


National Criminal Justice Reference Service


This microfiche was produced from documents received for inclusion in the NCJRS data base. Since NCJRS cannot exercise control over the physical condition of the documents submitted, the individual frame quality will vary. The resolution chart on this frame may be used to evaluate the document quality.


MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS-1963-A

Microfilming procedures used to create this fiche comply with the standards set forth in 41CFR 101-11.504.

Points of view or opinions stated in this document are those of the author(s) and do not represent the official position or policies of the U. S. Department of Justice.


National Institute of Justice
United States Department of Justice
Washington, D. C. 20531

11/05/82

CR Sent
11-2-82

ANNUAL REPORT

POLICE DIVISION


84487

OMAHA, NEBRASKA

1981

City of Omaha

POLICE DIVISION

505 South 15th Street
Omaha, Nebraska 68102-2769

MICHAEL BOYLE
Mayor

JOSEPH L. FRIEND
Public Safety Director

Address All Communications To
ROBERT C. WADMAN
CHIEF OF POLICE

Mr. Joseph L. Friend
Public Safety Director
City of Omaha
Omaha, Nebraska

Dear Mr. Friend:

Submitted herewith is the Annual Report of the Omaha Police Division, Department of Public Safety, for the year 1981. This report provides a statistical summary of the activities of the Police Division for the past year.

In 1982, the Omaha Police Division will continue to carry out our primary mission to insure the safety of all citizens and their property. In the future, the prevention of crime and community responsiveness will increase in their importance. Inter-action between police personnel and the community will be intensified to promote better understanding; and the Division will use all available community resources and media organizations to enhance this cooperative effort.

The Division will coordinate policies with the various branches of federal, state and local governmental bodies that have a direct impact on crime. We will continue to review and provide input into legislation and promote passage of laws affecting law enforcement and crime prevention effectiveness.

The year 1981 has been a time of change for the Division because of adjustments to the command structure; but stability has returned to the Division and we are looking forward to a progressive and effective enhancement of the Omaha Police Division.

Our commitment to the citizens of Omaha is as strong as ever and the upcoming years hold an air of excitement for those of us who are actively involved within the Division.

Respectfully,

JUL 20 1982

ACQUISITION

Robert C. Wadman
Robert C. Wadman
Chief of Police

RCW/jp

U.S. Department of Justice
National Institute of Justice

84487

This document has been reproduced exactly as received from the person or organization originating it. Points of view or opinions stated in this document are those of the authors and do not necessarily represent the official position or policies of the National Institute of Justice.

Permission to reproduce this copyrighted material has been granted by
Robert C. Wadman/Chief of Police
Omaha Police Division

to the National Criminal Justice Reference Service (NCJRS).

Further reproduction outside of the NCJRS system requires permission of the copyright owner.

Cover photo:
Omaha's downtown Central Park Mall nears completion.
Photo courtesy of the Omaha Chamber of Commerce.

OMAHA POLICE DIVISION

MISSION STATEMENT

The primary mission of the Omaha Police Division is to insure the safety of all citizens and their property.

It is our concern that all citizens be safe in their homes and businesses and that they, as individuals, feel free to live, work and play without fear of becoming victims.

Prevention of crime and community responsiveness shall be the hallmark of the Division.

It is with this in mind that we will, over a period of time, be initiating policy changes and programs.

Interaction between police personnel and the community will be intensified to promote better understanding.

The Division will use all available community resources and media organizations to enhance the cooperative effort between the police and the community.

The Division will coordinate policies with the various branches of federal, state and local governmental bodies that have a direct impact on crime. We will review and provide input to legislation and promote passage of laws affecting law enforcement and crime prevention effectiveness.

New police technology and methods shall be constantly monitored and developed. All Division operations will be re-evaluated and updated routinely. Procedures for program accountability and goal achievement will be developed.

A career development plan to benefit all personnel shall be established. Jobs will be clearly defined with responsibility and accountability outlined. Personnel shall be given the flexibility and resources to accomplish measurable goals within their areas of responsibility. Criteria for evaluating efficiency and proficiency of all Division personnel will be established.

Operations will be enhanced by the Police Division initiating effective personnel recruitment, development and retention.


Law Enforcement Code of Ethics

As a Law Enforcement Officer, my fundamental duty is to serve mankind; to safeguard lives and property; to protect the innocent against deception, the weak against oppression or intimidation, and the peaceful against violence or disorder; and to respect the Constitutional rights of all men to liberty, equality and justice.

I will keep my private life unsullied as an example to all; maintain courageous calm in the face of danger, scorn, or ridicule; develop self-restraint; and be constantly mindful of the welfare of others. Honest in thought and deed in both my personal and official life, I will be exemplary in obeying the laws of the land and the regulations of my department. Whatever I see or hear of a confidential nature or that is confided to me in my official capacity will be kept ever secret unless revelation is necessary in the performance of my duty.

I will never act officiously or permit personal feelings, prejudices, animosities or friendships to influence my decisions. With no compromise for crime and with relentless prosecution of criminals, I will enforce the law courteously and appropriately without fear or favor, malice or ill will, never employing unnecessary force or violence and never accepting gratuities.

I recognize the badge of my office as a symbol of public faith, and I accept it as a public trust to be held so long as I am true to the ethics of the police service. I will constantly strive to achieve these objectives and ideals, dedicating myself before God to my chosen profession . . . law enforcement.


OMAHA POLICE HEADQUARTERS

Omaha, Nebraska - 1981

POPULATION
318,499

POLICE OFFICERS
548 (actual)

MOTOR VEHICLES
REGISTERED
DOUGLAS COUNTY
310,225

SQUARE MILES
93.43

POLICE OFFICERS
PER 1,000 POPULATION
1.72 (actual)

STREET MILES
1,265
LANE MILES
3,018


PUBLIC SAFETY DIRECTOR JOSEPH L. FRIEND

Public Safety Director Joseph L. Friend was appointed to the Omaha Police Division on October 2, 1950. As a patrolman he walked a beat, worked in a cruiser car and worked the desk, Detention, Records and Identification Bureau. He also served short tours with the Vice Detail and Juvenile Sections.

Mr. Friend was promoted to the rank of Sergeant on March 1, 1957 and served in the Uniform Field Bureau and also two years on the Vice Detail.

On September 1, 1965, he was promoted to Lieutenant and served various assignments in the Criminal Investigations Bureau, including three years in charge of the Vice Unit. He also served two years in the Community Relations Unit of the Community Services Bureau.

He was promoted to the rank of Captain on September 1, 1972 and served as "C" Shift Captain for two years and "A" Shift Captain for one year, after which on August 16, 1975, he was elevated to the rank of Deputy Chief.

Mr. Friend was appointed to the post of Public Safety Director by Mayor Michael Boyle on June 8, 1981.

During his years of service with the Omaha Police Division, Mr. Friend has attended many schools, conferences, seminars and conventions, where he received a vast amount of valuable information on subjects such as homicide, narcotics, organized crime, police-community relations and supervision of police personnel. He has accumulated eighteen hours at the University of Nebraska at Omaha in the Criminal Justice Field.


CHIEF OF POLICE ROBERT C. WADMAN

Robert C. Wadman was appointed Chief of Police for the City of Omaha on March 1, 1982.

Prior to this, he was Deputy Commissioner of Public Safety for the State of Utah. Chief Wadman has served as Chief of Police for the City of Orem, Utah. Other law enforcement experience includes employment as a Federal Agent for the United States Department of Justice and Patrolman/Police Sergeant for the City of San Diego, California.

Chief Wadman has obtained a Masters of Public Administration degree from Brigham Young University, a Bachelor of Science degree in Law Enforcement from Brigham Young University, and an Associate of Arts degree in Police Science from San Deigo City College. He has also attended various law enforcement schools, seminars and training academies.

Chief Wadman has taught at the university level with particular emphasis on police management. He has written two law enforcement supervision textbooks.

Robert Wadman was born and raised in San Diego, California.


RETIRED CHIEF OF POLICE RICHARD R. ANDERSEN

Richard R. Andersen retired as Chief of the Omaha Police Division on May 21, 1981, after thirty years of service.

Chief Andersen joined the Omaha Police Division on June 25, 1951, and progressed steadily through the ranks. He was appointed provisional Chief of Police on August 5, 1967, probationary Chief of Police on November 1, 1967 and was confirmed under Civil Service as Chief of Police on May 1, 1968.

Chief Andersen is a graduate of the University of Nebraska at Omaha with a Bachelor of Science in Law Enforcement and Security and a Master's Degree in Public Administration. He has attended numerous law enforcement seminars and training schools, is a 1959 graduate of the Keeler Polygraph School, a graduate of the first police management course at Harvard University in 1966, and a graduate of the National Institute of the U. S. Department of Justice.

Chief Andersen has served as Vice-Chairman of the Nebraska Commission on Law Enforcement and Criminal Justice, member of the International Association of Chiefs of Police, member of the Legislative Committee of the Police Officers' Association of Nebraska, member of the National Advisory Commission on Criminal Justice Standards and Goals, chairman of the advisory committee of the National Clearing House for Criminal Justice Planning and Architecture, and was actively involved by presidential appointment as a member of the National Commission for the Review of Federal and State Laws Relating to Wiretapping and Electronic Surveillance.


DEPUTY CHIEF KEITH LANT

Deputy Chief Keith E. Lant was born in Omaha on 20 February 1932, attended Technical High School and graduated in 1949. He has also attended the University of Nebraska at Omaha.

He joined the Omaha Police Division in 1956 as a patrolman and served in this capacity in the Patrol, Traffic, Juvenile and Records Sections.

Deputy Chief Lant was promoted to the rank of Sergeant in 1968 and held assignments in the Patrol Section until his promotion to the rank of Lieutenant in 1971.

As a Lieutenant he was assigned to the Inspections Section, Inspectional Services Bureau, Patrol Section, Uniform Field Bureau, Community Relations Section, Community Services Bureau and Personnel Section, Administrative Services Bureau.

On February 6, 1976 Deputy Chief Lant was promoted to his present rank and was assigned to command the Technical Services Bureau. On February 3, 1980 Chief Lant was placed in charge of the Criminal Investigation Bureau.

Deputy Chief Lant has attended seminars and conferences dealing with such subjects as equal employment opportunities, recruit selection and testing, police personnel problems, data processing and computer possibilities and record security and privacy.


