

THE VOICE OF THE PATROLMAN

The SHIELD

POLICE

"SAYING IT LIKE IT IS"

TO PROTECT

3931

AND TO SERVE

25¢

NON-PROFIT ORG.
U.S. Postage
PAID
TOLEDO, OHIO
PERMIT #4938

Publisher: The Police Shield Inc. SUBSIDIARY OF THE TOLEDO POLICE PATROLMEN'S ASSN. INC.

UNION LABEL 2

Vol. 4, No. 11

Regular Subscription: \$4.00 Per Year

TOLEDO, OHIO,

November, 1975

Inside The Toledo Drug Scene

A Shield Special Report

Drugs In Toledo
Page 3

Drugs & People
Page 5

Drug Education
Page 7

Drugs and Morals
Page 8

Marijuana Today
Page 10

Toledo Police Patrolman Andy Zsigray, police juvenile division, is shown with but few of a tremendous quantity of home-made pipes, used for smoking marijuana and hashish, taken from Toledo school children. Included among the items are pipes made from teenagers in the area, a decorated bow and arrow, tree, gas-mask, and octopus pipe made from a boat light. Literally hundreds of pipes made from plumber's materials are included in the collection [Shield Staff Photo]

DRUGS

There's an Organized Conspiracy...

against our children, our families, our community... a conspiracy that profits only the criminal elements... that threatens all of us. This conspiracy begins with a deliberate, diabolical drive to make our children drug addicts. It can end in deepest tragedy... for them, for us.

What Can YOU Do about It?

When we talk about drugs, we talk about the erosion of everything we hold dear. In the parlance of the young, just talking won't get it any more. It's time for personal and also concerted community action... to wipe out the criminal conspiracy before it is too late.

Participate in Community Efforts...

to understand and control drug problems. Work with your schools and your local law enforcement agencies. Inform yourself... inform your children. Knowledge is our weapon... knowledge of the facts and fallacies about drugs can help. Will the criminal elements profit... or will we win? In the conspiracy against our children, the answer is up to us.

The following pharmacies have supported the Toledo Police Patrolmen's Association and the Police Shield in their constant battle with the drug situation in the area. They have given us their consideration, and the TPPA and Shield urges the membership and readers to give them our support.

SOUTHBRIAR CENTER DRUGS 9 a.m.-10 p.m. Daily 882-8491 SYLVANIA AREA DELIVERY SERVICE	MONROE PHARMACY Invalid Equipment — Sales & Rental Delivery Service All Insurance Programs Blue Cross — Medimet • Aetna Travelers • PCS Veterans • Industrial • Welfare 4122 MONROE (Corner Monroe & Douglas) Ph. 473-1531	KENWOOD PHARMACY #1 W. CENTRAL Prompt & Efficient Service Senior Citizens Discount KENWOOD SHOPPING CENTER Ph. 473-2547
HAMPTON DRUGS COMPLETE PRESCRIPTION SERVICE INDUSTRIAL PRESCRIPTIONS SURGICAL APPLIANCES Daily 9-10, Sun. 9-2 3880 Secor 473-1407	STOLL'S REXALL DRUGS All Forms of Insurance Coverage Welfare — Industrial — VA Utilities & Money Orders Gifts — Cards — Photo Service Sales & Rental of Hosp. Equip. 201 MAIN ST. Ph. 491-2303	 Loesser's Rexall Pharmacy PRESCRIPTION SPECIALISTS 2104 N. Holland Sylvania at Bancroft "Open 7 Days, 9 a.m.-10 p.m." Delivery Service Ph. 536-7401
GLENBYRNE PHARMACY RENTAL & SALES OF HOSPITAL EQUIPMENT PRESCRIPTION SERVICE 385-5705 BYRNE AT GLENDALE	DRUG CORNER PHARMACY "Your Family Health Center" Ph. 476-3688 FREE DELIVERY INDUSTRIAL & VETERANS' PRESCRIPTIONS OPEN DAILY 9-9	HUTTON PHARMACYfor your PRESCRIPTION AND SURGICAL NEEDS 2101 Door Ph. 536-7098
SAM'S LAGRANGE (Free Delivery) BLUE CROSS • INDUSTRIAL & VETERANS PRESCRIPTIONS PRE-PAID INS., ETC. 244-9007 2101 Lagrange at Moore	CROMLY PHARMACY featuring all your pharmacy needs with courteous service 3670 Rugby Dr. Ph. 382-8141	ACE DRUGS DELIVERY ON PRESCRIPTIONS Ph. 473-2821 Open Mon.-Sat., 9-9 Sunday 9-5 2529 Tremainsville
Shale's PHARMACY DELIVERY SERVICE Ph. 474-5423 OPEN 365 DAYS UNTIL 10 P.M. Talmadge at Monroe	ARLINGTON PHARMACY YOUR HEADQUARTERS FOR PRESCRIPTIONS AND SICK ROOM NEEDS 1732 Arlington Ph. 382-0885	 SAXON DRUGS SAXON SQUARE SHOPPING CTR. 6600 SYLVANIA SYLVANIA, OHIO • SURGICAL SUPPLIES • FREE DELIVERY • COSMETICS 885-2567

Marijuana, hashish, LSD, mes-caline; barbiturates, amphetamines; heroin, codeine, cocaine, morphine... they are your enemies in the criminal conspiracy.

KNOW YOUR ENEMY!

As We See It

By Ken Perry, President
Toledo Police
Patrolmen's Assn.

I received this "important" communication on October 29, 197 from Patrolman Thomas Dumas, Recording Secretary of the Fraternal Order of Police Lodge 40.

Dear Mr. Perry:

The Rituals of the Fraternal Order of Police, passed August 10-15, 1974, prohibit other organizations from participating in our services. It was passed this way, so the F.O.P. Lodges would have a unique burial service like the Masonic Lodges, Elks, American Legion, etc.

Burial services was brought to the floor of Our Lodge at the October 2, 1975 monthly meeting. A motion "That the secretary send a letter to the Toledo Police Patrolmans Association, requesting that they no longer participate in the F.O.P. funeral services." This motion passed unanimously. This letter is to comply with the motion passed by our membership.

By having separate "burial rituals" brings our Lodge in compliance of our National By-Laws and provides the family of the deceased two police services. If there are any problems in this matter, please contact President Jim Porter or myself.

Yours truly,
Thomas Dumas,
Recording Secretary

After reading the letter I questioned whether or not there are more serious matters pending than worrying about whether or not our Chaplain Father Al Ceranowski says a "Prayer" for our deceased Brother and his family. For the information of our members, this procedure was agreed upon between our Chaplain Father Al, and the F.O.P. Chaplain Patrolan Ed Sommers approximately two years ago, in order that the T.P.P.A. could Honor it's deceased member if in fact he was also a member of the F.O.P., and not create a carnival atmosphere at a time of sorrow for the family and the T.P.P.A. I do believe that this "Unique" situation can be resolved in the near future hopefully with a Representation Vote, and that member, will only be a member of the T.P.P.A. who is an autonomous Union and not

governed by such "important" matters as this.

If you have received this copy prior to election day, I urge each one of you to exercise one of your most important rights as an American, and that is to "Vote". Obviously, I urge you to strongly considering the Candidates that we have endorsed. We believe that these candidates represent your needs as a police officer, and support or basic Philosophy although they are independent thinkers and will do what is best for the community as a whole.

The T.P.P.A., now has a 24 hour answering service for the benefit of our memebbers. If you have a question or a message please contact 241-8914, anytime day or night. If if is of any Emergency nature please contact any of your elected officers and they will attempt to resolve your problem immediately. If you are working the night shift and want to be contacted later in the day when you arise, please leave the message with the Answering Service and you will be contacted by an Officer of the Union.

Finally, please support our advertisers, they are the ones that are allowing us to get our message to the public. For them we appreciate their support and urge our members to refer any other business that would like to advertise, to call our number.

Many thanks to our new member of the Shield Staff, Patrolman Bill Gray. Bill is working hard with the Shield, and with his energetic help, I believe the paper will become more and more interesting.

Federal Fire-Police Safety Equipment Co.
SALES & SERVICE OF
ABE LUDACER, 5106 DORR
531-5164 — 531-5165

all types
 ELECTRICAL PLUMBING and REMODELING
"free estimates"
COMPARE OUR PRICES
Ph. 841-5645

HARRY'S UNIFORMS

(A Division of HARRY'S CLOTHING COMPANY, INC.)
2140 WEST CENTRAL AVENUE
TOLEDO, OHIO 43606

LOCATED IN THE COLONY SHOPPING CENTER
TELEPHONE: (419) 478-1241

Featuring the Finest Selection of IN-STOCK and MADE-TO-MEASURE Uniform Clothing, and Accessories Including the FLOATAWAY SHOE.

POLICEMEN
FIREMEN
SHERIFFS

TRUCK DRIVERS
SECURITY GUARDS
MAIL CARRIERS

OPEN DAILY MON.-FRI., 9 A.M. 'TIL 6 P.M.
SATURDAYS 9 A.M. 'TILL 1 P.M.

"Black Beauties" One Of Many Mis-Used Drugs in Area

EDITORS NOTE:

This is a first in a series that will appear monthly in The Police Shield concerning the abuse of our legal drugs that are taken by persons on the street, with or without the prescriptions of a licensed pharmacist.

The author of the initial series is Ron Sondergeld, who is a registered pharmacist at Stoll's Rexall Drug in East Toledo. Ron has many credentials to prove merit to his articles on the subject of certain drugs. He is a graduate of Waite High School in 1959, and of Toledo University. Now serving as President of The Toledo Academy of Pharmacy, he is also an officer in the River East Associates.

Ron, and wife, Nancy who is a teacher and a RN nurse, are the parents of three children.

Ron Sondergeld

Ron and Frank Letke are the owners of the Stoll's rexall Drug at 201 Main in Toledo.

Biphetamine (Black Beauties)

by Ron Sondergeld

The term "Black Beauties," is now rated to be in the top three categories of concerned drugs that are now distributed in the Lucas County area. These drugs are very often found on forged prescriptions.

