

ANNUAL REPORT 1979

MILWAUKEE POLICE

DEPARTMENT

TABLE OF CONTENTS

1	Chief's Letter	8	Retirements — In Memoriam
2	Fire and Police Commission	9	Citation Scroll
3	Organization Chart	10-15	Citations (#12 and #14 Photos)
4	District Data & Index of Offenses, Traffic Accidents and Missing Persons by District	16-23	Awards of Merit to Citizens (#19 and #21 Photos)
5	City Map of Police Districts	24-25	Police Academy
6-7	Promotions (#7 Photo)	26	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
4-5	Age, Race, and Sex of Persons Arrested – 18 years of Age and Over	14	Positions and Salaries – Personnel Changes
6	Age, Race, and Sex of Persons Arrested under 18	15	Cost of all Overtime Performed
7-10	Motor Vehicle Traffic Accidents	16	Fiscal Operations

**HAROLD A. BREIER
CHIEF OF POLICE**

Department of Police

Harold A. Breier
Chief of Police

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

Mayor, Ladies and Gentlemen:

I am pleased to submit the Annual Report of the activities of the Milwaukee Police Department for the year 1979.

The report describes the efforts expended by all police personnel to overcome the problems facing a major city police department. It also shows the efforts of the citizens of Milwaukee to cooperate with their police department so that they can live, work and play in the safest city of its size in the nation.

I also want to thank you — the Mayor and the Common Council — for your cooperation.

Respectfully submitted,

HAROLD A. BREIER
CHIEF OF POLICE

HAB:RTW

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

Gilbert Jewell
Appointed: Nov., 1974
Present Term Expires:
July, 1984

William I. Gore
Appointed: June, 1973
Present Term Expires:
July, 1983

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

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

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 1979					
DISTRICT	FATAL	INJURY	PROPERTY DAMAGE OVER \$200	PROPERTY DAMAGE UNDER \$200	TOTAL
FIRST	8	895	2198	1047	4148
SECOND	6	935	2526	1007	4474
THIRD	1	743	1880	749	3373
FOURTH	17	1127	2579	849	4572
FIFTH	4	985	2147	835	3971
SIXTH	5	979	2449	799	4232
SEVENTH	9	1390	3269	1146	5814
TOTAL	50	7054	17048	6432	30584

NOTE: DOES NOT INCLUDE PRIVATE PROPERTY ACCIDENTS

PERSONS REPORTED MISSING

DISTRICTS	TOTAL	RETURN	ADULT		JUVENILE	
			MALE	FEMALE	MALE	FEMALE
FIRST	415	408	35	26	264	90
SECOND	745	725	21	31	288	405
THIRD	878	840	49	40	475	314
FOURTH	708	694	25	29	280	374
FIFTH	913	885	29	38	319	527
SIXTH	711	694	40	30	272	369
SEVENTH	1043	1008	39	27	374	603
TOTAL AS OF DECEMBER 1979	5413	5254	238	221	2272	2682
REPORTED MISSING		5413				
RETURNED OR LOCATED		5254				
PENDING CASES		159				

OFFENSES KNOWN TO POLICE

CRIMINAL OFFENSES REPORTED BY POLICE DISTRICTS 1979													
DISTRICT	TOTAL	HOM.	RAPE	ROBB.	AGG. BATT.	BURG.	THEFT	AUTO THEFT	BATTERY	THEFT FR. AUTO	SEX OFF.	CRIM. DAM. TO PROP.	ALL OTHER
FIRST	9767	12	39	223	129	1068	2574	513	487	1631	248	992	953
SECOND	6740	6	25	139	136	837	1488	474	332	1152	106	1380	486
THIRD	7775	10	47	274	186	1210	1686	572	449	1250	89	866	460
FOURTH	7810	4	21	124	83	964	1963	536	280	1498	96	1379	705
FIFTH	8968	19	79	295	245	1597	1900	702	614	1255	92	1102	586
SIXTH	6110	4	17	117	107	891	1432	532	270	887	103	1173	483
SEVENTH	10415	8	55	420	215	1979	2555	893	429	1292	80	1202	1025
TOTAL	57585	63	283	1592	1101	8546	13598	4222	2861	8965	814	8094	4698

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 OF DETECTIVES

Thomas A. Perlewitz 7/12/79

TO: LIEUTENANT OF POLICE
FROM: SERGEANT

Glenn A. Kasdorf 1/7/79

TO: SERGEANT
FROM: POLICE OFFICER

David A. Benske 1/7/79
William M. Byers 1/7/79
Eugene J. Kucharski 1/7/79
Joseph S. Schoner 1/7/79
Donald A. Valentino 1/7/79

TO: SERGEANT (GARAGE)
FROM: POLICE OFFICER

LeRoy Dziomba 4/9/79

TO: CHIEF OPERATOR
POLICE ALARM
FROM: ASSISTANT CHIEF
OPERATOR OF POLICE ALARM

James Albrecht 12/23/79

TO: CHIEF OPERATOR
POLICE DATA COMMUNICATIONS
FROM: POLICE ALARM OPERATOR

Joseph Skowronski 4/9/79

TO: CHIEF DOCUMENT EXAMINER
FROM: DOCUMENT EXAMINER

Joseph Slawinski 6/10/79

TO: POLICE ELECTRONIC TECHNICIAN
FROM: POLICE OFFICER

Paul E. Marcott 3/18/79

TO: DOCUMENT EXAMINER
FROM: IDENTIFICATION TECHNICIAN

Richard A. Erfert 6/24/79
William Erbach 9/9/79

TO: POLICE ALARM OPERATOR
FROM: POLICE OFFICER

Albin J. Zarzecki 6/24/79
Richard M. Winter 6/24/79
Orvill Bohman 10/21/79
Ronald E. Schwarten 7/22/79

TO: IDENTIFICATION TECHNICIAN
FROM: POLICE OFFICER

John P. Vitrano 6/24/79

TO: DETECTIVE
FROM: POLICE OFFICER

Robin K. Riley 7/22/79

TO: POLICE OFFICER
FROM: POLICE AIDE

Gilbert Hernandez 5/13/79
Robert Hernandez 5/13/79
David J. Immel 5/13/79
Michael D. Kuspa 5/13/79
James R. Morgan 5/13/79
Thomas Treutelaar 5/13/79
Scott D. Warren 5/13/79
Alfredo Gutierrez 7/29/79
Thomas M. Jones 7/29/79
Earnell R. Lucas 7/29/79
Steven J. Spingola 7/29/79
Ralph M. Gallow 7/29/79
James P. Drager 11/18/79
Michael W. Dubis 11/18/79
William E. Heinen 11/18/79
Richard L. Olsen 11/18/79
Kathleen M. Rodriguez 11/18/79
Larry E. Schultz 11/18/79
Robert A. Steffens 11/18/79

TO: STORES CLERK II
FROM: STORES CLERK I

William L. Leichtnam 5/20/79
Mark A. Schmidt 5/20/79

TO: CLERK STENO III
FROM: CLERK STENO II

Michele Barwick 2/4/79

TO: CLERK STENO II
FROM: CLERK STENO I

Judith Ploszaj 1/7/79
Peggy A. Niklasch 3/18/79
Diane Bono 7/22/79
Laura M. Jenrich 7/22/79
Patricia Jackson 9/9/79

TO: CLERK TYPIST III
FROM: CLERK TYPIST II

Michael Baginski 4/9/79

TO: CLERK TYPIST II
FROM: CLERK TYPIST I

Barbara E. Joplin 1/20/79
Betty Jane MacAveney 5/20/79
Dawn Dziomba 7/22/79
Sharon Jaeck 7/22/79
Darlene M. Meier 7/22/79
Susan M. Boehm 9/9/79
Marilyn M. Barnard 9/9/79
Deborah J. Brown 9/9/79
Helen A. Balistreri 11/18/79
Nancy A. Kalivoda 11/18/79
Mary Kwapiszewski 11/18/79
Janice E. Wagner 11/18/79

RETIREMENTS

RANK	NAME	RETIREMENT DATE	APPOINTMENT DATE	LENGTH OF SERVICE
Police Officer	Edward N. Nennig	1/1/79	11/29/45	33
Police Officer	Charles B. Bergman	1/1/79	8/10/53	25
Police Electrical Tech.	Henry Grosskreuz	1/3/79	1/20/50	28
Police Officer	Allan R. Burgardt	1/20/79	1/5/53	26
Police Officer	Leo F. Hille Jr.	2/1/79	4/22/49	29
Detective	Richard H. Stemper	2/7/79	8/11/52	26
Police Officer	Herbert P. Muschinski	2/11/79	4/6/51	27
Detective	Edward R. Sharon	2/15/79	1/7/52	27
Sergeant	Frank P. Lewandowski	2/17/79	1/20/50	29
Detective	Ronald M. Clark	2/20/79	4/6/53	25
Police Officer	Raymond J. Wotta	2/22/79	1/20/50	29
Police Officer	Edward T. Jorgenson	3/8/79	1/20/50	29
Police Officer	Louis F. Bevsek	3/9/79	7/11/49	29
Police Officer	Bernard S. Delaney	4/1/79	1/25/54	25
Cust. Worker II	Elmer O. Holtz	4/7/79	3/29/66	13
Detective	Richard M. Bates	4/17/79	4/6/51	28
Chief Doc. Examiner	Arthur M. Blenski	4/27/79	2/21/49	30
Police Officer	Jack Anthony	5/2/79	4/22/49	30
Police Officer	James E. Griffin	5/12/79	5/5/52	27
Police Officer	Richard J. Zilles	5/12/79	5/10/54	25
Police Officer	Francis A. Hibner	5/15/79	5/10/54	25
Police Officer	John Novy	5/26/79	4/6/51	28
Police Officer	Howard J. Maney	5/26/79	8/11/52	26
Police Officer	Ralph A. Wozniak	6/1/79	5/5/52	27
Police Officer	Edward K. Peplinski	6/3/79	4/6/53	26
Police Officer	Ralph F. Schmalzriedt	6/4/79	5/10/54	25
Police Officer	Gerhard O. Mueller	6/11/79	4/22/49	30
Detective	Ervin R. Pinnow	6/12/79	5/5/52	27
Police Officer	Donald Frank	5/22/79	1/25/54	25
Police Officer	Allen Worachek	6/22/79	8/10/53	25
Detective	Elmer J. Janka	6/23/79	5/10/54	25
Police Alarm Operator	Richard J. Cibulka	6/28/79	1/7/46	33
Police Officer	Gerald A. Katzenmiller	7/2/79	7/2/51	28
Captain	Dewey B. Russ	7/11/79	7/2/51	28
Police Officer	Robert R. Schneider	7/17/79	5/5/52	27
Police Officer	Edwin S. Niedziejko	7/27/79	7/2/51	28
Police Officer	Anthony R. Domagalski	7/27/79	4/22/49	30
Police Officer	Harold R. Hansen	7/30/79	4/22/49	30
Police Officer	Irvin W. Beckman	8/11/79	8/9/54	25
Police Officer	Ervin J. Orłowski	8/12/79	8/9/54	25
Police Officer	Clement J. Helminiak	9/6/79	8/9/54	25
Sergeant	Richard W. Dworczyk	9/12/79	4/22/49	30
Chief Alarm Operator	Edward Murray	9/22/79	7/20/36	43
Police Officer	Robert Bellows	9/30/79	1/25/54	25
Police Officer	Richard B. Ludka	9/30/79	1/25/54	25
Sergeant	John W. Dodge	10/16/79	8/9/54	25
Police Officer	Jerome J. Dudzik	11/1/79	7/2/51	28
Police Officer	Frank C. Zeman	11/2/79	1/20/50	29
Police Officer	Frank J. Tennes	11/14/79	11/29/45	34
Police Officer	Donald R. Wallrath	11/25/79	1/25/54	25
Detective Lt.	Urban A. Rehberg	12/1/79	8/11/52	27
Police Officer	Elmer G. Lenz	12/19/79	1/20/50	29