DEPUTY CHIEF ELWIN L. STOKES

Deputy Chief Elwin L. Stokes has been a member of the Omaha Police Division since April 2, 1951. As a patrolman he worked in the Patrol and Traffic Sections.

He was promoted to the rank of Sergeant on March 1, 1957 and served in the Patrol, Training Section and Criminal Investigation Bureau.

Deputy Chief Stokes became Lieutenant on May 1, 1962. He held assignments in the Uniform Field Bureau "A-C" Shifts and organized the Metro Squad under Chief L. K. Smith in 1964. He remained as head of the Metro Squad until his promotion to Captain on September 1, 1965.

As a Captain he commanded the "A-B-C" Shift Patrol Sections and also the Inspectional Services Section which includes Research & Planning, Internal Security, Inspections and Crime Analysis Units. He was promoted to Deputy Chief on February 6, 1976 and was assigned command of the Inspectional Services Bureau. In February 1980, he was assigned in charge of the Uniform Field Bureau and was appointed Acting Chief of Police in May 1981 following retirement of Chief Richard R. Andersen.

Deputy Chief Stokes has attended the University of Nebraska at Omaha where he has completed courses in Criminal Justice. He has also attended numerous seminars and conferences dealing with such topics as Human Relations, Police Discipline, Police Civil Liability and Police Management.


DEPUTY CHIEF JACK SWANSON

Deputy Chief Jack Swanson was born in Greeley, Nebraska on May 28th, 1936. He graduated from Technical High School in 1954 and served in the United States Marine Corps from 1954 through 1957, serving with the Occupation Forces in Japan.

Deputy Chief Swanson was appointed to the Omaha Police Division as a Patrolman on April 4, 1960. He served in cruiser patrol, beat patrol, solo motorcycle, and Criminal Investigation Bureau. He was appointed to Sergeant on November 16, 1967 and worked various assignments in the Criminal Investigation Bureau and was involved in forming an Intelligence Unit as an investigative aid to the Criminal Investigation Bureau.

Deputy Chief Swanson became Lieutenant on November 26, 1972. He commanded the Juvenile Unit for two months and was then assigned as the commanding officer of the Vice and Narcotics Unit for two and one-half years. On August 22, 1975 Deputy Chief Swanson was promoted to his present rank and was assigned to command the Technical Services Bureau. In January 1976 he was assigned to the Criminal Investigation Bureau, which he commanded for four years. In February of 1980 he was assigned to command the Inspectional Services Bureau, which incorporates Crime Analysis, Inspections, Research and Planning, and the Internal Security Section. On December 4, 1981, Deputy Chief Swanson was appointed Acting Chief of the Police Division and held that position for three months.

Deputy Chief Swanson is a graduate of the University of Nebraska at Omaha with a bachelor of science degree in criminal justice. He has also attended many seminars in connection with law enforcement problems and assisted as an instructor at the University in various classes dealing specifically with narcotics. In July of 1980, Deputy Chief Swanson was assigned to attend the Senior Management Institute for Police in North Andover, Massachusetts. This school was four weeks in duration, and the format was the Harvard Business College case study method. This was the second class ever put on by the Harvard Business College staff for senior police managers and was attended by thirty-six senior police managers below the rank of chief from major cities around the country.

DEPARTMENT OF PUBLIC SAFETY
POLICE DIVISION
EXPENDITURES—1981

DIVISION PAYROLL	
Sworn	\$13,551,590
Civilian	2,144,417
NON-PERSONAL	1,906,638
SWORN & CIVILIAN FRINGE BENEFITS	2,525,522
CAPITAL IMPROVEMENTS	None
TOTAL POLICE DIVISION BUDGET	\$20,128,167

OMAHA POLICE DIVISION

FEDERAL ACTION GRANTS (LEAA)

	State and Federal Funds	Local Funds	Project Totals
Febr. 1970 - Dec. 31, 1971	\$ 300,231.93	\$ 124,090.65	\$ 424,322.58
1972	243,882.86	31,323.00	275,205.86
1973	355,071.84	123,674.87	478,746.71
1974	602,824.26	193,961.32	796,785.58
1975	346,460.27	281,440.13	627,900.40
1976	271,485.26	14,285.14	285,770.40
1977	124,161.50	98,455.43	222,616.93
1978	131,344.67	161,080.25	292,424.92
1979	80,685.37	21,231.51	101,916.88
1980	176,179.96	56,725.92	232,905.88
Total	\$2,632,327.92	\$1,106,268.22	\$3,738,596.14

The above figures represent federal action funds that the Omaha Police Division have received for particular projects from 1970 through 1979. The matching funds are listed to indicate the amount the Police Division contributed in order to receive state and federal money. The project totals are a combination of state, federal and local matching funds.

OTHER GRANTS

	Discretionary Federal Funds	Local Funds	Project Totals
1972	\$ 76,687.00	-0-	\$ 76,687.00
Nebraska Highway Safety Program			
1974	\$ 108,000.00	-0-	\$ 108,000.00
1975	\$ 100,000.00	-0-	\$ 100,000.00
1978	\$ 299,262.00	-0-	\$ 299,262.00
1979	\$ 301,600.00	-0-	\$ 301,600.00
1980	\$ 165,000.00	-0-	\$ 165,000.00
Total Other Grants	\$1,050,549.00	-0-	\$1,050,549.00
Grand Totals for All Grants	\$3,682,876.92	\$1,106,268.22	\$4,789,145.14

NUMERICAL STRENGTH OF PERSONNEL
December 31, 1981

TOTAL MEMBERS OF POLICE DIVISION AT CLOSE OF YEAR - Sworn	550
TOTAL MEMBERS OF POLICE DIVISION AT CLOSE OF YEAR - Civilian	144
TOTAL PERSONNEL	694

COMPARISON OF RANK AND FILE WITH FOUR PREVIOUS YEARS

RANK	1977	1978	1979	1980	1981
CHIEF	1	1	1	1	0
PCR COORDINATOR	1	1	1	1	0
DEPUTY CHIEF	5	5	5	5	3
CAPTAIN	7	7	7	7	6
LIEUTENANT	26	28	29	29	28
SERGEANT	111	107	107	107	106
POLICE OFFICER	378	399	401	385	380
RECRUITS	-----	15	-----	15	25
SWORN TOTALS	529	563	551	550	548
CIVILIAN PERSONNEL	127	130	152	144	140
SWORN & CIV. TOTALS	656	693	703	694	688

ASSIGNMENT OF PERSONNEL

1981


Chief's Office		
Sworn		4*
Civilian		2
Uniform Field Bureau		
Sworn		315
Civilian		7
Criminal Investigation Bureau		
Sworn		118
Civilian		27
Technical Services Bureau		
Sworn		69
Civilian		82
Community Services Bureau		
Sworn		10
Civilian		1
Recruit Officers		
		25
Inspectional Services Bureau		
Sworn		7
Civilian		<u>21</u>
		688

*Includes three Arson Investigators

TOTAL PERSONNEL

Sworn	548
Civilian	<u>140</u>
	688

PERCENTAGE OF PERSONNEL ASSIGNED TO EACH BUREAU


OMAHA POLICE DIVISION
ANNUAL CRIME COMPARISON FOR 1980 and 1981

<u>OFFENSES</u>	<u>1980</u>	<u>1981</u>	<u>Amount of Inc/Dec</u>	<u>% of Inc/Dec</u>
1. Criminal Homicide	38	28	- 10	-26%
2. Forcible Rape	213	186	- 27	-13%
3. Robbery	1,053	899	-154	-15%
4. Aggravated Assault	679	470	-209	-31%
5. Burglary	5,351	5,933	+582	+11%
6. Larceny - Theft	15,138	15,239	+101	+ 1%
7. Motor Vehicle Theft	1,958	1,596	-362	-18%
 TOTAL CRIME INDEX OFFENSES	 24,430	 24,351	 - 79	 -0.3%

Statistics Compiled by
Omaha Police Division
Crime Analysis Section
January 1982

FIVE YEAR COMPARISON OF
MAJOR CRIMES
IN OMAHA

OFFENSES	1977		1978		1979		1980		1981	
	ACTUAL OFFENSES	% CHNG/ PREV YR	ACTUAL OFFENSES	% CHNG/ PREV YR	ACTUAL OFFENSES	% CHNG/ PREV YR	ACTUAL OFFENSES	% CHNG/ PREV YR	ACTUAL OFFENSES	% CHNG/ PREV YR
VIOLENT CRIMES	1,918	- 4%	1,856	- 3%	2,017	+ 9%	1,983	- 2%	1,583	-20%
MURDER	31	+63%	24	-23%	40	+67%	38	- 5%	28	-26%
FORCIBLE RAPE	172	-11%	162	- 6%	193	+19%	213	+10%	186	-13%
ROBBERY	809	+ 3%	878	+ 9%	954	+ 9%	1,053	+10%	899	-15%
AGGRAVATED ASSAULT	906	-10%	792	-13%	830	+ 5%	679	-18%	470	-31%
PROPERTY CRIMES	20,102	- 1%	19,603	- 2%	22,335	+14%	22,447	+ 1%	22,768	+ 1%
BURGLARY	4,930	+14%	5,048	+ 2%	5,140	+ 2%	5,351	+ 4%	5,933	+11%
LARCENY - THEFT	12,895	- 8%	12,811	- 1%	14,875	+16%	15,138	+ 2%	15,239	+ 1%
MOTOR VEHICLE THEFT	2,277	+ 9%	1,744	-23%	2,320	+33%	1,958	-16%	1,596	-18%
TOTALS	22,020	- 2%	21,459	- 3%	24,352	+13%	24,430	+0.3%	24,351	-0.3%


15

MONTHLY COMPARISON - CRIME INDEX OFFENSES


1980 

CRIMINAL HOMICIDE

1981 


FORCIBLE RAPE


CRIMINAL HOMICIDE

	1980	1981	% Change
Total Offenses	38	28	- 26%
Offenses Cleared	34	23	- 32%
Percent Cleared	89%	82%	

1980 National Average = 72%

FORCIBLE RAPE


	1980	1981	% Change
Total Offenses	213	186	- 13%
Rape by Force	159	136	- 14%
Attempted Rape	54	50	- 7%
Offenses Cleared	134	125	- 7%
Percent Cleared	63%	67%	

