahnke 2/4/77

TO: DEPUTY INSPECTOR
FROM: CAPTAIN

John W. Davis 2/4/77
Van E. Vergetis 2/11/77
Andrew J. Busalacchi 10/30/77

TO: CAPTAIN OF POLICE
FROM: LIEUTENANT

Robert L. Blair 2/4/77
Philip E. Pape 2/11/77
Joseph A. Kalivoda 3/4/77

TO: LIEUTENANT OF POLICE
FROM: SERGEANT

August J. Tjaaland 2/4/77
Thomas J. Tromp 2/4/77
Richard P. Holubowicz 2/11/77
Dean J. Collins 10/30/77

TO: LIEUTENANT OF DETECTIVES
FROM: DETECTIVE

Eugene A. Becker 4/8/77
Robert A. Brandt 4/8/77
Edwin L. Cornell 4/8/77
William J. Vogl 4/8/77
Robert H. Zellmer 4/8/77

TO: SUPERVISOR, POLICE DATA SERVICES
FROM: POLICE OFFICER

John P. Louzecky 5/22/77

TO: POLICE SERGEANT
FROM: POLICE OFFICER

David A. Bartholomew 6/5/77
Dennis J. Forjan 6/5/77
Jerome M. Harebo 6/5/77
Joseph J. Hoeller 6/5/77
Daniel P. Hundt 6/5/77
Jerome A. Meyer 6/5/77
Lawrence R. Mueller 6/5/77
Larry G. Paar 6/5/77
William J. Pallaske 6/5/77

TO: ADMINISTRATIVE POLICE SERGEANT
FROM: POLICE OFFICER

Frank J. Drezek 5/22/77

TO: POLICE SERGEANT
FROM: POLICE OFFICER

Gary W. Peske 6/5/77
Ronald J. Rebernick 6/5/77
Neal C. Strehlow 6/5/77
David L. Zimprich 6/5/77
David A. Witkiewicz 6/29/77
Wayne H. Fromm 7/31/77
Randolph L. Smith 7/31/77
Jeffrey R. Bialk 8/7/77
Peter R. Gauthier 10/16/77
William G. McKeown 10/30/77
James W. Koleas 11/20/77
Gary M. Cox 12/4/77

TO: MANAGEMENT ADMINISTRATIVE
ASSISTANT I
FROM: CLERK STENO IV

Betty A. Schmitt 9/4/77

TO: POLICE ALARM OPERATOR
FROM: POLICE OFFICER

Gerald A. Jaeck 10/16/77

TO: DOCUMENT EXAMINER
FROM: IDENTIFICATION TECHNICIAN

James S. Ferrier 5/22/77

TO: IDENTIFICATION TECHNICIAN
FROM: POLICE OFFICER

Keith M. Brzezinski 10/30/77
Daniel J. Fuller 10/30/77

TO: POLICE OFFICER
FROM: POLICE AIDE

Carl A. Buschmann 5/22/77
Michael J. Fritz 5/22/77
Patrick G. McCormack 5/22/77
Michael J. McCullough 5/22/77
Kenneth J. Mueller 5/22/77
James E. Wirt, Jr. 5/22/77
Gerald E. Bolyard 10/30/77
Michael J. Campbell 10/30/77
Kenneth R. Murack 10/30/77
James A. Nisiewicz 10/30/77
Joseph D. Roth 10/30/77
Mark S. Smith 10/30/77

Chester R. Ulickey 10/30/77
Michael J. Webster 10/30/77
Jonathan M. Wojciechowski 10/30/77
Anthony R. Restivo 10/30/77
Scott D. Ryan 11/4/77

TO: BUILDING MAINTENANCE SUPERVISOR II
FROM: MAINTENANCE MECHANIC FOREMAN I

Norman C. Schwaiger 7/31/77

TO: BUILDING MAINTENANCE SUPERVISOR I
FROM: HEATING & VENTILATING MECHANIC II

Gerald J. Wiersma 9/4/77

TO: CLERK STENOGRAPHER III
FROM: CLERK STENOGRAPHER II

Janice M. Rynka 9/4/77

TO: CLERK III
FROM: CLERK TYPIST II

Charlotte M. Ryan 11/6/77

TO: KEYPUNCH OPERATOR II
FROM: KEYPUNCH OPERATOR I

Karen C. Yarbrough 2/5/77

TO: CLERK STENOGRAPHER II
FROM: CLERK STENOGRAPHER I

Deborah M. Franko 1/9/77
Carolyn Ormsby 1/9/77
Mary M. Sylvester 1/9/77
Michele R. Barwick 9/4/77

TO: CLERK TYPIST II
FROM: CLERK TYPIST I

Patricia A. Kehoe 1/9/77
Arlenna M. Young 1/9/77
Dolores A. Kannenberg 2/20/77
Jo Ellen Sanders 2/20/77
Maria A. Crumble 5/1/77
Rosa Q. Gregorio 5/1/77
Diane B. Heyen 5/22/77
Pamela L. Lukasik 5/1/77
Janet M. Rabiega 5/1/77
Ollie L. Taylor 5/1/77
Mary Ellen DeLeon 7/24/77
Karen L. Sobczak 9/4/77
Artys A. Staley 9/4/77
Nancy J. Zylka 9/4/77
Barbara J. Brehmer 9/4/77
Gloria J. Wasielewski 10/30/77

RETIREMENTS

RANK	NAME	RETIRED	APPOINTED	YEARS OF SERVICE
Police Officer	Donald C. Brueser	1/04/77	4/22/49	27
Police Officer	Eugene L. Kluczny	1/04/77	9/08/47	29
Sergeant	Jerold W. Wohlfeil	1/14/77	11/01/48	28
Police Officer	Elmer J. Fredricks	1/15/77	7/11/49	27
Police Officer	Edgar C. Diehl	1/28/77	11/01/48	28
Police Officer	Carl H. Maederer	1/28/77	4/22/49	27
Police Officer	Raymond A. Patulski	1/28/77	1/20/50	27
Lt. of Police	Peter A. Kloety	2/03/77	9/16/37	39
Police Officer	Russell H. Bonenfant	2/04/77	7/26/48	28
Sergeant	Nicholas Kapetanich	2/04/77	1/02/48	29
Police Officer	Frank N. Brasile	2/05/77	2/02/42	25
Police Officer	Eugene R. Kloss	2/09/77	1/07/52	25
Deputy Inspector	Gregory F. Isermann	2/11/77	6/02/41	35
Police Officer	Theron A. Meyer	2/11/77	1/07/46	31
Police Officer	Alfred C. Raasch	2/16/77	1/02/48	29
Police Officer	Norbert A. Stachowiak	2/19/77	10/08/51	25
Police Officer	Earl R. Baumgart	2/28/77	8/27/46	30
Police Officer	Robert H. O'Neill	3/01/77	10/02/33	43
Police Officer	William H. Brockdorf	3/04/77	1/25/54	23
Captain	Glyn H. Fuglesang	3/04/77	1/05/42	35
Custodial Worker II	Roman F. Czerniak	3/04/77	2/05/51	26
Police Officer	Roy R. Klein	3/13/77	4/22/49	27
Police Officer	Louis J. Habel	3/23/77	6/02/41	35
Police Officer	Eugene C. Stelske	4/01/77	1/24/49	28
Police Officer	Myron Westphal	4/16/77	1/02/48	29
Police Officer	Robert E. Blegen	4/25/77	1/20/50	27
Detective	Peter J. Carman	5/01/77	7/26/48	28

RANK	NAME	RETIRED	APPOINTED	YEARS OF SERVICE
Adm. Pol. Sergeant	John D. Strauss	5/04/77	4/06/51	26
Police Officer	Clifford W. Jorgenson	5/26/77	5/05/52	25
Police Officer	Arthur W. Peterleus	5/28/77	5/10/54	23
Police Officer	Harold W. Smith	5/31/77	5/05/52	25
Police Officer	Leo Mikula	6/09/77	5/05/52	25
Police Officer	Robert W. Koepp	6/15/77	1/03/47	30
Police Officer	Gordon J. LeBoeuf	6/18/77	5/05/52	25
Sergeant	Neal A. Route	6/21/77	5/05/52	25
Detective	Harry J. Daniels	6/22/77	1/02/48	29
Police Officer	Donald E. Smith	6/24/77	1/20/50	27
Police Officer	William E. Schreck	7/05/77	7/02/51	26
Police Officer	Hedwig S. Jessen	7/06/77	1/02/51	26
Police Officer	Louis J. Maciejewski	7/13/77	5/05/52	25
Police Officer	George Ivkovich	7/14/77	5/05/52	25
Sergeant	Chester B. Jelinski	7/18/77	2/02/42	35
Detective	Leo F. Meyer	7/18/77	4/22/49	28
Sergeant	William C. Sweeney	7/21/77	1/20/50	27
Police Officer	Richard J. Strenke	8/05/77	7/11/49	28
Sergeant	Charles J. LaPointe	8/06/77	1/02/48	29
Clerk-Typist II	Catherine L. Kaminski	9/01/77	2/19/68	9
Sergeant	Frank Miller	9/21/77	8/11/52	25
Detective	Roland C. Bahr	10/11/77	4/16/48	29
Police Officer	Alfred E. Petersdorff	10/18/77	1/07/52	25
Police Officer	Roman Brandt	11/10/77	4/22/49	28
Police Officer	Raymond L. Sokol	11/23/77	1/07/46	31
Sergeant	Joseph Maro	12/14/77	1/07/52	25
Pol. Alarm Operator	Fred J. Kusik	12/22/77	5/05/52	25

IN MEMORIAM

ACTIVE PERSONNEL

RANK	NAME	APPOINTED	DECEASED
Custodial Worker	Eugene C. Wroblewski	11/19/56	1/24/77
Police Officer	Sharon A. Vrana	2/23/70	5/08/77
Police Officer	James S. Currie	12/06/76	8/30/77
Police Officer	James D. Fehrer	4/05/65	9/07/77
Police Officer	Thomas R. Kiefer	5/21/73	11/25/77
Detective	LeRoy Jackson	2/22/60	12/6/77

RETIRED PERSONNEL

RANK	NAME	RETIRED	DECEASED
Police Officer	Herbert Mitterhausen	10/12/43	1/12/77
Police Officer	Frank Adamski	7/16/56	1/24/77
Sergeant	Lawrence Bailey	8/01/53	1/24/77
Detective	Walter Cleary	4/15/69	2/13/77
Detective	Lonnie Spencer	3/16/60	2/13/77
Police Officer	Warren Fidin	1/14/44	2/21/77
Lieutenant	Joseph Primus	1/20/59	3/10/77
Police Officer	Ralph Doke	7/24/76	3/13/77
Police Officer	Frank Groeschl	12/14/76	4/25/77
Police Officer	Michael Barron	9/20/59	6/10/77
Sergeant	Benjamin Watson	6/04/52	6/13/77

RANK	NAME	RETIRED	DECEASED
Custodial Worker	Edward Zoltak	2/17/75	7/05/77
Pol. Alarm Operator	Edward Kolpin	9/03/67	7/18/77
Police Officer	Raymond Pokrzewinski	4/30/67	8/10/77
Police Officer	David Schinsky	10/12/76	8/12/77
Police Officer	George A. Schneider	2/07/43	8/13/77
Insp. of Detectives	Leo Woelfel	6/07/76	9/13/77
Police Officer	Arthur Sengbusch	5/06/41	11/24/77
Police Officer	Frank Sadler	6/21/54	12/03/77
Painter	Frank Zinky	7/01/69	12/20/77
Detective	Kenneth Voss	4/23/62	12/24/77

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"

CLASS "E"

E. HEIDEMANN

CLASS "E"

R. GROTH

CLASS "E"

C. BARRY

CLASS "E"

G. KELLOM

CLASS "E"

V. SWANIGAN

CLASS "E"

J. GALEZWSKI

CLASS "C"

V. BOBOT

CLASS "A"

S. BALISTRERI

CLASS "C"

M. NEEB

CLASS "E"

R. OLSON

CLASS "E"

C. BETTINGER

CLASS "D"

W. BEHLING

CLASS "D"

SGT. M. CIESLIK

CLASS "E"

G. KALT

CLASS "E"

G. PETERS

CLASS "D"

R. BONCEL

CLASS "D"

B. COULTER

CLASS "D"

R. SCHNEIDER

CLASS "E"

R. WAGNER

CLASS "E"

L. KROENING

CLASS "E"

G. LENTZ

CLASS "E"

G. STOCKAMP

CLASS "E"

T. SOBCZAK

CLASS "E"

F. WELSCH

CITATIONS

“SERVICE ABOVE AND BEYOND THE CALL OF DUTY”

POLICE OFFICER
S. BALISTRERI

Police Officer Steven T. Balistreri, First District, awarded a Class “A” Citation, the highest honor that can be bestowed upon a member of the Milwaukee Police Department, for his outstanding and courageous service under the following circumstances:

On February 9, 1977, at 8:20 P.M., Police Officer Balistreri was off duty and patronizing his father’s tavern at 2309 North Holton Street when three men entered — one brandishing a sawed-off shotgun and another a .22 caliber revolver.

