

ANNUAL REPORT

CUYAHOGA COUNTY SHERIFF'S DEPARTMENT

RALPH E. KREIGER SHERIFF

34935

1975
ANNUAL REPORT
CUYAHOGA COUNTY SHERIFF'S DEPARTMENT
RALPH E. KREIGER SHERIFF

NCJRS
SEP 14 1976
ACQUISITIONS

1975 ANNUAL REPORT

CIVIL DIVISION:

The unsung heroes of any department are those who work quietly, efficiently and harmoniously for the best interests of the taxpayers of the County. Such a group is the Civil Division of the Cuyahoga County Sheriff's Department.

Located at the Lakeside Courthouse, it serves as the Sheriff's legal arm between the Common Pleas Court and the taxpayers who must deal with the Common Pleas Court. Witnesses, Grand and Petit Jurors, Writs and Summons written by the Court, Foreclosures and Replevins ordered by the Courts and innumerable other court actions are executed by this division.

During the year 1975, this division returned to the General Fund of the County \$267,000 in Sheriff's fees for the service of the foregoing Court process.

In addition, 1269 Foreclosure Sales were completed, totaling 15.5 million dollars without blemish or error. Increased efficiency resulting from new procedures, coupled with complete loyalty and unselfish dedication has enabled this division to keep pace with the greatly increased resources of the Judicial System.

Long uncompensated hours, continually frustrated by change in the State Law by demanding Judges, Bailiffs, Attorneys, Prosecutors and News Media, has not affected the determination of this understaffed, underpaid division's dedication to serve the best interests of the taxpayers of Cuyahoga County.

THE JAIL:

Up until 1971, the Cuyahoga County Jail had been besieged by problems of major proportions, including riots and jail breaks. It is a bad place for law abiding citizens - thankfully, we don't see many of this type!

You elected me as your Sheriff in 1969 and since then our humane, no-nonsense approach to jail management has secured your safety as well as the decency of the 112,000 felons we have had care of since taking office. The American Correctional Society recognized this achievement in 1973 in Seattle, Washington. In June, 1975 the National Association of County Officials presented its top award to the Cuyahoga County Jail for innovated programs developed and instituted by this department.

The Nation's leading penologists and government agencies recognize that it is no accident that the Cuyahoga County Jail is the Nation's largest jail that has not been plagued by racial strife and riot, nor jail break since 1971. Ask the leading attorneys, Grand Juries, business and professional groups, religious and student groups, and the many hundreds who have toured the present jail . . . they'll tell you what we have done.

POSITIVE ENFORCEMENT ACTION:

The Divisions involved in the Law Enforcement Activity are: Detective Bureau, Warrant Division and Division 4. Here's how!

- . The Cuyahoga County Sheriff's Department has been able to effectively remove hundreds of guns from the hands of hoodlums in every corner of the County.
- . Illegal drugs, seized, now bulge evidence-storage areas at the seams. Dozens of Rackateers have been sentenced and many more are awaiting their fate.
- . Heroin, Cocaine, Amphetamines and Bales of Marijuana comprise the spoils of a never ending war against the destruction of the youth of our County.

Responding to the 1974 orders of the Common Pleas Court, the Warrant Division, in cooperation with Division 4 and Jail Security, have arrested more fugitives than any law enforcement agency in the County with but a fraction of the manpower.

Division 4 raids became the scourge of hoodlums, fugitives from justice, dope peddlers, bootleggers, pimps and prostitutes, as well as those who harbor and seek financial or political gain from these nefarious activities.

With absolutely no financial assistance from the Board of County Commissioners, the State of Ohio or the Federal Government, these Deputy Sheriffs - who donate their own time - have made a headline impact on the criminal world. Truly, they are dedicated to the true lawman's concern for safety in the streets. Were all police officers as devoted to their badge and all it implies, as this handful of deputies, our community would not be leading the nation in the rise of crime and homicide. We will never desert you in your fight against crime.

COMMUNITY SERVICES ON CRIME PREVENTION:

Responding to many years of experience in heeding the call of duty above and beyond that which is required, I have personally developed a viable community service program that has assisted virtually thousands in the area of crime prevention and detection.

A few of the programs (basically staffed by trained, non-paid volunteers) are as follows:

- . Safety Tips for Women. (Self helps to prevent rapes, muggings and attacks on females).
- . Riddle of the Friendly Stranger. (Educational program for pre-school and grade school youngsters to avoid situations conducive to kidnap, molestation and sexual attack).
- . SLANT. (Self help anti-drug culture program for grade school through college level groups).
- . Bureau of Training and Instruction. (State certified, non-paid instructors available to all legally constituted police agencies upon request).

- . Pistol-packin' Santa Claus. (Volunteer deputies and clerks deliver gifts donated by you and your group on Christmas Eve to indigent children who have written to Santa Claus).
- . Neighborhood Watch Program. (Self help program for homeowners and businessmen to reduce burglary, robbery and neighborhood crime, co-sponsored with National Sheriff's Association and the Cuyahoga County Sheriff's Association).
- . Speaker's Bureau. (Interesting, experienced, non-paid Sheriff's Officers will discuss topic of your choice from Jail to Boating Safety).

PUBLIC INTEREST AREAS:

In addition to public safety, heretofore mentioned, I have concentrated on the following important public interest areas:

ADMINISTRATION

- . Developed, funded and implemented the Sheriff's Information System (SIS) an instantaneous inmate tracking and inventory capability.
- . Developed, funded and implemented Prisoners' Booking and Handling System which is of service to the entire police and court system.
- . Streamlined the administrative capabilities of the department.
- . Initiated and established the first annual report program for the Cuyahoga County Sheriff's Department.

PROFESSIONALIZED JAIL OPERATION

- . Initiated and developed Correctional Officer Concept vis-a-vis Deputy Sheriff for the operation of County Jail (First in Ohio).
- . Developed one of the most comprehensive Correctional Officer Training Programs in the nation which will be implemented through Federal LEAA funds and monitored by the former Deputy Director, U. S. Bureau of Prisons.
- . Carried out our 1972 Campaign Commitment relating to inmate health and welfare by development and implementation of
 - . Cuyahoga County Jail Inmate Psychiatric Facility
 - . County Jail Annex facility for the less serious offender.
- . Developed and implemented the National Award winning Social Services Program for the County Jail.

Ralph E. Kreiger
 RALPH E. KREIGER
 Sheriff, Cuyahoga County

REK:sfp

INDEX

1975 ANNUAL REPORTS ,

Page

BUDGET STATUS AS OF DECEMBER 31, 1975.....1

FISCAL DIVISION.....3

JAIL SECURITY DIVISION.....5

JAIL ANNEX.....14

JAIL PSYCHIATRIC UNIT.....15

FOOD SERVICE DIVISION.....16

CHAPLAINS' REPORT.....18

MEDICAL DIVISION.....21

MOTOR POOL DIVISION.....24

PERSONNEL DIVISION.....25

INMATE PROCESSING & RECORDS DIVISION.....27

DETECTIVE BUREAU.....30

WARRANT DIVISION.....31

CIVIL DIVISION.....57

BUDGET STATUS AS OF DECEMBER 31, 1975

RALPH E. KREIGER, SHERIFF CUYAHOGA COUNTY

NOTE: Cents (.00) are omitted

<u>ITEM</u>	<u>APPROP.</u> <u>1975</u>	<u>ENCUMBERED</u> <u>Y-T-D</u>	<u>FREE</u> <u>BALANCE</u>
SALARIES, EMPLOYEES	\$2,618,768	\$2,618,025	\$ 743
AUTOMOTIVE SUPPLIES, COUNTY	13,500	13,500	-0-
AUTOMOTIVE SUPPLIES, OTHER	38,900	38,452	448
HOUSEKEEPING SUPPLIES	125,900	120,369	5,531
SUPPLIES, OFFICE, COUNTY	3,400	3,297.	103
POSTAGE SUPPLIES, COUNTY	3,200	2,678	522
PRINTING SUPPLIES, COUNTY	4,100	3,764	336
FOOD SUPPLIES	364,000	348,208	15,792
SUPPLIES, CLOTHING, DEPUTY	31,300	23,603	7,697
SUPPLIES, MISC., OTHER	16,116	16,114	2
WORKMENS COMPENSATION	27,600	26,819	781
EMPLOYEES HOSPITALIZATION INSURANCE	89,000	82,777	6,223
RETIREMENT - PERS	259,786	243,749	16,037
ADVERTISING, NEWSPAPER	1,521	1,452	69
TRANSPORTATION & TRAVEL	68,000	63,075	4,925
CONTRACTUAL SERVICES	5,541	2,996	2,545
CONTRACTUAL SERVICES-FAST-COPIER	1,000	515	485
CONTR. SERV. CTY. DATA PROCESSING	43,609	41,824	1,785
OTHER EXP. LEGAL SUB., SEC. EQUIP.,AMMO,GAS	8,500	7,296	1,204
FURNITURE & EQUIPMENT	56,832	51,717	5,115
EQUIPMENT-AUTOMOTIVE	42,920	28,054	14,866
EQUIP. RENTAL, NON-PURCHASABLE	2,800	2,488	312
SHERIFF DEP. TRAINING SCHOOL, OTHER EXP.	4,550	4,031	519
GENERAL FUND - TOTAL	\$3,830,843	\$3,744,803	\$86,040

BUDGET STATUS AS OF DECEMBER 31, 1976

RALPH E. KREIGER, SHERIFF CUYAHOGA COUNTY

Ralph E. Kreiger, Sheriff of Cuyahoga County, Transportation checking account for reimbursing trip deputies and civil deputies mileage charges.

Unexpended balance as of 12/31/76, was seven thousand nine hundred fifty dollars and sixteen cents (\$7,950.16) was returned and paid into the County Treasury by the Sheriff.

