

The POLICE SHIELD

THE VOICE OF THE PATROLMAN

"SAYING IT LIKE IT IS"

TO PROTECT

3931

AND TO SERVE

25¢

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

Volume 6, Number 5

Regular Subscription: \$4.00 Per Year

TOLEDO, OHIO

November, 1977

"It's that a way," Patrolman Pat Gladieux might be saying as he points something out to Patrolman Richard Rodriguez and his wife. The two Patrolmen, who work on the permanent afternoon shift at the downtown district station were among those who attended the annual Toledo Police Patrolmen's Association picnic October 2 at Vollmar's Park. It was a chilly day for an outing as evidenced by the group picture here.

Mandatory Social Security for Government Workers Voted Down by House

The House has defeated a provision that would have mandated Social Security coverage for nearly seven million government workers. On Oct. 26, the House voted 386 to 38 against the mandatory coverage portion of the Social Security financing bill. The provision would have required Social Security coverage for federal, state, and local government workers, and employees of private non-profit corporations, beginning Jan. 1, 1982. The provision would have also eliminated the option for these groups to withdraw from the Social Security system, effective Sept. 14, 1977.

The House vote was hailed as a victory by the unions of government employees, which lobbied hard to defeat the mandatory coverage portion of the bill. In a letter to Congress, Edward J. Kiernan, president of the International Conference of Police Associations, had asked that police officers be excluded from any mandatory Social Security coverage. "Most police officers are already members of municipal pension systems requiring them to pay from two to 10 per cent of their salary into that fund," he wrote. "The additional imposition of Social Security deductions would be an unfair burden on the backs of these police officers." The ICPA represents more than 180,000 police officers nationwide.

The vote against mandatory coverage came as a result of a motion by Rep. Joseph Fisher, (D-Va.). Mr. Fisher sponsored an amendment that will provide for a two-year study of the ramifications of the mandatory coverage provision. But for now, the issue is dead.

Those who had supported compulsory Social Security coverage for government workers had argued that revised pension benefits would be equitable to those now received from private pension plans, and that it would only be fair for all employees to be put under one nationalized system. Government employees countered that they pay more into their pension systems than employees under Social Security and therefore deserve higher retirement benefits. Government workers also wanted no part of a complicated supplemental benefit plan which would have

been funded by the money currently in the private pension systems. The Toledo Police Patrolman's Association and the Fraternal Order of Police also spoke out strongly against the compulsory coverage measure and urged its members to send letters of protest to Congress.

Other provisions of the Social Security financing bill, H.R. 9346, include raising the Social Security wage base for employers and employees, raising payroll taxes, starting in 1981; reallocating to Social Security a portion of taxes earmarked for the hospital insurance trust fund, which pays hospital costs under Medicare; guaranteeing loans to the Social Security trust funds from the Treasury, whenever trust funds' reserves fall below 25 per cent of a year's payments, and modifying restrictions on outside earnings of Social Security recipients over age 65.

Welcome New T.P.A. Members

A special welcome is due to the following officers who have joined the Toledo Police Patrolman's Association since the June elections. The following officers have joined the ranks of the union.

EUGENE M. LAWTON	BEATICE MEARS
JOSEPH P. MARTIN	JAMES A. OEHMKE
SIMON J. MASON	JOSEPH R. OKOS
JOHN E. PRESTON	DONALD J. PAKULSKI
MARTIN M. SCHABER	JOSEPH C. RUTKOWSKI
RICHARD E. STUDYVIN	MARSHALL D. SWAN
EDDIE W. TURNER	PATSY VAILLANT
JOHN H. COUSINO	LAWRENCE G. VIENHAGE
RAYMOND J. LEWANDOWSKI	GENE A. WALTERS
RICHARD J. LLOYD	

Sixty-Nine Graduate from T.P.A.

Sixty-nine recruits graduated from the Toledo Police Academy, Monday, October 10, in ceremonies at the Start High School Auditorium. The class included three recruits from the Oregon Police Department and a female recruit from the Rossford Police Department. The recruits from the Toledo Police Division included 11 females, all of whom were assigned to the downtown district station. All of Toledo's new officers began regular duty, October 12.

Members of the 35th graduating class are: Robert Adams, James Baker, Michael Borowski, Raymond Carroll, James Carter, Robert Condon, Chris Coultrip,

Rossford P.D.; Samuel Crimaldi, and Gary Csizmar.

David Davison, Derrick Diggs, Debra Dunham, Robert Ellis, Robert Frank, Oregon P.D.; Edward Gust, Jr., Jeffery Hennessy, Robert Henry, Mary Hodak, and David Holt.

Carol Irwin, Walter Kapszukiewicz, Lawrence Katafiasz, Kevin Keel, Vicki Kelley, Anita King, Randy Kozina, Pamela Kujawa, Carl Latscha, and Timothy Layson.

Gerald Lazette, Linda Lee, class president; John Lohner, Bernard Lopinski, Michael Lumbrer, Harry Marquis, Michael

McGillivray, James Meadows, Daniel Navarre, and Michael Navarre.

Mary Niggle, Leland Pakusch, Richard Pierce, Michael Poddany, Oregon P.D.; Fred Powell, Dennis Rankin, Michael Riddle, Charles Sallah, Barbara Scott, and John Sedlak.

Gregory Smith, Keefe Snyder, Terrence Stewart, Steven Stickley, David Tharp, Deborah Toth, James Trout, Thomas Vetter, David Vnuck, and John Walsh.

Bradley Weis, David Wells, Roger White, Howard Williamson, III; Allen Woods, Thomas Youngs, James Zawodny, Cynthia Zeminski, and Martin Zielinski.

One-Man Patrol Cars Ruled Out In Boston

By Richard Hudson
Boston Globe Correspondent

The Boston Police Department cannot operate one-man patrol cars, a labor arbitrator ruled recently.

The decision could mean more personnel shuffles in the tightly-budgeted department because officials had hoped to ease manpower problems by using one-man patrol cars in certain sections of the city.

In making his decision, the arbitrator said two-man patrols are indirectly required by the current city contract with the Boston Police Patrolmen's Association.

Police Comr. Joseph Jordan, when informed of the ruling, said: "Jeepers Creepers, that's really astounding. That award really has me shocked."

"It takes the decision-making authority out of the hands of the administrators. It doesn't seem logical or sensible," Jordan said. The newly reappointed commissioner was in Quantico, Va., attending a police conference at

the FBI Academy on departmental manpower organization.

The decision, made by Robert M. O'Brien of South Boston, was believed to be the first time a big-city police union has won on the one-man-car issue. Last month, an arbitrator ruled that the New York City Police Department could cut men in patrol cars.

Boston Patrolmen's Association chief counsel Frank J. McGee hailed the decision as "a major victory. This is probably the most important issue ever to come before the union. The city was playing Russian roulette with the safety of police officers."

"The goal of the department has been to increase police visibility on the streets while using less people; to get as many men on the street as possible," said Deputy Supt. Daniel MacDonald, director of the police Bureau of Field Services.

The one-man patrols were another attempt at spreading existing manpower. While 100 new officers will be hired this fall, Jordan said

(Continued on page 2)

T.P.P.A. Non-Members

The Executive Board of the Toledo Police Patrolman's Association wishes to thank all members who have contributed to the organization. As you know, your dues finance the daily duties of the T.P.P.A. and thus help benefit you and your families. The following names are just a few of the men who fail to see the need of the union and take its benefits without contributing.