The man armed with the shotgun approached a male patron seated to the left of Officer Balistreri and announced, “This is a holdup.” At the same time, the man armed with the revolver approached a female patron seated to the right of Officer Balistreri. Officer Balistreri then announced that he was a police officer and wrestled the man armed with the revolver to the floor of the tavern while simultaneously drawing his .38 caliber revolver.

The man armed with the .22 caliber revolver then fired six times, striking Officer Balistreri twice in the shoulder and head; and the other

holdup man fired one shotgun slug at Officer Balistreri but missed. Although wounded, Officer Balistreri returned fire and struck each of the three holdup men, who then fled the scene but were apprehended a short time later when they sought medical treatment at St. Michael’s Hospital. One of the holdup men subsequently succumbed to the gunshot wound.

POLICE OFFICER
V. BOBOT

POLICE OFFICER
M. NEEB

Police Officers Vincent J. Bobot and Michael R. Neeb, Second District, awarded a Class “C” Citation for meritorious duty under the following circumstances:

On November 22, 1976, at 9:45 P.M., Police Officers Michael Neeb and Vincent Bobot were dispatched to the Party Bar, a Class “B” Tavern Premises at 801 South Second Street, to investigate a report of “suspicious man.” Upon arrival, the officers entered the tavern and observed a black male arguing with several customers near a pool table at the front of the tavern. Observing the officers, the man turned and walked towards the officers at a normal gait, but when he got within ten feet of Officer Bobot, the man suddenly began running and simultaneously raised a

.22 caliber gun and pointed same at Officer Bobot’s head. Officer Bobot instinctively reached out with his arm, forcing the man’s gun hand away, at which time the gun discharged and the projectile grazed Officer Bobot’s right cheek.

Officer Bobot then dove behind the bar of the tavern while Officer Neeb warned the tavern patrons to keep down and fired his service revolver at the suspect. One of the shots struck the suspect in the abdomen and he fell to the floor.

While lying on the floor, the suspect attempted to regain possession of his weapon, at which time Officer Bobot ordered the subject to “Drop it” and fired one warning shot over his head. The suspect complied and was taken into custody. He was charged with one count of attempt murder and eight counts of armed robbery.

In this action, they distinguished themselves by performing a heroic act directly in connection with their duty as officers of the law.

POLICE OFFICER
W. BEHLING

CITATIONS

“SERVICE ABOVE AND BEYOND THE CALL OF DUTY”

Police Officer William R. Behling, Sixth District, awarded a Class “D” Citation for meritorious duty under the following circumstances:

On June 23, 1977, at 1:41 A.M., Police Officers William Behling and Dale Becker were dispatched to the Jewel Food Store, 2025 W. Oklahoma Avenue, to make a wagon conveyance. Upon arrival, two prisoners were escorted from the store by two other officers and Officers Behling and Becker assumed custody of them.

At this time, Officer Behling placed one of the prisoners in a spread-eagle position against the rear of the wagon and started to search him. Officer Becker directed the other prisoner to assume the same position, but the subject suddenly pulled a .357 magnum revolver from under his jacket, pointed the weapon directly at Officer Behling’s head and said, “You’re coming with me; you’re my way out.”

During the ensuing hour and twenty minutes, the armed subject held Officer Behling hostage, continuing to aim the gun at the officer and threatening to kill him. When it became obvious that the armed subject would not abandon his attempt to avoid apprehension, Officer Leon Kroening, who was positioned on a nearby rooftop armed with an anti-sniper rifle, fired one shot and fatally wounded the armed subject. It was later established that the deceased was wanted on several felony warrants.

In this action, Police Officer William Behling performed an unusual responsibility wherein he remained calm while exposed to extreme danger.

**POLICE SERGEANT
M. CIESLIK**

**POLICE OFFICER
R. SCHNEIDER**

Police Sergeant Marcellus J. Cieslik and Police Officer Richard P. Schneider, Tactical Enforcement Unit, awarded a Class “D” citation for meritorious duty under the following circumstances:

On February 18, 1977, at 4:35 P.M., Police Officer Richard Schneider was dispatched to investigate a report of “Property damage accident; man has a gun, shots fired at North 43rd and West Highland Boulevard.” Upon arrival, Officer Schneider found that a 37-year-old man, who had been involved in the automobile accident, drew a derringer pistol at the accident scene, fired one shot and fled. Further, that the man was in his residence at 1335 North 40th Street.

Sergeant Marcellus Cieslik was dispatched to the scene and joined Officer Schneider in entering said residence where they found the man armed with the derringer pistol and threatening to blow his brains out.

Over a period of approximately one hour, during which time the man alternately threatened suicide and pointed the pistol at the officers,

Sergeant Cieslik and Officer Schneider conversed with the subject and finally persuaded him to lay down his weapon.

In this action, they performed an act of unusual responsibility wherein they displayed marked ability in persuading a distraught individual to refrain from fatally or critically wounding himself.

**POLICE OFFICER
B. COULTER**

**POLICE OFFICER
R. BONCEL**

Police Officers Richard T. Boncel and Briane Coulter, Sixth District, awarded a Class “D” Citation for meritorious duty under the following circumstances:

On February 1, 1977, at 3:45 P.M., Police Officers Richard Boncel and Briane Coulter were dispatched to investigate a report of “man attempting suicide” at 3684 South 68th Street, Apt. 5. Upon arrival, the Officers were informed that a man was in a rear bedroom of the apartment holding a pistol to his head and that he was extremely depressed.

Officers Boncel and Coulter cautiously entered the apartment and found the man half sitting on a dresser crying and holding a cocked, loaded pistol to the left temple of his

CITATIONS

“SERVICE ABOVE AND BEYOND THE CALL OF DUTY”

head with his finger on the trigger. The officers proceeded to converse with the subject, and they developed a rapport with the man, counseling him that his difficulties could be resolved and that he should lay down his weapon. After a period of approximately one hour, the man relented, removed the gun from his head and turned same over to Officer Boncel.

In this action, they performed a duty of unusual responsibility and marked ability wherein they tactfully persuaded a distraught individual to refrain from fatally or critically wounding himself.

☆☆☆☆☆☆☆☆

POLICE OFFICER
J. GALEZEWSKI

POLICE OFFICER
R. GROTH

Police Officers James A. Galezewski and Robert D. Groth, Second District, awarded a Class “E” Commendatory Letter for meritorious duty under the following circumstances:

On April 16, 1977, at 5:44 A.M., while on routine squad patrol, Officers Groth and Galezewski smelled smoke and then detected smoke emanating from the basement windows of a home at 1408 W. Oklahoma Avenue. The officers immediately summoned the Fire Department and proceeded to alert the occu-

pants of the residence by pounding on the front door. Receiving no response, they proceeded to the rear door where a man emerged and informed them that his wife and two children were asleep on the second floor. Officers Groth and Galezewski proceeded to the second floor, aroused the woman and children, and led them to safety.

In this action, they efficiently and successfully effected the rescue of three persons from a burning building without due regard for their personal safety.

☆☆☆☆☆☆☆☆

POLICE OFFICER
T. SOBCZAK

POLICE OFFICER
C. BETTINGER

Police Officers Clem P. Bettinger and Thomas J. Sobczak, First District, awarded a Class “E” Commendatory Letter for meritorious duty under the following circumstances:

On February 25, 1977, Police Officers Clement Bettinger and Thomas Sobczak observed smoke emanating from a two-story apartment building at 2213-19 North Farwell Avenue and promptly summoned the Fire Department via the police dispatcher.

Officer Bettinger immediately entered the burning, smoke-filled building and ascended

a stairway to the second floor where he pounded on doors and yelled aloud to alert the residents. In the hallway, Officer Bettinger found five occupants aimlessly groping their way through dense smoke and led them to safety.

In the meantime, Officer Sobczak ran to the south side of the building where he found a six-year-old screaming hysterically at a second floor window. Officer Sobczak was able to calm the girl down and he then instructed her to jump. The girl slid out of the window head first and Officer Sobczak was able to catch her with the assistance of two citizens.

In this action, they efficiently and successfully aroused the occupants of a burning building without due regard for their personal safety.

☆☆☆☆☆☆☆☆

POLICE OFFICER
F. WELSCH

Police Officer Frederick A. Welsh, Fourth District, awarded a Class “E” Commendatory Letter for meritorious duty under the following circumstances:

On September 24, 1976, at 3:45 A.M., Police Officer Frederick A. Welsh was dispatched to North 115th and West Good Hope Road

CITATIONS

“SERVICE ABOVE AND BEYOND THE CALL OF DUTY”

where an automobile had careened out of control and overturned in a ditch. Upon arrival, Officer Welsch found two male occupants trapped inside the vehicle with gasoline spewing onto the ground and dripping into the interior.

Officer Welsch immediately proceeded to make the rear window of the auto accessible by removing obstructions from the open trunk, and then broke the rear window with a rock. After brushing away most of the broken glass, he crawled into the auto and extricated one of the trapped youths.

Officer Welsch then re-entered the vehicle to remove the second occupant but was unable to do so because the youth's hand was caught under the overturned auto. However, he remained inside the vehicle with the youth until arrival of the Fire Department during which time he cautioned the youth not to light a cigarette due to the presence of gasoline. Upon arrival of the Fire Department, a hydraulic jack was used to free the occupant.

In this action, Police Officer Welsch efficiently and successfully rescued one occupant trapped in an overturned vehicle and comforted still another until assistance arrived.

Police Officer George N. Stockamp, Second District, awarded a Class “E” Commendatory Letter for meritorious duty under the following circumstances:

On July 27, 1977, at 6:15 P.M., Police Officer George Stockamp was in St. Luke's Hospital when a fight broke out between a man and his son whom he was attempting to take to the

POLICE OFFICER
G. STOCKAMP

Greenfield Police Department to answer a disorderly conduct charge.

When Officer Stockamp, who was in the hospital on an unrelated matter, approached, the son ran down a hallway and eluded the officer. A patient at the hospital subsequently directed Officer Stockamp's attention to the roof of the hospital laundry building where the subject was found sitting on a ledge approximately sixty feet above ground level. He then stood up on the ledge and yelled, “I think I'm going to jump standing up.”

While hospital personnel and three other Police Officers drew the man's attention, Officer Stockamp ascended a stairway to the roof, cautiously approached the subject from the rear, grasped his belt, and pulled him off the ledge.

In this action, Officer Stockamp efficiently and successfully rescued an emotionally disturbed person from a precarious position without due regard for his personal safety.

POLICE OFFICER
L. KROENING

Police Officer Leon D. Kroening, Tactical Enforcement Unit, awarded a Class “E” Commendatory Letter for meritorious duty under the following circumstances:

On June 23, 1977, at 1:41 A.M., Police Officers William Behling and Dale Becker were dispatched to the Jewel Food Store, 2025 W. Oklahoma Avenue, to make a wagon conveyance. Upon arrival, two prisoners were escorted from the store by two other officers and Officers Behling and Becker assumed custody of them.

At this time, Officer Behling placed one of the prisoners in a spread-eagle position against the rear of the wagon and started to search him. Officer Becker directed the other prisoner to assume the same position, but the subject suddenly pulled a .357 magnum revolver from under his jacket, pointed the weapon directly at Officer Behling's head and said, “You're coming with me, you're my way out.”

During the ensuing hour and twenty minutes, the armed subject held Officer Behling hostage, continuing to aim the gun at the officer and threatening to kill him. When it became obvious that the armed subject would not abandon 15

CITATIONS

“SERVICE ABOVE AND BEYOND THE CALL OF DUTY”

his attempt to avoid apprehension, Officer Leon Kroening, who was positioned on a nearby rooftop armed with an anti-sniper rifle, fired one shot and fatally wounded the armed subject. It was later established that the deceased was wanted on several felony warrants.

In this action, Police Officer Leon Kroening efficiently terminated a long ordeal which endangered the life of another officer.

☆☆☆☆☆☆☆☆

POLICE OFFICER
G. LENTZ

Police Officer Gary E. Lentz, Tactical Enforcement Unit, awarded a Class “E” Commendatory Letter for meritorious duty under the following circumstances:

On March 29, 1977, at 12:10 A.M., a hysterical woman entered the Fifth District Station and screamed that her one-month-old baby had stopped breathing. A police ambulance was immediately dispatched, and Police Officer Lentz ran to the residence at 2849 North Fifth Street, approximately one block from the station.

Upon arrival, he found the father attempting to give the baby mouth to mouth resuscitation but with no success. Officer Lentz proceeded

to clear the baby’s airway, administered mouth to mouth resuscitation in the prescribed manner, and the infant soon began breathing on its own.

Simultaneously, the police ambulance arrived on the scene and conveyed the infant to St. Mary’s Hospital where a physician credited Officer Lentz with saving the infant’s life or at least preventing permanent brain damage.

