

ANNUAL REPORT

1978

POLICE DIVISION

DEPARTMENT OF PUBLIC SAFETY

CITY OF OMAHA, NEBRASKA

AL VEYS
MAYOR

I. C. McDONNELL
SAFETY DIRECTOR

RICHARD R. ANDERSEN
CHIEF OF POLICE

62518

City of Omaha

POLICE DIVISION

505 South 15th Street
Omaha, Nebraska 68102

1 January 1979

Address All Communications To

RICHARD R. ANDERSEN
CHIEF OF POLICE

AL VEYS
Mayor

WILLIAM C. McDONNELL
Public Safety Director

Mr. William C. McDonnell
Director, Public Safety Department
City of Omaha
Omaha, Nebraska

Dear Mr. McDonnell:

It is my privilege to submit herewith the Annual Report of the Omaha Police Division, Department of Public Safety for the year 1978.

This report is designed to provide a statistical summary of the activities of the Police Division. It also serves as a basis for comparison of police performance through prior years. It is offered in the hope that it will serve in promoting the general welfare of the City of Omaha and the safety of its citizens.

Police Division manpower increased from 529 sworn personnel in December, 1977 to 563 sworn personnel in December, 1978. In the general demand for police services, the number of police cars assigned to citizen request for police service increased approximately 1% for the year 1978 over the year 1977 to a total of 210,084 dispatches of called for police service for the year.

I am happy to report that major crime in Omaha as reported to the Federal Bureau of Investigation for the year 1978 decreased 3% over 1977. This is the fourth consecutive year to show a decline.

I would like to take this opportunity to convey my sincere appreciation to you, to the Honorable Mayor Al Veys, to the members of the City Council and to the citizens of Omaha for the cooperation that has made it possible for us to provide what we consider the best possible police service for the City of Omaha.

Very truly yours,

Richard R. Andersen
Chief of Police

Law Enforcement Code of Ethics

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

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

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

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

OMAHA POLICE HEADQUARTERS

Omaha, Nebraska - 1978

POPULATION
364,446

POLICE OFFICERS
563 (actual)
565 (authorized)

MOTOR VEHICLES
REGISTERED
DOUGLAS COUNTY
280,431

SQUARE MILES
92.12

POLICE OFFICERS
PER 1,000 POPULATION
1.5 (actual)
1.5 (authorized)

MILES OF STREETS
1,265

PUBLIC SAFETY DIRECTOR WILLIAM C. McDONNELL

On June 15, 1977, Mr. William C. McDonnell was appointed Public Safety Director by Mayor Al Veys.

Mr. McDonnell was born April 16, 1928 in Omaha, Nebraska. He attended Omaha Public and parochial schools, and Tech High School.

He served in the U. S. Navy in 1945 and 1946 with the majority of his time assigned to the Ammunition Depot on Guam.

On August 1, 1949, Mr. McDonnell was appointed to the Omaha Fire Division and was assigned to Engine Company No. 10 at 50th and Pine. On August 16, 1949 he was transferred to 19th and Harney Headquarters Station where he was eventually assigned as driver of a 100 foot aerial rig.

In 1961 he was promoted to Lieutenant, then Captain in 1963. In 1973 Mr. McDonnell was promoted to Battalion Chief and was stationed at 21st and Lake, District No. 1 for over two years.

On May 1, 1977 he was promoted to Assistant Chief and was placed in charge of the "C" Shift.

Previous to his appointment as Public Safety Director, Mr. McDonnell served as president of the Fire Fighter's Local No. 385 for fifteen years and attended numerous collective bargaining seminars and schools. He was Chairman of the Fire Fighter's negotiating team that negotiated the first contract between the City of Omaha and the Fire Fighters.

CHIEF OF POLICE RICHARD R. ANDERSEN

Richard R. Andersen was born in Omaha, Nebraska on January 17, 1924. He attended Henry W. Yates Grade School and graduated from Central High School in Omaha, Nebraska in 1941. He is a graduate of the University of Omaha with a Bachelor of Science Degree in Law Enforcement and Security. He did his graduate work at the University of Nebraska at Omaha obtaining his Master's Degree in Public Administration.

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

Besides the formal education background, he has attended numerous law enforcement seminars and training schools in the field of law enforcement. He is a 1959 graduate of the Keeler Polygraph School, Chicago, Illinois, and a graduate of the first police management course held at the School of Business Administration, Harvard University in 1966.

Chief Andersen has been a part-time faculty member of the University of Nebraska at Omaha for the past eight years lecturing on various subjects in the criminal justice system.

Among the positions of appointment that Chief Andersen has held are Vice-Chairman of the Nebraska Commission on Law Enforcement and Criminal Justice, member of the International Association of Chiefs of Police, and member of the Legislative Committee of the Police Officers' Association of Nebraska. He was appointed by the Attorney General of the United States as a member of the National Advisory Commission on Criminal Justice Standards and Goals from 1971 to 1973. He is also an appointed chairman of the Advisory Committee of the National Clearing House for Criminal Justice Planning and Architecture regarding guidelines for the planning and design of the police programs and facilities. He is presently serving by presidential appointment as a member of the National Commission for the Review of Federal and State Laws Relating to Wiretapping and Electronic Surveillance.

COORDINATOR ALFRED P. PATTAVINA, JR.

The Coordinator is responsible for the planning, preparation and dissemination of public safety community relations programs designed to develop more effective police procedures in the Omaha Police Division program of crime prevention through cooperative action by the police with the general community or through several media, including lectures, speeches, newspapers, radio, posters, television and motion pictures. The essential purpose of these services is for public education and stimulation of public interest in matters pertaining to public safety. Assignments in the form of suggestions may be received from an administrative superior, but usually the employee functions independently in the development and execution of community relations and training programs and campaigns.

DEPUTY CHIEF MONROE COLEMAN

Deputy Chief Monroe Coleman has been a member of the Omaha Police Division since September 16, 1947. In September, 1976 he commanded the Administrative Services Bureau.

Deputy Chief Coleman served in World War II as a commissioned officer with duty in the Asiatic-Pacific Theater. He was recalled to military duty in 1951 and served in Europe until 1954. He is presently retired from the United States Army Reserve with the rank of Colonel.

The Deputy Chief is a graduate of South High School and attended the University of Nebraska at Omaha. He has completed the Military Police Career Officer's Course at Fort Gordon, Georgia, United States Army Command and General Staff College, Fort Leavenworth, Kansas, the Industrial College Armed Forces and has also attended special courses of instruction at Michigan State University and the F.B.I. Academy, Quantico, Virginia.

Deputy Chief Coleman has served as a Beat Patrolman, Detective Sergeant, Lieutenant of Police and Captain of Police.

DEPUTY CHIEF JOSEPH L. FRIEND

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

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

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

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

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

DEPUTY CHIEF JACK SWANSON

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

Deputy Chief Swanson was appointed to the Omaha Police Division as a patrolman on April 4, 1960. He served in cruiser patrol, beat patrol, solo motorcycle, and the Criminal Investigation Bureau.

He was appointed Sergeant on 16 November 1967, worked various assignments in the Criminal Investigation Bureau, and helped form the Intelligence Unit.

Deputy Chief Swanson became Lieutenant on 26 November 1972. He commanded the Juvenile Unit for two months and was the commanding officer of the Vice/Narcotics Unit for two and one half years.

On 22 August 1975 Deputy Chief Swanson was promoted to his present rank and was assigned the command of the Technical Services Bureau. He has since been reassigned to the Criminal Investigation Bureau.

Deputy Chief Swanson is a graduate of the University of Nebraska at Omaha with a Bachelor of Science degree in Criminal Justice. He has also attended many seminars in connection with law enforcement problems and assisted as an instructor at the University in various classes, dealing specifically with narcotics.

DEPUTY CHIEF ELWIN L. STOKES

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

He was promoted to the rank of Sergeant on March 1, 1957 and served in the Patrol and Training Sections.

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

As a Captain he commanded the "A-B-C" Shift Patrol Sections and also the Inspectional Services Section which includes Research & Planning, Internal Security, Inspections and Crime Analysis Units. He was promoted to Deputy Chief on February 6, 1976 and was assigned command of the Inspectional Services Bureau.

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

DEPUTY CHIEF KEITH LANT

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

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

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

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

On February 6, 1976 Deputy Chief Lant was promoted to his present rank and was assigned to command the Technical Services Bureau.

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

DEPARTMENT OF PUBLIC SAFETY

POLICE DIVISION

EXPENDITURES—1978

DIVISION PAYROLL

Sworn	\$ 9,405,003.00
Civilian	1,330,345.00
Pension	1,358,396.00
Police Janitorial Service	264,157.00

NON-PERSONAL 1,933,166.00

SWORN & CIVILIAN FRINGE BENEFITS 859,315.00

CAPITAL IMPROVEMENTS None

TOTAL POLICE DIVISION BUDGET \$15,150,382.00

**OMAHA POLICE DIVISION
FEDERAL ACTION GRANTS**

	<u>STATE and FEDERAL FUNDS</u>	<u>Local Funds</u>	<u>Project Totals</u>
Febr. 1 971 - Dec. 31, 1971	\$ 300,231.93	\$ 124,090.65	\$ 424,322.58
1972	243,882.86	31,323.00	275,205.86
1973	355,071.84	123,674.87	478,746.71
1974	602,824.26	193,961.32	796,785.58
1975	346,460.27	281,440.13	627,900.40
1976	271,485.26	14,285.14	285,770.40
1977	124,161.50	98,455.43	222,616.93
1978	131,344.67	161,080.25	292,424.92
Total	\$2,375,462.59	\$1,028,310.79	\$3,403,773.38

The above figures represent federal action funds that the Omaha Police Division have received for particular projects from 1970 through 1978. The matching funds are listed to indicate the amount the Police Division contributed in order to receive state and federal money. The project totals are a combination of state, federal and local matching funds.

