

POLICE SERVICES MONTHLY REPORT

October 2017

MEMORANDUM

DATE: December 8, 2017

TO: Thomas K. Cauley, Village President
Village Board of Trustees
Kathleen A. Gargano, Village Manager

FROM: Brian King, Chief of Police

RE: Executive Summary – Police Department Activity for October & November 2017

The Village experienced a total of six burglary to automobiles during the months of October and November. These primarily involved unlocked vehicles during the overnight hours in which small items were removed from vehicles. Two vehicles were stolen during the raiding period. Both have been recovered. The vehicle thefts and burglaries are related in that offenders typically come to the neighborhood during the night time hours anticipating unlocked cars with keys or key fobs left inside the vehicles. The number of auto burglaries is less than half of what they were last year whereas auto thefts are relatively consistent. Although our numbers are relatively low, it is important to note that nearby communities have experienced much greater numbers and recognize that this is part of a regional crime pattern. Overnight patrols along with our resident's vigilance in securing their property is key to curtailing this crime pattern. The department continues to utilize social media networking and electronic sign boards to deliver this message.

In November the Central Business Center experienced a multi-offender retail theft crew that targeted one of our retail clothing stores. The department has made significant progress in investigating this crime in large part due to the attentiveness of store employees. In an effort to deter future thefts and to reinforce the sense of safety for the employees and customers of our local businesses, we have instituted a foot patrol program in the Central Business District that will continue till the end of the holiday season. Similar to the auto thefts and burglaries, it is important to note that the offenders in this particular crime are participants in a larger regional pattern. We have been working closely with the Chamber of Commerce to disseminate information and respond to their concerns.

Police Officer Staffing October 2017	
Authorized	25
Unfilled Positions	3
Officers in Training (FTO)*	0
Officers on Leave	0
Current Number of Officers	22
Total Number of Officers Counted as Man-power	22
Number of Officers Eligible to Retire in next two years**	4

*It takes approximately 1 year for an officer to complete training to be counted as man-power

**Officers who are eligible to retire have at least 25 years of service and/or are within two years of age 50 or older

Investigations, Crime Prevention, and Youth Bureau Summary

October 2017

For the month of October 2017, the division had a total of 46 cases being investigated with 16 of them brought to disposition. The most frequent incident classifications for these cases were Fraud/Identity Theft (14), Theft (9), and Burglary from Vehicle (7).

INVESTIGATIONS DIVISION

On October 4, 2017, a 56-year-old La Grange man was charged with one count of **Failure to Reduce Speed to Avoid an Accident** and **Leaving the Scene of a Property Damage Accident**, after being stopped for striking another vehicle in traffic. The man was released on an I-bond.

On October 12, 2017, a 22-year-old woman from Langley Washington, was charged with one count of **Speeding**, one count of **Possession of Cannabis under 10 grams** and **Possession of Drug Paraphernalia**. A 21-year-old man from Chicago who was in the same vehicle, was charged with **Possession of Cannabis over 30 grams**. The woman and the man were both released on I-bonds.

On October 17, 2017, a 54-year-old Lisle man was charged with one count of **Battery** after striking a nurse in the Hinsdale Hospital Emergency room. The man was released on an I-bond.

On October 17, 2017, a 28-year-old Burr Ridge man was charged with one count of **Possession of a Controlled Substance**, after a warrant was issued for his arrest from an incident in July. The man was transported to DuPage County Jail for a bond hearing.

CRIME PREVENTION ACTIVITY

D.A.R.E. (DRUG ABUSE RESISTANCE EDUCATION)

October 5, 12, 19, 26	20 classes	Hinsdale Middle School
October 2, 16, 23, 30	8 classes	St. Isaac Jogues School
October 6, 13, 24, 31	20 classes	Hinsdale Middle School
October 4, 11, 18	4 classes	Hinsdale Adventist Academy

The Junior High D.A.R.E Program is a ten lesson program that is presented in all eighth grade classrooms in Hinsdale Public and Parochial Schools. Topics include making good decisions, consequences, decision-making, risks, drug, alcohol, tobacco awareness and resistance.

