

POLICE STATISTICS OF CINCINNATI

1973 ANNUAL REPORT
OF THE
DIVISION OF POLICE

CINCINNATI POLICE
171st YEAR

04186

CITY OF CINCINNATI

DEPARTMENT OF SAFETY

DIVISION OF POLICE

171st YEAR

POLICE STATISTICS OF CINCINNATI

1973 ANNUAL REPORT

OF THE

DIVISION OF POLICE

CARL V. GOODIN
POLICE CHIEF

Compiled and Published by the Records Section of the Cincinnati Police Division

CINCINNATI, OHIO

JUNE, 1974

1973 ANNUAL REPORT OF THE DIVISION OF POLICE

CONTENTS

Foreword

Report to the Safety Director

Organization Chart

Personnel Data

Table 1

Offenses and Clearances

Tables 7 and 11

Arrests, Criminal

Tables 24, 25, 35 and 41

Arrests, Adult Traffic

Table 46

Arrests, Juvenile Statistics-Criminal and Traffic

Tables 63, 65 and 68

Police District and Reporting Area Analyses

Tables 75, 76, 76A, 76B, 76C, 76D, 85, 86, 87A, 87B, 87B1 and 95

Stolen and Recovered Property

Table 96 and 97

Traffic Accidents

Tables 104, 106, 111, 112 and 115

Miscellaneous Services and Incidents by Reporting Area

Tables 119A and 119B

Finances and Equipment

Tables 120 and 120A

Incidents and Complaints

Tables 125A, 125B and 125C

Section Reports

Tables 126, 127A, 127B, 127C, 127D, 128, 129, 130, 132 & 134

Historical and Factual Data

Tables 140, 142, 143, 144 and 145

1973 ANNUAL REPORT OF THE DIVISION OF POLICE

FOREWORD

Since 1929 the Cincinnati Police Division has compiled data and statistics in the present format via the Annual Report for research and analysis. We attempt to present annually without interpretation the "most asked for" data in such manner that similar information can be compared from year to year. Permission will be given to reproduce any part of this report upon request.

Carl V. Goodin
Police Chief

City of Cincinnati

E. ROBERT TURNER
CITY MANAGER

DEPARTMENT OF SAFETY
DIVISION OF POLICE
CINCINNATI, OHIO 45214

HENRY J. SANDMAN
DIRECTOR OF SAFETY
CARL V. GOODIN
POLICE CHIEF

June, 1974

Mr. Henry J. Sandman
Director of Safety

Sir:

The annual report of the Cincinnati Police Division for the year 1973 is herewith submitted providing a summary of its activities and accomplishments. The various statistical tables included with this summary reveal that during 1973 the Division continued to maintain its high standards of performance.

During the year 1973 all Division resources and efforts, with the cooperation of an involved citizenry, were directed toward reducing crime in Cincinnati. Attendant to these efforts, seven of nine Part I offense categories realized a decrease. Major crime as categorized by the Uniform Crime Reporting (U.C.R.) system is divided into Index and Non Index Crime. The Index classification consists of Murder, Rape, Robbery, Aggravated Assault, Burglary, Larceny and Auto Theft while Manslaughter and Non Aggravated Assault comprise Non Index Crime.

In 1973 all law enforcement agencies participating in the F.B.I.'s U.C.R. program were required to aggregate Larceny over \$50.00 (formerly Index) and Larceny under \$50.00 (formerly Non Index) into a general Larceny category to be considered an Index Crime.

Index Crimes totaled 28,903 offenses in 1973 for a net decrease of 294 from the 1972 total of 29,197 or a decrease of 1%. Non Index Crime totaled 3,525 offenses or a net increase of 823 or a 30.5% increase.

Comparative data for the years 1972 and 1973:

<u>PART I OFFENSES</u>	<u>1972</u>	<u>1973</u>
<u>Index Crimes</u>		
Murder	70	68
Rape	239	203
Robbery	1,733	1,386
Aggravated Assault	761	733
Burglary	9,729	10,337
Larceny	13,685	13,551
Auto Theft	2,980	2,625
Total Index Crimes	29,197	28,903
<u>Non-Index Crimes</u>		
Manslaughter	37	29
Non-Aggravated Assault	2,665	3,496
Total Non-Index Crimes	2,702	3,525
TOTAL OF ALL PART I OFFENSES	31,899	32,428

Total criminal arrests for Part I and Part II offenses decreased 7.6% during 1973. Part I arrests increased 11.6% while Part II arrests decreased 17.5%.

The Field Operations Bureau on March 4, 1973 implemented Community Sector Team Policing in District One. Implementation of this program was possible with a \$1.9 million grant from the Police Foundation combined with over eighteen months of planning effort involving personnel from all bureaus, other city agencies, and members of the community.

Evaluation of the Com-Sec Program for the nine month period, from March to December, was so favorable that the Police Foundation awarded an additional operational grant of \$1.3 million for 1974.

In conjunction with the Com-Sec program the District Five Investigative Model became operational on March 4th. This model was devised to compare three investigative modes; Com-Sec, a centralized approach - Criminal Investigation Section, and the

District Five Model which is centralized under the direct supervision of the District Commander.

The 1973 Seasonal Robbery Task Force, November 18 through December 24th, altered their mode of operation from a centralized operation to a decentralized concept utilizing district based "Mini-Tact Units" and personnel from the Criminal Investigation Section. This effort resulted in an overall robbery decrease of approximately 10% as compared to the same period in 1972; a 23% reduction in "Business Robberies" as compared to 1972.

On January 7th the Tactical Patrol Section was decentralized, including the Canine Teams, assigning one team to each of the six districts. During August six new canine teams were selected and trained increasing the Division's teams to twelve, plus a Sergeant assigned to Field Operations Bureau to coordinate their operations.

January 7th also saw decentralization of Traffic Section's accident investigation units, three wheel motorcycles, and foot traffic control. East district is now responsible for accident investigation within their areas, with the Traffic Section maintaining staff supervision.

There were 32,150 traffic accidents reported in 1973 and 73 lives lost. While there were 9 less people killed in 1973 compared to 1972 there was an increase of 537 accidents in the city. The Traffic Section's Alcohol Safety Unit continued to combat the problem of the drinking driver resulting in 3,643 apprehensions for driving under the influence of alcohol or drugs, a net increase of 737 over 1972.

The Investigative Services Bureau consists of the Criminal Investigation Section, Vice Control Section, and the Youth Aid Section. Also operating within this Bureau is the Regional Narcotic Enforcement Unit, a federally funded program. Specialized units within these sections investigate crimes and complaints related to robbery, homicide, forgery, burglary, auto theft, vice operations, narcotic violations, and problems of juvenile delinquency.

Seventy-one homicides were committed in 1973 and sixty-three of these cases have been successfully closed. The Homicide Squad continued to provide assistance to other county agencies upon request.

The Auto Theft Squad was formally instituted on May 27th and not only investigated thefts from within the city but also

worked closely with other police agencies within and outside the state. The squad was responsible for the recovery of more than \$350,000.00 in stolen motor vehicles.

In March of 1973, the Criminal Investigation Section Instituted a 20 Most Wanted File. The success of this operation is reflected by 20 apprehensions from 36 persons placed on the list.

The Vice Control Section noted an increase of over 100% in arrests for bookmaking and 120% in policy (numbers) arrests which reflects its thrust in concentrating on these organized forms of vice.

The assault on drug trafficking continued through the effort of the Federally Funded - "Regional Enforcement Narcotic Unit" based on a county wide operational concept.

The Youth Aid Section continued its viable School Resource Officer Program. During the year these officers presented 446 school related programs contacting 32,334 individuals.

The Inspectional Services Bureau is comprised of three sections: Intelligence Section, Inspection Section, and Internal Investigation Section. The primary functions of the Bureau are to provide information necessary to good administration and to assure quality control, which includes maintenance of a high level of integrity throughout the Police Division.

The Internal Investigation Section investigated a total of 339 complaints in 1973, which represented a decrease of 42 (12%) from the total investigated in 1972. Of the 339 complaints, 277 were instituted by citizens and 62 were instituted by the Police Division. The section assisted with ten disciplinary hearings, an increase of 5 over 1972. Six the ten hearings sustained charges presented. During 1973, 57 official reprimands were administered.

The Program Management Bureau, composed of the Research and Development, Fiscal and Budgetary, and Com-Sec Development Section, expanded the scope of its operations to include the Criminal Justice Section and the Legal Section.

The Criminal Justice Section was created in April under a grant from the Police Foundation to support the Com-Sec Team Policing Experiment. This section's work represents the county's first systematic effort to coordinate the police with other criminal justice system components and human service agencies in the handling of arrests and other related service problems.

Since its formation, the section helped develop and implement a twenty-five bed Alcohol Detoxification Center, opened in August, a Division-wide Stationhouse Release Program, a Central Warrant Processing Unit, and New Warrant Service Procedure.

The Legal Section became operational in July with the appointment of an Assistant City Solicitor as the Police Legal Advisor. The section is partially funded through an LEAA grant.

During the year the Legal Section moved forward on developing uniform rules of police procedure and conduct. Also, the section was instrumental in the planning, preparation, and training required to implement the new Ohio and Cincinnati Criminal Codes.

Research and Development Section established probabilities for burglaries and robberies in the reporting areas of the city. The Operations Analyst provided the necessary coordination for the Division's decentralized robbery task force in operation during November and December.

In the area of grant programs Research and Development received in excess of \$468,000 from LEAA state block and federal discretionary grants. This included such diverse projects as Police Cadet Training, Police Minority Recruitment and the continuation of the Regional Enforcement Narcotics Unit. In addition to the LEAA grants received, the Police Division also received \$74,000 from the Department of Transportation that was utilized in the Fatal Accident Reduction Enforcement program. This program, known as FARE, was designed to control speeding. It significantly contributed to the reduction of fatal auto accidents during the holiday weekends of Memorial Day through Thanksgiving Day.

The Com-Sec Implementation and Evaluation Section finalized plans for implementation of the Community Sector Team Policing experiment which was implemented March 4, 1973. The section has two primary goals: attending to the many details that need to be brought together for Com-Sec and developing a comprehensive evaluation system for the program. Work encompassed assessing exact needs, identifying roadblocks and monitoring the entire planning-implementation process.

This section coordinated preparations for 1974 funding of Community Sector Team Policing, including the writing of the proposal for 1974 funding based on information provided by various other Division units, a large portion of which was the

internal evaluation report. Another large effort was the coordination of the Division's presentation before the Cities Committee of the Police Foundation.

The University/Police Consortium developed an accredited training program for First Line Supervisors which was attended by seventy-five Sergeants. Work advanced on design of a Masters Degree Program in Criminal Justice to be implemented in the Autumn Quarter of 1974 at the University of Cincinnati.

Utilization of University interns was expanded to include seventeen students during the Autumn Quarter of 1973. Colleges participating in this work/learn experience were Community Services, Business Administration, Law and Design, Art and Architecture.

In 1973 the five Sections in the Technical Services Bureau--Police Communications, Court, Records, Criminalistics, and Central Warrant Processing Unit were consolidated to provide for more efficient management and control. The five Sections were reduced to three: Police Communications Section, Court Section and Records Section. The Records Section consists of three units: the Police Data Processing Unit, formerly Records Section, the Criminalistics Unit and the Central Warrant Processing Unit.

The Court Section was established in January to provide liaison between the Hamilton County Municipal Court and the division. The section has addressed such problem areas as; crowded court dockets and long delays between arrest and trial.

During 1973 the Police Communications Section participated in a study in conjunction with researchers from the University of Dayton to ascertain whether it would be feasible and more efficient to replace sworn police officers in the Police Communications Section with carefully selected and highly trained civilians. The progress of this experiment will be carefully monitored during a one year pilot program after which, a decision can be made regarding the hiring of civilians to replace sworn Police Communications personnel.

Early in October, Police Division operation of prisoner detention facilities was phased out and this duty was assumed by Corrections Officers from the Community Correctional Institution. Six experienced Patrolmen from the disbanded Police Detention operation were assigned to duty in the Central Warrant Processing Unit enabling the unit to function on a 24-hour a day schedule for the first time.

The Central Warrant Processing Unit provides a central repository for all Cincinnati warrants and capiases, maintaining not only the manual source document files, but also a parallel computerized file which is queried constantly by the two thousand police officers in Hamilton County. Two complete validation of the Cincinnati police warrant files in the regional computer were accomplished during the year. The final one completed on October 1st, revealed a computer file accuracy of 99.08%.

On November 19th, a Letter Notification program was implemented. Under this program a computer-generated Letter of Notification is mailed to every person for whom a traffic warrant or a criminal misdemeanor warrant has been issued by the Clerk of Courts, explaining to these persons what to do and where to go to avoid a physical arrest.

In addition to affording a citizen an alternative to the inconvenience of a physical arrest, the Letter of Notification program was also able to divert from the system 40% of all traffic warrants remaining after the initial screening by the Traffic Violations Office Postcard Notification program. Additionally, the Letter Notification program diverted over 60% of all criminal misdemeanor warrants from the system.

The Personnel Section of the Administrative Services Bureau began development of a source document for personnel data, from which the Division will be able to utilize the special skills and expertise that our officers have developed.

During 1973, efforts of the Recruitment contact and Investigation Team resulted in starting one recruit class and one cadet class. The 59th Police Recruit class of 73 members began July 1, 1973. The class was composed of 51 male whites, 18 male blacks, 3 female whites, and 1 female black. Twenty-six percent of the class was black, however, when the 12 male white former cadet members of the class are excluded, this percentage increases to 31.1%.

The Police Cadet Class, appointed August 20, 1973, had 55 members. For the first time the program was opened to females. The recruitment effort resulted in a class of 42 male whites, 8 male blacks, 1 male oriental, 3 female whites, and 1 female black, or 23.6% minority (including black, female and oriental).

Training and Education Section instituted the Recruit Counselor Program in February. The Program is designed to assist Recruit Patrolmen with any problems encountered while making the transition from a civilian environment to the semi-military environs of the Division.

The in-service training program on the New Ohio Revised Code (House Bill 511) was presented to the personnel of the Field Operations and Investigative Services Bureaus, necessitating a 24-hour a day operation to accomplish this task.

An Investigative Skills Training Program provided a new concept in education for the Division. All District One (Com-Sec) personnel and District Five Specialists were provided with individual investigative equipment, narcotics field testing kits, cameras, etc. These officers were then given a minimal amount of classroom instruction and sent to simulated crime scenes to conduct actual investigations. The purpose of the training is to provide each individual with the skills necessary to be a generalist.

On October 28th the Division's Auto Impounding Program was transferred from the Property Management Section to the Transportation Section. Total impounded vehicles was 9,010, consisting of 567 disposed of as junk and the remainder consisted of the catagories of stolen vehicles, vehicles held for investigative purposes, and vehicles towed for parking violations. The section conducted 25 auctions to dispose of unclaimed vehicles for a total of 1,439 vehicles sold encompassing a dollar return of \$67,473.00. This represents an increase of 266 vehicles or \$26,292.00 over 1972 figures.

The Division's auto fleet encompassed by 385 vehicles operated for a total of 6,910,267 miles during the year which represents an increase of 429,305 miles over 1972. The mileage increase is attributable to an increase of our auto fleet by 54 vehicles in 1973.

Police vehicles were involved in 456 accidents in 1973 with an estimated cost to repair at \$96,258.33. The prior year of 1972 reveals 460 accidents with a cost of \$99,777.97. This is a decrease of 4 accidents and a decrease in damage of \$3,519.64. This assumes a more favorable reflection when we recall that 429,305 more miles were driven in 1973 than in 1972.

The Community Relations Bureau's Public Affairs Section continued their sponsorship of a "Law Enforcement Explorer Post" which in 1973 was the recipient of the "Post of the Year Award" from a field of more than 150 area posts.

Personnel from the Public Affairs Section participated in the filming of "The Crime" in cooperation with Avco Broadcasting and filming of "Com-Sec" in cooperation with Taft Broadcasting.

The Public Information Section combined efforts with the Com-Sec Media Coordinator in launching a Division newsletter in 1973. This bi-weekly publication is distributed by mail to all Division employees as well as over 800 other community members and interested parties.

The Division gratefully acknowledges and support and cooperation received from the City Administration and from other governmental agencies and officials. The personnel of the Division pledge continued efforts to provide Cincinnati with the best possible service.

Sincerely,

Carl V. Goodin
Carl V. Goodin
Police Chief

CINCINNATI DIVISION OF POLICE ORGANIZATIONAL CHART - 1973

Table I. -- RANK, SALARY SCALE AND DISTRIBUTION OF POLICE PERSONNEL: 12/31/73

Table I. -- RANK, SALARY SCALE AND DISTRIBUTION OF POLICE PERSONNEL: 12/31/73

Not counted in above totals are 19 Contractual, 14 E.F.A., and 13 I.E.A.A.

Table 11.--SPECIAL ANALYSIS OF SELECTED CLASSES OF PART I ACTUAL OFFENSES 1973

**UNIFORM CLASSIFICATION OF OFFENSES
Part I Classes**

			Number of Actual Offenses	Cleared This Year	% of Actual
1.	Murder, by weapons or means of attack:	Total	68	59	86.8
A.	Firearms	48	45	93.8	
B.	Knife	4	4	100.0	
C.	Other sharp instrument	3	1	66.7	
D.	Blackjack or Club	1	1	-	
E.	Other blunt weapon or hard object	10	6	100.0	
F.	Physical force or strangulation	1	1	60.0	
G.	Arson	2	-	-	
H.	Other	2	1	50.0	
2.	Robbery, by means (how committed):	Total	1,386	505	36.4
A.	Physical force-strong arm	809	309	38.2	
B.	Putting fear with or use of:				
1.	Firearms	435	141	32.4	
2.	Knife or sharp weapon	85	33	38.8	
3.	Blunt weapon or hard object	36	16	44.4	
4.	Other means or unknown	21	6	28.6	
3.	Robbery by accomplishment:	Total	1,386	505	36.4
A.	Taking from person or premises	554	194	35.0	
B.	Assaulted and robbed	713	267	37.4	
C.	Assault with intent to rob	98	33	33.7	
D.	Attempts to rob	21	11	52.4	
4.	Robbery by premises attacked:	Total	1,386	505	36.4
A.	On the highway or street, alley, etc.	760	270	35.5	
B.	In the commercial house (Except C,D&F)	266	113	42.5	
C.	Oil station	34	6	17.6	
D.	Chain store	-	-	-	
E.	Residence (Anywhere on premises)	118	404	33.9	
F.	Bank or Building and Loan	17	14	82.4	
G.	Other	191	62	32.5	
5.	Burglary, breaking or entering:	Total	10,337	4,232	40.9
A1.	Residence during night	2,608	933	35.8	
A2.	Residence during day	4,077	1,742	42.7	
B1.	Non-residence during night	3,384	1,428	42.2	
B2.	Non-residence during day	268	129	48.1	
6.	Larceny-theft, by type of premises:	Total	13,551	4,382	32.2
A.	Manufacturing Plant	38	8	21.0	
B.	Highway, street, alley, etc.	2,884	780	27.0	
C.	Commercial house, hotel, theatre, etc.	229	39	17.0	
D.	Oil and gas station: garage or parking lot	2,438	557	22.8	
E.	Store	2,302	1,739	75.5	
F.	Residence (anywhere on premises)	3,226	679	21.0	
G.	Bank, Building and Loan, etc.	7	-	00.0	
H.	Office, business or professional	542	95	17.5	
I.	Conveyance	20	4	20.0	
J.	Public Buildings and Grounds	1,092	302	27.6	
K.	Other	773	179	23.1	

Table 7--NUMBER AND DISPOSITION OF PART I OFFENSES (CRIMES) KNOWN TO THE POLICE, 1973

			Number of Cleared Offenses This Year					
			Reported Or Known To Police This Year (Includes Unrounded)	UNROUNDED Offenses Reported This Year	Number of Actual Offenses	Total	Persons Under Age 18 Involved	Reported net Cleared Other Years: Cleared this Yr. Included in Total
All Classes: 1973			Grand Total	33,224	796	32,428	13,388	5,494
1.	Criminal Homicide:	Total	146	49	88	4	2	90.7
A.	Murder and non-neg. manslaughter	74	29	59	2	-	86.0	
B.	Manslaughter by negligence	53	29	29	2	-	100.0	
2.	Forcible rape:	Total	227	24	203	119	26	58.6
A.	Rape by force	22	15	158	21	12	63.2	
B.	Assault to Rape--Attempted	2	9	48	5	4	49.0	
3.	Robbery:	Total	1,427	18	1,386	505	59	58.6
A.	Armed/Any Weapon	597	23	587	197	134	63.4	
B.	Strong-Arm (no weapon)	830	23	803	308	125	42.7	
4.	Assault:	Total	4,270	41	4,229	3,283	655	254
A.	Gun	273	2	271	191	110	77.6	
B.	Knife or cutting instrument	340	3	337	258	142	70.5	
C.	Other Dangerous Weapon	53	2	51	38	25	76.5	
D.	Hands, Fists, Etc.,--Aggravated	76	2	74	45	24	52.2	
E.	Other Assault--Non-Aggravated	3,528	32	3,496	2,751	571	143	
5.	Burglary:	Total	10,506	169	10,337	4,232	687	40.9
A.	Possible Entry	7,612	87	7,525	3,167	503	42.1	
B.	Unlawful Entry--No Force	2,556	75	2,481	866	376	34.0	
C.	Attempted Possible Entry	338	7	331	199	108	37.9	
6.	Larceny-Theft (Exc. Auto Theft)	Total	13,744	133	13,551	4,382	1,938	10.6
A.	\$50 and over in value	6,042	114	5,928	1,493	2,258	32.3	
B.	Under \$50 in value	7,702	79	7,623	2,889	1,689	25.2	
7.	Auto Theft	Total	2,904	279	2,685	779	444	29.7
*6.1.	Larceny-Theft: (by Type)	Total	13,744	193	13,551	4,382	2,258	18.5
A.	Pocket picking	3,471	151	3,470	117	627	32.3	
B.	Purse snatching	382	5	377	110	111	29.2	
C.	Shoplifting	1,764	1	1,756	1,607	816	45.5	
D.	Thefts from autos (except E)	4,198	49	4,179	1,026	1,427	34.7	
E.	Auto parts and accessories off autos	1,795	11	1,784	1,028	43	37.9	
F.	Bicycle	1,235	23	1,212	253	214	24.5	
G.	From buildings (except G)	3,458	85	3,253	824	371	20.9	
H.	From auto-park, device or machine(except G)	209	21	209	118	106	56.5	
I.	All other	676	655	655	172	93	26.2	

* Special analysis of larcenies.

Table 24.--ARRESTS AND CONVICTIONS: 1973

(Persons charged by the police and number found guilty--Return C in Uniform Crime Reporting)

UNIFORM CLASSIFICATION OF OFFENSES (Crimes)	PERSONS RELEASED BY POLICE (No formal charge or prosecution) (3)	PERSONS CHARGED BY THE POLICE (RESULTING IN PROSECUTION)	SUMMONED NOTIFIED OR CITIED	OF OFFENSE CHARGED	OF LESSER OFFENSE	ACQUITTED OR OTHERWISE DISMISSED	OTHER DISPO- SITION(2) INCLUDING PENDING
<u>Part I Classes</u>							
1. Criminal Homicide:							
A. Murder and non-negligent manslaughter	8	59	59	-	23	9	28
B. Manslaughter by negligence	-	24	13	11	4	1	14
2. Forcible Rape	10	103	92	11	15	14	33
3. Robbery	57	494	403	91	167	59	109
4. Aggravated Assault	49	310	283	27	42	23	184
5. Burglary--breaking or entering	151	1,216	750	466	200	80	189
6. Larceny-theft (Total)	951	1,979	1,292	687	660	48	413
A. \$50 and over	59	414	318	96	90	37	168
B. Under \$50	892	1,565	974	591	570	11	245
7. Auto Theft	68	623	367	256	64	22	108
8. Other Assaults - Non-Aggravated	72	5,447	2,012	3,435	848	153	3,353
TOTAL PART I CLASSES	1,366	10,255	5,271	4,984	2,023	409	4,430
<u>Part II Classes</u>							
9. Arson	16	29	16	13	2	3	6
10. Forgery and counterfeiting	12	99	94	5	32	15	26
11. Fraud	21	707	454	253	217	20	351
12. Embezzlement	-	33	32	1	10	1	18
13. Stolen property: buying, rec., poss.	69	613	478	135	164	35	192
14. Vandalism	77	585	265	320	77	22	277
15. Weapons; Carrying, Poss. Etc.	18	399	376	23	182	8	111
16. Prostitution and com'l'd. vice	4	151	142	9	67	2	25
17. Sex offenses	13	221	195	26	84	16	49
18. Narcotic drug laws	63	1,191	990	201	417	38	278
19. Gambling	3	622	139	483	468	3	76
20. Offenses against family & child	-	1,452	446	1,006	339	18	914
22. Liquor laws	15	739	251	488	493	6	126
23. Drunkenness(Safekeeping)	3	3,265	3,243	22	2,970	22	115
24. Disorderly conduct	74	2,039	1,143	896	767	10	887
25. Vagrancy	4	28	27	1	17	-	6
26. All other offenses	3,927	2,437	1,166	1,271	836	5	317
27. Suspicion released	166	-	-	-	-	-	-
TOTAL PART II CLASSES	4,485	14,610	9,457	5,153	7,142	224	3,774
GRAND TOTAL ALL CLASSES (1)	5,851	24,865	14,728	10,137	9,165	633	8,204
GRAND TOTAL ALL CLASSES							
(1) In addition to this total, 1,381 arrests were made for other authorities in 1973 (including 865 released to Longview Hospital or Police Officers).							
(2) Includes charges of prior years, disposed of this year; includes juveniles arrested in prior years.							
(3) Includes 5,293 juveniles warned or referred, 558 adults "Suspicion released".							

Table 25.--PUNISHMENT OF ADULTS CONVICTED: 1973

(By deprivation of freedom: jail, or money: Fine (1))

UNIFORM CLASSIFICATION OF OFFENSE	TOTAL PERSONS FOUND GUILTY(2)	JAIL SENTENCE AND FINE(3)	JAIL SENTENCE ONLY(3)	FINES TOTALS	FINE AND COSTS	FINE(1) ONLY FINE REMITTED & COSTS OR COST ONLY	FINE & COSTS BOTH REM. OR COSTS REM.	PROBATION	OTHER
GRAND TOTAL ALL CLASSES	9,798	1,450	208	5,551	1,923	1,105	2,523	2,589	-
<u>Part I Classes</u>									
1. Criminal Homicide									
A. Murder	32	15	4	1	1	-	-	12	-
B. Manslaughter	5	1	-	1	1	-	-	3	-
2. Forcible Rape	79	18	2	1	1	-	-	8	-
3. Robbery	225	136	21	2	1	-	1	66	-
4. Aggravated assault	65	24	7	4	3	1	-	30	-
5. Burglary--Breaking or entering	280	114	21	8	5	3	-	137	-
6. Larceny-theft	708	149	9	212	186	8	18	338	-
7. Auto Theft	86	33	4	5	2	2	1	44	-
8. Other assaults - non-aggravated	1,002	169	9	417	268	65	84	407	-
TOTAL PART I CLASSES	2,432	659	77	651	468	79	104	1,045	-
<u>Part II Classes</u>									
9. Arson	5	-	2	-	-	-	-	3	-
10. Forgery and counterfeiting	47	16	3	1	-	1	-	27	-
11. Fraud	237	46	7	57	25	14	18	127	-
12. Embezzlement	11	1	-	2	2	-	-	8	-
13. Stolen property: buy, rec'g, poss.	199	61	5	27	21	3	3	106	-
14. Vandalism	99	12	1	49	23	10	16	37	-
15. Weapons: Carrying, Poss., Etc.	190	33	3	36	24	6	6	118	-
16. Prostitution and com'l'd. vice	69	23	-	7	3	3	1	39	-
17. Sex offenses	100	20	-	17	12	2	3	63	-
18. Narcotic drug laws	455	96	11	72	62	6	4	276	-
19. Gambling	471	3	-	461	147	220	94	7	-
20. Offenses against family & children	357	18	2	67	33	12	22	270	-
22. Liquor Laws	499	7	-	480	235	171	74	12	-
23. Drunkenness	2,992	367	84	2,336	317	235	1,784	205	-
24. Disorderly conduct	777	43	7	592	313	124	155	135	-
25. Vagrancy	17	5	-	12	1	1	10	-	-
26. All other offenses	841	40	6	684	237	218	229	111	-
TOTAL PART II CLASSES	7,366	791	131	4,900	1,455	1,026	2,419	1,544	-

(1) The term "Fine" is used to include all pecuniary punishment, e.g. costs.

(2) Includes persons arrested in prior years, found guilty this year.

(3) Includes suspended sentences.

Table 35.--ARRESTS, BY AGE AND SEX OF PERSONS CHARGED: 1973
 (Age and sex of persons held for prosecution - Return D in Uniform Crime Reporting)

UNIFORM CLASSIFICATION OF OFFENSES	TOTAL PERSONS CHARGED		JUVENILES* See Table 68	18		19		20		21		22		23		
	M	F		M	F	M	F	M	F	M	F	M	F	M	F	
Part I Classes																
1. Criminal Homicides																
A. Murder	48	11		1	-	2	-	5	-	3	-	3	-	4	2	
B. Manslaughter	18	6		1	-	2	-	1	-	1	-	1	-	1	1	
2. Forceable Rape	103	-	40	-		2	-	5	-	3	-	2	-	2	1	
3. Robbery	469	25	169	7	48	1	32	2	5	-	8	-	4	-	-	
4. Aggravated Assault	241	69	21	4	8	1	2	2	12	1	21	1	25	8	-	
5. Burglary--breaking or entering	1,172	44	687	18	84	4	59	3	46	2	11	-	17	3	3	
6. Larceny-theft	1,334	645	472	194	106	47	62	37	70	33	40	2	40	29	4	
7. Auto Theft	601	22	352	12	57	7	36	2	26	1	21	1	41	28	23	
8. Other Assaults - non-aggravated	4,365	1,082	258	68	198	47	166	60	215	60	197	34	22	47	1	
TOTAL PART I CLASSES	8,351	1,904	2,001	303	507	99	377	106	407	99	359	60	363	88	85	
Part II Classes																
9. Arson	28	1		17	-	4	-	3	-	3	-	4	-	3	-	
10. Forgery and Counterfeiting	57	42	7	1	2	4	-	4	-	5	-	5	-	3	-	
11. Fraud	480	227	11	9	13	9	15	8	15	12	13	17	12	10	26	
12. Embezzlement	30	3	-	1	1	1	1	1	3	1	2	1	1	1	17	
13. Stolen property: Buy., rec'g., poss.	554	59	137	6	55	8	59	8	37	7	34	6	25	2	3	
14. Vandalism	475	110	129	8	20	5	31	7	23	11	21	3	16	5	20	
15. Weapons: Carrying, possessing, etc.	358	41	47	3	15	-	20	4	20	-	9	2	18	7	6	
16. Prostitution and Com'l'd. Vice	12	139	-	-	-	12	-	11	-	7	24	1	13	-	19	
17. Sex Offenses(except 2 and 16)	212	9	29	3	15	-	10	11	11	2	14	6	8	-	2	
18. Narcotic drug law	991	200	198	64	81	16	89	18	11	2	86	13	72	11	71	
19. Gambling	543	79	9	-	15	1	7	2	7	2	4	4	12	5	13	
20. Offense against family & children	1,286	166	1	-	8	3	14	7	26	6	46	8	59	10	68	
22. Liquor laws	600	139	16	12	50	13	48	13	28	5	26	9	25	5	20	
23. Drunkenness	2,936	329	25	6	50	3	41	14	44	5	44	4	36	5	40	
24. Disorderly Conduct	1,451	588	98	25	80	29	110	26	76	20	79	33	77	18	67	
25. Vagrancy	23	5	-	2	1	1	1	1	40	8	40	10	30	11	23	
26. All other offenses	1,653	784	652	413	66	6	40	8	45	11	40	10	30	11	14	
TOTAL PART II CLASSES	11,689	2,921	1,376	557	475	109	489	121	423	119	423	139	394	100	109	
GRAND TOTAL ALL CLASSES	20,040	4,825	3,377	860	982	208	866	227	830	212	782	199	757	188	778	
GRAND TOTAL OF BOTH SEXES	24,865		4,237			1,190		1,093		1,042		981		945		968
PERCENT OF TOTAL	100.0		17.0			4.8		4.4		4.2		4.0		3.8		3.9

*Persons under age 18.