OTHER GRANTS

	<u>Discretionary Federal Funds</u>	<u>Local Funds</u>	<u>Project Totals</u>
1972	\$ 76,687.00	-0-	\$ 76,687.00
	<u>Nebraska Highway Safety Program</u>		
1974	\$ 108,000.00	-0-	\$ 108,000.00
1975	\$ 100,000.00	-0-	\$ 100,000.00
1978	\$ 299,262.00	-0-	\$ 299,262.00
Total Other Grants			\$ 583,949.00
Grand Totals for All Grants	\$2,959,411.59	\$1,028,310.79	\$3,987,722.38

NUMERICAL STRENGTH OF PERSONNEL
December 31, 1978

TOTAL MEMBERS OF POLICE DIVISION AT CLOSE OF YEAR - Sworn	563
TOTAL MEMBERS OF POLICE DIVISION AT CLOSE OF YEAR - Civilian	<u>130</u>
TOTAL PERSONNEL	693

COMPARISON OF RANK AND FILE WITH FOUR PREVIOUS YEARS

<u>RANK</u>	<u>1974</u>	<u>1975</u>	<u>1976</u>	<u>1977</u>	<u>1978</u>
CHIEF	1	1	1	1	1
PCR COORDINATOR	0	1	1	1	1
DEPUTY CHIEF	3	3	5	5	5
CAPTAIN	12	11	8	7	7
LIEUTENANT	28	27	29	26	28
SERGEANT	112	110	108	111	107
PATROLMAN	418	-----	-----	-----	-----
POLICEWOMAN	12	-----	-----	-----	-----
* POLICE OFFICER	-----	414	385	378	399
RECRUITS	-----	-----	-----	-----	15
SWORN TOTALS	586	567	537	529	563
CIVILIAN PERSONNEL	122	123	129	127	130
SWORN & CIV. TOTALS	708	690	666	656	693

AUTHORIZED COMPLEMENT FOR 1978

SWORN	565
CIVILIAN	<u>130</u>
TOTAL	695

*In 1975 the separate ranks of patrolman and policewoman were combined into the rank of police officer.

ASSIGNMENT OF PERSONNEL

1978

Chief's Office		
Sworn		2*
Civilian		2
Uniform Field Bureau		
Sworn		312
Civilian		9
Criminal Investigation Bureau		
Sworn		114
Civilian		23
Technical Services Bureau		
Sworn		59
Civilian		76
Administrative Services Bureau		
Sworn		54**
Civilian		15
Community Services Bureau		
Sworn		12
Civilian		1
Inspectional Services Bureau		
Sworn		10
Civilian		4

*Includes Safety Director's Administrative Assistant

**Includes probationary officers and recruits in training

TOTAL PERSONNEL

Sworn	563
Civilian	<u>130</u>
	693

PERCENTAGE OF PERSONNEL ASSIGNED TO EACH BUREAU

**OMAHA POLICE DIVISION
BUREAU VEHICLE
SUMMARY REPORT – 1978**

<u>Bureau</u>	<u>Number of Vehicles Assigned</u>	<u>Total Miles for 1978</u>
Chief's Office & Administrative Staff	9	68,238
Community Services Bureau	10	151,630
Administrative Services Bureau	22*	
* Relief Fleet & Bureau Cars		333,596
Criminal Investigation Bureau	49	742,987
Technical Services Bureau	13	197,119
Uniform Field Bureau	111	2,678,973
Inspectional Services Bureau	6	90,978
GRAND TOTAL:	210	4,263,521

OMAHA POLICE OFFICERS ASSAULTED - 1978

<u>Circumstances</u>	TYPE OF WEAPON				<u>Total Assault</u>
	<u>Firearm</u>	<u>Knife/Cutting</u>	<u>Other Weapon</u>	<u>Hands Fists</u>	
Disturbance Calls	9	2	5	26	42
Burglaries in Progress	0	0	0	2	2
Robberies in Progress	0	0	0	0	0
Attempting Other Arrests	1	0	4	16	21
Civil Disorder	0	0	0	0	0
Prisoners in Custody	0	0	0	9	9
Susp. Persons/Circumstances	0	0	0	2	2
Ambush	0	0	0	0	0
Mentally Deranged	0	0	0	1	1
Traffic Stops	0	0	1	8	9
All Other	1	0	0	4	5
TOTALS	11	2	10	68	91

<u>Circumstances</u>	TYPE OF ASSIGNMENT							<u>Police Aslts. Cleared</u>
	<u>Two-Man Car</u>	<u>One-Man Car</u>		<u>Detective/Spec</u>		<u>OTHER</u>		
		<u>Alone</u>	<u>Assisted</u>	<u>Alone</u>	<u>Assisted</u>	<u>Alone</u>	<u>Assisted</u>	
Disturbance Calls	17	1	19	0	0	1	4	38
Burglary in Progress	1	0	1	0	0	0	0	2
Robberies in Progress	0	0	0	0	0	0	0	0
Att. Other Arrests	5	3	8	0	2	2	1	21
Civil Disorder	0	0	0	0	0	0	0	0
Prisoners in Custody	3	0	2	0	1	0	3	9
Susp. Persons/Circum.	0	0	0	1	0	0	1	2
Ambush	0	0	0	0	0	0	0	0
Mentally Deranged	0	0	1	0	0	0	0	1
Traffic Stops	2	4	3	0	0	0	0	9
All Other	0	1	0	0	0	1	3	5
TOTALS	28	9	34	1	3	4	12	87

Man Hours Lost: 984

Times of Assaults:

12:01 A.M.	22	2:00 A.M.	10	4:00 A.M.	1	6:00 A.M.	0	8:00 A.M.	1	10:00 A.M.	0
12:01 P.M.	1	2:00 P.M.	2	4:00 P.M.	7	6:00 P.M.	13	8:00 P.M.	17	10:00 P.M.	17

Officers Killed by Felonious Act: 0

Officers Killed by Accident or Negligence: 0

PART I CRIMES

<u>CLASSIFICATION OF OFFENSES</u>	<u>REPORTED TOTALS</u>	
	<u>1977</u>	<u>1978</u>
1. Criminal Homicide		
A. Murder & Non-negligent Manslaughter	31	24
2. Forcible Rape		
A. Rape by Force	118	111
B. Assault to Rape - Attempts	54	51
3. Robbery		
A. Armed Robbery - Any Weapon	490	545
B. Strong Arm - No Weapon	319	333
4. Assault		
A. Felony Assault	906	792
B. Misdemeanor Assault	2,423	2,255
5. Burglary		
A. Forcible Entry	3,542	3,644
B. Unlawful Entry - No Force	1,388	1,404
6. Larceny - Theft	12,895	12,811
7. Motor Vehicle Theft	<u>2,277</u>	<u>1,744</u>
TOTAL OFFENSES	22,020	21,459

**OMAHA POLICE DIVISION
STATISTICS**

TOTALS	1977	1978
Records of Arrest	22,164	21,325
Traffic Citations	138,481	161,273
Total	160,645	182,598

**FIVE YEAR COMPARISON OF
MAJOR CRIMES
IN OMAHA**

OFFENSES	1974		1975		1976		1977		1978	
	ACTUAL OFFENSES	% CHNG/ PREV YR	ACTUAL OFFENSES	% CHNG/ PREV YR	ACTUAL OFFENSES	% CHNG/ PREV YR	ACTUAL OFFENSES	% CHNG/ PREV YR	ACTUAL OFFENSES	% CHNG/ PREV YR
MURDER	36	- 3%	36	0%	19	-47%	31	+63%	24	-23%
FORCIBLE RAPE	187	+21%	178	- 5%	193	+ 8%	172	-11%	162	- 6%
ROBBERY	1,233	+51%	1,211	- 2%	788	-35%	809	+ 3%	878	+ 9%
AGGRAVATED ASSAULT	1,061	+ 1%	1,115	+ 5%	1,008	-10%	906	-10%	792	-13%
BURGLARY	6,106	+22%	5,225	-14%	4,323	-17%	4,930	+14%	5,048	+ 2%
LARCENY - THEFT	12,638	+18%	13,872	+10%	13,983	+ 1%	12,895	- 8%	12,811	- 1%
MOTOR VEHICLE THEFT	2,866	-18%	2,134	-26%	2,098	- 2%	2,277	+ 9%	1,744	-23%
TOTALS	24,127	+13%	23,771	- 1%	22,412	- 6%	22,020	- 2%	21,459	- 3%