IN MEMORIAM

ACTIVE PERSONNEL

RANK	NAME	APPOINTED	DECEASED
Police Officer	Alvin Nicholson, Jr.	12/6/76	1/3/79
Police Officer	Barbara Kringer	10/30/78	1/3/79
Detective	Thomas Collins	8/18/69	1/29/79
Police Officer	Louis Budich	8/12/42	9/24/79
Police Alarm Operator	Mark Clore	10/14/68	9/27/79
Police Officer	Rudolph Loesl	5/14/56	12/7/79

RETIRED PERSONNEL

RANK	NAME	RETIRED	DECEASED
Police Officer	Herbert Wink	3/1/43	1/1/79
Police Officer	Arthur Daoust	5/6/53	1/10/79
Detective	Joseph Sutter	2/24/63	1/13/79
Police Officer	Anthony Krasnan	7/2/60	1/14/79
Police Officer	John Schlehle	9/8/54	3/10/79
Sergeant	Joseph Brodaczynski	1/27/58	3/14/79
Police Officer	Clarence Fritz	10/17/50	3/30/79
Police Officer	Joseph Krause	6/7/56	4/5/79
Captain of Police	Lester Alexander	4/2/64	4/9/79
Police Officer	Walter Manski	9/16/43	4/12/79
Police Officer	Clarence Watson	1/17/63	4/13/79
Police Officer	Henry Gleisner	2/17/52	4/30/79
Police Officer	Fred O. Mensing	10/6/52	5/17/79
Police Officer	George Seidel	5/30/56	5/20/79
Police Officer	Ambrose Lauby	7/13/60	5/21/79
Police Officer	Arthur Zupfer	1/16/53	5/31/79
Police Officer	Edward M. Evenson	5/5/71	6/11/79
Police Officer	Walter O. Beyer	8/2/63	7/28/79
Police Officer	Anton Tieffenbach	7/22/54	7/28/79
Captain of Police	Charles Hurst	7/10/72	8/4/79
Police Officer	Vincent Sem	8/16/43	9/5/79
Police Officer	Alex Smith	6/20/44	9/11/79
Police Officer	Edward Korbel	6/3/52	9/12/79
Detective	Anthony Stack	3/6/56	9/17/79
Sergeant	Edward Flynn	10/5/59	9/30/79
Police Officer	Michael Suminski	3/9/53	10/24/79
Police Physician	Arthur H. Olsen	9/7/68	12/18/79
Police Officer	Edwin Delikat	4/20/51	12/22/79
Police Officer	Ervin Schultz	3/27/68	12/23/79
Detective	Steve Cibulka	7/1/53	12/25/79
Detective	John Mitchell	6/16/63	12/26/79
Police Officer	Hilbert Schneider	8/1/54	12/30/79

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"

Class "E"

Joseph M. Purpero

Class "E"

Gordon W. Hessel

Class "E"

Jacqueline A. Moon

Class "E"

William F. July

Class "D"

Claude V. Kennedy

Class "E"

Dennis H. Grueneberg

Class "E"

Raymond Teriaca

Class "E"

Dennis T. Kranz

Class "E"

Cyril J. Piette

Class "E"

Robert F. Beyer

Class "E"

Donald T. Smith

Class "E"

Orlen G. Wood

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"

**DETECTIVE
JOSEPH M. PURPERO**

Detective Joseph M. Purpero, Detective Bureau, awarded a Class "D" Citation for meritorious duty under the following circumstances:

On Thursday, October 11, 1979, information was gathered that an armed robbery of a pizza delivery man was to take place in the 2700 Block of N. 22nd Street. This area had been the scene of two other armed robberies the previous week. Detective Joseph Purpero was assigned to pursue this information and volunteered to substitute for the delivery man. He prepared a fake package to carry, wherein his service revolver was concealed, and he drove the pizza delivery auto to the location at which the pizza was ordered.

As Detective Purpero stood on the steps of the residence at 2753 N. 22nd Street, he was approached by two black males who displayed handguns and announced a holdup. Detective Purpero immediately identified himself as a police officer, at which time both suspects raised their guns and pointed them in the direction of Detective Purpero. Detective Purpero exchanged gunfire with the two subjects who fled from the scene but were

apprehended a short time later resulting in the clearance of two previous armed robberies. Examination of the crime scene disclosed that four slugs had narrowly missed Detective Purpero.

In this action, Detective Joseph Purpero performed an act of great and unusual responsibility wherein he displayed extraordinary initiative.

**POLICE OFFICER
GORDON W. HESSEL**

Police Officer Gordon W. Hessel, Third District, awarded a Class "D" Citation for meritorious duty under the following circumstances:

On January 2, 1979, at 2:20 P.M., Police Officer Gordon Hessel was dispatched to investigate a report of "trouble with a man" at 2415 W. Lloyd Street. Upon arrival, a woman stated that her son was mentally disturbed and in the kitchen armed with a knife and threatening the family with injury.

Proceeding to the kitchen, Officer Hessel found the youth waving a paring knife about and making rambling and incoherent remarks. Officer Hessel continued to talk to the subject

for about an hour in an effort to have him surrender the knife, but to no avail. When the youth heard someone attempting to enter a rear door, he became angry and swung at Officer Hessel with the knife, narrowly missing him, and he attempted to leave the room by opening a door. Upon doing so, he placed the knife behind his back, and it was at this time that Officer Hessel took advantage of the situation by jumping the subject and pinning his arms to his side.

While holding the subject, the youth pushed himself off of a wall with his foot, and both he and Officer Hessel fell down a flight of stairs. When they hit the basement floor, the officer lost his grip and the youth stabbed at him twice with the knife. On one thrust, the knife penetrated Officer Hessel's squad jacket, inflicting a superficial wound to the left back region. Other officers immediately came to the assistance of Officer Hessel, and the youth was subdued and taken into custody.

In this action, Officer Hessel distinguished himself by performing an act of unusual responsibility wherein he displayed initiative and restraint.

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"

**IDENTIFICATION
TECHNICIAN
CLAUDE V. KENNEDY**

Identification Technician, Claude V. Kennedy, Bureau of Identification, is hereby awarded a Class "D" Citation for meritorious duty under the following circumstances:

On August 16, 1979, at 12:30 A.M., after completing his tour of duty, Technician Kennedy was westbound on I-94 when he observed an auto enter the expressway via the 84th Street on-ramp. The passenger door of the auto was open, and an unknown male subject was holding onto the front passenger door and being dragged by said auto.

Technician Kennedy pursued the auto in his private vehicle at a high rate of speed, and the man holding onto the door of the fleeing auto fell to the expressway pavement after being dragged one mile. Technician Kennedy stopped his auto, allowing the man to enter, at which time the subject exclaimed, "Follow that car, he's got my girlfriend and he may rape her." During the next ten minutes, Technician Kennedy pursued the auto, first westbound and then eastbound on the expressway, at speeds exceeding 70 miles per hour. He suc-

cessfully kept pace with the fleeing auto which suddenly exited the expressway and stopped at the red light at 84th Street. Technician Kennedy brought his auto to a stop directly behind the suspect, who then allowed his female hostage to exit the auto. The suspect then fled onto the expressway, proceeding eastbound from 84th Street.

Through a description provided by Technician Kennedy, the suspect was apprehended by Milwaukee County Deputy Sheriffs on the expressway system four hours later. He was charged with False Imprisonment and Endangering Safety by Conduct Regardless of Life. It was later established that the suspect had offered the man and woman a ride on the east side of Milwaukee; and upon stopping at the 84th Street on-ramp of I-94 on the pretext of leaving them out, he drove off with the woman.

In this action, Technician Claude Kennedy performed an act of unusual responsibility wherein he displayed keen observation and initiative.

**POLICE OFFICER
DENNIS H. GRUENEBERG**

**POLICE OFFICER
CYRIL J. PIETTE**

Police Officer Dennis H. Grueneberg, Traffic Bureau, and **Police Officer Cyril J. Piette**, Sixth District, awarded a Class "E" Commendatory Letter for meritorious duty under the following circumstances.

On August 22, 1979, at 1:00 P.M., Police Officers Cyril Piette and Dennis Grueneberg were dispatched to investigate a report of "man attempting suicide" by jumping from the bridge at 2700 S. 35th Street. Upon arrival, the officers observed a 52-year-old man hanging by his hands outside of the bridge railing, 40 feet above the ground.

Over a period of one hour, during which the subject continually threatened to jump because of personal problems, the officers calmly spoke to the subject attempting to discourage him from taking his life. Finally, the man became receptive and listened to the officers pleas to seek help.

Indicating that he was now too weak to climb over the railing, Officers Piette and Grueneberg lunged for the subject and grasped him by the arms. They held him tightly against the outside rail until other officers standing nearby could give them assistance in pulling the man to safety.

CITATIONS

“SERVICE ABOVE AND BEYOND THE CALL OF DUTY”

**POLICE OFFICER
ROBERT F. BEYER**

**POLICE OFFICER
JACQUELINE A. MOON**

**POLICE OFFICER
WILLIAM F. JULY**

**POLICE OFFICER
RAYMOND TERIACA**

**SERGEANT
DENNIS T. KRANZ**

Police Officer Robert F. Beyer and **Police Officer Jacqueline A. Moon**, Fourth District, awarded a Class “E” Commendatory Letter for meritorious duty under the following circumstances.

On March 14, 1979, at 3:15 A.M., Police Officers Robert Beyer and Jacqueline Moon were dispatched to an auto accident, possible personal injury, at 8217 W. Custer Avenue.

Upon arrival, the officers found an auto embedded in a snow bank and the entire front end of the vehicle engulfed in flames. They could not determine if anyone was inside the vehicle because of heavy smoke, and their efforts to gain access to the vehicle were hampered because three of the doors were locked and the driver's door was jammed against a snow bank.

Working feverishly, the officers kicked away the snow and pulled on the driver's door until it opened slightly revealing a man in the front seat. Officers Beyer and Moon promptly forced the door completely open and extricated the driver. Moments after the driver was removed, the interior of the vehicle burst into flames.

Police Officer William F. July and **Police Officer Raymond Teriaca**, Seventh District, awarded a Class “E” Commendatory Letter for meritorious duty under the following circumstances.

On September 30, 1978, at 3:35 P.M., while on routine patrol, Police Officers William July and Raymond Teriaca observed smoke emanating from the residence at 2660 W. Medford Ave. After summoning the Fire Department via the police dispatcher, the officers forced open outer doors and entered the burning, smoke filled residence to alert any occupants. Officers July and Teriaca searched the first and second floors, as well as the basement of the residence until they were driven out by intense smoke. It was later determined that no one was home at the time of the fire.

Both Officer July and Officer Teriaca became extremely ill from smoke inhalation because of their efforts to locate occupants in the burning building. Officer July tested 11.5 carbon monoxide in the blood, and Officer Teriaca tested 8.6% compared to a normal amount of 1.5%.

Sergeant Dennis T. Kranz, Second District, is hereby awarded a Class “E” Commendatory Letter for meritorious duty under the following circumstances:

On April 1, 1979, at 10:25 P.M., Sergeant Dennis Kranz, along with several other officers, responded to a report of “man with a gun” in a rooming house at 105 W. Mitchell Street. Upon arrival, the officers learned that a man residing in one of the apartments had been in the hallway earlier that evening with a handgun.

Led by Sergeant Kranz, several officers proceeded cautiously to the apartment in question and positioned themselves at various observation points. Upon announcing their presence and requesting the subject to exit his room, the door to the apartment partially opened revealing a revolver lying on the bed. The subject in the room immediately reached for the revolver; whereupon, Sergeant Kranz charged the subject and grasped his hand before he was able to turn and point the handgun. With the assistance of other officers, the man was subdued and placed under arrest for reckless use of a weapon.