Table 35.--ARRESTS, BY AGE AND SEX OF PERSONS CHARGED: 1973 - Continued
 (Age and sex of persons held for prosecution - Return D in Uniform Crime Reporting)

UNIFORM CLASSIFICATION OF OFFENSES	24		25 - 29		30 - 34		35 - 39		40 - 44		45 - 49		50 AND OVER	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F
Part I Classes														
1. Criminal Homicides:														
A. Murder	1	-	6	5	3	-	6	1	3	-	3	1	8	2
B. Manslaughter	1	-	1	2	2	-	4	-	1	-	2	1	2	-
2. Forceable Rape	3	-	10	6	12	2	2	2	8	-	3	-	2	-
3. Robbery	11	-	56	6	24	2	13	2	8	-	2	4	2	-
4. Aggravated Assault	9	2	30	8	32	10	9	10	23	10	18	7	35	9
5. Burglary-breaking or entering	16	-	90	2	37	5	17	-	12	-	2	1	13	1
6. Larceny-theft	44	22	145	64	68	42	44	37	41	25	48	19	86	51
7. Auto Theft	5	1	32	5	16	-	9	7	2	5	9	1	14	-
8. Other Assaults - non-aggravated	218	28	784	174	484	142	436	107	329	102	274	64	349	93
TOTAL PART I CLASSES (SEE TABLE 33)	308	53	1,154	266	678	201	540	157	418	138	364	93	506	156
Part II Classes														
9. Arson	1	-	1	6	1	5	1	5	-	-	0	1	1	-
10. Forgery and Counterfeiting	28	13	85	43	75	27	53	19	37	14	31	17	66	12
11. Fraud	-	1	8	4	24	2	25	2	12	1	18	9	36	1
12. Embezzlement	-	1	65	8</										

Table 41.--ARRESTS BY MONTH*: 1973
 (Persons charged by the Police and held for Prosecution)

UNIFORM CLASSIFICATION OF OFFENSES	ENTIRE YEAR	JAN.	FEB.	MAR.	APR.	MAY	JUNE	JUL.	AUG.	SEPT.	OCT.	NOV.	DEC.
Part I Classes													
1. Criminal Homicide	83	6	7	7	10	5	3	8	13	7	4	9	4
A. Murder	59	3	5	5	8	5	2	7	9	4	2	8	1
B. Manslaughter	24	3	2	2	2	-	1	1	4	3	2	1	3
2. Rape	103	12	4	7	5	6	14	7	11	6	14	7	10
3. Robbery	494	52	29	44	45	46	37	42	47	45	30	43	34
4. Aggravated Assault	310	15	15	28	33	30	29	26	29	31	33	18	23
5. Burglary--breaking or entering	1,216	104	103	125	124	95	94	101	112	98	95	96	69
A. Breaking	705	49	50	49	48	49	47	61	57	53	91	87	64
B. Entering	511	55	53	76	76	46	47	40	55	45	4	9	5
6. Larceny-theft	1,979	185	160	189	193	176	175	133	157	157	155	151	148
7. Auto Theft	623	84	33	35	62	37	58	54	41	57	60	60	42
8. Other Assaults-Non-Aggravated	5,447	388	375	414	431	447	503	425	652	614	448	429	321
TOTAL PART I CLASSES	10,255	846	726	849	903	842	913	796	1,062	1,015	839	813	651
Part II Classes (Except Traffic Violations)													
9. Arson	29	8	3	4	-	3	1	-	-	3	5	2	-
10. Forgery and Counterfeiting	99	10	7	6	9	8	4	9	6	15	10	10	5
11. Fraud	707	57	53	62	60	59	52	43	72	66	54	65	64
12. Embezzlement	33	5	1	4	2	1	3	1	3	4	2	4	3
13. Stolen property:buying,rec.	613	57	36	41	41	48	44	54	61	70	61	41	59
14. Vandalism	585	38	33	60	53	47	45	59	40	58	56	56	40
15. Weapons: Carrying,poss.,etc.	399	41	35	37	31	29	33	19	39	25	32	42	36
16. Prostitution & Clm'd. Vice	151	7	11	12	4	7	28	14	26	13	22	4	3
17. Sex Offenses(Except 2 & 16)	221	24	25	18	8	24	26	14	19	20	20	14	9
18. Narcotic drug laws	1,191	78	83	88	94	84	102	97	118	131	100	127	89
19. Gambling	622	92	79	66	63	43	75	32	52	34	29	30	27
20. Offenses against family&Child	1,452	131	103	111	150	124	155	77	131	163	116	106	85
22. Liquor Laws	739	103	31	93	79	82	44	74	34	68	57	32	42
23. Drunkenness	3,265	343	373	427	409	262	327	224	199	203	201	142	155
24. Disorderly conduct	2,039	157	170	191	190	157	203	131	187	207	186	134	126
25. Vagrancy	28	3	5	5	-	2	1	1	2	1	4	2	2
26. All other offenses	2,437	189	175	208	204	234	232	187	254	229	235	174	116
TOTAL PART II CLASSES	14,610	1,343	1,223	1,433	1,397	1,214	1,375	1,036	1,243	1,310	1,190	985	861
GRAND TOTAL ALL CLASSES (Except Traffic)	24,865	2,189	1,949	2,282	2,300	2,056	2,288	1,832	2,305	2,325	2,029	1,798	1,512

*Month in which arrested.

Table 46.--TRAFFIC VIOLATION ARRESTS AND CONVICTIONS: 1973

(Persons Charged by the Police and Number Found Guilty - for Annual Table 46 and Return C in Uniform Crime Report)

Uniform Classification of Offenses	Part II Classes - Traffic Violations	Warnings of Record*	Persons Released i.e. Tags & Citations Cancelled or Unable to Prosecute	Persons Arrested, Summoned Cancelled Notified Tagged or Cited	Persons Charged & Tried in the Courts				
					Total Charged And Tried	Found Guilty	Tried in Juv Court	Found Not Guilty	Other or no Disposition
TOTAL TRAFFIC CLASSES		14,413	43,665	316,825	229,988	210,806	3,478	7,175	8,529
Driving While intoxicated - Total			Not Available	3,203	4,105	2,440	21	197	1,447
Road and driving law violations - Total	11,399	Not Available	83,829	80,688	72,457	3,085	1,488	3,658	
Speeding	1,781		34,639	30,761	27,591	1,132	419	1,619	
Reckless driving	66		1,075	983	607	164	81	131	
Improper lights	3,618		2,429	2,282	1,978	36	87	181	
Improper brakes	17		86	76	68	4	-	4	
Traffic light violations (vehicles)	1,343		11,120	11,163	10,266	311	172	414	
Stop Sign violations	482		4,410	4,780	4,349	194	79	158	
Other moving violations - Total	4,092		30,070	30,643	27,598	1,244	650	1,151	
Parking violations - Total	1,108	Not Available	138,382	104,279	102,001	-	1,338	940	
Traffic and Motor Vehicle Law violations - Total	1,906	Not Available	91,411	40,916	33,908	372	4,152	2,484	
Testing Station inspection Violations	21		80,813	31,277	29,487	-	1,060	730	
Other traffic and motor vehicle law violations N.O.C.	1,885		10,598	9,639	4,421	372	3,092	1,754	

* Includes juveniles warned or referred.

Table 63.--JUVENILE CHARGES AND DISPOSITION: 1973

(Persons under the age 18 charged by the police and number of court dispositions - "Juvenile Return C", see table 24)

UNIFORM CLASSIFICATION OFFENSES	JUVENILES WARNED or REFERRED(1) (Either released by police or referred for informal court action)	JUVENILES CHARGED BY THE POLICE (Resulting in court action)					OTHER DISPO- SITION INCLUDING PENDING(2)
		TOTAL JUVENILES(3) CHARGED	TAKEN INTO CUSTODY	SUMMONED NOTIFIED OR CITED	CASES ADJUDGED DELINQUENT(2)	CASES DIS- MISSED(2)	
GRAND TOTAL ALL CLASSES (4)	5,293	4,237	1,687	2,550	2,267	362	3,928
TOTAL PART I CLASSES	1,107	2,304	747	1,557	1,307	206	1,971
1. Criminal Homicide:	-	2	2	-	-	-	2
A. Murder and non-negligent manslaughter	-	1	1	-	-	-	1
B. Manslaughter by negligence	-	1	1	-	-	-	1
2. Forcible Rape	-	40	30	10	15	4	31
3. Robbery	9	176	85	91	80	27	157
4. Aggravated assault	-	25	13	12	12	1	25
5. Burglary--breaking or entering	87	705	243	462	459	58	490
6. Larceny-theft	913	666	123	543	403	53	659
A. \$50. and over	40	109	29	80	84	16	72
B. Under \$50.	873	557	94	463	319	37	587
7. Auto Theft	29	364	129	235	204	30	268
8. Other Assaults - Non-Aggravated	69	326	122	204	134	33	339
TOTAL PART II CLASSES	4,186	1,933	940	993	960	156	1,957
9. Arson	14	17	4	13	2	2	19
10. Forgery and counterfeiting	1	8	3	5	2	2	5
11. Fraud	4	20	7	13	7	-	25
12. Embezzlement	-	-	-	-	-	-	-
13. Stolen property; buying, rec'g. poss.	40	143	28	115	76	10	132
14. Vandalism	77	137	25	112	61	18	131
15. Weapons; carrying, possessing, etc.	5	50	31	19	27	3	43
16. Prostitution and com'l'd Vice	2	5	2	3	3	-	5
17. Sex offenses	7	32	14	18	14	2	27
18. Narcotic drug laws	29	262	81	181	117	18	213
19. Gambling	3	9	1	8	3	2	12
20. Offenses against family and children	-	1	-	1	-	-	3
22. Liquor Laws	13	28	2	26	12	5	39
23. Drunkenness	3	31	13	18	13	1	33
24. Disorderly conduct	74	123	49	74	59	12	139
25. Vagrancy	4	2	2	-	2	1	3
26. All other offenses	3,910	1,065	678	387	562	80	1,128
27. Suspicion release	-	-	-	-	-	-	-

(1) Written warnings (referrals) are issued for minor offenses when no immediate official action by the Juvenile Court is indicated. They may be used as the basis for further police investigation, unofficial action by the Court or as a referral to a Social Agency.

(2) Includes juveniles apprehended in prior years, disposed of this year.

(3) Includes persons who registered as adults when charged, but later determined to be juveniles.

(4) In addition to this total 238 juveniles (including 18 released to Longview) were apprehended for other authorities in 1973.

Table 65.--JUVENILE TRAFFIC VIOLATION ARRESTS (1) AND CONVICTIONS AND PUNISHMENT OF JUVENILE CONVICTED: 1973
(Persons under age 18 charged by the police and number found guilty - "Juvenile Returned C, Traffic", See Table 46)

UNIFORM CLASSIFICATION OF OFFENSES Part II Classes - Traffic	JUVENILES ARRESTED	TOTAL SUUMONED, NOTIFIED TAGGED CITED(1)	JUVENILES CHARGED AND TRYED(2)	JUVENILES FOUND NOT GUILTY(3)	OTHER OR NO DISPO- SITION	TOTAL JUVENILES FOUND GUILTY	PROBATION OFFICER TO SUPERVISE	PUNISHMENT OF JUVENILES FOUND GUILTY			REFERRED TO ANOTHER COURT
								ADJUSTED RELEASED TO AGENCY OR INST.	DRIVING INST.	PENAL FINE AND/OR CGSTS	
Total Traffic Classes (1)	3,740	3,478	9	-	3,469	2	1	-	2,600	2	864
2100. Driving while intoxicated - Total	27	21	-	-	21	-	-	-	5	-	16
2800. Road and driving law viol. - Total	3,118	3,085	7	-	3,078	2	1	-	2,335	2	738
2810. Speeding	1,091	1,132	1	-	1,131	-	-	-	726	1	354
2820. Reckless Driving	186	164	1	-	163	-	-	-	75	1	67
2831. Improper lights	58	36	-	-	36	-	-	-	31	-	5
2835. Improper brakes	5	4	-	-	4	-	-	-	3	-	1
2841. Traffic light viol.(Vehicles)	304	311	1	-	310	-	-	-	271	-	39
2845. Stop sign violations	199	194	-	-	194	1	-	-	155	-	38
Other moving viol. - Total	1,274	1,244	4	-	1,240	1	1	-	1,024	-	214
2851. Following to closely	238	249	-	-	249	-	71	-	205	-	43
2852. Right of Way	45	44	1	-	43	-	-	-	39	-	4
2853. Wrong side of road	84	82	-	-	82	-	-	-	58	-	24
2854. Improper Passing	13	11	-	-	11	-	-	-	10	-	1
2855. Failing to signal	398	394	-	-	394	-	-	-	328	-	66
2856. Weaving	16	19	-	-	19	-	-	-	14	-	3
2857. Improper turns	135	132	1	-	131	1	-	-	107	-	23
2859. Other operation viol.	327	297	2	-	295	-	-	-	246	-	49
2860. Condition violations	18	16	-	-	16	-	-	-	15	-	1
2900. Parking violations - Total											
2910. Parking prohibited (major viol.)											
2950. Parking overtime											
2950. Other parking viol. (minor)											
3000. Traffic and motor vehicle law viol. - Total	595	372	2	-	370	-	-	-	260	-	110
3010. Pedestrian violations	32	16	-	-	16	-	-	-	16	-	-
3020. Leaving scene of accident	4	3	-	-	3	-	-	-	2	-	1
3030. Drivers license violations	435	254	2	-	252	-	-	-	159	-	93
3040. Playing in street	4	4	-	-	4	-	-	-	4	-	-
3050. Improper equipment	50	40	-	-	40	-	-	-	29	-	11
3050. Testing Station inspection viol.											
3070. Regulatory violations	43	35	-	-	35	-	-	-	33	-	2
3090. Other traffic and motor vehicle law violations N.O.C.	27	20	-	-	20	-	-	-	17	-	3

(1) Does not include traffic citation tags issued to juveniles for Classes 2910, 2950, 2990, parking violations and Class 3060 inspection violations. Does not include delinquent or cancelled citations.

(2) Includes juveniles arrested in prior years, disposed of this year.

(3) Includes "Held open without further action".

Table 68.--JUVENILE ARRESTS, BY AGE AND SEX OF JUVENILES CHARGED: 1973

(Age and sex of Juveniles held for prosecution - Page 1 of Return D in Uniform Crime Reporting - See Table 35)

UNIFORM CLASSIFICATION OF OFFENSES Part I Classes	ALL		10 & UNDER		11 - 12		13 - 14		15		16		17	
	JUVENILES*		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
1. Criminal Homicide:														
A. Murder	1	-	-	-	-	-	-	-	-	-	-	-	1	-
B. Manslaughter	1	-	-	-	-	-	-	-	-	-	-	-	1	-
2. Forcible Rape	40	-	-	-	-	-	-	3	-	13	0	12	0	12
3. Robbery	169	7	5	1	14	2	41	3	33	-	38	1	38	-
4. Aggravated Assault	21	4	1	-	2	1	3	1	4	-	5	1	6	1
5. Burglary--breaking or entering	687	18	28	2	69	6	195	5	158	2	137	2	100	1
6. Larceny--Theft	472	194	22	3	58	19	139	69	86	45	98	26	69	32
7. Auto Theft	352	12	2	-	6	-	99	4	87	2	87	3	71	3
8. Other Assaults - Non-Aggravated	258	68	8	-	20	3	56	21	33	10	61	16	80	18
TOTAL PART I CLASSES	2,001	303	66	6	169	31	536	103	414	59	438	49	378	55
Part II Classes (Except Class 21, Traffic Violations)														
9. Arson	17	-	6	-	-	-	2	-	3	-	4	-	2	-
10. Forgery and Counterfeiting	7	1	-	-	-	-	-	-	1	-	3	1	3	-
11. Fraud	11	9	-	-	1	-	1	-	-	1	6	5	3	3
12. Embezzlement	-	-	-	-	-	-	-	-	-	-	-	-	-	-
13. Stolen property;buy,rec'g.poss.	137	6	2	-	3	-	29	1	21	-	35	2	47	3
14. Vandalism	129	8	13	-	17	2	34	3	24	1	23	-	18	2
15. Weapons: Carrying,Poss,Etc.	47	3	-	-	1	-	8	-	7	-	13	1	18	2
16. Prostitution and Com'l'd.Vice	-	5	-	-	-	-	-	-	-	1	-	3	-	1
17. Sex offenses	29	3	-	-	4	-	6	1	4	-	6	-	9	2
18. Narcotic Drug Laws	198	64	-	1	2	5	29	23	31	11	62	13	74	11
19. Gambling	9	-	-	-	-	-	-	-	2	-	1	-	6	-
20. Offense against family & Child	1	-	-	-	-	-	-	-	-	-	-	-	1	-
22. Liquor Laws	16	12	-	-	-	-	-	1	1	1	7	7	8	3
23. Drunkenness	25	6	-	-	-	-	1	2	1	2	8	1	15	1
24. Disorderly Conduct	98	25	1	-	1	3	12	5	22	5	31	7	31	5
25. Vagrancy	-	2	-	-	-	1	-	1	-	-	-	-	-	-
26. All other offenses	652	413	25	3	66	27	167	145	108	110	135	73	151	55
TOTAL PART II CLASSES	1,376	557	47	4	95	38	289	182	225	132	334	113	386	88
GRAND TOTAL ALL CLASSES	3,377	860	113	10	264	69	825	285	639	191	772	162	764	143
PERCENT OF TOTAL	100.0	100.0	3.4	1.2	7.8	8.0	24.4	33.2	18.9	22.2	22.9	18.8	22.6	16.6
GRAND TOTAL BOTH SEXES	4,237	123			333		1,110		830		934		907	
PERCENT OF TOTAL	100.0		2.9		7.9		26.2		19.6		22.0		21.4	

* Persons under age 18

Table 76A.--CENSUS TRACTS COMPOSING THE POLICE DISTRICTS

Table 76. MAP OF CINCINNATI SHOWING CENSUS TRACTS

District 1	Census Tracts	2,3,4,5,6,7,8,9,10,11,12,13,14,15 and 16.	(15)
District 3	" "	1,77,86(a&b),87,88,89,90,91,92,93, 95,96,97,98,99,100,101,102,103,104, 105,106,107 and 109.	(25)
District 4	" "	38,57,58,59,60,61,62,63,64,65,66,67 68,69,80,81,82,83,84,85 and 111.	(16)
District 5	" "	25,26,27,28,29,30,70,71,72,73,74,75 76,78,79,81,82,83,84,85 and 111.	(22)
District 6	" "	39,40,41,42,43,44,45,46,47,48,49,50 51,52,53,54,55,56 and 108.	(19)
District 7	" "	17,18,19,20,21,22,23,24,32,33,34,35 36 and 37.	(14)
Total Census Tracts			(111)

Table 76B.--DISTRICT LOCATION OF CENSUS TRACTS

Census Tract	District						
1	3	29	5	57	4	85	5
2	1	30	5	58	4	86	3
3	1	32	7	59	4	87	3
4	1	33	7	60	4	88	3
5	1	34	7	61	4	89	3
6	1	35	7	62	4	90	3
7	1	36	7	63	4	91	3
8	1	37	7	64	4	92	3
9	1	38	4	65	4	93	3
10	1	39	6	66	4	94	3
11	1	40	6	67	4	95	3
12	1	41	6	68	4	96	3
13	1	42	6	69	4	97	3
14	1	43	6	70	5	98	3
15	1	44	6	71	5	99	3
16	1	45	6	72	5	100	3
17	7	46	6	73	5	101	3
18	7	47	6	74	5	102	3
19	7	48	6	75	5	103	3
20	7	49	6	76	5	104	3
21	7	50	6	77	5	105	3
22	7	51	6	78	5	106	3
23	7	52	6	79	5	107	3
24	7	53	6	80	5	108	6
25	5	54	6	81	5	109	3
26	5	55	6	82	5	110	4
27	5	56	6	83	5	111	5
28	5			84			

TABLE 76C - REPORTING AREA-CENSUS TRACT CONVERSION

Census Tracts	Reporting Areas
1	182,183,184,185,186, 187,188
2	198,205
3	197,199,200,204
4	181,194,195,196
5	175,176,177,178,179, 180
6	1,2,3,4,5,6,7,8
7	9,10,11,12,13,14,15,16
8	201,202,203
9	17,21
10	18,22
11	19,20,23
12	38,39,79
13	40
14	211,212,213,214,215
15	206,207,208,209,210
16	24,25,26
17	27,28
18	32,506
19	41,42,44,45,46,52
20	53,54
21	43,47,48,49
22	34,35,37
23	30,33,36
24	29,31
25	316,319
26	315,317,320
27	318,321,322
28	323,324,325,326,327, 328,329,391
29	332,333,334,335,339, 340
30	330,331,336,337,338
32	361,362,363,364,367
33	357,358
34	359,360
35	50,51,356
36	64,65,66,67
37	55,56,60
38	69,70,71,72,73
39	61,68
40	76,77
41	62,63,74,75,78
42	57,58,59
43	80,81,82
44	83,85,86,88,89
45	154,155,156,157,158, 159,160
46.01	161,163,169,170,171, 172,173
46.02	162,166,167,168
46.03	164,165,166
47	87,92,93,94,95,96,97, 98,99,103,104

Census Tracts	Reporting Areas
48	100,101,102,110,111, 112,134
49	84,90,91,105,106, 107,108,109
50	113,114,115,116,117, 118
51	119,120
52	122,123,127
53	121,124,125,126,128, 129,130
54	131,132,133
55	135,142,143,144,146, 148,149,150,151,152,153
56	136,137,138,139,140, 141,145
57.01	493,494,496,497
57.02	489,490,491,492,495,498
58	499,500,501,502,503,504, 505
59	471,488
60	452,454,455,456,457,458
61	446,447,448,449,450,451 453
62.01	472,474,478,479,480,482
62.02	475,476,477
63	459,463,469,470,473
64	460,461,462,464,465, 466,467,468
65	377,378,382,383,384, 385,386,387,388
66	372,376
67	365,366,368,369
68	373,379,381
69	370,371,374,375,380
70	341,347,349,354,355
71	346,348,350,351,352,353
72	342,343,344,345
73	408,409,410,411,412, 413,415
74	397,398,399,400
75	402,403,406,423
76	392,393,394,395
77	389,390
78	396,401
79	404,405,407
80	414,416,417,418,419, 421,422
81	420,437,445
82.01	436,438,439,440
82.02	434,435
83	429,431,432
84	424,426,427,428,430,433
85	309,310,312,313,314,425
86.01	301,302,304,305
86.02	307,308

TABLE 76C - CON'T

Census Tracts	Reporting Areas	Census Tracts	Reporting Areas
87	294,295,296,298	100	271,276,277,281,282, 287,289
88	280,303,306,311	101	286,290,291,292,293
89	297,299,300	102.01	279,284,285
90	216,230,231,232	102.02	283,288
91	189,190,191,192,193	103	237,238,239,240,241,242
92	233,234,256	104	263,264,265
93	222,223,227,228	105	266
94	229,235	106	267,268,269,270
95	224,225,226	107	260,261,262
96	217,218,219,220,221,236	108	147
97	244,247,248,253	109	272,273,274,275,278
98	257,258,259	110	481,483,484,485,486,487
99.01	250,251,252,255	111	441,442,443,444
99.02	243,245,246,254		

TABLE 76D
REPORTING AREAS COMPRISING EACH DISTRICT

District One - Areas 1 through 26, 38, 39, 40, 79, 175 through 181, and 194 through 215.

District Three - Areas 182 through 193, 216 through 308, 311, and 389, 390.

District Four - Areas 69 through 74, 365, 366, 368 through 388, 414, 416 through 419, 421, 422, and 446 through 505.

District Five - Areas 309, 310, 312 through 355, 391 through 413, 415, 420, and 423 through 445.

District Six - Areas 57, 58, 59, 61, 62, 63, 68, 75, 76, 77, 78 and 80 through 174.

District Seven - Areas 27 through 37, 41 through 56, 60, 64, 65, 66, 67, 356 through 364, 367, and 506.

Table 86.--ANNUAL REPORT DATA BY REPORTING AREA - 1973

Area	Total	Murder	Rape	Robbery	Ag.	Burglary	Larceny	Auto	Theft	Non-Agg.	Man-Slaughter
	All	32,428	68	203	1386	733	10337	13551	2625	3496	29
1	71	0	1	6	0	7	44	9	3	1	0
2	55	0	0	1	0	1	39	7	7	0	0
3	21	0	1	1	0	7	9	2	1	1	0
4	111	0	1	6	0	10	77	10	7	19	0
5	303	0	0	7	1	40	229	7	7	14	0
6	159	0	0	8	2	20	81	23	6	1	0
7	54	0	0	0	0	9	30	8	3	0	0
8	12	0	0	0	14	15	490	12	25	22	0
9	557	0	0	28	6	45	483	22	65	21	0
10	651	0	0	16	0	24	100	22	6	10	0
11	184	0	0	2	0	7	12	6	15	11	0
12	27	0	0	9	1	22	52	10	22	22	1
13	108	0	0	3	0	19	81	15	15	13	0
14	171	1	0	0	0	17	50	13	13	13	0
15	104	0	0	11	0	17	50	16	5	2	0
16	37	0	0	1	0	13	16	55	70	0	0
17	313	2	0	1	1	14	55	113	22	70	0
18	260	0	0	1	1	14	98	14	59	0	0
19	198	0	0	5	0	68	52	6	44	44	0
20	48	0	0	1	1	11	23	9	2	0	0
21	219	0	0	1	1	11	74	14	54	0	0
22	427	1	0	5	0	17	93	134	17	130	0
23	86	0	2	2	1	16	16	28	2	28	0
24	245	1	0	1	1	15	64	74	15	56	1
25	133	2	0	1	1	15	64	52	5	17	0
26	139	1	2	2	4	14	44	43	51	10	0
27	218	1	1	2	4	14	69	69	25	19	0
28	147	1	0	0	0	26	69	20	13	4	0
29	53	0	0	2	2	17	36	7	4	13	0
30	67	0	0	1	1	17	26	10	6	5	0
31	58	1	0	1	1	17	28	19	4	16	0
32	86	1	0	3	0	31	31	17	2	10	0
33	66	0	0	3	0	49	32	8	8	10	0
34	108	0	0	3	0	40	40	44	7	10	0
35	40	0	0	0	0	24	40	44	7	10	0
36	112	0	0	1	1	17	63	59	5	13	0
37	153	1	0	1	1	17	36	36	2	8	0
38	74	0	0	0	0	17	13	2	8	32	0
39	33	0	0	0	0	50	54	8	8	2	0
40	149	0	0	0	0	1	21	21	2	2	0
41	27	0	0	0	0	0	0	0	0	1	0
42	10	0	0	0	0	0	0	0	0	8	0
43	22	0	0	0	0	0	0	0	5	17	0
44	60	1	0	0	0	4	24	12	2	10	0
45	82	0	0	0	0	2	44	22	2	2	0
46	19	0	0	0	0	1	1	1	1	34	0
47	77	0	0	0	0	2	26	37	6	8	0
48	80	0	0	0	0	14	63	42	14	32	0
49	170	0	0	0	0	15	57	74	18	27	0
50	201	0	0	0	0	11	53	50	11	10	0
51	140	0	0	0	0	7	63	45	17	8	0
52	143	0	0	0	0	2	0	0	0	0	0

Table 85.--ETHNIC POPULATION

CITY OF CINCINNATI

1970 Census

Census Tract	White	Negro	Other	Census Tract	White	Negro	Other	Census Tract	White	Negro	Other
1	5	548	3	40	232	2,575	19	76	1,280	1,374	12
2	47	1,690	3	41	991	2,857	6	77	60	2,510	1
3.01	10	3,031	7	42	1,260	1,485	7	78	3,703	51	8
3.02	19	3,528	6	43	1,056	68	3	79	2,281	367	36
4	3	764	3	44	3,049	680	22	80	1,781	5,464	28
5	74	344	6	45	818	1	0	81	1,040	394	17
6	649	42	6	46.01	4,795	2	27	82.01	3,692	1,206	10
7	2,307	416	52	46.02	4,158	3	6	82.02	4,358	297	9
8	5	899	0	46.03	3,253	1	7	83	5,211	8	14
9	2,000	1,522	40	47	5,027	12	9	84	4,865	287	71
10	2,569	315	9	48	4,777	5	17	85	4,323	2,141	38
11	401	1,563	7	49	7,209	228	21	86.01	3,246	2,586	10
12	1,307	138	3	50	6,582	257	33	86.02	108	1,706	2
13	2,025	9	9	51	2,974	2	14	87	2,468	60	3
14	208	1,203	1	52	5,636	39	23	88	4,298	275	11
15	163	4,494	4	53	7,889	12	34	89	3,543	40	9
16	1,793	1,249	13	54	1,501	46	9	90	1,398	45	5
17	2,358	1,181	5	55	2,378	4,057	11	91	3,183	2	2
18	896	3,257	21	56	5,938	1,392	8	92	2,214	5	19
19	901	1,941	13	57.01	4,095	97	11	93	5,518	36	17
20	2,371	253	40	57.02	5,067	399	12	94	2,856	0	6
21	393	2,232	4	58	2,812	3,946	31	95	3,618	6	4
22	1,036	3,314	34	59	1,800	11	0	96	6,374	33	9
23	927	1,713	15	60	5,306	469	8	97			