Sheriff's Civil Branch
Room 131, 1 East Lakeside Ave., Cleveland, Ohio 44113
Mr. Kenneth C. Pringle, Chief Deputy Civil Division

The following are some of the services performed by Sheriff Ralph E. Kreiger's Civil Branch. Foreign Dockets, Evictions, Deed Fees, Replevins, Attachments, Levies, Executions, Jail Fees, Probate Fees and Clerk of Court Fees brought in a total revenue of two hundred sixty seven thousand two hundred fifty-one dollars and nine cents (\$267,251.09).

Summary of monies turned back to the Cuyahoga County General Fund by Sheriff Ralph E. Kreiger.

Free Balance 1975 Appropriation	\$ 86,040.00
Transportation Checking Account	7,950.16
Civil Branch-1975 Revenue	<u>267,251.09</u>
	\$361,241.25

Submitted by,

Joseph P. Stefarek
Joseph P. Stefarek
Fiscal Supervisor

JPS/mb

1975 ANNUAL REPORT

FISCAL DEPARTMENT
DIVISION E

SECTION I, PURCHASING
SECTION II, BUDGET CONTROL

PERSONNEL: Three civilian employees: one (1) Supervisor,
two (2) Clerk-Typists.

1. Assisted various departments by furnishing proper nomenclature required on expendable order forms.
2. Prepared one hundred sixteen (116) Cuyahoga County Requisitions for storekeeper and printing supplies.
3. Prepared a total of one thousand seven hundred twelve (1,712) Requisitions. These were for food supplies, clothing, cleaning equipment and many other items for County Jail. Included were the Administrative and Civil Branch requirements.
4. Processed a total of one thousand seven hundred twenty-two (1,722) Purchase Orders for payment.
5. Handled monthly Food Inventory sheets regarding the County Jail kitchen.
6. Submitted Monthly Itemized Food Reports to the Board of County Commissioners. The cost of feeding inmates during the calendar year of 1975 averaged to \$1.65 per day, consisting of three meals.
7. Assisted one hundred eighty-nine (189) times when repairs were needed immediately regarding typewriters, calculators, Jail kitchen, Jail laundry, Administration Department and Civil Branch.
8. Made numerous calls to vendors when they were slow in delivering merchandise that was on order for a long length of time. Remedied the situation many times by sending our courier to pick up the merchandise.
9. Prepared the 1976 Budget.
10. Handled records and made monthly reports to Cuyahoga County Analyst regarding the Sheriff Information System and the Sheriff's Booking and Prisoners' Handling System.

11. Handled Transportation checking account so that "trip" Deputies may be reimbursed immediately for their expenses relating to meals, lodging, etc. when delivering or returning inmates from various penal institutions. This account also requires a monthly report to the County Auditor.
12. Reimbursed Civil Deputies for their mileage charges.
13. Made monthly Budget Status reports in order to balance the budget.
14. Servicing the newly created Cuyahoga County Satellite Correctional Facility, also referred to as the County Jail Annex, located in Warrensville Township, Ohio.
15. Servicing the newly created Cuyahoga County Jail Psychiatric Unit, also referred to as C.P.I., located at 1708 Aiken Ave., Cleveland, Ohio.

Respectfully submitted,

Joseph P. Stefanek
Fiscal Supervisor

1975 ANNUAL REPORT

JAIL SECURITY

The Corrections Division, or Jail, during 1975 was under Major Edward Payne and Captain Ronald Brown as warden and associate warden. As the Jail Administration was reassigned shortly after the conclusion of 1975, the yearly report consists of such information as the present Associate Warden was able to compile.

The maximum population of the Jail was materially reduced during 1975 by the mandate of Judge Krupansky, U. S. Circuit Court, Northern District of Ohio, limiting the inmate count in the Cuyahoga County Jail to 425. Additionally, the Sheriff instituted two ancillary facilities that contribute to the relief of the County Jail inmate population: The County Jail Annex at Warrensville and the County Jail Psychiatric Unit at Cleveland Psychiatric Institute.

The year 1975 is notable, as it was during this period the jail began the evolution from the typical concept of a County Jail to what will culminate with the Corrections Division, comprised of professional correction officers, implementing modern correctional procedures and standards in the new Justice Center Detention Facility.

Respectfully submitted,

MAJOR ANDREW CRAWFORD
Associate Warden
Cuyahoga County Jail

1975 ANNUAL REPORT

SECURITY DIVISION

Attached is a summary of the Security Division's activities for the year of 1975. Areas of concern include:

COMPARISON OF JAIL COUNT - 1974 and 1975

COMPARISON OF INMATES SENT TO INSTITUTIONS (EXCLUDING WORKHOUSE) - 1974 and 1975

COMPARISON OF INMATES SENTENCED TO COUNTY JAIL - 1974 and 1975

INMATES BOOKED AND RELEASED - 1975

TOURS OF THE CUYAHOGA COUNTY JAIL - 1975

INMATE "OPEN VISITS" - 1975

NUMBER OF INMATE PHONE CALLS - 1975

NUMBER OF INMATES UTILIZING RECREATIONAL FACILITIES - 1975

NUMBER OF INMATES UTILIZING LIBRARY FACILITIES - 1975

NUMBER OF INMATES UTILIZING BARBER SHOP FACILITIES - 1975

The above listed functions were performed in addition to the regular duties of the Security Division.

1975 ANNUAL REPORT

SUMMARY OF INMATES BOOKED AND RELEASED

<u>MONTH</u>	<u>BOOKED</u>	<u>RELEASED</u>
JANUARY	926	904
FEBRUARY	786	815
MARCH	1016	1045
APRIL	950	1039
MAY	946	924
JUNE	817	886
JULY	869	848
AUGUST	803	767
SEPTEMBER	819	867
OCTOBER	799	857
NOVEMBER	644	723
DECEMBER	<u>669</u>	<u>646</u>
TOTALS	10,044	10,321

1975 ANNUAL REPORT

SUMMARY OF INMATES SENT TO INSTITUTIONS
(EXCLUDING WORKHOUSE)

MONTH	1974	1975
JANUARY	114	133 + 19
FEBRUARY	110	134 + 24
MARCH	119	142 + 23
APRIL	107	184 + 77
MAY	65	145 + 80
JUNE	90	139 + 49
JULY	77	115 + 38
AUGUST	110	97 - 13
SEPTEMBER	93	140 + 47
OCTOBER	130	135 + 5
NOVEMBER	122	113 - 9
DECEMBER	<u>108</u>	<u>141</u> + <u>33</u>
TOTALS	1,245	1,618 + 373

1975 ANNUAL REPORT

SUMMARY - COMPARISON OF INMATES SENT TO WORKHOUSE

<u>MONTH</u>	<u>1974</u>	<u>1975</u>	<u>INCREASE/DECREASE</u>
JANUARY	55	22	-33
FEBRUARY	30	25	- 5
MARCH	48	32	-16
APRIL	41	38	- 3
MAY	44	29	-15
JUNE	48	9	-39
JULY	36	10	-26
AUGUST	1	27	+26
SEPTEMBER	0	20	+20
OCTOBER	10	26	+16
NOVEMBER	31	20	-11
DECEMBER	<u>17</u>	<u>11</u>	<u>- 6</u>
TOTALS	361	269	-92

NOTE: No notation made if after November those sent to the Workhouse were sent to Cleveland House of Correction or to the Annex.

1975 ANNUAL REPORT

SUMMARY OF TOURS OF CUYAHOGA COUNTY JAIL FOR 1975

Number of Tours 104
Number of Visitors 1,560

SUMMARY OF OPEN VISITS OF CUYAHOGA COUNTY JAIL FOR 1975

Based on 25 open visits per week 1,300

SUMMARY OF INMATES UTILIZING COUNTY JAIL BARBER SHOP FOR 1975

Based on 70 haircuts per week 3,640

SUMMARY OF CHURCH SERVICES OFFERED AT COUNTY JAIL FOR 1975

(These Services consist of various Denominations)

Services per week 6
Total per year 312

1975 ANNUAL REPORT

SUMMARY OF INMATES PARTICIPATING IN COUNTY JAIL
RECREATIONAL ACTIVITIES

<u>MONTH</u>	<u>NUMBER OF INMATES ATTENDING</u>
JANUARY	---
FEBRUARY	---
MARCH	---
APRIL	---
MAY	780
JUNE	723
JULY	335
AUGUST	354
SEPTEMBER	684
OCTOBER	715
NOVEMBER	720
DECEMBER	<u>596</u>
TOTAL	4,907

NOTE: Although this activity was not conducted on a regularly scheduled basis for the first four months, inmates of the Cuyahoga County Jail were permitted to use this facility on a limited basis under the direction of Supervisory personnel of the Cuyahoga County Sheriff's Department.

1975 ANNUAL REPORT

SUMMARY OF INMATE PHONE CALLS AT COUNTY JAIL
(Phone on floor twice a week)

<u>FLOOR NO.</u>	<u>NO. OF PHONE CALLS PER YEAR</u>
4th FLOOR	4,160
5th FLOOR	8,320
6th FLOOR	8,320
7th FLOOR	2,080
8th FLOOR	4,680
9th FLOOR	2,080
11th FLOOR	1,040
12th FLOOR	<u>13,824</u>
	TOTAL - 44,504

1975 ANNUAL REPORT

SUMMARY OF INMATES ATTENDING LIBRARY

<u>MONTH</u>	<u>NUMBER ATTENDING</u>
JANUARY	185
FEBRUARY	192
MARCH	158
APRIL	179
MAY	201
JUNE	183
JULY	165
AUGUST	197
SEPTEMBER	142
OCTOBER	151
NOVEMBER	224
DECEMBER	<u>211</u>
TOTAL	- 2,188

1975 ANNUAL REPORT

JAIL ANNEX

On November 24th, the extended deadline for reduction of the population of Cuyahoga County Jail, the Annex received 14 inmates that were sentenced to the jail, thereby formally initiating this new satellite facility.