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"

**SERGEANT
DONALD T. SMITH**

Sergeant Donald T. Smith, Seventh District, is hereby awarded a Class "E" Commendatory Letter for meritorious duty under the following circumstances:

On February 8, 1979, at 1:30 A.M., while assigned to Squad 7, Sergeant Donald Smith observed dense smoke emanating from the upper story and roof of the residence at 3331 N. 23rd Street. After notifying the police dispatcher to summon the Fire Department, Sergeant Smith exited his squad and proceeded to use bodily force on a locked inner door in an effort to gain entry to the home. Through pounding on the door, he was able to arouse an occupant of the residence who came to the door and unlocked it from within.

Sergeant Smith then assisted the woman and her two small children from the smoke-filled residence prior to the arrival of fire equipment. Fire damage to the building was extensive and beyond repair.

**POLICE OFFICER
ORLEN G. WOOD**

Police Officer Orlen G. Wood, First District, is hereby awarded a Class "E" Commendatory Letter for meritorious duty under the following circumstances:

On September 3, 1979, at 10:55 P.M., Police Officer Orlen Wood was dispatched to the Daniel Hoan Memorial Bridge to investigate a report of "Man about to jump from the bridge." Upon arrival, Officer Wood found an emotionally disturbed man seated on a girder beneath the surface of the bridge, approximately 120 feet above the Milwaukee River.

Officer Wood and a Milwaukee County Deputy Sheriff immediately scaled the bridge railing and lowered themselves to a large support girder running parallel to the bridge railing. While the Deputy Sheriff spoke to the disturbed man, Officer Wood held onto the Deputy's belt to secure him from falling if the man became violent.

Upon arrival of the Fire Department, Officer Wood obtained heavy ropes and used them to secure the Deputy who was speaking to the

subject. Due to his precarious position and a gusty wind, it was necessary for Officer Wood to grasp guy-wires that support the arches of the bridge so as not to lose his balance and fall to the river below. When the despondent man indicated a great dislike for white people, the services of a black firefighter were arranged, and he was successful in convincing the subject to return to the surface of the bridge.

AWARDS OF MERIT TO CITIZENS

GREGORY R. BATCHELOR, age 17, and **KEVIN L. FARBER**, age 24. At approximately 8:00 P.M. on November 25, 1978, two women were approached by three armed assailants, one armed with a sawed-off shotgun and one armed with a butcher knife, who knocked them down and forcibly took their purses containing money and identification. Investigating police officers were approached by Gregory Batchelor who had been in his home at the time of the offense and after hearing screams, had gone to assist the victims. Mr. Batchelor first determined that the women were not seriously injured and then took off after the three suspects. He was unable to obtain a license number of their car but did obtain a description of the auto and its direction of travel.

During the investigation, Kevin Farber also approached the police officers and advised them that he had observed a suspicious car and had seen three persons exit the auto and a short time later saw them being chased by Gregory Batchelor. Mr. Farber supplied the same description of the vehicle and pointed out the location where the car had been parked and also furnished officers with a description of the suspects. Upon going to that location, a red knit cap with eyeholes which had been worn in the offense was recovered. The suspects were soon apprehended and returned to the scene of the offense where they were positively identified by the victims. They were charged with masked robbery, and all monies and property was recovered.

JEAN DAVENPORT, age 18, and **SHIRLEY A. BREKKE**, age 29. On December 11, 1978, a 17-year-old girl was sexually assaulted in the 5600 Block of S. 13th Street. Two days later while shopping at the Tri City Food Store, 6200 S. 27th Street, the victim saw her attacker and approached Jean Davenport, a store employee, and informed her of the circumstances. Miss Davenport took the hysterical girl to Shirley Brekke, the cashier, who accompanied the young girl to the employees' lounge where they called her father.

Meanwhile, Miss Davenport followed the suspect until he left the store, making mental notes of his appearance. Later after Mrs. Brekke heard the description of the suspect, she thought she remembered having seen him earlier and went through the checks which had been taken in that day. Through this method, they were able to determine the suspect's name and gave this

information to investigating officers. The subject was soon located at his home and after questioning, he admitted the offense. Further investigation disclosed that he had also committed twelve other sexual assaults.

WILLIAM R. BORGES, age 42. On December 15, 1978, at 5:20 P.M., a white male with a scarf covering the lower portion of his face entered the Union Prescription Center, 2000 W. Forest Home Avenue, approached the counter and displayed a rifle from beneath his jacket and announced a holdup. The suspect then ordered the pharmacist, his assistant and several customers to the rear of the store and ordered them to lie down on the floor. He then demanded that the pharmacist walk to the cash register and empty the contents into a bag.

As they passed, Mr. Borges, who was a customer, observed that the weapon was pointed directly at the head of the pharmacist. He waited for an opportunity to attack and disarm the holdup man without causing injury to anyone and was finally able to grab the weapon. After a struggle during which he received numerous lacerations to his hands, he succeeded in disarming the suspect. During the scuffle, the holdup man's scarf fell from his face, and Mr. Borges was able to get a good look at him.

After Mr. Borges gained control of the weapon, the suspect fled and escaped in a waiting auto. However, his identity was traced through the weapon, and after viewing photographs of possible suspects, Mr. Borges was able to positively identify him. He was subsequently arrested and charged with attempt armed and masked robbery.

MARY LOUISE WIERZBICKI, age 27, and **LUVETRICK HUGHES**, age 21. At 3:00 P.M. on December 19, 1978, while walking to their cars from their place of employment at Hillcrest Convalescent Home, 3281 N. 15th Street, Ms. Wierzbicki and Ms. Hughes observed two black males standing at the rear door of a residence which they knew to be the home of a co-worker. Knowing that the resident of the home was still at work, Ms. Wierzbicki and Ms. Hughes kept the two prowlers under observation and returned to the convalescent home to alert the owner and to contact the Police Department. While waiting for

AWARDS OF MERIT TO CITIZENS

police to arrive, Ms. Wierzbicki and Ms. Hughes observed the suspects carrying stereo equipment from the home to a residence across the street.

Upon arrival of police officers, investigation revealed that the two subjects had entered the home through a bedroom window and had taken a stereo unit including speakers. Further questioning revealed that they had also committed two other residence burglaries that month.

FREDERICK L. BADGER, age 54, his wife **ROSEMARY**, age 55, and their son and daughter, **TIMOTHY**, age 23, and **MARY**, age 21.

At 8:30 A.M. on Christmas Day on their way home from mass at St. Rose's Church, North 30th and W. Michigan Streets, the Badger family saw a black male running south in the 600 Block of N. 39th Street and saw two elderly women standing on the corner yelling that they had been robbed. Timothy, who was driving, swung the car around, and he and his father chased the subject into an apartment building at 544 North 29th Street where they found him hiding in a basement stairway. They took the suspect into custody, and he informed them that he had thrown the stolen purse and its contents into the intersection of North 30th and Michigan Streets where it was later recovered. They then took the man to the rectory of St. Rose's Church where he was turned over to the police and positively identified by the victim. After further questioning, he also admitted to an apartment burglary at 2929 W. Wisconsin Avenue on December 24, 1978.

GARY A. OSTEN, age 27, who while plowing snow in the 2200 Block of W. North Avenue at approximately 2:20 A.M. on January 20, 1979, observed a black male run from the alley next to the Sears Store. A police officer on foot was chasing the subject and fell into a deep snowbank. Mr. Osten then drove to where the officer had fallen and took him in his truck to where he was able to apprehend the subject and place him under arrest for the attempt burglary of the F. W. Woolworth Store, 2216 W. North Avenue.

SCOTT G. SCHROEDER, age 23, who while in his home on the evening of January 22, 1979, heard noises coming from next door, and looking out the window he saw a youth kicking at the basement window of the neighbor's home. He watched the boy until he climbed through the basement window, and Mr. Schroeder then called the police. He then saw lights go on in the bedroom of the home and upon the arrival of police, the lights went out. Police officers apprehended the youth as he was emerging from the house carrying two cameras taken from the residence. The subject was arrested for burglary and after questioning, admitted four other residence burglaries in the area.

PAMELA JO SHERIDAN, age 34. During the evening of January 22, 1979, Ms. Sheridan was returning to her residence at Servite Woods Condominiums and noticed a white van in the parking area occupied by two suspicious acting black males. She parked the car and upon entering her residence found that the front door had been broken in, the residence entered, and the television taken. She ran back to her car and drove out the lot and saw the same white van proceeding towards Brown Deer Road at 76th Street. Ms. Sheridan noted the license number and make of the van and went to a nearby service station and called the police. After receiving the description and license number of the van and the description of the occupants, officers soon located the suspects who were taken into custody and charged with burglary. All items taken in the burglary of Ms. Sheridan's residence, as well as another residence burglary which had occurred the same evening, were found in the van. Further questioning disclosed that the two suspects had committed approximately 65 other residence burglaries on the northwest side of Milwaukee.

PATRICIA A. BEAULIEU, age 26; **GORDON F. NIEDER-MAYER**, age 21; **DAVID W. TERSEN**, age 23, and **PETER L. CUMINSKY**, age 29.

At 8:00 P.M. on January 25, 1979, a white male entered the Jewel Food Store at 1201 N. 35th Street and approached the cashier's cage and presented a note to the cashier, Patricia Beaulieu, stating, "This is a holdup." Ms. Beaulieu stalled the suspect by refusing to give him the money, and he started

AWARDS OF MERIT TO CITIZENS

running out of the store. Ms. Beualieu then got on the public address system and used a code to alert other employees that there was trouble.

Gordon Niedermayer, a stocker in the store, heard the broadcast, observed the suspect and grabbed him as he was attempting to flee from the store. In attempting to hold him, a scuffle broke out and a gun fell out of the suspect's lunchbucket. Mr. Niedermayer kicked the gun aside and continued to subdue the man. At this time, David Tersen, a security officer at the store employed by Hargrave Protection Agency, came to Mr. Niedermayer's assistance and was able to place one handcuff on the suspect. Peter Cumisky, another store employee, also came to help and was able to place the other handcuff on the suspect. They then took him to the security office where he was held until the arrival of police. The subject was subsequently arrested for attempt armed robbery, and investigation disclosed that he had also committed ten other armed robberies in the Milwaukee area.

JIMMIE McKNIGHT, age 48, who on the afternoon of February 14, 1979, observed three suspicious acting black males walking in the area of his residence. He watched the youths as they proceeded to a nearby residence, break the glass out of a door and enter the home. Mr. McKnight then went to the home of a neighbor and called the police. When police officers arrived at the home, they found one subject in the basement and two hiding in an upstairs bedroom. The youths had money and jewelry in their possession and various other items had been placed at the rear door which they intended on taking with them when they fled. The three suspects were arrested on a charge of burglary. They also admitted to numerous other residence burglaries in the area.

MAGNOLIA BAILEY, age 45. During the early afternoon of February 26, 1979, Ms. Bailey observed a prowler at 3146 No. 21st Street and called the Police Department. When officers arrived, Ms. Bailey stated that the occupants of the home were away but she had a key to the residence which she gave to the officers. Upon entering the home, officers confronted a 16-year-old youth who was then arrested for burglary. Investigation revealed that the suspect had kicked in a basement

window, crawled through the window and was in the process of trying to break into the kitchen when he was stopped. Questioning led to his admitting to a burglary of the same residence in December 1978.

HOWARD L. BONG, age 25. At approximately 2:00 A.M. on March 4, 1979, while tending bar in his tavern at 2690 S. Sixth Street, Howard Bong was informed that there were two people in the Kinnickinnic River at the rear of his tavern. Mr. Bong told a customer to call the Police and then ran to the rear of the tavern where he observed a young woman and man standing in the river in water up to their waists. The water was higher than normal, and the current was very swift due to melting snow and rain and the two people, who had fallen in where S. Eighth Street ends at the river, had been carried by the current.

Mr. Bong returned to the tavern and obtained a chain and then ran to the east side of the river where the woman was in the greatest danger. When he reached the embankment directly above her, he secured the chain to a tree and lowered himself approximately twelve feet into the water and was able to raise the woman, whose legs had collapsed, to an upright position, lifting her body from the water. Minutes later the Fire Department arrived, and all three were removed from the river.

