

MILWAUKEE POLICE DEPARTMENT

ANNUAL REPORT 1982

TABLE OF CONTENTS

1	Chief's Letter	6	Promotions
2	Fire and Police Commission	7	Retirements
3	Organization Chart	8	In Memoriam
4	District Data & Index of Offenses, Traffic Accidents and Missing Persons by District	9-12	Citations
5	City Map of Police Districts	13-31	Awards of Merit to Citizens
		32	Harbor Patrol

STATISTICS SECTION

1	Major Offenses Report to FBI — 30 Largest Cities	8	Officers Killed or Assaulted
2	Major Crimes — Offenses Known to Police	9	Police Vehicles
3	Annual Report of Arrest — Adult and Juvenile	10	Positions and Salaries — Personnel Changes
4-7	Motor Vehicle Traffic Accidents	11	Cost of all Overtime Performed
		12	Fiscal Operations

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
Milwaukee Police Department for the year 1982.**

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

**Your support and cooperation is gratefully
acknowledged.**

Respectfully submitted,

A handwritten signature in dark ink that reads "Harold A. Breier". The signature is written in a cursive style with a small loop at the end of the last name.

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

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

Michael Balen
Appointed: Nov., 1980
Present Term Expires:
July, 1985

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

Deborah Egan
Appointed: July, 1982
Present Term Expires:
July, 1986

James F. Blumenberg
Executive Director 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

DISTRICTS	FATAL	INJURY	PROPERTY DAMAGE OVER \$500	PROPERTY DAMAGE UNDER \$500	TOTAL
FIRST	4	759	1431	1062	3256
SECOND	8	699	1576	1063	3346
THIRD	3	564	1122	739	2428
FOURTH	8	882	1491	969	3350
FIFTH	6	855	1543	987	3391
SIXTH	6	759	1338	1005	3108
SEVENTH	9	1231	2187	1201	4628
TOTAL	44	5749	10688	7026	23507

NOTE: DOES NOT INCLUDE PRIVATE PROPERTY ACCIDENTS

PERSONS REPORTED MISSING

DISTRICTS	TOTAL	RETURN	ADULT		JUVENILE	
			MALE	FEMALE	MALE	FEMALE
FIRST	349	342	24	17	183	125
SECOND	739	721	34	23	298	384
THIRD	1077	1048	49	57	603	368
FOURTH	712	700	28	29	277	378
FIFTH	960	923	51	42	388	479
SIXTH	647	629	23	30	270	324
SEVENTH	1055	1032	40	47	426	542
TOTAL AS OF DECEMBER 1982	5539	5395	249	245	2445	2600

REPORTED MISSING	5539
RETURNED OR LOCATED	5395
PENDING CASES	144

OFFENSES KNOWN TO POLICE

DISTRICT	TOTAL	HOM	RAPE	ROBB	AGG		AUTO		THEFT		SEX	CRIM		ALL		DISTRICTS	1975	SQUARE	YEAR	CONSTRUC-
					BATT	BURG	THEFT	THEFT	BATT	FR. AUTO	OFF	DAM TO	PROP	VICE	OTHER					
FIRST	11152	11	25	280	164	1116	2921	484	425	2338	91	1225	1284	788						
SECOND	7348	6	16	156	153	968	1964	399	466	1244	133	1189	141	513	FIRST	48,610	4.99	1971	56,300,000	
THIRD	9652	9	38	421	222	1337	2432	436	648	1598	84	1176	610	641	SECOND	93,736	15.35	1953	340,000	
FOURTH	7865	2	7	186	108	1172	2439	344	237	1381	98	1071	127	693	THIRD	70,618	7.97	1937	135,000	
FIFTH	10340	14	46	378	273	1813	2564	599	732	1727	114	1292	200	588	FOURTH	114,687	28.07	1964	345,686	
SIXTH	6888	2	9	137	94	964	1947	344	420	923	163	1168	176	541	FIFTH	91,305	7.96	1960	554,400	
SEVENTH	13019	18	53	529	236	2813	3345	675	533	1971	99	1488	155	1104	SIXTH	115,877	15.43	1927	85,248	
															SEVENTH	134,189	16.00	1981	1,390,715	
TOTAL	66264	62	194	2087	1250	10183	17612	3281	3461	11182	782	8609	2693	4868	TOTALS:	669,022	95.77			

BOUNDARIES OF MILWAUKEE POLICE DISTRICTS

PROMOTIONS

TO: DEPUTY INSPECTOR OF IDENTIFICATION
FROM: ASSISTANT SUPERINTENDENT OF IDENTIFICATION
Walter Fuhrman

08/24/82

TO: ASSISTANT SUPERINTENDENT OF IDENTIFICATION
FROM: CHIEF DOCUMENT EXAMINER

Joseph Slawinski

08/24/82

TO: ASSISTANT DIRECTOR, POLICE ADMINISTRATION
FROM: SECRETARY OF POLICE

Glenn Gruenewald

09/05/82

TO: ADMINISTRATIVE LIEUT. OF DETECTIVES
FROM: DETECTIVE

Douglas Zellmer

09/05/82

TO: LIEUT. OF POLICE—GARAGE
FROM: POLICE SERGEANT—GARAGE

Richard Merrell

08/01/82

TO: DESIGNATE OF CHIEF
FROM: POLICE SERGEANT

Leonard Boncel

09/17/82

TO: DESIGNATE OF CHIEF
FROM: DETECTIVE

Louis Wiesmueller

09/17/82

TO: POLICE MANAGEMENT SPECIALIST
FROM: MANAGEMENT ACCOUNTANT II

Jeanette Brown

09/05/82

TO: POLICE SERGEANT—GARAGE
FROM: POLICE OFFICER

Donald Sherman

08/01/82

TO: POLICE SERGEANT
FROM: POLICE OFFICER

Vincent Bobot

03/21/82

James Oliva

10/10/82

TO: CHIEF DOCUMENT EXAMINER
FROM: DOCUMENT EXAMINER

James Ferrier

10/17/82

TO: DETECTIVE
FROM: POLICE OFFICER

William Blumenberg
Jack Lemke
Gregory Hoppe
James Turluck
Peter Simet
Charles Grisham
Paul Will
Thomas Bochlke
Gregory Nowakowski
Percy Dorsey, Jr.
Stanley Strzykalski
David Bruss
Richard Weibel
Michael Carlson

02/07/82
02/07/82
02/21/82
05/23/82
05/23/82
06/13/82
06/13/82
07/18/82
07/18/82
07/18/82
08/01/82
08/15/82
09/05/82
10/17/82

TO: POLICE ALARM OPERATOR
FROM: POLICE OFFICER

Dennis Ludka

07/18/82

TO: POLICE OFFICER
FROM: POLICE AIDE

Frederick Birts
Gregory Laska
Susan Matson
Robert O'Grosky
Michael Richardson
Jeffery Schnell
Sandra Waters-Schuler
Ruben Burgos
Steven Settingsgaard
Kurt Sutter
Lana Taylor
Kris Jungbluth
Kevin DeNoble
Thomas Fischer
John Hagan
Peter Mozejewski
Bryan Schneider
Thomas Stawicki
Glenn Struck
Mark Wojtczak
Timothy Koceja

02/14/82
02/14/82
02/14/82
02/14/82
02/14/82
02/14/82
02/14/82
06/06/82
06/06/82
06/06/82
06/06/82
06/12/82
10/10/82
10/10/82
10/10/82
10/10/82
10/10/82
10/10/82
10/18/82

TO: POLICE EMPLOYMENT COORDINATOR
FROM: CLERK STENO IV

Nancy Fardy

09/17/82

TO: CLERK STENO IV
FROM: CLERK STENO III

Sharon Kuchta
Janice Rynka

02/21/82
09/05/82

TO: CLERK STENO III
FROM: CLERK STENO II

Joan Rudig

11/14/82

TO: CLERK STENO II
FROM: CLERK STENO I

Patricia Maciejewski
Julie Fisher

01/10/82
03/21/82

TO: KEY ENTRY OPERATOR II
FROM: KEY ENTRY OPERATOR I

Doris Quesnell
Johanna Calarco

10/31/82
12/05/82

TO: CLERK TYPIST II
FROM: CLERK TYPIST I

Rhonda Carter
June Beris
Doris Crawley
Lynn Jaskie
Jeanine Jerominski
Judith Lucas
Judith Peplinski
Susan Richards
Lynda Santiago
Eldora Stevens
Debra Tobin
Dana Walters
Linda Romas
Janice Ferrill
Lori Kopp
Valerie Croruth
Mary Jane Scherr
Lynn Erkander
Cynthia Bruss
Kim Preston
Mary Berendt
Joy Dziubek
Mindy Grote
Tamara Kittle
Suzanne Ordlinans
Linda Scerpinski

01/10/82
03/21/82
03/21/82
03/21/82
03/21/82
03/21/82
03/21/82
03/21/82
03/21/82
03/21/82
05/09/82
05/09/82
07/18/82
07/18/82
09/17/82
09/17/82
09/17/82
11/14/82
11/14/82
11/14/82
11/14/82
11/14/82

RETIREMENTS

IN MEMORIAM

ACTIVE PERSONNEL

RANK	NAME	RETIREMENT DATE	APPOINTMENT DATE	LENGTH OF SERVICE	RANK	NAME	APPOINTED	DECEASED
Police Officer	Randolph Joers	01/02/82	04/06/51	30	Police Officer	Dale Drager	08/10/53	01/20/82
Police Officer	Francis Sirang	01/02/82	01/25/54	27	Police Officer	Sydney Snow, Jr.	10/13/75	01/30/82
Police Officer	Wilbur Klasen	01/16/82	11/29/45	36	Matron	Lorraine Bohl	07/10/67	06/14/82
Police Officer	Nathan Solomon	01/17/82	07/26/48	33	Detective	Richard Brunow	09/06/55	06/30/82
Police Officer	LeRoy Trost	01/19/82	08/11/52	29	Detective	Daniel Konieczka	01/20/50	12/16/82
Custodial Worker II	Ervin Landowski	01/30/82	05/16/46	35				
Detective	Richard Wojciechowski	01/30/82	08/01/50	31				
Detective	George Cayo	02/01/82	10/20/50	31				
Duplicating Equipment Operator	Stanley Wasielewski	02/04/82	11/29/71	10				
Detective	Robert Westphal	02/13/82	01/07/52	30				
Police Officer	Anthony Dragosh	02/19/82	01/05/53	29				
Police Officer	Gordon Neassen	03/03/82	05/05/52	29				
Sergeant	Dale Johnson	03/18/82	01/17/55	27				
Custodial Worker II	Arthur Engmann	03/18/82	03/08/71	11				
Police Officer	Matthew Olivo	03/20/82	11/02/53	28				
Police Officer	Harold Ritter	03/24/82	07/11/49	32				
Police Electronic Technician	Donald Coyer	03/30/82	02/06/56	26				
Police Officer	Richard Romans	04/10/82	01/17/55	27				
Police Officer	Henry Abramski	04/14/82	08/10/53	28				
Detective	Michael Almandi	05/12/82	07/02/51	30				
Police Officer	John Lodde	05/21/82	04/22/49	33				
Police Officer	Edward Steenweg	05/22/82	04/06/53	29				
Detective	Kenneth Henning	05/22/82	04/06/53	29				
Police Officer	Raymond Nowak	05/24/82	04/22/57	25				
Detective	John Orlikowski	05/25/82	05/14/56	26				
Detective	Douglas Paulos	06/08/82	08/01/50	31				
Police Officer	Charles Beyer	06/20/82	05/05/52	30				
Police Officer	Michael Czarniak, Jr.	06/22/82	07/02/51	31				
Police Officer	Joseph Kotowicz	06/29/82	04/06/53	29				
Detective	Richard Feiner	06/30/82	05/18/50	32				
Police Officer	Harvey Rengstorf	07/01/82	01/25/54	28				
Police Officer	Donald Kimpel	07/01/82	05/10/54	28				
Police Officer	Paul Fellen	07/01/82	01/03/47	35				
Police Officer	Thaddeus Borkowski	07/02/82	01/25/54	28				
Detective	Donald Jacobs	07/04/82	01/25/54	28				
Custodial Worker II	Louis Kazinski	07/06/82	02/17/62	20				
Police Officer	Robert Venne	07/08/82	05/05/52	30				
Police Officer	Jerome Senk	07/08/82	01/25/54	28				
Police Officer	Norman Gerloff	07/09/82	02/06/56	26				
Lieutenant of Police	John Freismuth	07/15/82	03/01/43	39				
Detective	Gordon Zelmec	07/28/82	04/06/53	29				
Police Officer	Richard Ledvorowski	08/06/82	02/04/57	25				
Police Officer	Elmer Stroessner	08/09/82	07/02/51	31				
Detective	Chester Nowakowski	08/10/82	08/01/50	32				
Police Officer	Peter Negrette	08/17/82	08/11/52	30				
Deputy Inspector	Howard Jennrich	08/23/82	01/25/37	45				
Police Officer	Edward Cashill	08/30/82	08/10/53	29				
Police Officer	Michael Marlock	09/05/82	06/21/57	25				
Police Officer	Norbert Pritzlaff	09/09/82	05/10/54	28				
Policewoman	Geraldine Sampon	09/10/82	01/03/50	32				
Police Officer	Anton Golob	09/19/82	08/11/52	30				
Police Officer	Joseph Tomasino	09/26/82	01/17/55	27				
Sergeant	Donald Blazek	10/07/82	09/06/55	27				
Detective, Legal and Administrative	John Mahlberg	10/23/82	01/03/47	35				
Police Officer	Don Franke	11/01/82	05/07/56	26				
Police Officer	Walter Owens	12/09/82	01/25/54	28				

IN MEMORIAM

Sydney C. Snow

Police Officer Sydney C. Snow was fatally wounded on January 30, 1982 while attempting to subdue an armed suspect at 1658 West Hopkins Street. Officer Snow was posthumously awarded the Department Medal of Honor, a Class "A" Citation, the highest honor that can be bestowed upon a member of the Milwaukee Police Department.

"THIS OFFICER PAID THE SUPREME SACRIFICE"

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"

Police Officer Sydney C. Snow, Jr., who was killed in the line of duty on January 30, 1982, is hereby awarded a posthumous Class "A" Citation, the highest honor that can be bestowed upon a member of the Milwaukee Police Department, and **Police Officer James L. Zastrow**, is awarded a Class "C" Citation for meritorious duty under the following circumstances:

On January 30, 1982, at 8:40 P.M., Police Officers Sydney Snow and James Zastrow entered Sonny's Pool Hall, 1658 W. Hopkins Street, to investigate a license violation and serve a civil warrant on the operator of the hall, one Melvin Smith. Officer Snow spoke to Mr. Smith about the license violation and then gave him a referral slip to appear at the City Attorney's Office on February 4, 1982. Simultaneously, Officer Zastrow informed Mr. Smith that he was wanted on a warrant and

placed him under arrest, at which time Mr. Smith stated, "You're not taking me anywhere."

Officer Zastrow then ordered Mr. Smith to remove his hand from his jacket pocket, but Mr. Smith refused to comply. Officer Zastrow started to grab Mr. Smith, who pulled his right hand out of his jacket pocket, producing a .25 caliber semi-automatic pistol, and Officer Zastrow instinctively grabbed onto the subject in an effort to subdue and prevent him from firing the weapon. The suspect, however, was able to fire the weapon in the direction of Officer Snow.

A struggle then ensued between Mr. Smith and the officers in the close confines of the pool hall during which Mr. Smith continued firing his weapon, but Officer Snow was able to return the gunfire, striking the subject in the left arm pit. Officer Zastrow also managed to return the gunfire during the struggle, and he struck the subject with a fatal shot to the head.

Officer Snow subsequently succumbed to a gunshot wound, but it is unknown if he was wounded by Mr. Smith's first shot and still went to the aid of his partner or if he received the fatal wound while struggling with Mr. Smith.

Police Officer Sydney Snow met his

death in the performance of duty as a result of an injury received in direct combat. Officer James Zastrow distinguished himself by extraordinary heroism in performing an act directly in connection with his duty as an officer of the law.