Table 86. --ANNUAL REPORT DATA BY REPORTING AREA - 1973

Area	Total	Annual Report Data by Reporting Area - 1973									
		Murder	Rape	Robbery	Ag.	Burglary	Larceny	Auto	Theft	Non-Agg.	Man-Slaughter
53	176	1	1	6	2	67	75	12	12	0	0
54	46	0	0	3	0	21	18	3	1	0	0
55	160	1	3	13	2	40	83	10	8	0	0
56	165	0	2	7	5	44	80	16	11	0	0
57	79	1	0	2	1	37	27	4	7	0	0
58	41	0	0	3	1	24	8	2	3	0	0
59	121	1	0	0	4	46	41	11	12	0	0
60	140	2	0	6	5	57	43	16	10	0	0
61	123	0	1	6	3	36	66	5	6	0	0
62	73	0	0	6	0	31	22	3	11	0	0
63	52	0	0	6	2	24	10	1	8	0	1
64	47	0	0	2	5	25	10	1	4	0	0
65	46	0	0	4	4	10	17	5	10	0	0
66	78	1	0	6	5	36	17	6	9	0	0
67	10	0	0	0	0	6	3	1	7	0	0
68	126	0	0	4	2	67	36	11	9	0	0
69	87	0	1	3	4	38	25	7	7	0	0
70	78	0	0	0	1	14	50	6	9	0	0
71	58	0	1	0	1	30	13	2	8	0	0
72	87	0	1	1	1	38	23	6	6	0	0
73	88	0	0	1	3	38	29	8	6	0	0
74	93	0	1	0	4	40	22	13	6	0	0
75	52	0	0	7	0	26	9	3	8	0	0
76	44	0	0	2	1	21	16	10	6	0	0
77	44	0	0	1	7	19	10	10	5	0	0
78	66	1	0	0	1	27	20	11	5	1	0
79	28	0	0	0	1	2	11	1	6	0	0
80	11	0	0	0	0	5	7	7	2	0	0
81	35	0	0	1	0	16	17	2	16	0	0
82	61	0	0	0	0	24	10	2	4	1	0
83	25	0	0	0	0	9	4	2	6	0	0
84	18	0	0	0	0	10	15	5	6	0	0
85	41	0	0	0	0	15	74	4	2	1	0
86	121	0	0	0	0	26	46	4	3	0	0
87	122	0	0	0	0	38	13	3	2	1	0
88	37	0	0	0	0	15	30	4	1	0	0
89	50	0	0	0	0	12	20	2	7	0	0
90	44	0	0	0	0	20	12	4	7	0	0
91	38	0	0	0	0	21	24	7	0	0	0
92	63	0	0	0	0	23	7	2	12	0	0
93	25	0	0	0	0	8	0	0	8	0	0
94	0	0	0	0	0	0	0	0	0	0	0
95	3	0	0	0	0	0	0	0	0	0	0
96	47	0	0	0	0	0	20	5	9	0	0
97	13	0	0	0	0	7	5	4	2	0	0
98	14	0	0	0	1	3	4	2	7	0	0
99	5	0	0	0	0	1	0	0	2	0	0
100	2	0	0	0	0	0	0	0	0	1	0
101	37	0	0	0	0	0	15	16	4	0	0
102	48	0	0	0	0	0	25	14	4	0	0
103	9	0	0	0	0	0	3	16	4	0	0
104	42	0	0	0	0	0	19	17	1	3	0
105	34	0	0	0	0	0	13	17	3	2	0
106	24	0	0	0	0	0	8	13	2	1	0

Table 86.--ANNUAL REPORT DATA BY REPORTING AREA - 1973

Table 86.--ANNUAL REPORT DATA BY REPORTING AREA - 1973

Area	Total	Murder	Rape	Robbery	Ag.	Burglary	Larceny	Auto	Non-Agg.	Man-Slaughter
161	2	0	1	0	0	1	0	0	0	0
162	41	0	0	0	0	26	12	2	1	0
163	21	0	0	0	0	8	9	3	1	0
164	66	1	1	0	0	19	39	4	2	0
165	18	0	0	0	1	8	7	2	1	0
166	22	0	0	0	0	13	7	1	0	0
167	24	0	0	0	0	6	13	0	3	0
168	23	0	0	0	0	9	10	1	1	0
169	3	0	0	0	0	0	0	1	2	0
170	54	0	0	0	1	0	0	4	0	0
171	17	0	0	0	0	22	24	3	0	0
172	24	0	0	0	0	8	9	0	1	0
173	17	0	0	0	0	7	10	3	1	0
174	9	0	0	0	0	2	6	4	0	0
175	13	0	0	0	0	4	4	3	0	0
176	15	0	0	0	0	9	6	4	2	0
177	73	0	0	0	1	2	4	3	0	0
178	19	0	0	0	0	0	0	0	0	0
179	4	0	0	0	0	0	0	0	0	0
180	15	0	0	0	0	0	0	0	0	0
181	53	0	0	0	0	1	1	0	0	0
182	7	0	0	0	0	0	0	0	0	0
183	5	0	0	0	0	1	0	0	0	0
184	40	1	0	0	0	0	0	0	0	0
185	15	0	0	0	0	3	7	0	0	0
186	20	0	0	0	0	4	9	2	0	0
187	94	1	0	0	0	18	62	10	0	0
188	30	0	0	0	0	11	13	4	2	0
189	8	0	0	0	0	0	5	2	0	0
190	23	0	0	0	0	1	5	3	0	0
191	111	0	0	0	0	0	0	0	0	0
192	55	0	0	0	0	3	2	0	0	0
193	54	0	0	0	0	0	0	0	0	0
194	68	0	0	0	0	1	0	0	0	0
195	26	0	0	0	0	3	0	0	0	0
196	37	0	0	0	0	0	0	0	0	0
197	92	0	0	0	0	3	6	4	0	0
198	87	0	0	0	0	2	5	2	0	0
199	87	0	0	0	1	4	26	16	0	0
200	121	0	0	0	0	11	5	5	0	0
201	91	0	0	0	0	8	4	4	0	0
202	92	1	1	0	0	7	16	4	0	0
203	155	1	0	1	0	12	7	24	0	0
204	122	0	0	0	0	11	8	28	0	0
205	72	3	0	1	0	5	0	26	0	0
206	103	0	0	0	0	7	0	28	0	0
207	78	0	0	0	0	8	23	17	0	0
208	73	0	0	0	1	3	22	12	0	0
209	89	1	0	0	0	5	2	25	0	0
210	43	0	0	0	0	1	2	12	0	0
211	40	0	0	0	1	2	7	14	0	0
212	48	0	0	0	0	6	3	34	0	0
213	65	0	0	0	0	3	14	5	0	0
214	23	0	1	1	0	0	5	12	0	0

Table 86 --ANNUAL REPORT DATA BY REPORTING AREA - 1973

Area	Total	Murder	Rape	Robbery	Ag.	Burglary	Larceny	Auto	Non-Theft	Man-slaughter
215	2	0	0	0	0	0	0	2	0	0
216	23	0	0	0	0	0	7	10	5	1
217	63	0	0	0	0	0	18	7	9	4
218	38	1	1	1	0	0	18	7	6	0
219	161	1	1	1	4	0	54	56	22	19
220	65	0	0	0	0	0	26	26	5	7
221	38	0	0	0	0	0	20	17	10	1
222	51	0	0	1	0	0	18	13	36	0
223	230	0	1	1	0	0	60	104	26	12
224	57	0	1	0	2	0	21	20	3	6
225	64	0	0	0	1	0	30	24	1	5
226	38	0	0	0	0	0	11	19	5	0
227	91	0	0	0	2	0	29	27	8	0
228	64	0	0	0	0	0	15	32	8	0
229	81	0	0	0	1	0	32	36	14	0
230	45	0	0	0	0	0	17	9	17	0
231	21	0	0	0	0	0	12	11	24	0
232	30	0	0	0	0	0	14	14	17	0
233	31	0	0	0	0	0	51	48	0	0
234	35	0	0	0	0	0	0	0	17	0
235	125	0	0	0	0	0	0	0	2	0
236	3	0	0	0	0	0	0	0	0	0
237	24	0	0	0	0	0	0	0	7	0
238	2	0	0	0	0	0	0	0	5	0
239	23	0	0	0	0	0	0	0	22	0
240	57	0	0	0	0	0	0	0	1	0
241	9	0	0	0	0	0	0	0	0	0
242	31	0	0	0	0	0	0	0	0	0
243	10	0	0	0	0	0	0	0	0	0
244	17	0	0	0	0	0	0	0	0	0
245	24	0	0	0	0	0	0	0	0	0
246	33	0	0	0	0	0	0	0	0	0
247	39	0	0	0	0	0	0	0	0	0
248	67	0	0	0	0	0	0	0	0	0
249	66	0	0	0	0	0	0	0	0	0
250	35	0	0	0	0	0	0	0	0	0
251	45	0	0	0</td						

Table 86 --ANNUAL REPORT DATA BY REPORTING AREA - 1973

Area	Total	Murder	Rape	Robbery	Ag.	Burglary	Larceny	Auto	Non-Agg.	Man-slaughter	
					Assault			Theft			
268	12	0	0	0	1	0	5	4	2	0	
269	0	0	0	0	0	0	0	0	0	0	
270	2	0	0	0	0	0	2	0	0	0	
271	109	0	0	0	2	39	45	17	6	0	
272	36	0	0	0	0	20	13	0	3	0	
273	83	0	0	0	0	9	72	1	1	0	
274	13	0	0	0	1	2	7	2	1	0	
275	40	0	0	0	0	13	23	2	2	0	
276	80	0	0	1	0	45	21	6	7	0	
277	27	0	1	1	1	14	6	2	3	0	
278	49	0	0	1	0	10	17	2	2	0	
279	20	0	0	1	1	14	3	2	2	0	
280	76	0	0	2	0	34	25	12	3	0	
281	64	0	0	1	0	26	25	3	2	0	
282	47	0	0	1	1	22	17	3	2	0	
283	18	0	0	0	0	11	5	1	0	0	
284	64	0	0	0	2	30	31	1	0	0	
285	199	0	0	0	10	27	136	19	7	0	
286	26	0	0	0	0	10	14	2	0	0	
287	82	0	0	0	1	29	39	6	7	0	
288	38	0	0	0	0	13	19	6	2	0	
289	84	0	0	0	0	58	18	6	2	0	
290	38	0	0	0	4	13	12	5	4	0	
291	41	0	0	0	0	18	15	6	1	0	
292	9	0	0	0	0	2	4	2	1	0	
293	5	0	0	0	0	21	30	5	7	0	
294	70	0	0	0	1	35	31	9	15	0	
295	93	0	0	0	2	26	10	3	7	0	
296	51	0	0	0	2	10	22	3	7	0	
297	26	0	0	0	0	27	13	3	6	0	
298	69	0	0	0	0	45	32	5	6	0	
299	34	0	0	0	1	14	10	1	1	0	
300	97	0	0	0	5	30	16	6	7	0	
301	33	0	0	0	1	32	23	8	3	0	
302	64	0	0	0	1	113	35	6	20	0	
303	69	0	0	0	1	83	49	19	49	0	
304	185	0	0	0	1	7	1	1	6	0	
305	214	0	0	0	1	16	18	3	3	0	
306	15	0	0	1	1	74	31	11	25	0	
307	43	0	0	1	1	25	14	8	7	0	
308	153	1	2	0	3	63	23	2	7	0	
309	55	0	0	3	1	21	13	2	0	0	
310	135	0	0	3	1	25	9	2	6	0	
311	45	0	0	1	1	19	21	3	0	0	
312	44	0	0	0	0	4	21	0	0	0	
313	50	0	0	0	0	56	31	11	18	0	
314	6	0	0	0	0	34	68	8	24	0	
315	124	0	0	1	1	4	26	7	17	0	
316	146	1	1	1	1	4	39	8	18	0	
317	93	2	0	2	2	4	33	7	105	0	
318	106	1	1	1	1	22	70	28	30	0	
319	262	1	1	1	1	2	47	78	14	31	0
320	185	1	1	1	1	11	2	0	0	0	

Table 86 --ANNUAL REPORT DATA BY REPORTING AREA - 1973

Area	Total	Murder	Rape	Robbery	Ag.	Burglary	Larceny	Auto	Non-Agg.	Man-slaughter
					Assault			Theft		
321	63	0	0	0	1	18	33	6	5	0
322	58	0	0	1	1	19	24	4	9	0
323	54	0	0	1	1	16	23	5	5	0
324	25	0	0	1	1	2	12	5	3	0
325	128	1	0	1	1	4	44	10	20	0
326	107	0	0	0	1	5	29	7	7	0
327	40	0	0	0	1	2	8	4	5	0
328	23	0	0	0	1	1	6	6	1	0
329	33	0	0	0	1	1	20	22	22	0
330	522	1	0	1	1	1	17	24	24	0
331	92	0	0	0	1	1	2	2	2	0
332	53	0	0	0	1	1	13	35	35	0
333	90	0	0	0	1	1	30	35	35	0
334	67	0	0	0	1	1	11	5	5	0
335	139	0	0	0	1	1	26	8	8	0
336	21	0	0	0	1	1	8	8	8	0
337	68	0	0	0	1	1	6	15	15	0
338	47	0	0	0	1	1	6	19	19	0
339	27	0	0	0	1	1	31	31	31	0
340	129	0	0	0	1	1	21	21	21	0
341	63	0	0	0	1	1	18	26	26	0
342	59	0	0	0	1	1	15	23	23	0
343	66	0	0	0	1	1	21	21	21	0
344	64	0	0	0	1	1	17	17	17	0
345	25	0	0	0	1	1	16	16	16	0
346	80	0	0	0	1	1	18	18	18	0
347	45	0	0	0	1	1	13	13	13	0
348	40	0	0	0	1	1	11	11	11	0
349	15	0	0	0	1	1	10	10	10	0
350	24	0	0	0	1	1	9	9	9	0
351	41	0	0	0	1	1	7	7	7	0
352	7	0	0	0	1	1	5	5	5	0
353	3	0	0	0	1	1	3	3	3	0
354	18	0	0	0	1	1	7	7	7	0
355	24	0	0	0	1	1	5	5	5	0
356	138	0	0	0	1	1	14</td			

Table 86.--ANNUAL REPORT DATA BY REPORTING AREA - 1973

Table 86.--ANNUAL REPORT DATA BY REPORTING AREA - 1973

Area	Total	Annual Report Data by Reporting Area - 1973									
		Murder	Rape	Robbery	Ag.	Burglary	Larceny	Auto	Non-Agg.	Man-Slaughter	
				Assault			Theft				
427	68	0	0	0	0	20	35	10	3	0	0
428	28	0	0	0	0	11	14	2	1	0	0
429	43	0	0	0	0	23	15	4	1	0	0
430	19	0	0	0	0	6	8	4	1	0	0
431	49	0	1	1	0	23	16	2	5	1	0
432	47	0	0	10	0	11	33	1	2	4	0
433	20	0	1	1	1	8	6	0	14	0	0
434	127	0	0	15	4	37	42	15	4	0	0
435	82	0	0	11	0	26	37	4	4	2	0
436	37	1	0	2	0	10	21	1	1	3	0
437	33	0	1	1	1	22	4	7	1	6	0
438	87	0	1	3	1	31	38	7	2	6	0
439	113	0	2	7	3	40	47	12	1	0	0
440	42	0	0	0	0	20	17	4	1	0	0
441	9	0	0	0	1	4	5	0	1	1	0
442	9	0	0	0	0	3	4	0	0	0	0
443	20	0	0	0	0	10	8	0	0	0	0
444	13	0	0	0	0	4	5	0	0	0	0
445	91	0	0	0	0	48	30	18	4	0	0
446	104	0	1	1	1	28	38	6	1	0	0
447	40	0	0	0	0	16	16	2	1	0	0
448	10	0	0	0	0	3	5	2	2	0	0
449	7	0	0	0	0	1	2	0	0	0	0
450	47	0	0	0	0	9	24	0	0	0	0
451	6	0	0	0	0	2	4	4	0	0	0
452	9	0	0	0	0	1	8	8	1	0	0
453	14	0	0	0	0	3	4	1	2	1	0
454	69	0	0	0	0	21	30	3	1	0	0
455	16	0	0	0	0	5	7	0	0	0	0
456	17	0	0	0	0	8	7	7	0	0	0
457	53	0	0	0	0	21	14	10	0	0	0
458	47	0	0	0	0	20	13	4	6	0	0
459	27	0	0	0	0	6	11	3	6	0	0
460	18	0	0	0	0	8	7	0	0	1	0
461	8	0	0	0	0	5	5	0	0	0	0
462	27	0	0	0	0	17	17	0	0	0	0
463	71	0	0	0	0	32	19	6	0	0	0
464	65	0	0	0	0	36	18	3	4	0	0
465	110	0	0	0	0	48	33	4	2	0	0
466	36	0	0	0	1	21	10	0	0	1	0
467	49	0	0	0	1	22	23	3	4	0	0
468	20	0	0	0	1	3	9	0	0	0	0
469	78	0	0	0	1	27	32	0	0	0	0
470	68	0	0	0	1	6	38	3	0	0	0
471	54	0	0	0	1	5	32	3	3	0	0
472	5	0	0	0	1	2	0	0	0	0	0
473	232	0	0	0	1	1	187	20	5	0	0
474	52	0	0	0	1	4	24	5	2	1	0
475	23	0	0	0	0	3	10	2	0	0	0
476	8	0	0	0	0	0	5	5	1	0	0
477	13	0	0	0	0	0	7	5	1	0	0
478	193	0	0	0	0	1	27	150	4	0	0
479	48	0	0	2	1	0	13	19	5	0	0

PART I CLASSES

Table 86.--ANNUAL REPORT DATA BY REPORTING AREA - 1973

Area	Total	Murder	Rape	Robbery	Ag.	Burglary	Larceny	Auto	Non-	Man-	
									Theft	Agg.	Slaughter
480	29	0	0	0	0	10	13	5	1	0	
481	65	0	0	1	1	21	37	3	2	0	
482	27	0	0	0	0	10	13	2	2	0	
483	50	0	0	4	2	10	26	4	4	0	
484	16	0	0	0	0	9	4	1	2	0	
485	49	0	0	0	0	15	31	2	1	0	
486	0	0	0	0	0	0	0	0	0	0	
487	10	0	0	0	0	3	3	4	0	0	
488	77	0	0	3	1	31	27	12	2	1	
489	36	0	0	0	0	18	11	3	4	0	
490	67	0	0	5	0	19	29	7	7	0	
491	28	0	0	1	1	10	13	3	0	0	
492	24	0	0	1	0	10	11	0	2	0	
493	6	0	0	1	1	1	3	0	0	0	
494	12	0	0	1	0	13	6	0	1	0	
495	26	0	0	2	0	21	27	4	2	0	
496	62	0	0	2	1	10	5	3	1	0	
497	21	0	0	1	0	19	6	2	2	0	
498	18	0	0	1	0	21	7	1	0	0	
499	30	0	0	1	0	10	6	2	0	0	
500	40	0	0	1	0	19	6	2	0	0	
501	54	0	0	2	1	21	7	1	0	0	
502	48	0	0	1	0	30	10	3	0	0	
503	6	0	0	1	0	30	5	3	0	0	
504	20	0	0	1	0	4	1	0	0	0	
505	83	0	0	1	1	11	5	0	0	0	
506	74	1	1	2	6	14	39	4	4	0	
Not Stated	4	1	1	0	0	21	24	5	11	0	
Unknown											

Table 87A.--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

Area	Total	Murder	Rape	Robbery	Ag.	Burglary	Larceny	Auto	Non-	Man-	
									Theft	Agg.	Slaughter
1	4	0	0	0	0	1	0	0	1	0	
2	15	0	0	0	0	1	0	0	1	0	
3	8	0	0	0	0	1	0	0	1	0	
4	5	0	0	0	0	1	0	0	1	0	
5	24	0	0	0	0	1	0	0	1	0	
6	85	0	0	0	0	1	0	0	1	0	
7	65	1	0	0	0	1	0	0	1	0	
8	8	0	0	0	0	1	0	0	1	0	
9	2	0	0	0	0	1	0	0	1	0	
10	180	1	0	0	0	1	0	0	1	0	
11	216	0	0	0	0	1	0	0	1	0	
12	43	0	0	0	0	1	0	0	1	0	
13	7	0	0	0	0	1	0	0	1	0	
14	24	0	0	0	0	1	0	0	1	0	
15	92	0	0	0	0	1	0	0	1	0	
16	15	0	0	0	0	1	0	0	1	0	
17	128	1	0	0	0	1	0	0	1	0	
18	321	11	0	0	0	1	0	0	1	0	
19	74	0	0	0	0	1	0	0	1	0	
20	16	0	0	0	0	1	0	0	1	0	
21	124	0	0	0	0	1	0	0	1	0	
22	264	1	0	0	0	1	0	0	1	0	
23	41	0	0	0	0	1	0	0	1	0	
24	136	0	0	0	0	1	0	0	1	0	
25	44	1	0	0	0	1	0	0	1	0	
26	84	1	0	0	0	1	0	0	1	0	
27	78	1	0	0	0	1	0	0	1	0	
28	54	1	0	0	0	1	0	0	1	0	
29	27	0	0	0	0	1	0	0	1	0	
30	20	0	0	0	0	1	0	0	1	0	
31	13	0	0	0	0	1	0	0	1	0	
32	36	0	0	0	0	1	0	0	1	0	
33	38	0	0	0	0	1	0	0	1	0	
34	27	0	0	0	0	1	0	0	1	0	
35	18	0	0	0	0	1	0	0	1	0	
36	25	0	0	0	0	1	0	0	1	0	
37	32	0	0	0	0	1	0	0	1	0	
38	13	0	0	0	0	1	0	0	1	0	
39	9	0	0	0	0	1	0	0	1	0	
40	21	0	0	0	0	1	0	0	1	0	
41	4	0	0	0	0	1	0	0	1	0	
42	4	0	0	0	0	1	0	0	1	0	
43	44	10	0	0	0	1	0	0	1	0	
44	14	0	0	0	0	1	0	0	1	0	
45	2	0	0	0	0	1	0	0	1	0	
46	22	0	0	0	0	1	0	0	1	0	
47	48	0	0	0	0	1	0	0	1	0	
48	48	0	0	0	0	1	0	0	1	0	
49	39	0	0	0	0	1	0	0	1	0	
50	36	0	0	0	0	1	0	0	1	0	
51	15	0	0	0	0	1	0	0	1	0	
52	15	0	0	0	0	1	0	0	1	0	

PART I CLASSE

Table 87A.--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

Area	Total	Table C/A--ANNUAL ARREST REPORT BY REPORTING AREA - 1973									
		Murder	Rape	Robbery	Ag.	Burglary	Larceny	Auto	Non-	Man-	
				Assault		Theft	Theft	Theft	Theft	Slaughter	
181	7	0	0	0	0	0	0	3	1	3	0
182	2	0	0	0	1	0	0	0	1	2	0
184	5	1	0	0	0	0	0	1	1	1	0
186	4	0	0	0	0	0	0	1	1	3	0
187	10	0	0	0	0	0	0	1	1	5	0
190	3	0	0	0	0	0	0	0	0	0	0
191	29	0	0	0	1	4	0	0	0	22	0
192	7	0	0	0	0	0	0	0	0	0	0
193	9	0	0	0	0	0	0	0	0	0	0
194	10	0	0	0	0	0	0	0	0	0	0
195	6	0	0	0	0	0	0	0	0	0	0
196	15	0	0	0	0	0	0	1	1	11	0
197	77	0	0	0	0	0	0	1	19	38	0
198	21	0	0	0	0	0	0	1	1	12	0
199	21	0	0	0	0	0	0	0	0	17	0
200	45	0	0	0	0	0	0	0	0	31	0
201	252	0	0	0	0	0	0	0	0	192	1
202	54	0	0	0	0	0	0	0	0	32	0
203	404	6	2	0	0	0	0	0	0	321	1
204	42	2	1	0	0	0	0	0	0	21	0
205	23	1	0	0	0	0	0	0	0	10	0
206	36	1	0	0	0	0	0	0	0	20	0
207	36	0	0	0	0	0	0	0	0	20	0
208	49	0	0	0	0	0	0	0	0	34	0
209	27	0	0	0	0	0	0	0	0	14	1
210	5	0	0	0	0	0	0	0	0	5	0
211	9	0	0	0	0	0	0	0	0	6	0
212	27	0	0	0	0	0	0	0	0	16	0
213	10	0	0	0	0	0	0	0	0	3	0
214	7	0	0	0	0	0	0	0	0	3	0
216	2	0	0	0	0	0	0	0	0	1	0
217	17	0	0	0	0	0	0	0	0	0	0
218	14	0	0	0	0	0	0	0	0	0	0
219	24	0	0	0	0	0	0	0	0	0	0
220	14	0	0	0	0	0	0	0	0	0	0
221	4	0	0	0	0	0	0	0	0	0	0
222	16	0	0	0	0	0	0	0	0	0	0
223	251	0	0	1	0	8	0	0	0	191	0
224	18	0	0	0	0	0	0	0	0	8	0
225	24	0	0	0	0	0	0	0	0	6	0
226	8	0	0	0	0	0	0	0	0	4	0
227	52	0	0	0	0	0	0	0	0	32	0
228	25	0	0	0	0	0	0	0	0	21	0
229	10	0	0	0	0	0	0	0	0	5	1
230	4	0	0	1	0	0	0	0	0	2	0
231	12	0	0	0	0	0	0	0	0	5	0
232	1	0	0	0	0	0	0	0	0	1	0
233	10	0	0	0	0	0	0	0	0	2	0
234	6	0	0	0	0	0	0	0	0	0	0
235	41	0	0	0	0	0	0	1	0	18	0
237	10	0	0	0	0	0	0	0	0	8	0
239	10	0	0	1	0	0	0	0	0	5	0

PART I CLASSES

Table 87A.--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

PART I CLASSES

Table 87A.--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

Area	Total	Murder	Rape	Robbery	Ag. Assault	Burglary	Larceny	Auto Theft	Non- Theft	Men- Agg.	Slaughter
299	7	0	0	0	0	2	0	0	5	0	0
300	12	0	0	0	0	3	0	0	7	0	0
301	3	0	0	0	1	0	0	0	2	0	0
302	16	0	0	0	1	1	0	3	9	0	0
303	14	0	0	0	2	0	0	0	8	0	0
304	47	0	0	2	1	4	0	2	28	0	0
305	61	0	0	1	2	1	0	12	36	0	0
306	1	0	0	1	0	0	0	0	1	0	0
307	11	0	0	0	0	0	0	1	2	0	0
308	49	0	0	0	0	8	0	0	30	0	0
309	7	1	0	0	0	5	0	0	4	0	0
310	41	0	0	0	0	2	0	0	35	0	0
311	7	0	0	0	0	0	0	0	5	0	0
312	15	0	0	0	0	4	0	0	6	0	0
313	4	0	0	0	0	0	0	0	3	0	0
314	2	0	0	0	0	0	0	0	0	0	0
315	48	0	0	0	1	0	0	0	25	0	0
316	25	0	0	0	0	6	0	0	14	0	0
317	33	0	2	0	0	3	0	0	25	0	0
318	37	0	0	0	0	4	0	0	20	0	0
319	35	0	1	0	0	0	0	0	13	0	0
320	33	0	0	0	0	8	0	0	19	0	0
321	12	0	0	0	1	1	0	0	6	0	0
322	13	0	0	0	0	2	0	0	6	0	0
323	8	0	0	0	0	0	0	0	4	0	0
324	11	0	0	0	0	0	0	0	29	0	0
325	53	0	1	0	0	4	0	0	20	0	0
326	36	0	0	0	0	5	0	0	12	0	0
327	22	0	1	0	0	2	0	0	2	0	0
328	7	0	0	0	0	0	0	0	3	0	0
329	5	0	0	0	0	0	0	0	0	0	0
330	16	0	0	0	0	0	0	0	10	0	0
331	4	0	0	0	0	0	0	0	2	0	0
332	4	0	0	0	0	0	0	0	1	0	0
333	16	0	0	0	0	0	0	0	1	0	0
334	2	0	0	0	0	0	0	0	1	0	0
335	10	0	0	0	0	0	0	0	1	0	0
336	1	0	0	0	0	0	0	0	0	0	0
337	15	0	0	0	0	3	0	0	1	0	0
338	3	0	0	0	0	1	0	0	2	0	0
339	2	0	0	0	0	2	0	0	0	0	0
340	11	0	0	0	0	0	0	0	7	0	0
341	8	0	0	0	0	0	0	0	2	0	0
342	13	0	0	0	0	0	0	0	5	0	0
343	7	0	0	0	0	0	0	0	2	0	0
344	9	0	0	0	0	0	0	0	4	0	0
345	3	0	0	0	0	0	0	0	1	0	0
346	9	0	0	0	0	0	0	0	2	0	0
347	8	0	0	0	0	0	0	0	4	0	0
348	8	0	0	0	0	0	0	0	3	0	0
349	2	0	0	0	0	0	0	0	0	0	0
350	162	0	0	0	0	0	0	6	9	0	0
351	162	0	0	0	0	3	0	0	139	1	0

