

NCJRS

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

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

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

U.S. DEPARTMENT OF JUSTICE
LAW ENFORCEMENT ASSISTANCE ADMINISTRATION
NATIONAL CRIMINAL JUSTICE REFERENCE SERVICE
WASHINGTON, D.C. 20531

(IN)-
LAFAYETTE CITY POLICE

DEPARTMENT

ANNUAL REPORT

1974

Date filmed,

11/13/75

The Honorable James F. Riehle
Mayor
City of Lafayette, Indiana

Dear Mayor Riehle:

The 1974 Annual Report of the Lafayette, Indiana Police Department is respectfully submitted to conform with the policies of the Department.

We are grateful for the support given by all City Officials and members of the Judicial System, including Law Enforcement Agencies in Tippecanoe County.

A warm thanks must go to all the dedicated citizens who have assisted the Department so well during the past year.

Paul O. Butler
Chief of Police

LAFAYETTE CITY POLICE DEPARTMENT
ROLL OF HONOR

OFFICERS KILLED IN THE LINE OF DUTY

OFFICER JOHN SPRINGER.September 9, 1893
CAPTAIN CHARLES ARMAN.November 1, 1927
OFFICER HARRY FARRELL.August 4, 1931
OFFICER WESLEY WILSON.June 18, 1933

POLICE DEPARTMENT ORGANIZATION CHART

OFFICERS APPOINTMENTS, PROMOTIONS, RESIGNATIONS, DEMOTIONS

&
RETIREMENT FROM ACTIVE DUTY IN 1974

APPOINTMENTS - OFFICERS

Gerald Chinn April 1, 1974
 Rafeal Ramirez April 1, 1974
 James W. Reeves May 1, 1974
 Jeanette Bennett July 16, 1974

APPOINTMENTS- CIVILIANS

Margery Hoggard January 16, 1974
 James Brooks May 16, 1974
 Jamet L. Craw July 16, 1974
 Francis Hudlow August 19, 1974

PROMOTIONS - OFFICERS

	<u>FROM</u>	<u>TO</u>	<u>DATE</u>
Bruce Darling	3rd Class	2nd Class	January 16, 1974
William Stonebraker	2nd Class	1st Class	March 16, 1974
Sanford Pearson	1st Class	Sergeant	May 1, 1974
Danny K. Money	2nd Class	1st Class	June 16, 1974
Robert Schrontz	2nd Class	1st Class	June 16, 1974
Thomas Leach	1st Class	Sergeant	July 1, 1974
Rafeal Ramirez	3rd Class	2nd Class	July 1, 1974
Richard E. Slagle	Sergeant	Lieutenant	July 1, 1974

PROMOTIONS-OFFICERS

	<u>FROM</u>	<u>TO</u>	<u>DATE</u>
Gerald Chinn	3rd Class	2nd Class	July 1, 1974
James Reeves	3rd Class	2nd Class	August 1, 1974
Bryan Rhodes	2nd Class	1st Class	August 1, 1974
Randy Brooks	2nd Class	1st Class	September 1, 1974
Jeanette L. Bennett	3rd Class	2nd Class	October 16, 1974
Bruce Darling	2nd Class	1st Class	October 16, 1974

PROMOTIONS-CIVILIANS

	<u>FROM</u>	<u>TO</u>	<u>DATE</u>
Mary S. Jordan	2nd Class Clerk	1st Class Clerk	May 1, 1974
Bonnie M. Cordell	1st Class Clerk	Chief Clerk	July 16, 1974
Margery Hoggard	2nd Class Clerk	1st Class Clerk	October 1, 1974

RESIGNATIONS-OFFICERS

Harvey Balser April 15, 1974
 Leroy Marshall June 17, 1974
 Thomas Kirchhoff September 30, 1974

RESIGNATIONS-CIVILIANS

Francis Hudlow April 30, 1974
 Carol L. Carver July 15, 1974
 Roy Gross August 16, 1974

DEMOTIONS

There were no demotions in the year 1974.

RETIREMENT FROM ACTIVE DUTY

Mary M. Dillman July 15, 1974

TERMINATED

Robert L. Shoaf November 18, 1974

POLICE DEPARTMENT ROSTER AS OF DECEMBER 31, 1974

<u>RANK</u>	<u>NAME</u>	<u>DATE APPOINTED</u>
Chief	Paul O. Butler	12-1-55
Deputy Chief	Robert C. Harrington	5-6-55
Captain	William D. Martin	4-5-55
Captain	Daniel F. Eberle	4-1-62
Lieutenant	David L. Gullion	12-1-66
Lieutenant	Robert Griffin	6-16-66
Lieutenant	Richard D. Slagle	2-16-63
Lieutenant	Elmer T. Oswald	4-1-59
Lieutenant	William A. Carter	10-16-56
Lieutenant	Harold E. Rayner	7-1-62
Lieutenant	James W. Withers	1-1-65
Lieutenant	Ronald O. Milks	6-1-68
Sergeant	Homer Zink	10-24-61
Sergeant	Lee McDaniel	11-1-55
Sergeant	Richard D. Huffer	1-16-67
Sergeant	George Kenworthy	1-1-60
Sergeant	Thomas A. Leach	2-1-70
Sergeant	Paul W. White	1-16-65
Sergeant	Donald E. Johnson	8-1-60
Sergeant	Sanford G. Pearson	6-1-67
Sergeant	Thomas M. Taylor	3-1-65
Detective	Charles R. Mahlke	4-16-60
Detective	Floyd J. Runkle	10-16-60
Detective	Everette E. Cooper	2-1-62
Detective	Richard P. Holmes	6-1-62
Detective	Jerry E. Loy	10-16-67
Detective	Robert Cooper	3-16-68
Maintenance Officer	Lynn B. Kanable	2-16-68
Records Officer	Francis J. Carey III	2-16-70
Patrolman	John E. Leill	7-1-42
Patrolman	Jack L. Henderson	4-1-56
Patrolman	Joseph H. Jackson	1-1-58
Patrolman	Richard A. Mennen	1-1-58
Patrolman	Jerry P. Metzger	1-1-58
Patrolman	John R. Wehrle	10-16-59
Patrolman	William E. Stedman	4-1-60
Patrolman	Joseph F. Martin	5-1-60
Patrolman	Alan L. Banes	2-1-62
Patrolman	Thomas H. Burdine	12-1-62
Patrolman	William L. Hopkins	12-16-63
Patrolman	Patrick J. Hughes	1-1-64
Patrolman	Edward H. Moser	1-1-64
Patrolman	Jason C. King	7-1-66
Patrolman	Lloyd P. Brown	2-1-67
Patrolman	Gene E. Cassman	2-1-67