Police Officer Earnell R. Lucas, and **Police Officer Gregory Moore**, are hereby awarded a Class "D" Citation for meritorious duty under the following circumstances:

On January 1, 1982, at 6:00 A.M., Police Officers Earnell Lucas and Gregory Moore were dispatched to 1642 N. 10 Street to investigate a complaint of loud music. Upon arrival, the complainant informed them that a man living in a lower apartment was playing music so loudly that she was unable to sleep. Officers Lucas and Moore proceeded to the apartment in question and receiving no response to their knocking on the door, they

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"

obtained a key to the apartment from the manager of the building. After again knocking and identifying themselves as police officers, Officers Lucas and Moore unlocked and opened the apartment door; whereupon, they observed a man sitting on the apartment floor holding a shotgun.

The officers immediately called for assistance and Officer Lucas attempted to talk to the subject, at which time he raised the shotgun and fired one shot, striking Officer Lucas in the face. Officer Lucas sustained gunshot wounds to the forehead and right side of the face.

Without due regard to his personal safety, Officer Moore immediately went to the assistance of Officer Lucas, escorting him to safety and conveying him to Mt. Sinai Hospital for medical treatment. It was necessary for officers responding to the call for assistance to use deadly force in bringing the incident to a conclusion.

Police Officer James J. Hall and Police Officer John J. Malkowski are hereby awarded a Class "B" Citation for meritorious duty under the following circumstances:

While on routine patrol at 4:30 A.M. on May 1, 1982, Police Officers John Malkowski and James Hall observed two males loitering in front of a business establishment which remains open 24 hours per day. In view of recent robberies and assaults in the area, Officers Malkowski and Hall secluded their squad and maintained surveillance of the two subjects who were soon joined by a third man who had emerged from the business establishment.

At that point, Officer Malkowski drove the squad past the three subjects, made a u-turn and stopped just east of 626 W. Wisconsin Avenue where both officers exited the squad with the

intent of conducting field interviews of the three suspicious men. Officer Hall approached one of the subjects and, for his own protection, began a pat down search for weapons. Simultaneously, Officer Malkowski approached one of the two remaining subjects and requested him to take his hand out of his pocket. The subject initially refused but finally removed the hand, producing a pistol, which he immediately fired twice in the direction of Officer Hall.

Instinctively, Officer Hall dove into the roadway and landed on his left shoulder, temporarily dislocating same, and Officer Malkowski grabbed the armed suspect in an attempt to disarm him. During the struggle, the suspect continued firing his pistol, striking Officer Malkowski in the lower left cheek, whereupon, both fell to the ground. Again, the suspect fired his weapon, striking Officer Malkowski a second time in the upper left cheek area of the face.

In the meantime, Officer Hall had regained his footing, drew his service revolver and fired two shots at the suspect who nonetheless continued to struggle with Officer Malkowski. Justifiably concerned that his partner's life was in danger, Officer Hall fired four more times at the suspect at which time the suspect succumbed to five gunshot wounds.

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"

Officer Malkowski recovered from the two gunshot wounds to the left side of his face. One bullet entered the lower left cheek near his mouth and exited his left ear, and the second bullet entered his left eye and exited from his forehead.

Officer Hall received medical treatment for a temporarily dislocated left shoulder.

Police Officer James Hall and Police Officer John J. Malkowski performed a deed of personal bravery at the risk of their lives wherein they were faced with more than the ordinary hazards of the police service.

POLICE OFFICER JOHN P. GUTMANN, Sixth District, is hereby awarded a Class "D" Citation for meritorious duty under the following circumstances:

On July 30, 1982, at 2:42 A.M., Police Officer John Gutmann was enroute

home following a tour of duty when he observed a home in flames at 4408 West Wright Street. He immediately began to alert the occupants by yelling and pounding on doors, at which time a female occupant informed him that an adult male and two young children were in the upper flat.

At that point, the adult male came to the door and said his children were still inside the upper flat. Officer Gutmann immediately climbed the backstairs to rescue the children but was driven back by smoke and flames. Undeterred, Officer Gutmann obtained a ladder from the garage, climbed the ladder amidst smoke and flames, and successfully carried both children to safety before arrival of fire equipment.

DETECTIVE JAMES J. CESAR, Vice Squad, is hereby awarded a Class "E" Commendatory Letter for meritorious

duty under the following circumstances:

While vacationing at Kudjoe Cay Resort in Summerland Key, Florida, on April 12, 1982, Detective James Cesar noted a strong odor of gasoline and simultaneously heard an explosion emanating from the area of the general store. After hearing the explosion, Detective Cesar observed a badly burned man floating in the water near a burning boat, and he noted that spectators had thrown the man a life ring which he was unable to grasp.

At that point, Detective Cesar jumped into the water and held the man's head above water until a life line was thrown to him by occupants in a nearby boat. Detective Cesar then secured the man and held the man's head above water until arrival of a rescue squad.

While Detective Cesar was awaiting the rescue squad, the auxiliary tank of the burning boat exploded and the boat had to be towed away from the area where Detective Cesar was keeping the man afloat. A short time later, the rescue team arrived, and Detective Cesar was given a backboard which he positioned beneath the man to enable the rescue team to remove him from the water.

CITATIONS

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"

DETECTIVE DAVID N. PURPORA and **DETECTIVE ROBERT G. SIMONS** are awarded a Class "E" Commendatory letter for meritorious duty under the following circumstances:

On June 13, 1982, at 3:10 A.M., while on routine patrol, Detectives David Purpora and Robert Simons observed a man climb over the North Avenue Bridge rail and stand on the apron of the bridge in apparent preparation to leap into the river 80 feet below. The subject had his back to the railing and was holding onto the railing behind him.

Detectives Purpora and Simons immediately exited their squad and attempted to communicate with the subject who suddenly released one hand and began to dangle out over the bridge apron while gripping the railing with his other hand. As the detectives slowly inched their way

closer, the subject alternately grabbed and released his hand hold on the railing, and he remained uncommunicative, appearing determined to leap into the river.

The subject then released both hands and was about to fall when Detective Simons grabbed the subject's arm, and Detective Purpora reached over the rail and grabbed the subject's legs. Together they were able to pull the subject over the rail to safety. Their effort to avoid a possible suicide was made more difficult because the subject resisted and struggled to the point that all three finally fell backwards onto the sidewalk.

POLICE OFFICER MICHAEL A. ERDMAN and **POLICE OFFICER WALTER P. BOBST** are awarded a Class "E" Commendatory Letter for meritorious duty under the following circumstances:

On May 12, 1982, at 11:23 P.M., Police Officers Michael Erdman and Walter Bobst were dispatched to investigate a report of "trouble with a woman" at 5827 N. 72nd St. Upon their arrival, the officers found an emotionally disturbed woman sitting on a couch in the residence, holding a hunting knife under a pillow. When Officers Erdman and Bobst ordered her to remove her hand, she thrust the knife towards them and then held the knife to her chest in a suicide-threatening manner.

At this time, Officers Erdman and Bobst addressed the woman in a calm manner and choosing the proper moment, they lunged at the woman, grabbing her right wrist. The woman was able to retain a hold on the knife, with its 5 1/2 inch blade, but Officers Erdman and Bobst were able to overwhelm her and force her to drop the knife.

AWARDS OF MERIT TO CITIZENS

During 1982 Chief Harold A. Breier cited the following citizens for their service to the Milwaukee Police Department and to the community:

MANUEL E. ESCAMILLA, age 8, who while on his way home from school on September 28, 1981, observed three men in the alley behind his home and watched as one of the men went to the rear door. When the upstairs resident came to the door, the man took a revolver from his coat pocket and pointed it at him. The other two men who had been in the alley then joined the suspect with the gun, and they forced the upstairs neighbor into the hallway. Manuel ran to the home of a neighbor who called the police. Two of the three suspects were apprehended and arrested on charges of armed robbery and burglary.

CHERYL KOWALSKI, age 16, who on the evening of November 17, 1981, observed an automobile driven by a black male traveling slowly in the area of Wilson Park at S. 20th and W. Howard Avenue. Miss Kowalski also noticed two black males on foot going back and forth between the automobile and nearby homes. Miss Kowalski approached a police officer and gave him the license number and a description of the vehicle. After a pursuit of the vehicle and a subsequent investigation by police, a 26-year-old subject was arrested and charged with two counts of burglary and fleeing officers.

JEFFERY NEWELL, age 27. While driving in his automobile on the morning of December 7, 1981, Mr. Newell observed a black male knock a woman to the ground in the 2400 Block of Wisconsin Avenue, grab her purse and run north on 25th Street. Mr. Newell parked his auto and chased the suspect until he entered a residence on 25th Street. Mr. Newell then waited outside the residence until he saw a detective squad pass by and related his observations to the detectives. Investigation led to the identification of the assailant and his subsequent arrest on a charge of robbery.

GEORGE A. STAWICKI, age 56; **DAVID J. PUTNEY**, age 23; and **JEFFREY J. HOLLAND**, age 27. At approximately 11:15

P.M. on December 9, 1981, George Stawicki observed two white males take a snowblower from a neighbor's garage. Mr. Stawicki noted the license number of their automobile and reported that information to the police. Within an hour, David Putney observed two subjects break into his garage, and he gave chase on foot. He was successful in obtaining a partial license number of the auto used by the subjects. In a third offense, the same suspects were observed by Jeffrey Holland who obtained the license number of the auto and chased the suspects from the scene. The information obtained from the witnesses and the complainants enabled the police to apprehend the two suspects who were charged with three counts of burglary. The items taken in the burglary, valued at \$300, were recovered.

DR. PATRICK KANE, age 28, who on the afternoon of December 14, 1981, observed police officers assisting a woman in Walgreen's Restaurant at the Southgate Shopping Mall. The woman was unconscious and not breathing. Dr. Kane identified himself to the officers and assisted them in administering CPR. Within a short time, the woman began breathing and regained consciousness. She was then conveyed to St. Luke's Hospital.

EMILY BERGER, age 72. On the morning of December 15, 1981, a young black male came to the side door of Mrs. Berger's residence, broke the glass and reached through the window to unlock the door. As he started to enter the home, Mrs. Berger left by way of the front door and went to a neighbor's home and called police. Responding officers found the 18-year-old suspect inside the residence and he was arrested on a charge of burglary. Investigation resulted in the clearance of three additional residence burglaries in the area.

ROSEMARY MANTEKAS, age 39; her son **JOHN**, age 21, and **LEE KRAWCZYK**, age 26. While in their upstairs residence during the early morning of December 20, 1981, Mrs. Mantekas heard noises coming from her downstairs place of business. She awakened her son, John, and a neighbor from across the hall, Lee Krawczyk, and then called the

AWARDS OF MERIT TO CITIZENS

police. John went downstairs to the front door of the business, and Mr. Krawczyk proceeded down the rear stairway to block any possible escape of the intruders. Two subjects fled through the rear door and struggled with Mr. Krawczyk. One of the subjects managed to escape; however, Mr. Krawczyk was successful in capturing the other suspect, a 25-year-old male, who was arrested on a charge of burglary.

JIMMY CHAN LAI, age 32, and **MARK L. BARAL**, age 27. On the evening of December 30, 1981, as Mr. Lai was leaving his place of business, the Yick Inn at 6103 N. Teutonia Avenue, he observed two white males enter. He kept watch as the men tried to get into the rear office and kitchen. Mr. Lai went to a nearby store and asked them to call the police. Upon hearing the conversation, Mr. Baral, a customer in the store, left and observed an auto parked a short distance away with the motor running. At this time, police officers arrived on the scene as the two suspects were fleeing from the restaurant, one carrying a large amount of bills. One of the men was taken into custody but the other suspect got into the auto and fled. With the license number supplied by Mr. Baral, police soon located the second suspect. Both subjects were charged with armed robbery.

GAIL M. TILLEY, age 24, and **HENRY L. DELWORTH**, age 57. On the afternoon of December 31, 1981, two black males entered an apartment building on W. Lisbon Avenue and burglarized one apartment and attempted to break into four other apartments. Gail Tilley, a tenant in one of the apartments, observed the subjects and called the police. At approximately the same time, Henry Delworth observed two black males park their vehicle near his residence, and he watched as the two occupants walked away in a suspicious manner. Mr. Delworth noted the license number of the vehicle and then left his residence and followed the suspects' footsteps in the snow and saw that they led to an apartment building on Lisbon Avenue. Mr. Delworth returned to his residence and within a short time saw the same two men run back to their vehicle and speed away. When Mr. Delworth learned that the

apartment building had been burglarized, he notified the Police Department and furnished them with the license number and a description of the vehicle. Investigation led to the apprehension of the two suspects who were positively identified by Miss Tilley. The two subjects admitted their part in the offenses and were charged with one count of burglary and four counts of attempt burglary.

RAYMOND SIEKERT, age 12, and his parents, **CINDY**, age 27, and **DANIEL**, age 32. Early on January 4, 1982, Raymond observed a Spanish male exit an auto at the rear of a neighbor's garage. Raymond alerted his parents, and the three of them watched as the subject broke into the garage and then fled from the scene. The Siekerts called the police and furnished them with a description of the subject and the automobile. Within a short time, police officers apprehended the suspect. His arrest resulted in the clearance of three additional garage burglaries.

JOHN G. SCHIRAJ, age 31, and **SCOTT J. FROST**, age 30, both security guards at St. Joseph's Hospital. Early in the morning of January 4, 1982, the chaplain of St. Joseph's Hospital was robbed at gunpoint by a black male in the parking lot of the hospital. Immediately after being given a description of the suspect, Mr. Schiraj observed a subject matching the man's description enter the emergency section of the hospital. Within a short time, police officers responding to the call arrived, and Mr. Schiraj and the officers placed the suspect under arrest. However, a search of the subject failed to reveal a weapon. Scott Frost was also contacted and given a description of the hold-up man, and he recalled seeing a subject matching the description entering the hospital earlier. Mr. Frost backtracked the suspect's footprints in the snow until he got to the parking lot where he observed a silver handgun under a parked vehicle. The victim of the robbery positively identified the suspect as the man who had robbed him at gunpoint. Investigation revealed that the subject had also committed an armed robbery the previous day. He was subsequently charged with three counts of armed robbery.

AWARDS OF MERIT TO CITIZENS

JACK R. SCHULZ, age 39, who observed two white males punch a man and knock him to the ground on 2nd and National Avenue shortly after midnight on January 6, 1982. Mr. Schulz ran to assist the victim and shouted to two men on the street to contact the police. At this time, Mr. Schulz observed a friend drive by in his auto, and the two of them followed after the suspects. During the chase, one of the suspects slipped and fell to the street at which time Mr. Schulz exited the auto, grabbed the man and returned him to the scene where police officers had just arrived. The subject was arrested on a charge of robbery.

LAURA L. SPONSER, age 20; **JONATHAN C. BRANDT**, age 21; and **STEPHEN J. BINTZLER**, age 22. On January 18, 1982, Laura Sponsler, a teller at the First Bank Milwaukee, 555 N. Plankinton Avenue, was advised that checks drawn on a particular account were being forged and passed in the Milwaukee area. Later that afternoon, a party entered the bank and presented a check drawn on that account. Ms. Sponsler recognized the check as a forgery and caused the Police Department to be called. Jonathan Brandt, consumer banker for the bank, observed the actions of Mr. Sponsler and summoned the security guard, Stephen Bintzler. Meanwhile, the suspect left the bank, and Mr. Brandt and Mr. Bintzler followed him. Mr. Bintzler flagged down a police squad and apprised them of the situation and then returned to the bank. The suspect was apprehended a short distance away and returned to the bank where he was identified by the three bank employees. He admitted uttering the forged check and implicated two other subjects who were suspected as leaders of a major check forgery ring. Their arrests cleared more than 40 forgery complaints amounting to approximately \$20,000.