☆☆☆☆☆☆☆☆

POLICE OFFICER
C. BARRY

Police Officer Callan A. Barry, Tactical Enforcement Unit, awarded a Class “E” Commendatory Letter for meritorious duty under the following circumstances:

On February 3, 1977, at 1:54 A.M., Police Officer Callan Barry responded to an alarm of fire at 754 North 23rd Street and found smoke and flames emanating from a three-story apartment house. He entered the burning building and ascended a smoke-filled stairway to the second floor where he heard calls for help.

Groping his way along the walls of the hallway, Officer Barry pounded on doors and yelled aloud to alert residents in the building.

In the hallway, the officer found a man and woman huddled together, unable to find an exit due to the thick smoke, and led them to safety.

Officer Barry suffered smoke inhalation to the extent that his carbon dioxide level was found to be 13.6 per cent compared to a normal level of 5 per cent.

In this action, Officer Barry efficiently and successfully rescued two occupants from a burning building without due regard for his personal safety.

☆☆☆☆☆☆☆☆

POLICE OFFICER
G. KALT

POLICE OFFICER
G. KELLOM

POLICE OFFICER
R. OLSON

POLICE OFFICER
E. HEIDEMANN

CITATIONS

“SERVICE ABOVE AND BEYOND THE CALL OF DUTY”

Police Officers George P. Kalt, Gordon D. Kellom, Ronald A. Olson and Edward Heidemann, First District, awarded a Class “E” Commendatory Letter for meritorious duty under the following circumstances:

On Thursday, December 16, 1976, at 6:12 A.M., Officers Ronald Olson and George Kalt observed smoke and flames emanating from the residence at 1743 North First Street and immediately summoned the Fire Department via police dispatcher.

Officers Olson and Kalt then forced their way into the residence and were soon joined by Police Officers Gordon Kellom and Edward Heidemann who had responded to the alarm of fire. All of the officers proceeded to search the smoke filled first floor of the residence and finding no occupants, they ascended a stairway to the second floor and found a woman sleeping in a bedroom.

After the officers awoke the woman and assisted her from the building, she became very emotional and threatened to re-enter the building in search of her two dogs. While Officer Kalt remained with the woman, Officers Kellom, Olson and Heidemann re-entered the burning building and rescued the dogs which were the woman’s sole companions. All of the officers suffered smoke inhalation in this rescue action.

Police Officers George A. Peters, Verbie E. Swanigan and Richard E. Wagner, Seventh District, awarded a Class “E” Commendatory Letter for meritorious duty under the following circumstances:

On Wednesday, January 5, 1977, at 12:01

POLICE OFFICER
G. PETERS

POLICE OFFICER
V. SWANIGAN

POLICE OFFICER
R. WAGNER

A.M., Officers George Peters and Richard Wagner observed flames emanating from the second floor windows of the residence at 2834 W. Center Street and immediately summoned the Fire Department via police dispatcher. Upon exiting the squad, the officers were joined by a citizen and Police Officer Verbie Swanigan in forcing entry to the residence and attempting to alert and evacuate the occupants.

Groping their way through dense smoke and jumping over burning debris, the officers ascended a flight of stairs and found a severely burnt 11-year-old youth; and on the first floor of the residence, they found a 37-year-old man

and two small children, two and four years of age. When the man informed the officers that he had more children upstairs, the officers made every effort to reach the second floor, but were forced back by intense heat and smoke. Officer Swanigan then sought to reach the trapped victims on the second floor by scaling the front of the house and reaching a ledge above the front porch, but he was unsuccessful. Six persons expired as a result of the fire including the 11-year-old youth who was led to safety by the officers.

AWARDS OF MERIT TO CITIZENS

PAULA MARIE ZIRBES, age 26. At approximately Midnight on October 22, 1975, detectives observed an auto proceeding east on Wisconsin Avenue matching the description of a stolen auto which had been broadcast earlier. The officers stopped the auto at 17th and Wisconsin Avenue, and investigation confirmed that the car had been stolen several weeks earlier. As the detectives attempted to place the driver under arrest, he began to struggle, and a fight ensued with all three men falling to the pavement between the two cars. In the struggle, one of the detective's handi-talkies fell to the street.

By this time, several citizens had gathered on the sidewalk, and one of the detectives asked someone to retrieve the radio. Mrs. Zirbes immediately responded to the officer's request, returned the radio to him, and he was able to call for assistance.

Also during the struggle, one of the detectives' service revolvers fell from its holster and was observed by Mrs. Zirbes lying in the street. She also saw the suspect groping for the gun, finally picking it up by the butt end. He swung the gun in their direction and towards the backs of the officers. Mrs. Zirbes, who had just finished work at Children's Hospital, stepped into the roadway and kicked the gun from the suspect's hand, sending it sliding under the squad car where it was later found.

The suspect was finally subdued and charged with operating auto without the owner's consent, operating an automobile without an operator's license, obstructing an officer, resisting arrest, and battery to a police officer.

o o o o o o o o o

ROBERT A. EICHHORST, age 23, and **LOIS J. MILLER**, age 49. On the afternoon of August 31, 1976, while seated in the living room of his home, Mr. Eichhorst heard noises

18 coming from the bedroom and went to inves-

tigate. Upon looking into the room, he observed that the screen had been cut and saw two black hands reaching in through the window attempting to pull the screen open. Mr. Eichhorst ran out the front door in pursuit and when observed by two black males, they fled, running in separate directions. Mr. Eichhorst ran after one of the youths but lost him some distance away.

At this time, he was approached by Lois Miller, and they both searched the neighborhood in her car and soon found the suspect at 47th and Center Streets. Mr. Eichhorst jumped from the car, grabbed the youth and held him while Mrs. Miller went to a nearby office and called the police. The youth was ultimately apprehended and during questioning, he implicated his accomplice. Both suspects were arrested for attempted burglary. Further investigation cleared approximately 73 other offenses including attempt murder, armed robbery and burglary.

o o o o o o o o o

WARREN LEHMAN, age 39, and **MICHAEL BACON**, age 17, who while working in Mr. Lehman's garage on the evening of September 10, 1976, heard a woman screaming for help. They immediately went into the alley to investigate and observed a man running towards them carrying a woman's purse. When the fleeing man saw Mr. Lehman and Mr. Bacon, he turned and ran in the opposite direction at which time the two men gave chase, following the suspect through yards and alleys, finally catching him hiding behind some garbage cans at the rear of a tavern. Mr. Lehman and Mr. Bacon returned him to the scene and held him until the arrival of police officers. The suspect was subsequently charged with armed robbery.

o o o o o o o o o

FRED J. HOBL, age 30, who upon returning to his home with his wife on the evening of October 21, 1976, heard the sound of breaking glass at the rear of his residence. Mr. Hobl told his wife, who was pregnant at the time, to wait in the car, and he ran to the rear of the home where he encountered a youth who claimed he was there because he also had heard the sound of breaking glass. Not satisfied with the boy's explanation, Mr. Hobl held him until police, who had been summoned by a neighbor, arrived. The youth, a 16-year-old runaway from Madison, was found to be armed with a six-inch hunting knife. He and two other youths admitted to the burglary and were placed on probation.

o o o o o o o o o

RONALD F. CORRY, age 21, who on November 8, 1976, at approximately 10:15 A.M. observed two juveniles pry open the rear door of a neighbor's home. Apparently frightened off by another neighbor, the youths abruptly left the scene but returned a short time later and entered the home. At this time, Mr. Corry took pictures of the suspects during the actual entry and then notified the police who were able to apprehend the juveniles in the act of burglarizing the home.

o o o o o o o o o

MARK S. SIKORA, and his wife, **COLLEEN**, both 21. At approximately noon on December 15, 1976, Mrs. Sikora heard the sound of walking in the upstairs apartment. Knowing that the tenants were at work, she became suspicious. At this time, Mr. Sikora, who was at the rear of the apartment building, saw two white males running towards him, and when they saw him, they dropped a pillow case containing stolen items and fled. While Mrs. Sikora called the police, her husband ran after the suspects and succeeded in subduing one of them. Further investigation led to the arrest of two more suspects who were charged with the burglary of the apartment.

AWARDS OF MERIT TO CITIZENS

○ ○ ○ ○ ○ ○ ○ ○ ○

MARY ELLEN LUXEM, age 30, and **JUDITH ANN HERRO**, age 33. On Friday, November 12, 1976, at 1:30 P.M., Ms. Luxem and Ms. Herro were at the drive-in window of Marshall & Ilsley Bank, 2120 W. Wisconsin Avenue, when they observed a black male running from the bank carrying a paper bag. Due to the suspicious actions of the man, Ms. Luxem and Ms. Herro followed him to 22nd and Wells Streets where he got into a car driven by another man. They obtained a partial license number and then followed the car in an effort to obtain the complete number. At 22nd and Highland Avenue, the women observed the suspect discard a cap and jacket. They continued to follow the car but abandoned the chase for fear that the suspects might be armed. However, they returned to the location where the clothing had been discarded, recovered the cap and jacket and then returned to the bank and turned over the items to detectives. Evidence found in the jacket led to the identity of the suspects who were later arrested and charged with bank robbery.

○ ○ ○ ○ ○ ○ ○ ○ ○

LYNN LAWRENCE, age 21, who on November 20, 1976, at 9:25 P.M. while standing at the bus stop at E. Brady and N. Marshall Streets, was knocked down by a black male. The man kicked her, grabbed her purse and then fled. Mrs. Lawrence jumped up from the ground and pursued the suspect for several blocks and then spotted two police officers. She told the officers what had happened and then went with them in search of the suspect. Within a short time, they observed the subject who was identified by Mrs. Lawrence and placed under arrest. The purse was located a few feet from him, and a search also revealed a pair of weighted gloves. He was subsequently charged with robbery and carrying a concealed weapon.

○ ○ ○ ○ ○ ○ ○ ○ ○

MARTIN KLEWEIN, age 60, **STANLEY J. CZARNECKI**, age 58, and his wife, **DOLORES**, age 56.

On December 23, 1976, shortly before 6:00 P.M., Mr. Klewein observed four youths walking around the darkened residence at 3175 S. 23rd Street. He approached the group and inquired what they were doing, and he was told that they were looking for a friend. Knowing there were no young people living at that address, Mr. Klewein told them to leave. The youths then left in an old blue Volkswagen which had been parked at the alley entrance.

Upon returning to his home, Mr. Klewein saw two of the same youths ringing the doorbell across the street and saw the other two youths walking around the side of the home.

Meanwhile, Mr. and Mrs. Czarnecki had also noticed two youths approach a home in the neighborhood, ring the side doorbell and then walk towards the front of the home. Mr. and Mrs. Czarnecki drove their car through the alley and observed an old blue Volkswagen parked at the alley with two male occupants. They then came upon Mr. Klewein at the front of the home and told him of their suspicions. While Mr. Klewein returned to his home to call the police, the Czarnecki's followed the car to a parking lot where it was abandoned by the youths. Mr. and Mrs. Czarnecki then returned to the scene and notified police of their observations and gave them descriptions of the suspects and the car. With this information, officers soon located the abandoned vehicle and apprehended all four young men who were charged with burglary. Two residence burglaries were cleared and approximately \$200 worth of property was recovered through the assistance of Mr. Klewein and Mr. and Mrs. Czarnecki.

○ ○ ○ ○ ○ ○ ○ ○ ○

MICHAEL D. KUSPA, age 19. On December 30, 1976, at 11:00 P.M., Tate's Food Market, 2705 S. 13th Street, was held up by a black male armed with a pistol. On the way to the scene, an investigating officer was stopped by a passing motorist, Michael Kuspa, an off duty Police Aide, and informed that he had seen a negro male running from the store and shortly afterward heard sirens. Mr. Kuspa then decided to drive around in an attempt to locate the man and saw him get into a blue taxi at 16th and Cleveland. With this information, officers soon located the cab containing the suspect as well as a second man. The gun used in the hold-up and the \$934 taken was also recovered. Further investigation led to four men being charged with armed robbery.

○ ○ ○ ○ ○ ○ ○ ○ ○

GEORGE E. STALLE, age 24. On December 28, 1976, a suspect being questioned regarding a case of shoplifting from a downtown clothing store refused to furnish the police officer with identification, became profane and abusive and then fled, running west on Wisconsin Avenue. The officer caught up to him, but the man again broke away after knocking down the store clerk who had attempted to assist the officer. The officer gave chase a second time at which time Mr. Stalle, who was standing in front of 160 W. Wisconsin Avenue, tackled the suspect and held on to him even though being swung at and kicked at. With Mr. Stalle's assistance, the police officer succeeded in handcuffing the man and placing him under arrest for shoplifting. The stolen item, a leather vest valued at \$57, was found concealed under the suspect's jacket.

○ ○ ○ ○ ○ ○ ○ ○ ○

PETER H. SCHILLER, age 26, and his wife **KATHLEEN**, age 21. At approximately 6:45 P.M. on Friday, December 31, 1976, the 19

AWARDS OF MERIT TO CITIZENS

Hampton Heights Food Market at 10135 W. Hampton Avenue was held up by a masked white male armed with a sawed-off shotgun. The victim of the hold-up followed the suspect from the store and exchanged gunfire with him on the store parking lot.

