

Crime, Corruption and Cover-ups

in the Chicago Police Department

Anti-Corruption Report Number 7

January 17, 2013

Authored by:

John Hagedorn
Bart Kmiecik
Dick Simpson
Thomas J. Gradel
Melissa Mouritsen Zmuda
David Sterrett

With
Ivana Savic
Justin Escamilla
Magdalena Waluszko
Dalibor Jurisic
Tricia Chebat

Published by University of Illinois at Chicago
Department of Political Science

The Chicago Police Department has a legacy of both heroism and corruption. On the one hand, the department's officers risk their lives on a daily basis to enforce the law, protect the public and preserve the peace. On the other hand, Chicago has a checkered history of police scandals and an embarrassingly long list of police officers who have crossed the line to engage in brutality, corruption and criminal activity.

An analysis of five decades of news reports reveals that since 1960, a total of 295 Chicago Police officers have been convicted of serious crimes, such as drug dealing, beatings of civilians, destroying evidence, protecting mobsters, theft and murder.

Moreover, the listing of police convicted of crimes undoubtedly underestimates the problem of corruption in the Chicago Police Department (CPD). The list does not include undetected and unreported illegal activity, serious misconduct resulting in internal disciplinary action, and officers who retire rather than face charges.

Our analysis of police corruption in Chicago yields four major findings.

First, corruption has long persisted within the CPD and continues to be a serious problem. There have been 102 convictions of Chicago police since the beginning of 2000.

Second, police officers often resist reporting crimes and misconduct committed by fellow officers. The "blue code of silence," while difficult to prove, is an integral part of the department's culture and it exacerbates the corruption problems. However last November, a federal jury found that the City of Chicago and its police culture were partially responsible for Officer Anthony Abbate's brutal beating of a female bartender. After the civil trial to assess damages, the victim's attorney declared, "We proved a code of silence at every level in the Chicago Police Department."¹

Third, overtime a large portion of police corruption has shifted from policemen aiding and abetting mobsters and organized crime to officers involved with drugs dealers and street gangs. Since the year 2000, a total of 47 Chicago law enforcement officers were convicted of drug and gang related crimes. The department's war on drugs puts police officers, especially those working undercover, in dangerous situations where they must cooperate with criminals to catch criminals. These endeavors require that CPD superiors provide a high degree of leadership and oversight to keep officers on the straight and narrow.

Fourth, internal and external sources of authority, including police superintendents and Mayors, have up to now failed to provide adequate anti-corruption oversight and leadership.

The case of Lieutenant Jon Burge, Commander of Area 2 Detective Division, accused of

torturing suspects to extract confessions is the most notorious, high-profile example of the lack of accountability in the department involving several state's attorneys and mayors. The "blue wall of silence" protected Burge and his many accomplices. Despite numerous courts overturning convictions and several media exposés, the CPD leadership and Mayor's office denied and evaded evidence that Burge and 64 other officers tortured more than 100 African-American suspects over several decades. In addition, dozens, if not hundreds, of police officers, who were present at the stations while the torture occurred or who heard about it from co-workers, failed to report the torture to the proper authorities.

The Cook County State's Attorney never prosecuted a single officer for any crimes related to torture. And, there is no evidence that the Police Department ever disciplined any officer for failing to come forward with information about the tortures.

Finally, the United States Attorney stepped in and prosecuted Jon Burge. Last year, he was convicted in federal court, not for torture but for lying about it under oath. The dozens of other police officers involved in the torture cases were not prosecuted. By 2012, the statute of limitation had expired.

In this report, as well as in the previous six anti-corruption reports published by the Political Science Department, public corruption has been defined as an illegal or unethical act committed by a public official for his or her self interest rather than for the public good.

While we relied on a set of 295 criminal convictions of police officers to analyze and classify police corruption, it should be noted that most unethical behavior and non-criminal misconduct also fits the definition of corruption. Also while some non-criminal misconduct committed by individual officers may not itself be "corruption," it is often swept under the rug or covered-up by the department to avoid embarrassment. Toleration of such misconduct is definitely "corruption."

Toleration of corruption, or at least resigned acceptance, appears to be the order of the day for at least the past 50 years. The department's Internal Affairs Division (IAD), the Independent Police Review Authority (IPRA), Police Board (PB), the department's top brass, the Mayor's office, and State Attorneys have all failed to aggressively and effectively reign in police corruption. In recent years, only the U.S. Attorney's Office has made a serious effort to curb police corruption.

In 2007, police consultant Lou Reiter testified in court that the department's lack of effective oversight was the product of "deliberate indifference" by CPD leaders.² The lack of an effective crackdown on police misconduct can be inferred from a 2007 study by University of Chicago law professor Craig Futterman.³ He found that only 19 of 10,149 (or less than 2%)

civilian complaints of excessive force, illegal searches, racial abuse, sexual abuse and false arrests between 2002 and 2004 led to police suspensions of a week or more.

The listing in our report of [the 295](#) convicted police officers and their illegal activities demonstrate that corruption in Chicago Police Department is not confined to a few isolated cases. While people can debate whether the CPD has a culture that promotes corruption, the findings clearly show that the CPD has at the very least a culture that tolerates police misconduct and corruption.

Police corruption not only undermines public trust in law enforcement, but also corruption related prosecutions, lawsuits, defense and settlements cost taxpayers millions of dollars. Jon Burge cases have cost local taxpayers more than \$53 million since 1998.⁴ Moreover since 2003, the City of Chicago has spent more than \$82.5 million to defend police against misconduct charges with about a quarter of that total related to Burge.⁵ In addition, the city paid \$21 million in 2009 for compensatory damages in a wrongful conviction case involving Juan Johnson⁶, and \$18 million in 2001 to settle a case involving an unarmed woman shot by police⁷.

The city also spends hundreds of thousands of dollars investigating police misconduct each year. Clearly these cases of police abuse and corruption have cost taxpayers several hundreds of millions of dollars at a time when all levels of government have to cut services and raise taxes.

The CPD's heavy focus on drug and gang activity, and the "blue code of silence" both present serious obstacles to reducing police corruption. Police officers loyalty to their colleagues understandably runs deep, but law enforcement officials should not ignore the criminal acts of their co-workers. Speaking out against a fellow officer can be difficult, and even dangerous. Only a few years ago a high profile police officer, Jerome Finnegan, hired a gang hit man to kill fellow officers who were preparing to testify against him.⁸ Encouraging officers to report corrupt or criminal acts of their colleagues and increasing oversight over officers is not easy. Nor will it be easy to reduce corruption when police are so heavily involved with gangs and lucrative drug dealing networks.

Proposals in the last section of this report recommend a combination of external review and internal incentives. They are based the experience of police departments from around the world and on academic studies. These proposed reforms are designed to create effective oversight structures and a culture of honest service within the CPD. If adopted, these reforms would help alleviate the serious problem of corruption in the police department.

History of Chicago Police Department Corruption

For nearly a century, Chicago's political machines included police protection for gambling and prostitution and for vice lords like Mike McDonald and Big Jim Colisimo. In the 1920s, prohibition led to beer war violence and an alliance of Capone's mob with Republican Mayor William Hale Thompson. While the 1930s New Deal saw the Democratic Party taking power while the alliance between City Hall and Frank Nitti's Outfit continued to reign.

Reports from many sources, including Landesco's *Organized Crime in Chicago*, Lindberg's *To Serve and Collect*, Drake & Cayton's *Black Metropolis*, and Karen Abbot's *Sin in the Second City*, document rampant police corruption in the first half of the 20th century.

"The 'rotten apple' theory won't work any longer. Corrupt police officers are not natural-born criminals, nor morally wicked men, constitutionally different from their honest colleagues. The task of corruption control is to examine the barrel, not just the apples –the organization, not just the individuals in it –because corrupt police are made, not born."

-NYC Police Commissioner Patrick Murphy

After the 1960 Summerdale scandal, where a police unit worked as a burglary crew, Mayor Richard J. Daley hired Orlando W. Wilson as his new Superintendent of Police. Wilson, a criminologist from The University of California Berkeley, was told to professionalize and clean up the CPD. According to Ovid Demaris in his corruption classic, *Captive City*, Wilson remarked to Congress in 1962 that of the 985 mob murders since the 1920s, only two had been solved. The Outfit, as the Chicago mob was also commonly known, was getting away with murder. Neither Superintendent Wilson nor the state's attorney went after the Outfit in a systematic way. With rare exception, the Cook County's State's Attorneys have avoided investigating the Outfit, which has always had highly placed friends in the machine. At the end of his term Wilson told Life Magazine, "Cosa Nostra in Chicago was so entrenched that he had barely scratched its surface. Nor had he been able to eradicate corruption in Chicago's police force."⁹

Beginning in the 1960s, when the Chicago Outfit was still the nation's second most powerful criminal organization, the CPD and the state's attorney turned their attention away from organized crime to the new street gangs. Street gangs, not the Outfit, began to control the retail distribution of drugs, gambling and prostitution. A "War on Gangs" declared in 1969 by Mayor Richard J. Daley and State's Attorney Edward Hanrahan, took aim at black and Latino gangs. At the same time, Chicago's Outfit sought greater profits from its operations in Las Vegas and Hollywood, and through control of the Teamsters Pension Fund. But while Outfit's vice operations were protected by its still cozy relationship with the Chicago political machine, the

street gangs had to cut their own deals with dirty cops. As the war on drugs progressed, more and more individual police officers were corrupted.

In the 1980s, police corruption again became front-page news. In 1982, ten officers in the Marquette police district were among the first Chicago police officers to be convicted of drug-related corruption charges. "The Marquette 10" arrests were followed by Operation Greylord, a federal investigation into the Cook County court system that swept up several corrupt police officers along with numerous judges, court bailiffs and attorneys. In the 1980s and 1990s, Joseph Miedzianowski, a member of the department's Gang Crimes Unit, ran a drug operation with several gangs.

The conviction of CPD Chief of Detectives and Assistant Police Superintendent William Hanhardt in 2001 for using secret police information to direct a mob-connected jewelry theft ring showed that organized crime could still reach into the CPD even in the 21st Century. The drug/gang connection continued into the current decade. In 2007, the U.S. Attorney's arrested of Keith Herrera and Jerome Finnegan of the Special Operations Squad for corruption and attempted murder.

Human rights violations have long plagued Chicago. At the end of the 1960s in the aftermath of anti-war protests, the Chicago Police Department's Subversive Activities Unit, known as the "Red Squad," spied on legitimate, non-criminal protesters, political activists and community organizations. Originally the "Red Squad" was supposed to provide surveillance of groups such as Communists, or Reds, thought to be plotting to overthrow the United States government. Later, however, the "Red Squad" spied on law-abiding individuals, officials and groups who opposed Mayor Richard J. Daley and the Democratic machine. Like many other secret police units, the Chicago "Red Squad" investigated and infiltrated dissenting political groups but when a group threatened those in power, the "Red Squad" would try to destroy it, directly or indirectly. Allegedly "Red Squad" officers committed criminal acts such as burglary, theft, and destruction of documents and equipment, all blatant violation of the First Amendment, according to the American Civil Liberties Union (ACLU).

Besides the ACLU, some of the groups targeted by the "Red Squad" were the National Association for the Advancement of Colored People, National Lawyers Guild, and Operation PUSH. By the end of the 1960s, the "Red Squad" had collected information on approximately 117,000 Chicagoan, 141,000 out-of-town individuals and 14,000 organizations.

In 1974, the Red Squad reportedly destroyed 105,000 individual and 1,300 organizational files when it learned that the Alliance to End Repression planned to file a lawsuit against the unit

for violating the U.S. Constitution.¹⁰ The ACLU then filed a lawsuit on behalf of 25 organizations and individuals including one of this report's authors, former Chicago Alderman Dick Simpson. After many years of litigation, a 1981 court decree ended the Chicago Police Department's "Red Squad's" unlawful surveillance of political dissenters and their organizations. Then to settle the lawsuit, the City of Chicago agreed to pay a total of \$335,000 to the plaintiffs and nearly \$20,000 in attorneys' fees. And on the last day of 1985, a federal judge ordered the city to pay an additional \$51,000 to two organizations and a civil rights activists who were illegally spied on by the "Red Squad."

The CPD also has a history of violating the human rights of African-Americans and other minorities. State's Attorney Edward Hanrahan orchestrated the infamous 1969 police raid that resulted in the shooting deaths of Fred Hampton and Mark Clark. Jon Burge headed up a team of officers in the 2nd Police District where many young, African-American men were tortured over several decades.

Conviction Analysis

In order to study the extent of police corruption in Chicago, we focused on reports of criminal convictions of police in newspapers, magazines, books and various other sources. Data on corruption that did not result in convictions was not available. Other officers are brought formally to the Police Review Board and some resigned to avoid formal charges. Some police misconduct is handled through a grievance process conducted by the department management and the police union. Generally, such cases are not reported in the news media. As a result, our information, which primarily is based on media reports of criminal convictions, very likely underestimates the breadth and severity of the police corruption problem.

However, the conviction statistics are the most concrete data available to assess and analyze the continuing problem of police corruption in Chicago. In addition, a more detailed look at the conviction cases reveals the strong connections between corruption and the war on drugs, the code of silence and the lack of internal and external oversight.

For each instance of police corruption or misconduct found, the following information was recorded:

- | | |
|-------------------------|---|
| - Officer's name | - Type of incident |
| - Rank, title, position | - Description of the crime and related corruption |
| - Date of conviction | - Source and citation |

Three hundred cases of police crime were documented. After compiling the database of police crime, all of the cases were collapsed and coded into the following categories with the frequencies with which they occurred:

Civil Right Violations (CRV) – 10 police officers guilty of illegal search and seizures, false arrests, malicious prosecutions and extended detentions.

Off Duty Crime (ODC) – 53 police officers committed crimes while off duty.

General Police Crime (GPC) – 114 officers involved in scams, tax fraud, stealing, extortion, lying, bribery, and theft.

Drugs, Guns and Gangs cases (DGG) -- 95 cases including gang-related illegal drug dealings, weapon sales and gang activity.