SCOTT L. KOLLER, age 21, his brother **RICKY KOLLER**, age 20, and **LAWRENCE STULL**, age 28. On the evening of January 19, 1982, a 53-year-old man was knocked to the ground by two black males on the parking lot of the Pick & Save, 6201 N. Teutonia Avenue, and kicked and robbed of his wallet containing \$20. The assailants then fled. Immediately following the offense, Scott and Ricky Koller drove onto the parking lot and heard the victim shouting

that he had been robbed. Ricky gave chase on foot and saw the suspects get into a vehicle. Lawrence Stull, who was standing nearby, saw the chase and copied the license number of the vehicle in the snow. Scott Koller, while driving his car, attempted to block the suspects' vehicle but the car pulled around him and sped away. However, he was able to get a look at the driver and he, too, copied down the license number of the vehicle. Later the same evening the auto was located by police officers, and the three suspects were arrested. At the time of the arrest, one of the subjects was armed with a handgun and was charged with carrying concealed weapon in addition to a charge of robbery.

TIMOTHY C. DIXON, age 30, who at approximately 10:00 P.M. on January 20, 1982, noticed three unknown black youths loitering in front of a neighbor's residence. One of the youths came off the front porch of the home and joined the other two youths, and it appeared that all three were holding various items, one of which was a stereo system. Knowing that the subjects did not live there, Mr. Dixon became suspicious and contacted the Police Department and provided them with a description of the suspects. The subjects were soon apprehended and charged with burglary. Their arrests resulted in the recovery of the stolen property.

SUSAN BISSWURM, age 23, and **SHIRLEY HENDRIX**, age 28.

On January 21, 1982, a black female entered the First Wisconsin Bank, 743 N. Water Street, and attempted to cash a stolen State of Wisconsin payroll check in the amount of \$556.19. The subject confronted Susan Bisswurm, a bank employee, with the endorsed check and presented as identification a Master Charge card and a Wisconsin driver's license in the name of a white female. As the suspect was black, Ms. Bisswurm became suspicious and informed Shirley Hendrix, the assistant operations manager. When the suspect was questioned about the identification, she ran from the bank with Ms. Hendrix in pursuit. Police officers were alerted and apprehended the suspect who was charged with forgery - uttering.

AWARDS OF MERIT TO CITIZENS

FRANK PECORARO, age 47, and his daughter **ROSALIE**, age 21. Early in the morning of January 31, 1982, Mr. Pecoraro observed an unknown white male kick in the front glass door panel of the Randazzo Grocery Store at 829 E. Brady Street. The subject then walked away from the scene but returned and eventually entered the store. Mr. Pecoraro notified the Police Department and then left his residence with his daughter Rosalie. They flagged down a responding squad and informed the officers that the subject was inside the store. An 18-year-old suspect was apprehended inside the premises with merchandise stolen from the store.

MICHAEL ZINGALE, age 19, and **ERNEST O. ROSE**, age 41. At approximately 11:00 P.M. on November 29, 1981, Mr. Zingale and Mr. Rose were driving past a tavern in the 3700 Block of W. Vliet Street when they observed a black male snatch a purse from a woman entering the tavern. Mr. Rose turned his truck around and followed the subject into an alley. Mr. Zingale then exited the vehicle and chased the subject on foot and apprehended him and recovered the purse. In the process of the apprehension, Mr. Zingale sustained scratches to his neck and chest and was also bitten on the neck. The suspect was returned to the scene and turned over to police officers. He was arrested on a charge of theft from person.

BOBBY OLIVER, age 35. At approximately Noon on December 10, 1981, two juveniles entered the residence of Mr. and Mrs. Oliver by smashing a window in a rear door and reaching through to unlock the door. They ransacked the house and removed several electronic items and a number of pieces of jewelry. While police were interviewing Mrs. Oliver about the burglary, Mr. Oliver returned home with a suspect who had in his possession jewelry belonging to Mrs. Oliver. Upon earlier finding the home burglarized, Mr. Oliver began checking the neighborhood and had been informed by utility men working in the alley that two black juveniles had been seen carrying items from the Oliver residence. Mr. Oliver found one of the suspects a short distance away and returned him to his home where he implicated the second

youth who was subsequently arrested. Upon questioning, the juveniles confessed to 22 daytime residence burglaries.

PEDRO CRUZ, age 19, who on the evening of December 12, 1981, observed a man attempting to stab a young woman, his ex-girl friend, with an ice pick in the front of a restaurant at 339 W. National Avenue. Mr. Cruz grabbed the man's arms and pulled him from the intended victim. The man managed to break away and again thrust the ice pick towards the woman, and Mr. Cruz grabbed his arm a second time and prevented the downward thrust. The assailant then turned towards Mr. Cruz but upon hearing approaching voices, he fled the scene. He was later apprehended by police and booked for reckless use of a weapon.

JOANNE WATT, age 26; her husband **DAVID WATT**, age 30, and **MICHAEL HART**, age 22. At approximately 12:00 Noon on February 8, 1982, a black male entered the outer office of the Park Avenue Disco, 500 N. Water Street, with a handgun in his right hand and a briefcase in his left hand. The man ordered JoAnne Watt, the office manager, into a second office where David Watt, the general manager of the disco, was seated. The subject forced Mr. and Mrs. Watt to the floor and asked where the money was kept. When Mr. Watt indicated a small office, the suspect directed them into that office and told Mr. Watt to open the safe. After Mr. and Mrs. Watt placed the cash into the briefcase, Mr. Watt dropped the briefcase and grabbed the gun hand of the suspect at which time a struggle ensued. Mr. Watt grabbed a wrench which was hanging on the wall and swung it at the suspect who then dropped the gun and fled followed by Mr. Watt with the suspect's gun. When the suspect reached the first floor of Park Avenue, he was tackled by Michael Hart, a maintenance man. The subject was held until the arrival of police. The 37-year-old suspect, who was wanted on a State warrant for attempt murder, was arrested, and a complaint of attempt armed robbery was issued and also four additional counts of armed robbery and one count of false imprisonment in other related incidents.

AWARDS OF MERIT TO CITIZENS

MARIO SHUMPERT, age 32, and his brother **MARTIN**, age 23. On the afternoon of February 14, 1982, a black male approached a woman on the sidewalk in the 1700 Block of Teutonia Avenue, grabbed her arm which she had her purse tucked under, and pulled her backwards. They both then fell to the sidewalk. Mario and Martin Shumpert were passing by in their auto and observed the event and stopped their car. Martin ran towards the assailant, and Mario continued in the auto in an attempt to head off the suspect. Together they succeeded in apprehending the subject who was later arrested for strongarm robbery.

MALCOLM CONRAD, age 45, who on the morning of November 25, 1981, while employed as a mechanic for the Post Office and travelling in a postal truck, saw a man break into a parked car in the 1200 Block of N. 12th Street. Mr. Conrad circled the block to make sure of his observations and then telephoned the Police Department. He returned to the scene, parked his vehicle, and when police officers arrived, he informed them of the suspect's location. Upon seeing the officers, the suspect jumped out of the vehicle and fled on foot followed by one officer on foot and one officer in the squad. Mr. Conrad joined in the pursuit, and the suspect was apprehended and arrested on a charge of theft from automobile.

VICTOR M. BENEVIDES, age 40, who while in his automobile with his wife on the afternoon of December 13, 1981, observed three males running from a bus stop at Layton Boulevard and Lapham Street. One of the subjects was carrying a purse. Mr. Benevides further observed three elderly women at the bus stop. One was on the ground and another was calling for help. Mr. Benevides let his wife off and then went in search of the suspects. Upon turning into an alley, he observed two black males going through the purse, and he approached them and told them to give him the purse. The youths threw the purse at Mr. Benevides and then fled in opposite directions. Mr. Benevides chased one of the suspects for three blocks before losing him. He returned to his vehicle and reported to police officers what had occurred. One of the suspects had already been apprehended, and Mr. Benevides

positively identified him as one of the purse snatchers. The 19-year-old suspect was charged with two counts of robbery and party to a crime.

CHERYL OLIVA, age 31. While traveling with her husband in their automobile in the 4400 Block of S. 13th Street on the night of January 24, 1982, Cheryl Oliva noticed the front door of the J & M Liquor Store partially open. At the same time, a vehicle pulled out from the parking lot adjacent to the store. Mrs. Oliva informed her husband a Milwaukee Police Officer of her observations, and he pulled into the lot, and they found beer and liquor cases in front of the store. Realizing that a burglary possibly occurred, they followed the auto to a location where the driver parked the vehicle and got out and placed what appeared to be beer into the trunk. The Olivas drove past the auto, and Mrs. Oliva noted the license number and also obtained a description of the driver. While her husband went to a call box to notify police, Mrs. Oliva drove their vehicle to where she was able to keep the auto under surveillance and observed the suspect remove boxes of liquor from the interior of the auto and place the boxes in the trunk. Within minutes, police officers arrived, and the Oliva's directed them to where they had last seen the suspects' auto. The two suspects were located and charged with burglary. The stolen property, consisting of beer, liquor and cash, as well as a key to the front door of the store, was recovered.

BURNETTE WADE, age 34, who while in her upstairs residence in the early morning of February 7, 1982, heard voices outside the lower flat and heard someone tampering at the window. She then heard individuals enter the lower residence. Fearing for the safety of the downstairs tenant, an elderly woman who is partially blind and deaf, Mrs. Wade called the Police Department. Two black males, both with extensive felony records, were apprehended by police officers in the rear hallway and later charged with burglary.

JULIE SABLJAK, age 25, and **CARL CARSTENS**, age 27. While in the concession area of the Police Administration Building on the afternoon of February 21, 1982, Ms. Sabljak

AWARDS OF MERIT TO CITIZENS

and Mr. Carstens observed a white male inside the locked section, and as they approached, they saw the subject duck down in an apparent effort to conceal himself. Ms. Sabljak and Mr. Carstens proceeded to the First District Station located in the building and notified a police sergeant of their observations. Investigation led to the arrest of a 27-year-old male for burglary.

VAN E. NANCE, age 30, who while in his apartment at approximately 1:30 A.M. on February 21, 1982, heard noises coming from Kohl's Food Store, 4030 N. Teutonia Avenue, and observed a subject attempting to smash a door window. Not having a telephone in his apartment, Mr. Nance went to a neighbor's apartment and called the police while another resident kept the suspect under observation. Upon arrival of police, Mr. Nance identified the suspect and gave officers an accounting of his earlier observations. The adult male suspect was arrested on a charge of attempt burglary.

JOHN P. HAGEN, age 18, and **RICHARD L. BARTELL**, age 36, who at approximately 3:30 A.M. on February 27, 1982, observed two black males smash a window at E. Eggert & Sons Furniture Store, 3814 W. North Avenue, enter the store and remove a table and three lamps. Mr. Hagen followed the men to a nearby residence where they entered through a rear door. Mr. Hagen informed investigating officers where the suspects could be found, and upon going to that address, officers found the stolen merchandise in a basement area. Mr. Hagen and Mr. Bartell positively identified the two suspects as the individuals whom they had observed entering the store and removing the items of furniture. The two suspects were charged with burglary.

JAMES RANK, age 37, and **CHRISTOPHER POWERS**, age 13. Early on the morning of February 28, 1982, while enroute to his home, James Rank observed three juveniles loitering near the window of Gold's Food Market, 5350 N. Green Bay Avenue. As he drove past, one of the individuals walked away and then returned to the store. Mr. Rank drove back to the location of the store and noted that the three subjects were gone and that a large display window was smashed

out. Mr. Rank went to a phone, called the Police Department, and then returned to the scene where he gave officers a description of the subject he had observed earlier.

A short time later, police officers interviewed Christopher Powers who had just started his newspaper route, and when questioned regarding his possible knowledge of juveniles in the area who might be responsible for the window smashing, Christopher furnished an address of a home in the neighborhood where juveniles were seen coming and going at all hours of the night. A check of the home turned up three juvenile suspects who were taken to the scene and positively identified by Mr. Rank. The three youths were arrested on a charge of attempt burglary.

PAUL C. PUERLING, age 45, and **CARLOS A. ZAVALA**, age 31. On the afternoon of March 6, 1982, while waiting for a bus on the corner of 28th and Forest Home Avenue, an 82-year-old woman was approached by a white male who grabbed her two purses. The woman lost her balance and fell to the pavement. Paul Puerling was walking on Forest Home Avenue and observed the offense and ran in pursuit of the assailant. Carlos Zavala was traveling westbound in his automobile and also observed the attack. He parked his vehicle and joined in the pursuit of the suspect. Mr. Zavala and Mr. Puerling were successful in apprehending the man who was subsequently charged with robbery.

DANIELLE M. CANO, age 23; **JUAN VELASQUEZ**, age 16; **CHRISTOPHER LAPORT**, age 22; **SEAN M. BEATTY**, age 21; **RICHARD DICKERSON**, age 25; **JONATHAN BALES**, age 38; and **ROBERT W. SHAW**, age 47. On the evening of March 11, 1982, a 20-year-old white woman was approached by a 23-year-old white male as she was walking in the 2700 Block of N. Prospect Avenue. The assailant knocked the victim to the ground, indecently touched her and struck her several times in the face with his fist. While watching television in the home of Danielle Cano, Ms. Cano, Juan Velasquez and Christopher LaPort heard a woman's screams and ran outside to investigate at which time the assailant fled. Ms. Cano went to the victim's aid and helped her into her home, and Mr. Velasquez and Mr. LaPort pursued the suspect on

AWARDS OF MERIT TO CITIZENS

foot. At the same time, Sean Beatty and Richard Dickerson were walking in the area and heard the woman's screams and observed the suspect being chased by two men. Mr. Beatty and Mr. Dickerson joined Mr. Velasquez and Mr. LaPort in the chase. Jonathan Bales was in his home watching television when he, too, heard a woman screaming and upon investigating, he saw the suspect standing over his victim. When the suspect began to run, Mr. Bales also joined in the chase. Robert Shaw was sleeping when he was awakened by his wife who had heard screams. Mr. Shaw got dressed and joined his neighbors in the pursuit. The suspect was apprehended at N. Farwell and Newberry Boulevard and held for police. He was arrested on a charge of second degree sexual assault.

MARY ANN MOORE, age 30. At approximately 12:00 Noon on March 12, 1982, Ms. Moore observed two black youths pushing a snowblower through the bushes in Lincoln Creek Parkway. Ms. Moore stopped her car and continued watching the youths, and when they realized they were being observed, they abandoned the snowblower and ran. She recognized one of the suspects and gave his name and address to police. Investigation revealed that a garage in the neighborhood had been burglarized. The two youths were apprehended and charged with burglary and were referred to Children's Center.

RONALD L. GILSON, age 27. Early on March 23, 1982, police officers were sent to investigate a burglary at the Regency Auto Mart, 4800 N. 76th Street. Upon their arrival, Ronald Gilson came out of his residence and gave the officers a detailed description of a man he had seen break a window of the auto mart. The subject had also attempted to enter an auto parked on the lot. The officers checked the premises and found the suspect as he was attempting to flee through a broken overhead garage door. The 20-year-old white male was charged with burglary. It was also learned that he had other burglary and armed robbery charges pending.

PETER P. HESS, age 28. At approximately 12:30 A.M. on

March 26, 1982, officers were dispatched to investigate a burglary at 7911 N. 60th Street and were informed by Peter Hess that he had observed a suspect break into the laundromat at that address. Mr. Hess, manager of a nearby apartment complex, was checking doors of the apartment buildings when he noticed a man standing by the laundromat door with something in his hand and he appeared to be tampering with the lock. The suspect then put on a pair of gloves and paced back and forth. Mr. Hess walked away and approached the laundromat from another direction and by this time the suspect was inside. Mr. Hess approached the subject and attempted to hold him. The suspect started to struggle, and Mr. Hess was hit twice in the face. After a struggle of approximately ten minutes, the suspect got away but was soon apprehended by police and returned to the scene where he was identified by Mr. Hess. He was charged with burglary.