It was at this time that Mr. and Mrs. Schiller, traveling east on Hampton Avenue, observed the gunfire in the parking lot and saw the suspect drive off at a high rate of speed and in an erratic manner. Mr. Schiller, an off duty protection officer at the Milwaukee County Institution Grounds, having his wife and young children with him, did not attempt to stop the suspect but he did follow the car until he was able to note the license number and description of the car. They then returned to the food market and furnished investigating officers with this information.

A check of the license number of the automobile determined it to be listed to a resident of Middleton, Wisconsin. Communications with the Middleton Police Department led to the location of the auto and the arrest of a 26-year-old male and a 20-year-old female who were subsequently charged with armed robbery and attempt murder. It was also found that they were both wanted on additional warrants with the Milwaukee Police Department.

o o o o o o o o o

SHIRLEY K. PETTY, age 40. On January 4, 1977, at 11:15 P.M., a masked man armed with a shotgun entered the George Webb Restaurant, 2639 W. Clybourn Street, pointed the gun at Mrs. Petty who was working as a waitress, and demanded money. After receiving \$62, he ordered the people in the restaurant not to move or they would be shot. He then left through a rear door taking a female customer with him as a hostage. As soon as the suspect left with his hostage, Mrs. Petty jumped over the counter, ran to the rear of the restaurant and obtained the license number

and description of the car. She then telephoned this information to the police along with the information of the robbery and abduction. Less than ten minutes later, the suspect was apprehended. The hostage was found unharmed, and all monies, the weapon and mask used in the robbery were recovered.

o o o o o o o o o

DONALD G. MUNDTH, age 21. On January 6, 1977, at 8:40 P.M., the Stop and Go Store at 2868 S. Kinnickinnic Avenue was held up by an armed and masked man. The distraught and nervous clerk was unable to provide any description of the suspect or any information regarding a possible getaway car.

Upon arrival at the scene, police officers were approached by Donald Mundth, a Lieutenant of Police for the Chicago & Northwestern Railroad, and informed that while checking the railroad tracks behind the store, he noticed a parked car with the motor running and the lights on and one man behind the wheel. Thinking this suspicious, Mr. Mundth jotted down the description and license number of the auto. He further observed another white male run from the direction of the store, enter the car and drive away. Mr. Mundth followed the vehicle but lost it in heavy traffic. He then returned to the scene and supplied investigating officers with the descriptive information which led to the arrest of two suspects within minutes after being broadcast. The men were charged with armed and masked robbery, and all money taken in the holdup was recovered as well as the loaded gun used in the holdup.

o o o o o o o o o

KEITH A. POLLNOW, age 21, who on January 18, 1977, at 2:45 P.M. was approached by two men, one of whom was armed with a loaded handgun. The men displayed the handgun and demanded money from Mr. Pollnow,

a driver-salesman for Coca-Cola. Upon showing that he had no money, Mr. Pollnow was ordered into the cab of the truck by one of the men, and the gun was placed against his chest, barrel first, with the hammer cocked. At this time, Mr. Pollnow grabbed the barrel of the gun and after a struggle, he succeeded in overtaking the weapon and forcing the assailant from the cab of the truck. A struggle with both suspects then ensued, with Mr. Pollnow succeeding in maintaining custody of the gun. He was finally assisted by an off duty Milwaukee County Deputy Sheriff who had observed the scuffle and effected the arrest of the men for attempt armed robbery.

o o o o o o o o o

ANTHONY MULERT, age 42, and his wife **JO ANNE**, age 39. On February 10, 1977, police officers responded to an armed robbery at Security Savings & Loan, 7100 W. Center Street. While checking the area for the suspect, officers were approached by JoAnne Mulert and informed that a black male had just entered her home. As the officers approached the residence, Anthony Mulert was exiting through a rear door and informed them that the man was inside. A search of the home resulted in the intruder being found in a rear bedroom and all of the money taken in the armed robbery was located hidden under a cushion in the couch. The suspect and three others were arrested and charged with armed robbery.

o o o o o o o o o

ARTHUR J. ELM, age 20, who on September 27, 1976, at 7:00 P.M. witnessed a woman struggling with a young black female in an attempt to grab her purse in the area of N. 33rd Street and W. Highland Boulevard. Mr. Elm ran to the woman's assistance at which time the assailant ran to a waiting automobile occupied

AWARDS OF MERIT TO CITIZENS

by a second black woman. Upon entering the car, the assailant shouted to the driver to "get the gun" which caused Mr. Elm to cease his pursuit. He did, however, get a detailed description of the suspects and the description and license number of the automobile which he promptly passed along to investigating police officers. This information was immediately broadcast and within an hour the two female suspects were apprehended, returned to the scene and positively identified by Mr. Elm and the victim. One of the women was subsequently charged with strong arm robbery, and the other was charged with carrying a concealed weapon.

o o o o o o o o o

STEPHEN KEZMAN, age 39. On February 25, 1977, at 9:05 A.M., Police Officers observed smoke emanating from a building at 2213 N. Farwell Avenue and immediately pulled to the curb. Mr. Kezman, who had been in traffic behind the officers, also parked his auto and ran to the burning building to offer assistance. A six-year-old girl was at a broken window on the second floor of the building screaming and trying to get out. Mr. Kezman and the officers calmed the little girl down and then instructed her to jump. The child jumped out head first and was caught by Mr. Kezman and one of the officers. Mr. Kezman, a former firefighter from West Allis, then found an extension ladder at the scene, and he and an officer attempted to check the second floor of the building for any occupants but were driven back by heat and smoke. In checking with the residents, it was determined that everyone was safely evacuated.

o o o o o o o o o

MARGARET DETTMANN, age 46, and her son **JEFFREY**, age 15. On February 27, 1977, at approximately 4:30 P.M., while in

her automobile, Mrs. Dettmann and her son Jeffrey observed a car parked near the Westside T.V. Store, 8000 W. Appleton Avenue, with a black male sitting in the driver's seat. A second black male was standing in front of the store peering in through a window. Knowing that the store had been burglarized the previous day, Mrs. Dettmann thought that possibly the men were checking the business with the intention of burglarizing it. Being unable to see a license plate on the rear of the car, Mrs. Dettmann turned around and obtained the license number from the front of the car.

At approximately 11:30 P.M. the same date, the plate glass window of the TV store was smashed and entry gained into the store proper and five color televisions were removed. While investigating the burglary, police officers were approached by Mrs. Dettmann who gave them the description and license number of the car she had seen parked outside the store earlier in the afternoon and also the description of the two men. With this information, police were able to get a listing of the license number and the address of the owner which led to the location of the two men. They were subsequently charged with the burglaries of the Westside T.V. Store on February 27 and 28, 1977, and also the burglary of the A1 Uptown Radio & T.V. Store located at 1951 W. Capitol Drive. All property from these three burglaries was recovered.

o o o o o o o o o

DONNA J. DeLUCA, age 28, and **RUSSELL J. PAULIN**, age 33. At approximately 7:00 P.M. on March 1, 1977, while in her apartment, Mrs. DeLuca heard noises in the hallway and went to investigate at which time she noticed the door of a neighboring apartment ajar and saw a strange man carrying a television down the hallway towards the rear door. Mrs. DeLuca called to the man who then fled into the alley. Mrs. DeLuca ran in pursuit of the subject who abandoned the television and

continued running. During the chase, she observed a black over brown automobile speeding from the area.

Mrs. DeLuca then returned to the apartment building and summoned Russell Paulin, a neighbor, who immediately called police. Mrs. DeLuca again ran from the building and saw the auto and was able to obtain a partial license number.

Meanwhile, a second suspect who had remained in the burglarized apartment left the building and met the first suspect in an alley. Mrs. DeLuca again gave chase but was unable to maintain the pace and returned to the apartment. She then accompanied Mr. Paulin in his auto, and several blocks away they located the suspects, obtained a positive identification, and returned to the apartment and informed police officers of the situation. An immediate description was broadcast and within minutes the two suspects were apprehended. As a result of their arrest, a total of 53 burglaries and one complaint of criminal trespass was cleared.

o o o o o o o o o

GERALD L. CUMMINGS, age 45, who shortly after midnight on March 9, 1977, was returning to his place of business, J. C.'s Lounge, 2338 W. Rogers Street, when he saw two youths looking in neighborhood tavern windows. He further noticed that one of the youths was carrying a heavy object. Mr. Cummings proceeded to his place of business and immediately called the police, giving them the information regarding the suspicious actions of the youths and furnishing them with descriptions. With this information, officers located and questioned two young males, one of whom was carrying a meat cleaver, and both subjects admitted to planning a tavern robbery. They were subsequently arrested and charged with conspiracy to commit armed robbery.

AWARDS OF MERIT TO CITIZENS

○ ○ ○ ○ ○ ○ ○ ○ ○

THOMAS SMITH, age 44. On March 10, 1977, the Mobile Service Station at 4803 N. Green Bay Avenue was held up by two black males, one of whom was armed with a loaded .38 caliber revolver. The attendant was severely beaten before the assailants fled.

While investigating this offense, detectives were approached by Thomas Smith who gave them a description of two men he had seen in the area which closely matched the descriptions of individuals they were looking for, and he then took the detectives to the location where he had last seen the suspects. As a result of this information, both men were arrested for this armed robbery. It was also found that they were involved in two additional armed robberies, four strong arm robberies, two burglaries, one arson, and one charge of reckless use of a weapon.

○ ○ ○ ○ ○ ○ ○ ○ ○

ESTHER SCIBEK, age 55, and **EDWIN L. PETERS**, age 62. On April 3, 1977 at 12:20 A.M. Majdecki's Food Market, 3199 S. Clement Avenue, was held up by three white males who obtained approximately \$3000.

At approximately 7:30 P.M. the previous evening, Mrs. Scibek had observed a late model silver Chevrolet automobile with out-of-state license plates parked in an alley at the rear of the food market with three white male occupants acting suspiciously. Mrs. Scibek wrote down the description of the auto and the license number and gave this information to her brother-in-law, Edwin Peters.

The following day, Mr. Peters read an article in the newspaper regarding the holdup and notified the police of the suspicious males and the description of the auto and the license number. This information led to the arrest of the suspects in Chicago three days later. Some of the stolen money, as well as the weapons used in the offense were recovered.

○ ○ ○ ○ ○ ○ ○ ○ ○

PATRICK J. CIFALDI, age 26. On the afternoon of April 7, 1977, a 26-year-old female was entering her apartment when a black male tried to force her into the apartment in an apparent attempt to assault her. The young woman screamed for assistance, and her sister responded, frightening off the assailant. The woman then called Mr. Cifaldi, the building manager, and told him what had taken place, and she gave him a description of the subject. Mr. Cifaldi then observed the man in the rear of the building and followed him, finally apprehending him and holding him until police arrived. The suspect, who was on parole for armed robbery, was charged with criminal trespass to dwelling. Due to his arrest, an additional eight criminal offenses were cleared.

○ ○ ○ ○ ○ ○ ○ ○ ○

WALTER D. HELLER, age 61. On April 18, 1977, at approximately 6:00 P.M., a couple was arguing in a parked automobile in the parking lot at 900 E. Michigan Street. The woman then left the auto, walked a short distance and turned around and drew a .22 caliber revolver from her purse. She then approached the automobile and started shooting her husband who was seated in the driver's seat of the car.

At this time, Walter Heller, who is head of the Frist Wisconsin Master Charge Security Department and a retired Detective Sergeant on the Milwaukee Police Department, was walking to his automobile which was parked in the same lot when he observed the disturbance. He ran to the woman and wrestled the gun away from her and succeeded in taking the struggling woman two blocks where he asked another citizen to call the police. Mr. Heller continued to restrain the woman until the arrival of police officers at which time she was taken into custody.

○ ○ ○ ○ ○ ○ ○ ○ ○

DAVID A. JORDAN, age 17, and **DONALD R. GATZOW** age 21. On the afternoon of May 15, 1977, a 16-year-old youth armed with a knife held up the College Avenue Arco Gas Station, 2012 W. College Avenue, and obtained \$730. Immediately after the holdup man left the station, Mr. Jordan and Mr. Gatzow entered. The attendant pointed out the suspect to them and they gave chase and apprehended the holdup man a few blocks away. Mr. Jordan and Mr. Gatzow disarmed the suspect, recovered all the monies and returned him to the scene and held him for police.

○ ○ ○ ○ ○ ○ ○ ○ ○

KATHLEEN RUTHER PAUKNER, and **SHERRI LYNN BUDA**, both 14. On May 24, 1977, at approximately 7:10 P.M., an armed white male held up the Peppermint Farms Store at 833 E. Clarke Street and obtained \$55 from the clerk on duty. The man then fled in an old model blue Volkswagen which contained a second white male. At the time of the holdup, Miss Paukner and Miss Buda were walking on Clarke Street and observed the man run from the store and enter the automobile. The previous evening, Miss Paukner had observed the same man leave the store with a package and enter the same vehicle with another occupant. Thinking the actions of the man suspicious, she memorized part of the license number.