JOHN R. HACK
LARRY B. HALLAUER
WESLEY HARPER
PHILLIP A. HARRIS
ARTHUR A. HARVEY
JOHN C. HELMAN
MERRITT K. HIGBIE

DALE F. HOMER
ULYSSES HOWARD
ROBERT HUEBNER
JOHN E. JORDAN
EDWARD J. KUSINA
DAVID F. KUSZ
ROBE H. LAGGER

Those whose names are printed are not having union dues deducted from their paychecks. Non-members of the union may join at any time and will be received gladly by the union. Drop a note to Mike Goetz, financial secretary, or see your shift steward to join.

Mike Goetz
Financial Secretary

One-Man Patrol Cars Ruled Out In Boston

(Continued from page 1)

the number of uniformed policemen has dropped from 2900 about five years ago, to 2240 today. About 1800 of those are members of the patrolmen's association.

With the one-man patrol option closed by the arbitrator — at least until a new contract — police officials said they will have to look elsewhere to save manpower.

MacDonald said the decision will "mean we will have to take a hard look at our backup units, to see if we can transfer any more men to patrols." He said those units include detectives, fingerprint, photo, identification, and ballistics workers.

Jordan agreed another review of those departments may be necessary, and said he would also consider extending the team-policing concept, whereby patrolmen work in squads; coordinating their coverage on the street-level as crime situation demand.

"That's working fine (in Charlestown) from the community's standpoint," said Jordan. The union, however is attempting to block team-policing in a separate motion pending before the Labor Relations Commission.

McGee said the union objected to the one-man, one-car proposal primarily because it threatens the

safety of patrolmen. "It's just a device to save money at the expense of the patrolmen," he said.

In his brief, submitted to O'Brien July 5, McGee included the results of a survey of 50 American cities. He found almost all of the cities surveyed had two-man cars during the night shift, and more than half had two-man crews in high-crime areas during the day.

O'Brien's decision was based on a fine point in collective bargaining. Article 16 of the extended, 1975 contract, reads: "All benefits specified in the published rules and regulations, general and special orders, in force on the effective date of this agreement, shall be continued in force for the duration of this agreement."

Paul Quirk, secretary of the Alliance of state employees, said such a clause is called a "past practice" clause, and is rarely included in public collective bargaining contracts.

O'Brien agreed with the union that the two-men, one-car issue was a "benefit," and that McNamara's 1970 order was a "special order." So unless the contract is changed this fall, McNamara's seven-year-old order stands: two men to a car.

"That was a different time, with different circumstances," said Jordan. "Why should McNamara's order affect my department now?"

MITCHELL AUTO LAUNDRY
ENGINE STEAM CLEANING
INTERIOR SHAMPOO
255-8300
405 11th Street

WEBBER'S LIMOUSINE SERVICE
Air conditioned Cadillacs for all occasions
3232 COLLINGWOOD
PH. 241-1438

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

MARTY'S Carry-Out
Party Store
3303 N. Detroit
Lite Groceries
ALL YOUR PARTY NEEDS AT SAVINGS & CONVENIENCE
Ph. 241-5748

KRONFELDS
Beaver Club
Pizza and Sandwiches
2503 Broadway Beer-Wine-Entertainment Ph. 381-9156
Nightly Till 1 a.m.

OLNEY Market
1950 Stadium Rd.
Open 7 Days A Week
Monday-Thursday 9 a.m.-7 p.m.
Friday & Saturday 9 a.m.-8 p.m.
Sunday 9 a.m.-1 p.m.
Oregon
Ph. 726-4281

HAVE A DRINK WITH JAKY

Jakey's
2040 ADAMS ST.

LELAND'S Gun Shop
Visit Our **COP SHOP**
For POLICEMEN'S SUPPLIES
10306 Airport Hwy.
Ph. 865-4713

Your Best Bet is **TRIBES Tavern**
Beer & Liquor
Open till 2:30 a.m.
4002 W. Alexis

SUPPORT YOUR POLICE DEPARTMENT STOP CRIME
TOLEDO TRUCK TUBES, INC.
4901 Stickney Avenue Toledo, Ohio 436

Complete **MACHINE SHOP SERVICE...**

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

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
OC
the OHIO CITIZENS trust company
MEMBER FDIC

METAL FORMING and COINING CORPORATION
Quality Impact Extrusions
1294 Conant Maumee, Ohio

E and G
48 Miami St. Toledo

KUBIAK BAKERY
Specializing in Polish Pastry

1940 Airport Hwy.
Ph. 382-0127
Toledo, Ohio

DOUGLAS
2542 Tremainsville Toledo, Ohio Phone 472-9268
Auto Radio
STEREO TAPES
INSTALLATION & REPAIRS

• RESIDENTIAL • COMMERCIAL
NEW WORK or OLD
• CHANGE OVERS
• ELECTRIC HEAT
• LIGHTING
• HOME WIRING
• APPLIANCE HOOKUPS
Free Estimates
AREA WIDE **244-6954** LICENSED ELECTRICIAN
225 EAST PEARL

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

KELSEY'S A-1 Used Car Buys
See and Drive the ALL NEW Model A Fords.
Take the Short Money Saving Drive To Tom Kelsey Ford in Waterville

We have over 100 used cars & trucks starting from \$50. Call now 878-8151

TOM KELSEY
311 ANTHONY WAYNE TRAIL — WATERVILLE, OHIO

LETTERS TO THE INSPECTOR

Dear Inspector: Could you please help me. I am a 28 year old female, 5'8", 120 lbs., blonde hair and blue eyes. My measurements are 46-26-36. For some strange reason, every time I hear a police siren, I jump out the door and take off all of my clothes. I can not resist this overwhelming compulsion no matter how hard I try. I do hope you will be able to help me. Signed, Desperate.

Answer: This certainly is a strange and unusual occurrence. I have not in all of my years as the Inspector heard of anything to match it. However, do feel assured

that I have found the solution to your problem. Starting next month, your shift captain is taking you off your car patrol and putting you on a walking beat.

Dear Inspector: Enclosed you will find a 10x12 color photo of myself. You will note that I have a rather large nose. Well, my problem is that for the past few months, I have consulted several specialists who are skilled in the so-called "nose jobs". One of them has suggested the new "Plastique" method. The other wants to drill and drape. Still another wants me to undergo his new stretch and release chemical technique. Please study my rather gigantic proboscis and tell me what you suggest. Signed, Perplexed.

Answer: I have studied your picture for hours in all kinds of lights and shades. My advice is to

disregard all of the techniques offered you by those high-priced plastic surgeons. My alternatives are listed below. Circle only one answer and use a #2 lead pencil.

- A. C-4
- B. T-N-T
- C. Hi-Cap dynamite (in a nasal spray)
- D. All of the above.

Dear Inspector: I noticed the other day that your new female patrol officers are wearing very masculine uniforms. They are identical to those worn by those big burly men. When I questioned one of the female officers, she said that the reason for this is that the Chief has deduced that if the girls wear the same masculine looking uniforms as the men, then the men will not know that they are girls and will treat them as just "one of the guys". Is this true?

Answer: The Chief is very crafty. He has done two things here.

First, you are correct, the troops still think that these are men with junk stuffed in their top pockets. Secondly, the Chief (you sly rascal you) has found that those officers who can see through the disguise, well, they are the ones who go to the detective bureau.

