

NEW YORK CITY REGION

1995 EXCURSION

USA • PEOPLE'S REPUBLIC OF CHINA
FINLAND • HONG KONG • MACAU

September 16 - 30

BEST WISHES

to the

**INTERNATIONAL POLICE
ASSOCIATION**

for

A SUCCESSFUL TRIP

TO BEIJING AND HONG KONG

Contents

Rudolph W. Giuliani	2
William J. Bratton	3
History of the International Police Association	4
Uniformed Personnel	6
Vehicles and Equipment.....	7
Significant Dates in the New York City Police Department	8
1996 National Conference	9
Ambassadors of Friendship.....	10
Index	20

Book Design by Robert M. Price
All rights reserved
Copyright© 1995 by the
International Police Association -- New York City Region #2

Rudolph W. Giuliani
107th Mayor
City of New York

William J. Bratton
Police Commissioner
New York City Police Department

HISTORY OF THE INTERNATIONAL POLICE ASSOCIATION

Sergeant Arthur Troop of the Lincolnshire Constabulary in the United Kingdom always wondered why there was not an organization of Police Officers that united all Law Enforcement throughout the world under one common goal and fraternity.

On January 1, 1950 he founded what we know today as the International Police Association. The purpose of this organization quickly spread throughout the world forming individual sections as far away as Hong Kong nearly 10 years later. Officers of the organization communicate with each other with respect to visiting each other's country and to exchange ideas in Law Enforcement. Police Officers are often isolated or alienated group who benefit sharing our common experience and perspective with each other. We enjoy participating in spirited activities, exchanges and camaraderie to be found at Regional and National functions of the organization.

On December 3, 1960, the Canadian Section of the International Police Association was formed. A group of Buffalo, New York Police Officers heard about the organization and together they started the International Police Association in the United States. They became what we know today as Buffalo Region No. 1.

On May 17, 1965 a group of New York City Police Officers picked up on the idea and formed what we know today as New York City Region No. 2 of the International Police Association. We were incorporated in the State of New York in 1973 as a not-for-profit Police Fraternal Organization. The International Police Association has no political agenda and is a TRUE Fraternal Organization.

The New York City Region of the International Police

Association today has 1,100 members. We are members of the *Committee of Police Societies of the New York City Police Department* (COPS) and we are recognized by the Department as a Police Fraternal Organization.

The New York City Region of the International Police Association commonly known as the “ I.P.A.” holds bimonthly General Membership Meetings. We also put together (1) large annual excursion overseas and many small trips during the year. We provide each member with a Quarterly Newsletter. Each year the I.P.A. also participates in the NYPD Medal Day Ceremony providing a Medal of Valor.

From June 17-23, 1996, the New York City Region of the International Police Association will be the host to the National Conference. We are expecting many Police Officers to attend from across the United States and from many countries around the world. The I.P.A. today has 55 Member Nations and many members from nations who are not part of the organization.

As we visit the People’s Republic of China, Finland, Hong Kong, and Macau in 1995, the Board of Officers of New York City Region No. 2 cordially invite the members of the National Police of each of these countries to come and join us at the 1996 National Conference in New York City.

The New York City Region can be contacted at the following address:

INTERNATIONAL POLICE ASSOCIATION
New York City Region
P.O. Box 120124
Staten Island, New York 10312-0124 U.S.A.

Telephone: (718) 948-5318
Fax: (718) 948-5318

NEW YORK CITY POLICE DEPARTMENT UNIFORMED PERSONNEL

Police Officers27,152

Detectives4,753

Sergeants.....4,072

Lieutenants1,369

Captains393

Surgeons27

Chiefs & Inspectors219

Total.....37, 985

AS PER UNIFORMED PERSONNEL DATA SHEET JULY 31, 1995

VEHICLES AND EQUIPMENT

VEHICLES

Marked Patrol Cars	1,175
Marked Patrol Vans	406
Marked 4x4 Jeeps	63
Marked Emergency Service Vehicles	54
Motorcycles.....	93
Scooters (2 & 3 Wheel).....	903
Emergency Fleet - Patrol Cars	150
Marked Auxiliary Police Vehicles.....	100
Unmarked Patrol Cars.....	1177
Unmarked Station Wagons.....	18
Unmarked Vans	110
Pick-up Trucks	8
Taxi Cabs	24
Specialty Vehicle (Temporary Headquarters, Emergency Service Trucks, etc)	390
Non-Descript Vehicles	8
Temporary Vehicles (Grants, Donations and Conversions).....	276
Patrol Boats	37
Helicopters	6
Armored Personnel Carriers	2

OTHER EQUIPMENT

Horses	115
Canines.....	18
Remote Mobile Investigation Robots	4
Bomb Disposal Trailer	4