The next day, the day of the holdup, Miss Paukner observed the same vehicle in the alley behind her home with the driver's door open and the motor running. Seated in the passenger side was a white male. She then met her girl friend, Sherri Buda, and both girls walked towards the store and saw the holdup man run from the store, enter the Volkswagen and drive off at a high rate of speed. 23

AWARDS OF MERIT TO CITIZENS

They again noted the license number and went to the store as the clerk was telephoning the police, and they gave the police the description of the automobile and the two suspects. Within a short time, the suspects were stopped by police officers and returned to the scene where they were positively identified.

The passenger of the car was subsequently charged with being a party to a crime, and a State warrant for armed robbery was issued against the holdup man.

○ ○ ○ ○ ○ ○ ○ ○ ○

SOPHIE RUBIN, age 76, and **MARTIN DRINKA**, age 49. At approximately 1:00 P.M. on June 9, 1977, while employed as a cleaning woman for an apartment building at 2903 W. Michigan Street, Sophie Rubin observed a pry bar stuck in the door casing of one of the apartments. Upon opening the door, Ms. Rubin observed a black male inside. Knowing the tenant of the apartment was an elderly white woman, Ms. Rubin suspected that a crime was being committed.

Ms. Rubin then met Martin Drinka, the owner and manager of the apartment building, and though being unable to speak, she made him understand that something was wrong. Mr. Drinka then proceeded to the apartment, saw the intruder inside and then waited for him to leave the building, and then followed the suspect in his auto and observed him board a bus on Wisconsin Avenue. At 16th and Wisconsin, Mr. Drinka saw a police squad and notified officers of what had occurred. The suspect, a resident of Chicago, was subsequently arrested and charged with burglary.

○ ○ ○ ○ ○ ○ ○ ○ ○

TERRANCE R. BRANDENBURG, age 26, 24 who, while on his way home from work on

July 1, 1977, at 11:30 P.M., observed a white male acting suspiciously in front of Rineck's Liquor Store, 631 S. 70th Street. Mr. Brandenburg went a short distance, turned out the light on his motorcycle, and watched the subject. Within a short time, he saw two males appear in the front door of the store and he heard the sound of breaking glass. Mr. Brandenburg then proceeded to the West Allis Police Department and notified them that a robbery was taking place.

He then returned to the scene and saw three white males leave the store carrying bottles. Soon two white females approached from the alley and all the subjects then proceeded to a nearby residence. Mr. Brandenburg then went to a nearby home and called the Milwaukee Police Department and upon arrival of detectives, he informed them of his observations. As a result of this information, two adult males and two juvenile females were arrested. The stolen merchandise, three bottles of liquor and three 12-packs of beer, was recovered.

○ ○ ○ ○ ○ ○ ○ ○ ○

JAMES H. HUGHES, age 51. On July 4, 1977, while investigating a burglary at Terrell's Auto Body Shop, 235 W. Reservoir Avenue, in which \$190 worth of equipment had been taken, detectives were approached by James Hughes and given information which led to the arrest of the suspect. Mr. Hughes also viewed photographs of possible suspects and positively identified the burglar. The man was subsequently arrested that same morning and charged with burglary.

○ ○ ○ ○ ○ ○ ○ ○ ○

● ● ● ● ● ● ● ● ●

○ ○ ○ ○ ○ ○ ○ ○ ○

MICHAEL BACON
TERRANCE BRANDENBURG
SHERRI BUDA
PATRICK CIFALDI
RONALD CORRY
GERALD CUMMINGS
DOLORES CZARNECKI
STANLEY CZARNECKI
DONNA DE LUCA
JEFFREY DETTMANN
MARGARET DETTMANN
MARTIN DRINKA
ROBERT EICHHORST
ARTHUR ELM
DONALD GATZOW
WALTER HELLER
JUDITH HERRO
FRED HOBL
JAMES HUGHES
DAVID JORDAN
STEPHEN KEZMAN
MARTIN KLEWEIN
MICHAEL KUSPA
LYNN LAWRENCE
WARREN LEHMAN
MARY LUXEM
LOIS MILLER
ANTHONY MULERT
JO ANNE MULERT
DONALD MUNOTH
KATHLEEN PAUKNER
RUSSELL PAULIN
EDWIN PETERS
SHIRLEY PETTY
KEITH POLLNOW
SOPHIE RUBIN
KATHLEEN SCHILLER
PETER SCHILLER
ESTHER SCIBEK
COLLEEN SIKORA
MIKE SIKORA
THOMAS SMITH
GEORGE STALLE
PAULA ZIRBES

The Milwaukee Police Underwater Investigation Unit must function under all weather conditions.

Safety in rappeling demands practice and good physical conditioning.

High risk patrol situations require special skills and training.

Divers emerging from the water use a special cut in the ice and elbows for lifting.

ACADEMY

Proper packaging and preserving of evidence is an important part of training for all police officers.

Detectives learn various skills in special training sessions.

The Wisconsin Crime Laboratory assists in technical instruction for detectives.

Crime scenes must be diagrammed and all evidence protected.

HARBOR PATROL

ACTIVITY

ARRESTS WARNINGS

Boat Registration	34	57
Identification Numbers ...	13	52
Registration Certificate	14	31
Life Preservers	41	108
Lighting Equipment	12	80
Hazardous Operation	3	12
Prohibited Operation	32	359
Ordinance Violation	8	70
Other Marine Violations ...	1	173
	<hr/>	<hr/>
	158	942

COST OF OPERATION

Salaries	\$61,226.75
Travel, Materials and Supplies	3,542.97
Depreciation Claimed for Equipment Items	2,110.40

SUB-TOTAL..... \$66,880.12

Less fines or forfeitures collected as a result of convictions for viola- tions of ordinances enacted pursuant to Section 30.77 of the Wisconsin Statutes	- 875.00
---	----------

NET COST OF PATROL.... \$66,005.12

Reimbursement Claim (75%) for
water safety patrol filed with
Wisconsin Conservation Department ... **\$49,503.83**

FEDERAL BUREAU OF INVESTIGATION

UNIFORM CRIME REPORT

1977 PRELIMINARY ANNUAL RELEASE

MAJOR OFFENSES KNOWN TO POLICE

26 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	1976	658,147	1,622	3,400	86,183	42,948	195,243	232,069	96,682	MURDER
	1977	610,081	1,557	3,899	74,404	42,056	178,907	214,838	94,420	22 Cities Had More
2. Chicago	1976	214,068	814	1,179	17,577	11,070	38,661	112,298	32,469	
	1977	203,839	823	1,227	16,512	10,311	37,573	105,406	31,987	
3. Los Angeles	1976	220,689	501	2,047	14,225	15,187	65,815	91,525	31,389	
	1977	217,834	576	2,339	15,246	15,515	63,928	87,439	32,791	
4. Philadelphia	1976	77,011	338	764	7,786	4,225	20,048	30,242	13,608	
	1977	71,826	323	771	6,999	3,953	19,108	28,301	12,371	RAPE
5. Detroit	1976	153,588	663	1,230	21,213	6,593	44,647	51,321	27,921	25 Cities Had More
	1977	123,746	478	1,277	15,832	6,482	35,742	41,959	21,976	
6. Houston	1976	106,283	321	690	5,531	1,503	30,302	55,845	12,091	
	1977	117,288	376	965	6,153	1,810	33,419	60,839	13,726	
7. Baltimore	1976	67,559	200	460	7,755	5,776	15,319	32,162	5,887	
	1977	67,287	171	499	7,563	6,050	15,257	31,560	6,187	
8. Dallas	1976	91,280	230	591	3,113	3,310	22,931	55,974	5,131	
	1977	85,805	223	637	3,637	4,401	24,418	46,788	5,701	ROBBERY
9. Washington	1976	49,726	188	508	7,044	2,659	11,869	24,506	2,952	25 Cities Had More
	1977	49,821	192	402	6,655	2,594	11,590	25,646	2,742	
10. Cleveland	1976	53,141	236	498	5,453	2,309	13,150	18,882	12,613	
	1977	54,995	249	508	6,466	2,198	15,734	16,536	13,304	
11. Indianapolis	1976	38,971	68	347	2,366	1,363	10,357	20,457	4,013	
	1977	34,284	90	346	2,139	1,220	8,665	18,051	3,773	
12. Milwaukee	1976	37,006	57	168	1,621	846	7,142	23,052	4,120	
	1977	34,547	54	213	1,389	879	7,077	21,365	3,570	AGGRAVATED ASSAULT
13. San Francisco	1976	77,284	131	619	6,628	3,379	21,992	34,349	10,186	25 Cities Had More
	1977	71,433	141	595	5,423	3,208	19,258	32,177	10,631	
14. San Diego	1976	62,580	59	233	2,271	1,555	15,848	36,397	6,217	
	1977	65,436	50	298	2,481	1,585	18,809	35,888	6,325	
15. San Antonio	1976	61,544	119	263	1,262	1,641	20,778	33,769	3,712	
	1977	55,215	146	273	1,460	1,876	19,097	28,415	3,948	
16. Boston	1976	76,155	81	392	6,125	3,290	15,834	23,992	26,441	
	1977	66,995	75	408	5,655	3,284	14,793	21,353	21,427	BURGLARY
17. Memphis	1976	49,239	113	472	2,429	1,766	16,539	24,261	3,659	25 Cities Had More
	1977	44,992	104	581	2,749	1,796	16,192	19,517	4,053	
18. St. Louis	1976	62,747	182	489	5,303	3,600	17,005	28,969	7,199	
	1977	55,450	195	473	4,943	4,115	15,215	23,790	6,719	
19. New Orleans	1976	37,681	170	264	2,600	1,776	8,400	19,440	5,031	
	1977	39,897	173	360	3,279	2,135	8,692	19,754	5,504	
20. Columbus	1976	46,230	53	328	1,921	985	12,610	27,350	2,983	
	1977	43,229	69	331	1,752	1,086	12,681	23,641	3,669	
21. Pittsburgh	1976	31,984	62	287	2,419	1,853	8,710	12,256	6,397	LARCENY OVER \$50
	1977	26,776	52	252	2,539	1,729	7,213	9,781	5,210	16 Cities Had More
22. Denver	1976	52,867	86	383	2,042	1,596	17,341	26,399	5,020	
	1977	53,937	73	466	2,488	2,005	17,708	25,438	5,759	
23. Kansas City	1976	43,381	95	350	2,410	2,723	12,625	21,816	3,362	
	1977	38,960	97	325	2,326	2,868	11,248	18,950	3,146	
24. Atlanta	1976	49,507	154	477	3,380	3,518	12,455	26,075	3,448	
	1977	45,606	183	516	3,356	3,593	12,295	22,550	3,158	
25. Cincinnati	1976	31,346	56	263	1,525	1,617	8,543	17,492	1,850	
	1977	30,013	73	291	1,625	1,451	8,386	16,265	1,922	AUTO THEFT
26. Minneapolis	1976	32,893	27	300	1,407	1,220	9,000	17,108	3,831	21 Cities Had More
	1977	32,298	38	324	1,652	1,116	9,743	15,738	3,687	

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					
a. Murder and nonnegligent manslaughter (Score attempts as aggravated assault)	57	3	54	48	4
b. Manslaughter by Negligence	2	0	2	1	1
2. FORCIBLE RAPE					
a. Rape by force	178	1	177	93	16
b. Attempts to commit forcible rape	36	0	36	16	4
3. ROBBERY <i>Includes Attempts</i>					
a. Firearm	737	27	710	414	56
b. Knife or cutting instrument	237	11	226	155	63
c. Other dangerous weapon	63	2	61	38	12
d. Strong-Arms (hands, fists, feet, etc.)	423	31	392	291	111
4. ASSAULT <i>Include Attempts</i>					
a. Firearm	643	2	641	343	44
b. Knife or cutting instrument	145	0	145	108	26
c. Other dangerous weapon	67	0	67	50	10
d. Hands, fists, feet, etc. - aggravated injury	27	1	26	18	1
e. Other assaults - simple, not aggravated	2049	2	2047	731	358
5. BURGLARY <i>Include Attempts</i>					
a. Forcible entry	6447	13	6434	2262	1081
b. Unlawful entry - no force	643	2	641	179	94
c. Attempted forcible entry	2	0	2	0	0
6. THEFT <i>Include Attempts</i> (Except Motor Vehicle THEFT)	21393	28	21365	2785	1799
7. MOTOR VEHICLE THEFT <i>Include Attempts</i>					
a. Autos	3220	27	3193	676	223
b. Trucks and Buses	168	1	167	18	7
c. Snowmobiles	3	0	3	0	0
d. Other vehicles	207	0	207	29	11
GRAND TOTAL	36747	151	36596	8255	3921