The primary "legitimate" use is for the treatment of obesity. On the street they are sold for their "High" effect.

Most often used of the "black beauties" are the 20mg which are all black capsules. Also available are 12½ mg, which are black and white capsules of the same size and 7½ mg, which are all white.

They are composed of ½ amphetamine and ½ dextro-amphetamine.

Black Beauties act on the Central Nervous System and cause an increased activity of the CNS. This is apparently the case for the decrease in appetite.

They are listed as Schedule II drugs, meaning that the pharmacist must have a new prescription every time. No phone-ins or refills are allowed.

Black Beauties cause dizziness, insomnia, restlessness, rapid respiration, convulsions, assaultiveness, hallucinations, and panic states in increasing dosages.

Also they will usually cause dilation of the iris of the eye.

Dependency, both physical and psychological are normal with prolonged use of Biphetamines.

Perrys have Girl

A whopping nine pound, five ounce baby girl, 22½ in length, was born to Patrolman Ken Perry and his wife, Jeanine on Monday, Oct. 27th at Mercy Hospital. The baby has been named Joan. Ken is President of the Toledo Police Patrolmen's Association and Editor of The Police Shield.

They have a son, Douglas, age 4.

Toledo's Drug Scene, Past And Present

by Ted Barton, Associate Editor

Editor's note:

Drugs are a major item in the daily news media, both locally and nationally. This article is comprised of interviews with members of the area Metropolitan Drug Unit, a combined force of police officers from Northwestern Ohio and Southern Michigan cities and other subdivisions; Toledo Patrolman Andy Zsigray and Jim Thomas, chief pharmacist with the Toledo Health and Retiree Extended Care Center. Thomas served his internship and later operated his own pharmacy in the black community of Toledo.

On a recent Friday evening in Toledo, an ambulance screamed to a halt at the emergency room of Mercy Hospital, but the teenager boy was already dead on arrival as the result of taking "downers" mixed with alcohol. A similar scenario took place less than two hours later at St. Vincent's Hospital where another boy died shortly after admittance to the emergency room as the result of inhalation of a common household substance with three capsules of prescription stimulates.

Drugs are not new to Toledo and the nation but the problem continues to worsen as the malady becomes more widespread. Jim Thomas, in his mid-50s, a black pharmacist has an excellent insight to the drug problem in the area, as the result of many years of pharmacy experience in the ghetto.

Thomas said the first real evidence of drug use in the area was in the black community as the result of high usage of marijuana and cocaine by both black and white entertainers in the later 1930s and early 1940s. The white community was little concerned as long as the drug traffic remained in the black areas, but integration and civil rights movements of the 1950s and 1960s brought younger people of all races together and drugs took hold firmly in all groups.

Heroin made its peak in the 60s but was noted in decline because of the extraordinary expense to maintain use of this and several similar drugs. The picture has changed with "pot" being used by all age levels and throughout virtually every segment of the community.

Pills became and are the biggest problem in the area schools, originating right from the parents medicine cabinets and now as the major traffic in dangerous drugs. In 1970 the federal law governing "Controlled substances" was enacted, placing drugs into five categories. Schedule I is only experimental drugs with no accepted use by the medical profession and are legally only made available to research schools for study. These drugs are marijuana, LSD, Heroin, Peyote, Mescaline, etc.

Schedule II drugs are opium, morphine, codeine, amphetamines and methamphetamines such as benzedrine and dexedrine. These drugs are used in medical treatment as pain relievers, antidepressants, etc. Schedule III includes some non-narcotics and such drugs as barbitals, phemonarbitol and cough syrups.

A larger variety of drugs is available in area high schools than on college campuses according to some pharmacy students at T.U. and B.G.S.U. These are the result of shipping in drugs obtained illegally and "kitchen laboratories". Common in Toledo are Dilacidil, selling at \$20 per capsule, and "windowpane", an animal tranquilizer, along with a variety of other pills, many coming from parental medicine cabinets. Biphetamine, known in street talk as "Black beauties" also is common.

Andy Zsigray, of the Toledo Police Juvenile Division, who has daily contact with teenagers using drugs, said that some heroin is present in some of the area high schools, particularly those where a high percentage of students are upper middle class income families. Members of Drug Metro told the Shield that large imports of marijuana remain the most active drug item, with literally millions of dollars changing hands in bulk and retail marijuana sales each year. Mexico, Jamaica and Puerto Rico are the main sources of marijuana in this area, along with native raised "grass".

Patrolman Zsigray pointed out that a popular selling pill is called THC (Tetrahydrocannabinol) the active chemical ingredient of "pot" but that teenagers are misled because the genuine pro-

(Continued on page 6)

FILTER QUEEN SALES & SERVICE

10% OFF
WITH THIS AD

SAVE TIME & ENERGY
by
ELIMINATING INDOOR DUST

3910 SECOR

FREE DEMONSTRATIONS

473-3069

Walt's
AUTO GLASS INC.

7 SOUTH SUPERIOR STREET
TOLEDO, OHIO

SECURITY SYSTEMS
FOR
TOLEDO BUSINESS
OUR 36TH YEAR
243-3181

**CERTIFIED ALARM
& SIGNAL CO.**

1810 JEFFERSON AVENUE

"WE ARE THE ONLY UNION ALARM INSTALLATION COMPANY
IN TOLEDO."

KEN - MAR

COLLISION

750
LASKEY RD.

SERVICE

BETWEEN
LEWIS & BENNETT

AUTO AND HEAVY TRUCK REPAIR

ALL WORK DONE
BY EXPERTS

**KEN
ALDERMAN
OWNER**

PHONE
476-8631

COMPLETE
PAINTING
•
FENDER WORK
•
MODERN
EQUIPMENT

FREE
LOANER CARS

**24
HOUR
TOWING**

MON.-FRI. 8-6
SAT. 8-12

YOUR

- AMBASSADOR
- MATADOR
- GREMLIN
- HORNET • JAVELIN - AMX

IS WAITING FOR YOU

IN SWANTON

25 MINUTES FROM DOWNTOWN
5 MILES WEST OF AIRPORT
ONE OF NORTHWESTERN OHIO'S
OLDEST AMERICAN DEALERSHIPS

SALES • SERVICE • PARTS

Toledo Phone

242-3742

Merlin Hable's

PLUMMER MOTOR

SALES

101-123 S. MAIN

**B E K O S
MARKET**

Open Sundays

GROCERIES • BEER
WINE • COLD CUTS
868 OAKWOOD

241-1315

2743 N. DETROIT

241-5715

Treasure Land

DIST. OF "WHITE"
METAL DETECTORS

Complete line
of metal
detectors
in stock

7417
W. CENTRAL
TOLEDO
PH. 841-2000

**NEW COMPLETE
SHOWROOM WITH
COURTEOUS SALES PEOPLE**

**SUNNY SIDE
INN**

2521 Glendale

LIQUOR—FOOD—BEER

Open 8 A.M. Till 2:30 A.M.

Tel. 382-65918382-0228

**STANDARD
PRINTING
COMPANY**

1916 N. 12TH STREET
TOLEDO, OHIO

259-6114

Police Professionalism

by Patrolman Joe Skonecki

It is difficult for a professional police officer to sit back idly and allow opportunists, malcontents and misinformed persons ruin his chosen profession.

Any rational thinking human being should realize the police profession needs the best qualified men possible to serve the community. Standards have been set in medicine, education and engineering, along with the law profession and many other fields to insure that people receive the best possible service from qualified officers.

When a man is given a badge to pin on his chest and a gun to holster along with the authority to enforce the law, his responsibility and power is awesome. A police officer at any given time might have to make a split second decision whether to shoot, or not to shoot and a mistake could mean the death of an innocent person. The one thing most cherished by every American is his freedom. A police officer has the duty and the right to take away that freedom when a person breaks society's law. The decision to make an arrest cannot be given to just anyone. Therefore, it is important for society to choose police officers carefully. He or she must be a person of high measured intelligence, of exceptional moral character, integrity and patience.

A police officer does not have the luxury to stop and contemplate a course of action, or days, weeks, or months to reach an important decision. If an officer should hesitate it might mean his life, or the life of an innocent person, or hesitation could result in allowing a dangerous criminal to escape, allowing a violent person to continue to victimize society and the law abiding citizen.

It is deploring and very unfair to read an editorial in the Blade that accuses professional police officers of racial bias, and their hunger for money as the reason for stopping the progress of the next police class. It is ridiculous. The only reason for

their stand is to insure that the best possible officers are chosen off the next eligibility list. Paul Block, the man about town, around town, that seems to run this town, should stop these editorials.

No police officer objects to blacks becoming a part of the police profession if they meet the standards that are presently set.

The stand being taken by the Afro American Police League is a facade. Their main motivation is to get more blacks on the department in order to fill their leagues coffers. If the league was sincere it would stand by the police profession and insist that only the people with the highest qualifications be considered candidates.

Mr. Michael Frank, with A.B.L.E. behind him, the self appointed spokesman for the tax paying citizen of Toledo puts one in mind of a frustrated political opportunist trying his best to make a name for himself. If he were so interested in the welfare of the people, he would make sure our police officers were qualified to represent the city.

The citizens of Toledo are only going to hurt themselves by allowing the Blade, malcontents and opportunists to undermine their local police.

I implore the tax paying citizens both black and white to insist that the men and women sworn to uphold the law in their city are of the highest, possible caliber.

Toledo Police have a nationwide reputation for honesty, integrity and good service. Don't allow corruption, indecency, and poor service creep into and become part of your police department. Quiet the voices of those that discredit your police with unintelligent charges of racism, accusations of selfishness and lets get down to the real issue. Qualified police officers.

What Toledo needs is more policemen -- especially qualified policemen, both black and white.

WSPD Editorial

The following is an WSPD editorial entitled "Toledo's Police Division and Racial Balance," which was broadcast over WSPD Television and Radio by Editorial Director, David Drury.