POLICE DEPARTMENT ROSTER

<u>RANK</u>	<u>NAME</u>	<u>DATE APPOINTED</u>
Patrolman	Robert R. Freitag	4-1-67
Patrolman	Joseph W. Price	4-1-67
Patrolman	Terrence C. Stuck	4-8-67
Patrolman	Dennis E. Emberton	8-16-67
Patrolman	Raymond K. Hall	8-16-67
Patrolman	James Morris	9-1-67
Patrolman	Jerry A. Underwood	10-16-67
Patrolman	Ronald L. Perigo	12-1-67
Patrolman	Dennis G. Smith	12-16-68
Patrolman	Joseph L. Buntin	3-16-68
Patrolman	Ralph O. Stinebaugh	6-1-68
Patrolman	Max E. Darling	2-16-70
Patrolman	Jerry W. Jarrard	2-16-70
Patrolman	Leslie D. Kimbrell	2-16-70
Patrolman	Donald D. Werner	2-16-70
Patrolman	Robert E. Reed	3-1-72
Patrolman	James DesEnfants	10-1-72
Patrolman	William Stonebraker	3-16-73
Patrolman	Randy Brooks	6-1-73
Patrolman	Danny Money	6-16-73
Patrolman	Robert Schrontz	6-16-73
Patrolman	Bryan L. Rhodes	8-1-73
Patrolman	Bruce Darling	10-16-73
Patrolman	Gerry B. Howard	2-16-70
Patrolman	Gerald Chinn	4-1-74
Patrolman	Rafeal Ramirez	4-1-74
Patrolman	James Reeves	5-1-74
Patrolwoman	Jeanette Bennett	7-16-74

MILITIAN EMPLOYEES

<u>RANK</u>	<u>NAME</u>	<u>DATE APPOINTED</u>
Chief Communications	John W. Milks	9-16-67
Communications Operator	Wayne Snider	3-16-72
Communications Tech.	Arthur Lorentsen	2-1-72
Communications Tech.	Leslie G. Chambers	3-1-72
Communications Tech.	Ronald Snyder	5-16-73
Communications Tech.	William Saylor	6-16-73
Communications Tech.	David Brown	12-24-73
Communications Tech.	James Brooks	5-16-74
Communications Tech.	Francis Hudlow	8-19-74
Chief Records Clerk	Bonnie M. Cordell	5-16-72
Records Clerk	Mary S. Jordan	5-1-73
Records Clerk	Margery Hoggard	1-16-74
Records Clerk	Janet Crow	7-16-74
Chief Traffic Clerk	Maxine Overton	9-1-61
Traffic Clerk	Mary Maloney	8-3-72
Traffic Clerk	Karen Bogan	11-8-72

POLICE DEPARTMENT SALARY TABLE

PERSONNEL, SALARYS, AND DISTRIBUTION OF THE POLICE DEPARTMENT

JANUARY 1, 1974 TO DECEMBER 31, 1974

RANK	NO. OF PERSONNEL	ANNUAL SALARY	RADIO CAR	HDQTR'S PERSONNEL	UNIFORM DIVISION	INVEST DIVISION
CHIEF	1	12,771.00	--	1	--	--
DEPUTY CHIEF	1	11,454.00	--	1	--	--
Training Sergeant	1	10,074.00	--	1	--	--
Maintenance Officer	1	9,801.00	--	1	1	--
<u>UNIFORM DIVISION</u>						
Captain	1	10,995.00	--	1	1	--
<u>PATROL SECTION</u>						
Lieutenant	3	10,335.00	--	3	3	--
Sergeant	3	10,074.00	3	--	3	--
Patrolman	38	9,678.00	38	--	38	--
<u>TRAFFIC SECTION</u>						
Lieutenant	1	10,335.00	--	1	1	--
Sergeant	1	10,074.00	--	1	1	--
Patrolman	10	9,678.00	10	--	10	--
<u>INVESTIGATIVE DIVISION</u>						
Captain	1	10,995.00	--	1	--	1
<u>DETECTIVE SECTION</u>						
Lieutenant	1	10,335.00	1	--	--	1
Sergeant	1	10,074.00	1	--	--	1
Detective	2	9,801.00	2	--	--	2
<u>JUVENILE SECTION</u>						
Lieutenant	1	10,335.00	--	1	--	1
Sergeant	1	10,074.00	1	--	--	1
Detective	2	9,801.00	2	--	--	2