The Officer in Charge, Lt. Kochevar, and the Deputy Officer in Charge, Sgt. Stafford, headed fourteen deputies assigned from jail duty to the Annex complemented by fifteen auxiliary deputies and civil deputies working on a part time basis. These men contributed greatly in preparing the facility prior to accepting the first inmates. Cleanup and the movement of many furnishings were the early work schedules for the deputies before they assumed their security functions now in usage.

The County Jail Annex through the month of December has risen in population to the extent that both dormitories are in operation and pretrial detainees besides the sentenced inmates now are being housed. Also, the Annex accommodates all sentenced inmates to weekends thereby eliminating that confusion in receiving at the County Jail where the new visiting schedule would conflict. Each sentenced inmate housed at the Annex is given a permanently assigned job such as kitchen orderly, window washer, etc. to more readily prepare for the transition back to society upon his release. This is by no means the complete answer in the realm of rehabilitation but a start to a program which through social services may produce a model institution.

The present structure is one of six buildings in the final phase of this facility which will house in excess of 300 inmates. Presently in the course of one shift (8 hours) there are seven posts manned by deputies: Two assigned to outside security, one stationary post in the guardhouse and one on roving patrol either on foot or in the Cushman scooter. One deputy in each of the two dorms, one deputy in the kitchen and two in the central control area complete the security on hand for each shift at the Annex. The manpower needs will greatly increase when the entire phase of construction is finished. The future for this facility is limitless and the groundwork is now being laid by the cooperation from both inmates and employees to create a working environment void of any connotations that the old county jail brings to mind.

Respectfully submitted,

Lt. Kenneth Kochevar
Officer in Charge
County Jail Annex

1975 ANNUAL REPORT

JAIL PSYCHIATRIC UNIT

On November 24, 1975, the Cuyahoga County Sheriff's Department opened the doors to its newly formed Psychiatric Unit located in the Cleveland Psychiatric Institute, 1708 Aiken Avenue, on the seventh floor.

The Psychiatric Unit has been developed to care for the acutely psychotic inmate. It is a short term treatment unit with a maximum capacity of fifteen inmates. The unit is also a treatment center for those County Jail inmates who attempt, threaten, or have suicidal tendencies.

Currently, the Cuyahoga County Jail Psychiatric Unit is staffed with one psychiatrist, one psychologist, two registered nurses, three licensed practical nurses, five psychiatric aides, one psychiatric social worker, and one ward secretary. This is in addition to seven deputy sheriffs who provide the security for the Psychiatric Unit.

Since the opening of the Cuyahoga County Jail Psychiatric Unit, it has handled twenty (20) inmate/patients with an average daily population of seven (7) inmate/patients.

Respectfully submitted,

Sgt. Theodore Szalay
Officer in Charge
Cuyahoga County Jail
Psychiatric Unit

ANNUAL REPORT FOR 1975

FOOD SERVICE DIVISION

Food is important to everyone, and is especially important to prisoners. In a jail, the meals are the high points of an otherwise monotonous day and they assumed an exaggerated importance in the minds of inmates.

When preparing the meals daily, we are trying to keep the inmates satisfied with good, adequate food and still stay within a low budget range, without wasting the taxpayer's money.

The budget for food this year was \$380,000.00. 566,852 meals were served and we spent only \$311,088.03 at the daily cost of \$1.68 per inmate.

Capt. Urankar and Mrs. Stevens, who were the only two paid employees for a long time, are grateful to Sheriff Ralph E. Kreiger for additional help in the person of Mrs. Dorothea Hall, who joined the Food Service Division in November as a cook.

In addition to the paid employees, there are 28 volunteer inmates who are carefully selected by Superintendent of Food Service and approved by the Jail Warden. The fast turnover of inmates at the Jail causes many hardships in recruiting and training new volunteer workers.

2,602 meals were served at the new Cuyahoga County Jail Annex. When the County took over the existing building from the City of Cleveland at the end of November 1975, the kitchen was completely renovated. 90% of the equipment is new. It took many extra hours of planning and work to make it a success. We are able to serve 300 meals a day, cafeteria style. The inmates are eating in the dining room, next to the kitchen. Two civilians, Mrs. Goodman and Mrs. Garland are employed as cooks, and six inmate volunteers are helping them.

Capt. Urankar is very thankful to Mr. Joe Stefanek, Supervisor of the Fiscal Department, and his assistant, Mrs. Martha Siebecker, for the wonderful cooperation we received from them through the entire year.

Respectfully submitted,

Frank Urankar, Captain
Superintendent of Food Service

1975

FOOD SERVICE DIVISION

SUMMARY OF NUMBER OF MEALS SERVED

<u>MONTH</u>	<u>NUMBER OF MEALS</u>
JANUARY	52,437
FEBRUARY	48,278
MARCH	50,114
APRIL	48,437
MAY	42,685
JUNE	42,759
JULY	47,042
AUGUST	50,315
SEPTEMBER	49,241
OCTOBER	47,399
NOVEMBER	42,372
DECEMBER	<u>45,773</u>
TOTAL	566,852

COMBINED REPORTS OF THE CHAPLAINS FOR THE YEAR 1975

Chaplains David S. Witwer and Arnold Elfers

Tangled lives head the list of problems in the County Jail. Many times, a counseling session just pointing out facts that are obvious to many persons outside is helpful. We endeavor to supply a motivation for helping all inmates relate favorably to both God and their fellowmen.

Many inmates are like school children who could not get attention by favorable means and so they have resorted to unfavorable. Others feel driven by urgency or necessity to break the laws. The most obvious thing we know is that people who are seriously trying to follow God's plan for life do not end up in the County Jail.

Full time chaplaincy service is being provided in the jail at no cost to the taxpayer. One anonymous giver of another denomination has been contributing ten thousand dollars per year so that this work could go on. We can only say, "God Bless this family." In addition to the three worship services each week supplied in the jail proper, an additional worship service is conducted each Tuesday morning in the Jail Annex at Warrensville and one is supplied each Wednesday morning in the Jail Psychiatric Unit. Chaplain Elfers is in the jail on these mornings. Following these worship periods are discussions and counseling for anyone interested. Attendance in the satellite units has been most gratifying.

Richmond Brothers Co. has again sent two shipments of trousers, shirts, suits and jackets to supply the men with clothes to go to court and to go home. A "first" this year was a shipment of beautiful clothes from Bobby Brooks Inc. to deck out the ladies.

Thousands of religious tracts, devotions, bibles and articles of all kind are given out continuously. Freed Wholesale Distributors grant us hundreds of complimentary magazines each month.

The "Women's Auxiliary of the Lutheran Chaplaincy" furnished cookies both at Easter and at Christmas time for each person. This organization also furnishes \$20.00 each month to buy stamps, pencils and other crucial small items for men and women who do not have any funds available. The Salvation Army has also furnished Christmas packages for each person.

Chaplain Ray, the International Chaplain from Texas, has furnished Christmas cards and a large magazine called "Miracles in Prison Cells", written by himself, for each person. Oral Roberts Organization, The Gideons, and the "Scripture Press" have all donated a supply of bibles.

A Committee of Chaplains consisting of chaplains, social service organizations and others who minister in the jail or are interested in the welfare of those inside meets regularly to see how we can coordinate our efforts and best serve the needs of the prisoners.

Our greatest service is in being a friend to those in need. We hear their problems, their concerns, their desires, and then point them toward a new and different life that will eliminate such dilemmas IN THE FUTURE.

We try to direct them toward that one person who has changed more lives than any other being in history.

Respectfully submitted,
Chaplain David S. Witwer
Chaplain Arnold Elfers

STATISTICAL DATA FROM CHAPLAIN'S ANNUAL REPORT FOR YEAR 1975

Counseling Sessions	2,324
Pastoral Care Visits	661
Brief Contacts	11,049
Worship Periods	36
Group Devotions	16
Bible Classes	38
Search of Records for Inmates	38
Estimated Phone Calls on Behalf of Inmates	1,350
Families of Inmates Interviewed	33
Weddings	18
Funerals	20
Baptisms (Adult)	5
Communions	74
Recommendations Written	38
Outfitted Persons in Clothes	183

MEDICAL DIVISION
1975 ANNUAL REPORT

The Medical Division of the Cuyahoga County Jail continued to meet its obligations and perform the required duties in 1975. The statistical evaluation listed below confirms that the work load was similar to that of other years.

	<u>1974</u>	<u>1975</u>
INITIAL EXAMINATION OF NEW INMATES	6279	6607
INMATES SEEN ON SICK CALL AND IN FOLLOW-UP EXAMINATIONS	8279	7900
REFERRALS TO CLEVELAND METROPOLITAN GENERAL ..	540	525
INMATES SEEN BY DENTIST	250	500
INMATES SEEN BY PODIATRIST	879	850
INMATES GIVEN EKG	* 25	40

NOTE: * Figure given last year of 97 was in error.

Several events during the year affected the department and these are discussed herein.

1. Change in the status of the Medical Director.

(a) Although hired as full-time Medical Director of the County Jail, Dr. Besst came to the conclusion that without the challenge and stimulus of other forms of Medical practice the decline and stagnation of medical acumen was inevitable and therefore submitted his resignation with the suggestion that the operation of the Medical Department should properly be a function of the County Hospital System.

The County Commissioners investigated this suggestion, concluded it was worthwhile, and met with the Board of Trustees of the County Hospital with this proposal. The proposal was turned down by the Board.