ANNUAL REPORT OF ARRESTS

ADULT AND JUVENILE

CLASSIFICATION OF ARRESTS	<u>TOTAL ARRESTS</u>	<u>CITY</u>	<u>STATE</u>	<u>MALE</u>	<u>FEMALE</u>	<u>JUVENILE</u>	<u>ADULT</u>
MURDER - NONNEGL. MANS.	93		93	86	7	10	83
MANSLAUGHTER BY NEGL.	6		6	5	1	1	5
FORCIBLE RAPE	185		185	176	9	59	126
ROBBERY	812		812	754	58	285	527
AGGRAVATED BATTERY	844		844	730	114	174	670
BURGLARY	2,293		2,293	2,167	126	1,497	796
THEFT (Except Auto)	4,737	1,785	2,952	3,244	1,493	1,942	2,795
AUTO THEFT	888		888	812	76	633	255
OTHER BATTERY	1,592	484	1,108	1,350	242	557	1,035
FORGERY	297		297	176	121	45	252
EMBEZZLEMENT & FRAUD	858	106	752	522	336	55	803
STOLEN PROPERTY	329		329	292	37	171	158
WEAPONS	1,217	272	945	1,014	203	301	916
PROSTITUTION	705	1	704	338	367	92	613
SEX OFFENSES (Except Rape & Prost.)	315	9	306	282	33	84	231
OFF. AGAINST FAM. & CHILD	220	48	172	157	63	1	219
NARCOTIC DRUG LAWS	2,952		2,952	2,393	559	917	2,035
LIQUOR LAWS	26	18	8	21	5		26
DRUNKENNESS	2		2	1	1	2	
DISORDERLY CONDUCT	6,826	4,152	2,674	5,790	1,036	1,577	5,249
VAGRANCY	0						
GAMBLING LAWS	204	115	89	199	5	11	193
DRIVING W/INTOXICATED	2,460	1,896	564	2,287	173	33	2,427
CURFEW ORDINANCE	1,411		1,411	1,015	396	1,411	
RUNAWAY ORDINANCE	1,530		1,530	665	865	1,530	
CRIM. DAM. TO PROPERTY	1,111	294	817	1,012	99	568	543
ARSON	73	1	72	63	10	39	34
MISCELLANEOUS	8,207	2,851	5,356	6,142	2,065	3,100	5,107
TOTALS	40,193	12,032	28,161	31,693	8,500	15,095	25,098

RECAP:

CITY OFFENSES	12,032
STATE AND MISCELLANEOUS OFFENSES	28,161
PEDESTRIAN ORDINANCE	4,632
PARKING ORDINANCE	534,576
CAR KEY ORDINANCE	1,041
OTHER MOVING TRAFFIC VIOLATIONS	63,816
EQUIPMENT VIOLATIONS	53,696
NEGLECTED CHILDREN	69
DEPENDENT CHILDREN	58
TOTAL	698,081

TRAFFIC BREAKDOWN

	<u>ADULT</u>	<u>JUVENILE</u>
FAILURE TO OBEY SIGNS AND SIGNALS	11,761	661
FAILURE TO YIELD RIGHT OF WAY	2,892	187
RECKLESS DRIVING	472	85
SPEEDING	14,542	730
AUTO AND DRIVERS' LICENSE LAWS	18,717	1,582
OTHER MOVING TRAFFIC	11,081	1,106
TOTAL	59,465	4,351
TOTAL MOVING TRAFFIC		63,816

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	3	0	2	0	4	1	9	1	4	6	0	0	0
Manslaughter by Negligence	0	1	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0
Forcible Rape	3	0	2	0	22	0	9	0	9	3	11	0	56	3	24	35	0	0	0
Robbery	5	0	21	1	62	3	45	1	69	7	69	2	271	14	79	195	2	0	9
Aggravated Assault	2	0	8	1	41	5	22	5	43	6	39	2	155	19	69	98	3	0	4
Burglary — Breaking or Entering	58	3	119	7	401	27	267	21	326	22	233	13	1404	93	765	697	13	1	21
Larceny — Theft (Except Auto Theft)	58	5	145	26	464	117	305	70	321	87	260	84	1553	389	842	1029	23	0	48
Auto Thefts	6	0	22	1	126	16	137	11	168	19	115	12	574	59	397	223	8	1	4
Other Assaults	21	1	26	12	123	45	79	26	97	21	89	17	435	122	275	265	3	0	14
Arson	5	0	6	0	13	1	5	0	5	1	2	1	36	3	23	16	0	0	0
Forgery and Counterfeiting	0	0	0	0	6	4	2	7	3	10	6	7	17	28	28	16	0	0	1
Fraud	0	0	0	2	8	9	5	6	3	8	10	4	26	29	25	29	0	0	1
Embezzlement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stolen Property	3	0	15	2	35	1	36	4	38	4	28	5	155	16	90	73	1	0	7
Vandalism	42	0	74	7	153	12	95	11	84	11	77	2	525	43	366	183	7	1	11
Weapons	1	1	8	1	54	8	54	15	74	8	60	17	251	50	143	141	4	0	13
Prostitution and Comm. Vice	0	0	0	0	0	9	1	16	2	26	5	33	8	84	14	76	0	0	2
Sex Offenses	4	0	6	1	6	6	10	8	16	7	17	3	59	25	49	34	0	0	1
Opium/Cocain — Sale	0	0	0	0	1	0	0	0	0	0	1	0	2	0	1	1	0	0	0
Marijuana — Sale	0	0	0	0	6	1	10	1	6	1	8	4	30	7	30	7	0	0	0
Synthetic Narcotics — Sale	0	0	0	0	0	0	0	0	1	0	1	0	2	0	2	0	0	0	0
Other Drugs — Sale	0	0	0	0	1	0	0	0	2	0	1	1	4	1	4	1	0	0	0
Opium/Cocain — Possession	0	0	0	0	1	0	0	0	5	0	1	1	7	1	7	1	0	0	0
Marijuana — Possession	2	0	4	1	89	16	136	33	201	58	187	51	619	159	644	128	2	0	4
Synthetic Narcotics — Possession	0	0	0	0	0	0	1	2	9	2	9	1	19	5	16	7	0	0	1
Other Drugs — Possession	0	0	1	0	4	3	10	5	15	4	18	1	48	13	51	10	0	0	0
Bookmaking	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Numbers/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	0	0	3	0	3	0	3	0	2	0	11	0	1	10	0	0	0
Family/Children	0	0	0	0	0	0	0	0	0	0	0	1	0	1	1	0	0	0	0
Driving Under the Influence	0	0	0	0	0	0	0	0	7	0	24	2	31	2	33	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	29	1	81	19	275	79	244	69	305	98	318	59	1252	325	980	562	20	0	15
Vagrancy	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
All Other (Except Traffic)	46	3	118	39	436	331	377	312	496	329	439	176	1912	1190	1762	1246	35	2	57
Curfew and Loitering	12	2	53	13	296	123	244	123	357	126	53	9	1015	396	809	549	24	1	28
Runaways	18	0	74	47	195	273	134	244	161	211	82	91	664	866	1046	448	18	3	15
TOTAL	315	17	783	180	2821	1089	2234	990	2828	1069	2169	600	11150	3945	8581	6086	163	9	256

TOTAL POLICE DISPOSITION OF JUVENILES.—15,095

HANDLED WITHIN DEPT. AND RELEASED — 2,585
REFERRED TO COURT OR PRO DEPT. — 12,334

REFERRED TO WELFARE AGENCY — 0
REFERRED TO OTHER POLICE AGENCY — 176

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		35-39	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
Murder and Non-Negligent Manslaughter	7	0	2	0	11	0	8	0	6	0	1	0	7	2	16	3	10	0	4	0
Manslaughter by Negligence	0	0	1	0	0	0	2	0	1	0	0	0	0	0	0	0	1	0	0	0
Forcible Rape	10	0	6	0	6	1	6	1	6	0	6	2	8	0	26	2	21	0	5	0
Robbery	69	7	50	3	62	9	44	7	35	5	28	2	23	4	113	4	29	1	16	1
Aggravated Assault	20	9	34	4	34	5	25	9	32	2	27	4	28	6	146	19	79	14	42	9
Burglary — Breaking or Entering	195	2	93	4	90	4	83	1	63	6	45	2	30	2	96	5	38	3	10	2
Theft (Except Auto)	200	125	171	103	149	83	118	85	78	72	116	64	76	52	285	191	154	86	82	52
Motor Vehicle Theft	47	6	28	0	33	3	21	0	13	2	20	1	10	0	36	4	17	0	4	1
Other Assaults	59	12	59	11	60	11	69	8	58	12	56	9	56	10	216	21	105	9	76	7
Arson	0	0	3	1	1	1	2	0	0	1	1	0	1	0	7	0	5	2	5	1
Forgery/Counterfeiting	6	7	6	11	10	6	4	7	10	10	9	8	14	6	51	10	26	15	9	5
Fraud	11	7	10	13	22	19	33	24	21	22	20	26	34	15	98	94	88	33	67	18
Embezzlement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
Stolen Property	13	2	20	0	16	1	6	3	7	4	9	1	9	2	28	6	6	1	6	0
Vandalism	46	4	47	2	46	4	41	3	34	9	34	4	20	2	100	8	52	9	23	6
Weapons	61	25	50	16	52	11	55	6	44	10	42	7	32	6	159	22	85	19	57	12
Prostitution and Commercialized Vice	9	49	9	45	9	56	9	33	19	26	17	20	10	13	63	29	42	4	56	6
Sex Offenses	12	0	6	1	9	5	7	0	11	0	12	0	17	0	52	1	33	0	24	1
Opium/Cocain — Sale	1	0	3	0	0	1	2	0	10	2	6	2	1	0	7	3	2	0	3	0
Marijuana — Sale	4	1	1	0	3	0	5	2	3	1	4	0	2	0	7	0	1	0	1	2
Synthetic Narcotics — Sale	0	0	2	0	1	4	0	0	0	0	1	0	7	0	4	4	7	0	3	2
Other Drugs — Sale	3	1	1	0	2	0	6	0	1	0	3	0	1	0	8	2	5	0	1	0
Opium/Cocain — Possession	5	0	4	1	7	3	5	4	7	1	9	2	14	0	16	5	6	4	10	1
Marijuana — Possession	201	39	141	47	176	43	135	15	93	20	90	21	83	16	220	37	57	22	19	2
Synthetic Narcotics — Possession	10	2	4	1	6	4	5	2	5	1	5	1	4	3	25	6	14	11	2	3
Other Drugs — Possession	16	0	7	3	17	2	18	1	9	3	2	0	8	2	22	9	9	2	5	0
Bookmaking	0	0	0	0	0	0	1	0	1	0	1	0	0	0	3	0	2	0	4	2
Numbers/Lottery	0	0	0	0	0	0	0	0	1	0	0	0	0	0	1	0	1	0	1	0
All Other Gambling	2	0	3	0	8	0	3	0	4	0	4	0	4	0	24	0	20	0	24	1
Offenses Against Family and Children	34	6	19	5	10	5	8	3	5	3	9	5	4	4	22	13	14	10	12	4
Driving Under the Influence	28	3	66	6	77	7	68	8	76	6	72	2	76	8	386	27	304	25	278	25
Liquor Laws	1	1	0	0	0	0	0	0	0	0	1	1	0	0	6	2	1	0	6	0
Disorderly Conduct	346	65	278	66	297	56	292	40	248	49	216	33	210	29	897	117	528	72	346	59
Vagrancy	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
All Other Offenses (Except Traffic)	304	62	294	65	363	84	287	69	274	71	254	58	235	56	933	166	484	84	259	56
TOTAL	1720	435	1418	408	1577	428	1368	331	1175	338	1120	275	1024	238	4073	810	2246	426	1461	278