1980 National Average = 49%


MONTHLY COMPARISON - CRIME INDEX OFFENSES

ROBBERY

1980  1981 


AGGRAVATED ASSAULT


ROBBERY

	1980	1981	% Change
Total Offenses	1,053	899	- 15%
Highways, Streets, Alleys	539	493	- 9%
Residence	122	111	- 9%
Commercial Establishment	225	183	- 19%
Convenience Store	39	28	- 28%
Gas or Service Station	71	26	- 63%
Bank	5	25	+400%
Miscellaneous	52	33	- 37%
Offenses Cleared	341	277	
Percent Cleared	32%	31%	

1980 National Average = 24%

AGGRAVATED ASSAULT


	1980	1981	% Change
Total Offenses	679	470	- 31%
Offenses Cleared	474	307	- 35%
Percent Cleared	70%	65%	

1980 National Average = 59%


MONTHLY COMPARISON - CRIME INDEX OFFENSES

BURGLARY

1980  1981 


LARCENY - THEFT


BURGLARY

	1980	1981	% Change
Total Offenses	5,351	5,933	+ 11%
Residence - Forcible Entry	2,981	3,295	+ 11%
Residence - No Force Entry	596	649	+ 9%
Non-Residence - Forcible Entry	1,667	1,881	+ 13%
- Non-Residence - No Force Entry	107	108	+ 1%
Offenses Cleared	769	875	+ 12%
Percent Cleared	14%	15%	

1980 National Average = 14%


LARCENY - THEFT

	1980	1981	% Change
Total Offenses	15,138	15,239	\$ 1%
Pocket-picking	36	55	+ 53%
Purse Snatching	138	156	+ 13%
Shoplifting	2,576	2,446	- 5%
From Motor Vehicle	2,309	2,273	- 2%
Motor Vehicle Parts/Accessory	4,517	4,718	+ 4%
Bicycle	1,210	1,296	+ 7%
From Within Building	3,049	2,800	- 8%
From Coin Machine	95	80	- 16%
Miscellaneous	1,208	1,415	+ 17%
Offenses Cleared	3,932	4,056	+ 3%
Percent Cleared	26%	27%	


1980 National Average - 18%

MONTHLY COMPARISON - CRIME INDEX OFFENSES
MOTOR VEHICLE THEFT

1980 
1981 


TOTAL CRIME INDEX OFFENSES


MOTOR VEHICLE THEFT

	1980	1981	% Change
Total Offenses	1,958	1,596	- 18%
Automobiles	1,122	865	- 23%
Trucks	378	365	- 3%
Motorcycles	458	366	- 20%
Offenses Cleared	437	451	+ 3%
Percent Cleared	22%	28%	

1980 National Average = 14%

TOTAL CRIME INDEX OFFENSES


	1980	1981	% Change
Total Offenses	24,430	24,351	- .3%
Offenses Cleared	6,121	6,114	- .1%
Percent Cleared	25%	25%	

1980 National Average = 19%

**OMAHA POLICE OFFICERS
ASSAULTED - 1981**

Type of Activity	Total Assaults by Weapon	Type of Weapon				Type of Assignment						Police Assaults Cleared	
		Firearm	Knife or Other Cutting Instrument	Other Dangerous Weapon	Hands, Fists, Feet, etc.	Two-Man Vehicle	One-Man Vehicle		Detective or Special Assign.		Other		
							Alone	Assisted	Alone	Assisted	Alone		Assisted
1. Responding to "Disturbance" calls (family quarrels, man with gun, etc.)	82	4	4	4	70	13	2	61			2	4	82
2. Burglaries in progress or pursuing burglary suspects	2				2			2					2
3. Robberies in progress or pursuing robbery suspects	9	9				2		6	1				9
4. Attempting other arrests	41	1		1	39	9	2	23		3	1	3	40
5. Civil disorder (riot, mass disobedience)													
6. Handling, transporting, custody of prisoners	9				9	3		3	1			2	9
7. Investigating suspicious persons or circumstances	12	4		3	5	2	1	5		3	1		12
8. Ambush - no warning													
9. Mentally deranged	5				5			4	1				5
10. Traffic pursuits and stops	29			3	26	10		19					28
11. All other	2			1	1	1	1						1
12. TOTAL (1-11)	191	18	4	12	157	40	6	123	3	6	4	9	188
13. Number with personal injury	81		1	7	73								
14. Number without personal injury	110	18	3	5	84								
15. Number of man hours lost as a result of officers being assaulted while on duty				1090									
16. Time of assaults		am	20	13	9	4							4
		pm	3	6	21	28	42	41					
			12:01	2:00	4:00	6:00	8:00	10:00	12:00				

TOTAL OF ALL CRIMES, INCIDENTS, ARRESTS AND ACCIDENTS AS THEY OCCUR IN RELATION TO TIME OF DAY


ADULT ARRESTS BY RACE

Offense	White	Black	Indian	Asian	Total
Murder & Manslaughter	8	15	2		25
Death by Negligence	8	1			9
Forcible Rape	29	19	1	2	51
Robbery	54	138	10	2	204
Felony Assault	58	91	8		157
Burglary	163	151	7	1	322
Larceny	1150	664	49	13	1876
Motor Vehicle Theft	60	47	5		112
Misdemeanor Assaults	323	240	23	2	588
Arson	19	9	1		29
Forgery & Counterfeiting	71	92	1		164
Fraud	331	164	8		503
Embezzlement	12	8			20
Stolen Property	172	179	4		355
Vandalism (D.O.P.)	260	89	18	1	368
Weapons (Carrying, Possessing)	146	144	3		293
Prostitution & Vice	239	160	4	4	407
Other Sex Offenses	93	21	3		117
Drug Violations, Manufacture/Sale, Total	75	21	1		97
Opium, Cocaine, Codeine, Morphine, Heroin	33	10			43
Marijuana	28	9	1		38
Synthetic/Manufactured Narcotics	0	0	0	0	0
Other Dangerous Non-Narcotics	14	2			16
Drug Violations, Possession, Total	273	133	20	1	427
Opium, Cocaine, Codeine, Morphine, Heroin	61	23	1		85
Marijuana	192	110	4	1	307
Synthetic/Manufactured Narcotics	20		15		35
Other Dangerous Non-Narcotics	0	0	0	0	0
Gambling, Total:	16	19			35
Bookmaking	10	2			12
Numbers & Lottery	3				3
All Other Gambling	3	17			20
Offenses Against Family/Child	38	19	1		58
Driving Under Influence	612	122	12	1	747
Liquor Laws	122	33	4		159
Drunkenness/Intoxication	0	0	0	0	0
Disorderly Conduct	603	259	48	1	911
Loitering or Prowling	216	116	17		349
All Other Offenses (Except Traffic)	842	666	33		1541
Totals	5993	3620	283	28	9924

ADULT ARRESTS BY AGE AND SEX

Offense	18		19		20		21		22		23		24		25-29		30-34		35-39		40-44		45-49		50-54		55-59		60-64		Over 65		Total		Grand Total
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F			
Murder & Manslaughter			1		2	1	2				1		1		5	1	3		1	1	1		2		2					1		22	3	25	
Death By Negligence			1		1										3		1				2							1			8	1	9		
Forcible Rape	4		4		7		1		1		5		1		14		4		4		4		2									51		51	
Robbery	19	1	15	2	9	3	15	4	11		13	4	21		47	4	23		3	1	1	1	3		3		1					184	20	204	
Felony Assault	2	1	5	1	6	1	9	1	8	3	14	3	5	2	26	5	20	3	11	2	13	1	6		2		4		2		1	133	24	157	
Burglary	48		42	2	41		28	1	19		18	1	16		56	1	27		7		5		7		1							317	5	322	
Larceny	116	64	107	56	92	58	81	45	69	30	61	32	59	41	170	119	121	65	81	52	66	25	46	26	34	39	33	15	18	15	31	19	1185	691	1876
Auto Theft	17	1	14	2	10		6		10		2		5	1	16	6	11		6	1	1		2				1					100	12	112	
Misc. Assaults	23	5	17	6	44	4	33	3	37	2	33	9	30	5	118	17	57	8	38	12	32	4	14	3	15		10	2	5	1	1	507	81	588	
Arson	1		4	1	4		2		2						4	4	4		2													23	6	29	
Forgery & Counterfeiting	12	2	8	2	8	5	3	4	10	3	5	2	12	5	25	12	10	10	6	4	6		1	2					7		114	50	164		
Fraud	16	6	12	10	19	10	13	15	24	17	15	10	16	14	57	58	48	28	24	16	12	15	11	9	8	3	6	3	2	3	2	1	285	218	503
Embezzlement			1		1		2		1		3		1		3		1		1		1		1									16	4	20	
Stolen Property	29	6	30	2	20	5	17	3	20	3	18	3	19	4	63	13	32	5	19	5	6	4	10	2	11		4		1		1	300	55	355	
Vandalism (D.O.P.)	35	5	26	2	39	1	27	1	23	4	17	4	31	2	57	9	33	2	20	7	11		4		3		4			1		331	37	368	
Weapons, Carrying, Possessing	8	1	4	5	18	3	15	3	14	4	22	1	21	1	65	9	37	3	27	3	8	1	3		6		8		1		2	259	34	293	
Prostitution & Vice	14	23	20	21	20	25	22	26	16	20	13	14	14	10	52	32	27	7	8	2	5		7		4		2		2		1	227	180	407	
Sex Offenses (Other)	7	1	2	1	4		7		2		5	1	11		13	2	16	1	14	1	11		9		6		2		1		110	7	117		
Narcotic Drugs	29	9	44	13	40	9	29	10	32	9	35	11	25	7	111	14	52	9	18	1	2	3	2	5	2				2	1	428	96	524		
Gambling					1		1		3		1		3		4		2	1	2	1	1	1	2		2		3	1	1		5	31	4	35	
Offenses Against Family		2		1	2		3		2	1		1	4		2		7	11	3	4	3	6	1	1	2	2						19	39	58	
Driving Under Influence	23	3	28	5	30	4	22	4	27	5	31	6	35	5	123	24	90	16	72	11	38	7	36	3	37	5	26	1	15	4	9	2	642	105	747
Liquor Laws	25	3	26	7	9	2	9	3	10		8		1	2	13	5	11	2	5		6		2	2	1	1	3		1		2	132	27	159	
Disorderly Conduct	42	12	51	13	48	13	57	9	32	6	42	3	38	10	150	19	103	22	55	10	46	12	27	9	26	2	23	5	11	2	12	1	763	148	911
Loitering or Prowling	35	25	26	7	27	11	24	5	16	6	16	2	22	6	49	4	26	3	13	4	6		5		3		4		2		2	276	73	349	
Offenses Other than Traffic	84	15	109	22	105	23	100	17	103	13	92	13	85	25	276	55	159	24	70	14	53	13	24	6	21	1	7		8	1	2	1	1298	243	1541
Totals	774		780		786		682		618		591		614		1952		1137		665		422		291		237		171		97		107		9924		9924