TED HALIBURTON, age 31, and **ARMANDO LOPEZ**, age 30. On March 12, 1979, at 3:15 P.M., four Laotian children who had recently moved to Milwaukee and who were not familiar with the City or the area surrounding their home, were reported missing. The children, who did not speak English, were dropped off at the wrong corner by a school bus and had spent approximately six hours wandering around the south side of Milwaukee attempting to find their way home.

Information of the missing children was broadcast, and Mr. Haliburton and Mr. Lopez took it upon themselves to search for the children, and at 9:45 P.M. they found the children walking in the 800 Block of S. 16th Street. They immediately took the cold and hungry children to a nearby restaurant and notified authorities.

AWARDS OF MERIT TO CITIZENS

GERALD R. GEURTSSEN, age 36, and **ERWIN T. SEEKAMP**, age 30. During the morning of January 20, 1979, Police Officers observed an automobile travelling at a high rate of speed and pursued the car several blocks to the Wisconsin Marine Bank parking lot, 1337 S. 16th Street, where the driver exited the car and fled on foot. One of the Officers pursued the subject on foot, and it was at this time that Mr. Geurtsen and Mr. Seekamp observed him and volunteered to help. They began checking the area and soon saw the subject entering a rear yard. Mr. Seekamp left the auto and located the man hiding in the yard and signaled to Mr. Geurtsen who then blocked the suspect's escape. The man then took a knife from his pocket, threatened to kill Mr. Geurtsen and lunged at him, shoving him out of his way, and ran to the street. Both Mr. Geurtsen and Mr. Seekamp again gave chase on foot and then noticed Police Officers who were also searching the area. The suspect then surrendered to police and was subsequently charged with endangering safety by conduct regardless of life, fleeing from officer, operating an auto without a valid operator's license, and obstructing. Further investigation revealed that he was wanted on State warrants for burglary, escape from custody, entry into locked vehicle, probation violation and illegitimacy.

FRANCES J. WHITE, age 46, who after returning home from work at approximately 3:30 P.M. on February 15, 1979, noticed that a glass panel was missing from the rear door of her home. Upon entering the residence, Mrs. White confronted a juvenile male who attempted to flee out the front door but was unable to unlock the door. Mrs. White then armed herself with a piece of furniture, and as a means of preventing the youth from escaping, she told him to disrobe. She then called the Police Department. The juvenile was taken into custody and after questioning, admitted to seven other residence burglaries in the neighborhood.

CYNTHIA HUGHES, age 21. Midmorning of March 12, 1979, Cynthia Hughes heard the sound of breaking glass at her rear door and then heard footsteps ascending the stairs to her residence. Someone then began pounding on the rear door attempting to gain entry. Ms. Hughes, pretending someone else was in her home, yelled, "Go get the gun" at which time the suspects fled down the stairs and out the back door. Looking

out the window, Ms. Hughes saw two black males run from the scene and enter a car and speed off. She noted the description of the car and gave this information to Police Officers who had been dispatched to the reported entry. The car was soon spotted and stopped by Officers, and a search of the auto revealed items taken in an earlier burglary. The two occupants implicated a third accomplice, and as a result, a total of 77 daytime residential burglaries and 7 complaints of criminal trespassing to dwelling were cleared.

MICHAEL A. SZYMANSKI, age 19, and **MARK A. TUSCHEL**, age 17. During the early evening of March 25, 1979, a 15-year-old youth was approached by four young black males as he was waiting for a bus at S. 29th and W. Oklahoma Avenue. Two of the youths threatened to beat the 15-year-old if he didn't give them his money. The youth reached for his wallet which contained a one-dollar bill and a twenty-dollar bill and gave them the one-dollar bill and began running. The four pursued him, and at 35th and Oklahoma Avenue, Michael Szymanski and Mark Tuschel observed the chase and went to the youth's assistance. They succeeded in apprehending the subjects a few blocks away and then conveyed them to the Sixth Police District Station where they were charged with robbery (threat of force).

MICHAEL A. RYAN, age 24, and **EDWARD J. RYAN**, age 16. At approximately 1:00 A.M. on Sunday, March 25, 1979, police officers observed three black males in the area of MECCA pushing two motorcycles and carrying several archery sets. Upon seeing the officers, the suspects fled on foot. One of them was apprehended a short distance away, and a second suspect ran up the freeway embankment at Sixth and Juneau and then onto the freeway. At the Sixth Street overpass, Michael and Edward Ryan, who had observed the chase while in their truck, exited their vehicle and continued chasing the suspect on foot. The subject attempted to jump from the overpass, but was grabbed by the Ryan brothers and the police officer and was pulled back over the railing. Investigation disclosed that the subjects had burglarized the Milwaukee Sentinel Sports Show at MECCA and were on their way home with the stolen items when they were arrested.

AWARDS OF MERIT TO CITIZENS

ANTHONY DORAN, age 18, and **ROLAND BRUHNKE**, age 17. At about 4:00 P.M. on March 29, 1979, James Doran, an accountant at Custer High School, drove to the First Wisconsin Bank, 3712 W. Villard Avenue, to make a deposit of \$1500 which was contained in two bank bags. Along with Mr. Doran was his daughter, Christine, and his son, Anthony, and Anthony's friend, Roland Bruhnke. As Christine Doran left the car to place the money bags in the night deposit box, a black male emerged from the bank lobby, grabbed the bags and fled. Anthony and Roland immediately jumped from the rear seat of the car and gave chase. The subject dropped the money bags, armed himself with a metal pipe, and began swinging at his pursuers. Anthony and Roland succeeded in apprehending the suspect and holding him until the arrival of police officers. Both bank bags were recovered. The suspect was subsequently charged with theft from person and habitual criminality.

JAY P. ZOPFI, age 18, who shortly after 9:00 P.M. on April 1, 1979, was in the Citgo Quik Mart, 8220 W. Capitol Drive, when a black male entered holding a dark handgun and demanded money from the attendant. The subject obtained \$176 and then fled from the station. Jay Zopfi followed the suspect and saw him get into a Cadillac and drive west through the alley. Mr. Zopfi then got into his own auto and followed the suspect's car until he was able to get close enough to obtain the license number. He returned to the scene and gave the information to police officers. Two suspects were soon apprehended and arrested on a charge of armed robbery.

DAVID K. MEISSNER, age 25. At approximately 9:00 P.M. on April 12, 1979, while working in the rear of his yard, Mr. Meissner saw four juveniles emerging from a garage across the alley, and at the same time observed smoke and flames emanating from the structure. Mr. Meissner then heard fire sirens and assuming firefighters were on the way, he got into his automobile and searched the neighborhood for the juveniles. A short distance away, he saw one of the boys who returned to the scene to watch the fire. As Mr. Meissner attempted to apprehend the youth, he fled on foot, but after more than a block chase, Mr. Meissner caught the subject and returned him to the scene. He again attempted to break away, and a struggle

ensued during which the boy produced a hunting knife and in a struggle to disarm him, Mr. Meissner received cuts to both hands. The suspect was eventually arrested and charged with arson and reckless use of a weapon. Through investigation, the names of the other three juveniles were obtained, and they were subsequently arrested and charged with arson.

ROY BRENT, age 22, and **KURT GOSH**, age 21. Shortly after Midnight on April 22, 1979, police officers were dispatched to the Red Carpet Lanes, 7505 W. Oklahoma Avenue, to a call of "Trouble with a customer." Upon arrival, Roy Brent, the assistant manager, stated that there was a juvenile in the bowling alley who had previously caused property damage and who had also threatened him. While interviewing the juvenile, a 6'4", 210-pound 17-year-old, a struggle broke out during which Mr. Brent and Kurt Gosh, the bar manager, assisted the police in restraining and handcuffing the youth.

At this time, a crowd of approximately 40 people gathered and began jeering and insulting the police. Some of the bystanders attacked and jumped on the officers, and Mr. Brent and Mr. Gosh again came to the aid of the police officers and were also punched and kicked numerous times. During the disturbance, the 17-year-old managed to escape but was later apprehended in the parking lot. A total of seven arrests were effected as a result of the disturbance.

THOMAS WILHELM, age 25. On April 27, 1979, at 11:30 A.M. a 16-year-old girl was attacked in the area of N. 40th and W. Meinecke Avenue by a masked man armed with a paring knife. The man placed the knife to her back, pulled her by the hair and struck her in the face and head requiring treatment for head injuries, contusions and a slight stab wound. At this time, Mr. Wilhelm was passing by, observed the struggle and got out of his car and pursued the assailant. The subject eluded Mr. Wilhelm, and he then returned to the scene, took the victim home and called the police. With a detailed description provided by Mr. Wilhelm and the girl, police soon located the suspect, and he was subsequently charged with attempt first degree sexual assault and concealing identity. Investigation revealed that he had a prior conviction for rape for which he had served a term of four years.

AWARDS OF MERIT TO CITIZENS

EILEEN TerLAAN, age 28. On April 28, 1979, employees of the Kohl's Food Stores were alerted that a man had cashed a check at one of their stores and after he had been given the money, it was learned that the check was stolen. Later the same afternoon the suspect approached Eileen TerLaan at the Kohls Food Store, 2610 W. Hampton Avenue, and presented a check for cashing. Ms. TerLaan, employed as a cashier, immediately turned in the alarm summoning the Police Department. The suspect was soon arrested on a charge of forgery. He was found to have a lengthy police record and admitted to having a \$200-per-day heroin habit.

PAUL E. SEAVER, age 58. During the afternoon of May 11, 1979, two unknown black males entered Mr. Seaver's place of business, the D & U TV, 5028 W. Center Street, and inquired about the stereo equipment that was on display in the window. They then left and went in and out of various business places in the area which made Mr. Seaver suspicious, and he called the police and gave a description of the men and their direction of travel. Upon arrival, officers questioned the subjects who were suspected of an earlier armed robbery. Witnesses were unable to positively identify them as being involved in that offense; however, one of the men was arrested on a charge of carrying a concealed weapon.

BARNEY RODGERS, age 25. During the early evening of May 27, 1979, while stopped at a red light at N. 6th and W. Walnut Street, Mr. Rodgers observed two men fighting on the sidewalk. He saw one of the men get stabbed and fall to the ground and the second man get on top of him and continue to stab him. Mr. Rodgers immediately made a "U" turn and pulled up alongside the two men. He jumped out of his auto, pulled the subject off his victim and held him until the arrival of police. The suspect was arrested on a charge of reckless use of a weapon.