PART I CLASSES

Table 87A. --ANNUAL ARREST REPORT BY REPORTING AREA - 1973

PART I CLASSES

Table 87A.--ANNUAL ARREST REPORT BY REPORTING AREA - 197

PART I CLASSES

PART I CLASSES
Table 87A.--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

Area	Total	REPORT OF CRIMES IN REPORTING AREA - 1973									
		Murder	Rape	Robbery	Ag.	Burglary	Larceny	Auto	Non-	Man-	
				Assault		Theft	Agg.	Slaughter			
463	13	0	0	0	0	3	2	3	5	4	0
464	9	0	0	1	0	0	4	4	0	0	0
465	25	0	0	0	1	5	4	5	0	10	0
466	7	0	0	0	0	6	4	5	0	1	0
467	9	0	0	0	0	5	0	1	1	3	0
468	3	0	0	1	0	0	0	0	1	9	0
469	18	0	0	1	3	0	0	1	1	1	0
470	8	0	0	1	0	0	0	5	2	6	0
471	10	0	0	0	0	0	2	0	8	7	0
473	102	0	0	0	0	4	88	0	7	1	0
474	26	0	0	1	1	4	18	0	0	0	0
475	6	0	0	0	0	3	0	0	0	1	0
476	1	0	0	0	0	0	0	0	0	0	0
477	5	0	0	0	0	0	0	0	0	0	0
478	132	0	0	0	0	0	0	126	0	0	0
479	11	0	0	0	0	0	0	5	0	0	0
480	7	0	0	0	0	0	0	4	0	0	0
481	6	0	0	1	0	0	0	2	0	0	0
482	2	0	0	0	0	0	0	0	0	0	0
483	4	0	0	0	0	0	0	0	0	0	0
484	3	0	0	0	0	0	0	0	0	0	0
485	5	0	0	0	0	0	0	0	0	0	0
486	1	0	0	1	0	0	0	0	0	0	0
487	1	0	0	0	0	0	0	0	0	0	0
488	11	0	0	0	0	0	0	0	0	0	0
489	1	0	0	0	0	0	0	0	0	0	0
490	12	0	0	0	1	0	0	0	0	0	0
491	3	0	0	0	0	0	0	0	0	0	0
492	2	0	0	0	0	0	0	0	0	0	0
493	1	0	0	0	0	0	0	0	0	0	0
494	4	0	0	0	0	0	0	0	0	0	0
495	1	0	0	0	0	0	0	0	0	0	0
496	4	0	0	0	0	0	0	0	0	0	0
497	3	0	0	0	0	0	0	0	0	0	0
500	3	0	0	0	0	0	0	0	0	0	0
501	6	0	0	1	0	0	0	0	0	0	0
502	11	0	1	1	0	0	0	1	0	0	0
504	9	0	1	0	0	0	0	0	0	0	0
505	9	0	0	0	0	0	0	3	0	0	0
506	24	1	1	0	0	0	2	0	1	3	0
Out Of Town	165	4	8	13	9	28	15	20	67	14	1
TOTALS	10,255	59	103	494	310	1,216	1,979	623	5,447	24	

PART II CLASSES

Table 87B.--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

Areas	Totals	Arson	Forgery And Counter- Feiting	Fraud	Embezzle- ment	Stolen Property: Buying Receiving	Vandalism	Weapons Carrying, Possession Etc.	Prestitu- tion And Com-l-d Vice.	Sex Offenses Except Rape And Prestitution
1	8	0	0	2	0	5	0	0	0	1
2	7	0	0	0	0	0	2	0	0	5
3	4	0	0	0	0	0	1	0	0	3
4	4	0	0	0	0	0	1	0	0	0
5	43	39	1	1	10	19	10	15	10	13
6	39	1	2	12	0	4	10	5	0	1
7	2	0	0	0	0	0	0	0	0	0
8	32	32	0	0	0	9	0	0	0	0
9	69	19	2	0	0	16	2	1	0	0
10	19	2	0	0	0	8	0	0	0	0
11	17	17	0	0	0	2	1	1	0	0
12	65	65	0	0	0	16	2	1	0	0
13	25	25	0	0	0	7	0	0	0	0
14	4	4	0	0	0	1	0	0	0	0
15	52	265	16	0	0	12	4	1	0	0
16	52	16	6	0	0	17	8	0	0	0
17	43	43	6	0	0	4	1	2	0	0
18	79	79	8	0	0	12	1	2	0	0
19	25	25	18	0	0	15	5	3	0	0
20	13	13	13	0	0	0	2	2	0	0
21	31	31	11	0	0	0	0	0	0	0
22	11	11	4	0	0	0	0	0	0	0
23	6	6	6	0	0	0	0	0	0	0
24	6	6	6	0	0	0	0	0	0	0
25	15	15	5	0	0	0	0	0	0	0
26	5	5	10	0	0	0	0	0	0	0
27	10	10	5	0	0	0	0	0	0	0
28	7	7	6	0	0	0	0	0	0	0
29	6	6	3	0	0	0	0	0	0	0
30	6	6	3	0	0	0	0	0	0	0
31	15	15	10	0	0	0	0	0	0	0
32	5	5	10	0	0	0	0	0	0	0
33	10	10	5	0	0	0	0	0	0	0
34	5	5	3	0	0	0	0	0	0	0
35	10	10	5	0	0	0	0	0	0	0
36	3	3	7	0	0	0	0	0	0	0
37	6	6	6	0	0	0	0	0	0	0
38	6	6	6	0	0	0	0	0	0	0
39	15	15	10	0	0	0	0	0	0	0
40	5	5	5	0	0	0	0	0	0	0
41	10	10	2	0	0	0	0	0	0	0
42	2	2	2	0	0	0	0	0	0	0
43	2	2	2	0	0	0	0	0	0	0
44	1	1	1	0	0	0	0	0	0	0
45	1	1	1	0	0	0	0	0	0	0
46	1	1	1	0	0	0	0	0	0	0
47	1	1	1	0	0	0	0	0	0	0
48	1	1	1	0	0	0	0	0	0	0
49	15	15	9	0	0	0	0	0	0	0
50	9	9	9	0	0	0	0	0	0	0
51	3	3	3	0	0	0	0	0	0	0
52	8	8	8	0	0	0	0	0	0	0
53	8	8	8	0	0	0	0	0	0	0

PART II CLASSES

Table 87B.--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

PART II CLASSES

Table 87B.--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

Areas	Totals	Arson	Forgery And Counter- feiting	Fraud	Embezzle- ment	Stolen Property: Buying Receiving	Vandalism	Weapons Carrying, Possessn Est.	Prestitu- tion And Com-l-d. Vice	Sex Offenses Except Rape And Prestitution
123	1	0	0	0	0	1	0	0	0	0
124	5	0	0	2	0	1	0	0	0	0
125	3	0	0	0	0	1	0	0	0	1
128	4	0	0	1	0	1	0	1	0	0
129	1	0	0	0	0	3	1	0	0	0
135	7	0	0	0	0	1	1	0	0	0
136	3	0	0	0	0	1	0	0	0	0
138	5	0	0	0	0	1	0	0	0	0
140	3	0	0	0	0	0	0	0	0	0
141	3	0	0	0	0	0	0	0	0	0
142	2	0	0	0	0	0	0	0	0	0
143	4	0	0	0	0	0	0	0	0	0
144	5	0	0	0	0	0	0	0	0	0
145	2	0	0	0	0	0	0	0	0	0
147	6	0	0	0	0	0	0	0	0	0
148	2	0	0	0	0	0	0	0	0	0
150	3	0	0	0	0	0	0	0	0	0
151	5	0	0	0	0	0	0	0	0	0
153	1	0	0	0	0	0	0	0	0	0
156	1	0	0	0	0	0	0	0	0	0
163	1	0	0	0	0	0	0	0	0	0
166	1	0	0	0	0	0	0	0	0	0
170	2	0	0	0	0	0	0	0	0	0
171	1	0	0	0	0	0	0	0	0	0
172	1	0	0	0	0	0	0	0	0	0
173	1	0	0	0	0	0	0	0	0	0
175	3	0	0	0	0	0	0	0	0	0
176	1	0	0	0	0	0	0	0	0	0
177	1	0	0	0	0	0	0	0	0	0
178	1	0	0	0	0	0	0	0	0	0
180	1	0	0	0	0	0	0	0	0	0
181	1	0	0	0	0	0	0	0	0	0
184	2	0	0	0	0	0	0	0	0	0
187	1	0	0	0	0	0	0	0	0	0
190	1	0	0	0	0	0	0	0	0	0
191	12	0	0	0	0	0	0	0	0	0
192	7	0	0	0	0	0	0	0	0	0
193	4	0	0	0	0	0	0	0	0	0
194	13	0	0	0	0	0	0	0	0	0
196	3	0	0	0	0	0	0	0	0	0
197	9	0	0	0	0	0	0	0	0	0
198	2	0	0	0	0	0	0	0	0	0
199	4	0	0	0	0	0	0	0	0	0
200	4	0	0	0	0	0	0	0	0	0
201	80	16	2	0	0	0	0	0	0	0
202	17	2	0	0	0	0	0	0	0	0
203	80	15	0	0	0	0	0	0	0	0
204	14	3	1	0	0	0	0	0	0	0
205	1	0	0	0	0	0	0	0	0	0
206	5	0	0	0	0	0	0	0	0	0
207	12	0	0	0	0	0	0	0	0	0
208	4	0	0	0	0	0	0	0	0	0

PART II CLASSES

Table 87B.--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

Areas	Totals	Arson	Forgery And Counter- feiting	Fraud	Embezzle- ment	Stolen Property: Buying Receiving	Vandalism	Weapons Carrying, Possessn Est.	Prestitu- tion And Com-l-d. Vice	Sex Offenses Except Rape And Prestitution
209	5	0	0	0	0	0	0	0	0	0
210	4	0	0	0	0	0	0	0	0	0
211	4	0	0	1	0	0	0	0	0	0
212	11	0	0	1	2	0	0	0	0	0
213	6	0	0	0	0	0	0	0	0	0
214	2	0	0	1	0	0	0	0	0	0
216	2	0	0	0	0	0	0	0	0	0
217	7	0	0	0	0	0	0	0	0	0
218	6	0	0	0	0	0	0	0	0	0
219	11	0	0	0	0	0	0	0	0	0
220	3	0	0	0	0	0	0	0	0	0
221	4	0	0	0	0	0	0	0	0	0
222	1	0	0	0	0	0	0	0	0	0
223	48	1	0	0	0	0	0	0	0	0
224	7	0	0	0	0	0	0	0	0	0
225	2	0	0	0	0	0	0	0	0	0
226	1	0	0	0	0	0	0	0	0	0
227	7	1	0	0	0	0	0	0	0	0
228	1	0	0	0	0	0	0	0	0	0
230	3	0	0	0	0	0	0	0	0	0
231	2	0	0	0	0	0	0	0	0	0
232	2	0	0	0	0	0	0	0	0	0
234	8	1	0	0	0	0	0	0	0	0
235	3	0	0	0	0	0	0	0	0	0
237	3	0	0	0	0	0	0	0	0	0
240	3	0	0	0	0	0	0	0	0	0
242	1	0	0	0	0	0	0	0	0	0
244	1	0	0	0	0	0	0	0	0	0
246	1	0	0	0	0	0	0	0	0	0
248	1	0	0	0	0	0	0	0	0	0
250	1	0	0	0	0	0	0	0	0	0
251	1	0	0	0	0	0	0	0	0	0
252	1	0	0	0	0	0	0	0	0	0
253	1	0	0	0	0	0	0	0	0	0
254	2	0	0	0	0	0	0	0	0	0
258	4	0	0	0	0	0	0	0	0	0
263	1	0	0	0	0	0	0	0	0	0
264	2	0	0	0	0	0	0	0	0	0
265	1	0	0	0						

PART II CLASSES

Table 87B.--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

Areas	Totals	Arson	Forgery And Counter- feiting	Fraud	Embezzle- ment	Stolen Property: Buying Receiving	Vandalism	Weapons Carrying, Possession Etc.	Prostitu- tion And Com-l-d. Vice	Sex Offenses Except Rape And Prostitution
284	1	0	0	1	0	0	0	0	0	0
285	8	0	0	3	0	1	2	1	0	1
286	2	0	0	0	0	1	0	0	0	1
287	1	0	0	0	0	1	0	0	0	0
288	2	0	0	0	0	1	0	0	0	0
290	2	0	0	1	0	1	0	0	0	0
291	2	0	0	0	0	0	1	0	0	1
293	2	0	0	0	0	1	0	0	0	0
295	4	0	0	1	2	0	1	0	0	1
298	3	0	0	0	1	2	0	0	0	0
299	1	0	0	1	1	0	0	0	0	0
300	1	0	0	0	0	0	1	0	0	0
301	4	0	0	0	1	0	0	0	0	2
302	6	0	0	0	1	0	1	0	0	1
303	1	0	0	0	0	1	0	0	0	0
304	9	0	0	0	4	3	0	0	0	1
305	11	0	0	0	3	0	6	1	0	0
306	4	0	0	0	0	0	0	0	0	0
307	2	0	0	0	0	0	0	0	0	0
308	6	0	0	0	4	2	0	0	0	0
309	3	0	0	0	2	1	0	0	0	2
310	3	0	0	0	1	0	0	0	0	1
311	3	0	0	0	0	0	0	0	0	0
312	3	0	0	0	0	0	0	0	0	0
313	1	0	0	0	0	0	0	0	0	0
314	1	0	0	0	0	0	0	0	0	0
315	11	0	0	0	0	1	1	7	4	0
316	7	0	0	0	0	0	0	0	0	0
317	7	0	0	0	0	0	0	0	0	0
318	10	0	0	0	3	3	2	0	2	4
319	9	0	0	0	1	0	2	4	0	0
320	8	0	0	0	0	0	0	0	0	0
321	3	0	0	0	0	0	0	0	0	0
322	2	0	0	0	0	0	0	0	0	0
323	6	0	0	0	0	0	0	0	0	0
324	1	0	0	0	0	0	0	0	0	0
325	15	1	1	1	1	0	5	3	3	0
326	11	1	1	1	0	0	5	1	0	0
327	18	0	0	0	5	9	1	0	0	0
328	2	0	0	0	1	1	3	0	0	0
329	5	0	0	0	0	0	0	0	0	0
330	13	0	0	0	1	0	0	0	0	0
332	2	0	0	0	0	0	0	0	0	0
333	5	0	0	0	1	0	0	0	0	0
334	2	0	0	0	1	0	0	0	0	0
335	2	0	0	0	0	0	0	0	0	0
337	2	0	0	0	0	0	0	0	0	0
338	3	0	0	0	0	0	0	0	0	0
339	3	0	0	0	0	0	0	0	0	0
340	3	0	0	0	0	0	0	0	0	0
341	2	0	0	0	1	0	0	0	0	0
342	2	0	0	0	0	0	0	0	0	0

PART II CLASSES

Table 87B.--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

Areas	Totals	Arson	Forgery And Counter- feiting	Fraud	Embezzle- ment	Stolen Property: Buying Receiving	Vandalism	Weapons Carrying, Possession Etc.	Prostitu- tion And Com-l-d. Vice	Sex Offenses Except Rape And Prostitution
343	2	0	0	0	0	0	0	0	0	0
344	3	0	0	0	0	0	1	0	0	2
346	3	0	0	0	0	0	2	0	0	0
347	4	0	0	0	0	0	0	0	0	1
348	1	0	0	0	0	0	0	0	0	0
349	5	0	0	0	0	0	4	0	0	0
350	1	0	0	0	0	0	0	0	0	0
351	32	0	0	0	0	0	10	0	0	17
353	1	0	0	0	0	0	1	0	0	0
355	1	0	0	0	0	0	1	0	0	1
356	9	0	0	0	0	0	3	0	0	2
357	8	0	0	0	0	0	2	0	0	1
358	19	0	0	0	0	0	7	0	0	3
359	44	0	0	0	0	0	3	0	0	1
360	9	0	0	0	0	0	1	0	0	1
361	3	0	0	0	0	0	0	0	0	0
362	2	0	0	0	0	0	0	0	0	0
363	11	0	0	0	0	0	0	0	0	0
364	3	0	0	0	0	0	0	0	0	0
365	2	0	0	0	0	0	0	0	0	0
366	12	0	0	0	0	0	0	0	0	0
367	5	0	0	0	0	0	0	0	0	0
368	9	0	0	0	0	0	0	0	0	0
369	17	0	0	0	0	0	0	0	0	0
370	12	0	0	0	0	0	0	0	0	0
371	4	0	0	0	0	0	0	0	0	0
372	9	0	0	0	0	0	0	0	0	0
373	14	0	0	0	0	0	0	0	0	0
374	6	0	0	0	0	0	0	0	0	0
375	3	0	0	0	0	0	0	0	0	0
376	5	0	0	0	0	0	0	0	0	0
377	2	0	0	0	0	0	0	0	0	0
378	6	0	0	0	0	0	0	0	0	0
379	3	0	0	0	0	0	0	0	0	0
380	5	0	0	0	0	0	0	0	0	0
381	2	0	0	0	0	0	0	0	0	0
382	4	0	0	0	0	0	0	0	0	0
383	3	0	0	0	0	0	0	0	0	0
384	6	0	0	0						

PART II CLASSES

Table 87B.--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

Areas	Totals	Arson	Forgery And Counter- feiting	Fraud	Embezzle- ment	Stolen Property: Buying Receiving	Vandalism	Weapons Carrying, Possession Est.	Prostitu- tion And Com-l-d. Vice	Sex Offenses Except Rape And Prostitution
400	7	0	0	0	0	3	2	2	0	0
401	7	1	0	0	0	2	3	0	0	1
402	4	0	0	0	0	1	2	0	0	1
404	1	0	0	0	0	0	0	0	0	0
405	4	0	0	0	0	2	0	0	0	0
406	1	0	0	0	0	0	0	1	0	1
408	3	0	0	1	0	0	0	1	0	0
411	2	0	0	2	0	0	0	0	0	0
412	3	0	0	0	0	0	0	0	0	1
413	2	0	0	1	0	0	0	1	0	0
415	3	0	0	0	0	0	0	0	0	0
416	13	0	0	0	5	0	0	0	0	0
417	5	0	0	0	2	0	0	0	0	0
419	10	0	0	0	0	0	0	0	0	0
420	1	0	0	0	0	0	0	0	0	0
421	2	0	0	1	0	0	0	0	0	0
422	1	0	0	0	0	0	0	0	0	0
426	2	0	0	0	0	0	0	0	0	0
427	1	0	0	0	1	0	0	0	0	0
430	2	0	0	0	0	0	0	0	0	0
432	4	0	0	2	0	0	0	0	0	0
434	6	0	0	0	1	0	0	0	0	0
435	5	0	0	0	3	0	0	0	0	0
436	4	0	0	0	1	0	0	0	0	0
437	2	0	0	0	0	0	0	0	0	0
438	4	0	0	0	1	0	0	0	0	0
439	2	0	0	0	0	0	0	0	0	0
442	1	0	0	0	0	0	0	0	0	0
443	1	0	0	0	0	0	0	0	0	0
445	3	0	0	0	1	0	0	0	0	0
446	38	0	0	0	6	0	0	0	0	0
447	5	0	0	0	0	0	0	0	0	0
450	2	0	0	0	1	0	0	0	0	0
453	1	0	0	0	0	0	0	0	0	0
454	1	0	0	0	0	0	0	0	0	0
458	4	0	0	0	1	0	0	0	0	0
459	1	0	0	0	0	0	0	0	0	0
462	4	0	0	0	0	0	0	0	0	0
463	4	0	0	0	0	0	0	0	0	0
464	2	0	0	0	0	0	0	0	0	0
465	6	0	0	0	0	0	0	0	0	0
466	2	0	0	0	0	0	0	0	0	0
467	3	0	0	0	0	0	0	0	0	0
469	2	0	0	0	0	0	0	0	0	0
470	5	0	0	0	0	0	0	0	0	0
471	4	0	0	0	0	0	0	0	0	0
472	1	0	0	0	0	0	0	0	0	0
473	15	0	0	0	2	0	0	0	0	0
474	3	0	0	1	0	1	0	0	0	0
477	1	0	0	0	1	0	0	0	0	0
478	7	0	0	0	0	0	0	0	0	0
479	1	0	0	0	0	0	0	0	0	0

Table 87B.--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

Areas	Totals	Arson	Forgery And Counter- feiting	Fraud	Embezzle- ment	Stolen Property: Buying Receiving	Vandalism	Weapons Carrying, Possession Est.	Prostitu- tion And Com-l-d. Vice	Sex Offenses Except Rape And Prostitution
480	1	1	0	0	0	0	0	0	0	0
481	3	0	0	0	0	0	0	0	0	3
483	1	0	0	0	0	0	0	0	0	0
484	3	0	0	0	0	0	0	0	0	0
485	2	0	0	0	0	0	0	0	0	0
488	2	0	0	0	0	0	0	0	0	0
489	1	0	0	0	0	0	0	0	0	0
490	3	0	0	0	0	0	0	0	0	0
492	1	0	0	0	0	0	0	0	0	0
493	2	0	0	0	0	0	0	0	0	0
495	1	0	0	0	0	0	0	0	0	0
497	1	0	0	0	0	0	0	0	0	0
499	1	0	0	0	0	0	0	0	0	0
501	2	0	0	0	0	0	0	0	0	0
502	7	0	0	0	0	0	0	0	0	0
504	1	0	0	0	0	0	0	0	0	0
505	4	0	0	0	0	0	0	0	0	0
506	12	0	0	0	0	0	0	0	0	0
Out Of Town	103	1	4	44	5	20	15	2	0	12
TOTAL	2,837	29	99	707	33	613	585	399	151	221

PART II CLASSES

Table 87B-1.--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

Areas	Totals	Offenses Against Family And Child								Offenses Against Family And Child							
		Narcotic Drug Laws	Gambling	Drunkenness	Disorderly Conduct	Vagrancy	All Other Offenses			Narcotic Drug Laws	Gambling	Drunkenness	Disorderly Conduct	Vagrancy	All Other Offenses		
1	7	0	0	0	1	0	6			52	22*	2	0	3	6	5	0
2	67	9	0	2	2	9	43			53	30	2	0	3	8	7	0
3	28	3	0	0	0	7	10			54	2	0	0	0	0	0	1
4	28	2	0	0	1	2	4			55	27	2	0	4	7	8	0
5	26	0	0	0	18	5	2			56	19	3	0	2	6	6	0
6	78	2	2	2	38	17	14			57	10	1	0	1	1	0	0
7	186	13	20	22	116	30	21			58	4	0	0	0	1	5	5
8	9	0	0	0	0	1	14			59	17	1	0	0	1	1	0
9	2	0	0	0	0	1	1			60	64	2	0	0	8	0	0
10	48	5	0	0	1	0	5			61	20	2	0	2	2	0	0
11	255	25	1	4	147	43	21			62	9	1	0	3	0	0	0
12	85	0	0	9	0	58	14			63	6	1	0	1	5	5	5
13	15	3	0	0	0	10	0			64	38	4	0	1	0	0	0
14	63	2	3	3	40	9	7			65	182	12	2	2	10	10	0
15	262	6	6	3	209	25	8			66	12	3	2	1	0	0	0
16	54	8	0	0	28	7	4			67	2	0	0	0	0	0	0
17	7	1	1	0	0	0	0			68	29	1	0	1	0	0	0
18	370	24	11	6	275	35	18			69	14	9	0	0	0	0	0
19	445	50	10	9	166	60	55			70	9	7	8	1	1	1	1
20	70	5	5	2	21	19	10			71	7	0	0	0	0	0	0
21	17	4	0	1	6	2	3			72	8	2	0	0	0	0	0
22	336	8	6	14	243	37	24			73	10	14	0	2	1	1	1
23	571	52	30	31	327	87	30			74	14	3	5	5	0	0	0
24	31	4	2	1	6	12	6			75	3	5	5	5	0	0	0
25	161	16	10	1	0	0	0			76	1	1	0	1	0	0	0
26	97	7	5	2	68	12	7			77	1	0	0	0	0	0	0
27	53	4	3	1	22	35	6			78	1	0	0	0	0	0	0
28	98	8	6	14	243	87	24			79	12	2	9	6	6	12	6
29	62	52	30	31	327	12	6			80	2	9	6	6	3	3	1
30	12	4	2	1	6	35	24			81	17	6	6	6	3	3	1
31	13	2	1	2	0	1	1			82	6	3	4	4	0	0	0
32	18	1	2	3	3	1	1			83	11	3	4	4	0	0	0
33	42	18	4	1	0	1	1			84	38	11	3	4	0	0	0
34	20	3	0	0	1	0	0			85	11	3	4	4	0	0	0
35	30	14	1	1	0	0	0			86	38	11	3	4	0	0	0
36	14	0	0	1	0	0	0			87	11	3	4	4	0	0	0
37	29	34	0	0	1	0	0			88	3	3	4	4	0	0	0
38	18	3	0	0	1	0	0			89	90	91	92	93	94	95	96
39	86	12	0	0	0	0	0			97	101	102	103	104	105	106	107
40	42	3	0	0	0	0	0										
41	42	3	0	0	0	0	0										
42	43	9	0	0	0	0	0										
43	14	7	0	0	0	0	0										
44	7	7	0	0	0	0	0										
45	14	14	0	0	0	0	0										
46	47	7	0	0	0	0	0										
47	27	14	0	0	0	0	0										
48	47	64	0	0	0	0	0										
49	50	27	14	0	0	0	0										
50	27	14	0	0	0	0	0										
51	27	14	0	0	0	0	0										

PART II CLASSES
Table 87B-1.--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

Areas	Totals	Offenses Against Family And Child								Offenses Against Family And Child							
		Narcotic Drug Laws	Gambling	Drunkenness	Disorderly Conduct	Vagrancy	All Other Offenses			Narcotic Drug Laws	Gambling	Drunkenness	Disorderly Conduct	Vagrancy	All Other Offenses		
52	52	22*	2	0	0	3	3			53	30	2	0	3	8	7	0
53	53	30	2	0	0	0	0			54	2	0	0	0	0	0	1
54	54	2	0	0	0	0	0			55	27	2	0	4	8	6	0
55	55	27	2	0	0	0	0			56	19	3	0	2	6	6	0
56	56	19	3	0	0	0	0			57	10	1	0	0	1	1	0
57	57	10	1	0	0	0											

PART II CLASSES

Table 87B-1--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

Areas	Totals	Offenses Against Family And Child							
		Narcotic Drug Laws	Gambling	Liquor Laws	Drunkenness	Disorderly Conduct	Vagrancy	All Other Offenses	
108	15	3	0	0	7	2	1	0	2
109	2	1	0	0	0	1	0	0	0
110	7	1	0	0	1	0	0	2	0
111	12	1	0	1	2	2	0	4	1
112	27	6	0	0	0	0	0	11	0
113	5	0	1	0	0	1	0	2	0
114	4	0	0	1	0	0	0	2	0
115	1	0	0	0	0	1	0	0	0
116	6	2	0	0	0	0	0	2	0
117	9	0	0	0	0	0	0	5	0
118	21	5	3	1	0	0	0	8	0
119	19	14	0	0	70	0	0	0	0
120	297	0	0	0	0	0	0	105	0
121	3	0	0	0	0	0	0	6	0
122	21	4	0	0	0	0	0	1	0
123	19	3	0	0	0	0	0	0	0
124	30	2	0	0	0	0	0	0	0
125	4	0	0	0	0	0	0	0	0
127	14	0	0	0	0	0	0	0	0
128	28	0	0	0	0	0	0	0	0
129	5	0	0	0	0	0	0	0	0
130	7	0	0	0	0	0	0	0	0
132	15	1	0	0	0	0	0	0	0
133	3	0	0	0	0	0	0	0	0
134	13	1	0	0	0	0	0	0	0
135	11	0	0	0	0	0	0	0	0
137	2	0	0	0	0	0	0	0	0
138	10	0	0	0	0	0	0	0	0
139	12	0	0	0	0	0	0	0	0
140	3	0	0	0	0	0	0	0	0
141	14	0	0	0	0	0	0	0	0
142	14	0	0	0	0	0	0	0	0
143	9	0	0	0	0	0	0	0	0
144	17	0	0	0	0	0	0	0	0
145	14	0	0	0	0	0	0	0	0
146	10	0	0	0	0	0	0	0	0
147	17	0	0	0	0	0	0	0	0
148	8	0	0	0	0	0	0	0	0
149	4	0	0	0	0	0	0	0	0
150	19	0	0	0	0	0	0	0	0
151	2	0	0	0	0	0	0	0	0
152	7	0	0	0	0	0	0	0	0
153	3	0	0	0	0	0	0	0	0
161	1	0	0	0	0	0	0	0	0
162	3	0	0	0	0	0	0	0	0
163	6	0	0	0	0	0	0	0	0
164	7	0	0	0	0	0	0	0	0
165	2	0	0	0	0	0	0	0	0
166	4	0	0	0	0	0	0	0	0
167	5	0	0	0	0	0	0	0	0

PART II CLASSES

Table 87B-1.--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

Areas	Totals	Narcotic Drug Laws	Gambling	Offenses Against Family And Child	Liquor Laws	Drunkenness	Disorderly Conduct	Vagrancy	All Other Offenses
168	6	0	0	0	0	3	0	1	2
169	2	0	0	1	1	2	0	0	0
170	6	0	0	1	0	2	1	3	0
171	2	0	0	1	0	0	0	0	0
173	2	0	0	1	0	0	0	0	0
175	2	0	0	1	0	0	0	0	0
176	4	0	0	1	0	0	0	0	0
177	46	23	0	1	0	0	0	0	0
178	4	0	0	1	0	0	0	0	0
179	2	0	0	1	0	0	0	0	0
180	7	0	0	1	0	0	0	0	0
181	2	0	0	1	0	0	0	0	0
182	1	0	0	1	0	0	0	0	0
183	0	0	0	1	0	0	0	0	0
184	0	0	0	1	0	0	0	0	0
185	6	0	0	1	0	0	0	0	0
186	4	0	0	1	0	0	0	0	0
187	7	0	0	1	0	0	0	0	0
188	0	0	0	1	0	0	0	0	0
189	8	0	0	1	0	0	0	0	0
190	50	10	0	1	0	0	0	0	0
191	6	0	0	1	0	0	0	0	0
192	27	10	0	1	0	0	0	0	0
193	2	0	0	1	0	0	0	0	0
194	18	19	0	1	0	0	0	0	0
195	18	29	0	1	0	0	0	0	0
196	42	64	0	1	0	0	0	0	0
197	35	17	0	1	0	0	0	0	0
198	19	10	0	1	0	0	0	0	0
199	29	17	0	1	0	0	0	0	0
200	64	192	0	1	0	0	0	0	0
201	17	180	0	1	0	0	0	0	0
202	347	17	0	1	0	0	0	0	0
203	48	35	0	1	0	0	0	0	0
204	24	41	0	1	0	0	0	0	0
205	41	27	0	1	0	0	0	0	0
206	0	35	0	1	0	0	0	0	0
207	0	75	0	1	0	0	0	0	0
208	0	7	0	1	0	0	0	0	0
209	0	12	0	1	0	0	0	0	0
210	0	33	0	1	0	0	0	0	0
211	0	9	0	1	0	0	0	0	0
212	0	24	0	1	0	0	0	0	0
213	0	1	0	1	0	0	0	0	0
214	0	1	0	1	0	0	0	0	0
215	0	6	0	1	0	0	0	0	0
216	0	18	0	1	0	0	0	0	0
217	0	9	0	1	0	0	0	0	0
218	0	36	0	1	0	0	0	0	0
219	0	17	0	1	0	0	0		

