

The POLICE SHIELD

THE VOICE OF THE PATROLMAN
TO PROTECT 393 . . . AND TO SERVE

"SAYING IT LIKE IT IS"

NON-PROFIT ORG
U.S. POSTAGE
PAID
TOLEDO, OHIO
PERMIT No. 4938

9 DELWOOD CT.
TOLEDO, OH. 43613

PUBLISHED BI-MONTHLY TOLEDO, OHIO NOVEMBER-DECEMBER 1979

Combative Training

The course was called "Combative Training," but the Toledo police officers who spent Monday evenings in the Fraternal Order of Police Hall last winter learned as much about avoiding a physical confrontation as they did about defending themselves on the street.

That's the way it should be, according to Joe Nemeth, a second-degree black belt in the American Karate System who put together the program of karate, judo and weapons techniques designed to meet the needs of the "street cop."

"After you've taken my course and practiced these things, you should be able to approach someone with confidence. If you talk to a suspect with confidence, he's not gonna mess with you," Nemeth said.

His students agree. "The mental discipline from this type of program is the biggest gain," according to Bob Poiry, a homicide detective with 16 years on the Force.

"Being cool, or at least making the suspect think you're cool, helps avoid the confrontation in the first place," he said.

"I tell them to read the situation," Nemeth explained. "You can tell how threatening that situation is, and that will tell what action to take."

But sometimes all the confidence in the world can't prevent a suspect from turning violent. That's where the "combatives" part of the course comes in.

"Joe teaches more counters than aggressive moves," Poiry explained, and for good reason. He described a recent incident that resulted in a brutality charge after an officer used force to remove a suspect from a car.

"Just one session and he could have avoided that," Poiry said.

"There's a lot of civil suits today," said Nemeth. "Officers are held liable for 'brutality,' so I teach techniques that don't leave any bruises or scars. They just cause pain."

"You don't have to injure someone," he said, "just supply enough pain to subdue him. But," Nemeth explained,

DET. ROBERT POIRY

PTLM. MIKE BOROWSKE

"each hold leaves you the option to hurt him or not."

Another thing he teaches is avoiding the use of a gun whenever possible.

"If you know how to kick, how to take somebody down and put them in a hold, use that before you even get near that weapon," said Nemeth.

"Officers know when to use their weapon, but there's so many situations where, if an officer could have blocked that punch, grabbed the guy and put a choke hold on him, it wouldn't have gotten as far as the shooting part. The gun should be a last resort," he said.

Nemeth teaches the use of weapons such as nunchukas and the PR-24, a cross between a traditional nightstick and an oriental weapon called a "Tonfa," as alternatives.

Toledo officers are not allowed to carry these weapons at

present, but they are being used successfully in larger cities throughout the country.

They're also being used by the "bad guys," and Nemeth said his training teaches officers "how to recognize someone on the street and tell that he knows how to use those nunchukas or he doesn't."

The instructor's expertise in weapons, as well as many of his hand-to-hand techniques, come from years of karate training, but Nemeth quickly explained that his combatives course isn't like formal martial arts training.

"I have to consider the equipment they're carrying and their uniforms," he said, noting that the weight and bulk of an officer's gun, radio, mace, nightstick and handcuffs make many karate techniques impractical.

(Continued on Page 8)

H.B. 182 Is Passed

Columbus (Pension Board): At a recent meeting of the trustees of the Police and Firemen's Pension Fund, a motion was passed (vote of 4 to 3) to support an increase of each member's monthly assessment.

Presently, each member pays 7% but the anticipated increase will be 1½%, bringing the total to 8½%, the cost for each member.

It has been learned that the OUPA's representative to the board had to "take the bull by the horns," so to say and make the motion to pass this measure. Even though this increase will greatly improve our pension benefits, there was much debate on the issue. Without support of the Pension Board, H.B. No. 182, which was recently passed in the

House and has now passed the Senate, would have fallen right on its face.

A brief breakdown of H.B. No. 182 is as follows: the first 20 yrs. of service is calculated at 2½% each year. The next 5 yrs. at 2% per year. For every year past 25, an additional 1½% is earned up to the maximum of 72% for 33 yrs. service. This bill also provides for a reduced pension where members would have more for their spouse, based on both parties ages and their anticipated life expectancies.

In order to qualify, members must have 25 yrs. of service and be 48 yrs. of age. If less than 25 yrs. of service, it's still calculated at 1½% of vested right. For more specific information, check the printed chart.

YEARS	AGE 52	93% AGE 50	86% AGE 50	80% AGE 49	75% AGE 48
25	.600	.5580	.5160	.4800	.4500
26	.615	.5720	.5289	.4920	.4613
27	.630	.5859	.5418	.5040	.4725
28	.645	.5999	.5547	.5160	.4838
29	.660	.6138	.5676	.5280	.4950
30	.675	.6278	.5805	.5400	.5063
31	.690	.6417	.5934	.5520	.5175
32	.705	.6657	.6063	.5640	.5288
33	.720	.6696	.6192	.5760	.5400

Stress: Friend or Foe?

Accentuate the Positive . . .

The stress of keeping up with both union and job responsibilities can raise a steward's blood pressure to the boiling point. However, according to Dr. T. A. Lincoln, medical director for Union Carbide, some degree of stress actually may work in your favor.

Lincoln says that stress takes two forms — "eustress," which is "normal and healthy," and "distress," which can be "unpleasant and handicapping." Maintaining that a dose of eustress can brighten up a life with "meaning, satisfaction, and thrills," Lincoln points out that high-achievers rarely lead placid lives. Noting that "where there is little challenge, there is little achievement," Lincoln insists that a certain amount of eustress is necessary to reach "peak productivity."

... Cope With the Negative

Although a certain amount of stress can stimulate creativity and productivity, unchecked stress can lead to a

variety of problems, including insomnia, hypertension, ulcers, and, possibly, a heart attack. To guard against distress, you should:

- *Build "mini-vacations" into the day* — A midday walk to clear the mind, a change in lunch schedules, a phone chat with spouse and children, or a visit to a library or museum are healthy means of breaking the eight-to-five stress cycle.

- *Recognize your limitations* — Knowing what can be done in a set amount of time helps reduce stress.

- *Watch what you eat* — Stress victims often eat carelessly and compulsively, thereby missing out on important vitamins and minerals.

- *Be sure to exercise* — Jogging, swimming, bicycling, or just plain walking can relieve built-up tensions.

- *Investigate problems early* — Problems kept under cover, in the hopes that they will disappear, usually get worse.

From The President's Desk

We're still hearing reverberations from the summer strike and the latest being the \$2.1 million lawsuit filed against your Union and the respective officers. It's too bad that the real culprits of the strike can't be tried as the infamous Ayatollah tries his criminals; who knows, a few volleys in the courtyard might encourage a more responsible city administration.

1980 may bring some new wrinkles to the job

and the association. As you know, we are continuing to compile the results of the recent survey regarding permanent shifts. This could be the biggest thing to happen within the division in years. The possibility of some normalcy in our lives is something that must be given careful consideration.

The building steering committee has been quite active in their search for a future home

for the union. When it appears that a decision must be made as to the acceptance of their selection, ALL members will be notified and they will be given an opportunity to vote on that selection.

My family and I extend to you and yours the warmest wishes for the holiday season and may your New Year be safe and prosperous.

