

Annual Report 1978

TABLE OF CONTENTS

1 Chief's Letter	10 Retirements — In Memoriam
2 Fire and Police Commission	11 Citation Scroll
3 Organization Chart	12 Department Medal of Honor
4 District Data & Index of Offenses, Traffic Accidents and Missing Persons by District	13-19 Citations (14, 16 & 18 Photos)
5 City Map of Police Districts	20-29 Awards of Merit to Citizens (23 & 26 Photos)
6-9 Promotions (7 & 8 Photos)	30-31 Police Academy
	32 Harbor Patrol

STATISTICS SECTION

1 Major Offenses Report to FBI — 26 Largest Cities	11 Vehicle Thefts
2 Major Crimes — Offenses Known to Police	12 Officers Killed or Assaulted
3 Annual Report of Arrests — Adult and Juvenile	13 Police Vehicles
4 Age, Race, and Sex of Persons Arrested under 18	14 Positions and Salaries — Personnel Changes
5-6 Age, Race, and Sex of Persons Arrested — 18 years of Age and Over	15 Cost of all Overtime Performed
7-10 Motor Vehicle Traffic Accidents	16 Fiscal Operations

**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, 1983

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 1978					
DISTRICT	FATAL	INJURY	PROPERTY DAMAGE OVER \$200.00	PROPERTY DAMAGE UNDER \$200.00	TOTAL
FIRST	5	872	2254	1124	4255
SECOND	9	976	2434	979	4398
THIRD	7	707	1862	882	3458
FOURTH	11	1064	2301	781	4157
FIFTH	4	1058	2319	957	4338
SIXTH	11	875	2419	772	4077
SEVENTH	8	1277	3115	1347	5747
TOTAL	55	6829	16704	6842	30430

PERSONS REPORTED MISSING

MISSING PERSONS 1978						
DISTRICT	TOTAL	RETURN	ADULT		JUVENILE	
			MALE	FEMALE	MALE	FEMALE
FIRST	455	442	26	23	284	122
SECOND	716	693	37	32	279	368
THIRD	850	809	44	35	439	332
FOURTH	804	785	23	20	283	478
FIFTH	1133	1103	56	41	359	677
SIXTH	792	775	42	35	295	420
SEVENTH	1044	1018	33	42	410	559
TOTAL AS OF DECEMBER 1978	5794	5625	261	228	2349	2956
REPORTED MISSING		5794				
RETURNED OR LOCATED		5625				
PENDING CASES		169				

OFFENSES KNOWN TO POLICE

CRIMINAL OFFENSES REPORTED BY DISTRICTS 1978													
DISTRICT	TOTAL	HOM.	RAPE	ROBB.	AGG. BATT.	BURG.	THEFT	AUTO THEFT	BATTERY	THEFT FR.AUTO	SEX OFFS.	CRIM. DAM.TO PROP.	ALL OTHER
FIRST	8193	11	50	149	109	805	2257	467	417	1433	71	859	746
SECOND	6161	5	20	123	122	768	1559	479	299	1099	77	955	201
THIRD	6029	5	47	230	128	985	1343	527	270	928	86	521	559
FOURTH	6698	7	14	90	93	752	1795	421	235	1248	65	1121	234
FIFTH	8328	12	80	224	240	1466	1839	637	508	1233	95	913	459
SIXTH	5596	1	21	111	67	671	1461	412	273	961	109	908	173
SEVENTH	8726	7	56	285	131	1762	2206	676	328	1194	87	869	232
TOTAL	49731	48	288	1212	890	7209	12460	3619	2330	8096	590	6146	2604

DISTRICT DATA

	1975 CENSUS	SQUARE MILEAGE	YEAR BUILT	CONSTRUCTION COST
FIRST	48,610	4.99	1971	\$6,300,000
SECOND	93,736	15.35	1953	\$ 340,000
THIRD	70,618	7.97	1937	\$ 135,000
FOURTH	114,687	28.07	1964	\$ 345,686
FIFTH	91,305	7.96	1960	\$ 554,400
SIXTH	115,877	15.43	1927	\$ 85,248
SEVENTH	134,189	16.00	1928	\$ 84,980
TOTALS:	669,022	95.77		

BOUNDARIES OF MILWAUKEE POLICE DISTRICTS

PROMOTIONS

TO: CAPTAIN OF POLICE
FROM: LIEUTENANT

Lawrence W. Murray 3/17/78
Robert J. Proulx 3/17/78

TO: CAPTAIN OF POLICE
FROM: LIEUTENANT OF DETECTIVES

Thomas G. Thelen 2/5/78
John F. Halaska 5/7/78

TO: LIEUTENANT OF POLICE
FROM: SERGEANT

William E. Gielow 3/17/78
Edward N. Kondracki 3/17/78

TO: LIEUTENANT OF DETECTIVES
FROM: DETECTIVE

Richard A. Abram 2/5/78
William Beasley 5/7/78
Thomas F. Breitlow 6/18/78

TO: DETECTIVE
FROM: POLICE OFFICER

Dennis P. Apps 1/8/78
Callan A. Barry 1/8/78
Gregory G. Baur 1/8/78
James A. Becker 1/8/78
Donald A. Borzych 1/8/78
James P. Boyd 1/8/78
Armando Brazzoni 1/8/78
Richard F. Bushman 1/8/78
Gary L. Byers 1/8/78
Thomas J. Casper 1/8/78
James J. Cesar 1/8/78
David P. Chiaverotti 1/8/78
Thomas P. Christopher 1/8/78
Robert Dahl 1/8/78
Terrence L. Datka 1/8/78
Richard Dolezalek 1/8/78
Donald F. Domagalski 1/8/78
Michael L. Durfee 1/8/78
George Ellenberger 1/8/78
Theodore M. Engelbart 1/8/78
Eugene Farmer 1/8/78
John J. Ferraro 1/8/78
Florian J. Foote 1/8/78
Jerome R. Fuhrman 1/8/78
Thomas J. Gorecki 1/8/78
Stephen J. Gnas 1/8/78
Gary M. Grundy 1/8/78
William J. Guy 1/8/78
Frederick G. Haas 1/8/78
Peter M. Habel 1/8/78

TO: DETECTIVE
FROM: POLICE OFFICER

Billy A. Hacker 1/8/78
Drew L. Halvorsen 1/8/78
Craig Hasting 1/8/78
James P. Henner 1/8/78
Roger R. Hinterthuer 1/8/78
Arthur L. Jones 1/8/78
Lawrence Jordan 1/8/78
David J. Kane 1/8/78
Dennis J. Keller 1/8/78
James W. Kelley 1/8/78
Jerome F. Koszuta 1/8/78
Michael G. Krzewinski 1/8/78
David Kunde 1/8/78
Joseph G. Lagerman Jr. 1/8/78
Frank K. LaMonte 1/8/78
Michael LaPointe 1/8/78
Dante F. LaPorte 1/8/78
Patrick J. Leffler 1/8/78
Glenn R. Lewis 1/8/78
Charles E. Liefert 1/8/78
Duane C. Luick 1/8/78
Jon K. Lund 1/8/78
Kenneth B. McHenry 1/8/78
James R. Mallettee 1/8/78
William J. Marek 1/8/78
Gary J. Marks 1/8/78
Dennis M. Marlock 1/8/78
Ronald S. Maslowski 1/8/78
William W. Matson 1/8/78
Howard J. Mayer 1/8/78
Gary L. Moe 1/8/78
Kenneth Morrow 1/8/78
Jack T. Nehmer 1/8/78
Gary D. Nichols 1/8/78
Joseph E. Nowicki 1/8/78
David T. Orley 1/8/78
Donald H. Pedersen 1/8/78
Leslie A. Pedersen 1/8/78
Donald M. Peil 1/8/78
Dennis W. Perl 1/8/78
Clarence W. Petzold 1/8/78
Clifford H. Pilak 1/8/78
Telesphorus Pinkos 1/8/78
John M. Pipal 1/8/78
Robert J. Puls 1/8/78
David Purpora 1/8/78
Alan R. Quosig Sr. 1/8/78
Neal G. Raatz 1/8/78
Robert A. Radovich 1/8/78
John A. Remus 1/8/78
Thomas E. Repischak 1/8/78
Lemoyne Richardson 1/8/78
Darrel Rodgers 1/8/78
Donald G. Schnuck 1/8/78
Gary R. Schreiber 1/8/78

TO: DETECTIVE
FROM: POLICE OFFICER

Robert E. Schreiber 1/8/78
Charles F. Schulte 1/8/78
Robert G. Schultz 1/8/78
Richard D. Shannon 1/8/78
Robert G. Simons 1/8/78
William J. Sincere 1/8/78
Johnnie L. Smith 1/8/78
Howard J. Sobczyk 1/8/78
Raymond J. Stanczyk 1/8/78
Stanley Stec 1/8/78
Edward M. Stenzel 1/8/78
Richard B. Tarczynski 1/8/78
Carl Templin 1/8/78
Will G. Tingué 1/8/78
Alfred E. Torcivia 1/8/78
Harlan E. Trosch 1/8/78
Eric J. Tyczkowski 1/8/78
Frederic Ullrich 1/8/78
Dennis J. Waldoch 1/8/78
Gilbert G. Wank 1/8/78
Walley J. Wargolet 1/8/78
William J. Weir 1/8/78
Donald E. Werra 1/8/78
Jerry E. Wiesmueller 1/8/78
Alan P. Wilke 1/8/78
Neil J. Zuehlke 1/8/78
Kenneth S. Leger 1/15/78
Thomas M. Collins 2/5/78
Chester J. Mehrling 4/23/78
Joseph Purpero 5/7/78
Michael Jankowski 6/4/78
Morris Merriweather 6/18/78
Dennis J. Murphy 6/18/78
David J. Stelter 6/18/78
Glenn R. Zirgibel 6/18/78
Jack L. Ballering 7/9/78
Patrick E. Doyle 7/9/78
Thomas Pegelow 2/5/78
Robert Mungyer 7/9/78
Briane L. Coulter 7/23/78
Allen E. Schoessow 9/10/78

TO: POLICE SERGEANT
FROM: POLICE OFFICER

John D. Ryan 1/8/78
Robert Surdyk 1/22/78
Richard S. Blaski 3/17/78
Edmund G. Majkowski 3/17/78
Jerome W. Ullrich 3/17/78
Wray H. Young 3/17/78
Gary E. Lentz 4/23/78
William Gibson 6/4/78
Thomas Kondrakiewicz 6/18/78
James J. Dunn 9/10/78
Patrick Ellis 10/15/78
Adam J. Wojak 10/15/78

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"

K. Dodge

P. Eaton

G. Eckel

M. Fredericks

M. Fritz

N. Idzikowski

T. Klefer

J. Ferraro

J. Karlovich

T. Lelinski

J. Maas

J. Massingale

T. Mildren

S. Olsen

G. Price

W. Roberts

W. Sullivan

D. Wayer

G. Zielinski

IN MEMORIAM

Police Officer Thomas R. Kiefer was fatally shot on November 25, 1977, upon responding to a dispatch of "Man with a shotgun in the house," at 2962-B North First Street.

"THIS OFFICER PAID THE SUPREME SACRIFICE"

CITATIONS

“SERVICE ABOVE AND BEYOND THE CALL OF DUTY”

★ POLICE OFFICER
THOMAS R. KIEFER ★

Police Officer Thomas R. Kiefer, who was killed in the line of duty on November 25, 1977, awarded a posthumous Class “A” Citation, the highest honor that can be bestowed upon a member of the Milwaukee Police Department, for meritorious duty under the following circumstances:

On November 25, 1977, at 4:50 P.M., Police Officers Thomas R. Kiefer and Wayne W. Jensen, Fifth District, responded to a report of “Meet a woman outside 2962-B N. First Street — Man with a shotgun in the house.”

Upon approaching the residence, Officer Jensen assumed a “cover position” behind a pillar on the front porch while Officer Kiefer walked onto the porch and took a position to the right of the front door. Officer Kiefer then knocked on the door, rang the doorbell, and announced his identity. Receiving no response, Officer Kiefer reached over and again knocked on the door at which time the door swung open and a gunshot rang out striking him in the left chest. He succumbed to the gunshot wound within one hour.

○ ○ ○

POLICE SERGEANT
PATRICK H. EATON

Police Sergeant Patrick H. Eaton, Fifth District, and *Detective John J. Ferraro*, Detective Bureau, awarded a Class “D” Citation for meritorious duty under the following circumstances:

On April 26, 1978, at 12:20 P.M., the Smith Pharmacy, 9000 W. Burleigh Street, was held up by two white males who demanded narcotics and money. While the robbery was in progress, off duty Detective John Ferraro was stopped by a woman who said that she thought a robbery was taking place in the aforementioned pharmacy.