PART II CLASSES

Table 87B-1.--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

Areas	Totals	Narcotic Drug Laws	Gambling	Offenses Against Family And Child	Liquer Laws	Drunken- ness	Disorderly Conduct	Vagrancy	All Other Offenses
222	24	1	0	6	0	8	3	0	6
223	183	7	0	39	1	15	70	0	51
224	10	0	0	1	0	2	3	0	6
225	17	1	4	1	0	0	5	0	0
226	9	0	0	2	0	4	6	0	0
227	71	18	0	7	0	10	24	0	12
228	16	0	0	1	0	4	5	0	6
229	14	2	0	0	0	1	1	0	0
230	2	0	0	3	0	0	1	0	0
231	5	0	0	1	0	0	1	0	0
232	5	0	0	0	0	0	2	0	0
233	6	0	0	0	0	0	3	0	0
234	5	0	0	0	0	0	0	1	0
235	34	31	0	0	1	0	8	0	0
236	36	30	0	0	0	1	2	0	0
237	1	0	0	0	0	0	1	0	0
238	14	1	0	0	0	0	1	0	0
239	13	2	1	0	0	0	1	0	0
240	3	2	1	1	0	0	2	0	0
241	6	4	1	1	0	0	1	0	0
242	10	5	2	0	0	0	2	0	0
243	10	6	4	0	0	0	2	0	0
244	2	2	2	0	0	0	1	0	0
245	27	2	12	1	0	0	0	0	0
246	12	5	9	3	0	0	0	0	0
247	5	6	6	6	0	0	0	0	0
248	17	11	6	1	0	0	0	0	0
249	11	6	5	0	0	0	0	0	0
250	6	5	1	0	0	0	0	0	0
251	2	2	0	0	0	0	0	0	0
252	253	27	12	1	0	0	0	0	0
254	12	12	5	0	0	0	0	0	0
255	256	17	11	6	0	0	0	0	0
257	11	6	5	0	0	0	0	0	0
258	6	5	1	0	0	0	0	0	0
259	1	1	0	0	0	0	0	0	0
260	12	3	3	0	0	0	0	0	0
261	3	1	1	0	0	0	0	0	0
262	1	1	0	0	0	0	0	0	0
263	12	3	4	0	0	0	0	0	0
264	3	4	0	1	0	0	0	0	0
265	1	2	0	0	0	0	0	0	0
266	12	3	4	0	0	0	0	0	0
267	3	4	1	0	0	0	0	0	0
268	1	1	1	0	0	0	0	0	0
269	14	5	5	0	0	0	0	0	0
270	4	4	0	0	0	0	0	0	0
271	2	0	0	0	0	0	0	0	0
272	2	0	0	0	0	0	0	0	0
273	4	0	0	0	0	0	0	0	0

PART II CLASSES

Table 87B-1.--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

Areas	Totals	Narcotic Drug Laws	Gambling	Offenses Against Family And Child	Liquer Laws	Drunken- ness	Disorderly Conduct	Vagrancy	All Other Offenses
274	2	0	0	0	0	0	0	0	2
275	1	0	0	0	0	0	0	0	0
276	7	1	0	0	0	0	0	0	6
277	2	0	0	1	0	0	0	0	0
278	4	1	1	1	0	0	0	0	0
279	1	1	1	0	0	0	0	0	0
280	15	7	2	2	0	2	0	0	0
281	7	4	4	1	0	0	0	0	0
282	4	4	2	0	0	0	0	0	0
283	1	0	0	0	0	0	0	0	0
284	0	0	0	0	0	0	0	0	0
285	6	6	6	1	0	0	0	0	0
286	6	6	6	1	0	0	0	0	0
287	6	5	5	1	0	0	0	0	0
288	7	5	5	1	0	0	0	0	0
289	9	7	7	1	0	0	0	0	0
290	7	7	7	0	0	0	0	0	0
291	19	2	0	0	0	0	0	0	0
292	20	14	0	0	0	0	0	0	0
293	23	3	0	0	0	0	0	0	0
294	20	14	0	0	0	0	0	0	0
295	23	3	0	0	0	0	0	0	0
296	20	14	0	0	0	0	0	0	0
297	23	3	0	0	0	0	0	0	0
298	20	14	0	0	0	0	0	0	0
299	20	12	0	0	0	0	0	0	0
300	20	12	0	0	0	0	0	0	0
301	14	12	0	0	0	0	0	0	0
302	20	14	0	0	0	0	0	0	0
303	57	60	1	0	0	0	0	0	0
304	57	60	1	0	0	0	0	0	0
305	60	1	3	0	0	0	0	0	0
306	57	60	1	0	0	0	0	0	0
307	28	5	4	0	0	0	0	0	0
308	28	5	4	0	0	0	0	0	0
309	24	12	0	0	0	0	0	0	0
310	24	12	0	0	0	0	0	0	0
311	21	3	4	0	0	0	0	0	0
312	21	3	4	0	0	0	0	0	0
313	21	3	4	0	0	0	0	0	0
314	30	40	12	2	0	0	0	0	0
315	30	50	2	7	0	0	0	0	0
316	30	50	12	2	0	0	0	0	0
317	34	47	7	5	8	0	0	0	0
318	47	45	7	5	8	0	0	0	0
319	45	60	7	4	1	0	0	0	0
320	45	60	7	4	1	0	0	0	0
321	22	24	11	8	0	0	0	0	0
322	22	24	11	8	0	0	0	0	0
323	11	8	0	0	0	0	0		

PART II CLASSES

PART II CLASSES

Table 87B-1.--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

GENERAL CRIMINAL REPORT BY REPORTING AREA - 1973										
Areas	Totals	Marijuana Drug Laws	Gambling	Offenses Against Family And Child	Liquor Laws	Drunken- ness	Disorderly Conduct	Vagrancy	All Other Offenses	
325	65	4	1	6	0	17	24	0	13	
326	43	3	0	7	0	12	7	0	14	
327	33	7	0	5	1	4	4	0	12	
328	1	0	0	0	0	1	0	0	0	
329	5	0	0	3	0	1	0	0	1	
330	58	6	0	3	0	5	1	0	43	
331	13	1	0	0	3	0	3	0	6	
332	1	0	0	0	0	1	2	0	0	
333	17	2	0	1	0	4	0	0	5	
334	2	1	0	0	0	6	1	0	14	
335	13	1	0	0	0	2	1	0	0	
336	2	0	0	0	0	2	2	0	0	
337	118	4	68	1	38	12	2	0	33	
338	14	7	0	0	0	2	0	1	1	
339	2	0	0	0	0	0	1	0	0	
340	7	3	0	0	0	4	0	0	0	
341	11	6	0	0	0	0	1	0	0	
342	6	8	0	0	0	4	0	0	0	
343	8	7	0	0	0	3	1	0	0	
344	4	4	0	0	0	5	1	0	0	
345	13	5	0	0	0	1	5	0	0	
346	5	3	0	0	0	2	1	0	0	
347	3	3	0	0	0	3	2	0	0	
348	3	3	0	0	0	3	0	0	0	
349	1	1	0	0	0	0	1	0	0	
350	105	2	12	0	35	0	15	0	40	
351	14	4	90	1	0	0	1	2	1	
352	15	4	2	0	0	1	2	1	9	
353	28	6	2	0	0	5	3	2	16	
354	56	3	4	1	2	9	11	3	10	
355	37	4	4	1	4	1	3	3	9	
356	35	1	5	0	1	0	0	3	6	
357	13	1	5	0	0	0	0	0	2	
358	29	46	9	0	0	0	0	0	10	
359	46	12	2	0	0	0	0	0	34	
360	18	18	2	0	0	0	0	0	3	
361	18	17	1	0	0	0	0	1	14	
362	18	15	12	0	0	0	0	0	5	
363	23	11	1	0	0	0	0	0	5	
364	26	87	14	42	0	0	0	0	5	
365	9	20	5	0	0	0	0	0	3	
366	23	23	3	1	0	0	0	0	5	
367	26	26	6	0	0	0	0	0	5	
368	9	20	3	0	0	0	0	0	3	
369	51	51	5	0	0	0	0	0	5	
370	51	51	12	0	0	0	0	0	5	
371	5	5	1	0	0	0	0	0	1	
372	36	36	11	0	0	0	0	0	5	
373	87	87	14	42	0	0	0	0	5	
374	20	20	5	0	0	0	0	0	2	
375	23	23	3	1	0	0	0	0	1	
376	26	26	6	0	0	0	0	0	5	
377	9	9	3	0	0	0	0	0	3	

PART II CLASSES

Table 87B-1.--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

PART II CLASSES

Table 87B-1.--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

Areas	Totals	Narcotic Drug Laws	Gambling	Offenses Against Family And Child	Liquor Laws	Drunken- ness	Disorderly Conduct	Vagrancy	All Other Offenses
432	3	0	0	0	0	3	0	0	0
434	20	6	0	1	0	5	0	2	6
435	15	1	0	0	0	3	0	0	1
436	3	0	0	1	0	1	0	1	4
438	17	1	0	0	1	5	0	0	5
439	22	4	0	3	1	7	0	0	0
440	6	2	0	2	2	0	0	0	0
441	4	1	0	0	0	0	0	3	0
442	41	18	0	0	5	0	1	15	1
443	5	2	0	0	0	2	2	0	5
444	8	1	0	1	0	0	0	0	1
445	7	2	0	1	2	1	0	1	3
446	242	5	0	93	4	17	8	50	73
447	16	0	0	3	0	2	0	0	4
448	5	0	0	0	0	1	3	0	0
449	2	0	0	1	0	0	0	1	0
450	9	0	0	0	1	0	0	2	7
451	1	0	0	0	0	0	1	0	0
453	2	0	0	0	0	1	1	0	0
454	3	0	0	2	0	0	0	0	46
455	1	0	0	0	2	0	0	0	0
456	1	0	0	0	1	0	0	0	0
457	7	0	0	0	0	4	2	0	0
458	10	1	0	0	2	1	1	0	5
459	3	1	0	0	1	0	0	0	1
460	2	0	0	0	0	0	0	0	0
462	13	2	0	0	1	0	0	0	5
463	15	1	0	0	3	2	0	0	4
464	5	1	0	0	1	0	0	0	1
465	30	1	2	0	0	9	1	0	9
466	10	1	2	0	0	1	1	0	2
467	8	1	0	0	0	1	0	0	1
468	4	0	0	0	1	1	0	0	0
469	15	3	4	0	0	1	1	0	4
471	17	4	3	0	0	0	2	0	0
472	4	3	3	0	1	0	0	0	0
473	19	3	3	0	1	0	2	0	0
474	8	0	0	1	0	0	1	0	0
475	2	0	0	0	0	0	0	0	0
476	1	0	0	0	0	0	0	0	0
477	9	0	0	0	0	0	2	0	0
478	8	2	2	0	0	0	3	0	3
479	10	1	1	0	0	1	0	0	7
480	6	0	0	0	0	0	0	0	4
481	25	1	10	1	0	4	5	0	4
483	8	2	0	0	0	0	1	0	0
484	3	2	0	0	0	0	0	0	0
485	3	0	0	0	0	0	0	0	0
486	1	0	0	0	0	0	0	0	0
487	1	0	0	0	0	0	0	0	0
488	9	1	0	0	0	1	2	0	5

PART II CLASSES

Table 87B-1.--ANNUAL ARREST REPORT BY REPORTING AREA - 1973

Areas	Totals	Narcotic Drug Laws	Gambling	Offenses Against Family And Child	Liquor Laws	Drunken- ness	Disorderly Conduct	Vagrancy	All Other Offenses
489	4	0	0	1	0	0	0	0	2
490	2	0	0	2	0	0	0	0	0
491	4	0	0	0	0	0	0	0	3
492	3	1	0	1	0	0	0	1	2
494	5	1	0	0	0	0	0	0	2
495	1	0	0	0	0	0	0	1	0
496	3	0	0	2	0	0	0	0	1
497	8	0	0	1	0	0	0	1	0
499	1	0	0	0	0	0	0	0	1
500	4	3	0	0	0	0	0	0	0
501	9	0	0	1	0	0	0	2	0
502	8	0	0	4	0	0	0	0	3
503	4	4	0	0	0	0	0	0	0
504	9	0	0	4	0	0	0	0	0
505	11	3	0	1	0	0	0	0	2
506	19	2	0	4	1	0	1	3	2
Out Of Town	140	14	0	54	3	7	16	0	46
Total	11,773	1,191	622	1,452	739	3,265	2,039	28	2,437

Table 95.--STATISTICAL NEIGHBORHOOD IDENTIFICATION
Cincinnati Planning Commission - February 1974

NEIGHBORHOOD NUMBER	NEIGHBORHOOD	1970 CENSUS TRACTS	
		TRACTS	TRACTS
1.	Avondale	34,	66, 67, 68, 69
2.	Corryville	32,	33
3.	North Avondale-Paddock Hills	65	
4.	Over-the-Rhine	9, 10, 11, 16, 17, 24	
5.	Mt. Auburn	18, 22, 23	
6.	Fairview-Clifton Heights	25, 26, 27	
7.	Clifton	70, 71, 72	
8.	Bond Hill	63, 64	
9.	Roselawn	62.01, 62.02, 110	
10.	Hyde Park	49, 50, 51	
11.	Mt. Lookout	47, 48	
12.	Oakley	52, 53, 54	
13.	Madisonville-Eastwood	55, 56, 108	
14.	Kennedy Heights	58	
15.	Pleasant Ridge	57.01, 57.02, 59	
16.	Mt. Adams	12, 13	
17.	Columbia-East End	43, 44	
18.	Riverside-Sedamsville	103	
19.	Fernbank-Saylor Park	105, 106	
20.	East Price Hill	90, 92, 93, 94, 95, 96	
21.	West Price Hill	97, 99, 99.01, 99.02, 107	
22.	North Fairmount	86.01, 86.02	
23.	South Fairmount	87, 89	
24.	Northwest Fairmount	85, 88	
25.	Lower Price Hill	91	
26.	Northside	74, 75, 78, 79	
27.	South Cumminsville	76, 77	
28.	West End	2, 3.01, 3.02, 4, 8, 14, 15	
29.	Evanston	38, 39, 40, 41	
30.	East Walnut Hills	20, 42	
31.	Walnut Hills	19, 21, 35, 36, 37	
32.	Carthage	61	
33.	Hartwell	60	
34.	College Hill	81, 82.01, 82.02, 84, 111	
35.	Mt. Airy	83	
36.	Winton Hills	73, 80	
37.	Westwood	100, 101, 102.01, 102.02, 109	
38.	Mt. Washington	46.01, 46.02, 46.03	
39.	California	45	
40.	Camp Washington	28	
41.	River Road	104	
42.	University Heights	29, 30	
43.	Queensgate	1, 5	
44.	Central Business District-Central Riverfront	6, 7	

Note: 1970 Census Tracts are essentially the same as 1960, except for (a) deletion of Census Tract 31; and (b) division of some 1960 tracts into smaller ones (e.g., 46 into 46.01, 46.02 and 46.03).

Table 96.--VALUE IN DOLLARS OF STOLEN AND RECOVERED PROPERTY: 1973
(Automobiles not included: See Table 97)

Recovered (Local Theft)					
	Total Stolen	Recovered	By Pawnshop Squad	By Other Police Units	Otherwise
All Property (except autos): 1973	\$4,682,256	\$394,910	\$1,624	\$328,141	\$65,145
A. Currency, notes, etc.	735,267	55,526	-	44,976	10,550
B. Jewelry and precious metals	540,084	38,412	-	32,151	6,261
C. Furs	45,449	2,800	-	2,338	462
D. Clothing	216,117	31,910	-	26,613	5,297
E. Other *	3,145,339	266,262	1,624	222,063	42,575
All (Except Autos): 1972	\$4,482,138	\$592,206	2,911	494,003	95,292

* Includes miscellaneous articles, such as bicycles, cameras, guns, radios, television sets, tools, typewriters, etc.

Table 97.--AUTOMOBILE THEFTS, RECOVERIES, AND VALUE FOR THE LAST THREE YEARS: 1973 - 1971

	<u>1973</u>	<u>1972</u>	<u>1971</u>
1. Motor Vehicles Stolen in City (actual offenses)	2,625	2,980	3,149
2. Motor Vehicles Recovered:			
A. Number stolen locally & recovered locally	2,063	2,139	2,407
B. Number stolen locally & recovered by other jurisdiction	134	317	153
C. Total locally stolen autos recovered	2,197	2,456	2,560
D. Number stolen out of town recovered locally	402	372	347
3. Percent of Local Motor Vehicles Recovered	83.7	82.4	81.3
4. Value of Local Motor Vehicles Stolen	2,312,235	2,278,131	2,290,931
5. Value of Local Motor Vehicles Recovered	1,745,529	1,922,327	2,037,728

Table 104.--TRAFFIC ACCIDENTS BY TYPE: 1973 - 1972

Type of Accident:	Total		Fatal		Non-Fatal		No Injury	
	1973	1972	1973	1972	1973	1972	1973	1972
ALL TYPES - TOTAL	32,150	31,613	69	81	5,663	5,685	26,418	25,849
1. Pedestrian	789	751	21	26	724	683	44	42
2. Other Motor vehicles	28,309	27,945	32	32	3,909	4,056	24,368	23,857
3. Railroad train	25	20	-	1	9	5	16	14
4. Bicycle	154	160	-	1	108	115	46	44
5. Fixed object in road	110	112	-	-	19	24	91	88
6. Fixed object off road	2,300	2,142	13	20	791	694	1,496	1,428
7. Non-collision in road	52	54	1	-	25	23	26	31
8. Non-collision off road	50	33	-	-	9	9	41	24
9. Miscellaneous	361	396	2	1	69	74	290	321

Note: (1) All tables giving traffic accident data are published showing figures as of January 15 of the year following the year for which reported. In tables 104 to 115, the data are classified by the date of the accident according to the condition of victims including fifteen days after December 31. Therefore, deaths which occur after that, as a result of accidents which occurred before, will not be given as deaths.

(2) Collisions which do not involve a motor vehicle or occur on private property are omitted from these tables by definition. See "Uniform Definitions of Motor Vehicle Accidents" published by the Bureau of Census, Washington, which are used for classifying data for these tables.

Table 106.--TRAFFIC ACCIDENTS AND VICTIMS FOR THE LAST FIVE YEARS: 1973 - 1969

	1973	1972	1971	1970	1969
Total Accidents Reported	32,150	31,613	29,828	31,229	31,663
A. Fatal Accidents	69	81	80	76	66
B. Injury Accidents	5,663	5,683	5,163	5,361	5,408
C. No Injury Accidents	26,418	25,849	24,585	25,792	26,189
Number of persons killed	73	83	90	81	73
Number of persons injured	7,821	8,518	7,403	7,398	7,539
Traffic fatality rate per 100,000 population	16.1(1)	18.3(1)	19.9(1)	17.9(1)	14.5(2)

(1) Note: Based on 1970 Federal Census (452,524)

(2) Note: Based on 1960 Federal Census (502,550)

Table III.--MOTOR VEHICLES INVOLVED IN TRAFFIC ACCIDENTS: 1973

	Total	Fatal	Non-Fatal	No Injury
Total Motor Vehicles	60,780	111	10,556	50,113
A. Type of Motor Vehicles				
Passenger Car	51,844	79	8,718	43,047
Passenger Car & Trailer	7	-	2	5
Truck	3,448	8	449	2,991
Tractor and/or Semi-Truck	624	1	68	555
Other truck combinations	51	-	6	45
Taxicab	27	-	5	22
Bus	332	2	42	288
Motorcycle	297	6	183	108
Motorbike or Scooter	5	-	3	2
Not Known	4,145	15	1,080	3,050
B. Condition of Vehicle				
Defective brakes	405	-	89	314
Defective lights	18	-	6	12
Defective steering	19	-	6	13
Smooth or Defective tires	101	1	33	67
Other defects	97	-	19	78
No apparent defects	48,460	64	8,156	40,240
Condition not known	11,680	44	2,247	9,389
C. Approximate Speed				
0 - 9 miles per hour	14,673	21	2,300	12,352
10 - 19 miles per hour	8,607	6	1,263	7,338
20 - 29 miles per hour	10,452	16	2,207	8,229
30 - 39 miles per hour	6,971	19	1,840	5,112
40 - 49 miles per hour	1,397	12	409	976
50 - 59 miles per hour	847	4	234	609
60 miles or over per hour	272	7	88	177
Stopped or parked	12,395	4	1,609	10,782
Not Known	5,166	22	606	4,538

Table 112.--TIME OF OCCURRENCE OF TRAFFIC ACCIDENTS: 1973

	Total	Fatal
Total Accidents	32,150	69
Time of day		
A.M.		
12 mid. to 12:59	686	4
1:00 to 1:59	696	6
2:00 to 2:59	664	3
3:00 to 3:59	408	4
4:00 to 4:59	211	4
5:00 to 5:59	161	1
6:00 to 6:59	441	3
7:00 to 7:59	1,246	2
8:00 to 8:59	1,436	3
9:00 to 9:59	873	-
10:00 to 10:59	1,084	2
11:00 to 11:59	1,387	1
P.M.		
12 noon to 12:59	1,573	3
1:00 to 1:59	1,587	1
2:00 to 2:59	1,912	4
3:00 to 3:59	3,081	5
4:00 to 4:59	3,532	3
5:00 to 5:59	3,384	5
6:00 to 6:59	1,684	3
7:00 to 7:59	1,462	1
8:00 to 8:59	1,150	-
9:00 to 9:59	1,079	3
10:00 to 10:59	1,009	4
11:00 to 11:59	949	4
Unknown or not reported	455	-
Month		
January	2,393	7
February	2,393	3
March	2,972	4
April	2,818	9
May	2,783	3
June	2,854	9
July	2,667	3
August	2,516	10
September	2,495	6
October	2,813	6
November	2,586	4
December	2,860	5
Total	32,150	69

TABLE 115

OCCURRENCES OF TRAFFIC ACCIDENTS: 1973

Table 119-A. --AIDED CASES BY REPORTING AREA: 1973

Report- ing Area	Total	Assault	Sick	Injured in Accident*	Found Dead or killed & Attemp. By Accid.*	Suicides & Attemp. By Accid.*	Bitten by Animal	Other	Lost Children
All	17,622	663	9265	3954	1105	233	1705	662	35
1	27	0	12	12	0	0	2	1	0
2	24	2	11	7	2	0	1	0	0
3	10	0	5	4	1	0	0	0	0
4	23	0	13	6	2	0	0	0	0
5	106	1	58	39	5	0	2	0	0
6	90	2	57	22	3	0	0	0	0
7	20	1	12	5	1	0	0	0	0
8	6	0	3	2	0	0	0	0	0
9	59	2	30	20	1	0	0	0	0
10	209	7	131	8	7	0	0	0	0
11	109	2	71	4	0	0	0	0	0
12	10	2	6	25	4	1	0	0	0
13	86	0	37	26	16	0	0	0	0
14	65	8	37	26	16	0	0	0	0
15	60	5	40	12	9	0	0	0	0
16	13	4	39	12	9	0	0	0	0
17	250	0	126	30	22	0	0	0	0
18	198	20	120	4	13	0	0	0	0
19	155	13	84	1	1	0	0	0	0
20	10	7	7	18	1	0	0	0	0
21	265	16	148	20	17	0	0	0	0
22	373	27	200	32	20	0	0	0	0
23	66	3	119	43	19	0	0	0	0
24	190	10	42	25	18	0	0	0	0
25	76	5	72	98	2	0	0	0	0
26	115	5	71	10	9	0	0	0	0
27	186	14	28	28	7	0	0	0	0
28	107	5	21	21	6	0	0	0	0
29	28	5	64	31	25	0	0	0	0
30	40	43	14	13	13	0	0	0	0
31	107	87	42	13	12	0	0	0	0
32	65	27	43	12	11	0	0	0	0
33	27	67	19	12	11	0	0	0	0
34	72	72	8	12	11	0	0	0	0
35	52	7	52	3	3	0	0	0	0
36	32	32	46	20	14	0	0	0	0
37	46	6	42	21	11	0	0	0	0
38	32	32	78	14	43	0	0	0	0
39	78	78	118	75	39	0	0	0	0
40	64	64	41	19	13	0	0	0	0
41	41	52	52	7	7	0	0	0	0
42	32	32	46	20	14	0	0	0	0
43	42	42	32	14	43	0	0	0	0
44	32	32	78	20	14	0	0	0	0
45	78	78	118	75	39	0	0	0	0
46	64	64	41	19	13	0	0	0	0
47	41	52	52	7	7	0	0	0	0
48	32	32	46	20	14	0	0	0	0
49	46	6	42	21	11	0	0	0	0
50	32	32	78	14	43	0	0	0	0
51	78	78	118	75	39	0	0	0	0
52	64	64	41	19	13	0	0	0	0
53	41	52	52	2	2	0	0	0	0

Table 119-A. --AIDED CASES BY REPORTING AREA: 1973

Report- ing Area	Total	Assault	Sick	Injured in Accident*	Found Dead or killed & Attemp. By Accid.*	Suicides & Attemp. By Accid.*	Bitten by Animal	Other	Lost Children
54	10	0	3	2	0	3	0	1	0
55	83	2	54	18	2	4	1	2	0
56	57	2	29	13	2	6	1	1	0
57	51	0	35	5	0	7	1	1	0
58	22	1	15	6	1	7	1	1	0
59	28	0	37	7	0	8	1	1	0
60	53	5	39	15	4	7	1	1	0
61	69	4	18	7	3	8	1	1	0
62	34	3	17	7	2	7	1	1	0
63	34	4	30	14	6	6	1	1	0
64	47	0	27	7	7	7	1	1	0
65	52	6	33	10	7	9	1	1	0
66	56	0	41	18	7	10	1	1	0
67	15	6	61	10	7	12	1	1	0
68	61	1	35	14	10	15	1	1	0
69	35	1	41	18	9	16	1	1	0
70	14	0	71	28	16	16	1	1	0
71	28	2	72	35	19	19	1	1	0
72	35	2	73	41	21	22	1	1	0
73	33	1	74	35	19	22	1	1	0
74	41	1	75	19	10	11	1	1	0
75	35	1	76	22	12	12	1	1	0
76	19	2	77	28	14	28	1	1	0
77	22	0	78	14	6	6	1	1	0
78	28	2	79	20	13	13	1	1	0
79	14	2	80	47	13	11	1	1	0
80	20	1	81	11	23	23	1	1	0
81	47	1	82	6	10	10	1	1	0
82	13	1	83	6	21	21	1	1	0
83	11	1	84	6	28	28	1	1	0
84	23	1	85	6	10	10	1	1	0
85	45	1	86	6	21	21	1	1	0
86	81	1	87	12	5	5	1	1	0
87	81	1	88	12	15	15	1	1	0
88	81	0	89	12	15	15	1	1	0
89	81	0	90	12	15	15			

Table 119-A.--AIDED CASES BY REPORTING AREA: 1973

Table 119-A.--AIDED CASES BY REPORTING AREA: 1973

Report- ing Area	Total	Assaulted	Sick	Injured in Accident*	Found Dead or killed by Accid.*	Suicides & Attemp. Suicides	Bitten By Animal	Other	Lost Children
160	0	0	0	0	0	0	0	0	0
161	5	1	2	1	0	0	1	0	0
162	19	0	7	3	2	0	5	2	0
163	15	0	8	2	3	0	2	3	0
164	27	0	14	5	3	1	1	0	0
165	11	0	6	4	2	0	0	0	0
166	8	0	3	2	2	0	0	0	0
167	17	0	9	3	1	0	0	0	0
168	8	0	5	2	1	0	0	0	0
169	2	0	1	7	1	0	0	0	0
170	15	0	7	2	0	0	0	0	0
171	9	0	6	1	0	0	0	0	0
172	9	0	5	2	0	0	0	0	0
173	6	0	4	0	0	0	0	0	0
174	8	0	4	1	1	0	0	0	0
175	6	0	3	1	1	0	0	0	0
176	5	0	3	1	1	0	0	0	0
177	25	0	10	5	5	0	0	0	0
178	25	0	17	2	2	0	0	0	0
179	4	0	3	3	2	0	0	0	0
180	6	0	7	1	0	0	0	0	0
181	12	2	0	0	4	0	0	0	0
182	2	1	0	0	0	0	0	0	0
183	7	0	3	0	0	0	0	0	0
184	9	0	3	0	0	0	0	0	0
185	9	0	5	0	0	0	0	0	0
186	9	0	5	0	0	0	0	0	0
187	24	0	16	5	3	0	0	0	0
188	8	0	5	0	3	0	0	0	0
189	0	0	3	0	0	0	0	0	0
190	8	0	0	3	0	0	0	0	0
191	82	17	45	6	10	0	0	0	0
192	17	28	12	13	14	3	0	0	0
193	28	20	13	3	1	1	0	0	0
194	4	12	8	8	20	0	0	0	0
195	12	140	102	13	9	5	0	0	0
196	4	25	78	24	22	1	4	2	0
197	107	107	79	23	13	0	0	0	0
198	120	99	58	24	32	0	0	0	0
199	76	76	45	13	24	6	0	0	0
200	152	130	64	6	13	16	0	0	0
201	31	31	90	19	31	30	0	0	0
202	71	71	50	50	41	17	4	0	0
203	54	54	41	41	10	4	4	0	0
204	128	128	41	41	11	4	4	0	0
205	73	73	10	10	11	2	2	0	0
206	22	22	5	5	1	0	0	0	0
207	18	18	4	4	4	0	0	0	0
208	74	74	4	4	4	0	0	0	0

Table 119-A.--AIDED CASES BY REPORTING AREA: 1973

Report- ing Area	Total	Injured		Found Dead		Suicides		Bitten		Lost Children
		Assaulted	Sick in Accident*	Dead or killed & Attemp.	By Accid.*	Suicides	By Animal	Other	By Animal	
213	34	2	18	11	1	0	1	1	0	0
214	13	0	7	3	1	0	2	0	0	0
215	5	0	5	0	0	0	0	0	0	0
216	14	0	6	6	0	0	0	0	0	0
217	28	1	6	17	0	0	0	0	0	0
218	28	1	10	9	1	0	1	1	0	0
219	99	1	56	14	10	0	3	1	0	0
220	38	0	11	14	4	0	7	1	0	0
221	22	1	10	6	6	0	2	1	0	0
222	60	1	26	20	3	0	7	0	0	0
223	163	1	75	45	2	0	20	1	0	0
224	18	2	11	1	1	0	2	1	0	0
225	50	0	20	12	6	0	7	1	0	0
226	21	1	10	6	6	0	2	1	0	0
227	32	1	13	9	9	0	7	2	0	0
228	39	2	19	9	9	0	5	1	0	0
229	38	0	17	4	6	0	3	0	0	0
230	7	1	3	18	6	0	1	0	0	0
231	30	2	20	5	5	0	1	0	0	0
232	35	1	12	1	1	0	1	0	0	0
233	17	1	1	1	1	0	1	0	0	0
234	16	0	1	1	1	0	1	0	0	0
235	90	1	1	43	0	0	0	0	0	0
236	2	0	5	0	0	0	0	0	0	0
237	16	0	17	14	1	0	2	0	0	0
238	1	0	18	1	1	0	1	0	0	0
239	33	2	9	23	2	0	0	0	0	0
240	44	0	21	21	2	0	0	0	0	0
241	11	1	20	29	12	0	0	0	0	0
242	36	0	29	13	15	0	7	2	0	0
243	6	0	12	28	12	0	0	0	0	0
244	33	1	10	0	0	0	0	0	0	0
245	29	0	0	0	0	0	0	0	0	0
246	40	0	0	0	0	0	0	0	0	0
247	36	0	0	0	0	0	0	0	0	0
248	43	0	0	0	0	0	0	0	0	0
249	24	0	0	0	0	0	0	0	0	0
250	47	0	0	0	0	0	0	0	0	0
251	29	0	0	0	0	0	0	0	0	0
252	65	0	0	0	0	0	0	0	0	0
253	14	0	0	0	0	0	0	0	0	0
254	13	0	0	0	0	0	0	0	0	0
255	10	0	0	0	0	0	0	0	0	0
256	22	0	0	0	0	0	0	0	0	0
257	11	0	0	0	0	0	0	0	0	0
258	30	0	0	0	0	0	0	0	0	0
259	15	0	0	0	0	0	0	0	0	0
260	18	0	0	0	0	0	0	0	0	0
261	12	0	0	0	0	0	0	0	0	0
262	19	0	0	0	0	0	0	0	0	0
263	7	0	0	0	0	0	0	0	0	0
264	7	0	0	0	0	0	0	0	0	0
265	1	0	0	0	0	0	0	0	0	0