On October 3, 2017, Officer Coughlin participated in rifle training at the outdoor range in Lemont. He qualified with his rifle and participated in handgun and rifle training scenarios.

On October 4, 2017, Officer Coughlin participated in the annual Walk to School Day at St. Isaac Jogues School. He walked with students and gave stickers and high fives to them.

On October 4, 2017, Officer Coughlin participated in the annual Walk to School Day at Oak School. He walked with students and gave stickers and high fives to them. Officer Coughlin then spoke to the entire school about safety when walking or riding a bike to and from school and wearing a seat belt all times in a vehicle.

On October 4, 2017, Officer Coughlin attended the DuPage Juvenile Officers Association board meeting in Wheaton. Topics covered were meeting/training places, upcoming trainings and board meetings, membership, website and scholarships and presenters for the fall training conference.

On October 6, 2017, Officer Coughlin, Chief King, and Deputy Chief's Bernholdt and Lillie participated in Coffee with a Cop at Café La Fortuna. The Officers spoke with residents and customers and answered many questions.

On October 14, 2017, Officer Coughlin hosted the annual Hinsdale Police Department Open House. Other agencies who helped make it successful were representatives from FIAT SWAT, Willowbrook Police Department, Hinsdale Humane Society, DuPage County Forest Preserve, DuPage County Bomb Squad, DUCOMM, Coast Guard, and BNSF Police and K9. A Less Lethal demonstration was given by SWAT officers. Many children were fingerprinted and station tours were provided. Badges, stickers, pencils and crime prevention tips were handed out. A face painter and balloon artist were also present for kids. Food and desserts were served by the Hinsdale Jr. Women's Club.

On October 16, 2017, Officer Coughlin spoke to a group of Daisy Girl Scouts at St. Isaac Jogues School about being safe and Halloween safety tips.

On October 18, 2017, Officer Coughlin attended the D181 Crisis and Safety Committee meeting at Oak School. Topics covered were the double system being installed next month, lock down drills, safety around HMS during construction, and 3M film for office windows and doors.

On October 19, 2017, Officer Coughlin assisted with a lockdown drill at Hinsdale Central High School. The drill went smoothly with a few minor challenges.

On October 19, 2017, Officer Coughlin presented the Stanger Danger program to a group of 5 to 7-year-olds at The Community House.

On October 25, 2017, Officer Coughlin attended the annual DuPage Juvenile Officers Association training conference. This year's conference was held in Willowbrook at Ashton Place Banquet Hall. DuPage County States Attorney Bob Berlin addressed the attendees and spoke about how important the role of a juvenile officer is today. Bob Berlin then swore in the new board for 2017-2018 and Officer Coughlin was sworn in as President. Presenters were Ron Wolflick from ICAC (Internet Crimes Against Children) who spoke about forensics, Sharon Cruz from U.S. Assistant Attorney General's office who spoke about subpoenas and warrants, and Chris Feller from ICAC who spoke about Internet Safety and How to Protect Children on the Internet.

On October 26, 2017, Officer Coughlin presented the 2016 Citizen's Police Academy. The citizens were welcomed by Chief King and he answered many questions. Officer Coughlin gave an overview of the program and an extensive tour of the police department and vehicles. Each week features different officers and topics.

On October 27, 2017, Officer Coughlin attended an Illinois Juvenile Officers Association state training conference committee meeting. Topics covered were the location of the event, juvenile topics, instructors and times/dates.

On October 30, 2017, Officer Coughlin participated in a conference call for the Mental Health Opportunities for Youth Diversion Task Force. Topics covered were station adjustment & diversion program data collection and juvenile assessment centers.