Detective Ferraro immediately placed himself in a position where he could observe the pharmacy, and he observed two white males hurriedly leaving the premises. He drew his revolver and ordered the men to halt, but both subjects began to run west on Burleigh Street. Detective Ferraro repeated his order to stop; whereupon, one of the subjects stopped and raised his hands while the other continued to flee on foot.

Simultaneously, Sergeant Patrick Eaton, also off duty, observed Detective Ferraro holding

DETECTIVE
JOHN J. FERRARO

the suspect on the ground and came to his assistance. Sergeant Eaton pursued the second suspect on foot and subsequently apprehended him about one and one-half blocks away.

○ ○ ○

POLICE OFFICER
JAMES P. MASSINGALE

Police Officer James P. Massingale, Seventh District, awarded a Class “D” Citation for meritorious duty under the following circumstances:

On September 30, 1978, at 6:45 P.M., Police Officer James Massingale was off duty and driving into the parking lot of Kohl’s Food Store, 2601 West Hampton Avenue when he observed a man striking an elderly woman about the face and head with his fist. Simultaneously, the man was attempting to wrest a purse from the woman’s grasp.

Realizing that a purse snatching (Unarmed Robbery) was in progress, Officer Massingale immediately exited his auto to assist the woman and apprehend the suspect who by now was fleeing on foot with the purse. Officer Massingale immediately gave chase and apprehended the suspect approximately two blocks from the scene at gun point.

CITATIONS

“SERVICE ABOVE AND BEYOND THE CALL OF DUTY”

POLICE OFFICER
DANIEL J. WAYER

Police Officer Daniel J. Wayer, Sixth District, awarded a Class “E” Commendatory Letter for meritorious duty under the following circumstances:

On April 23, 1978, at 9:15 P.M., Officer Wayer was off duty and in his residence when his wife alerted him to a suspicious car parked outside their home. She told him that she had observed two white males (one of whom was armed with a handgun and wearing a ski mask), walk towards the Open Pantry Store, 3875 S. 92nd Street.

Officer Wayer immediately obtained his service revolver, notified the Department of a possible holdup, and exited his residence. After acquiring the car’s license number and turning off the car’s engine which had been left running, Officer Wayer took cover behind another parked auto. Within seconds, he observed one suspect running towards the auto while holding something in his hand and taking off a ski mask.

At this time Officer Wayer identified himself and ordered the suspect to halt. Disregarding the Officer’s orders, the suspect entered the auto and fled the scene, at which time Officer

Wayer fired two warning shots and four shots at the suspect and the auto.

Officer Wayer’s actions resulted in the subsequent arrest of three youths on robbery charges. They admitted to three armed and masked robberies in this City as well as several crimes in Greenfield and West Allis.

○ ○ ○

POLICE OFFICER
THOMAS L. LELINSKI

Police Officer Thomas L. Lelinski, Sixth District, awarded a Class “E” Commendatory Letter for meritorious duty under the following circumstances:

On August 29, 1978, at 2:07 A.M., officers were dispatched to investigate a report of “Man attempting suicide” at the south end of the 35th Street Viaduct. The responding officers found a man standing on the top rail of the viaduct threatening to jump eighty feet to the railroad tracks below and demanding to talk to Officer Thomas Lelinski or else he would “kill” himself.

Police Officer Lelinski was immediately contacted at his home and brought to the scene, and over a period of forty minutes, he persuaded the man in a calm and professional manner to abandon his suicide attempt.

POLICE OFFICER
NORBERT G. IDZIKOWSKI

POLICE OFFICER
GREGORY W. PRICE

Police Officer Norbert G. Idzikowski and **Police Officer Gregory W. Price**, Sixth District, awarded a Class “E” Commendatory Letter for meritorious duty under the following circumstances:

On July 24, 1978, at 8:45 P.M., Police Officer Norbert Idzikowski and Police Officer Gregory Price responded to a report of a woman having trouble with her son and found a 12-year-old youth in the Mitchell Park Lagoon 25 feet from shore. After several attempts failed to talk him out of the water, the child moved into deeper water and shortly thereafter began having great difficulty keeping himself afloat.

Without hesitation, Officer Idzikowski entered the lagoon and went to the boy’s aid, but the child panicked and Officer Idzikowski experienced difficulty in keeping both of them afloat. It was at this time that Officer Price also entered the lagoon and joined Officer Idzikowski in bringing the child safely to shore.

○ ○ ○

CITATIONS

“SERVICE ABOVE AND BEYOND THE CALL OF DUTY”

POLICE OFFICER
JOHN H. KARLOVICH

POLICE OFFICER
JEFFREY L. MAAS

Police Officer John H. Karlovich and **Police Officer Jeffrey L. Maas**, Third District, awarded a Class “E” Commendatory Letter for meritorious duty under the following circumstances:

On July 11, 1978, at 6:30 P.M., Police Officers John Karlovich and Jeffrey Maas observed smoke and flames emanating from a second story window at 2008 W. Garfield Avenue.

After summoning the Fire Department via police dispatcher, the Officers entered the burning, smoke-filled building and proceeded to alert the occupants therein by pounding on doors and blowing their police whistles. They successfully alerted three residents and led them to safety prior to the arrival of fire equipment.

○ ○ ○

POLICE OFFICER
KURTIS R. DODGE

POLICE OFFICER
WAYNE E. ROBERTS

Police Officer Kurtis R. Dodge and **Police Officer Wayne E. Roberts**, Sixth District, awarded a Class “E” Commendatory Letter for meritorious duty under the following circumstances:

On April 21, 1978, at 5:20 A.M. Police Officers Kurtis Dodge and Wayne Roberts were dispatched to investigate a report of “an orange light flickering” inside the Jade Forest Restaurant, 4421 W. Oklahoma Avenue. Upon arrival, the Officers did not observe any lights on inside the restaurant, and they knew from previous experience that this was an abnormal situation. They also had difficulty obtaining a clear view into the restaurant proper as the inside seemed very cloudy; however, they did not observe any flames or smoke emanating from the building.

After noting the restaurant owner’s auto parked outside the rear door, the Officers personally attempted to arouse him from the inside of the building and they had Sixth District desk personnel attempt to alert him by phone, to no avail.

It was at this time that Officers Dodge and Roberts observed minute particles of soot in the air and a trace of smoke coming through the top of an inner door. They immediately summoned the Fire Department, forced open the rear door and entered the restaurant. Groping their way through dense smoke, the Officers searched the entire restaurant premises, finally locating the owner sleeping in a basement room. After being awakened and led to safety, he credited the Officers with saving his life.

○ ○ ○

POLICE OFFICER
THOMAS F. MILDREN

POLICE OFFICER
GARY D. ZIELINSKI

Police Officer Thomas F. Mildren and **Police Officer Gary D. Zielinski**, Third District, awarded a Class “E” Commendatory Letter for meritorious duty under the following circumstances:

On May 15, 1978, at 4:05 P.M., while on squad patrol, Police Officers Thomas Mildren and Gary Zielinski observed a woman climb over the west railing on the 27th Street Viaduct. They quickly drove to the scene where Officer Mildren exited the squad, jumped a four-foot high barricade and ran to the woman, who by this time was over the railing and about to let go.

Officer Mildren grasped her by the arm at which time she released her hold on the railing and tried to fall to the expressway sixty feet below. Within seconds, Officer Zielinski arrived on the scene, grasped the woman’s other arm and assisted Officer Mildren in overcoming her resistance and attempt to commit suicide. She was pulled onto the safe side of the rail and subsequently admitted to County General Hospital for mental observation.

○ ○ ○

CITATIONS

“SERVICE ABOVE AND BEYOND THE CALL OF DUTY”

**POLICE OFFICER
GARY L. ECKEL**

**POLICE OFFICER
MICHAEL J. FRITZ**

Police Officer Gary L. Eckel and Police Officer Michael J. Fritz, Sixth District, awarded a Class “E” Commendatory Letter for meritorious duty under the following circumstances:

On May 15, 1978, at 8:30 P.M., Police Officers Michael Fritz and Gary Eckel responded to a high speed chase which originated in the Second Police District and ended at the intersection of S. 25th and W. Becher Streets where the pursued car struck another auto broadside. Upon arrival, the Officers observed the struck auto engulfed in flames with two persons trapped inside.

During the ensuing moments, Officer Fritz partially extinguished the fire and then attempted to open the car door but was unable to do so because of extensive damage. He then climbed into the auto, in spite of toxic smoke, and administered first aid to one of the trapped victims. As he was administering mouth to mouth resuscitation and Cardio Pulmonary Resuscitation, the fire flared up again, and he was later treated for smoke inhalation.

In the meantime, Officer Eckel used his bare hands to rip glass from the window frames in an effort to extricate the victims. Finding that this did not allow him enough room to assist the injured party, he again used his bare hands to bend a metal door frame far enough to allow him to administer first aid to the other trapped victim. Sutures were required to close wounds on Officer Eckel’s hands.

○ ○ ○

**POLICE OFFICER
MICHAEL J. FREDERICKS**

**POLICE OFFICER
STANLEY R. OLSEN**

**POLICE OFFICER
WILLIAM S. SULLIVAN**

Police Officer Michael J. Fredericks, Police Officer Stanley R. Olsen and Police Officer William S. Sullivan, Tactical Enforcement Unit, awarded a Class “E” Commendatory Letter for meritorious duty under the following circumstances:

On June 2, 1978, at 1:25 A.M., Officers Michael Fredericks, Stanley Olsen and William Sullivan observed flames emanating from the northeast corner of an apartment building at 4307 W. Vliet Street. They immediately summoned the Fire Department and entered the burning, smoke filled building in search of occupants.

Pounding on apartment doors and crawling on their hands and knees to avoid being overcome by smoke, the officers located two adults and a small child in a second floor apartment and led them to safety.

Prior to the arrival of fire equipment, Officers Fredericks, Olsen and Sullivan made two more attempts to locate other persons who might still be inside the burning building, but they were driven out by rapidly spreading flames and intense heat.

○ ○ ○

AWARDS OF MERIT TO CITIZENS

BRIAN L. NIELSEN, age 38. On September 7, 1977, the Wooden Nickel Store, 6324 W. Fond du Lac Avenue, was held up by two black males, one armed with a handgun, who obtained \$350. While investigating the hold-up, detectives were approached by Brian Nielsen who stated that he had been in the area on business and had observed two suspicious acting black males. Mr. Nielsen furnished the officers with descriptions of the subjects and also a partial license number and description of the car that the suspects drove away in. With this information, detectives soon located the car and the suspects. Three men were subsequently charged with the armed robbery of the Wooden Nickel Store on Fond du Lac Avenue as well as the robbery of the Wooden Nickel at 8249 W. Brown Deer Road which had occurred on August 22, 1977.

LOUISE ANDERSON, age 43. While in her home at approximately 11:00 A.M. on October 4, 1977, Mrs. Anderson noticed an unknown black male prowling around the residence of a neighbor at 4191 N. 20th Street. Mrs. Anderson kept the youth under observation, noting his description in detail. She then saw him break into the home at which time she called the police and then continued watching the subject as he prowled from room to room. When he exited the home, Mrs. Anderson noticed his direction of travel and gave this information to police officers upon their arrival at the scene. The youth was apprehended a short distance away and returned to the home where Mrs. Anderson made a positive identification. The suspect, a 16-year-old juvenile, was arrested for burglary and sent to the Children's Center. All items taken in the burglary were recovered.

IONE DEANOVICH, age 49, who while helping her son deliver newspapers at approximately 5:00 P.M. on October 6, 1977, observed a car pull out of an alley and follow alongside a little girl in the 4900 Block of W. Lynndale. Mrs. Deanovich heard the little girl state, "No, I'll walk home." The male driver then leaned over and opened the passenger door and the child walked towards the open door of the auto. Mrs. Deanovich recognized the little girl as living in the neighborhood and suspecting that something was wrong, she got out of her car and walked over towards the car and overheard the man ask the child if she wanted a ride home. At this point, Mrs. Deanovich placed her hand on the shoulders of the little girl at which time the surprised suspect asked for directions in the neighborhood and then drove off.

Mrs. Deanovich memorized the license number and description of the auto and then took the child home and advised her mother to call the police.

The suspect was subsequently questioned and charged with Enticing a Child for Immoral Purposes. Investigation further revealed that he had attempted to pick up two teenage girls earlier on the same date and had also been arrested by the West Allis Police Department on December 30, 1975, for Disorderly Conduct.

TERRY KVEEN, age 35. While on the lot at his trailer rental business on October 13, 1977, Mr. Kveen was approached by a black male who attempted to sell him a color television for \$50. Mr. Kveen noticed that the man was also in possession of numerous items of clothing in a shopping cart. When Mr. Kveen informed the subject that he was not interested in purchasing the TV, the man

walked away and approached others in the area in an attempt to sell the items. Suspecting that the items were stolen, Mr. Kveen called the Police Department. Detectives who responded to the dispatch were directed to an address where the man was found demonstrating the television. He was subsequently questioned and placed under arrest on a charge of Receiving Stolen Property. The merchandise which had been stolen from a nearby residence was recovered.