Brutality, Torture and Sex Abuse cases (BTX) – 23 cases involving brutal beatings, torture, sexual abuse and excessive force.

The War on Drugs

In studying corruption and in the war on drugs we find David Carter's typology to be useful, distinguishing between what he calls Type 1 and Type 2 acts of drug-related corruption. Type 1 is the drive for private gain, illegitimate acts that misuse the public status of an officer for his/her private gain, and illegitimate goals.

Type 2 corruption has the legitimate goal of prosecuting the bad guys, but uses illegitimate means of falsifying evidence, selling confiscated drugs from one gang to another in order to build a larger case, or lying under oath to get a prosecution.¹¹

Those officers who engage in misconduct and violate citizens' constitutional rights would do so with the perception that their misconduct would go undiscovered or investigated in such a deficient manner or subjected to prolonged delay in adjudication that they would not be held accountable or sanctioned.¹²

Lou Reiter, Police Consultant

TABLE 2
OPPORTUNITY FOR DRUG CORRUPTION BY ASSIGNMENT

<i>Assignment</i>	<i>Drug Exposure</i>	<i>Type 1 Corruption</i>	<i>Type 2 Corruption</i>
Patrol officers	Street dealers	Street bribes	Perjury with respect to the facts of the arrest
	Arrests of persons in possession of drugs	Street confiscation of drugs	Perjury of facts of the drug seizure
	Response to calls where drugs are involved	Protection money	
Drug and vice officers	Undercover (UC) Operations	Suppressing evidence and information learned in UC	Overt entrapment of suspected drug offenders
	Generally	operations in exchange for bribes/ money	Perjury and falsifying evidence and incriminating statements
	Drug and money possession for role playing	"Ripoffs" of money and drugs from dealers during drug deals	Planting drugs in drug raids
	Social interaction with dealers and users in UC role		

Drug trafficking in Chicago is a multi-million dollar operation and gang members are often more than willing to pay for protection. Police officers can make deals with one gang or drug dealer in order to catch another. This can be both good police work as well as a major temptation for corruption. For example, Joseph Miedzianowski, although he conspired with multiple gangs to import and sell drugs "took the witness stand in his own defense and claimed that he had never betrayed his oath. He said his seeming friendships with members of the Imperial Gangsters and other street gangs were merely designed to coax out inside information."¹³ However, Miedzianowski's arguments did not resonate with the jurors during his trial as he was convicted and sentenced to life in prison for his crimes.

Both Type 1 and Type 2 corruption cases exist in our database. In addition, the war on drugs produces what the London review of the literature calls the "almost impossible" nature of drug-related policing:

- * It is usually 'secretive, duplicitous and quasi-legal;
- * The use of informants is widespread;
- * It is extremely difficult to regulate;
- * The 'war on drugs' rhetoric often increases pressure for results;

- * Securing sufficient evidence to convict is often difficult ;
- * Officers may be required to buy or, occasionally, use drugs in the course of their work; and
- * Very large sums of money may be available to the corrupt officer. Tim Newman summarizes the problem concisely:

Here, then, is possibly the major problem now faced by those seeking to control police corruption. Those areas of police work that have the strongest link with, or are closest to, the 'invitational edge' are also those which are generally subject to the least managerial scrutiny and, in the specific case of drugs, are increasingly associated with extraordinarily large sums of money and therefore very high levels of (financial) temptation.¹⁴

The Code of Silence

It is clear from previous research that supervision of drug and gang squad officers must have the highest priority. However, even honest police officers have difficulty reporting misconduct, and the lack of oversight on the police drug war is a major problem. Lou Rieter, a consultant to the Chicago Police and former Deputy Chief of Police in Los Angeles, testified that:

The Code of Silence exists to varying degrees in all police agencies in the United States. The failure of the Chicago Police Department to acknowledge its potential and take affirmative steps to eliminate or minimize the influence of the Code of Silence, in my opinion, is a conscious choice various Chicago Police managers and executive officers have taken and, in my opinion, represents a position of deliberate indifference by the Chicago Police Department to this disruptive issue within the agency¹⁵

In the Joseph Miedzianowski prosecution, Brian Netols, Assistant U.S. Attorney testified that he believed that the Code of Silence was involved in all 18 criminal trials of Chicago police officers that he prosecuted a devastating indictment of CPD oversight, according to Reiter's affidavit,

"Netols testified that he believed the Chicago Police Department was in the RICO conspiracy with Miedzianowski and in the wiretaps of the case which he played in court officers stated that they 'were not concerned about investigations by the Internal Affairs Division.' When the search warrant was served on Miedzianowski's home there were 'thousands of documents were taken from his home..., ' which appeared to be from Internal Affairs investigations .'"¹⁶

In short, police officers do not fear being investigated by the Internal Affairs Department. Reiter concludes:

These deficiencies in the administrative investigations of complaints, employee discipline and the adverse impact of the Code of Silence, has been noted by, documented for and relied upon managers and administrators within the Chicago Police Department. The failure to modify this systemic deficiency in the process by successive Police Superintendents, in my opinion, is indicative of a conscious choice by the Police Department to continue this practice of indifference to allegations of misconduct and police abuse including Constitutional violations.¹⁷

The code of silence obviously played a role in the recent case of Officer Anthony Abbate beating up a female bartender.

It should be clear we do not ascribe to the “bad apple” theory of police misconduct. New York’s famous Knapp Report explains:

According to this theory, which bordered on official Department doctrine, any policeman found to be corrupt must promptly be denounced as a rotten apple in an otherwise clean barrel. It must never be admitted that his individual corruption may be symptomatic of underlying disease... A high command unwilling to acknowledge that the problem of corruption is extensive cannot very well argue that drastic changes are necessary to deal with the problem.¹⁸

Rather than focus on individual police or a wholesale indictment of CPD officers, most of whom are honest public servants, this report targets the “practice of indifference” in CPD leadership and the mayors’ offices in providing effective oversight.

Case Studies

The following cases highlight CPD corruption from the 1970s to the present day. Together, these cases, document the pervasive and persistent nature of corruption and the incapacity or unwillingness of the CPD to provide effective oversight. All of the cases are also subjects of controversy, including charges of entrapment, pious denunciations of “bad apples,” and a failure to seriously address systemic issues. Nonetheless, these cases illustrate the different types of police corruption and abuses and demonstrate the severity and breadth of the problem.

Case Study # 1 “Marquette 10”

The “Marquette 10” case is a prime example of police involved in Drugs, Guns and Gangs. In 1982, U.S. Attorney Dan Webb’s investigation into drug dealers in Chicago’s west side led to the arrest of 10 Marquette District officers for accepting bribes from drug dealers. The 10 officers were convicted for protecting two large drug-dealing networks in exchange for money and goods for more than three years. The officers warned the dealers of police raids and even beat up competing dealers, according to court records. The Marquette 10 officers were Thomas Ambrose, Frank DeRango, Curtis Lowery, John De Simone, Robert Eatman, Joseph Pena, James Ballauer, William Guide, William Hass and Dennis Smentek. They each received prison sentences ranging from 10 to 20 years.¹⁹

Case Study # 2 “Austin 7”

The “Austin 7” case highlights the need for greater police oversight. The seven were Austin District tactical police officers and plainclothes cops assigned to root out gangs and drugs on the West Side. They were indicted on December 20, 1996 by a federal grand jury for allegedly stealing and extorting \$65,000 from undercover FBI agents posing as Chicago drug dealers.

The seven officers indicted and tried were Edward Lee “Pacman” Jackson Jr.; Gregory S. Crittleton; Alex D. Ramos; M.L. Moore; Lennon Shields; James P. Young; and Cornelius Tripp. They were indicted on 21 different counts of extortion, illegal use of firearms and the conspiracy to commit robbery. The investigation of these officers was initiated after authorities received numerous complaints from neighborhood residents. After the officers were indicted, prosecutors had to drop more than 120 narcotics cases against suspects because of the involvement of at least one of these officers.

The “Austin 7” officers were prosecuted and convicted of racketeering for shaking down drug dealers for cash and cocaine, for providing protection for large narcotics deliveries and for robberies, home invasions and extortions of narcotics dealers in 1995 and 1996.²⁰

In addressing the issue of police oversight at the time of the convictions in May 1998, the Mayor’s Commission Report on Police Integrity urged that the CPD better monitor misconduct complaints from individuals and neighborhood groups if it hoped to avert similar patterns of abuse in the future.²¹

Case Study # 3 Miedzianowski

Joseph Miedzianowski, a decorated member of the Gang Crimes Unit, was convicted in 2001 of racketeering and drug conspiracy for running an interstate drug ring between Miami and Chicago, shaking down drug dealers, fixing criminal cases, hiding a wanted murderer and undermining his fellow police officers. In 2003 he was sentenced to life in prison.

Miedzianowski’s criminality continued for more than a decade and involved at least eight different gangs and dozens of gang members. Miedzianowski’s lengthy record of corruption raises questions about the capacity or will of the CPD or any of the oversight bodies to effectively supervise drug and gang related misconduct.²²

Case Study# 4 “SOS”

The brazen behavior of the Special Operations Section of the CPD was well known, and both state and federal authorities investigated the unit. Prompted by evidence that police bosses knew of a pattern of misconduct over at least four years, the U.S. Attorney's office took over the Cook County state's attorney's investigation of the elite Special Operations Section (SOS) in 2007, and began investigating the conduct of department bosses and the Internal Affairs Division.²³

In the previous year, 2006, the Cook County State’s Attorney’s Office indicted 10 members of the CPD’s SOS for aggravated kidnapping, theft, burglary, home invasion, armed violence and false arrest. The officers indicted were: Jerome Finnigan, Keith Herrera, Carl Suchocki, Thomas Sherry, BartMaka, Brian Pratscher, Donovan Markiewicz, Guadalupe Salinas, Stephen DelBosque and EricOlsen. These indictments were the result of a federal investigation of SOS by the US Attorney’s office.”²⁴ Charges against Officers Thomas Sherry and Carl

Suchocki were dropped in February 2009, because they could not be placed at the scene of the crime. Officers Stephen DelBosque and Eric Olsen pleaded guilty in April 2011 to conducting illegal searches and lying about it before a grand jury or in court. Officers Bart Maka, Brian Pratscher, and Guadalupe Salinas pleaded guilty to charges of felony theft, and Officer Donovan Markiewicz pleaded guilty to charges of official misconduct in September 2009.²⁵

Officer Keith Herrera told Katie Couric on “60 Minutes” that they “pulled over motorists without cause, grabbed their keys and stormed into their homes, falsified reports, pocketed huge sums of money and even shook each other down for money.” Herrera sought to place the blame on team leader Jerome Finnigan who pleaded guilty in April 2011 to conspiracy to commit murder for hire as he hired a former hit-man to kill former SOS member Herrera.²⁶

The charges allege that Finnigan’s share of the money stolen in 2004 and 2005 was approximately \$200,000, while Herrera allegedly netted approximately \$40,000 in 2005 – all of which came from a larger pool of approximately \$600,000 that allegedly was stolen in five separate episodes in 2004 and 2005. Finnigan was sentenced to 13 years in prison; Herrera is still awaiting sentencing, but could see up to 13 years in prison as well. Officers Bart Maka, Brian Pratscher, Guadalupe Salinas, and Donovan Markiewicz were sentenced to 6 months in jail, and Officers Stephen DelBosque and Eric Olsen pleaded guilty to lying on police reports.²⁷ Moreover, Finnigan named 19 other officers who took part in illegal activities, and said that commanding officers knew about the stealing and condoned civil rights violations. Finnigan said SOS officers’ criminality was an “open secret” and while many officers did not steal, they signed off on false reports.²⁸

Case Study # 5 Guerrero and Martinez

Police corruption related to drugs and gangs continues to surface in Chicago. In 2011, the U.S. Attorney’s office filed indictments against two Chicago police officers for helping a gang steal. The officers Alex Guerrero and Antonio Martinez Jr., were accused of taking orders from gang leaders and using their authority to pull people over or enter houses. The indictment alleges the officers received at least \$10,000 to steal guns, hundreds of pounds of drugs and tens of thousands of dollars. Martinez pleaded guilty in December 2011 to charges of conspiracy and racketeering, and Guerrero pleaded guilty to similar charges in July 2012.²⁹

Case Study # 6 Lewellen

The corruption case of Glen Lewellen highlights both the problems of paid informants and the lack of oversight in the CPD. Lewellen, oversaw a federal informant, Saul Rodriguez, from 1996 to 2001. During that time, Rodriguez was paid \$807,000 by the U.S. Attorney for information on drug dealing with his former gang, La Raza.³⁰

But behind the scenes, Lewellen had hatched a secret, unauthorized deal with Rodriguez, where the drug trafficker would keep breaking the law and the cop would help him, joining Rodriguez's drug organization — which prosecutors contended was behind multiple violent kidnappings and robberies.³¹

According to the indictment filed in November of 2010, Lewellen and Rodriguez founded the “Rodriguez Drug Trafficking Organization” in 1996. The Chicago cop and his paid informant allegedly worked together to rip off other drug dealers, splitting millions of dollars. In addition, Rodriguez was involved with three killings – in 2000, 2001 and 2002 - and Lewellen repeatedly invented excuses to keep his informant out of jail and benefit their drug trafficking organization.³²

Even after Lewellen retired in 2002, he managed to obstruct a separate Drug Enforcement Administration investigation of Rodriguez, prosecutors said. Rodriguez testified that in 2006, Lewellen warned Rodriguez not to speak to a drug courier whose phone was wiretapped. Prosecutors pointed out that at the time, the DEA was investigating Rodriguez’s ties to a cocaine wholesaler.³³

The prosecutors’ case against the 55-year-old Lewellen included evidence of a 2004 rip-off of 70 kilograms of cocaine from a man who delivered the drugs in a tractor-trailer to Lewellen’s warehouse in south suburban Frankfort. Lewellen allegedly drove up in a fake squad car outfitted with police lights and the man ran away, allowing Lewellen and other crew members to steal the drugs.³⁴