Dear Inspector: I heard a rumor that a high city official was kidnapped by an international terrorist group and that they demanded the city pay \$1,000,000 for his release. Is this true?

Answer: Well, not quite that way. You see the way it was, well, they said that if we didn't pay \$1,000,000, they would GIVE him back.

Dear Inspector: Does your department have a S.W.A.T./Search and Destroy Team?

Answer: If you are referring to the Roach problem we have in the Safety Bldg., the Orkin man has that problem under control.

Dear Inspector: There have been some very upsetting stories concerning your Agents of the Internal Affairs Section. I have heard that they have been peeping through transoms, leering into upstairs bathroom windows, and peeping into boudoirs. How are they able to do this? Is this not a Democracy? Is this a violation of the Constitution? How? Why? Signed, A Patriot.

Answer: Again, we took this

letter in hand and went directly to their office. They were very cooperative, explaining their position in detail. First of all, well, the patrolman plants his feet firmly on the ground, the Sergeant then climbs on his shoulders.

Dear Inspector: I am a W.W. II white-sock vet and am very proud to be an American. To show my patriotic spirit, I have set my thermostat down to 43 degrees, spent \$1,800 for insulation, had all my windows welded shut, sold my hot water heater, bought three pair of long underwear, and have cut my pension voluntarily in half in preparation for higher fuel bills. Is there anything else that I can do as a loyal citizen to aid in this national energy crisis?

Answer: We talked to Mr. Melvin Fink of the Victoria Gas Company of Ohio and he did request one last thing: "Please leave the back door unlocked so his crews can get into your basement to drill in a new gas well."

Dear Inspector: I am enclosing the latest X-rays of my entire mouth. I wish to have my teeth checked by your excellent and competent staff. Please let me know what you think of my pearlys. P.S. Keep smiling.

Answer: I personally viewed your films and feel assured that you have no worries. All of your teeth are perfect; however, all of the gums have to come out.

Dear Inspector: I have a very personal problem to discuss with you. Over the past month I have heard a squeaking emitting from

(Continued on page 8)

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

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

Welders Needs Inc.
 Our 31st Year
 Serving The
 Toledo Area
 Linde Hobart
 1219 EXPRESSWAY DR. N.
 TOLEDO
 Ph. 729-1678

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

Pizza Inn
 2175 Woodville Road, Oregon, Ohio 693-0791
 15268 S. Monroe, Monroe, Mich. 241-9383
 720 S. Main St., Adrian, Mich. 263-8871
 1616 East Wooster, Bowling Green, Ohio 352-4656
 3027 Alexis Rd., Toledo, Ohio 475-1506
 1435 Secor Rd., Toledo, Ohio 531-4255
 4330 Heatherdown, Toledo, Ohio 381-8795
 5590 Monroe St., Sylvania, Ohio 885-3565
 6226 Summit St., Toledo, Ohio 726-3455

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

HOR SAI GAI
 CHINESE RESTAURANT
 CANTONESE ORDERS
 (CARRY OUT ORDERS)
 LUNCHES/DINNERS
 3940 UPTON
 472-4441
 CLOSED MONDAY

TUNING — CLEANING
 REPAIRS 472-7866
ADAMS
 PIANO SERVICE
 FRANCIS E. ADAMS
 • REBUILDING
 • RECONDITIONING
 • RESTRINGING
 • CLEANING
 MAILING ADDRESS
 4805 LUANN AVE.

GARDEN VIEW

 4305 SYLVANIA AVE.
 (COR. TALMADGE)
 PH. 473-9335

OAKS
 PET
 SUPPLY
 6144 W. CENTRAL
 TOLEDO PH. 841-4111

FREMONT
 Gun Supply
 607 West State
 Fremont, Ohio
 Ph. 332-5988

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

FIRE CONTROL
 Products, Inc.
 Fire Extinguisher
 Sales & Service
 1319 N. Summit
 Toledo, Ohio
 244-8397

DERKIN
 and
WISE
 INC.
 247 MORRIS TOLEDO

JIM WING
 PLUMBING
 2357 Auburn Ave.
 Toledo, Ohio
 Ph. 475-2531

SUNNY SIDE
 INN
 2521 Glendale
 LIQUOR—FOOD—BEER
 Open 8 A.M. Till 2:30 A.M.
 Tel. 382-65918382-0228

Ray Karnes
POINT PLACE
MARATHON
 • BRAKES • EXHAUST SYSTEMS
 • AIR CONDITIONING • TIRE SERVICE
 5201 Summit St.
 Toledo Ph. 729-9371

OHIO BUILDING
 Restoration INC.
 OVER 25 YEARS' EXPERIENCE
 • SANDBLASTING • PRESSURE CLEANING
 • CAULKING • TUCK POINTING
 • WATERPROOFING • CONCRETE RESTORATION
 FREE ESTIMATES 830 MILL
244-7372 242-9353

BEVERLY
 3734 S. Detroit Ave.
SERVICE YOU CAN TRUST
 Complete Auto Service
 Ph. 382-9092

Snyder REALTY CO.
 IMMEDIATE CASH
 FOR YOUR HOME
 OR EQUITY
 ASK ABOUT OUR
 NO OBLIGATION
 MARKET VALUE ESTIMATES
 DOWNTOWN
 243-1221
 SPITZER BLDG.
 NORTH • WEST
 729-3981
 1769 N. HURON
 ROSSFORD • SOUTH
 666-5705
 325 SUPERIOR

MANCY'S
 RESTAURANT & OLD TYME SALOON
 Unique Experience In Dining Elegance
 953 Phillips — No Reservations — 476-4154

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

MEMBER OF OHIO UNION OF PATROLMEN'S ASSOCIATIONS AND INTERNATIONAL CONFERENCE OF POLICE ASSOCIATIONS

Shield Back on Schedule

Beset by financial and managerial difficulties, The Shield, in recent months, has not been published on a regular basis. In fact, this issue marks only the second time in about six months that the newspaper has been printed.

Quite understandably, the prolonged absence of The Shield has caused consternation and speculation among readers and advertisers as to the fate of The Shield. Some have deduced that The Shield has gone underground and features a kinky classified ad section, and can only be purchased in the lobby of the bus station. Others have given the newspaper up for dead and can be seen shuffling through town, eyes downcast, wearing black arm bands. And still others, not quite as imaginative or melancholy have simply stated, "Where the hell is that rag?"

When we were kids and we'd come home an hour after the street lights came on we'd saunter into the house and say, "Don't sweat, Mom. I'm O.K." The Shield, too, is O.K. Beginning with this issue, The Shield takes on new editorship. Effective immediate-

ly, The Shield resumes monthly publication. The present eight-page format will be expanded, starting with next month's issue.

The Shield will strive to inform and enlighten its readers. But its main function will be to insure that the voice of the patrolman is heard. Hopefully, The Shield will reflect the attitudes and opinions of the patrol officer. That is why the cooperation of the members of the patrol ranks is important. We welcome suggestions, comments, and criticisms from all our readers, but especially from the patrol officer.

The Shield can be a vital tool for the betterment of understanding among the patrol ranks, the administration, and the public. Better communication can enhance the position of the patrolman's union in labor disputes and wage negotiations. We will try to get the patrol officer's point across.

So The Shield begins...again. We look forward to the challenges ahead and ask for your support.