Gary Dunn

From The Chaplain

After a three year absence, I am back in Toledo. My Bishop moved me from Oak Harbor to: St. Thomas Aquinas Church, 729 White Street, Toledo, Ohio 43605. My phone number is 698-1519. Once again, I will be able to take an active part in the Toledo Police Patrolman's Association.

By way of history, it was my privilege and pleasure to serve this union as Chaplain for four years. With my transfer out of town officially my status did not change. However, the distance and environment made meaningful participation difficult.

Our Union then and now believes in professionalism. Therefore, the chaplain in our organization will be a practicing minister. The rank and file need special ministering by someone who has chosen this as his way of life. Hence, the choice not of a patrolman but an ordained minister as chaplain.

During my stay as pastor of Oak Harbor I found it impossible to continue writing for this publication. The environment was so different and my contact so little that I could not write from the heart. When writing with meaning is impossible, writing must stop.

My return to Toledo found a very changed scene. For the last three months I have attended the monthly meetings to listen and learn. It's very necessary for me to catch up on the growth and change of this union.

I want to serve you, the Patrolman of Toledo. I promise to do my best, as Pastor of St. Thomas Aquinas — this will cause time and scheduling problems on occasion. With understanding and sympathy we can work together to do the will of God.

May God bless our efforts!
Fr. Al-Ceranowski

Heat

By
WILLIAM A. DUNN

A police crew receives a call of a relatively minor nature. The officers arrive at the scene and find an irate citizen. Irate at the police officers! After calming the citizen down, officers find that the police department was called an hour and a half ago.

Once again the street cop takes unwarranted heat. Crews are forever trying to explain about priorities, manpower shortages, word processing no longer available, etc. Sometimes the citizen understands, other times he turns a deaf ear.

To the caller his problem is top priority and excuses for poor service will not smooth

over his ire. He sees his tax dollars leaving his paycheck and getting little in return. Since the street cop is there, he unloads his bitterness concerning the president, mayor, cops and the system.

If crews would insist the citizen call or write the mayor, we could share the heat with His Honor.

Perhaps a re-evaluation of service provided should be considered. Calls such as people locking themselves out of their homes and autos, non-injury accidents and minor parking violations, just to name a few, might be eliminated.

As you consider the entire spectrum of calls for police service, versus manpower, you can see an obvious imbalance. Ideally all calls should be responded to, but more men is the only practical solution.

If we must continue on our current schedule, the dispatcher unit should be advised if the call has been held up for an unreasonable length of time. They could then prepare themselves for the inevitable heat that will be forthcoming.

In Memory

"CHET WOLF"

I would like to say farewell to a very close and dear friend. His sudden departure has left a deep emptiness within me. The friendship that we shared is something special that I will cherish forever. I considered our relationship as a strong chain. The chain that bound our friendship now has a missing link. The memories of you will help this chain, but it will never be the same.

YOU WILL BE MISSED.

Shalom, Chet.
Roger

SUPPORT

OUR

ADVERTISERS

The Police Shield is published in Toledo, Ohio under the sponsorship of the Toledo Police Patrolmen's Association, Inc.

Editorial Committee:

- Chairman Michael B. Goetz
- Larry Mallory, Larry Knannlein Joseph Clear, Barb Knannlein, Tim Campell
- Managing Editor Patrolman Gary Dunn
- Business Representative Barb Knannlein
- Sales Representatives Mike and Lynn Pait
- Photography Larry Mallory

Articles appearing in the Police Shield do not necessarily represent official policy of the Toledo Police Patrolmen's Association unless specifically stipulated. Otherwise, articles represent the opinions of the article authors only, and the Toledo Police Patrolmen's Association does not take responsibility for their content.

Toledo Police Patrolmen's Association:

- President Gary Dunn
- 1st Vice President George Gerken
- 2nd Vice President David Gray
- Recording Secretary Roger Reese
- Financial Secretary Mike Goetz
- Treasurer Ron Scanlon
- Sgt. at Arms Bill Dunn

Trustees:

- Thomas Babcock, Sharon Farris, Larry Knannlein, Ed Liwo, Richard Murphy, Tom Owens, Tom Roth, and David Willier.

Attorneys:

- Michael D. Dorf, Charles Stupsker, Ted Iorio

The Police Shield Editorial and Advertising offices are located in the Toledo Police Patrolmen's Association Office in the Toledo Health & Retiree Center, 320 West Woodruff, Suite 202, Toledo, Ohio 43624. Telephone 241-8914 or 241-6935.

SUNNY SIDE INN
2521 Glendale
LIQUOR - FOOD - BEER
Open 8 a.m. till 2:30 a.m.
Tel. 382-6591 382-0228

CABINETS PLUMBING FIXTURES
Toledo Wrecking Co.
1430 Adams St.
Toledo, Ohio
43624
Sam Dedes 242-2555
VANITIES DOORS

Greetings
ANDYS
Body Shop
3933 Crary Dr.
Toledo
Ph. 475-6655

HAVE A DRINK WITH JAKE

Jakey's
2040 ADAMS ST.

Season's Greetings and best wishes for the coming year
Albon Inn
8165 Airport Hwy.
865-8387

Merry Christmas and Happy New Year
Charlie's Blind Pig
2661 W. Bancroft
531-8024

Season's Greetings
Ravine Nite Club
2660 Consaul
698-9230
John Hendricks
Country Western Music

OWENS TECHNICAL COLLEGE
Fire — Science and Law Enforcement Technology
Day and Evening Classes
V.A. Approved
Oregon Rd. Toledo, Ohio
Ph. 666-0580

This issue we begin a new article concerning the different sports and activities many of our members are involved in.
For the first time that I know of, a Toledo Police bowling league was formed. At the present time only one shift is involved, but hopefully next year we can enlarge it to cover the whole Department. We restricted it to one shift, as the bowling times rotate with the shift, so no one has to trade a day to participate.
The league began September 5, 1979, and we bowl each Wednesday at Miracle Lanes on Jackman Rd. We have ten teams consisting of three bowlers each, and the league is both A.B.C. and W.I.B.C. sanctioned.

M & B TRUCK REPAIR
CRANES • DOZERS
ALL TYPES OF HEAVY EQUIPMENT
AUTO AIR
CONDITION & REFRIGERATION
744 W. LASKEY 24 HOUR SERVICE
TOLEDO, OHIO 43612 (419) 478-1245

HOPE YOUR
Holidays
ARE
Happy Days!
Dusty's Mirro Bar
384 Phillips
470-9767
Dancing Nightly

Sports Line *****

League officers were elected before the season began. We had a meeting to begin forming the league, and since three people showed up, they were elected officers.

Jim Relford is President; Mike Murphy is Vice President; and Tom Owens is Secretary - Treasurer.

The standings of the league as of press time are:

TOLEDO POLICE BOWLING

Standings as of 11-7-79

- Hairy Shafts 33
- Billy's Boys 26
- Black Pearl 23
- High Rollers 23
- KTS 670 21
- Sloppy 2nds 17
- Indigents 17
- Cellar Winos 14
- Double Stuff 14
- Fuzz Ballers 12

High Game

- D. Heckert 245
- G. Smith 235
- D. Murray 232
- j. Stanko 232

High Series

- J. Relford 625
- B. Overmeyer 611
- R. Kurkys 603

AVERAGES

Sloppy 2nds

L. Cameron 157
R. Pigott 127
M. Murray 137

Fuzz Ballers

R. Pierce 136
T. Stewart 131
O. Martinez 150

Double Stuff

S. Green 102
T. Babcock 146
R. D. Bush 145

Indigents

D. Mominee 83
D. Murray 171
R. Kurdys 176

Billy's Boys

C. Striff 145
E. Petersen 156
G. Smith 163

Hairy Shafts

B. Overmeyer 180
J. Relford 179
J. Stanko 177

Cellar Winos

J. Ogle 93
D. Heckert 170
L. Polcyn 160

High Rollers

J. Brown 144
R. Sweede 156
A. Lohner 162

KTS 670

T. Owens 180
E. Scsavnicki 134
R. Fisher 144

Black Pearl

M. Jackson 146
R. King 132
N. Ford 153

SUBS
M. McGillivray 139; D. Pakulski 151; J. Meadows 124; J. Calipetro 148; R. Oehlert 162; H. Landis 131; A. Papenfus 142; P. Kujawa 95.