POLICE ACADEMY

Recruit Training in Advanced Driver Techniques

Practicing in Simulators for Crash Avoidance Situations

Multiplexer, Utilizing Neutral Density Filter

Color Enlargement and Analyzer

Outdoor Advanced Driver Training Course

Video-Prompter

Master Television Console, Switcher, and Special Effects Generator

Photo Lab Slide Duplication System

HARBOR PATROL

HARBOR PATROL 1979 ACTIVITY

ARRESTS WARNINGS

Boat Registration	67	21
Identification Numbers	9	9
Registration Certificate	32	10
Life Preservers	42	40
Lighting Equipment	6	61
Prohibited Operation	47	148
Ordinance Violation	6	68
Other Marine Violations	5	30

214 387

COST OF OPERATION

Salaries	\$67,942.93
Travel, Materials and Supplies	11,047.49
Depreciation Claimed for Equipment Items	2,110.40

SUB-TOTAL \$81,100.82

Less fines or forfeitures collected as a
result of convictions for violations of
ordinances enacted pursuant to
Section 30.77 of the Wisconsin Statutes \$ 850.00

NET COST OF PATROL \$80,250.82

Reimbursement Claim (75%) for water
safety patrol filed with Wisconsin
Conservation Department \$60,188.11

FEDERAL BUREAU OF INVESTIGATION

UNIFORM CRIME REPORT

1979 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	1978	570,354	1,503	3,882	74,029	43,271	164,447	200,110	83,112	MURDER 23 Cities had More
		1979	621,110	1,733	3,875	82,572	44,203	178,162	220,817	89,748	
2.	Chicago	1978	190,815	787	1,341	15,233	10,325	34,165	99,036	29,928	RAPE 23 Cities had More
		1979	186,728	856	1,655	14,464	10,832	33,396	94,087	31,438	
3.	Los Angeles	1978	233,344	651	2,467	17,105	16,574	69,876	90,240	36,431	ROBBERIES 25 Cities had More
		1979	258,632	783	2,508	20,454	19,624	74,339	101,623	39,301	
4.	Philadelphia	1978	72,949	352	724	7,069	4,224	19,154	29,690	11,736	ASSAULTS 25 Cities had More
		1979	82,586	385	838	8,838	4,476	20,965	33,863	13,221	
5.	Detroit	1978	110,511	498	1,288	12,283	7,533	32,575	36,840	19,494	BURGLARIES 24 Cities had More
		1979	110,723	450	1,369	11,413	7,787	32,701	35,501	21,502	
6.	Houston	1978	132,000	484	1,098	7,352	1,918	37,894	65,834	17,420	LARCENY 18 Cities had More
		1979	141,748	654	1,481	9,311	2,770	48,952	54,008	24,572	
7.	Baltimore	1978	69,463	197	554	8,097	5,811	15,793	33,137	5,874	AUTO THEFTS 19 Cities had More
		1979	73,744	245	564	8,482	6,232	16,915	34,537	6,769	
8.	Dallas	1978	86,569	230	822	3,835	4,997	24,163	46,560	5,962	
		1979	93,761	307	983	4,456	5,707	26,442	48,019	7,847	
9.	Washington	1978	50,950	189	447	6,333	2,546	12,497	25,744	3,194	
		1979	56,430	180	489	6,920	2,964	13,452	28,819	3,606	
10.	Cleveland	1978	50,952	213	507	6,354	2,623	14,234	14,364	12,657	
		1979	51,947	274	611	5,754	3,089	14,481	14,202	13,536	
11.	Indianapolis	1978	34,837	76	341	1,963	1,353	8,738	18,692	3,674	
		1979	35,105	92	439	2,053	1,594	8,549	18,927	3,451	
12.	MILWAUKEE	1978	33,822	48	288	1,212	890	7,209	20,558	3,619	
		1979	38,370	63	283	1,592	1,101	8,546	22,563	4,222	
13.	San Francisco	1978	70,385	118	583	6,509	3,299	18,054	32,878	8,944	
		1979	70,745	112	664	6,694	3,571	17,255	33,943	8,506	
14.	San Diego	1978	66,838	68	316	2,530	1,606	20,158	35,233	6,927	
		1979	72,093	96	331	2,884	2,125	19,952	39,224	7,481	
15.	San Antonio	1979	52,526	136	304	1,438	1,568	16,795	28,610	3,675	
		1979	54,981	171	367	1,689	1,861	16,502	29,746	4,645	
16.	Boston	1978	65,366	72	475	5,635	3,853	15,064	20,620	19,647	
		1979	70,231	92	464	6,600	4,236	15,662	23,121	20,056	
17.	Memphis	1978	43,542	113	664	2,897	1,738	15,914	17,484	4,732	
		1979	44,501	105	704	3,300	1,678	15,493	18,436	4,785	
18.	St. Louis	1978	54,485	210	497	5,025	4,363	16,688	22,151	5,551	
		1979	57,213	265	555	5,386	4,568	17,263	23,103	6,073	
19.	New Orleans	1978	45,823	216	406	4,164	2,849	10,504	22,183	5,491	
		1979	52,479	242	423	5,276	2,953	12,810	24,687	6,088	
20.	Columbus	1978	44,839	67	309	1,923	1,054	13,869	23,946	3,671	
		1979	50,605	69	423	2,445	1,305	15,015	27,538	3,810	
21.	Pittsburgh	1978	26,776	66	231	3,046	1,475	7,808	8,803	5,347	
		1979	27,958	68	263	2,752	1,566	7,397	9,725	6,187	
22.	Denver	1978	50,993	97	577	2,362	1,841	17,108	23,376	5,632	
		1979	51,990	66	626	2,257	2,169	16,031	25,540	5,301	
23.	Kansas City	1978	37,729	115	342	1,864	2,708	11,478	18,117	3,105	
		1979	42,064	118	436	2,651	2,736	12,254	20,275	3,594	
24.	Atlanta	1978	53,870	144	592	4,119	3,990	15,185	25,874	3,966	
		1979	58,785	233	657	5,197	4,639	18,122	27,434	4,503	
25.	Cincinnati	1978	30,296	57	287	1,300	1,659	8,551	16,531	1,911	
		1979	33,121	51	282	1,662	1,814	8,716	18,626	1,970	
26.	Minneapolis	1978	30,542	26	307	1,688	1,077	10,353	14,072	3,019	
		1979	32,406	30	327	1,988	1,554	9,979	15,243	3,285	

MAJOR CRIMES — OFFENSES KNOWN TO THE POLICE

<u>OFFENSE</u>	<u>OFFENSES REPORTED</u>	<u>UNFOUNDED</u>	<u>ACTUAL OFFENSES</u>	<u>TOTAL OFFENSES CLEARED</u>	<u>OFFENSES CLEARED INVOLVING ONLY JUVENILE</u>
HOMICIDE					
a. Murder and Nonnegligent Manslaughter	67	4	63	49	2
b. Manslaughter by Negligence	3	0	3	3	1
FORCIBLE RAPE					
a. Rape by Force	243	0	243	131	9
b. Attempts	40	0	40	17	2
ROBBERY					
a. Firearm	867	35	832	456	75
b. Knife or Cutting Instrument	268	16	252	142	64
c. Other Dangerous Weapon	62	2	60	38	10
d. Strongarm	478	30	448	269	100
AGGRAVATED ASSAULT					
a. Firearm	844	5	839	455	57
b. Knife or Cutting Instrument	167	0	167	111	34
c. Other Dangerous Weapon	74	1	73	44	10
d. Hands, Fists, etc. - Aggravated	23	1	22	15	4
e. Other Assaults - Not Aggravated	2865	4	2861	832	342
BURGLARY					
a. Forcible Entry	7892	2	7890	2586	931
b. Unlawful Entry - No Force	657	4	653	170	67
c. Attempted Forcible Entry	3	0	3	2	1
THEFT					
	22609	46	22563	2299	961
MOTOR VEHICLE THEFT					
a. Autos	3589	60	3529	483	204
b. Trucks & Buses	267	6	261	45	18
c. Snowmobiles	6	0	6	1	1
d. Other Vehicles	428	2	426	59	41
GRAND TOTAL	41452	218	41234	8207	2934

ANNUAL REPORT OF ARRESTS ADULT AND JUVENILE

CLASSIFICATION OF ARRESTS	TOTAL ARRESTS	CITY	STATE	MALE	FEMALE	JUVENILE	ADULT
MURDER-NONNEGL. MANS.	70		70	58	12	2	68
MANSLAUGHTER BY NEGL.	2		2	2		1	1
FORCIBLE RAPE	166		166	166		31	135
ROBBERY	891		891	818	73	360	531
AGGRAVATED BATTERY	888		888	775	113	194	694
BURGLARY	2376		2376	2264	112	1503	873
THEFT (except auto)	4713	1788	2925	3258	1455	1961	2752
AUTO THEFT	908		908	833	75	578	330
OTHER BATTERY	1577	331	1246	1335	242	577	1000
FORGERY	240		240	143	97	38	202
EMBEZZLEMENT & FRAUD	539	117	422	356	183	60	479
STOLEN PROPERTY	340		340	281	59	159	181
WEAPONS	1398	245	1153	1170	228	410	988
PROSTITUTION	935		935	578	357	96	839
OTHER SEX OFFENSES	543		543	513	30	108	435
OFF. AGAINST FAM & CHILD	175	39	136	123	52	1	174
NARCOTIC DRUG LAWS	3951		3951	3181	770	1268	2683
LIQUOR LAWS	438	89	349	302	136	340	98
DISORDERLY CONDUCT	8489	6069	2420	7227	1262	1992	6497
GAMBLING LAWS	205	131	74	200	5	23	182
DRIVING W/INTOXICATED	2361	1806	555	2150	211	35	2326
CURFEW ORDINANCE	1284		1284	1014	270	1284	
RUNAWAY ORDINANCE	1246		1246	588	658	1246	
CRIM. DAM. TO PROPERTY	1261	323	938	1142	119	582	679
ARSON	90		90	82	8	39	51
MISCELLANEOUS	8436	3655	4781	6696	1740	2252	6184
TOTALS	43522	14593	28929	35255	8267	15140	28382

RECAP:

CITY OFFENSE	14593
STATE AND MISCELLANEOUS OFFENSES	28929
PEDESTRIAN ORDINANCE	3670
PARKING ORDINANCE	655846
CAR KEY ORDINANCE	871
OTHER MOVING TRAFFIC VIOLATIONS	50262
EQUIPMENT VIOLATIONS	47062
NEGLECTED CHILDREN	20
DEPENDENT CHILDREN	141

TOTAL

801394

TRAFFIC BREAKDOWN

FAILURE TO OBEY SIGNS AND SIGNALS	9382
FAILURE TO YIELD RIGHT OF WAY	2428
RECKLESS DRIVING	389
SPEEDING	8779
AUTO AND DRIVERS LICENSE LAWS	17080
OTHER MOVING TRAFFIC	8872

TOTAL

TOTAL MOVING TRAFFIC

ADULT JUVENILE

9382	516
2428	131
389	67
8779	459
17080	1369
8872	790

46930

3332

50262

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 & Non-Negligent Manslaughter	2	1	3	1	3	0	4	1	2	2	5	0	2	0	15	3	7	2	3	1
Manslaughter by Negligence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
Forcible Rape	18	0	9	0	10	0	8	0	20	0	9	0	4	0	25	0	18	0	6	0
Robbery	77	9	62	5	34	5	50	5	44	3	42	1	25	2	91	12	33	0	11	0
Aggravated Assault	42	4	39	7	32	9	38	5	42	3	56	0	23	2	126	20	85	12	37	14
Burglary	203	6	136	4	85	9	72	5	63	1	55	3	40	0	108	7	31	2	19	2
Theft (Except Auto)	232	111	185	77	149	89	107	80	91	74	80	79	68	49	297	187	147	102	100	68
Motor Vehicle Theft	93	5	52	0	30	3	22	2	15	2	18	3	10	1	40	3	19	0	4	0
Other Assaults	64	11	72	9	59	9	64	10	64	12	54	5	53	5	208	26	122	11	47	10
Arson	3	0	3	0	6	0	0	0	4	0	3	0	0	0	9	1	5	2	4	3
Forgery/Counterfeiting	18	13	4	7	4	12	8	4	3	5	5	3	6	19	36	15	15	4	6	0
Fraud	19	7	8	7	13	11	15	8	14	13	16	16	14	7	62	31	54	23	34	8
Embezzlement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stolen Property	27	5	20	7	6	5	7	4	11	3	9	2	9	3	23	7	7	3	6	1
Vandalism	88	9	69	2	45	3	41	12	47	4	37	1	33	1	107	15	55	7	27	3
Weapons	87	16	72	17	66	11	50	15	65	4	40	7	41	9	170	25	74	18	53	11
Prostitution/Commercialized Vice	20	51	22	37	31	38	20	43	34	36	27	16	34	6	140	37	100	9	54	1
Sex Offenses	33	3	17	0	11	1	17	0	19	1	23	2	10	0	86	2	61	2	53	2
Opium/Cocain - Sale	6	0	2	1	3	0	12	0	4	0	6	0	5	0	26	6	8	2	1	2
Marijuana - Sale	26	2	13	3	28	2	11	2	5	1	9	4	6	0	33	9	11	4	12	3
Synthetic Narcotics - Sale	1	1	1	4	2	0	1	0	6	0	3	0	4	0	10	8	8	1	0	0
Other Drugs - Sale	3	2	3	1	2	0	4	0	6	2	4	1	3	1	11	8	5	0	2	6
Opium/Cocain - Possession	4	0	3	2	4	3	2	1	5	0	11	0	7	3	21	7	16	3	3	1
Marijuana - Possession	299	64	224	43	203	37	156	35	123	23	119	20	107	22	272	48	103	18	34	6
Synthetic Narcotics - Possession	11	5	3	2	6	1	5	5	8	3	4	1	7	1	18	7	9	0	5	2
Other Drugs - Possession	9	0	7	0	5	1	5	1	9	2	8	0	4	0	18	1	8	2	6	0
Bookmaking	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	1	0	0
Numbers/Lottery	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	2	0	0	0
All Other Gambling	4	0	3	0	5	0	5	0	6	0	12	0	5	0	31	0	31	0	17	0
Offenses Against Family and Children	35	7	13	3	15	0	8	2	7	0	3	5	7	0	12	10	9	8	5	8
Driving Under the Influence	49	7	70	6	71	7	78	11	88	9	94	8	84	9	383	40	317	29	237	18
Liquor Laws	0	0	5	1	1	0	2	1	4	0	5	2	1	1	17	3	13	4	5	2
Disorderly Conduct	542	87	445	72	450	54	347	68	372	59	330	46	284	27	1017	169	597	83	331	75
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)	430	110	412	79	389	97	376	80	400	88	351	69	297	55	1052	212	595	92	310	54
TOTAL	2445	536	1977	397	1768	407	1536	380	1583	350	1438	294	1193	223	4465	919	2569	444	1432	301