MONTHLY COMPARISON - PART ONE OFFENSES

1978

1977

MURDER

ROBBERY

MONTHLY COMPARISON - PART ONE OFFENSES

1978

1977

RAPE

ASSAULT

MONTHLY COMPARISON - PART ONE OFFENSES

1978

1977

BURGLARY

MOTOR VEHICLE THEFT

MONTHLY COMPARISON - PART ONE OFFENSES

1978

LARCENY - THEFT

1977

TOTAL PART ONE CRIMES

1978 TOTAL OF ALL CRIMES, INCIDENTS, ARRESTS AND ACCIDENTS AS THEY OCCUR IN RELATION TO TIME OF DAY

ADULT ARRESTS BY RACE

Offense	White	Negro	Indian	Chinese	Japanese	Other	Total
Murder & Manslaughter	12	15	2				29
Death by Negligence	9	2					11
Forcible Rape	22	39	2				63
Robbery	79	145	12				236
Felony Assault	106	101	11				218
Burglary	175	128	16				319
Larceny	1,036	589	51			5	1,681
Auto Theft	95	34	4				133
Misdemeanor Assaults	328	209	20				557
Arson	12	6					18
Forgery & Counterfeiting	49	66	2				117
Fraud	235	119	7				361
Embezzlement	24	2					26
Stolen Property	130	131	4				265
Vandalism (D.O.P.)	179	58	13				250
Weapons (Carrying, Possessing)	111	133	7				251
Prostitution & Vice	27	21					48
Other Sex Offenses	89	22	2				113
Narcotic Drug Laws-Sale, Poss:	268	163	9				440
Opium, Cocaine, Codeine, Morphine, Heroin	92	41	1				134
Marijuana	169	117	5				291
Syn/Mfg. Narcotics	2		2				4
Other Dang. Non-Narcotics	5	5	1				11
Gambling:	61	53					114
Bookmaking	32	23					55
Numbers & Lottery							
All Other Gambling	29	30					59
Offenses Against Family/Child	27	11	5				43
Driving Under Influence	663	155	21			2	841
Liquor Laws	65	46	2				113
Drunkness/Intoxication	2,390	564	815			2	3,771
Disorderly Conduct	359	243	30			1	633
Loitering or Prowling	183	162	22				367
All Other Offenses (Except Traffic)	581	392	27			2	1,002
Totals	7,315	3,609	1,084			12	12,020

ADULT ARRESTS BY AGE AND SEX

Offense	18		19		20		21		22		23		24		25-29		30-34		35-39		40-44		45-49		50-54		55-59		60-64		Over 65		Total		Grand Total
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	Total
Murder & Manslaughter			1				1		2		1		1		9	1	8	2	2											1		26	3	29	
Death By Negligence	2	1			1		3										2				1		1										9	2	11
Forcible Rape	4	1	3		3		9		5		6		4		16		3		4		1		1		1		2						62	1	63
Robbery	34	1	25	2	21	1	24	2	13	2	15	3	17	1	41	2	10	6	6		5		2		2		1						216	20	236
Felony Assault	11	1	13	2	14	2	12	4	11	2	12	3	10		46	6	24	6	10		9	3	6	1	5		1		2	2			188	30	218
Burglary	68	1	43	5	25	3	19	1	28		20		16		47	1	21	1	11		2	1	2		2		1					306	13	319	
Larceny	134	77	98	69	70	61	74	40	68	45	51	50	34	31	133	134	76	47	49	39	52	30	26	22	33	25	23	21	9	8	26	26	956	725	1,681
Auto Theft	44		16		13		5		3	1	3		8		20		6		3		5		2		1			2	1			132	1	133	
Misc. Assaults	28	9	36	6	25	6	27	3	24	4	29	5	27	9	102	16	63	10	39	5	29	6	16	3	15	2	3	1	2	1	6		47	86	557
Arson	1		1		3				1						4		1	3			1	1		1			1					9	9	18	
Forgery & Counterfeiting	5	7	14	4	6	6	8	7	9	3	3	2	3		14	12	5	2	3		2			1						1		73	44	117	
Fraud	11	2	15	6	14	6	5	6	17	7	17	7	14	10	50	34	30	13	26	15	14	10	12	4	5	2	3	1	2	1	2		237	124	361
Embezzlement	1		1		1		4				4		1		5		1				3		2	1	2							22	4	26	
Stolen Property	28	5	15	6	23	5	33	4	22	3	11	4	9	5	30	4	21	3	14	1	9	4	2	2	1				1			219	46	265	
Vandalism (D.O.P.)	21	2	33	4	29		13	3	11		14	2	6	1	36	10	24	4	6	1	14	1			8	1	2	2	1		1		219	31	250
Weapons, Carrying, Possessing	14	2	5		11	2	19	7	15	4	15	4	13	2	47	8	32	2	21		6	1	6		10		2	1	1		1		218	33	251
Prostitution & Vice		7		5		3	1	8	1	1		1			4	2	3	1	2	1	5		1	1	1							18	30	48	
Sex Offenses (Other)	4		3	4	5	2	2		2	2	4		7		17	1	14		19		5		10		3		4	1	2		2		103	10	113
Narcotic Drugs	50	5	36	11	36	8	31	7	45	6	33	2	15	7	64	21	25	4	14		9	3	1		4		3						366	74	440
Gambling	1						1		2	1	4				11		15	1	16	2	14		18	1	8		4	2	4		8	1	106	8	114
Offenses Against Family			3				1	2		1	2	2		3	5	9	1	2		1	2		3	2	4								12	31	43
Driving Under Influence	22	1	32	3	28	1	38	3	33	5	23	1	31	6	134	9	94	12	75	11	70	5	62	7	58	2	25	6	13	2	26	3	764	77	841
Liquor Laws	21	3	6	1	2	1	4		4		4	1	2	1	10	3	7	6	10	1	11		6	1	5		2			1		95	18	113	
Drunkenness	30	2	35	8	35	3	55	6	47	5	58	8	69	9	325	21	258	18	326	13	455	30	452	37	658	30	327	7	290	3	145	6	3565	206	3,771
Disorderly Conduct	59	5	53	11	29	10	38	8	34	13	25	4	21	5	99	24	52	11	30	5	25	7	16	2	22	1	6	2	7		8	1	524	109	633
Loitering or Prowling	43	14	23	29	21	12	19	12	19	6	11	6	12	10	29	13	19	9	19		15		13	1	4	2	4			2		253	114	367	
Offenses Other than Traffic	79	16	73	13	77	13	71	15	59	8	53	20	41	9	123	35	75	28	42	19	42	5	25	8	21	4	10	4	6		5	3	802	200	1,002
Totals	715	162	580	192	488	149	517	138	474	120	418	125	361	109	1421	366	889	192	748	115	804	110	684	96	868	71	423	49	341	15	240	40	9971	2049	12,020

JUVENILE ARRESTS BY RACE

Offense	White	Negro	Indian	Chinese	Japanese	Other	Total
Murder & Manslaughter	1	1					2
Death by Negligence	1						1
Forcible Rape	4	5	1				10
Robbery	23	56	1				80
Felony Assault	21	19					40
Burglary	243	166	5				414
Larceny	1,126	537	25			3	1,691
Auto Theft	95	62	5				162
Misdemeanor Assaults	88	46	3				137
Arson	13	2					15
Forgery & Counterfeiting	12	15					27
Fraud	39	13					52
Embezzlement	3						3
Stolen Property	48	28					76
Vandalism (D.O.P.)	193	40	5			1	239
Weapons (Carrying Possessing)	19	7					26
Prostitution & Vice	2	4					6
Other Sex Offenses	9	6					15
Narcotic Drug Laws-Safe, Poss: Opium, Cocaine, Codeine, Morphine, Heroin	14	1	2				17
Marijuana	113	23	4				140
Syn/Mfg. Narcotics	1		5				6
Other Dang. Non-Narcotics	1	1	1				3
Gambling: Bookmaking							0
Numbers & Lottery							0
All Other Gambling							0
Offenses Against Family/Child	2						2
Driving Under Influence	23		1				24
Liquor Laws	78	1	1				80
Drunkenness/Intoxication	45	5	4				54
Disorderly Conduct	89	34	4				127
Loitering or Curfew Violations	86	35	6				127
All Other Offenses (Except Traffic)	165	57	7				229
Runaways	10	2					12
Totals	2,567	1,166	80			4	3,817