JERRY YOUNG, age 22. On October 25, 1977, shortly before 12:00 Noon, a 59-year-old woman had her purse stolen by a young black male at 22nd and Juneau Avenue. Soon thereafter, Mr. Young, who was aware that a crime had been committed, observed a juvenile running in an alley and noted his direction of travel. He was then approached by the victim who informed him what had occurred. Mr. Young then ran after the youth and caught up with him and also a second young black male. He returned them to the woman who identified the one who had taken her purse. Just before the arrival of police, the youth broke away, and Mr. Young again gave chase and apprehended him. Both subjects were turned over to police and subsequently charged with Theft from Person (purse snatch) and Party to a Crime (purse snatch).

TIMOTHY R. SOUERS, age 34, who on November 29, 1977, when leaving a restaurant at 3001 W. Wisconsin Avenue with his family at approximately 6:15 P.M., observed two black males struggling with a white female who was lying on the ground. Mr. Souers placed his three-year-old daughter in

AWARDS OF MERIT TO CITIZENS

his automobile and yelled at the men. The assailants then fled. Mr. Souers pursued the assailants and caught up with them a short distance away at which time one man threw the purse at him and the second man fired a shot at him, striking him on the left side of the chest. Mr. Souers was able to return to the restaurant with the victim, and police were called and furnished with a complete description of the suspects. Mr. Souers was conveyed to County General Hospital and treated for a superficial gunshot wound.

DONALD D. SCHWEDER and **MICHAEL J. PRATTKE**, both 18, who on December 21, 1977, at approximately 8:00 P.M., while walking in the area of the Mitchell Liquor Mart, 1935 W. Mitchell Street, observed a man walking through the alley just east of the store. A few minutes later, they saw the same subject standing in the store with a knit cap pulled over his face. Believing that a robbery might be occurring, Mr. Schweder and Mr. Prattke went to a nearby store where police were called.

The suspect had been under surveillance by the police for several weeks as a possible suspect for numerous armed and masked robberies. However, on that date, by changing his clothing just prior to the holdup, he had been able to elude the police and go unnoticed. After the phone call of the holdup, coverage was tightened and the suspect was found hiding in a nearby garage. Also found was his extra clothing and the gun used in the holdup. As a result of his arrest, more than 30 armed and masked robberies were cleared.

R. L. VAN DYKE, age 31, and his wife, **JOAN**, age 27, and **SHELVY C. CAPPS**, age 18. On December 31, 1977, at approxi-

mately 3:30 A.M., Mr. and Mrs. VanDyke and Mr. Capps were returning to their home when they observed two young black males standing at the front door of a home across the street. After entering their home, Mr. Van Dyke and Mr. Capps continued to observe the two youths who raised a front window, and one of the boys crawled into the home. The second boy walked to the rear of the residence. At this time, Mr. Van Dyke asked his wife to call the police while he and Mr. Capps continued to watch the home. Upon the arrival of police officers, Mr. Van Dyke and Mr. Capps pointed out the residence, and the two suspects, a 14-year-old and a 13-year-old, were apprehended and charged with burglary. Further investigation revealed that the youths had committed three previous burglaries.

JON NEVILLE, age 31, and **ROBERT RUNKE**, age 29. Early on January 13, 1978, the First Wisconsin National Bank at 943 North Water Street, was held up by an armed and masked man. As the hold-up man left the bank, the teller who had been robbed alerted Mr. Neville, the branch manager, and another teller, Mr. Runke. The two men ran out of the bank in pursuit of the suspect and caught up with him a few doors away where Mr. Neville tackled him. Mr. Neville and Mr. Runke returned the suspect to the bank and turned him over to police officers. He was later charged with armed and masked robbery.

BARBARA KINGSBURY, age 47. On February 8, 1978, while in her northwest side residence, Mrs. Kingsbury observed a black male enter the breezeway leading to the garage of a neighbor's home. The man then opened the garage door, allowing a black

Cadillac occupied by two other black males to pull into the garage. The men then broke into the residence through the kitchen and proceeded to move about the house drawing the drapes. They then removed over \$900 worth of household goods.

Having observed the actions of the men, Mrs. Kingsbury first called the owner at her place of employment and notified her of what had transpired and then called the police.

Just prior to the arrival of the officers, two of the men fled the house in the car, and the third subject was observed running from the home. He was apprehended a few blocks away, returned to the home and identified by Mrs. Kingsbury. She then furnished officers with a description of the car and the license number, and a short time later the vehicle was found and also the stolen items. The two remaining subjects were apprehended, and all three men were charged with the burglary of that residence as well as three other burglaries.

WILLIAM V. HACH, age 35. During the afternoon of March 7, 1978, a white male held up the Milwaukee Western Bank, 6001 W. Capitol Drive, and obtained over \$900. Mr. Hach, a driver for United Parcel, was parked across from the west side of the bank when he observed a man run out the side door of the bank and south on 61st Street carrying a white money bag. Mr. Hach also heard bank employees yell that they had been held up. He then followed the man into the alley, observed him put the bag of money under a garbage can and continue fleeing towards a nearby park. Mr. Hach picked up the bag of money, returned it to the bank, and gave investigating officers a description of the suspect and his direction of travel. As a result

AWARDS OF MERIT TO CITIZENS

of this information, the suspect was subsequently arrested and charged with the bank robbery.

JEFFERY E. JACKSON, age 20. On March 17, 1978, at 3:27 A.M., Honeywell Protection Services received an alarm at the National Hardware Company, 1673 S. Ninth Street. Due to a malfunction in the alarm system, the Police Department was not notified, and Mr. Jackson, an employee of Honeywell, responded to the scene alone. While checking detection units on the first floor, he heard voices coming from the basement of the store and upon checking, he confronted three white males behind the counter in the basement in the process of committing a burglary. Mr. Jackson apprehended one of the suspects, but the other two broke away, running in opposite directions. While holding the captured suspect, Mr. Jackson contacted the Police Department, and upon arrival of officers, the subject was arrested and charged with burglary. Investigation led to the arrest of the other two suspects who were also arrested and charged with burglary of the National Hardware as well as the burglary of an adjoining building.

MARY BILDA, age 27, and **PATRICIA GERCZAK**, age 31, employees of the Marshall & Ilsley Bank, 770 N. Water Street. On March 17, 1978, at 6:00 P.M., Mary Bilda observed a woman in the lobby of the bank who appeared confused and excited. Mrs. Bilda offered to assist the elderly woman who asked to withdraw \$10,000 to cover medical expenses for a gravely ill daughter in Minnesota. The woman further requested that the money be given in cash. Mrs. Bilda convinced the woman to accept a cashier's check and also

arranged for traveler's checks for her trip. Due to the large amount of cash requested and the nervous condition of the woman, Mrs. Bilda suspected foul play and checked with the airlines which revealed no plane reservations for the subject.

On the following day, Mrs. Bilda's day off, still being concerned about the suspicious transaction, she telephoned the bank and related her concern and suggested that the cashier's check not be cashed. Shortly thereafter, the woman did appear at the bank and approached Patricia Gerczak and requested that her check be cashed. Mrs. Gerczak then convinced the woman to keep the check until she got to Minnesota. The woman stated that she had an afternoon flight, and Mrs. Gerczak offered to take the woman home but she declined the offer stating she had her own car. Due to her age and failing eyesight, Mrs. Gerczak doubted that the woman would be driving, so she followed her out of the bank and observed her enter a car driven by a black female. Mrs. Gerczak noted the license number of the car and immediately notified the police of the possible swindle.

Investigation confirmed the suspicions of Mrs. Bilda and Mrs. Gerczak, and the suspect, who had a prior record of 53 arrests for prostitution and fraud throughout the country, was arrested.

THOMAS M. WILKE, age 27, who, upon returning to his south side residence shortly after 6:00 P.M. on March 19, 1978, found a strange man coming out of the rear door carrying a small tear gas cannister. Though having recently sustained a broken elbow, Mr. Wilke grabbed the suspect and pushed him against the house. A struggle ensued during which the suspect placed his hand in his pocket and repeatedly threatened to shoot

Mr. Wilke, and he then brought out a gun. Mr. Wilke grabbed the man's arm and succeeded in wrestling the gun away from him. The gun was later found to be a toy. Meanwhile, police officers who had been called by Mrs. Wilke arrived, and the suspect was arrested on charges of Armed Burglary and Machine Gun Act (tear gas).

JACK EIDLER, age 42, who as an employee of the Wisconsin Electric Co., was completing a service call at 1608 N. Warren Avenue shortly before noon on April 3, 1978, when he heard the sound of breaking glass. Mr. Eidler proceeded a short distance and observed a white male standing on a garbage can which had been placed under a window. The man was in the process of breaking out the window and crawling into the building. Mr. Eidler immediately went to a nearby fire station and reported the incident. The Police Department was then called, and upon arrival of officers, the suspect was apprehended as he was walking away from the scene carrying stolen articles. He was subsequently arrested on a charge of Burglary.

FLORA BRYANT, age 39, a school crossing guard who while assigned to her school corner at N. 32nd and W. Lisbon Avenue on April 12, 1978, observed three juveniles exiting the sidedoor of an apartment building at 1744 N. 32nd Street. Mrs. Bryant observed one of the boys put a container of coins under his jacket and yelled at them to stop at which time the youths started to run, dropping some of the coins on the sidewalk. Mrs. Bryant immediately went to a nearby callbox and requested a police squad to meet her. Upon arrival of officers, she told them what had occurred and gave them a description of the

AWARDS OF MERIT TO CITIZENS

juveniles. The youths were soon apprehended and the coins were recovered. Further questioning cleared other burglaries which had recently taken place in the area.

JOSEPH P. URBEN, age 52, who on April 12, 1978, at approximately 1:15 P.M., heard pounding noises coming from the residence of his neighbor and upon looking out a window, saw a black male break the glass, reach through the broken window and unlock the door. Mr. Urben immediately called the police and then left his residence and positioned himself on the corner where he was able to observe both front and side exits of the neighbor's residence until the arrival of police officers. While explaining to the officer what had occurred, the suspect looked out the front door window and shortly thereafter came out the door and ran down the street. The officer pursued the suspect on foot and was then joined by a second officer who had been covering the rear of the residence. The getaway car which was found to be stolen was parked in the alley. The suspect, on parole for burglary, was arrested and charged with Burglary, Operating Auto Without Owner's Consent, and Violation of Parole. The money taken in the burglary was recovered.

PATRICIA WAYER, age 37, who while in her southwest side home on April 23, 1978, at approximately 9:15 P.M. heard a car door slam and went to look out a window. Mrs. Wayer saw two white males seated in a parked auto at the intersection of S. 93rd and W. Howard Avenue and noticed that the dome light of the auto was being turned on and off and further that one of the occupants was putting on a ski mask. After a short period

of time, the driver of the auto turned off the ignition and momentarily got out of the auto and then re-entered and again started the motor. He then exited the auto a second time and walked around to the passenger side. At this time, the passenger, wearing the ski mask and carrying a long barrel handgun also got out, and both men walked towards the Open Pantry Store at 3875 S. 92nd Street.

Meanwhile, Mrs. Wayer alerted her husband, an off duty Milwaukee Police Officer, and he went to investigate. After a few minutes, Mrs. Wayer saw the driver running towards the vehicle and heard her husband shout, "Stop or I'll shoot — I'm a Police Officer." She then heard several shots and observed the vehicle speed away. As a result of Mrs. Wayer's observation, the holdup of the store was foiled, and three subjects were arrested and charged with Armed & Masked Robbery and Conspiracy to Commit Armed and Masked Robbery. Not only was this robbery prevented, but several other armed and masked robberies in Milwaukee, as well as the cities of Greenfield and West Allis, were cleared.

JACQUELINE PIRTLE, age 21, who on the afternoon of April 17, 1978, observed a suspicious acting black male across the street from her residence. The man walked up the front steps of the residence, rang the doorbell and listened and then walked to a side door and rang the doorbell. He then looked in the window and walked around to the rear of the building out of Ms. Pirtle's vision. Within a short time, he returned, took a brick from under his jacket, broke the glass out of the side door and crawled through. At this point, Ms. Pirtle called the police, reported the burglary and provided a description of the suspect. The 21-year-old man, recently released from the Green Bay Reformatory, was apprehended inside the residence and ar-

rested on a charge of burglary. Further questioning led to his admission of an additional 15 burglaries.

PHILLIP MURPHY and **TIMOTHY STOPAR**, both 16, who shortly after noon on May 16, 1978, observed two youths attempting to open the front door of a neighbor. The youths then went to the rear of the house at which time Mr. Murphy and Mr. Stopar called the Police Department. Upon arrival of a police squad, one of the suspects fled but the second suspect was apprehended and admitted that they were attempting to burglarize the home. The second youth was later identified and apprehended.