POLICE DEPARTMENT SALARY TABLE

RANK	NO. OF PERSONNEL	ANNUAL SALARY	RADIO CAR	HDQTR'S PERSONNEL	UNIFORM DIVISION	INVEST DIVISION
<u>NARCOTIC SECTION</u>						
Lieutenant	1	10,335.00	1	--	--	1
Sergeant	1	10,074.00	1	--	--	1
Detective	2	9,801.00	2	--	--	2
<u>COM/REC SECTION</u>						
Lieutenant	1	10,335.00	--	1	--	1
Sergeant	1	10,074.00	--	1	--	1
Records Officer	1	9,801.00	--	1	--	1

CIVILIAN SALARY TABLE

RANK	NO. OF PERSONNEL	ANNUAL SALARY	RADIO CAR	HDQTR'S PERSONNEL	UNIFORM DIVISION	INVEST DIVISION
<u>TRAFFIC SECTION</u>						
Chief Traffic Clerk	1	5,652.00	--	1	--	--
Traffic Clerks	2	5,391.00	--	2	--	--
<u>COM/REC SECTION</u>						
Chief Clerk	1	6,240.00	--	1	--	1
Clerk 1st Class	2	5,616.00	--	2	--	2
Clerk 2nd Class	1	5,118.00	--	1	--	1
Chief Communications	1	7,800.00	--	1	--	1
Communications Oper.	1	7,239.00	--	1	--	1
Communications Tech.	6	6,864.00	--	6	--	6

INVESTIGATIVE DIVISION

The Investigative Division is Commanded by a Captain who has assigned to him four Lieutenants, four Sergeants, six Detectives, and one Patrolman and thirteen Civilian personnel. These officers and civilians are divided into four sections which compose this Division: The Narcotic Section, The Juvenile Section, The Detective Section, and the Com/Rec Section.

The Keeler Polygraph is located in the Investigative Division which provides four qualified examiners for its operation. Polygraphs are run for any law enforcement agency who requests the service. There is no financial charge made to another agency for the examiners time, or for the use of the instrument. In the year of 1974 there were a total of 120 polygraphs run, with 86 being local examinations, and 34 being examinations for other agencies.

SECTION I (DETECTIVES)

This Section is under the command of a Lieutenant who has one Sergeant and two Detectives assigned to the unit. The detective section is responsible for investigation of all major crimes committed in the City. Many man hours are devoted to these investigations in the gathering of evidence, seeking witnesses to crimes, and securing statements for the purpose of prosecution. The Detective Section also has the responsibility of serving Lafayette City Court processes: warrants, summons, papers of committment. This Section also assists other area law enforcements agencies, as well as other Sections within the Division, and the Uniformed Division. The Detective Section is often called upon for community relations, advise for merchant problems, and in giving the speeches and talks pertaining to criminal activities that are relevant to their needs.

Many man hours are devoted to assignments of extra duty each year on a voluntary basis by several officers. Many times the work of criminal investigators can not stop at a given hour and consequently many hours of extra work are complied. Many hours are spent each year in several local courts by Officers who testify and present evidence for the prosecution of criminals. The Detective Section also answer several letters of correspondence yearly from various police departments and business agencies. This section receives excellent support and assistance from other Sections of the Department.

SECTION II (JUVENILE)

This section is under the Command of a Lieutenant who has one Sergeant and two Detectives assigned to the unit. The Juvenile Section is primarily responsible for working with boys and girls under the age of eighteen. Duties of the Juvenile Section are diversified, and listed as follows:

Investigating criminal and non-criminal offenses involving juveniles. (Runaways, incorrigibles, etc.)

Working with Juvenile Court authorities, as arrested juveniles are referred directly to Juvenile Court Authorities.

Maintaining Juvenile Records, which consist of photographs and Identification records.

In addition to the above duties many hours are spent patrolling, giving lectures, assisting juveniles who voluntarily come to the Section for aid, and assisting the Detective and Narcotic Sections, as well as the Uniform Division. This Section receives excellent support and assistance from other Sections of the Department.

There were 1282 Juveniles arrested during the year of 1974.

SECTION III (NARCOTIC)

This section is under the Command of a Lieutenant who has one Sergeant and two Detectives assigned to him. The primary purpose of the Narcotic Section is the investigation of all cases involving narcotics, and to take the drug abuse problem to the public at all levels, in the form of lectures and presentations. This section also assists the orther Sections of the Division, as well as the Uniform Division.

Each officer of this Section has his own individual storage locker for drugs he may encounter. This locker is inventoried monthly by the Officer, and quarterly by the Officer and the Lieutenant in charge of the Section.

Destruction of any drugs from these lockers is done with two Officers present, each witnessing to the fact of the count or weight of the items being destroyed. This is also recorded with two signatures as witnesses, and the paper work involved is forwarded to the Captain of the Investigative Division.

During the year of 1974, drugs totaling 4,797 capsules and tablets were destroyed, along with 44.37 pounds of Marijuana.

A Narcotic Index file was developed which includes a list of all known narcotics users. A program was set up to include our Section as a base for the surrounding agencies to draw on, as well as provide names to this file.

Many man hours were expended both off duty, as well as on duty, in order to convey the drug abuse problem to the public, in the forms of lectures and presentations. For the Section, a total of 89 lectures and presentations were given to the citizens. This Section receives excellent support and assistance from other Sections of the Department.