Last year in February, a federal jury convicted Lewellen, a former narcotics officer, of joining Rodriguez's massive drug conspiracy.³⁵

Case Study # 7 Osbourn and Gibson

Since 1970, 36 officers have been convicted on civil rights violations in cases similar to the arrest of Felicia Tolson in 1998. Officer Kevin Osbourn and Sgt. Mark Gibson entered her West Side home when looking for a teenager who had earlier escaped arrest. They disregarded her requests for identification and Officer Osbourn arrested Tolson for aggravated battery after she allegedly pushed him.³⁶

Tolson, at the time a correctional officer at the Cook County Jail, was held in custody for 30 hours and was later acquitted of the aggravated battery charge. She stated that due to the incident she suffered post-traumatic stress and depression, along with humiliation, which lead her to quit her job as a correctional officer at Cook County Jail. In 2001, a federal jury found that the two officers falsely arrested Ms. Tolson and awarded her \$300,000 in damages.³⁷

Case Study # 8 Abbate

On 19 February 2007, off-duty Police Officer Anthony Abbate attacked and punched Karolina Obrycka while she was bartending at Jesse's Shortstop Inn, a bar on the Northwest side of Chicago. The incident was caught on a bar videotape on which Officer Abbate can be seen repeatedly punching and kicking the visibly smaller bartender. He later claimed it was self-defense. Officer Abbate was apparently under the influence of alcohol. He stated that the bartender pushed him first and that the fight started after she refused to serve him more drinks. Abbate was convicted in 2009 in state court of aggravated battery and sentenced to community service, anger management counseling and two years of probation.³⁸

On November 14, 2012, federal jury found both the City of Chicago and Abbate responsible and awarded the bartender, Karolina Obrycka, \$850,000 in damages.³⁹

The jury found that the police culture of impunity was "a moving force" in causing Abbate to attack Obrycka as she worked behind the bar. Abbate attacked Obrycka in part because he believed that, as a police officer, he wouldn't be punished, the jury found.⁴⁰

During the trial, Obrycka's lawyer had argued that police brass have denied for decades that a "code of silence" protecting policemen who commit crimes runs all the way from the street to the top of the police department. They also argued that Abbate acted with impunity. That he was unafraid of consequences was the result of the blue wall of silence as well as department's history of ineffective discipline action against wayward officers.⁴¹

Officers who responded to the bar the night of the attack failed to include Abbate's name, the fact that he was a police officer and that there was a video in their police report. This further solidified arguments supporting the existence of blue wall of silence.⁴²

Case Study # 9 & # 10 Doyle and Hanhardt

The cases of Officer Anthony Doyle and Chief of Detectives William Hanhardt hark back to an earlier time when The Outfit, Chicago's version of the organized crime syndicate or Mob, had its tentacles deep into the Chicago Police Department.

At the end of the federal "Family Secrets" trial in 2007, Doyle, was convicted of racketeering conspiracy for passing sensitive information to the Mob about a bloody glove left at the scene of the murder of mobster John Fecarotta in 1986.⁴³ Doyle was a police officer working in the Evidence Department in 1999 when he pulled up information on evidence that turned out to be a bloody glove.⁴⁴ Doyle was sentenced to 12 years in prison in 2009.⁴⁵

Hanhardt, the highest-ranking Chicago police official to be convicted of corruption, pleaded guilty in October 2001 to running a sophisticated jewelry theft ring that operated in several states and stole more than \$5 million in diamonds and other gems. Hanhardt, who had a 33-year police career, worked directly with Chicago organized crime syndicate from the early 1980s to 1998. Hanhardt used law enforcement computers and other databases to get information on traveling jewelry sales representatives.⁴⁶

History of CPD Oversight

"...police corruption cannot exist unless it is at least tolerated at higher levels in the Department."

Frank Serpico, Undercover New York Police Officer

The Chicago Police Department has a long history of failing to curb police abuse and corruption.

1960 - Summerdale Scandal; Police Board Created; Superintendent Hired,

News exposure of a crew of policemen engaged in burglary of legitimate businesses, which became known as the Summerdale Police Scandal, caused public to question the integrity of the Chicago Police Department. The loud criticism and calls for greater accountability led to the resignation of the Police Commissioner, Timothy O'Connor.

To help select a new police chief, Mayor Richard J. Daley created a commission, which included O.W. Wilson, a former police officer and then Dean of the University of California's criminology school. After a month-long search, the committee selected Wilson.

Wilson was hired, given the title of Police Superintendent and told to reform the department. Mayor Daley promised to keep political influence out of the department. He appointed

a five-member “nonpartisan Police Board, to govern the force.”⁴⁷ The Board was given power to oversee the new superintendent and to enforce the department’s rules. In essence, the board acted as the head of the department.

In 1961, the board’s rules were revised. Its authority “to administer or direct the operations of the police department and superintendent” was not included in the new system. Powers were restored to the superintendent. However, the Police Board acquired the power to hear officer disciplinary cases that were previously handled by the Chicago Civil Service Commission.

1966 - ACLU develops reform plan; Mayor creates Citizens Committee

In 1966, the ACLU presented the police department with a reform plan calling for the Chicago Bar Association to review citizen complaints against the police. In response O. W. Wilson asked Harold Smith, a past president of the Chicago Bar Association, evaluate the work of the Internal Investigation Division (IID). Smith concluded that there was no need for a review of complaints by a Chicago Bar Association committee.⁴⁸

In July of that year, Mayor Daley created a 23-member citizens’ committee to evaluate and study police-community relations and to recommend programs to improve these relations.⁴⁹ The committee concluded that there were no faults with the IID’s operations.⁵⁰

1967 - Superintendent reorganizes IID

In 1967, then Police Superintendent James Conlisk Jr., reorganized IID and combined it with the Inspections Division, the unit responsible for inspecting departmental operations. The new unit, the Internal Inspections Division was expected to detect corruption and not just wait for it to be reported by others.⁵¹ The reorganization of IID came soon after detective Jack Muller went to the Superintendent with information alleging tire theft. Muller said he did not go to the IID with this information due to the lack of action in previous reports he made with the IID.⁵²

1970 - Creation of the Internal Affairs Division (IAD)

A police raid on the Black Panthers’ headquarters in December 1969 resulted in the shooting deaths of two African-American men in their beds. There were newspaper exposures of false police reports, charges from the public that the police used excessive force, and allegations from some that the police murdered the victims. The ACLU renewed its call for civilian involvement in police oversight.⁵³

Superintendent Conlisk nixed the idea of including civilian employees in the IID, and based on a study by the International Association of Chiefs of Police, once again reorganized IID. In 1970, a new Internal Affairs Division (IAD) was created with the task of investigating allegations of police misconduct. A separate Inspections Division was created to execute the inspectional function.⁵⁴

1972 - Commission on Human Relations given a role

Due to increasing community dissatisfactions with how police oversight was handled, in 1972 the Mayor called a conference of civic leaders to discuss the problem of police-community relations. At the conference Superintendent Conlisk said the Chicago Commission of Human Relations would be assigned to review IAD files and if necessary re-investigate certain cases. This is the first time a civilian entity was given the opportunity to review and perform its own investigations of the Chicago Police Department. The Commission was not given direct disciplinary authority, only the power to recommend possible disciplinary actions.⁵⁵

1973 - Knoohuizen Report

In 1973, the Chicago Law Enforcement Study Group analyzed the Police Board and how it was performing its four main functions: 1) Budget adoption; 2) adoption of rules and regulations; 3) nominating superintendent candidates; and 4) police officer discipline. The report, authored by Ralph Knoohuizen found that the Board only effectively handled discipline and that its other duties were mostly for show.⁵⁶

1974 - The Office of Professional Standards created

In 1974 Superintendent James Rochford created the Office of Professional Standards (OPS) again combining investigative and inspectional functions in a single agency. OPS did not have subpoena power, did not hold public hearings, and was not asked to make policy recommendations.⁵⁷

Superintendent Rochford proposed that the handling of police misconduct cases be placed directly under his command, and that OPS hire civilian investigators.⁵⁸ However, the investigators could be ex-police officers as long as they were not from CPD. OPS relied on the police department to notify them when they received complaints. OPS and CPD homicide

detectives collaborated on shooting investigations. Critics claimed that OPS often adopted the homicide detectives' investigative findings as their own.⁵⁹

OPS failed for two decades to bring charges against Jon Burge, although multiple victims and civil rights groups had demanded action.

1992 – Five year statute is implemented

In response to complaints about the charges against Burge, in 1992, the State Legislature passed a five-year statute of limitations for administrative proceedings.⁶⁰

2006 - Futterman documents “Chicago Police Department’s Broken System”

Craig B. Futterman, a professor at the University of Chicago Law School and two colleagues, published a report in 2006 analyzing 10,149 complaints of excessive force, illegal searches, racial abuse, sexual abuse and false arrest filed by civilians between 2002 and 2004. Futterman and his team found that:

- only 19 of the 10,149 complaints led to a suspension of a week or more
- the chance of meaningful discipline for a police brutality complaint was less than 3 in a thousand
- only 1 of 3,837 charges of illegal searches led to meaningful discipline
- over a three-year period, not a single charge of false arrest - planting of drugs, guns, etc.- led to an incident of meaningful discipline.

2007 - Independent Police Review Authority created

Mayor Richard M. Daley in 2007 responded complaints about police misconduct and how the Police Department handled them. He created the Independent Police Review Authority (IPRA) to replace OPS. The IPRA was assigned to investigate allegations against police officers, including excessive force, domestic violence, coercion, and biased-based verbal abuse. It also was given the responsibility to investigate discharges of firearms and Tasers, and extraordinary occurrences involving individuals in police custody, regardless of the existence of a complaint. IPRA was also given the intake responsibility for all complaints, from within the department and from community members.⁶¹

2009 - Value of the Police Board doubted by the Chicago Justice Project

The Chicago Justice Project studied Police Board decision in 310 cases in which the Superintendent sought termination of either sworn officers or civilian employees over a 10-year period from 1999 through 2008. The study was authored by Tracy Siska, the project's executive director, and by research assistant Sherie Arriazola. They found that the Police Board upheld the recommended discipline of the Superintendent in agreement with IAD or IPRA in only 37 percent of the cases of sworn officers. They also found that in 20 percent of the cases involving sworn officers, the policemen were returned to work without any discipline at all.

The authors questioned why police discipline is still the responsibility of the Police Board. "Looking at the numbers generated in our study," they said, "it is hard to see how the board serves the public interest by retaining two thirds of the officers the Superintendent is trying to fire." ⁶²

2013 - Police Board still struggling

Today there are still major concerns of accountability and transparency for the Police Board. It still has problems of transparency and difficulty earning a reputation as a fair and just decision maker.⁶³ However, even if the Police Board were effective, efficient, transparent, and accountable, it only addresses one aspect of police oversight, the individual officer. Though this is important and necessary, there is more to police oversight than the specific behavior of an individual officer. Every aspect that influences an officer needs to be addressed, from training to advancement to discipline.

Discussion of Reform Approaches

Ignascio Cano, who researched ways to fight police corruption in Brazil and South Africa, recommends both External Review and Internal Incentives.⁶⁴ He proposed that:

1. Internal affairs units must report to bodies outside the bureaucratic hierarchy of the police.
2. Officers who report misconduct need substantial financial and professional rewards and strict protection from retaliation within the department.
3. The process of making complaints within the department must be strictly confidential.
4. Internal reviews need to be complemented by external bodies with power of subpoena and a process to turn complaints into prosecution.

In South Africa their anti-corruption report stressed three major themes for policing:

1. Enhancing internal accountability by establishing effective systems to receive and deal with public complaints, through dedicated internal capacity to investigate allegations of police abuse and criminality, and improve the management of discipline throughout the organization.

2. Promoting organizational integrity by fostering a culture that adheres to the South African Police Service Code of Conduct and Code of Ethics, that respect the Constitution and that puts service to the people first.

3. Mobilizing community support by encouraging communities to promote professional, honest, corruption-free policing by recognizing and supporting good police conduct and reporting all incidences of poor service or police criminality.⁶⁵

We have incorporated these international experiences in dealing with police corruption in making our recommendations for reform of the Chicago police department.

Summary of the Chicago Problem

The problem of police corruption in Chicago is not simply that there are occasional flawed police officers. Nearly all officers join the police force because they desire to serve and protect not serve and collect. By far, most officers are law-abiding, dedicated public servants.

The real problem is that an embarrassingly large number police officers violate citizens' rights, engage in corruption and commit crimes while escaping detection and avoiding discipline or prosecution for many years. The "code of silence" and "deliberate indifference" have prevented police supervisors and civilian authorities from effectively eliminating police corruption.

Today, the major source of police corruption is the war on drugs. While the public has many different ideas on the solution to the drug issue, the strong demand for drugs means that many people will risk the dangers of trafficking. Violence will continue as a way to settle disputes. The large amounts of money involved mean that police corruption will remain endemic as long as current policies continue.

Police superintendents and mayors typically denounce each new case as another "bad apple," and have failed to establish meaningful internal reforms or effective oversight. Fraternal Order of Police leadership and members of the City Council have repeatedly opposed establishing a powerful independent Police Review Board.