From The

President's Desk

By Gary Dunn, T.P.P.A. President

November marks our fifth month in office and we are both pleased and disappointed with our rate of progress. It is gratifying to see more than 50 men rejoin the union in a show of confidence for us. It is also encouraging that 64 out of the 65 new police officers have joined our ranks. We certainly welcome the recent graduates of the academy and congratulate them on their perseverance during the

twelve weeks of rigorous training. As we grow in numbers, the respect from the administration also grows, enabling our professional feelings to be heard and felt.

It is disappointing to be forced to file grievances in order to arrange for the serious reviewing of many argumentative issues. Admittedly, some of the issues are of minor importance, but still the need to sit

down and discuss the issues exists. We are still optimistic that as time goes by, we will be asked to contribute the union's ideas in regards to the betterment of labor-management relations.

Along the same lines, talks are continuing between the administration, and the Toledo Police Patrolman's Association, along with the Command Officers Association, regarding Internal Affairs Procedures. This topic has been discussed many times, particularly in the areas of when an officer should be charged with misconduct and the issue of the rights of police officers. At this point, we all have been able to establish some reasonable guidelines in these areas, while still maintaining the integrity of the police division. The Internal Affairs Board is a necessary arm of law enforcement, however, it too, must have restraints if cooperation is expected from the patrol ranks.

Volume 6, Number 5

25c 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..... Patrolman Al Lohner
Managing Editor..... Patrolman Gary Dunn

Business Representative.....Barb Knannlein

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: President, Gary Dunn; 1st Vice P., Frank Calipetro; 2nd Vice P., George Gerken; Recording Secretary, Jack McLuckie; Financial Secretary, Mike Goetz; Treasurer, Tom Roth; Sgt. at Arms, Ron Scanlon.

TRUSTEES: Rebecca Best, Bill Dunn, Larry Knannlein, Ed Liwo, Roger Reese, Charles Vann, and Charles Stupsker, General Counsel.

The Police Shield Editorial and Advertising offices are located in the Toledo Police Patrolmen's Hall, 320 W. Woodruff, Suite 202, Toledo, 43624. Telephone 241-8914. Advertising, 474-6000.

MORRISSEY'S CORNER

By Patrolman
Bob Morrissey

The Woodchuck Can't Handle His Liquor

The following was related to me by Officer Goetz about an interesting call he handled one time.

At a local tavern by the water, numerous men were sitting around drinking and exchanging fish stories both true and false. The front door comes open and an older man walks in. He has a weather-beaten face and under his right arm is a large live woodchuck. As he approaches the bar, he pulls a stool out with his foot. He sits down and places the woodchuck on the bar in front of him. The animal sits erect with his front paws drawn to his chest. The bartender cautiously walks up to the old man, "That thing bite?" The old man smiles, "Naw! Hell, he's been a pet for years." "Well, what ya want to drink, Pops?" "Give me a double shot of whiskey and a beer wash." The bartender motions with his head that he understands and he turns around to the back bar and gets the drink.

As he comes back to the old man, he keeps a safe distance from the woodchuck and slides the drink in front of him. The bartender takes the money from the old man the same way he brought the drink to him — slow, and keeping an eye on the woodchuck. The old man takes the drink into his hand and is raising it to his mouth and he abruptly returns it to the bar. He looks at the woodchuck, "Sorry, Chuckie. I forgot all about you." He pets his head and snaps his finger at the bartender. The bartender looks and the old man shouts out, "Give me some peanuts for Chuckie!" The bartender turns around and pulls a cellophane bag of nuts off a rack. He throws the nuts to the old man and the old man throws him a quarter. The old man rips the top off the bag and the woodchuck's paws become outstretched in a begging imitation. He hands him one of the larger nuts and he takes it in his paw and begins to chew on it.

This has caught the attention of the men in the bar and they are crowding around the man and his woodchuck. One of the men elbows his buddy and says, "That thing is so tame, he looks human!" "Hey, old man! Where did ya get the woodchuck?" The old man spins around on the stool and faces the men. "Well, ya see boys, I'm a trapper from up Erie, Michigan way, and one cold dreary morning, I seen this young woodchuck laying next to his dead mother, who'd just been hit by an automobile. I tried to help the mother, but it was too late. I took little Chuckie here — the orphan, home with me and I hand fed him till I thought he was old enough to make it on his own. I set the little guy loose and he woun't go. He kept coming back, begging me to let him stay. I left him stay and he's been a grateful pet."

The men hearing this sympathetic story started buying the old man drinks and the woodchuck peanuts. The old man, seeing the free drinks flowing, keeps up his story about the woodchuck without a family. One of the men yells out, "Hey, old timer! Chuckie has been eating a lot of salty peanuts. Don't ya think we should buy him a drink to wash them down?" The old timer lifts his empty shot glass up and says, "Yea! I believe Chuckie and me could use a drink." The bartender looks at the woodchuck and says, "I don't know 'bout serving a woodchuck in this bar." The men shout out, "Hell! You served him peanuts, why not a drink!"

The bartender looks at the man who is waving dollar bills in his hand

(Continued on page 6)

it's the
**OHIO TABLE
PAD COMPANY**
Resistant to heat, liquids, alcohol,
and acids. Place your orders with
your local furniture dealers.
1915 Nebraska
Ph. 536-8326

G. A. B.
BUILDERS SUPPLY
SUPPORTS THE
T.P.P.A.

Dancing Tues. thru Sun.
**DUSTY'S
MIRROBAR**
384 PHILLIPS AVE.
Ph. 470-9767

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

WHOLESALE DEALER IN
**SCRAP IRON &
METALS**
Processors of
Insulated Copper Wire

1320 LAGRANGE
Scrap Metal Office
241-2191
Rag Division Office
1120 W. CENTRAL AVE. 244-1751
A. EDELSTEIN & SON

APPLIANCE Sale
Refrigerators
Amana and G.E.
PHILLIPS
Appliance, Inc.
714 Phillips Ave.
476-8655
Ranges
G.E. — Magic Chef
MAYTAG, G.E. & KITCHENAID DISHWASHERS
Washers and Dryers
G.E. — Maytag
Parts — Sales — Service Same Location Since 1948

**WALSTON
&
ASSOCIATES**

P.O. Box 234
Toledo, Ohio
W. J. Walston 241-1141
Heavy Duty Playground Equipment For Schools, Parks, Homes

KRUISSING with KENDRICK

By Patrolman Bill Kendrick

have, as some may think, adapted their bodies to colder regions? The Eskimos of the far northern regions may be an example of such people. Although these folks live a very hard life style in the harshest of environments, they have not become accustomed to the cold since their leading cause of death is freezing. We cannot become accustomed to the cold and we certainly can't develop an immunity to it. It should be noted at this point that several states including Wyoming, Colorado, North Dakota, and Montana have recorded temperatures well within the sub-freezing range of those of the arctic. Here in Ohio last year our temperatures hovered well below the freezing mark and then were driven down by biting winds that set the chill factor in the minus 30's.

