

New Mexico State Police

1973 ANNUAL REPORT

NCJ-013964

BRUCE KING
GOVERNOR

MARTIN E. VIGIL
CHIEF

"GOVERNOR BRUCE KING"

MARTIN E. VIGIL

CHIEF

BRUCE KING
GOVERNOR

New Mexico State Police

P. O. BOX 1628
SANTA FE, NEW MEXICO 87501

MARTIN E. VIGIL
COLONEL

April 15, 1974

The Honorable Bruce King, Governor
Members of the Legislature
Members of the State Police Board
Citizens of New Mexico

It gives me great pleasure to submit this report on the 1973 activities of the New Mexico State Police Department. The information the report contains reflects the continuing efforts of the members of the Department to increase efficiency of operations and improve service to the public.

Of particular importance during 1973 was the reorganization of the Department based upon recommendations developed by the International Association of Chiefs of Police during a 1971 - 72 management study. Improvement in the efficiency of departmental operations and tightening of controls through a system of inspections and internal affairs investigations were realized almost immediately and the results are very gratifying. This single step, of the many undertaken during the year, should prove to be one of major importance in coming years.

We wish to express our thanks to the Governor, the Legislature, the State Police Board, the many visitors to and the citizens of our State and many others, for without their support, the achievements we recorded would not have been possible.

Respectfully submitted,

MARTIN E. VIGIL, CHIEF
NEW MEXICO STATE POLICE

MEV/dck

NEW MEXICO STATE
POLICE BOARD

Mr. Oscar Mahlon Love, Jr.
Chairman
Albuquerque

Mr. John J. Coury
Vice Chairman
Santa Rosa

Mr. Lawrence Goodell
Secretary
Artesia

Mr. Pilar Sachs
Belen

Mr. Harry Eaves
Hobbs

TABLE OF CONTENTS

Reorganization	Page 1-2
<u>CHIEF'S OFFICE</u>	
Staff	4
Governor's Security	5
Legal Section	6
Inspections & Internal Affairs	7-8
<u>CRIMINAL INVESTIGATION BUREAU</u>	
Criminal Division	10-12
Narcotics Division	13-18
Intelligence Division	19-20
<u>SERVICES BUREAU</u>	
Central Accounting	22-27
Crime Laboratory	28-30
Information Division	31-33
Personnel & Training Division	34-44
Planning & Research Division	45-49
Property & Procurement Division	50-51
<u>UNIFORMED BUREAU</u>	
District #1	53-54
District #2	55-56
District #3	57-58
District #4	59-60
District #5	61-62
District #6	63-64
District #7	65-66
District #8	67-68
District #9	69-70
District #10	71-72
District #11	73-74
Aircraft Operations	75-78
Pistol Team	79
Ground Search & Rescue	80
Water Search & Recovery	81-82
<u>STATISTICS</u>	
Manpower & Workday	84
Field Division Activity	85-86
Criminal Bureau Activity	87-88
Administrative & Governor Security Activity	89
Field Division Breakdown & Citations	90-98
Information Division Activity	99-104
Narcotic Activity	105-111
Accident Breakdown	112-113

This report was edited and assembled by the Planning and Research Division from materials provided by the various districts, divisions and sections of the New Mexico State Police Department.

Final editing and report assembly was handled by Officer Nelson Welch, on loan to the Planning and Research Division by District One.

NEW MEXICO STATE POLICE
ORGANIZATIONAL CHART

REORGANIZATION

Under a contractual agreement, funded by the Law Enforcement Assistance Administration, the International Association of Chiefs of Police conducted a management study of the New Mexico State Police Department during the latter part of 1971. Of the many recommendations contained in the resulting report, published in January 1972, perhaps the most sweeping involved the efficiency of the existing departmental organization. For instance, it was established that the Field Deputy Chief had the unheard total of thirteen widely dispersed commanders reporting directly to him. Similar excessive spans of control were found in other areas of the Department, making it quite evident that reorganization for the sake of improved efficiency was mandatory.

Using the I.A.C.P. study report as guideline, the Chief and the Board developed plans for reorganization that incorporated a host of the report recommendation's into one major move. On July 1, 1973, the new organization became effective.

The more noteworthy changes incorporated into the reorganization included formal division of the Department into three 'bureaus' - Criminal Investigation Bureau; Services Bureau and Uniformed Bureau - placement of the former staff inspectors into the positions of "Zone Commanders" under the Uniformed Bureau Deputy Chief; creation of a formal Inspections and Internal Affairs Unit as an arm of the Chief's Office; creation of the Criminal Investigation "Zones" to handle general criminal investigations as distinguished from narcotics and intelligence operations; creation of the Information Division by combining the former Communications and Records Divisions under the command of one Captain and designation of the Crime Laboratory as a separate division of the Department.

By year's end, the new organizational structure was functioning smoothly and project increased operational efficiency was becoming quite evident.

Captain Charles A. Pack
18 Years of Service

GOVERNOR'S SECURITY

The Governor's Security Section of the New Mexico State Police is a three-man Section assigned to the Governor of the State of New Mexico to provide security for the Governor and his immediate family. In addition to providing security for the Governor's Office at the State Capitol and at the Governor's Mansion, security is provided for the Governor during all in-state and out-of-state trips. These services are also provided for the Lieutenant Governor during the time the Governor is out of the State.

The Officers assigned to this Section also serve as drivers for the Governor and the First Lady. This includes taking the Governor to and from the office and to lunch daily. These Officers also serve as drivers and security for the First Lady during all out of town trips.

Three State Police Officers, Captain C. A. Pack, Sergeant D. O'Dell and Officer E. Lujan, are assigned full-time to this Section. These Officers rotate days in order to provide twenty-four hour security, seven days a week. In addition to these Officers, Field Officers are often called upon to provide additional security as well as transportation for the Governor and other V.I.P.s during special events or when they travel into other areas of the State.

The Officers in this Section are members of the National Governor's Security Officers Association and by mutual agreement provide security and transportation for Governors and other V.I.P.s traveling into their respective States. In addition to providing additional security, these Officers are familiar with the area of travel.

During 1973, the three Officers assigned to this Section provided 704 security escorts, traveled 200 times into other areas of the State and traveled 18 times out of State. They drove over 60,000 miles by automobile and in excess of 24,000 miles by aircraft on security duty.

Two Officers are assigned to the New Mexico State Legislature in addition to the Officers assigned to this Section.

Joyce Blalock
Attorney

LEGAL SECTION

The Legal Section handles legal questions, attempts to prevent legal problems and works toward keeping members of the New Mexico State Police aware of evolving law.

During the long session of the Legislature, the Legal Advisor reviewed all bills. Pertinent ones were discussed with the Chief and other members of the Agency and were followed through committee hearings and amendments for final signature.

After enactment, copies of amendments and additions to the Motor Vehicle Code and the Criminal Code were distributed to State Police officers and were given to the New Mexico Law Enforcement Academy for dissemination to other policemen.

In the spring, the New Mexico State Police held ten in-service schools. The Legal Advisor discussed new statutes and court decisions and team-taught with Captain Melvin West on the use of force. The concern of the entire Department with proper use of force is demonstrated by the relatively few lawsuits against State Police officers which allege such abuse. Other lecturing assignments for the Legal Advisor were in the State Police Recruit School and in a variety of classes at the Academy.

A written Agreement, between the New Mexico State Police and the Navajo Police Department, to commission Navajo policemen to act as New Mexico peace officers was finalized in 1973. Sixty-seven Navajo officers were trained in New Mexico law and procedures. The Legal Advisor instructed in classes on New Mexico courts and laws.

Insurance matters absorb much of the time of the Legal Section. Members of the Agency are protected under numerous policies and frequent questions arise as to the extent of the coverages. An added benefit afforded State Police officers by a 1973 statute was group term life insurance. Also, the Peace Officers Liability Act, a 1973 law, set up a mechanism to obtain broad liability insurance. The protection available under this enactment is now being studied.

Perhaps the most significant responsibility of the Legal Advisor is to prevent litigation. This is a day-to-day function which is carried out in conferences and legal opinions. Case law and statutes dealing with law enforcement are constantly changing and must be evaluated.

The Legal Section was sorry to lose its secretary, Ms. Barbara Whitlock, at the end of January. This Department's loss was the Academy's gain; she resigned to become an instructor at the Academy. In late January, the Section was very fortunate to have chosen Ms. Dolores Garcia to assume the duties of legal secretary. With her background in federal and state employment, she is an asset to the Legal Section.

INSPECTIONS AND
INTERNAL AFFAIRS

Major Richard C de Baca
17 Years of Service

Lieutenant C. E. Tow
24 Years of Service

The Inspections and Internal Affairs Section was created during the reorganization of the department. This section is directly responsible to the Chief of the New Mexico State Police Department. The purpose of the Inspections and Internal Affairs Section is to investigate all alleged breaches of police integrity and complaints, official or anonymous, made against members of the department.

The Inspections and Internal Affairs Section affords protection both to the public and to the department. By exposing complaints made maliciously, it can in appropriate cases vindicate an unjustly accused officer. By investigating all complaints fully and objectively, it will serve to assure the public that harassment, undue use of force, or other police misconduct will not be tolerated.

Exactng ethical standards and a high degree of honesty are perhaps more essential for the police than for any other group in society. Because the police are entrusted with the fundamental rules that guide society's conduct a policeman's violation of the law or his corrupt failure to enforce it dishonors the law and the authority he represents. There is probably no more sensitive aspect of police agency management than that of coping with charges of ineptitude, corruption, the unlawful use of force, and other instances of malfeasance on the part of police personnel.

The Inspections and Internal Affairs Section is also responsible for inspecting personnel, equipment and supplies used by the department, including communications' equipment, motor vehicles, office supplies and equipment, and buildings. The purposes of the inspections are to assure that personnel cast a good image of themselves and of the department they represent. The inspection of equipment and supplies are to insure that items are used properly and maintained in satisfactory condition.

The Inspections and Internal Affairs Section also serves as a management control process. It is an essential component of modern police organization and management, and as such, it insures that policies, procedures, and regulations are carried out in the spirit for which they were designed.

NEW MEXICO STATE POLICE
INSPECTIONS AND INTERNAL AFFAIRS

(INSPECTIONS)

	Number	Announced	Unannounced
OFFICER	45		45
VEHICLE	41		41
FACILITIES	07		07
FILES	07		07
TOTAL	100		100

(INVESTIGATIONS)

	Number	Founded	Unfounded	Pending
RULES & REGULATIONS VIOLATIONS	09	04	03	02
CIVIL RIGHTS COMPLAINT	03		02	01
CRIMINAL COMPLAINT				
MISCONDUCT OF OFFICER	04	01	02	01
MISCONDUCT OF CIVILIAN	01	01		
BRUTALITY COMPLAINT	02		02	
CORRUPTION				
NEGLIGENT USE OF FIREARM				
OFFICER INTERVIEW	34			
CIVILIAN INTERVIEW	23			
TOTAL	76	06	09	04

(ADMINISTRATIVE TIME - MEETINGS)

	Number
DISTRICT MEETINGS/SUB-DISTRICT MEETINGS	11
OTHER AGENCIES	05
PUBLIC RELATIONS	15
DISTRICTS VISITED	30
AGENCIES CONTACTED	11
TOTAL	72

CRIMINAL INVESTIGATION BUREAU

CRIMINAL DIVISION

Major E. A. Tafoya
32 Years of Service

Lieutenant R. D. Thompson
Northern Zone
14 Years of Service

Lieutenant Otis Haley
Southern Zone
22 Years of Service

CRIMINAL DIVISION

The purpose of the Criminal Division is to establish a higher level of criminal investigation of crimes and related incidents reported to this Department and to provide criminal investigation assistance to local jurisdictions. Numerous requests for investigations and assistance are being made by police departments, Sheriff's Offices, District Attorney's Offices and various Federal, State and local agencies as well as by the citizenry throughout the state. Fulfillment of these requests is being accomplished by providing a more specialized Statewide criminal investigation unit. This unit is imperative because of the vast area involved, the highly rural character of the State, the relatively small number of skilled investigative resources, and the rising crime rate.

The Criminal Division's basic function is to investigate designated serious crimes in order to arrest and convict the offender and to recover stolen property. This is accomplished through follow-up investigations which begin when the preliminary investigation reaches a point which demands the special skills and freedom of movement of a specialized investigator. This relieves the Uniformed Patrol Officer from lengthy and detailed interviews and related procedures. Another important function of the Criminal Division is to coordinate and correlate efforts between local jurisdictions and the State Crime Lab in on-the-scene investigations for the preservation of evidence.

The Criminal Division was created with the reorganization of the New Mexico State Police and made a part of the Criminal Investigation Bureau. This Division is comprised of the same two Zones as the Uniformed Bureau. At the time of inception, the Northern Zone was operating with five Agents and the Southern Zone had only one Agent. As of August 1, 1973, three additional Agents were assigned to the Southern Zone. At the present time, the Northern Zone has its complement of men stationed at Gallup, Albuquerque, Santa Fe and Las Vegas. One Agent is assigned as investigator for the State Attorney General's Office. The Southern Zone has its Agents stationed at Hobbs, Clovis, Las Cruces and Belen.

In September, all Criminal Division personnel attended a very highly specialized school of instruction in Forensic Sciences entitled "The Medicolegal Investigation of Death". This course was conducted by Dr. James T. Weston who is the Chief Medical Investigator for the State of New Mexico and a Professor of Pathology at the University of New Mexico. Following successful completion of this course, each member of the Criminal Division was appointed as a "Deputy Medical Investigator" in his respective jurisdiction. This system replaces the County Coroner system.

Deputy Medical Investigator System

1. TOTAL HOURS SPECIALIZED SCHOOL ATTENDED:	840 HOURS
2. TOTAL NUMBER MEDICAL INVESTIGATIONS FROM OCT. 1, 1973 TO JAN. 1, 1974 (90-DAY PERIOD):	60 CASES
3. TOTAL NUMBER HOURS MEDICAL INVESTIGATIONS:	249 HOURS
4. TOTAL NUMBER REPORTS SUBMITTED:	55 REPORTS
5. TOTAL NUMBER HOURS ON MEDICAL REPORTS:	42-1/2 HOURS
6. ESTIMATED TOTAL MILES TRAVELED WHILE ON MEDICAL INVESTIGATIONS:	3,000 MILES

COSTS:

1. TOTAL COST FOR INVESTIGATIONS AND REPORTS (BASED ON HOURLY WAGE OF \$5.28 PER HOUR):	\$ 1,539.12
2. TOTAL MILEAGE COST AT 10¢ PER MILE:	\$ 300.00
3. ESTIMATED TOTAL PER DIEM CLAIMED WHILE ON MEDICAL INVESTIGATIONS:	\$ 90.00

TOTAL COST OF MEDICAL INVESTIGATIONS: \$ 1,929.12

AVERAGE COST OF MEDICAL INVESTIGATION PER CASE: \$ 32.15

NARCOTIC DIVISION

Captain T. J. Chavez
21 Years of Service

Lieutenant J. B. Sosa
16 Years of Service

As a principle investigative arm of the New Mexico State Police, this division was created in October, 1960 and is charged with wide ranging responsibilities. Chief among these basic responsibilities is the detection, apprehension, prosecution and prevention of all drug abuse.

THE DIVISION'S Goals Include:

- A. Reducing the available supply of illicit drugs in New Mexico by supporting a concentrated effort from all local agencies.
- B. Providing a centralization of intelligence data concerning activities of known or suspected distributors and the dissemination of such information.
- C. Developing a highly skilled investigative team. This team should be knowledgeable in the latest techniques and be capable of conducting professional investigations in the pursuit of organized distributors of drugs.
- D. Maintaining a high level of cooperation among all agencies and officers involved in drug enforcement.
- E. Providing law enforcement with a State-wide file of criminal offenders, their associates, and modes of travel.
- F. Providing investigative units with sophisticated surveillance machinery to provide added security for drug investigators.