Recommendations for Chicago

Internal Leadership, Reforms and Incentives

1. The Police Superintendent must take the lead in promoting professional behavior through out the police force. He should make curbing police corruption a priority and create rules and procedures that punish corruption and reward integrity.
2. The Police Board should provide greater transparency by explaining its decisions in plain English on its web site. Currently the decisions are on the web site but they are often expressed in legal language that can be difficult for the average person to comprehend. The full legal findings should also be posted on the web site.
3. Independent Police Review Authority should report on the status of its investigations and Bureau of Internal Affairs should report the cases referred to the state's attorney for prosecution.
4. The Police Department should provide special recognition, accommodations and promotions, to officers for providing information leading to the successful prosecution of police officer corruption. "Meritorious Promotion" currently used within the department should include promotions for officers who report criminal conduct of police officers. Officers who choose to serve in the Bureau of Internal Affairs will be prioritized for promotion and will not be compelled to return to their old units after their service in BIA is complete.
5. CPD must punish officers who do not report police corruption, brutality, and other misconduct they observe. The Police Code of Ethics and Department Rules should be strengthened to require that officers must promptly report any crime or unlawful action committed by a fellow police officer. Article Five, Rule 21 of the Rules and Regulations of the Chicago Police Department should be amended to read: "Failure to report promptly to the Department any information *including violations of the law by police officers.*"
6. The Department should require and provide more extensive ethics training for officers. Training in issues of accountability for sergeants and front-line supervisors should be increased. This training needs to teach sergeants how to quickly recognize ethical problems of officers, particularly in the war on drugs, how to advise them, and how to hold them accountable.

External Review and Oversight

1. The Mayor and City Council should enact legislation to replace the current appointed Police Board with either:
 - A. a democratically elected civilian Police Board, or

B. a new appointed board with such high caliber members as good-government advocates and civil right leaders, former federal prosecutors, inspector generals, or respected former public defenders or eminent retired judges.

In either case, the new board's purview must not be limited to cases referred by the Superintendent or IPRA and appeals from individual officers. It also should have the power hire special inspectors to conduct investigations. And, it must be empowered to refer cases to the State's Attorney and U.S. Attorney.

A call for a democratically elected police board is supported by groups such as the Chicago Alliance Against Racist and Political Repression. (See Appendix VI.)

2. The Cook County State's Attorney must allocate sufficient resources for its public integrity unit to improve its prosecution of police corruption. The State's Attorney should issue an annual report on its efforts to curb police corruption and establish better procedures to encourage residents to confidentially report criminal police misconduct.

3. The Mayor and City Hall should report to the public the cost of police corruption and make information about police corruption cases easy to access. It should report the cost of investigating, defending and settling police corruption cases in its annual city budget and make it available on the city's web site along with a searchable database with all indictments and convictions of police officers.

Appendix I, Database of Convicted Chicago Police Officers, 1960 - 2012

Year	First Name	Last Name	Title/ Position	Event	Code	Notes	Citations
2011	Anthony	Abbate	Police Officer	Convicted	ODC	Found guilty of aggravated battery related to punching and kicking a female bartender	Chicago Tribune, May 25, 2011
1999	Manuel	Acevado	Police Officer	Convicted	BTX	Found guilty of causing paralyzing injury, excessive force, and failure to provide medical care	Chicago Tribune, Oct 26, 1999
2006	Michael	Acosta	Commander	Convicted	GPC	Pleaded guilty to one count of fraud for stealing \$4000 from police award fund.	Chicago Tribune, Jan 18, 2006
2007	Michael	Allegretti	Police Officer	Convicted	BTX	Pleaded guilty to attempted intimidation charges. He asked women whom he pulled over to expose their breasts to avoid traffic tickets	Chicago Sun Times, Sep 7, 2007
1982	Thomas	Ambrose	Police Officer	Convicted	DGG	Found guilty of accepting bribes to allow two heroin rings to operate in the Marquette District	Chicago Tribune Jul 1, 1982
1986	Ramon	Anderson	Sergeant	Convicted	GPC	Pleaded guilty to bribery related to shaking down a tavern owner	Chicago Tribune, July 17, 1986
1987	John	Antonucci	Police Officer	Convicted	GPC	Pleaded guilty to two counts of making false statements	Chicago Tribune, March 24, 1987
1973	Daniel H.	Armstrong	Police Officer	Convicted	GPC	Found guilty of conspiracy and perjury related to shakedown of tavern owners	Chicago Tribune, Oct 6, 1973
2005	Rafael	Balbontin	Police Officer	Convicted	ODC	Found guilty of stabbing his wife to death with a knife while off duty	Chicago Tribune, Oct 6, 2007
2002	Sydney	Barber	Police Officer	Convicted	ODC	Found guilty of first-degree murder while off duty	Chicago Tribune, Sep 26, 2002
1973	Edward J.	Barry	Sergeant	Convicted	GPC	Found guilty of conspiracy related to shakedown of tavern owners	Chicago Tribune, Oct 6, 1973
1973	Thomas D.	Batastini	Police Officer	Convicted	GPC	Found guilty of conspiracy and perjury related to shakedown of tavern owners	Chicago Tribune, Oct 6, 1973
2003	Turan	Beamon	Police Officer	Convicted	DGG	Pleaded guilty to charges that he stole cash and narcotics from a drug dealer	Chicago Tribune, Nov 23, 2003

1992	William F	Beck	Police Officer	Convicted	GPC	Pleaded guilty to two counts of income tax fraud related to extorting bribes from truck drivers	Chicago Tribune, April 2, 1992
1997	Gregory	Becker	Police Officer	Convicted	ODC	Found guilty of shooting a homeless man, and leaving him on the street to die	Chicago Tribune, May 12, 1997
1961	Peter	Beefink	Police Officer	Convicted	GPC	Found guilty of conspiracy to commit burglary and conspiracy to receive stolen property while in uniform and on duty	Chicago Tribune, Aug 24, 1961
1986	Timothy	Belec	Police Officer	Convicted	BTX	Pleaded guilty to aggravated battery and one count of official misconduct for beating a man arrested for loitering	Chicago Tribune, Oct 9, 1986
2003	James	Benson	Police Officer	Convicted	DGG	Pleaded guilty to drug conspiracy and narcotics smuggling	Chicago Tribune, Feb 1, 2003
2009	Christopher	Berlanga	Police Officer	Convicted	ODC	Pleaded guilty to charges of causing death while operating a vehicle while intoxicated	Post Tribune, August 13, 2009
2007	Eural	Black	Police Officer	Convicted	DGG	Found guilty of racketeering and conspiracy related to drug sales committed while armed with a gun	Chicago Tribune, May 12, 2007
1989	Phillip	Blackman	Police Officer	Convicted	DGG	Found guilty of charges related to taking bribes to protect the activities of South Side gamblers and a drug dealer	Chicago Tribune, July 12, 1990
1984	Ira	Blackwood	Police Officer	Convicted	GPC	Found guilty on one count racketeering/bribery and 10 counts of extortion.	Chicago Tribune, Aug 11, 1984
2009	Richard	Bolling	Police Officer	Convicted	ODC	Found guilty of reckless homicide, drunk driving and leaving the scene of the accident that killed a youth	Chicago Tribune, January 12, 2012
1995	Roland	Borelli	Police Officer	Convicted	GPC	Pleaded guilty to 1 count extortion and 2 counts of filing false tax returns	Chicago Tribune, May 10, 1995
1974	Joseph	Bouse	Police Officer	Convicted	GPC	Found guilty of attempted bribery and official misconduct	Chicago Tribune, Sep 10, 1974

1973	Clarence	Braasch	Captain	Convicted	GPC	Pleaded guilty to two counts of tax fraud.	Chicago Tribune, Oct 6, 1973
2002	Corey	Braddock	Police Officer	Convicted	ODC	Found guilty of solicitation of a sex act	People v. Braddock, Case No.1-03-0404, March 24, 2004
1992	Anthony	Brandys	Police Officer	Convicted	GPC	Pleaded guilty to two counts of tax fraud	Chicago Tribune, March 16, 1992
1961	Allan	Brinn	Police Officer	Convicted	GPC	Found guilty of conspiracy to commit burglary and conspiracy to receive stolen property	Chicago Tribune, Aug 24, 1961
1992	Kenneth	Brown	Police Officer	Convicted	GPC	Pleaded guilty to a charge of official misconduct	Chicago Tribune, July 1, 1992
2011	Victor	Brown	Police Officer	Convicted	GPC	Pleaded guilty to extortion stemming from charges that he accepted \$4500 bribe money from other officers to fix Police Board cases	Chicago Tribune, May 10, 2010
1988	Philip	Bruno	Detective	Convicted	GPC	Pleaded guilty to accepting bribes from vending machine operators	Chicago Tribune, Oct 1, 1988
1967	Raymond	Burford	Police Officer	Convicted	ODC	Pleaded guilty to voluntary manslaughter in the shooting of a police informant	Chicago Tribune, June 14, 1967
2010	Jon	Burge	Lieutenant	Convicted	GPC	Found guilty of perjury and obstruction of justice related to torture of witnesses into giving confessions in the 1970s and 1980s	Chicago Tribune, Dec 29, 2010
1992	Robert A	Burke	Police Officer	Convicted	GPC	Found guilty of lying to a grand jury when he denied giving a handcuff key to an inmate who killed two officers during an escape attempt	Chicago Tribune, Feb 1, 2003
2004	Willie C.	Caldwell	Police Officer	Convicted	GPC	Pleaded guilty to attempted extortion for demanding a payoff to return an impounded vehicle to a citizen	Chicago Tribune, Dec 21, 2004
1973	Natale R.	Cale	Police Officer	Convicted	GPC	Found guilty of conspiracy related to shakedown of tavern owners	Chicago Tribune, Oct 6, 1973
2010	Gerald	Callahan	Police Officer	Convicted	ODC	Found guilty of battery for punching a 61-year-old man and a 50-year-old while he was off duty.	Chicago Tribune, Feb 12, 2010
2008	Scott	Campbell	Police Officer	Convicted	ODC	Pleaded guilty to income tax evasion and mail fraud charges stemming from towing scam	Chicago Tribune, April 22, 2009

1985	Thomas	Capparelli	Police Officer	Convicted	GPC	Pleaded guilty to accepting bribes to sidetrack investigations of motorists involved in hit-and-run accidents	Chicago Tribune, May 30, 1985
2006	Kevin	Carey	Police Officer	Convicted	ODC	Pleaded guilty to the DUI charge related to a road rage while off duty	Chicago Sun-Times, Jan 23, 2012
1989	John	Carpenter	Police Officer	Convicted	DGG	Found guilty of charges related to taking bribes to protect the activities of gamblers and a drug dealer	Chicago Tribune, July 12, 1990
2004	Rodney	Carriger	Police Officer	Convicted	CRV	Found guilty of home invasion and aggravated unlawful restraint and multiple counts of armed violence, bribery and official misconduct	Chicago Tribune, Sep 15, 2004
2006	Jason	Casper	Police Officer	Convicted	ODC	Pleaded guilty to charges stemming from reckless homicide and aggravated drunken driving	Chicago Tribune, Jan 18, 2008
2002	Xavier	Castro	Police Officer	Convicted	DGG	Found guilty of illegally entering the homes of suspected drug dealers and lying under oath to conceal improper searches	Chicago Tribune, July 12, 2002
1973	John	Catalano	Police Officer	Convicted	GPC	Found guilty of conspiracy related to shakedown of tavern owners	Chicago Tribune, Oct 6, 1973
2003	Alonzo	Caudillo	Police Officer	Convicted	ODC	Found guilty in the death of a 19 year old female whom he hit and killed while driving his Jeep	Chicago Tribune, Feb 8, 2005
1992	Gregory	Chambers	Police Officer	Convicted	ODC	Found guilty of shooting and killing his girlfriend while off duty	Chicago Tribune, Nov 15, 1992
1985	Anthony	Chiavola Sr.	Police Officer	Convicted	ODC	Pleaded guilty to conspiring to carry money skimmed from the gambling receipts	Chicago Tribune, July 30, 1985
1982	Anthony	Chiavolo Jr.	Police Officer	Convicted	ODC	Pleaded guilty to serving as courier who delivered the skimmed cash from Las Vegas casino to various mob bosses	Chicago Tribune, June 23, 1982
2009	Michael J	Ciancio	Police Officer	Convicted	GPC	Pleaded guilty to extortion related to soliciting bribes from tow truck drivers	Chicago Sun Times, Feb 12, 2011

1961	Allen	Clements	Police Officer	Convicted	GPC	Found guilty of conspiracy to commit burglary and conspiracy to receive stolen property while in uniform and on duty	Chicago Tribune, Aug 24, 1961
2009	William	Cozzi	Police Officer	Convicted	BTX	Pleaded guilty that he used excessive force related to beating a man who was handcuffed and shackled in a wheelchair	Chicago Sun Times, June 20, 2009
2002	Matthew	Craig	Police Officer	Convicted	CRV	Pleaded guilty to violating a defendant's civil rights by lying about evidence against arrested people	Chicago Sun Times, April 13, 2002
2001	Gregory S.	Crittleton	Police Officer	Convicted	DGG	Pleaded guilty to racketeering and weapons charges related to robbing money from gang members	Chicago Sun Times Oct 19, 2001
1990	Kenneth	Cullen	Police Officer	Convicted	ODC	Found guilty of fatally shooting a man after a traffic altercation while off-duty	Chicago Tribune, March 24, 1995
2012	Sean	Dailey	Police Officer	Convicted	GPC	Pleaded guilty to DUI when his blood alcohol content registered .14	Chicago Sun Times, Feb 29, 2012
1972	Timothy	Danaher	Sergeant	Convicted	GPC	Pleaded guilty to extorting money from taverns and a south side pharmacy	Chicago Tribune July 27, 1972
2007	Aaron	Del Valle	Police Officer	Convicted	GPC	Found guilty of lying to a grand jury in case of patronage hiring at city hall	Chicago Tribune, March 29, 2007
1985	Michael	Delany	Police Officer	Convicted	GPC	Pleaded guilty to committing burglaries while on duty	Chicago Tribune, May 3, 1985
2011	Stephen	DelBosque	Police Officer	Convicted	DGG	Plead guilty to conducting illegal searches and lying about it, in court or before a grand jury	CBS Chicago, April 7, 2011
1972	George	DeMet	Sergeant	Convicted	GPC	Found guilty of extorting money and liquor from tavern operators	Chicago Tribune, Jun 21, 1972
1982	Frank T.	Derango	Police Officer	Convicted	DGG	Found guilty of accepting bribes to allow two heroin rings to operate in the Marquette District.	Chicago Tribune, July 1, 1982
1982	John F.	DeSimone	Police Officer	Convicted	DGG	Found guilty of accepting bribes to allow two heroin rings to operate in the Marquette District.	Chicago Tribune Jul 1, 1982