SECTION IV (COM/REC)

This Section is under the Command of a Lieutenant who has one Sergeant, one Patrolman Technician, and thirteen civilians assigned to the unit. The Sergeant assigned to this Section acts as Court Bailiff and also assists two civilian employees with the processing of the department's reports. Two civilian employees are assigned to the processing of the department's reports between the hours of 4:00pm and 12:00 Midnight, and the Patrolman Technician fills this position from 12:00 AM until 8:00AM.

A Chief Records Clerk, who works the day shift, is in charge of all civilian personnel in the Records Section. All fingerprinting, photographing and lab work is completed by this Section.

In the year 1974 there were a total of 194 new mug shots taken, each included 5 sets of fingerprints and ID card. There were approximately 1,680 photos taken in the field on 34 cases.

Record Bureau processed 386 registrations for hand guns, and 94 Firearms Permit applications. This includes paper work and fingerprinting on each application.

All Communications of the Department are completed by a staff of nine civilians, with a Chief Communications Operator in charge. A system of monitoring telephone calls has been installed for both incoming and outgoing conversations. This same system also records radio traffic to and from our units in the field.

Our photo lab has printed 3282 pictures for various cases.

A total of 6,862 record checks were made for the year. There were 16,292 cases investigated by the department. A total of 4,861 people were arrested.

ORGANIZED CRIME UNIT

The Organized Crime unit was formed by the Lafayette Police Department in 1971. The Unit was formed with the Captain of the Investigative Division in Command. The Lafayette Unit acts as a clearing center for all intelligence from the surrounding local agencies of this area. Full authority was given to the Organized Crime unit to utilize any member of the Lafayette Police Department in any matter and at any time to investigate and combat any suspected activity of Organized Crime.

The Organized Crime Unit of the Lafayette Police Department operates out of the Investigative Division. It has compiled intelligence files which is the basic and initial step of a Unit of this nature. Information of any suspected Organized Crime actions or activities are included in these files. Access to the information of the intelligence files is strictly enforced to the Officers of this Unit, and to no other member of the Lafayette Police Department.

REPORT OF VALUE OF PROPERTY STOLEN AND RECOVERED IN 1974

OFFENSE	<u>NUMBER OF ACTUAL OFFENSES</u>	<u>VALUE OF PROPERTY STOLEN</u>
<u>ROBBERY</u>		
A. Highway	3	2,218.00
B. Commercial House.	7	3,338.08
C. Oil Station	6	761.00
D. Chain Store	10	7,670.00
E. Residence	3	429.00
F. Bank	0	0
G. Miscellaneous	<u>9</u>	<u>519.67</u>
TOTA: ROBBERY	38	14,935.75
<u>BURGLARY</u>		
A. Residence (dwelling)		
1. Committed during night.	165	44,261.21
2. Committed during day. .	145	36,589.82
3. Unknown	4	896.00
B. All Other (Stores, Offices)		
1. Committed during night.	295	63,959.46
2. Committed during day. .	144	38,071.52
3. Unknown	<u>1</u>	<u>395.00</u>
TOTAL *BURGLARY	754	184,173.01
<u>LARCENY-THEFT</u>		
\$200.00 & OVER IN VALUE . .	176	96,184.02
\$50.00 to \$200.00	570	55,512.29
Under \$50.00	<u>920</u>	<u>15,209.63</u>
TOTAL LARCENY	1666	166,905.94
<u>LARCENY-THEFT (Grouped as to type of theft)</u>		
L. Pocket-picking	0	0
2. Purse Snatching.	7	448.00
3. Shoplifting	389	4,528.44
4. Thefts from Autos	175	36,890.21
5. Auto Accessories.	354	28,945.05
6. Bicycles	292	22,178.23
7. From Bldg. (except 3).	283	53,432.34
8. From any Coin Machine.	2	1.60
9. All Others	164	20,481.57
TOTAL LARCENY	1666	166,905.44
AUTO THEFT	120	138,443.00
TOTALS	2578	504,457.70

VALUE OF PROPERTY STOLEN AND RECOVERED IN 1974, CONTINUED

<u>TYPE OF PROPERTY STOLEN AND RECOVERED</u>	<u>VALUE OF PROPERTY STOLEN</u>	<u>VALUE OF PROPERTY RECOVERED</u>
A. CURRENCY, NOTES, ETC. \$	57,810.00	\$ 4,195.16
B. JEWELRY & PRECIOUS METALS. . .	18,078.04	5,536.49
C. FURS	1,519.99	0
D. CLOTHING	7,037.42	2,280.31
E. LOCALLY STOLEN AUTOS	138,443.00	100,823.00
F. MISCELLANEOUS	281,569.25	47,279.03
TOTAL	504,457.70	160,113.99

MAJOR OFFENSES REPORTED TO THE POLICE DEPARTMENT 1955 to 1974

<u>YEAR</u>	<u>NUMBER OF MAJOR OFFENSES</u>	<u>NUMBER CLEARED</u>	<u>PERCENTAGE CLEARED</u>
195575115220.2
1956101825925.4
1957116218115.6
1958107326224.4
1959118921017.7
1960136020715.2
1961127538830.4
1962124533226.7
1963131337828.8
1964140131222.3
1965122624920.3
1966167343025.7
1967176832318.3
1968183530316.5
1969165226816.2
1970220344920.4
1971227248721.4
1972219862128.3
1973226852323.05
1974259383232.1%

Investigations and results of investigations of major offenses made by the Investigative Division are listed below:

	<u>OFFENSES</u>	<u>CLEARED</u>	<u>PERCENT CLEARED</u>
Homicide	1	0	0%
Rape	8	6	75.0%
Aggravated Assault	6	2	33.9%
Robbery	38	19	50.0%
Burglary	754	220	29.1%
Larceny	1666	566	33.9%
Auto Theft	120	19	15.9%
TOTAL FOR 1974	2593	842	33.8%

Also listed are other duties assigned and performed in 1974:

Forgeries Investigated44
Warrants, Summons & Subpoenas Served1311
Letters Written166
Statements Typed363

Of the total larcenies, 292 were bicycles, this is 17.5% of the larcenies committed in 1974, and the total value of the bicycles that were stolen amounted to \$22,178.23.