So we can assume from this point that if one is not an Eskimo and the temperature is not 50 below zero we have nothing to worry about. Right? Wrong, dead wrong. Consider the fate of five climbers on California's Mount Ritter during a holiday outing in May of 1971. Although the weather was mild, the members of the party did not compensate for the changes in temperature and increased wind speed. At the end of the second day, four had died and two had succumbed to the elements the next morning in their sleep. Even during the night the temperature never dipped below 32 degrees. Then why did these mild temperatures result in their deaths? The answer is a phenomenon that is called "hypothermia". This is an updated meaning of what was previously called exposure. Again the dangers that we must recognize are air temperature, wind speed, rain, and fatigue. Even with mild temperatures hovering around 40 degrees, a wind chill factor of 18 degrees can be obtained with as little as a 20 mile per hour increase in the wind. Now add rain and

fatigue and the body soon begins to lose more heat than it can produce. This is the main point to remember: the body must maintain a proper temperature at a constant rate faster than it is losing it.

All this sounds interesting and informative, but you're young, strong and the real outdoorsy type. You're used to the cold. You work in it all winter. Besides that, you are accustomed to hunting or hiking with your buddies and you can all take care of each other. Sounds good. But let's look at what could happen if you get a little careless.

You and a couple of friends are hunting in the early fall. Sunny day with temperatures ranging forty-five to fifty. Bright sunlight and light winds. You are dressed in jeans, flannel shirt and a light hunting jacket. You didn't bring a hat (never like to wear one anyway) and who needs gloves on a day like this? About noon, the three of you split up and you move north to a ridge to wait near a deer run that you had used the year before. You had driven all night to get to this desolate area in the Upper Peninsula and it sure would feel good to just catch a couple of winks.

That warm sun had made you drowsy but now it has become a little overcast and the wind has picked up a bit. You prop your rifle against a large spruce and catch your breath. It is quite a climb up the ridge and you take off your hunting jacket to cool off. You feel a slight hunger pain in your stomach and wish now you would have put some snacks in your pockets. It's later now and the weather has turned sour. Who was that who said you should have brought your poncho? Well, you have been wet before. Remember, you're not made of sugar and you won't melt. That is what the other guys told you.

It's close to five o'clock now and starting to get dark. The first rain drops are falling on your head, just like in the song, but these are cold rain drops. Wish now you had brought your hat. Remember read-

ing somewhere that man loses one-third of his body heat through the top of his head? Well, you shrug it off and start walking back down the hill toward the cabin. It's only a couple of miles and you can make that in no time.

Sure, you're tired. And shivering. You're soaked to the skin. Now that your clothes are wet, you can appreciate the fact that moisture cools by reducing the insulation value of clothing because the thermoconductivity of water is 240 times greater than still air. You stop to rest. The shivering is increasing as the body attempts to produce heat that is rapidly being lost — too rapidly.

You stamp your feet and try flexing muscles to get out the cramps that have begun to form in the calves of the legs. You're out of breath, an uncommon experience for someone as strong and healthy as yourself. But you trudge on, sometimes at double time, sometimes stumbling and falling. Now something strange is happening. Your eyesight is not quite as clear and your thinking is distorted. It's as if you had been drinking and are in the first stages of drunkenness. You talk out loud in an attempt to quiet yourself. Your speech is slurred and disarticulate.

Boy, you sure wish you had taken a pair of gloves. Hands are wet and cold and that rifle is hard to hold onto. You put your hands in your pockets and sling your rifle over your shoulder.

Never knew it could be so heavy. The thought of firing a succession of three rounds to summon aid never entered your mind because now your thinking is too fuzzy to even realize that you are in a real dangerous situation. You stumble down the trail, walking without direction, hopelessly lost. Soon the rifle is discarded along with the box of shells. It's a reflex action that plunges your hand into your shirt pocket to pull out a pack of soggy cigarettes. All the better though. Smoking in cold weather causes the capillaries close to the surface of the skin to dilate and thus dissipate heat that is badly needed for body warmth. Even now the body in an attempt to protect itself has been pulling blood from the extremities into the vital organs. No wonder you are experiencing cramps in legs and arms. And the shivering, the silent convulsive shivering.

You must stop, sit for a while. The air temperature is now in the range of 30 degrees and the rain is turning to sleet. Perhaps if you sit and rest for a little while, just a little while, you'll feel better. Besides, you're only a mile or two from that warm cabin, warm friends, warm food, warm, warm —!!!!

A far fetched tale? Don't kid yourself. Every year we read of men, women, and children who become lost in wilderness areas and who needlessly die because of lack of good common sense. We are all so tied into the mode of civilization that we often forget that nature can be cruel and non-forgiving. But by careful planning and good preparation, these pitfalls can be avoided. In future articles, we shall attempt to clear up some misconceptions about cold weather survival. We will talk about clothing and equipment and, in general, how to make winter activities a lot more enjoyable and just a little safer.

STAY WARM — STAY ALIVE

If you are like most people, you are going to have mixed feelings about the coming winter weather. Now that you have put away your water skis, packed the wife's bikini in moth balls, and pulled on your long johns, you are looking for an alternative form of activity. Skiing, hunting, ice-fishing, and hiking compromise the bulk of winter sports. There is also cross-country skiing and camping to consider. Sure it's cold. But the beauty of the fresh fallen snow on drooping pines combined with fresh air and an invigorating atmosphere make it all worthwhile. But what about the cold — the dull,

numbing chill that creeps in after a few hours in the sub-arctic-like wilderness that is only a few hours drive from here? Could one freeze to death or become lost while trekking the back woods of a nearby state forest or recreational park area? How cold is "cold"? How long can a man last unsheltered from the elements? What kind of clothes to wear in snow and sleet? What about fatigue vs. cold?

First off, we should look at who we're trying to keep warm. Man is himself a tropical, warm-blooded animal with little or no protection from the elements. We are told that our forefathers were hairy creatures who gradually adapted to the harsh conditions by using the flesh and fur of other creatures to protect themselves. Now the modern hairless wonder has many natural and artificial materials with which to shield his body from both heat and cold. Of course, we should mention that the natural thing for one to do is to move to a warmer climate. This is exactly what man did. Even today we see that 90 per cent of the people living in Canada are settled within 100 miles of the border.

But what of those people who

JIM'S
PIZZA PADDLE
 Gyros — Sandwiches
 Lasagna Dinners
531-1512

5832 West Central

TYPEWRITERS

ELECTRIC
 MANUAL
 PORTABLE

COMPLETE LINE OF
 COPIERS

GOODREMONTS
 INC.

1017 SYLVANIA 476-1492

AARON
 Tree Service

24 Hour
 Emergency Service

Commercial
 & Residential

2601 Schroeder Ph. 472-6835

LEGAL INVESTIGATIONS

5660 Southwyck Blvd., Mark Building, Suite D
 Toledo, Ohio - 866-0180

Specialists: Polygraph, Breathalyzer,
 Investigations & Courier Service

DENNY

MOORE'S
PLUMBING
SUPPLIES

Ph. 841-2478

3570 King Road
 Toledo, Ohio

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

ROOFING
SIDING

NORDMANN
 ROOFING CO., INC.

PHONE 691-5737
 1715-25 STARR AVE

ADOLPH HANKE
 TYPEWRITER SALES & SERVICE
 OVER 50 YEARS EXPERIENCE
 Full Line Distributor for

Olympia

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

BERNIES
 CARRY OUT

Sunday Beer—Party Supplies
 Open 7 Days 8 a.m.—10:30

Member of All Family Beverage Centers
 1013 South Ave. 241-0021

Morrow
 PLATING CO.