The annual Police - Fire Bowling Tournament is in the planning stage and will be held sometime in May, 1980. More later!!

FROLIC BAR
2755 LAGRANGE
248-9755

Greetings of the Season
Tiger Tavern
1783 Arlington
382-0107

International Brotherhood of Electrical Workers
"Union of Progress"
If You Need Help...
call Local 1076
Phone 666-1076

The Toledo HEALTH AND RETIREE CENTER
Steve Sadowski, President
310 W. Woodruff
Toledo, Ohio

Holiday Greetings
Mom & Dad's
2556 Airport
The Nite Club Where Good Friends Meet

Letters To The Inspector

Dear Inspector: I read with great interest the story in the Blade featuring your most recent Sting Operation. What was the location where all of that contraband was accepted and stored in great secrecy?

Answer: The police property room.

Dear Inspector: While riding the prisoner elevator, I was aghast at the foul words written on the walls. Will the Mayor's order to have the elevator walls painted three times a day eliminate the problem?

Answer: It doesn't appear to be working. The weight of the paint is stretching the cable.

Dear Inspector: I noted the beautiful piece of sculpture that was erected in the mall at government expense (\$40,000). What is that piece of artistic grace called?

Answer: I believe it would be aptly called, "Ship Collision."

Dear Inspector: For the past few months I have called the police on a regular basis. It is a continuing problem in the neighborhood and it calls for a police crew at my home. However, I am not happy at the response time. I call at about 11:00 a.m. and the crew does not arrive until about noon. However, I complained about this poor response time and would you believe it, the other morning I called at 9:00 a.m. and a crew arrived

promptly at 9:30 a.m. How do you explain this rapid response?

Answer: Very simple. The officer who responded to your call was catching up on calls made the day before.

Dear Inspector: For the past week I have been experiencing severe abdominal pains. I walk hunched over and my voice has taken a jump up two octaves. I am very concerned. My fellow officers have been avoiding me and I have trouble driving the police car. What do you think is wrong?

Answer: I had the same problem myself some time ago. I worried for some time till I discovered I was wearing my son's jockey shorts to work.

Dear Inspector: I have read that in decadent Rome, it was popular sport to pit the Christians of the day against a variety of beasts. As a devote believer, how did the Lord lend a hand in those days?

Answer: According to our Sports Editor, Lions 10, Christians 0.

Dear Inspector: I recently attended an in-service Training session that featured a gentleman from the local Affirmation Action office. According to him, a member of a

(Continued on Page 5)

GREAT LAKES ENGRAVING CORP

Toledo's First Instant Printer
Pick Up & Delivery.
Celebrating Our 27th Year

CHRISTMAS GREETINGS

Lennie's

3122 Airport
381-9294

The Neighborhood Bar

ROOFING SIDING

NORDMANN ROOFING CO., INC.

PHONE 691-5737
1715-25 STARR AVE

HEY SPORT!

Dan Rodgers SPORTING GOODS INC.

5340 MONROE STREET
TOLEDO, OHIO 43623
Phone (419) 885-4648

Supplier
TPPA Jackets & Sweatshirts

KOWALKA'S GUN STORE

3203 WOODVILLE RD. - NORTHWOOD, OHIO 43619
— ESTABLISHED IN 1922 —
Open Monday - Tuesday - Thursday - Friday 10 - 8 P.M.
Saturday 10 - 6 P.M. — Closed Wednesday - Sunday

OVER 1500 GUNS IN STOCK

Appraisals Made - Reloading Supply Headquarters
New & Used Guns Bought - Sold - Traded - Repaired
Ammunition & Gun Parts
PH. 698-1679 — RIFLES
SHOTGUNS - HANDGUNS

Happy Holidays

Mel's Buffalo Cafe

632 Buffalo
726-1151

HIRZEL'S
Paddock Bar
Live Music Fri & Sat
Dancing 9 til 2
Carole & Don Hirzel
Oak and Oakdale
Ph. 698-2683

SUDER INN
LIGHT LUNCHES
BEER AND LIQUORS
4133 SUMMIT ST.

729-9165

ROBT. F. Lindsay
REALTORS

Members-Toledo Board of Realtors,
Multiple Listing Service, and
National Relocation Service

JIM BRUNT

5103 Lewis Ave.
Toledo, OH 43612
Off. 476-6221
Home 472-7666

FRAUTSCHI BROTHERS HARDWARE

TORO LAWN EQUIPMENT
SCOTT LAWN PRODUCTS
SHERWIN WILLIAMS & DUTCH BOY PAINTS
307 SUPERIOR ST. ROSSFORD, OHIO 43460

ALL MAKES & TYPES of LOCKS
SOLD - SERVICED & INSTALLED
HIGH SECURITY LOCKS - ELECTRIC STRIKES

For PROMPT & EMERGENCY SERVICE

Call **385-0728**
IF NO ANS CALL 255-1872 — UNIT 600

AMES LOCKSMITH
SERVICE & SECURITY
EARL J. AMES - Owner
BONDED LOCKSMITHS

MAILING ADDRESS 207 So. REYNOLDS

Webber's LIMOUSINE SERVICE *Cadillac*

CHAUFFEURED AIR CONDITIONED
LIMOUSINES FOR ALL OCCASIONS
CHARTER SERVICE TO ALL POINTS
CALL FOR ESTIMATES

Since 1902

241-1438

3232 COLLINGWOOD
TOLEDO 43610 OHIO

Greetings of the Season

Sottek's Grill

1534 Broadway
248-9322

George's Nite Club

1530 Broadway

Your Hosts — The Nowak's

Soldier Bros. Auto Body

Transit Lines
Interstate and
Contract Carrier

614 Paine Avenue
Toledo

691-6746 691-9317

ADAMS
PIANO SERVICE
FRANCIS E. ADAMS
TUNING — CLEANING
REPAIRS 472-7866

FOR THE BEST DEAL ON NEW CARS AND TRUCKS

FORD See **CLARE BRUNT** 847-3851
At Whitman Ford 9100 Lewis
3 Miles from Toledo in Temperance, Michigan

CHRISTMAS GREETINGS

Beirut Bakery

Middle East Foods
Beirut Bread
Meat or Spinach
Pies Kebbe & Baklawa
Olive Oil
Cheese Talafel
Grape Leaves

4040 Monroe
473-1268

SHOP & SAVE
at
THE BIG, BUSY KURTZ MARKET
Everyday Low Prices
On All Your Meats
Always At Kurtz
33 N. Superior St.
In Downtown Toledo

Shop
8:30 - 5:30 Daily
Monday thru Saturday
Closed Sunday

VIKING SKI SHOPS
SEE THE SKI EXPERTS !!