ADULT CONVICTION REPORT 1974

CHARGE	TOTAL PERSONS ARR.	JUV'S ARR.	ADULTS ARR.	ADULTS REL.	ADULTS HELD BY DEPT.	ADULTS SUMM. NOTF.	TOTAL HELD FOR PROS.	DISM. OR AQT.	CONV.	CONV. LESSER CHARGE	PENDING
A&B ON POLICE. . .	21	-	21	-	21	-	21	4	7	6	4
AGGR. ASSULT. . .	5	-	5	-	2	3	5	1	3	-	1
ARSON	2	-	2	-	1	1	2	-	-	-	2
A&B	72	11	61	2	16	43	59	35	10	4	10
AIMING WEAPON . .	14	1	13	-	10	3	13	1	1	4	7
AUTO LAW	579	74	505	56	449	-	449	38	367	9	35
B&E	132	86	96	1	77	18	95	15	10	6	64
CCW	17	2	15	1	14	-	14	7	1	3	3
CHILD NEGLECT . .	1	-	1	-	1	-	1	1	-	-	-
CDM	50	-	50	22	28	-	28	8	7	4	9
CONTEMPT OF COURT	4	1	3	-	-	3	3	2	1	-	-
CONVERSION. . . .	17	4	13	1	1	11	12	5	-	-	7
CURFEW	56	56	-	-	-	-	-	-	-	-	-
DC	78	9	69	26	35	8	43	10	13	6	8
DUI	180	4	176	1	175	-	175	7	56	66	46
DWOC	-	-	-	-	-	-	-	-	-	-	-
COUNTERFEITING. .	1	-	1	-	1	-	1	-	-	1	-
FLR TO PROVIDE. .	53	-	53	1	-	52	52	32	16	-	4
FLR TO YIELD . . .	110	16	94	13	79	2	81	6	73	-	2
FALSE IMPERSONATION	2	-	2	1	-	1	1	1	-	-	-
FALSE REPORT. . .	5	-	5	-	4	1	5	-	2	1	2
FIREARMS VIOL. . .	4	-	4	-	4	-	4	2	2	-	-
FORGERY	20	6	14	-	8	6	14	-	1	8	5
FRAUD	9	-	9	1	7	1	8	1	3	3	1
GAMBLING.	1	-	1	1	-	-	-	-	-	-	-
THEFT \$200.00 & OVER	23	12	11	-	2	9	11	3	2	-	6
THEFT 50.00 to 200.00	60	40	20	-	17	3	20	5	9	-	6
THEFT UNDER \$50.00	565	319	246	18	227	1	228	37	144	10	37
INCORRIGIBLE . . .	29	29	-	-	-	-	-	-	-	-	-
INVEST	6	6	-	-	-	-	-	-	-	-	-
ISSG. FRAUD CHECKS	10	1	9	1	2	6	8	4	4	-	-
KIDNAPPING	5	1	4	-	2	2	4	3	-	-	1
LEAVING THE SCENE.	76	10	66	6	60	-	60	16	24	8	12
LIQ. LAW VIOL. . .	171	55	116	40	76	-	76	14	31	11	20

ADULT CONVICTION REPORT-CON'T

CHARGE	TOTAL ARR.	JUV. ARR.	ADULTS ARR.	ADULTS REL.	TOTAL HELD BY DEPT.	ADULTS SUMM. NOTF.	TOTAL HELD FOR PROS.	DISM. OR AQT.	CONV.	CONV. LESSER CHARGE	PENDING
NARCOTICS.	261	89	172	18	146	8	154	71	30	22	31
VAGRANCY	3	-	3	-	3	-	3	1	2	-	-
OMUFP	1	-	1	-	-	1	1	-	1	-	-
POSS STOLEN PROP . . .	30	16	14	1	13	-	13	4	1	3	5
PROSTITUTION	1	-	1	-	1	-	1	1	-	-	-
P.I.	257	5	252	91	161	-	161	52	88	2	19
RAPE	1	-	1	-	1	-	1	-	-	-	1
R.D.	261	60	221	24	195	2	197	24	146	7	20
RES. ARREST.	41	10	31	3	28	-	28	9	4	9	6
ROBBERY.	33	16	17	-	12	5	17	1	-	3	13
RUNAWAY.	89	89	-	-	-	-	-	-	-	-	-
RNG RED LIGHT.	213	29	184	13	171	-	171	4	163	-	4
RNG STOP SIGN.	201	32	169	14	154	1	155	5	143	-	7
SEX OFFENSE	9	3	4	3	2	3	5	1	2	-	2
SPEEDING.	816	102	714	44	668	-	668	13	630	-	25
TRESPASS.	56	10	46	10	19	17	36	22	10	1	3
OFF AGAINST FAMILY. . .	1	-	1	-	1	-	1	1	-	-	-
THREATS	2	2	-	-	-	-	-	-	-	-	-
VANDALISM	27	27	-	-	-	-	-	-	-	-	-
VEH. THEFT.	26	19	7	-	6	1	7	1	4	-	2
VIOL. CITY ORD.	15	3	12	-	12	-	12	4	7	-	1
VIOL. CITY ORD TRAF. . .	19	-	19	2	5	12	17	10	7	-	-
TOTAL	4811	1255	3556	415	2917	225	3141	488	2025	197	431
FUGITIVE	50	27	23	1	6	16	22	1	20	-	1
GRAND TOTAL	4861	1282	3579	416	2923	240	3163	489	2045	197	432