JUVENILE ARRESTS BY RACE


Offense	White	Black	Indian	Asian	Total
Murder & Manslaughter		5			5
Death by Negligence					0
Forcible Rape	3	6			9
Robbery	31	37	2		70
Felony Assault	5	10			15
Burglary	180	86	1	1	268
Larceny	726	384	13	4	1127
Motor Vehicle Theft	52	13			65
Misdemeanor Assaults	53	14	2		69
Arson	19	4			23
Forgery & Counterfeiting	14	8			22
Fraud	30	27		1	58
Embezzlement	1	1			2
Stolen Property	61	27	1		89
Vandalism (D.O.P.)	163	38	4	1	206
Weapons (Carrying, Possessing)	23	15	1		39
Prostitution & Vice	13	10	1		24
Other Sex Offenses	10	8			18
Drug Violations, Manufacture/Sale, Total	9	3			12
Opium, Cocaine, Codeine, Morphine, Heroin	1				1
Marijuana	7	3			10
Synthetic/Manufactured Narcotics	1				1
Other Dangerous Non-Narcotics					0
Drug Violations, Possession, Total	53	11	3		67
Opium, Cocaine, Codeine, Morphine, Heroin	3				3
Marijuana	50	11			61
Synthetic/Manufactured Narcotics			3		3
Other Dangerous Non-Narcotics					0
Gambling, Total:					0
Bookmaking					0
Numbers & Lottery					0
All Other Gambling					0
Offenses Against Family/Child	1				1
Driving Under Influence	14				14
Liquor Laws	57	2	1		60
Drunkenness/Intoxication					0
Disorderly Conduct	65	19			84
Loitering or Prowling					0
All Other Offenses (Except Traffic)	91	35	2		128
Totals	1739	780	31	7	2557

JUVENILE ARRESTS
by Age & Sex

Offense	0-10		11-12		13-14		15		16		17		Total		Grand Total
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	
Murder & Manslaughter												5		5	5
Death by Negligence															
Forcible Rape					3		2		3		1			9	9
Robbery			4		14	4	11	2	19	1	14	1	62	8	70
Felony Assault			1		4		1	3	1	1	1	3	8	7	15
Burglary	6	2	22	4	50	5	46	5	56	2	69	1	249	19	268
Larceny	62	13	128	49	200	111	112	78	113	74	128	59	743	384	1127
Auto Theft			2		6		14		19		24		65		65
Misdemeanor Assaults	4	1	6	3	13		6		13		19	4	61	8	69
Arson	2	1	4	1	3	1	7				3	1	19	4	23
Forgery & Counterfeiting	1					2	3	2	3	2	5	4	12	10	22
Fraud			7	1	3	3	4	4	8	6	12	10	34	24	58
Embezzlement										1	1		1	1	2
Stolen Property	1		5		17		11		25	1	27	2	86	3	89
Vandalism (D.O.P.)	18		27	3	37	4	24		43	4	44	2	193	13	206
Weapons (Carrying, Poss)					5		2		14		15	3	36	3	39
Prostitution & Vice					1			2	5	2	5	9	11	13	24
Other Sex Offenses	2				5		4		4		3		18		18
Narcotic Drug Laws-Sale, Poss:															
Opium, Cocaine, Codeine, Morphine, Heroin									1	1		2	1	1	4
Marijuana					4	1	4	1	19	5	33	4	60	11	71
Syn./Mfg. Narcotics					4								4		4
Other Dang. Non-Narcotics															
Gambling:															
Bookmaking															
Numbers & Lottery															
All Other Gambling															
Offenses Against Family/Child										1				1	1
Driving Under Influence									5		6	3	11	3	14
Liquor Laws					6	2	4	5	22	8	10	3	42	18	60
Drunkenness/Intoxication															
Disorderly Conduct			1		5	1	5	7	16	10	30	9	57	27	84
Loitering or Curfew Violations					8	2	9	3	28	2	26	4	71	11	82
All Other Offenses (Except Traffic)	1		7	1	19	1	14		32	4	43	6	116	12	128
Sub-Totals	97	17	214	62	407	137	284	112	449	124	524	130	1975	582	
Totals	114		276		544		396		573		654		2557		2557

REQUESTS FOR SPECIAL ATTENTION

1981


TRAFFIC SECTION STATISTICS - 19


TRAFFIC ACCIDENTS

1980 - 1981

	1980	1981	Numerical Change	Percentage Change
Fatalities	42	48	+ 6	+14.3
Injuries	6,210	5,900	- 310	- 5.0
Total Accidents	12,371	11,632	- 739	- 6.0

TRAFFIC FATALITIES

FIVE YEAR PERIOD


**STANDARD SUMMARY OF NEBRASKA
MOTOR VEHICLE TRAFFIC ACCIDENTS**

FIRST HARMFUL EVENT		THIS YEAR								
		ACCIDENTS				PERSONS KILLED AND INJURED				
		Total	Fatal	Non Fatal Injury	Property Damage Only	Killed	Non-Fatal Injuries			
							Total	A*	B*	C*
Pedestrian	251	9	242		9	256	43	169	44	
Motor Vehicle in Transport	8,341	18	2,789	5,534	22	4,374	225	2,145	2,004	
Parked Motor Vehicle	1,156		125	1,031		153	11	109	33	
Railway Train	8		2	6		2		2		
Pedalcyclist	117	1	115	1	1	121	11	86	24	
Animal	6		2	4		2		2		
Fixed Object	1,459	12	588	859	12	750	85	510	155	
Other Object	52		20	32		29	1	21	7	
Non-collision: Overturned	159	3	122	34	3	158	25	114	19	
Other Non-collision	83	1	50	32	1	55	11	39	5	
TOTALS	11,632	44	4,055	7,533	48	5,900	412	3,197	2,291	

*INJURY SEVERITY CODES A = Incapacitating injury B = Non-incapacitating evident injury
C = Non-evident or possible injury

ROADWAY		ACCIDENTS				PERSONS	
		Total	Fatal	Non-Fatal Injury	Property Damage Only	Killed	Injured
URBAN	Interstate	790	10	303	477	14	456
	Other State System Highways	2,894	12	1,067	1,815	12	1,658
	Local Roads and Streets	7,948	22	2,685	5,241	22	3,786
	URBAN SUBTOTAL	11,632	44	4,055	7,533	48	5,900
RURAL	Interstate						
	Other State System Highways						
	Local Roads and Streets						
	RURAL SUBTOTAL						
TOTALS	11,632	44	4,055	7,533	48	5,900	

MILEAGE AND RATES	This Year	Last Year	Percentage Change
Vehicles Miles (Millions)			
Fatal Accidents	44	40	+10%
Fatalities	48	42	+14.3%
Fatal Accident Rate (per 100 million vehicle miles)			
Death Rate (per 100 million vehicle miles)			

	TIME	TOTAL		MONDAY		TUESDAY		WEDNESDAY	
	HOURS BEGINNING	ALL	FATAL	ALL	FATAL	ALL	FATAL	ALL	FATAL
BEFORE NOON	Midnight	422	2	23		36		41	
	1:00	592	5	42		39		66	2
	2:00	291	4	16		19	1	29	
	3:00	123		14		7		5	
	4:00	89		4		4		6	
	5:00	80		8		13		13	
	6:00	137	3	27		36		20	1
	7:00	554		113		113		107	
	8:00	431	2	76		97		70	
	9:00	350		45		62		48	
	10:00	425	1	66	1	71		57	
AFTER NOON	11:00	592	1	95		90		74	
	Noon	649	2	89	1	88		99	
	1:00	583	2	87		66		73	
	2:00	723	2	111		123	1	98	
	3:00	841	1	135		144		140	1
	4:00	958	3	141		144		134	
	5:00	862	1	128		146	1	132	
	6:00	508	1	79		68		64	1
	7:00	519	1	68		69		61	
	8:00	386	2	48		45	1	49	
	9:00	391	4	45	1	52		61	
10:00	423	2	47		42	1	48		
11:00	431	5	34		46	1	42		
Not stated	272		31		28		25		
TOTALS	11,632	44	1,572	3	1,648	6	1,562	5	

	TIME	THURSDAY		FRIDAY		SATURDAY		SUNDAY	
	HOURS BEGINNING	ALL	FATAL	ALL	FATAL	ALL	FATAL	ALL	FATAL
BEFORE NOON	Midnight	41		49	1	127		105	1
	1:00	53	1	54		176	1	162	1
	2:00	33		29	1	85	1	80	1
	3:00	12		6		38		41	
	4:00	8		12		18		37	
	5:00	5		9		19		13	
	6:00	14		20	1	12	1	8	
	7:00	108		79		21		13	
	8:00	84		69	2	21		14	
	9:00	54		62		59		20	
	10:00	65		64		82		20	
AFTER NOON	11:00	88		92		103	1	50	
	Noon	100	1	84		122		67	
	1:00	103		75		123	1	56	1
	2:00	130		109	1	95		57	
	3:00	137		143		95		47	
	4:00	164		193	1	114	1	68	1
	5:00	147		145		83		81	
	6:00	74		98		77		48	
	7:00	67	1	94		103		57	
	8:00	59	1	71		75		39	
	9:00	41		72	2	74		46	1
10:00	49	1	105		82		50		
11:00	60		118	1	94	3	37		
Not stated	39		49		57		43		
TOTALS	1,735	5	1,901	10	1,955	9	1,259	6	