WILLIAM S. GARDNER, age 47. While working in his workshop at the rear of his home on the evening of March 31, 1982, Mr. Gardner heard a noise in the area of his garage and observed a green van parked in the alley. Mr. Gardner saw two shadows moving inside a neighbor's garage, and suspecting that a burglary was occurring, he wrote down the license number of the van and noted a partial description of the subjects. He then returned to his home and called police. Investigation led to the arrest of two suspects for the burglary of his neighbor's garage and also a second burglary which had occurred in the same alley. Additional information was received which led to the possible clearance of other offenses, including an armed robbery.

GREGORY J. HANUS, age 32, who upon returning to his home on the evening of April 1, 1982, observed lights on in the residence next door and saw an unknown male look out the side window. Knowing that the elderly female owner was living in a home for the elderly, Mr. Hanus continued watching the home and then called the police and arranged to meet them on the corner where he could watch both doors of the residence. A search of the residence revealed two subjects inside. Various items of

AWARDS OF MERIT TO CITIZENS

property were found on them as well as other items stacked at the door of the residence and in their vehicle parked nearby. Investigation led to the clearance of a second burglary in the area.

REYMUNDO MARTINEZ, JR., age 27, and his wife **KAREN**, age 23. On April 5, 1982, a masked man entered the M & S Petroleum Service Station, 6400 N. 43rd Street, armed with what appeared to be a sawed off shotgun. He obtained \$48 and fled on foot. While traveling in their automobile at 43rd and Mill Road, Reymundo and Karen Martinez saw a man run from the service station carrying a weapon and saw him remove a mask. They followed him a short distance and pulled up alongside him and ordered him to stop. The suspect continued running and stopped next to a fenced in yard where there was a blue jacket lying on the ground. Mr. and Mrs. Martinez noticed that the suspect had discarded an army fatigue shirt worn during the offense and also noticed that the blue jacket was gone. Mr. Martinez then exited the vehicle and gave chase. During the chase, he recovered the weapon and then returned to the area of the offense and gave police officers a description of the suspect. In a pocket of the army shirt was found a prescription bottle with the name of the suspect's father on it which eventually led to the arrest of the subject.

RICK E. HOLZEM, age 21, and **JEANNE L. GRUETT**, age 19. On the evening of April 11, 1982, police officers were dispatched to a call of "man attempting to enter" at a residence on the northwest side. Upon entering the four-family apartment building, a police sergeant was confronted by two black males who attempted to run past him. The officer grabbed one of the subjects but during a brief struggle, he slipped out of his jacket and ran west across 91st Street. The other subject ran in the opposite direction. A second police squad patrolling the area was approached by Rick Holzem and Jeanne Gruett who asked the officers if they were looking for a black male. They informed the officers that they had seen a black male get into a dumpster at the rear of 9109 W. Carmen. The 20-year-old suspect was found hiding inside the dumpster. He was identified as the man who had fled from the scene and was

charged with burglary.

FRED AIZEN, age 32, who while visiting his mother at her northwest side apartment on the evening of April 16, 1982, heard a woman scream in the hallway of the apartment building. Mr. Aizen ran out of the apartment and found an elderly woman lying on the hallway floor. The 80-year-old woman, a resident of the building, told Mr. Aizen that she had been grabbed from behind by an unknown black male wearing a long brown coat. He had removed the woman's wallet from her coat pocket and had thrown the woman down several steps and then fled from the building. Mr. Aizen followed the man out of the building and spotted him at 60th and Center Streets and saw him throw the wallet into some bushes. Mr. Aizen retrieved the wallet and continued the chase. He followed the suspect onto an eastbound bus, grabbed him and asked the bus driver to call the police. The driver refused to assist Mr. Aizen, and at this time, the suspect broke away and ran to the rear of the bus. Mr. Aizen then got off the bus, noted the number of the bus and called the police. The suspect was soon apprehended by police officers and returned to the scene of the offense where he was identified by the victim and subsequently charged with robbery.

SHIRLEY TAYLOR, age 51, and her daughter **KAREN**, age 14. Shortly after midnight on April 19, 1982, Mrs. Taylor heard noises in the Cedarburg/Milwaukee Music Center, 1701 W. Mitchell Street, which is located beneath her apartment. From a second story porch, Mrs. Taylor could see stereo equipment lying on the ground, and she went back inside to get her daughter Karen. They both returned to the porch and observed a subject fall to the ground at the point of entry. Mrs. Taylor noted the description of the subject, returned to her apartment and called the police. Responding police officers searched the area and located the suspect hiding behind a shed. The 38-year-old subject was returned to the scene and positively identified by Mrs. Taylor. The suspect, a noted burglar with an extensive police record, has served time in both state and federal penal institutions. Investigation disclosed that nearly \$19,000 worth of electronic equipment and guitars had

AWARDS OF MERIT TO CITIZENS

been taken from the store. All property was recovered and returned to the owner.

RICHARD A. LEAVITT, age 52, and **RONALD L. PALKOWSKI**, age 43. At 1:00 A.M. on April 24, 1982, an armed and masked man entered the 5th Wheel II Tavern at 224 E. Washington Street and ordered the bartender and five patrons to line up against the wall. The robber then proceeded behind the bar and demanded that the bartender, Richard Leavitt, open the cash register. The suspect obtained a handful of bills, and as he was about to reach into the register a second time, Mr. Leavitt grabbed the suspect's right hand which held the gun. At this time, a struggle began and one of the patrons, Ronald Palkowski, ran behind the bar and assisted in subduing the suspect. During the struggle, the suspect fired three shots from a .32 revolver before Mr. Palkowski was able to remove the weapon from the suspect's hands. Police Officers arrived on the scene, and the subject, a 24-year-old Mexican male, was arrested on a charge of attempt armed robbery.

DANIEL W. PAGET, age 23, and **STEVEN N. BASILE**, age 21. As Daniel Paget was leaving his tavern at 1245 W. State Street early in the evening of April 28, 1982, he saw a black male beating up a woman and trying to steal her purse. Mr. Paget stepped back into the tavern and summoned Steven Basile, and they both chased the suspect on foot. They apprehended the subject a short distance away, and at that time the suspect began fighting with them. Mr. Basile received a laceration his left eye and abrasions to his neck but succeeded in holding the suspect until the arrival of officers. The subject was arrested for strongarm robbery.

LYN C. PIERCE, age 30, who after returning home from his place of employment and parking his car in the garage early in the morning of May 4, 1982, heard what sounded like a wooden door being kicked in, and he immediately called the police. He then checked nearby yards, and as he approached a neighbor's garage, he heard noises and observed three white males inside. The subjects attempted to flee from the garage. Mr. Pierce succeeded in apprehending one of the youths and in an effort to get him

released, his two accomplices hurled several items at Mr. Pierce, including a screwdriver and a five-pound piece of patio brick. Mr. Pierce maintained custody of the suspect, a 14-year-old, and held him until the arrival of police officers.

JAMES L. BRYCE, age 13, and **GLEN R. WARREN** age 14, who on May 2, 1982, saw a black male run out of the east mall doors of the Capitol Court Shopping Center being pursued by a white male who was yelling at him to stop. The man gave up the chase, but James Bryce and Glen Warren continued to follow the suspect throughout the Capitol Court area and saw him stop at 60th and Capitol Drive, apparently to wait for a bus. James and Glen then called the police from a nearby store and pointed out the suspect to officers. Investigation revealed that he had taken ten record albums from Musicland at Capitol Court. The store clerk had recovered the albums, but the suspect had managed to get away. He was subsequently charged with shoplifting.

JOHN J. CAKANIC, age 26, and **JAMES J. GODSIL**, age 36. While walking in the area of his residence on May 2, 1982, Mr. Cakanic heard ripping noises and saw a black male entering the screened-in porch of a home. Mr. Cakanic noticed a woman in the front of the residence working in the yard and he advised her that someone was trying to break into the rear of her home and warned her not to go in. The woman disregarded Mr. Cakanic's warning and ran into the house. Mr. Cakanic asked another neighbor to call the police, and he returned to the rear of the residence anticipating the suspect's departure. He later learned that the subject had fled on foot, and he awaited the arrival of police. Meanwhile, James Godsil observed a black male run out of the home and heard a woman shouting that a man had burglarized her residence. Mr. Godsil chased the suspect into a nearby apartment complex but was unsuccessful in finding him. He then returned to the complainant's home and related his observations to police. The suspect was subsequently apprehended and charged with burglary.

MARY ELLEN HELMINIAK, age 29. On the evening of May 6,

AWARDS OF MERIT TO CITIZENS

1982, Mrs. Helminiak looked out her kitchen window and observed two black males pulling knit caps over their heads as they approached the Open Pantry Store at 5566 N. 76th Street. Mrs. Helminiak immediately called the Fourth District Station and reported her observations. Police officers responding to the call saw one of the males holding a clerk and a female customer at gunpoint while the second subject was removing money from the cash register. The two suspects were apprehended and charged with armed robbery.

ANN SCOTT, age 35. On May 8, 1982, a customer's car which had been stolen from Zweifel Ford, 5101 W. Lisbon Avenue, was located parked in the 2500 Block of N. 30th Street. The car had been damaged and had a flat tire. Upon arrival at the scene, officers were met by Ann Scott, a service writer for Zweifel Ford. Ms. Scott stated she checked the area of 2500 N. 30th Street and observed a second automobile which had been stolen on May 9, 1982, parked a short distance away. An officer was then positioned to keep the stolen car under surveillance and within a short time, he observed a black male enter the vehicle and drive away. After a short chase, the suspect was apprehended and admitted taking both vehicles from Zweifel Ford. He was charged with two counts of burglary and two counts of auto theft.

MICHAEL C. SURGES, age 40. Shortly after 12:00 Noon on May 12, 1982, a subject entered Mr. Surges' place of business, the Lincoln Music House, 3379 S. 13th Street, and attempted to sell a violin encased in a blue violin case. Not being able to agree on a price, the subject left the store. Mr. Surges recalled reading about a violin being stolen encased in a blue violin case and contacted the Police Department. Investigation revealed that the instrument had been stolen in an apartment burglary on May 7, 1982. Mr. Surges provided officers with a description of the subject, his first name and his possible destination. With the information supplied by Mr. Surges, the violin and case valued in excess of \$10,000 were recovered and returned to the complainant.

JEFFERY TAPPER, age 30, who while on his way to work on the afternoon of April 7, 1982, saw a young black woman jump from the Wisconsin Avenue Bridge into the Milwaukee River. Mr. Tapper was unable to reach the woman from a service platform and he leaped into the water and assisted the woman to the edge of the river to a retaining wall where he was able to support himself and the woman until they were rescued from the 34 degree water by the Fire Department.

CHRISTOPHER A. HARRIS, age 25. Early in the morning of April 27, 1982, a 28-year-old woman was a victim of a second degree sexual assault. The victim was able to flee from her residence to the downstairs apartment of her landlord, Christopher Harris. As Mr. Harris was calling the police, he heard the suspect descending the stairs, and handed the phone to the woman while he went to block the exit of the suspect. The man attempted to force his way out the door at which time, Mr. Harris was struck on the head with an unknown object causing a laceration requiring three sutures. In spite of his injury, Mr. Harris held onto the suspect until the arrival of police.

ROBERT D. FREDA, age 33, and his son **THOMAS**, age 13. On the evening of May 16, 1982, Thomas Freda informed his father that he observed two unknown white males attempting to break into a residence at 2804 S. 12th Street. Mr. Freda and Thomas knew that the elderly female resident of the home had been conveyed to a hospital and that the home was vacant. Mr. Freda went to the nearby home of an off duty police officer, advised him of the activities at the residence, and both men proceeded to the home and observed that a window had been broken. The officer returned to his home to obtain his badge and revolver while Mr. Freda remained at the rear of the residence. The two suspects, who had left the home, then returned, and one of them climbed through the broken window and the second youth remained outside to act as a lookout. Within a short time, the police officer returned, arrested the suspect who was outside and ordered the second suspect out of the home. The two subjects, an 18-

AWARDS OF MERIT TO CITIZENS

year-old and a 15-year-old, were charged with burglary.

DENNIS J. MEHRING, age 28. On the morning of May 24, 1982, an 18-year-old woman was struck in the face and had her purse taken by two black males in the 4800 Block of W. Burleigh Street. The assailants then ran to an alley, entered a waiting auto, and fled from the area. While working as a security guard for St. Joseph's Hospital, Dennis Mehring observed the victim chasing the two suspects and he joined in the pursuit and stopped the suspects' auto several blocks away. Two of the occupants fled the area, but Mr. Mehring managed to detain the driver of the auto until the arrival of police.

ANNIE NANCE, age 53, and her grandson, **RANDY SANDERS**, age 11. On the morning of May 26, 1982, Annie Nance was informed by her grandson, Randy Sanders, that he had observed a black male with a rock in his hand trying to break a window in a residence across the street. Mrs. Nance looked out the window and saw a young black male wearing a blue jogging suit walking away from the home. He returned a short time later and entered the residence. Mrs. Nance immediately called the police. A detective squad enroute to another assignment responded to the dispatch and upon arrival, observed the glass in the front door broken out and saw a person moving about inside the home. Other squads arrived on the scene, and a search of the home disclosed an 18-year-old suspect hiding in a second floor closet. Investigation revealed that the subject was also wanted on a Sheriff's Department warrant for burglary.

PAUL J. SCHULLER, age 26. Early in the morning of June 4, 1982, a white male broke into the apartment of a 22-year-old woman, exposed himself and forced himself onto the woman. The woman screamed for help, and the assailant fled from the apartment. The intended victim noted the description of the suspect and his direction of travel and informed her downstairs neighbor, Paul Schuller, what had occurred. Taking his dog with him, Mr. Schuller went looking for the suspect while the victim went to the Schuller's apartment and called the police. Mr. Schuller

did not find the suspect; however, enroute to his home, he observed an unfamiliar vehicle parked in the neighborhood, and he noted the license number and the description of the automobile. Upon the arrival of police, Mr. Schuller furnished them with a description of the vehicle. A listing of the auto led to the apprehension of the suspect who was identified by the young woman as the man who had broken into her apartment.

RAE ANNE SHEEDY, age 23. On the morning of June 6, 1982, Rae Anne Sheedy notified the Police Department of an "entry in progress" at the home of her next door neighbor who was out of town. Upon arrival, police officers arrested a subject inside the home.

ROSEMARIE SIKORSKI, who accepted the award in behalf of her late husband, **RUSSELL J. SIKORSKI**. On June 21, 1982, Russell Sikorski, age 33, who was manager of The Continental Savings and Loan, 2100 E. Oklahoma Avenue, was advised by two tellers that they had been held up by a man with a gun. Mr. Sikorski obtained a description of the hold-up man and then left the scene and began looking for the suspect. He observed a man a short distance away getting into an auto and followed him to an area where the suspect stopped the car and began changing clothes. Mr. Sikorski made note of the description of the vehicle and the license number and returned to the savings and loan and informed investigating officers of his observations. Through the license listing, the suspect was located, and he admitted the hold up of the savings and loan.

DAVID E. JURKOWSKI, age 44, and **RONALD J. RICCO**, age 25. Early in the evening of June 24, 1982, a woman had her purse snatched from her as she was standing in front of 830 N. Market Street. She was knocked to the sidewalk, suffering abrasions to her head. David Jurkowski was in his automobile when he heard the woman screaming for help. He saw her lying on the sidewalk and saw the suspect running northbound on Market Street with the purse. Mr. Jurkowski immediately gave pursuit and was joined by Mr. Ricco who was driving eastbound on Kilbourn Avenue. Mr. Ricco chased the suspect on foot into

AWARDS OF MERIT TO CITIZENS

the Performing Arts Center parking structure where the subject dropped the purse. Mr. Ricco lost sight of the suspect but recovered the purse with all of the contents.

NEAL J. PANEK, age 30, who at 1:15 A.M. on June 29, 1982, advised the Sixth Police District that two juveniles were attempting to enter garages in the neighborhood. Upon checking the area, police officers apprehended two youths who had removed a 10-speed bike from a nearby garage. Further investigation revealed that they had also stolen two bikes from another area of the city.