ROBERTA FRANKEN, age 21, who on May 23, 1978, while employed as a communications operator at Deaconess Hospital, received a bomb threat call at 8:45 P.M. Ms. Franken succeeded in keeping the caller on the line for over an hour and learned that he was a black male, approximately 5'10" tall with an Afro hair style and was possibly at 2658 N. 35th Street. She also learned his name and the number from which he was calling. Shortly after the caller hung up, he was arrested in front of his residence. Investigation revealed that he had made that call as well as two previous calls to the hospital.

DAVID O. MENGE, age 19, who while walking through the alley at the rear of 2716 N. 40th Street at approximately 3:00 P.M. on May 24, 1978, observed two young black males climbing through a window of the home. Mr. Menge went to a nearby residence and asked the occupant to ring the front doorbell at the home where he suspected the

AWARDS OF MERIT TO CITIZENS

burglary, and he waited at the rear door. When the doorbell rang, the two youths exited the rear door and ran from the scene. Mr. Menge caught one of the subjects, an 11-year-old boy, whom he turned over to police officers. Questioning led to the arrest of a second boy and also cleared nine additional residence burglaries in the area of 40th and Center Streets.

GREGORY PETTIS, age 22, who during the early afternoon of June 12, 1978, observed a juvenile in the yard at S. 20th and W. Pierce Streets and inquired what he was doing. He responded that he had been assaulted by some boys and was trying to elude them and that he lived in the area and was on his way home. Mr. Pettis then went to the home of his brother a few blocks away and learned that the home had been burglarized. A neighbor informed Mr. Pettis that she had seen a juvenile coming from the home carrying a box, and the description she gave of the boy matched that of the youth Mr. Pettis had seen earlier.

Mr. Pettis then returned to the area and observed the boy emerging from Mitchell Park and attempted to apprehend him. A struggle followed at which time two FBI agents who happened to be in the area and observed the struggle assisted Mr. Pettis in subduing the youth. The Police Department was then notified and the suspect was turned over to officers. The stolen items were found concealed in nearby bushes. Six neighborhood burglaries were cleared due to the arrest of the youth.

FRANK WICEN, age 63. On June 29, 1978, while walking his dog at approximately 1:45 A.M., Mr. Wicen saw a car speed away from the area of 8919 W. Lisbon Avenue. Mr.

Wicen noted the description of the car and the license number. Later that date while detectives were investigating a garage burglary at that address, they were approached by Mr. Wicen and informed of what he had observed earlier that morning. With this information, they were able to obtain a listing of the auto, and they succeeded in tracking down two juveniles who confessed to that garage burglary as well as others in the area. All items taken in the burglaries were recovered.

GEORGE J. KRAUSE and **SCOTT L. ZIESKE**, both 15. On June 29, 1978, while standing at the bus stop at N. 37th and W. Highland Boulevard, George Krause and Scott Zieske heard a woman scream and observed a young black male running with a purse. The youth grabbed the purse belonging to the woman as she was loading groceries into her auto in the lot of Kohl's Food Store at 35th and W. Juneau Avenue. The two youths gave chase after the purse snatcher, causing him to drop the purse. They were unable to apprehend the suspect but recovered the purse and its contents and returned it to the woman and remained with her until police arrived. The suspect, a 14-year-old boy, was apprehended a short time later as he attempted to board a bus and was charged with theft from person.

WILBUR HELMUTH, age 43, who shortly after 12:00 Noon on July 27, 1978, while employed as a pharmacist at the Union Prescription Center, 709 W. Oklahoma Avenue, was confronted by an armed holdup man who demanded money and drugs. After obtaining same, the subject ran out the front door. Mr. Helmuth noted his direction of travel and ran out of the store after him in an

effort to get a license number and a description of his automobile. Not seeing the subject, Mr. Helmuth started back to the store when he saw the man walk out of a house at 3128 S. 7th Street. He engaged him in conversation and the suspect then went back into the home. Upon the arrival of police officers, Mr. Helmuth pointed out the location of the suspect who was subsequently arrested and charged with the armed robbery of the Union Prescription Center and also the armed robbery of the Polewski Pharmacy at 2600 S. 13th Street which had occurred the previous day.

ROSS LUEDKE, age 23, who while outside his home at approximately 4:00 P.M. on September 8, 1979, saw a car pull to the curb across the street. The male occupant remained seated in the car for a few minutes and then got out and lifted the hood as if working on the engine. Mr. Luedke then saw a woman and her small child walking on the same side of the street as the car was parked, and as they passed the vehicle, the man slammed down the hood, walked towards the woman, grabbed her from behind and placed a rag containing ammonia over her face. Mr. Luedke ran across the street at which time the man jumped in his car and fled. Mr. Luedke noted the license number and description of the car and took the woman and her child to his home and notified the police. The suspect was charged with Administering a Dangerous or Stupefying Drug. Further investigation revealed that he had assaulted a woman in the same manner a short time before at Point Loomis Shopping Center.

LAURA LYNN SCHMITZ, age 10. On the afternoon of September 28, 1978, the Stop & Go Food Store at 5160 W. Forest Home

AWARDS OF MERIT TO CITIZENS

Avenue was robbed by two black males wearing stockings over their faces and one armed with a long barrel shotgun. At about the time of the robbery, Laura was playing in her front yard and noticed two black males driving an older model auto with a damaged front end pull into her driveway, turn around and travel towards the Stop & Go Food Store. During the investigation of the robbery, officers interviewed Laura, and she gave them what information she had.

A few days later, a suspect was apprehended operating an auto that matched the description of the one given by Laura. The suspect repeatedly denied his involvement; however, during the investigation, Laura was shown photos of the subject and of the auto, and she positively identified the man, an escapee from the Ethen Allen School for Boys, as being the driver of the car. Further questioning led to his admission of the robbery and also the robbery of the Speedway Service Station, 7317 N. Teutonia Avenue, the previous day.

JAMES S. BRODZIK, age 20, and his mother, **GERALDINE M. BRODZIK**, age 49, who while driving in the area of the Ben Franklin Store, 3042 S. 13th Street, shortly before Midnight on October 3, 1978, heard an alarm ringing and noticed that the glass in the door was smashed. They immediately parked in a lot across from the store, and a short time later a woman approached and told them that a man had broken the window of the store, removed various items and was standing in front of a waste receptacle disposing of some of the merchandise. At this time, James and his mother approached the subject and held him until police arrived. The suspect was arrested on a charge of burglary, and a search revealed several watches in his pockets as well as other items which had been discarded in the disposal receptacle.

TIMOTHY H. BARTEL, age 33. At approximately 10:00 A.M. on October 12, 1978, the Jackson Park Pharmacy, 4308 W. Forest Home Avenue, was held up by a white male armed with a 38 caliber revolver and a white female who handcuffed a customer and clerk. During the robbery, one shot was fired and the suspect obtained \$1000 and narcotics. After the robbery, the owner of the drug store went to the business establishment next door and reported that he had been robbed.

Mr. Bartel who was in the store was also informed of the robbery and immediately ran out of the store and down the alley where he observed a car backing up and then speed off. Mr. Bartel noted the license number and returned to the scene and advised investigating officers of his observations. This information led to the apprehension of the two suspects who were charged with the armed robbery of the Jackson Park Pharmacy as well as a second armed robbery on September 1. The money and the narcotics taken in the holdup were recovered.

PATRICIA BRICK, age 41. Once in September and again in October, two seven-year-old girls were abducted from the area of 20th and Edgerton by an unknown white male driving a silver automobile. One of the victims was also sexually assaulted. Information of the abductions was given to the principal of Cooper School where the young girls were students, and the school crossing guards were also alerted to watch for the car. Patricia Brick, one of the school crossing guards, had observed an automobile matching the description of the suspect's car and gave this information to the school principal who notified the Police Department. Later Mrs. Brick again saw the car and was able to obtain the complete license number. Consequently police

officers stopped the vehicle, and the suspect was apprehended and charged with two counts of first degree sexual assault and two counts of abduction.

MARSHALL D. GRADINJAN, age 22, who while in his home during the early morning of October 19, 1978, heard noises coming from the rear of his home in the area of the garage. Mr. Gradinjan got a flashlight, shined the light into the garage and observed two males fleeing from the garage. Investigation revealed that the side door lock had been pried off and the garage entered and various items moved about. Mr. Gradinjan has a \$4500 motorcycle in the garage which the two intruders apparently wished to steal.

Mr. Gradinjan reported the breakin to the police, and after officers left, he walked through the neighborhood looking for the suspects. Not locating them, he returned to his residence and a short time later the two men returned. Mr. Gradinjan approached them and asked what they were doing. Both men, armed with pipe wrenches, turned and walked away. Mr. Gradinjan followed the suspects and suddenly one of them turned and approached him with the pipe wrench, threatening to kill him. He shouted for help at which time the suspects started running and entered a parked van and started to drive away. Mr. Gradinjan obtained the license number of the van and gave the information to investigating officers. The two men, members of the Outlaw Motorcycle Club who have been suspected of motorcycle thefts in the past, were subsequently arrested and charged with armed burglary.

SCOTT D. OLSON, age 17. Shortly after 2:00 A.M. on October 19, 1978, Mr. Olson observed a man pushing a motorcycle past his 27

AWARDS OF MERIT TO CITIZENS

residence, and he recognized the cycle as being that of a neighbor. The man pushed the motorcycle up to a van which was parked nearby, and a second man got out and helped push the cycle up a plank into the van. They then drove away. Mr. Olson then woke up his parents and informed them what had taken place and also called the neighbor who checked his garage and discovered that his motorcycle was missing. Investigation led to the arrest later that same morning of two persons who were charged with that burglary as well as the burglary of another cycle.

JEFFERY L. MEYER, 27, and **TIMOTHY J. LEWIS**, 25, who on October 22, 1978, at 9:30 P.M., observed a burglary in progress at the G.I. Liquor Store, 3201 S. 13th Street. They approached the suspect as he was leaving the store carrying items which had been taken in the burglary at which time he dropped the items and fled. Mr. Meyer and Mr. Lewis both gave chase, and after two blocks, Mr. Meyer went to summon help. Mr. Lewis continued the pursuit and succeeded in apprehending the suspect several blocks away. Subsequent questioning led to the implication of two accomplices.

JACQUELYNN WARPECHOWSKI, age 26, and **CHRISTINA KUKLA**, age 24. On October 25, 1978, two white males entered the National Savings and Loan Office at 829 W. Mitchell Street and opened individual savings accounts. Tellers Jacquelynn Warpechowski and Christina Kukla handled the openings of the accounts, both in the amount of \$10. The tellers became suspicious as the customers read the information off a card and both resided out of the area.

Five days later, the men returned to the savings and loan office and each presented a

large check for deposit into their individual accounts. Miss Warpechowski and Miss Kukla recognized the customers, again became suspicious and had the manager call the bank on which the checks were drawn. They initially were informed by the bank that there was insufficient funds to cover the checks; however, the bank called back and informed the office that they had received a \$9200 deposit in the checking account on which the checks were drawn. This made the tellers even more suspicious, and they notified their southwest office to alert them of what had transpired and were informed that that office had also been the scene of a similar transaction.

The following day, October 31, 1978, Miss Warpechowski and Miss Kukla observed a large white automobile bearing Illinois license plates drive by and noticed that the two occupants were the same men who had opened the savings accounts. They then contacted the Police Department and informed detectives of their suspicions, and the other tellers were also alerted. A short time later the two men entered the office and as previously planned, only one teller's window was open which detained the subjects long enough for police officers to arrive. Both suspects were arrested on a charge of forgery, and a third subject was later apprehended by the Greenfield Police Department. A large number of checks and savings accounts books were recovered by the police.

GARY M. WINKELMANN, age 32, and his wife **MONICA**, age 26. On October 31, 1978, at approximately 8:00 P.M., Mrs. Winkelmann answered the front doorbell, and a black man immediately forced open the door and gained entry into the foyer of the building. He then pointed a small handgun at Mrs. Winkelmann and threatened to kill her. Mrs. Winkelmann started screaming and her

husband came running from the basement to the foyer and the intruder then aimed the gun at him and ordered both of them back into the residence. He then again turned the gun towards Mrs. Winkelmann which gave Mr. Winkelmann a chance to rush the suspect and grab him by the hand holding the gun. A struggle ensued, and both Mr. Winkelmann and the suspect fell to the floor.

Meanwhile, Mrs. Winkelmann ran to the kitchen and obtained their pellet handgun and returned to the foyer where the two men were still struggling. She pointed the gun at the suspect who attempted to flee out the front door. As he did so, Mr. Winkelmann pushed him onto the concrete, jumped on his back, and obtained the gun. They then held him until the arrival of police officers. Investigation disclosed that the subject had committed a similar armed robbery at another home.

RICHARD J. DuQUAINE, age 22, who shortly after midnight on November 10, 1978, after returning home from his job as a security guard, saw two autos enter the rear parking lot of his building. One of the occupants appeared to be putting on gloves. Mr. DuQuaine called the Police Department and then returned to watch the occupants of the vehicles until officers arrived.