On October 31, 2017, Officer Coughlin drove around Hinsdale handing out glow necklaces to children who were Trick or Treating, spoke with many parents, and kept an extra watch on the children.

On October 6, 13 & 20, 2017, Officer Coughlin walked the Business District monitoring the behavior of middle school students. He spoke with teens, shoppers, business owners, and handled any incidents related to the students.

YOUTH BUREAU SUMMARY

On September 29, 2017, at approximately 1:30pm an officer was dispatched to Hinsdale Central High School to investigate a possible drug transaction involving a high school junior and senior. The junior student was searched and 15 THC capsules were found as well as large amounts of cash and 7 vape pods. The senior student was questioned by school officials and admitted to purchasing 2 THC tablets from the junior student. The junior was charged with **Delivery of Cannabis on School Grounds**. Charges were **Direct Filed to Juvenile Probation**.

On October 6, 2017, at approximately 7:55pm, an officer was dispatched to check on males walking near 8th and Grant St. When the officer located the suspects, one high school sophomore was in possession of a hand held Slow/Stop sign. He was charged with **Theft** and the other high school senior was charged with **Disorderly Conduct**. Both were **Released to Parent/Guardian**.

On October 7, 2017, at approximately 10:02pm, an officer was dispatched for a report of 3 male juveniles shining a laser pointer into vehicles. The three males were found and admitted to shining the laser into vehicles and apologized. They were charged with **Disorderly Conduct** and **Released to Parent/Guardian**.

On October 19, 2017, at approximately 11:30am, a police officer was contacted regarding a complaint of an inappropriate photo being shown to students the previous day at Hinsdale Central High School. The high school junior's phone was searched and the photo was located. The student was charged with **Disorderly Conduct**. A **Station Adjustment** was issued.

Hinsdale Police Department

JUVENILE MONTHLY REPORT

October 2017

AGE AND SEX OF OFFENDERS

DISPOSITION OF CASES

DISPOSITION BY OFFENSE TYPE

Juvenile Monthly Offenses Total Offenses by Offense Type

NOTABLE TRAFFIC INFORMATION REQUESTS AND ACTIVITY OCTOBER 2017

Traffic Safety Reviews:

Post Oak Street Bridge Construction Traffic Volume Analysis – Traffic volume counts are being collected for comparison to benchmark data collected pre-bridge construction in October 2013. The analysis will show differences in traffic volumes in a pre/post construction analysis.

County Line Road & Ninth Street – Oak School PTO has expressed interest in the purchase of a speed feedback sign, similar to those installed at Monroe and Madison schools, to address on-going concerns of speeding vehicles and increased traffic volumes at this intersection. A formal proposal/request has not yet been submitted to the Village.

North & Bruner Streets: An intersection review of site conditions is in-progress following concerns about landscape growth on the northeast corner of the intersection that is impeding on motorists' vision.

Third & Lincoln Streets: An intersection review of the site conditions is in-progress following concerns about parked vehicles on the northeast corner of the intersection that are impeding on motorists' vision.

Quincy Street & Chicago Avenue: An intersection review of site conditions is in-progress following concerns about landscape growth on the northeast corner of the intersection that is impeding on motorist's vision.

Other Traffic related activity:

October Enforcement Campaign: Between October 27 and November 1, Hinsdale Officers participated in multiple State of Illinois seat belt enforcement zones and DUI saturation patrols. They arrested 2 DUI drivers, issued 7 seat belt citations, 13 other violations and 10 warnings.