Division personnel may be designated to enforce any state law upon an administrative request by any officer or agency within the state. The responsibilities include the six goals plus assisting prosecuting attorneys, federal agencies and enforcement officers from other states.

One of the division's objectives has been to submit an accurate account of its state-wide activity to show results for money input and to measure the magnitude of the drug problem. These efforts are to enable some predictions to be made as to the future violation index and division enforcement efforts.

Exceeding by \$1,248,852.00 over last year's record figure; division investigations accounted for \$8,236,710.00 in FINES, SAVINGS & RECOVERIES. This represented an average return of \$23.00 for every dollar expended for division operations during the year.

The division balance sheet on Arrest Data during 1973 shows that 908 drug traffickers or intermediaries were arrested, including 5 for other related crimes. The total number of arrests has stayed between 900 and 1,000 for the past 3 years. However, the number of arrests for the sale of drugs has increased.

Out of the 908 arrests recorded for 1973, 44% were twenty years of age or younger. This may indicate that this age group no longer makes up half or more of the total arrests as in previous years.

Division personnel's overtime work and voluntary days off work data shows an impressive concern for the departments goals. A narcotic agent's average workday for 1973 has been 12.5 hours. This voluntary overtime service has been a key factor in absorbing the work increases over the past year. Additionally, voluntary loss of 941 days off contributed to the division's success. The voluntary loss of days off by itself is enough manhours to equal the work of four more agents. The significance of this contribution is that this work time was donated without monetary gain.

HEROIN

Heroin seized or confiscated is showing an increase in recent years. Statistics show that 19 ounces were seized in 1968; 15 ounces and 7 grams for 1969; 7 pounds 11 ounces in 1970; 1 pound and 26 grams in 1971; 2 pounds in 1972; and 7 pounds in 1973. During undercover operations, 10 grams were purchased in 1971; 1.7 ounces in 1972; and 3 ounces in 1973. The following chart indicates the combined totals of heroin taken off the streets by division personnel. The number of arrests for possession or for the sale of heroin has also increased.

Agents have handled an increased number of investigation and intelligence coverage of syndicated drug traffickers. The presence of organized crime in these types of violations has been consistent with our first warning two years ago. Although inroads have been achieved in our constant drive against leaders of this criminal conspiracy, we still find organizations well financed and expertly manned. The constant influx of major wholesalers using aircraft to transport the contraband is convincing enough to conclude that the trade is enormously profitable.

MARIJUANA

Marijuana is still the most popular drug in the state. Division personnel seized over 6 tons in 1973. Arrests for marijuana violations have maintained totals near 700 for the last three years. However, the arrests show more persons being charged with sale of marijuana than in previous years.

Much of the success achieved by division investigators during the year can be attributed to informants whose efforts produced increased accomplishments in all areas. The informants have been invaluable in directing attention to crimes and criminals which otherwise might have passed unnoticed. Along with providing drug information, these confidential sources enable the division to prevent the commission of some crimes.

The division's workload has exceeded last year's forecast. In 1973, the files have received 3,061 case reports, confidential reports and other correspondence from all division personnel as compared with last years 1,936.

A total of 1,008 new cases were opened during 1973 as compared with 1,372 last year. Next year we hope to reduce the number of pending cases.

INTELLIGENCE DIVISION

Captain Hoover Wimberly
21 Years of Service

Lieutenant A. B. Briggs
15 Years of Service

INTELLIGENCE DIVISION

The Intelligence Division is charged with the responsibility of investigating any individual or group of individuals reportedly engaged in activities of a questionable nature which might endanger the safety of any person or community in the State of New Mexico. The Intelligence Division assignments include such duties as developing informants, infiltrating militant and subversive groups, participating in surveillance on organized crime activities and coordinating and disseminating the information they gather to law enforcement agencies for their use in curtailing or abolishing unlawful acts.

During the Year of 1973, the Intelligence Division was called upon to investigate illegal liquor sales involving the sale of liquor to minors and juveniles, resulting in the arrest of the individuals involved. The Division also developed information regarding the manufacture of fictitious and fraudulent drivers' licenses. Investigations were conducted of the communes and militant groups in various locations throughout the State involving their illegal activities.

There were three (3) civil disturbances in New Mexico in which injury and property damage were involved. In all of the disturbances, the Division assisted in the identification and apprehension of the offenders. Through Intelligence investigation, prior notice and attention were given to the elements surrounding other demonstrations which resulted in no police action becoming necessary. These demonstrations were initiated to protest exploitation of ideas, labor issues, educational differences and social problems.

Statewide Intelligence investigation into organized crime activities confirmed the existence of organized crime in activities of gambling, prostitution and stolen property (including motor vehicles and heavy equipment). This information was disseminated to proper officials which resulted in the apprehension of gambling promoters, prostitutes, fences and thieves and the recovery of stolen property (including vehicles and gambling devices).

The Division assisted the Uniformed Bureau, Organized Crime Commission, District Attorneys, Attorney General, Federal Agencies, city and county officials and the courts throughout the State. This assistance was rendered by aiding in criminal investigations, security and undercover operations.

The Division is also cooperating with other Agencies throughout the United States in identifying individuals and groups whose intentions are to ambush or produce injury or death to police officers or other public officials.

SERVICES BUREAU

Central Accounting Division

Larry Moya
Finance Director

The Central Accounting Division, formerly known as the Finance Division, is responsible to the Chief and Deputy Chief for the collection, reporting and interpretation of financial information used in decision making.

Our primary function is to assist the office of the Chief in directing, co-ordinating and controlling fiscal operations and determining fiscal policies for proper execution.

The accounting system followed is governed by general accounting principles which guide us in devising, formulating, approving and controlling our accounting methods. Our system of accounting follows Accounting Manual Practices and Procedures established by Department of Finance and Administration.

1974 - 1975	-	9,015,000 Requested
1973 - 1974	-	6,547,000
1972 - 1973	-	6,401,500
1971 - 1972	-	5,800,000
1970 - 1971	-	5,200,000
1969 - 1970	-	4,400,000
1968 - 1969	-	4,030,000

The 1973 Fiscal Year Appropriation added substantial funds for replacement of police vehicles from the revenue sharing monies. We propose to replace approximately 120 vehicles in Fiscal 1973-1974.

Although not appropriated to the New Mexico State Police, the sum of \$105,000 was allowed for construction of the District Office at Mesilla Park. These monies were appropriated from the Capital Improvement Funds.

REVENUE

EXPENDITURES

Budgetary Adjustments recorded in Fiscal 73:

30	-	Account Transfer Orders
8	-	Line Item Transfers
13	-	Budget Increase
1	-	Other

These adjustments were approved by Department of Finance and Administration as it is almost impossible to foresee contingencies months in advance.

In accordance with statutory authority, our Account Auditors processed:

4,623	-	Purchase Vouchers
3,823	-	Reimbursement Vouchers
8,446	-	Total

This represents a 15% increase over the 1972 Fiscal Year.

These Vouchers were supported by more than 120,000 invoices which undergo extensive examination required in the pre-audit process.

Our Account Technicians posted and recorded in excess of 8,000 entries to our Voucher Control Ledger. Warrants mailed out to vendors were in excess of 8,000. Direct Purchase Orders required in the voucher process numbered over 3,000.

General Ledger transactions recorded in Fiscal Year 1973, were:

Posting to:	
Cash Control	- 9,446 entries
Expenditures	- 9,446 entries
Subsidiaries	- 15,000 entries

Twelve regular and thirteen Special Budget and Cash Reports were prepared in Fiscal Year 1973. Advance preparation of these reports facilitate reconciliation with D.F.A. Budget and Cash Reports, and allows the Director to provide the office of the Chief with current financial information.

Under our modified cash basis, we encumbered funds against budgeted line item expenditures on:

155	Purchase Orders
150	Contract Orders
164	Miscellaneous Encumbrance Documents
70	Out-of-State Travel Requests

A total of fifty Payroll Vouchers and twenty-four Payroll Transfers were processed in Fiscal Year 1973.

The Department of Finance and Administration processes our payroll.
Source documents for Payroll Changes numbered:

585 - Personnel Action Forms
502 - Employee Information Sheets

Over fifty (50) time sheets were analyzed prior to finalizing payroll.

A total of 115,568 Payroll Warrants were processed and mailed.

Public Employees Retirement Association transactions processed numbered:

72 - Membership for P.E.R.A.
50 - Refund Vouchers

This Division also administers the Department's Insurance Program for:

Sickness and Hospitalization
Workmen's Compensation
Supplemental Medical
False Arrest
Life
Accident
Income Protection

In Fiscal Year 1973, we processed:

Over 900 - Group Insurance Claims
Over 50 - Workmen's Compensation

The experience rating calculation for the policy year ending August 15, 1973, was:

<u>Benefits</u>	<u>Premiums Paid</u>	<u>Claims Paid</u>	<u>Balance for Year</u>
Disability Income	\$ 17,240	\$ 10,049	\$7,191
Basic Medical	101,709	106,998	-5,289
Major Medical	11,953	20,990	-1,846

Major Medical Reserves from the previous policy year were \$7,191; however, these reserves were exhausted in 1973, which left the deficit of \$1,846.

The Director directed over 100 pieces of correspondence to insurance companies regarding questionable claims because of a discrepancy in settlement or an under allowance in benefits.

A one year of negotiations and talks with our Insurance Company representative resulted in the execution of a new insurance contract for upgrading of benefits. In August, 1973, an improved plan of insurance

was approved as follows:

	<u>From</u>	<u>To</u>
Room and Board	\$ 35.00	\$ 55.00 per day
Hospital Service	800.00	Unlimited
Out-Patient Benefit-Sickness	-0-	100.00
Additional Accident Benefit	300.00	500.00
Pregnancy	350.00	500.00
Major Medical	15,000.00	25,000.00
Doctor Calls-Hospital	8.00	10.00
Office Calls-Starting with third visit	8.00	10.00

Total amount of life insurance in force on December 31, 1973, is \$1,810,836.

A twenty-five thousand dollar (\$25,000.00) term life insurance policy was approved in September, 1973, for all officers. The contract provides for twenty-four (24) hour coverage and includes accidental death and dismemberment benefits.

Funds were made available for this purchase by the 30th session of the Legislature. Again, the Legislature expressed concern and interest in protecting our State Police Officers.

A recapitulation of claims filed under with Workmen's Compensation under Policy # WC 153-04-15 showed:

\$ 2,292	Indemnity
7,792	Medical
<u>\$10,084</u>	Total

Losses incurred in 1973 which are still open total \$4,299.00.

Development and formulation of the 1974-1975 Appropriation Request was finalized October 1, 1973. The program budget concept combined with the traditional line item, was the approach used in the development. The results were incorporated in a 250 page document which reviewed the budget by the four Divisions encompassed by the Department's Table of Organization.

The Central Accounting Division, in addition to its primary function, expresses interest in the employee's financial welfare. We function as a liaison for the State Employees Credit Union. The objective of the Credit Union is for productive and provident purposes. We produced and provided in Fiscal Year 1973 by assisting over 100 employees with their financial problems. Over 200 State Police employees are members of our Credit Union. The Director of Central Accounting Division is also President of State Employees Credit Union (SECU).

A vacant position in the Public Employees Retirement Association was won by the Director of Central Accounting Division in 1973. This four year term will enable the Director to closely work with other members of the P.E.R.A. Board toward improving and upgrading the Retirement Programs of our State employees.

An overview of the Division shows an increase in activity with shortage of personnel. The administrative workload increase is reflected by over 1,000 pieces of correspondence sent out in 1973. Matters related to in these letters are of a versatile nature and too numerous to list.

The annual audit has been completed and the exit conference revealed some deficiencies which hopefully will be corrected during the 62nd Fiscal Year. Physical changes have already taken place which will no doubt result in improvements to our Accounting Division.

CRIME LABORATORY

CRIME SCENE UNIT

LINDA L. DEVICO
SECRETARY/LABORATORY
AIDE

D. HANNAH
DIRECTOR
CRIME LAB.

M. KELTY
FIREARMS/
TOOLMAKRS

J. BARONE
CRIME SCENE
TECHNICIAN

M. BELL
LABORATORY
ANALYST
(DRUGS)

J. GARCIA
LABORATORY
ANALYST
(DRUGS)

W. WENGs
SEROLOGY
TRACE/
EVIDENCE

CRIME LABORATORY DIVISION

This is the first full year of operation of the Crime Laboratory. The laboratory was officially opened to the Criminal Justice System about the middle of December 1972. The following sections are open and functioning: Chemistry (Drugs); Firearms/Tool Marks; Latent Prints/Photography; and Serology/Trace Evidence. Each of the above sections have one experienced analyst, except Chemistry (Drugs) which has two.

On July 1, 1973, the laboratory was taken from under the direction of the Information Division Commander and made into a separate division directly under the Services Bureau Deputy Chief.

Although there are two vacancies still open in the laboratory active recruiting for the positions (Questioned Documents Examiner and Crime Scene Technician) has produced no new personnel. Recruiting is continuing.

Laboratory personnel participated in "In-Service" and "Recruit" training programs of the Department during the past year. Also, instruction was furnished in the various "Basic Law Enforcement" courses offered by the New Mexico Law Enforcement Academy. Approximately 70 hours of classroom instruction was furnished by the laboratory personnel to law enforcement officers.

Laboratory personnel attended two technical schools and two technical MAFS (Midwest Association of Forensic Science) meetings with crime laboratory personnel from other states last year.

During the past year, 1,052 cases were submitted for examination with 39% having been received in the first half of the year and 61% received in the second half. The backlog of cases remaining at the end of the year was 69 as follows: Chemistry (Drugs) = 46; Firearms/Tool Marks = 7; Latent Prints = 3; and Serology/Trace Evidence = 13.

Various departments requested and received assistance from the laboratory at 84 crime scenes. For this assistance, laboratory personnel worked 951 man hours and traveled 24,143 man miles. Of these 84 scenes, 78 required overtime. Laboratory personnel attended 97 court proceedings, testifying 69 times, requiring 712 man hours and traveling 20,770 man miles. Case load, crime scenes and court attendance required 990 hours of overtime for technical personnel, with 693 hours of overtime still uncompensated.

Because of the increasing State-wide utilization, the laboratory has shown itself to be a necessary and rapidly expanding entity of the State Police and the Criminal Justice System of the State of New Mexico.

REPORT OF CRIME LABORATORY DIVISION NEW MEXICO STATE POLICE JAN. 1, 1973 THROUGH DEC. 31, 1973

	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTALS
# of Per- sonnel	6	6	6	6	6	6	6	6	6	6	6	6	6
Total Case # Assigned	39	43	108	94	73	58	111	114	76	101	137	98	1,052
Chemistry (Drugs)	20	25	84	70	49	33	54	64	42	52	88	70	651
Crime Scenes	5	3	7	6	5	6	16	8	9	8	7	4	84
Firearms/ Tool Marks	5	7	11	12	14	10	24	16	14	17	23	9	162
Latent Prints	11	11	13	7	7	10	23	16	13	26	16	13	166
Photo. (Other than cases)	1	7	8	3	14	3	9	0	4	5	8	6	68
Serology/Trace Evidence	6	5	6	8	6	6	21	24	16	18	17	8	141
Court Cases Attended	NA	1	3	2	14	6	13	9	8	12	9	9	86
CASES ACCEPTED DURING 1973													
Homicide	77	-	7.3%										
Burglary	102	-	9.7%										
Drugs	643	-	61.1%										
Suicide	12	-	1.15%										
Assault	44	-	4.2%										
Rape	12	-	1.15%										
Hit & Run	23	-	2.2%										
Armed Robbery	24	-	2.3%										
Arson	19	-	1.8%										
Other	96	-	9.1%										
AGENCIES UTILIZING THE LABORATORY													
City Police	368	-	35%										
Sheriffs' Offices	141	-	13%										
N.M. State Police	481	-	46%										
Other Agencies	62	-	6%										

INFORMATION DIVISION

Captain M. K. Alexander

With the reorganization of the New Mexico State Police on July 1, 1973, the Information Division was established, with Captain M. K. Alexander assigned as its Commander. The Information Division consists of two sections, the Communications Section, supervised by Sergeant John L. Duvall and the Central Records Section, supervised by Officer Don L. Helberg. The Bureau of Criminal Identification is now the Central Records Section of the Information Division.