For Winter Fashion, Clothing & Equipment
Including Cross Country Skis

CERTIFIED BINDING INSTALLATION

- ROSSIGNOL
- CABER
- TYROLIA
- ROFFE
- K-2 • HEAD
- HANSON
- OLIN
- HEXCEL
- TRAK
- DYNASTAR
- RAICHL
- SALOMON
- WHITE STAG
- HART
- SWALLOW • AND MANY OTHERS
- SPALDING
- FISCHER
- GERRY
- NORDICA

SKI RENTAL - ALPINE & NORDIC

537-0212

2735 N. REYNOLDS • TOLEDO

OPEN SOME EVES
TIL 9 PM
CLOSED SUNDAY

Letters

(Continued from Page 4)

minority would hold a preference in any hiring in your police department. I understand that you now have a hiring freeze. If a minority would like to join your department, what qualifications would they need?

Answer: If you are a Female Mexican Midget, you're a shoo-in.

Dear Inspector: I am a female police officer. For some unknown reason I have been having a very difficult time

finding anyone to take me out. I brush my teeth ten times a day, use adequate pancake make-up to cover my acne and dress neatly to conceal my 235 pound frame. I have enclosed a photo of myself. Can you find any reason why my phone is not ringing off the hook?

Answer: Not at all, my dear lady. However, let me ask you one question. After looking at your picture, did you by any chance pose for the portrait on the new Susan B. Anthony dollar?

Dear Inspector: I have read a lot about the wonderful powers of E.S.P. Have your detectives ever employed this technique

when trying to find answers to a major crime?

Answer: A funny thing you should mention that. The other morning I passed the Detective Bureau and I am sure that they were involved in some type of E.S.P. session. I overheard one of our sluthes announce, "Men, let's all form a circle, join hands, and try to contact the living."

Dear Inspector: I understand that you officers are using a body - building device that has recently been purchased by the city. I have heard it referred to as a Muscular Enhancement Device and a Body Tone Complex Mechanism. What do your officers refer to it as?

Answer: I don't know what the guys call it but the Black and Blue Cross Association refers to it as the "Hernia Machine."

Dear Inspector: I read recently that you have a sergeant that enjoys wearing a tu-tu while he dances on the dining room table. Don't you think this is a bit odd?

Answer: Certainly not. It is a means of relaxation, tension release and a form of self expression. However, I can assure you he will not be allowed back to Howard Johnson's for supper again.

MATT CASSIDY AUTOMOTIVE
SERVICE MANAGER 473-1337
LONSWAY'S AUTOMOTIVE
2264 LASKEY ROAD
TOLEDO, OHIO 43613
24 HOUR TOWING COURTESY CARS AVAILABLE
PHONE: 474-5789

ABBOTT HAULING
TRUCKING, INC.
Licensed Hauling of Grain & Fertilizer
Ph. 241-7381
Rt. 3, Box 74
Delta, Ohio 43515

GILBERT TOOLS & ABRASIVES, INC.
1034 Laskey Rd.
Toledo, Ohio 43612
Ph. (419) 476-2626
INDUSTRIAL DISTRIBUTORS
Serving The Needs of Industry

F. C. BIEBESHEIMER AND SONS, INC.
INDUSTRIAL & COMMERCIAL PLUMBING & HEATING
BOILERS/PIPING/WATER HEATERS/MECHANICAL WORK/CERTIFIED WELDING
LICENSED, BONDED AND INSURED
Serving Toledo Over 30 Years
940 MATZINGER — 726-3481

BLACK'S TREE SERVICE
874-6722
TREE & STUMP REMOVAL
816 LOUISIANA AVE.
PERRYSBURG
JAMES E. BLACK

Season's Greetings
CAESAR'S PALACE

133 N. ERIE
255-6454

D&L TIRE
a complete line of ... AUTO & TRUCK TIRES
✓ our low prices
Firestone GOODYEAR MICHELIN
• DEAN • SUMMIT • SPIN BALANCING • RIMS & WHEELS
698-4334 2104 GREENWOOD (AT DEARBORN & DOVER)

PIT STOP AUTO CENTER
5701 BENORE
729-5471

BEST WISHES

DERBY INN
5208 N. DETROIT
478-1785

KELLY ELECTRIC CO., INC.
5150 ANGOLA ROAD
TOLEDO, OHIO PHONE: 385-5749
BOB KEESEE, OWNER

HAPPY HOLIDAYS
Southwyck Answering Service, Inc.
'The Personalized Telephone Service'
866-0553

GIHA'S

Uniforms

Featuring the finest selection of all Uniforms, Accessories, and Shoes

POLICEMEN — FIREMEN — SHERIFF
TRUCK DRIVERS — MAIL CARRIERS
SECURITY GUARDS

Open Daily 9-6
Saturdays 9-1 p.m.

2140 WEST CENTRAL AVENUE
LOCATED IN THE COLONY SHOPPING CENTER
TELEPHONE: (419) 473-9793

Best Wishes From
Tom Clark, Jr.
Players Club
3440 W. Sylvania
475-7796

Grievance Committee Report

By DAVE GRAY

There are several matters pending before the grievance committee and presently awaiting decisions from the various levels.

First is the grievance of officer Dick Mohr. He is one of the first ones to be burnt by the unilaterally adopted section of the contract which permits the administration to schedule an officer to work any mixed up scheduled they desire. Dick is being made to work 3 weeks of nights and one week of days during December. In open council, Mr. Porter stated that they couldn't do this under the old contract, so they changed it. Of course police officers are not allowed to object to this type of treatment.

Speaking of the areas of forced contract provisions, I see that Common Pleas Court Judge Riley shot us down on the lawsuit objecting to this type of labor negotiations. Of course we will appeal his decision and hopefully the appeals court will be more receptive to a system of good faith negotiations.

These type of decisions again underline the tremendous need of municipal employees to have some form of binding arbitration.

The grievance on the punitive transfer at Scott Park is awaiting for selecting an arbitrator. This one, as you recall was that 9 officers were transferred for not meeting

their quota of traffic tickets. The administration claims their transfers were a coincidence, and that the transfers had been planned for some time. Funny, isn't it?

The issue on the air conditioning of unmarked cars is still pending on the Civil Service Personnel section getting all the concerned parties together to allow the Chief some input into the decision.

The Smith and Campbell grievance on the Quota system may be resolved shortly. The Personnel section of Civil Service accepts the idea that it takes a great deal more to evaluate an officer's performance than just numbers of traffic citations.

Another grievance pending is that of officer Wells. He grieved the transfer from his present shift to a different one. We have argued for sometime now that if unrequested transfers are necessary, then

reverse seniority should be used to fill the vacancy or to balance shifts. This is the only fair way for everyone.

If we ever get a system of permanent shifts, these problems should end, hopefully soon. By now, everyone should have filled out one of the survey requests and the results should be available soon.

PIASECKI SERVICES, INC.
5055 DORR ST.
TOLEDO, OHIO
536-1342
PENTON SPORT CYCLES OSSA

ADOLPH HANKE
TYPEWRITER SALES & SERVICE
OVER 50 YRS. EXPERIENCE
Full Line Distributor for
OLYMPIA
PORTABLE
OLYMPIA
ELECTRIC

Rentals * Sales * Repairs
on all makes of typewriters
& adding machines
Rebuilds available -
complete line of new &
used adding machines

Pickup and delivery
909 Madison
DIAL 246-3039

MARINE BUSH
BOAT & MOTOR STORAGE
• CENTURY STARCRAFT
• BOAT TRAILERS full line of ACCESSORIES and SUPPLIES
6228 Edgewater PH. 726-0794

Yuletide Cheer

All the best wishes to our good friends.