After some negotiating, Dr. Besst retracted his resignation and accepted a reduced salary and a plan in which he continued to have the responsibility for operation and administration of the department as Director. He now has a staff of physicians who assist by performing the

MEDICAL DIVISION - 1975 ANNUAL REPORT (cont.)

routine duties and responsibilities on a daily basis. At present these physicians are Drs. Mario Demesa, Louis L. Keppler, and Leopaldo Palad. This system appears to be functioning with satisfaction for all concerned. The Medical Director continued to have related responsibilities as Chairman of the Committee on Prisons and Jails of the Cleveland Academy of Medicine and as a member of the Committee on Prisons and Jails of the Ohio State Medical Association. In addition, he continues on the Board of Trustees of the Psychiatric Evaluation and Emergency Referral Service and has represented the Sheriff on the Emergency Care Committee of the Metropolitan Health Planning Corporation.

2. Changes in association with the Section 1983 Case, Sykes vs. Kreiger Partial Consent Judgment.

In general, most of the Partial Consent Judgment features of the case were already standard operating procedures in the Medical Department, however, the following may be considered as changes in response to this order.

- (a) A new system of Requests for Medical Attention was instituted. Booklets of color coded, serially numbered requests are used in a system which meets all the requirements laid down by the Federal Order.
- (b) A system has been established wherein transport of inmates to and from the hospital is assured and in compliance with the order of the court.

The Court Order, however, has resulted in significant changes in the following respects:

- (a) An In-Patient Psychiatric Treatment facility was established and began operation on November 1, 1975. Pending availability of the facilities designed into the Justice Center, Ward 7, at Cleveland Psychiatric Institute was leased from the state of Ohio by the county. A staff of 1 Psychiatrist; 1 Psychologist; 2 Psychiatric Social Workers; 1 Mental Health Worker; 2 Registered Nurses; 3 Licensed Practical Nurses; and 5 Psychiatric Aides was hired, organized, trained, and put into operation. The unit has a capability of 15 beds and has been very effective in defusing potentially explosive problems in the jail.
- (b) A second aspect of the Court Order has been to establish a psychiatric screening function in the jail. Each new inmate is screened for psychiatric or personality problems and the process of maintaining surveillance of emotional disturbances within the jail is a responsibility of two psychiatric screeners and a psychiatric social worker.

MEDICAL DIVISION - 1975 ANNUAL REPORT (cont.)

(c) The third requirement of the Court Order, i.e. psychiatric and psychological training of the jail staff has not yet been accomplished but is in the late stages of planning.

Two major problems have arisen during the year which will require analysis and solution.

In the first instance a situation occurred wherein it was determined that the Ohio State Board of Personnel did not accept the Board of County Commissioners as the Appointing Authority in the case of a nurse in the Medical Department and her termination was considered invalid. However, the Sheriff has taken the position that he was not the Appointing Authority in a matter of termination of employment since he was not the Appointing Authority in hiring medical personnel and would, therefore, not sign a Terminating Order. This means that as of the end of the year there is no apparent means of terminating the employment of employees for whatever reasons and the quality of work and standards of performance within the department have suffered accordingly.

Secondly, the filing of a claim of Malpractice by the family of a deceased inmate has raised the issue of the need for liability protection for the medical staff. The office of the County Prosecutor admits and accepts the responsibility for providing legal defense in such lawsuits, however, there is no provision for coverage of financial loss in the event of adverse judgment in such a suit, in this case for the amount of \$1,000,000.00.

On the other hand, the physician's private malpractice liability coverage will provide for financial protection only if it also provides the legal defense as well. This will result in an increase of premiums of 30% for a period of three (3) years and in the event of another suit, the probability of cancellation of the policy and the prospect of non-insurability.

In summary, the year of 1975 was a year of continued challenge and many changes in response. The prospects for 1976 are that it will be a year of transition as the old facility is evacuated and the new Justice Center is brought to life. It still continues to be apparent that the most effective way that modern, top-level medical care can be given to the County Correctional System is through the involvement of the vast facilities of the County Hospital System. This facility, complete with administrative and personnel experts, nursing, pharmacy, x-ray, laboratory and all other supportive departments will have its own malpractice coverage as an added incentive for consideration.

It is almost inevitable that at some time in the future the medical service in the jail will be an integral service of the County Hospital. It is therefore almost mandatory that good governmental procedure would provide this advantage during this year when because of the transitions the need is the greatest.

Stacey A. Besst
Medical Director

1975 ANNUAL REPORT

MOTOR POOL DIVISION

1. The Cuyahoga County Sheriff's Department has a complement of thirty (30) vehicles and two (2) Cushman Motor Scooters.
 - A). Twenty (20) unmarked vehicles.
 - B). Twelve (12) marked vehicles.
2. Total accumulated mileage for the year 1975..... 495,048
3. New Vehicles and radios purchased (including radio equipment)
 - A). Seven (7) new vehicles were purchased and distributed among the divisions. They consisted of one (1) new Chevy Wagon, one (1) Pontiac, four (4) Ford Torinos and one (1) Cushman three wheeler.
 - B). Six (6) new rotating visibars, nine (9) citron sirens, four (4) PA20A's sirens, and twenty-eight (28) speakers. The above were all purchased and installed by Syntonic Radio.
4. During the year 1975, the numbers on various Cuyahoga County Sheriff vehicles were revised and marked for various divisions as follows:
 - A). Sheriff
 - B). Warrant Unit
 - C). Detective Bureau
 - D). Jail
 - E). Transport
 - F). Jail Ambulance
 - G). Motor Pool
 - H). Jail Annex
 - I). Annex Ambulance
 - J). Staff Duty Officer, Personnel Post 19
5. The Motor Pool was formed in 1975 in order that a Division may draw a vehicle from the Pool rather than another Division.

Respectfully submitted,

Sgt. John Matson

PERSONNEL DIVISION

In 1975, Sheriff Kreiger initiated the creation of a classification which was entitled "Correction Officer". This began an entirely new concept in County Jail Administration in Ohio. Correction Officers are not sworn Deputy Sheriffs and are hired and trained specifically for inmate care and jail security functions. With the aid of experts in the field of penology, a curriculum is being prepared that incorporates all of the latest philosophy and techniques of corrections and rehabilitation of inmates. Not only will this program be in keeping with modern jail administration practices and procedures, but it will also relieve trained Deputy Sheriffs for assignment to duties that are more in keeping with their training as Peace Officers. We believe that this will be a benefit to the taxpayers of Cuyahoga County.

The effectiveness of this program will be highlighted later in 1976 when we move into the new jail facilities at the Justice Center. We then will have a nucleus of well trained Correction Officers, ready to work with inmates in the new environment of a modern jail with counseling rooms, recreational areas, classrooms, etc.

The Correction Officer concept is beginning to attract attention in other counties in Ohio, and we have received inquiries from several Sheriffs who are interested in exploring the possibility of a similar operation in their respective counties.

A new uniform has been designed for the Correction Officer so that it will be visibly obvious to the public, personnel of the justice system and the inmates, that a Correction Officer is not a Deputy Sheriff. The color of the Correction Officer's uniform is a smart olive green with a tan shirt and an attractive, distinctive Correction Officer patch.

As of December 31, 1975, the Department had employed 268 full time employees and 8 part time employees.

There were 94 resignations in 1975, including 13 terminations, 7 retired and 1 deceased.

A total of 380 polygraph examinations were administered, both pre-employment and specific investigations.

The Personnel Division expended \$23,603.30 this year in providing new uniforms as well as replacing used Deputy uniforms and new Correction Officer uniforms. Also, under the Division's responsibility, several internal investigations were conducted.

The Division in 1975 consisted of the following personnel:
1 Director of Personnel; 1 Payroll Clerk; 1 Sergeant
and 1 Clerk Typist

Respectfully submitted,

Robert J. DeSantis
Director of Personnel

1975 ANNUAL REPORT

PERSONNEL DIVISION

During 1975, the Cuyahoga County Sheriff's Department accepted 667 applications for employment.

After initial administrative screening, 678 of the applications received (some from previous year) were investigated for various positions open within the Department.

Of the applications investigated, a total of 103 applicants were employed as follows:

Administration	5
Civil Division	4
Records Division	8
Records Division	3 (Part-time)
Communication	3
Social Services	1
Medical	12
Cadets	1
Jail Security	69
Fiscal	1
Warrant	1
Cooks	2
Technicians	<u>1</u>
TOTAL		109

1975
INMATE PROCESSING & RECORDS DIVISION

PERSONS BOOKED.....	10,044
PERSONS RELEASED.....	10,321
PRISONERS RETURNED FROM	
INSTITUTIONS.....	533
PRISONERS TO INSTITUTIONS.....	1,764
TRIPS TO INSTITUTIONS.....	255
PRISONERS RETURNED FROM	
CLEVELAND HOUSE OF CORRECTION.....	0
PRISONERS TO THE CLEVELAND	
HOUSE OF CORRECTION.....	269
PROBATE TRIPS.....	134
PERSONS HANDLED ON PROBATE TRIPS.....	154
MITTIMUS RECEIVED.....	2,011
SENTENCED PAPERS RECEIVED.....	2,292
JOURNAL ENTRIES RECEIVED.....	3,984
DETAINEES RECEIVED.....	1,408
CAPITAS RECEIVED FROM BOOKING	
DESK AND FORWARDED TO CLERK'S	
OFFICE.....	1,289
JUVENILE COMMITS.....	154
JUVENILE RELEASES.....	119
JUVENILE SUMMONS.....	18
RECORD CHECKS VIA PHONE.....	1,733
RECORD CHECKS VIA LETTERS.....	5,025
RECORD CHECKS AT WINDOW.....	5,731
REQUESTS FOR JAIL TIME CREDIT.....	2,462

1975
INMATE PROCESSING & RECORD DIVISION

This report consists of the number of prisoners transported to and from the various state institutions or other county jails. Also included is the total amount of jail time credit computed for the year.