WALTER S. SOKOLOWSKI, age 54. While in his residence on the night of July 3, 1982, Mr. Sokolowski heard noises outside. He took his flashlight and at the rear of an adjacent building, he observed two white males removing soda water from the Vien-Xu Market. Mr. Sokolowski recognized one of the suspects, and he returned to his residence to call the police. Later while standing on National Avenue with police officers, Mr. Sokolowski saw the suspect walking towards him and pointed him out to the officers. The 20-year-old man was subsequently arrested. Nine cases of soda water which had been abandoned in the doorway were recovered and returned to the owner.

MARK P. DEFALSO, age 26, and **PHILLIP V. POLSLEY**, age 29. On Friday evening, July 9 1982, a Brookfield police officer was shot and suffered serious head wounds following a high speed chase. The gunman then fled the scene. Mr. DeFalso and Mr. Polsley, residents of the neighborhood, arrived at the scene of the shooting, approached the officer's vehicle, and immediately rendered first aid until medical personnel arrived on the scene and conveyed the officer to the hospital.

ARTHUR D. CIEPLUCH, age 52, and his wife **HELEN**, age 50. While in the living room of his home at approximately 1:30 A.M. on July 22, 1982, Arthur Ciepluch heard a loud noise in the rear of Don's Auto Sales, 2475 N. 35th Street, which is near his residence. Looking out the window, Mr. Ciepluch saw a black male kicking in a panel of the front door. He was joined by two other black males, and the three men

then entered the building. Mrs. Ciepluch watched the auto shop while Mr. Ciepluch called the police and furnished them with information of the breakin. Upon arrival of police officers, the three suspects were taken into custody. Found in their possession was a television set, a stereo system and numerous auto keys. Investigation revealed that all three suspects had extensive police records for burglary.

ALBERT SEMROW, age 75, who on the evening of July 31, 1982, observed a black juvenile leave the vicinity of a neighborhood garage with a boy's bicycle. Mr. Semrow notified the Police Department and provided officers with the name and address of the suspect. Investigation led to the arrest of the 11-year-old for the burglary of the bicycle valued at \$200.

LAWRENCE M. RUNGE, age 41, who on the morning of August 3, 1982, heard a door slamming at the residence next door, and knowing that his neighbors were on vacation, Mr. Runge got up to investigate. He saw three children at the rear door and observed one of the youths enter the house. Mr. Runge went to the home while his wife called the police, and he held a 12-year-old youth until the arrival of officers. The other two youths, age 11 and 13, were also apprehended.

ALAN H. WIMES, age 18. On August 7, 1982, while on the second floor of his home which overlooked an alley, Mr. Wimes observed an unknown black youth pacing back and forth. The subject soon stopped at a garage door and began pounding on the paneling of the overhead door. Mr. Wimes got a baseball bat and proceeded to the garage at which time the youth walked out of the garage pulling a lawnmower. Mr. Wimes threatened the subject with the bat and held him until the owner of the residence appeared. Police were contacted, and upon arrival, officers arrested the 15-year-old for burglary. Investigation disclosed that the juvenile had an extensive criminal record.

WALTER D. AVERY, age 33. While in his upstairs residence shortly after Midnight on August 1, 1982, Mr.

AWARDS OF MERIT TO CITIZENS

Avery heard noises coming from the lower flat and saw a black male approach the rear of a nearby home. The subject stood on a grill and broke out a screen in the rear window of the residence. Mr. Avery left his home and approached the subject at which time he saw a TV set and several garbage bags filled with various items on the ground. Mr. Avery informed the suspect that the police had been called and he then returned to his residence. Within a short time, officers arrived on the scene, and Mr. Avery pointed out the suspect who was arrested on a charge of burglary.

KIM K. MORGAN, age 26, employed as a driver for Yellow Cab. At approximately 8:30 A.M. on August 12, 1982, Ms. Morgan picked up two fares at Mitchell Field and drove them to a northside location. Ms. Morgan gave them her business card and was contacted by them later at which time they hired her for the day and had her drive them to various locations within the City, returning to one particular address numerous times. At approximately 1:00 A.M. on August 13, the subjects had Ms. Morgan again drive to the same address and told her to wait for them while they went to visit the occupants. Ms. Morgan observed that the residence was dark and because of the late hour, she suspected that a crime was in progress and she left the scene and contacted the Police. Investigation revealed that the two men had cut the outside telephone wires and forced their way into the home. Once inside, they awakened the elderly occupant, a retired doctor, and forced him to turn over the combination to a safe. The intruders then removed \$6000 in cash and silver. Police Officers found the suspects hiding in the basement and all property was recovered, and the doctor and his wife were unharmed. The suspects were charged with burglary, robbery and ball jumping as a result of a previous burglary charge, and evidence was found connecting them with crimes in the States of Oregon, New York, Florida, North Carolina and Wisconsin.

DR. MICHAEL W. DONOHOO, age 29. While walking in the 2600 Block of W. Wells Street on the afternoon of August 23, 1982, a 60-year-old woman was approached by two males

who pushed her and grabbed her purse. The subjects then ran south from Wells Street. Dr. Michael Donohoo observed the offense as he was passing by in his auto and took off on foot in pursuit of the suspect. Dr. Donohoo lost sight of him at 25th and Michigan; however, as he was returning to his parked auto, he again spotted the subject. Dr. Donohoo succeeded in apprehending him and he returned him to the scene of the offense. He summoned police officers who were in the area, and they took custody of the subject, a 19-year-old, who was charged with felony theft. The victim's purse and all its contents were recovered.

ERNEST W. EDWARDS, age 63. At approximately 12:00 Noon on August 27, 1982, a black male entered the Marshall & Ilsley Bank at 2120 W. Wisconsin Avenue, presented a note to a teller, stated he had a gun and a bomb and demanded money. The suspect obtained \$8000 in cash. Ernest Edwards, a security guard at the bank, observed the suspect fleeing north on 22nd Street and ran after him. A short distance away, Mr. Edwards saw the suspect changing clothes with another individual, and he ordered the two men to lie on the ground. He held them until the arrival of police at which time they were arrested and charged with armed robbery and party to a crime.

ELISA J. COOK, age 25, who while in her home at approximately 1:45 A.M. on September 1, 1982, heard the sound of breaking glass in the rear yard but observed nothing and went back to bed. A short time later, she again heard noises and when she looked out the window, she observed two young black males in the process of burglarizing the candy store of the True Church of God located at 3285 N. 2nd Street. Ms. Cook contacted the Police Department and responding officers arrested two suspects on the premises as well as two suspects a short distance away.

DAVID M. WEBER, age 16. At approximately 10:00 P.M. on September 10, 1982, a white male entered the Open Pantry Food Store at 2434 W. National Avenue, displayed a gun, demanded money and obtained an unknown amount of

AWARDS OF MERIT TO CITIZENS

cash. He then fled south across National Avenue. The complainant's son, David Weber, a tenth grade student at Boy's Tech, observed the robbery and followed the suspect from the store and saw him discard a shirt he had been wearing. David continued following the suspect and saw him enter a tavern at 22nd and National Avenue. David then returned to the scene of the robbery and informed detectives of the suspect's whereabouts. The subject was found in the tavern with the stolen money and a .22 caliber revolver. Investigation disclosed that he was on parole for armed robbery in the State of Washington and also for burglary in the State of Oregon. He was subsequently arrested on a charge of armed robbery.

LYNNE MALISZEWSKI, age 23. At approximately 8:30 A.M. on Saturday, September 18, 1982, two black males entered the Alan Preuss Florist, 638 W. Wisconsin Avenue, and at gunpoint, held up the proprietor. Lynne Maliszewski, an employee at the florist shop and on her way to work, was in her car at a stop light on the corner of 7th and Wisconsin Avenue, and as she looked through the store window, she observed the proprietor with his hands in the air being faced by the two men. Realizing that a robbery was in progress, she proceeded to the rear of the store and observed the hold-up men running from the premises and through an alley. Ms. Maliszewski pursued the suspects in her vehicle into a second alley where she observed the vehicle of a fellow employee. With her vehicle, Ms. Maliszewski prevented the two hold-up men from entering the other employees' car, and they then fled on foot in separate directions. Ms. Maliszewski pursued the man carrying the weapon, and a few blocks away, she exited her auto, approached the subject and attempted to grab him. The suspect pushed her away and jumped into Ms. Maliszewski's vehicle and attempted to drive off, at which time she reached for the car door, grabbed the subject about the neck and held on even though being dragged several feet. At this time, off duty police officers observed the struggle and ran to Ms. Maliszewski's assistance and apprehended the suspect who was still armed with a loaded weapon. The two hold-up men were subsequently arrested and charged with armed robbery, and the money

stolen. In the offense was recovered.

DALE ROEGLIN, age 22. Shortly after 12:00 Noon on September 21, 1982, a 74-year-old woman was attacked and knocked to the ground and her purse snatched at 1125 N. Van Buren Street. Dale Roeglin observed the attack and pursued the assailant to 4th and Juneau where he apprehended the 12-year-old youth. Mr. Roeglin recovered the victim's purse and returned the suspect to the scene of the offense and turned him over to police officers.

RICHARD L. BURWITZ, age 24, who when leaving his apartment to go to work on the morning of September 21, 1982, saw a young white male acting suspiciously at the rear of the apartment building. Mr. Burwitz was aware of a recent burglary in the building, so he entered his auto and drove a short distance away and returned to the building on foot. Mr. Burwitz saw the youth use a key to enter the front door of the apartment building, and he then removed a knife from his belt and caseknifed one of the apartments. However, due to a safety chain, he was unable to gain entry. The subject then went to the second floor, and as he had his hands on an apartment door, Mr. Burwitz grabbed him and took him to his own apartment where police were called. The suspect was arrested and charged with attempt burglary and possession of burglary tools. His arrest resulted in the clearance of other burglaries in the area.

MARK KOPPLIN, age 20; **DAVID BRANDT**, age 22, and **RICKY J. GREUB**, age 23. Late in the morning of September 22, 1982, an 80-year-old woman was knocked to the ground and injured by a young black male who attempted to take her purse. The assailant then fled from the scene. Mark Kopplin and David Brandt observed the attack and took off in pursuit and were joined by Ricky Greub. The three men chased the suspect for several blocks, apprehended him, and returned him to the scene where he was turned over to police officers. The suspect was charged with attempt strongarm robbery and was detained at the Children's Center.

AWARDS OF MERIT TO CITIZENS

CHESTER L. GIERSCH, age 67; **JAMES H. BALLIETT**, age 31; and **LISA MORODER**, age 23. While working in his yard on Friday morning, September 24, 1982, Chester Giersch observed a young black male standing at the rear of an auto parked in the alley with the trunk open. After realizing he had been observed, the subject closed the trunk and drove away. A short time later, Mr. Giersch observed two black males emerging from a nearby yard carrying stereo equipment. He followed them to 84th Street where the same vehicle he had seen in the alley earlier was parked with the passenger door open. Again the driver appeared to become alarmed and drove away. At this point, Mr. Giersch met James Balliett who had also observed the young black males walking towards the parked auto with stereo components. Mr. Balliett obtained part of the license number as the auto drove away, and he then got into his own vehicle and attempted to locate the car. While doing so, Mr. Balliett observed police officers who had been dispatched to the area and who already had one of the suspects in custody. Mr. Balliett furnished officers with a description of the auto and the partial license number, and within an hour, the auto was spotted by officers and the driver was arrested. Meanwhile, Mr. Giersch had continued following the two males on foot, and he met Lisa Moroder who joined in the pursuit of the two suspects in her vehicle. While trying to locate the subjects, she came across the same police officers who had one of the suspects in custody. Ms. Moroder positively identified the subject as the one she had been following. The second suspect was soon apprehended and investigation confirmed that a burglary had occurred. Two juveniles and one adult were charged with the burglary of the stereo equipment which was returned to the owner.

PATRICIA J. KRAISS, age 35. On the afternoon of September 28, 1982, a woman was approached by two black males as she returned to her car after shopping at the Boston Store in Capitol Court. One of the youths put a knife to the victim's throat and demanded her money. The woman turned over her wallet containing more than \$100, and the youths then fled. The victim ran back into the Boston Store screaming that she had been robbed and

pointed towards the parking lot. Hearing the woman's screams, Patricia Kraiss, a customer in the store, ran to her car and followed the suspects to a nearby Burger Chef and got out of her car in an attempt to get a better description of the juveniles. When the suspects saw her, they both ran across Capitol Drive and south on 52nd Street. Ms. Kraiss again drove after them until she saw a police squad, and she informed the officers what had occurred. One of the youths was stopped within a short time by officers and information was obtained from him which led to the arrests later that date of two other suspects who also admitted their involvement. All three suspects were arrested for armed robbery, and the \$115 taken in the offense was recovered.

CARLTON L. WINFREY, age 27, and his wife **MYRTLE**, age 25, and **MARCELLA H. HANGARTNER**, age 49 and her son **DARRYL**, age 14. On the afternoon of September 20, 1982, Mr. and Mrs. Winfrey observed two black males carrying a television set and stereo equipment from a northside residence and placing the items in a brown Cadillac automobile bearing Illinois license plates. Mr. and Mrs. Winfrey immediately reported this to the Police Department. A few minutes later, Marcella Hangartner and her son, Darryl, also reported a suspicious auto with Illinois plates parked in front of their home. They informed the Police Department the two subjects were placing stereo equipment into the vehicle. The following day, officers located the vehicle and after investigation, the occupants were arrested for burglary.

THOMAS KRIESER, age 43; **RONALD VAN RYZIN**, age 41; and **DENNIS BLASER**, age 29, all employees of the Greyhound Bus Terminal. On October 9, 1982, while at the Greyhound Bus Terminal investigating recent pickpocket thefts, a detective was conversing with Mr. Krieser and Mr. VanRyzin when they were summoned by Mr. Blaser, a telephone information clerk. Mr. Blaser informed the three men that he had observed two black males approach an elderly citizen and bump into the man in an apparent effort to take the man's wallet. The detective, along with Mr. Blaser and Mr. VanRyzin, followed the two suspects while

AWARDS OF MERIT TO CITIZENS

Mr. Krieser contacted the elderly man to see if his wallet had been taken. The man said that it had not been taken, and he left the terminal. Meanwhile, the detective, Mr. Blaser and Mr. VanRyzin apprehended the two suspects and returned then to the terminal for questioning. One of the men fled from the scene followed by Mr. VanRyzin and Mr. Blaser who overtook him and returned him to the depot. A black female suspect was also detained by Mr. Krieser, and investigation revealed that she possessed four Visa credit cards from the State of Tennessee. The three suspects, all juveniles from Chicago, were charged with obstructing an officer and credit card crimes. They were detained at the Children's Center.

WILLIAM D. REESE, age 20; **PETER J. SWANSON**, age 21; and **KEVIN M. ROZMAN**, age 20. On the evening of September 13, 1982, William Reese and Peter Swanson, students at Marquette University, were jogging in the 700 Block of Lincoln Memorial Drive when they heard the sound of breaking glass and observed a black male crawling through a construction trailer parked on Lincoln Memorial Drive. Mr. Reese and Mr. Swanson proceeded to the trailer and yelled at the man to halt at which time he fled. Mr. Reese and Mr. Swanson gave pursuit up a large hill to Prospect Avenue and were joined by Kevin Rozman who assisted in subduing the suspect until police officers arrived. The suspect was charged with two counts of burglary.

EDWIN C. KOCH, age 26, and his wife **CATHERINE**, age 25, who early on October 11, 1982 observed a suspicious auto in the neighborhood and noted the license number and description of the vehicle, and the description of the three black occupants. Mr. and Mrs. Koch observed the car pull into the parking lot of the Millis Transfer Co., 4400 S. 13th Street, and continued watching as the three men removed beer from two sealed semi-trailers and placed the beer in their auto. Mr. and Mrs. Koch then called the Police Department. After a short chase, investigating officers apprehended the suspects who were charged with two counts of burglary.