OHIO BUILDING RESTORATION INC.

830 Mill Street
Toledo, Ohio Ph. 242-9353

FAUNCE & FAUNCE
Inc.
Sheet Metal Fabrication

Aluminum & Steel
Eavestrouthing

**Commercial
Industrial
Residential
Institutional**

"We promptly attend
to repair work"

Ph. 243-5526
2012 N. 14th
"Since 1905 - Free Estimates"

*Happy
Holidays*

**Rusty's
Tavern**

1010 Vinal
691-3950

Where
Good
Friends
Meet

BOWLING

AT

LIDO LANES

**Your Family
Bowling Center**
Home of Lido Banquet
Room. Available For
Wedding Receptions,
Parties, Sales Meetings.
865 South St.
242-7652

Greetings of the Season

Raceway Lounge

2814 Lagrange
729-5812

Al Van Coppenolte
Live Entertainment
7 Days A Week

THE

**FREEMAN
MFG. COMPANY**

SUPPLIERS TO PATTERNS
TOOL & FOUNDRY MADE

**1152 E. BROADWAY
TOLEDO
691-4624**

George

GRADEL

Co.

Excavating
Contractors
Crane & Bulldozer
Rentals

927 Front St.
691-7123

*Greetings
of the
Season*

**Walbridge
Tap
Room**

413 N. Main
666-3248

Hungarian
Hot Dogs
&
Handmade
Pizza

*Christmas Greetings and Best Wishes
for a Happy New Year*

Hide-Away Inn

**436 Front
698-9255**

TOLEDO TESTING LAB INC.
1812 N. 10 ST.
TOLEDO, OHIO 43620
PHONE 241-7175

TOLEDO MOLD CO.
3rd & J ST.
WILLYS DAY INDUSTRIAL PARK
PHONE 666-9790

 TEAGUE'S FOOD CENTER
"Nice People Serving Nice People"
5357 DORR STREET
TOLEDO—(419) 536-6053

ADAMS LAUNDRY & CLEANING
"Quality Rapid Service"
1601 Adams St. 243-1387
3401 Monroe St. 475-4917

WALKER-FEILBACH FUNERAL HOME
4315 Talmadge Rd. 2749 Monroe St.
475-3411 244-9511
Ambulance Service

Merry Christmas
and Happy New Year
Day's Cafe & Carry-Out
3119 Dorr
536-0604

MERRY CHRISTMAS
COUNTRY PLACE
3267 Monroe
243-3986

Quarterly Stats Indicate Rise In Crime

Crime reported to U.S. law enforcement agencies rose 11 percent during the first quarter of 1979 when compared with the same period of 1978. When announcing the FBI's Uniform Crime Reports' statistics, former Attorney General Griffin B. Bell commented, "There have been indications in recent quarters that the level of crime was rising, and this significant upswing is very disturbing. The need for vigorous efforts at all levels of law enforcement to reduce the volume of crime — especially violent crime — is evident."

Increases were noted in both the violent and property crime categories that make up the Crime Index.

Collectively, the number of violent Index crimes was up 17 percent. All offenses within that category increased: Murder rose 9 percent; forcible rape, 11 percent; robbery, 19 percent; and aggravated assault, 17 percent.

As a group, the Index's property crimes increased 11 percent in volume. Burglary was up 8 percent; larceny - theft, 11 percent; and motor vehicle theft, 15 percent.

A collection of statistics regarding arson, a newly established Index crime, has begun, but data on this offense are not yet available.

In cities with populations over 50,000, reported crime was up 11 percent. The suburban and rural areas also experienced increases, 13 and 6 percent, respectively. In cities outside metropolitan areas, the recorded rise was 12 percent.

FBI Director William H. Webster, in noting that increases appeared for all offenses in all regions of the Nation, said, "The problem is widespread and not limited to any particular area of the country."

1978 Bombing Statistics

According to preliminary figures, 1,278 bombing incidents occurred in the United States and Puerto Rico during 1978, 40 less than those occurring in 1977. These bombings resulted in 17 deaths, 130 injuries, and over \$9 million in property damage. In comparison, 22 people died in the 1977 bombings, and 162 others were injured. Property damage was set at approximately \$8,943,000.

The leading targets were residences with 335 attacks. Of these incidents, 179 were explosive and 156 incendiary. There were 268 attacks against commercial operations and office buildings, of which 177 were explosive and 91 incendiary. One hundred and seventy-one attacks were made against vehicles, 102 explosive and 69 incendiary. One hundred and seventy-one attacks were made against vehicles, 102 explosive and 69 incendiary. School facilities were targets in 100 incidents. Seventy-nine involved explosive bombs and 21 incendiary. Thirty-eight attacks were directed at law enforcement, 22 of which were explosive and 16 incendiary. The remaining 366 incidents were widely distributed among a variety of other targets.

MID-STATE COLLISION
COMPLETE COLLISION SERVICE
★ Loaner Cars
★ Insurance Work
★ Customizing
★ Fiberglass Specialists
★ Foreign & Domestic Cars
Quality & Service
John Forbes
DIAL 882-1000
5832 WHITEFORD AT MONROE

 1 DAY FAST SERVICE AREA WIDE
A. AARON ABEL 474-5599
PROMPT - COURTEOUS PROFESSIONAL SERVICE
BONDED • INSURED
FROZEN LINES THAWED • NOT AFFILIATED WITH ROTO ROOTER • 2033 W. ALEXIS
RESIDENTIAL • COMMERCIAL • RESIDENTIAL

HAPPY HOLIDAYS
Breakaway Lounge
3111 Lagrange
255-9432

JERRY'S CB CENTER
CHECK OUT ONE OF NORTHWEST OHIO'S LARGEST CB SALES & SERVICE CENTERS
• COBRA • REGENCY • TRAM
• CRAIG • ROBYN • BROWNING
W. LASKEY
BENNET
LICENSED SERVICE TECHNICIANS
CUSTOM INSTALLATION • CUSTOM ANTENNA SYSTEMS
476-5983
450 W. LASKEY

SAFETY EQUIPMENT
ENERGY OXYGEN FIRE EXTINGUISHERS
PROMPT TECHNICAL ASSISTANCE
IMMEDIATE DELIVERY AVAILABLE
WE MEET OSHA STANDARDS
SERVICE AND PARTS
TOLEDO GLOVE MFG. CO.
FACE SHIELDS SAFETY GLASSES EAR PROTECTORS
FIRST AID KITS PROTECTIVE GLOVES
1227 Vance
244-3089

HOPE YOUR
Holidays
ARE
Happy Days!

V.F.W.
VETERANS OF FOREIGN WARS OF THE U.S.
COMMODORE PERRY
POST NO. 3338
1560 Western Avenue
Toledo, Ohio 43609

Patron Listing

"We Thank Our Friends"

- Fisher Hearing Air Center
- Import Automotive
- Morrow Plating
- Johnny's Mobil Service
- Jerry's Tavern
- Colony Restaurant
- Tim & Lou's Bar
- Sod Buster Saloon
- Don Alejos

Combative Training

(Continued from Page 1)

"The beauty of this course is that Joe takes all the formality out of it and puts it on a street level," said Larry Mallory, a TPD evidence and hazardous device technician.