ADULTS ARRESTED FOR OTHER AGENCIES - 95

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
4	0	2	0	1	0	0	0	1	1	2	0	56	12	17	4	39	8	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	0
5	0	3	0	0	0	0	0	0	0	0	0	135	0	42	0	91	0	0	0	0	0	2	0
4	1	12	1	1	0	1	0	0	0	0	0	487	44	145	9	336	34	3	1	1	0	2	0
27	2	20	2	12	3	19	4	5	0	4	0	607	87	246	16	356	71	1	0	0	0	4	0
5	1	6	0	3	2	4	0	1	0	0	0	831	42	313	15	507	25	8	2	0	0	3	0
66	51	47	40	55	29	22	25	30	11	17	7	1693	1059	667	407	1009	639	5	2	1	1	11	10
3	1	1	1	2	0	0	0	0	0	0	0	309	21	129	10	171	9	4	2	0	0	5	0
32	10	20	2	7	0	8	0	5	0	1	0	880	120	410	38	444	79	19	2	0	1	7	0
5	0	0	0	0	1	1	0	0	0	1	0	44	7	27	4	16	3	1	0	0	0	0	0
9	1	3	0	0	1	1	0	0	0	0	0	118	84	49	24	68	59	0	0	0	1	1	0
24	9	21	5	11	6	7	3	5	2	6	0	323	156	205	82	117	74	0	0	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
5	0	3	2	1	2	1	0	2	0	0	0	137	44	55	13	79	30	2	1	0	0	1	0
19	3	17	1	14	0	7	1	2	0	9	0	617	62	358	34	248	27	10	1	0	0	1	0
39	12	27	1	16	2	19	0	13	0	8	0	840	148	384	23	435	124	14	0	1	1	6	0
33	0	23	0	14	0	8	0	2	0	3	0	565	274	308	58	252	215	2	1	3	0	0	0
39	0	18	0	22	0	5	0	4	0	4	0	422	13	303	6	105	7	11	0	0	0	3	0
1	0	2	0	1	0	1	0	0	0	0	0	78	11	36	2	42	7	0	2	0	0	0	0
1	0	1	0	3	0	1	1	0	0	0	0	160	31	84	9	75	22	1	0	0	0	0	0
2	0	0	0	0	0	0	0	0	0	0	0	38	14	30	11	8	2	0	1	0	0	0	0
2	0	0	0	0	0	0	0	0	0	0	0	47	21	29	12	18	9	0	0	0	0	0	0
1	1	2	0	2	0	0	0	0	0	0	0	81	21	28	6	53	14	0	1	0	0	0	0
9	2	9	1	6	1	1	0	0	0	1	0	1666	320	1083	226	577	94	2	0	0	0	4	0
1	0	1	0	0	0	0	0	0	0	0	0	78	27	38	17	40	10	0	0	0	0	0	0
1	0	2	1	0	0	0	0	0	0	0	0	82	8	52	6	28	2	2	0	0	0	0	0
0	0	1	3	1	0	3	0	0	0	0	0	9	4	4	0	5	4	0	0	0	0	0	0
1	0	0	0	0	0	0	0	0	0	1	0	5	0	3	0	2	0	0	0	0	0	0	0
13	0	12	1	7	0	8	0	2	0	2	0	163	1	35	1	125	0	0	0	0	0	3	0
3	5	2	1	4	2	0	0	0	0	0	0	123	51	90	22	30	23	2	6	0	0	1	0
178	30	184	6	114	12	100	9	46	1	29	2	2122	204	1258	143	850	61	2	0	0	0	12	0
7	0	5	1	8	0	3	1	4	0	2	0	82	16	54	12	28	4	0	0	0	0	0	0
262	63	207	64	155	31	118	14	72	5	46	5	5575	922	3467	496	1982	398	94	26	5	1	27	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
194	43	140	25	85	11	60	10	44	3	20	1	5155	1029	2480	404	2564	602	81	21	0	2	30	0
995	235	791	158	545	103	398	68	238	23	156	15	23529	4853	12430	2110	10700	2856	264	69	11	7	124	11

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	BLACK	INDIAN	YELLOW	OTHERS
	M	F	M	F	M	F	M	F	M	F	M	F	M	F					
Murder and Non-Negligent Manslaughter	0	0	0	0	0	0	2	0	0	0	0	0	2	0	1	1	0	0	0
Manslaughter by Negligence	0	0	0	0	1	0	0	0	0	0	0	0	1	0	1	0	0	0	0
Forcible Rape	0	0	0	0	4	0	6	0	7	0	14	0	31	0	17	13	1	0	0
Robbery	3	0	23	0	82	8	63	13	84	5	76	3	331	29	125	219	6	0	10
Aggravated Assault	2	0	11	1	33	8	25	7	46	4	51	6	168	26	99	88	4	0	3
Burglary - Breaking or Entering	59	1	136	4	354	25	301	21	316	13	267	6	1433	70	662	801	19	1	20
Larceny - Theft (Except Auto Theft)	50	4	154	33	432	97	309	89	314	80	306	93	1565	396	750	1155	17	1	38
Auto Thefts	3	0	18	2	118	13	114	18	131	15	140	6	524	54	331	232	5	0	10
Other Assaults	9	0	31	9	108	30	97	30	114	26	98	25	457	120	242	304	5	0	26
Arson	5	0	5	0	12	0	4	0	8	0	4	1	38	1	32	7	0	0	0
Forgery and Counterfeiting	0	0	2	2	5	2	3	4	7	3	8	2	25	13	19	19	0	0	0
Fraud	0	0	0	0	9	2	6	7	9	5	10	12	34	26	23	37	0	0	0
Embezzlement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stolen Property	0	0	8	1	32	2	39	8	30	4	35	0	144	15	76	74	2	0	7
Vandalism	14	6	61	5	153	17	87	7	102	6	107	17	524	58	360	186	15	0	21
Weapons	0	1	13	4	65	21	71	16	94	23	87	15	330	80	182	215	2	0	11
Prostitution and Comm. Vice	0	0	0	0	0	4	1	15	3	25	9	39	13	83	12	83	0	0	1
Sex Offenses	3	0	4	2	33	7	16	5	20	1	15	2	91	17	48	58	1	0	1
Opium/Cocain - Sale	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Marijuana - Sale	0	0	0	0	1	0	4	1	13	5	22	6	40	12	37	15	0	0	0
Synthetic Narcotics - Sale	0	0	0	0	0	0	1	0	0	1	2	0	3	1	4	0	0	0	0
Other Drugs - Sale	0	0	0	0	0	0	0	0	3	0	2	1	5	1	4	2	0	0	0
Opium/Cocain - Possession	0	0	0	0	0	0	0	2	0	0	1	0	1	2	1	2	0	0	0
Marijuana - Possession	1	0	11	0	90	31	197	65	280	81	252	95	831	272	906	187	2	0	8
Synthetic Narcotics - Possession	0	0	1	0	3	2	2	2	0	2	2	5	8	11	17	2	0	0	0
Other Drugs - Possession	0	0	1	0	4	3	11	5	18	4	29	6	63	18	64	15	1	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	1	0	1	0	2	0	10	0	9	0	23	0	0	22	0	0	1
Family/Children	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0	0	1
Driving Under the Influence	0	0	0	0	0	0	1	1	12	0	15	6	28	7	28	7	0	0	0
Liquor Laws	0	0	0	0	8	16	40	25	75	24	98	54	221	119	271	62	2	1	4
Disorderly Conduct	15	2	78	18	346	119	299	70	433	65	480	67	1651	341	1149	776	33	1	33
Vagrancy	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
All Other (Except Traffic)	19	3	70	30	302	168	314	180	376	170	460	160	1541	711	1230	966	27	0	29
Curfew and Loitering	6	1	42	14	242	74	279	90	373	79	72	12	1014	270	790	445	25	2	22
Runaways	9	3	50	36	188	200	121	193	139	135	81	91	588	658	871	343	13	2	17
TOTAL	198	21	720	161	2626	849	2415	874	3017	776	2752	731	11728	3412	8352	6336	180	8	264

JUVENILES ARRESTED FOR OTHER AGENCIES 13

TOTAL POLICE DISPOSITION OF JUVENILES

15140

HANDLED WITHIN DEPARTMENT AND RELEASED 2703

REFERRED TO COURT OR PRO DEPARTMENT 12104

REFERRED TO WELFARE AGENCY 0

REFERRED TO OTHER POLICY AGENCY 333

MOTOR VEHICLE TRAFFIC ACCIDENTS

TIME DISTRIBUTION OF TRAFFIC ACCIDENTS

	TOTAL				MONDAY				TUESDAY				WEDNESDAY				THURSDAY				FRIDAY				SATURDAY				SUNDAY				
Time	Total	Ftl	P-I	P-D	Total	Ftl	P-I	P-D	Total	Ftl	P-I	P-D	Total	Ftl	P-I	P-D	Total	Ftl	P-I	P-D	Total	Ftl	P-I	P-D	Total	Ftl	P-I	P-D	Total	Ftl	P-I	P-D	
12-1 a.m.	976	2	257	717	93	25	68		66	1	17	48	88	24	64		106		29	77	124		29	95	276	1	73	202	223		60	163	
1-2	886	4	246	636	79	1	23	55	56		14	42	92	28	64		85	1	23	61	89	1	22	66	287		81	206	198	1	55	142	
2-3	1000	4	336	660	82	1	21	60	54		14	40	83	28	55		110	1	38	71	113		37	76	357		141	216	201	2	57	142	
3-4	477	1	142	334	35		8	27	16		3	13	22	6	16		26	1	4	21	33		9	24	79		19	60	266		93	173	
4-5	260	2	58	200	17		2	15	17	1	4	12	14	2	12		14		6	8	24		7	17	36		8	28	138	1	29	108	
5-6	223		59	164	37		12	25	26		4	22	16	2	14		23		6	17	35		12	23	31		8	23	55		15	40	
6-7	437		118	319	76		22	54	73		24	49	60		16	44		75		17	58	75		20	55	38		11	27	40		8	32
7-8	1018	1	275	742	191		46	145	169		46	123	176	1	40	135		179		44	135	193		65	128	71		21	50	39		13	26
8-9	896	3	236	657	174	2	47	125	149	1	51	97	161		34	127		134		34	100	150		43	107	79		17	62	49		10	39
9-10	756	1	175	580	134		34	100	91		20	71	111		32	79		99		20	79	130	1	28	101	123		27	96	68		14	54
10-11	892		208	684	147		42	105	114		27	87	113		21	92		119		26	93	138		30	108	164		41	123	97		21	76
11-12	1063	1	322	740	175		60	115	125		37	88	162		43	119		153		41	112	172		52	120	185		60	125	91	1	29	61
12-1 p.m.	1172		359	813	170		54	116	175		53	122	173		46	127		158		46	112	197		58	139	175		64	111	124		38	86
1-2	1214	2	369	843	178		50	128	151		48	103	167	2	48	117		166		63	103	190		44	146	185		55	130	177		61	116
2-3	1297	3	392	902	205		58	147	174		54	120	189	1	47	141		190	2	60	128	201		67	134	175		59	116	163		47	116
3-4	1872	5	604	1263	302	1	102	199	278		81	197	313	1	96	216		268	2	93	173	335	1	113	221	186		57	129	190		62	128
4-5	1817		567	1250	272		89	183	241		82	159	276		77	199		295		101	194	341		100	241	216		65	151	176		53	123
5-6	1522		499	1023	232		73	159	230		67	163	235		86	149		186		67	119	296		99	197	181		56	125	162		51	111
6-7	1145	4	393	748	131	2	39	90	171		65	106	160		62	98		170		66	104	223		66	157	167	1	51	115	123	1	44	78
7-8	971	3	315	653	121		34	87	122	1	44	77	149		47	102		113	1	39	73	181		62	119	158	1	49	108	127		40	87
8-9	928	2	296	630	131		36	95	113	1	34	78	114	1	35	78		124		44	80	181		53	128	161		55	106	104		39	65
9-10	922	1	302	619	112		34	78	126		42	84	131		47	84		123		42	81	193		65	128	131		43	88	106	1	29	76
10-11	939	4	272	663	96		26	70	109		38	71	127	2	34	91		121		36	85	211		55	156	152	2	41	109	123		42	81
11-12	989	7	289	693	91		27	64	104	2	29	73	128		40	88		128	3	41	84	263		68	195	159	1	41	117	116	1	43	72
Not Stated	292		9	283	44		1	43	36		1	35	33		1	32		28		2	26	41			41	50		1	49	60		3	57
TOTAL	23964	50	7098	16816	3325	7	965	2353	2986	7	899	2080	3293	8	942	2343	3193	11	988	2194	4129	3	1204	2922	3822	6	1144	2672	3216	8	956	2252	