DISPOSITION OF JUVENILES FOR YEAR 1974
NOT INCLUDING TRAFFIC

MONTH	TOTAL ARRESTED	HANDLED WITHIN DEPT.	REFERRED TO JUVENILE COURT	REFERRED TO WELFARE	REFERRED OTHER POLICE	REFERRED ADULT COURT	PENDING
JANUARY	42	7	28	-	1	1	5
FEBRUARY	42	2	36	-	4	-	-
MARCH	46	17	28	-	1	-	-
APRIL	73	19	53	-	1	-	-
MAY	86	31	54	-	-	-	1
JUNE	91	34	56	-	1	-	-
JULY	103	49	50	-	2	-	2
AUGUST	111	43	46	5	-	1	16
SEPTEMBER	82	31	46	5	-	-	-
OCTOBER	105	42	54	4	-	-	5
NOVEMBER	91	34	52	-	-	-	5
DECEMBER	87	29	55	-	3	-	-
TOTAL	959	338	558	14	13	2	34

THERE WERE 323 JUVENILES ARRESTED FOR TRAFFIC OFFENSES, IN THE YEAR 1974, GIVING A GRAND TOTAL OF 1282 JUVENILES ARRESTED.

SCHOOLS ATTENDED 1974

Indiana Law Enforcement Academy
January 5th thru February 17th.

1. Robert Schrontz
2. Bruce Darling
3. Bryan Rhodes

Instructor, Indiana Law Enforcement Academy
February 11th thru 14th.

Elmer T. Oswalt

Seminar For Law Enforcement Planning Officers, Northwestern University
March 5th.

Robert Griffin

Juvenile Seminar, Indianapolis
March 10th thru 16th.

Thomas Leach

Checks And Fraud Investigations, Case Western University
April 2nd thru 4th.

Paul W. White

Instructor, Indiana Law Enforcement Academy
April 1st thru 4th.

Elmer T. Oswalt

Indiana's Seminar On Nuclear Energy, Indianapolis
April 17th & 18th.

Thomas M. Taylor

Seminar On The Law Of Arrest and Search & Seizure, Chicago-Kent University
April 25th & 26th.

Daniel F. Eberle

Fingerprint Classification, Lafayette
May 13th thru 17th.

1. James Reeves
2. Mary S. Jordan
3. Margery Hoggard
4. Rafeal Ramirez

SCHOOLS (CONT.)

Instructor, Indiana Law Enforcement Academy
May 20th thru 23rd.

Elmer T. Oswalt

Science In Law Enforcement, Case Western University
June 3rd thru 8th.

Richard P. Holmes

Firearms Familiarization, Lafayette
August 26th.

Jeanette Bennett

Police Communications, Case Western University

1. David L. Gullion
2. John W. Milks

Breath-Test Refresher Course, Lafayette
October 7th.

1. Gerry B. Howard
2. Jerry W. Jarrard

Breath-Test Refresher Course, Lafayette
October 8th.

1. Richard A. Mennen
2. Ralph O. Stinebaugh
3. Donald D. Werner

APCO Seminar, Anderson, Indiana
October 17th.

1. David L. Gullion
2. William D. Martin
3. John W. Milks

SCHOOLS (CONT.)

Instructor, Indiana Law Enforcement Academy
October 28th thru 31st.

Elmer T. Oswalt

Breath-Test Refresher Course, Lafayette
October 30th.

1. Lloyd P. Drown
2. James L. Morris
3. Dennis G. Smith
4. Ralph O. Stinebaugh

Seminar For Law Enforcement Planning Officers, Northwestern University
November 11th thru 22nd.

Robert Griffin

Supervision of Police Traffic Law Enforcement, Northwestern University
December 3rd. thru 20th.

Sanford G. Pearson

Instructor, Indiana Law Enforcement Academy
December 9th thru 12th.

Elmer T. Oswalt

Each member of the Lafayette Police Department were required to
shoot his service weapon once a month, using Standard PPC course.

UNIFORM DIVISION

The Uniform Division is Commanded by a Captain who has assigned to him four Lieutenants, four Sergeants and fortyseven patrolman. These men are divided into two Sections which compose this division, which are the Patrol Section and the Traffic Section.

PATROL SECTION-UNIFORM DIVISION

The Uniformed Officer is the first line of defense in crime prevention and traffic enforcement. These Officers are the first to arrive at the scene of a crime or catastrophe. They are continually in the eyes of the public and are the men by whom the reputation and traditions of the police organizations have largely been built. They are responsible for the peace and security of the citizens in their homes and on the streets. The Uniformed officer has supplied valuable information to the Investigative Division.

The Patrol Section is divided into three eight hour shifts, with thirty-seven patrolman comprising these three shifts. Each shift is commanded by a patrol Lieutenant, and each Lieutenant has a shift Sergeant working directly under his command.