Police Officers responding to the call found a white male in the parked auto at the rear of the shopping center at 6100 N. Teutonia Avenue, and as they approached, he attempted to hide in the front seat and started to sound the horn. Upon reaching the rear of the building, the second officer heard an alarm sounding from the front, and two males came running from the front to the rear of the building carrying several large pill bottles taken from the National Pharmacy. The two suspects were apprehended and the property recovered.

AWARDS OF MERIT TO CITIZENS

Mr. DuQuaine then left his residence and informed officers that there was a second auto and also that there had been four or five white males in the lot. One of the suspects later implicated a fourth person who was located at his home.

MICHAEL BZDAWKA, age 20, and **ROBERT J. DOYLE**, age 28. At 10:00 P.M. on December 2, 1978, Mr. Bzdawka and Mr. Doyle observed two black males running through the alley in the 900 Block of S. 24th Street carrying stained glass windows. They gave chase and apprehended one of the men and held him until the arrival of police officers. Investigation revealed that the windows,

valued at \$1000, had been taken from an apartment building at 2405 W. National Avenue. The subject was arrested and charged with theft and received a fifteen-day sentence in the County Jail.

JAMES A. SOBCZAK, age 36, and his wife **CAROL**, age 35. During the early morning of December 3, 1978, Mrs. Sobczak noticed an auto parked on the street near her home and saw two men get out of the auto and remove an item resembling a gym bag from the trunk. They then walked past her house to the rear of the Open Pantry Food Store, 3875 S. 92nd Street, which she knew was closed. The men made several trips from the car to the store,

and Mrs. Sobczak became suspicious and informed her husband what she had observed. Mr. Sobczak then went out to the car, wiped snow off the license plate, and noted the license number. He then returned to his home and called the Police Department. Before officers arrived, the suspects left, but Mr. and Mrs. Sobczak furnished them with a description of the car and the occupants. Shortly thereafter, the auto was stopped by a City of Greenfield police officer, and the occupants were arrested for burglary. A search of the auto revealed a gym bag containing numerous burglary tools and also bank bags and other items taken in the burglary. Due to the arrest of the two suspects, four other burglaries were cleared.

Louise Anderson
Timothy H. Bartel
Mary Bilda
Patricia Brick
Geraldine M. Brodzik
James S. Brodzik
Flora Bryant
Michael Bzdawka
Shelvy C. Capps
Ione Deanovich
Robert J. Doyle
Richard J. DuQuaine
Jack Eidler
Roberta Franken
Patricia Gerczak
Marshall D. Gradinjan
William V. Hack

Wilbur Helmuth
Jeffrey E. Jackson
Barbara Kingsbury
George J. Krause
Christina Kukla
Terry Kveen
Timothy J. Lewis
Ross Luedke
David O. Menge
Jeffery L. Meyer
Phillip Murphy
Jon Neville
Brian L. Nielsen
Scott D. Olson
Gregory Pettis
Jacqueline Pirtle
Michael J. Prattke

Robert Runke
Laura Lynn Schmitz
Donald D. Schweder
Carol Sobczak
James A. Sobczak
Timothy R. Souers
Timothy Stopar
Joseph P. Urben
Joan VanDyke
R. L. VanDyke
Jacquelynn Warpechowski
Frank Wichen
Thomas M. Wilke
Gary M. Winkelmann
Monica Winkelmann
Patricia Woyer
Jerry Young
Scott L. Zieske

POLICE ACADEMY

HARBOR PATROL

ACTIVITY

	ARRESTS	WARNINGS
Boat Registration	43	33
Identification Numbers	3	41
Registration Certificate	5	9
Life Preservers	22	69
Lighting Equipment	5	114
Prohibited Operation	19	297
Ordinance Violation	18	138
Other Marine Violations ...	5	22
	<u>120</u>	<u>723</u>

COST OF OPERATION

Salaries	\$60,481.07
Travel, Materials and Supplies	9,387.80
Depreciation Claimed for Equipment Items	2,110.40

SUB-TOTAL \$71,979.27

Less fines or forfeitures collected as a
result of convictions for violations of
ordinances enacted pursuant to
Section 30.77 of the Wisconsin Statutes - 520.00

NET COST OF PATROL \$71,459.27

Reimbursement Claim (75%) for water
safety patrol filed with Wisconsin
Conservation Department **\$53,594.45**

STATISTICS
1978

FEDERAL BUREAU OF INVESTIGATION

UNIFORM CRIME REPORT

1978 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	Larceny - Theft	Motor Vehicle Theft
1. New York	1977	610,077	1,553	3,899	74,404	42,056	178,907	214,838	94,420
	1978	570,355	1,504	3,882	74,029	43,271	164,447	200,110	83,112
2. Chicago	1977	203,839	823	1,227	16,512	10,311	37,573	105,406	31,987
	1978	190,815	787	1,341	15,233	10,325	34,165	99,036	29,928
3. Los Angeles	1977	217,834	576	2,339	15,246	15,515	63,928	87,439	32,791
	1978	233,346	653	2,467	17,105	16,574	69,876	90,240	36,431
4. Philadelphia	1977	71,827	323	771	6,999	3,954	19,108	28,301	12,371
	1978	72,948	351	724	7,069	4,224	19,154	29,690	11,736
5. Detroit	1977	123,748	480	1,277	15,832	6,482	35,742	51,959	21,976
	1978	110,511	498	1,288	12,283	7,533	32,575	36,840	19,494
6. Houston	1977	117,288	376	965	6,153	1,810	33,419	60,839	13,726
	1978	132,000	484	1,098	7,352	1,918	37,894	65,834	17,420
7. Baltimore	1977	67,287	171	499	7,563	6,050	15,257	31,560	6,187
	1978	69,463	197	554	8,097	5,811	15,793	33,137	5,874
8. Dallas	1977	85,806	224	637	3,637	4,401	24,418	46,788	5,701
	1978	86,569	230	822	3,835	4,997	24,163	46,560	5,962
9. Washington	1977	49,821	192	402	6,655	2,594	11,590	25,646	2,742
	1978	50,950	189	447	6,333	2,546	12,497	25,744	3,194
10. Cleveland	1977	54,995	249	508	6,466	2,198	15,734	16,536	13,304
	1978	50,952	213	507	6,354	2,623	14,234	14,364	12,657
11. Indianapolis	1977	34,274	80	346	2,139	1,220	8,665	18,051	3,773
	1978	34,837	76	341	1,963	1,353	8,738	18,692	3,674
12. Milwaukee	1977	34,547	54	213	1,389	879	7,077	21,365	3,570
	1978	33,822	48	288	1,212	890	7,209	20,556	3,619
13. San Francisco	1977	71,433	141	595	5,423	3,208	19,258	32,177	10,631
	1978	70,386	119	583	6,509	3,299	18,054	32,878	8,944
14. San Diego	1977	65,436	50	298	2,481	1,585	18,809	35,888	6,325
	1978	66,838	68	316	2,530	1,606	20,158	35,233	6,927
15. San Antonio	1977	55,215	146	273	1,460	1,876	19,097	28,415	3,948
	1978	52,526	136	304	1,438	1,568	16,795	28,610	3,675
16. Boston	1977	66,995	75	408	5,655	3,284	14,793	21,353	21,427
	1978	65,366	72	475	5,635	3,853	15,064	20,620	19,647
17. Memphis	1977	44,992	104	581	2,749	1,796	16,192	19,517	4,053
	1978	43,548	119	664	2,897	1,738	15,914	17,484	4,732
18. St. Louis	1977	55,450	195	473	4,943	4,115	15,215	23,790	6,719
	1978	54,486	211	497	5,025	4,363	16,688	22,151	5,551
19. New Orleans	1977	39,897	173	360	3,279	2,135	8,692	19,754	5,504
	1978	45,826	219	406	4,164	2,849	10,514	22,183	5,491
20. Columbus	1977	43,229	69	331	1,752	1,086	12,681	23,641	3,669
	1978	44,842	70	309	1,923	1,054	13,869	23,946	3,671
21. Pittsburgh	1977	26,776	52	252	2,539	1,729	7,213	9,781	5,210
	1978	26,777	66	231	3,046	1,475	7,808	8,804	5,347
22. Denver	1977	53,937	73	466	2,488	2,005	17,708	25,438	5,759
	1978	50,993	97	577	2,362	1,841	17,108	23,376	5,632
23. Kansas City	1977	38,960	97	325	2,326	2,868	11,248	18,950	3,146
	1978	37,734	120	342	1,864	2,708	11,478	18,117	3,105
24. Atlanta	1977	45,597	138	510	3,354	3,593	12,295	22,549	3,158
	1978	53,869	143	592	4,119	3,990	15,185	25,876	3,964
25. Cincinnati	1977	30,012	72	291	1,625	1,451	8,386	16,265	1,922
	1978	30,298	59	287	1,300	1,659	8,551	16,531	1,911
26. Minneapolis	1977	32,298	38	324	1,652	1,116	9,743	15,738	3,687
	1978	30,542	26	307	1,688	1,077	10,353	14,072	3,019

MURDER

24 Cities Had More

RAPE

23 Cities Had More

ROBBERY

25 Cities Had More

AGGRAVATED ASSAULT

25 Cities Had More

BURGLARY

25 Cities Had More

LARCENY-THEFT

18 Cities Had More

MOTOR VEHICLE THEFT

21 Cities Had More

MAJOR CRIMES — OFFENSES KNOWN TO THE POLICE

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) (Includes attempts)	Total offenses cleared by arrest or exceptional means (includes column 6)	Number of offenses cleared involving only persons under 18)
HOMICIDE					
a. Murder and nonnegligent manslaughter (Score attempts as aggravated assault)	49	1	48	38	2
b. Manslaughter by Negligence	1	0	1	1	1
FORCIBLE RAPE					
a. Rape by force	274	3	271	163	16
b. Attempts to commit forcible rape	17	0	17	10	1
ROBBERY Includes Attempts					
a. Firearm	641	26	615	349	77
b. Knife or cutting instrument	203	15	188	118	46
c. Other dangerous weapon	57	5	52	28	3
d. Strong-Arms (hands, fists, feet, etc.)	382	25	357	310	117
ASSAULT Includes Attempts					
a. Firearm	669	3	666	381	48
b. Knife or cutting instrument	134	1	133	100	26
c. Other dangerous weapon	65	0	65	50	5
d. Hands, fists, feet, etc. - aggravated injury	27	1	26	20	1
e. Other assaults - simple, not aggravated	2336	6	2330	788	354
BURGLARY Includes Attempts					
a. Forcible entry	6627	7	6620	2273	1490
b. Unlawful entry - no force	590	3	587	202	115
c. Attempted forcible entry	2	0	2	2	0
THEFT Includes Attempts (Except Motor Vehicle THEFT)	20586	30	20556	2155	1154
MOTOR VEHICLE THEFT Includes Attempts					
a. Autos	3103	28	3075	535	222
b. Trucks and Buses	237	1	236	55	13
c. Snowmobiles	8	0	8	1	0
d. Other vehicles	<u>305</u>	<u>5</u>	<u>300</u>	<u>45</u>	<u>27</u>
GRAND TOTAL	36313	160	36153	7624	3718

ANNUAL REPORT OF ARRESTS ADULT AND JUVENILE

CLASSIFICATION OF ARRESTS	TOTAL ARRESTS	CITY	STATE	MALE	FEMALE	JUVENILE	ADULT
MURDER - NONNEGL. MANS.	59		59	47	12	4	55
MANSLAUGHTER BY NEGL.	14		14	14		3	11
FORCIBLE RAPE	242		242	233	9	58	184
ROBBERY	778		778	733	45	285	493
AGGRAVATED BATTERY	765		765	671	94	156	609
BURGLARY	2250		2250	2150	100	1508	742
THEFT (except auto)	4501	1796	2705	2983	1518	1912	2589
AUTO THEFT	850		850	786	64	579	271
OTHER BATTERY	1318	193	1125	1113	205	561	757
FORGERY	227	2	225	135	92	47	180
EMBEZZLEMENT & FRAUD	466	91	375	321	145	34	432
STOLEN PROPERTY	360	2	358	315	45	220	140
WEAPONS	1158	179	979	988	170	317	841
PROSTITUTION	1012		1012	619	393	98	914
OTHER SEX OFFENSES	447	2	445	409	38	94	353
OFF. AGAINST FAM. & CHILD	153	20	133	117	36		153
NARCOTIC DRUG LAWS	4143		4143	3303	840	1469	2674
LIQUOR LAWS	54	34	20	29	25	2	52
DISORDERLY CONDUCT	6917	4729	2188	5850	1067	1667	5250
VAGRANCY	1		1	1			1
GAMBLING LAWS	194	130	64	176	18	14	180
DRIVING W/INTOXICATED	2681	2078	603	2485	196	42	2639
CURFEW ORDINANCE	1461		1461	1122	339	1461	
RUNAWAY ORDINANCE	1482		1482	673	809	1482	
CRIM. DAM. TO PROPERTY	1146	219	927	1046	100	604	542
ARSON	116		116	100	16	57	59
MISCELLANEOUS	9319	2981	6338	7076	2243	3454	5865
TOTALS	42114	12456	29658	33495	8619	16128	25986