ADULTS ARRESTED FOR OTHER AGENCIES — 206

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

40-44		45-49		50-54		55-59		60-64		65		Total		White		Negro		Indian		Yellow		Others	
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
0	0	1	0	1	0	1	0	0	1	2	0	77	6	18	0	59	6	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	5	0	5	0	0	0	0	0	0	0	0	0
2	0	12	0	2	0	1	0	2	0	1	0	120	6	52	1	63	5	4	0	0	0	1	0
8	0	5	1	0	0	1	0	0	0	0	0	483	44	128	4	343	39	5	1	2	0	5	0
44	9	21	2	15	3	12	0	8	0	8	0	575	95	215	16	336	79	9	0	0	0	15	0
11	2	4	0	2	0	3	0	0	0	0	0	763	33	334	15	411	18	6	0	0	0	12	0
62	50	83	45	46	28	30	29	27	17	21	15	1698	1097	744	494	940	591	2	5	0	1	12	6
2	0	6	0	0	0	1	0	0	0	0	0	238	17	95	6	134	10	4	1	0	0	5	0
52	3	26	2	11	1	7	1	2	2	4	0	916	119	442	35	446	82	14	1	1	0	13	1
0	0	1	0	1	1	0	0	0	0	0	0	27	7	14	4	12	3	0	0	0	0	1	0
8	3	2	1	3	4	1	0	0	0	0	0	159	93	61	43	94	49	1	0	0	1	3	0
28	13	28	5	10	12	11	4	13	1	1	1	495	307	304	146	186	159	1	1	1	1	3	0
0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0	0	0	0	0	0	0
4	1	5	0	4	0	3	0	0	0	1	0	137	21	64	7	71	13	1	0	0	0	1	1
22	2	15	0	5	1	0	1	0	0	2	1	487	56	309	25	169	31	5	0	0	0	4	0
49	12	30	4	21	1	9	1	10	0	7	1	763	153	328	36	421	116	6	0	0	0	8	1
30	1	19	1	14	0	13	0	7	0	4	0	330	283	199	51	120	228	1	2	0	0	10	2
12	0	11	0	11	0	6	0	0	0	0	0	223	8	125	4	94	3	3	1	0	0	1	0
1	1	0	1	1	0	3	0	0	0	0	0	40	10	23	6	15	4	0	0	0	0	2	0
2	0	0	0	0	0	0	0	0	0	0	0	33	6	25	1	8	5	0	0	0	0	0	0
3	0	1	0	0	0	0	0	0	0	0	0	29	10	13	6	16	3	0	1	0	0	0	0
0	0	0	0	1	0	0	0	0	0	0	0	32	3	17	3	15	0	0	0	0	0	0	0
2	0	3	0	1	0	0	0	0	0	0	0	89	21	39	14	50	7	0	0	0	0	0	0
15	1	1	1	3	0	1	0	0	0	0	0	1235	264	843	182	378	77	7	2	0	0	7	3
3	1	2	1	0	1	0	0	0	0	0	0	85	37	51	15	33	20	1	0	0	0	0	2
4	0	1	0	1	0	0	0	0	0	0	0	119	22	80	16	38	6	1	0	0	0	0	0
12	1	9	0	1	0	2	0	2	0	1	0	39	3	1	0	38	3	0	0	0	0	0	0
0	0	0	0	0	0	1	0	1	0	0	0	6	0	4	0	2	0	0	0	0	0	0	0
14	0	13	1	12	0	6	0	1	0	1	0	143	2	41	1	99	1	0	0	0	0	3	0
7	2	4	1	4	1	4	0	1	0	0	0	157	62	99	25	55	37	1	0	0	0	2	0
227	17	192	16	190	9	113	3	63	7	40	2	2256	171	1313	157	889	13	4	0	0	0	50	1
4	0	1	0	0	0	0	0	0	0	1	1	21	5	4	2	15	3	0	0	0	0	2	0
268	41	230	33	174	21	106	16	58	7	48	3	4542	707	2839	308	1580	373	78	21	3	0	42	5
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
190	38	120	26	116	16	68	5	33	12	18	7	4232	875	2011	332	2103	524	66	14	1	0	51	5
1086	198	846	141	650	99	403	60	228	47	160	31	20555	4543	10841	1955	9233	2508	220	50	8	3	253	27

MOTOR VEHICLE TRAFFIC ACCIDENTS

Type of Accident	All			NON-FATAL			Property Damage	Total Killed	INJURED			
	<u>Accidents</u>	<u>Fatal</u>	<u>Total</u>	<u>A</u>	<u>B</u>	<u>C</u>			<u>Total</u>	<u>A</u>	<u>B</u>	<u>C</u>
Ran Off Road	2194	8	648	125	318	205	1538	10	846	148	392	306
Overtaken	38		29	5	13	11	9		35	5	17	13
Pedestrian	704	9	695	135	254	306		9	727	143	261	323
Motor Vehicle	14785	9	4732	428	1164	3140	10044	9	7608	562	1640	5406
Parked Vehicle	4027		500	57	235	208	3527		618	66	272	280
Railroad Train	26	1	9	2	2	5	16	1	13	5	2	6
Bicyclist	332		329	49	140	140	3		349	51	146	152
	1						1					
Fixed Object	25		6	3	2	1	19		6	3	2	1
Other Object	49		21	2	9	10	28		26	2	10	14
Non Collision	64	2	49	10	19	20	13	2	67	13	23	31
TOTAL ACCIDENT	22245	29	7018	816	2156	4046	15198	31	10295	998	2765	6532

PERSONS KILLED

Age of Casualty	Total Killed			Pedestrians			Bicyclists		
	<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									
5-9	2	2		1	1				
10-14									
15-19	5	4	1						
20-24	2	2							
25-34	9	8	1						
35-44	1		1						
45-54	4	3	1	1	1				
55-64	2	2		2	2				
65-74	3	3		3	3				
75 & Over	3	2	1	3	2	1			
Not Stated									
TOTAL	31	26	5	10	9	1			

PERSONS INJURED

	Total Injured			Pedestrians			Bicyclists		
	<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>
	342	190	152	84	54	30	2	2	
	458	269	189	164	108	56	43	32	11
	489	268	221	99	60	39	121	87	34
	1565	847	718	89	38	51	102	76	26
	1950	1057	893	73	39	34	37	33	4
	2293	1238	1055	86	52	34	23	19	4
	1036	534	502	37	24	13	6	5	1
	794	393	401	42	21	21	3	3	
	546	259	287	32	14	18	2	1	1
	316	128	188	37	13	24	2	2	
	161	72	89	30	16	14	2	2	
	345	271	74	21	20	1	13	12	1
	10295	5526	4769	794	459	335	356	274	82

MOTOR VEHICLE TRAFFIC ACCIDENTS

TIME Hour Beginning	TOTAL ACCIDENTS		MONDAY		TUESDAY		WEDNESDAY		THURSDAY		FRIDAY		SATURDAY		SUNDAY	
	All	Fatal	All	Fatal	All	Fatal	All	Fatal	All	Fatal	All	Fatal	All	Fatal	All	Fatal
Midnight	783	5	64		66	1	70		111		101	1	200	2	171	1
1. 1:00	762	3	51	1	45		59		78	1	113		221	1	195	
2. 2:00	901	1	67		60		81		87		119	1	295		192	
3. 3:00	449	1	14		17		15		12		26		91		274	1
4. 4:00	194		11		15		10		8		16		38		96	
5. 5:00	126		15		14		8		14		16		29		30	
6. 6:00	376		61		65		69		53		68		24		36	
7. 7:00	928		139		193		170		152		194		50		30	
8. 8:00	833		104		164		186		144		127		82		26	
9. 9:00	745		105		120		142		108		121		111		38	
10. 10:00	773		117		106		103		117		116		133		81	
11. 11:00	1020	2	163		166		136		143		159		171	1	82	1
12. Noon	1176	1	177		200		139		151		208		180		121	1
13. 1:00	1183		177		152		175		160		189		185		145	
14. 2:00	1313	1	226		164		168		206		221		199	1	129	
15. 3:00	1812	1	310		276		279		276		330	1	206		135	
16. 4:00	1800	1	281		275		283		261	1	308		240		152	
17. 5:00	1444	1	191		220		186		214		290		183	1	160	
18. 6:00	1124	1	151		143		150	1	170		187		186		137	
19. 7:00	1039	2	154		128	1	113		149	1	203		180		112	
20. 8:00	769	2	112		74		105	1	80		166	1	126		106	
21. 9:00	809	3	104		93	1	98	1	104		170		129		111	1
22. 10:00	843	2	112		110		102	1	100	1	180		130		109	
23. 11:00	815	2	81		84	1	93		119		177	1	173		88	
24. Not Stated	228		28		28		25		15		34		45		53	
TOTALS	22,245	29	3,015	1	2,978	4	2,965	4	3,032	4	3,839	5	3,607	6	2,809	5

MOTOR VEHICLE TRAFFIC ACCIDENTS

PEDESTRIAN ACTIONS BY AGE

	Pedestrians Killed	Total	0-4	5-9	10-14	15-19	20-24	25-44	45-64	65 & Older	Not Stated
Intersection or crosswalk	6	322	7	47	43	39	35	47	42	53	9
Not intersection or crosswalk	1	232	45	63	33	19	12	31	15	8	6
In roadway with traffic		12	2	2	1	2	1	2	1	1	
In roadway against traffic		7		1	1	2	1		1	1	
Standing in roadway		50	3		1	9	12	15	6	1	3
Getting on or off vehicle		20	1	2	4	5	4	2	1	1	
Working on or pushing vehicle		7				1	2	3	1		
Working on roadway		6		1			1	3		1	
Playing in roadway		43	11	24	4	1		1			2
Lying in roadway	2	54	9	18	9	5	1	7		4	1
Not in roadway	1	51	6	7	3	6	4	12	10	3	
Unknown											
TOTAL PEDESTRIANS	10	804	84	165	99	89	73	123	77	73	21

AGE OF DRIVER

	All Accidents	Fatal Accidents	Non-Fatal Injury Acc.	Property Damage
15 & Younger	71		17	54
16	652		195	457
17	1191	2	381	808
18-19	3337	4	1091	2242
20-24	7506	8	2515	4983
25-34	9340	13	3311	6016
35-44	4613	2	1635	2976
45-54	4151	5	1362	2784
55-64	2823	3	871	1949
65-74	1342		456	886
75 & Older	526	1	174	351
Not Stated	3037	3	493	2541
TOTALS	38589	41	12501	26047

CONTRIBUTING CIRCUMSTANCES INDICATED

	All Accidents	Fatal Accidents	Non-Fatal Injury Acc.	Property Damage
Speed too fast	1712	8	522	1182
Failed to yield right of way	4827	6	1665	3156
Drove left of center	339	1	102	236
Improper Overtaking	290		73	217
Passed stop sign	313	2	133	178
Disregarded traffic signal	1327	2	624	701
Followed too closely	854		287	567
Made improper turn	818		142	676
Other improper driving	3993	3	1200	2790
Inadequate brakes	276		103	173
Improper Lights	57		25	32
Had been drinking	997	13	384	600
TOTALS	15803	35	5260	10508

PEDESTRIANS KILLED AND INJURED

TYPE OF MOTOR VEHICLE

	All Accidents	Fatal Accidents	Non-Fatal Injury Acc.	Property Damage
Passenger car	37823	32	11724	26067
Passenger car and trailer	22		4	18
Truck or truck tractor	2910	3	820	2087
Truck tractor & semi-trailer	373	1	76	296
Other truck combination	1			1
Farm tractor and/or farm equip.				
Taxicab	N/A	N/A	N/A	N/A
Bus	233	1	101	131
School Bus	112		38	74
Motorcycle	354	1	304	49
Motor scooter/motor bicycle	3		2	1
Others and not stated	2138	2	334	1802
TOTALS	43969	40	13403	30526

Special vehicles included above

Emergency vehicle	33	1	14	18
-------------------	----	---	----	----

ROAD SURFACE CONDITIONS

	All Accidents	Fatal Accidents	Non-Fatal Injury Acc.	Property Damage
Dry	12522	19	4310	8193
Wet	5425	10	1737	3678
Snowy or icy	3923		868	3055
Other	298		83	215
Not stated	77		20	57
TOTALS	22245	29	7018	15198

LIGHT CONDITION

	All Accidents	Fatal Accidents	Non-Fatal Injury Acc.	Property Damage
Daylight	13429	7	4344	9078
Dawn or dusk	525	1	186	338
Darkness	8159	21	2483	5655
Not stated	132		5	127
TOTALS	22245	29	7018	15198

VEHICLE THEFTS

CITY TOTALS		PLACE							HOW						MEANS						
MAKE OF AUTO	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
AMC	194	117	3	15	53	4	2	0	0	0	3	77	51	63	10	3	31	0	0	66	84
BUICK	425	217	11	65	122	5	5	0	1	0	15	108	169	132	22	6	64	0	0	167	166
CADILLAC	169	91	7	19	46	5	1	0	0	0	5	32	69	63	2	1	26	0	0	67	73
CHEVROLET	816	406	24	86	271	20	9	0	0	7	17	234	249	309	41	8	133	2	0	261	371
CHRYSLER	76	37	0	8	25	4	2	0	0	0	0	22	30	24	2	3	11	0	0	32	28
DESOTO	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
DODGE	162	70	4	12	63	11	2	0	0	4	5	38	53	62	1	2	33	0	0	58	68
FORD	583	268	12	61	227	9	6	0	1	2	10	165	202	203	8	11	113	1	0	213	237
MERCURY	88	42	2	8	33	2	1	0	0	0	6	14	31	37	2	1	18	0	0	29	38
OLDSMOBILE	274	141	9	19	98	4	3	0	0	0	5	80	88	101	6	3	51	0	0	86	128
PLYMOUTH	100	43	7	9	33	7	1	0	0	1	8	22	33	36	1	3	28	0	0	29	39
PONTIAC	283	159	6	25	81	5	7	0	0	2	7	70	103	101	5	4	44	2	0	108	120
FOREIGN	97	45	4	8	35	4	1	0	0	0	1	29	20	47	0	1	13	0	0	26	57
OTHER	96	38	4	10	33	3	5	3	0	0	0	18	33	45	2	0	16	0	0	23	55
CYCLES	207	49	3	93	49	1	12	0	0	0	1	1	6	199	2	0	2	0	0	3	200
TOTALS	3570	1723	96	438	1169	84	57	3	2	16	83	910	1137	1422	104	46	583	5	0	1168	1664