PLANNING AND RESEARCH DIVISION

During the year the Planning and Research Division wrote and got approval on seven federal grants. These grants were through the Indiana Criminal Justice Planning Agency and were for the following:

<u>Photography Equipment</u>	
Photo Identification Equipment	\$563.00
Photography Dark Room Equipment.	<u>\$3,126.12</u>
	\$3,689.12
<u>Communications Equipment</u>	
Convert Coms (Radios)	\$2,314.20
IBM 2740 Terminal for IDACS.	<u>\$1,921.50</u>
	\$4,235.70
<u>Training</u>	
Firearms	\$2,384.84
Polygraph School	\$2,172.08
Criminal Law Manuals for each officer.	<u>\$2,806.30</u>
Total of Implemented Grant Awards.	<u>\$7,363.22</u>
	15,288.04
Approved but not yet implemented	\$18,000.00
Total of Indiana Criminal Justice Approval Grants. .	\$33,288.04
Indiana Highway Safety Grants	
Equipment:	
Radar	\$1,818.25
Training:	
Northwestern Traffic Institute. .	<u>\$1,819.00</u>
	\$3,637.25
Total of State and Federal Grants approved for the department	\$36,925.29

PLANNING AND RESEARCH (CONT.)

In addition several hours were put into a department manpower deployment study. This resulted in the realignment of the night patrol districts to attain maximum patrol coverage.

In addition to this the Captain serves on the Indiana Data and Communications System (IDACS) Committee, as the representative of local law enforcement entities. This committee supervises all Indiana law enforcement communications with the National Crime Information Center (NCIC) as well as with surrounding states.

During the year the Captain attended twenty-five committee meetings in various parts of the state.

The Captain of this division, along with the Captain of the Investigative Division, serve as advisors to the Deputy Chief and Chief of Police.

SUMMARY OF WORK PERFORMED BY STATIONS KSA 923 and KBW 929

JANUARY 1, 1974 to DECEMBER 31, 1974.

Number of local radio messages.....	34,055
Number of foreign radio messages.....	936
Number of City Hall radio messages.....	2,442
Number of Crime Alert Messages.....	271
Total number of radio messages.....	37,704
Number of 2740 Computer Terminal messages sent.....	28,603
Number of 2740 Computer Terminal messages received.....	6,474
Total 2740 Computer Terminal messages sent and received.....	35,077
Total communications sent and received.....	72,781

SUMMARY OF WORK PERFORMED BY DISTRICT OFFICERS AND MEMBERS OF AUTO SQUADS
FROM JANUARY 1, 1974 TO DECEMBER 31, 1974

A&B	10
A&B ON POLICE OFFICER	3
ACCIDENTS INVESTIGATED	2511
ACCIDENTS MISC. INVESTIGATED.	76
ARRESTS	7606
ARSON	19
ASSIST MOTORISTS.	409
ASSIST OTHER DEPARTMENTS.	121
ASSIST OTHER POLICE DEPARTMENTS	477
ASSIST OTHER LAFAYETTE POLICE UNITS (L.P.D.)	7535
AUTO TOWED IN	721
AUTOS STOLEN-INTEREST	139
AUTOS STOLEN-RECOVERED.	65
B & E 'S DISCOVERED	114
B&E 'S INVESTIGATED	1072
BURGLAR AND HOLD-UP ALARMS ANSWERED	1277
DAMAGED PROPERTY COMPLAINTS INVESTIGATED.	720
DEATHS INVESTIGATED	33
DISTURBANCES INVESTIGATED	1789
DOGS & OTHER ANIMAL COMPLAINTS INVESTIGATED	422
DOORS AND WINDOWS FOUND UNLOCKED OR OPEN	505
ESCORTS-FUNERAL	529
ESCORTS-MISCELLANEOUS	759
FAMILY TROUBLE OR DOMESTIC DISTURBANCES INVESTIGATED	714
FIGHTS INVESTIGATED	609
FIREARMS VIOLATION	116
FIKE ALARMS ANSWERED & FIRES ATTENDED	422
GAMBLING COMPLAINTS INVESTIGATED	3
HOMICIDE & MANSLAUGHTER INVESTIGATED	3
HOUSES CHECKED	16,549
INDECENT EXPOSER	44
INSANITARY CONDITIONS INVESTIGATED	11
INVESTIGATION (PERSON BROUGHT TO HQ)	774
INVESTIGATIONS MISCELLANEOUS	6683
JUVENILE COMPLAINTS INVESTIGATED	1421
LOST CHILD COMPLAINTS HANDLED	75
MENTAL COMPLAINTS INVESTIGATED	72
MESSAGES DELIVERED	415
MISSING PERSON COMPLAINTS INVESTIGATED	28
MOTOR CHECKS (V.I.N.)	1278
NARCOTIC COMPLAINT INVESTIGATED	185
OBSTRECTION INVESTIGATED	175
OFF. AGAINST FAMILY & CHILD	15
PARKING VIOLATIONS TICKETS ISSUED	6819
PEDDLER & SOLICITORS COMPLAINTS INVESTIGATED	21
PRISONERS FROM HQ TO JAIL & JAIL TO HQ	2732
PROWLER COMPLAINTS INVESTIGATED.	432
RAPE CASES INVESTIGATED	23
ROBBERY COMPLAINTS INVESTIGATED	71