The Crime Laboratory was made a separate Division as a result of the reorganization on July 1, 1973.

COMMUNICATIONS SECTION

During 1973, for the first time in State Police history, all eleven District Offices as well as the Clovis Sub-District Office in Tucumcari were operating twenty-four hours per day. This was accomplished through the efforts of Chief Vigil in securing eleven additional Communication Equipment Operators, making a total of seventy-seven Operators now employed throughout the state. For the first time officers called out on emergencies during the night can rest assured that they will have the back-up assistance necessary through radio communications to their District Office as well as being in a far better position to assist the general public in their time of need.

During 1973 a new transmitter site was built at Melrose which greatly improved the Clovis District communication coverage. Clovis was also placed on the point-to-point channel, which allows them to conduct radio traffic with many cities in the state without interfering with mobile radio traffic. Five stations in the northwestern area of the state including Headquarters were connected via micro-wave to the Arizona Department of Public Safety in Phoenix, Flagstaff and Holbrook, Arizona. Due to the frequency of communications with Arizona particularly during the winter months, this link has proven to be very useful. The Communications Section working with the Department of Radio Communications has conducted numerous site surveys in an effort to up-grade and improve communications throughout the state. At the present time the micro-wave system is still in the process of construction and hopefully will be completed during 1974. One major link completed is the point-to-point KKQ 590 circuit which services eleven stations located throughout the central and eastern area of the state. This entire system is now on micro-wave located at Benson Ridge east of Alamogordo.

District Seven, Espanola, New Mexico, was given control of mountain-top transmitters in Rio Arriba and Taos Counties and for the first time were able to dispatch to the units in their District without relaying through Santa Fe or Headquarters. They are now on their own frequency and are operational twenty-four hours a day, seven days a week.

During 1973 the New Mexico Law Enforcement Telecommunications System continued to grow with the addition of the Sheriff's Office and FBI in Albuquerque and the Sheriff's Office and Police Department in Silver City, making a total of twenty-nine transmit/receive 37 ASR terminals and one "receive only" located in the Chief's Office. 1973 was the first full year the Action Computer Switcher was in full operation. Teletype traffic has tripled. During 1971 a total of 499,004 teletypes were processed on the old 28 ASR System and in 1973 the new computer switcher 37 ASR System handled 1,622,144 teletypes and continues to grow.

Major Richard C de Baca and Sergeant John Duvall attended the Western Area Network Telecommunications System Conference in Boise, Idaho, during October 1973. The entirely new National Law Enforcement Telecommunications System was explained in detail. This system was placed into operation on December 24th and has proven to be very effective. Prior to its inception Headquarters experienced delays as high as five hours during the peak traffic hours of the afternoon in getting teletypes into the National System. Under the new system New Mexico has a dedicated private telephone line to the National Switching Center in Phoenix. Almost without exception a teletype sent to any station in the nation including Alaska and Hawaii will be delivered to its destination within forty-five seconds to one minute. The upgrading of NLETS was made possible through a \$2,500,000 LEAA Grant.

During the Western Area Network Telecommunications System Conference in Boise, Idaho, New Mexico was selected as the host state for the 1974 WANTS Conference. Sergeant Duvall was also elected to the Board of Directors of NLETS, a Delaware Corporation owned and operated by the fifty states for the purpose of nation-wide telecommunications.

CENTRAL RECORDS SECTION

There was some growth in our Section during 1973. We hired three new employees, had two transfers into our Section and had only one resignation. The new employees hired are Mrs. Mary Ellen Horton, hired October 16, 1973, Miss Mary Louise Solano, hired November 1, 1973 and Mr. Andrew Gonzales hired December 16, 1973. On October 16, 1973, Mrs. Violette Dalton transferred in from the Planning and Research Division and on the same date Mrs. Dolores Cantu transferred in from the Narcotics Division.

Sergeant John L. Duvall

Miss Solano was hired to replace Miss Brenda Montoya, who resigned on September 17, 1973. Miss Solano is assigned to the Fingerprint Identification Unit and works as a records and file clerk.

On October 16, 1973, Mr. Elbert A. Maxwell became the Program Director of the New Mexico Uniform Crime Reporting Unit (UCR) and Mrs. Horton was hired to continue his former duties. Mr. Gonzales was hired as Technical Assistant, UCR Field Staff, Mrs. Dalton was transferred in as Administrative Technical Assistant (UCR) and Mrs. Cantu was transferred in as UCR secretary.

UNIFORM CRIME REPORTING UNIT

An application for Grant Discretionary Funds was submitted to the Law Enforcement Assistance Administration on May 31, 1973, and final approval was received during August 1973.

The purpose of this application was to obtain funds in order to establish and maintain a State Uniform Crime Reporting Program in New Mexico, in that obtaining an accurate view of the crime picture in New Mexico was not statistically possible.

New Mexico's Uniform Crime Reporting Program will be developed to collect and analyze crime statistics for local, state and federal use. One objective will be to provide local law enforcement agencies with improved and sound records-keeping systems through on-going state assistance and liaison. Such a system of crime reporting will yield a more effective and related reporting system, and will result in better utilization of material and resources at all levels of government.

Four Field Advisors (State Police Officers) were selected during the month of December 1973 and with the named Headquarters UCR Staff attended a class on UCR conducted by the FBI/UCR Staff at the New Mexico Law Enforcement Academy. Officer Andres A. Cordova will be responsible for UCR Area I (Northeastern New Mexico), Officer Ottis Foster, Area II (Southeastern New Mexico), Officer Don Shultz, Area III (Southwestern New Mexico) and Sergeant W. E. Jimerson, UCR Area IV (Central-Northwestern New Mexico).

Officer Don L. Helberg

Mr. Elbert A. Maxwell

Captain Don Moberly
Commander

personnel is a task not taken lightly by the Division. The selection of personnel to fill positions in law enforcement must NOT be done in a haphazard manner, but must be thoroughly researched, planned and implemented in such a manner to obtain the best available. Otherwise, detecting and rejecting those persons who are unsuited for police work will not be accomplished.

The Department can boast of a training program second to none in the United States. A boast which is evidenced by the quality and quantity of training conducted by the Division. In addition to the training conducted for members of our Department, the Division has conducted several training programs for police organizations throughout the State. Each of these training schools was conducted with great esteem and professionalism. The Division has become quite popular and known to have a vast amount of expertise in many police oriented fields. Our reputation is not only statewide; it has extended to several neighboring States. Our accomplishments in these areas speak for themselves.

The following pages are but a brief resume of the many accomplishments of the Personnel and Training Division during 1973.

During the year 1973, the Personnel and Training Division enjoyed one of its more fruitful and successful years. A combination of effort by the Division employees and a favorable atmosphere created by the Administration insured this year's success.

Although the Personnel and Training Division performs a variety of tasks, the primary function of the Division is to provide the Department with qualified employees who are trained in the many skills necessary to accomplish the Department's overall objective.

The selection of employees to assume the awesome responsibilities which are given to today's law enforcement

Monica Valencia
Secretary

Billie Connor
Personnel Services Section
Supervisor

A major responsibility of the Division is the maintenance of a comprehensive personnel history of each employee, from the initial application for employment until retirement or severance from the Department. Information drawn from these personnel history files by the Administration provide the basis for placement, advancement and recognition of employees.

A host of prospective employees are screened, tested and interviewed by members of the Personnel and Training Division--throughout the year and throughout the State--in order to fill new positions and re-fill positions which have been vacated. During 1973, a total of 183 civilian applicants were tested. Of these, 55 were hired to fill 19 new positions and 36 vacancies.

The climax of several months of painstaking preparation and planning came during the month of June when the Division administered the Sergeant's examination to ninety seven (97) officers who were eligible to compete for this rank. During the week of the 17th thru the 23rd, written exams, promotional potential ratings and oral interviews were given to the eligible officers. Following the establishment of a new promotional roster, seven officers were promoted to the rank of Sergeant of July 1, 1973.

Dori Eisenbarth
Stenographer

Rose Sanchez
Typist

Lieutenant Frank Young
Training Section Supervisor

The Personnel and Training Division spent 60% of its time in the training of police officers--not including preparation time. Division personnel conducted numerous classes at the New Mexico Law Enforcement Academy instructing officers from throughout the State. In addition, instruction in first aid, defensive tactics, defensive driving, crowd control, baton, etc. was given to various groups as part of the on-going training program conducted by the Division.

The Division conducted an In-Service Training School which consisted of ten one-week sessions for all officers of the Department from March 26th to May 31st. The courses included: Firearms requalification, First Aid re-training, Accident Investigation, Criminal and Traffic Laws, Use of Force, Revised Activity Reports, Truck Regulations, new and proposed programs and lab matters pertaining to the new Crime Laboratory and its operation.

The Division conducted three one-week training schools for 67 Navajo Police Officers at the New Mexico Law Enforcement Academy and at the Navajo Police Academy located in Window Rock, Arizona. Through an agreement drawn between the New Mexico State Police Department and the Navajo Police Department, the Navajo Police Officers who completed this training will be commissioned by the New Mexico State Police Department as New

Officer Larry Allen
Training Officer

Officer Jack Harkleroad
Training Officer

Mexico Peace Officers and will be granted full police powers within the Indian land located in the northwest quadrant of the State.

The Division conducted a thirteen week recruit training school during 1973. The school was conducted primarily by Division Personnel, with only a minimum of field personnel being utilized as instructors.

Recruits demonstrate their skill in first aid and life saving to their instructors

and their skill in the art of self defense to the public.

The 31st New Mexico State Police Recruit Training School graduated 18 men on December 1st to bring the Department to its authorized strength of 305 officers. Ten members of the graduating class were commissioned upon graduation. The remaining men were placed on a reserve list to be commissioned as vacancies were created.

The New Mexico State Police Department again enjoyed a comprehensive year of training as illustrated by the following list of schools and seminars attended by members of the Department during 1973.

National Association of Fleet Administrator's Law Enforcement Group Workshop	4 days	1 Officer
Flagstaff, Arizona		
Federal Noise Enforcement Training Program	4 days	1 Officer
Sacramento, California		
Project Search Meeting	2 days	1 Officer
San Francisco, California		
Police Assault Study Conference	3 days	1 Officer
University of Oklahoma Campus		
F.B.I. National Academy Retraining Session	4 days	1 Officer
Louisville, Kentucky		
Emergency Medical Technician Course	12 days	1 Officer
UNM Medical School		
Advanced Organized Crime Seminar	3 days	1 Officer
New Orleans, Louisiana		
58th Annual Conference of the International Association for Identification	5 days	1 Officer
Jackson, Wyoming		
Narcotics Division Air Detail Agents	2 days	1 Officer
Tucson & Nogales, Arizona		
Project Search Meeting	4 days	1 Officer
Burlingame, California		
Ineo Narcotic Conference	9 days	1 Officer
Nassau, Bahamas		
Police Traffic Services Supervisor Instructor Training Institute	6 days	1 Officer
Denver, Colorado		
Law Enforcement Training Administrator's School	5 days	1 Officer
FBI National Academy		
Statewide Air Intelligence Operation Meeting	2 days	2 Officers
Denver, Colorado		
Project Search Meeting	2 days	1 Officer
Phoenix, Arizona		
Police Community Relations School	13 days	1 Officer
FBI Academy		
Panhandle Police Communications		

Meeting Amarillo, Texas	1 day	1 Officer
Organized Crime School Austin, Texas	5 days	4 Officers
Project Search Meeting Annapolis, Maryland	3 days	1 Officer
Five State Peace Officers Association Amarillo, Texas	2 days	3 Officers
Civil Disturbance Orientation Course (SEADOC) Fort Gordon, Georgia	5 days	2 Officers
M.A.F.S. Meeting in Lansing Lansing, Michigan	1 day	1 Civilian
Traffic Institute Conference Phoenix, Arizona	4 days	1 Officer
National Law Enforcement Teletype System Conference Springfield, Illinois	3 days	1 Officer
AD HOC Committee Meeting Federation of Rocky Mountain States Denver, Colorado	1 day	1 Officer
Sun Carnival Pistol Shoot El Paso, Texas	3 days	4 Officers
International Association of Chiefs of Police State Provincial Police Regional Conference Denver, Colorado	4 days	2 Officers
Project Search Meeting Washington, D. C.	3 days	1 Officer
Traffic Institute Alumni Association Meeting Evanston, Illinois	4 days	1 Officer
Bandido Motorcycle Club Dallas, Texas	4 days	1 Officer
National Conference on Criminal Justice Washington, D. C.	4 days	1 Officer
Comprehensive Data Systems Seminar Austin, Texas	2 days	2 Officers
Narcotics Investigation Meeting Phoenix, Arizona	1 day	5 Officers
Meeting of the Cattle Theft Committee Trinidad, Colorado	1 day	1 Officer
Gas Chromatography School Phoenix, Arizona	2 days	2 Civilians

Western Area Network Teletype Conference Boise, Idaho	3 days	2 Officers
Uniform Crime Reporting Field Trip Washington, D. C. & Trenton, New Jersey	4 days	1 Officer 1 Civilian
Midwest Association of Forensic Scientists Meeting Kansas City, Missouri	4 days	1 Civilian
Project Search Meeting Houston, Texas	2 days	1 Officer
2nd National Symposium Police- Community Relations Quantico, Virginia	4 days	1 Officer
NCIC Participant Meeting Washington, D. C.	3 days	1 Officer
Project Search Meeting Long Beach, California	3 days	1 Officer
Police Legal Advisor Training Conference New Orleans, Louisiana	6 days	1 Civilian
National Intelligence Academy Technical Surveillance School Fort Lauderdale, Florida	12 days	1 Officer
Supervision of Police Personnel Santa Fe, New Mexico (Academy)	12 days	13 Officers
Fingerprint Classification School Santa Fe, New Mexico (Academy)	7 days	3 Civilians
First Aid Instructors Re- training Workshop Santa Fe, New Mexico (Academy)	4 days	27 Officers
Accident Investigation School Santa Fe, New Mexico (Academy)	12 days	13 Officers
Primary Medical Care for Police Officers Santa Fe, New Mexico (Academy)	5 days	6 Officers
Implied Consent Training School Santa Fe, New Mexico (Academy)	1 day	2 Officers
Police Community Relations School Santa Fe, New Mexico (Academy)	4 days	5 Officers

Criminal Investigation School -----	5 days -----	1 Officer
Santa Fe, New Mexico (Academy)		
Seminar - Deputy Medical Investigator -----	6 days -----	11 Officers
Santa Fe, New Mexico (Academy)		
First Aid Instructor Course -----	4 days -----	15 Officers
Santa Fe, New Mexico (Academy)		
Supplement to the Defensive Driving Course Seminar -----	1 day -----	5 Officers
Albuquerque, New Mexico		
Primary Medical Care for Police Officers -----	5 days -----	8 Officers
Santa Fe, New Mexico (Academy)		
Droptail Traffic Radar Operation -----	1 day -----	17 Officers
Alamogordo, New Mexico		
In-Service Training School -----	3 days -----	all Officers
Santa Fe, New Mexico (Academy)		
Recruit Training School -----	13 weeks -----	18 Officers
Santa Fe, New Mexico Academy		

Chief Martin E. Vigil conducts his final inspection of the 31st. Recruit Training School on graduation day

The State Police Complex is now equipped with a Multi-Purpose Driving Range, primarily through the efforts of the Personnel and Training Division and the New Mexico Traffic Safety Commission. Funds for the construction of the driving range were obtained through a federal grant from the National Highway Traffic Safety Administration in the amount of \$130,000.00. Supporters and contributors to the project were: the New Mexico State Highway Department who provided the expertise and knowledge in this field as well as furnishing a project supervisor to oversee the construction, the New Mexico State Police Department, the New Mexico Law Enforcement Academy, the New Mexico Department of Education and surrounding law enforcement agencies.