The editorial was aired on October 8 and 9 and is re-printed in its entirety for the benefit of Shield readers who may have missed the opportunity to hear it. TOLEDO'S POLICE DIVISION AND RACIAL BALANCE

Toledo continues on its tedious, controversial path toward appointment of a new police class. Along the way the process has long since taken on the appearance of a numbers game.

Federal Judge Don Young's latest guideline—predicted on the arguments of ABLE—boils down to added pressure for the

appointment of more minority police candidates than previous procedures would have produced.

It is part of a national pattern—an "Affirmative Action" program geared to eliminating discrimination and making up, within a given time and frame, for cumulative biases of the past.

From any reasonable standpoint, that objective is eminently correct...so long as this process, directly or indirectly, does not corrode the legitimate standards of whatever institution it affects, be it a university, police division or what-have-you.

In each profession worthy of that distinction there are respective minimum levels of competence which must not be compromised. And the key to this essential principle is rigorous, unbiased impartiality.

To be sure, whatever supplemental help can be provided minority candidates, to achieve, ought to be provided as much as possible.

But the bottom line on pass/fail is a matter of simple but crucial determination as to whether the individual candidate measures up to the demands of the job...without any hint of racial bias entering into the decision.

And what if some minority candidates do not make the cut? The only answer, in WSPD's opinion, is to recruit ever harder for those with greater potential to make it.

To do otherwise would be to dissipate the police force as well as to mock the term "equal rights."

MORRISSEY'S CORNER

By Patrolman

Bob Morrissey

Second Vice-President TPPA

In regard to the article written in the Toledo Blade in which they asked the T.P.P.A., why we are taking Judge Young's order concerning hiring from the last recruitment test to court. I will explain.

#1. First and foremost is every citizen in these United States has the right to take a matter to court if he thinks he has been wronged. This is a right which has been given us through the Constitution of the United States. We intend to exercise this right and work through the system and right this wrong. The Toledo Blade is not the court of the United States and should not hear our case and draw judgement on us.

2. A lot of young men and women were deceived on the last test. When they applied to take the test they were told that if they passed high enough they would be appointed. They took the test and some passed high only to be told by Judge Young that he was going to put some more rules in and they may be passed over to get someone else. This in my opinion is a breach of contract. These young people should have been told by Judge Young what his intentions were before they took the test. The rules should be made before the game not after it is played. As you see it leads to a lot of mistrust and confusion.

3. What about the six minority members who passed the test high enough to be hired? Don't they deserve the right, and pride that goes along with making it on their own ability. If Judge Young's decision is put into effect these people will have a stigma on them as "one of the bunch that Judge Young got on the police department." I believe there are numerous men and women from the minorities who are highly qualified and could pass the test with ease but are staying away for just this reason.

4. What about the next time the police try to get applicants to take a recruitment test. I doubt anyone in his right mind would apply if this matter is not straightened out in the courts once and for all.

5. We still believe that American is the land of opportunity, and the spirit of competition. A lot of people studied hard to pass this test. They deserve to be rewarded whether they be from a majority or minority group. They should not even be classified in groups because it should be judged on Individual Merits.

6. What Judge Young is doing is strictly against the Pendleton Act. Let me give you a little history of this most important act.

In 1881 President Garfield was assassinated by a disappointed office seeker, and a wave of public revulsion followed, leading to the establishment, in 1883, of the Pendleton Act, which provided for Civil Service in the federal government. The spoils era, which existed from 1829 to 1883, met the device that was to chase gross

(Continued on page 5)

Volume 4, No. 10

October 1975

25¢ Per Copy

Subscription \$4.00 Per Year

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

Editor Ken Perry
Associate Editors Ted Barton &
Warren R. Schaeffer
Business Manager Ray Huchek

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 does not take responsibility for their content.

Toledo Police Patrolmen's Association: Ken Perry, President; Frank Calipetro, 1st Vice President; Robert Morrissey, 2nd Vice President; Robert Mason, Recording Secretary; Thomas Purcel, Financial Secretary; Larry Knannlein, Treasurer, and Ronald Scanlon, Sgt. - at - Arms.

Toledo Police Shield Advisory Council: Ken Perry, Ross Schaeffer, Frank Calipetro, Robert Mason, Robert Morrissey, Thomas Purcel, Larry Knannlein, and Ronald Scanlon.

The Police Shield Editorial and Advertising offices are located in the Toledo Police Patrolmen's Hall, 916 Adams St., Toledo, Ohio 43624. Telephone:

241-8914

Drugs Don't Take People; People Take Drugs

by Patrolman Bill Gray

The above head is a title of a book written by Drs. E.H. Kaplin and H. Weider, and the heading in itself seemed very appropriate

for our special edition of this month's Shield, in regards to an opening factional statement.

In our area, we consistently hear all the controversy about the subject on drugs. What are we actually dealing with? We are dealing with basically what the title of the book tells us. Due to the mis-handling of drugs by people, we are dealing with a loss of human beings, both mentally and physically.

This, in my opinion, is why we have this problem, and I would like to go into a little detail in how I feel we can try to cut this problem down. Obviously, we will never be able to totally stop it.

First, there must be good officers fighting the persons involved in illicit traffic of all types. This includes all types of hallucinogens, heroin, barbiturates, and amphetamines. The officers of the Toledo Vice Squad and the METRO Drug Squad are all very outstanding persons in the field of drugs.

But they all have the problem in getting the necessary help in putting away the pusher. They need money to make the "buys," and they need more Judges that are not afraid to put the pushers

in jail when they are found guilty. This is one of the biggest problems as far as I am concerned.

With the size of the city that we have, I wonder why the officers cannot get "buy" money. Why can't Metro get money from all the outside areas that they service? Why can't we get Judges to set some examples and make some legal decisions to put these people away, and not on just some mickey-mouse probation sentence?

Then there is of course the old stand by of, "Lets make a deal." What a joke that is! The Defense attorney and the prosecutor get together and try to work out a deal so they won't have to go to trial. This is supposed to save us (taxpayers) the cost of going to court. What about the people that this guy has been making his illegal money off of? They don't get to PLEA Bargain those who are ALREADY hooked on drugs. They still have to steal from stores, rob businessmen, break into homes, etc. to get the money to buy the drugs to supply their habit.

Then again there are our elected Judges. Some of them should be holding court in "the back of a telephone booth." They are more concerned about their good-looking black robes that they wear, than by stopping a defendant from getting back on the street, instead of going to prison.

I am aware that this is going to make some people very angry in what I have just stated, but the truth sometimes hurts.

Now we get down to the real nitty-gritty of this article. How do we as parents tell our kids the "evils of drugs?" We start by NOT taking those sleeping pills, pep pills, and drinking that six pack and Martini. How are the kids going to believe us when we tell them drugs are wrong if we as parents, don't set some kind of an example.

Know your subject! Most of all, listen to your kids when they talk. They know more about drugs than you will probably ever know. But that doesn't mean that they are involved in drugs when they tell you the facts either.

Get neighborhood groups together. Have church meetings, and go to school to ask questions. Once you have established a line of communication with a group of concerned people, contact the Metro Toledo Vice Squad. They will be more than willing to talk to your group.

But they need the date and location of the meeting.

For information, call the Toledo Police at 247-6144 or the Metro Drug Unit at 243-4291.

By community and police effort, we as concerned people can gradually see to it that drugs WILL definitely stop taking people if we can just help the PEOPLE who take drugs.

MORRISSEY'S CORNER

(Continued from page 4)

political interference from governmental operations. Slowly, civil service processes were introduced throughout state and local governments. From a small 10 percent of federal employees in 1883, civil service has grown to cover over 95 percent of all governmental employees at federal, state and local levels.

Civil service did not completely solve the problems of policing nor did it ever completely remove graft and corruption from the service but it supplied the impetus to the elimination of very serious political interference, and enhanced the concept of MERIT EMPLOYMENT.

Now if the Toledo Blade want to be so helpful and come up with all types of advice and answers please solve this one. There are hundreds of cases that are just like the one we have and they have gotten all the way up to the Supreme Court only to be ducked and refused hearings. Why won't the Supreme Court hear these cases? This matter is getting more and more explosive every day throughout our country. The answer lies in the Supreme Court so use your almighty influence Toledo Blade and see if you can find the answer to that one.

SUPPORT YOUR POLICE DEPARTMENT STOP CRIME

TOLEDO TRUCK TUBES, INC.

4901 Stickney Avenue

Toledo, Ohio 43612

McCLAIN'S RESTAURANT

LUNCHEON SPECIALS • STEAKS • CHOPS
SEAFOOD • OPEN MON. - SAT. 5:30 - 9 P.M.

219 SUPERIOR

666-9207

BOB'S
AUTO SERVICE, INC.
24 HR TOWING ON WRECKS
AUTOMATIC TRANSMISSIONS
GENERAL REPAIRS • TUNE-UPS
133 S. HAWLEY
243-4469 243-6492

The Commodore
wants to
serve you!

CHECK
YOUR
NEEDS!

- ☐ SLEEPING ROOMS
- ☐ MEETING ROOMS
- ☐ BANQUETS
- ☐ CAPTAIN'S TABLE

FOR OUR
CANDLELIGHT BUFFET

- ☐ QUARTERDECK LOUNGE
- ☐ SPECIAL SUITES AVAILABLE
- ☐ BALLROOM

FOR GROUPS TO 775

Commodore Perry
Motor Inn

PH. 243-3200

AL SOBB
AUTO & TRUCK SERVICE
2817 LAGRANGE
248-4275

Now Featuring . . .
**DAILY
LUNCHEON SPECIALS**
PLUS
Breakfast & Dinners

GET TODAY'S HOME-COOKED
MEALS AT YESTERDAY'S OLD
TIME PRICE!