SUMMARY OF WORK PERFORMED CON'T

RUNAWAY COMPLAINTS INVESTIGATED255
RUNAWAYS LOCATED135
SCHOOL TRAFFIC DUTY83
SEX OFFENSES INVESTIGATED.33
SHOPLIFTER COMPLAINTS INVESTIGATED	476
SICK PERSONS HANDLED	108
STREET LIGHTS OUT OR BROKEN	244
SUBPEONAS, WARRANTS, ORDINANCES, SUMMONS, SERVED	1311
SUICIDE ATTEMPTS INVESTIGATED	39
SUICIDES INVESTIGATED	6
SUSPICIOUS PERSONS INVESTIGATED	711
THEFT INVESTIGATED	1078
TRAFFIC DUTY	528
TRAFFIC STOPS.	5174
THREATS	46
VANDALISM	665
TOTAL HOURS OF INVESTIGATION	21,244 HRS
TOTAL MILEAGE TRAVELED BY PATROL CARS	464,250
TOTAL MILEAGE BY MOTORCYCLE	4,245
TOTAL MILEAGE TRAVELED BY ALL MOTORIZED UNITS	468,495

TRAFFIC SECTION-UNIFORM DIVISION

The Traffic Section consists of a Lieutenant, Sergeant, ten Patrolmen, three clerks (one Chief Traffic Clerk and two file clerks), five Maintenance men (one Foreman and four workers). The Maintenance men maintain the street signs, lights and painting etc. The Traffic Lieutenant also serves as Chairman of the Traffic Improvement Commission.

Eight of the patrolman in this section are assigned to Accident Investigation Units. Thier primary duty is to investigate vehicular accidents on a twenty-four hour a day, seven days a week basis. One patrolman is assigned to a two hour parking enforcement, public relations and crime prevention.

The Traffic Section is responsible for the education and enforcement of State and Local Traffic laws and has an active part in the Traffic Engineering for the City of Lafayette.

This section also includes the 30 School Traffic Guards who are assigned to the high volume intersections for the safety of our School children traveling to and from school during the school year.

This section is under the command of the Captain of the Uniform Division.

MONTH OF OCCURRENCE OF ACCIDENTS FOR 1974

MONTH OF OCCURRENCE	TOTAL ACCIDENTS	FATAL		INJURED		PROPERTY DAMAGE
		ACCIDENTS	PERSONS	ACCIDENTS	PERSONS	
January . . .	138	1	1	21	33	116
February . . .	125	-	-	19	23	106
March	97	-	-	17	20	80
April	112	-	-	21	27	91
May	133	-	-	30	40	103
June	118	-	-	24	29	94
July	107	-	-	24	34	83
August	115	-	-	28	40	87
September . . .	150	-	-	28	36	122
October	130	-	-	20	29	110
November . . .	137	1	1	16	22	120
December . . .	163	-	-	32	41	131
TOTAL	1525	2	2	280	374	1243

DAY OF OCCURRENCE OF ACCIDENTS FOR 1974

DAY OF OCCURRENCE	TOTAL ACCIDENTS	FATAL	
		ACCIDENTS	PERSONS
MONDAY	226	1	1
TUESDAY	216	-	-
WEDNESDAY	214	-	-
THURSDAY	218	-	-
FRIDAY	267	1	1
SATURDAY	248	-	-
SUNDAY	136	-	-
TOTAL	1525	2	2

REPORT OF MOTOR VEHICLE ACCIDENTS IN THE CITY OF LAFAYETTE
January 1, 1974 to December 31, 1974

TYPE OF ACCIDENT COLLISION OF MOTOR VEHICLE WITH	NUMBER	OF		ACCIDENTS PROPERTY DAMAGE
		TOTAL	FATAL	
Overturning	1	0	1	0
Other Non-Collision	5	0	5	0
Pedestrian	25	1	23	1
MV in transport	1130	1	169	968
MV on other Roadway	0	0	0	0
Flipped MV	237	0	34	203
Railway Train	16	0	4	12
Pedalcyclist	11	0	11	0
Animal	1	0	1	0
Fixed Object	91	0	32	59
Not Stated	0	0	0	0
Other Object	0	0	0	0
TOTAL	1525	2	280	1243

MOTOR VEHICLE DEATHS IN THE CITY OF LAFAYETTE FROM 1953 TO 1974 INCLUSIVE

YEARS	FATALITIES
1955	2
1956	0
1957	1
1958	1
1959	2
1960	3
1961	0
1962	1
1963	4
1964	6
1965	5
1966	5
1967	1
1968	3
1969	3
1970	1
1971	1
1972	4
1973	6
1974	2

HOUR OCCURRENCE OF ACCIDENTS FOR 1974

<u>TIME OF OCCURRENCE</u>	<u>TOTAL</u>	<u>FATAL</u>
12 Midn to 12:59 AM	41	-
1 AM to 1:59 AM	33	-
2 AM to 2:59 AM	18	-
3 AM to 3:59 AM	15	-
4 AM to 4:59 AM	11	-
5 AM to 5:59 AM	8	-
6 AM to 6:59 AM	22	-
7 AM to 7:59 AM	46	-
8 AM to 8:59 AM	65	-
9 AM to 9:59 AM	60	-
10 AM to 10:59 AM	69	-
11 AM to 11:59 AM	91	-
12 Noon to 12:59 PM	92	-
1 PM to 1:59 PM	97	-
2 PM to 2:59 PM	85	-
3 PM to 3:59 PM	140	-
4 PM to 4:59 PM	139	-
5 PM to 5:59 PM	143	-
6 PM to 6:59 PM	71	-
7 PM to 7:59 PM	63	1
8 PM to 8:59 PM	62	-
9 PM to 9:59 PM	66	=
10 PM to 10:59 PM	40	1
11 PM to 11:59 PM	48	-
TOTAL	1525	2

END