Table 119-A.--AIDED CASES BY REPORTING AREA: 1973

Report- ing Area	Total	Injured		Found Dead		Suicides		Bitten		Lost Children
		Assaulted	Sick in Accident*	Dead or killed & Attemp.	By Accid.*	Suicides	By Animal	Other	By Animal	
266	49					2		27	8	7
267	18					0		13	4	1
268	10					0		7	1	0
269	4					0		3	1	0
270	6					0		3	1	0
271	29					1		16	7	2
272	24					0		13	8	1
273	9					0		4	3	0
274	7					0		15	8	0
275	27					0		19	4	0
276	36					2		10	6	0
277	28					0		14	5	0
278	30					0		12	10	0
279	15					0		9	8	0
280	30					0		21	7	0
281	24					0		17	4	0
282	21					0		20	6	0
283	17					0		16	6	0
284	54					1		7	4	0
285	44					0		21	6	0
286	29					0		16	6	0
287	17					0		17	5	0
288	10					0		13	4	0
289	28					0		15	5	0
290	29					0		13	4	0
291	24					0		11	5	0
292	7					0		10	6	0
293	3					0		19	6	0
294	33					0		15	5	0
295	43					0		25	6	0
296	34					0		19	6	0
297	112					0		11	6	0
298	26					0		10	6	0
299	21					0		13	6	0
300	55					0		8	6	0
301	19					0		21	6	0
302	43					0		20	6	0
303	38					0		27	6	0</td

Table 119-A.--AIDED CASES BY REPORTING AREA: 1973

Report- ing Area	Total	Injured Assaulted	Sick in Accident*	Found Dead or killed By Accid.*	Suicides & Attemp. By Accid.*	Bitten Suicides By Animal	Bitten Other	Bitten Lost Children
319	116	4	71	19	9	2	7	0
320	92	3	46	16	5	1	16	0
321	32	1	22	4	2	0	3	0
322	46	1	18	17	3	1	5	0
323	37	2	21	9	0	0	6	0
324	15	1	9	4	0	0	1	0
325	102	14	60	27	1	0	6	0
326	84	2	38	35	14	1	3	0
327	67	3	38	14	3	1	1	0
328	6	0	3	2	1	0	0	0
329	8	0	4	3	0	0	0	0
330	21	2	10	3	0	1	3	0
331	8	1	1	1	0	0	0	1
332	14	0	12	5	0	1	0	0
333	21	0	8	3	0	0	0	0
334	14	0	12	8	3	2	0	0
335	30	0	19	3	1	0	0	0
336	5	0	3	8	0	0	0	0
337	22	0	11	6	1	0	0	0
338	23	0	5	5	4	2	0	0
339	33	0	13	6	1	0	0	0
340	20	1	12	8	1	0	0	0
341	30	0	10	8	1	0	0	0
342	32	0	11	5	9	1	0	0
343	21	0	11	7	6	0	0	0
344	18	0	10	8	4	1	0	0
345	19	0	14	4	1	0	0	0
346	61	0	40	14	2	2	0	0
347	26	1	14	14	2	0	0	0
348	5	0	14	1	4	0	0	0
349	10	0	10	2	2	0	0	0
350	5	0	2	2	2	0	0	0
351	46	0	22	6	0	1	0	0
352	7	0	28	8	5	0	0	0
353	2	0	25	8	8	0	0	0
354	18	0	35	12	7	2	0	0
355	11	0	30	1	1	0	0	0
356	46	2	18	7	1	0	0	0
357	45	1	22	7	1	0	0	0
358	61	2	15	8	6	0	0	0
359	49	1	8	6	4	0	0	0
360	90	3	27	12	2	0	0	0
361	33	3	18	1	5	1	0	0
362	38	2	22	7	6	0	0	0
363	372	1	21	15	6	0	0	0
364	21	2	6	8	4	0	0	0
365	36	2	22	6	4	0	0	0
366	34	3	29	4	1	0	0	0
367	13	0	27	9	2	0	0	0
368	43	3	32	8	3	0	0	0
369	61	2	26	11	8	0	0	0
370	55	3	11	5	3	0	0	0
371	22	0	11	5	0	0	0	0

Table 119-A.--AIDED CASES BY REPORTING AREA: 1973

Report- ing Area	Total	Injured Assaulted	Sick in Accident*	Found Dead or Killed By Accid.*	Suicides & Attemp. By Accid.*	Bitten Suicides By Animal	Bitten Other	Bitten Lost Children
372	55	5	28	9	5	1	3	0
373	72	2	42	8	12	3	4	0
374	56	2	33	9	7	0	2	0
375	46	1	27	9	6	0	1	0
376	56	1	32	14	4	1	1	0
377	10	0	5	4	1	0	2	0
378	31	0	19	7	2	0	2	0
379	51	2	30	7	5	0	0	0
380	37	0	23	5	4	0	0	0
381	42	1	23	8	3	1	0	0
382	15	0	7	3	3	0	0	0
383	10	0	5	3	3	0	0	0
384	27	1	14	4	2	1	1	0
385	4	0	1	2	1	1	0	0
386	5	0	1	1	2	1	1	0
387	17	0	10	1	2	1	1	0
388	19	0	13	1	2	1	1	0
389	89	14	28	8	5	5	0	0
390	14	22	6	8	8	8	0	0
391	31	49	4	4	5	9	2	0
392	31	42	21	5	5	72	23	0
393	11	11	5	2	2	2	1	0
394	131	20	9	2	2	2	1	0
395	17	65	11	2	2	2	1	0
396	65	77	38	15	15	15	0	0
397	20	50	25	19	9	19	0	0
398	17	36	19	9	2	10	0	0
399	65	77	38	25	15	15	0	0
400	77	50	25	19	9	19	0	0
401	50	36	19	9	2	10	0	0
402	36	13	14	7	2	10	0	0
403	13	14	41	17	7	14	3	0
404	14	41	17	10	5	4	1	0
405	41	17	10	5	4	11	0	0
406	17	10	5	4	2	10	0	0
407	10	5	4	2	0	0	0	0
408	10	5	4	2	0	0	0	0
409	5	6	17	10	5	4	2	0
410	6	35	20	10	5	4	2	0
411	36	36	20	10	5	4	2	0
412	3	3	0	0	0	0	0	0
413	3	3	0	0	0	0	0	0
414	0	0	0	0	0	0	0	0
415	34	34	28	18	12	89	26	0
416	61	61	46	29	15	40	21	0
417	5	146	108	7	29	4	2	0
418	5	146	108	7	29	4	2	0
419	9	46	46	21	11	0	0	0
420	48	48	46	21	11	0	0	0
421	5	48	46	21	11	0	0	0
422	5	48	46	21	11	0	0	0
423	16	16	8	3	3	3	1	0
424	8	8	3	3	3	3	1	0

Table 119-A.--AIDED CASES BY REPORTING AREA: 1973

Report- ing Area	Total	Injured			Found Dead		Suicides		Bitten			Lost Children
		Assaulted	Sick	in Accident*	or killed By Accid.*	& Attemp. Suicides	By Animal	Other	By Accid.	Animal	Other	
425	20	1	6	7	1	2	3	0	0	0	0	0
426	20	0	9	4	4	0	1	2	0	0	0	0
427	27	0	12	9	3	1	2	0	0	0	0	0
428	8	1	5	0	0	0	0	0	0	0	0	0
429	19	10	8	6	2	0	2	0	1	0	0	0
430	13	11	6	3	1	0	1	1	0	0	0	0
431	23	11	11	7	1	1	1	1	0	0	0	0
432	44	10	11	7	1	0	0	0	0	0	0	0
433	7	2	3	13	8	0	0	0	0	0	0	0
434	33	1	16	9	2	1	1	0	0	0	0	0
435	26	1	1	5	2	1	1	0	0	0	0	0
436	17	1	10	2	2	0	2	0	1	0	0	0
437	17	1	15	21	11	0	0	0	0	0	0	0
438	42	23	12	7	1	0	1	0	0	0	0	0
439	47	10	0	0	0	0	0	0	0	0	0	0
440	27	0	0	0	0	0	0	0	0	0	0	0
441	2	0	0	0	0	0	0	0	0	0	0	0
442	2	0	0	0	0	0	0	0	0	0	0	0
443	12	0	0	0	0	0	0	0	0	0	0	0
444	4	0	0	0	0	0	0	0	0	0	0	0
445	28	0	0	0	0	0	0	0	0	0	0	0
446	98	0	0	0	0	0	0	0	0	0	0	0
447	26	0	0	0	0	0	0	0	0	0	0	0
448	2	0	0	0	0	0	0	0	0	0	0	0
449	8	0	0	0	0	0	0	0	0	0	0	0
450	13	0	0	0	0	0	0	0	0	0	0	0
451	1	0	0	0	0	0	0	0	0	0	0	0
452	8	0	0	0	0	0	0	0	0	0	0	0
453	6	0	0	0	0	0	0	0	0	0	0	0
454	23	0	0	0	0	0	0	0	0	0	0	0
455	6	0	0	0	0	0	0	0	0	0	0	0
456	12	0	0	0	0	0	0	0	0	0	0	0
457	19	0	0	0	0	0	0	0	0	0	0	0
458	24	1	0	0	0	0	0	0	0	0	0	0
459	20	0	0	0	0	0	0	0	0	0	0	0
460	3	0	0	0	0	0	0	0	0	0	0	0
461	2	0	0	0	0	0	0	0	0	0	0	0
462	15	0	0	0	0	0	0	0	0	0	0	0
463	26	0	0	0	0	0	0	0	0	0	0	0
464	20	0	0	0	0	0	0	0	0	0	0	0
465	35	1	0	0	0	0	0	0	0	0	0	0
466	10	0	0	0	0	0	0	0	0	0	0	0
467	22	0	0	0	0	0	0	0	0	0	0	0
468	9	0	0	0	0	0	0	0	0	0	0	0
469	50	0	0	0	0	0	0	0	0	0	0	0
470	40	1	0	0	0	0	0	0	0	0	0	0
471	23	1	0	0	0	0	0	0	0	0	0	0
472	4	0	0	0	0	0	0	0	0	0	0	0
473	27	0	0	0	0	0	0	0	0	0	0	0
474	20	0	0	0	0	0	0	0	0	0	0	0
475	8	0	0	0	0	0	0	0	0	0	0	0
476	0	0	0	0	0	0	0	0	0	0	0	0
477	3	0	0	0	0	0	0	0	0	0	0	0
478	19	1	0	0	0	0	0	0	0	0	0	0

Table 119-A.--AIDED CASES BY REPORTING AREA: 1973

Report- ing Area	Total	Injured			Found Dead		Suicides		Bitten			Lost Children
		Assaulted	Sick	in Accident*	or killed By Accid.*	& Attemp. Suicides	By Animal	Other	By Accid.	Animal	Other	
479	18	2	0	7	5	0	0	1	2	1	0	0
480	23	0	0	10	7	5	1	0	0	0	0	0
481	26	0	0	15	10	0	0	0	0	0	0	0
482	8	0	0	6	1	0	0	0	0	0	0	0
483	21	0	0	10	7	2	0	0	0	0	0	0
484	4	0	0	3	0	0	0	0	0	0	0	0
485	27	1	0	16	4	3	0	0	0	0	0	0
486	0	0	0	0	0	0	0	0	0	0	0	0
487	2	1	0	1	7	4	0	0	0	0	0	0
488	28	1	0	16	1	1	0	0	0	0	0	0
489	7	0	0	0	0	0	0	0	0	0	0	0
490	26	15	0	6	3	2	0	0	0	0	0	0
491	16	0	0	6	3	1	0	0	0	0	0	0
492	10	0	0	6	0	1	0	0	0	0	0	0
493	4	0	0	0	0	0	0	0	0	0	0	0
494	25	1	0	10	9	0	0	0	0	0	0	0
495	20	0	0	12	5	3	0	0	0	0	0	0
496	12	0	0	22	8	4	0	0	0	0	0	0
497	5	0	0	0	0	0	0	0	0	0	0	0
498	5	0	0	0	0							

Table 119-B.--MISCELLANEOUS INCIDENTS, BY REPORTING AREA: 1973

Report- ing area	Place		Property		Burglary		Property		Other	
	Total	Found Open	Lost	Found	or Robbery	Confis- cated	Damaged	Incidents	Alarm	
All	12,891	2353	1713	1189	5176	636	1739	85		
1	32	5	11	3	9	1	3	0		
2	12	1	4	2	4	0	1	0		
3	8	2	1	0	2	1	2	0		
4	51	4	6	29	32	0	3	2		
5	155	4	4	17	103	4	6	0		
6	80	5	2	29	41	10	5	2		
7	23	2	0	2	15	1	1	0		
8	5	0	0	2	3	0	2	0		
9	72	3	4	0	29	3	5	0		
10	233	4	9	20	153	6	5	0		
11	115	9	5	20	70	4	3	1		
12	29	5	2	6	15	1	1	0		
13	28	3	1	20	13	1	8	0		
14	66	4	9	20	13	1	9	0		
15	71	7	7	15	16	2	4	0		
16	23	3	1	15	62	1	17	0		
17	58	8	7	16	23	1	8	0		
18	139	29	23	16	23	4	0			
19	70	23	23	16	23	4	0			
20	51	17	9	15	14	2	15	0		
21	58	9	5	15	40	2	21	0		
22	151	35	23	13	24	2	21	0		
23	55	4	4	2	20	2	14	0		
24	79	14	4	13	20	1	7	0		
25	64	4	4	2	15	1	1	0		
26	52	11	5	15	1	1	8	0		
27	47	2	4	5	18	1	7	0		
28	27	18	2	2	20	1	4	0		
29	19	2	2	3	15	1	1	0		
30	27	12	2	3	1	1	0	0		
31	35	14	2	3	2	1	1	0		
32	55	11	0	11	1	0	0	0		
33	86	20	14	10	10	2	2	0		
34	26	14	0	11	2	4	0	0		
35	11	48	7	11	1	0	6	0		
36	48	7	3	2	1	0	6	0		
37	10	10	2	1	0	1	6	0		
38	17	6	0	1	0	0	6	0		
39	32	32	10	11	1	2	6	0		
40	60	6	11	10	11	1	6	0		
41	67	31	11	11	16	7	4	0		
42	53	53	11	11	22	2	4	0		
43	54	10	2	11	21	5	3	0		
44	56	17	6	12	17	2	2	0		
45	30	32	10	17	20	4	2	0		
46	60	67	11	11	24	12	2	0		
47	67	31	7	11	24	12	2	0		
48	53	53	10	11	23	21	5	0		
49	54	10	2	11	21	5	3	0		
50	55	17	6	12	17	2	2	0		
51	31	32	10	17	20	4	2	0		
52	53	53	10	11	22	2	4	0		
53	10	17	6	12	17	2	2	0		
54	56	11	2	11	21	5	3	0		
55	56	19	6	12	18	3	5	0		

Report- ing area	Place		Property		Burglary		Property		Other	
	Total	Found Open	Lost	Found	or Robbery	Confis- cated	Damaged	Incidents	Alarm	
56	42	13	5	3	1	14	2	0	5	0
57	27	2	1	0	1	18	1	0	1	0
58	38	5	2	1	2	25	5	0	2	0
59	31	7	2	1	2	19	4	0	1	0
60	59	23	11	11	11	19	5	0	4	0
61	40	8	11	11	11	16	6	0	1	0
62	25	2	11	11	11	16	6	0	1	0
63	38	2	11	11	11	16	6	0	1	0
64	20	8	2	1	1	15	2	0	1	0
65	78	8	2	1	1	15	2	0	1	0
66	37	8	2	1	1	15	2	0	1	0
67	8	2	1	1	1	15	2	0	1	0
68	69	11	1	1	1	15	2	0	1	0
69	70	11	1	1	1	15	2	0	1	0
70	71	11	1	1	1	15	2	0	1	0
71	72	11	1	1	1	15	2	0	1	0
72	73	11	1	1	1	15	2	0	1	0
73	74	11	1	1	1	15	2	0	1	0
74	75	11	1	1	1	15	2	0	1	0
75	76	11	1	1	1	15	2	0	1	0
76	77	11	1	1	1	15	2	0	1	0
77	78	11	1	1	1	15	2	0	1	0
78	79	11	1	1	1	15	2	0	1	0
79	80	11	1	1	1	15	2	0	1	0
80	81	12	1	1	1	15	2	0	1	0
81	82	12	1	1	1	15	2	0	1	0
82	83	12	1	1	1	15	2	0	1	0
83	84	12	1	1	1	15	2	0	1	0
84	85	12	1	1	1	15	2	0	1	0
85	86	12	1	1	1	15	2	0	1	0
86	87	12	1	1	1	15	2	0	1	0
87	88	12	1	1	1	15	2	0	1	0
88	89	12	1	1	1	15	2	0	1	0
89	90	12	1	1	1	15	2	0	1	0
90	91	12	1	1	1	15	2	0	1	0
91	92	12	1	1	1	15	2	0	1	0
92	93	12	1	1	1	15	2	0	1	0
93	94	12	1							

Table 119B--MISCELLANEOUS INCIDENTS, BY REPORTING AREA: 1973

Report- ing area	Total	Place Open	Property Found	Property Lost	Property Found	Burglary or Robbery	Property Confis- cated	Property Damaged	Other Incidents
III	10	2	2	0	5	0	1	0	
112	0	0	0	0	0	0	0	0	
113	35	16	3	0	10	0	3	0	
114	8	2	0	0	3	0	2	0	
115	3	0	0	0	1	0	2	0	
116	10	2	2	2	3	0	2	0	
117	41	4	8	3	22	7	6	0	
118	84	8	14	7	47	1	2	0	
119	59	6	18	8	23	2	2	0	
120	127	5	79	2	13	3	2	0	
121	19	1	0	2	16	0	3	0	
122	16	3	2	2	2	0	0	0	
123	30	5	3	3	11	4	4	0	
124	39	5	8	1	34	2	9	0	
125	59	3	10	2	2	4	4	0	
126	7	3	2	2	6	6	0	0	
127	12	43	27	2	10	10	2	0	
128	21	21	5	0	1	1	1	0	
129	19	4	2	0	1	1	1	0	
130	14	24	1	0	1	0	0	0	
131	11	4	1	0	1	0	0	0	
132	17	12	1	0	1	0	0	0	
133	12	11	26	8	2	2	2	0	
134	8	11	16	33	1	3	0	0	
135	11	45	46	21	1	4	4	1	
136	17	12	19	44	1	3	2	4	
137	12	11	36	18	2	2	1	0	
138	8	11	23	3	1	1	0	2	
139	11	6	22	0	1	0	0	0	
140	16	1	1	1	0	2	0	0	
141	1	1	0	0	0	0	0	0	
142	6	1	0	0	0	0	0	0	
143	8	1	0	0	0	0	0	0	
144	18	10	5	10	1	1	0	0	
145	10	5	1	1	1	0	0	0	
146	5	1	1	0	0	0	0	0	
147	1	1	0	0	0	0	0	0	
148	1	1	0	0	0	0	0	0	
149	1	1	0	0	0	0	0	0	
150	1	1	0	0	0	0	0	0	
151	1	1	0	0	0	0	0	0	
152	1	1	0	0	0	0	0	0	
153	1	1	0	0	0	0	0	0	
154	1	1	0	0	0	0	0	0	
155	1	1	0	0	0	0	0	0	
156	1	1	0	0	0	0	0	0	
157	1	1	0	0	0	0	0	0	
158	1	1	0	0	0	0	0	0	
159	1	1	0	0	0	0	0	0	
160	1	1	0	0	0	0	0	0	
161	1	1	0	0	0	0	0	0	
162	1	1	0	0	0	0	0	0	
163	1	1	0	0	0	0	0	0	
164	1	1	0	0	0	0	0	0	
165	1	1	0	0	0	0	0	0	

Table 119-B--MISCELLANEOUS INCIDENTS, BY REPORTING AREA: 1973

Report- ing area	Total	Place on 0	Property Found	Property Lost	Property Found	Burglary or Robbery	Property Confis- cated	Property Alarm	Property Damaged	Other Incidents
166	20	15	0	0	0	0	0	2	0	0
167	34	11	2	2	0	0	0	13	3	0
168	15	0	0	0	0	0	0	6	3	0
169	0	0	0	0	0	0	0	0	0	0
170	7	1	0	0	0	0	0	2	1	0
171	9	2	1	0	0	0	0	1	0	0
172	2	1	1	0	0	0	0	0	0	0
173	8	1	0	0	0	0	0	0	0	0
174	2	1	0	0	0	0	0	0	0	0
175	23	5	2	1	0	0	0	9	0	0
176	28	14	2	1	0	0	0	20	29	0
177	45	14	2	1	0	0	0	11	4	0
178	29	14	1	1	0	0	0	14	25	0
179	5	1	0	0	0	0	0	1	1	0
180	21	14	1	1	0	0	0	14	45	0
181	37	14	5	1	0	0	0	1	1	0
182	3	1	0	0	0	0	0	0	0	0
183	1	0	0	0	0	0	0	0	0	0
184	60	14	5	1	0	0	0	0	0	0
185	23	13	2	2	0	0	0	0	0	0
186	23	13	1	2	0	0	0	0	0	0
187	13	19	4	2	0	0	0	0	0	0
188	19	4	2	2	0	0	0	0	0	0
189	22	17	5	3	0	0	0	0	0	0
190	17	35	3	3	0	0	0	0	0	0
191	17	35	3	3	0	0	0	0	0	0
192	30	15	5	3	0	0	0	0	0	0
193	30	15	5	3	0	0	0	0	0	0
194	15	24	8	2	0	0	0	0	0	0
195	24	49	18	5	0	0	0	0	0	0
196	8	49	18	5	0	0	0	0	0	0
197	49	18	5	2	0	0	0	0	0	0
198	18	39	30	5	0	0	0	0	0	0
199	39	30	30	5	0	0	0	0	0	0
200	39	30	30	5	0	0	0	0	0	0
201	45	67	39	5	0	0	0	0	0	0
202	67	45	39	5	0	0	0	0	0	0
203	100	45	39	5	0	0	0	0	0	0
204	21	32	28	5	0	0	0	0	0	0
205	32	32	28	5	0	0	0	0	0	0
206	55	28	21	2	0	0	0	0	0	0
2										

Table 119-B.--MISCELLANEOUS INCIDENTS, BY REPORTING AREA: 1973

Report- ing area	Total	Place Found Open	Property Lost	Property Found	Burglary or Robbery Alarm	Property Confis- cated	Property Damaged	Other Incidents
222	19	1	4	9	1	0	3	1
223	124	4	72	18	5	9	16	0
224	6	1	2	0	1	0	2	0
225	18	1	4	3	5	1	4	0
226	13	2	0	3	3	1	7	0
227	35	3	18	8	1	0	2	0
228	12	3	1	2	2	1	0	0
229	17	0	0	1	0	0	0	0
230	19	6	3	1	0	0	0	0
231	6	8	0	3	0	0	0	0
232	12	12	0	3	0	0	0	0
233	6	6	0	1	0	0	0	0
234	8	7	0	1	0	0	0	0
235	10	0	0	1	0	0	0	0
236	6	7	1	0	1	0	0	0
237	4	2	4	2	0	0	0	0
238	2	4	2	3	0	0	0	0
239	3	3	1	1	0	0	0	0
240	20	10	0	1	1	0	0	0
241	13	10	2	0	1	0	0	0
242	10	1	11	5	1	0	0	0
243	11	5	4	1	1	0	0	0
244	12	16	22	10	1	0	0	0
245	10	13	2	2	1	0	0	0
246	16	27	6	3	2	0	0	0
247	12	6	3	5	3	2	0	0
248	16	10	1	1	2	2	0	0
249	10	1	1	1	1	2	0	0
250	20	10	2	0	4	2	0	0
251	13	10	2	0	4	2	0	0
252	10	1	1	1	2	0	0	0
253	11	11	5	1	1	2	0	0
254	15	10	1	1	1	2	0	0
255	10	11	1	1	1	2	0	0
256	12	11	1	1	1	2	0	0
257	10	13	2	2	1	2	0	0
258	16	10	2	2	1	2	0	0
259	10	13	2	2	1	2	0	0
260	16	10	2	2	1	2	0	0
261	10	1	1	1	1	2	0	0
262	11	14	4	1	1	2	0	0
263	12	13	3	2	1	2	0	0
264	16	13	3	2	1	2	0	0
265	10	13	8	7	1	2	0	0
266	12	13	8	7	1	2	0	0
267	16	28	7	1	1	2	0	0
268	10	21	7	1	1	2	0	0
269	12	22	6	1	1	2	0	0
270	16	12	6	4	1	2	0	0
271	10	12	6	4	1	2	0	0
272	12	12	6	4	1	2	0	0
273	15	12	6	4	1	2	0	0
274	8	15	4	0	1	2	0	0
275	8	15	4	0	1	2	0	0
276	8	15	4	0	1	2	0	0
277	8	15	4	0	1	2	0	0

Table 119-B.--MISCELLANEOUS INCIDENTS, BY REPORTING AREA: 1973

Report- ing area	Total	Place Found Open	Property Lost	Property Found	Burglary or Robbery Alarm	Property Confis- cated	Property Damaged	Other Incidents
278	13	1	1	4	6	0	1	0
279	9	2	0	2	5	0	0	0
280	10	1	0	5	3	0	1	0
281	8	1	0	0	0	1	1	1
282	8	2	0	1	1	1	0	0
283	15	1	0	1	1	1	1	0
284	11	0	12	11	9	54	11	0
285	91	17	12	0	13	14	12	0
286	24	5	1	1	1	1	1	0
287	14	2	1	1	1	1	1	0
288	12	1	1	1	1	1	1	0
289	3	1	1	1	1	1	1	0
290	22	27	4	1	1	1	1	0
291	27	4	1	1	1	1	1	0
292	29	2	1	1	1	1	1	0
293	25	30	7	2	1	1	1	0
294	25	30	5	2	1	1	1	0
295	30	7	5	2	1	1	1	0
296	20	0	0	0	1	1	1	0
297	13	13	8	2	1	1	1	0
298	8	7	8	2	1	1	1	0
299	43	43	9	2	1	1	1	0
300	14	14	17	2	1	1	1	0
301	17	17	21	1	1	1	1	0
302	21	39	18	1	1	1	1	0
303	18	18	25	1	1	1	1	0
304	10	10	25	1	1	1	1	0
305	18	18	25	1	1	1	1	0
306	10	10	18	1	1	1	1	0
307	18	18	25	1	1	1	1	0
308	10	10	18	1	1	1	1	0
309	18	18	25	1	1	1	1	0
310	10	10	18	1	1	1	1	0
311	10	10	29	1	1	1	1	0
312	9	9	1	1	1	1	1	0
313	1	1	43	1	1	1	1	0
314	1	1	33	1	1	1	1	0
315	1	1	17	1	1	1	1	0
316	1	1	30	1	1	1	1	0
317	1	1	87	1	1	1	1	0
318	1	1	60	1	1	1	1	0
319	1	1	11	1	1	1	1	0
320	1	1	23	1	1	1	1	0
321	1	1	23	1	1	1	1	0
322	1	1	23	1	1	1	1	0
323	1	1	12	1	1	1	1	0
324	1	1	61	1	1	1	1	0
325	1	1	40	1	1	1	1	0
326	1	1	43	1	1	1	1	0
327	1	1	31	1	1	1	1	0
328	1	1	25	1	1	1	1	0
329	1	1	6	1	1	1	1	0
330	1	1	27	1	1	1	1	0
331	1	1	6	1	1	1	1	0
332								

Table 119-B.--MISCELLANEOUS INCIDENTS, BY REPORTING AREA: 1973

Report- ing area	Total	Place Open	Property Found	Property Lost	Burglary Found	Property or Robbery Alarm	Property Confis- Cated	Property Damaged	Other Incidents
333	17	7	1		1	0	3	5	0
334	5	1	0	4	1	0	1	2	0
335	20	0	4	0	2	6	1	7	0
336	2	1	2	0	0	0	0	1	0
337	28	2	2	2	1	13	1	9	0
338	9	1	1	0	2	1	0	1	0
339	2	0	0	4	1	0	1	0	0
340	25	4	0	7	4	2	0	6	4
341	18	0	7	4	4	13	1	2	4
342	30	7	3	2	2	17	0	0	1
343	27	3	2	3	2	16	0	0	0
344	45	20	2	3	0	20	0	0	0
345	23	2	11	3	2	6	1	0	0
346	37	11	4	8	1	11	0	0	0
347	19	15	8	1	2	4	0	0	0
348	15	9	1	3	1	5	0	1	0
349	16	9	3	4	1	10	0	0	0
350	162	6	1	0	0	5	0	0	0
351	6	6	0	0	0	3	4	4	1
352	49	19	0	1	1	0	4	4	1
353	32	8	3	3	3	1	2	1	0
354	85	14	8	23	4	14	2	2	0
355	42	57	4	8	2	12	17	6	0
356	21	21	2	2	2	8	8	12	0
357	27	76	8	1	3	12	15	0	0
358	10	10	0	5	3	15	0	6	0
359	34	34	5	3	3	14	14	6	0
360	22	22	3	0	5	14	13	2	0
361	12	12	0	6	2	11	25	10	0
362	30	23	2	2	2	10	10	13	0
363	63	22	1	4	2	13	7	7	0
364	23	35	1	2	2	15	27	28	0
365	17	17	1	3	1	21	15	28	0
366	51	51	3	3	5	5	22	32	0
367	36	36	0	5	5	24	15	31	0
368	5	5	2	2	1	20	25	24	0
369	22	22	1	1	1	35	31	24	0
370	27	27	1	1	1	22	31	24	0
371	67	67	1	1	1	10	0	0	0
372	43	43	1	1	1	0	1	1	0
373	26	26	1	6	2	0	0	5	0
374	42	42	6	6	2	0	0	0	0
375	6	6	0	1	0	0	0	0	0
376	22	22	0	1	0	0	0	0	0
377	27	27	1	1	0	0	0	0	0
378	6	6	0	1	0	0	0	0	0
379	22	22	0	1	0	0	0	0	0
380	27	27	1	1	0	0	0	0	0
381	67	67	1	1	0	0	0	0	0
382	43	43	1	6	2	0	0	0	0
383	26	26	2	0	0	0	0	0	0
384	42	42	6	6	0	0	0	0	0
385	6	6	0	1	0	0	0	0	0
386	22	22	0	1	0	0	0	0	0
387	6	6	0	1	0	0	0	0	0