BODY STYLE		All Accidents	Fatal Accidents	Injury Accidents
SINGLE UNIT	Passenger car or station wagon	16,866	41	5,763
	Vans	637	3	215
	Light duty truck	2,191	9	666
	Heavy duty truck or truck tractor	215	3	56
	Commercial bus	98		39
	School bus	18		6
	Motorcycle	406	9	355
	Truck with camper	1		
	Motorhome	14		4
	Other	46		21
WITH TRAILER	Passenger car or station wagon	7		3
	Vans	2		1
	Light duty truck or truck with camper	6		
	Heavy duty truck	4		3
	Truck tractor with semi-trailer	289	1	90
	Other	26		6
Farm tractor or farm equipment		3		2
Not stated		1,538	1	333
TOTALS		22,367	67	7,563

LIGHT CONDITION	All Accidents	Fatal Accidents	Injury Accidents
Daylight	6,921	14	2,324
Dawn or dusk	445	5	163
Darkness	250	2	77
Darkness - streetlights on	3,451	22	1,333
Darkness - streetlights off	36		10
Not stated	529	1	148
TOTALS	11,632	44	4,055

AGE OF DRIVER	All Accidents	Fatal Accidents	Injury Accidents
15 and younger	71		24
16	650	2	237
17	880	3	313
18	952		348
19	949	3	368
20 to 24	4,102	18	1,500
25 to 34	5,175	18	1,950
35 to 44	2,474	10	892
45 to 54	1,758	4	645
55 to 64	1,286	4	474
65 to 74	661	2	215
75 and older	338	2	89
Not stated	631		117
TOTALS	19,927	66	7,172

AGE AND SEX OF CASUALTIES	ALL PERSONS						PEDESTRIANS ONLY					
	KILLED			INJURED			KILLED			INJURED		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
0-4 years				169	83	86				21	11	10
5-9	2	1	1	196	113	83				51	30	21
10-14	1	1		187	89	98	1	1		36	14	22
15-19	7	6	1	1,116	550	566				32	17	15
20-24	9	8	1	1,090	594	496				30	14	16
25-34	11	9	2	1,347	702	645	1	1		33	19	14
35-44	5	4	1	550	293	257				8	7	1
45-54	3	1	2	433	218	215				13	6	7
55-64	3	1	2	306	144	162	3	1	2	7	5	2
65-74	2	1	1	169	67	102	2	1	1	13	7	6
75 and older	5	3	2	85	31	54	2	1	1	8	5	3
Age not stated				196	86	110				21	10	11
TOTALS	48	35	13	5,844	2,970	2,874	9	5	4	273	145	128

AGE AND SEX OF CASUALTIES	PEDALCYCLISTS ONLY					
	KILLED			INJURED		
	Total	Male	Female	Total	Male	Female
0-4 years				2	2	
5-9	1	1		30	24	6
10-14				30	23	7
15-19				26	22	4
20-24				10	7	3
25-34				7	6	1
35-44						
45-54				2	2	
55-64				1	1	
65-74						
75 and older						
Age not stated				7	6	1
TOTALS	1	1		115	93	22

LOCATION	ACCIDENTS			
	Total	Fatal	Non-Fatal Injury	Property Damage Only
URBAN (by population)	Below 1000			
	1000-2499			
	2500-4999			
	5000-9999			
	10,000-24,999			
	25,000-49,999			
	Lincoln			
Omaha	11,632	44	4,055	7,533
SUBTOTAL URBAN	11,632	44	4,055	7,533
SUBTOTAL RURAL				
TOTALS	11,632	44	4,055	7,533

SEX OF DRIVER	All Accidents	Fatal Accidents	Injury Accidents
Male	12,714	57	4,493
Female	6,798	9	2,602
Not stated	415		77
TOTALS	19,927	66	7,172

KIND OF LOCATION	All Accidents	Fatal Accidents	Injury Accidents
Open country	794	7	341
Residential	4,685	17	1,562
Shopping or business	4,939	15	1,727
Manufacturing or industrial	470	2	146
School or playground	175	1	74
Other	364	2	145
Not stated	205		60
TOTALS	11,632	44	4,055

ALL OTHER ACCIDENTS		All	Fatal	Non-Fatal Injury	Property Damage Only
COLLISION WITH FIXED OBJECT	on roadway	35		14	21
	off roadway	1,461	12	586	863
Collision with other object		19		7	12
Collision with animal		6		2	4
Collision with non-motor vehicle (train, bicycle, etc.)		125	1	117	7
OVERTURNED	on roadway	93	1	80	12
	off roadway	66	2	42	22
Fell from moving vehicle		31	1	29	1
All others		48		22	26
TOTALS		1,884	17	899	968

TWO MOTOR VEHICLE COLLISIONS			ACCIDENTS			
VEHICLE MOVEMENTS			Total	Fatal	Non-Fatal Injury	Property Damage Only
AT INTERSECTION	1.	Entering at angle	2,238	10	818	1,410
	2a.	From same direction - both straight	206		72	134
	b.	From same direction - one turning, one straight	488		104	384
	c.	From same direction - one stopped	826	1	316	509
	d.	From same direction - all others	59		5	54
	3a.	From opposite directions - both going straight	113		44	69
	b.	From opposite directions - left turn, one straight	844	1	324	519
	c.	From opposite directions - all others	31		9	22
	4.	Not stated	1			1
		TOTAL AT INTERSECTION		4,806	12	1,692
NOT AT INTERSECTION	1.	Going opposite directions - both moving	334	2	128	204
	2.	Going same direction - both moving	1,196	4	335	857
	3a.	One car parked	1,156		125	1,031
	b.	One car stopped in traffic	1,052		415	637
	4a.	One car entering parked position	12		1	11
	b.	One car leaving parked position	89		6	83
	5a.	One car entering alley or driveway	290		98	192
	b.	One car leaving alley or driveway	534		107	427
6.	All others	5		6	19	
7.	Not stated	3		1	2	
	TOTAL NOT AT INTERSECTION		4,691	6	1,222	3,463
TOTAL AT INTERSECTION AND NOT AT INTERSECTION			9,497	18	2,914	6,565

TWO MOTOR VEHICLE COLLISIONS VEHICLE MOVEMENTS		ACCIDENTS BY TYPE OF IMPACT												
		HEAD-ON			ANGLE or SIDESWIPE			REAR-END			OTHER			
		All	Fatal	Injury	All	Fatal	Injury	All	Fatal	Injury	All	Fatal	Injury	
AT INTERSECTION	1. Entering at angle	2		1	2,209	9	813	3	1	1	24		3	
	2a. From same direction - both straight	3		3	63		14	125		52	15		3	
	b. From same direction - one turning, one straight				368		60	111		43	9		1	
	c. From same direction - one stopped	2		2	54		8	739	1	302	31		4	
	d. From same direction - all others	1			45		4	6			7		1	
	3a. From opposite directions - both going straight	7		5	104		38	1		1	1			
	b. From opposite directions - left turn, one straight	2			837	1	323				5		1	
	c. From opposite direction all others	3		1	24		8	1			3			
	4. Not stated										1			
	TOTAL AT INTERSECTION		20		12	3,704	10	1,268	986	2	399	96		13
NOT AT INTERSECTION	1. Going opposite directions - both moving	81	1	47	214		74	1			38	1	7	
	2. Going same direction - both moving				617	2	108	478	1	206	101	1	21	
	3a. One car parked	56		14	376		38	283		54	441		19	
	b. One car stopped in traffic	5		3	137		34	799		353	111		25	
	4a. One car entering parked position				3		1	2			7			
	b. One car leaving parked position				68		5	1			20		1	
	5a. One car entering alley or driveway	2		1	234		82	35		13	19		2	
	b. One car leaving alley or driveway	2			392		87	6		1	134		19	
	6. All others				11		2	1			13		4	
	7. Not stated										3		1	
TOTAL NOT AT INTERSECTION		146	1	65	2,052	2	431	1,606	1	627	887	2	99	
TOTAL AT INTERSECTION AND NOT AT INTERSECTION		166	1	77	5,756	12	1,699	2,592	3	1,026	983	2	112	

-37-

PEDESTRIAN ACTIONS BY AGE		Pedestrians Killed	AGES OF PEDESTRIANS KILLED AND INJURED									
			Total	0 to 4	5 to 9	10 to 14	15 to 19	20 to 24	25 to 44	45 to 64	65 & Older	Not Stated
1a.	Crossing roadway - at intersection	2	80	2	15	10	7	8	12	8	12	6
b.	Same - not at intersection	3	85	11	24	12	7	4	8	6	7	6
2a.	Walking in roadway - with traffic		6			2	1	1	2			
b.	Same - against traffic		2				1		1			
3.	Standing in roadway	2	20				2	5	4	3		6
4.	Getting on or off other vehicle		6	1		3		1	1			
5.	Working on vehicle on roadway		7			1	3	2	1			
6.	Other working in roadway		1						1			
7.	Playing in roadway		8	3	5							
8.	Other in roadway											
9.	Not in roadway		9			1	4		3	1		
10.	Not stated	2	62	4	7	8	8	10	9	5	6	5
TOTALS		9	286	21	51	37	33	31	42	23	25	23

PEDESTRIAN ACCIDENTS	All Pedestrian Accidents	FATAL ACCIDENTS			NON-FATAL INJURY ACC'S			Property Damage Only
		Total	Inter-section	Non-Inter-section	Total	Inter-section	Non-Inter-section	
Car going straight	210	8	2	6	202	84	118	
Car turning right	10	1	1		9	9		
Car turning left	20				20	17	3	
Car backing	8				8	2	6	
All others	3				3		3	
Not Stated								
TOTALS	251	9	3	6	242	112	130	

ROAD SURFACE CONDITION	All Accidents	Fatal Accidents	Injury Accidents
Dry	8,041	37	2,973
Wet	1,878	7	641
Snowy or icy	1,503		371
Other	34		20
Not stated	176		50
TOTALS	11,632	44	4,055

RESIDENCE OF DRIVER	All Accidents	Fatal Accidents	Injury Accidents
Resides in city or town of accident	17,111	53	6,253
Within 25 miles of accident	659	5	230
Residing elsewhere in state	298	2	98
Non-resident	1,207	5	418
Not stated	652	1	173
TOTALS	19,927	66	7,172