Sentenced prisoners transported to the various state institutions	1,618
Parole Violators transported for the Adult Parole Authority	4
Sentenced prisoners transported to the various state institutions, but they are to be picked up at another county jail (being housed)	3
Sentenced prisoners transported from one state institution to another by order of the Court	2
Inmates ordered by the Court to Lima State Hospital by Special Appointment only (30 day evaluations)	<u>4</u>
<u>TOTAL</u>	1,631
Prisoners returned from the various state institutions on Governor's Warrants, Journal Entries or Subpoenas for additional court proceedings on old and new cases	535
Prisoners returned from other county jails on Journal Entries or Subpoenas for additional court proceedings on old or new cases	<u>5</u>
<u>TOTAL</u>	540
Prisoners returned to the various state institutions after additional court proceedings on old or new cases	161
Prisoners returned to other county jails after additional court proceedings on old or new cases	<u>3</u>
<u>TOTAL</u>	164
Jail time computed on sentenced prisoners being transported to the various state institutions	2,023
Jail time computed on mail or window requests	222

Jail time computed on additional sentence papers sent to the various state institutions	111
Jail time computed on phone call requests (done from January to June only - after that time done only on mail and window requests)	<u>106</u>
<u>TOTAL</u>	2,462

Respectfully submitted,

Louis C. Kulis, Major
Supervisor

1975 ANNUAL REPORT

DETECTIVE BUREAU - CUYAHOGA COUNTY SHERIFF'S DEPARTMENT

GENERAL DUTY

TOTAL ASSIGNMENTS/ARRESTS

Arrests on warrants	13
Outside criminal investigations	22
Jail connected investigations	30
Surveillance for investigations	45
Assists to other agencies	21
Open case investigations	7
Prosecutor assignments	2
Local court trials	17
Courtroom Security	14
Prosecutor consultations	25
Search warrants executed	7
Missing persons located	3
Searches; escapees	5
Grand jury presentations	12

ARRESTS FROM INVESTIGATIONS

NUMBER

RSP	1
Drug Law	1
B & E	2
Aggravated Assault	1
Aggravated Robbery	1
Auto Theft	1

PROPERTY RECOVERED

Auto Theft Recoveries	6
-----------------------	---

Respectfully submitted,

R. E. O'Callaghan
Captain

1975 ANNUAL REPORT

WARRANT DIVISION

The Warrant Division experienced a period of growth and expansion during 1975, in terms of responsibility, but at the same time, in the last half of the year, the Capias service duties were severely curtailed due to population restrictions of the County Jail and the utilization of manpower in other related duties in support of other department statutory concerns.

August 11, 1975, Major Andrew Crawford was assigned as Officer in Charge of the Warrant Unit, and by direction of the Sheriff, the Warrant Unit was to be comprised of the Post 19-Outside Jail Security Section, the Courtroom Security Section and the Transport Section in addition to the basic Warrant Unit. The Warrant Unit as thus constituted, was authorized 75 men totally. At the end of 1975 the assigned personnel breakdown was: Post 19 - 3 Deputies, Warrant Unit - 4 Deputies, 3 Clerks, Transport - 6 Deputies and the Court Security - 37 Deputies for a Warrant Unit total of 50 Deputies and 3 civilian clerks.

The following pages itemize the Unit activity in each category during 1975.

Respectfully submitted,
Andrew G. Crawford, Major
Supervisor

CUYAHOGA COUNTY SHERIFF'S DEPARTMENT
WARRANT DIVISION

CAPIAS RECAPITULATION
1975

<u>MONTH</u>	<u>CRIMINAL ARRESTS ON CAPIASES</u>	<u>CAPIASES CLEARED BY RECALL</u>	<u>CAPIASES REC'D</u>	<u>ARRESTS ON B.A.'S & WARRANTS</u>
JANUARY	219	75	345	26
FEBRUARY	203	84	310	26
MARCH	218	101	399	26
APRIL	252	68	339	30
MAY	148	112	317	25
JUNE	202	88	450	21
JULY	231	65	290	21
³⁰ AUGUST	126	53	200	0
SEPTEMBER	146	74	261	0
OCTOBER	113	96	309	0
NOVEMBER	124	77	206	0
DECEMBER	<u>104</u>	<u>129</u>	<u>294</u>	<u>104</u>
TOTAL	2,086	1,022	3,720	279

CUYAHOGA COUNTY SHERIFF'S DEPARTMENT
WARRANT DIVISION

Out Of State Governor Warrant's Executed
By Cuyahoga County Sheriff's Department
Warrant Division

PICKED UP FROM	CHARGE	DATE
Federal Penitentiary Milan, Michigan	Armed Robbery Shooting	1/15/75
Kanawha County S.O. West Virginia	Gross Sexual Imposition	1/27/75
Yonkers Police Dept. New York	Robbery Kidnapping	2/13/75
State Prison Jackson, Michigan	Robbery (Witness)	2/14/75
Federal Penitentiary Lewisburg, Pennsylvania	Armed Robbery	3/14/75
New York Police Dept. New York	Drug Law	3/18/75
Allegheny County S.O. Pennsylvania	Probation Violation (Grand Theft)	4/4/75
Federal Penitentiary Terre Haute, Indiana	Armed Robbery C.C.W.	4/28/75
Fulton County S.O., Georgia	Burglary Larceny	5/20/75
Lycoming County S.O. Pennsylvania	Break.&Entering Grand Theft	6/30/75
Hardin County S.O. Kentucky	Break.&Entering Aggrav. Robbery Kidnapping	7/25/75
Princeton Police Dept. West Virginia	Aggrav. Burglary w/ct.	12/18/75
<u>TOTAL</u> -12		

CUYAHOGA COUNTY SHERIFF'S DEPARTMENT
WARRANT DIVISION

OUT OF COUNTY PRISONER PICKUP &
RETURNS TO THIS JURISDICTION

<u>DEPARTMENT</u>	<u>NO. OF TRIPS</u>
LORAIN COUNTY S.O.	11
SUMMIT COUNTY S.O.	6
WAYNE COUNTY S.O.	3
HAMILTON COUNTY S.O.	1
YOUNGSTOWN P.D.	1
ALLEN COUNTY S.O.	2
MAHONING COUNTY S.O.	2
MORROW COUNTY S.O.	2
RICHLAND COUNTY S.O.	1
LAKE COUNTY S.O.	8
ASHTABULA COUNTY S.O.	1
SANDUSKY COUNTY S.O.	2
POMEROY P.D.	1
LAWRENCE COUNTY S.O.	1
COLUMBUS P.D.	2
HURON P.D.	1
PORTAGE COUNTY S.O.	2
SHEFFIELD P.D.	1
JEFFERSON COUNTY S.O.	1
CANTON P.D.	1
TWINSBURG P.D.	1
CLINTON COUNTY S.O.	1
WASHINGTON COUNTY S.O.	1
TIFFIN P.D.	1

OUT OF COUNTY PRISONER PICKUP &
RETURNS TO THIS JURISDICTION

(continued)

<u>DEPARTMENT</u>	<u>NO. OF TRIPS</u>
ASHLAND COUNTY S.O.	4
TOLEDO P.D.	1
GEAUGA COUNTY S.O.	7
OTTAWA COUNTY S.O.	3
COSCHOCTON COUNTY S.O.	1

TOTAL - 70

OUT OF STATE FUGITIVES
HANDLED BY
CUYAHOGA COUNTY SHERIFF'S DEPARTMENT

STATE	COUNTY OR CITY	CHARGE & ARREST DATE	DATE WAIVER SIGNED	GOVERNORS WARRANT RECEIVED	DATE TURNED OVER TO STATE
Alabama	Dallas County	Armed Robbery 3/3/75	3/6/75		3/12/75
Alabama	Jefferson County	Assault With Intent To Murder 5/13/75	5/15/75		5/20/75
Arizona	Maricopa County	Receiving Stolen Property 2/11/75	SURRENDERED TO ARIZONA		3/17/75
California	Los Angeles	Failure To Appear For Setencing 11/19/74		5/19/75	Bond Forfeiture Capias 9/10/75
California	San Bernardino County	Burglary 1/17/75	1/20/75		1/26/75
Florida	Escambia County	Probation Violatio.. 12/16/75		Awaiting Governors Warrant	
Florida	Duval County	Removing Child 3/18/75		12/10/74	Bond Forfeiture Capias 6/20/75
Florida	Broward County	Kidnapping For Ransom Robbery Conspiracy To Commit A Felony Aggravated Assault 7/15/75		8/28/75	Pending
Florida	Broward County	Kidnapping For Ransom Robbery Conspiracy To Commit A Felony 7/15/75		9/10/75	Pending
Florida	Leon County	Escape 12/16/75		Awaiting Governors Warrant	
Florida	Leon County	Escape 12/2/75	2/4/75		2/11/75

OUT OF STATE FUGITIVES
HANDLED BY
CUYAHOGA COUNTY SHERIFF'S DEPARTMENT

STATE	COUNTY OR CITY	CHARGE & ARREST DATE	DATE WAIVER SIGNED	GOVERNORS WARRANT RECEIVED	DATE TURNED OVER TO STATE
Georgia	Fulton County	Theft, Discharging Firearms In Public 12/5/75		9/29/75	Pending
Georgia	Fulton County	Abandonment Of Child 7/8/75			Bond Forfeiture Capias 8/11/75
Georgia	Fulton County	Escape 10/29/75	11/6/75		11/9/75
Georgia	Douglas County	Armed Robbery 6/5/75	6/5/75		6/6/75
Illinois	Peoria County	Burglary 12/30/75	12/31/75		1/3/76
Illinois	Cook County	Aggravated Battery Disorderly Conduct 10/7/75	10/8/75		10/10/75
Kentucky	Boone County	Break.&Entering C.C.W. 10/29/75		7/2/75	11/2/75
Maryland	Baltimore County	Failure To Appear For Trial 4/23/75	4/24/75		4/30/75
Michigan	Wayne County	Larceny Of Motor Vehicle 10/29/75		12/10/75	Pending
Michigan	Kent County	Carrying Concealed Weapon, Auto 10/2/74		12/10/74	1/14/75
New Jersey	Passiac County	Assault With Intent To Rob 1/8/75		3/3/75	3/6/75
New York	New York City	Drug Law, Failure To Appear 10/9/74			Bond Forfeiture Capias 2/26/75
New York	New York City	Poss. Of Cocaine 9/16/75			Bond Forfeiture Capias 10/17/75
New York	Ulster County	Burglary 3/24/75	3/31/75		4/4/75