**THE
EVERGLOW**
10th & Adams

BEER • WINE • LIQUOR
BOB & KAY KEEDY

McELHENNEY

HARDWARE

4 CONVENIENT LOCATIONS

KEYS MADE • LOCKS REPAIRED • WE OPEN ANY LOCK

Paint • Tools • Glass • Pipe and Fittings
ALL YOUR HARDWARE NEEDS
UNDER ONE ROOF IN EACH STORE

COMPLETE SECURITY ANALYSIS — BURGLAR AND FIRE ALARMS

STORE #1
1301 Adams
244-5851

STORE #2
2712 Airport
385-5791

STORE #3
2535 Tremainsville
472-8541

STORE #4
4425 Bennett
476-3865

DANA CORPORATION

**TOLEDO
CHOPPERS**

209 1st Street
Toledo, O. 43605
Phone 693-6518

Franchised Dealer for In-
dian Motorcycles

Service, Repairs, Custom
Parts and Accessories for
All Makes.

Hours: Mon.-Wed.-Thur.
9-9. Tues and Fri. 9 to 7.
Sat. 9 to 5.

OWENS TECHNICAL COLLEGE

EDUCATION AND TRAINING FOR
THE PROFESSIONAL

LAW ENFORCEMENT TECHNOLOGY

DAY AND/OR EVENING COURSES AVAILABLE

FOR FURTHER INFORMATION CONTACT:

Bob Armstrong, Chairman
Law Enforcement Technology

666-0580

SHIELD SPORTS

Jerry Francis, of The Toledo Sports Arena, takes time to inspect some preparation on the ice for the Toledo Goaldiggers, the Turner Cup Champions [Shield Staff Photo.]

TOLEDO
POLICE

REVOLVER CLUB HIGHLIGHTS

BY BOB MATECKI, PRESIDENT

Many Toledo Officers are shooting at the Perrysburg range during the winter league. They are more or less getting ready for the various combat matches coming up in various cities. When this article reaches you, cold weather should be upon us and the T.P.D. range should have had training both on the P.P.C. course (Practical Police Course) and with the shot gun, both with slugs and shoot. Along with firearms training came the mock police war games. A problem was made up with various officers performing as the bad guys. Some as the district crews, dispatchers, detectives, victim passerby, observers, or what ever. The problems were performed and then evaluated to show the strong or weak points in the handling of the problem. Weapons with blanks were issued to both good and bad. In many cases a Police Officer was shot during the mock problem.

In some cases, during the mock problem, a suspect would escape and do so in the responding crews police car that had been left at the scene with the keys in it. One problem produced a little more excitement when a suspect escaped from the scene and fled through the woods to the nearby railroad. This alerted the rail road police who thought they had a real suspect and apprehended him. Many mistakes were made a long with many good actions being pointed out. As one can see a lot was learned by all involved

and to all who made the training day a success a hearty pat on the back.

As many know, I was unable to handle the September meeting of the Revolver Club after being struck broadside on my motorcycle a few minutes after duty hours at Michigan and Monroe by a driver who ignored a red light. Thanks to all who took the time to visit me or who sent cards.

After being involved in a motorcycle accident and seeing many other accidents, some fatal and others that left victims legless or unable to work or perform his normal life, I found myself lucky. I was able to return to duty after 2 weeks. I owe this to the front and rear crash bars and would suggest if you have a cycle get them as they do protect your legs and also the bike. The bars will give enough time while they collapse that your legs will clear as your body goes airborne.

Many T.P.R.C. members and officers from Toledo and other departments are making plans to attend the New Years Eve Party held at the Union Hall at 5255 N. Detroit. Cost is \$20.00 per couple and includes a buffet dinner, set ups, ice, beer, and etc. This will be the 11th year with fun to be had by all. No tickets at the door. B.Y.O.B. If you or your group wish information or tickets, drop me a note at the Traffic Bureau, with your phone number or call 841-5915 or 382-7914.

Letters on S.E. Story

The feature story appearing on Selective Enforcement in the October edition of The Police Shield brought a large response in phone calls and letters over the similarity of the two officers on one Selective Enforcement crew.

Those calling were inquiring about the similarity of Officers Joe (Skip) Skonecki and Norm Hatch, with two similar officers portrayed on a popular ABC Television show entitled "Starsky and Hutch, and Skonecki and Hatch and wondered if there was any relationship to the T.V. show and the two officers on the Toledo S.E. division.

The Shield points out emphatically "No"! Starsky and Hutch on T.V. are real police patrolmen while Norm Hatch and Joe Skonecki are figments of TPD Chief Corin McGrath's imagination used to fill in shift shortages on the 8 p.m. to 4 a.m. shift.

P.S. ABC has made initial inquiries about the similarity.

Drug Scene

(Continued from page 3)

duct cannot be manufactured for street use because it is liquid and not solvent in water or alcohol.

Metro unit patrolmen pointed out that LSD being sold in the area recently was really speed (stimulant drugs) cut with arsenic, a possible lethal combination.

A psychiatrist at Ann Arbor Hospital told the Shield that drugs have resulted in some measure from the rapid-paced life-style which followed WWII, and the fact that radio programs used to permit hobbies to be conducted physically while listening to the radio. T.V., however, carries much tension-building drama and the viewer is without an outlet for physical frustrations. Adults turned to alcohol and drugs prescribed by their physicians, and they in turn emulated by their children. The search for relaxation in todays keyed-up society has resulted in adults and children alike to obtain drugs for diversion.

One problem with juveniles, according to Zsigray, is the inconsist laws covering marijuana, but maintained its felony status for selling the drug.

Meanwhile, the inability to school systems, parents and police to reach teenagers on drugs results in continuing treatment of overdoses of drugs, many of which will lethally counteract prescribed medicines or combinations of drugs, by area hospitals. The tragic number of "dead on arrivals" resulting from drugs continues. Drug usage in this area is a much higher percentage than most adults realize with average exposure age at 11 years old.

It is war which, at present, society is losing...

LETTER OF THANKS

TO THE MEN OF THE TOLEDO POLICE DIVISION:
I would like to thank all the men of this division for the cards and letters and words of encouragement during my convalescence. Truly, there are no better men than those of the Toledo Police Division. I would also like to thank the citizens and personal friends who exhibited a truly heart-felt concern for my recovery. Again, from myself and my family, a sincere thank-you.
Ronald L. Spann
#731

HOMER'S CYCLES SOLEX MOTORBIKES

Custom Cycle Accssories
Brooks Leathers

521 GALENA 726-8645
Open 10-6 M-F • 9-5 Sat.

AL'S AUTOMOTIVE

Compare
Our
Prices

24 HOUR
TOWING

Complete Auto Repair
Ph. 476-8619
In Back of Marleau-Hercules
4333 N. Detroit

George's . . .

CITY CLUB

COCKTAILS
GREAT LUNCHES

415 1/2 HURON ST.
241-0139
OPEN 11 A.M.
MON.-FRI.

All "Good Signs"
Lead To

LOWEST
PRICES

QUALITY
CARS

SERVICE

JIM
STAUB

NORM
POHL

West Toledo Motors

5757
Telegraph

(Corner of
Telegraph
and Alexis)

Ph. 478-4422

FOR APPOINTMENT
PHONE 241-5431

NICK'S BARBER SHOP

HAIR STYLIST
RAZOR CUTS - REGULAR CUTS

623 MADISON AVE.
DOWNTOWN TOLEDO

EDDIE HEER

Bowling Supplies
Balls • Bags • Shoes
Trophies • Apparel
Ball Plugging
244-8891
Broadway
at Orchard

BREWER'S BOAT & BAIT

OPEN YEAR AROUND
SEVEN DAYS A WEEK
OHIO & MICH. HUNTING
AND FISHING LICENSES
2881 STERNS RD. - 848-6432

the Gun Shop

Specializing in
Police Equipment
DON HUME • SAFARI LAND
KEL-LITES • S&W • COLT

RELOADING SUPPLIES

701 GLENWOOD RD.
ROSSFORD, OHIO
PH. 419-666-2465
Open THUR., Fri., Sat.

TOLEDO'S
FINEST . . .
"deserves Toledo's
finest realtor"

Call
ED
BONKOWSKI
865-7479
"WHETHER BUYING OR SELLING OR
NEED ANSWERS ON REAL ESTATE."

GROGAN REALTY
EQUAL HOUSING OPPORTUNITY

THE TOLEDO SPORTS ARENA

BRINGING YOU THE FINEST ENTERTAINMENT
IN NORTHWEST OHIO AND THE HOME OF
TOLEDO GOALDIGGERS

TURNER CUP

CHAMPIONS

FREMONT GUN SUPPLY

BIANCHI AND
BUCHEIMER

WE
TRADE

OVER 250
HANDGUNS
IN STOCK!

B-LITE POLICE LITES
613 W. STATE
FREMONT 332-8961
"POLICE DISCOUNTS"

NOW SERVING COCKTAILS
AND LIQUOR.

698-9204

German Sausage Sandwich
German Hot Dog
Roast Beef
Ham & Cheese
Cheese & Crackers
Home-Made Chili
Watch For Soup Specials
Popcorn Anytime

1014 STARR AVE.

WEDGEWOOD INN
GOOD FOOD — LIQUOR
1601 W. CENTRAL

BUETTNER PRINTING CO.

15 Michigan St.
241-3602

WALTER FUNERAL HOME
1221 Broadway
243-4105
LEELAND E. LAMB
PAUL E. MATHEWSON

OFFICE PH.
244-7531
244-2014

ROBERT GOOD
BUSINESS AGENT

SHEET METAL WORKERS LOCAL No. 6
OFFICE, 912 ADAMS ST.
3RD FLOOR ROOM 11
TOLEDO, OHIO

Money Advisor
Hugh Snyder says,
"Personal Checking is
free 4 ways with

- a minimum savings balance of \$400 or
- a minimum checking balance of \$200 or
- an average checking balance of \$400 or
- age 62 or over."

Where people
help you
get things done

CC
the
OHIO CITIZENS
trust company
MEMBER FDIC

A Means For Teaching Drug Awareness

by Mark Marenberg, R.Ph.
Hampton Drugs

There is a common Human Frailty to convince one's self that "it always happens to the other guy" "it couldn't happen here." Such is quite often the case with those parents who refuse to believe that their children could become drug users or those who cannot believe that illegal drugs are prevalent and easily obtainable in their community.