CONTINUED**1 OF 2**

Table 119-B--MISCELLANEOUS INCIDENTS, BY REPORTING AREA: 1973

Report- ing area	Total	Place Found Open	Property Lost	Property Found	Burglary or Robbery	Property Confis- cated	Property Damaged	Other Incidents
388	81	21	3	2	52	2	1	0
389	23	3	2	0	8	5	5	0
390	44	4	4	1	33	1	1	0
391	42	14	12	3	101	0	3	0
392	57	13	5	2	28	0	9	0
393	25	2	2	0	18	0	3	0
394	12	2	0	2	3	1	4	0
395	19	4	0	3	10	1	1	0
396	60	19	1	9	12	2	17	0
397	45	24	3	7	6	0	5	0
398	28	12	1	2	10	0	3	0
399	27	5	1	2	14	0	5	0
400	52	4	7	3	28	4	11	0
401	21	3	1	3	5	1	1	0
402	18	2	1	2	0	1	0	0
403	3	0	2	0	0	1	0	0
404	10	2	3	3	0	1	0	0
405	21	1	1	1	6	2	0	0
406	10	1	0	0	2	5	0	0
407	19	0	4	0	0	10	0	0
408	20	4	7	9	12	2	0	0
409	43	7	9	4	29	17	0	0
410	48	4	4	4	35	26	0	0
411	28	4	4	4	17	47	0	0
412	66	0	0	0	10	26	0	0
413	2	0	0	0	10	11	0	0
414	11	2	0	2	6	24	0	0
415	25	6	6	6	27	27	0	0
416	60	14	2	2	0	2	16	0
417	14	5	1	1	0	0	0	0
418	26	3	0	3	1	0	0	0
419	3	0	0	0	1	2	0	0
420	20	2	3	0	1	2	0	0
421	7	7	0	3	1	1	0	0
422	10	15	2	2	1	1	0	0
423	27	9	1	0	1	1	0	0
424	25	4	0	5	1	1	0	0
425	5	5	0	5	1	0	10	0
426	35	11	0	5	1	1	0	0
427	11	6	0	0	1	1	13	0
428	6	6	8	7	1	1	5	0
429	38	11	7	0	1	1	15	0
430	36	11	0	7	1	1	16	0
431	38	6	16	4	1	1	20	0
432	34	14	4	5	7	1	13	0
433	5	5	0	2	6	1	3	0
434	5	5	0	0	0	0	0	0
435	11	6	0	0	0	0	0	0
436	6	6	0	0	0	0	0	0
437	38	14	16	4	0	0	0	0
438	34	14	4	5	3	1	0	0
439	5	5	0	0	1	1	1	0
440	5	5	0	0	0	0	0	0
441	5	5	0	0	0	0	0	0
442	5	5	0	0	0	0	0	0

Table 119-B.--MISCELLANEOUS INCIDENTS, BY REPORTING AREA: 1973

Report- ing area	Total	Place Found Open	Property Lost	Property Found	Burglary or Robbery	Property Confis- cated	Property Damaged	Other Incidents
443	6	1	3	1	0	0	1	0
444	5	2	1	0	0	0	2	0
445	22	3	2	1	12	1	2	0
446	165	16	67	21	29	2	30	0
447	20	9	1	3	2	0	5	0
448	14	2	1	3	6	1	0	1
449	3	0	0	0	1	0	0	0
450	52	16	6	24	8	0	0	2
451	16	0	0	0	7	0	0	1
452	11	6	0	0	4	0	0	3
453	8	0	1	0	5	0	0	0
454	25	9	1	0	6	0	0	0
455	12	10	3	1	6	0	0	0
456	11	15	3	4	17	0	0	0
457	45	3	2	2	2	0	0	0
458	17	2	2	0	9	0	0	0
459	14	24	8	0	8	0	0	0
460	37	8	0	0	3	0	0	0
461	12	0	3	0	0	0	0	0
462	1	3	2	5	0	0	0	0
463	16	0	0	11	0	0	0	0
464	14	0	0	0	1	0	0	0
465	26	0	0	1	1	0	0	0
466	46	0	0	1	1	0	0	0
467	16	0	0	1	1	0	0	0
468	10	0	0	1	2	0	0	0
469	11	0	0	1	1	0	0	0
470	14	0	0	1	1	0	0	0
471	19	7	81	11	11	0	0	0
472	7	37	5	1	1	0	0	0
473	8	54	12	1	6	0	0	0
474	43	43	26	3	9	0	0	0
475	26	56	56	38	0	0	0	0
476	113	1	40	11	0	0	0	0
477	1	38	8	2	1	0	0	0
478	29	8	29	1	0	0	0	0
479	1	14	1	4	1	0	0	0
480	30	7	21	1	4	0	0	0
481	7	17	4	9	4	0	0	0
482	17	4	1	4	1	0	0	0
483	15	17	4	4	1	0	0	0
484	17	3	3	3	4	0	0	0
485	15	17	15	3	4	0	0	0
486	17	17	17	3	3	0	0	0
487	15	17	17	3	3	0	0	0
488	15	17	17	3	3	0	0	0
489	15	17	17	3	3	0	0	0
490	15	17	17	3	3	0	0	0
491	15	17	17	3	3	0	0	0
492	15	17	17	3	3	0	0	0
493	15	17	17	3	3	0	0	0
494	15	17	17	3	3	0	0	0
495	15	17	17	3	3	0	0	0
496	15	17	17	3	3	0	0	0
497	15	17	17	3	3	0	0	0

Table 119-B.--MISCELLANEOUS INCIDENTS, BY REPORTING AREA: 1973

Report- ing area	Total	Place Found Open	Property Lost	Property Found	Burglary or Robbery	Property Confis- cated	Property Damaged	Other incidents
498	7	1	0	0	4	1	1	0
499	2	0	0	0	2	0	0	0
500	11	0	3	2	4	0	2	0
501	45	18	1	1	16	1	5	4
502	18	3	1	1	8	0	1	5
503	2	0	0	0	1	0	0	0
504	9	1	0	0	5	0	0	4
505	23	4	0	0	8	2	2	3
506	17	5	3	5	5	3	8	4
507	30	5	5	5	4	5	4	4

TABLE 120 - ANNUAL EXPENDITURES - 1973

DIVISION OF POLICE

	1973	1972
TOTAL EXPENDITURES	\$15,229,624.92*	\$13,414,913.93 (1)
PERSONAL SERVICES (Salaries and Wages)	\$13,993,423.26	\$12,389,418.38
Office of Chief of Police	117,227.42.....	88,159.89
Field Operations	8,370,608.38.....	7,764,709.92
Inspectional Services	277,127.16.....	278,843.90
Administrative Services.....	962,230.66.....	634,931.19
Technical Services	1,800,379.61.....	1,492,208.09
Community Relations.....	384,165.38.....	380,619.97
Investigative Services	1,930,049.25.....	1,618,519.56
Program Management	151,635.40.....	131,415.86
CONTRACTURAL SERVICES (Prisoners' meals, light & Heat, etc.)	228,540.35.....	158,515.55
COMMODITIES (Materials & Supplies)	274,828.29	335,120.00
CURRENT CHARGES AND OBLIGATIONS (Office Equipment & Motor vehicles rentals).....	732,833.02	531,860.00
TOTAL EXPENDITURE PER CAPITA	\$33.65	\$29.64 (2)

(1) Not included in this total are expenditures for rental and maintenance of Police Communications System, which is handled by the Division of Communications.

(2) Per Capita expenditures are based on last official Federal Census count of 452,524 (1970)

* This total includes Revenue-Sharing Funds in the amount of \$1,860,294.19.

See Table 120-A for an explanation of the 1973 Personal Services expenditure.

Table 120-A PERSONAL SERVICES EXPENDITURE - 1973

OFFICE OF CHIEF OF POLICE.....	\$117,227.42
(11) Chief of Police.....	\$67,163.98
(12) Administrative Assistant.....	26,421.29
(13) Business Office.....	390.18
(17) Crime - Delinquency.....	23,251.97
FIELD OPERATIONS.....	\$8,370,608.38
(21) Field Operations Bureau.....	\$22,512.21
(22) Deputy Field Operations Bureau.....	90,862.25
(23) Patrol Section.....	8,042,211.15
(25) Tactical Section.....	25,951.24
(26) Traffic Section.....	189,071.53
INSPECTIONAL SERVICES.....	\$277,127.16
(31) Inspectional Services Bureau.....	\$28,585.17
(32) Intelligence Section.....	147,711.81
(33) Inspections Section.....	44,096.78
(34) Internal Investigation Section.....	56,733.40
ADMINISTRATIVE SERVICES.....	\$962,230.66
(41) Administrative Services Bureau.....	\$29,688.95
(42) Personnel Section.....	303,340.19
(43) Training & Education Section.....	502,735.73
(44) Property Management Section.....	126,465.79
TECHNICAL SERVICES.....	\$1,800,379.61
(51) Technical Services Bureau.....	\$23,129.89
(52) Records Section.....	423,307.96
(53) Criminalistic Section.....	221,214.68
(54) Detention Section.....	438,013.15
(55) Communications Section.....	584,755.15
(56) Court Section.....	109,958.78
COMMUNITY RELATIONS.....	\$384,165.38
(61) Community Relations Bureau.....	\$90,925.67
(62) Public Relations Section.....	75,739.73
(63) Preventive Services Section.....	201,966.76
(64) Public Information Section.....	15,533.22
INVESTIGATIVE SERVICES.....	\$1,930,049.25
(71) Investigative Services Bureau.....	\$21,086.90
(72) Vice Control Section.....	278,199.20
(73) Public Vehicles Unit.....	52,181.66
(74) Criminal Investigation Section.....	1,203,159.10
(75) Youth Aid Section.....	375,422.39
PROGRAM MANAGEMENT.....	\$151,635.40
(81) Program Management Bureau.....	\$12,455.59
(82) Fiscal & Budgetary Section.....	39,750.56
(83) Research & Development Section.....	99,429.25

Table 125A - INCIDENTS INVOLVING USE OF FORCE AND SHOTS FIRED: 1973

USE OF FORCE

TOTALS FOR THE YEAR 1973 ON USE OF FORCE-SHOTS FIRED-CHEMICAL MACE

<u>Persons</u>		<u>Sex</u>		<u>Race</u>	
<u>Incidents</u>	<u>Involved</u>	<u>Male</u>	<u>Female</u>	<u>White</u>	<u>Negro</u>
125	153	128	25	55	98

(101 police officers assaulted, 50 injured)

USE OF FORCE - CHEMICAL MACE

21	21	18	3	13	8
----	----	----	---	----	---

(5 police officers assaulted, 2 injured)

SHOTS FIRED

<u>Persons</u>		<u>Sex</u>		<u>Race</u>	
<u>Incidents</u>	<u>Involved</u>	<u>Male</u>	<u>Female</u>	<u>White</u>	<u>Negro</u>
38	60	54	6	22	38

Reasons:

Arson	
Assault & Battery	1
Animal	
Auto Larceny	1
Armed Robbery	2
Burglary	11
C. C. W.	1
Housebreaking	3
Shooting to Kill	3
Robbery	2
Assault	7
Accidental Discharge	3
Receiving Stolen Goods (over)	1
Escape/Resisting	
Narcotics Arrest	
Larceny by Trick	
Warning	2
Private Citizen (by)	
Private Police (by)	

Persons shot: 2 killed, 13 injured.

Table 125-B -- REPORT OF INTERNAL INVESTIGATIONS - 1973

DISPOSITION OF COMPLAINTS

January through December, 1973

TOTAL
NOT SUSTAINED
EXONERATED OR UNFOUNDED
SUSTAINED AND PERSONNEL DISCIPLINED
OPEN

Table 126.--POLICE TRAINING SECTION REPORT: 1973
Academic Training

TYPE OF TRAINING	NO. OF STUDENTS	NO. OF TRG. HOURS PER INDIVIDUAL	TOTAL HOURS
CADET CLASSES:			
Class 6 Section 1	14	120	1,680
Section 2	13	280	3,640
Class 7 Section 1	27	80	2,160
Section 2	26	40	1,040
RECRUIT CLASSES:			
*Class #58	72	312	22,464
Class #59	73	808	58,984
FIREARMS:			
Practical Pistol	1,139	3	3,417
Reaction	9	2	18
Recruits	150	44	6,600
Fire Recruits	59	3	177
Others	43	3	129
IN-HOUSE TRAINING PROGRAMS:			
Com-Sec Investigative Skills	225	24	5,400
House Bill 511 (Revised Ohio Code) --			
Procedure	225	2	450
Instructor's Workshop	28	32	896
Training Program (24 hour day operation)	917	32	29,344
Management by Objective Training (Staff)	39	1	39
Management by Objective Workshop	16	8	128
Motor Scooter	51	8	408
News Media Seminar	31	8	248
Offset Printers	70	2	140
Patrolman-Coach	65	4	260
Police-Clergy	37	16	592
Police Instructors' Workshop	54	24	1,296
Recruit Testing and Retraining --			
Class #57	36	8	288
Class #58	71	4	284
Class #58	68	4	272
R.E.N.U. (Narcotics)	12	56	672
UNIVERSITY PROGRAMS (LOCAL):			
University of Cincinnati --			
Closed Circuit Television Methodology	1	95	95
Law Enforcement Education in High Schools	2	160	320
Management of Change	80	48	3,840

* Training commenced on 10/30/72. Balance of training was afforded during the year 1973.

(continued)

Table 125-C -- REPORT OF INTERNAL INVESTIGATIONS - 1973

NATURE OF COMPLAINTS

DISCOURTESY	25	5	3	100	125	129
PHYSICAL CONDUCT	29	8.5%				
EXCESSIVE FORCE	65	19.1%				
SHOTS FIRED	1	.02%				
IMPROPER POLICE PROCEDURES	28.02%					
LACK OF PROPER SERVICE	15	4.52%				
LAW VIOLATION BY OFFICER	16	4.71%				
COP DUTY CONDUCT	13	3.8%				
MISCELLANEOUS	10	2.9%				

January through December, 1973

Table 126.--POLICE TRAINING SECTION REPORT: 1973

Page 2

TYPE OF TRAINING	NO. OF STUDENTS	NO. OF TRG. HOURS PER INDIVIDUAL	TOTAL HOURS
<u>UNIVERSITY PROGRAMS (LOCAL):</u>			
Xavier University -- Com-Sec In-Service Training	182	40	7,280
Interpersonal Relations Training -- Advanced 3-day	185	24	4,440
Advanced Follow-up	222	4	888
Basic Follow-up	72	24	1,728
Police Recruits	73	80	5,840
<u>UNIVERSITY PROGRAMS (NATIONAL):</u>			
Central Missouri State College -- Traffic Management Institute	1	424	424
Harvard University -- Harvard Fellowship Program Cambridge, Mass.	1	624	624
University of Louisville -- National Crime Prevention Institute Follow-up	2	160	320
	2	40	80
<u>SERVICE ACADEMIES:</u>			
FBI National Academy	3	480	1,440
Northwestern Traffic Institute	1	200	200
Southern Police Institute	1	544	544
<u>TRAINING PROGRAMS COORDINATED:</u>			
Auto Theft School (Columbus, Ohio)	1	40	40
Auto Title Searches (Columbus, Ohio)	4	8	32
Bomb Investigators' School (Camp Atterbury, Indiana)	1	40	40
Cluster Approach Training Concept (Kansas City, Missouri)	1	16	16
Computer Training -- Basic	3	24	72
Investigative	4	32	128
Refresher	10	24	240
Dale Carnegie -- Personal Development Workshop, Leadership	26	2	52
	94	2	188

(continued)

Table 126.--POLICE TRAINING SECTION REPORT: 1973

Page 3

TYPE OF TRAINING	NO. OF STUDENTS	NO. OF TRG. HOURS PER INDIVIDUAL	TOTAL HOURS
<u>TRAINING PROGRAMS COORDINATED:</u>			
Employer/Employee Relations	4	16	64
Federal Bureau of Investigation -- Advanced Latent Fingerprint	12	40	480
FBI National Academy Associates Meeting, (Camp Perry, Ohio)	7	16	112
Extremists & Terrorism Conf.	50	6	300
Law Enforcement Training Administrators' Seminar	1	40	40
Homicide Seminar	10	48	480
House Bill 511 -- Instructor's Qualifying	47	8	376
Public Hearing	4	8	32
Middle Manager & Staff Personnel Training (Dayton, Ohio)	4	16	64
National Police Dog Training Seminar (Washington, D.C.)	1	24	24
New Ohio Criminal Code Seminar (Columbus, Ohio)	1	8	8
Ohio State Highway Patrol, Traffic Services	1	80	80
Pistol Team Matches -- (Camp Perry, Ohio)	4	24	96
(Putnamville, Indiana)	4	16	64
Police Dispatchers' Training (Dayton, Ohio)	3	24	72
Civil Disturbance Orientation Course (dubbed SEADOC) (Fort Gordon, Georgia)	10	48	480
Xerox Management Seminar	2	16	32

Twelve (12) Training Memos were prepared and disseminated to all Division personnel during 1973. Each was designed to meet an identified need in the field.

INVESTIGATIVE SERVICES BUREAU

Table 127-A -- YOUTH AID SECTION REPORT

	<u>1973</u>	<u>1972</u>
1. <u>JUVENILES INTERVIEWED FOR VIOLATIONS</u>	4476	3670
a. Detained	531	1032
b. Referred to Juvenile Court	326	262
c. Cited to Juvenile Court	165	171
d. Warned/other	1573	2082
e. Referred to other agencies	1581	123
2. <u>NON OFFENDERS</u>	106	142
a. Protective Custody	--	2
b. Lost Child/Temp. Custody	106	140
3. <u>ARRESTS OF JUVENILES (Entire Division)</u>	7716	7864
4. <u>NUMBER OF REFERRALS RECEIVED (At Y.A.S.)</u>	14204	12091
a. Traffic	4092	4233
b. Non-Traffic	10112	7858
5. <u>COMPLAINTS AGAINST ADULTS (By Y.A.S. Personnel)</u>		
6. <u>ARRESTS OF ADULTS (By Y.A.S. Personnel)</u>	300	546
a. Contributing to Neglect	110	72
b. Sex offenses involving juveniles	104	92
c. Tending to Cause	11	27
d. Other	74	45
7. <u>EDUCATION (Conducted to Y.A.S. Personnel)</u>	663	405
a. Programs	533	289
b. Tours	--	--
c. Meetings	130	116
8. <u>TOTAL INVESTIGATIONS FOR YEAR</u>	3429	3964

Table 127B -- COMMUNITY RELATIONS BUREAU: 1973

A. PERSONNEL ASSIGNED TO BUREAU:

1 Lt. Colonel	4 Specialists
1 Captain	5 Patrolmen
1 Lieutenant	3 Clerks
1 Sergeant	1 Media/Com-Sec Publicity Coordinator

B. PUBLIC APPEARANCES: (Group -- Adults, Youth; Schools; T.V. and Radio -- Programs, Panels; etc.)

192 Groups	98,857 Persons
average attendance:	515 per group

C. COMMUNITY RELATIONS TRAINING:

Recruit Training:	16 Hours
-------------------	----------

D. TOURS CONDUCTED:

Attendance: 2947	Average per tour: 36
------------------	----------------------

E. POLICE EXHIBITS OR DISPLAYS:

(26 Van)	
Fountain Square, Police Week	1 day 215 Attendance
Fountain Square, Play It Safe	3 days 6285 Attendance
College Hill Day	1 day 1350 Attendance
Cincinnati Milicron Family Day	1 day 25,000 Attendance

F. LETTERS WRITTEN OR ANSWERED:

658 Letters	
-------------	--

G. PHOTOGRAPHS TAKEN:

404	
-----	--

H. NEWS RELEASES PREPARED:

130	
-----	--

Copies of news releases distributed:	13,000
--------------------------------------	--------

Table 127B -- COMMUNITY RELATIONS BUREAU: 1973
(Cont.)

I. RED PHONE RELEASES:	323
J. MIMEOGRAPH PRODUCTION FOR VARIOUS POLICE UNITS:	208,135 Copies
K. POLICE YOUTH LIVE-INS:	48 Hours
L. COMMUNITY TENSION INCIDENTS INVESTIGATED:	4
M. HOURS PERSONNEL DETAILED FROM BUREAU:	
Detailed to other Units	256 Hours
Community Relations Seminars	224 Hours
In-Service and other schools (XU, UC, etc.)	196 Hours
N. DIVISION NEWSLETTER: (Publish and Distribution)	24,200 Copies
O. EXPLORER SCOUT PROGRAM:	345 Hours

Table 127C -- CRIME PREVENTION SECTION: 1973

A. SAFETY PROGRAMS -- FILMS AND TALKS:	NUMBER	ATTENDANCE
School Patrol Instructions	11	2941
Helicopter visits to schools	15	8554
P.T.A. Groups	9	1163
Civic and Fraternal Groups and business groups	19	9970
Trucking and Taxicab companies	4	345
B. TRAFFIC REPORTS -- HELICOPTER:		
One man, 4 hours per day, 5 days per week, 260 days per year.	1040 Hours	
C. ITEMS IN NEWSPAPERS ON TRAFFIC SAFETY AND CRIME PREVENTION -- PREPARED AND SUBMITTED:		
D. LITERATURE DISTRIBUTED: 75,000		
Pamphlets on Crime Prevention, Operation Identification, Traffic Safety, Drugs, Etc.		
E. SAFETY PROMOTION ACTIVITIES:		
Labor Day and Memorial Day Safety Campaign		
Police Academy Instructions		
Hiring, instructing and supervising 135 Adult School Crossing Guards		
Helicopter visits to schools		
Taking photos of police activities for news releases		
Green pennant safety program in elementary schools		
Radio and T.V. appearances		
Defensive Driving instructions in high schools		
Industries, Safety Meetings		
Greater Cincinnati High School Safety League Meetings		
Assisting other police agencies in safety programs		
Maintaining a film library for presentations		
Coordination of the News Media Advisory Committee		
F. CRIME PREVENTION BILLBOARDS: 15		
Displayed throughout the City		

YOUTH AID SECTION

Table 127-D--MISSING PERSONS UNIT-YEAR 1973

Letters received regarding missing persons - 121
 Letters answered regarding missing persons - 103
 Missing persons located 34

Missing Person Investigations and Locations

<u>Investigations</u>	<u>ADULT</u>				<u>JUVENILE</u>			
	<u>Totals</u>	<u>White</u> <u>M</u>	<u>Negro</u> <u>F</u>	<u>White</u> <u>M</u>	<u>Negro</u> <u>F</u>	<u>White</u> <u>M</u>	<u>Negro</u> <u>F</u>	
Local	1500	126	87	76	72	358	437	133 211
Out of Town	553	42	41	3	1	153	316	11 6
Longview	721	320	51	133	26	81	50	22 19
Total	<u>2774</u>							

Persons Located

Local	1465	140	86	66	70	347	411	143 202
Out of Town	409	31	24	2	1	139	207	3 4
Longview	636	291	39	122	24	80	47	22 18
Total	<u>2510</u>							

Miscellaneous Activities

Letters Sent 98
 Radiograms received 193
 Radiograms Sent 186

Table 128 -- Criminal Investigation Section Report for the Last Three Years: 1973 - 1971

		<u>1973</u>	<u>1972</u>	<u>1971</u>
Investigative Detention arrests brought before show-up				
Prisoners handled for U.S. Armed Forces and other authorities		3,517 103	4,431 178	4,190 280
Character investigations for miscellaneous applicants				
Auto Dealers and Salesmen		12	25	29
Local Warrants assigned		2,255	2,569	1,677
Warrants assigned for other jurisdictions		235	219	318
Communications handled				
* Letters received, investigated, answered and filed		6,372 1,048	22,923 16,300	22,453 14,825
Radiograms received and sent out		5,315	6,604	7,542
Telegrams received and sent out		9	19	86
Special details handled by men of the Section				
Total hours spent on these details		6	15	4
Hours spent in court by men of the Section (on-duty)		441 2,635	858 2,577	173 3,154
Number of out-of-town trips by Section		25	18	43
Number of working hours spent on trips (Based on 8 hours a day, plus overtime when trip does not exceed 1 day)		730	588	1,236
Polygraph Examinations given		348	462	333
Polygraph Examinations for outside agencies		34	43	53
Specific Issue Examinations		154	125	168
Pre-Employment Examinations		194	337	165
Confessions resulting from Polygraph Examinations		35	30	52
Fraudulent Checks processed and filed		578	811	737
** Guns registered		**	1,250	3,192
Recorded Statements - Number of Statements		922	772	999
Transcribed Statements - Number of Pages		7,152	6,052	7,162

* - Totals in previous years reflected number of pieces of mail which passed through the Section and were not confined to that number which the Section actively investigated.

** - This function transferred to the Police Data Processing Unit during 1973

Table 129. - CRIMINALISTICS UNIT REPORT: 1973

	<u>1973</u>	<u>1972</u>
Identifications:		
Off criminal repeaters (persons with previous records)	131	114
Photograph File:		
Number on file January 1	174,594	169,609
Made and filed during year	4,770	4,985
Number on file December 31	179,364	174,594
Fingerprint File:		
Number on file January 1	173,838	167,111
Taken and filed during year	5,828	6,159
Received from other authorities and filed	595	568
Number on file December 31	180,261	173,838
Photographs sent to:		
U.S. Department of Justice (FBI)	814	5,057
Ohio State Bureau of Identification	814	5,057
Fingerprints sent to:		
U.S. Department of Justice (FBI)	5,972	6,544
Ohio State Bureau of Identification	6,295	6,665
Miscellaneous:		
Visits to the crime scenes to obtain prints	75	79
Latent prints photographed at the scene	13	9
Articles examined at the Criminalistics Unit for prints	232	317
Latent prints photographed on articles submitted	47	56
Offenses solved through latent prints	44	39
Court Appearances with latent prints	46	99
Records received from F.B.I.	6,290	5,979
Records received from Ohio State Bureau	6,732	6,745
Wanted notations prepared, local	28	30
Felons registered	433	482
Bodies printed at morgue	51	57
Unknown dead persons printed	51	64
Unknown dead identified	43	56
Number of name checks made from docket	20,628	25,833
Criminal records furnished to Grand Jury	2,063	2,539
Citizens fingerprinted for miscellaneous purposes	512	894
Police and fire recruits fingerprinted and photographed	142	437
Private police fingerprinted and photographed	106	75
City employees fingerprinted and photographed	105	123
Number of records in Tattoo File	29,779	28,565
Number of scars in Scar File	3,055	2,788

Table 130 - Vice Control Section Report - 1972-1973

	<u>ACTIVITIES</u>	<u>1973</u>	<u>1972</u>
No. of Policy raids made resulting in one or more arrests	12	6	
No. of Handbook raids made resulting in one or more arrests	16	8	
No. of Dice/Card raids made resulting in one or more arrests	32	36	
No. of Prostitution raids made resulting in one or more arrests	47	80	
No. of Liquor raids made resulting in one or more arrests	119	110	
*No. of Narcotics raids made resulting in one or more arrests	523	677	
Complaints received	264	245	
Letters written	79	245	
Reports to Police Chief	294	478	
Reports to Department of Liquor Control	33	54	
Lectures	11	43	
Investigations made for other departments	256	149	
Arrests on warrants	34	35	
	<u>PERSONS ARRESTED</u>		
Gambling	353	407	
Possession of policy slips	11	4	
Promoting policy	2	1	
Possession of race horse slips	18	7	
Playing a game or making a bet for money	197	223	
Keeping a place for gambling	5	1	
Permitting gambling on premises	6	10	
Exhibiting gambling device	2	1	
Possession of gambling device	2	1	
Possession of odd slips on an athletic event	1	--	
Minor playing pinball machine	--	4	
Possession of lottery slips	--	4	
Ticket scalping (under Other Offenses for 1973)	--	65	
Aiding-abetting in violation of Ordinance	109	86	
Prostitution-Vice	94	167	
Keeping a place for prostitution	7	--	
Engaging in prostitution	25	34	
Soliciting for prostitution	34	48	
Soliciting for unnatural sex act	9	31	
Aiding-abetting prostitution	1	4	

(continued)

*Includes raids made by Regional Enforcement Narcotic Unit operating under Federal Grant Fund 368, Grant 2565B3-72.

	1973	1972
<u>Prostitution-Vice - continued</u>		
Exhibiting obscene films	4	15
Possession of obscene films	2	--
Possession of obscene material/literature	3	5
Possession for sale of obscene literature	--	5
Sale of obscene material/literature	4	8
Bastardy	1	--
Child neglect	--	1
Failure to keep guest register	--	2
Improper conduct	--	2
Incest	1	--
Indecent behavior	--	3
Nudity	--	2
Pandering	1	--
Permitting prostitution on liquor premises	--	1
Rape	--	1
Renting rooms for immoral purposes	--	1
Sodomy	2	2
Tending to cause juvenile delinquency	--	1
Transporting female for immoral purposes	--	1
 <u>Liquor</u>	 583	 678
Keeping a place where liquor is sold without a permit	12	42
Sale/Furnishing to a minor	84	23
Employment of minor	4	--
Minor consuming/handling/obtaining intoxicating liquor or beer	--	29
Minor consuming	16	--
Minor handling	7	--
Minor purchasing intoxicating liquor	68	--
Permitting minor to sell	1	--
After hours sales	10	--
After hours consumption	14	15
Allowing improper conduct	2	--
Consumption off premises	1	--
Consumption on premises	7	--
Election Day sales	--	5
Hindering inspection of permit premises	--	1
Illegal possession of intoxicating liquor	3	3
Illegal sale	16	44
Possession of open flask	2	3
Possession of untaxed liquor	9	8
Sales of intoxicating liquor to non-members	--	1
Sales while under suspension	1	1
Sunday sale	4	3
Solicit for drink, reg. #59	5	--
Permitting solicit of drinks	1	--
Drunk	3	--
Miscellaneous liquor violations	--	42
Aiding-abetting in violation of Ordinance	313	458

	1973	1972
 <u>*Narcotics</u>		
*Possession of narcotics (heroin, cocaine, etc.)	1023	934
*Possession for sale of narcotics	95	111
*Sale of narcotics	58	45
*Possession of hallucinogen	38	38
*Possession for sale of hallucinogen	364	457
*Sale of hallucinogen	75	39
Keeping a place for hallucinogens	135	34
Unlawful use of hallucinogen	--	1
*Possession of amphetamines	21	12
*Sale of amphetamines	8	7
*Possession of barbiturates	25	6
*Sale of barbiturates	2	4
*Obtaining/attempting to obtain amphetamines/ barbiturates by fraud	2	1
*Possession of hypodermic/syringe	74	104
*Possession of prescription drug	38	13
Possession of forged prescription	12	--
*Attempting to obtain prescription drugs by fraud	2	10
*Possession of dangerous drug	14	16
*Sale of dangerous drugs	5	7
*Attempting to obtain dangerous drug by fraud	2	2
Obtaining narcotic by fraud	1	2
Procurement of narcotic drug	1	--
Stealing a narcotic drug	--	2
Possession of instruments for administering drugs	12	--
*Glue sniffing	11	6
*Possession of harmful intoxicant (glue)	3	6
Conspiracy to sell narcotics	--	2
Conveying drugs to prison	--	1
*Cultivating marijuana	23	8
 <u>Other Offenses</u>	 297	 235
Armed robbery	4	--
Assault and battery	--	6
Assault & battery on police officer	7	11
Assault to rob	3	--
Assault with deadly weapon	1	3
Auto larceny	1	--
Bootleg cab	8	7
Burglary (breaking and entering)	--	1
Capias	8	--
Carrying concealed firearm	2	--
Carrying concealed weapon	2	18
Conducting a medical office illegally	1	--
Conducting/operating medical office without license	4	--
Contributing to juvenile delinquency	1	--
Conversion of personal property	--	1

(continued)

*Includes arrests made by Regional Enforcement Narcotic Unit
operating under Federal Grant Fund 368, Grant 2565B3-72.