OUT OF STATE FUGITIVES
HANDLED BY
CUYAHOGA COUNTY SHERIFF'S DEPARTMENT

STATE	COUNTY OR CITY	CHARGE & ARREST DATE	DATE WAIVER SIGNED	GOVERNORS WARRANT RECEIVED	DATE TURNED OVER TO STATE
New York	Suffolk County	Burglary 3/24/75	3/31/75		4/4/75
New York	Erie County	Parole Violation 8/28/75	9/3/75		9/4/75
New York	Kings County	Murder 2/24/75	2/25/75		2/27/75
North Carolina	Wake County	Escape 1/2/75			Bond Forfeiture Capias 2/12/75
North Carolina	Onslow County	Probation Violation 1/13/75	2/11/75		2/15/75
North Carolina	Onslow County	Escape 6/17/75		7/3/75	7/15/75
Pennsylvania	Perry County	Theft 6/5/75		6/5/75	6/11/75
Pennsylvania	Allegheny County	Prison Breach 7/30/75		/74	8/20/75
Pennsylvania	Allegheny County	Armed Robbery 9/19/75		10/24/75	11/22/75
Pennsylvania	Erie County	Theft 11/27/75		9/29/75	12/22/75
Pennsylvania	Erie County	Receiving Stolen Property 3/14/75	3/18/75		3/19/75
Pennsylvania	Dauphin County	Probation Violation 1/24/75	1/28/75		1/30/75
Pennsylvania	Erie County	Aggravated Assault Robbery 10/14/75	10/14/75		10/14/75
Tennessee	Johnson County	Contempt Of Child Custody 9/9/75			Pending
Tennessee	Sevier County	Arson 9/5/75		9/4/75	9/11/75
Texas	Tarrant County	Probation Violation 7/24/75	7/24/75		7/28/75
Texas	Tarrant County	Probation Violation 1/8/75		1/7/75	1/15/75

OUT OF STATE FUGITIVES
HANDLED BY
CUYAHOGA COUNTY SHERIFF'S DEPARTMENT

STATE	COUNTY OR CITY	CHARGE & ARREST DATE	DATE WAIVER SIGNED	GOVERNORS WARRANT RECEIVED	DATE TURNER OVER TO STATE
Washington	Clark County	Grand Larceny 4/17/75		4/17/75	5/23/75
TOTAL-43					

CUYAHOGA COUNTY SHERIFF'S DEPARTMENT
WARRANT DIVISION

Persons Wanted On Capias Or Warrant By
Cuyahoga County Sheriff's Department
Who Were Located In Other Jails, Institutions,
Or Out Of County Or State Addresses

SUBJECT LOCATED	CHARGE	DATE PAPERS SENT
Fayette County, West Virginia	Breaking and Entering	1/20/75
Mahoning County, Ohio	Rape	1/2/75
Hampton P.D., West Virginia	Probation Violation	1/23/75
Titusville P.D., West Virginia	Shooting	1/30/75
Philadelphia P.D., Pennsylvania	Receiving Stolen Property	1/24/75
Los Angeles County S.O., California	Grand Larceny	1/20/75
Pickaway County S.O., Ohio	Felonious Assault, Receiving Stolen Property	1/24/75
Cook County, Illinois	Felonious Assault	1/16/75
Kanawha County, West Virginia	Probation Violation	1/29/75
Ohio State Reformatory, Ohio	Carrying Concealed Weapon	1/22/75
Palm Beach County S.O., Florida	Escape, Probation Violation	1/13/75
Lee County, Alabama	Carrying Concealed Weapon	1/29/75
Los Angeles P.D., California	Armed Robbery w/cts.	1/9/75
East Point P.D., Georgia	Auto Stealing, Grand Larceny, Concealed Stolen Motor Vehicle	1/13/75
Calhoun County, Texas	Drug Law w/ct.	1/29/75
Mahoning County, Ohio	Aggravated Robbery w/cts.	1/29/75
Venago County, Pennsylvania	Burglary w/ct., Grand Theft	1/31/75
Kennedy Center, Morgantown, West Virginia	Misuse Of Credit Cards	1/15/75
Fayette County, Pennsylvania	Child Stealing	1/21/75
Los Angeles County S.O., California	Forgery, Defrauding Garage Keeper	2/11/75

CUYAHOGA COUNTY SHERIFF'S DEPARTMENT
WARRANT DIVISION

Person Wanted On Capias Or Warrant By
Cuyahoga County Sheriff's Department
Who Were Located In Other Jails, Institutions,
Or Out Of County Or State Addresses

SUBJECT LOCATED	CHARGE	DATE PAPERS SENT
Lake County S.O., Ohio	Breaking and Entering w/ct.	2/24/75
Erie County, Ohio	Carry Concealed Weapon	2/25/75
Federal Penitentiary Terre Haute, Indiana	Forgery w/ct.	2/21/75
U. S. Marshal, Denver, Colorado	Forgery w/ct.	2/26/75
U. S. Marine Corps, Cherry Point, North Carolina	Kidnapping	2/21/75
Ohio State Reformatory, Ohio	Drug Law	2/19/75
Jefferson County, Alabama	Neglect To Provide	2/10/75
Bay Top Village Drug Program New York	Drug Law	2/5/75
Gilmer County, West Virginia	Breaking and Entering w/ct. GrandTheft	2/27/75
Fulton County S.O, Georgia	Grand Theft	2/27/75
Richmond P.D., California	Aggravated Robbery	2/20/75
Lorain County S.O., Ohio	Probation Violation	2/27/75
Chillicothe Correctional Inst. Ohio	Burglary, Grand Larceny	2/19/75
U. S. Marshal, North Carolina	Grand Theft	2/20/75
Yellowstone County S.O., Montana	Forgery w/ct.	2/18/75
Federal Penitentiary, Lexington, Kentucky	Aggravated Burglary, Aggravated Robbery	2/21/75
Franklin County, Ohio	Drug Law	2/11/75
Washington County, Oregon	Child Stealing	2/11/75
Lake County, Ohio	Forgery w/cts.	3/24/75

CUYAHOGA COUNTY SHERIFF'S DEPARTMENT
WARRANT DIVISION

Persons Wanted On Capias Or Warrant By
Cuyahoga County Sheriff's Department
Who Were Located In Other Jails, Institutions,
Or Out Of County Or State Addresses

SUBJECT LOCATED	CHARGE	DATE PAPERS SENT
Lorain Police Dept., Ohio	Aggravated Robbery	3/21/75
Lake County S.O., Ohio	Probation Violation	3/13/75
U.S. Marshal, Atlanta, Georgia	Drug Laws	3/27/75
Ohio State Reformatory, Ohio	Felonious Assault, Receiving Stolen Property	3/11/75
Lorain County S.O., Ohio	Aggravated Robbery, Carrying Concealed Weapon	3/21/75
Ohio State Reformatory, Ohio	Felonious Assault	3/24/75
New York City Police Dept., New York	Robbery	3/20/75
Lorain County, Ohio	Grand Theft	3/19/75
Pinella County, Florida	Grand Theft w/c	3/19/75
Lorain County, Ohio	Drug Law	3/11/75
Ohio State Reformatory, Ohio	Rape w/cts.	3/25/75
Cook County, Illinois	Probation Violation	3/21/75
Portage County, Ohio	Grand Theft, Failure To Appear	4/8/75
Chillicothe Corr. Inst., Ohio	Forgery w/cts.	4/4/75
Erie County, Pennsylvania	Probation Violation	4/11/75
Foster County S.O., North Dakota	Neglect To Provide	4/16/75
Lake County S.O., Ohio	Attempted Robbery	4/17/75
Hamilton County, Ohio	Failure To Appear	4/4/75
Ohio State Reformatory, Ohio	Drug Law w/cts.	4/30/75

CONTINUED

1 OF 2

CUYAHOGA COUNTY SHERIFF'S DEPARTMENT
WARRANT DIVISION

Persons Wanted On Capias Or Warrant By
Cuyahoga County Sheriff's Department
Who Were Located In Other Jails, Institutions,
Or Out Of County Or State Addresses

SUBJECT LOCATED	CHARGE	DATE PAPERS SENT
Franklin County, Ohio	Poor Relief Fraud	4/17/75
Chicago Police Dept., Illinois	Probation Violation	4/29/75
Federal Prison Camp, Montgomery, Pennsylvania	Breaking and Entering w/ct., Grand Theft	4/16/75
Summit County, Ohio	Probation Violation	5/6/75
Summit County, Ohio	Receiving Stolen Property	5/16/75
Los Angeles County, California	Non-Support Of Dependent	5/18/75
Mansfield Police Dept., Ohio	Receiving Stolen Property, Unauthorized Use Of Motor Vehicle, Probation Violation	5/6/75
Lowery Air Force Base, Colorado	Possession Of Criminal Tools, Receiving Stolen Property	5/29/75
Washington D.C. Police Dept.	Non-Support Of Dependent	5/2/75
State Corr. Inst., Pennsylvania	Aggravated Robbery	5/29/75
Anne Arundel County, Maryland	Larceny By Trick w/cts.	5/30/75
New York, New York	Forgery w/c, Uttering w/c	5/16/75
Pinellas County, Florida	Drug Law	5/7/75
Geauga County S.O., Ohio	Forgery w/c	5/29/75
Camp Moreva, San Diego, California	Carrying Concealed Weapon	5/29/75
U. S. Army, Fort Carson, Colorado	Robbery	5/30/75
Federal Corr. Inst., Lexington, Kentucky	Aggravated Burglary	5/14/75
McCracken County, Kentucky	Felonious Assault	5/6/75