"SERVING INDUSTRY
 SINCE 1925"

966 OAK TOLEDO
 691-1851

Continental
 Trailways

"FOR INFORMATION CALL"

CONTINENTAL
 Trailways System
 1611 JEFFERSON
 243-6231

1 PRICE DEAL

Downey
 Carpet
 Cleaning

3134 W. Sylvania
473-2621

VFW POST COMMODORE PERRY 3338
 HALL RENTALS
 1560 Western
 Toledo, Ohio
Phone 381-9258

MORRISSEY'S CORNER (Continued from page 4)

and says, "Why not! There's no law 'bout serving woodchucks. What does he drink, old timer?" "Well-I-I, you can give him Blackberry Brandy in a soup bowl — and I'll take a shot an' a beer." The bartender goes to the kitchen and returns with a soup bowl and grabs a dark colored bottle from the liquor shelf. He pours a shot into the bowl and the men yell, "Give 'em more! He's thirsty!"

The bartender hesitates till he sees the dollar bills waving in the men's hands waiting to pay for the drink. With the bowl half full, he hands it to the old man. "Here, give it to Chuckie." The old man places the bowl full of Blackberry Brandy in front of the woodchuck and he immediately dives his head into the bowl and starts to lap up the liquor. The bartender grabs the money and he smiles all the way to the cash register.

Laughter and comments are erupting from the men watching the woodchuck drinking the brandy. One man yells out, "That damn woodchuck drinks just like a friend of mine. He shakes so bad in the morning, he has to drink out of a soup bowl for the first one. If he drinks it out of a shot glass, he shakes it all over himself. After he gets the first one down, he's as steady as a surgeon. Man! The next time I see him drinking like that, I'm going to call him Chuckie!" Everyone laughs and another free round of drinks are bought for the old man and his woodchuck. The men are getting braver and some of them are petting the woodchuck as he drinks his brandy.

A customer sitting next to the old man looks to his friend, "I don't know 'bout you, but I'm moving over to that table in the corner. That woodchuck don't look too tame to me." His friend replies, "Hell! Chuckie is just one of the boys. He'll be alright." "That may be. But every drink of that Blackberry Brandy, he gets to looking wilder! You can stay up here, but I'm moving!" The drinks keep flowing and the voices and laughter gets louder.

All at once, a painful scream pierces the tavern above all the noise — "YEE-OWN-THAT DIRTY SON OF #&* #*%#* # BIT ME!!!" Another voice — "THE DAMN THING CAN'T HOLD ITS LIQUOR!! IT WANTS TO FIGHT!!!" A loud crashing noise erupts as the men knock over chairs, stools, and tables in their hasty retreat away from the bar. As the area around the bar clears, Chuckie can be seen on top of the bar showing his teeth and making a hissing noise. He makes a leap for the floor and again the noise of men retreating is heard. The bartender shakes the old man's shoulders trying to wake him up. Finally, the old man's head comes up from the bar. The bartender cups his hands and yells into them, "OLD MAN!! GET THAT DAMN PET A YOURS OUT OF HERE!!!" "Listen, Mr. Bartender. There's one thing I've learned 'bout Chuckie here — ya don't mess 'round with him when he's drinking." The old man places his head back down on the bar and goes back to sleep.

A drunk from the crowd grabs a table cloth and stretches it out in front of him. He slurs, "Where's the damn thing!! I'll put him in this bag and we'll throw him out the front door." He staggers toward the irate woodchuck and when he gets close, his head waves, and his eyes squint, "Hey! I thought there was only one woodchuck! I see two of them!!!" The drunk's buddy yells out, "Harry! You damn fool! You better leave that thing alone, or you're going to get bit!!" The drunk throws the table cloth and Chuckie grabs it with his teeth and spins in circles with it. He bounces off table legs and the walls. "The liquor he's consumed is playing havoc with his senses."

Everyone yells for the bartender to do something. He looks at the demented woodchuck, and then to the sleeping old man. He runs behind the bar and grabs two dimes from the cash register. He rushes to the phone. "Please send me a police crew. I got a drunk woodchuck tearing up my bar!" "No, officer! I have not been drinking, but a woodchuck has and he's drunk!!!"

In a couple of minutes, two officers enter the bar. The bartender meets them with his finger up to his lip gesturing to the old man asleep on the stool, and a large woodchuck asleep underneath it. One of the officers gets their dog catcher equipment and the other an empty beer case. The officers place Chuckie into the beer case — he doesn't even wake up! One of the sober customers volunteers to take them both home. As the officers drive away, one of them looks at the other and says, "I wonder if Chuckie will have a hangover when he wakes up tomorrow."

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

ROBINSON'S Fine Foods
Beer, Wine, Luncheon & Cheese
Stickney & Ontario
Mike Hindi—Proprietor
729-9193

SALES NEW AND USED REPAIRS SEWING MACHINE SPECIALISTS
HOME APPLIANCE
4528 MONROE STREET
PH. 474-2191
CLEAN, OIL, ADJUST TENSION \$2.95 USED MACHINES \$25.00 AND UP

FRESH FISH and SEA FOOD
ROHR FISH INC.
RETAIL STORE HOURS
Tue. thru Sat. 9 a.m. to 5 p.m.
3719 N. Detroit Ph. 476-4456

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

BILL REINHART ELECTRIC CO.
4500 SECOR TOLEDO BONDDED INSURED LICENSED
COMMERCIAL & RESIDENTIAL
"YOUR SATISFACTION IS OUR BUSINESS"
PH. 475-6371

CONSAUL TAVERN
UNDER NEW MANAGEMENT
Hot Sandwiches
1935 Consaul
698-9317
Dick Dazell

JERRY'S C.B. CENTER

PRECISION PLATING COMPANY
supports the TPPA
125 Wamba
Toledo, Ohio

RIGHT TOOL & DIE, INC.
4922 STICKNEY
TOLEDO
PH. 726-2611

the **FREEMAN MFG. CO.**
Pattern and Foundry Supplies
1152 E. Broadway
Toledo
691-4624

MERLE'S SUNOCO 1540 Front St.
693-8682

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

TUCKER SALES VIKING
Pick Up Cabs Many Styles & Colors
10% Discount for City Employees
Pick Up Cabs
Campers and Van Accessories
Truck Caps \$207.00 and up
Custom made caps for all pick ups.
Aluminum, Wood, and Fiberglass
Display Lot: 2907 Summit
(419) 726-9975
Off 2700 Summit St., Toledo, Ohio

Craig's BEER BARREL
NOW SERVING COCKTAILS AND LIQUOR.
698-9204 1014 STARR AVE.

JERRY'S C.B. CENTER
Largest C.B. Dealer In Northwest Ohio and Southern Michigan
Sales, Service & Installation
450 W. Laskey Rd.
476-5983

SHERWIN-WILLIAMS Co.
For Fine Paints, Wall-coverings, And Carpeting
Look For The Famous "Cover The Earth" Trade Mark.
SHERWIN-WILLIAMS HELPS YOU DO IT ALL
3062 MONROE ST.