SELECTIVE ENFORCEMENT ACTIVITY

(Number of Traffic Stops)

NORTH SIDE

Chicago Ave: Rt. 83 to Monroe (135)
County Line Road: Walnut to Ogden (0)
Madison: North to Ogden (15)
Ogden Avenue (30)
York Road: The Lane to Ogden (0)

SOUTH SIDE

County Line Road: 47th to 55th (25)
55th Street (155)

SPEED TRAILER

SPEED FEEDBACK SIGN

SPEED SURVEYS

TRAFFIC ENFORCEMENT

October 2017

<i>* Includes Citations and Warnings</i>	This Month	This Month Last Year	YTD	Last YTD
Speeding	215	152	1,886	1,843
Disobeyed Traffic Control Device	39	91	287	583
Improper Lane Usage	26	36	298	343
Insurance Violation	10	8	97	107
Equipment or Registration Offense	71	86	585	759
Seatbelt Violation	9	1	63	62
Stop Signs	26	84	494	453
Yield Violation	14	10	106	95
No Valid License/Suspended/Revoked	7	9	109	88
Railroad Violation	0	1	20	12
Cellular Phone Violations	36	26	481	328
Other	34	54	406	469
TOTALS	487	558	4,832	5,142

BURGLARIES

October 2017

Burglaries (includes Residential) and Attempted Burglaries

Burglaries from Motor Vehicles (includes Trespass and Theft from Vehicles)

MONTHLY OFFENSE REPORT

October 2017

CRIME INDEX	This Month	This Mo. Last Year	Year To Date	Last Year To Date
1. Criminal Homicide	0	0	1	0
2. Criminal Sexual Assault/Abuse	1	0	3	0
3. Robbery	0	0	1	0
4. Assault and Battery, Aggravated	0	0	1	0
5. Burglary	0	0	16	9
6. Theft	8	18	71	141
7. Auto Theft	1	0	9	13
8. Arson	0	0	0	0
TOTALS*	10	18	102	163

* The Illinois Uniform Crime Reporting guidelines are specific for classification of crime activity by hierarchy of the offense-type, which results in the table of index crime offenses in this table to have slight variance from the Call for Service table on the following page.

SERVICE CALLS—October 2017

	This Month	This Month Last Year	This Year to Date	Last Year To Date	% CHANGE
Sex Crimes	1	0	9	3	200
Robbery	0	0	1	0	100
Assault/Battery	1	5	24	19	26
Domestic Violence	7	13	105	117	-10
Burglary	0	0	8	3	167
Residential Burglary	0	0	7	9	-11
Burglary from Motor Vehicle	2	13	28	69	-59
Theft	5	8	37	66	-44
Retail Theft	1	1	5	20	-75
Identity Theft	2	3	45	57	-21
Auto Theft	2	0	11	13	-15
Arson/Explosives	0	0	0	0	0
Deceptive Practice	0	1	3	2	50
Forgery/Fraud	5	12	68	54	26
Criminal Damage to Property	13	8	103	59	75
Criminal Trespass	5	8	24	29	-17
Disorderly Conduct	6	10	36	50	-28
Harassment	7	7	45	53	-15
Death Investigations	1	0	17	13	31
Drug Offenses	6	4	47	58	-19
Minor Alcohol/Tobacco Offenses	0	4	8	21	-62
Juvenile Problems	8	7	94	102	-8
Reckless Driving	10	14	140	108	30
Hit and Run	2	8	67	90	-26
Traffic Offenses	12	10	144	131	10
Motorist Assist	31	30	270	261	3
Abandoned Motor Vehicle	3	1	15	10	50
Parking Complaint	33	32	285	327	-13
Auto Accidents	55	60	513	553	-7
Assistance to Outside Agency	130	39	546	494	11
Traffic Stops	400	478	4,126	4,112	0
Noise complaints	10	21	98	99	-1
Vehicle Lockout	26	26	180	241	-25
Fire/Ambulance Assistance	111	96	1,175	1,037	13
Alarm Activations	104	101	1,007	1,052	-4
Open Door Investigations	5	3	45	47	-4
Lost/Found Articles	6	19	157	171	-8
Runaway/Missing Persons	4	4	18	29	-38
Suspicious Auto/Person	93	114	746	701	6
Disturbance	1	0	17	17	0
911 hangup/misdial	18	21	209	229	-9
Animal Complaints	47	42	371	373	-1
Citizen Assists	66	63	469	476	-1
Solicitors	14	6	95	77	23
Community Contacts	4	5	33	51	-35
Curfew/Truancy	0	1	6	9	-33
Other	212	258	2,314	2,389	-3
TOTALS	1,469	1,556	13,771	13,901	-6