In the fall of 1970, a small group of pharmacy students began a project to demonstrate to the parents of Toledo that drugs of any description were available and could be purchased with little trouble by their children. This project was undertaken by the members of Alpha Zeta Omega (AZO), a national pharmaceutical fraternity with a local chapter at the University of Toledo.

The members of AZO take on various projects each year in an effort to better the practice of pharmacy and enlighten the public as to how their pharmacist can serve them. At the time they

undertook this project it had become apparent that many parents in Toledo assumed the drug problem to be something that occurred only in the ghetto's of New York or in the "hippie communities" of San Francisco. The members, therefore, decided the most effective proof of easy drug availability was to purchase all the different kinds of drugs that they could find from other university students and local street peddlers.

Over the course of several months of following leads supplied by friends and fellow students, the members of AZO were able to purchase, off the street, approximately 70 different drugs in sufficient quantities for each drug to fill four small vials. Some of the drugs that were purchased include: heroin, cocaine, hash, LSD, marijuana, mescaline and methaqualone.

When the drugs were all collected one vial of each drug was placed into four custom-built display cabinets that fold closed for carrying. Each drug was

(Continued on page 8)

OUPA President Reports

Broadway's Way

By Harry Broadway, President
Ohio Union of Patrolmen Assns.

Following the depressing news that Governor James Rhodes had vetoed the Public Employees Bargaining Bill last August, things looked bleak for police, firemen and other public employees who would have benefited from the terms of this bill. However, some irritating news came recently when Rep. Charles Kurfess (R. Perrysburg) told members of the Toledo Bar Association that the Ferguson Act prohibiting public employee strikes has been ineffective and should be replaced with even more stringent legislation providing tough penalties, including mandatory fines, against public employees who strike.

Kurfess, one of the solid Republican block voting against our bill last fall, offered only one point in his argument, the issue of binding arbitration that would be acceptable to us as patrolmen union members.

No wonder we have seen the utter disgust by Patrolmen in San Francisco and Oklahoma City, who finally walked out as a union to finally win wage requests and better benefits.

Kurfess accused labor of having a stranglehold on the Democratic Party but he failed to mention that the arbitration features of S.B. 70 would have had a better effect of curbing strikes than the present situation which exists here in Ohio identical to California and Oklahoma where

police felt they had no other recourse that picketing or mass resignation.

The feeling for the strike was so strong in Oklahoma, that even an officer who had been shot while on duty was brought to the council meeting so he could turn in his badge, at his own request. However, one thing was evident by both the San Francisco and Oklahoma City strikes...both were won by the patrolmen.

If Kurfess really had the interest of the state and his community at heart, he would find it a better situation to urge his own party to get back on the track and support the original legislation which would have given us more time to concentrate on our jobs, by relieving us of some of the financial worries of survival for the family.

It is odd that Kurfess feels he is so much more versed in the affairs of state legislation that seven of his colleagues in the House locally, who have more seniority and were proponents of State Bill 70.

TOBIANS TV

4
7
5
-
3
1
9
8

RCA and ZENITH

Repairs on All Makes and Models
3136 Sylvania Rd.

A
P
P
L
I
A
N
C
E
S

TUCKERS TAVERN

YOUR FAVORITE BEER
ON TAP OR BOTTLES

1933 Consaul
698-9425

Wing

PLUMBING • BATHROOM REMODELING

Complete Plumbing and Heating
Repair Service. Complete Bathroom
And Kitchen Remodeling.
(Corner Auburn & Monroe)

2357 Auburn

475-2531

EASTWOOD BAKERY

Fresh Pastries
and breads

Wedding & Birthday Cakes
Catering Services

926 Woodville
691-3086

CLELAND'S GUN SHOP

NEW & USED
Buy-Sell-Trade
Complete
Gun Smithing
Service
Hrs: 10-10 Daily
Closed Sun.

COLT
S&W
RUGER
MARLIN
SAVAGE
WINCHESTER

REMINGTON
RELOADING
SUPPLIES
BLACK POWDER
GUNS & SUPPLIES.

865-4713

10306 Airport Hwy.
Next to State
Highway Patrol

COMPLIMENTS
MIDWEST AUTO PARTS INC.
1907 REYNOLDS RD.
536-4604

SUDER INN
LIGHT LUNCHES, BEER
AND LIQUORS
4133 SUMMIT ST.
729-9165

COMMERCIAL SANDBLASTING & PAINTING, INC.

SHORT OR PRODUCTION RUNS
Metals Cleaned or Finished With
Glass Bead or Metal Shot Peening
Priming & Painting
Steam Cleaning
1444 Matzinger
Ph. 729-4701
Dick Gambrell, Mgr.

Armorshield™

THE NEW LINE OF LIGHTWEIGHT VESTS WITH WASHABLE OUTER JACKET. Wear Armorshield for everyday patrol protection. All Styles are lightweight and practical for patrol duty. They can be worn under or over your shirt, and can be slipped on quickly.

KEVLAR ARMORSHIELD vests are constructed using super tough KEVLAR 29 Aramid Fiber. The denier and weaves used by Federal Laboratories were chosen from extensive testing under a wide variety of conditions with most popular factory loaded ammunition. The KEVLAR models are available in wrap-around and panel styles.

BALLISTIC NYLON ARMORSHIELD vests are heavier than the Kevlar models, yet provide protection against common handguns at lower cost. All of the quality construction features of our more expensive models are incorporated in Armorshield ballistic nylon vests.

PERFORMANCE is another of our trademarks as we manufacture a range of sizes in both Kevlar and ballistic nylon. Weights vary depending on size and ballistic performance. In addition to rigid quality control and extensive testing at our facilities, we utilize the services of a recognized independent testing laboratory for controlled measurement of kinetic energy reaching the thorax region and impact-related chest deflection.

Federal Laboratories, Inc.

Saltsburg, Pennsylvania 15681, U.S.A. 412/639-3511 Telex: 86-6294

583
BRONX
DRIVE

• **CENTURION POLICE SUPPLIES** •

PHONE
385-1150

- 1021 North Reynolds Road
- Franklin Park Mall
- Southwyck Shopping Center
- Woodville Mall

AMERICA'S LEADING CHEESE STORES®

FROM THE CHAPLAIN'S DESK

Father Al Ceranowski, Chaplain
Toledo Police Patrolmen's Association

As President John F. Kennedy once said: "The torch is passed to a new generation." This new generation has grown up with a new element, the drug cult. Those of us, whose teens were in the 40's or 50's, are still perplexed by this new scene in our American Culture. We see the wrong and we want to right it; we see the crime and we want to stop it. However, we know that our efforts have failed. We are puzzled and frustrated. All attempts to halt or even curb the abuse of drugs have been soundly defeated. The torch is still being passed.

Middle Age Middle Class AMERICA CAN TAKE NO CREDIT FOR NOT ABUSING DRUGS. We never faced the temptation. As we entered the troubled times of adolescence, drugs were simply not available to us. Even if the supply was there, we could not take up the habit for various sociological or economical reasons. Hence, not having wrestled with the problem personally, we find ourselves as outsiders looking in. We are deeply disturbed, but till now utterly helpless in removing this cancer from our American Society.

The law of the land is definite. The police investigation has been relentless. Even the courts have been tough at times. Nevertheless, the use of authority, pressure, and punishment have been only a salve over a cancer. We definitely need strict laws, professional action by the police, and consistent court enforcement. This is one arm in our effort to come to grips with the problem. What we also need is a second arm if we are going to put a strangle hold on drug abuse.

If external force is the left arm, the right arm must necessarily be internal motivation. Somehow, police and parents, teachers and counselors must touch the hearts of this generation. Our education and inspiration programs coupled with our example and witness must give this new generation a fresh reason for living. We must communicate a deep personal internal conviction that the "trip" is not the way to travel. We need external force as positive reinforcement. However, we

cannot depend on police or court action alone to end the drug cult. We have experienced over and over again that, if the demand is present, no amount of police action can cut off the supply. The right arm of personal morals must be untied.

When a doctor is treating a patient for a skin infection, he will put a salve on the rash. At the same time the doctor will prescribe medication for the blood or the nerves whichever is the real cause of the skin irritation. So, I see police work as very necessary to combat drug abuse. But, I see it only as the salve.

The cause is the general moral breakdown in American Society. Until all of us really and honestly begin to follow "The Way, The Truth, and The Life," the solution to drug abuse will slip through our fingers. The prescription we must fill immediately is a large dose of personal commitment, honesty, charity, forgiveness, cooperation, sympathy, understanding, friendship, fellowship, loyalty, devotion, faithfulness, and kindness. A big pill to swallow! Make God help us take our medicine!

Father Al Ceranowski

MARTIN JEWELER

620 Main St.
Toledo, Ohio
691-2284

Diamonds — Ring Repair
Watch Repair

Easy Method Driving School

Toledo - 478-8891
Maumee - 893-0019

PLASTICS DECORATING CO.

ROLL COATING
HOT STAMPING
GRAY PAINTING
PLASTIC FINISHING
& DECORATING

6061 TELEGRAPH RD.
PH. 476-1740

Means For Teaching

(Continued from page 7)

clearly labeled and securely locked into the cabinet to prevent theft.

When all four drug cabinets were completed they were donated to the Toledo Public School System, the Sylvania School System, the Toledo Academy of Pharmacy and to the Toledo Police Department to be used as deemed suitable to enlighten the public to the drug problem.

As a continuing service to the public, the members of AZO have developed a traveling drug-awareness lecture program which they will present to any interested group. Thus far these lectures have been presented to many local elementary, junior high and high school classes. The drug cabinets, which borrowed for these lectures, have been instrumental in allowing the students to see what these drugs actually look like which eliminates the curiosity on their part can lead them into buying or trying drugs so that they know what their friends are talking about.

In addition to showing them what the drugs look like, the members of AZO effectively demonstrate how these drugs act on the body. This is done with experimental rats, one of which is injected with an amphetamine solution and another with a barbiturate. The rat given the "speed" quickly becomes a nervous wreck, highly susceptible to any movements or noises. The rat which has been given the "Downer" reacts just the opposite and becomes almost comatose, with a very slow heart beat. This experiment can quickly dull the curiosity of anyone who

wonders how the drugs he constantly reads and hears about will affect him.