1973	Robert	Devitt	Lieutenant	Convicted	GPC	Found guilty of perjury related to receiving bribes from tavern owners	Chicago Tribune, May 5, 1973
1995	William	Devoney	Lieutenant	Convicted	ODC	Pleaded guilty to insurance fraud	Chicago Tribune, June 7, 1995
2008	Richard	Doroniuk	Police Officer	Convicted	DGG	Pleaded guilty to racketeering, admitting he robbed drug dealers of cash , planted drugs on people he arrested and used fake informants to secure search warrants	Chicago Tribune, June 4, 2008
2003	Anthony	Downing	Police Officer	Convicted	BTX	Found guilty of official misconduct and bribery for engaging in a sex act with a young prostitute	Chicago Tribune, Feb 22, 2003
2009	Anthony	Doyle	Police Officer	Convicted	GPC	Found guilty of racketeering conspiracy related to passing on confidential information about the federal probe to a mob friend	Chicago Tribune, March 12, 2009
1972	Brian	Duffy	Police Officer	Convicted	GPC	Pleaded guilty to perjury related to ambulance chasing scheme	Chicago Tribune, Oct 21, 1972
1964	Thomas	Durso	Police Officer	Convicted	ODC	Found guilty of shooting and killing handcuffed police informant	Chicago Tribune, Oct 30, 1974
2002	Daniel	Durst	Police Officer	Convicted	BTX	Found guilty of excessive force and failure to stop beating	Chicago Tribune, Oct 23, 2002
1993	James E.	Dvorak	Detective	Convicted	GPC	Pleaded guilty to bribery and income tax charges	Chicago Sun-Times, Aug 31, 1993
1979	Patrick A.	Dwyer	Police Officer	Convicted	ODC	Found guilty of attempted robbery of a grocery store	Chicago Tribune, Jul 10, 1979
1981	Fred	Earullo	Police Officer	Convicted	BTX	Found guilty of fatally beating up a mental patient after he was arrested and in custody. Suspect that was beaten by the officer had massive brain swelling, two broken legs, broken neck and nine broken ribs after his arrest	Chicago Tribune, Jan 26, 1984
1982	Robert L.	Eatman	Police Officer	Convicted	DGG	Found guilty of accepting bribes to allow two heroin rings to operate in the Marquette District	Chicago Tribune Jul 1, 1982

1989	Elbert	Elfreeze	Police Officer	Convicted	DGG	Pleaded guilty to charges related to taking bribes to protect the activities of gamblers and a drug dealer	Chicago Tribune, Jan 10, 1990
1973	Martin D.	Eshoo	Police Officer	Convicted	GPC	Found guilty of conspiracy and perjury related to shakedown of tavern owners	Chicago Tribune, Oct 6, 1973
1961	Frank	Faraci	Police Officer	Convicted	GPC	Found guilty of conspiracy to commit burglary and conspiracy to receive stolen property while in uniform and on duty	Chicago Tribune, Aug 24, 1961
1973	Edward F.	Finn	Police Officer	Convicted	GPC	Found guilty of conspiracy related to shakedown of tavern owners	Chicago Tribune, Oct 6, 1973
2011	Jerome	Finnegan	Police Officer	Convicted	DGG	Pleaded guilty to the murder-for-hire charge, robbery and a tax-evasion charge related to stealing of cash from drug dealers	Chicago Tribune, May 5, 2012
2006	Corey	Flagg	Police Officer	Convicted	DGG	Pleaded guilty to racketeering for shaking down drug dealers for cash and cocaine and providing protection for large narcotics deliveries	Chicago Tribune, May 9, 2007
1973	Carl	Flagg	Sergeant	Convicted	GPC	Found guilty of conspiracy and perjury related to shakedown of tavern owners	Chicago Tribune, Oct 6, 1973
1998	Tyrone	Francies	Police Officer	Convicted	DGG	Found guilty of robbing undercover agents posing as drug dealers	Chicago Sun Times, June 9, 1998
2012	Joseph	Frugoli	Police Officer	Convicted	ODC	Pleaded guilty to aggravated driving under the influence for crashing into a car and killing two men	Chicago Tribune, Nov 16, 2012
1992	Michael	Gallagher	Police Officer	Convicted	ODC	Found guilty of weapons charges related to illegal possession of silencer	Chicago Tribune, Dec 17, 1992
2002	John	Galligan	Police Officer	Convicted	DGG	Pleaded guilty to extortion, the theft of 2.2 pounds of cocaine from a drug dealer and supplying 3 grams of cocaine to a police informant	Chicago Sun Times Feb 27, 2003
1989	Victor	Garcia	Police Officer	Convicted	GPC	Pleaded guilty to burglarizing a residency of a retired police officer	Chicago Tribune, April 6, 1989

1982	Jerome	Garrison	Police Officer	Convicted	ODC	Found guilty of possession of a stolen motor vehicle with an altered vehicle identification numbers	Chicago Tribune, Jan 1, 1982
1973	John M.	Geraghty	Sergeant	Convicted	GPC	Found guilty of conspiracy and perjury related to shakedown of tavern owners	Chicago Tribune, Oct 6, 1973
1999	Aaron	Gibson	Police Officer	Convicted	ODC	Pleaded guilty to identity theft. He used other officer's identity to fraudulently obtain instant credit and make illegal purchases in the amount of \$20,000	Chicago Tribune, July 22, 1999
1989	James	Ginani	Police Officer	Convicted	GPC	Pleaded guilty to extorting bribes from trucking companies to overlook trucks exceeding weight limits	Chicago Tribune, April 2, 1992
2002	Robert	Gloeckler	Police Officer	Convicted	CRV	Pleaded guilty to a misdemeanor civil-rights violation related to lying under oath while testifying in court	Chicago Tribune, March 5, 2002
1985	Willie	Grady	Police Officer	Convicted	DGG	Found guilty of conspiracy, three counts of distribution of cocaine and one count of distribution of heroin	Chicago Tribune, Sep 6, 1985
1985	Ralph G.	Graham	Police Officer	Convicted	ODC	Found guilty of mail fraud for receiving about \$15,000 in checks fraudulently issued, participated in a scheme to receive illicit Blue Cross/Blue Shield insurance benefits	Chicago Tribune, Feb 1, 1985
1973	Philip R.	Grana	Police Officer	Convicted	GPC	Found guilty of conspiracy and perjury related to shakedown of tavern owners	Chicago Tribune, Oct 6, 1973
1985	Ronald J.	Green	Police Officer	Convicted	GPC	Found guilty of accepting bribes to sidetrack investigations of hit-and-run accidents	Chicago Tribune, June 6, 1985
2009	Joseph	Grillo	Police Officer	Convicted	ODC	Pleaded guilty to income tax evasion and mail fraud charges stemming from towing scam	Chicago Tribune, March 04, 2009
1961	Patrick	Groark	Police Officer	Convicted	GPC	Found guilty of conspiracy to commit burglary and conspiracy to receive stolen property	Chicago Tribune, Aug 25, 1961

2011	Alex	Guerrero	Police Officer	Convicted	DGG	Pleaded guilty to racketeering, related to using his law enforcement status to commit armed robberies of drug traffickers for the Latin Kings	Chicago Tribune, Dec 02, 2011
2006	Richard	Guerrero	Lieutenant	Convicted	GPC	Found guilty of misdemeanor telephone harassment for taking a phone number of a police report and harassing a woman	Chicago Sun Times, March 1, 2006
1982	William A.	Guide	Police Officer	Convicted	DGG	Found guilty of accepting bribes to allow two heroin rings to operate in the Marquette District	New York Times Jan 18, 1983
1989	Everett	Gully	Sergeant	Convicted	DGG	Found guilty of charges related to taking bribes to protect the activities of South Side gamblers and a drug dealer	Chicago Tribune, July 12, 1990
2007	Larry	Guy Jr.	Police Officer	Convicted	BTX	Pleaded guilty to misdemeanor battery related to beating a handcuffed shoplifting suspect	Chicago Tribune, Jan 24, 2009
1997	Timothy	Hampton	Police Officer	Convicted	DGG	Found guilty of cocaine possession, armed violence and official misconduct late	Chicago Tribune, Dec 06, 1997
1992	Paul	Hardin	Police Officer	Convicted	GPC	Found guilty of aggravated assault, official misconduct and theft	Chicago Tribune, July 1, 1992
2005	Larry	Hargrove	Sergeant	Convicted	DGG	Found guilty of shaking down drug dealers for cash and narcotics over a period of six years	Chicago Tribune, June 23, 2005
1982	William L.	Hass	Police Officer	Convicted	DGG	Found guilty of accepting bribes to allow two heroin rings to operate in the Marquette District	Chicago Tribune Jul 1, 1982
1995	David	Hayes	Police Officer	Convicted	ODC	Pleaded guilty to leaving the scene of an accident after he crashed a car into another car	Chicago Tribune, March 7, 2008
2005	Darek	Haynes	Police Officer	Convicted	DGG	Pleaded guilty to racketeering for shaking down drug dealers for cash and cocaine and providing protection for large narcotics deliveries	Chicago Tribune, May 12, 2007
1986	James	Hegarty	Police Officer	Convicted	GPC	Pleaded guilty to 1 count of tax fraud	Chicago Sun Times, March 1, 1986
2008	John	Herman	Police Officer	Convicted	BTX	Found guilty of aggravated criminal sexual assault, aggravated kidnapping and misconduct	Chicago Tribune Dec 04, 2007
2011	Marcos	Hernandez	Police Officer	Convicted	GPC	Pleaded guilty to improperly accessing motorists' information and pocketing payoffs from tow truck operators	Chicago Tribune, Aug 16, 2011

2011	Keith	Herrera	Police Officer	Convicted	DGG	Pleaded guilty to civil rights and tax-related charges and admitted he stole cash from suspected drug dealers and other citizens after making illegal traffic stops or home searches	Chicago Tribune, May 5, 2012
1998	Eric	Holder	Police Officer	Convicted	ODC	Found guilty of resisting arrest following a fight while Holder was off duty at the time	Chicago Tribune, March 7, 1998
2009	Margaret	Hopkins	Police Officer	Convicted	DGG	Pleaded guilty to official misconduct related to falsifying a police report after her colleagues illegally searched drug dealers and others for drugs	Chicago Sun-Times, Sep 23, 2009
2012	Edward	Howard Jr.	Sergeant	Convicted	BTX	Found guilty of felony aggravated battery and official misconduct charges for slapping a handcuffed teen in an unprovoked attack	Chicago Tribune, July 20, 2012
1999	Rayshawn	Hudgins	Police Officer	Convicted	BTX	Found guilty of aggravated kidnapping, unlawful restraint related to rape and sexual abuse of teen boys	Chicago Tribune, Jan 15, 1999
2004	Ernest	Hutchinson	Police Officer	Convicted	CRV	Found guilty of home invasion and aggravated unlawful restraint and multiple counts of armed violence, bribery and official misconduct	Chicago Tribune, Sep 15, 2004
1996	Sonia	Irwin	Police Officer	Convicted	DGG	Found guilty of aiding and abetting the Gangster Disciples street gang	Chicago Tribune, Feb 15, 1996
2001	Edward Lee	Jackson Jr	Police Officer	Convicted	DGG	Found guilty of racketeering for shaking down drug dealers for cash and cocaine and providing protection for large narcotics deliveries	Chicago Sun-Times Oct 19, 2001
2002	Eugene	Jennings	Police Officer	Convicted	GPC	Pleaded guilty to bribery, solicitation of sex and official misconduct	Chicago Sun Times, Sep 25, 2002
2005	Erik	Johnson	Police Officer	Convicted	DGG	Pleaded guilty to conspiracy charges related to shaking down drug dealers for cash and cocaine and providing protection for large narcotics deliveries	Chicago Tribune, May 12, 2007

1970	Walter	Johnson	Police Officer	Convicted	GPC	Pleaded guilty to theft in the amount of \$3,000	Chicago Tribune, July 8, 1970
2005	Broderick	Jones	Police Officer	Convicted	DGG	Pleaded guilty to racketeering for shaking down drug dealers for cash and cocaine and providing protection for large narcotics deliveries	Chicago Tribune, Jan 28, 2005
1979	Wilton	Jones	Police Officer	Convicted	DGG	Found guilty of conspiracy related to Chicago based heroin distribution ring	Chicago Tribune, March 9, 1979
1971	John J.	Jordan	Police Officer	Convicted	GPC	Found guilty of bribery charges stemming from payoffs the officer took from ambulance drivers for calling them to the accident	Chicago Tribune, April 20, 1971
1961	Alex	Karras	Police Officer	Convicted	GPC	Found guilty of conspiracy to commit burglary and conspiracy to receive stolen property while in uniform and on duty	Chicago Tribune, Aug 24, 1961
1961	Sol	Karras	Police Officer	Convicted	GPC	Found guilty of conspiracy to commit burglary and conspiracy to receive stolen property while in uniform and on duty	Chicago Tribune, Aug 24, 1961
1971	Edward J.	Kavale	Police Officer	Convicted	ODC	Found guilty of reckless conduct related to shooting a 19- year old youth while off duty	Chicago Tribune, May 13, 1971
2010	John	Killackey	Police Officer	Convicted	ODC	Found guilty of stiffing a cabdriver of an \$8 fare and then threatening him at gunpoint	Chicago Tribune, May 28, 2010
1975	Thomas	King	Police Officer	Convicted	GPC	Pleaded guilty to bribery and official misconduct	Chicago Tribune, Oct 15, 1975
2010	Richard	Kleinpass	Police Officer	Convicted	ODC	Pleaded guilty to violation of owner's duties in animal neglect case	Chicago Sun-Times, May 22, 2010
1981	Louis	Klisz	Police Officer	Convicted	BTX	Found guilty of fatally beating up a mental patient after he was arrested and in custody. Suspect that was beaten by the officer had massive brain swelling, two broken legs, broken neck and nine broken ribs after his arrest	Chicago Tribune, Jan 26, 1984
1963	Gregory	Kouvelis	Police Officer	Convicted	ODC	Pleaded guilty to auto theft	Chicago Tribune, Feb 26, 1963