COMPLETED DRIVERS EDUCATION COURSE	All Accidents	Fatal Accidents	Injury Accidents
Yes	10,337	22	3,706
No	8,207	18	3,032
Not stated	1,383	26	434
TOTALS	19,927	66	7,172

CONTRIBUTING CIRCUMSTANCES	All Accidents	Fatal Accidents	Injury Accidents
Speed too fast for conditions	1,060	12	412
Exceeding speed limit	154	7	85
Physical Impairment (fatigue or illness)	152		70
Alcohol or drugs	497	18	260
Failure to yield	2,319	8	797
Drove left of center	495	6	194
Improper overtaking	160	1	45
Ran stop sign	308		145
Disregarded traffic signal	575	4	269
Following too closely	1,797		759
Made improper turn	509	1	121
Improper or no turn signals	77		20
Construction area	120		54
Maintenance activity	45		15
Evasive action	990	2	374
Backing unsafely	274		27
Inattention or confusion	1,762	3	603
Other improper driving	3,043	8	1,059
Defective brakes	161	1	68
Defective lights (and signals)	79		20
Defective tires	49	1	18
Other vehicle defects	156		55
TOTALS	14,782	72	5,470

LOCATION OF FIRST HARMFUL EVENT	All Accidents	Fatal Accidents	Injury Accidents
On roadway	10,711	30	3,692
0 - 10 feet from edge of roadway	885	11	352
11 - 20 feet from edge of roadway	27	1	8
21 - 30 feet from edge of roadway	4	1	1
Over 30 feet from edge of roadway	5	1	2
TOTALS	11,632	44	4,055

ALCOHOL INVOLVEMENT IN ACCIDENTS Includes Drivers and/or Pedestrians	NUMBER OF ACCIDENTS			
	Total	Fatal	Injury	Property Damage
Apparently alcohol involvement	643	20	332	291
Alcohol involvement not known	1,766	8	496	1,262
No alcohol involvement	9,223	16	3,227	5,980
TOTALS	11,632	44	4,055	7,533

RESTRAINT USAGE (Includes passenger cars, vans and light duty trucks)	NUMBER OF PERSONS																	
	NO INJURY						INJURED						KILLED					
	RESTRAINTS IN USE			No Restraints In Use	No Restraints Available	Restraint Information Unknown	RESTRAINTS IN USE			No Restraints In Use	No Restraints Available	Restraint Information Unknown	RESTRAINTS IN USE			No Restraints In Use	No Restraints Available	Restraint Information Unknown
	Lap	Lap and Shoulder	Other				Lap	Lap and Shoulder	Other				Lap	Lap and Shoulder	Other			
Driver	7	18		62	9	210	125	293	1	2,051	34	328				15		
Front Center	1			2	1		1	3	1	97	35	8				1	1	
Front Right	1	2		3	2	2	35	67	5	851	123	48				7	1	
Rear Left		1					4	4	3	48	9	7						
Rear Center	1	1				1	2	1		36	5	2				1	1	
Rear Right	1	1		3			1	2	4	65	10	2				1		
Other				1	1		11	6	3	117	43	12				1	2	
Unknown					1	14,589	3	2		14	5	59						
TOTALS	11	23		71	14	14,802	182	378	17	3,279	572	466				26	5	

40


DRIVERS' AND PEDESTRIANS' CONDITION		NUMBER OF DRIVERS			NUMBER OF PEDESTRIANS		
		All Accidents	Fatal Accidents	Injury Accidents	All Accidents	Fatal Accidents	Injury Accidents
ALCOHOL INVOLVEMENT	Apparently had been drinking - no test results	609	7	311	22		22
	Had been drinking - BAC less than .05	1					
	Had been drinking - BAC .05 to .09	1	1				
	Had been drinking - BAC .10 to .14	4	3	1			
	Had been drinking - BAC .15 to .19	6	3	1			
	Had been drinking - BAC .20 or greater	9	7	1	1	1	
	Apparently under influence of drugs						
	Apparently fatigued or asleep	122		47	1		1
	Other impairment	96		47	9		9
	Apparently normal	17,079	38	6,240	198	4	194
Not stated	2,000	7	524	55	4	51	
TOTALS	19,927	66	7,172	286	9	277	

**OMAHA POLICE DIVISION
STATISTICS**


CHARGES	1980	1981
Records of Arrest	21,832	21,041
Traffic Citations	136,423	134,655
Total Charges	158,255	155,696

180,000
170,000
160,000
150,000
125,000
100,000
50,000
25,000
20,000
15,000
10,000
9,000
8,000
7,000
6,000
5,000
4,000
3,000
2,000
1,000


-41-


**ARRESTS
AND
CITATIONS
CRIMINAL**


**RECORDS
OF
ARRESTS
TRAFFIC**


**ACCIDENT
CITATIONS
TRAFFIC**


**OTHER
CITATIONS
TRAFFIC**


The Community Relations Neighborhood Office at 2028 Lake Street was opened September 21, 1981 to foster communication and mutual understanding with the North Omaha community. The staff also handles all speaking engagements for the Omaha Police Division.


The Mobile Crime Prevention Unit serves neighborhood and community groups.

COMMUNITY SERVICES BUREAU
LECTURES, TOURS,
MOBILE CRIME PREVENTION UNIT

1981

Month	Lectures	Tours	MCPU*	Total	Attendance
January	52	1	3	56	2,431
February	81	1	0	82	3,997
March	136	3	15	154	84,105
April	116	7	13	136	11,067
May	100	7	8	115	9,953
June	33	6	21	60	2,004
July	23	2	25	50	1,986
August	3	2	15	20	379
September	24	1	0	25	1,330
October	54	2	10	66	2,409
November	64	2	3	69	20,344
December	16	2	0	18	426
Totals 1981	702	36	113	851	140,431
1980	504	29	199	740	52,272
1979	604	81	78	770	50,046
1978	462	151	116	739	145,485
1977	620	242	95	1,089	98,934

*Mobile Crime Prevention Unit


**OMAHA POLICE DIVISION
1981 CRIMINALISTICS SECTION STATISTICS**


CATEGORY	1981
Street Assignments (original calls)	3,550
In-House Assignments (PO 140's)	2,522
Total Assignments	6,072
Evidence Photographs Taken	10,828
Crime Scene Diagrams	78
Breath Tests for B.A.C.	555
Firearms Examinations	130
Document Examinations	8
Serial Number Restorations	32
Large Diagrams & Charts for Court	21
Fingerprint Comparison Requests	3,071
Latent Print Identifications	343
Total Original Mugs (New OPD No's)	1,575
Total Repeat Offenders Reprocessed	1,321
Juvenile Offenders Processed	112
Identification Checks "C" Mugs	551
Battley System Cards Taken	8,350
Total Rolls of Film Processed	2,904
Total Evidence Photos Printed All Sizes	5,740
Total Mug-Shots Printed	19,649
Total All Photos Printed (Color & B/W)	25,402

**FIRE
POLICE
RESCUE**


dial **911**


COMMUNICATIONS DIVISION
POLICE ACTIVITIES - 1981


TOTAL CRUISER RUNS, ALL SHIFTS
1977 THRU 1981


CRUISER RUNS BY SHIFT

1980 - 1981

COMMUNICATIONS DIVISION

POLICE ACTIVITIES - 1981

RADIO TRANSMISSIONS: "A" SHIFT: 789,260
 "B" SHIFT: 865,329
 "C" SHIFT: 1,348,006
 TOTAL: 3,002,595

REQUESTS FOR SERVICE/CRUISING ACTIVITIES

BY AREA

SHIFT	100	150	200	250	300	350	400	450	500	550	TOTAL
A	4,737	6,740	4,607	5,645	6,031	5,289	4,384	4,429	5,054	4,285	51,201
B	4,899	7,987	5,243	6,270	7,606	6,576	5,533	5,293	6,473	4,808	60,688
C	8,591	12,302	7,855	9,974	9,434	8,546	7,728	6,283	8,492	6,288	85,493
Sub Total	18,227	27,029	17,705	21,889	23,071	20,411	17,645	16,005	20,019	15,381	197,382
TOTAL	45,256	39,594	43,482	33,650	35,400	197,382					

REQUESTS FOR SERVICE/CRUISING ACTIVITIES

BY MONTH

SHIFT	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTAL
A	3,507	2,991	3,720	3,916	4,857	5,351	5,729	5,369	4,293	4,048	3,713	3,707	51,201
B	4,473	4,223	4,872	5,014	5,202	5,379	5,511	5,528	5,110	5,256	5,036	5,084	60,688
C	6,090	6,099	7,273	7,454	7,565	7,592	7,474	7,387	7,201	7,178	6,745	7,435	85,493
TOTAL	14,070	13,313	15,865	16,384	17,624	18,322	18,714	18,284	16,604	16,482	15,494	16,226	197,382


EXPLORER POST 591

Law Enforcement Explorer Post 591 is sponsored by the Fraternal Order of Police Lodge No. 1 and affiliated with the Omaha Police Division. The Post provides young men and women between the ages of 14 - 20 an opportunity to experience the entire criminal justice system through participation with the police.

Exploring objectives are called the "Six Experience Areas": Vocational, Service, Citizenship, Personal Fitness, Outdoor and Social. All training and activities are geared to include one or more of these areas.

Members receive the same training as regular police recruits, consisting of human behavior, community relations, firearms, report writing, first aid and CPR. In addition to these, other areas covered are crowd and traffic control, criminalistics, accident investigation, radio procedures and structure of the Police Division and city government.


At the present time the Post has twenty members with recruiting an ongoing process. The structure of the Post consists of an Explorer Executive Board made up of a chief, captain, lieutenant, sergeant and three corporals. This board is guided by an advisory staff of adults headed by Officer Garry Gernandt.

The overall goal of the post program and community service work is to develop these young adults into productive citizens with a better understanding of the law enforcement field.

Photo: Senior Advisor Gernandt and Explorers Russ Sorbello (l) and Lisa Newman (r) man the Police Division display at the 1981 "Wintertainment" celebration.