JUVENILE ARRESTS
by Age & Sex

Offense	0-10		11-12		13-14		15		16		17		Total		Grand Total
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	
Murder & Manslaughter							2						2	0	2
Death by Negligence									1				1	0	1
Forcible Rape	1		1		1		1		3		3		10	0	10
Robbery	1		4		21	1	10		20	3	19	1	75	5	80
Felony Assault	4		2	1	5		7	1	6	1	8	5	32	8	40
Burglary	19	2	27		107	4	68		92	7	83	5	396	18	414
Larceny	84	29	132	73	300	212	176	122	184	102	168	109	1,044	647	1,691
Auto Theft			6		25	3	39		43		44	2	157	5	162
Misdemeanor Assaults	8	1	15	7	25	5	10	5	16	2	35	8	109	28	137
Arson			4	1	2		3		4	1			13	2	15
Forgery & Counterfeiting			1	1	3	1	1	1	4	1	11	3	20	7	27
Fraud			1	1	8	5	11	2	9	1	8	6	37	15	52
Embezzlement											3		3	0	3
Stolen Property	2		3		9		9	4	27	2	17	3	67	9	76
Vandalism (D.O.P.)	23	4	33	3	58	3	30	2	30	1	50	2	224	15	239
Weapons (Carrying, Poss)			3		6		4		4	1	8		25	1	26
Prostitution & Vice								1			1	4	1	5	6
Other Sex Offenses			1		6		3		1		3	1	14	1	15
Narcotic Drug Laws-Sale, Poss:															
Opium, Cocaine, Codeine, Morphine, Heroin					1		1	1	4	1	7	2	13	4	17
Marijuana			1		16	1	22	4	38	7	47	4	124	16	140
Syn./Mfg. Narcotics									3	1	2		5	1	6
Other Dang. Non-Narcotics							2				1		3	0	3
Gambling:															
Bookmaking													0	0	0
Numbers & Lottery													0	0	0
All Other Gambling													0	0	0
Offenses Against Family/Child											1	1	0	2	2
Driving Under Influence								1	7	3	12	1	19	5	24
Liquor Laws					3	1	12	1	19	5	38	1	72	8	80
Drunkness/Intoxication	1		1		2		1	3	15	3	23	5	43	11	54
Disorderly Conduct		1	7		9	4	10	5	25	8	48	10	99	28	127
Loitering or Curfew Violations	1				20	3	20	6	28	12	29	8	98	29	127
All Other Offenses (Except Traffic)	1	1	15	1	26	7	22	5	50	14	64	23	178	51	229
Runaways					2	3	4	2	1				7	5	12
Totals	145	38	257	88	655	253	468	166	634	177	732	204	2,891	926	3,817

REQUESTS FOR SPECIAL ATTENTION

1978

TRAFFIC SECTION STATISTICS - 1978

TRAFFIC ACCIDENTS

1977-1978

	1977	1978	Numerical Change	Percentage Change
Fatalities	49	38	-11	-22.5
Injuries	6,939	7,452	+513	+7.4
Total Accidents	12,576	14,444	+1,868	+14.9

TRAFFIC FATALITIES

FIVE YEAR PERIOD

STANDARD SUMMARY OF NEBRASKA MOTOR VEHICLE TRAFFIC ACCIDENTS

FIRST HARMFUL EVENT		THIS YEAR								
		ACCIDENTS				PERSONS KILLED AND INJURED				
		Total	Fatal	Non Fatal Injury	Property Damage Only	Killed	Non-Fatal Injuries			
Total	A*						B*	C*		
COLLISION INVOLVING	Pedestrian	315	9	306		9	313	89	159	65
	Motor Vehicle in Transport	10,698	14	3,795	6,889	15	5,754	774	1,844	3,136
	Parked Motor Vehicle	1,458		207	1,251		253	69	127	57
	Railway Train	18		7	11		10	3	3	4
	Pedalcyclist	131	2	129		2	137	29	87	21
	Animal	4		3	1		3	1	2	
	Fixed Object	1,550	7	611	932	8	757	219	352	186
	Other Object	26		10	16		12	4	8	
	Non-collision: Overturned	131	2	102	27	2	130	30	79	21
Other Non-collision	113	2	69	42	2	83	13	49	21	
TOTALS		14,444	36	5,239	9,169	38	7,452	1,231	2,710	3,511

*INJURY SEVERITY CODES

A = Incapacitating injury

B = Non-incapacitating evident injury

C = Non-evident or possible injury

ROADWAY		ACCIDENTS				PERSONS	
		Total	Fatal	Non-Fatal Injury	Property Damage Only	Killed	Injured
URBAN	Interstate	869	5	347	517	5	488
	Other State System Highways	3,626	8	1,394	2,224	8	2,070
	Local Roads and Streets	9,949	23	3,498	6,428	25	4,894
	URBAN SUBTOTAL	14,444	36	5,239	9,169	38	7,452
RURAL	Interstate						
	Other State System Highways						
	Local Roads and Streets						
	RURAL SUBTOTAL						
TOTALS		14,444	36	5,239	9,169	38	7,452

MILEAGE AND RATES	This Year	Last Year	Percentage Change
Vehicles Miles (Millions)			
Fatal Accidents	36	42	-14.3%
Fatalities	38	49	-22.4%
Fatal Accident Rate (per 100 million vehicle miles)			
Death Rate (per 100 million vehicle miles)			

	TIME	TOTAL		MONDAY		TUESDAY		WEDNESDAY	
	HOURS BEGINNING	ALL	FATAL	ALL	FATAL	ALL	FATAL	ALL	FATAL
BEFORE NOON	Midnight	487	5	41	2	40		41	
	1:00	576	1	29		37		57	
	2:00	276	1	18		12		27	
	3:00	122		10		7		2	
	4:00	61		2		5		9	
	5:00	79		8		10		7	
	6:00	207		20		40		49	
	7:00	814	2	125	1	199		155	
	8:00	729		115		161		136	
	9:00	456		60		88		79	
	10:00	526		73		73		72	
11:00	620	1	81		107		84		
AFTER NOON	Noon..	728	1	101		93		102	1
	1:00	686		89		102		96	
	2:00	830	1	122		140	1	106	
	3:00	1,064		150		173		163	
	4:00	1,305	1	180		202		207	
	5:00	1,210	6	181	1	213	1	167	
	6:00	775	4	102	2	103		94	1
	7:00	660	4	68		77		86	
	8:00	535		68		77		62	
	9:00	510	1	66		70		77	
	10:00	507	3	50		66		73	2
	11:00	492	4	44		50	1	38	1
	Not stated	189	1	19		17		24	
	TOTALS	14,444	36	1,822	6	2,162	3	2,013	5

	TIME	THURSDAY		FRIDAY		SATURDAY		SUNDAY	
	HOURS BEGINNING	ALL	FATAL	ALL	FATAL	ALL	FATAL	ALL	FATAL
BEFORE NOON	Midnight	46	1	60	1	151		108	1
	1:00	46		55		195		157	1
	2:00	17		33		86		83	1
	3:00	11		16		39		37	
	4:00	4				17		24	
	5:00	10		14		15		15	
	6:00	35		37		20		6	
	7:00	139		148	1	29		19	
	8:00	128		113		61		15	
	9:00	71		82		54		22	
	10:00	83		92		85		48	
11:00	78		113	1	110		47		
AFTER NOON	Noon	105		129		108		90	
	1:00	97		116		110		76	
	2:00	113		134		116		99	
	3:00	166		194		115		103	
	4:00	222		261	1	130		103	
	5:00	204		218	2	120	2	107	
	6:00	109	1	128		150		89	
	7:00	102	2	133	2	128		66	
	8:00	62		105		92		69	
	9:00	64		102	1	78		53	
	10:00	55		120		96	1	47	
	11:00	57		142		115	2	46	
	Not stated	33		33	1	36		27	
	TOTALS	2,057	4	2,578	10	2,256	5	1,556	3

BODY STYLE		All Accidents	Fatal Accidents	Injury Accidents
SINGLE UNIT	Passenger car or station wagon	23,079	37	8,172
	Vans			
	Light duty truck	2,878	5	941
	Heavy duty truck or truck tractor	271	1	91
	Commercial bus	77	1	26
	School bus	140		58
	Motorcycle	424	7	380
	Truck with camper	1		
	Motorhome	27		8
Other	42		14	
WITH TRAILER	Passenger car or station wagon	5		3
	Vans			
	Light duty truck or truck with camper	176		66
	Heavy duty truck	29		8
	Truck tractor with semi-trailer	295		86
	Other	20		5
	Farm tractor or farm equipment	1		
	Not stated	595	2	85
	TOTALS	28,060	53	9,943

LIGHT CONDITION	All Accidents	Fatal Accidents	Injury Accidents
Daylight	9,094	15	3,285
Dawn or dusk	749	3	276
Darkness	4,353	18	1,642
Darkness - streetlights on	2		
Darkness - streetlights off			
Not stated	246		36
TOTALS	14,444	36	5,239

AGE OF DRIVER	All Accidents	Fatal Accidents	Injury Accidents
15 and younger	138		62
16	893	1	325
17	1,178	2	468
18	1,278	5	464
19	1,307	1	494
20 to 24	5,340	15	2,040
25 to 34	6,180	12	2,380
35 to 44	3,007	7	1,172
45 to 54	2,480	4	928
55 to 64	1,567	1	551
65 to 74	777	1	314
75 and older	284	1	112
Not stated	841		157
TOTALS	25,270	50	9,477

AGE AND SEX OF CASUALTIES	ALL PERSONS						PEDESTRIANS ONLY					
	KILLED			INJURED			KILLED			INJURED		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
0- 4 years	4	1	3	217	95	122	2	1	1	26	9	17
5- 9	2	1	1	296	157	139	1	1		78	43	35
10-14	1	1		294	165	129				40	24	16
15-19	9	7	2	1,449	765	684	2	2		38	26	12
20-24	6	5	1	1,409	704	705				37	22	15
25-34	6	6		1,573	769	804	1	1		38	22	16
35-44	1	1		766	360	406				16	12	4
45-54	4	3	1	587	283	304	1	1		19	12	7
55-64	2	1	1	378	159	219	1		1	17	6	11
65-74	2	1	1	225	94	131	1		1	15	6	9
75 and older	1	1		108	53	55				15	5	10
Age not stated				133	66	67				5	4	1
TOTALS	38	28	10	7,435	3,670	3,765	9	6	3	344	191	153