Although many of the fraternity members participate in the lectures throughout the year, Paul Roth, a senior at the University of Toledo, has been the mainstay of the program. Paul works very closely with Dr. Don Iverson, from the Bridge, who acts as a referral service for those groups who desire such lectures and don't know where to find them.

All the lectures in the world will not teach those who do not want to learn, but for those who do desire a realistic outlook on one of the pressing problems of today's society, this program has proved to be an excellent method of providing drug awareness.

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

— CODED — WELDING OF ALL TYPES

FABRICATING ERECTION

PIPING/TANKS
STACKS/BREACHING
VESSELS/BOILER
STRUCTURAL

Northwest
MECHANICAL
CONTRACTORS, INC.
TOLEDO, OHIO

2535 HILL
PH. 535-5641

The POLICE SHIELD CHURCH DIRECTORY

FIRST ENGLISH LUTHERAN CHURCH, 1415 Broadway, Toledo, Ohio. Sunday Service - 8 a.m. & 10:30 a.m., Sunday School - 9:15 a.m. every Sunday. Nursery available during the 10:30 a.m. Sunday Service. 244-3709. Rev. John Blix Lind.

ST. AGNES CATHOLIC CHURCH, 3911 Martha, Toledo, Ohio. Saturday Mass - 4 & 7 p.m. Sunday Mass - 7:30 - 9 - 10:30 - 12 noon.

FRIENDSHIP BAPTIST CHURCH, 232 N. McCord, Toledo, Ohio. "Where folks take time to be friendly." Rev. Roy Jones, Pastor, 865-6453. Sunday School - 10 a.m. Preaching Service - 11 a.m. Evening - 7:30 p.m. Thurs. Visitation - 6:30 p.m. Sat. Service - 1 p.m. FREE TRANSPORTATION.

EBENEZER BAPTIST CHURCH, 2038 Canton, Toledo, Ohio. Sunday School, 9:30 a.m. Regular Sunday Service, 11 a.m. Wednesday, Prayer Meeting and Mission Meeting. Friday, 7:30 p.m., Bible Class and Delivery Meeting. 242-2581. Rev. J. L. Jordan.

ST. STEPHEN'S CATHOLIC CHURCH, Saturday Night Mass - 7 p.m. Sunday Mass - 7:30 a.m. (Hungarian Mass). 8:45 a.m. - 10 a.m. (Hungarian Mass) 11:30 a.m. 1880 Genesee - 691-1673

NEW LIGHT BAPTIST CHURCH, 1741 Cone, Toledo, Ohio. Sunday School - 9:30 a.m. Morning Worship - 11 a.m. Evenings - 7 p.m. Rev. M. L. Gabriel, Pastor.

KITCHEN FOR THE POOR, 1327 Nebraska, Toledo, Ohio. "Free meals". Rev. H. V. Savage - 244-1731.

SACRED HEART CATHOLIC CHURCH, 509 Oswald St., Toledo, Ohio. Saturday night Mass - 7 p.m. Sunday Mass - 8 - 9:30 - 11 a.m.

PROVO'S

for the lowest
meat prices in town.

Stop in and Compare
Our Selection and
Prices

244-3796 3628 Monroe

• Right •

TOOL AND DIE INC.

4922 STICKNEY

TOLEDO — 726-2611

I Had A Dream

(The following article was published in "The Guardian," which is the publication of the Seattle Police Officers Guild. The letter is written by W. E. Chili Brazda, who is the Editorial Columnist of TODAY Publications. The Shield staff feels the article merits the readership of our many followers.)

Yes, the other night we had a dream . . . we were a member of the criminal element and wrote (in the dream) a letter to a publisher . . .

DEAR MR. PUBLISHER:

Hey, boy, do I giggle and laugh at you law-abiding, taxpaying, mortgage-paying suckers, simply because I'm a happy, carefree thief, burglar and murderer. To add to the supposed unlawful list, I've sold dope on the side, shoplifted and pulled a few holdups.

What of it? I'm better off than 90 per cent of you white collar, blue collar or labor-sweating idiots who proclaim you're law-abiding citizens. Why, what of it? If I sell

some dope I make a pot full. If I'm caught, what the heck, someone will say I've been abused when I was a child, that I never had a chance in society and I'll probably get a suspended sentence. I'll need to be rehabilitated and you, sucker taxpayer, will pay for my attorney because I don't have any money so you'll have to furnish me a public defender — ha!

If I break into your home, I'm safer than you are. You better not take a shot at me or you'll be crucified in court. My free attorney, (again paid for by Mr. Taxpayer) will defend me and plead that I have been abused all my life, uneducated, maybe even not responsible for my actions and I get off with a little time. What if the police see me in action — heck, they can't even take a shot at me unless I pull a gun. They darn near have to be dead before they can shoot.

O.K. maybe I go to jail — what's that? I get three

(Continued on page 10)

SAFETY COMMITTEE ATTEMPTING TO CONQUOR COMMUNICATIONS AND LOCKER ROOM PROBLEMS

by Frank Calipetro

The safety committee, after our October 8 meeting, has decided to take our problems in priority, starting with the major problem of our communications system.

This has been a concern of our membership and because of this, the committee has questioned the portable radios, the life expectancy of batteries, chargers, shift controls, satellite towers, the location of these towers, and the possible use of short antennas instead of long pull-out ones that snag clothing, as situations that should be given immediate attention.

Concerning the towers, there seems to be some question as to whether the towers were placed where they were recommended or if they were placed on any existing city property that was available.

The committee has approached Robert Daney to appear at the November 12 meeting to answer questions on these problems.

We are interested in any suggestions that our members might have in regards to any safety conditions.

Any suggestions should be dropped in the TPPA box in the Safety Building, or contact myself or Dave E. Smith. All suggestions will be considered and will be taken in priority.

In early September, we also took the initiative to try to draw attention to the unsafe and unsanitary locker room conditions for Police Officers in the Safety Building.

These out-dated conditions still prevail that consist of water leaking from the garage floor through the ceiling of the locker room, while several lockers are being filled with filthy water, destroying personal property.

Conditions still exist of lockers that have a combination of dried water and ceiling plaster dripping into lockers.

With these un-safe conditions still prevailing, we feel this is unsafe and dangerous for officers to even be in the locker room. The ceiling is falling down daily

and we fear that someone may soon be seriously hurt, if these conditions are allowed to continue.

It seems sad to think that some

of our patrolmen have asked us to ask the City to at least bring the standards of the locker room and toilet facilities up to the standards of the CITY JAIL.

Above and below are two views of the un-safe ceiling conditions that now exist in the Safety Building. These unsanitary scenes are now among many concerns that is before the Safety Committee [Shield Staff Photos.]

These are the main toilet facilities, along with one shower that must accommodate the entire Police force in the Safety Building. Note that of the three facilities, only one has a door, while the other two remain open. TPPA President Ken Perry questions as to that will happen when the time comes that the young ladies of the force will eventually have to use one of the facilities with an open door. He also went on to add that he has heard rumors that the toilet with the door will soon have a 25 cent pay lock installed in the near future, due to increased use of the covered facility. [Shield Staff Photo.]

ROOFING SIDING

NORDMANN
ROOFING CO., INC.

PHONE 691-5737
1715-25 STARR AVE

JIM'S SHELL
601 NEBRASKA
PH. 241-0795

EARLS RADIATOR & AIR
CONDITIONING SERVICE
2203 N. REYNOLDS
PH. 536-2223

"Complete cooling
system experts"

P. J. BEDRA
& Associates

COMPLETE SECURITY
SPECIALISTS

SURVEILLANCE • CLOSED
CIRCUIT TV • POLYGRAPH
SERVICE • INVESTIGATIONS

OVER 40 YEARS EXPERIENCE

241-7127 317 N. SUPERIOR

MEMBER OF INTERNATIONAL POLICE
ASSOC. & OHIO UNION OF
PATROLMAN ASSOCIATION

AAA LOCKSMITH

24 Hr. Emergency Service

382-1783

Owner - Ray McElheney

GARY'S UNION 76
SERVICE

Corner Shoreland & Suder
726-7827

BEST OF LUCK
FROM THE
PLAYERS CLUB
3440 SYLVANIA 473-9261
TOM CLARK &
BEN FEARINGS
... YOUR HOST

MEWS
MOBILE
EMERGENCY
WARNING
SYSTEM
PHONE
882-6747
4812 SYLVANIA AVE.
TOLEDO, OHIO 43623

Arthur Murray
STUDIO

2063 West Central Ave.
Toledo, Ohio 43606

LUBRICANTS

1948 PICKLE RD
OREGON - 691-5631

THE CAMEL LOT BAR
2216 Madison Ave.
241-0162

FOR YOUR TRANSPORTATION NEEDS CALL

RED-YELLOW CAB CO.

CHARTER BUSES — AIRLINE LIMOUSINES
CADILLAC LIMOUSINE TAXICABS

501 PHILLIPS

479-0741

HENRY'S
SERVICE

Complete auto service
on your auto, 1/2

and recreation vehicle
Air Conditioning Service

2705 Navarre 693-8333

Marijuana And Society

by Ron Scanlon, Metro Unit

The current use of cannabis (marijuana) in the United States contrasts sharply with its use in other parts of the world. In this country, the pattern of use is primarily intermittance and of a "spree" type, and much of it consists of experimentation by teenagers and young adults. Further, being grown in the United States is not commonly of high potency and "street" samples sometimes are heavily adulterated with inert materials.

With intermittance and casual use of comparatively weak preparations, the medical hazard is not so great, although even such use when it produces intoxication can give rise to disorders of behavior with serious consequences to the individual and to society.

While, it is true that now only a small portion of marijuana users in the United States are chronic users and can be said to be strongly psychologically dependent on the drug, their numbers, both actual and potential, are large enough to be of public health concern.