EDUCATIONAL ACHIEVEMENT
OF
THE OMAHA POLICE DIVISION

<u>Rank</u>	<u>Master's Degree</u>	<u>College Degree</u>	<u>Associate Degree</u>
Chief of Police	1	1	
Police Captain		2	1
Police Lieutenant	1	7	5
Police Sergeant	2	23	8
Police Officer	1	61	7


IN-SERVICE TRAINING

This year, officers attended 24 hours of in-service training. This year's training included 8 hours of instruction in cardiopulmonary resuscitation. The value of this training was dramatically demonstrated on January 9, 1982, when Officer Michael Gorden responded to a rescue squad call at a Florence residence.

The victim had no pulse and was not breathing. Officer Gorden began C.P.R. and was able to get a response. He continued C.P.R. until the rescue squad arrived. The lady survived and Officer Gorden was officially recognized for work well done.

Officers also received training in police civil liability, drunk driver detection and other police procedures. A full day was spent at the Nebraska National Guard Training Camp, Ashland, Nebraska, for firearms qualification.

SPECIAL TRAINING SCHOOLS – 1981

Police Civil Liability and Citizen Complaints Workshop

May 4 - 6, San Francisco, California

1 Sergeant

National Police Planners Conference

June 22 - 26, Kansas City, Missouri

1 Police Officer

Criminal Interrogation and Behavioral Analysis Seminar

July 9 - 10, Boystown, Nebraska

4 Sergeants

Firearms Instructor School

August 31 - September 4, Nebraska Law Enforcement Training Center

1 Police Officer

International Association of Chiefs of Police Conference

September 26 - October 1, New Orleans, Louisiana

Chief of Police

Equal Employment Opportunity Seminar


October 20, Creighton University

1 Sergeant

Crime Scene Investigation Seminar

October 8 - 9, Kansas City, Missouri

2 Criminalists


RECRUIT TRAINING

RECRUIT CLASS 1-81

Twenty five probationary police officers were sworn in by Mayor Mike Boyle on December 3, 1981, and assigned from academy training to field training within the Uniform Field Bureau, Patrol Section.

The probationary officers completed fourteen weeks of classroom training and will receive twelve weeks of training with Field Training Officers before receiving their permanent assignments. These officers are a welcome addition to the Omaha Police Division.

Two members of the Omaha Fire Division Arson Investigation Unit also attended the fourteen week course to familiarize themselves with law enforcement and court procedures. This training is standard procedure for members of the Fire Division assigned to the Arson Investigation Unit.

1981 RETIREMENTS

DATE	RANK	NAME	YEARS SERVICE
12-01-66 – 02-19-81	Police Officer	JOHN, Sam	14 years
09-16-47 – 04-11-81	Deputy Chief	COLEMAN, Monroe	34 years
06-25-51 – 05-21-81	Chief	ANDERSEN, Richard	30 years
08-01-67 – 05-21-81	Police Officer	RADER, Charles	14 years
11-05-46 – 06-30-81	Police Officer	MEEHAN, John	35 years
10-02-50 – 06-08-81	Deputy Chief	FRIEND, Joseph	31 years
03-16-59 – 08-31-81	Sergeant	JOHNSON, Robert L.	22 years
08-08-49 – 10-16-81	Captain	MOLLNER, Bernard	32 years
05-16-47 – 11-30-81	PCR Coordinator	PATTAVINA, Alfred	34 years
04-21-50 – 11-30-81	Police Officer	DYLES, Morris	31 years
04-02-51 – 12-30-81	Sergeant	DERRY, John	30 years

RESIGNATIONS

DATE	RANK	NAME	YEARS SERVICE
01-01-75 – 04-15-81	Police Officer	STANZEL, Kirk	6 years
08-01-67 – 04-20-81	Police Officer	MARTIN, Thomas	14 years
04-22-77 – 05-15-81	Police Officer	PHILLIPS, Thomas	4 years
05-16-71 – 06-01-81	Police Officer	RUNKLES, Robert	10 years
12-16-80 – 06-08-81	Police Officer	THOMAS, Terrance	5 years
10-16-69 – 07-08-81	Police Officer	DUGAN, George	12 years
02-16-73 – 07-12-81	Police Officer	GALETTI, Stephen	8 years
10-01-74 – 07-16-81	Police Officer	MARKEY, John	7 years
08-07-78 – 08-25-81	Police Officer	SMITH, Robyn	3 years
05-15-69 – 12-31-81	Police Officer	PLOTT, Richard	12 years
07-01-70 – 12-31-81	Police Officer	STRICKLETT, Michael G.	11 years

IN MEMORIAM

1981 DECEASED OFFICERS

Name	Rank	Age	Years Service	Division Status	Date Deceased
BARRETT, Maurice	Sergeant	65	33	Retired	02-21-81
LUKAS, Joseph A., Sr.	Police Officer	87	29	Retired	03-13-81
HOAGLAND, John	Sergeant	72	36	Retired	05-08-81
PETRUCONIS, Stephen	Sergeant	68	35	Retired	05-23-81
GEIL, Henry W.	Sergeant	72	30	Retired	06-24-81
HOLLEY, James	Police Officer	30	11	Active	06-30-81
STILES, Melvin	Sergeant	83	31	Retired	07-13-81
PAWOL, Alfons	Lieutenant	47	22	Active	07-30-81
LEAHY, Thomas J.	Sergeant	60	24	Retired	08-01-81
HEAFEY, Thomas	Sergeant	54	26	Retired	12-05-81

ROSTER OF OMAHA POLICE OFFICERS

DECEMBER 31, 1981

ABBOTT, Alan
 ABBOTT, James
 ADAMS, Martin
 AGNEW, William
 AKEN, Joseph
 ALBRECHT, Leroy
 ALEXANDER, James
 ALLEN, Arthur
 ALLEN, David
 ALLEN, George
 ALSAGER, Richard
 ALTIC, Fred
 AMEND, Robert
 ANDERS, James
 ANNIN, Jack
 ARIZA, Alex
 ARMSTRONG, Charles
 AUSDEMORE, Eugene
 AYALA, Antonio
 BARBOUR, William
 BARICKMAN, David
 BARNEY, Stephen
 BARONE, John
 BARRACLOUGH, Alvin
 BARRETT, Richard
 BARTEK, Larry
 BATMAN, Floyd
 BEAM, Floyd
 BECERRA, Gary
 BEERS, John
 BEETHE, Carolyn
 BELL, Jackie L.
 BELL, William
 BENAK, Charles
 BERNEY, Melvin
 BERRY, Glenn
 BLECHA, Jon
 BLOEMER, Harold
 BOAN, Joseph
 BOBER, James
 BOBER, John
 BOLDT, Gary
 BOLTER, Jack
 BOOTH, Lynn
 BOSAK, Gordon
 BOSILEVAC, Joseph
 BOVASSO, Kenneth
 BRADSHAW, Nancy
 BRADSHAW, Reginald
 BRIDIE, Robert
 BRIESE, Paul
 BRIGANTI, Louis
 BRISBY, Robert
 BROCK, Darrell
 BROCK, Michael
 BROOKS, Fred
 BROWN, Eugene
 BRUNER, Mary K.
 BRUNER, Terry
 BRUSCINO, James
 BUNACH, Leonard
 BURCHARD, Foster
 BURGGRAFF, Terry
 BUSCH, Phillip
 BYERS, Gary
 CAHOW, Ronald
 CAMPBELL, David
 CAMPBELL, Debra
 CAMPBELL, Jack
 CAMPBELL, Tammy
 CAMPBELL, Terry
 CANIGLIA, Jack
 CAPPS, Gerald
 CAR, John
 CARDENAS, George
 CARMEAN, Irl
 CARMICHAEL, Forth
 CARNEY, William
 CARUSO, Robert
 CASEY, Charles
 CASEY, Donald
 CATES, James
 CAVANAUGH, Michael
 CAVANAUGH, Timothy W.
 CHAMBERLAIN, Robert
 CHASE, De Earl
 CHONIS, Douglas
 CHRISTENSEN, Robert
 CICIULLA, Carl
 CIRCO, Charles
 CIRCO, James
 CIRCO, Richard
 CISAR, James
 CLARK, Michael
 BOSAK, Gordon
 BOSILEVAC, Joseph
 BOVASSO, Kenneth
 BRADSHAW, Nancy
 BRADSHAW, Reginald
 BRIDIE, Robert

CONNELLY, William
 CONRAD, Joseph
 CONRAD, Phillip
 COOK, Paul
 COOPER, Walter
 CORTESE, Joseph
 CORTEZ, Jesse
 COSTELLO, David
 COUFAL, Steve
 COURTWRIGHT, Wesley
 COUSIN, Anderson
 BURCHARD, Foster
 BURGGRAFF, Terry
 BUSCH, Phillip
 BYERS, Gary
 CAHOW, Ronald
 CAMPBELL, David
 CAMPBELL, Debra
 CAMPBELL, Jack
 CAMPBELL, Tammy
 CAMPBELL, Terry
 CANIGLIA, Jack
 CAPPS, Gerald
 CAR, John
 CARDENAS, George
 CARMEAN, Irl
 CARMICHAEL, Forth
 CARNEY, William
 CARUSO, Robert
 CASEY, Charles
 CASEY, Donald
 CATES, James
 CAVANAUGH, Michael
 CAVANAUGH, Timothy W.
 CHAMBERLAIN, Robert
 CHASE, De Earl
 CHONIS, Douglas
 CHRISTENSEN, Robert
 CICIULLA, Carl
 CIRCO, Charles
 CIRCO, James
 CIRCO, Richard
 CISAR, James
 CLARK, Michael
 BOSAK, Gordon
 BOSILEVAC, Joseph
 BOVASSO, Kenneth
 BRADSHAW, Nancy
 BRADSHAW, Reginald
 BRIDIE, Robert

ERNCE, George
 FALCON, Alberto
 FALK, Bernard
 FARMER, John
 FELINSKI, John
 FERRETTI, William
 FERRO, Frank
 FIALA, Donald
 FIDONE, Raymond
 FIDONE, Robert
 FISICARO, Charles
 FLEHARTY, Michael
 FLEMING, Glen
 FLEMMER, Harold
 FONFARA, Thomas
 FOREHEAD, Stephen
 FORSMAN, Ned
 FOX, Robert
 FOXALL, Mark
 FOXALL, Pitmon
 FRICKE, Max
 FRIEND, David
 FRIEND, John
 FRIEND, William
 FROCK, Robert
 FYFE, Ronald
 GALLAGHER, Robert
 GALVAN, Alfred
 GAMMOND, William
 GARACZKOWSKI, Ed
 GARAGIOLA, Harry
 GENTLEMAN, Patricia
 GENTZLER, Ronald
 GEORGE, Edward
 GERMER, William
 GERNANDT, Garry
 GIBILISCO, Nick
 GIBILISCO, Phillip
 GIBNEY, Robert
 GLASSON, Frederick
 GODBERSON, Harley
 GOLLA, Leo
 GOODMAN, Ronald
 GOODRICH, Guy
 GOODRICH, Ronald
 GORDEN, Michael
 GORGEN, Thomas
 GRAF, William
 GRECO, Francisco
 GRIFFITH, Richard