The range will be used not only for pursuit driving and emergency operations but for drivers education as well. Future plans will include a Communications Control Tower to insure maximum safety during vehicle operations. The addition of traffic signals and striping to simulate two and four lane highways as well as various intersections and parallel parking is also planned.

Coordination of the Fleet Safety Program is the responsibility of the Personnel and Training Division. The Program, which was initiated six years ago is rolling full steam ahead. The objective of this program is to reduce accidents involving state police vehicles through the use of preventive measures to be taken to avoid careless and unwarranted accidents.

For those of you who are curious about the overall efficiency of the committee and its ability to function systematically, the following is a direct quote from the State Auditor: "This is a very fine committee, it is well organized and it is operated with utmost efficiency"!

The committee met five times in 1973 and classified 84 accidents--many of these accidents were pending from the year of 1972. During these meetings, the committee made suggestions on new equipment, new training techniques and assisted other departments in starting and conducting their own fleet safety programs. All in all, the committee was quite successful and conducted itself in an organized and professional manner.

The Fleet Safety Committee would like to take this opportunity to congratulate the Alamogordo District and its personnel for attaining the lowest accident frequency rate for 1973. There were several districts that came close, but the Alamogordo District came out on top with an impressive driving record. "Congratulations" men and keep up the safe driving.

On behalf of the Fleet Safety Committee, the committee coordinator would like to express a sincere "thank you" to every member of the Department for the patience and cooperation throughout the year.

NEW MEXICO STATE POLICE
FLEET SAFETY REPORT FOR 1973

DISTRICTS	MILES TRAVELED	TOTAL VEHICLE ACCIDENTS	FREQUENCY RATE FOR ALL ACCIDENTS	ACCIDENT COST PER 100,000 MILES	TOTAL COST	TOTAL CHARGEABLE ACCIDENTS	FREQUENCY RATE FOR CHARGEABLE ACCIDENTS PER 100,000 MILES
District #1 Santa Fe	623,759	3	0.4809	24.40	152.24	0	0
District #2 Las Vegas	902,846	8	0.8860	96.99	875.71	3	0.3322
District #3 Roswell	595,725	5	0.8393	95.70	570.15	0	0
District #4 Mesilla Park	721,125	5	0.6933	48.39	348.97	1	0.1386
District #5 Albuquerque	781,692	14	1.7909	250.65	1,959.38	2	0.2558
District #6 Gallup	525,147	9	1.7138	327.96	1,722.29	0	0
District #7 Espanola	695,170	7	1.0069	140.95	979.89	4	0.5753
District #8 Alamogordo	635,829	2	0.3145	40.88	259.95	0	0
District #9 Clovis	549,159	4	0.7283	68.74	377.50	0	0
District #10 Farmington	390,718	5	1.2796	140.25	548.02	0	0
District #11 Socorro	457,606	3	0.6555	598.91	2,740.67	0	0
District #20 Headquarters	169,913	3	1.7656	55.91	95.00	1	0.5885
District #21 Narcotics	560,320	6	1.0708	626.73	3,511.72	1	0.1784
District #22 Intelligence	320,267	2	0.6244	33.28	106.60	0	0
TOTAL	7,929,276	76	0.9584	179.68	14,248.09	12	0.1513

VEHICLE ACCIDENT FREQUENCY RATE = NUMBER OF VEHICLE ACCIDENTS x 100,000

FLEET ACCIDENTS

PLANNING AND RESEARCH DIVISION

Captain D. C. Kingsbury
Commander

Since its creation in August 1970, the Planning and Research Division has developed into a fully functional unit of the Department. Although the planning portion of the Division's assigned duties had, in the past, been directed largely towards systems design, data processing, and forms design, a turning point was reached during 1973 and the Division became more active in true planning activities.

PLANNING

In January, the Commander attended an I.A.C.P. planning workshop in Denver, Colorado to assist in planning the I.A.C.P. Western Regional State and Provincial Police combined Chiefs' and Planning Officers' conference. Then, in May, the Commander attended the Planning Officers' portion of the conference, gaining a number of valuable contacts in other state-level police planning agencies.

In February, the Commander, accompanied by the Commander of the Identification Division, attended a seminar on the Law Enforcement Assistance Administration's proposed comprehensive data system (CDS) program. Information gained at this seminar was useful in completing plans for and implementing the Uniform Crime Report project.

March saw the Division participating in a reporting system survey conducted in the State by the staff of Project SEARCH as part of a "Standardized Crime Reporting" project. Information collected by the survey will be part of a final report that should prove of great value in planning New Mexico's future direction in improving its crime reporting systems.

In May and June, the Division assisted the Chief's Office and the Personnel and Training Division in developing plans and revising the Rules and Regulation's Manual for implementation of the new departmental organizational structure.

In mid-year, the Division Commander was selected to serve on the Planning, Research, Evaluation and Information Systems Study Team, one of six such teams appointed by the Governor's Council on Criminal Justice Planning. The Study Team's assignment was to begin preparation of the Planning, Research, Evaluation and Information System segments of the 1974 Comprehensive State Plan for Criminal Justice, a plan required by the Law Enforcement Assistance Administration before federal money may be released to the State.

In November 1972, the Governor's Council on Criminal Justice Planning awarded the State Police a grant to implement a formal planning unit in accordance with recommendations contained in the 1971-72 I.A.C.P. management study. Although the grant application was approved, several obstacles to implementation emerged during the year requiring re-writing of the project plans and clearances from other agencies in State Government. At year-end, the sole remaining obstacle was awaiting resolution by the Legislature. (As of this writing, the 1973 Legislature authorized the expenditure of the grant funds for the project and the required staff is scheduled to be employed on July 1, 1974.)

In December, the Commander attended a three-day "Standards and Goals" Conference in Albuquerque, the purpose of which was to review the recommendations of the National Advisory Commission on Criminal Justice Standards and Goals. Representatives from all elements of the New Mexico Criminal Justice System met to discuss, adopt, revise or reject the national recommendations as they applied to New Mexico as guidelines for the future.

Many other planning activities took place during the year, usually in conjunction with other state and local agencies, resulting in implementation or continuation of a number of projects. Of course, throughout the entire year, work and thought on the Departmental budget never ceased.

SYSTEMS, FORMS AND DATA PROCESSING

Geronimo G. (Jerry) Garcia
Systems Analyst

The major internal systems receiving attention in 1973 were the Activity Reporting System, the Capital Inventory Control System, the Traffic Citation System, the Uniform Crime Report System and the non-traffic Petty Misdemeanor Citation System. Work was also done on a joint-use system derived from State Police citation files for support of the Administrative Office of the Courts in improving its control of the penalty assessment system.

The Activity Reporting System was found to lack data on certain areas necessary in preparation of the 62nd Fiscal Year Zero Base budget request presented to the 1973 session of the Legislature. To overcome these deficiencies, the system was overhauled with new forms, new programming and coverage expanded to all employees, both officer and civilian. It wasn't until some time after the revisions and expansions had been implemented

that the State decided to abandon the Zero Base Budget concept, but the effort expended was not wasted since the New Mexico State Police Department now has one of the most comprehensive activity reporting systems in the nation.

A major effort for the year was the completion of detail work on the Capital Inventory Control System. Through the diligent efforts of Mr. Geronimo G. (Jerry) Garcia and Mrs. Luggie Martinez of the Property and Procurement Division, the system and its content were brought to the final stages of completion after almost two years of work. Final audits and adjustments were all that remained to be done at year-end.

A number of problems encountered in the penalty assessment citation system prompted preliminary studies on ways and means for the Administrative Office of the Courts to better cope with the large volumes of payments received and to provide tighter accounting and audit procedures. Since the State Police issue over 99% of the penalty assessment citations handled by the Administrative Office of the Courts and have automated citation files, the logical approach was a joint project utilizing these already existing files. By year-end, funds had been obtained, systems design work was progressing and plans were completed for a March or April implementation date.

Another project undertaken in cooperation with the Administrative Office of the Courts was the form and system design necessary to implement the portions of the Criminal Procedures Act that provided for the issuance of a citation in lieu of a physical arrest for a petty misdemeanor crime. Preliminary forms and systems designs were submitted to and coordinated with the Administrative Office of the Courts, which in turn obtained final approval for printing and implementation from the State Supreme Court. One feature designed into the system provides for central collection of data from the citation copies in an attempt to provide a more comprehensive picture of the incidence of statewide crime. The timing of this joint project could not have been better, as the Division was able to dove-tail it into the Uniform Crime Report System prepared in conjunction with the UCR Project being handled by the State Police Information Division. Cooperation from other agencies using the citation, such as the Department of Game and Fish and the State Parks and Recreation Department, was solicited and these agencies are now actively involved in the system.

KEYPUNCH SECTION

3/4 Million Per Year

The Key punch Section is constantly up against a deadline, for it must stay up with the daily influx of source documents or be swamped and backlogged in a very short time, but it handled the ever-growing volume of documents in a very commendable manner. The additional workload created by normal increases in manpower and vehicles was further increased by the

addition of the Uniform Crime Reporting Project, changes in the data captured from citations and increased volumes connected with the inventory system. In all, the Section keypunched and verified approximately 750,000 cards during the year and did it with a very high degree of accuracy.

Coding and Editing

ACCIDENT REPORT SECTION

Suzanne and Lila

The Accident Records Section is somewhat unique in that it is one of the few operations of the Department that produces direct revenue. The Section received, processed, searched, billed and returned 10,673 requests for copies of accident reports and produced revenue in the amount of \$10,454. Of the requests received 4,618 resulted in copies being sent out, 3,618 were dispensed gratis to our officers and government agencies and 2,437 were returned due to there being no report on file because the accident was investigated by another agency or the information provided by the requesting party was insufficient to conduct a file search.

In addition to accident reports, the Section also handles the Department of Motor Vehicles Driver License Pick-up Order system, which involves receiving, logging, distribution, return processing and returning to the Department of Motor Vehicles. The Section received from the Department of Motor Vehicles and distributed to the Districts 1,108 orders and had 820 returned after field processing was completed.

GENERAL ACTIVITIES

The Division Commander maintained almost continuous liaison with the Administrative Office of the Courts, Division of Automated Data Processing, State Traffic Safety, Albuquerque-Bernalillo County Traffic Safety, the Governor's Council on Criminal Justice Planning and several other agencies. These liaison activities resulted in at least one and many times two or more meetings per week, creating a severe drain on available time.

In addition, classes were prepared and taught during the recruit and in-service schools and Navajo Police training sessions at the Law Enforcement Academy and in Window Rock, Arizona.

For the fifth year running, the Commander actively participated in the mandatory Magistrate Training Program held in Alamogordo and Albuquerque. The frank, open discussions occurring during these sessions have been of considerable value in solving some of the problems that develop between the police and the courts during the normal course of operations.

All-in-all, 1973 was a very busy year for the Planning and Research Division--a very busy year, indeed.

PAPER,
PAPER,
PAPER--
THE NEVER-ENDING
FLOOD.

AND WHERE IT
FINALLY GOES.

Captain I. B. Pickett
20 Years of Service

PROPERTY AND PROCUREMENT DIVISION

This Division is organized on a line basis with the Purchasing Director in charge. The Head of this Division is assisted by a Secretary who acts as an Administrative Assistant.

This Division is responsible for the following items:

- A. Property control of all items owned, leased, rented or borrowed for Department use.
- B. Buildings and Grounds Maintenance duties at headquarters as well as all buildings owned by the Department.
- C. Mailroom and Messenger Service for the Headquarters Complex.
- D. All Department Purchasing from paper clips to vehicles.
- E. Supplies at the Central Supply Room.
- F. Fleet Management of over 325 vehicles which are needed to operate on a twenty-four hour basis.

INVENTORY

Our physical inventory was updated and minor revisions were made in a continuing effort to improve our inventory along accepted government standards and State Auditor's recommendations.

BUILDINGS AND GROUNDS

During 1973, the Buildings and Grounds Section performed all maintenance repair and construction necessary at the Headquarters Complex with the exception of elevator maintenance and pest control. Our budget permitted employment of four additional employees on July 1, 1973.

Other day to day house keeping and ground duties our employees completed during the year were as follows:

1. The Grounds Crew planted approximately eighty trees and thirty evergreen shrubs. Perennial bulbs were set in several flower beds. Seeds were saved from all annual flowers.
2. A sprinkler system rough-in for the Driving Range and the construction of a trash enclosure at the rear of the Complex was completed.
3. Building A - A chain link fence was installed in front of the kitchen loading dock to keep dogs out of the garbage and trash cans. The installation of a new lighting system in the Academy Gym was completed. An additional 5,000 BTU's of tube radiant heat in the Academy TV room was also installed.

4. Building B - Forty feet of shelving was built in the Narcotics Evidence Storage area and six new light fixtures in the mechanical room were installed. New plumbing and electrical service was installed for the Crime Lab.
5. Building D - An exhaust system in the Radio Lab and new electrical service was completed.
6. District Five - Albuquerque - An additional 3,000 square feet of office space was acquired and men hired to do janitorial and minor maintenance duties.
7. District Six - Gallup - Installation of glass insulation and minor electrical rewiring was completed at the District Office.
8. District Seven - Espanola - Two rooms were rewired in the field office and a 10,000 BTU refrigerated air conditioner was installed.
9. District Nine - Clovis - New Bulk fuel facilities were installed at Clovis and Tucumcari.

PURCHASING

This involves more than just buying. It involves research and planning, scheduling of deliveries, and obtaining supply sources. Purchasing activities in the Property Division included checking requisition and quotations, analyzing and negotiating contracts, corresponding with vendors and verifying receipt of materials. During 1973, the Department continued the replacement of U.S. Government surplus shotguns and also replaced fifty of our oldest handguns.

FLEET MANAGEMENT

Our request for additional personnel in the Vehicle Maintenance Section was denied and we continue with six mechanics stationed in Santa Fe, Albuquerque and Alamogordo. Again, during 1973, as in 1972, our fleet continued to deteriorate. During 1971, patrol vehicles were being replaced at approximately 62,000 miles. However, in 1973, it was quite common for vehicles to have in excess of 100,000 miles before they could be replaced. Changeover from all white patrol vehicles to white over black is almost complete. Our fleet continues to grow each year with increased commissioned personnel and the increase of vehicles obtained through the State Narcotics Act. During 1973, our fleet traveled in excess of Nine Million Miles.

UNIFORMED BUREAU

Captain Frank A. Lucero
28 Years of Service

Lieutenant Raul Arteche
14 Years of Service

Santa Fe Office

DISTRICT ONE

MAIN OFFICE - SANTA FE
SUB-DISTRICT - MORIARTY

PECOS WILDERNESS SEARCHES

District one officers were involved in coordinating the successful rescue of four individuals. The largest search was during four days of November before two Elk Hunters were found. The personnel necessary for these search and rescues were volunteers from the following organizations:

Santa Fe Search & Rescue; St. John's College Search & Rescue; U.S. Forest Service; Albuquerque Dog Team; Kirtland Airforce Base; Albuquerque Civil Aviation; and the 31st New Mexico State Police Recruit School.