AGE AND SEX OF CASUALTIES	PEDALCYCLISTS ONLY					
	KILLED			INJURED		
	Total	Male	Female	Total	Male	Female
0- 4 years				3	3	
5- 9	1		1	36	27	9
10-14				48	41	7
15-19				34	27	7
20-24				6	4	2
25-34				3	2	1
35-44						
45-54						
55-64	1	1				
65-74						
75 and older						
Age not stated				5	5	
TOTALS	2	1	1	135	109	26

LOCATION		ACCIDENTS			
		Total	Fatal	Non-Fatal Injury	Property Damage Only
URBAN (by population)	Below 1000				
	1000-2499				
	2500-4999				
	5000-9999				
	10,000-24,999				
	25,000-49,999				
	Lincoln				
	Omaha	14,444	36	5,239	9,169
SUBTOTAL URBAN		14,444	36	5,239	9,169
SUBTOTAL RURAL					
TOTALS		14,444	36	5,239	9,169

SEX OF DRIVER	All Accidents	Fatal Accidents	Injury Accidents
Male	16,467	42	6,012
Female	8,428	8	3,384
Not stated	375		81
TOTALS	25,270	50	9,477

KIND OF LOCATION	All Accidents	Fatal Accidents	Injury Accidents
Open country	1,275	7	552
Residential	5,549	19	1,964
Shopping or business	7,416	10	2,671
Manufacturing or Industrial	1		
School or playground	2		
Other	65		24
Not stated	136		28
TOTALS	14,444	36	5,239

ALL OTHER ACCIDENTS		All	Fatal	Non-Fatal Injury	Property Damage Only
COLLISION WITH FIXED OBJECT	on roadway	188		75	113
	off roadway	1,402	7	553	842
Collision with other object		6		2	4
Collision with animal		4		3	1
Collision with non-motor vehicle (train, bicycle, etc.)		149	2	136	11
OVERTURNED	on roadway	83		68	15
	off roadway	48	2	34	12
Fell from moving vehicle		29	1	28	
All others		64	1	32	31
TOTALS		1,973	13	931	1,029

TWO MOTOR VEHICLE COLLISIONS			ACCIDENTS			
			Total	Fatal	Non-Fatal Injury	Property Damage Only
VEHICLE MOVEMENTS						
AT INTERSECTION	1.	Entering at angle	3,059	5	1,154	1,900
	2a.	From same direction - both straight	232		62	170
	b.	From same direction - one turning, one straight	453		104	349
	c.	From same direction - one stopped	985		444	541
	d.	From same direction - all others	88		13	75
	3a.	From opposite directions - both going straight	62	1	24	37
	b.	From opposite directions - left turn, one straight	1,063	4	414	645
	c.	From opposite directions - all others	41		9	32
	4.	Not stated	2		1	1
	TOTAL AT INTERSECTION			5,985	10	2,225
NOT AT INTERSECTION	1.	Going opposite directions - both moving	564	3	195	366
	2.	Going same direction - both moving	1,289		365	924
	3a.	One car parked	1,458		207	1,251
	b.	One car stopped in traffic	1,720		731	989
	4a.	One car entering parked position	12		4	8
	b.	One car leaving parked position	106		7	99
	5a.	One car entering alley or driveway	403	1	134	268
	b.	One car leaving alley or driveway	563		119	444
	6.	All others	55		15	40
	7.	Not stated	1			1
TOTAL NOT AT INTERSECTION			6,171	4	1,777	4,390
TOTAL AT INTERSECTION AND NOT AT INTERSECTION			12,156	14	4,002	8,140

TWO MOTOR VEHICLE COLLISIONS VEHICLE MOVEMENTS		ACCIDENTS BY TYPE OF IMPACT											
		HEAD-ON			ANGLE or SIDESWIPE			REAR-END			OTHER		
		All	Fatal	Injury	All	Fatal	Injury	All	Fatal	Injury	All	Fatal	Injury
AT INTERSECTION	1. Entering at angle	5		2	2,989	5	1,138	8		2	57		12
	2a. From same direction - both straight				90		7	130		52	12		3
	b. From same direction - one turning, one straight				347		68	105		36	1		
	c. From same direction - one stopped	2		1	60		15	883		421	40		7
	d. From same direction - all others				71		11	10		1	7		1
	3a. From opposite directions - both going straight	8	1	3	45		16				9		5
	b. From opposite directions - left turn, one straight	11		5	1,043	4	406	5		2	4		1
	c. From opposite direction all others	2			33		7				6		2
	4. Not stated										2		1
	TOTAL AT INTERSECTION		28	1	11	4,678	9	1,668	1,141		514	138	
NOT AT INTERSECTION	1. Going opposite directions - both moving	89		56	377	2	110	6		3	92	1	26
	2. Going same direction - both moving	5		1	681		126	512		214	91		24
	3a. One car parked				13		2	2		2	1,443		203
	b. One car stopped in traffic	7		4	134		35	1,469		677	110		15
	4a. One car entering parked position				8		3				4		1
	b. One car leaving parked position				79		5	1			26		2
	5a. One car entering alley or driveway	3		2	304	1	99	80		30	16		3
	b. One car leaving alley or driveway	2		1	403		92	11		4	147		22
	6. All others				26		4	15		9	14		2
	7. Not stated				1								
TOTAL NOT AT INTERSECTION		106		64	2,026	3	476	2,096		939	1,943	1	298
TOTAL AT INTERSECTION AND NOT AT INTERSECTION		134	1	75	6,704	12	2,144	3,237		1,453	2,081	1	330

PEDESTRIAN ACTIONS BY AGE		Pedestrians Killed	AGES OF PEDESTRIANS KILLED AND INJURED									
			Total	0 to 4	5 to 9	10 to 14	15 to 19	20 to 24	25 to 44	45 to 64	65 & Older	Not Stated
1a.	Crossing roadway - at intersection	2	106	1	12	13	9	10	22	19	17	3
b.	Same - not at intersection	6	133	18	49	18	12	8	10	10	8	
2a.	Walking in roadway - with traffic		11			1	5	3	1	1		
b.	Same - against traffic		4					2		1	1	
3.	Standing in roadway		17			1	6	3	3	2	2	
4.	Getting on or off other vehicle		6	1			1	1	3			
5.	Working on vehicle on roadway		11			1	1	2	5	1	1	
6.	Other working in roadway		2			1				1		
7.	Playing in roadway		18	4	10	2	1	1				
8.	Other in roadway		25	3	6		2	5	5	2		2
9.	Not in roadway	1	12		1	1	3	1	3	1	2	
10.	Not stated		8	1	1	2		1	3			
TOTALS		9	353	28	79	40	40	37	55	38	31	5

PEDESTRIAN ACCIDENTS	All Pedestrian Accidents	FATAL ACCIDENTS			NON-FATAL INJURY ACC'S			Property Damage Only
		Total	Inter- section	Non- Inter- section	Total	Inter- section	Non- Inter- section	
Car going straight	242	8	1	7	234	49	185	
Car turning right	17				17	10	7	
Car turning left	31	1	1		30	22	8	
Car backing	10				10	2	8	
All others	10				10	2	8	
Not Stated	5				5	1	4	
TOTALS	315	9	2	7	306	86	220	

ROAD SURFACE CONDITION	All Accidents	Fatal Accidents	Injury Accidents
Dry	8,348	25	3,298
Wet	2,709	7	1,005
Snowy or icy	3,171	4	878
Other	6		4
Not stated	210		54
TOTALS	14,444	36	5,239

RESIDENCE OF DRIVER	All Accidents	Fatal Accidents	Injury Accidents
Resides in city or town of accident	21,118	47	8,066
Within 25 miles of accident	1,406	1	502
Residing elsewhere in state	753	1	253
Non-resident	1,666	1	592
Not stated	328		64
TOTALS	25,270	50	9,477

COMPLETED DRIVERS EDUCATION COURSE	All Accidents	Fatal Accidents	Injury Accidents
Yes	12,953	12	4,795
No	10,086	20	3,928
Not stated	2,231	18	754
TOTALS	25,270	50	9,477

CONTRIBUTING CIRCUMSTANCES	All Accidents	Fatal Accidents	Injury Accidents
Speed too fast for conditions	712	12	327
Exceeding speed limit	1		1
Physical Impairment (fatigue or illness)			
Alcohol or drugs	2		
Failure to yield	3,294	9	1,148
Drove left of center	678	6	253
Improper overtaking	198		53
Ran stop sign	360	2	158
Disregarded traffic signal	653	2	310
Following too closely	2,684		1,251
Made improper turn	482		100
Improper or no turn signals	28		4
Construction area			
Maintenance activity			
Evasive action			
Backing unsafely			
Inattention or confusion	18		5
Other improper driving	1,187	1	400
Defective brakes	181	2	84
Defective lights (and signals)	15		8
Defective tires	37		15
Other vehicle defects	242		43
TOTALS	10,772	34	4,160