RECAP:

CITY OFFENSE	12,456
STATE AND MISCELLANEOUS OFFENSES	29,658
PEDESTRIAN ORDINANCE	4,717
PARKING ORDINANCE	568,936
CAR KEY ORDINANCE	989
OTHER MOVING TRAFFIC VIOLATIONS	64,062
EQUIPMENT VIOLATIONS	59,402
NEGLECTED CHILDREN	88
DEPENDENT CHILDREN	94

TRAFFIC BREAKDOWN

	ADULT	JUVENILE
FAILURE TO OBEY SIGNS AND SIGNALS	10,522	658
FAILURE TO YIELD RIGHT OF WAY	2,921	194
RECKLESS DRIVING	433	81
SPEEDING	13,555	716
AUTO AND DRIVERS LICENSE LAWS	19,375	1,818
OTHER MOVING TRAFFIC	12,469	1,320

TOTAL

59,275

4,787

TOTAL MOVING TRAFFIC

64,062

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	1	0	1	0	1	0	0	0	1	0	4	0	2	2	0	0	0
Manslaughter by Negligence	0	0	0	0	1	0	0	0	2	0	0	0	3	0	0	3	0	0	0
Forcible Rape	0	0	1	0	16	0	10	0	9	0	22	0	58	0	24	33	0	0	1
Robbery	0	0	10	0	50	1	33	2	63	7	111	8	267	18	94	180	3	0	8
Aggravated Assault	5	0	9	0	31	4	29	4	34	0	34	6	142	14	75	80	0	0	1
Burglary – Breaking or Entering	54	0	146	3	422	19	287	14	267	17	269	10	1445	63	678	782	20	1	27
Larceny – Theft (Except Auto Theft)	48	9	133	28	429	116	302	90	277	108	270	102	1459	453	878	979	18	1	36
Auto Thefts	1	0	16	3	111	8	135	9	143	16	126	11	532	47	371	186	13	0	9
Other Assaults	8	1	35	8	107	46	84	23	94	21	112	22	440	121	249	288	4	0	20
Arson	4	2	7	1	12	1	10	1	10	0	9	0	52	5	26	30	1	0	0
Forgery and Counterfeiting	0	0	1	0	5	2	8	4	4	5	11	7	29	18	26	20	0	0	1
Fraud	0	0	0	0	1	5	4	2	10	3	7	2	22	12	14	19	1	0	0
Embezzlement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stolen Property	4	0	15	0	47	3	33	2	51	5	56	4	206	14	116	96	2	1	5
Vandalism	21	0	79	3	157	10	94	11	102	10	108	9	561	43	428	155	13	0	8
Weapons	1	0	8	1	55	8	53	14	73	12	77	15	267	50	155	151	4	0	7
Prostitution and Comm. Vice	0	0	0	0	0	9	0	15	4	31	8	31	12	86	12	82	2	0	2
Sex Offenses	0	0	6	3	13	13	10	7	9	3	24	6	62	32	54	38	1	0	1
Opium/Cocain – Sale	0	0	0	0	0	0	1	0	2	0	3	1	6	1	6	1	0	0	0
Marijuana – Sale	2	0	1	0	3	1	7	0	12	0	16	3	41	4	32	9	0	0	4
Synthetic Narcotics – Sale	0	0	0	0	0	0	0	0	1	0	2	0	3	0	3	0	0	0	0
Other Drugs – Sale	0	0	0	0	0	0	2	0	0	0	4	0	6	0	6	0	0	0	0
Opium/Cocain – Possession	0	0	0	0	0	0	0	0	0	2	3	2	3	4	7	0	0	0	0
Marijuana – Possession	1	0	5	2	128	31	206	80	321	104	329	101	990	318	1104	184	10	1	9
Synthetic Narcotics – Possession	0	0	0	0	3	0	3	1	1	3	2	6	9	10	13	5	1	0	0
Other Drugs – Possession	0	0	0	0	12	2	11	3	21	5	16	4	60	14	55	18	0	0	1
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	1	0	1	1	6	0	5	0	13	1	0	14	0	0	0
Family/Children	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Driving Under the Influence	0	0	0	0	0	0	1	0	9	2	30	0	40	2	41	1	0	0	0
Liquor Laws	0	0	0	0	0	1	0	1	0	0	0	0	0	2	2	0	0	0	0
Disorderly Conduct	19	4	73	18	271	81	266	75	325	83	388	64	1342	325	1050	558	32	0	27
Vagrancy	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
All Other (Except Traffic)	34	1	124	46	499	275	436	299	525	349	620	246	2238	1216	2076	1267	48	3	60
Curfew and Loitering	21	1	73	9	259	80	322	93	362	128	85	28	1122	339	912	479	42	0	28
Runaways	8	2	74	34	186	224	166	218	144	225	95	106	673	809	1067	386	18	0	11
TOTAL	231	20	817	159	2820	940	2515	969	2881	1139	2843	794	12107	4021	9576	6046	233	7	266

JUVENILES ARRESTED FOR OTHER AGENCIES – 9

TOTAL POLICE DISPOSITION OF JUVENILES
HANDLED WITHIN DEPT AND RELEASED
REFERRED TO COURT OR PRO DEPT
REFERRED TO WELFARE AGENCY
REFERRED TO OTHER POLICE AGENCY

16128
2797
13165
0
166

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

	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	6	3	6	0	3	0	1	0	3	0	4	0	3	2	7	2	5	3	4	1
Manslaughter by Negligence	0	0	0	0	1	0	0	0	1	0	0	0	0	0	4	0	1	0	0	0
Forcible Rape	10	1	17	0	5	0	18	0	12	0	13	0	9	2	24	4	34	1	12	0
Robbery	75	3	76	5	32	6	23	3	27	1	28	3	35	1	103	3	41	1	13	1
Aggravated Assault	40	5	28	3	41	3	27	3	36	4	39	3	20	3	105	25	62	14	50	4
Burglary – Breaking or Entering	169	9	115	7	85	3	57	3	49	3	34	2	33	1	87	6	42	1	15	0
Theft (Except Auto)	224	117	168	108	113	102	98	78	96	59	86	58	55	58	247	180	132	101	67	53
Motor Vehicle Theft	64	0	39	5	22	2	25	4	24	0	14	0	8	0	28	5	14	0	5	1
Other Assaults	57	5	53	7	36	5	52	5	48	8	46	6	38	6	140	21	83	6	46	10
Arson	2	1	2	2	3	0	6	0	5	0	4	1	3	0	4	4	7	1	1	1
Forgery/Counterfeiting	3	5	12	5	7	14	4	7	11	5	6	5	6	3	22	17	16	6	11	6
Fraud	15	8	11	6	13	13	20	7	13	8	12	12	15	6	84	34	49	13	15	13
Embezzlement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stolen Property	18	4	9	2	8	4	5	3	5	0	7	4	7	2	23	10	14	0	3	2
Vandalism	65	4	33	5	25	5	46	7	42	5	35	3	29	5	74	10	58	4	30	3
Weapons	77	15	57	11	53	13	54	14	49	14	38	5	42	7	128	18	78	6	62	12
Prostitution/Commercialized Vice	22	56	20	50	15	45	32	40	33	34	34	16	23	19	148	36	101	3	58	4
Sex Offenses	18	1	13	2	14	0	17	0	23	0	16	0	22	0	73	1	46	1	27	1
Opium/Cocain – Sale	5	0	5	0	11	0	11	2	5	1	4	0	7	0	16	1	13	3	2	2
Marijuana – Sale	17	1	7	2	8	1	8	7	6	1	8	1	4	2	27	0	10	2	4	2
Synthetic Narcotics – Sale	0	1	1	1	1	0	1	1	1	0	3	0	8	0	8	8	7	3	0	1
Other Drugs – Sale	4	4	6	0	3	0	1	0	1	1	5	0	6	3	13	11	1	2	2	0
Opium/Cocain – Possession	3	2	6	0	7	2	6	5	5	2	7	1	1	1	20	1	18	1	4	2
Marijuana – Possession	190	53	173	42	132	29	138	18	108	18	104	21	72	11	227	44	100	17	28	7
Synthetic Narcotics – Possession	15	1	10	4	2	5	3	4	9	6	12	7	3	3	14	10	14	1	6	5
Other Drugs – Possession	82	23	82	17	63	12	54	6	37	5	26	5	14	1	64	3	6	1	4	5
Bookmaking	00	0	0	0	0	0	0	0	1	0	1	0	0	0	2	1	4	0	3	1
Numbers/Lottery	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
All Other Gambling	5	0	3	0	3	0	4	0	6	0	3	0	8	3	19	0	22	0	20	6
Offenses Against Family and Children	21	6	22	1	5	0	14	2	7	8	5	0	3	4	13	4	11	7	5	0
Driving Under the Influence	46	2	72	9	93	9	87	9	80	5	89	5	97	16	442	23	346	30	283	22
Liquor Laws	0	1	0	0	1	1	2	0	0	5	3	4	3	0	3	4	2	1	5	3
Disorderly Conduct	419	64	311	63	314	52	303	55	270	38	237	37	221	38	846	114	480	80	307	53
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)	388	107	400	105	354	84	341	86	336	101	307	59	260	48	1029	205	581	86	332	52
TOTAL	2060	502	1757	462	1473	410	1458	369	1349	332	1230	258	1055	245	4044	806	2398	395	1424	273

ADULTS ARRESTED FOR OTHER AGENCIES – 164

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	1	0	0	0	0	1	0	0	0	0	0	43	12	20	2	22	10	1	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	7	0	5	0	2	0	0	0	0	0	0	0
2	0	6	0	12	0	0	0	1	0	1	0	176	8	88	1	88	6	0	0	0	0	0	1
8	0	1	1	3	0	0	0	0	0	0	0	465	28	137	7	321	21	5	0	0	0	2	0
23	8	23	3	11	2	15	0	8	0	1	0	529	80	261	14	259	62	6	3	0	0	3	1
12	0	3	0	1	2	2	0	1	0	0	0	705	37	316	22	374	14	5	0	0	0	10	1
53	30	51	44	49	28	44	31	18	8	23	10	1524	1065	691	426	810	612	7	11	1	6	15	10
3	0	4	0	4	0	0	0	0	0	0	0	254	17	118	9	132	8	4	0	0	0	0	0
26	2	26	1	9	1	6	1	4	1	2	0	672	85	356	21	303	58	9	6	0	0	4	0
5	0	4	1	1	0	1	0	0	0	0	0	48	11	18	4	30	7	0	0	0	0	0	0
1	1	4	0	2	0	1	0	0	0	0	0	106	74	46	16	58	56	1	0	1	0	0	2
25	3	10	3	11	2	1	7	2	0	1	0	297	135	167	65	129	67	0	3	0	0	1	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3	0	3	0	2	0	1	0	1	0	0	0	109	31	59	14	49	16	1	0	0	0	0	1
15	2	17	0	9	2	3	0	3	1	2	0	486	56	312	15	169	40	3	1	0	0	2	0
31	1	18	1	20	2	6	0	3	2	4	0	720	121	330	23	380	97	4	1	0	0	6	0
53	2	23	1	26	3	9	0	6	0	2	0	605	309	338	53	251	246	3	5	2	2	11	3
20	0	22	0	22	0	7	0	4	0	3	0	347	6	230	3	107	3	3	0	0	0	7	0
0	4	1	1	0	2	0	0	0	0	0	0	80	16	48	7	29	8	0	0	0	0	3	1
7	0	1	2	3	0	0	0	0	0	0	0	110	21	58	9	50	12	2	0	0	0	0	0
3	0	0	0	3	0	0	0	0	0	0	0	36	15	24	10	12	4	0	1	0	0	0	0
1	0	0	1	1	0	0	0	0	0	0	0	44	22	32	16	10	5	2	1	0	0	0	0
2	2	1	0	0	0	0	0	0	0	1	0	81	19	45	9	36	10	0	0	0	0	0	0
20	8	3	1	2	1	0	0	0	0	0	0	1297	270	856	155	430	109	8	4	0	1	3	1
10	2	3	0	0	0	1	0	0	0	0	0	102	48	60	25	42	23	0	0	0	0	0	0
2	0	1	0	0	0	0	0	0	0	0	0	435	78	375	69	59	9	0	0	0	0	1	0
3	1	1	1	1	0	0	0	2	0	1	0	19	4	12	0	7	4	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0	0	0	0	0	0
15	1	10	0	15	1	6	1	3	0	2	0	144	12	36	1	107	11	1	0	0	0	0	0
2	3	3	1	3	0	0	0	2	0	1	0	117	36	90	23	25	11	1	2	0	0	1	0
234	26	190	14	181	12	103	8	61	3	41	1	2445	194	1413	179	986	15	6	0	0	0	40	0
3	0	3	1	3	2	1	0	0	0	0	1	29	23	16	11	11	12	2	0	0	0	0	0
270	52	189	33	156	21	114	14	57	9	26	7	4520	730	2953	359	1491	355	56	15	1	0	19	1
0	0	0	0	1	0	0	0	0	0	0	0	1	0	1	0	0	0	0	0	0	0	0	0
171	44	143	25	104	15	38	8	27	8	21	0	4832	1033	2338	328	2420	671	52	25	0	4	22	5
1023	193	764	135	655	96	360	70	203	32	132	19	21385	4597	11849	1897	9199	2582	182	78	5	13	150	27