CRIMINAL HAPPENINGS

During the Labor Day Weekend, District One assisted the Santa Fe City Police Department with security during the Santa Fe Fiestas. Eighteen Field Officers and two (2) Sergeants under the command of Lt. Raul Arteche were assigned to this special activity. The security for the Fiesta was conducted without any incidents. Upon termination of the Fiesta Activities, all men were released from the assignment to return to their assigned station the following day. Approximately three (3) hours later, they were reactivated to assist the City Police Department in a gun battle at the Tonantzin School located on Agua Fria Street. The gunfire resulted in the death of a 19 year old girl and the wounding of a City Police Officer. An immediate search by State Police Officers for weapons was conducted on the perimeter of the school. After the gun battle terminated, all arrests were made by the City Police Department. Security was maintained by State Police Officers of the building and outside perimeter until relieved by the Sheriff's Office on orders from the District Attorney.

Officer Wilfred Sanchez, while on routine patrol in November, was advised the description of a vehicle involved in an Armed Robbery in the city of Santa Fe. Through the alertness of Officer Sanchez, he spotted the vehicle in question and gave pursuit. After a chase of approximately 25 miles, the suspect abandoned his vehicle and proceeded to the mountains on foot. Officer Sanchez was assisted by Officer Ray Rascon from Las Vegas in the apprehension of the suspect. However, gunfire was exchanged and the suspect wounded before he surrendered.

During the year of 1973, the Sunrise Optimist Club of Santa Fe, affiliated with the Optimist International, presented awards each month to area Law Enforcement Officers for distinguished and dedicated service. Listed below is the name and month which the officer received the award:

Officer R. L. Stockard	February
Officer George Chavez	March
Lieutenant Raul Arteche	April
Officer Alfred Arana	May
Captain Frank Lucero	June
Officer Tim Sharpe	July
Officer Nelson Welch	August
Officer Wilfred Sanchez	October
Officer Wilfred Sanchez	November

DISTRICT TWO

MAIN OFFICE - LAS VEGAS
SUB-DISTRICTS - SPRINGER & SANTA ROSA

Captain J. D. Ma
20 Years of Service

Lt. Kenneth Shockey
20 Years of Service

Las Vegas Office

Sub-District Santa Rosa

During 1973, District Two operated with an average capacity of 23 field officers and 5 supervisors. In the latter part of the year, District Two was assigned an additional 3 recruit officers who were stationed at Springer and Santa Rosa.

Overall activity in District Two increased during the year of 1973. The average number of citations issued by all officers was about 1000 per month. However, with the imposed energy crisis, a drop in citation issuance was experienced in the latter part of the year.

Along with the increase in activity, we experienced an increase in accidents. There seemed to have been no particular cause except that construction of Interstate 25 was in progress.

Officers were also occupied for many man hours with security on disturbances at Highlands University and civil disturbances at Clayton. Manpower was severely curtailed during these times.

During 1973, District Two officers were responsible in recovering \$1,780,251.50 in stolen cars, property, and narcotics while expenses were \$ 350,894.66. Total traffic fines were \$192,539.73.

Captain Floyd Miles
31 Years of Service

DISTRICT THREE

MAIN OFFICE - ROSWELL
SUB-DISTRICTS - CARLSBAD & HOBBS

Lieutenant M. J. Payne
15 Years of Service

The following is a summary of activity for District Three for the Calendar Year 1973.

Miles patrolled in calendar year totaled 606,523 in comparison to miles patrolled in 1972 which totaled 723,042.

Revenue from citations, arrests, inspections, 34 stolen vehicles recovered and other recovered property for calendar year 1973 totaled \$310,869.20 as compared to 1972 which was \$350,446.03.

Total expenditures for operation of District Three for the calendar year 1973 with the exception of supplies, which are not available at district level, was \$384,645.48 as compared to 1972 which totaled \$385,323.33.

District Three officers investigated a total of 924 accidents in calendar year 1973 as compared to 785 in 1972. This indicates an increase of 139 accidents investigated.

Total fatal accidents by officers of District Three for calendar year 1973 totaled 23 with 27 fatalities as compared to 1972 in which there were 22 fatal accidents and 28 fatalities.

Total fatal accidents in District Three (State and City) for calendar year 1973 totaled 35 with 39 fatalities as compared to 44 fatal accidents with 51 fatalities in 1972. This indicates a decrease of 9 fatal accidents and a decrease of 12 fatalities.

There was a total of 11,023 citations issued for the calendar year as compared to 12,331 in 1972.

District Three officers submitted 135 criminal activity reports in calendar year 1973 as compared to 124 reports in 1972. This indicates an increase of 11.

Captain E. A. Jaramillo
22 Years of Service

DISTRICT FOUR MAIN OFFICE - MESILLA PARK SUB-DISTRICTS - DEMING & BAYARD

Lieutenant William J. Kruse
22 Years of Service

The most significant occurrence for District 4 in the year 1973 was the commencing of construction of the new District 4 headquarters building. The new building is being constructed just off Interstate 25 on the campus of New Mexico State University. The land on which the new building is located has been leased from and approved by the Regents of New Mexico State University and we are very grateful to them. The total cost of the building upon completion will be approximately a quarter of a million dollars. Chief Vigil worked long and diligently to make this dream come true. Occupancy should be on or about the middle of May, 1974. With long-range planning, this building should be suitable for any and all expansion of our organization for the next ten years.

In the early part of 1973, there was a demonstration at New Mexico State University which the New Mexico State Police handled expertly and with very few injuries to persons or damage to State property. We were highly commended by many members of the Legislature and the President of New Mexico State University added his praise for our actions. We were assisted by many other districts, and we are very thankful for their highly professional attitudes and actions during the demonstrations.

During 1973, CEO Lino Corral graduated from New Mexico State University. He made application and was accepted into the FBI Agent Training School. He will be appointed as a Special Agent of the Federal Bureau of Investigation and is being assigned to San Diego, California as his first Station. The New Mexico State Police made three years of college possible for Mr. Corral.

Officer Ronald Brown, because of a previous injury, is in the process of being retired from the New Mexico State Police Department. We will miss Officer Brown.

Officer Allison in Silver City rescued an individual from a burning building at Fort Bayard. For his actions he received a commendation from Chief Vigil.

Officer Bernal is working, mostly on his own time, with the youth of Cobre High School and has received high commendation from the people and the school in that area.

The activity per man per day for the entire district has been highly commendable and all officers cooperated in making this possible.

DISTRICT FIVE

MAIN OFFICE - ALBUQUERQUE

Lieutenant Bruce Glasgow
18 Years of Service

Captain Melvin West
17 Years of Service

Lieutenant Joe Tarazon
17 Years of Service

Albuquerque Office

District Five experienced a busy year in 1973 with some type of major occurrences happening almost every month of the year.

On January 28, 1973, there was the threat of a riot at the Johnson Gymnasium on the campus of the University of New Mexico due to a sell-out crowd at a rock festival. There was approximately \$2,000.00 damage done to windows and trophy cases, etc., at Johnson Gymnasium. The University Police called for assistance from the New Mexico State Police and Lieutenant Bruce Glasgow was in command of all available officers from District Five. The crowd was dispersed without any further incidents.

In August, 1973, the District was involved in a search for a young boy named "LARRY" supposedly trapped in a wrecked vehicle with his dead or dying father. The search efforts lasted approximately one (1) week and received national news coverage. News media from Canada, Great Britain and all over the United States were interested in the story. An intensive air search was initiated by this department under the supervision of Lieutenant Bill Eddleman and Sergeant A. B. Whitehouse. Leads were checked out from every imaginable source. All efforts were fruitless and no lead bore any results. There were many agencies and private organizations in the search. A few were the New Mexico National Guard, the United States Army Helicopters from Fort Bliss, Texas, the New Mexico Civil Air Patrol, the A.C.R.A. Rescue Services, Kirtland Air Force Base Radio Monitoring Station, private aircrafts and numerous Citizens Band Radio Operators. Information regarding this incident was checked for approximately three (3) weeks after the search was called off.

In September, 1973, the New Mexico State Fair and Rodeo occupied all of Lieutenant Bruce Glasgow's time plus 25 officers from outside the District. There were 91 arrests made during the Fair with no major incidents occurring. The average attendance over the weekends was 99,000 which gives an idea of the tremendous job done by all officers. We were ably assisted during the assignment by the New Mexico Mounted Patrol which furnished 25 officers each day of the assignment. This assignment covered 16 days.

In addition to the above happenings, there were numerous other duties performed by the State Police which brought credit to our State. Included in these were the World Championship Hot Air Balloon Races, the Albuquerque Tramway Cable Car incident, the Light Heavy Weight Championship fight, the National Rodeo Association World Championship, and numerous escorts and security for visiting V.I.P.'s.

DISTRICT SIX

MAIN OFFICE - GALLUP
SUB-DISTRICT - GRANTS

Captain M. L. Cordova
20 Years of Service

Lieutenant J. W. Swoboda
20 Years of Service

Gallup Office

ABDUCTION OF GALLUP'S MAYOR

At approximately 4 p.m. on March 1, 1973, the Mayor of Gallup, New Mexico, was forced by gun point from City Hall to a downtown sporting goods store by two Indian males.

Police assistance was requested immediately from City, State and County offices.

After the abductors broke into the sporting goods store, they set up a barricade and began firing shots from the building. During this confusion, the Mayor was able to distract his kidnappers and jumped through a plate glass window. At this time, the Mayor was shot and he fell to the sidewalk wounded. He was safely removed and taken to a local hospital.

Officers fired tear gas into the store and several shots were exchanged. One of the abductors was killed and another one was apprehended and later tried and convicted.

The Mayor recovered after several days in the hospital.

OFFICER RECEIVES AWARD

Officer Edward Castillo was honored by local Jaycees at a banquet in October and received an award for his concern for youth. Captain M. L. Cordova presented Officer Castillo with a plaque at the banquet and pointed out Castillo's contribution of time and effort to help our youth and gain their confidence as a friend.

AMERICAN INDIAN MOVEMENT

There were several AIM demonstrations during the year of 1973 which required the assistance of City, County and State Police officers.

The demonstrations consisted of marches with the AIM followers and speeches from various AIM leaders. These demonstrations were conducted and concluded in a peaceful manner which allowed the group the opportunity to be heard.

DISTRICT SEVEN

Captain Charlie Anaya
20 Years of Service

MAIN OFFICE - ESPANOLA
SUB-DISTRICTS - TAOS & CHAMA

Lieutenant Tommy Cantou
15 Years of Service

Espanola Office

Activities were near normal for 1973, except for the marked increase in homicides and other criminal activities. Nine murder cases occurred in the District, with State Police handling seven. Arrests were made in all seven cases.

The first homicide occurred January 19, 1973. The victim was found lying in a rest area near the Ghost Ranch Museum, north of Espanola. Few clues were found at the scene and few leads could be established early in the investigation. The investigation was conducted by Agent Manuel Martinez who was able to bring about the arrest and subsequent conviction of the assailant. The first degree murder conviction was one of the first in Rio Arriba County in many years.

Another homicide occurred early in July and nearly passed as a "hit and run" pedestrian fatality. The investigation by Officer David Cordry revealed that the victim was deliberately struck by a vehicle driven by the victim's wife. With the help of the State Crime Lab, Officer Cordry was able to obtain enough evidence to file murder charges.

The November hunting season in Coyote was the scene of another perplexing homicide. Two (2) Los Alamos men were shot, one fatally, during a confrontation with several Coyote youths who had allegedly stolen some articles from a camper belonging to the Los Alamos men. With one dead and the other critically wounded and unable to talk, Officer Clarence Filip spent several long and frustrating days trying to piece together the events of the night. Officer Filip has received praise for his dedication and thoroughness.

A Thanksgiving Day murder in Espanola has resulted in a nationwide man hunt for the suspected killer. Mrs. Elizabeth Sanderson was killed as she accompanied her husband on patrol for a local security force. State Police Officers assisted the City Police in the investigation and search. The State Police Crime Lab personnel were instrumental in collecting evidence that lead to the identification of the suspect.

In August, national attention was focused on Taos when Federal Agents attempted to apprehend Edward Gaudet, who had reportedly made threats on the life of President Nixon. A three day search was conducted prior to Gaudet voluntarily surrendering to State Police Officers.

On July 1, the Espanola Office began 24-hour radio and teletype service. This required the hiring of two additional Communications Equipment Operators, bringing the District civilian force to seven.

DISTRICT EIGHT

MAIN OFFICE - ALAMOGORDO

Captain Milton Matteson
22 Years of Service

Lieutenant J. E. Syling, Jr.
20 Years of Service

Alamogordo Office

Generally speaking, 1973 was rather uneventful as to any major cases. The District Officers concentrated on traffic in an effort to reduce fatalities which had reached a high point during 1972. The number of fatal and injury accidents was reduced by about six percent and a fairly large enforcement index, 80.7, was maintained as an average throughout the year.

The District Office, which had unpaved driveways and large mud holes on the south side, was paved through the concentrated efforts of the District Supervisors with the cooperation of the State Highway Department. This tremendously improved the appearance and efficiency of our office and made access for the public quicker, easier and safer.

A gasoline pump and a 2,000 gallon storage tank were installed. This aided in reducing the expenditure for motor fuel.

The Communications System, which had been hard pressed with only five operators for the twenty one weekly shifts, was augmented in the hiring of an additional operator. The number of Communication Equipment Operators is now six. This has allowed better service to the officers in the field.

The 1973 Legislature appropriated \$500,000.00 to build a new State Office building in Alamogordo which will include new quarters for The State Police Office.

The saddest incident of 1973 was the killing of one of the Alamogordo Police Department law enforcement officers, Lieutenant James Vigil. This brave officer was shot suddenly and unexpectedly and despite being mortally wounded, he managed to shoot his assailant before he died. The assailant then left the roadway, shot himself, and died in a remote spot out of sight of the highway.

Captain A. C. Jones
15 Years of Service

DISTRICT NINE

MAIN OFFICE - CLOVIS
SUB-DISTRICT - TUCUMCARI

Lieutenant J. T. Clayton
21 Years of Service

CLOVIS OFFICE

District Nine had a reasonably good year in 1973. We had one officer transferred out of the district during the year and he was replaced by an officer from the class that graduated December 1, 1973

There were several changes in civilian personnel during the year, but the District is now up to the allotted number.

Underground fuel storage tanks were installed at both Clovis and Tucumcari toward the later part of the year. This should help the cost of vehicle operation if fuel can be found to put in the tanks.

The fatality count was 16 less in 1973 than in 1972. This decrease was due primarily to the bus wreck which occurred near Fort Sumner in 1972 which killed 19 persons.

We are especially proud of our officers who confiscated \$1,035,265.00 worth of narcotics in 1973. We don't know what the narcotics division would do without them! This is probably a record for the Uniformed Officers in District Nine.

CONCHAS LAKE

UTE LAKE

Captain R. J. McCool
22 Years of Service

DISTRICT TEN

MAIN OFFICE - FARMINGTON

Lieutenant R. L. Schmerheim
17 Years of Service

Farmington Office

District Ten encompasses all of San Juan County and parts of Rio Arriba and Sandoval Counties. The western part of the district is Navajo Indian Reservation with 50,000 Navajo residents.

Located in the district is one of the state's largest lakes which, for a period of approximately eight months out of the year, causes a considerable influx of traffic on our roads. Traffic is composed of skiers going to Durango, Colorado to ski Purgatory Mountain in the winter time. The big game hunting season in this corner of the state also creates additional traffic loads and responsibilities.

With the addition of one officer in August, we now have eleven officers. Three are working the patrol west of Farmington; three are working the patrol east of Farmington; three working the Bloomfield patrol; and two officers are stationed in Cuba.

We have had an increase in civilian personnel with the addition of three radio operators. This makes a total of six civilian employees. Since July 1, 1973, we have had a radio operator on duty twenty four hours a day, seven days a week. This has enabled us to have better coverage of the district.

Responsibilities of the district are many and varied. Aside from the normal State Police duties which may be the same in all districts, we assist the Navajo Nation and the Bureau of Indian Affairs a great deal with their policing problems.