2005	John	Krass	Police Officer	Convicted	ODC	Found guilty of aggravated drunken driving and reckless homicide related to a car crash while he was off duty that killed a 20-year-old man	Chicago Sun-Times, April 28, 2005
1992	Anthony	Kreiser	Police Officer	Convicted	DGG	Found guilty of conspiring to distribute cocaine	Chicago Tribune, May 24, 1992
1988	Clarence	Kujawa	Detective	Convicted	GPC	Pleaded guilty: tax charges, accepting payoffs to make sure bar owners received liquor licenses	Chicago Sun Times, Apr 22, 1988
1991	Roy	Kummer	Police Officer	Convicted	ODC	Found guilty of aggravated battery in connection with the fatal beating committed while off duty	Chicago Tribune, April 14, 1991
1988	Leonard	Kurz	Police Officer	Convicted	BTX	Found guilty of charges stemming from robbery and severely beating a businessman who filed a complained against him for harassment	Chicago Tribune, July 30, 1995
1981	Thomas	Kurz	Police Officer	Convicted	GPC	Found guilty of mail fraud and attempted extortion	Chicago Tribune, Feb 27, 1981
2000	John	Labiak	Police Officer	Convicted	CRV	Found guilty of home invasion and aggravated unlawful restraint and multiple counts of armed violence, bribery and official misconduct	Chicago Tribune, Sep 15, 2004
1992	Edward	LaCourse	Police Officer	Convicted	GPC	Pleaded guilty to extorting bribes from trucking companies to overlook trucks exceeding weight limits	Chicago Tribune, April 2, 1992
1984	James	LaFavour	Police Officer	Convicted	GPC	Pleaded guilty to 3 counts of tax fraud	Chicago Tribune, April 30, 1985
1974	Arthur	LaGace	Police Officer	Convicted	GPC	Found guilty of bribery and shaking down a motorist during a traffic stop	Chicago Tribune, June 14, 1974
1987	Michael	Lambesis	Investigator	Convicted	GPC	Pleaded guilty to corruption charges and admitted he passed \$17,500 in bribe money. On the separate charge he also pleaded guilty to selling two machine guns and two silencers to the undercover FBI agent	Chicago Tribune, Aug 11, 1987

1993	Milton	Lancaster	Police Officer	Convicted	BTX	Found guilty of official misconduct and criminal sexual abuse for molesting a woman he pulled over for a traffic stop	Chicago Tribune, Aug 19, 1993
1991	Patrick	Lawrence	Police Officer	Convicted	ODC	Found guilty of sexual assaulted and abuse of a 15-year-old boy while off duty	Chicago Tribune, Sep 20, 1991
2007	Edward	Leak	Police Officer	Convicted	ODC	Found guilty of masterminding a plot to have his friend and business associate killed to collect on a \$500,000 insurance policy	Chicago Tribune, Oct 19, 2007
1994	Reginald	Lee	Police Officer	Convicted	DGG	Found guilty of charges related to possession of a controlled substance and sale of narcotics	Court Case 392 F.3d 909, Docket No. 04-1402
2012	Glenn	Lewellen	Police Officer	Convicted	DGG	Found guilty of providing members of the drug ring with information concerning ongoing federal investigations into its operations	Chicago Tribune, Feb 1, 2012
1980	Peter	Lipa	Police Officer	Convicted	ODC	Found guilty of stealing \$100,000 in state toll-way revenue during the armed robbery of a toll-road collection truck while off duty	Chicago Tribune, Oct 6, 1980
1998	Marvin	Little	Police Officer	Convicted	GPC	Found guilty of theft and official misconduct perpetrated during warrantless search	Chicago Tribune, Jan 13, 1998
1998	Richard	Lopardo	Police Officer	Convicted	DGG	Pleaded guilty to charges that he pocketed payoffs in return for providing sensitive details about a police investigation of a drug dealer	Chicago Tribune, Oct 23, 1998
1982	Curtis A.	Lowery	Police Officer	Convicted	DGG	Found guilty of accepting bribes to allow two heroin rings to operate in the Marquette District.	Chicago Tribune Jul 1, 1982
2003	Kenny	Lunsford	Police Officer	Convicted	CRV	Found guilty of wrongful death of an unarmed man he shot in the back	Chicago Tribune, Aug 08, 2003
1988	Duane	Lyle	Police Officer	Convicted	CRV	Found guilty of violating the civil rights of a South Side man he shot in the head after a traffic accident	Chicago Tribune, Nov 16, 1988
1981	Richard	Madeja	Police Officer	Convicted	ODC	Pleaded guilty to possession and manufacture of silencer	Chicago Tribune, Nov 10, 1981
2009	Bart	Maka	Police Officer	Convicted	DGG	Pleaded guilty to felony theft related to illegal searchers of drug dealers and gang suspects and stealing their money and narcotics	Chicago Sun Times, Sep 18, 2009

1985	Steve	Manning	Police Officer	Convicted	GPC	Found guilty of conspiracy and burglarizing a jewelry store in Pilsner where \$260,000 were stolen in jewels	Chicago Tribune, March 11, 1987
2009	Donovan	Markiewicz	Police Officer	Convicted	DGG	Pleaded guilty to official misconduct related to illegal searches of drug dealers and gang suspects and stealing their money and narcotics	Chicago Sun Times, Sep 18, 2009
1994	Thomas	Marquez	Police Officer	Convicted	BTX	Pleaded guilty to a charge of extortion	Chicago Tribune, Jan 27, 1994
1985	Louis J	Martin	Police Officer	Convicted	GPC	Found guilty of racketeering and mail fraud related to soliciting bribes from motorists who were under investigation for leaving the scenes of accidents	Chicago Tribune, Oct 3, 1985
2011	Antonio	Martinez Jr	Police Officer	Convicted	DGG	Pleaded guilty to conspiring to participate in racketeering activity, conspiring to possess cocaine and marijuana, interfering with commerce by threat or violence and using a firearm during a crime of violence and drug trafficking	Chicago Tribune, Dec 02, 2011
2000	Pedro	Mataterrazas II	Police Officer	Convicted	DGG	Pleaded guilty to narcotics conspiracy charges	Chicago Tribune, Oct. 7, 2000
2003	Peter L.	Matich	Police Officer	Convicted	DGG	Pleaded guilty to drug charges of stealing 7 kilograms of cocaine from a drug dealer	Chicago Sun-Times, Feb 14, 2003
1984	Arthur W.	McCauslin	Police Officer	Convicted	GPC	Pleaded guilty to income tax fraud	Chicago Tribune, Aug 22, 1985
2001	Brian M.	McCluskey	Police Officer	Convicted	DGG	Pleaded guilty to being part of a network that sold ecstasy to teenagers	Chicago Tribune, Nov 8, 2001
1996	Ralph	McCue	Police Officer	Convicted	GPC	Found guilty of two counts of official misconduct related to robbery of a videocassette and \$12	Chicago Tribune, Feb 8, 1996
1973	Edward	McGee	Police Officer	Convicted	GPC	Found guilty of conspiracy related to shakedown of tavern owners	Chicago Tribune, Oct 6, 1973

2009	James	McGovern	Sergeant	Convicted	DGG	Pleaded guilty to misdemeanor charge of attempted obstruction associated with illegal drug sales	Chicago Tribune, Sep 26, 2009
2007	Charlton	McKay	Police Officer	Convicted	ODC	Found guilty of trying to conceal his role in the reckless homicide by filing a false police report	Chicago Tribune, June 20, 2007
1986	Lawrence	McLain	Police Officer	Convicted	GPC	Pleaded guilty to two counts of tax fraud	Chicago Sun Times, May 29, 1986
1989	Edward J.	McMahon	Police Officer	Convicted	ODC	Pleaded guilty to misdemeanor election code violations in connection with the 1986 petition drive for a nonpartisan mayoral election	Chicago Sun-Times, Aug 17, 1989
1998	Gerald	Meachum	Police Officer	Convicted	DGG	Found guilty of robbing undercover agents posing as drug dealers	Chicago Sun-Times, June 9, 1998
1982	Erskine	Melchor	Police Officer	Convicted	DGG	Found guilty of possession and delivery of cocaine	Chicago Tribune, Feb 1, 1984
1995	Christopher	Messino	Police Officer	Convicted	DGG	Found guilty on two tax counts stemming from charges related to narcotics sales	Chicago Tribune, Oct 4, 2000
1995	Clement	Messino	Police Officer	Convicted	DGG	Found guilty of narcotics conspiracy, money laundering and tax charges	Chicago Tribune, April 14, 2000
2003	Joseph	Miedzianowski	Police Officer	Convicted	DGG	Found guilty of RICO conspiracy, distribution of cocaine, extortion, possession with intent to distribute cocaine & illegal possession of a firearm	Chicago Sun Times Feb 27, 2003
1990	Nedrick	Miller	Sergeant	Convicted	DGG	Pleaded guilty to running a million-dollar, round-the-clock drug ring operating out of an apartment building he managed	Chicago Tribune, Dec 20, 1996
2001	Steven G.	Miller	Police Officer	Convicted	GPC	Pleaded guilty to official misconduct related to shaking down immigrants	Chicago Tribune, Aug 14, 2001
1984	Raymond	Mills	Police Officer	Convicted	DGG	Found guilty of sale of a quarter ounce of cocaine	Chicago Tribune, March 29, 1984
1989	Thure	Mills	Police Officer	Convicted	DGG	Pleaded guilty to charges related to taking bribes to protect the activities of South Side gamblers and a drug dealer.	Chicago Tribune, Jan 10, 1990

2012	Kallatt	Mohammed	Police Officer	Convicted	DGG	Pleaded guilty to extorting payoffs from heroin and crack dealers	Chicago Tribune, Nov 2, 2012
2001	M.L	Moore	Police Officer	Convicted	DGG	Found guilty of racketeering for shaking down drug dealers for cash and cocaine and providing protection for large narcotics deliveries	Chicago Sun Times Oct 19, 2001
1996	Martin	Moore	Police Officer	Convicted	GPC	Found guilty of two counts of official misconduct related to robbery of a videocassette and \$12	Chicago Tribune, Feb 8, 1996
1972	Walter	Moore	Police Officer	Convicted	GPC	Found guilty of trying to shake down Austin area tavern owners for \$50 a month	Chicago Tribune, June 20, 1972
2004	Mario	Morales	Police Officer	Convicted	DGG	Pleaded guilty to stealing 220 pounds of marijuana and more than \$10,000 in cash from a drug dealer	Chicago Tribune, Jan 22, 2004
1961	Henry	Mulea	Police Officer	Convicted	GPC	Found guilty of conspiracy to commit burglary and conspiracy to receive stolen property while in uniform and on duty	Chicago Tribune, Aug 24, 1961
1973	Lowell E.	Napier	Police Officer	Convicted	GPC	Pleaded guilty to one count of conspiracy to commit extortion of tavern owners	Chicago Tribune, Jan 24, 1973
1989	Ronald	Nash	Police Officer	Convicted	GPC	Pleaded guilty to charges stemming from taking bribes in an FBI auto-theft sting	Chicago Sun Times, Oct 15, 2012
2002	Thomas P	Nash	Police Officer	Convicted	GPC	Pleaded guilty to a single misdemeanor count of theft related to disability scam	Chicago Sun Times, Oct 15, 2012
1985	John	Novack	Police Officer	Convicted	GPC	Found guilty of mail fraud and racketeering related to accepting bribes from motorists involved in hit and run accidents	Chicago Tribune, May 30, 1985
1969	Richard L.	Nuccio	Police Officer	Convicted	ODC	Found guilty of murder of a 19-year old youth whom he shoot in the back	Chicago Tribune, May 22, 1969
1989	Daniel	O'Connor	Police	Convicted	GPC	Found guilty of taking \$950 in bribes for	Chicago Tribune,

			Officer			providing confidential information	Oct 24, 1989
1988	Robert	O'Donnell	Police Officer	Convicted	GPC	Pleaded guilty to income tax evasion related to accepting payoffs to make sure bar owners received liquor licenses	Chicago Sun-Times, Apr. 22, 1988
2003	Ruben	Oliveras	Police Officer	Convicted	DGG	Pleaded guilty to misdemeanor civil rights violation	Chicago Tribune, May 29, 2003
2011	Eric	Olsen	Police Officer	Convicted	DGG	Plead guilty to conducting illegal searches and lying about it, in court or before a grand jury	Chicago Tribune, April 20, 2011
1975	Peter	Orciuoli	Police Officer	Convicted	GPC	Found guilty on charges of theft of \$90,000 worth of cigarettes	Chicago Tribune, Jan 15, 1975
2011	Donald	Owsley	Police Officer	Convicted	ODC	Found guilty of financial exploitation of the elderly and forgery while off duty	Chicago Sun-Times, June 18, 2011
1972	James V.	Pacente	Police Officer	Convicted	GPC	Found guilty of extortion and perjury related to tavern shakedown	Chicago Tribune, Oct 13, 1972
2009	John	Pallohusky	Sergeant	Convicted	GPC	Pleaded guilty to one count of felony theft related to stealing of about \$1 million from the union fund	Chicago Tribune, June 6, 2012
1995	Fred	Pascente	Detective	Convicted	ODC	Pleaded guilty to mail fraud involving a false insurance claim while off duty	Chicago Tribune, Nov. 28, 1995
1992	Robert	Passeri	Police Officer	Convicted	GPC	Pleaded guilty to extorting bribes from trucking companies to overlook trucks exceeding weight limits	Chicago Tribune, April 2, 1992
2002	William M.	Patterson	Sergeant	Convicted	DGG	Found guilty of conspiracy and attempting to possess cocaine with intent to distribute the drugs after stealing \$20,000 and five bricks of fake cocaine planted by government investigators	Chicago Tribune, May 3, 2002
1998	Falandes	Peacock	Police Officer	Convicted	ODC	Found guilty of stealing from a Super K-Mart while off duty	Chicago Tribune, Sep 2, 1998
1992	William	Pedersen	Detective	Convicted	ODC	Pleaded guilty to selling criminal histories and employment and earnings information stolen from federally protected computer files	Chicago Sun Times, January 23, 2011