"Joe listens to an officer's problems, adapts street situations to his karate training and comes up with a solution," said Poiry. "He deals with the handicaps."

Poiry is a veteran of four combatives courses and was instrumental in having the class, which began at Owens Technical College where Nemeth is working on his law enforcement degree, moved to the FOP hall so that more in-service officers could enroll.

"You can't get too much of this type of training," according to Poiry. "Every officer in the Department should have the course available to him."

Sixteen officers signed up for the Monday night classes, but shift changes and bad weather kept actual attendance down to about eight. Each class lasted three hours, beginning with warm-up exercises and moving through demonstrations and practice of techniques.

In later classes, the techniques were tested in "free-sparring" sessions with mats and pads for hands and feet. The final classes were devoted to weapons training.

Both instructor and students said they were pleased with the progress made during the

course, which ended March 26. Nemeth said he is hopeful that more officers will take an interest in his course and that he would like to start an advanced course as well.

"That's just what they need," he said, "Someplace to go and work-out instead of just completing my course and forgetting about it. They're got to practice combatives to stay sharp, just like they practice with the gun."

BOB'S AUTO SERVICE
 24 HOUR WRECKER SERVICE
 BODY - FENDER AND GENERAL REPAIRING
 AAA SERVICE
 133 S. HAWLEY
 243-4469

MANCY'S
 RESTAURANT AND OLD Tyme SALOON
 953 PHILIPS 476-4154

OHIO SKATE
 FAMILY SKATING
 SAT. 10 - 12 NOON
 TUES. 7 - 9:30 P.M.
 CHILDREN \$1.00
 PARENTS FREE
 5735 Opportunity Drive
 Toledo, Ohio
 Conant St., Maumee, O.

McCLAIN'S RESTAURANT
 LUNCHEON SPECIALS • STEAKS • CHOPS
 SEAFOOD • OPEN MON. - SAT. 5:30 - 9 P.M.
 219 SUPERIOR ROSSFORD, OHIO 666-9207

AT BRONDES FORD
 FOR NEW & USED CARS & TRUCKS
 SEE **RAY COX**
 Phones: Res.: 473-0103/Bus.: 473-1411
 "JUST ASK YOUR FRIENDS"

RESTAURANT EQUIPMENT
 NEW • RECONDITIONED
 — TOP DOLLAR FOR YOUR USED EQUIPMENT —
 CALL US FIRST— **242-5459**
 We may have what you need at your price
 2926 Monroe
BURKETT RESTAURANT EQUIPMENT COMPANY

Bettinger
 Farms Greenhouses
 The Professional Plant People
 4634 Violet
 Toledo
 472-8911

THE SUPREME COURTS
 Group Rates Available
 ENJOY THE UNIQUE
Racquet Lounge
 650 So. Reynolds Ph. 531-2851
 5580 Monroe St., Sylvania Ph. 885-4643

OLNEY
 Market
 1950 Stadium Rd.
 Open 7 Days A Week
 Monday-Saturday
 10 A.M. - 7 P.M.
 Sunday
 9 A.M. - 1 P.M.
 Oregon
 Ph. 726-4281

Greetings of the Season

C & C
 Service & Carry-Out
 *
 3945 Secor
 *
 COLDEST BEER & WINE IN TOWN

AL SOBB
 AUTO & TRUCK SERVICE
 2817 LAGRANGE
 248-4275

DONNA'S TOWING CO.
 24 HR. TOWING
 243-4300
 2620 ELM ST.

Happy Holidays
The Pub
 802 Buckeye
 729-9266

May all the bounty, blessings of Christmas be yours.

"Glory to God in the highest and on earth peace good will toward men." Luke 2:14

COMMERCIAL SANDBLASTING & PAINTING, INC.
 (short or production runs)
 1444 Matzinger Ph. 729-4701
 Dick Gambrell, Mgr.

HAPPY HOLIDAYS
THE DOG HOUSE
 4935 LEWIS
 470-9736

SCOTTIES
 Shoe Service

 693-1351 747 E. Broadway
 Quality Repairs For the Whole Family

 18 YRS. PROOF OF AGE AND SOBRIETY REQUIRED
 STERILIZED EQUIPMENT RAINBOW COLORS
 LADIES BEAUTY DESIGNS CUSTOM & RESTORATION

Toledo Tattoo Co.
 COMBINING IMAGINATION & INDIVIDUALITY

5802 EDGEWATER DR. TOLEDO, OHIO 43611 (ACROSS FROM TURTLE CLUB)
 FOR APPOINTMENT CALL 726-3862

ANDRES LOUNGE
 1337 N. SUMMIT
CHILI
 SOUP — SANDWICHES
 — TRY DOUG'S CHILI —
 241-0201

TRAVELERS REST MOTEL
 5600 Telegraph Rd.
 At Raceway Park
 Heated Pool • Phones
 Color TV • Air Conditioned
 Owned & Operated By
 Ernest and Kathleen
 Williamson
 Phone 476-9118

*Craig's * BEER BARREL*

 German Sausage Sandwich
 German Hot Dog
 Roast Beef
 Ham & Cheese
 Cheese & Crackers
 Home-Made Chili
 Watch For Soup Specials
 Popcorn Anytime
NOW SERVING COCKTAILS AND LIQUOR.
 CRAIG'S PRESS
 698-9204 1014 STARR AVE.

It is a sure sign that winter is on its way to Toledo. Bob Pigott was seen wearing his long pants instead of cutoffs.

Are Ford and Jackson so ashamed of their partner that they wouldn't buy him a shirt?????

Hey, Owens??? who was that guy you had bowling with

Ten Pin Tillie Tattles

you the last two weeks? A new teammate, or was it the Goodyear Blimp????? I hear Owens is afraid to get a strike because Elmer will fall in love and try to kiss him again.

John Stanko really goes over those scores. He was seen sitting at the score table ten minutes after bowling was finished, checking and rechecking the figures. What's the matter, John, didn't they teach you how to add at St. Francis, or did you really lose that game?????

I hear that Lohner and Sweede were so excited about being on time for bowling the week before last that they forgot to pay attention to the matters at hand and cracked up their police car after they got to work.

I see that Jim Ogle, Dave Heckert and Len Polcyn are certainly trying to live up to their name. Keep bowling the way you have been, fellows, and you will be in the basement. You'll have to drink a bit more, though, to live up to the second part of your name.

WHOLESALE DEALER IN SCRAP IRON & METALS
 PROCESSORS OF INSULATED COPPER WIRE

 1300 LAGRANGE
 Scrap Metal Office
 241-2191
 Reg. Division Office
 1120 W. CENTRAL AVE. 244-1751
A. EDELSTEIN & SON

BREWER'S BAIT & CARRY OUT
 BEER AND WINE
 OPEN YEAR AROUND
 SEVEN DAYS A WEEK
 OHIO & MICH. HUNTING AND FISHING LICENSES
 2881 STERNS RD. — 848-6432

Tony's Sunoco
 We accept all Bank Cards at No Service Charge
 All Minor Repairs
 • TUNE UPS • BRAKES
 • MUFFLERS • SHOCKS
 • WHEEL BALANCING, ETC.
 4828 MONROE ST. PH. 473-9122

Merry Christmas from
Lucky Lady
 938 W. Laskey
 and
Cabin Club
 3338 W. Alexis

To Wish You
 the Blessings
 * of a
 Joyous Christmas
 and a *
 Happy New
 Year
Milt's Bar
 1341 Buckingham
 241-5751

Best Wishes
H & H Lounge
 1160 Hamilton
 248-9672

Complete MACHINE SHOP SERVICE...