GRIFFITH, Robert
 GRIGER, John
 GRIGER, Leonard
 GRIGSBY, Alvin
 GUNTER, Reginald P.
 GUTCHEWSKY, Thomas
 HADLEY, Anthony
 HAIAR, James
 HALE, Edward
 HALEY, Edward
 HAMMANN, John
 HANSEN, William
 HANSON, David
 HANZEK, John
 HARBIN, Harvey
 HARDIN, Roger
 HARTFORD, Bruce
 HASIAK, Raymond
 HAUGER, George
 HAUGER, Vernard
 HAUPTMAN, Barbara
 HAUPTMAN, Linda
 HEARTY, Thomas
 HEESE, David
 HEIDELBERG, Daniel
 HERMANISKY, Emil
 HERMSEN, Michael
 HERZBERG, Charles
 HILL, Don
 HILL, John
 HILLABRAND, Robert
 HIYKEL, Emil
 HIYKEL, Fay
 HOCH, Michael
 HOFFMAN, Gregory
 HOGYA, Lawrence
 HOLEWINSKI, Ray
 HOLLINGSHEAD, Darrell
 HOLMES, Lyle
 HORNE, Edward
 HOWARD, Dennis
 HUBBARD, Donald
 HUG, Harold
 HUGHES, Richard
 HUNT, Ray
 HUNTER, Eugene
 HUSEBO, Martha
 HUSTON, Phillip
 HYDOCK, Dennis
 ILTZSCH, Robert
 INFANTINO, Anthony
 IRVIN, Douglas
 ISELIN, Terry
 IVENER, Lance
 JABLONSKI, Jerry

JACKSON, Isaiah
 JAMES, Richard
 JANCA, John
 JEPSEN, James
 JERNIGAN, Wallace
 JOHN, Angelo
 JOHN, Patrick
 JOHNSON, Allen
 JOHNSON, Bassie
 JOHNSON, Craig
 JOHNSON, Richard
 JOHNSON, Willard
 JONES, Frederick
 KALUZA, John J.
 KALUZA, John J. III
 KASUN, James
 KAVULAK, Paul
 KEAVY, Thomas
 KEEGAN, Michael
 KELLY, Marion
 KINGSTON, William
 KLECKNER, George
 KLEIN, Donald
 KOCOUREK, Charles
 KOFOED, Richard
 KORALESKI, Thomas
 KOSTAL, Frank
 KRAMER, Larry
 KREJCI, W.C.
 KRIEGLER, Eugene
 KRIST, Alvin
 KRUMLAND, William
 KRZEMIEN, James
 KUHL, Daniel
 KUHL, Patrick
 LAMB, Louis
 LANG, Howard
 LANGAN, Mark
 LANT, Keith
 LAPPE, Robert
 LAUSTEN, Charles
 LAVERTY, John
 LAWLER, Howard
 LAWSON, Marilou
 LEAVITT, Jamie
 LEE, Samuel
 LEENERTS, Gayle
 LEHOYTAK, John
 LENKER, Lanny
 LEWIS, Charles
 LEWIS, Russell
 LIDDICK, Richard
 LINDBLOM, Ronald
 LINDEMAN, Thomas
 LINDSEY, William

LONDON, Michael
 LONGSTRETH, Carl
 LOWDER, Pete
 LUTTON, Larry
 LYNCH, George
 LYONS, William R. II
 McADAMS, Benjamin
 McClAIN, Duane
 McClARTY, Marvin
 McGOWEN, Michael
 McKILLIP, Katherine
 McMANIGAL, Robert
 McWILLIAMS, Richard
 MACHACEK, Robert
 MACKEVICIUS, Vytautas
 MAGNUSON, Wayne
 MAHONEY, Richard
 MAHONEY, Richard J. Jr.
 MAILLE, Thomas
 MAINELLI, Thomas
 MALEY, John
 MALLY, Milo
 MARANVILLE, John
 MARCHIO, Gregory
 MARION, David
 MARION, Feland
 MARTIN, James
 MARTIN, Jean
 MARTINEZ, Alfred
 MARTINEZ, Alfred Jr.
 MARTINEZ, Charles
 MATULA, Floyd
 MEAD, Timothy
 MEISINGER, Terry
 MELCHER, Wayne
 MENOUSEK, Jerry
 METZLER, Alfred
 MILKE, Bernard
 MILLER, Kenneth A.
 MILLER, Kenneth G.
 MILLER, Paul
 MILLER, William
 MITCHELL, John
 MOEN, Thomas
 MOHATT, Earl
 MOORE, Glenn L. Jr.
 MOORE, Richard
 MORACZEWSKI, Mark
 MORAN, Dennis
 MORFORD, Robert
 MORRISON, Louis
 MULDOON, William
 NARED, Willie
 NELSEN, Steven
 NEPODAL, Joseph

NORMAN, William
 NOVOTNY, Kathleen
 NOVOTNY, Steven
 NUTSCH, Clyde
 O'CONNOR, Frank
 O'DONNELL, Jack
 O'KEEFE, Michael
 OLSON, Robert
 O'NEILL, Edward
 ORR, James
 O'SHAUGHNESSY, Edward
 OSIER, Stephen
 OSTERHAUS, Donald
 OTTE, Gregory
 OURADA, Robert
 OVERTON, John
 PARKER, Charles
 PARKER, Kevin
 PARKER, Robert
 PARKS, Recardo
 PATRYLAK, Joseph
 PATTERSON, James
 PAUL, Gerald
 PAYNE, Charles
 PAYNE, James
 PECHA, Michael
 PECK, Stephen
 PEKULA, Dennis
 PENSYL, Guy
 PEPIN, Alan
 PERALES, Peter
 PERKINS, Glen
 PERRY, James
 PETERSEN, Richard J.
 PFEFFER, Fredrick
 PFEFFER, John
 PFEFFER, Oscar
 PFEFFER, Robert
 PIERNICKY, Michael
 PIETRAMALE, Lee
 PIGNOTTI, Gary
 POINTS, Dave
 PROKUPEK, Charles
 PUTNAM, Merrill
 QUIST, John
 REED, Celia
 REIBOLD, Robert
 REUTING, James
 RICHARDSON, Kirk
 RIEGER, David
 ROBERTS, James A.
 ROBERTS, Jon
 ROBERTS, Larry
 ROCKWELL, Robert
 ROHLFF, Virgil

ROSENER, Kenneth
ROTHLISBERGER, David
RUFFIN, John
RUST, Paul
SALERNO, Sebastano
SANCHELLI, Stephen
SAUNDERS, F. Richard
SAUNDERS, Wayne
SCARPINO, Eugene
SCHAFER, Robert
SCHLOTMAN, David
SCHMADERER, Richard
SCHUEMANN, Richard
SCHULTE, Raymond
SCHWARTZ, Thomas
SEBRON, Frank
SEIDENGLANZ, Jack
SETTERLUND, Virgil
SGROI, Sam
SHAFFER, David
SHAFFER, Thomas
SHIELDS, Gary B.
SHOOK, Richard
SIEBKEN, Richard
SIEBORG, Robert
SIEH, Verlyn
SIMMONS, Darrell
SINKEVICH, Edward
SKALESKE, William
SKAR, Edward
SKINNER, David
SKINNER, James
SKLENAR, Robert
SKOGMAN, Loren
SLATTERY, James
SMITH, John
SORBELLO, Domenick
SORICH, Peter
SORYS, Raymond
SPICL, Dennis
SPRATLEN, Fred
STADT, William
STANZEL, Gregory
STAUFFACHER, Don
STECKI, Dennis
STEIMER, Glenn
STEPANEK, Donald
STEPHENS, Donald
STOCK, Bernard
STOKES, Elwin
STOLP, Norris
STONE, Earl
STRAKA, Milton
SULLIVAN, William
SUTHERLIN, Gail

SWANSON, Jack D.
SWANSON, Richard
SWANSON, Warren
SWIERCEK, Raymond
SWIRCINSKI, Richard
SZALEWSKI, John
TATE, William
TAYLOR, Dennis
TEPLY, Michael Gene
TERRY, Jack
TEUSCHER, Howard
THOMAS, Michael
THOMPSON, Gregory
THOMPSON, Terrence E.
THORSEN, Dean
THORSON, Donald
THORSON, Robert
THROENER, Dana
THRUSH, John
TINSLEY, Thomas
TIPLER, Roy
TOMSCHECK, James
TORRES, Roy
TOSTENSEN, Dennis
TOUREK, John
TRUAX, Glen
TWOREK, Kenneth
TYLER, Kenneth
URYASZ, Eugene
UTTER, Winton
VACCARO, Jack
VACCARO, Joseph
VACEK, Richard
VANCIL, Connie
VAUGHN, Harold
VENDITTE, Bernard
VENDITTE, Charles
VINCI, Francis G.
VITTITOE, Michael
VOGEL, Charles
VOLCEK, Jerald
VOLKIR, Paul
VOLLMAR, Hanspeter
VRBANAC, Ronald
WADE, Paul
WALKER, Herbert
WALLACE, Brenda J.
WALLER, Richard
WARD, Donald
WARREN, Kirby
WEBB, Jerry
WEEKLY, John
WEIKEL, James
WERNER, Steven
WEST, Robert

WESTERCAMP, Dwayne
WHITTED, Donald
WIESE, Robert
WILCOXSON, Burt
WILLIAMS, Roger
WILLS, Daniel
WILSON, David
WILSON, James
WILSON, John
WILSON, Robert
WILSON, Roy I.
WOLF, Robert
WOODARD, Russell
YOST, William
ZADALIS, James
ZIEG, Dudley
ZOLCK, Dennis
ZOUCHA, Thomas

END