MOTOR VEHICLE TRAFFIC ACCIDENTS

AGE/SEX OF DRIVERS INVOLVED 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	100	81	19				22	18	4	78	63	15
16	563	404	159	1	1		177	130	47	385	273	112
17	1148	818	330	3	1	2	318	213	105	827	604	223
18-19	3479	2560	919	12	10	2	1115	823	292	2352	1727	625
20-24	8121	5658	2463	14	12	2	2651	1826	825	5456	3820	1636
25-34	10345	7172	3173	21	18	3	3439	2334	1105	6885	4820	2065
35-44	4918	3351	1567	10	9	1	1652	1097	555	3256	2245	1011
45-54	4083	2910	1173	7	5	2	1319	930	389	2757	1975	782
55-64	2992	2183	809	3	3		894	643	251	2095	1537	558
65-74	1405	1059	346	2	2		426	318	108	977	739	238
75 & Older	538	416	122	2	2		175	133	42	361	281	80
Not Stated	3662	3631	31	1	1		509	501	8	3152	3129	23
TOTALS	41354	30243	11111	76	64	12	12697	8966	3731	28581	21213	7368

POSSIBLE CONTRIBUTING CIRCUMSTANCES

Contributing Circumstances Indicated	All Accidents	Fatal	Injury	Property Damage
Speed Too Fast	1640	10	533	1097
Failed to Yield Right of Way	5422	11	1817	3594
Drove Left of Center	339	4	109	226
Improper Overtaking	243		69	174
Passed Stop Sign	316	1	134	181
Disregarded Traffic Signal	1308	4	593	711
Followed Too Closely	783		307	476
Made Improper Turn	853	1	150	702
Other Improper Driving	2998	6	914	2078
Inadequate Brakes	290		110	180
Improper Lights	65		28	37
Had Been Drinking	986	20	389	577
TOTALS	15243	57	5153	10033

TYPE OF MOTOR VEHICLE

Vehicle Type	All Accidents	Fatal	Injury	Property Damage
Passenger Car	42375	62	11957	30356
Passenger Car and Trailer	21		6	15
Truck or Truck Tractor	3693	6	983	2704
Truck Tractor and Semi-Trailer	500	1	92	407
Other Truck Combination	3		2	1
Farm Tractor and/or Farm Equip.	1			1
Taxicab	N/A	N/A	N/A	N/A
Bus	261		105	156
School Bus	197	1	49	147
Motorcycle	397	9	342	46
Motor Scooter or Motor Bicycle	28		27	1
Others and Not Stated	101		41	60
TOTALS	47577	79	13604	33894
Special Vehicles Included Above				
Emergency Vehicle	68		31	37

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															
5-9	3	2	1	2	1	1	1	1							
10-14	1		1	1		1									
15-19	9	5	4	1		1				6	4	2	2	1	1
20-24	6	5	1							4	4		2	1	1
25-34	15	9	6	3	1	2				7	5	2	5	3	2
35-44	5	5		2	2					2	2		1	1	
45-54	2	1	1							1		1	1	1	
55-64	2	2		1	1					1	1				
65-74	5	3	2	5	3	2									
75-Over	5	3	2	4	2	2				1	1				
Not Stated															
TOTAL	53	35	18	19	10	9	1	1		22	17	5	11	7	4

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	275	145	130	58	34	24	2	2		2	2		213	107	106
5-9	501	272	229	174	109	65	46	32	14	2	2		279	129	150
10-14	427	226	201	93	56	37	80	59	21	9	9		245	102	143
15-19	1555	845	710	86	46	40	80	64	16	666	443	223	723	292	431
20-24	2087	1108	979	84	46	38	23	17	6	1241	769	472	739	276	463
25-34	2500	1363	1137	107	72	35	29	18	11	1665	1009	656	699	264	435
35-44	1093	576	517	58	33	25	3	3		734	440	294	298	100	198
45-54	785	390	395	43	30	13				507	312	195	235	48	187
55-64	588	271	317	42	21	21	5	5		350	210	140	191	35	156
65-74	302	143	159	36	16	20	3	3		150	99	51	113	25	88
75-Over	145	59	86	26	12	14	1	1		53	37	16	65	9	56
Not Stated	173	106	67	21	21					7	6	1	145	79	66
TOTAL	10431	5504	4927	828	496	332	272	204	68	5386	3338	2048	3945	1466	2479

ROAD SURFACE CONDITION

Surface Condition	All			
	Accidents	Fatal	Injury	Property Damage
Dry	13169	39	4455	8675
Wet	4995	9	1514	3472
Snowy or Icy	5448	1	1045	4402
Other	232	1	62	169
Not Stated	120		22	98
TOTALS	23964	50	7098	16816

LIGHT CONDITION

Light Condition	All			
	Accidents	Fatal	Injury	Property Damage
Daylight	13979	18	4236	9725
Dawn or Dusk	569	1	181	387
Darkness	9287	31	2678	6578
Not Stated	129		3	126
TOTALS	23964	50	7098	16816

MOTOR VEHICLE TRAFFIC ACCIDENTS

PEDESTRIAN ACTIONS BY AGE GROUP

PEDESTRIANS KILLED OR INJURED

Pedestrian Actions by Age	Ped. Killed	Total	AGE								Not Stated
			0-4	5-9	10-14	15-19	20-24	25-44	45-65	65-Over	
Intersection or Crosswalk	8	274	7	49	33	32	26	41	39	41	6
Not Intersection or Crosswalk	7	251	34	79	30	23	19	33	13	11	9
In Roadway with Traffic		43	3	5	6	6	4	9	7	2	1
In Roadway Against Traffic		8		2	1	2		2	1		
Standing in Roadway	1	57		1	3	4	2	38	7	1	1
Getting On or Off Vehicle		19		2		3	1	8	2	2	1
Working On or Pushing Vehicle		15				2	8	3		1	1
Working in Roadway		13				1	3	3	5	1	
Playing in Roadway		33	6	14	11	2					
Lying in Roadway	1	50	4	18	2	5	4	10	4	2	1
Not in Roadway	2	84	4	6	8	7	17	23	8	10	1
Unknown											
TOTAL PEDESTRIANS	19	847	58	176	94	87	84	170	86	71	21

SEVERITY OF INJURY BY ACCIDENT TYPE

Type of Accident	NUMBER OF ACCIDENTS								NUMBER OF PERSONS			
	All Accidents	Fatal	Total	A	B	C	Property Damage	Total Killed	Total	A	B	C
Ran off Road	1953	8	585	112	269	204	1360	9	764	128	340	296
Overtaken	53	2	33	10	15	8	18	2	44	10	21	13
Pedestrian	743	17	726	173	246	307		17	782	182	254	346
Motor Vehicle	15989	20	4892	446	1246	3200	11077	22	7811	571	1730	5510
Parked Vehicle	4793	1	529	81	243	205	4263	1	671	93	294	284
Railroad Train	18	1	7		3	4	10	1	9		3	6
Bicyclist	265	1	258	37	103	118	6	1	274	38	114	122
Animal	3						3					
Fixed Object	26		5	2	2	1	21		5	2	2	1
Other Object	45		18	8	8	2	27		22	9	10	3
Non Collision	76		45	10	19	16	31		49	10	20	19
TOTAL ACCIDENT	23964	50	7098	879	2154	4065	16816	53	10431	1043	2788	6600

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	164	90	4	13	51	4	1	1	0	0	0	38	55	71	5	1	13	0	0	74	71
BUICK	424	271	12	32	93	7	8	1	0	1	1	87	183	152	8	0	56	1	1	206	152
CADILLAC	223	150	4	18	43	4	4	0	0	0	1	39	86	97	4	0	27	0	0	95	97
CHEVROLET	674	369	15	58	192	18	22	0	0	1	1	164	225	283	17	4	96	0	1	282	274
CHRYSLER	120	72	4	14	23	3	4	0	0	2	0	25	45	48	0	3	9	0	0	60	48
DODGE	209	126	4	13	53	9	4	0	0	1	1	52	68	87	2	5	31	2	0	81	88
FORD	764	411	18	62	238	15	19	1	0	1	3	142	290	328	6	11	78	0	2	339	328
MERCURY	187	95	3	19	53	2	14	1	0	1	1	35	62	88	2	2	21	0	0	74	88
OLDSMOBILE	230	133	7	14	69	4	3	0	0	0	1	36	92	101	5	1	27	0	1	95	101
PLYMOUTH	179	98	5	17	53	1	5	0	0	0	0	39	76	64	2	6	22	1	0	84	64
PONTIAC	286	156	9	21	84	6	10	0	0	0	0	66	94	126	6	1	42	0	1	109	127
FOREIGN	153	77	4	24	43	2	3	0	0	0	0	19	61	73	4	2	9	0	0	65	73
OTHER	197	92	5	24	61	6	8	1	0	0	0	41	62	94	3	3	19	1	0	77	94
CYCLES	412	109	6	164	102	0	30	1	0	0	1	0	188	223	2	7	1	0	0	201	201
TOTALS	4222	2249	100	493	1158	81	135	6	0	7	10	783	1587	1835	66	46	451	5	6	1842	1806

OFFICERS KILLED OR ASSAULTED

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

OFFICERS ASSAULTED

	TYPE OF WEAPON				TYPE OF ASSIGNMENT							Assaults Cleared
	Firearm	Cutting Instrum	Other Weapons	Personal Weapons	2-Man Vehicle	1-Man Alone	Vehicle Ass't	Det/Spec Alone	Assign. Assisted	OTHER		
1. TYPE OF ACTIVITY												
A. Disturbances	0	1	4	54	54	1	2	0	1	0	1	59
B. Burglaries	0	0	2	2	2	1	0	0	0	1	0	3
C. Robberies	0	0	1	2	1	0	0	1	0	0	1	2
D. Attempt Other Arrests	0	1	8	115	76	7	3	2	8	12	16	121
E. Civil Disorder	0	0	5	8	6	0	0	2	0	3	2	5
F. Handling/Trans/ Cust Prisoners	0	0	1	40	22	2	0	0	3	7	7	40
G. Invest Suspicious Persons/Circumstances	0	0	0	9	5	0	1	0	0	0	3	9
H. Ambush	0	0	0	1	0	0	0	0	0	1	0	0
I. Mentally Deranged	0	0	0	12	8	0	1	1	0	0	2	12
J. Traffic	0	0	7	12	15	3	0	0	0	1	0	18
K. All Other	0	0	0	2	1	0	0	0	0	0	1	2
									0			
2. SERIOUSNESS												
A. With Injury	0	2	28	257	190	14	7	6	12	25	33	271
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	42	56	14	15	5	13						
PM	5	10	15	38	31	43						