 CRANKSHAFTS - GRINDING
 LINE REAMING
 Custom Engine Rebuilding
 Passenger Car and Commercial
 Cylinder Head Reconditioning
MAIN AUTO Supply
 691-4666

Holiday Greetings
Shoreline Cafe
 707 Matzinger
 729-5043
 Best Wishes From Tom McQuckin

merryChristmas
 DeLelles Family Presents
Dominic's
 BUSINESSMEN'S LUNCH
 OPEN 7 DAYS WITH OUR FAMOUS SMORGASBORD!
 381-8822 381-0131 381-0132
 2121 SOUTH REYNOLDS
 ACROSS FROM "SOUTHWYCK MALL"

H. H. BIRKENKAMP Funeral Home, Inc.
 103 to 1011 Broadway
 Phone: 243-2183-2184
 Tremainsville and Alexis Rds.
 Phone: 473-1301

ALARMS INC.
 Sales — Installation
Everyone Is Thinking About Crime

Burglary
PROTECT YOUR PROPERTY NOW!
 Insurance never fully covers your total loss from a burglary! A settlement for stolen property is at best only partial compensation for your loss. There are many intangibles that cannot be measured directly in dollars and cents. For example, how many customers will you lose because they are forced to buy from your competitors? How much profit will be lost until you are ready to open your doors again? How much pressure and strain will be put upon you because of this unnecessary occurrence?
 PROTECTED BY

ALARMS INC.
 3404 UPTON AVE.
 TOLEDO, OHIO
 475-9585
your symbol of security
 Hold-up • Fire • Burglary • residential and commercial
 Wireless • Silent • Audible • 24 hr. monitoring

TIMKO'S SOUP'N SUCH
 SYLVANIA AT DOUGLAS
 Outstanding Decor, Exciting Menu Featuring

GEORGE W. KINZIE
 COMPREHENSIVE BOOKKEEPING SERVICES
 5763 TALMADGE ROAD
 P.O. BOX 5505
 TOLEDO, OHIO 43613
 TELEPHONE: 419/475-7667
 RESIDENCE: 419/474-4887

Financial Secretary's Report

By MIKE GOETZ

The holiday season is now upon us and with this writing I am hoping that you and yours will be spending them together. With shift work as it is I realize the time spent together with the family is even more meaningful.

Various changes will be made with the turn of the New Year. One will be the increase in your dues. The exact amount will not be known until after the Shield is to the printer but it will be posted and your stewards will be informed also. This change as usual will remain the same throughout 1980.

I hope this article finds all the patrolmen comfortable in your new Dodge Volare, in the

obvious attempt by the city to go compact in their vehicle and gas expenditures they must have got the wires crossed somewhere as instead of saving gas the vehicles are guzzling it. The police division will always suffer from this malady as long as civilians buy police vehicles for police officers.

The 1980 membership cards, courtesy cards, stickers and calendars will be being distributed in January so all

members can be looking forward to receiving them.

Once again have a Merry and Joyous Holiday Season!!!!

HI LEVEL
Country Store
 "WE NEVER CLOSE!"
 Clayton & S. Summit
 Phone: 248-9488

EAST SIDE
AUTOparts

 COMPLETE
 AUTO REPAIR SERVICE
 Wholesale-Retail
 "Serving Toledo
 for 66 Years"
 214 First St.
 PHONE 693-0534

MORROW
PLATING CO.
 "SERVING INDUSTRY
 SINCE 1925"
 966 OAK TOLEDO
 691-1851

JOSEPH T. BAZ C.L.U.
 AND ASSOCIATES
 INSURANCE CONSULTANTS
 5403 N. SUMMIT ST.
 TOLEDO, OHIO 43611
 TELEPHONE:
 (419) 726-0392

DANA

JUNIOR BOOT SHOP
 10 A.M. - 5:30 P.M. Daily
 Fri. Eve. Till 8:00 P.M.
 REGULAR &
 PRESCRIPTION
 FITTINGS
 — MEN'S SIZES —
 From A to EEE
 Up to Size 14
 — Women's & Girls Sizes —
 From A to EE
 Up to Size 12
 Located at Cricket West
 3159 W. Central 535-7871

2831 LAGRANGE

JUDY'S
BAR
 241-6096

DENNY

MOORE'S
PLUMBING
SUPPLIES
 Ph. 841-2478
 3570 King Road
 Toledo, Ohio

HOPE YOUR
Holidays
 ARE
Happy Days!
Bier Stube
 3340 W. Laskey 473-9107

*Christmas Greetings and Best Wishes
 for a Happy New Year*
BROLAND MACHINE TOOL CORP.
 GENERAL MACHINE WORK
 TOOLS AND SPECIAL MACHINERY
 STEEL FABRICATION & ASSEMBLY
 3148 SOUTH AVE. 385-0101

JIM'S
CARRY-OUT
 BEER • WINE
 PARTY SUPPLIES
 GROCERIES • MEATS
 1342 E. BROADWAY
 698-2828

D & D
Enterprises
 Complete Automotive
 Service
 Certified Mechanics
 Dean Kookoothe — Owner
 601 Locust @ Huron
 Free Estimates 242-7283
 Mem. Toledo Better Bus. Bureau

CHRISTMAS
GREETINGS
A-1
Transmission
 3002 N. Detroit
 241-2045

*Merry Christmas
 and Happy New Year*
The
Seafood
 5505 Alexis
 882-9922
 Dinners
 &
 Cocktails
 Daily

"SINCE 1940"

ROHR FISH INC
SEA FOODS
 ★ WHOLESALE ★ RETAIL
 DELIVERY SERVICE ★ MODERN EQUIPMENT
 Serving . . .
 HOTELS • RESTAURANTS • CLUBS
 HOSPITALS • INSTITUTIONS • MARKETS
 WHOLESALE RETAIL
476-4461 **476-4456**
 3719 N. DETROIT
 — Across from DeVilbiss Co.

THE
LAIBE
ELECTRIC CO.
Commercial and Industrial
Control Wiring
345 GARLAND AVE.
TOLEDO 246-0501

MERLE'S
SUNOCO 1540 Front St.
693-8682

Recording Secretary's Report

The average attendance for the monthly meetings for the first ten months of 1979 is 94, compared to 64 for the same period last year. I can recall several years ago if we had fifteen members present at a meeting we would have been very fortunate and lucky. Getting involved is the name of the game.

For the past seventeen months we have had 222 members who haven't attended at least one meeting. But, on the positive side, we have 89

members who have attended six meetings or more.

The following is the list of officers who have resigned or retired recently: Craig Breitner, James Dziewiatka, Ralph Fuller, Gerald Heineman, Dennis Murphy, Dennis Romstadt, William Shinaver, Ollie Zielinski.

We also lost Chet Wolf and Richard Elwing who are deceased.

Finally, the following are a list of officers who have been sick, injured, or hospitalized: Bill Arend, Don Collins, James Daniels, Louis Langolis, Otis McGee, Charles Nelson, Mike Sewell, Larry Scoble, James L. Smith, Richard Rodriguez, Charles Vann.

Also, congratulations to Bud Overmeyer on being Papa again.