SCOTTIES Shoe Service
693-1351 747 E. Broadway

MARATHON HATCHER'S MARATHON
Wrecker Service
Tune-Ups — Brakes
Phone 472-0695
John Hatcher, Owner
2975 Sylvania at Doty

TOLEDO MEDICAL EDUCATION
5321 SOUTHWYCK TOLEDO

Leonard C. **OLWICK**
Insurance
4326 S. Detroit Ave.
Phone 385-1704 385-7030
Motorist Insurance Companies

FISHER HEARING AID SERVICE
432 SUPERIOR
244-3662

STOUT Construction Co.
7755 Sylvania Ph. 885-3381
Sylvania, Ohio

ROOSE, WADE & COMPANY
INVESTMENT SECURITIES
620 MADISON AVENUE
TOLEDO, OHIO 43604
419-255-3600
MEMBER MIDWEST STOCK EXCHANGE, INC.

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

HOWARD C. COOK
Realty Company
Free Market Appraisal
"I haven't forgotten you, so please don't forget me, when buying or selling Real Estate"
James (Lucky) Langendorfer
Sales Representative
Home Ph. 385-7902
865-8861

ON THE AISLE

Noted Film critic Herkie Stutzbinder has graciously offered to write a column each month reviewing the films that are now playing at the local theatres.

STAR WARS. An original cast for an original story. A tin man, a lion, a sub-compact scare-crow join forces in the search for the amazing wizard. After a daring escape from the garbage compactor, they find the wizard and with his help, they try to stop the wicked witch of the North Star. She is trying to blow up the world and our

little heros do their best to spoil her day. The Yellow Brick Road is paved with Munchkin-like people who are trying to sell the tin man into the local scrap yard, giant 3-headed monsters who are trying to buy the tin man from the scrap yard dealer, and a short, fat guy by the name of Irving who is trying to buy the scrap yard in the Bronx. In the end, the scare crow takes a mini-ball in the naval and short circuits his wiring. He emits a rendition of "Somewhere Over the Rainbow" while the Princess runs away with Irving. It's all as believable as Immaculate Conception but as good a place as any to finish off a bag of buttered popcorn.

THE TEXAS CHAINSAW MURDERS: Filmed on location at the Krutz School of Meat Cutting, this picture brings suspense and adventure to the screen. Rated D (decapitation and dismemberment) it also doubles for a promotional film for the McCullem Chainsaw Company. The plot is weak in spots (particularly the stomach) and fails in many ways to produce any social redeeming values. The music score sounds like a V.W. engine at top speed. Artistically, it lacks depth but I would

rate it somewhere between Choice and Prime. Bring the ladies, they'll scream!

THE OTHER SIDE OF MID-NIGHT: Typical love story of today: Boy meets boy, boy loses boy, and boy finds boy. It is interwoven with the best of todays complex love themes; incest, rape, troilisms, and unabashed flirtations. It lasted about 1½ hours too long and I kept wishing for a commercial break. After it was over, I couldn't decide if I should ask for my money back or slash my wrists.

ORCA—THE KILLER WHALE: The residents of a small Kansas frontier town are besieged by this horrid creature of the deep. Action abounds with a mixture of adventure and terror. The comic relief comes in the form of the village drunk who is disguised as a sardine. The sherrif, a cratchity old cuss with a patch over one eye and a peg leg saves the villainous Orca from a lynch mob in the final and explosive scene. A compromise is worked out and Orca is traded to Israel for 1,000 pounds of Gefilte Fish.

THE POM-POM GIRLS: Obviously the sleeper of the year, this product of someones damp dream is destined to pick up some kind of award at the next Police and Fire Smoker. The girls do a lot of jumping around in their impeccably tailored body suits while their counterparts kick each other through the goal posts. I was not able to fully grasp the plot but I believe that the idea was for the

quarterback to sneak into the Pom-Pom girls gressing room before he was tackled by the other team. There were a lot of bouncing Pom-Pom Pom-Pom's and a lot of cleats being buried in faces of opposing players. I am not quite sure what the score was and from the looks of the girls in this living legend, I am sure they did. This is one attempt by Hollywood and the Pom-Pom girls to make football Americas second favorite indoor sport.

SLAP SHOP: This could be re-titled. "How to Talk Dirty With a Hockey Puck in Your Mouth." For the hockey fan who lives and breaths the game, it is your kind of picture. Many of the scenes were taken from actual films shot during the invasion of Normandy. It is a look at the blood and guts of the game, the kind of stuff that America craves. It's real high-stick comedy at it's best. Bring all of the family and present your Blue Cross card at the door.

FOR THE LOVE OF BENJI: The residents of a small costal New England Town are terrorized by this white fanged beast. Tired of biting mailmen and meter readers, Benji disguises himself as an elderly school marm and terrorizes the residents of a home for Defective Detectives. Fortunately, a retired cratchity old cuss of a sheriff from a small Kansas Frontier town with a patch over one eye and a peg leg, sees through the devious plot and outwits Benji. The sheriff calls his brother Irving who has recently bought a junk yard in the Bronx. Irving sends the sheriff a red fire hydrant. With this, our hero is able to distract Benji long enough to expose him for what he really is. The former sheriff then forms a lynch mob and in the thrill packed and surprising ending, restores law and order to the sleepy little New England Town.

sleep well

at
the **SUNSET** motel
5452 Telegraph
Toledo 476-9541

Vin Devers
Dodge

SALES • SERVICE
PARTS

Toledo's Newest
Dodge Facilities
50 W ALEXIS
at Telegraph

- AUTO REPAIRING & BODY WORK
- TOP QUALITY USED CARS
- AUTO LEASING-ALL MAKES

"LET'S MAKE A DEAL"
476-9191

JERRY'S

Bar and Recreation
215 Louisiana
Perrysburg
874-8849

OAKS

PET SUPPLY

6144 W. CENTRAL
TOLEDO PH. 841-4111

411

Club
Sebastian Calanni,
Proprietor
1022 Adams St.

EAST SIDE
AUTO parts

COMPLETE
AUTO REPAIR SERVICE

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

**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.

Thinking Of Selling?
call
ROY RIDNER
Ohio-Michigan
DISALE
Real Estate Company

Free Estimates
Office — 473-1371
Home — 473-1077

 Personal Service

**WEST EQUIPMENT
COMPANY, INC.**

SALES • RENTAL • REPAIR
AIR • ELECTRIC • HYDRAULIC
HAND TOOLS

1545 E. BROADWAY
TOLEDO, OHIO

STOCKING DISTRIBUTOR OF
HAND—ELECTRIC CHAIN FALLS & HOISTS
MASONRY TOOLS—BRUSHES
SKIL—PROTO—MILLER FALLS
INGERSOLL—RAND
HILMAN MACHINERY ROLLERS

698-1601

Monroe at Douglas **COLONY**

REPAIR Specialists

AMERICAN & FOREIGN CARS

- Tune-Ups - Starters
- Brakes - Air Conditioning
- Shocks - Mufflers - Alternators

OPEN SUNDAYS

472-1925

**The Toledo
HEALTH AND RETIREE
CENTER**

Steve Sadowski, President
310 W. Woodruff
Toledo, Ohio

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

DANA CORPORATION

**D & D
Enterprises**

Complete Automotive
Service
Certified Mechanics

Dean Kookoothe — Owner
601 Locust @ Huron

Free Estimates **242-7283**
Mem. Toledo Better Bus. Bureau

Known For Regina
Ham Sandwich

**GEORGE'S
Nite Club**

1530 Broadway
at South **241-0322**
Toledo "Have a good time at George's"

L. C. GESS, INC.
PACKAGING SYSTEMS

5235 TRACTOR RD.
TOLEDO

compliments of . . .
**GLASSTECH
INC.**
801 Front St.
Toledo, Ohio

MIRACLE MILE COLLISION

Complete Body and
Frame Repair
Expert Refinishing
Free Estimates

Rental Cars Available
5020 Winona at Laskey
473-1157

**MARIGARDE-SYLVANIA
NURSING HOME**

CONVENIENTLY LOCATED FROM ALL AREAS OF TOLEDO VIA
EXPRESSWAYS
CERTIFIED FOR MEDICAID AND VETERANS ADMINISTRATION
PROGRAMS

 A **New Dimension** IN SKILLED NURSING

4111 HOLLAND-SYLVANIA **882-2087** TOLEDO

BLACK AND WHITE CABS

Phone 243-6161

WE PRIDE OURSELVES ON SERVICE

**GILBERT TOOLS
&
ABRASIVES, INC.**

1034 Laskey Rd.
Toledo, Ohio 43612
Ph. (419) 476-2626

INDUSTRIAL DISTRIBUTORS

Serviceing The Needs
of Industry

INSPECTOR

(Continued from page 3)

my navel. Do you have any ideas???????