LOCATION OF FIRST HARMFUL EVENT	All Accidents	Fatal Accidents	Injury Accidents
On roadway	12,826	26	4,657
0 - 10 feet from edge of roadway	1,574	7	569
11 - 20 feet from edge of roadway	32	3	9
21 - 30 feet from edge of roadway	5		2
Over 30 feet from edge of roadway	7		2
TOTALS	14,444	36	5,239

ALCOHOL INVOLVEMENT IN ACCIDENTS Includes Drivers and/or Pedestrians	NUMBER OF ACCIDENTS			
	Total	Fatal	Injury	Property Damage
Apparently alcohol involvement	645	16	344	285
Alcohol involvement not known	2,046	3	623	1,420
No alcohol involvement	11,753	17	4,272	7,464
TOTALS	14,444	36	5,239	9,169

RESTRAINT USAGE (Includes passenger cars, vans and light duty trucks)	NUMBER OF PERSONS																	
	NO INJURY						INJURED						KILLED					
	RESTRAINTS IN USE			No Restraints In Use	No Restraints Available	Restraint Information Unknown	RESTRAINTS IN USE			No Restraints In Use	No Restraints Available	Restraint Information Unknown	RESTRAINTS IN USE			No Restraints In Use	No Restraints Available	Restraint Information Unknown
	Lap	Lap and Shoulder	Other				Lap	Lap and Shoulder	Other				Lap	Lap and Shoulder	Other			
Driver	4,303			12,919	1,262	1,599	731			3,037	277	79					8	2
Front Center	67		2	800	93	19	7		18	149	11							
Front Right	962		1	4,874	451	125	162		28	1,313	81	14					5	
Rear Left	127			971	76	17	7		8	133	9	4					1	
Rear Center	43		1	504	48	9	2		8	57	9	3						
Rear Right	153			1,295	93	22	9		9	163	9	3					1	
Other																		
Unknown						20						71						2
TOTALS	5,655		4	21,363	2,013	1,811	918		71	4,852	396	174					15	4

41

DRIVERS' AND PEDESTRIANS' CONDITION		NUMBER OF DRIVERS			NUMBER OF PEDESTRIANS		
		All Accidents	Fatal Accidents	Injury Accidents	All Accidents	Fatal Accidents	Injury Accidents
ALCOHOL INVOLVEMENT	Apparently had been drinking - no test results	584	3	306	34	1	33
	Had been drinking - BAC less than .05	1	1				
	Had been drinking - BAC .05 to .09	2	1	1			
	Had been drinking - BAC .10 to .14	11	5	2			
	Had been drinking - BAC .15 to .19	18	3	7			
	Had been drinking - BAC .20 or greater	18	6	7			
	Apparently under influence of drugs	2		1			
	Apparently fatigued or asleep	114		50			
	Other impairment	58		35	3		3
Apparently normal	22,327	27	8,444	294	8	286	
Not stated	2,135	4	625	22		22	
TOTALS	25,270	50	9,477	353	9	344	

COMMUNITY SERVICES BUREAU

**LECTURES, TOURS, RIDE ALONGS,
MOBILE CRIME PREVENTION UNIT**

1978

<u>1978</u>	<u>Lectures</u>	<u>Tours</u>	<u>Ride Along</u>	<u>*MCPU</u>	<u>Total</u>	<u>Attendance</u>
January	46	24	10	0	80	2,257
February	46	15	---	0	61	1,994
March	43	20	---	4	67	4,559
April	42	20	---	25	87	5,078
May	27	20	---	22	69	10,823
June	37	3	---	30	70	5,388
July	10	5	---	2	17	1,707
August	8	3	---	2	13	540
September	32	1	---	6	39	102,703
October	53	13	---	6	72	4,526
November	73	21	---	14	108	3,815
December	45	6	---	5	56	2,095
	<u>462</u>	<u>151</u>	<u>10</u>	<u>116</u>	<u>739</u>	<u>145,485</u>

Lectures:	1974-765 1975-673 1976-599 1977-620 1978-462	Tours:	1974-223 1975-227 1976-226 1977-242 1978-151	Ride Along:	1974-204 1975-198 1976-140 1977-132 1978- 10	MCPU:	1974- 1975- 76 1976-125 1977- 95 1978-116
------------------	--	---------------	--	--------------------	--	--------------	---

Total Programs:	1974-1,192 1975-1,174 1976-1,090 1977-1,089 1978- 739	Total Attendances:	1974-145,050 1975-157,457 1976- 95,401 1977- 98,934 1978-145,485
------------------------	---	---------------------------	--

*Mobile Crime Prevention Unit

CRIMINALISTICS SECTION

1978

Subjects fingerprinted, processed, photographed and assigned Bureau of Identification numbers (New offenders)	1,897
Repeat felons, fingerprinted, processed and photographed	1,306
Juveniles (15 and under) fingerprinted, photographed and assigned Bureau of Identification numbers	187*
Street assignments.	4,662
Photographs (Mug photos not included)	10,702*
Breath tests taken	741
Latent fingerprints identified from crime scene.	139
Fingerprints identified (Others).	246
Fingerprint comparison requests	462
Persons fingerprinted for Battley File	652
Battley cards taken	6,520*
Questionable document and Handwriting comparison cases	586
Firearm Tests and examinations	88
Number restoration tests.	39
Gun Shot Residue Tests (GSR)	41
TOTAL ASSIGNMENTS.	10,859

*Not shown in total assignments

EDUCATIONAL ACHIEVEMENT
OF
THE OMAHA POLICE DIVISION

<u>RANK</u>	<u>Master's Degree</u>	<u>College Degree</u>	<u>Associate Degree</u>
Chief of Police	1		
Coordinator of Police Community Relations		1	
Deputy Chief of Police		1	
Police Captain		2	1
Police Lieutenant	1	5	5
Police Sergeant	1	16	8
Police Officer		54	8

All officers of the Omaha Police Division are encouraged to further their education and they have been consistent with their representation on the school rolls. Most officers earn their college credits from the University of Nebraska at Omaha which has had a Criminal Justice Department since 1963.

NEW OFFICERS SWORN IN

On 2 November 1978, twenty-seven probationary Police Officers were sworn in by Mayor Al Veys and reassigned from academy training to coach training status within the Administrative Services Bureau Training Section.

The probationary officers have completed thirteen weeks of classroom training and will receive thirteen weeks of coach training before being assigned to their respective duties. The addition of these officers will help bring the Omaha Police Division closer to its authorized strength.

One member of the Omaha Fire Division also took the thirteen week classroom training in order to familiarize himself with police procedures. This training will be beneficial when a proposed fire/police arson unit becomes operational in the future.

Explorer Post 591

Law Enforcement Explorer Post No. 591 has been associated with the Omaha Police Division since 1974. The Post gives young men and women ages 14-20 an opportunity to experience the field of law enforcement through actual training and practice.

At the present time the Post has twenty members. The structure of the Post consists of a youth Executive Board made up of a Chief, Captain, Lieutenant, Sergeant and three Corporals. This board is guided by an Advisory staff of adults from the law enforcement field.

Post 591 has put in over 2,500 hours of community service and Post related activities during the past year. This included: security for the Variety Club, Easter Seal and Labor Day telethons, running the Richmond Gordman Bicycle Safety Clinic, assisting the Secret Service during former President Gerald Ford's visit, traffic and crowd control for the Omaha Police Division "Safety Patrol Day" at Peony Park in which over a thousand children attended and assistance at the Swing for the Retarded Putt-Putt Golf Day.

Post members logged over 400 hours this summer assisting the St. Joseph Hospital Security Department. This provided experience in the area of private security for the individuals who participated. Members also assisted the City of Omaha Traffic Engineering Office in installing over 450 new street signs throughout the City.

Members of Post 591 receive a mini version of the regular police academy training throughout the year. Consisting of human behavior, report writing, firearms training, crowd and traffic control, close order drill, criminalistics, structure of the Omaha Police Division and police radio procedures. The overall goal of this training and post participation is to develop these young adults into well-rounded citizens.

NEW EQUIPMENT IMPROVES OFFICER SAFETY

The acquisition of new equipment for the red roller lights on top of Omaha Police Division Cruisers and the implementation of a new style police shotgun for field use, should result in a greater degree of safety for cruiser officers.

Research has indicated that the visibility of police cruisers is improved when three red blinkers and one white blinker is used in the red roller lights of cruisers instead of the traditional four red blinkers. The use of this new concept should especially benefit officers investigating accidents on the interstate highway system and main arterial streets of Omaha where increased visibility will allow motorists to adjust their speeds in time to account for any approaching traffic hazard.

Omaha Police Division Officers were provided with a new style shotgun in 1978. The Remington Model 870 shotgun has a larger magazine capacity than the previous shotgun used by Omaha Police Officers. The Model 870 with its oil soaked wood and parkerized finish will decrease the amount of glare which, on occasion, can be detrimental to an officer's safety. Durability and ease of maintenance of the new shotgun is also much improved over past shotguns.