The Farmington area is growing quite rapidly with the addition of a new power plant, the expansion of the gasification projects, and the Navajo Indian Irrigation Projects. It appears that District Ten will experience continued growth for many years to come.

NAVAJO LAKE

DISTRICT ELEVEN

MAIN OFFICE - SOCORRO

Captain Simon Doitchinoff
20 Years of Service

Lieutenant Paul Gregory
17 Years of Service

Socorro
Office

Encompassing the four counties of Socorro, Catron, Sierra, and Valencia, DISTRICT ELEVEN works out of the District office in Socorro, New Mexico. During the year of 1973, there was an average of thirteen (13) field officers working from Los Lunas, Belen, Socorro, Datil, Quemado, and Truth or Consequences. These men worked an average of 218.1 hours per man per month during the last year.

CRIMINAL

Stolen vehicles constituted a large portion of the District's criminal activity. The officers recovered forty-two (42) stolen vehicles valued at \$68,370.00. Officer Storment received a special award from the Greater Albuquerque Chamber of Commerce. His hard work brought about the recovery of five (5) stolen vehicles.

Other good cases for the year included those worked by Officers Robert Wellborn, Andrew Benavidez, and Thomas Hawkins. Wellborn took credit for over \$8,000 for a 1970 Fruehauf trailer which had been stolen and transported from S & W Systems of Hialeah, Florida. Officer Benavidez captured two young males in a brand new Pontiac which had been stolen from its owner just south of Albuquerque. Working out of Truth or Consequences, Officer Thomas Hawkins intercepted a 1972 Ford Ranger pick-up shortly after it had been reported missing from San Antonio, New Mexico.

NARCOTICS

The biggest scene for the year in narcotics confiscation came when Officers Hutchison, Wellborn, and Storment assisted the Narco Division and Aircraft Personnel in an air drop which took place on the San Augustine Plains west of Magdalena. It was estimated that approximately 4,000 pounds of Marijuana was dropped. Subjects involved in the operation had been under surveillance for some time and Court action is pending against them.

Uniformed officers worked other cases involving approximately nine hundred (900) pounds of Marijuana and a variety of pills, etc. The biggest confiscation was when Officers Andrew Benavidez and Ray Storment caught a subject with three hundred and fifty (350) pounds of Marijuana in the trunk of a vehicle.

TRAFFIC

There were eight more accidents in 1973 than in 1972. Considering the increase in traffic, this is not a bad statistic.

A total of 10,285 citations were issued in 1973. This figure indicates an average of sixty six (66) citations issued per man per month for the entire year.

Lieutenant W. R. Eddleman
16 Years Service

AIRCRAFT OPERATIONS

Officer Lynn Lanning
3 Years Service

Skymaster-Cessna 337

Cessna T-41-B

RE-CAP OF AIRCRAFT OPERATION FOR 1973

Times & Hours Flown:

	Times	Hours
Highway Patrol-----	88	151.7
Traffic Patrol-----	88	206.0
Headquarters & Administration-----	21	46.9
Information Division-----	4	10.7
Central Accounting Division-----	0	0
Communications Section-----	10	20.1
Personnel & Training Division-----	15	27.8
Planning & Research Division-----	1	3.5
Property & Procurement Division-----	11	33.2
Legal Division-----	2	4.8
Intelligence Division-----	4	17.8
Narcotic Division-----	72	135.7
State Police Board Members-----	2	5.0
Flight Training Proficiency-----	10	20.7
State Police Districts-----	8	16.1
Criminal Division-----	3	7.7
Governor's Policy Board-----	9	29.8
Engine Check-----	1	1.7
Searches-----	29	40.6
Crime Laboratory Division-----	24	73.4
Radio Repair-----	9	14.0
TOTALS	411	867.2

Miles Traveled (Skymaster-Cessna 337)-----	91,049
Miles Traveled (Cessna T-41-B)-----	41,455
Total Miles Traveled-----	132,504

Cost Per Mile (Skymaster-Cessna 337)-----	\$.194
Cost Per Mile (Cessna T-41-B)-----	\$.170

Cost Per Hour (Skymaster-Cessna 337)-----	\$ 32.98
Cost Per Hour (Cessna T-41-B)-----	\$ 21.45

Miles Per Gallon (Skymaster-Cessna 337)-----	8.09
Miles Per Gallon (Cessna T-41-B)-----	10.16

Total Days Flown (Both Aircraft)-----	297
Average Hours Flown Per Day-----	2.90
Average Cost Per Day (Both Aircraft)-----	\$ 83.46

BREAKDOWN

Violations:

Speeding Violations-----	2,643
Drivers' License Violations-----	57
Following too Close-----	19
Stop Sign Violations-----	1
Brake & Light Sticker Violations-----	1
Log Book Violations-----	7
Illegal Passing-----	3
D.W.I.-----	6
TOTAL	2,737

Other:

Abandoned Vehicles-----	70
Assist Motorist-----	142
Assist Other-----	51
Personnel Relays-----	158
Number of Persons Transported-----	230
Wanted Subjects-----	25
Stolen Vehicles-----	1
Searches-----	29
Surveillance-----	49
Times Used by Narcotic Division-----	72

Total Traffic Checked by Aircraft----- 30,900

Total Citation Revenue (@ \$15.00 per citation)----- \$ 41,055.00

Total Expense for Aircraft----- \$ 24,790.37

Citations:

One citation issued every 4.5 minutes

Citations Per Hour-----	13.30
Revenue Per Hour-----	\$ 199.29
Revenue Per Day-----	\$ 466.53
Number of Days Aircraft Used for Traffic Patrol-----	88

Revenue Against Expenses:

Total Citation Revenue-----	\$ 41,055.00
Total Expenses-----	24,790.37
Total Profit-----	\$ 26,264.63

Aircraft Assisted on the Following Confiscated Items:

Vehicles 14 (Disposition Pending)-----	\$ 34,455.00
Aircraft 04 (Disposition Pending)-----	166,695.00
Marijuana-----	844,290.00
Money-----	5,397.00
Air to Ground Radios 3 (Disposition Pending)-----	2,000.00
TOTAL	\$1,052,837.00

AIRCRAFT WAS OUT-OF-SERVICE DUE TO THE FOLLOWING (BOTH AIRCRAFT):

Radio Repair-----	12
Maintenance-----	105
Regular Days Off-----	115
Vacation Days Off-----	23
School-----	8
Zero Base Budget-----	0
Bad Weather-----	15
Meetings-----	11
Helicopter Training-----	7

HELICOPTER OPERATION:

<u>Used By:</u>	<u>Times Used:</u>	<u>Hours:</u>	<u>Cost:</u>
National Guard	57	250.8	\$ 99,987.00
M.A.S.T.	101	216.9	109,751.40
Holloman A.F.B.	1	5.0	2,561.00
TOTALS	159	472.7	\$ 212,299.40

If we had not had the free services of the above units, it would have cost the State of New Mexico, \$212,299.40 for the use of their helicopters, as can be shown by the above tables.

In addition to the regular aircraft operation, the following was also accomplished:

One aircraft was added to the Aircraft Section. This aircraft was obtained from the military through the Civil Defense. This aircraft has been over hauled, painted and had new upholstery installed. It is presently being used for a back-up plane to the Cessna 337 Sky-master.

A State Police radio was bought and installed in the Cessna T-41-B by the State Communications Division. This radio has a four channel capability and its weight is about 4.0 pounds (total).

In summarizing, it has been noted that in comparing the 1971, 1972 and 1973 annual reports, there was a substantial increase in 1972 and 1973 in all areas of activity and revenue; as well as, the aircraft being utilized for 259.3 hours over the previous year.

Lieutenant Paul Gregory
Team Captain

PISTOL TEAM

On May 25, 1973, the state-wide qualifications were held in the Santa Fe area for the 1973 New Mexico State Police Pistol Team. When the smoke cleared, Officer Bill Butts of Roswell was high shooter. Behind Butts came Sergeant Bobbie Miller of Alamogordo, Lieutenant Paul Gregory of Socorro, Officer Jerry Williams of Farmington, Officer Don Helberg of Headquarters, and Officer John E. Hutchison of Datil. At a later date, Captain Melvin West of Albuquerque became a team member. At their first meeting, the members selected Lieutenant Paul Gregory to serve as Team Captain.

Since that day in May, the team has participated in two competitive matches. The first meet was the Sheriff and Police Associations' match held in Gallup. The wind blew ninety miles per hour but the team came out with flying colors in the form of a first place team win and numerous individual placings. In late December, the team was privileged to be invited to the Annual Sun Carnival Pistol Matches in El Paso, Texas. Even with weapon difficulties incurred by Sergeant Bobbie Miller, the team came out with a second place team rating. The entire membership of the pistol team excelled in the individual ratings and came home with many N.R.A. awards.

The Pistol Team did a fine job during the last Rookie School in the capacity of instructors for the Firearms Qualifications. Each member of the team has also been a great asset to their respective districts in working as either Range masters or coordinators for the District Quarterly Firearms Qualifications.

The year of 1973 was a great one for the State Police Pistol Team as they had the opportunity to meet once a month for a practice period. These days of practice were definitely a contributing factor for a successful year and it is our sincere hope that the practice may be continued throughout the following years. Because of the support of the Department, the New Mexico State Police Pistol Team is one of- if not the finest- teams in the State of New Mexico. This includes both the bull's eye and the combat courses.

All team members wish to take this opportunity to thank both Chief Martin E. Vigil and individual District/Division Commanders for their support and understanding during the past year. Without their wishes and the opportunities afforded by them, the team could not have been a success.

Sergeant A. B. Whitehouse
Search Coordinator

GROUND SEARCH

AND

RESCUE

On August 1, 1973, Sergeant A. B. Whitehouse was appointed as Search and Rescue Coordinator for the New Mexico State Police by Chief Martin Vigil.

Since that appointment, Sgt. Whitehouse has been involved in several searches and rescues. Some are handled by phone by getting a team in the area to make a preliminary search.

On August 6, the recovery of four bodies was made from an airplane crash which had occurred on October 2, 1968. The crash site was north of Santa Fe near Santa Fe Baldie. Lieutenant Bill Eddleman and the New Mexico National Guard Helicopter assisted in this recovery.

On August 7, a search was started for a young boy named "Larry" who was reported to be in an over-turned pickup with his injured father. The report was received by a Citizens Band Radio Operator. The Search was conducted until August 15. Several hundred people were involved. At one time there were 60 Four-Wheel drive units, 23 sirplanes and 11 Helicopters searching an area east of Albuquerque to Clines Corners and south of Albuquerque to Truth or Consequences.

On August 23, a search was conducted for a lost person in the Pecos Wilderness near Cowles. The victim was found in good condition on August 25th.

On November 3, 1973, a search was conducted for a body "ejected" from an airplane at 39,000 feet by a sudden decompression 30 miles west of Socorro. The sirplane was a D.C. 10 owned by National Airlines. New Mexico Army National Guard with two helicopters, Lieutenant Eddleman with the State Police aircraft, 70 persons on foot and horseback, and Four-Wheel drive units assisted in the search. Parts of the aircraft engine were located; however, the victim has not been found.

On November 18, a search for a lost boy, age 9, was conducted in the mountains near Withington Peak south of Magdalena. The young boy was located on November 19th in good condition. Approximately 200 searchers and the Army National Guard Helicopters were involved in the search in severe weather.

On December 23, 1973, a report was received of a lost boy near Reserve. Officer Bob Wellborn and the United States Forest Service were contacted by phone. The boy was located in good condition the next day.

WATER

SEARCH & RECOVERY TEAM

This year the Diving Team activity started early in the year. On January 4th, we were called to Tesuque Lake to search for a murder weapon involved in the Santa Fe murder of an ex-policeman. This involved six divers for two days under six inches of ice. The gun was located.

In February, six divers worked for four days in one hundred and twenty-five feet of water searching for \$31,000.00 worth of Indian Jewelry after it had been stolen in Arizona and reportedly dumped off of Conchas Dam. A blizzard and the riots at New Mexico State University halted the search. The search was resumed in March with five divers who worked four more days before the area was covered and the search discontinued.

In July, two divers were called to search Clayton Lake for the weapon used in the murder of a Clayton Policeman. In zero visibility, three days were spent searching the area with negative results.

The team recovered twenty drowning victims during the year. In April, a victim was recovered at the base of Elephant Butte Dam in one hundred and thirty-five feet of water. In May, a triple drowning of a mother and her two children at Ute Dam occurred. The mother was located almost immediately floating just under the surface. Five divers were used for seven days to cover an area one-half mile wide and one mile long under sixty feet of water. The search was discontinued and both children were recovered two weeks later. In July, four divers were called on to search the swollen Rio Grande River at Pilar. The victim was recovered on the second day lodged in some rocks. The above drownings were considered to be the most hazardous for the divers involved.

Assistance was given to the State Parks and Recreation Department by repairing their Marinas. Two Hundred and eighty-five man hours were logged at Conchas, Ute, Navajo, and Elephant Butte Dams.

The annual In-Service School was held at Navajo Dam in May. Five days were used to cover new methods and practices in recovery operations. A Recruit Diver's School was held in August at Elephant Butte Dam. Six new officers were certified. The divers followed vigorous workouts and long hours of rigid training to qualify. Certified were as follows: L. Allen-Headquarters; R. Gorman-Logan; U. Guin-Lordsburg; A. LeRoy-Farmington; W. Ward-Las Cruces; and J. Williams-San Jon. During the school, they wondered why they had volunteered for extra duty. Also added to the team was Commissioner Mahlon Love. After working with the team on the ice dive at Tesuque Lake and the Indian Jewelry search at Conchas Dam, this was the least we could do to recognize his assistance, time and dedicated efforts.

Due to physical difficulties and other activities or duties, three of the team's members resigned at the end of the year and will be greatly missed. These were Lieutenant P. Gregory, Officer B. Butts and Officer J. Hutchison.

The Search & Recovery Team finished 1973 at a full strength of fifteen uniformed officers assigned to locations throughout the state to cover any emergency. The team logged a total of 3,374 man hours or 374 man days during the year. This is equivalent of 2.8 officers working full time as divers for the entire year, taking regular days off, vacation time, etc.

Lieutenant James Syling
Team Captain

STATISTICS

NEW MEXICO STATE POLICE

MANPOWER AND WORKDAY

1973

AVERAGE TOTAL STRENGTH	1973 = 298 1972 = <u>280</u> +18 = 6.4% Increase
MAN DAYS WORKED	1973 = 69,926 1972 = <u>69,026</u> + 900 = 1.3% Increase
MAN HOURS WORKED	1973 = 794,734 1972 = <u>777,897</u> +16,837 = 2.1% Increase
AVERAGE WORK DAY	1973 = 11.3 Hours 1972 = 11.2 Hours
AVERAGE WORK YEAR	1973 = 234 Days* 1972 = 246 Days
AVERAGE DAILY AVAILABILITY	1973 = 64.1%* 1972 = 67.1%

* January and February Officers worked 6 days and two off.
March through December Officers worked 5 days and two off.