Roger L. Reese, Sr.
Recording Secretary

MARTIN JEWELER

620 Main St.
Toledo, Ohio
691-2284

Diamonds — Ring Repair
Watch Repair

COMPLETE SUPPLIER of SPORTING GOODS
Specialists in...
FOOTBALL
BASEBALL
HOCKEY
TENNIS
ETC.
THE JOCK'S

SPOT BUILT & PONY SHOES
TEAM UNIFORMS
Specializing in...
SOFTBALL & BASEBALL
693-1419
3220 Navarre
(Behind Pizza Hut)

Merry Christmas
from
STARR RESTAURANT
809 Starr

Season's Greetings
Chardee's Lounge
202 Fassett
693-1300
Open 6:00 P.M. - 2:30 A.M.
Food - N - Booze

HAPPY HOLIDAYS
Mike & Lou's
3129 Warsaw
248-9471

AT BRONDES FORD
FOR NEW & USED CARS & TRUCKS
SEE **RAY COX**
Phones: Res.: 473-0103 / Bus.: 473-1411
"JUST ASK YOUR FRIENDS"

Courteous Drivers
... Dependable
TAXI SERVICE
For one of Toledo's Finest Taxi
Services & Package Deliveries
BLACK & YELLOW
CAB COMPANY
243-6161
1902 N. 14

Hypertension Control Program

One of the primary goals of the Toledo Hypertension Control Program is the prevention of complications caused by high blood pressure. There has been a 31% decrease in the incidence of strokes in the past five years. Experts agree the lower your blood pressure the longer you will live. The leading cause of strokes is high blood pressure.

IS YOUR BLOOD PRESSURE KNOCKING YEARS OFF YOUR LIFE? Over 76% of the Hypertension Control clients with hypertension have maintained a blood pressure reading below 140/90. Approximately thirty percent are in the high risk category meaning that a person does not have high blood pressure, but has factors conducive to it. The nurses talk with employees who come to the clinic about risk factor modification (e.g. things that they can do to aid in reducing their blood pressure if it is too high). This is a voluntary and confidential program for you.

Remember, high blood pressure usually gives no warning signs. Have it checked today! Call Hypertension Control at the Health Dept.: 247-6351.

CHRISTMAS GREETINGS
BOB'S AMOCO
COMPLETE AUTOMOTIVE
6303 MONROE
885-1862

Merry Christmas
and
Happy
New Year
Janie's Saloon
161 Superior
666-0004

CHINA GATE
COCKTAIL LOUNGE
CHINESE RESTAURANT
— Featuring —
AUTHENTIC MANDARIN & SZECHVAN CUISINE
HOURS
Lunch Mon.-Fri. 11:30-2:30
Dinner Mon.-Thurs. 4:30-10:00
Fri.-Sat. 4:30-11:00 p.m.
We Feature Unique Gourmet Dishes Never Before Offered in Toledo. Our Chef Has Over 20 Years Experience Creating The Time-Honored Imperial Dishes Of The Ancient Mandarin Emperors
Exotic Polynesian Drinks
Full Liquor Service
Carry Out Orders
Luncheon Specials
Private Banquet & Party Room
Call for Reservations **531-2847**
3316 SECOR AT Central —
Westgate Area - Near Farmer Jack's

Alarms

By WILLIAM A. DUNN

As I have written before, when is the department going to do something about false electronic alarms? Street crews are still responding to time consuming and money wasting false alarms. Some of these alarm companies and their customers are receiving a disproportionate share of police service needlessly.

No one is held responsible or accountable for false alarms. It's time for someone to take the bull by the horns and deal with this chronic abuse. A fine might be the answer or not sending a unit until the installing company determines a breakin has occurred.

There can be little argument that false electronic alarms are the biggest waste of tax dollars incurred by the police department. The efforts by other cities to remedy this abuse has made newspapers nationwide and we just stumble along.

When one building can tie up the services of four or five police officers, two or three times a day, you must ask yourself the question, why is this allowed? When everyone concerned is when everyone concerned is the blatancy involved, the inevitable eye of suspicion starts to focus.

I don't wish to accuse or point a finger, but until corrective measures are taken, I'll continue to poke and prod not only as a police officer, but as a taxpayer.

ARCO 248-3671

RANDY'S
ARCO SERVICE
 TUNE-UPS — MUFFLERS
 TAILPIPIES — BRAKES
 SHOCKS — BATTERIES
 TIRES — LUBES
 A Complete Car Service
 1901 JEFFERSON AVE. RANDY ORTMANN
 TOLEDO, OHIO 43624 OWNER

Police Officers Killed

Statistics compiled by the FBI's Uniform Crime Reports revealed that 92 local, county, and State law enforcement officers were killed feloniously in the United States and Puerto Rico during 1978. Ninety-three officers were slain in 1977.

Upon releasing these statistics, FBI Director William H. Webster noted, "Regardless of the seemingly routine nature of certain law enforcement duties, officers must exercise extreme caution in all facets of this work. Utilizing proven safety measures is imperative in the handling of all situations no matter how trivial they may appear."

During 1978, 45 officers were killed in the Southern States; 20 in the Western States; 12 in the North Central States; 11 in the Northeastern States; and 4 in Puerto Rico.

Sixteen officers were slain while enforcing traffic laws. Fourteen were killed while attempting to thwart robberies or in the pursuit of robbery suspects; 3 while attempting to apprehend burglary suspects; and 20 while attempting arrests for crimes other than robbery or burglary. Twelve officers were slain in unprovoked or premeditated am-

bush - type attacks; 10 while handling disturbance calls; 8 while investigating suspicious persons; 6 while handling or transporting prisoners; and 3 while dealing with mentally deranged persons.

Eighty-nine of the 92 officers were killed with firearms. Handguns were used in 68 of the slayings, and in 14 of these incidents, officers were killed with their own service weapons.

Happy Holidays

Nick & Jimmy's Bar & Grill

4956 Monroe
472-0756

CLELAND'S GUN SHOP
 NEW & USED
 BUY — SELL — TRADE
 10306 AIRPORT HWY.
 NEXT TO STATE HIGHWAY PATROL
 865-4713

ALMROTH
 Heating Oil
 Automatic Delivery
 Budget Plan
 691-1313
 698-1666
 30509 Lemoynes

 SONITROL
 SECURITY SYSTEMS
 SUPPORTS THE TOLEDO POLICE 100%
 SONITROL OF TOLEDO, INC.
 331 16TH. ST. 248-3305

SEASON'S GREETINGS
A SPECIAL PLACE
 525 HARROUN
 885-2230

MERRY CHRISTMAS

Santa's making a list of all our friends so that he can be especially good to each of you.
 Best wishes to all.

DOUGLAS AUTO RADIO

All Makes Auto Radios and TV's Installed and Repaired

2542 Tremainsville Rd. Ph. 472-9268

CAPITAL ENTERPRISES
 3344 LAGRANGE STREET
 TOYS — NOVELTIES — JEWELRY
 APPLIANCES
 OPEN EVENINGS 7 P.M.-9 P.M.
 NOVEMBER 19 thru DEC. 24
 CLUBS — ORGANIZATIONS — PARTY GIFTS
 CALL 246-0731 — 244-8031

Holiday Greetings

Tucker's Tavern
 1933 Consaul
 698-9425
 Merry Christmas from the Tucker's

Christmas Greetings and Best Wishes for a Happy New Year

JOE'S OLDE TOWN INN
 31 N. SUMMIT
 244-3349
 BREAKFAST 6:30 A.M.-10:30 A.M.
 LUNCH — HOMEMADE SOUP —
 2 SPECIALS DAILY