AS OF AUGUST, 1995

SIGNIFICANT DATES IN THE HISTORY OF THE NEW YORK CITY POLICE DEPARTMENT

- 1629 A "Shout" Fiscal (Sheriff Attorney) was the original policeman in New Amsterdam.
- 1664 The Dutch left, and English rule brought British Army regulars to police the port colony.
- 1700 Abolishment of Militia Watch, and installation of a Constable's Watch, consisting of a High Constable and 12 Sub-Constables. The 12 stars on the Medal of Honor are representative of the 12 Constables.
- 1786 The Night-Watch - The town fathers in the city of 25,000 appointed a night-watch consisting of one captain and 28 men.
- 1802 Jacob Hays was appointed High Constable and retained title for fifty years.
- 1845 Night-Watch was abolished and 800 officers were empowered to enforce the laws. They wore brass or copper stars on their chests but refused to wear uniforms, considering them "badges of servitude."
- 1854 First official uniform for the Department is adopted.
- 1857 Two Police Forces - Declaring the Municipal Police Force unable to keep the peace, the Republican state legislature created the Metropolitan Police Force. The state and city forces patrolled the city together until they came to blows on the steps of City Hall as the state police attempted to arrest the Mayor.
- 1858 The Seneca, a sidewheel steamboat takes first cruise in New York Harbor for newly created Harbor Precinct.
- 1859 The Police Manual of Rules and Regulations was revised to establish many of the paramilitary procedures still in use today. Also began the emergence of a new sense of the public service role of the policeman.
- 1863 At the height of the Civil War the infamous Draft Riots break out in New York City. These riots, among the most severe in the City's history, were suppressed after several days. It was found that the most effective weapon for such operations was the baton. Nightstick training has been standard practice ever since.
- 1871 First Mounted Police Unit - established in city.
- 1882 Detective Bureau - created by Act of Legislature with 31 men under command of Inspector Thomas Byrnes.
- 1891 Policewomen - The first four policewomen called "matrons" were appointed. In 1899, the matrons became part of the uniformed force.
- 1895 Teddy Roosevelt - appointed as member of Police Board.
- 1898 Consolidation of all county police into one Department.
- 1920's The Police College and Recruit Training School was expanded to include training in higher levels of command. The adopted motto "Enter to Learn, Go Forth to Serve" is still in use today.
- 1929 Aviation Unit is created at ceremonies in North Beach, Queens.
- 1932 Radio Station WPEG opened establishing Radio Motor Patrol
- 1955 The Police Department's minimum educational entry levels established.
- 1964 College of Police Science was established in conjunction with the City University of New York.
- 1965 First female police sergeants appointed.
- 1971 Department Patch introduced.
- 1974 The Police Academy's Student Officer Training Program is approved by the New York State Board of Regents.
- 1984 Community Patrol Officer Program (CPOP) is established.
- 1985 Police Cadet Corps is created.
- 1989 Police Management Institute established.
- 1995 Housing and Transit Police Departments Merge with NYPD

International Police Association
United States Section,
New York City -- Region 2

*Proudly Announce We will Host
The International Police Association
United States Section
1996 National Conference
On June 17 thru 23, 1996*

*Accommodations will be provided by
The Grand Hyatt Hotel
Located on East 42nd Street in Manhattan
Just a few blocks from the United Nations Complex
Rates \$130.00 Per Night
Single or Double Occupancy, plus taxes
Conference Registration Fee to be announced
Events and Activities are currently being planned*

For Information and Reservations
*1996 I.P.A. Conference
P. O. Box 340562
Brooklyn, New York 11234-0562
Fax - Phone (718) 948-5318*

International Police Association

New York City – Region #2

1995 China Trip

Ambassador's of Friendship

Julio C. Martinez
Detective 2nd Grade
New York City I.P.A.
1st Vice President

James F. Albrecht
Sergeant
New York City I.P.A.
2nd Vice President

Brendan E. O'Sullivan
Detective Sergeant (Retired)
New York City I.P.A.
Reception Officer

Vivian Pappalardo
Sergeant
Conference Secretary

David J. Morales
Detective
Special Projects Officer

Patricia A. Riordan
Sergeant
Special Reception Officer

John T. Gaffigan
Sergeant
St. Louis Police Dept.
St. Louis I.P.A. Secretary

Henry Klein Jr.
Sergeant (Retired)
Suffolk County Police
Suffolk I.P.A. Secretary

Josephine Klein
National Handbook Director
United States Section

Edward J. Dougherty
Chief of Patrol
Nassau County Police Dept.

Moira E. Akerman
Sergeant
Property Clerk Division

Carmen Alvelo
Detective
Property Clerk Division

Julio E. Alicea
Detective Sergeant
33 Detective Squad

Kathilee M. Bosarge
Lieutenant
Pascagoula Police Dept.