NEW MEXICO STATE POLICE

FIELD DIVISIONS

ACTIVITY REPORT

1973

JANUARY - DECEMBER

I. CRIMINAL ACTIVITY:

A. Criminal Cases Investigated	3,169 Cases
1. Hours on Criminal Work.	40,767 Hours
a. Total Man Days Based on 11.3 Hours per Working Day	3,607 Man Days
b. Total Men Lost to Traffic Duty Based on 234 Working Days in 12 Months. . .	15.4 Men Lost
B. Arrests:	
1. Criminal Arrests.	3,589
2. Traffic Arrests	132,348
a. Total Arrests	135,937
C. Court Hours:	
1. Total Hours in Court.	10,469 Hours
a. Total Man Days Based on 11.3 Hours per Working Day	926 Man Days
b. Total Men Lost to Traffic Duty Based on 234 Working Days in 12 Months.	3.9 Men Lost

II. SICK LEAVE - VACATION - REGULAR DAYS OFF - BONUS DAYS:

A. Regular Days Off.	23,817
B. Bonus Days Off.	1,592
C. Sick Days Off	1,317
D. Vacation Days Off	3,135
1. Total Man Days Lost	29,861 Man Days
a. Total Men Lost to Traffic Duty Based on 234 Working Days in 12 Months.	127.6 Men Lost

III. MAN DAYS AWAY FROM DISTRICT: 2,430 Days

IV. SUSPENSION ORDERS SERVED:

A. Total Suspension Orders Served.	1,108 Orders
1. Hours on Suspension Orders.	1,143 Hours

V. SCHOOL BUS INSPECTIONS:

A. Total School Buses Inspected.	4,332 Buses
1. Hours on School Bus Inspection.	2.166 Hours

VI. SAFETY TALKS:

A. Number of Safety Talks.	1,464 Talks
1. Number of persons attending	28,783 Persons
2. Hours on Safety Talks	785 Hours

VII. ASSISTS:

A. Number of Assists to Other Agencies	30,590 Assists
1. Hours on Assists to Other Agencies.	28,244 Hours

VIII. SEARCH AND RESCUE:

A. Hours on Search and Rescue.	3,913 Hours
--	-------------

IX. MEDICAL RELAYS:

A. Number of Medical Relays.	1,415 Relays
1. Hours on Medical Relays	827 Hours
B. Number of Other Relays.	10,107 Relays
1. Hours on Other Relays	4,300 Hours

X. REPORTS:

A. Number of Hours on Reports.	33,202 Hours
--	--------------

XI. SCHOOL AND INSTRUCTOR:

A. Hours on School & Instructor Assignments.	21,101 Hours
--	--------------

(Above figures based on eleven (11) field districts with HEADQUARTERS, NARCOTICS AND INTELLIGENCE DIVISIONS EXCLUDED.)

NEW MEXICO STATE POLICE
CRIMINAL INVESTIGATION BUREAU
ACTIVITY REPORT

1973

JANUARY - DECEMBER

I. CRIMINAL ACTIVITY:

A. Criminal Cases Investigated	2,878 Cases
1. Hours on Criminal Work.	73,995 Hours
a. Total Man Days Based on 11.3 Hours per Working Day	6,548 Man Days
b. Total Man Years Based on 234 Working Days in 12 Months	27.9 Man Years
B. Arrests:	
1. Criminal Arrests.	1,129
C. Court Hours:	
1. Total Hours in Court.	3,218 Hours
a. Total Man Days Based on 11.3 Hours per Working Day	284 Man Days
b. Total Man Years Based on 234 Working Days in 12 Months	1.2 Man Years

II. SICK LEAVE - VACATION - REGULAR DAYS OFF - BONUS DAYS:

A. Regular Days Off.	3,552
B. Bonus Days Off.	151
C. Sick Days Off	406
D. Vacation Days Off	677
1. Total Man Days Lost	4,786 Man Days
a. Total Man Years Lost Based on 234 Working Days in 12 Months	20.4 Man Years

III. MAN DAYS AWAY FROM DISTRICT:

1,538 Days

IV. NARCOTICS TALKS:

A. Number of Narcotic Talks.	450 Talks
1. Hours on Narcotic Talks	191 Hours

V. ASSISTS:

A. Number of Assists to Other Agencies	21,642 Assists
1. Hours on Assists to Other Agencies.	2,163 Hours

VI. REPORTS:

A. Number of Hours on Reports.	6,442 Hours
--	-------------

VII. SCHOOL AND INSTRUCTOR:

A. Hours on Schools and Instructor Assignments	3,598 Hours
--	-------------

NEW MEXICO STATE POLICE
ADMINISTRATIVE AND GOVERNOR SECURITY DIVISIONS

ACTIVITY REPORT

1973

JANUARY - DECEMBER

I. CRIMINAL ACTIVITY:

A. Criminal Cases Investigated	Assisted Only
1. Hours on Criminal Work.	1,331 Hours
2. Hours on Governor Security.	8,258 Hours
a. Total Man Days Based on 11.3 Hours per Working Day	730 Man Days
b. Total Man Years Based on 234 Working Days in 12 Months	3.1 Man Years

II. SICK LEAVE -- VACATION - REGULAR DAYS OFF - BONUS DAYS:

A. Regular Days Off.	1,453
B. Bonus Days Off.	103
C. Sick Days Off	190
D. Vacation Days Off	319
1. Total Man Days Lost	2,065 Man Days
a. Total Man Years Based on 234 Working Days in 12 Months	8.8 Man Years

III. ASSISTS:

A. Number of Assists to Other Agencies	5,663 Assists
1. Hours on Assists to Other Agencies.	312 Hours

IV. REPORTS:

A. Number of Hours on Reports.	1,302 Hours
--	-------------

V. SCHOOL AND INSTRUCTOR:

A. Hours on School and Instructor Assignments.	4,507 Hours
--	-------------

CONTINUED

1 OF 2

NEW MEXICO STATE POLICE

FIELD DIVISIONS

HOUR BREAKDOWN

1973

JANUARY - DECEMBER

<u>ACTIVITY (TRAFFIC)</u>	<u>HOURS</u>	<u>% OF TOTAL</u>
Patrol	226,984	32.24%
Timing Device	35,493	5.04
Accident Investigation	19,824	2.81
Escorts	1,972	.28
Roadblock	8,120	1.15
Safety Talks	<u>986</u>	<u>.14</u>
Total Traffic	293,379	41.66%

<u>ACTIVITY (NON-TRAFFIC)</u>	<u>HOURS</u>	<u>% OF TOTAL</u>
Administrative & Supervisory	118,089	16.78%
Criminal Investigation	64,242	9.27
Time Other	81,929	11.64
Time Out of Service	21,942	3.11
School & Instructor	24,377	3.46
Assists	39,267	5.58
Public Relations	38,771	5.51
Court	13,687	1.95
Emergency Relays	827	.12
Search & Rescue	3,913	.55
School Bus Inspected	1,530	.21
Suspension Orders	<u>1,108</u>	<u>.16</u>
Total Non-Traffic	410,682	58.34%

PENALTY ASSESSMENTS
ISSUED BY STATE POLICE
1973

<u>DISTRICT</u>	<u>ISSUED</u>	<u>VALUE</u>
1	8,657	\$ 125,940
2	8,232	127,785
3	7,130	97,410
4	9,547	136,480
5	11,493	157,125
6	7,509	107,560
7	2,386	31,620
8	7,971	116,440
9	7,962	117,035
10	3,324	45,045
11	5,597	80,410
20	<u>2</u>	<u>25</u>
TOTALS	79,810	\$1,142,875

Non-Resident Skips	9,507
Resident Skips	<u>7,442</u>
	16,949
Percentage Skips	21.2%

TOTAL

Potential loss due to skips based on an
average value of \$14.32 per skip \$242,709.68

	<u>NUMBER</u>	<u>VALUE</u>	<u>PERCENT</u>
Non-Resident Issues	34,222	\$ 537,495	42.8%
Non-Resident Skips	<u>-9,507</u>	<u>-150,910*</u>	27.8%
Net Non-Resident	24,715	\$ 386,585	
Resident Issues	45,588	\$ 605,380	57.1%
Returned to State Police for failure to remit	<u>-7,442</u>	<u>-97,425**</u>	16.3%
Net Resident	38,146	\$ 507,955	
Total Net Penalty Assessments Payments	62,861	\$ 894,540	78.7%
Total Skips	-16,949	\$ -248,335	21.3%

Penalty assessment citations accounted for 60.3% of
all traffic citations issued during 1973.

* Not recoverable--Defendant beyond jurisdiction of State
**Recoverable upon additional prosecution

NEW MEXICO STATE POLICE
WRITTEN ENFORCEMENT ACTIVITY

1973

DISTRICT	CITATIONS				WRITTEN		1973 TOTAL	1972 TOTAL	% CHANGE
	HMV	%	NHNV	%	WARN	%			
1	10,095	73.2	2,900	21.0	786	5.8	13,781	13,666	+ .8
2	9,036	73.8	2,304	18.8	898	7.4	12,238	12,086	+ 1.2
3	8,615	72.2	2,655	22.2	666	5.6	11,936	13,830	-13.6
4	11,386	73.6	3,723	24.0	367	2.4	15,476	17,840	-13.2
5	13,862	68.8	5,179	25.7	1,093	5.5	20,134	18,870	+ 6.6
6	9,510	69.1	3,231	23.5	1,005	7.4	13,746	18,874	-27.1
7	3,794	66.3	1,311	22.8	621	10.9	5,726	6,768	-15.3
8	8,792	80.4	1,589	14.5	550	5.1	10,931	10,876	+ .5
9	8,380	72.6	2,210	19.1	948	8.3	11,538	10,413	+10.8
10	4,231	63.9	2,288	34.6	95	1.5	6,614	5,461	+21.1
11	6,911	67.6	2,580	25.2	734	7.2	10,225	8,769	+16.6
20	2	66.6	1	33.4	---	---	3	6	-50.0
TOTALS	94,614	71.5	29,971	22.6	7,763	5.9	132,348	137,459	- 3.7

	1973	1972	CHANGE	% CHANGE
HMV	94,614	100,725	-6,111	-6.0
NHNV	29,971	28,532	+1,439	+5.0
WARNINGS	7,763	8,202	- 439	-5.3
TOTALS	132,348	137,459	-5,111	-3.7

NEW MEXICO STATE POLICE

REVENUE

1973

FINES AND COSTS	\$ 1,722,655.00
LICENSE PLATES, DRIVERS LICENSE	68,050.00
ESCORTS, TRAILER, B & L INSPECTION, OTHER	81,360.00
BOND FORFEIT	64,075.00
TOTAL REVENUE	\$ 1,936,140.00

STOLEN CARS & PROPERTY RECOVERED

NUMBER OF STOLEN CARS RECOVERED	623 Cars
VALUE	\$ 1,356,434.00
VALUE OF STOLEN PROPERTY RECOVERED	1,814,058.52
TOTAL VALUE	\$ 3,170,492.52

CONFISCATED CARS & PROPERTY

NUMBER OF CONFISCATED CARS	79 Cars
VALUE	\$ 142,253.00
VALUE OF CONFISCATED PROPERTY	9,596,357.70
TOTAL VALUE	\$ 9,738,610.70

STOLEN CARS RECOVERED

1973

COUNTY	NUMBER	VALUE
Bernalillo-----	110	\$ 281,154.00
Catron-----	5	13,750.00
Chaves-----	10	12,520.00
Colfax-----	12	18,550.00
Curry-----	17	34,550.00
De Baca-----	2	3,500.00
Dona Ana-----	29	78,821.00
Eddy-----	10	12,750.00
Grant-----	5	5,015.00
Guadalupe-----	53	89,700.00
Harding-----	1	500.00
Hidalgo-----	7	22,640.00
Lea-----	7	32,625.00
Lincoln-----	11	16,166.00
Luna-----	7	39,001.00
McKinley-----	15	105,925.00
Mora-----	40	2,075.00
Otero-----	2	18,838.00
Quay-----	12	73,290.00
Rio Arriba-----	30	37,484.00
Roosevelt-----	25	14,995.00
Sandoval-----	6	17,525.00
San Juan-----	10	62,000.00
San Miguel-----	42	50,064.00
Santa Fe-----	33	85,892.00
Sierra-----	38	6,225.00
Socorro-----	6	26,825.00
Taos-----	10	54,975.00
Torrance-----	13	89,675.00
Union-----	38	3,900.00
Valencia-----	5	45,504.00
TOTAL-----	19	
	623	\$1,356,434.00

NEW MEXICO STATE POLICE

PICK-UP ORDER SUMMARY

REPORT YEAR TO DATE

JANUARY - DECEMBER

1973

DISTRICT	RECEIVED	CLEARED	PENDING
1	53	29	24
2	38	7	31
3	146	116	30
4	76	64	12
5	457	379	78
6	116	72	44
7	35	20	15
8	36	30	6
9	35	25	10
10	84	76	8
11	32	2	30
TOTALS	1108	820	288

CRIMINAL ARRESTS --- RESIDENT AND NON-RESIDENT

NEW MEXICO STATE POLICE

1973

<u>COUNTY</u>	<u>RESIDENT</u>	<u>NON-RESIDENT</u>
Bernalillo -----	394	79
Catron -----	34	44
Chaves -----	37	6
Colfax -----	42	128
Curry -----	111	36
De Baca -----	3	1
Dona Ana -----	63	28
Eddy -----	88	17
Grant -----	22	6
Guadalupe -----	27	162
Harding -----	--	--
Hidalgo -----	--	8
Lea -----	31	13
Lincoln -----	18	11
Luna -----	5	35
McKinley -----	65	55
Mora -----	66	6
Otero -----	121	23
Quay -----	52	299
Rio Arriba -----	159	14
Roosevelt -----	31	5
Sandoval -----	68	15
San Juan -----	61	12
San Miguel -----	46	46
Santa Fe -----	95	18
Sierra -----	17	169
Socorro -----	43	124
Taos -----	107	18
Torrance -----	53	150
Union -----	20	20
Valencia -----	98	63
TOTAL ARRESTS -----	1,977	1,612

CRIMINAL ACTIVITY: (Total For All Districts and Divisions)

A. Break-Down of Criminal Cases Handled:

1973

1. Absence Without Leave (Military)	73
2. Affray	11
3. Alien	374
4. Arson	1
5. Assault	146
6. Auto Theft	366
7. Burglary	124
8. Carrying Concealed Weapons	40
9. Destroying Property	28
10. Disorderly Conduct	103
11. Drunkenness	151
12. Embezzlement and Fraud	105
13. Fugitive	79
14. Forgery and Worthless Checks	8
15. Gambling	4
16. Game and Fish Violation	7
17. Homicide	27
18. Larceny	123
19. Liquor Law Violations	87
20. Narcotic Law Violation	1,381
21. Offense Against Family	1
22. Parole Law Violation	1
23. Prostitution and Commercial Vice	3
24. Possession Stolen Property	34
25. Rape	21
26. Resisting Arrest	13
27. Robbery	15
28. Runaways	211
29. Sex Offense (Other Than Rape)	11
30. All Other Offenses	41
31. Total Criminal Arrests	3,589
a. Convictions	914
b. Acquittals & Releases	526
c. Pending	1,199
d. Extrad. & Dismiss	950

NEW MEXICO STATE POLICE

INFORMATION DIVISION
CENTRAL RECORDS SECTION

1973 ANNUAL REPORT

	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTAL
Fingerprint Cards Received	1,395	1,058	1,215	987	1,038	870	869	665	878	1,160	967	946	12,048
Fingerprint Cards Classified	1,395	896	740	692	599	506	758	568	676	600	622	519	8,571
Total Fingerprint Cards Processed (Mas. & Dup. Filed)	580	1,302	1,101	1,941	458	1,336	420	1,476	1,761	1,019	750	577	12,721
Master Fingerprint Cards Filed	190	719	582	654	359	1,151	347	1,221	1,443	810	557	451	8,484
Duplicate Fingerprint Cards Filed	390	583	519	1,287	99	185	73	255	318	209	193	126	4,237
Fingerprints Taken	96	56	60	54	36	47	16	22	42	40	45	6	520
Master Index Cards Filed	1,647	1,547	2,188	2,445	1,964	1,986	1,776	2,488	2,341	2,146	1,662	1,590	23,780
Master Index Cards Purged	717	1,547	288	2,122	1,355	2,602	9,718	5,104	2,394	1,225	590	876	28,538
State Jackets Cleared by Purge	291	293	529	442	973	932	91	721	890	702	1,050	11	6,925
State Jacket Consolidations	6	21	10	47	38	20	13	34	51	55	23	88	406
Mugs Filed In 324 Photo File	30	40	33	84	13	33	6	35	25	15	29	22	365
Investigative Reports Received & Processed	220	218	239	193	212	278	51	278	320	275	62	331	2,677
Repeat Offenders	58	47	55	69	55	55	0	57	46	66	20	82	610
"Final Dispositions" Processed	40	104	66	101	49	120	23	144	583	33	345	51	1,659
Departmental Records Checks	698	738	948	1,009	1,869	1,693	1,203	1,517	943	429	657	568	12,272

Total "Master" Fingerprint Cards in classified file at end of 1973: 113,794. (This included three (3) from old case files, less 192 made duplicates, less 79 masters that actually were duplicates and were purged, less 59 deceased.)