1982	Joseph R.	Pena	Police Officer	Convicted	DGG	Found guilty of accepting bribes to allow two heroin rings to operate in the Marquette District.	Chicago Tribune, Jul 1, 1982
1998	Gilberto	Perez	Police Officer	Convicted	BTX	Pleaded guilty to aggravated criminal sexual assault and kidnapping	Chicago Tribune, May 10, 1998
1981	Anthony	Pesha	Police Officer	Convicted	GPC	Found guilty of mail fraud and extortion related to police car repair schemes and phony billing to the city of Chicago	Chicago Tribune, Feb 27, 1981
1993	Samuel	Pesoli	Police Officer	Convicted	GPC	Pleaded guilty to 2 counts of perjury	Chicago Sun-Times, May 4, 1993
2002	James	Petruzzi	Police Officer	Convicted	GPC	Pleaded guilty to lying to a supervisor related to shaking down immigrants for money	Chicago Tribune, May 10, 2002
1981	Tyrone	Pickens	Police Officer	Convicted	GPC	Found guilty of charges stemming from burglarizing home while in uniform, official misconduct and possession of marijuana	Chicago Tribune, Sep 7, 1981
2003	Edgar I.	Placencio	Police Officer	Convicted	DGG	Pleaded guilty to concealing a civil rights felony	Chicago Tribune, May 29, 2003
2012	Juan	Prado	Police Officer	Convicted	GPC	Pleaded guilty to extortion-related to pocketing money in payoffs from a tow truck operator	Chicago Tribune, July 1, 2010
2009	Brian	Pratscher	Police Officer	Convicted	DGG	Pleaded guilty to felony theft related to illegal searchers of drug dealers and gang suspects and stealing their money and narcotics	Chicago Sun Times, Sept 18, 2009
1991	Robert	Purtill	Lieutenant	Convicted	GPC	Pleaded guilty to three felony tax charges of depriving the government out of in excess of \$100 by not reporting the bribes on his tax returns	Chicago Tribune, Feb 15, 1991
2001	Alex D.	Ramos	Police Officer	Convicted	DGG	Found guilty of racketeering for shaking down drug dealers for cash and cocaine and providing protection for large narcotics deliveries	Chicago Sun Times Oct 19, 2001
1994	Michael	Randy	Police Officer	Convicted	ODC	Found guilty of mail fraud and money laundering related to sale of fraudulent certificates of deposit	Chicago Tribune, Jan 5, 1994

1998	Herbert	Redmond	Police Officer	Convicted	GPC	Found guilty of theft and official misconduct perpetrated during warrantless search	Chicago Tribune, Jan 13, 1998
1982	Vincent R.	Rizza	Police Officer	Convicted	DGG	Found guilty of conspiring to sell cocaine valued at \$120,000	Chicago Tribune, May 22, 1982
1992	Nickolas	Rizzato	Police Officer	Convicted	DGG	Pleaded guilty to conspiring to possess and distribute cocaine	Chicago Tribune, Jan 20, 1992
1961	Daniel	Rizzo	Police Officer	Convicted	GPC	Found guilty of accepting a \$10 dollar bribe from a motorist whom he stopped for driving through a stop sign	Chicago Tribune, Jan 18, 1961
1973	Stanley B.	Robinson	Sergeant	Convicted	CRV	Found guilty of depriving two citizens of their rights to life, liberty, and property without due process	Chicago Tribune, Aug 7, 1973
2002	Norberto	Rodriguez	Police Officer	Convicted	DGG	Pleaded guilty to possession of heroin with intent to sell	Chicago Tribune, Nov 23, 2010
1995	Lloyd	Roe	Police Officer	Convicted	DGG	Pleaded guilty to extorting money from a drug dealer	Chicago Tribune, Aug 24, 1995
2000	John	Rose	Police Officer	Convicted	DGG	Pleaded guilty to selling crack cocaine stolen from drug dealers	Chicago Tribune, June 30, 2000
1973	James	Ross	Patrolman	Convicted	GPC	Found guilty of extortion and one count perjury for lying to the court	Chicago Tribune, Jan 12, 1973
1988	Rick	Runnels Sr.	Police Officer	Convicted	BTX	Found guilty of charges related to robbery and beating of a businessman who filed a complained against him for harassment	Chicago Tribune, July 30, 1995
1973	Edward	Russell	Police Officer	Convicted	GPC	Found guilty of conspiracy and perjury related to shakedown of tavern owners	Chicago Tribune, Oct 6, 1973
1973	Emmons P.	Russell	Police Officer	Convicted	GPC	Found guilty of conspiracy and perjury related to shakedown of tavern owners	Chicago Tribune, Oct 6, 1973
2010	Sean	Ryan	Police Officer	Convicted	DGG	Pleaded guilty to charges that he sold a semi-automatic assault rifle to a gang member who was a convicted drug dealer	Chicago Tribune, Jan 13, 2010
2009	Guadalupe	Salinas	Police Officer	Convicted	DGG	Pleaded guilty to felony theft related to illegal searchers of drug dealers and gang suspects and stealing their money and narcotics	Chicago Sun Times, Sep 18, 2009

1973	Harry R.	Salvesen	Police Officer	Convicted	GPC	Found guilty of conspiracy related to shakedown of tavern owners	Chicago Tribune, Oct 6, 1973
1990	Fred	Sanders	Patrolman	Convicted	DGG	Found guilty of charges related to taking bribes to protect the activities of gamblers and a drug dealer	Chicago Sun Times, Jan 10, 1990
1977	Richard	Scanlon	Sergeant	Convicted	CRV	Pleaded guilty to official misconduct stemming from charges that he lied on a stand when he testified that a defendant shot him while the truth was that the officer shot himself during a struggle.	Chicago Tribune, Aug 17, 1977
1973	Joseph A.	Schillinger	Sergeant	Convicted	GPC	Found guilty of conspiracy and perjury related to shakedown of tavern owners	Chicago Tribune, Oct 6, 1973
1972	Thomas	Schmidt	Police Officer	Convicted	BTX	Found guilty of depriving a suspect of civil rights by beating him with a night stick and kicking his teeth out	Chicago Tribune, Nov 27, 1972
1973	Steve L.	Seno	Police Officer	Convicted	GPC	Found guilty of conspiracy related to shakedown of tavern owners	Chicago Tribune, Oct 6, 1973
1974	Gerald	Sepka	Police Officer	Convicted	GPC	Found guilty of bribery and shaking down a motorist during a traffic stop	Chicago Tribune, June 14, 1974
1985	Robert M.	Sepulveda	Police Officer	Convicted	GPC	Pleaded guilty to accepting bribes to sidetrack investigations of motorists involved hit-and-run accidents	Chicago Tribune, May 30, 1985
1990	Mitchell	Shacter	Lieutenant	Convicted	CRV	Pleaded guilty to a misdemeanor charge of harassment by telephone	Chicago Tribune, Feb 10, 1990
2009	Mahmoud "Mike"	Shamah	Police Officer	Convicted	DGG	Found guilty of racketeering and conspiracy charges related to stealing of drugs from drug dealers	Chicago Tribune, July 3, 2009
1960	James	Shannon	Police Officer	Convicted	GPC	Pleaded guilty to aiding robbers in holdups and collecting payoffs from them	Chicago Tribune, May 25, 1960

2001	Lennon	Shields	Police Officer	Convicted	DGG	Found guilty of racketeering for shaking down drug dealers for cash and cocaine and providing protection for large narcotics deliveries	Chicago Sun Times Oct 19, 2001
1998	Alex	Sierra	Police Officer	Convicted	GPC	Pleaded guilty to conspiracy to commit a robbery	Chicago Tribune, Feb 14, 1998
2002	Michael	Simpson	Police Officer	Convicted	GPC	Pleaded guilty to charges of lying to a supervisor related to shaking down immigrants	Chicago Tribune, May 10, 2002
1992	Raymond	Siwek	Detective	Convicted	DGG	Found guilty of possession with intent to deliver more than 500 grams of cocaine	Chicago Tribune, May 5, 1995
1982	Dennis L.	Smentek	Police Officer	Convicted	DGG	Found guilty of accepting bribes to allow two heroin rings to operate in the Marquette District.	Chicago Tribune Jul 1, 1982
1982	Dennis	Smetanka	Police Officer	Convicted	DGG	Found guilty of accepting bribes to allow two heroin rings to operate in the Marquette District.	Chicago Tribune, April 11, 1995
2004	John L.	Smith	Police Officer	Convicted	DGG	Found guilty of narcotics conspiracy, money laundering and three counts each of tax evasion and filing false tax returns	Chicago Tribune, Nov 11, 2004
1989	Willie	Smith	Patrolman	Convicted	DGG	Pleaded guilty to charges related to taking bribes to protect the activities of South Side gamblers and a drug dealer.	Chicago Tribune, Jan 10, 1990
2002	Daryl L.	Smith	Police Officer	Convicted	GPC	Found guilty of theft of government property	Chicago Tribune, May 3, 2002
2000	Richard	Sobotta	Police Officer	Convicted	ODC	Pleaded guilty to contempt of court for helping a superior try to wiggle out of a speeding ticket	Chicago Sun-Times, Oct 24, 2000
1987	William	Sorice	Police Officer	Convicted	GPC	Found guilty of conspiring and burglarizing a jewelry store where \$260,000 were stolen in jewels	Chicago Tribune, March 11, 1987
1992	Gloria	Steele	Police Officer	Convicted	DGG	Found guilty of charges that she aided in her son's large-scale heroin operation	Chicago Tribune, May 9, 1992
1989	Robert	Stephenson	Sergeant	Convicted	DGG	Found guilty of charges related to taking bribes to protect the activities of gamblers and a drug dealer	Chicago Tribune, July 12, 1990
1995	Tyrone	Stevenson	Police Officer	Convicted	DGG	Pleaded guilty to charges of extortion where he extorted \$150,000 from an Indiana drug dealer	Chicago Tribune, Aug 24, 1995

1989	Orville	Stewart	Patrolman	Convicted	DGG	Found guilty of charges related to taking bribes to protect the activities of South Side gamblers and a drug dealer	Chicago Tribune, July 12, 1990
1986	Vito	Stonis	Police Officer	Convicted	BTX	Pleaded guilty to aggravated battery and one count of official misconduct for beating a man arrested for loitering	Chicago Tribune, Oct 9, 1986
1998	Baxter G.	Streets	Police Officer	Convicted	DGG	Found guilty of robbing undercover agents posing as drug dealers	Chicago Sun-Times, June 10, 1998
1966	John	Sullivan	Detective	Convicted	DGG	Found guilty of sale of narcotics	Chicago Tribune, Nov 11, 1966
2003	Vondale	Sullivan	Police Officer	Convicted	ODC	Pleaded guilty to a federal bank robbery charge	Pantagraph, Nov 15, 2003
1995	John	Summerville	Detective	Convicted	BTX	Pleaded guilty to sexually assaulting several women during traffic stops	Chicago Sun Times, July 28, 1995
1973	William D.	Swallow	Police Officer	Convicted	GPC	Found guilty of conspiracy and perjury related to shakedown of tavern owners	Chicago Tribune, Oct 6, 1973
1973	William	Taylor	Police Officer	Convicted	DGG	Found guilty of smuggling narcotics	Chicago Tribune, Aug 5, 1973
1966	Sheldon	Teller	Sergeant	Convicted	DGG	Found guilty of sale of narcotics	Chicago Tribune, Nov 11, 1966
1979	Mary Ann	Terry	Police Officer	Convicted	GPC	Found guilty of welfare fraud and perjury while on active duty	Chicago Tribune, Sep 14, 1980
1974	Mark	Thanasouras	Captain	Convicted	GPC	Pleaded guilty to charges stemming from corruption and shaking down of tavern owners	Chicago Tribune, Feb. 5, 1974
1991	Daniel	Thanos	Police Officer	Convicted	ODC	Found guilty of aggravated battery in connection with the fatal beating committed while off duty	Chicago Tribune, April 6, 1991
1989	Fred	Tilford	Patrolman	Convicted	DGG	Found guilty of charges related to taking bribes to protect the activities of gamblers and a drug dealer	Chicago Tribune, July 12, 1990