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	910	4	87	1	68		104		92		128		231	1	200	2
1:00	866	3	63		60		86		77		107	1	253		220	2
2:00	939	3	70		64	1	75		96		124		358	2	152	
3:00	504	1	19		22		26		23		38		88		288	1
4:00	231	2	14		13		10		17		20		28	1	129	1
5:00	179		21		19		17		21		16		33		52	
6:00	481	1	82	1	77		86		73		88		37		38	
7:00	1039	3	244	2	211		183	1	143		173		44		41	
8:00	868		210		145		131		139		148		62		33	
9:00	695		127		103		107		95		112		100		51	
10:00	809	3	123	1	104		113		113		146	1	128		82	1
11:00	1020	2	129		164		136	1	130		190		183	1	88	
Noon	1199		174		172		169		167		212		192		113	
1:00	1198	1	156		149		169		142		202	1	242		138	
2:00	1350	6	175		165	1	186	1	184		257	2	224	2	159	
3:00	1880	4	255		280		301	1	268		361	1	235	2	180	
4:00	1858	4	249		276	1	294	2	263		376	1	218		182	
5:00	1396	2	199		200		189	1	184		306	1	153		165	
6:00	1075	1	146		137		121		130		201		179	1	161	
7:00	934	2	115	1	94		118	1	129		172		153		153	
8:00	879	2	104	1	97		107		125		165	1	144		137	
9:00	888	2	102		124		86	1	135	1	156		142		143	
10:00	905	3	87		133		113	2	132		186		137		117	1
11:00	982	6	113	2	107	1	110		129	2	210	1	195		118	
Not Stated	235		30		27		22		20		35		39		62	
TOTALS	23320	55	3094	9	3011	4	3059	11	3027	3	4129	10	3798	10	3202	8

MOTOR VEHICLE TRAFFIC ACCIDENTS

PERSONS KILLED BY AGE GROUP AND TYPE OF PERSON-SEX

Age Group	All Persons			Pedestrians			Bicyclists			Drivers			Passengers		
	Total	-M-	-F-	Total	-M-	-F-	Total	-M-	-F-	Total	-M-	-F-	Total	-M-	-F-
0-4	1	1		1	1										
5-9	5	4	1	4	3	1							1	1	
10-14	1	1					1	1							
15-19	9	5	4	1		1				5	4	1	3	1	2
20-24	11	8	3	1		1				7	5	2	3	3	
25-34	7	6	1	3	3					3	3		1		1
35-44	3	2	1							2	2		1		1
45-54	2	1	1	1		1				1	1				
55-64	7	4	3	5	3	2				2	1	1			
65-74	6	3	3	5	3	2				1		1			
75-Over	9	4	5	4	2	2				2	1	1	3	1	2
TOTAL	61	39	22	25	15	10	1	1		23	17	6	12	6	6

PERSONS INJURED BY AGE GROUP AND TYPE OF PERSON-SEX

Age Group	All Persons			Pedestrians			Bicyclists			Drivers			Passengers		
	Total	-M-	-F-	Total	-M-	-F-	Total	-M-	-F-	Total	-M-	-F-	Total	-M-	-F-
0-4	273	147	126	68	41	27	6	5	1	1	1		198	100	98
5-9	520	263	257	194	111	83	36	29	7	2	2		288	121	167
10-14	418	234	184	101	67	34	82	63	19	9	6	3	226	98	128
15-19	1518	831	687	85	48	37	78	60	18	630	408	222	725	315	410
20-24	1874	1016	858	78	49	29	37	26	11	1090	672	418	669	269	400
25-34	2176	1234	942	85	57	28	14	9	5	1437	907	530	640	261	379
35-44	968	498	470	32	17	15	6	5	1	647	374	273	283	102	181
45-54	740	375	365	30	17	13	2	2		440	286	154	268	70	198
55-64	549	279	270	35	21	14	2	2		346	221	125	166	35	131
56-74	300	123	177	27	10	17	2	2		127	82	45	144	29	115
75-Over	131	59	72	24	9	15				52	36	16	55	14	41
Not Stated	544	453	91	30	27	3	7	7		364	341	23	143	78	65
TOTAL	10011	5512	4499	789	474	315	272	210	62	5145	3336	1809	3805	1492	2313

LIGHT CONDITION

Light Condition	All Accidents	Fatal	Injury	Property Damage
Daylight	13924	26	4250	9648
Dawn or Dusk	520	1	165	354
Darkness	8717	28	2459	6230
Not Stated	159		9	150
TOTALS	23320	55	6883	16382

ROAD SURFACE CONDITION

Surface Condition	All Accidents	Fatal	Injury	Property Damage
Dry	13585	40	4398	9147
Wet	5171	13	1579	3579
Snowy or Icy	4166	1	823	3342
Other	264	1	68	195
Not Stated	134		15	119
TOTALS	23320	55	6883	16382

MOTOR VEHICLE TRAFFIC ACCIDENTS

AGE/SEX OF DRIVERS IN ALL ACCIDENTS

Driver Age	All Accidents			Fatal			Injury			Property Damage		
	Total	-M-	-F-	Total	-M-	-F-	Total	-M-	-F-	Total	-M-	-F-
15 & Younger	114	92	22				25	21	4	89	71	18
16	684	488	196				209	141	68	475	347	128
17	1250	926	324	3	3		381	271	110	866	652	214
18-19	3459	2576	883	10	8	2	1057	792	265	2392	1776	616
20-24	7902	5584	2318	24	19	5	2550	1771	779	5328	3794	1534
25-34	9858	6838	3020	19	11	8	3347	2298	1049	6492	4529	1963
35-44	4729	3185	1544	7	7		1589	1050	539	3133	2128	1005
45-54	3857	2698	1159	3	3		1215	867	348	2639	1828	811
55-64	2918	2084	834	4	2	2	897	645	252	2017	1437	580
65-74	1403	1016	387	3	1	2	434	311	123	966	704	262
74 & Older	537	402	135	4	2	2	150	116	34	383	284	99
Not Stated	3466	3442	24	5	5		437	426	11	3024	3011	13
TOTALS	40177	29331	10846	82	61	21	12291	8709	3582	27804	20561	7243

POSSIBLE CONTRIBUTING CIRCUMSTANCES

Contributing Circumstances Indicated	All Accidents	Fatal	Injury	Property Damage
Speed Too Fast	1422	12	389	1021
Failed to Yield Right of Way	5095	9	1741	3345
Drove Left of Center	403	3	103	297
Improper Overtaking	283	1	68	214
Passed Stop Sign	311	1	123	187
Disregarded Traffic Signal	1314	5	609	700
Followed Too Closely	830	1	285	544
Made Improper Turn	836		136	700
Other Improper Driving	3625	1	1063	2561
Inadequate Brakes	271	1	98	172
Improper Lights	59		21	38
Has Been Drinking	1025	15	375	635
TOTALS	15474	49	5011	10414

TYPE OF MOTOR VEHICLE

Vehicle Type	All Accidents	Fatal	Injury	Property Damage
Passenger Car	39675	67	11533	28075
Passenger Car and Trailer	16		2	14
Truck or Truck Tractor	3299	7	846	2446
Truck Tractor and Semi-Trailer	409	1	73	335
Other Truck Combination	1		1	
Farm Tractor and/or Farm Equip.				
Taxicab	N/A	N/A	N/A	N/A
Bus	244	2	100	142
School Bus	189		55	134
Motorcycle	398	10	328	60
Motor Scooter or Motor Bicycle				
Others and Not Stated	2129		276	1853
TOTALS	46360	87	13214	33059
Special Vehicles Included Above				
Emergency Vehicle	48		20	28

MOTOR VEHICLE TRAFFIC ACCIDENTS

PEDESTRIANS KILLED AND INJURED

Pedestrian Actions by Age	Ped.		AGE								Not Stated
	Killed	Total	0-4	5-9	10-14	15-19	20-24	25-44	45-65	65-Over	
Intersection or Crosswalk	10	282	7	41	39	37	29	39	30	44	16
No Intersection or Crosswalk	6	266	39	106	40	18	13	27	11	5	7
In Roadway with Traffic	2	22	1	1	2	5	3	3	3	4	
In Roadway Against Traffic		11		1	1	1	2	3	2	1	
Standing in Roadway	1	40	2		1	8	4	15	6	1	3
Getting On or Off Vehicle		16	1	3	1	1	2	5	2		1
Working On or Pushing Vehicle	1	14				1	5	5	3		
Working in Roadway		6					3	2	1		
Playing in Roadway		38	6	21	7	3					1
Lying in Roadway	4	68	11	17	8	10	8	9	3		2
Not in Roadway	1	49	2	8	2	2	9	11	10	5	
Unknown		2					1	1			
TOTAL Pedestrians	25	814	69	198	101	86	79	120	71	60	30

NON-FATAL

INJURED

Type of Accident	All			NON-FATAL			Property Damage	Total Killed	INJURED			
	Accidents	Fatal	Total	A	B	C			Total	A	B	C
Ran Off Road	2011	10	549	117	275	157	1452	10	705	139	347	219
Overtaken	44		29	6	18	5	15		34	6	23	5
Pedestrian	751	24	727	170	262	295		25	784	179	275	330
Motor Vehicle	15363	16	4733	442	1246	3045	10614	21	7475	563	1772	5140
Parked Vehicle	4716		511	71	237	203	4205		659	77	292	290
Railroad Train	19		5	3	1	1	14		5	3	1	1
Bicyclist	265	1	261	30	116	115	3	1	267	30	119	118
Animal	6		2		1	1	4		2		1	1
Fixed Object	28		5		1	4	23		6		1	5
Other Object	44	2	12	2	3	7	30	2	17	2	3	12
Non Collision	73	2	49	12	23	14	22	2	57	13	25	19
TOTAL ACCIDENT	23320	55	6883	853	2183	3847	16382	61	10011	1012	2859	6140

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	124	69	4	8	40	1	2	0	0	0	2	24	36	62	2	0	12	0	0	46	64
BUICK	403	230	7	39	113	5	8	1	0	0	6	75	148	174	10	0	36	1	0	238	118
CADILLAC	219	135	6	17	55	1	5	0	0	0	2	32	81	104	3	0	18	0	0	95	103
CHEVROLET	680	404	14	41	201	9	11	0	0	1	9	147	185	338	24	0	66	1	1	326	262
CHRYSLER	68	38	5	7	16	0	2	0	0	0	3	11	31	23	1	0	6	0	0	39	22
DODGE	177	88	6	10	64	5	4	0	0	0	2	35	60	80	2	0	18	0	0	75	82
FORD	626	307	16	50	218	19	13	3	1	0	12	113	203	297	10	1	55	0	0	260	300
MERCURY	154	84	8	8	46	3	5	0	1	0	5	32	41	75	1	0	23	0	0	53	77
OLDSMOBILE	249	131	6	11	95	0	6	0	1	0	3	45	77	123	4	0	24	0	0	99	122
PLYMOUTH	126	71	1	12	36	2	4	0	0	0	5	23	40	58	1	1	14	0	0	47	63
PONTIAC	215	127	6	8	66	2	4	2	0	0	3	43	70	99	5	0	31	0	0	111	68
FOREIGN	124	60	4	12	45	2	1	0	0	0	1	26	32	65	2	0	11	0	0	46	65
OTHER	177	67	3	16	71	4	6	10	0	1	1	31	46	98	5	1	17	0	0	54	100
CYCLES	277	89	3	104	66	0	15	0	0	0	0	0	43	234	0	0	0	0	0	43	234
TOTALS	3619	1900	89	343	1132	53	86	16	3	2	54	637	1093	1830	70	3	331	2	1	1532	1680