If all controls on marijuana were eliminated, potent preparations probably would dominate the legal market, even as they now appear on the illicit markets. If the potency of the drug were legally controlled, predictably there would be a market for the more powerful illegal forms.

When advocates of legalizing marijuana claim that it is less harmful than alcohol, they are

actually comparing the relatively insignificant effects of marijuana at the lower end of the dose response curve — ie, the "spree" use of marijuana vs acute or chronic "poisoning" with alcohol. If they compared both drugs at the upper end of the curve, they would see that the effects on the individual and society are very harmful in both cases.

Admittedly, if alcohol could be removed from the reach of alcoholics, one of the larger medical and social problems could be solved. But to make the active

preparations of cannabis generally available would solve nothing. Instead, it would create a comparable problem of major proportions.

That some marijuana users are now psychologically dependent, that nearly all users become intoxicated and that more potent forms of cannabis could lead to even more serious medical and social consequences, these facts argue for the retention of legal sanctions. An informed citizenry, in the final analysis is the most effective deterrent of all.

I Had A Dream

continued from Page 9

meals a day. I'm furnished my clothes, have a roof over my head, get exercise, can play ball or ping pong, can read in the library, get a free shot at an education, have no medical costs and have access to the hospital if anything serious pops up. Do you give the same attention to your elderly who paid taxes all their lives? Hell, I've got it made.

That isn't all. It won't be long until probation comes up and I can get out on parole. While I'm waiting, my girl can come and visit me, my letters can no longer be read and occasionally I can even use the telephone to give a pal a call. To put the "frosting on the cake," they may even let me go out for dinner once in a while if I act "good."

Now some people are yelling about eliminating hand guns. Ain't that one for the books? Does any one of you taxpayers really think I ever went into a store and said, "Hey, boy, I want to buy a gun to shoot somebody and/or hold up a bank? They can stop you law-abiding suckers from getting a hand gun but do you think they can stop me?"

Won't be much longer until that "Government of the people, for the people and by the people" becomes to "of the criminal, for the

criminal and by the criminal." Do I have it made!

Go ahead, tax your elderly out of their homes; give me and my kind free clothes, free room, free board and recreation. Soak your working populace with taxes of all kinds, but give me free legal advice, medication, hospital expenses and protection from those who think I should be punished. Yes, sir, government for the rapist, the murderer, the dope seller and addict; government for the robber, the thief, the mugger and shoplifter. Boy, I've got it made!

Writer comment: The dream evidently was a result of reading (just prior to retiring) some of the following:

Restaurant in Ballard robbed . . . Three men arrested in robbery . . . 32nd state okays deal penalty . . . Paroled murderer accused of slaying . . . Former Seattle man found guilty of sex crimes . . . Escapee back after visit . . . Chief Hanson lashes courts on leniency . . . Parolee charged with rape, robbery . . . Heroin seller placed on five years probation . . . Burglar given five years probation . . .

Crime is profitable! No laws can make people be good! Laws enforced can make evil and wrong-doing so costly that people (criminals) will decide the price is too high to pay.

BUY UNION MADE AMERICAN GLASSWARE

American Flint
Glass Workers Union
1440 S. Byrne Rd.
Toledo

KENNETH E. MacLEAN

BUSINESS REPRESENTATIVE
! Millwrights & Machinery Erectors :

Local 1393
A.F.L. — U.B. of C & J of A
537 1/2 HURON STREET
Ph. 248-4639 Toledo, Ohio 43604

MANCY'S

RESTAURANT AND

OLD TYME SALOON
953 Phillips 476-4154

YOUR FRIENDS

THROM SUPPLIES, INC.

136 HAMILTON ST.
Toledo, Ohio

OSCAR WEAVER

GENERAL

CONTRACTOR

Phone 476-6219

P.O. Box 6502

West Toledo Station

Toledo, Ohio 43612

TOM HAYNES

TV SERVICE & SALES

848 EAST BROADWAY

CORNER WOODVILLE

691-1954

CAP MOTOR SALES

1202 E. BROADWAY

SUPPORT YOUR LOCAL POLICE

691-3162

IT'S THE

Tennessean

FOR THE BEST IN

Country Music

922
MAGNOLIA

LIVE
ENTERTAINMENT
FRI. & SAT.
9 P.M. - 1 A.M.
STOP IN AND
SEE JO AND
CURLEY FOR
THE BEST

COUNTRY HOSPITALITY.

FRAUTSCHI BROTHERS HARDWARE

TORO LAWN EQUIPMENT
SCOTT LAWN PRODUCTS
SHERWIN WILLIAMS & DUTCH BOY PAINTS

307 SUPERIOR ST.

ROSSFORD, OHIO 43460

AT BRONDES FORD
FOR NEW & USED CARS & TRUCKS

SEE **RAY COX**

Phones: Res.: 474-0033 - 474-5670/Bus.: 473-1411
"JUST ASK YOUR FRIENDS"

WALKER-FEILBACH

FUNERAL HOME

1315 Talmadge Rd.
479-2911

2749 Monroe St.
248-5528

Ambulance Service

JOHNNY'S MOBILE SERVICE

BRAKE SERVICE • IGNITION
PAINTING • BODY WORK
3201 ELM ST. 242-1491

PUROL'S TAVERN

720 WOODSTOCK

Ph. 535-5548

CAPITAL ENTERPRISES

PHONE:
246-0731

3344 Lagrange St.
Toledo, Ohio

On your
next visit
to Toledo

RAMADA INN

**MERLE'S
BODY SHOP**
216 OAKDALE
PH. 693-7994

YEAGERS SERVICE

"20 YEARS OF SERVICE"

4644 SUMMIT 729-9208
TOLEDO, OHIO

NEW LOCATION!
**GARY KRAJEWSKI'S
SOHIO SERVICE**
COLLINGWOOD AND
MELROSE
PH. 246-4042

SCOTTIES CITY WIDE SHOE SERVICE

747 E. BROADWAY
693-1351

Ames Locksmith
BONDED AND INSURED
24 HOUR EMERGENCY SERVICE
3100 Monroe
241-2644

EV'S AUTO TOPS
Seat covers —
Vinyl tops
Convertible tops
4101 Lewis
Ave. 478-8185

**NEELEY
AUTO AND
BODY SHOP**

COMPLETE
COLLISION SERVICE

441 2ND ST. E. TOLEDO
693-8598

24 HR.
TOWING
• FREE
LOANER
• FREE
EST.
THE PLACE
WHERE PEOPLE
SEND
THEIR FRIENDS

Grand Opening

**Red Fox
Lounge**
Ashland Ave.

Don Bensmen
Proprietor

24
HOUR
SERVICE
LARRY'S
GARAGE
AND TOWING
ROAD SERVICE
AUTO — TRUCKS
TRAILERS
Auto Body and
Mechanical Repairs
1416 CHERRY
Ph. 242-3703

Shoplifting Is On The Rise

By Margaret Bollinger
Security Officer

I am of the belief that the shoplifting problem is one of our major crimes. It is on the uprise, not only in our immediate area but all over the country.

We encounter all types of shoplifters. You may say a shoplifter is a shoplifter, however there is the "professional". He shoplifts because he makes his living by pilferage. He works with all the confidence that he will not be detected. He sells or fences these items and gets the cash that is clear profit.

Then we have the person that just does it for the thrill and just

to see what they can get by with.

The housewife who feels that the husband is being selfish and does not want her and the children to have things, steals to get more.

The drug addict and the alcoholics, are on the increase in this field. They have to get money to satisfy their habits. These people are at times very violent and dangerous when apprehended.

The "kleptomaniac," has a desire to steal. These people we have found to be afflicted with nervous tensions. Perhaps they feel someone did them some wrong and they are getting even, or they just want someone to pay attention to them.

The "juvenile" shoplifters are becoming a real nuisance to the merchants. They not only shoplift merchandise but they also destroy merchandise in the store. We have found them with razor blades cutting the back of men's coats.

The refunds without a sales receipt is on the upgrade. This is getting to be an acute problem. Merchandise is taken from a store, and the other store in this same chain has already notified all the rest of their chain stores as to the theft. Then comes this merchandise without a sales re-

ceipt, claiming that it was a gift, or they don't want this for numbers of reasons. This is what is known also as theft.

Shoplifters can be rich or poor, any creed or color.

One shoplifter when apprehended and taken to the security office threw several hundred dollars on the desk and said he would pay for the merchandise. He said he was a businessman and could not stand the embarrassment of being taken to jail. Still it is this type of an individual that will yell the loudest if this merchant raises his prices to cover losses. Losses created by just such individuals!

Price changing is another form of shoplifting. We also think these people should be prosecuted. One man put a \$3.50 tag on a \$39.00 item. There was a new cashier on and naturally he picked her. Had it not been observed before he reached the register, think what the store would be losing.

These are just a few of the things that a store detective has to be alert to.

The detective places himself in many a dangerous situation when a knife, razor or scissors are pulled out against him, and when a shoplifter starts to fight so he can get away.

Inner theft is also a grave problem.

You would probably think that is not true but last year in three stores, one chain in Toledo apprehended close to 2000 people. This is true, and we feel that while this many were apprehended, that many more got away.

Our detectives take this privilege to thank our Police Department for their wonderful cooperation with our detectives. Thank you.

Seafarers International Union Ban On Drugs

Many Union organizations have strict statements concerning the use of drugs by their membership, but the SIU, (Seafarers International Union) certainly has a restriction that is second to none.

If a SIU member is convicted of possession of any illegal drug, heroin, barbiturates, speed, LSD, or even marijuana, the U.S.

Coast Guard will revoke the seaman's papers, without appeal, forever.

This very explicitly means that the seafarer has lost for the rest of his life, the right to make a living by the sea.

They explain that even if you receive a suspended sentence, you may lose your right to vote, your right to hold public office or to own a gun.

It's a pretty tough rap, but that is the way it is, as the convicted drug user leaves a black mark on his reputation for the rest of his life.

Drugs not only destroy your right to earn a good and respected living, but they also can destroy your entire health.