TOTAL NUMBER OF ASSAULTS — 287

POLICE VEHICLES

EQUIPMENT MODELS IN USE

No.	Year	Model
2	1979	AMC Jeep Truck - Right Hand Drive
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
1	1973	AMC Matador Station Wagon
1	1974	Bomb Disposal Trailer
1	1973	Bomb Disposal Truck - Chevrolet Carryall
1	1978	Buick Electra 4 door sedan
2	1978	Buick LeSabre 4 door sedan
2	1975	Chevrolet Carryall
2	1979	Chevrolet Panel Truck
1	1976	Chevrolet Panel Truck - Radio Truck
1	1973	Chevrolet Panel Truck
2	1979	Chevrolet Van 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
1	1972	Chevrolet Van Truck
2	1972	Chevrolet 2 door
61	1979	Chrysler 4 door sedan
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
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
22	1977	Plymouth 4 door sedan
85	1977	Pontiac 4 door sedan
1	1973	Pontiac 4 door sedan
1	1970	Pontiac 2 door
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	103
Non Uniform Vehicles - Spares	18
Parking Checker Jeeps	34
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	325

1979 FLEET MILEAGE

Cars	7,001,978
Solo Cycles	268,187

1979 FLEET REPORTABLE ACCIDENTS

204
5

FLEET REPAIR COST

Cars, Trucks, and Utility Vehicles:

Accident Repairs	\$ 74,165.28
Speedometer Service	3,456.85
Tire Repairs	12,525.45
Miscellaneous	459,939.02

\$550,086.60 (\$0.078562 per mile)

Motorcycles:

Maintenance & Accident Repairs	\$ 55,014.07 (\$0.205133 per mile)
--------------------------------	------------------------------------

POSITIONS AND SALARIES CHANGES — PERSONNEL

AUTHORIZED 12/31/79	ACTUAL 1/1/80	POSITIONS WITH POLICE POWERS	MAXIMUM BI-WEEKLY SALARY AS OF 12/31/79	SEPARATIONS FROM SERVICE	With Police Powers	Without Police Powers
1	1	Chief of Police	\$2,062.41	Voluntary Resignation	62	24
1	1	Inspector of Police	1,833.48	Retirement on Pension		
1	1	First Deputy Inspector of Police	1,506.98	Annuity	51	2
1	1	Inspector of Detectives	1,449.02	Disability	7	0
1	1	Deputy Inspector of Police Academy	1,449.02	Killed in Line of Duty	0	0
1	1	Deputy Inspector of Traffic	1,339.70	Deceased	6	0
1	1	Deputy Inspector of Police Administration	1,339.70	Dismissed	9	1
1	1	Deputy Inspector of Police - Internal Affairs	1,339.70	Leave of Absence	6	10
1	1	Deputy Inspector of Police Personnel & Labor Relations	1,339.70	Transfers	1	10
1	1	Superintendent of Communications	1,339.70	Laid Off	0	5
3	3	Deputy Inspector of Police	1,339.70	Military Leave	1	0
1	1	Deputy Inspector of Detectives	1,339.70			
1	1	Deputy Inspector of Police Identification	1,339.70			
23*	23	Captain of Police	1,190.99			
1	1	Assistant Superintendent of Police Communications	1,145.19			
1	1	Secretary of Police	1,058.80			
1	1	Assistant Police Identification Superintendent	1,145.19		143	52
3	3	Police Electronic Technician Foreman	967.13			
1	1	Chief Document Examiner	967.13			
10	10	Police Electronic Technician	936.40			
1	1	Supervisor Detective Bureau Administration	1,058.80			
1	1	Supervisor of Police Data Services	1,058.80			
1**	1	Detective, Legal and Administrative	905.69			
27	27	Lieutenant of Police	1,058.80			
1	1	Lieutenant of Police (Garage)	1,018.07			
1	1	Chief Operator of Police Alarm	978.94			
1	1	Chief Operator Police Data Communications	978.94			
23	20	Lieutenant of Detectives	1,058.80			
238	234	Detective	875.00			
1	1	Custodian of Police Property & Stores	875.00			
2	2	Police Identification Supervisor	875.00			
4	4	Document Examiners	860.86			
155	152	Police Sergeant	905.08			
7	7	Administrative Police Sergeant	905.08			
3	3	Police Sergeant Garage	905.08			
51	51	Police Alarm Operator	846.34			
1	1	Narcotics Control Officer	846.34			
1	1	Traffic Court Coordinating Officer	846.34			
2	1	Assistant Chief Operator of Police Alarm	941.28			
19	18	Identification Technician	799.00			
1481	1382	Police Officer	794.16			
10	10	Policewoman	794.16			
2	2	Assistant Custodian of Police Property & Stores	794.16			
10	10	Police Matron	794.16			
CIVILIAN POSITIONS						
1	1	Building Maintenance Supervisor IV	882.33			
1	1	Management Accountant II	848.40			
1	1	Building Maintenance Supervisor II	754.23			
1	1	Building Maintenance Supervisor I	697.32			
5	5	Heating & Ventilating Mechanic II	668.90			
4	3	Maintenance Mechanic	640.66			
1	1	Duplicating Equipment Operator III	599.58			
3	2	Clerk Stenographer IV	592.68			
2	1	Clerk IV	592.68			
1	0	Law Stenographer III	592.68			
2	2	Garage Attendant	569.79			
35	34	Custodial Worker II - City Laborer	562.58			
2	2	Computer Operator II	592.68			
2	2	Stores Clerk II	561.55			
1	1	Duplicating Equipment Operator II	561.55			
1	1	Clerk III	536.65			
10	10	Clerk Stenographer III	536.65			
2	3	Clerk Typist III	536.65			
10	9	Parking Checker	533.45			
7	5	Key Entry Operator II	521.27			
12	8	Clerk Stenographer II	496.41			
96	72	Clerk Typist II	496.41			
1	1	Key Entry Operator I (.50 man year)	472.48			
0	2	Key Entry Operator I	472.48			
52	42	Police Aide	459.40			
0	16	Clerk Typist I	447.58			
0	4	Clerk Stenographer I	447.58			
5	5	Physician	383.56			
21	2	Clerical Trainee (CETA)	263.87			
2379	2224					
*One Assigned to Mayor's Office						
**One Assigned to City Attorney's Office						
RECAP						
Present for duty January 1, 1979				2286		
Separations during year				195		
Additions during year				133		
Present for duty January 1, 1980				2224		
AUTHORIZED/ACTUAL STRENGTH						
				Civilian Employees	Personnel With Police Powers	Total Personnel
Authorized Strength January 1, 1979				271	2092	2363
Positions Authorized During 1979				10	18	26
Positions Deleted During 1979				0	10	10
Total Authorized as of December 31, 1979				281	2098	2379
Actual Strength as of January 1, 1980				237	1987	2224
Vacancies - January 1, 1980				44	111	155

COST OF ALL OVERTIME PERFORMED-1979

	<u>Paid O.T. Hours</u>	<u>Paid O.T. Amount</u>	<u>Comp. O.T. Hours</u>	<u>Comp. O.T. Amount</u>	<u>Total Amount</u>
Administrative Functions, General	2,818.40	\$ 23,847.91	1,502.00	\$ 9,694.90	\$ 33,542.81
Ambulance Service	3.70	29.90	3.10	25.44	55.34
Building & Grounds Operations	934.90	6,282.99	84.00	517.50	6,800.49
Civil Rights Demonstrations & Building Security	360.90	3,151.35	54.70	443.57	3,594.92
Communications Operations	590.80	5,411.81	727.35	6,411.77	11,823.58
Community Education	203.00	1,731.84	2,628.00	21,309.56	23,041.40
Delinquency Prevention & Control	239.80	1,905.41	61.50	513.39	2,418.80
Investigations, General Offenses	7,202.80	59,042.17	1,117.50	9,036.26	68,078.43
Investigation, Major Crimes	27,294.90	234,565.29	4,214.00	35,508.84	270,074.13
Investigation, Traffic Accidents	3,091.10	25,027.93	592.70	4,801.78	29,829.71
Investigation, Vice	13,014.30	111,716.63	994.90	8,331.42	120,048.05
Investigation, Miscellaneous	698.80	5,701.72	138.90	1,125.35	6,827.07
Judicial Proceedings	79,497.15	661,717.53	11,965.20	96,850.91	758,568.44
License Processing & Control	757.60	6,290.72	171.00	1,382.07	7,672.79
Patrol Service	20,991.60	180,429.25	1,794.60	14,690.83	195,120.08
Prisoner Conveyance and Care	3,183.10	26,896.59	605.30	4,910.69	31,807.28
Reimbursable Overtime	21,640.70	177,902.19	13.70	84.01	177,986.20
Roll Call & Preparation for Duty	60,572.60	511,321.53	29,787.70	251,433.96	762,755.49
Special Assignments, Other Agencies	4,674.30	40,376.53	523.60	4,381.79	44,758.32
Special Events	8,590.90	72,233.08	1,812.60	14,643.72	86,876.80
Stadium Events	1,380.00	11,530.40	341.80	2,721.05	14,251.45
Summerfest	5,693.20	47,594.44	2,175.00	17,946.04	65,540.48
Supervision & Administration — Police Service Div.	15,346.80	145,233.66	5,345.00	46,065.26	191,298.92
Training	30.60	288.42	6,138.95	50,903.86	51,192.28
Miscellaneous Police Services	<u>1,526.40</u>	<u>12,264.34</u>	<u>1,639.70</u>	<u>9,786.81</u>	<u>22,051.15</u>
Total Distribution of Hrs. to Purposes	280,338.35	2,372,493.63	74,432.80	613,520.78	2,986,014.41
Overtime Premium	85,615.59	727,999.22	13,205.18	104,958.93	832,958.15
Overtime Adjustment	<u>0.00</u>	<u>387.34</u>	<u>0.00</u>	<u>0.00</u>	<u>387.34</u>
Total Overtime	365,953.94	\$3,100,880.19	87,637.98	\$718,479.71	\$3,819,359.90

FISCAL OPERATIONS

EXPENDITURES:

Salaries and Wages	\$44,638,958.00
Fringe Benefit Costs	16,854,575.00
Supplies and Materials	997,311.00
Services	1,829,126.00
Equipment and Facility Rent	665,212.00
TOTAL OPERATING COSTS	64,985,182.00
Additional and Replacement Equipment	489,685.00
TOTAL	65,474,867.00

REVENUE:

Forfeitures and Stipulations	
Non-Moving Violations	2,805,536.00
To Municipal Court	2,534,461.00
Officer Witness Fees	93,615.00
Accident Copy Service	96,931.00
Fingerprint Services and Other Copy Report Sales	37,554.00
Parking Permits Sold - Night (on-street)	1,034,876.00
Parking Permits Sold - Off street	4,074.00
Communication Repair Services Rendered Other Departments	22,733.00
Other Miscellaneous Revenue	280,664.00
Reimbursement from State of Wisconsin	
Water Safety Patrol	53,714.00
Recruit Training	193,048.00
TOTAL	7,157,206.00

GRANT PROJECTS - CURRENT:

Burglary Prevention Patrol Project	322,374.00
Police Radio Renovation Project Phase II (Supplemental)	2,892.00
Youth Aid Bureau Specialized Training Program	60,915.00
Mobile Terminal Feasibility Study	46,854.00
TOTAL	\$433,035.00