*Higher totals in the "Other" classification are due to incident numbers being generated by DuComm for many administrative matters that would not have required an incident number previously with SWCD, or incidents that are not specific to an IUCR offense specified in the monthly report. Examples include: mutual aid requests for the fire department to other towns, administrative duties, transport of prisoners, complaint cancellation, in-service training, and child seat inspections.

Hinsdale Police Department

Training Summary October 2017

All sworn officers completed monthly legal update training, focused on warrantless searches, joint-tenancy issues, entry onto private property, cultural competency.

Additional events attended by department members include:

Breathalyzer Operator

Oct 10-11; PO Sward

PowerDMS Software Workshop

Oct 17; SGT Hayes

Drugged Driver Detection

Oct 17-19; PO Caughie

Ethnic & Cultural Awareness for Patrol Officers

Oct 19; PO Ruban

Responding to School Drug Impairment

Oct 26; SRO Holecek

Police Forum

Intergovernmental Risk Management Agency

Oct 26; SGT Wodka

Liquor License Inspections for Local Law Enforcement

Oct 27; PO Kowal

Response-to-Threat Scenario Based Exercises

Oct 30; POs Blake, Sward, Grahn

LEADS Less-Than-Full-Access

Online; SGT Susmarski, PO Huckfeldt

FIAT SWAT training:

- PO Berland (tactical operator) attended monthly Team training days.
- DET Krefft (crisis/hostage negotiator) attended monthly negotiator training.

Submitted by:

Sergeant Louis Hayes, Jr. #008

Department Training Coordinator

October 2017 Collision Summary

All Collisions at Intersections						Right-Angle Collisions at Intersections					
						<i>Collisions of this type are considered when reviewing MUTCD Warrants</i>					
LOCATION	30 days	12 Months	2 Years	3 Years	5 Years	LOCATION	30 days	12 Months	2 Years	3 Years	5 Years
County Line Rd. & 55th	2	8	11	17	32	County Line Rd. & Ogden	2	8	10	14	50
County Line Rd. & Ogden	1	10	16	22	48	Elm & Walnut	1	1	4	5	7
Garfield & Chicago	1	10	17	24	40	Lincoln & Maple	1	1	1	1	2
Garfield & Hickory	1	4	7	9	15	Madison & Ogden	1	4	6	8	20
Garfield & Maple	1	1	2	2	6	Madison & Warren Ter.	1	1	1	1	2
Lincoln & Ogden	1	7	8	9	16	Monroe & Chestnut	1	1	1	1	9
Madison & 55th	1	9	13	17	26	Monroe & Chicago	1	3	7	9	18
Madison & Eighth	1	2	3	3	5	Oak & Ogden	1	3	4	6	21
Monroe & Seventh	1	1	1	2	4	Stough & Chestnut	1	1	1	1	2
Oak & Chicago	1	1	2	5	12	Washington & Walnut	1	1	2	2	3
Oak & Ogden	1	5	7	13	21						
Rt. 83 & 55th	1	11	16	19	36						
Rt. 83 & Ogden	1	4	6	9	20						
Salt Creek & Ogden	1	2	3	5	8						
Washington & Hinsdale	1	3	6	7	8						
York & Ogden	1	10	17	21	41						
TOTALS	16	47	43	58	209						