OFFICERS KILLED OR ASSAULTED

OFFICERS KILLED — By Felonious Act - 0 By Accident or Negligence - 0

OFFICERS ASSAULTED

	TYPE OF WEAPON						TYPE OF ASSIGNMENT			OTHER		Assaults Cleared
	Firearm	Cutting Instrum	Other Weapons	Personal Weapons	2-Man Vehicle	1-Man Alone	Vehicle Ass't	Det/Spec Alone	Assignment Assisted	Alone	Assisted	
1. TYPE OF ACTIVITY												
A. Disturbances	0	0	2	40	40	0	0	0	0	2	0	42
B. Burglaries	0	0	0	3	3	0	0	0	0	0	0	3
C. Robberies	0	0	1	0	0	0	0	0	0	0	1	1
D. Attempt Other Arrests	0	0	1	41	18	4	1	0	2	8	9	40
E. Civil Disorder	0	0	0	8	4	0	0	0	2	0	2	6
F. Handling/Trans/ Cust Prisoners	0	0	0	43	23	0	0	1	0	6	13	42
G Invest Suspicious Persons/Circum	0	0	0	4	2	1	0	0	1	0	0	4
H. Ambush	0	0	0	1	0	0	0	1	0	0	0	1
I. Mentally Deranged	0	0	1	9	8	0	0	0	0	1	1	10
J. Traffic	0	0	0	10	8	1	0	0	0	1	0	10
K. All Other	0	0	0	2	1	1	0	0	0	0	0	2
2. SERIOUSNESS												
A. With Injury	0	0	5	161	107	7	1	2	5	18	26	161
B. Without Injury	0	0	0	0	0	0	0	0	0	0	0	0
3. TIME												
	12 to 2	2 to 4	4 to 6	6 to 8	8 to 10	10 to 12						
AM	28	25	5	7	1	8						
PM	4	8	18	18	14	30						

TOTAL NUMBER OF ASSAULTS — 166

POLICE VEHICLES

EQUIPMENT MODELS IN USE

No.	Year	Model
2	1978	AMC Jeep Truck - Right Hand Drive
6	1977	AMC Jeep Truck - Right Hand Drive
12	1976	AMC Jeep Truck - Right Hand Drive
11	1975	AMC Jeep Truck - Right Hand Drive
9	1974	AMC Jeep Truck - Right Hand Drive
1	1973	AMC Jeep Truck - Right Hand Drive
7	1974	AMC Matador 4 door sedan
2	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
2	1975	Chevrolet Carryall
1	1976	Chevrolet Panel Truck - Radio Truck
1	1973	Chevrolet Panel Truck
2	1978	Chevrolet Van Truck
2	1977	Chevrolet Van Truck
2	1976	Chevrolet Van Truck
3	1975	Chevrolet Van Truck
2	1974	Chevrolet Van Truck
1	1973	Chevrolet Van Truck
2	1972	Chevrolet Van Truck
1	1976	Chrysler 4 door sedan
2	1974	Cushman Personnel Carrier
1	1973	Cushman Personnel Carrier
2	1978	Dodge Panel Truck
2	1977	Dodge Panel Truck
2	1976	Dodge Panel Truck
2	1974	Dodge 4 door sedan
62	1978	Ford 4 door sedan
1	1977	Ford Window Van - Radio Truck
1	1967	GMC Community Relations Bus
1	1963	Inland Seas Boat - 28 foot
1	1951	I.H.C. Metro Body Truck
1	1966	I.H.C. Pickup Truck
1	1968	Lincoln 4 door sedan
1	1973	Oldsmobile 4 door sedan
1	1969	Oldsmobile 4 door sedan
52	1977	Plymouth 4 door sedan
16	1975	Plymouth 4 door sedan
86	1977	Pontiac 4 door sedan
3	1973	Pontiac 4 door sedan
1	1967	Pontiac 4 door sedan
2	1954	Reo Van Truck
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	6
Non Uniform Vehicles	100
Non Uniform Vehicles - Spares	18
Parking Checker Jeeps	32
Patrol Wagons	8
Patrol Wagons - Spares	4
Personnel Carriers	3
Radio Trucks	2
Traffic Vehicles	18
Traffic Vehicles - Spares	3
Uniform Sgt. Vehicles	8
Uniform Squad Vehicles	68
Uniform Squad Vehicles - Spares	26
Uniform Squad - Jeeps	9
Utility Trucks	2

TOTAL NUMBER OF UNITS — 320

1978 FLEET MILEAGE

Cars	7,088,567
Solo Cycles	299,177

1978 FLEET REPORTABLE ACCIDENTS

190
12

FLEET REPAIR COST

Cars, Trucks and Utility Vehicles:	
Accident Repairs	\$ 31,512.08
Speedometer Service	2,590.80
Tire Repairs	14,274.86
Miscellaneous	428,393.30
\$476,771.04 (\$0.067259 per mile)	

Motorcycles:

Maintenance & Accident	
Repairs	\$ 47,214.18 (\$0.157813 per mile)

POSITIONS AND SALARIES CHANGES — PERSONNEL

AUTHORIZED 12/31/78	ACTUAL 1/1/79	POSITIONS WITH POLICE POWERS	MAXIMUM BI-WEEKLY SALARY AS OF 12/31/78
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 Detective Bureau Administration	875.04
1	1	Supervisor of Police Data Services	875.04
1**	1	Detective, Legal and Administrative	748.51
27	26	Lieutenant of Police	875.04
1	1	Lieutenant of Police Garage	841.38
1	1	Chief Operator of Police Alarm	809.04
1	0	Chief Operator, Police Data Communications	809.04
22	22	Lieutenant of Detectives	875.04
243	243	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
154	150	Police Sergeant	748.00
7	7	Administrative Police Sergeant	748.00
3	3	Police Sergeant Garage	748.00
51	51	Police Alarm Operator	699.46
1	1	Narcotics Control Officer	699.46
1	1	Traffic Court Coordinating Officer	699.46
2	2	Assistant Chief Operator of Police Alarm	777.92
19	19	Identification Technician	660.33
1472	1416	Police Officer	656.33
10	10	Policewoman	656.33
2	2	Assistant Custodian of Police Property & Stores	656.33
10	9	Police Matron	656.33
CIVILIAN POSITIONS			
1	1	Building Maintenance Supervisor IV	777.92
1	1	Management Accountant II	748.00
1	1	Building Maintenance Supervisor II	664.97
1	1	Building Maintenance Supervisor I	614.80
5	5	Heating & Ventilating Mechanic II	581.75
4	4	Maintenance Mechanic	565.66
1	1	Duplicating Equipment Operator III	529.44
3	2	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	34	Custodial Worker II — City Laborer	496.00
2	2	Computer Operator II	522.54
2	0	Stores Clerk II	495.09
1	1	Duplicating Equipment Operator II	495.09
0	2	Stores Clerk I	482.37
1	1	Clerk III	473.14
10	10	Clerk Stenographer III	473.14
3	2	Clerk Typist III	473.14
8	8	Parking Checker	470.32
6	5	Key Punch Operator II	459.59
12	6	Clerk Stenographer II	437.66
91	70	Clerk Typist II	437.66
1	1	Key Punch Operator I (.50 man year)	416.57
0	1	Key Punch Operator I	416.57
52	53	Police Aide	405.04
0	16	Clerk Typist I	394.62
5	1	Clerk Stenographer I (CETA)	394.62
16	1	Clerk Typist II (CETA)	437.66
0	7	Clerk Stenographer I	394.62
0	4	Clerk Typist I (CETA)	394.62
0	8	Clerk I (CETA)	394.62
5	5	Police Physician	383.56
2,363	2,286		

*One assigned to Mayor's Office

**One assigned to City Attorney's Office

SEPARATIONS FROM SERVICE	With Police Powers	Without Police Powers
Voluntary Resignation	72	21
Retirement on Pension:		
Annuity	50	1
Disability	4	0
Killed in Line of Duty	0	0
Deceased	6	1
Dismissed	12	2
Leave of Absence	4	4
Transfers	4	5
Laid Off	0	2
	<u>152</u>	<u>36</u>
ADDITIONS TO SERVICE		
Recruited During the Year	91	61
Returned from Military Service	0	0
Reinstatement	7	0
Returned from Leave of Absence	2	0
Returned from Duty Disability	1	0
Transferred from Other City Departments	0	2
	<u>101</u>	<u>63</u>

RECAP		
Present for duty January 1, 1978	2,310	
Separations during year	188	
Additions during year	164	
Present for duty January 1, 1979	2,286	

AUTHORIZED/ACTUAL STRENGTH	Civilian Employees	Personnel With Police Powers	Total Personnel
Authorized Strength January 1, 1978	289	2,154	2,443
Positions Authorized During 1978	7	0	7
Positions Deleted During 1978	25	62	87
Total Authorized as of December 31, 1978	271	2,092	2,363
Actual Strength as of January 1, 1979	257	2,029	2,286
Vacancies — January 1, 1979	14	63	77

COST OF ALL OVERTIME PERFORMED — 1978

	Paid O.T. Hours	Paid O.T. Amount	Comp. O.T. Hours	Comp. O.T. Amount	Total Amount
Administrative Functions, General	2,705.40	\$ 22,342.80	1,893.00	\$ 12,270.40	\$ 34,613.20
Ambulance Service	27.70	221.93	11.50	91.68	313.61
Buildings & Grounds Operations	820.20	5,422.32	88.00	539.35	5,961.67
Civil Rights Demonstrations & Building Security	389.60	3,228.15	149.15	1,215.89	4,444.04
Communications Operations	422.20	3,648.56	1,036.70	8,959.34	12,607.90
Community Education	495.80	4,284.34	3,012.20	24,117.99	28,402.33
Delinquency Prevention & Control	123.90	1,004.74	63.40	513.58	1,518.32
Investigations, General Offenses	5,350.80	43,271.67	1,047.60	8,478.34	51,750.01
Investigation, Major Crimes	25,884.90	217,038.79	3,611.35	30,214.15	247,252.94
Investigation, Traffic Accidents	2,806.10	22,567.58	615.30	4,921.19	27,488.77
Investigation, Vice	12,780.10	106,322.08	801.10	6,576.03	112,898.11
Investigation, Miscellaneous	558.60	4,520.55	150.40	1,208.37	5,728.92
Judicial Proceedings	92,352.10	756,514.23	12,255.00	98,899.93	855,414.16
License Processing & Control	895.20	7,314.35	110.10	859.05	8,173.40
Patrol Service	11,294.60	90,818.72	3,715.05	29,967.68	120,786.40
Prisoner Conveyance and Care	3,461.80	28,249.86	851.65	6,918.70	35,168.56
Reimbursable Overtime	34.90	283.78	18.50	147.12	430.90
Roll Call & Preparation for Duty	62,991.70	524,461.86	31,048.90	258,449.31	782,911.17
Special Assignments, Other Agencies	3,649.30	31,163.37	841.15	7,069.04	38,232.41
Special Events	6,168.95	51,048.98	1,507.40	12,253.76	63,302.74
Stadium Events	5,952.60	49,154.57	2,007.70	15,980.01	65,134.58
Summerfest	5,342.70	44,668.75	2,236.20	18,455.96	63,124.71
Supervision & Administration — Police Service Div.	18,229.85	169,859.20	5,432.80	44,521.22	214,380.42
Training	40.50	369.96	6,100.50	49,761.70	50,131.66
Miscellaneous Police Services	1,313.40	10,739.54	1,452.75	9,079.03	19,818.57
Total Dist. of Hrs. to Purposes	264,092.90	2,198,520.68	80,057.40	651,468.82	2,849,989.50
Overtime Premium	67,998.96	574,175.63	14,692.67	114,884.82	689,060.45
Overtime Adjustment	.00	888.78	.00	.00	888.78
Total Overtime	332,091.86	\$2,773,585.09	94,750.07	\$766,353.64	\$3,539,938.73

FISCAL OPERATIONS

EXPENDITURES

Salaries and Wages	\$41,528,879.00
Fringe Benefit Costs	17,204,939.00
Supplies and Materials	793,867.00
Services	1,630,868.00
Equipment and Facility Rent	558,952.00
TOTAL OPERATING COSTS	61,717,505.00
Additional & Replacement Equipment funded through Capital Improvements	476,904.00
TOTAL	62,194,409.00

REVENUE

Forfeitures and Stipulations	
Non-Moving Violations	3,158,466.00
To Municipal Court	1,855,512.00
Officer Witness Fees	153,201.00
Accident Copy Service	128,481.00
Fingerprint Services and Other Copy Report Sales	11,077.00
Parking Permits Sold — Night (On Street)	1,018,400.00
Parking Permits Sold — Off-Street	3,938.00
Communication Repair Services Rendered Other Departments	20,374.00
Other Miscellaneous Revenue	111,438.00
Reimbursement from State of Wisconsin	
Water Safety Patrol	39,399.00
Recruit Training	174,597.00
TOTAL	6,674,883.00

GRANT PROJECTS — CURRENT

Microfilming for Police Management Purposes — Phase II	95,576.00
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 — Supplemental	2,892.00
Civilian Employment Project	159,566.00
Upgrading Report Preparation Capability	12,400.00
TOTAL	421,078.00

Cover Design by Ralph A. Wozniak

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