EMIL G. RAKOVICH, age 33, a deliveryman for Kohl's Food Stores. While making a delivery at the Kohl's Store at 3333 S. Howell Avenue late in the afternoon on October 11, 1982, Mr. Rakovich observed three suspicious males exit an older model automobile, loiter alongside the building for a short time and then return to the vehicle. The men appeared to be removing or placing something into their pockets. Mr. Rakovich copied down the license number of the vehicle. When he reported for work the next day, Mr. Rakovich was informed that two white males armed with handguns and with their faces covered with stockings had entered the store and ordered the cashier to place monies into a pillowcase. Mr. Rakovich informed a store security officer what he had observed and furnished him with the license number. This information was turned over to the Police Department and led to the arrest of the three suspects for armed and masked robbery.

ROBERT L. KEBSCHULL, age 31, who upon returning to his home on the afternoon of October 11, 1982, observed that the glass in the inner kitchen door had been smashed and the door was partially open. Mr. Keschull entered the home and found a young Spanish male in the front bedroom ransacking his dresser drawers. Mr. Keschull grabbed the youth and forced the boy to accompany him to the living room while he called the police. While on the telephone, the subject suddenly attacked Mr. Keschull with a butcher knife which he had concealed on his person. Mr. Keschull sustained a small puncture wound but was able to take the knife from the youth and restrain him until the arrival of police officers. The suspect, a 14-year-old from Chicago was turned over to Juvenile Court and charged with armed burglary, endangering safety by conduct regardless of life, obstructing an officer and runaway.

DENNIS R. WEBER, age 18; **ALLEN L. TOMLIN**, age 19, both sailors stationed at Great Lakes, Illinois; **GRAIG R. SMITH**, age 18, and **DARREL T. RADMAN**, age 24. On Sunday evening, October 17, 1982, following a Milwaukee Brewer victory, a police officer was approached at 7th and

AWARDS OF MERIT TO CITIZENS

Wisconsin Avenue by Mr. Weber, Mr. Tomlin, Mr. Smith and Mr. Radmar who had custody of a subject that they had seen take a coin purse from a celebrant. The four men had witnessed a struggle between the suspect and the victim, and they pursued the man through heavy traffic and crowds for two blocks. Investigation disclosed that the suspect was on parole for burglary and had an extensive arrest record. He was subsequently charged with theft from person.

KARL G. ANDERSON, age 25. While waiting in line at McDonald's 1212 N. 35th Street, on the afternoon of October 26, 1982, Mr. Anderson noticed a black male paying for food with an altered \$20 bill. The ends of a \$20 bill had been affixed to a \$1 bill. Mr. Anderson informed the employees of his observations, and he then left the restaurant and hailed a police squad and pointed out the subject to officers. The suspect was arrested for theft.

DEBORA L. MURRELL, age 26, who while a customer at the M & I Silver Spring Bank, 8301 W. Silver Spring Drive, on October 29, 1982, observed a suspicious acting black female directly in front of her at the teller's window. The woman offered to let Ms. Murrell in front of her, and while in line, she kept looking around the bank and appeared very nervous. Ms. Murrell completed her banking transaction and proceeded out of the bank and she noticed an automobile driving past the bank at a very slow rate of speed as the black male occupant peered through the bank window. Ms. Murrell wrote down the license number of the auto, and as she was exiting the bank drive, she again observed the car, and the black female whom she had seen earlier inside the bank was entering the car. Sensing that something was wrong and suspecting that a holdup occurred, Ms. Murrell remained on the scene and furnished investigating officers with the license number and a description of the male and female suspects involved in the hold-up.

OCIE O'NEAL, age 52, who shortly after noon on November 1, 1982, looked out her kitchen window and observed an armed robbery occur in the 2300 Block of N. 21st Street.

Mrs. O'Neal saw the three suspects run through the alley and get into an auto which was parked in front of her home and drive away. She wrote down the license number of the vehicle and contacted the Police Department. The three suspects were arrested within a short time, and the \$2200 taken in the robbery and the weapon that was used in the offense was recovered.

JESSE M. MC DOWELL, age 34, who while parking his vehicle in the 2300 Block of N. 20th Street on the afternoon of November 1, 1982, observed three black males running from the alley and enter a yellow automobile. Two of the males were carrying bags that appeared to be very heavy, and Mr. McDowell realized that they were running from the direction of the First Wisconsin National Bank at 2100 W. Fond Du Lac Avenue. Two of the subjects got into the back seat of the car and slid down out of sight. Mr. McDowell copied down the license number of the vehicle and proceeded to the bank and gave the license number to bank employees. The three suspects were arrested for the armed robbery of the bank in which approximately \$2100 was taken.

ORIE B. DODSON, age 51. While in the upstairs of her residence on the morning of November 2, 1982, Mrs. Dodson observed two black juveniles follow an elderly man through the alley, grab a hold of him and go through his pockets. The youths then fled from the scene. Mrs. Dodson immediately called the police and informed them of the offense and provided a description of the two suspects. The two juveniles were arrested a short time later and returned to the scene where they were positively identified by Mrs. Dodson.

JOHN C. SCHREINER, age 28, who upon returning home from work on the night of November 3, 1982, observed three black males walking in the alley. After circling the block and parking his auto, Mr. Schreiner saw the subjects in the rear yard of a nearby residence moving from a basement window to the back door. Mr. Schreiner called the Police Department, and while he was on the telephone, he heard the sound of breaking glass and saw that lights

AWARDS OF MERIT TO CITIZENS

had been turned on in the lower duplex where he had seen the suspects. Mr. Schreiner waited for police officers and informed them of the suspect's whereabouts. At this time, one of the subjects was apprehended as he exited the front door, and a second suspect was found hiding in a closet. Investigation revealed that a basement window had been broken out and the back door had been forcibly entered. Television and stereo equipment was found at the rear door of the residence. The suspects were arrested on a charge of burglary.

DAVID M. GONDEK, age 29, who on the evening of November 6, 1982, found someone attempting to force a front room window of his apartment and immediately called the police. Within a short time, he observed a subject attempting to enter a side window of the apartment building adjacent to his and again called the police and provided them with the physical description of the suspect. Upon arrival of officers, the suspect was apprehended as he was attempting to leave through an open window. In his possession was a bag containing various articles of value which he was removing from the premises.

EDWIN C. WENZEL, age 59, and **JOHN J. POLIAK**, age 38, employees of the Wisconsin Gas Company. On the morning of November 10, 1982, a U.S. Postal carrier was attacked by two black juveniles who beat the victim about the body with sticks and fled with a bundle of mail. While driving on N. 10 Street in a Gas Company vehicle, Mr. Wenzel and Mr. Pollak observed the assault and proceeded to chase the suspects, causing them to drop the bundle of mail.

DOLORES HERRO, age 58. On the afternoons of November 16 and 17, 1982, Ms. Herro observed a black male looking into the window of her neighbor's home. After the second incident, she notified the Police Department and gave them a description of the subject. When officers spotted the subject the following day and attempted to stop him for questioning, he fled from them. He was eventually apprehended, and found in his possession were items taken in an earlier burglary. Investigation revealed that the

suspect had committed numerous burglaries in the area.

EDWARD C. BRUST, age 73. On November 18, 1982, Mr. Brust noticed that a bedroom window had been broken out in the apartment of his neighbor, and upon approaching the window, he saw a subject inside in the process of committing a burglary. The subject then fled from the apartment, and Mr. Brust followed him for several blocks in an effort to obtain a complete description of him and to see if he got into an automobile. The subject's description was broadcast over the police radio, and within a short time, he was observed by officers and was apprehended a block away. The subject was returned to the scene and was positively identified by Mr. Brust. Investigation revealed that he was involved in numerous offenses in the area of the 3700 Block of N. Sherman Boulevard.

WILLIAM A. TROKEN, age 23, who while working on his car on the afternoon of December 3, 1982, heard a woman screaming and went to investigate. Mr. Troken found his neighbor laying in the alley and saw a black juvenile fleeing with her purse. Mr. Troken gave pursuit and apprehended the suspect in the yard at 4125 N. 49th Street with the purse still in his possession. The juvenile was turned over to police officers and was charged with strongarm robbery and truancy and referred to Children's Center.

KENNETH J. KAESTNER, age 40, and his wife **SUSAN**, age 39. Early on December 4, 1982, Susan Kaestner heard noises as she was about to park her car in the garage at the rear of their residence. She was unable to see anything; however, upon exiting her car, Mrs. Kaestner heard voices and saw two white males inside the garage across the alley. She re-entered her car and parked in front of their home and informed her husband what she had seen and then contacted the police. Kenneth Kaestner took his shotgun and went to the rear of the yard and shouted to the subjects to stay in the garage. When police arrived, Mrs. Kaestner directed them to where the suspects were; however, they had exited through a side door. One of the

AWARDS OF MERIT TO CITIZENS

subjects was apprehended several blocks away, and the identity of the second subject was learned and he was later arrested at his home. Tools taken from the garage were recovered, and their arrests cleared three garage burglaries in the neighborhood.

DONALD D'ANGELO, age 31, and **MICHAEL E. LYON**, age 28, who at approximately 10:30 P.M. on December 4, 1982, observed a white male cutting through yards and alleys in the area of S. 10th and W. Dakota Street. Thinking the man was acting suspiciously, Mr. D'Angelo and Mr. Lyon followed him and saw him enter a parked vehicle, obtain a flashlight and again proceed through the alley. Mr. D'Angelo and Mr. Lyon continued into the alley and saw a light emitting from under a garage door, and within a short time, the suspect exited the garage through a rear door carrying several items. The two men followed him to a nearby parking lot where he attempted to conceal the items. While Mr. Lyon confronted the suspect, Mr. D'Angelo contacted the police. The suspect was arrested, and a chain saw and automobile stereo equipment was recovered.

THOMAS E. BAILEY, age 41. On the evening of December 17, 1982, while employed as a security guard at McDonald's Restaurant at Teutonia and Villard Avenues, Mr. Bailey was approached by a youth who told him that three black males had punched him about the face and had attempted to rob him. Mr. Bailey got in his vehicle and went in the direction pointed out by the complainant and soon apprehended three suspects and returned them to the scene where they were identified and arrested for the offense.

JOSEPH T. D'ANGELO, age 23, and **BILLY L. IMMEKUS**, age 28. Early on October 23, 1982, police officers were dispatched to a report of "entry to garage" in the 3100 Block of S. 38th Street. Upon arrival, they were approached by Mr. D'Angelo and Mr. Immekus who informed them that they had observed a white male wearing a green army type jacket running down an alley carrying a large item. Due to their information, officers were able to apprehend a

suspect who had broken into a garage and removed camping and fishing equipment. All items taken in the burglary were recovered.

HARBOR PATROL

	ARRESTS	WARNINGS
Boat Registration	59	125
Identification Numbers	2	12
Registration Certificate	8	23
Life Preserver	58	43
Lighting Equipment	6	13
Hazardous Operation	14	20
Prohibited Operation	20	41
Ordinance Violation	14	34
Other Marine Violation	3	5
	184	316

COST OF OPERATION

Salaries	\$	89,147.00
Travel, Materials and Supplies	\$	16,682.00
Depreciation Claimed for Equipment	\$	2,912.00

SUB-TOTAL \$ 108,741.00

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

Statutes \$ 3,286.00

NET COST OF PATROL \$ 105,455.00

Reimbursement Claim (75%) for
water safety patrol filed with
Wisconsin Department of Natural

Resources \$ 79,091.00

STATISTICS

1982

FEDERAL BUREAU OF INVESTIGATION

UNIFORM CRIME REPORT

1982 PRELIMINARY ANNUAL RELEASE

MAJOR OFFENSES KNOWN TO POLICE

30 Cities Having Population Over 400,000 Per 1980 U.S. Census		Crime Index Total	Modified Crime Index Total	Murder	Forcible Rape	Robbery	Aggravated Assault	Burglary	Larceny Theft	Motor Vehicle Theft	Arson
1. New York, NY	1981	725,846	734,808	1,826	3,862	107,475	43,783	205,825	258,369	104,706	8,962
	1982	688,567	696,812	1,668	3,547	95,944	42,784	172,794	264,400	107,430	8,245
2. Chicago, IL	1981	173,316	175,495	877	1,255	16,118	7,359	30,112	88,197	29,398	2,179
	1982	181,891	183,542	668	1,112	16,307	8,317	32,249	92,388	30,850	1,651
3. Los Angeles, CA	1981	304,100	310,995	879	2,666	28,152	21,121	86,783	121,997	42,502	6,895
	1982	320,376	325,589	853	2,706	30,029	20,373	85,000	132,544	48,871	5,213
4. Philadelphia, PA	1981	100,592	100,896	362	936	10,816	5,502	26,676	39,731	16,569	304
	1982	94,641	94,949	332	839	10,604	5,734	23,127	40,099	13,906	308
5. Houston, TX**	1981										
	1982	166,063	168,040	678	1,270	12,392	3,461	53,305	61,747	33,210	1,977
6. Detroit, MI	1981	143,107		502	1,229	14,797	6,648	46,224	46,186	27,521	*
	1982	153,492		515	1,167	16,037	6,029	49,635	48,001	32,108	*
7. Dallas, TX	1981	111,582	112,499	298	1,121	5,402	5,928	34,159	57,112	7,562	917
	1982	115,864	116,724	306	1,105	5,695	5,947	33,320	62,276	7,215	860
8. San Diego, CA	1981	66,123	66,608	94	559	3,323	2,618	18,708	33,851	6,970	485
	1982	65,547	65,928	74	428	3,142	2,193	16,214	35,693	7,803	381
9. Baltimore, MD	1981	77,563	78,380	228	565	10,715	6,229	18,446	36,066	5,314	817
	1982	72,906	73,570	227	550	9,347	6,559	16,315	35,456	4,452	664
10. San Antonio, TX	1981	62,035	62,574	185	376	1,835	2,255	20,080	32,411	4,893	539
	1982	66,405	66,951	190	400	2,195	3,120	20,034	35,070	5,396	546
11. Phoenix, AZ	1981	81,370	81,870	96	408	2,696	3,119	23,052	46,977	5,022	500
	1982	75,654	76,177	95	431	2,402	2,503	21,482	44,347	4,394	523
12. Indianapolis, IN	1981	33,898	34,090	65	400	2,194	1,880	9,985	16,782	2,592	192
	1982	34,736	34,949	69	387	1,993	1,892	9,996	17,497	2,902	213
13. San Francisco, CA	1981	71,812	72,242	126	672	7,386	3,827	17,715	35,337	6,749	430
	1982	68,598	69,005	111	594	7,153	3,757	13,704	36,901	6,378	407
14. Memphis, TN	1981	53,325	54,094	133	760	4,092	2,071	18,157	22,944	5,168	769
	1982	55,931	56,580	122	713	4,404	2,370	16,897	26,293	5,132	649
15. Washington, DC	1981	67,910	68,339	223	414	10,399	3,432	16,832	32,845	3,765	429
	1982	65,692	66,072	194	421	9,137	3,645	14,774	33,435	4,086	380
16. MILWAUKEE, WI	1981	44,775	45,037	71	290	1,806	1,257	10,293	27,512	3,546	262
	1982	45,851	46,124	62	194	2,087	1,250	10,183	28,794	3,281	273
17. San Jose, CA	1981	54,514	55,936	68	465	2,070	1,519	14,932	31,708	3,752	1,422
	1982	51,781	52,883	37	430	1,701	1,448	12,593	32,199	3,373	1,102
18. Cleveland, OH	1981	60,721	61,852	233	621	7,821	3,754	18,368	14,846	15,078	1,131
	1982	54,925	55,904	195	628	5,296	3,267	16,760	15,650	13,129	979
19. Boston, MA	1981			100	531		4,192	16,694		21,741	*
	1982	74,039		93	366	6,531	3,980	14,286	27,079	21,704	*
20. Columbus, OH	1981	8,776		22	78	367	290	2,787	4,578	654	*
	1982	8,300		14	61	320	335	2,512	4,482	576	*
21. New Orleans, LA	1981	52,158	52,419	217	453	4,950	2,501	13,117	25,305	5,615	261
	1982	49,483	49,749	233	488	5,106	2,777	12,320	23,613	4,946	266
22. Jacksonville, FL	1981	45,070	45,376	89	410	2,340	2,795	13,096	24,469	1,871	306
	1982	45,155	45,484	83	422	2,152	2,986	12,830	25,005	1,677	329
23. Seattle, WA	1981	55,764	56,066	59	485	2,344	2,526	14,567	32,835	2,948	302
	1982	53,401	53,690	31	435	2,271	2,383	13,273	32,321	2,687	289
24. Denver, CO	1981	60,417	61,037	100	471	2,403	2,111	20,181	30,467	4,684	620
	1982	58,972	59,582	68	516	2,386	1,965	16,213	33,140	4,684	610
25. St. Louis, MO	1981	62,654	63,097	265	413	5,365	4,321	19,214	27,195	5,881	443
	1982	60,136	60,500	226	316	4,899	4,628	17,149	27,638	5,280	364
26. Kansas City MO	1981	51,005	51,518	115	429	3,235	3,935	14,839	24,690	3,762	513
	1982	45,503	45,951	93	376	2,756	3,504	12,864	22,766	3,144	448
27. Nashville, TN	1981	33,604		79	363	1,594	1,051	10,358	17,968	2,191	*
	1982	35,206		67	321	1,662	1,198	9,530	20,379	2,049	*
28. El Paso, TX	1981	29,275	29,833	35	205	871	2,399	7,140	16,568	2,057	558
	1982	29,427	30,025	41	219	932	2,730	7,199	16,079	2,227	598
29. Pittsburgh, PS	1981	31,384	31,802	40	213	4,288	1,433	8,843	11,661	4,897	418
	1982	29,913	30,253	51	236	3,841	1,263	8,096	11,769	4,657	340
30. Atlanta, GA	1981	60,569	60,849	182	644	4,507	5,246	17,458	28,966	3,566	280
	1982	56,964	57,272	152	613	3,999	5,722	15,134	27,818	3,526	308