Drug abuse presents a serious threat to both your physical and mental health and the personal safety of those around you.

The SIU reminds everyone that drugs can destroy your natural right to a good, happy, productive life.

Former Union Rep Opens Lounge

A Toledoan, formerly active in Toledo area union circles has announced the opening of a cocktail lounge, restaurant and catering service. Don Bensman, formerly Toledo Port Agent with the Seafarers International Union, and secretary of the Toledo Port Council, AFL-CIO Maritime Trades Department, has opened the Red Fox Lounge, 2300 Ashland Avenue.

Bensman has retained the Red Fox name and opened the lounge after completely remodeling it the first of November. He has added a light meal menu and has a small private dining room for parties and dinners. A catering service also is being included in the facilities to provide catering for weddings, dinners and etc. Trip to Infinity

FISHER MUSIC CO
SINCE 1987
YAMAHA

- BAND INSTRUMENTS
- GUITARS - AMPS.
- COMBO INSTRUMENTS

JAMES H. FISHER
1024 SYLVANIA AVENUE
TOLEDO, OHIO 43612
PHONE (419) 478-2474

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

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

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

INTERNATIONAL RUG MART
••• IS NOW FEATURING •••
ORIENTAL DESIGN AREA RUGS
FLOCKATI FUR RUGS
AMERICAN INDIAN DESIGN
Shop Now for the Holidays with
Savings Up Top **50%** off regular price
ALL SIZES AND COLORS FROM **5⁹⁵**
ADDITIONAL **10%** OFF SALE PRICE
FOR ANY TOLEDO OR AREA
POLICEMAN AND THEIR FAMILY
1640 SYLVANIA AVE. (AT JACKMAN)
OPEN MON.-SAT. 10 AM-5:30 PM
PARKING ENTRANCE IN REAR

SUBURBAN MACHINE & TOOL CO., INC.
1550 COINING DR.
TOLEDO, OHIO
Ph. 476-8191

HEATHERDOWNS

- SHOCKS
- MUFFLERS
- TUNE-UPS
- IGNITION
- BRAKES - DISC & DRUM

2115 S. BYRNE at GLANZMAN
DAN SCZAVNICKI, PROP.
381-9142

NORTHERN OHIO INVESTMENT CO.
2954 W. Central
Toledo, Ohio
Ph. 535-3111

JACK'S SUNOCO
COMPLETE AUTOMOTIVE REPAIR
SUNOCO SHOCKS
2ND SHOCK 1/2 PRICE
INSTALLED WHEN YOU
BUY ONE SHOCK AT
REGULAR PRICE
Sale includes deluxe
and heavy duty shocks
3304 WOODVILLE
698-2244

FLOYD D. BUCHER and Son, Inc.
CONTRACTORS
5314 Door St.
TOLEDO
Ph. 531-2802

East's
POINT PLACE AUTO & TRUCK SERVICE
AUTOS & TRUCKS
BODY & MECHANICAL REPAIRS

- CUSTOM TRUCK PAINTING
- 24 HOUR TOWING SERVICE

729-3726
Near I-75
Ottawa River Exit
3001 131 ST. OFF SUMMIT

KEYS FOR AUTO, HOME, BUSINESS LOCKS CHANGED HORN
Key & Lock Service
SERVICE CALLS
1219 S. REYNOLDS ROAD
TOLEDO, OHIO
PHONE: 385-4305 R. L. HORN

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

WOODY'S
MAJOR & MINOR REPAIRS
MUFFLERS • BRAKE SERVICE
ELECTRONIC TUNE-UPS
750 E. BROADWAY
691-7112

JOHN'S
MINOR TUNE UPS
SIMONIZE • OIL CHANGE
LUBE JOBS • FILTERS
5255 W. BANCROFT
AT REYNOLDS
PH. 535-5523

BULGARIAN AND AMERICAN FOODS OUR SPECIALTY
Popoff's
COCKTAIL LOUNGE
IMPORTED & DOMESTIC WINE AND BEER
THE BEST CHICKEN SOUP
Your Hosts,
George and Jo Popoff
2745 Navarre
Oregon, Ohio
693-0491

SHORELINE CAFE
707 Matzinger Road
Toledo 729-9145

Auto Security Systems

TAS Electronics
6061 Telegraph Rd.
Suite AA 478-2692

ANOTHER PLACE
LIQUOR, BEER, FOOD
MARINA PLAZA
4441 SUMMIT
729-9358

MAC'S MOTORS
EXCELLENT USED CARS
EXPERT BODY REPAIRS
3107 DORR 531-3123

HAVE A DRINK WITH JAKE

Jakey's
2040 ADAMS ST.

B & W's Are Infantry Of Police

by Ted Barton,
Associate Editor

Officers utilizing the familiar marked "black and whites" of the Toledo Police Department are to the department, what the infantry is to the Army, being the

THERE IS ONLY **1**...
ROSSFORD
Pizza

**ROSSFORD-E.TOLEDO
PERRYBURG**
PIZZA AS YOU LIKE IT
SAUSAGE
PEPPERONI
MUSHROOMS
COMBINATION
249 SUPERIOR
ROSSFORD
Call . 666-5148

SIRAVO
HEATING
AIR CONDITIONING
Featuring:
•INTERNATIONAL•
•LUXIARE • ARMSTRONG•
& OTHER FINE NAMES
FREE ESTIMATES
PH. 893-1044
4343 MAY DRIVE
MAUMEE, OHIO

most versatile element of the department. As the backbone of the department, assignments are originally made as each shift to traffic, patrol, stakeouts, radar, etc., by districts, but each crew must respond for back-up in emergencies, such as robberies in progress, officers calling for assistance, or whatever occasions may arise outside of their normal assignment. Domestic and neighborhood disturbances are the most disliked assignment, often resulting in unstable situations.

Burglar alarm response, false or real, is an occurrence several times on each shift. Black and white patrolmen and officers also cruise high crime areas and develop a special intuition in noting buildings that could be targets for burglaries or robberies. Small businesses and larger retail outlets are the major targets for hold-ups, especially dur-

ing the darkness hours. Longer hours of darkness in the winter usually mean an up-surge in robberies and burglaries.

Sometimes, responding to a call, the mode of operation is so familiar that a patrolman can actually know certain members of the group or individuals and arrive at that persons home before he does, in time to make an arrest.

As the Shield went to press with this edition, a string of carryout and dairy store robberies throughout the city was being conducted by a young man and woman. The adjacent photos were taken where a young man who was the only customer of dairy store, was made to lay on the floor while the two robbed a girl who was the lone employee at the time.

An FBI report shows that more than 70 percent of the officers wounded or killed in the line of duty are those operating in the marked cars.

**LINCOLN
MARKET**
COLD BEER & WINE
TO CARRY OUT
OPEN 7 DAYS
SOFT DRINKS, CHAMPAGNE
GROCERIES
2743 N. DETROIT
241-5715

**THE OTTAWA
TAVERN**
SUPPORTS THE T.P.P.A.
W. BANCROFT & UPTON
473-9191

Patrolman Jim Merritt interviews Ken Milbrodt, witness to a robbery of a dairy store in West Toledo. Following obtaining information, Merritt had to fill out required paperwork on the robbery necessitating about 30 minutes for completion before returning to his normal rounds. Paper work and court appearances require a substantial amount of the black and white officers time on duty.

Patrolman Bob Montri checks with another officer following a futile search for the vehicle in which two persons fled the scene of a dairy store robbery in West Toledo.

announcing the
**OREGON POLICE PATROLEMEN
ASSOCIATION**

**NEW YEAR'S EVE
DINNER DANCE**

featuring the
Royal Swordsmen

G.A.F. HALL
3624 Seaman Rd.

PRESENTED BY OREGON POLICE PATROLMEN ASSOC
(O.P.P.A.)

FULL COURSE DINNER SERVED
(Swiss Steak, Chicken and Dressing)
8-9 P.M.

BEER • MIX • CHIPS • ICE • HATS
HORNS • and NOISEMAKERS -
ALL FURNISHED

GIFTS FOR ALL - DOORS OPEN 7:30
MUSIC 8 p.m.-2 a.m. - Limited Tickets
NO TICKETS OLD AFTER DEC. 26

Donation - \$30 per couple
Ph. 673-9735

BYOB

Shield Is Available

It has been brought to the attention of the Shield Staff that numerous citizens have been interested in subscribing to The Shield, but have been avoiding the opportunity as they were under the impression that The Shield was for publication of police officers only.

As a reminder to all readers of The Toledo Police Shield, our publication is available to the public, as that is also one of our intentions and ways of reaching our taxpayers of the problems and ambitions of the Toledo Police Patrolmens Association.

We hope to have many readers outside the environ-

ment of Police activities to get united with our Police publication.

As a reminder, we publish a subscription box each month for your added convenience. Our yearly subscription requires a fee of \$4.00 per year, to cover the paper, mailing and handling costs.

The T.P.P.A. and the entire Shield Staff invites everyone to get involved and subscribe to the monthly publication of The Police Shield.

You may also pick up your monthly copy in various stores that handle magazines and newspapers in the Toledo area.

**GOLD COAST
TV SERVICE**
LATEST SERVICE ON
ALL MAKES AND MODELS
ON STEREO'S AND AMPLIFIERS
1341 DORR ST.
242-4371

**H. H. Birkenkamp
Funeral Home, Inc.**

1003 to 1011 Broadway
Phones: 243-2183 - 2184
Tremainsville and Alexis Road
473-1301

**JOHN M.
DOWNEY**
(Since 1897)
CARPET CLEANING CO.
OFFERS A

"1 PRICE DEAL"

LIVING RM.
AND HALL

\$24⁹⁵

LIVING RM.,
DINING RM.
AND HALL

\$36⁹⁵

• STEAM CLEANED •
3134 W. Sylvania
473-2621

**HOR SAI GAI
CHINESE RESTAURANT**

CANTONESE ORDERS
(CARRY OUT ORDERS)
LUNCHES/DINNERS
3940 UPTON
472-4441
CLOSED MONDAY

**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