COMPLETE REVISION OF STATE STATUTES KEEP OFFICERS BUSY

During the eighty-fifth session of the Nebraska Legislature, LB 38, which is a complete revision of Nebraska's Criminal Code, was passed. The new Criminal Code scheduled to go into effect January 1, 1979 will hopefully enable Officers enforcing the Criminal Laws to more easily differentiate upon reasonable grounds between what are considered to be serious and minor offenses.

Months of coordinated effort between various sections of the Police Division resulted in a smooth transition from the use of Old Criminal Statutes to the New Statutes. Some of the work involved in informing Omaha Police Officers of the new laws included:

The production and printing of a 200 page booklet by the Research and Planning Section the purpose of which was to assist officers in the enforcement of the New Criminal Code.

Cooperation between the Douglas County Systems and Data Processing Center and the Omaha Police Division Crime Analysis Section in assigning computer code numbers to the New Criminal Statutes.

In-service training for all officers conducted by the Omaha Police Division Training Staff the intent of which was to highlight the more important changes in the Criminal Code.

The work put forward by these Sections will be evident in a more proficient and better trained officer.

OFFICERS RECEIVE MEDAL OF VALOR

Three Omaha Police Officers were the first recipients of the Medal of Valor under a newly initiated "Award of Merit" program. This program was designed to show recognition to officers, who through acts of heroism and under extremely hazardous conditions risked serious injury or death in the performance of their duties.

Officer R. West

...for pulling a wounded officer out of the line of fire...

...for rescuing a citizen from a burning building...

Officer J. Harrison

Officer D. Tostenson

...for rescuing a citizen from a burning building...

COMMUNICATIONS DIVISION

ANNUAL REPORT 1978

	<u>FIRE</u>	<u>RESCUE</u>	<u>POLICE</u>	<u>TOTAL</u>
BENNINGTON	4	8	4	16
ELKHORN	6	11	12	29
IRVINGTON	15	35	1	51
MILLARD (RURAL)	38	46	0	84
PONCA	6	11	4	21
RALSTON	14	35	87	136
VALLEY	4	8	16	28
WATERLOO	3	6	0	9
DOUGLAS COUNTY TOTAL:	<u>90</u>	<u>160</u>	<u>124</u>	<u>374</u>
BELLEVUE	80	177	725	982
GRETNA	3	9	3	15
LA VISTA	10	46	238	294
PAPILLION	11	20	18	49
SPRINGFIELD	6	4	2	12
SARPY COUNTY TOTAL:	<u>110</u>	<u>256</u>	<u>986</u>	<u>1,352</u>
OFFUTT	5	4	8	17
NEBRASKA STATE PATROL	0	0	153	153
DOUGLAS COUNTY SHERIFF	0	0	6,744	6,744
SARPY COUNTY SHERIFF	0	0	2,045	2,045
GRAND TOTAL:	<u>205</u>	<u>420</u>	<u>10,060</u>	<u>10,685</u>

REQUESTS FOR SERVICES

	<u>"IN OMAHA"</u>	<u>"OUTSIDE JURISDICTION"</u>
FIRE:	5,456	205
RESCUE:	11,375	420
POLICE:	<u>210,084</u>	<u>10,060</u>
TOTAL:	<u>226,915</u>	<u>10,685</u>

INCOMING CALLS

	<u>CENTREX</u>	<u>NWB "O"</u>	<u>911</u>	<u>ALL</u>
"A" SHIFT	8,640	1,968	55,351	65,959
"B" SHIFT	15,281	2,829	71,481	89,591
"C" SHIFT	18,588	2,793	117,158	138,539
TOTAL:	<u>42,509</u>	<u>7,590</u>	<u>243,990</u>	<u>294,089</u>

911 CALLS PER DAY: 668 - PER HOUR: 28
 ALL CALLS PER DAY: 806 - PER HOUR: 34

COMMUNICATIONS DIVISION

ANNUAL REPORT 1978

REQUESTS FOR SERVICE/POLICE:	"A" SHIFT:	47,683
	"B" SHIFT:	63,472
	"C" SHIFT:	<u>98,929</u>
	TOTAL:	<u>210,084</u>

POLICE TRANSMISSIONS:	"A" SHIFT	664,521
	"B" SHIFT	1,465,911
	"C" SHIFT	<u>1,349,504</u>
	TOTAL:	<u>3,479,936</u>

REQUESTS FOR SERVICE/FIRE-RESCUE:

	<u>FIRE</u>	<u>RESCUE</u>
JANUARY	436	925
FEBRUARY	305	835
MARCH	468	935
APRIL	412	837
MAY	470	987
JUNE	497	991
JULY	563	1,114
AUGUST	452	939
SEPTEMBER	462	983
OCTOBER	488	1,009
NOVEMBER	464	874
DECEMBER	<u>439</u>	<u>946</u>
TOTAL	<u>5,456</u>	<u>11,375</u>

FIRE TRANSMISSIONS:	"A" SHIFT	70,454
	"B" SHIFT	92,604
	"C" SHIFT	<u>96,607</u>
	TOTAL:	<u>259,665</u>

SPECIAL DUTY NON-MEDICAL: 142

SPECIAL DUTY MEDICAL ASSISTS: 2,652

FIRE-RESCUE/POLICE RADIO TRANSMISSIONS: 3,739,601

**COMMUNICATIONS
DIVISION
POLICE ACTIVITIES - 1978**

**TOTAL CRUISER RUNS
1974 THRU 1978**

**CRUISER CAR RUNS
BY SHIFT
1977 - 1978**

1978 RESIGNATIONS

DATE	RANK	NAME	YEARS SERVICE
02-05-78	Officer	SCHLESIGER, Sharon	7 years
03-06-78	Sergeant	BAKER, James	9 years
06-30-78	Officer	HAHNE, Anthon	7 years
08-15-78	Officer	PAVEL, Duane	12½ years
09-15-78	Officer	GINTER, Robert	5 years
12-06-78	Officer	ERDEI, Faith	4½ years

1978 RETIREMENTS

DATE	RANK	NAME	YEARS SERVICE
11-30-78	Officer	JOHNSON, Myron	29 years

1978 RE-EMPLOYMENT

DATE	RANK	NAME
05-16-78	Officer	THOMAS, Michael
11-01-78	Officer	DYLES, Morris

IN MEMORIAM

<u>NAME</u>	<u>RANK</u>	<u>AGE</u>	<u>YEARS SERVICE</u>	<u>DIVISION STATUS</u>	<u>DATE DECEASED</u>
Blaine Berry	Lieutenant	48	21½	Active	5-22-78
Joseph Pershe	Sergeant	82	31	Retired	7-30-78
Murdock Platner	Captain	62	26	Retired	12-10-78