MURDER
24 Cities had more

RAPE
28 Cities had more

ROBBERIES
24 Cities had more

ASSAULTS
27 Cities had more

BURGLARIES
24 Cities had more

LARCENY
15 Cities had more

AUTO THEFTS
22 Cities had more

*Less than 12 months arson received.
**Denotes statistics not available at time of printing

MAJOR CRIMES — OFFENSES KNOWN TO THE POLICE

CLASSIFICATION OF OFFENSES	OFFENSES REPORTED	UNFOUNDED	ACTUAL OFFENSES	TOTAL OFFENSES CLEARED	CLEARED INVOLVING ONLY JUVENILES
CRIMINAL HOMICIDE					
a. Murder and Nonnegligent Homicide	69	7	62	50	1
b. Manslaughter by Negligence	1	0	1	1	0
FORCIBLE RAPE TOTAL	200	6	194	155	13
a. Rape by Force	172	5	167	139	11
b. Attempts	28	1	27	16	2
ROBBERY TOTAL	2221	134	2087	1092	324
a. Firearm	979	46	933	444	60
b. Knife or Cutting Instrument	345	24	321	140	48
c. Other Dangerous Weapon	121	8	113	53	21
d. Strongarm	776	56	720	455	195
ASSAULT TOTAL	4764	53	4711	1777	499
a. Firearm	892	14	878	452	52
b. Knife or Cutting Instrument	268	5	263	174	46
c. Other Dangerous Weapon	79	2	77	45	4
d. Hands, Fists, Feet, etc. -Aggravated Injury	33	1	32	27	5
e. Other Assaults Simple Not Aggravated	3492	31	3461	1079	392
BURGLARY TOTAL	10208	25	10183	2239	892
a. Forcible Entry	9780	24	9756	2142	857
b. Unlawful Entry - No Force	428	1	427	97	35
c. Attempted Forcible Entry	0	0	0	0	0
LARCENY — THEFT TOTAL	28893	99	28794	3268	1113
MOTOR VEHICLE THEFT TOTAL	3333	52	3281	388	159
a. Autos	2754	46	2708	335	133
b. Trucks and Buses	205	5	200	17	5
c. Other Vehicles	374	1	373	36	21
GRAND TOTAL	49689	376	49313	8970	3001

ANNUAL REPORT OF ARRESTS

ADULT AND JUVENILE

CLASSIFICATION OF ARRESTS	TOTAL ARRESTS	CITY	STATE	MALE	FEMALE	JUVENILE	ADULT
Murder-Nonnegl. Mans.	101		101	90	11	9	92
Manslaughter By Negl.	2		2	1	1		2
Forcible Rape	157		157	157		29	128
Robbery	1068		1068	980	88	432	636
Aggravated Battery	827		827	699	128	181	646
Burglary	2157		2157	2037	120	1109	1048
Theft (except auto)	9009	4114	4895	5977	3032	2754	6255
Auto Theft	517		517	456	61	304	213
Other Battery	2712	1285	1427	2287	425	684	2028
Forgery	276		276	164	112	21	255
Embezzlement & Fraud	815	326	489	522	293	64	751
Stolen Property	300		300	261	39	159	141
Weapons	1747	952	795	1492	255	414	1333
Prostitution	1357	272	1085	507	850	121	1236
Other Sex Offenses	357	44	313	337	20	155	202
Off. Against Fam & Chld	282	146	136	192	90	2	280
Narcotic Drug Laws	3326		3326	2599	727	632	2694
Liquor Laws	1342	617	725	864	478	702	640
Disorderly Conduct	8362	6493	1869	7206	1156	1402	6960
Vagrancy	0						
Gambling Laws	145	73	72	131	14	14	131
Driving W/Intoxicated	2649	2101	548	2329	320	33	2616
Curfew Ordinance	1682	1682		1396	286	1682	
Runaway Ordinance	981		981	486	495	981	
Crim. Dam. To Property	1748	970	778	1545	203	512	1236
Arson	89		89	76	13	50	39
Miscellaneous	8945	4664	4281	7194	1751	1362	7583
TOTALS	50953	23739	27214	39985	10968	13808	37145
RECAP:		TRAFFIC BREAKDOWN				ADULT	JUVENILE
City Offense	23739						
State and Miscellaneous Offenses	27214					7791	329
Pedestrian Ordinance	3604					1545	72
Parking Ordinance	637442					370	28
Car Key Ordinance	414					6085	208
Other Moving Traffic Violations	40419					15970	812
Equipment Violations	55576					6752	457
Neglected Children	24						
Dependent Children	370						
		TOTAL				38513	1906
TOTAL	788802	TOTAL MOVING TRAFFIC					40419

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 AM	647	4	213	430	34		14	20	53		19	34	65		23	42	76		18	58	114	1	36	77	159	2	52	105	146	1	51	94
1- 2	595	5	201	389	49	1	9	39	48	1	19	28	52	1	16	35	89		30	59	92	1	33	58	149	1	56	92	116		38	78
2- 3	683	3	238	442	42		16	26	40	1	18	21	48		18	30	83		25	58	104		32	72	245	2	84	159	121		45	76
3- 4	322	4	95	223	19		5	14	16		5	11	17		6	11	19		4	15	25		4	21	38		13	25	188	4	58	126
4- 5	140		42	98	11		4	7	12		3	9	10		2	8	10		3	7	16		4	12	20		6	14	61		20	41
5- 6	117		41	76	14		2	12	14		4	10	9		1	8	17		6	11	22		9	13	11		7	4	30		12	18
6- 7	269		98	171	30		8	22	40		13	27	46		18	28	52		22	30	59		20	39	23		11	12	19		6	13
7- 8	641	1	196	444	112	1	29	82	108		34	74	120		35	85	135		50	85	111		31	80	30		7	23	25		10	15
8- 9	578		160	418	85		20	65	105		30	75	102		26	76	127		38	89	95		23	72	46		12	34	18		11	7
9-10	543		180	363	99		27	72	67		22	45	88		37	51	88		31	57	100		30	70	59		20	39	42		13	29
10-11	638		228	410	104		40	64	92		33	59	91		28	63	104		41	63	95		36	59	101		30	71	51		20	31
11-12	727	1	229	497	107		30	77	111		44	67	92		25	67	112		30	82	109		31	78	124		45	79	72	1	24	47
12- 1 PM	889	1	322	566	134		48	86	127	1	42	84	110		47	63	131		50	81	169		60	109	147		51	96	71		24	47
1- 2	866		324	542	121		42	79	104		31	73	130		51	79	101		37	64	157		59	98	150		64	86	103		40	63
2- 3	1006	3	414	589	151		69	82	146		64	82	117		48	69	139	1	55	83	185		70	115	172	1	73	98	96	1	35	60
3- 4	1222	2	495	725	176		70	106	204		73	131	179	1	77	101	181	1	72	108	232		98	134	141		56	85	109		49	60
4- 5	1278	2	513	763	169		64	105	184		79	105	190		70	120	185		81	104	273	1	96	176	168	1	76	91	109		47	62
5- 6	973	1	392	580	125		47	78	135	1	62	72	127		56	71	149		68	81	199		65	134	132		38	94	106		56	50
6- 7	724	2	277	445	95		42	53	109	1	44	64	82		30	52	102		36	66	138		50	88	113	1	41	71	85		34	51
7- 8	679	5	251	423	69		21	48	92		38	54	97		39	58	103	3	43	57	134		47	87	108	1	37	70	76	1	26	49
8- 9	643	4	219	420	78	2	23	53	71		22	49	90		32	58	89		24	65	139		48	91	99		38	61	77	2	32	43
9-10	639	1	215	423	69	1	24	44	77		28	49	82		37	45	91		28	63	127		36	91	115		30	85	78		32	46
10-11	682	3	265	414	69		30	39	66	1	31	34	96		33	63	91	1	42	48	152		57	95	128		42	86	80	1	30	49
11-12	633	2	201	430	49		16	33	70		33	37	69		21	48	103	1	28	74	156		49	107	121	1	30	90	65		24	41
Not Stated	170		6	164	28			28	21		1	20	12			12	24		2	22	32		1	31	27		1	26	26		1	25
TOTAL	16304	44	5815	10445	2039	5	700	1334	2112	6	792	1314	2121	2	776	1343	2401	7	864	1530	3035	3	1025	2007	2626	10	920	1696	1970	11	738	1221

MOTOR VEHICLE TRAFFIC ACCIDENTS

AGE/SEX OF DRIVERS INVOLVED IN ALL ACCIDENTS

Driver Age	All Accidents			Total	Fatal		Total	Injury		Total	Property Damage	
	Total	-M-	-F-		-M-	-F-		-M-	-F-			
15 and Younger	35	30	5				12	10	2	23	20	3
16	303	204	99				94	62	32	209	142	67
17	608	426	182	1	1		239	153	86	368	272	96
18 — 19	1824	1312	512	5	4	1	712	519	193	1107	789	318
20 — 24	5156	3594	1562	21	18	3	1997	1354	643	3138	2222	916
25 — 34	7611	5136	2475	19	16	3	3080	2030	1050	4512	3090	1422
35 — 44	3619	2446	1173	12	10	2	1430	942	488	2177	1494	683
45 — 54	2479	1726	753				970	676	294	1509	1050	459
55 — 64	1972	1394	578	2	2		767	534	233	1203	858	345
65 — 74	1090	761	329	1	1		448	298	150	641	462	179
75 & Older	458	351	107	3	3		177	136	41	278	212	66
Not Stated	2735	2710	25	3	3		437	430	7	2295	2277	18
TOTALS	27890	20090	7800	67	58	9	10363	7144	3219	17460	12888	4572

POSSIBLE CONTRIBUTING CIRCUMSTANCES

Contributing Circumstances Indicated	All Accidents	Fatal	Injury	Property Damage
Speed Too Fast	1503	15	516	972
Failed to Yield Right of Way	3755	3	1487	2265
Drove Left of Center	240	1	62	177
Improper Overtaking	228		59	169
Passed Stop Sign	223		109	114
Disregarded Traffic Signal	1050	2	528	520
Followed Too Closely	604		275	329
Made Improper Turn	623		155	468
Other Improper Driving	2751	2	974	1775
Inadequate Brakes	176		79	97
Improper Lights	30		7	23
Had Been Drinking	793	21	336	436
TOTALS	11976	44	4587	7345

TYPE OF MOTOR VEHICLE

Vehicle Type	All Accidents	Fatal	Injury	Property Damage
Passenger Car	28394	47	9688	18659
Passenger Car & Trailer	11		2	9
Truck or Truck Tractor	2651	8	837	1806
Truck Tractor & Semi-Trailer	211	2	48	161
Other Truck Combination	2		1	1
Farm Tractor &/or Farm Equip.	2			2
Taxicab	N/A	N/A	N/A	N/A
Bus	195	1	72	122
School Bus	114		32	82
Motorcycle	395	15	330	50
Motor Scooter or Motor Bicycle	15		13	2
Others and Not Stated	35		16	19
TOTALS	32025	73	11039	20913

Special Vehicle Included Above
Emergency Vehicle

31 14 17

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	2	1	1	2	1	1									
5-9	4	2	2	4	2	2									
10-14	1		1										1		1
15-19	5	2	3							1		1	4	2	2
20-24	12	11	1	1	1					9	9		2	1	1
25-34	8	5	3	1		1				6	4	2	1	1	
35-44	7	6	1	3	3					4	3	1			
45-54	1	1		1	1										
55-64	1		1	1		1									
65-74	3	3		3	3										
75-Over	3	1	2	2		2				1	1				
Not Stated															
TOTAL	47	32	15	18	11	7				21	17	4	8	4	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	240	123	117	48	29	19	4	4					188	90	98
5-9	409	226	183	160	96	64	32	23	9				217	107	110
10-14	362	205	157	95	56	39	104	74	30	2	1	1	161	74	87
15-19	1072	566	506	76	38	38	79	59	20	449	289	160	468	180	288
20-24	1618	871	747	73	47	26	37	27	10	910	555	355	598	242	356
25-34	2196	1190	1006	93	57	36	31	23	8	1470	886	584	602	224	378
35-44	942	481	461	43	24	19	6	5	1	631	363	268	262	89	173
45-54	619	298	321	26	14	12	4	2	2	423	243	180	166	39	127
55-64	480	226	254	27	16	11	1	1		292	173	119	160	36	124
65-74	302	118	184	19	8	11	1	1		171	91	80	111	18	93
75-Over	153	68	85	18	8	10				70	47	23	65	13	52
Not Stated	152	58	94	2	1	1				6	4	2	144	53	91
TOTAL	8545	4430	4115	680	394	286	299	219	80	4424	2652	1772	3142	1165	1977

ROAD SURFACE CONDITION

Surface Condition	All		Property	
	Accidents	Fatal	Injury	Damage
Dry	9113	34	3563	5516
Wet	3955	9	1462	2484
Snowy or Icy	2973		716	2257
Other	167	1	56	110
Not Stated	96		18	78
Totals	16304	44	5815	10445

LIGHT CONDITIONS

Light Condition	All		Property	
	Accidents	Fatal	Injury	Damage
Daylight	9676	13	3614	6049
Dawn Or Dusk	343	1	134	208
Darkness	6190	30	2062	4098
Not Stated	95		5	90
Totals	16304	44	5815	10445

MOTOR VEHICLE TRAFFIC ACCIDENTS

PEDESTRIANS KILLED AND INJURED

Pedestrian Accidents by Age	Ped. Killed	Total	0-4	5-9	10-14	15-19	20-24	25-44	45-65	65-OV	Not Stated
Intersection or Crosswalk	8	270	5	45	47	33	25	61	27	26	1
Not Intersection or Crosswalk	5	207	31	85	27	14	13	19	6	12	
In Roadway With Traffic		29		4	3	5	5	10	2		
In Roadway Against Traffic	1	11		2		1	3	5			
Standing in Roadway	2	42			1	5	10	18	8		
Getting On Or Off Vehicle	1	17		1		2	4	8	1	1	
Working On Or Pushing Vehicle		12				2	4	4		1	1
Working In Roadway		7	2	1				2	2		
Playing In Roadway		25	4	14	6	1					
Lying In Roadway	1	43	6	9	8	7	5	5	3		
Not In Roadway		35	2	3	3	6	5	8	6	2	
Unknown											
Total Pedestrians	18	698	50	164	95	76	74	140	55	42	2