CUYAHOGA COUNTY SHERIFF'S DEPARTMENT
WARRANT DIVISION

Persons Wanted On Capias Or Warrant By
Cuyahoga County Sheriff's Department
Who Were Located In Other Jails, Institutions,
Or Out Of County Or State Addresses

SUBJECT LOCATED	CHARGE	DATE PAPERS SENT
Savannah Police Dept., Georgia	Aggravated Murder	5/28/75
Wastensaw County, Michigan	Drug Law w/c	5/16/75
Burlington County, New Jersey	Felonious Assault	5/20/75
Phoenix Police Dept., Arizona	Embezzlement	5/6/75
Lucas County, Ohio	Probation Violation	5/7/75
Lucas County, Ohio	Grand Theft, Failure To Appear	5/22/75
Huron County S.O., Ohio	Probation Violation	5/29/75
Summit County, Ohio	Grand Theft	6/17/75
Crawford County, Pennsylvania	Grand Theft, Forgery w/cts.	6/26/75
Northumberland County, Pennsylvania	Passing Bad Check	6/2/75
Summit County, Ohio	Failure To Appear	6/3/75
Ohio State Reformatory, Ohio	Grand Theft	6/3/75
Marysville Reformatory, Ohio	Aggravated Robbery	6/13/75
Stark County S.O., Ohio	Breaking and Entering w/ct.	6/13/75
Summit County S.O., Ohio	Grand Theft	6/26/75
Dade County S.O., Florida	Grand Theft	6/4/75
Lake County, Ohio	Drug Law w/cts.	6/3/75
Portage County, Ohio	Carry Concealed Weapons w/ct.	6/3/75
U. S. Penitentiary, Terre Haute, Indiana	Grand Theft w/c	6/30/75
Franklin County, Ohio	Having Weapon Under Disability	6/19/75

CUYAHOGA COUNTY SHERIFF'S DEPARTMENT
WARRANT DIVISION

Persons Wanted On Capias Or Warrant By
Cuyahoga County Sheriff's Department
Who Were Located In Other Jails, Institutions,
Or Out Of County Or State Addresses

SUBJECT LOCATED	CHARGE	DATE PAPERS SENT
Dade County S.O., Florida	Defrauding An Innkeeper	6/25/75
Hambersham Police Dept., Georiga	Aggravated Murder, Attempted Aggravated Murder, Felonious Assault	6/10/75
Akron Police Dept., Ohio	Grand Theft w/c	6/24/75
Ohio State Reformatory, Ohio	Attempted Aggravated Burglary	6/24/75
Jefferson County S.O., Alabama	Grand Theft	6/13/75
Ohio State Reformatory, Ohio	Passing Bad Checks	6/30/75
Summit County, Ohio	Grand Theft	6/3/75
Holmes County, Ohio	Grand Larceny	6/25/75
Summit County, Ohio	Aggravated Murder	6/17/75
Schonarie County, New York	Probation Violation	6/18/75
New York, New York	Drug Law	6/2/75
Richmond County, Indiana	Probation Violation	6/18/75
New York, New York	Drug Law	6/2/75
Ohio Penitentiary, Ohio	Escape	6/30/75
Lee County, Arkansas	Probation Violation	6/12/75
Orleans County, Louisiana	Larceny By Trick	6/17/75
Summit County S.O., Ohio	Grand Theft	6/26/75
U. S. Penitentiary, Terre Haute, Indiana	Burglary, Larceny, Failure To Appear, Receiving Stolen Property	6/19/75
Hambersham Police Dept., Georgia	Aggravated Murder, Carrying Concealed Weapon	6/17/75
Summit County S.O., Ohio	Grand Theft	6/26/75

CUYAHOGA COUNTY SHERIFF'S DEPARTMENT
WARRANT DIVISION

Persons Wanted On Capias Or Warrant By
Cuyahoga County Sheriff's Department
Who Were Located In Other Jails, Institutions,
Or Out Of County Or State Addresses

SUBJECT LOCATED	CHARGE	DATE - PAPERS SENT
Richland County, Ohio	Forgery w/c	6/26/75
Lorain County, Ohio	Drug Law w/cts.	7/17/75
Cook County, Illinois	Grand Theft, Aggravated Burglary	7/29/75
Dayton Police Dept., Ohio	Drug Law, Forgery w/cts.	7/14/75
Marquette County, Michigan	Drug Law	7/2/75
Macomb County, Michigan	Grand Theft	7/1/75
Summit County S.O., Ohio	Grand Theft	7/30/75
Washington County, Ohio	Probation Violation	7/17/75
Huttonsville Corr. Inst. West Virginia	Aggravated Robbery, Kidnapping, Felonious Assault	7/14/75
Franklin County, Ohio	Aggravated Burglary, Grand Theft	7/17/75
Beverly, Ohio	Breaking and Entering, Grand Theft	7/29/75
Youth Center, Morgantown, West Virginia	Carrying Concealed Weapon	7/30/75
Cook County, Illinois	Aggravated Burglary, Grand Theft	7/29/75
Chillicothe Corr. Inst., Ohio	Receiving Stolen Property, Forgery, Misuse Of Credit Card	7/23/75
Franklin County S.O., Ohio	Possession Criminal Tools	8/22/75
Marion County, Indiana	Forgery w/c	8/13/75
Cleveland Police Dept., Texas	Burglary Inhabited Dwelling, Larceny, Housebreaking, Aggravated Burglary	8/12/75

CUYAHOGA COUNTY SHERIFF'S DEPARTMENT
WARRANT DIVISION

Persons Wanted On Capias Or Warrant By
Cuyahoga County Sheriff's Department
Who Were Located In Other Jails, Institutions,
Or Out Of County Or State Addresses

SUBJECT LOCATED	CHARGE	DATE PAPERS SENT
Fayette County, West Virginia	Grand Theft	8/6/75
Lorain County, Ohio	Failure To Appear	8/13/75
Allen County, Indiana	Breaking and Entering, Petty Theft	8/6/75
Franklin County, Ohio	Rape w/cts., Escape	8/19/75
Ft. Lauderdale Police Dept., Florida	Burglary w/c	8/27/75
Allegheny County, Pennsylvania	Non-Support Of Dependents	8/18/75
Lorain County, Ohio	Passing Bad Checks	8/6/75
Lorain County S.O., Ohio	Rape	8/22/75
Troup County, Georgia	Probation Violation	8/19/75
U. S. Marshal, New York	Probation Violation, Escape	8/8/75
Allegheny County S.O., Pennsylvania	Rape w/cts., Having Weapon Under Disability	9/15/75
Youth Center, Ashland, Kentucky	Uttering w/c	9/19/75
Maricopa County, Arizona	Non-Support of Dependents	9/9/75
Cook County, Illinois	Drug Law	9/24/75
Philadelphia Police Dept., Pennsylvania	Aggravated Robbery w/c	10/7/75
Chillicothe Corr. Inst., Ohio	Possession Criminal Tools	10/29/75
Chillicothe Corr. Inst., Ohio	Receiving Stolen Property w/c	10/21/75
Federal Penitentiary, Leavenworth, Kansas	Aggravated Robbery w/c	10/30/75
Ashtabula County S.O., Ohio	Aggravated Robbery	10/31/75

CUYAHOGA COUNTY SHERIFF'S DEPARTMENT
WARRANT DIVISION

Persons Wanted On Capias Or Warrant By
Cuyahoga County Sheriff's Department
Who Were Located In Other Jails, Institutions,
Or Out Of County Or State Addresses

SUBJECT LOCATED	CHARGE	DATE PAPERS SENT
Princeton Police Dept., West Virginia	Aggravated Burglary w/c	10/17/75
U. S. Marshal, Detroit, Michigan	Probation Violation	10/6/75
Lorain County, Ohio	Probation Violation	10/27/75
Hudson County, New Jersey	Forgery w/cts.	10/27/75
Lake County S.O., Ohio	Forgery w/cts., Aggravated Robbery w/cts.,	10/27/75
Jefferson County, Pennsylvania	Probation Violation	11/7/75
Chillicothe Corr. Inst., Ohio	Probation Violation, Unauthorized Use Of Motor Vehicle, Receiving Stolen Property	11/24/75
Federal Penitentiary, Terre Haute, Indiana	Aggravated Robbery, Felonious Assault, Receiving Stolen Property, Carrying Concealed Weapon	11/5/75
Charleston Police Dept., West Virginia	Aggravated Burglary, Grand Theft	11/26/75
Franklin County, Ohio	Carrying Concealed Weapon	11/22/75
Federal Penitentiary, Springfield, Missouri	Extortion	11/18/75
Jackson County, Missouri	Possession Of Marijuana	11/7/75
Ohio State Reformatory, Ohio	Carrying Concealed Weapon	11/4/75
Chillicothe Corr. Inst., Ohio	Carrying Concealed Weapon	12/8/75
Lenawee County S.O., Michigan	Probation Violation	12/16/75
U. S. Marshal, New Haven, Connecticut	Fraud Check	12/17/75

CUYAHOGA COUNTY SHERIFF'S DEPARTMENT
WARRANT DIVISION

Persons Wanted On Capias Or Warrant By
Cuyahoga County Sheriff's Department
Who Were Located In Other Jails, Institutions,
Or Out Of County Or State Addresses