ROSTER OF OMAHA POLICE OFFICERS

DECEMBER 31, 1978

ABBOTT, Alan	BRIESE, Paul	CONRAD, Phillip	FALK, Bernard
ABBOTT, James	BRIGANTI, Louis	COOK, Paul	FARMER, John
AGNEW, William	BRISBY, Robert	COOPER, Walter	FELINSKI, John
AKEN, Joseph	BROCK, Darrell	CORTESE, Joseph	FERRETTI, William
ALBRECHT, Leroy	BROCK, Michael	CORTEZ, Jesse	FERRO, Frank
ALEXANDER, James	BROOKS, Fred	COSTELLO, David	FIDONE, Raymond
ALLEN, Arthur	BROWN, Eugene	COUFAL, Steve	FISICARO, Charles
ALLEN, David	BRUNER, Mary K.	COURTWRIGHT, Wesley	FLEHARTY, Michael
ALLEN, George	BRUNER, Terry	COUSIN, Anderson	FLEMING, Glen
ALSAGER, Richard	BRUSCINO, James	COYAN, Ronald	FLEMMER, Harold
ALTIC, Fred	BUNACH, Leonard	CRAMER, Carl	FONFARA, Thomas
AMEND, Robert	BURCHARD, Foster	CRAWFORD, Carleton	FOREHEAD, Stephen
ANDERS, James	BURGGRAFF, Terry	CRAWFORD, William	FORSMAN, Ned
ANDERSEN, Richard	BUSCH, Phillip	CRESS, John	FOX, Robert
ANNIN, Jack	BYERS, Gary	CRINKLAW, Don	FOXALL, Pitmon
ARIZA, Alex	CAHOW, Ronald	CRINKLAW, Gary	FRERICHS, Susan
ARMSTRONG, Charles	CAMPBELL, David	CRINKLAW, Joseph	FRICKE, Max
AUSDEMORE, Eugene	CAMPBELL, Debra	CROCKER, Michael	FRIEND, David
AYALA, Antonio	CAMPBELL, Jack	CROWLEY, J. Martin	FRIEND, John
BARBOUR, William	CAMPBELL, Terry	CUBRICH, Peter	FRIEND, Joseph
BARICKMAN, David	CANIGLIA, Jack	CYRONEK, Dave	FRIEND, William
BARNEY, Stephen	CAPPS, Gerald	DACUS, Robert	FYFE, Ronald
BARONE, John	CAR, John	DAILEY, Aaron	GALETTI, Stephen
BARRACLOUGH, Alvin	CARDENAS, George	DAVIES, Thomas	GALLAGHER, Robert
BARRETT, Richard	CARMEAN, Irl	DAVIS, Andrew	GALVAN, Alfred
BARTEK, Larry	CARMICHAEL, Forth	DAVITT, Joseph	GAMMOND, William
BATMAN, Floyd	CARNEY, William	DEIGNAN, James	GARACZKOWSKI, Ed
BEAM, Floyd	CARUSO, Robert	DEMEULMEESTER, James	GARAGIOLA, Harry
BECERRA, Gary	CASEY, Charles	DERRY, John	GENTLEMAN, Patricia
BEERS, John	CASEY, Donald	DICKEY, Gerald	GENTZLER, Ronald
BEETHE, Carolyn	CATES, James	DIERKS, Calvin	GEORGE, Edward
BELL, William	CAVANAUGH, Michael	DIMAURO, Sebastiano	GERMER, William
BENAK, Charles	CHAMBERLAIN, Robert	DIRGO, Raymond	GERNANDT, Garry
BERNEY, Melvin	CHASE, De Earl	DISTEFANO, Sam	GIBILISCO, Nick
BERRY, Glenn	CHELIN, Carol	DOANE, Royce	GIBILISCO, Phillip
BLECHA, Jon	CHRISTENSEN, Robert	DOLAN, Francis	GIBNEY, Robert
BLOEMER, Harold	CICIULLA, Carl	DONAGHY, Thomas	GLASSON, Frederick
BOAN, Joseph	CIRCO, Charles	DRAGOUN, Richard	GODBERSON, Harley
BOBER, James	CIRCO, James	DUGAN, George	GOLLA, Leo
BOBER, John	CIRCO, Richard	DUKE, Donald	GOODMAN, Ronald
BOLDT, Gary	CISAR, James	DUNNING, Timothy	GOODRICH, Guy
BOLTER, Jack	CLARK, Michael	DUTTON, Dennis	GOODRICH, Ronald
BOOTH, Lynn	CLOUSE, Stephen	DYLES, Morris	GORDEN, Michael
BOSAK, Gordon	COFFELT, Thomas	EGGERS, Mary	GORGEN, Thomas
BOSILEVAC, Joseph	COGAN, Joseph	ELDER, James A.	GRAF, William
BOVASSO, Kenneth	COLE, Ronald	ELDER, James M.	GRECO, Francisco
BOZAK, John	COLEMAN, Monroe	ELKINS, Gordon	GRIFFITH, Richard
BRADSHAW, Nancy	COMSTOCK, Philip	ERDEI, Richard	GRIFFITH, Robert
BRADSHAW, Reginald	CONNELLY, William	ERICKSON, Arthur	GRIGER, John
BRIDIE, Robert	CONRAD, Joseph	ERNCE, George	GRIGER, Leonard

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

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

LINDSEY, William
LONDON, Michael
LONGSTRETH, Carl
LOWDER, Pete
LUTTON, Larry
LYNCH, George
LYONS, William
McADAMS, Benjamin
McCLAIN, Duane
McCLARTY, Marvin
McGOWEN, Michael
McKILLIP, Katherine
McMANIGAL, Robert
McWILLIAMS, Richard
MACHACEK, Robert
MACKEVICIUS, Vytautas
MAGNUSON, Wayne
MAHONEY, Richard
MAILLE, Thomas
MAINELLI, Thomas
MALEY, John
MALLY, Milo
MANN, William
MANZITTO, Phillip
MARANVILLE, John
MARION, David
MARKEY, John
MARTIN, James
MARTIN, Jean
MARTIN, Thomas
MARTINEZ, Alfred
MARTINEZ, Charles
MATULA, Floyd
MEAD, Timothy
MEEHAN, John
MEISINGER, Terry
MELCHER, Wayne
MENOUSEK, Jerry
METZLER, Alfred
MILKE, Bernard
MILLER, Kenneth A.
MILLER, Kenneth G.
MILLER, Paul
MILLER, William
MITCHELL, John
MOEN, Thomas
MOHATT, Earl
MOLLNER, Bernard
MOORE, Richard
MORACZEWSKI, Mark
MORAN, Dennis
MORFORD, Robert
MORRISON, Louis
MULDOON, William
NARAN, Alexander

NARED, Willie
NELSEN, Steven
NENEMAN, Dianne
NEPODAL, Joseph
NORMAN, William
NOVOTNY, Kathleen
NOVOTNY, Steven
NUTSCH, Clyde
O'CONNOR, Frank
O'DONNELL, Jack
O'KEEFE, Michael
OLSON, Robert
O'NEILL, Edward
ORR, James
O'SHAUGHNESSY, Edward
OSTERHAUS, Donald
OTTE, Gregory
OURADA, Robert
PARKER, Charlie
PARKER, Kevin
PARKER, Robert
PATRYLAK, Joseph
PATTAVINA, Alfred
PATTERSON, James
PAUL, Gerald
PAWOL, Alfons
PAYNE, Charles
PAYNE, James
PECHA, Michael
PECK, Stephen
PEKULA, Dennis
PENSYL, Guy
PEPIN, Alan
PERALES, Peter
PERKINS, Glen
PERRY, James
PETERSEN, Richard
PETERSEN, Robert
PFEFFER, Fredrick
PFEFFER, John
PFEFFER, Oscar
PFEFFER, Robert
PHILLIPS, Thomas
PIERNICKY, Michael
PIETRAMALE, Lee
PIGNOTTI, Gary
PLOTT, Richard
POINTS, Dave
PROKUPEK, Charles
PUTNAM, Merrill
QUIST, John
RADER, Charles
RANDOLPH, Donald
REED, Celia
REEDY, James

REGNER, John
REIBOLD, Robert
REUTING, James
RICHARDSON, Kirk
RIEGER, David
ROBERTS, Jon
ROBERTS, Larry
ROCKWELL, Robert
ROHLFF, Virgil
ROSENER, Kenneth
ROTHLISBERGER, David
RUBERTI, Lewis
RUEBSAM, Ralph
RUNKLES, Robert
RUST, Paul
SALEPNO, Sebastano
SANCHELLI, Stephen
SAUNDERS, F. Richard
SAUNDERS, Wayne
SCARPINO, Eugene
SCHAEFFER, Carl
SCHAFER, Robert
SCHLOTMAN, David
SCHMADERER, Richard
SCHUEMANN, Richard
SCHULTE, Raymond
SCHWARTZ, Thomas
SEBRON, Frank
SEIDENGLANZ, Jack
SETTERLUND, Virgil
SGROI, Sam
SHAFFER, David
SHAFFER, Thomas
SHAW, Richard
SHOOK, Richard
SIEBKEN, Richard
SIEBORG, Robert
SIEH, Verlyn
SIMMONS, Darrell
SKALESKE, William
SKAR, Edward
SKINNER, David
SKINNER, James
SKLENAR, Robert
SKOGMAN, Loren
SLATTERY, James
SMITH, Barbara
SMITH, John
SOMMER, Lawrence
SORBELLO, Domenick
SORICH, Peter
SORYS, Raymond
SPICL, Dennis
SPRATLEN, Fred
STADT, William

STANZEL, Gregory
STANZEL, Kirk
STAUFFACHER, Don
STECKI, Dennis
STEIMER, Glenn
STEPANEK, Donald
STEPHENS, Donald
STOCK, Bernard
STOKES, Elwin
STOLP, Norris
STONE, Earl
STRAKA, Milton
STRICKLETT, Michael
SULLIVAN, William
SUTHERLIN, Gail
SWANSON, Jack D.
SWANSON, Richard
SWANSON, Warren
SWIERCEK, Raymond
SWIRCINSKI, Richard
SZALEWSKI, John
TATE, William
TAYLOR, Dennis
TEMIN, Abraham
TEPLY, Michael
TERRY, Jack
TEUSCHER, Howard
THOMAS, Michael
THOMPSON, Gregory
THORSEN, Dean
THORSON, Robert
THROENER, Dana
THRUSH, John
TINSLEY, Thomas
TIPLER, Roy
TOMSCHECK, James
TOSTENSEN, Dennis
TOUREK, John
TRUAX, Glen
TWOREK, Kenneth
TYLER, Kenneth
URYASZ, Eugene
UTTER, Winton
VACCARO, Carl
VACCARO, Jack
VACCARO, Joseph
VACEK, Richard
VANCIL, Connie
VAUGHN, Harold
VENDITTE, Bernard
VENDITTE, Charles
VITTITOE, Michael
VOGEL, Charles
VOLCEK, Jerald
VOLKIR, Paul

VOLLMAR, Hanspeter
VRBANAC, Ronald
WADE, Paul
WALKER, Herbert
WALLER, Richard
WARD, Donald
WARREN, Kirby
WEBB, Jerry
WEEKLY, John
WEIKEL, James
WERNER, Stevie
WEST, Robert
WESTERCAMP, Dwayne
WHITTED, Donald
WIESE, Robert
WILCOXSON, Burt
WILLIAMS, Roger
WILLS, Daniel
WILSON, David
WILSON, James
WILSON, John
WILSON, Robert
WILSON, Roy I.
WILSON, Roy J.
WOLF, Richard
WOLF, Robert
WOODARD, Russell
YOST, William
ZADALIS, James
ZEGAR, John
ZIEG, Dudley
ZOLCK, Dennis
ZOUCHA, Thomas

END