Robert P. Butler
Lieutenant
(Retired)

Anna M. Castro
Police Officer
Internal Affairs Bureau

Carmen C. Chiclana
Detective
33 Detective Squad

Eva Marie Farren
Detective 2nd Grade
Police Commissioner's Office

Kathleen A. Fogarty
Lieutenant
(Retired)

Bernadette F. Gorczynski
Police Officer
108 Precinct

Eric D. Hothan
Sergeant
103 Precinct

Linda M. Marling
Lieutenant
Metro-Dade Police Dept.

Mary P. Morrissey
Detective 2nd Grade
Intelligence Division

Clifford Mendelsohn
Police Officer
70 Precinct

Joseph R. Nelson
Police Officer
Surfside Police Dept.

Joan K. Nelson
Pembroke Pines, Florida

Carlos A. Perez
Detective
33 Detective Squad

Gary A. Perrin
Police Officer
78 Precinct
Police Union Delegate

Cynthia J. Ramirez
Police Officer
1 Precinct

Blaise J. Sciamie
Detective
(Retired)

Raymond Lee Sipple Jr.
Sergeant
Metro-Dade Police Dept.

Kathleen M. Thompson
Police Officer
1 Precinct

Patricia A. Woolwich
Wantagh, New York

STERLING
PROTECTIVE
SERVICES

V.I.P. Escorts

Security Consultations

Commercial and Residential
"Target Hardening"

Nick Vreeland
President

Denise Vreeland
Vice President

U.S.A. Telephone (800) 531-1118
Beeper No. (917) 782-0879

PACIFIC DELIGHT TOURS, INC

132 Madison Avenue
New York, New York 10016

FOR RESERVATIONS CALL

Telephone----- (212) 684-7707

Toll Free U.S.A. - (800) 221-7179

Telex----- 235693 PDTI UR

Mr. Larry Kwan

Senior Vice President

Ms. Lilly C. Mui

Operations Manager

Special Group Sales

Barbara V. Benson

Joel A. Bridgewater

Retired New York City Police Detective

Mortgage Experts with Over 15 years Experience

Full Product Line

- √ Fixed, Adjustables, Jumbo's Etc.
- √ First Time Homebuyers
- √ Pre-Qualifications
- √ Appointments Available 7 Days A Week

CHEMICAL

Margaretten & Company

Plaza 9

900 Route 9

Woodbridge, New Jersey 07095

Toll Free (800) 272-1065 Ext. 205

Pager (800) 225-0256 Pin #31152

F & D

PRINTING CO., ink.

printing of every description

SOUVENIR JOURNALS OUR SPECIALTY

610 Midland Avenue

Staten Island, New York 10306

(718) 979-4441

Index

A

Akerman, Moira E. 12
Albrecht, James F. 10
Alicea, Julio E. 12
Alvelo, Carmen 12
Aviation Unit 8

B

Bosarge, Kathilee M. 12
Bratton, William J.
 Police Commissioner 3
Butler, Robert P. 12

C

Cadet Corps 8
Castro, Anna M. 13
Chiclana, Carmen C. 13

D

Detective Bureau 8
Doughty, Edward J. 12

E

Equipment 7

F

Farren, Eva Marie 13
Fogarty, Kathleen A. 13

G

Gaffigan, John T. 11
Giuliani, Rudolph W.
 Mayor 2
Gorczynski, Bernadette F. 13

H

Harbor Precinct 8
Hays, Jacob 8
History 4
Hothan, Eric D. 13

K

Klein, Josephine 11
Klein Jr., Henry 11

M

Marling, Linda M. 14
Martinez, Julio C. 10
Mendelsohn, Clifford 14
Morales, David J. 11
Morrissey, Mary P. 14
Mounted Police Unit 8

N

Nelson, Joan K. 14
Nelson, Joseph R. 14

O

O'Sullivan, Brendan E. 10

P

Pappalardo, Vivian 11
Patch, Department 8
Perez, Carlos A. 14
Perrin, Gary A. 15
Policewomen 8

R

Ramirez, Cynthia J. 15
Riordan, Patricia A. 11

S

Sciame, Blaise J. 15
Significant Dates 8
Sipple Jr., Raymond Lee 15

T

Thompson, Kathleen M. 15
Troop, Arthur 4

U

Uniform 8
Uniformed Personnel 6

V

Vehicles 7

W

Woolwich, Patricia A. 15

LMELIGHI
660 Sixth Avenue

TUNNEL
220 12th Avenue

PALLADIUM
126 E. 14th Street

New York City

Supports

*The
International
Police Association*

*On Their
Historical Trip To
The Orient*

STURM, RUGER AND CO.

**200 Ruger Road
Prescott, Arizona 86301**

**Proud Sponsors of the
1995 Excursion
New York City Region
International Police Association**

**1995 Excursion
T-Shirt and Sweat Shirt
Design by
MARALEX DESIGNS
(203) 331-9240**