Answer: What you have described may be the dreaded and often fatal lint-in-the-navel syndrome. Assuming that you are still alive at the time you are reading this, follow the simple instructions and call me in the morning.

- A. Do not dance close to girls with woolly sweaters.
- B. Do not dance close to boys with woolly sweaters.
- C. Do not dance close to anyone, talk dirty, smoke, chew, drink, or wear tight clothes.
- D. None of the above.

Dear Inspector: I have recently purchased a new 50,000 volt electric guitar. Would you please tell me if it is A.C. or D.C. Signed, Electrified.

Answer: Its really not that hard to determine. Just note the various quantumms on the schematic and if it is a left framous, has a right elbow twist, then no doubt it is of the A.C. phase. The reverse is true for the D.C. phase. On the other hand, if you are A.C./D.C., call me at the office and we can go out Thursday and pick out the furniture.

Dear Inspector: I am a very

ardent movie fan and have a very great interest in the so-called "Disaster Movies." I really enjoy those films that show us massive earthquakes, tornadoes, and horrendous infernos. Is Hollywood planning any new ones?

Answer: We contacted noted film critic Herkie Stutzbinder and he said that they are indeed planning a new spectacular disaster. He did not know the title, but it has something to do with the City's new budget.

Dear Inspector: I read of a woman who is the mother of seven children and who has recently had a sex change. He or she is now living somewhere in our city. Have you heard this and is it true?

Answer: I really got a laugh out of your letter. I even took the letter home to let my kids read it. How ridiculous. The kids really got a bang out of it. They told me, "Mom, you're the greatest Dad we have ever had, we think!!!"

Support
Our
Advertisers

KING COLE
Pizza

1110 W. Alexis
Toledo
Ph. 476-7793

FOREST-WOOL
CELLULOSE FIBER
INSULATION

Professionally INSTALLED IN
NEW OR EXISTING STRUCTURE
FOR MAXIMUM HEATING & COOL
BENEFITS -
REMEMBER
"IT PAYS TO INSULATE"

Allied Insulation Distributors
1133 S. McCORD
HOLLAND, OHIO 536-8431

ALMROTH

691-1313
698-1666

Heating Oil
Automatic
Delivery
Budget
Plan

30509
Lemoine

TPPA Meetings

FOOD AND BEVERAGES ARE SERVED AT EACH MONTHLY MEETING OF THE T.P.P.A. BE IN ATTENDANCE AND WIN MONEY AND BOOZE. THEN STUFF YOURSELF WHEN THE MEETING ADJOURNS. THE THIRD TUESDAY OF EACH MONTH AT 320 W. WOODRUFF, TOLEDO HEALTH AND RETIREMENT CENTER 8:00 P.M.

DURA CORPORATION
4500 N. DETROIT
TOLEDO

GEORGE W. KINZIE

COMPREHENSIVE
BOOKKEEPING SERVICES

5763 TALMADGE ROAD
P. O. BOX 5505
TOLEDO, OHIO 43613
TELEPHONE: 419/475-7667
RESIDENCE: 419/474-4867

Donald Perryman Photography

Personalized Photography
*Custom Designed for
Your Specific Needs*

Weddings — Portraits
Family — Seniors — Proms
Restorations — Etc.

382-1865
3409 Gibraltar Heights Drive

ATTEND MEETINGS, WIN MONEY!!!

Beginning with the August 16th regular meeting of the TPPA, a raffle will be conducted at each meeting. This raffle is for dues paying members in attendance only and the prize is \$10.00 per month.

All members' names have been placed on a tag and put in a tumbler. If the member whose name is drawn is in attendance then that person wins \$10.00. Should that person not be present, then his name is put back in the tumbler and the \$10.00 goes into the kitty making next month's kitty worth \$20.00. This pot will continue to grow until a member in attendance wins the money.

The winner, if there is one, will be posted at each station's desk

sergeant as would the loser for not being in attendance. The amount of the pot will also be posted to let the non-attenders know what they are missing, as well as the non-members. If you are not sure if you are a member, contact Mike Goetz on Captain Hoffman's shift, U-71, and he will let you know.

J.H.
DAVIS
AND SON'S CO. INC.
111 Burbank Dr.
Toledo, Ohio

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

CRANE
SUPPLY COMPANY
390 S. ERIE ST.
TOLEDO
244-8654

BUSH MARINE

BOAT & MOTOR STORAGE

- MERC. I/O SERVICE
- STARCRAFT
- BOAT TRAILERS . . . full line of ACCESSORIES and SUPPLIES

4901 N. SUMMIT PH. 726-0794

FONDESSY ENTERPRISES
876 OTTER CREEK RD.
OREGON, OHIO

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

- CUSTOM TRUCK PAINTING
- 24 HOUR TOWING SERVICE

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

Be Wise . . .
— stop at —

BEN'S NITE CLUB
3702 Stickeny
Toledo — Ph. 729-9223
"Your Friendly
Neighborhood Bar"

Detective Art Marx won at the last meeting but wasn't in attendance so the \$10.00 goes into the kitty.

Mike Goetz

the Gift of a Horse

Unique Gifts/Fine Art
Decorative Accessories
Interior Design Services
Dale A. Bugbee, Owner
3005 Douglas Road
475-5770

SAFETY EQUIPMENT

ENERGY OXYGEN FIRE EXTINGUISHERS

PROMPT TECHNICAL ASSISTANCE
IMMEDIATE DELIVERY AVAILABLE
WE MEET OSHA STANDARDS
SERVICE AND PARTS

TOLEDO GLOVE MFG. CO.

FACE SAFETY EAR
SHIELDS GLASSES PROTECTORS
FIRST AID PROTECTIVE
KITS GLOVES

1227 Vance
244-3089

VAN WATERS & ROGERS

Industrial Chemicals Solvents & Acids
Metal Finishing Supplies Solvent Reclamation

Try Us — For All Your Chemical Requirements
1120 Bush St. Toledo, Ohio

ST. ANN'S HEALTH CARE CENTER
CENTER

Member of Toledo Metropolitan
Health Care Association

Licensed by State of Ohio

412 Erie 242-5451

IT'S YOUR FUTURE

OWENS TECHNICAL COLLEGE
Fire — Science and
Law Enforcement
Technology

Day and Evening Classes
V.A. Approved

Oregon Rd. Toledo, Ohio
Ph. 666-0580