SUBJECT LOCATED	CHARGE	DATE PAPERS SENT
Piqua, Ohio	Distributing Material Harmful To Juvenile	12/17/75
Erie County S.O., Ohio	Drug Law w/cts., Burglary, Failure To Appear	12/29/75
Lake County S.O., Ohio	Breaking and Entering, Grand Theft	12/4/75
Erie County, Pennsylvania	Probation Violation	12/19/75
Lorain County, Ohio	Aggravated Arson	12/19/75
TOTAL <u>173</u>		

CUYAHOGA COUNTY SHERIFF'S DEPARTMENT
WARRANT DIVISION

MILEAGE COMPILED BY THE WARRANT DIVISION
DURING THE YEAR 1975

JANUARY	13,629
FEBRUARY	10,671
MARCH	11,632
APRIL	10,092
MAY	9,945
JUNE	11,562
JULY	9,137
AUGUST	5,853
SEPTEMBER	1,641
OCTOBER	5,633
NOVEMBER	7,217
DECEMBER	3,209
	TOTAL 100,221

CUYAHOGA COUNTY SHERIFF'S DEPARTMENT

COURTROOM SECURITY

The Courtroom Security Division of the Cuyahoga County Sheriff's Department has progressed a great deal during 1975. The Division has grown to 37 Personnel, (34 Deputies and 3 Supervisors), a remote radio unit has been installed in the Courtroom Security Office, Deputies of this Unit have been completely outfitted with new equipment, (clothing etc.), all the Deputies of this Unit are Senior Deputies, (3rd Year), and 50% of the men have had experience in the Jail, Courtroom Security, and Warrant Division perviously.

In addition to providing security for the Courtrooms, the Unit has the responsibility of handling restraining orders and most of the mandates ordered by the Courts.

Also, the Deputies of the Unit assist in the Warrant and Transport Divisions along with the special assignments from the Courts.

The following pages will contain the manpower and statistical breakdown for the year 1975.

51 COURTROOMS ARE MANNED AS FOLLOWS:

Court Security manpower is 34 Deputies, 2 Corporals, and 1 Staff Officer. Courtroom locations, number of rooms, responsible for, and coverage of each are as below:

<u>LOCATION</u>	<u>NUMBER OF COURTROOMS</u>	<u>MANPOWER USED</u>
LAKESIDE COURTHOUSE	21	1 CORPORAL 16 DEPUTIES
CRIMINAL COURT BUILDING	6	1 CORPORAL 8 DEPUTIES
MOTT BUILDING	5	5 DEPUTIES
JUVENILE COURT	5	3 DEPUTIES
TERMINAL TOWER	14	1 DEPUTY

1975

BREAKDOWN OF STATISTICS PER COURTHOUSE ARE AS FOLLOWS:

	<u>INMATES TO COURT</u>	<u>BAILS HANDLED</u>	<u>BAILS REMANDED TO JAIL</u>	<u>TOTAL</u>
LAKESIDE COURTHOUSE	4,473	2,251	546	7,270
MOTT BUILDING	1,225	1,965	134	3,324
TERMINAL TOWER	54	149	8	211
CRIMINAL COURT BUILDING	3,367	5,203	2,115	10,685

	<u>INMATES TO COURT</u>	<u>BAILS HANDLED</u>	<u>BAILS REMANDED</u>	<u>DET. HOME</u>	<u>DET. HOME REMANDED</u>	<u>TOTAL</u>
JUVENILE COURT	89	147	24	1,460	886	2,606

<u>TOTAL INMATES TO COURT</u>	<u>TOTAL BAILS HANDLED</u>	<u>TOTAL BAILS REMANDED</u>	<u>TOTAL DET. HOME</u>	<u>TOTAL DET. HOME REMANDED</u>
9,208	9,715	3,827	1,460	886

CUYAHOGA COUNTY SHERIFF'S DEPARTMENT

TRANSPORT DIVISION

The Transport Unit of the Cuyahoga County Sheriff's Department was made up of six men which was composed of five Deputies and one Sergeant thru the month of October 1975. At that time two more Deputies were added to this Unit to handle the Inmates at the new Jail Annex, of the County Sheriff's Department, located at the Warrensville Work House area.

The Transport Unit is broken down into four separate categories.

1. Metro & Probate Runs.
 - A. Handles all people that are probated through Probate Court to be sent to different hospitals for treatment.
 - B. Handles all Inmates from the County Jail to Metropolitan Hospital for clinics or Emergency Room Service including C.P.I.
2. Institutional Trips.
 - A. Conveys all Inmates sentenced by the Common Pleas Court to Penal Institutions or returns them from same by Court Orders back to the County Jail for Court appearance.
3. Court Transport.
 - A. Transports all Inmates to Common Pleas Court for trial or Juvenile Court and any other special assignment ordered by the Court.
4. Jail Annex Run.
 - A. Transports Inmates to and from the Jail Annex to the County Jail.
 - B. Transports food supplies and commissary for the Inmates.
 - C. Transports laundry needs back and forth from the County Jail to the Annex.

STATISTICS OF PERSONS HANDLED AND MILEAGE

TRANSPORT DIVISION - 1975

1975	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTAL
TRIPS TO INSTITUTIONS	21	22	22	26	20	18	22	21	23	23	17	20	255
PRISONERS TO INSTITUTIONS	146	146	148	197	148	155	128	103	160	152	123	158	1,764
PRISONERS RETURNED FROM INSTITUTIONS	52	32	35	40	48	43	53	41	40	44	36	69	533
PROBATE TRIPS	9	12	12	16	13	13	13	13	10	9	4	10	134
PROBATE-PERSONS HANDLED	11	14	17	20	13	15	13	15	10	9	4	13	154
MILEAGE-5 VEHICLES INCLUDING COURT TRANSPORT	13,015	10,690	10,669	12,305	9,654	11,978	13,038	12,156	11,688	9,460	10,752	10,464	135,869

REK751301 CRIMINAL ARRESTS, CAPIASES CLEARED, CAPIASES RECEIVED, AND BODY ATTACHMENTS AND WARRANTS - 1975

CRIMINAL ARRESTS - ● CAPIASES CLEARED - ● CAPIASES RECEIVED - ● BODY ATTACHMENTS & WARRANTS - ●

CIVIL DIVISION
1975 YEARLY REPORT

		<u>1973</u>	<u>1974</u>	<u>1975</u>
		<u>1973</u>	<u>1974</u>	<u>1975</u>
COUNTER:	Divorce Docket No. of Cases	3,199	2,819	2,588
	General Docket No. of Cases	23,207	25,464	25,088
	Foreign Docket for Ohio No. of Cases	<u>2,739</u>	<u>2,804</u>	<u>2,215</u>
	TOTAL NUMBER OF CASES	29,145	31,087	29,891
WRITS:	TOTAL NUMBER OF WRITS	49,756	57,898	61,746
WRIT RETURNS:	County and State	49,756	49,568	63,594
	Out of State Processed	52	54	47
	Out of State Returned	477	485	573
	Venires	0	<u>1,740</u>	<u>4,150</u>
	TOTAL OF WRITS RETURNED	<u>50,285</u>	<u>51,847</u>	<u>69,530</u>
WRIT SERVICE:	Total Services Made	41,825	52,274	55,175
	Total No. of Stops Made	52,315	54,885	51,096
	Total No. of Over Night Services	3,847	3,747	6,656
BODY ATTACHMENTS:	Total Received	289	290	285
	Arrested or Dismissed	274	341	213
	Probates Received	206	677	606
	Probates Processed	178	857	440
EXECUTION DEPARTMENT:	Evictions Processed	322	270	294
	Tenants Moved	66	73	83
	Executions Processed	407	383	383
	Levy on Chattels	95	34	36
	Judgments Satisfied	13	44	36
	Land Levies	14	11	9
	Nulla Bona	14	8	4
	Sales of Goods & Chattels	11	9	3
	Sales Held - No Bids	1	5	1

		<u>1973</u>	<u>1974</u>	<u>1975</u>
(EXECUTION DEPARTMENT CONTINUED)				
	Sales Cancelled	40	5	5
	Foreign Execution	29	33	26
	Criminal Writs of Execution	1,100	1,344	1,044
	Replevins Received	24	10	2
	Replevied	19	10	2
	Attachments Received	26	25	21
	Appraised and Attached	31	22	19
	Attachment & Appraisal Total \$	552,400.00	\$ 577,807.95	\$ 675,406.01
	Money Collected on Judgments	6,707.42	48,294.63	10,239.34
	Dollar Sales Total on Goods & Chattels.	3,017.86	1,159.55	9,132.93
	Replevin Appraisal Total	496,300.00		
CASHIER:	Amount of Deposits \$	3,770,116.46	\$ 3,699,948.43	\$ 5,005,433.96
	Amount of Disbursements	3,676,117.33	3,717,732.20	4,548,429.11
	No. of Checks Written	5,532	4,457	4,012
	Sheriff Fees	161,649.35	209,698.47	267,251.09
	Court Costs	451,327.46	402,023.15	404,335.27
	Sheriff Sales	2,199,496.12	2,255,847.45	2,887,613.55
LAND SALES:	No. of Sales Processed	1,510	1,499	1,269
	No. of No Bids	139	189	116
	No. of Sales Withdrawn	113	84	103
	No. of Sales	1,258	1,301	1,343
	Amount of Sales \$	\$13,643,699.04	\$14,249,506.35	\$15,591,414.21
DEEDS:	Distribution and Deeds Processed	1,252	1,220	1,039
JURY DRAW:	Criminal	0	1,865	3,625
	Grand Jury	300	424	425
	Petit	0	0	0

58

Respectfully submitted,
Kenneth C. Pringle

END

7 10-3-11-11