POLICE VEHICLES

EQUIPMENT MODELS IN USE

No.	Year	Model
6	1977	AMC Jeep Truck — Right Hand Drive
12	1976	AMC Jeep Truck — Right Hand Drive
11	1975	AMC Jeep Truck — Right Hand Drive
10	1974	AMC Jeep Truck — Right Hand Drive
1	1973	AMC Jeep Truck — Right Hand Drive
16	1974	AMC Matador 4 door sedan
5	1973	AMC Matador 4 door sedan
1	1973	AMC Matador Station Wagon
1	1974	Bomb Disposal Trailer
1	1973	Bomb Disposal Truck — Chev. Carryall
1	1978	Buick Electra 4 door sedan
2	1978	Buick LeSabre 4 door sedan
5	1975	Chevrolet Carryall
1	1976	Chevrolet Panel Truck — Radio Truck
1	1973	Chevrolet Panel Truck
2	1977	Chevrolet Van Truck
2	1976	Chevrolet Van Truck
3	1975	Chevrolet Van Truck
2	1974	Chevrolet Van Truck
2	1973	Chevrolet Van Truck
2	1972	Chevrolet Van Truck
1	1976	Chrysler 4 door sedan
2	1974	Cushman Personnel Carrier
2	1973	Cushman Personnel Carrier
2	1977	Dodge Panel Truck
2	1976	Dodge Panel Truck
2	1975	Dodge Panel Truck
4	1974	Dodge 4 door sedan
1	1977	Ford Window Van — Radio Truck
1	1967	GMC Community Relations Bus
1	1963	Inland Seas Boat — 28 foot
1	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
53	1977	Plymouth 4 door sedan
59	1975	Plymouth 4 door sedan
87	1977	Pontiac 4 door sedan
3	1973	Pontiac 4 door sedan
1	1967	Pontiac 4 door sedan
1	1974	Sea Ray Boat — 24 foot
2	1957	Semi-Highway Trailer Truck
1	1962	Willys Jeep Truck

TYPE OF SERVICE

Boats	2
Bomb Disposal Trailer	1
Bomb Disposal Truck	1
Civil Defense Trailers	2
Community Relations Bus	1
Cruising Wagons	5
Cruising Wagons — Spares	1
Emergency Trucks or Wagons	4
Non-Uniform Vehicles	96
Non-Uniform Vehicles — Spares	24
Parking Checker Jeeps	32
Patrol Wagons	8
Patrol Wagons — Spares	4
Personnel Carriers	4
Radio Trucks	2
Traffic Vehicles	18
Traffic Vehicles — Spares	3
Uniform Sgt. Vehicles	8
Uniform Squad Vehicles	70
Uniform Squad Vehicles — Spares	21
Uniform Squad — Jeeps	8
Utility Trucks	2

TOTAL NUMBER OF UNITS — 317

1977

FLEET MILEAGE

Cars	7,414,082
Solo Cycles	319,513
Servi Cycles	10,176

1977 FLEET

REPORTABLE ACCIDENTS

173
14
0

FLEET REPAIR COST

Cars, Trucks and Utility Vehicles:

Accident Repairs	\$39,544.21
Speedometer Service	3,083.89
Tire Repairs	13,120.57
Miscellaneous	490,655.34

\$546,404.01(\$0.073698 per mile)

Motorcycles:

Maintenance & Accident

Repairs \$ 45,212.53(\$0.141504 per mile)

POSITIONS AND SALARIES

AUTHORIZED 12/31/77	ACTUAL 1/1/78	POSITIONS WITH POLICE POWERS	MAXIMUM BI-WEEKLY SALARY AS OF 12/31/77
1	1	Chief of Police	\$1,704.47
1	1	Inspector of Police	1,515.27
1	1	First Deputy Inspector of Police	1,245.44
1	1	Inspector of Detectives	1,197.54
1	1	Deputy Inspector of Police Academy	1,197.54
1	1	Deputy Inspector of Traffic	1,107.19
1	1	Deputy Inspector of Police Personnel and Labor Relations	1,107.19
1	1	Superintendent of Police Communications	1,107.19
5	5	Deputy Inspector of Police	1,107.19
1	1	Deputy Inspector of Detectives	1,107.19
1	1	Deputy Inspector of Police Identification	1,107.19
23*	23	Captain of Police	984.29
1	1	Assistant Superintendent of Police Communications	946.44
1	1	Secretary of Police	875.04
1	1	Assistant Police Identification Superintendent	946.44
3	3	Police Electronic Technician Foreman	799.28
1	1	Chief Document Examiner	799.28
10	10	Police Electronic Technician	773.88
1	1	Supervisor of Police Data Services	875.04
1**	1	Detective, Legal and Administrative	748.51
26	26	Lieutenant of Police	875.04
1	1	Lieutenant of Police Garage	809.04
1	1	Chief Operator of Police Alarm	809.04
22	22	Lieutenant of Detectives	875.04
154	130	Detective	723.14
1	1	Custodian of Police Property & Stores	723.14
2	2	Police Identification Supervisor	723.14
4	4	Document Examiners	711.46
150	149	Police Sergeant	748.00
7	7	Administrative Police Sergeant	748.00
3	3	Police Sergeant Garage	748.00
47	46	Police Alarm Operator	699.46
2	2	Assistant Chief Operator of Police Alarm	748.00
19	19	Identification Technician	660.33
1,635	1,571	Police Officer	656.33
11	11	Policewoman	656.33
2	2	Assistant Custodian of Police Property & Stores	656.33
10	10	Police Matron	547.67

CIVILIAN POSITIONS

1	1	Building Maintenance Supervisor IV	777.92
1	1	Management Accountant II	748.00
1	1	Management Administrative Assistant I	639.39
1	1	Building Maintenance Supervisor II	664.97
1	1	Building Maintenance Supervisor I	614.80
5	4	Heating & Ventilating Mechanic II	581.75
4	4	Maintenance Mechanic	565.66
1	1	Duplicating Equipment Operator III	529.44
1	0	Clerk Stenographer IV	522.54
1	1	Clerk IV	522.54
1	0	Law Stenographer III	522.54
2	2	Garage Attendant	502.36
35	35	Custodial Worker II — City Laborer	496.00
2	2	Computer Operator II	522.54
1	1	Duplicating Equipment Operator II	495.09
1	1	Clerk III	473.14
11	12	Clerk Stenographer III	473.14
2	2	Clerk Typist III	473.14
8	7	Parking Checker	470.32
6	5	Key Punch Operator II	459.59
11	9	Clerk Stenographer II	437.66
88	59	Clerk Typist II	437.66
1	1	Key Punch Operator I (.50 man year)	416.57
0	0	Key Punch Operator I	416.57
52	39	Police Aide	405.04
0	28	Clerk Typist I	394.62
5	1	Clerk Stenographer I (CETA)	394.62
16	1	Clerk Typist II (CETA)	437.66
0	3	Clerk Stenographer I	394.62
0	5	Clerk Typist I (CETA)	394.62
25	14	Clerk I (CETA)	394.62
5	4	Police Physician	214.79
2,443	2,310		

*One assigned to Mayor's Office

**One assigned to City Attorney's Office

CHANGES — PERSONNEL

SEPARATIONS FROM SERVICE	With Police Powers	Without Police Powers
Voluntary Resignation	63	23
Retirement on Pension:		
Annuity	52	2
Disability	6	0
Killed in Line of Duty	1	0
Deceased	4	1
Dismissed	5	3
Leave of Absence	5	1
Transfers	1	2
	137	32

ADDITIONS TO SERVICE

Recruited During the Year	67	68
Returned from Military Service	0	0
Returned from Suspension	0	0
Returned from Leave of Absence	3	1
Returned from Duty Disability	2	0
Transferred from Other City Departments	0	2
TOTAL ADDITIONS	72	71

RECAP

Present for duty January 1, 1977	2,336
Separations during year	169
Additions during year	143
Present for duty January 1, 1978	2,310

AUTHORIZED/ACTUAL STRENGTH	Civilian Employees	Personnel With Police Powers	Total Personnel
Authorized Strength January 1, 1977	252	2,154	2,406
Positions Authorized During 1977	37	3	40
Positions Deleted During 1977	0	3	3
Total Authorized as of December 31, 1977	289	2,154	2,443
Actual Strength as of January 1, 1977	246	2,064	2,310
Vacancies — January 1, 1978	43	90	133

COST OF ALL OVERTIME PERFORMED — 1977

	Paid O.T. Hours	Paid O.T. Amount	Comp. O.T. Hours	Comp. O.T. Amount	Total Amount
Administrative Functions, General	2,353.94	\$ 19,254.65	1,419.90	\$ 8,572.84	\$ 27,827.49
Ambulance Service	1,312.17	10,189.58	426.00	3,320.15	13,509.73
Building & Grounds Operations	818.00	5,096.45	68.00	407.17	5,503.62
Civil Rights Demonstrations & Building Security	1,480.60	11,831.00	237.80	1,750.76	13,581.76
Communications Operations	654.00	5,528.02	308.40	2,604.56	8,132.58
Community Education	789.00	6,326.77	2,372.85	18,140.73	24,467.50
Delinquency Prevention & Control	169.77	1,341.49	33.90	219.65	1,561.14
Federal Grant	.00	.00	24.00	112.00	112.00
Investigations, General Offenses	4,119.70	32,075.79	694.50	5,429.24	37,505.03
Investigation, Major Crimes	27,365.23	219,966.08	2,922.00	23,483.98	243,450.06
Investigation, Traffic Accidents	2,069.76	16,173.46	391.60	3,102.32	19,275.78
Investigation, Vice	11,010.29	87,166.88	722.90	5,723.00	92,889.88
Investigation, Miscellaneous	528.14	4,110.40	88.20	687.04	4,797.44
Judicial Proceedings	109,551.58	859,851.76	12,272.20	95,308.54	955,160.30
License Processing & Control	361.67	2,858.11	101.70	675.55	3,533.66
Patrol Service	6,808.71	52,743.27	2,992.30	23,566.61	76,309.88
Prisoner Conveyance and Care	1,641.44	12,902.79	523.40	4,127.47	17,030.26
Roll Call & Preparation for Duty	64,824.62	517,419.64	32,173.08	256,729.91	774,149.55
Special Assignments, Other Agencies	5,199.63	42,217.49	1,663.80	13,295.23	55,512.72
Special Events	10,080.66	80,282.84	1,601.80	12,566.44	92,849.28
Stadium Events	5,160.45	41,140.39	930.80	7,166.97	48,307.36
Summerfest	7,278.00	57,203.16	210.30	1,783.44	58,986.60
Supervision & Administration — Police Svc. Divisions	16,942.29	148,989.77	3,856.80	30,671.72	179,661.49
Training	286.50	2,459.27	5,580.90	43,236.32	45,695.59
Miscellaneous Police Services	987.00	7,842.72	923.00	5,190.34	13,033.06
Total Distribution to Purposes	281,793.15	2,244,971.78	72,540.13	567,871.98	2,812,843.76
Overtime Premium	65,225.79	524,413.42	10,669.85	80,562.81	604,976.23
Total Overtime Expenditure for 1977	347,018.94	\$2,769,385.20	83,209.98	\$648,434.79	\$3,417,819.99

FISCAL OPERATIONS

EXPENDITURES

Salaries and Wages	\$41,112,791.00
Supplies and Materials	783,739.00
Services	1,535,879.00
Equipment and Facility Rent	561,384.00
TOTAL OPERATING COSTS	\$43,993,793.00
Additional & Replacement Equipment funded through Capital Improvements	713,574.00
TOTAL	\$44,707,367.00

REVENUE

Forfeitures and Stipulations	
Non-Moving Violations	\$ 2,691,569.40
To Municipal Court	1,761,131.44
Officer Witness Fees	152,123.09
Accident Copy Service	135,876.60
Fingerprint Services and Other Copy Report Sales	10,511.00
Parking Permits Sold — Night (On-Street)	994,074.00
Parking Permits Sold — Off-Street	2,548.00
Parking Ordinance Enforcement	723,696.66
Communication Repair Services Rendered Other City Departments	21,343.67
Other Miscellaneous Revenue	100,936.08
Reimbursement from State of Wisconsin	
Water Safety Patrol	25,545.00
In-Service Training	22,657.80
Recruit Training	240,189.31
Specialized Training	2,169.00
TOTAL	\$ 6,884,731.05

GRANT PROJECTS — CURRENT

Microfilming for Police Management Purposes — Phase I	\$ 66,666.00
Microfilming for Police Management Purposes — Phase II	95,576.00
Improving Police Equipment and Technology	9,256.00
Management Study Implementation — Upgrading Police Training Through Television	88,256.00
Upgrading Police Training Through New Training Modes	62,388.00
Police UHF Radio Renovation Project — Phase II	764,298.00
Upgrading Law Enforcement Training, Technology	21,740.00
Civilian Employment Project	125,914.70
TOTAL	\$ 1,234,094.70

Cover Design by Ralph A. Wozniak

Prepared & Printed by The Milwaukee Police Printing Department U.S.A.