Table 132.--POLICE COMMUNICATION SECTION REPORT: 1973

	1973	1972
Other Offenses - continued		
Cutting to kill	1	--
Defrauding cab driver	--	3
Defrauding innkeeper	--	1
Discharging firearms	--	1
Disorderly conduct	34	32
Drunk	9	--
Escape from confinement	--	2
Escape from Indiana	1	--
Failure to appear in court	--	2
Failure to have license for cab	1	--
Failure to keep taxi cab records	--	1
False checks	--	1
False hotel registration	--	6
Forgery	--	1
Grand larceny	1	1
Harboring a felon	--	1
Held for other departments	--	1
Housebreaking	--	1
Illegal practice of medicine	4	--
Impersonating a police officer	--	3
Intentional shooting	--	1
Interfering with an officer	2	--
Juvenile delinquency	23	19
Larceny by trick	1	2
Michigan State Police Hold (For Drugs)	1	--
Operating without a cabaret license	2	--
Parole violation	1	1
Petit larceny	6	6
Possession of firearms	1	--
Possession of machine gun	1	1
Possession of sawed-off shotgun	--	1
Possession of stolen checks	1	--
Possession of stolen credit card	--	2
Possession of untaxed cigarettes	6	17
Possession for sale of untaxed cigarettes	--	6
Probation violation	7	16
Questionable conduct (juvenile)	3	2
R. S. G. Under	1	7
Resisting an officer	8	23
Robbery and armed robbery	--	5
Sale of fireworks	1	--
Sale of untaxed cigarettes	3	--
Sales without vendors permit	2	--
Soliciting ride outside safety zone	58	--
Spitting in street	1	--
Street begging	1	--
Ticket scalping	58	--
Ticket selling no license	15	--
Traffic violations	--	14
Traffic warrant	1	--
Transporting firearms across state line	--	1
Other criminal arrests	--	7
TOTAL ARRESTS	2350	2421

1. Radio Equipment:
 - A. Number of personal portable radios
 - (1) Remote speaker/microphone units with "East", "West", "District One", "City Wide" Channels. 258
 - (2) One piece units with "East", "West", "District One", "City Wide" Channels. 49
 - (3) Remote speaker/microphone units with "East", "West", "District One", and "Investigative" channels. 13
 - (4) One piece units with "East", "West", "District One", and "Investigative" channels. 114
 - (5) One piece units with "East", "West", "District One", and "Command" channels. 4
 - (6) One piece units with all six channels. 30
 - B. Number of fixed receivers (in Police Districts and Units). 23
 - C. Number of battery chargers:
 - (1) Multiple units (in Police Districts and Units). 30
 - (2) Single units for staff and command personnel. 35
 2. Radio Transmissions (EST.) 2,829,120
 3. Teletype messages. 424,067
 4. Telephone requests for service (Est.) 910,403
 5. Inquiries (Entered into computer). 290,746
 6. Hold up and burglary alars (98% of which are false alarms). 3,605
 7. Wreckers dispatched:
 - (1) Commercial. 7,752
 - (2) Police. 4,908
 8. Computer operation:
 - (1) Number of vehicles (auto theft) entered into computer files. 5,038
 - (2) Number of vehicles (auto recoveries) cancelled out of computer files. 4,020
 - (3) Number of vehicles processed for other police agencies. 2,712

Table 134.--TRAFFIC VIOLATION UNIT REPORT: 1973-1972-1971

	<u>1973</u>	<u>1972</u>	<u>1971</u>
Traffic citation tags issued by the police	267,058	255,804	238,974
Warnings issued (see note)	14,413	16,076	11,939
Written pleas of guilty filed by violators	186,562	168,154	147,667
Tags registered for hearing in Traffic Court	5,658	5,129	11,634
Arrests on warrants resulting from tags	12,846	18,110	10,364
Traffic citation tags cancelled*	713	761	1,273
Inspection violation tags cancelled (Sec. 512.9)	37,212	36,072	28,307
Total tags on which disposition was effected	242,991	228,226	199,245
Warrants sworn out for violators not responding after two weeks	17,858	27,773	47,834
Number of violators shown on "delinquent list" (Sec. 511-19) during the year	22,207	20,681	11,295
Number of violators on "delinquent list" on December 31	7,247	7,352	6,079
Number of "delinquent tags" on list on December 31	18,118	18,380	15,197
"Delinquent" violators apprehended	5,217	5,137	4,469
Written pleas filed by "delinquent" violators	11,670	9,612	7,741
Tags registered for court by "delinquent" violators	637	544	267
Average number of traffic citation tags issued per day**	890.2	852.7	796.6
Average number of warrants sworn out per day**	59.5	92.6	159.4
Average number of written pleas of guilty filed per day**	621.9	560.5	492.2
Average number of tags registered for court per day**	21.2	17.1	38.8
Percentage of tags on which written pleas of guilty were filed.	69.9	65.7	61.8
Percentage of tags requiring warrants	6.7	10.9	20.0
Percentage of tags registered for court	2.4	2.0	4.9
Percentage of tags disposed of	91.0	89.2	83.4

Note: Warning of record, issued for minor violations (Form 66 and 314 for traffic violations).

* These are tags issued in error only (e.g. defective parking meter). Does not include violation tags cancelled in accordance with Ordinance 390 (1943 and 360 (1959).

** Based on 300 working days.

Table 140.--MISCELLANEOUS FACTUAL DATA OF CINCINNATI: 1973

1. Found in 1788--Chartered as a village 1802--Incorporated as a city 1819. Council Manager form of government adopted 1925.
2. Area--City 77.62 square miles; Hamilton County 414 square miles; Metropolitan area (Hamilton, Clermont, Warren Counties, Ohio; Boone, Campbell and Kenton Counties Kentucky; and Dearborn County, Indiana) 2,154 square miles.
3. Area of "Downtown" (basin) police district; 3.71 square miles.
4. Population--City of Cincinnati, 452,524; Hamilton County, 924,018; Metropolitan Area, 1,384,851.
5. Valuation--Cincinnati assessed 1972 for payment in 1973 \$1,298,620,730; Hamilton County \$3,027,208,590.
6. Tax Rate--City of Cincinnati \$48.86 per \$1,000 (for 1972 payable in 1973)
7. Climate--(Based on 30-year period, 1931 to 1960) Normal annual average temperature 56.9; Precipitation 39.51.
8. Altitude: 761 Feet above mean sea level.
9. Education--Hamilton County--2 universities--University of Cincinnati-- municipally owned with an enrollment of 34,676 and Xavier University-- with an enrollment of 5,896. Other 4 year colleges include Athenaeum of Ohio; Cincinnati Bible Seminary; College of Mt. St. Joseph; Edgecliff College; Hebrew Union College; Cincinnati Technical College, the only autonomous state supported two year college in southwest Ohio.
10. Hospitals--28 in the area--total beds 10,562, General hospitals include: Bethesda, Christ, Cincinnati General, Deaconess, Dearborn Co., Otto C. Epp Memorial, Good Samaritan, Christian R. Holmes, Jewish, Our Lady of Mercy, Providence, St. Francis, U.S. Gov't Veterans Administration.
11. Parks--(City) 86 areas covering 3,777 acres. Also 59 playgrounds 1,176 acres. (County) 4 areas; 5,717 acres.
12. Streets--934 miles paved with a total street mileage of 1035.
13. Waterworks--City owned with a firm pumping capacity of 200,000,000 gallons per day.
14. Fire Protection--First paid fire department in the U.S. Present force 905 men; city has 100% inspection of all homes, manufacturing and commercial establishments by members of Fire Department.
15. Police Protection--1132 total authorized police equipped with personal radios.

Table 142.—AN OUTLINE OF CINCINNATI POLICE HISTORY

Settled in 1788 and a frontier town for many years, originally known as Losantiville, Cincinnati was incorporated as a town in 1802, with a population of about 800 persons. The soldiers of Fort Washington provided what "protection" was necessary prior to that time. The early inhabitants had no need for anything like a police force as crime was negligible and there was no traffic. After incorporation, a marshal was elected every year, but earliest actual policing dates from 1803 when a disastrous fire caused the Council to provide for a Night Watch. All male citizens over the age of 21 were required to serve in rotation without pay as watchmen, 12 each night. They reported to the Watch House at 8:00 o'clock and chose an "officer of the night" who divided them into two "classes" of six men each for patrol duty. While "walking to and fro through the streets", each one carried a lantern and a watchman's rattle for summoning assistance and giving signals.

With Cincinnati's rapid growth to a city, certain citizens, irked by their enforced duty as watchman, initiated a movement in 1818 to establish a fund to pay for the services of professional night-watchmen. Accordingly, an ordinance was passed in that year providing for a captain and six watchmen, who were granted the power of arrest and also were required to trim the street lamps and "light them about dusk". The City was incorporated the following year, 1819 with a population of about 9,000. The corporation line on the south was the Ohio River, on the west the Millcreek and on the north a straight line drawn through Liberty Street from the Millcreek to the Ohio. By 1826, the Watch consisted of two captains and 18 men. Finally, 1894, City Council passed an ordinance levying a tax of one mill on the dollar upon all property owners to pay the salaries of these men. Thus was created the first true "police force", under a direct responsibility to the taxpayers of the City. In 1842, a day watch of two men was added to supplement the night force. They were paid \$1.25 per day each. The night men received \$1.00 a night. By 1855, there were a hundred men on the force and the city's population had grown to approximately 135,000. The first detectives were added to the force in that year, when three men were appointed for special investigation work. The first private police in the city were appointed in 1846, when provisions were made for special watchmen by the merchants of Pearl Street.

From the earliest days, the watchmen were under the authority of the various town or city marshals, who were elected for one or two-year terms. In 1859, the position of City Marshal was abolished and the offices of Chief of Police formally established under a five-men Board of Police Commissioners, serving without pay. The Marshal's job had declined in importance since 1853, due to political maneuvering, from which had evolved the position of Chief of Police. This latter title was changed again, however, in 1873 to that of Superintendent of Police. All appointments and dismissals of watch and police personnel from the beginning were on a political basis, at the pleasure of the mayors in office. In 1873, as an attempt to correct this, an act was passed providing for the selection of a commission of four members who took over the power from the Mayor and Chief of Police. This commission was short-lived and in 1874 was abolished, the Mayor again taking charge. However, in 1886 the department was at last taken out of politics by an act which established by state law a non-partisan Board of Police Commissions to have complete control and supervision of the police force.

This Board consisted of four commissioners appointed by the Governor of Ohio, who also had the power of removing them. Not more than two members of the Board could belong to the same political party. Appointments to the force and promotions

Table 142.—AN OUTLINE OF CINCINNATI POLICE HISTORY - Page 2

were required to be made from eligible lists without reference to political opinions of affiliations and all had to be approved by the Board. Commissions and policemen alike were prohibited from political activity. The Mayor was given the responsibility for the direction of the force, with the Superintendent of Police in direct command.

In 1903, a Board of Public Safety was formed by a merger of the Boards of Police and Fire Commissioners. At this time the position of Chief of Police was re-established. Six years later, however, in 1909, the Board of Public Safety was abolished, and a Director of Public Safety was appointed to assume charge of the police, fire, welfare and other safety functions.

In 1910, the merit system of appointments and promotions was fortified by the passage of the present Civil Service Law, the formation of a Board of Civil Commissioners and the appointment of a Civil Service Examiner. The population of Cincinnati was then 363,591 and the 643 men on the police force patrolled 49 square miles, the approximate area of the city at that time.

Meanwhile, many improvements were being made in police methods. In 1856, the first uniform was adopted. Registration of persons arrested was begun in 1863, leading to the establishment of a rogue's gallery in 1873. The dial system of police telegraph was installed in 1866 and telephones were introduced in 1878, just two years after Alexander Graham Bell obtained his patent. In 1879, a telephone exchange serving the entire department was installed and the Cincinnati Police enjoyed the distinction of being the first Police Department to supplant the telegraph with the telephone.

In 1881, the patrol wagon service was organized, the second of its kind in the country. With the reorganization of the department in 1886, the Detective Bureau was formally established, mounted policemen on horseback began to replace the feet patrolmen on the outlying beats and in the next few years many innovations that today are to be found in most police departments were introduced. These included a police gymnasium with physical training for the men; military drill under a drillmaster, which led to the annual parade and inspection of the force; the School of Instruction with formal training for all members of the department; a printed manual for each man, containing the rules and regulations governing the force and instructions in many of the details of police business; a Board of Examiners to conduct regular "mental and manual" examinations; a police library and the Roll of Honor, awarded for meritorious deeds.

The Bertillon department was established in 1892. Because of the increasing use of the fingerprint system of identification, which was adopted by the department shortly after its introduction into this country in 1904, it became the Bureau of Identification in 1912. This year following, 1913, witnessed the discard of the horse-drawn patrol wagons and the use of motor patrols in their stead. Introduction of motorcycles was begun also in 1913, a year after the formation of the first regular traffic squad. The first automobile had been purchased in 1909. In 1924, the horses were replaced by roadster-type automobiles, which were used until coupes were introduced in 1928.

By 1920 the city had grown to 401,247 in population and the police force to 696 men. On January 1, 1926, the City Charter form of City government was inaugurated, placing the police, together with other executive branches of the municipal service, directly under the control of the City Manager. In 1930, the position of Director of Safety was restored and the force established as the Division of Police of the Department of Safety.

Table 142.—AN OUTLINE OF CINCINNATI POLICE HISTORY - Page 3

In 1927, the number of police districts was reduced from ten to seven and the position of district Superintendent was created. A police major was assigned to the position in each district. The control of all traffic matters was removed from the districts and placed under the command of a Superintendent of Traffic. Also in that year, a teletype system of inter-communication was installed, and the present style of uniform with the .38 caliber revolver was adopted. During the following year, 1928, with traffic signal lights being introduced downtown, traffic patrolmen, who formerly had directed traffic with hand and whistle signals were given short beats in the congested area.

The centralized Bureau of Records was established in 1928 and a new record system was installed as a result of recommendations proposed by staff members of the Committee on Uniform Crime Records of the International Association of Chiefs of Police. This system and the crime classification developed for it prove so successful that they were taken as the ground work for the published Manual which established the Uniform Reporting System, formally adopted in 1929 by the country's leading police departments. Thus Cincinnati, pioneering in the field of modern police records, played a significant part in the development of this system. Since then statistics have been compiled uniformly and are comparable with those of other police departments cooperating in the project.

In 1930, the federal census found the city's population to be 451,160. There were then 662 members of the police department. Communication was considerably improved in 1931 by the establishment of Station X upon the completion of the police radio installation and Radio Station WKDU, which had begun in 1929. Also, in 1931, the City Retirement System was established, replacing the Police Relief Fund for police employees. In 1933, a city-wide Safety Patrol was organized and in 1934, with injuries and deaths from vehicular accidents constantly increasing, the first unit of an accident investigation squad was added. The Traffic Accident Investigation Bureau was formally established in 1936, with especially selected and trained men in motor cars equipped with cameras, measuring tapes, red flares, first aid kits, etc.

Another noteworthy addition to the department was made in 1934, when the Police Crime Laboratory equipped with ballistic, X-ray, polygraphic, microscopic, moulage and other equipment was established. In 1935, the Police Credit Union was organized, one of the first to be formed in the country by police employees. The following year, effective January 1, 1936, Central Station was re-established at City Hall for the purpose of centralizing at one point instead of seven, the registration and detention of all persons arrested. In 1936, the personnel of the department numbered 633; in 1937, 714.

Early in 1937 the city saw the greatest flood in its history when the Ohio River rose to an unprecedented crest of 80 feet, 28 feet above flood stage. Twenty-four square miles of the city were inundated and the water front measured fifty-two miles. This was a major disaster, but with the help of the Ohio National Guard and Coast Guard, the police were able to meet every emergency without a declaration of martial law. Also, in that year an outdoor police pistol range was built at Bald Knob and the Annual Medal Shoot for members of the department was initiated.

In 1939, two important steps were taken to curb juvenile delinquency which was rapidly becoming a serious problem in the city. The Boy's Clubs movement was introduced to Cincinnati and the formation of Bicycle Safety Clubs in the schools

Table 142.—AN OUTLINE OF CINCINNATI POLICE HISTORY - Page 4

was begun by specially trained officers. Delayed because of litigation, the city's testing station for compulsory inspection of motor vehicles also was opened that year. The federal census of the following year, 1940, showed the city's population as 455,610. The police department then had 732 employees.

In 1941, a court decision restored the Police Relief Fund, forbidding police officers to remain as members of the City Retirement System. Parking meters began to be installed in that year and preparation for civilian defense was started to meet the impending war emergency which made itself fully felt in 1942. Two-way radio and radio-telegraph were added to the department's communication facilities when new radio equipment was put into operation in 1942. The policy of furnishing new recruits with revolvers and equipment, including the first complete summer and winter uniform, was also initiated in 1942.

The Juvenile Crime Prevention Bureau (renamed Youth Aid Bureau in 1946 and Juvenile Bureau in 1958) was organized in 1943. For that year Cincinnati was awarded first place in the National Traffic Safety Contest and was runner-up in the Ohio Traffic Safety Contest. In 1944, with the dissolving of the civilian defense organization, the Auxiliary Police Corps was established and augmented the police force during the time of man-power shortage caused by military leaves. Also, during that year "FM" radio was introduced. At the end of 1944 there were 159 stars on the Cincinnati Police Service flag for members in the armed forces. In 1945 a Keeler Polygraph was acquired for the Police Crime Laboratory.

Police women were added to the force early in 1946. In that year also the target range in Lockland was acquired. In 1947, a missing persons unit, to work in conjunction with the police districts, was established as part of the Juvenile Bureau. Late in 1950, a new District Six Stationhouse, located on Erie Avenue, was opened. The Census Bureau announced the city's population as 503,998.

In 1951 the average work week of members of the force was reduced from 48 hours to 44. Also, during that year the Motor Transport Bureau was discontinued as a separate unit and its duties and personnel taken over by the Police Districts. Early in 1952 radar was successfully used to aid the police in the apprehension of speeders. The Police Training School was re-named Police Academy when it was moved to new quarters on the second floor of District 2 Stationhouse.

The Lincoln Park Drive Police Building, housing offices of the police chief and several members of his staff, in addition to quarters for the Juvenile Bureau, Traffic Bureau and District One, was placed in use early in 1955. At the same time a realignment of police district boundaries was inaugurated. Later in the same year the Crime Bureau, Records Section and Identification Section expanded into the quarters made vacant in the City Hall by removal of the several units to Lincoln Park Drive.

The first group of Police Cadets was employed in 1955. On April 1, 1956, the Division was placed on a 40 hour week. In December 1957, a new Stationhouse for District 5, located on Ludlow Avenue, was opened. The Tactical Unit, composed of a sergeant and ten patrolmen, was formally organized as a separate entity of the Patrol Bureau in April 1959. The city's population was 502,550 in 1960 according to the U. S. Bureau of the Census. The first steps in forming a Canine Corps were undertaken. The following year the Canine Corps, combined with the Tactical Unit, was placed in operation. In 1966, the rank of Police Specialist was created.

Table 142.—AN OUTLINE OF CINCINNATI POLICE HISTORY - Page 5

In 1967 the Co-op System of training was inaugurated between the Police Division and U. C. for the cadets. Late October 1967 brought the introduction of the School Resource Officer Program to 96 public schools and 60 parochial schools in the city. For the first time since the Police Division utilized motor vehicles, the color was changed from a dark blue to a gray.

Summer months of 1968 found the uniformed officers wearing white short sleeved shirts. In March 1969 the actual operation of the Regional Crime Information Center began. June 1969 brought about implementations of a recently released International Association of Chief's of Police report through re-grouping of various sections and bureaus. A new Crime Prevention Bureau was established. Community Relations programs were extended to all police districts.

August 1969 construction started on second floor extension and third floor addition, to 310 Lincoln Park Drive. In December 1969 all police functions except detention, moved from City Hall, 9th and Central to 222 E. Central Parkway, the old Alms & Doeple Building.

Early in 1970 District Two was absorbed by District One, reducing the district total to six. The core area of the city also received the first police motor scooter patrol. Late in this year the first policewoman retired and a police uniform for policewomen was created. The Cincinnati Police Division also suffered a severe loss when Chief Jacob Schott passed away.

In January the new Communications Section at Police Headquarters became a reality, replacing Station X. Individual two-way radios with lapel microphones and the Eisenhower type jacket were introduced as standard equipment.

In 1971 brought the appointment of Carl V. Goodin as Police Chief. The concept of team policing known as Community-Sector Team Policing (Com-Sec) was instituted in District One; efforts are continuing to improve and expand this technique. The Police Division is being considered as a recipient of a Police Foundation grant that could amount in value in excess of \$6,000,000. Other grants provided programs involving Community Service Assistants, and a Community Relations Mobile Van.

The year of 1972 saw the Division initiate motor scooter patrol in all six districts and this new mode of patrol emerged as particularly effective in crime prevention and public relations. The Alcohol Safety Action Program was formed under a Federal Grant on January 17, 1972 to combat the problems created by the drinking driver. Miracode Rapid Information Retrieval System was inaugurated which allows searches for a single fingerprint or a "mug shot". In a minimum of time by utilizing a numerically coded system.

In 1973 the Police Division implemented Community Sector Team Policing (Com-Sec) in District 1. Funded by the Police Foundation, Com-Sec's primary goal is to combine efforts of citizenry and police in establishing a safe community. Simultaneously a pilot program to evaluate the efforts of a new investigative model were being conducted in District 5. An investigative skill training program was initiated this year and will be continued in 1974 to furnish each Division member the latest techniques in criminal investigation. A Legal Section was formally established in the Division with the cooperation of the City Solicitor, this was a timely effort in that our Legal Staff effectively coordinated a training program for the new Ohio Criminal Code.

Table 142.—AN OUTLINE OF CINCINNATI POLICE HISTORY - Page 6

Police history is being written every day. Everything that is reflected in the Division's annual reports may not be of interest to posterity, but it is certain that each of the men who patrol the city's 77 square-mile area today performs his duty with the same interest and enthusiasm that his predecessors have shown since earliest policing began in the little frontier town of long ago.

Table 143.--GROWTH OF CINCINNATI AND ITS POLICE FORCE

<u>Year</u>	<u>Population of the City</u>	<u>Total Number of Police Employees</u>	<u>Police per 1000 Population</u>
1790	229		
1800	750*	Soldiers of	-
1803	800*	Ft. Washington	-
1810	2,540	All Male Citizens, Serving	-
1818	9,000	As watchmen, 12 each night	-
1820	9,642	7	.8
1825	15,000	7	.7
1830	24,831	20	1.3
1840	46,338		
1850	115,438		
1860	161,044	174	1.1
1870	216,239	254	1.2
1880	255,139	343	1.3
1890	296,908	471	1.6
1900	325,902	528	1.6
1910	363,591	643	1.8
1920	401,247	696	1.7
1930	451,160	662	1.5
1940	455,610	732	1.6
1950	503,998	804	1.6
1960	502,550	888	1.8
1964	502,550	883	1.8
1965	502,550	859	1.7
1966	502,550	851	1.7
1967	502,550*Estimated	892	1.8
1968	502,550*Estimated	919	1.8
1969	502,550*Estimated	923	1.8
1970	452,524	906	2.0
1971	452,524	956	2.1
1972	452,524	1,085	2.4
1973	452,524	1,124	2.5

Table 144.--MEN WHO HAVE GUIDED THE DESTINIES OF THE CINCINNATI POLICE SINCE CINCINNATI'S INCORPORATION AS A CITY

<u>MARSHALS</u>	<u>ELECTED</u>	<u>TENURE OF OFFICE</u>
Samuel R. Miller	1819	2 years
John C. Avery	1821	3 years
William C. Anderson	1824	1 year
Joseph Martin	1825	1 week
William C. Anderson	1825	1 year
Zebulon Byington	1826	3 years
William Doty	1829	4 years
Jesse Justin	1833	2 years
James Saffin	1835	12 years
Ebenezer Hulse	1847	2 years
James L. Ruffin	1849	6 years
<u>CHIEFS OF POLICE</u>	<u>APPOINTED</u>	
Jacob Kiefer	1853	1 month
Thomas Locken	1853	8 months
David Hoke	1854	1 year, 3 months
Edward Hopkins	1855	2 years
James L. Ruffin	1857	2 years
Lewis Wilson	1859	2 years
J. W. Dudley	1861	1 year, 10 months
Lawrence M. Hazen	1862	2 months
James L. Ruffin	1863	4 years
Robert McGrew	1867	1 year, 2 months
James L. Ruffin	1868	3 years
David M. Blocks	1871	1 year, 10 months
<u>SUPERINTENDENTS OF POLICE</u>		
Jeremiah Kiersted	1873	1 year, 10 months
Thomas E. Snelbaker	1875	1 year, 3 months
Ira Wood	1876	1 year, 8 months
George W. Ziegler	1878	2 years
Charles Wappenstein	1880	2 months
Enoch T. Carson	1880	1 year, 7 months
Jacob Gossert	1881	Approx. 1 month
M. F. Reilley	1881	3 years, 2 months
Edwin Hudson	1885	1 year
Arthur C. Moore	1886	2 months
Philip P. Deitsch	1886	16 years, 7 months
<u>CHIEFS OF POLICE</u>		
Paul M. Milliken	1903	7 years, 6 months
William H. Jackson	1910	1 year, 4 months
William Copelan	1912	22 years, 8 months
Eugene T. Weatherly	1935	15 years, 1 month
Stanley R. Schrotel	1951	15 years, 6 months
Jacob W. Schott	1967	3 years, 10 months
Carl V. Goodin	1971	

Table 145--CINCINNATI POLICE OFFICERS WHO HAVE MET VIOLENT OR ACCIDENTAL
DEATH IN THE PERFORMANCE OF DUTY

1846 - Watchman Davis	1917 - Patrolman William C. Boers
- Watchman Strawther	- Detective Albert W. Wegener
1849 - Officer John Brasher	- Patrolman George Leporis
1850 - City Watchman Peter Davison	1918 - Patrolman Henry Hanakas
1852 - Officer Joseph Stowder	- Patrolman William Deiters
1853 - Watchman Henry Carroll	- Patrolman Richard Ell
1544 - Deputy-Sheriff Thomas Higdon	1922 - Detective Frank Hueftlein
1856 - Lieutenant Levi Parker	1923 - Patrolman Lawrence M. Klump
1861 - Officer Claborne Long	1924 - Patrolman William Bond
- Officer Daniel Hallam	- Patrolman Anthony Tekulve
- Officer Patrick Nuttle	1925 - Sub-Patrolman Clifford Cornish
1870 - Officer Uriah H. Sears	- Patrolman Allen J. Althoff
1874 - Sub-Patrolman Abraham Bird	1926 - Patrolman Thomas E. Dameron
1876 - Patrolman Kemper	1927 - Patrolman Olin C. Wilson
- Sub-Patrolman Edward Gallagher	- Patrolman John A. Franken
1878 - Patrolman Martin Kunkel	1930 - Patrolman Sargent M. Willie
- Patrolman John Dwyer	1931 - Patrolman William O. Sorrell
1880 - Patrolman Fred Karch	1932 - Patrolman Joseph Duffy
1884 - Patrolman Joseph Sturm	1935 - Patrolman J. Roy Hicks
- Patrolman Martin Gorman	- Det. Sergeant John A. Cameron
- Patrolman Henry Schierloh	- Patrolman Howard E. Beitzman
1887 - Patrolman Patrick Riley	1936 - Patrolman Lawrence Robbins
1888 - Patrolman William Saunders	1937 - Patrolman Harry L. Ward
- Patrolman A. W. Kasenkamp	- Patrolman Charles Kneisel
1889 - Patrolman John Tegge	1940 - Patrolman Julius Mayer, Jr.
1890 - Sub-Patrolman Henry Roese	- Patrolman Robert D. Leigh
1893 - Patrolman Craig Scott	1942 - Sergeant Carl F. Hille
1895 - Court Officer Richard Morris	1943 - Captain George B. Dooley
- Patrolman Henry Zimmerer	1944 - Patrolman John W. Neal
1896 - Patrolman Louis Klusman	1945 - Patrolman Earle H. Biddle, Jr.
1898 - Patrolman Robert E. Morau	1947 - Detective Frederick Seebohm
1899 - Sergeant Joseph M. Burman	1948 - Patrolman John W. Hughes
1901 - Patrolman John Schroeder	- Patrolman Lewis Wm. Hall
- Patrolman Luther Brooks	1951 - Patrolman Walter H. Williams
1902 - Patrolman Henry Deering	1953 - Patrolman Robert V. Bastin
1906 - Patrolman Michael Mulvihill	1955 - Detective Walter T. Hart
1907 - Patrolman William Satters	1961 - Patrolman Donald Martin
- Patrolman Carl Hauck	1967 - Sergeant Albert F. Weller
- Patrolman Anton Bachman	1972 - Detective Howard F. Smith
1908 - Patrolman Charles G. Peterson	
1911 - Lieutenant Sam Corbin	
1914 - Patrolman Edward F. Knaul	
1915 - Patrolman James O'Neill	
1916 - Patrolman Samuel J. Robins	
- Patrolman Henry Ruberg	

END