NO. OF ACCIDENTS

NUMBER OF PERSONS INJURED

Type of Accident	All Accidents	Fatal	Total	A	B	C	Property Damage	Total Killed	Total	A	B	C
Ran Off Road	1339	7	384	79	193	112	948	8	484	89	239	156
Overtaken	61		40	15	15	10	21		52	17	16	19
Pedestrian	629	17	612	162	207	243		17	641	167	219	255
Motor Vehicle	10607	19	4017	419	1008	2590	6571	21	6452	542	1408	4502
Parked Vehicle	3227		404	52	169	183	2823		532	64	202	266
Railroad Train	23		11		7	4	12		13		9	4
Bicyclist	299		284	57	105	122	15		302	61	113	128
Animal	6		3	1		2	3		4	1		3
Fixed Object	28		8	2	4	2	20		10	2	4	4
Other Object	15		7		1	6	8		9		1	8
Non Collision	70	1	45	13	18	14	24	1	46	13	18	15
TOTAL ACCIDENT	16304	44	5815	800	1727	3288	10445	47	8545	956	2229	5360

OFFICERS KILLED OR ASSAULTED

OFFICERS KILLED — By Felonious Act - 1 By Accident or Negligence - 0

OFFICERS ASSAULTED — 186

	Type of Weapon				Type of Assignment							
	Firearm	Knife or Other Cutting Instrument	Other Dangerous Weapon	Hands, Flts, Feet, ect.	Two - Man Vehicle	One-Man Alone	Vehicle Assisted	Detective or Special Assign. Alone	Assisted	Alone	Other Assisted	Assaults on Officers Cleared
1. TYPE OF ACTIVITY												
A. Disturbances	0	0	6	36	36	2	1	0	0	0	3	42
B. Burglaries	0	0	0	10	9	0	0	0	0	0	1	10
C. Robberies	0	0	0	3	3	0	0	0	0	0	0	3
D. Attempting Other Arrests	2	0	1	73	47	5	0	0	0	13	11	74
E. Civil Disorder	0	0	4	1	2	0	0	0	0	3	0	2
F. Handling/Trans./ Custody of Prisoners	0	0	0	27	11	0	0	0	0	1	15	27
G. Investigate Suspicious Person/Circumstances	2	0	1	4	1	0	0	0	0	3	3	5
H. Ambush—No Warning	0	0	0	3	1	0	0	0	0	2	0	3
I. Mentally Deranged	0	1	0	6	6	1	0	0	0	0	0	7
J. Traffic	0	0	0	6	5	0	0	0	0	0	1	6
K. All Other	0	0	0	0	0	0	0	0	0	0	0	0
2. SERIOUSNESS												
A. Number With Injury	4	1	12	169	121	8	1	0	0	22	34	179
B. Number 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	14	33	20	2	3	9						
PM	6	11	13	20	33	22						

POLICE VEHICLES

EQUIPMENT MODELS IN USE

No.	Year	Model
1	1975	AMC Jeep Right Hand Drive
6	1976	AMC Jeep Right Hand Drive
6	1977	AMC Jeep Right Hand Drive
1	1978	AMC Jeep Right Hand Drive
2	1979	AMC Jeep Right Hand Drive
27	1982	AMC Jeep Right Hand Drive
1	1974	Bomb Traller
1	1976	Chrysler Station Wagon
1	1973	Chevrolet Carryall
1	1978	Buick Electra Sedan
2	1978	Buick LeSabre Sedan
1	1976	Dodge Panel Truck
1	1973	Cadillac 4 Door Seville
1	1975	Chevrolet Carryall
1	1979	Chevrolet Panel Truck
1	1976	Chevrolet Panel Truck
1	1976	Chevrolet Carryall
1	1973	Chevrolet Panel Truck
2	1980	Chevrolet Step Van
2	1979	Chevrolet Step Van
2	1978	Chevrolet Step Van
2	1977	Chevrolet Step Van
2	1981	Chevrolet Step Van
2	1982	Chevrolet Step Van
1	1982	Chevrolet Step Van, Bomb Truck
1	1982	Chevrolet Step Van, Special Services
1	1974	Chevrolet Step Van
1	1973	Chevrolet Step Van
69	1981	Dodge Sedan
66	1982	Dodge Sedan
26	1979	Chrysler Sedan
1	1979	Chrysler Sedan, New Yorker
1	1976	Chrysler Sedan
1	1973	Cushman
2	1974	Cushman
3	1980	Dodge Panel Truck
2	1981	Ford Panel Truck
2	1982	Ford Van
1	1975	Dodge Panel Truck
1	1979	Dodge Pickup Truck
26	1978	Ford Sedan
2	1980	Ford Pickup Truck
1	1977	Ford Van (Window)
1	1957	GMC Communications Bus
1	1963	28 Ft. Inland Seas Boat
1	1951	International, Metro Body
1	1975	Oldsmobile Sedan
53	1980	Plymouth Sedan
2	1977	Pontiac Sedan
1	1974	24 Ft. Sea Ray Boat
1	1976	Chevrolet Chevette
1	1978	Ford 2 Door
1	1973	Ford Econoline Truck
1	1973	Oldsmobile Sedan

TYPE OF SERVICE

Boats	2
Bomb Trailer	1
Bomb Disposal Truck	1
Special Services	1
Communications Bus	1
Cruising Wagons	6
Cruising Wagons, Spares	2
Emergency Trucks or Wagons	2
Non-Uniform Vehicles	114
Non-Uniform Vehicles, Spares	18
Parking Checker Jeeps	34
Patrol Wagons	8
Patrol Wagons, Spares	5
Personnel Carriers	3
Radio Trucks	3
Traffic Vehicles	18
Traffic Vehicles, Spares	3
Uniform Sergeant	8
Uniform Squad Vehicles	76
Uniform Squad, Jeeps	9
Utility Trucks	4
Uniform Squad Vehicles, Spares	21

Total Number of Units 340

	1982 FLEET MILEAGE	1982 REPORTABLE ACCIDENTS
Cars	7,323,199	198
Solo Cycles	301,243	12

FLEET REPAIR COST

Cars, Trucks and Utility Vehicles		
Maintenance and Repairs \$643,685	(\$0.0878966 per mile)
Motorcycles		
Maintenance and Repairs \$ 87,363	(\$0.290008 per mile)

POSITIONS & SALARIES CHANGES — PERSONNEL

AUTHORIZED 12/31/82	ACTUAL 01/01/83	POSITIONS WITH POLICE POWERS	MAXIMUM BI-WEEKLY SALARY AS OF 12/31/82	Separation From Service	With Police Powers	Without Police Powers
1	1	Chief of Police	\$2,261.63			
1	1	Inspector of Police	2,167.97	Voluntary Resignation	20	11
1	1	First Deputy Inspector of Police	1,781.91	Retirement on Pension		
1	1	Inspector of Detectives	1,713.38	Annuity	52	4
1	1	Deputy Inspector of Police Academy	1,713.38	Disability	4	0
1	1	Deputy Inspector of Traffic	1,584.11	Killed in Line of Duty	1	0
1	1	Deputy Inspector of Police Administration	1,584.11	Deceased	4	0
1	1	Deputy Inspector of Police Internal Affairs	1,584.11	Dismissed	7	3
1	1	Dep. Inspector of Police Personnel & Labor Relations	1,584.11	A.W.O.L.	1	0
1	1	Superintendent of Police Communications	1,584.11	Workmen's Compensation	1	0
3	3	Deputy Inspector of Police	1,584.11	Leave of Absence	4	4
1	1	Deputy Inspector of Detectives	1,584.11	Transfers	0	8
1	1	Deputy Inspector of Police Identification	1,584.11	Military Leave	1	0
23*	23	Captain of Police	1,408.27		95	30
1	1	Assist. Superintendent of Police Communications	1,354.11	Additions to Service		
1	1	Assistant Director of Police Administration	1,354.11	Recruited During the Year	84	56
1	1	Assistant Police Identification Superintendent	1,354.11	Returned from Military Service	1	1
1	1	Supervisor of Police Data Services	1,354.11	Reinstatement	4	0
27	25	Lieutenant of Police	1,251.97	Returned from Leave of Absence	4	1
23	23	Lieutenant of Detectives	1,251.97	Transferred from Other City		
1	1	Administrative Lieutenant of Detectives	1,251.97	Departments	0	3
1	1	Supervisor Detective Bureau Administration	1,251.97		93	61
1	1	Supervisor Police Radio Shop	1,251.97			
1	1	Lieutenant of Police (Garage)	1,203.81	Civilian		
2	2	Designate of Chief in Legal Matters	1,157.54	Employees Promoted to		
2	2	Police Electronic Technician Foreman	1,157.54	Police Officers	22+	22—
1	1	Chief Operator of Police Alarm	1,143.57	Recap		
1	1	Chief Operator of Police Data Communications	1,107.24	Present for duty January 1, 1982		2,366
10	10	Police Electronic Technician	1,107.24	Separations during the year		125
1	1	Police Audio-Visual Specialist	1,070.21	Additions during the year		154
154	156	Police Sergeant	1,070.21	Present for duty January 1, 1983		2,395
8	8	Administrative Police Sergeant	1,034.63			
3	3	Police Sergeant (Garage)	1,034.63			
2	2	Police Identification Supervisor	1,017.91			
236	235	Detective	1,000.74			
1	1	Custodian of Police Property & Stores	1,000.74			
2	2	Assistant Chief Operator of Police Alarm	944.77			
4	3	Document Examiners	939.05			
51	51	Police Alarm Operator	939.05			
1	1	Narcotics Control Officer	939.05			
1	1	Traffic Court Coordinating Officer	939.05			
19	19	Identification Technician	939.05			
1482	1470	Police Officer	939.05			
6	6	Policewoman	939.05			
2	2	Assistant Custodian of Police Property & Stores	939.05			
8	8	Police Matron	939.05			
CIVILIAN POSITIONS						
1	1	Police Building Management Supervisor	1,179.17			
1	1	Police Management Specialist	1,090.25			
1	1	Assist. Police Building Management Supervisor	969.22			
1	1	Building Maintenance Supervisor II	896.10			
1	1	Police Employment Coordinator	861.62			
5	5	Heating & Ventilating Mechanic II	810.70			
4	4	Maintenance Mechanic	775.01			
1	1	Duplicating Equipment Operator III	725.21			
4	3	Clerk Stenographer IV	718.31			
2	2	Clerk IV	718.31			
1	1	Law Stenographer III	718.31			
2	2	Computer Operator II	718.31			
2	2	Garage Attendant	690.58			
35	34	Custodial Worker II - City Laborer	681.83			
1	1	Account Clerk I	680.59			
2	2	Stores Clerk II	680.59			
1	1	Duplicating Equipment Operator II	680.59			
8	6	Clerk Stenographer III	650.41			
1	1	Clerk III	650.41			
2	2	Clerk Typist III	646.52			
10	10	Parking Checker	631.77			
7	6	Key Entry Operator II	631.77			
11	13	Clerk Stenographer II	601.65			
147	121	Clerk Typist II	572.63			
1	1	Key Entry Operator I (.50 man year)	572.63			
0	0	Key Entry Operator I	572.63			
52	62	Police Aide	556.79			
0	24	Clerk Typist I	542.46			
0	1	Clerk Stenographer I	572.63			
5	5	Police Physician	383.56			
2,403	2,395					

*One assigned to Mayor's Office

Authorized/Actual Strength	Personnel		
	Civilian Employees	With Police Powers	Total Personnel
Authorized Strength January 1, 1982	309	2,098	2,407
Positions Authorized During 1982	0	0	0
Positions Deleted During 1982	0	4	4
Total Authorized as of			
December 31, 1982	309	2,094	2,403
Actual Strength as of			
January 1, 1983	315	2,080	2,395
Vacancies - January 1, 1983	6 +	14	8

COST OF ALL OVERTIME PERFORMED — 1982

PERFORMANCE MEASURES	PAID O.T. HOURS	PAID O.T. AMOUNT	COMP. O.T. HOURS	COMP. O.T. AMOUNT	TOTAL AMOUNT
Administrative Functions, General	147.20	2,205.22	742.10	6,963.06	9,168.28
Building & Grounds Operations	4.80	46.16	984.80	7,808.55	7,854.71
Bureau of Identification Operations	606.20	7,237.69	279.40	3,391.64	10,629.33
Clerical & Office Duty	240.00	2,188.30	6,629.20	47,892.71	50,081.01
Communications Operations	369.90	5,032.15	1,390.70	17,345.08	22,377.23
Community Education & Relations	100.50	1,211.81	4,018.00	46,694.38	47,906.19
Investigation, Major Crimes	11,743.50	149,046.53	1,369.80	17,422.85	166,469.38
Investigation, Other Crimes					
General Complaints	2,727.20	35,254.19	1,374.00	16,406.94	51,661.13
Investigation, Vice	10,134.40	130,176.21	3,663.60	47,088.89	177,265.10
Judicial Proceedings	3,092.30	35,261.98	68,719.00	804,609.77	839,871.75
Management & Supervision	6,890.60	92,907.92	5,821.70	79,357.01	172,264.93
Municipal Lock-up & Prisoner					
Conveyance	779.80	8,835.43	447.20	5,141.37	13,976.80
Patrol Operations	29,403.55	338,157.54	5,382.55	61,743.14	399,900.68
Patrol Related Functions	27,069.55	315,565.90	4,736.50	55,138.68	370,704.58
Reimbursible Overtime	8,708.00	103,766.40	341.20	2,340.47	106,106.87
Roll Call	1,031.30	12,054.56	88,590.10	1,053,500.93	1,065,555.49
Special Assignments, Other City Depts.	49.50	656.83	353.50	4,679.69	5,336.52
Traffic Accident Service	967.60	11,137.53	252.20	2,617.58	13,755.11
Training	2.60	34.78	8,893.90	103,188.42	103,223.20
Youth Delinquency Control	305.30	3,583.69	254.50	2,987.39	6,571.08
Out Of Shift	25.50	284.93	2,975.55	33,566.02	33,850.95
Miscellaneous	0.00	225,076.44	0.00	0.00	225,076.44
Total Distribution of Hrs. to P.M.	104,399.30	1,479,722.19	207,219.50	2,419,884.57	3,899,606.76
Overtime Premium	64,680.66	775,999.77	27,083.43	309,169.52	1,085,169.29
Overtime Adjustment	0.00	— 60.29	6.00	51.14	— 9.15
TOTAL OVERTIME	169,079.96	2,255,661.67	234,308.93	2,729,105.23	4,984,766.90

FISCAL OPERATIONS

EXPENDITURES:

Salaries and Wages	\$59,849,011.00
Fringe Benefit Costs	25,631,881.00
Supplies and Materials	1,767,742.00
Services	3,051,317.00
Equipment and Facility Rent	54,417.00
TOTAL OPERATING COSTS	90,354,368.00
Additional and Replacement Equipment	1,636,829.00
TOTAL	91,991,197.00

REVENUE:

Forfeitures and Stipulations	
Non-Moving Violations	3,655,829.00
To Municipal Court	2,430,621.00
Report Copy Service	121,848.00
Parking Permits Sold—Night (on-street)	1,118,280.00
Parking Permits Sold—Off street	6,432.00
Communication Repair Services Rendered	47,947.00
Towing and Storage	175,073.00
Fingerprint and Other Miscellaneous Revenue	157,437.00
Reimbursement from State of Wisconsin	
Water Safety Patrol	44,193.00
Recruit and In-Service Training	606,035.00
TOTAL	8,363,695.00

GRANT PROJECTS—CURRENT:

Crime Prevention Foot Patrol	52,000.00
Crime Prevention	69,317.00
Surveillance For Prevention of	
Robbery, Burglary and Aggravated Assaults	99,135.00
TOTAL	220,452.00