1975	John	Toner	Sergeant	Convicted	GPC	Found guilty of perjury in connection with shakedown of operators of parking lots	Chicago Tribune, March 14, 1975
2001	William	Tortoriello	Police Officer	Convicted	GPC	Pleaded guilty to official misconduct related to shaking down immigrants	Chicago Tribune, Aug 14, 2001
2001	Cornelius	Tripp	Police Officer	Convicted	DGG	Pleaded guilty to racketeering for shaking down drug dealers for cash and cocaine and providing protection for large narcotics deliveries	Chicago Sun Times, Oct 19, 2001
1984	James	Trunzo	Police Officer	Convicted	GPC	Pleaded guilty to two counts of tax fraud	Chicago Tribune Jan 6, 1986
1984	Joseph	Trunzoi	Police Officer	Convicted	GPC	Pleaded guilty to two counts of tax fraud	Chicago Tribune Jan 6, 1986
1998	Samuel	Turks	Police Officer	Convicted	BTX	Found guilty of official misconduct related to fondling of women while conducting routine traffic stops	Chicago Tribune, June 12, 1998
1991	John A.	Vercillo	Police Officer	Convicted	ODC	Found guilty of RICO charges related to series of illicit trades while off duty	Chicago Tribune, Jan 10, 1991
2000	Costantino	Verre	Lieutenant	Convicted	ODC	Pleaded guilty to contempt of court related to perjury in court over a speeding ticket	Chicago Sun-Times, Oct 24, 2000
2009	Frank	Villareal	Police Officer	Convicted	DGG	Pleaded guilty to a felony theft charge stemming from illegal searches of drug dealers and gang suspects and stealing their money and narcotics	Chicago Tribune, Sep 26, 2009
1980	Donald	Vogwill	Police Officer	Convicted	DGG	Pleaded guilty to conspiracy related to smuggling of cocaine into US	Chicago Tribune, Sep 5, 1980
1980	James	Vogwill	Police Officer	Convicted	DGG	Found guilty of conspiracy to smuggle cocaine into US	Chicago Tribune, Sep 5, 1980
1984	Carl	Walston	Police Officer	Convicted	DGG	Found guilty of official misconduct for selling fake heroin to a government informant out of his police car	Chicago Tribune, Feb 25, 1984
1981	Stephen	Webster	Police Officer	Convicted	GPC	Found guilty of charges stemming from burglarizing home while in uniform, official	Chicago Tribune, Sep 7, 1981

						misconduct and possession of marijuana	
1986	Walter	Wells	Police Officer	Convicted	BTX	Found guilty of aggravated sexual assault, and sexual abuse of an 11 year old girl	Chicago Tribune, Dec 18, 1986
1973	Thomas D.	West	Sergeant	Convicted	GPC	Found guilty of conspiracy and perjury related to shakedown of tavern owners	Chicago Tribune, Oct 6, 1973
1991	Gerald	Williams	Police Officer	Convicted	ODC	Found guilty of fatally shooting his physically disabled wife while off duty	Chicago Tribune, Sep 18, 1991
1989	Clarence	Wilson	Police Officer	Convicted	DGG	Found guilty of charges related to taking bribes to protect the activities of gamblers and a drug dealer	Chicago Tribune, July 12, 1990
2012	James	Wodnicki	Police Officer	Convicted	GPC	Pleaded guilty to charges stemming from extortion-related to tow scam	Chicago Tribune, June 19, 2012
2003	Jon F.	Woodall	Detective	Convicted	DGG	Pleaded guilty to conspiring to distribute cocaine	Chicago Sun Times Feb 27, 2003
1989	Thomas	York	Police Officer	Convicted	ODC	Found guilty of mail fraud, arson, and conspiracy	Chicago Sun-Times, July 8, 1989
2001	James P.	Young	Police Officer	Convicted	DGG	Found guilty of racketeering for shaking down drug dealers for cash and cocaine and providing protection for large narcotics deliveries	Chicago Sun-Times Oct 19, 2001
1973	Mike	Zakoian	Police Officer	Convicted	GPC	Found guilty of conspiracy related to shakedown of tavern owners	Chicago Tribune, Oct 6, 1973
1990	Dennis	Zancha	Police Officer	Convicted	BTX	Found guilty of aggravated criminal sexual assault for the attack on a 22 year old woman	Chicago Tribune, Feb 27, 1990
1992	Jerry	Zywicki	Police Officer	Convicted	GPC	Pleaded guilty to conspiring with two other officers to rob a tavern owner and two bartenders	Chicago Tribune, Dec 23, 1992

Appendix II: Police Reform in South Africa

Policing the police in Chicago is similar in many ways to problems in other international settings. For example, here is an excerpt from the Executive Summary of an anti-corruption report “Protector or Predator: Tackling Police Corruption in South Africa.” In many ways the problems of Chicago’s police are similar to post-Apartheid South Africa. Note the similar use of “bad apples” as a way to deflect more serious inquiry. As the South African reports says: “A rotten barrel breeds rotten apples, not the other way around.”

Despite the positive changes that have occurred within the South African Police Service (SAPS) since the birth of democracy in 1994, police corruption remains a substantial challenge for the organization. While the extent of police corruption cannot be easily or accurately measured, there is evidence that the problem is a widespread and systemic one. This is not to say that most or a majority of police officials engage in corruption. However, the prevalence of the problem is such that it substantially hinders the extent to which the SAPS is able to achieve its constitutional objectives and build public trust. This is not a unique challenge facing the SAPS. Corruption is a challenge throughout the country’s public and private sectors and is a specific occupational hazard of policing agencies worldwide. Given the nexus of power, discretion and inadequate accountability that often arises in policing, this profession is particularly prone to the problem of corruption.

Typically, police management will respond to incidents or allegations of corruption as a problem of a few ‘bad apples’ who must be punished or removed from the organization. Yet, international research and commissions of inquiry into police corruption consistently emphasize that corruption is more a manifestation of organizational weaknesses than a challenge of bad employees. As such, punitive action against individuals who commit acts of corruption, while necessary, will on its own do little to change the factors that allow for police deviance and corruption to occur in the first place. To address corruption effectively a more holistic approach is required that focuses on strengthening the integrity of both the organization and its employees.

Appendix III: Illinois Law on Misconduct in Public Office

The *Illinois Criminal Code of 1961* (ILCS720/33-3) indicates that any public officer or employee commits misconduct when, in her official capacity, she does any of the following:

- § Intentionally or recklessly fails to perform mandatory duty as required by law;
- § Knowingly performs an act the employee is forbidden by law to perform;
- § Performs an act in excess of their lawful authority with intent to obtain a personal advantage for herself or another; or solicit or knowingly accept for the performance of any act a fee or reward which the employee knows is unauthorized by law.

Appendix IV
PETITION FOR A DEMOCRATICALLY ELECTED
CIVILIAN POLICE ACCOUNTABILITY COUNCIL

We, residents of Chicago, Illinois, do hereby petition the Chicago City Council and Mayor Rahm Emanuel to enact legislation such as that proposed by the Chicago Alliance Against Racist and Political Repression to establish a democratically elected Civilian Police Accountability Council (CPAC). This Council will be empowered to make policy, hire and fire police, petition for the appointment of a Special Prosecutor to investigate and prosecute police accused of crimes such as battery, unlawful arrest, racial profiling, torture and murder, and the use of force to suppress the democratic rights of the people to organize and protest.

NAME**ADDRESS****EMAIL**

Return petitions to
 Chicago Alliance Against Racist and Political Repression
 1325 S. Wabash Ave. Suite 105
 Chicago IL 60605
 For information; contact@naarpr.org, 312-939-2750
 www.StopPoliceCrimes.com <http://www.naarpr.org>

ENDNOTES

-
- ¹ Janssen, Kim. “ ‘We proved a code of silence’.” Chicago Sun-Times. November 14, 2012.
 - ² Lou Reiter, police consultant in testimony in US District Court, Northern District of Illinois, Eastern Division. *Klpfel and Casalis vs City of Chicago*. Case No. 94 C 6415. Feb 23, 2007. This case resulted in a \$9.75 million judgement against the City of Chicago. p. 9.
 - ³ Futterman, Craig et al. “The Use of Statistical Evidence to Address Police Supervisory and Disciplinary Practices: The Chicago Police Department’s Broken System.” November 14, 2007.
 - ⁴ “Police Misconduct’s Legal Tab.” Chicago Sun-Times. July 30, 2012.
 - ⁵ Ibid.
 - ⁶ Meyerson, Ben. “Record verdict: Former gang member awarded \$21 million for wrongful conviction.” Chicago Tribune. June 23, 2009,
 - ⁷ Lighty, Todd and Gary Washburn. “City to pay Haggertys \$18 million.” Chicago Tribune. May 8, 2001.
 - ⁸ This was part of the SOS scandal which we will report on below. On Finnegan attempting to hire a 2-6 gang member to “hit” a fellow officer, see Sun-Times, March 20, 2012: “From jail, cop who admitted guilt in murder-for-hire plot proclaims innocence,” by Frank Main.
 - ⁹ Life Vol. 65, No. 23. Dec. 6, 1968
 - ¹⁰ <http://encyclopedia.chicagohistory.org/pages/1049.html>
 - ¹¹ Carter, David A. *Journal of Criminal Justice* Vol. 18. pp. 85-98 (1990) p 92
 - ¹² Lou Reiter, police consultant in testimony in US District Court, Northern District of Illinois, Eastern Division. *Klpfel and Casalis vs City of Chicago*. Case No. 94 C 6415. Feb 23, 2007. This case resulted in a \$9.75 million judgement against the City of Chicago.
 - ¹³ *Journal Gazette (Mattoon, IL)* - Tuesday, April 24, 2001
 - ¹⁴ Newman, Tim. *Understanding and Preventing Police Corruption. Lessons from the Literature*. Research Development Statistics. London. 1999
 - ¹⁵ Reiter, op cit. p. 9
 - ¹⁶ Reiter, op cit. p 17.
 - ¹⁷ Reiter op cit. p 19-20.
 - ¹⁸ Knapp, 1972:6-7
 - ¹⁹ Hanna, Janan, John O’Brien and Bill Crawford. “ ‘Marquette 10’ cop celebrates freedom with 500 backers.” Chicago Tribune. April 11, 1995.
 - ²⁰ O’Connor. “Austin cops sent to prison; 5 former officers sentenced in ’96 corruption probe.” Chicago Tribune. October 19, 2001.
 - ²¹ Ibid.
 - ²² Lighty, Todd and Matt O’Connor. “Rogue cop gets life.” Chicago Tribune. January 25, 2003.
 - ²³ Heinzmann, David and Annie Sweeney. “Federal prosecutors say 4 Chicago police officers from elite SOS unit will plead guilty.” Chicago Tribune. April 7, 2011.
 - ²⁴ Heinzmann, David Todd Lighty and Jeff Coen. “Feds join in probe of city’s elite police; Stakes get higher for accused officers.” Chicago Tribune. August 16, 2007.
 - ²⁵ Meisner, Jason. “What happened to the elite officers charged.” Chicago Tribune. September 9, 2011.
 - ²⁶ Heinzman, David. “Indicted city cop to be on ’60 Minutes.” Chicago Tribune. May 30, 2008.
 - ²⁷ Meisner, Jason. “What happened to the elite officers charged.” Chicago Tribune. September 9, 2011.
 - ²⁸ Marin, Carol and Dan Moseley. “Jailed former cop speaks out about murder scandal.” NBC 5 Chicago

News. March 21, 2012.

²⁹ Tompkins, Sarah. "Ex-Chicago cop plead guilty to racketeering in Latin King case." The Times of Northwest Indiana. July 26, 2012.

³⁰ Sweeney, Annie. "Ex-cop convicted of joining conspiracy." Chicago Tribune. February 01, 2012.

³¹ Ibid.

³² Main, Frank. "Drug-dealing killer: Chicago cop stopped DEA investigation." Chicago Sun-Times. October 4, 2011.

³³ Ibid.

³⁴ Main, Frank. "Ex-cop, four others guilty of participating in drug crew." Chicago Sun-Times. January 31, 2012.

³⁵ Sweeney, Annie. "Ex-cop convicted of joining conspiracy." Chicago Tribune. February 01, 2012.

³⁶ O'Connor, Matt. "Police lose false arrest lawsuit." Chicago Tribune. November 18, 2001.

³⁷ Ibid

³⁸ Babwin, Bob and Michael Tarm. "Will Chicago act on verdict in cop beating trial." NBC News. November 14, 2012.

³⁹ Sweeney, Annie and Jason Meisner. "Jury finds in favor of bartender in cop bar beating case, 'Justice was served.'" Chicago Tribune. November 14, 2012.

⁴⁰ Ibid.

⁴¹ Ibid.

⁴² Janssen, Kim. "Bartender beaten by drunken Chicago cop wins \$850,000 verdict." Chicago Sun-Times. November 13, 2012.

⁴³ Coen, Jeff. "Ex-cop testifies of code, bloody glove." Chicago Tribune. August 23, 2007.

⁴⁴ Coen, Jeff. "Ex-cop testifies of code, bloody glove." Chicago Tribune. August 23, 2007.

⁴⁵ Coen, Jeff. "Ex-cop Anthony Doyle gets 12 years for aiding Outfit." Chicago Tribune. March 13, 2009.

⁴⁶ Schlikerman, Becky. "High-ranking crooked cop released to halfway house." Chicago Tribune. July 19, 2011.

⁴⁷ UNITED PRESS INTERNATIONAL. "CHICAGO CHOOSES A CRIMINOLOGIST TO HEAD AND CLEAN UP THE POLICE." THE NEW YORK TIMES. FEBRUARY 23, 1960.

⁴⁸ Knoohuizen, Ralph. Public Access to Police Information: A Report of the Chicago Law Enforcement Study Group. 1974.

⁴⁹ "Chicago names police panel but refuses a review board." New York Times. July 26, 1966.

⁵⁰ Ibid.

⁵¹ Ibid.

⁵² Chicago Tribune December 6th, 1967

⁵³ Ibid.

⁵⁴ Ibid.

⁵⁵ Ibid.

⁵⁶ Knoohuizen, Ralph. Public Access to Police Information: A Report of the Chicago Law Enforcement Study Group. 1974.

⁵⁷ <http://www.columbia.edu/itc/journalism/cases/katrina/Human%20Rights%20Watch/usphtml/usp55.htm#TopOfPage>

⁵⁸ Knoohuizen, Ralph. Public Access to Police Information: A Report of the Chicago Law Enforcement Study Group. 1974.

⁵⁹ <http://www.columbia.edu/itc/journalism/cases/katrina/Human%20Rights%20Watch/usphtml/usp55.htm#TopOfPage>

⁶⁰ Conroy, John. "Town without pity." Chicago Reader. January 11, 1996.

⁶¹ Independent Police Review Authority. "Annual Report 2007-2008." City of Chicago. September 2008

⁶² Siska, Tracy and Sherie Arriazola. Chicago Police Board: A 10-Year Analysis. 2009. The Chicago Justice Project.

⁶³ Siska, Tracy and Sherie Arriazola. Chicago Police Board: A 10-Year Analysis. 2009. The Chicago Justice Project.

⁶⁴ Cano I. (2005) Police Oversight in Brazil International Conference on Police Accountability and the Quality of Oversight: Global Trends in National Context, The Hague, The Netherlands.

⁶⁵ Gareth Newham and Andrew Faull. Protector or predator? Tackling police corruption in South Africa. ISS Monograph. No 182.