Total "Master" Fingerprint Cards in classified file and alpha file at end of 1973: 125,475.

Total "Mug" Photos in the 324 Photo File at end of 1973: 6,266.

BRUCE KING
GOVERNOR

New Mexico State Police

P.O. BOX 1028
SANTA FE, NEW MEXICO 87501

MARTIN E. VIGIL
CHIEF

RADIO AND TELETYPE COMMUNICATIONS RE-CAP
JANUARY THROUGH DECEMBER 1973

	RADIO TRANSMISSIONS	TELETYPE MESSAGES
SP ALBUQUERQUE	116510	45743
OUT OF STATE		72100
PD ALAMOGORDO		23249
SP ALAMOGORDO	95129	30939
SO ALBUQUERQUE		44806
PD ALBUQUERQUE	8474	106811
PD ARTESIA		19325
PD CARLSBAD		29373
SP CLOVIS	61008	43222
CHIEF'S OFFICE		6768
DEPT OF DATA PROCESSING		228278
SP ESPANOLA	74034	27749
SP FARMINGTON	51356	24364
PD SANTA FE		33205
PD FARMINGTON		40348
SP CALLUP	74316	41398
PD HOBBS		35558
HEADQUARTERS NMSP	40936	116920
PD LOS ALAMOS		9314
PD LAS CRUCES		50541
SO LOVINGTON		25583
SP LAS VEGAS	65817	34356
SP MESILLA PARK	82488	36589
MTR VEHICLE DIVISION		10987
NATL CRIME INFO CTR		320593
SP ROSWELL-HOBBS	75840	22829
PD ROSWELL		1123
PD SILVER CITY		40872
SP SANTA FE (DIST 1)	149779	33241
SP SOCORRO		35383
SP TUCUMCARI	99367	31381
SP GRANTS	50702	35143
FBI ALBUQUERQUE	13273	
SO SILVER CITY		2870
TOTAL	1050555	17733
		1662144
		2306

REPORT OF NCIC SECTION, JANUARY 1, 1974 THROUGH DECEMBER 31, 1973

INQUIRIES AGAINST ALL TYPES OF FILES IN NCIC BY MONTH

101

FILE	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTALS
VEH & LIC	6650	7303	8093	8428	8216	8515	6827	8397	8961	10390	8565	7423	97768
ARTICLE	209	104	114	98	122	162	73	213	103	210	169	83	1660
GUN	545	627	770	1121	2793	2360	621	616	685	730	772	679	12319
WANTED SUBJECT	2354	2521	2859	2705	2552	2526	1894	2362	2537	2852	2249	2161	29572
SECURITIES	24	80	95	46	17	26	14	271	15	23	31	23	665
BOATS	1	0	0	0	0	7	4	1	0	5	15	0	33
TOTALS	9783	10635	11931	12398	13700	13596	9433	11860	12301	14210	11801	10369	142017

REPORT OF NCIC UNIT, JANUARY 1, 1973 THROUGH DECEMBER 31, 1973

"HITS" MADE AGAINST ALL TYPES OF FILES - BY MONTH - JANUARY 1, 1973 THROUGH DECEMBER 31, 1973

102

FILE	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTALS
VEHICLE	41	38	46	40	44	28	34	42	54	68	38	28	501
LIC PLATES	1	5	0	1	2	1	0	2	2	0	1	0	15
GUNS	1	0	2	0	0	1	0	0	0	0	0	3	7
WANTED SUBJECT	3	8	2	0	0	4	4	4	3	4	8	5	45
ARTICLES	0	0	0	1	0	0	0	0	0	0	0	1	2
SECURITIES	0	0	0	7	0	0	0	0	0	0	0	0	7
BOATS	0	0	0	0	0	0	0	0	0	0	0	0	2
TOTALS	46	51	50	49	46	34	38	48	59	74	47	37	579

APPROXIMATE VALUE OF STOLEN CARS RECOVERED: \$810,913.00 (CURRENT NADA BOOK)

277 SUBJECTS WERE APPREHENDED IN CONNECTION WITH THE RECOVERY OF 501 STOLEN VEHICLES.

REPORT OF NCIC SECTION, JANUARY 1, 1973 THROUGH DECEMBER 31, 1973

WANTED/STOLEN RECORDS ENTERED INTO NCIC

103

FILE	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTALS
VEHICLE	80	61	77	72	65	63	70	80	80	101	98	71	918
ARTICLE	85	25	105	24	14	13	45	29	14	43	24	23	444
LICENSE	21	15	88	68	52	50	32	31	24	34	28	23	466
GUN	105	27	47	41	47	44	48	41	47	113	51	27	638
WANTED SUBJECT	21	28	20	18	16	23	35	23	26	44	23	25	302
SECURITIES	0	0	0	0	0	1	2	0	0	0	0	0	3
BOATS	1	0	0	0	0	0	1	0	0	0	0	0	2
TOTALS	313	156	337	223	194	194	233	204	191	335	224	169	2773

REPORT OF NCIC SECTION, JANUARY 1, 1973 THROUGH DECEMBER 31, 1973

NCIC CANCELS AND CLEARS BY MONTH

104

FILE	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTALS
VEHICLE	63	64	58	48	65	78	44	56	40	89	50	39	694
ARTICLE	0	2	1	0	2	3	5	0	2	0	1	0	16
LICENSE	20	10	4	6	56	11	6	9	2	6	4	1	135
GUN	4	6	59	48	6	1	3	2	4	43	5	1	182
WANTED SUBJECT	17	42	18	15	13	24	36	15	19	24	32	15	270
SECURITIES	0	0	0	0	0	0	0	0	0	0	0	0	0
BOATS	0	0	0	0	0	0	1	0	0	0	0	0	1
TOTALS	104	124	140	117	142	117	95	82	67	162	92	56	1298

AGENTS

1973 REPORT
NEW MEXICO STATE POLICE
NARCOTIC DIVISION

AGENTS

NARCOTIC ARRESTS AND INVESTIGATIONS BY COUNTY

COUNTY	ARRESTS	INVESTIGATIONS	CONVICTIONS	RELEASES	ACQUITTALS
SANTA FE	41	115	21	10	
BERNALILLO	289	262	34	37	1
EDDY	59	72	34	8	
CHAVES	19	68	7	5	
CURRY	35	35	22	7	1
LEA	24	28	12		
DONA ANA	40	99	24	13	
GRANT	5	16	12	1	
COLFAX	21	28	19	5	
QUAY	23	26	13	3	
ROOSEVELT	23	20	5	3	
SAN MIGUEL	7	13	6		
McKINLEY		7	1	2	
VALENCIA	12	18	12	16	
OTERO	123	62	88		
SAN JUAN		19	2	1	
RIO ARriba	2	12		4	
UNION	13	12	5	2	
LUNA	16	35	4	19	
TAOS	17	46	7	17	
SIERRA	120	26	89		
TORRANCE		4	2	3	
HIDALGO	3	1	2		
GUADALUPE	4	12	4		
SOCORRO	4	19	4		
LINCOLN	2	6	1		
DE BACA	1	6			
CATRON	1	2	4		
SANDOVAL	1	4		1	
MORA					
HARDING		1		1	
LOS ALAMOS	3	10	6		
GRAND TOTAL	908	1084	440	161	2

UNIFORM

1973 REPORT

UNIFORM

NEW MEXICO STATE POLICE
NARCOTIC DIVISION

NARCOTIC ARRESTS AND INVESTIGATIONS BY COUNTY

COUNTY	ARRESTS	INVESTIGATIONS	CONVICTIONS	RELEASES	ACQUITTALS
SANTA FE	25		1		
BERNALILLO	74		3	7	
EDDY	14		3		
CHAVES					
CURRY	31		7		
LEA	15		7		
DONA ANA	15		7	1	
GRANT	5			2	
COLFAX	26		15	1	
QUAY	104		42	16	
ROOSEVELT	1		1		
SAN MIGUEL	16		8	1	
McKINLEY	11		3		
VALENCIA	20			2	
OTERO	9		2		
SAN JUAN	8				
RIO ARriba	8		1		
UNION	7		2		
LUNA	2		2		
TAOS	11		3		
SIERRA	51		19	3	
TORRANCE	75		26	7	
HIDALGO					
GUADALUPE	35		18		
SOCORRO	41		30		2
LINCOLN	4				
DE BACA					
CATRON	14		4		
SANDOVAL	8				
MORA	1				
HARDING					
LOS ALAMOS					
GRAND TOTAL	631		204	40	2

NEW MEXICO STATE POLICE

NARCOTIC DIVISION

NARCOTIC ARRESTS AND INVESTIGATIONS BY COUNTY

COUNTY	ARRESTS	INVESTIGATIONS	CONVICTIONS	RELEASES	ACQUITTALS
SANTA FE	66	115	22	10	
BERNALILLO	363	262	37	44	
EDDY	73	72	37	8	1
CHAVES	19	68	7	5	
CURRY	66	35	29	7	
LEA	39	28	19		1
DONA ANA	55	99	31	14	
GRANT	10	16	12	3	
COLFAX	47	28	34	6	
QUAY	127	26	55	19	
ROOSEVELT	24	20	6	3	
SAN MIGUEL	23	13	14	4	
McKINLEY	11	7	4		
VALENCIA	32	18	12	4	
OTERO	132	62	90	16	
SAN JUAN	8	19	2		
RIO ARRIBA	10	12	1	1	
UNION	20	12	7	4	
LUNA	18	35	6	2	
TAOS	28	46	10	19	
SIERRA	171	26	108	20	
TORRANCE	75	4	28	7	
HIDALGO	3	1	2	3	
GUADALUPE	39	12	22		
SOCORRO	45	19	34		2
LINCOLN	6	6	1		
DE BACA	1	6			
CATRON	15	2	8		
SANDOVAL	9	4		1	
MORA	1				
HARDING		1			
LOS ALAMOS	3	10	6	1	
GRAND TOTAL	1539	1084	644	201	4

107

UNIFORM

NEW MEXICO STATE POLICE
ARREST OF PERSONS BY AGE, SEX AND OFFENSES
1973
MAL

UNIFORM

OFFENSE CHARGED	Grand Totals	15 & Under	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30-50	50 & Up
Possession of Marijuana	571	14	33	53	60	73	61	70	47	43	29	24	19	8	7	4	23	3
Possession of Hashish	3							2				1						
Possession of Heroin																		
Possession of L.S.D.	3								2	1								
Poss. of Dangerous Drugs	5					1		1										
GRAND TOTAL	582	14	33	53	60	74	61	73	49	44	29	25	19	10	8	4	23	3

FEMALES

OFFENSE CHARGED	Grand Totals	15 & Under	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30-50	50 & Up
Possession of Marijuana	48	3	6	9	8	5	2	4	3	6	1			1				
Possession of Hashish																		
Possession of Heroin																		
Possession of L.S.D.																		
Poss. of Dangerous Drugs	1																	
GRAND TOTAL	49	3	6	9	8	5	2	4	3	6	1			1				

108

AGENTS

NEW MEXICO STATE POLICE
ARREST OF PERSONS BY AGE, SEX AND OFFENSES
1973
MALES

AGENTS

OFFENSE CHARGED	Grand Totals All Ages	15 & Under	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30-50	50 & Up
Sale of Marijuana	103	3	2	16	11	17	13	15	4	3	3	4	2	1	2		7	
Possession of Marijuana	419	7	9	24	53	42	51	42	38	43	21	16	11	7	7	4	42	2
Sale of Hashish	3				1	1	1									1		
Possession of Hashish	7						2		1	1		1	1					
Sale of Heroin	59	3		1	5	3	7	1	4	4	2	2	3	2	3	5	14	
Possession of Heroin	100	1			4	6	3	4	6	10	6	5	6	5	5	3	31	5
Sale of LSD	26	2	1	3	2	3	6	1	1	6					1			
Possession of LSD	10		3		2	1			3			1					1	
Sale of Dangerous Drugs	23	1	1	2	4	3	2	4	1	1	2	1						
Poss. of Dangerous Drugs	24	1		2		1	3	2	3	2	2	1	3	1	1		2	
Total Narcotic and Dangerous Drug Arrests	774	18	16	48	82	77	88	69	61	70	36	31	26	16	19	13	97	7
Other Criminal Arrests	5		1	1	1	1		1										
GRAND TOTALS	779	18	17	49	83	78	88	70	61	70	36	31	26	16	19	13	97	7

AGENTS

NEW MEXICO STATE POLICE
ARREST OF PERSONS BY AGE, SEX AND OFFENSES
1973
FEMALES

AGENTS

OFFENSE CHARGED	Grand Totals All Ages	15 & Under	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30-50	50 & Up
Sale of Marijuana	18			1	6	1	3	2	1	2	1			1				
Possession of Marijuana	56	5		5	7	12	5	2	5	2	2	2	4	1			4	
Sale of Hashish																		
Possession of Hashish	2				1			1										
Sale of Heroin	11	2	1	1		1			1							2	3	
Possession of Heroin	25		1		3	4	1	1	1			1	2	1	1	1	8	
Sale of LSD	3			2	1													
Possession of LSD	1			1														
Sale of Dangerous Drugs	7	1			1	1		1	1	1		1						
Poss. of Dangerous Drugs	6		2	1			1	2										
Total Narcotic and Dangerous Drug Arrests	129	8	4	11	19	19	10	9	9	5	3	4	6	3	1	3	15	
Other Criminal Arrests																		
GRAND TOTALS	129	8	4	11	19	19	10	9	9	5	3	4	6	3	1	3	15	

AGENTS AND UNIFORM TOTALS

NEW MEXICO STATE POLICE
ARREST OF PERSONS BY AGE, SEX AND OFFENSES

AGENTS AND UNIFORM TOTALS

1973

FEMALES AND MALES

OFFENSE CHARGED	Grand Totals All Ages	15 & Under	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30-50	50 & Up
Sale of Marijuana	121	3	2	17	17	18	16	17	5	5	4	4	2	2	2		7	
Possession of Marijuana	1094	29	48	91	128	132	119	118	93	94	53	42	34	17	14	8	69	5
Sale of Hashish	3				1	1	1											
Possession of Hashish	12				1		2	3	1	1		2	1			1		
Sale of Heroin	70	5	1	2	5	4	7	1	5	4	2	2	3	2	3	7	17	
Possession of Heroin	125	1	1		7	10	4	5	7	10	6	6	8	6	6	4	39	5
Sale of LSD	29	2	1	5	3	3	6	1	1	6					1			
Possession of LSD	14		3	1	2	1			5	1		1						
Sale of Dangerous Drugs	30	2	1	2	5	4	2	5	2	2	2	2					1	
Poss. of Dangerous Drugs	36	1	2	3		2	4	5	3	2	2	1	3	4	2		2	
Total Narcotic and Dangerous Drug Arrests	1534	43	59	121	169	175	161	155	122	125	69	60	51	31	28	20	135	10
Other Criminal Arrests	5		1	1	1	1		1										
GRAND TOTALS	1539	43	60	122	170	176	161	156	122	125	69	60	51	31	28	20	135	10

END