Contributing Factors and Collision Types			
Contributing Factors:		Collision Types:	
Failure to Yield	10	Private Property	7
Improper Backing	6	Hit & Run	4
Failure to Reduce Speed	10	Personal Injury	5
Following too Closely	5	Pedestrian	1
Driving Skills/Knowledge	1	Bicyclist	0
Improper Overtaking/Passing	0		
Exceeding Safe Speed for Conditions	0		
Improper Turning	2	Crashes by Day of the Week:	
Disobeyed Traffic Signals	1	Sunday	3
Improper Lane Usage	2	Monday	5
Had Been Drinking	0	Tuesday	9
Vehicle Equipment	0	Wednesday	5
Vision Obscured	1	Thursday	5
Driving Wrong Way	0	Friday	8
Distraction	1	Saturday	1
Weather	1		
		TOTAL	36

*Contributing factors may be higher than total crashes, due to multiple contributing factors in a single crash

Hinsdale Police Department

Manual on Uniform Traffic Control Devices Warrants

Section 2B.04 Yield/Stop Signs

The use of YIELD or STOP signs should be considered at the intersection of two minor streets or local roads where the intersection has three or more approaches and where one of more of the following conditions exist:

- A. The combined vehicular, bicycle, and pedestrian volume entering the intersection from all approaches averages more than 2,000 units per day;
- B. The ability to see conflicting traffic on an approach is not sufficient to allow a road user to stop or yield in compliance with the normal right-of-way rule if such stopping or yielding is necessary; and/or
- C. Crash records indicate that five or more crashes that involve the failure to yield right-of-way at the intersection under the normal right-of-way rule have been reported within a 3-year period, or that three or more such crashes have been reported within a 2-year period.

YIELD or STOP signs should not be used for speed control.

Section 2B.07 Multi-Way Stop Applications

Multi-way stop control can be useful as a safety measure at intersections if certain traffic conditions exist. Safety concerns associated with multi-way stops include pedestrians, bicyclists, and all road users expecting other road users to stop. Multi-way stop control is used where the volume of traffic on the intersecting roads is approximately equal.

Guidance:

The decision to install multi-way stop control should be based on an engineering study. The following criteria should be considered in the engineering study for a multi-way STOP sign installation:

- A. Where traffic control signals are justified, the multi-way stop is an interim measure that can be installed quickly to control traffic while arrangements are being made for the installation of the traffic control signal.
- B. Five or more reported crashes in a 12-month period that are susceptible to correction by a multi-way stop installation. Such crashes include right-turn and left-turn collisions as well as right-angle collisions.
- C. Minimum volumes:
 - 1. The vehicular volume entering the intersection from the major street approaches (total of both approaches) averages at least 300 vehicles per hour for any 8 hours of an average day; and
 - 2. The combined vehicular, pedestrian, and bicycle volume entering the intersection from the minor street approaches (total of both approaches) averages at least 200 units per hour for the same 8 hours, with an average delay to minor-street vehicular traffic of at least 30 seconds per vehicle during the highest hour; but
 - 3. If the 85th -percentile approach speed of the major-street traffic exceeds 40 mph, the minimum vehicular volume warrants are 70 percent of the values provided in Items 1 and 2.
- D. Where no single criterion is satisfied, but where Criteria B, C.1, and C.2 are all satisfied to 80 percent of the minimum values. Criterion C.3 is excluded from this condition.

CITATIONS—October 2017

CITATIONS BY LOCATION

		This Month	This Month Last Year	YTD	Last YTD
Chestnut Lot	<i>Commuter Permit</i>	45	27	361	341
Highland Lot	<i>Commuter Permit</i>	20	17	259	233
Village Lot	<i>Commuter Permit</i>	33	43	507	374
Washington Lot	<i>Merchant Permit</i>	45	51	471	650
Hinsdale Avenue	<i>Parking Meters</i>	221	122	2,340	3,233
First Street	<i>Parking Meters</i>	206	133	2,134	3,277
Washington Street	<i>Parking Meters</i>	213	178	2,845	3,645
Lincoln Street	<i>Parking Meters</i>	21	11	180	211
Garfield Lot	<i>Parking Meters</i>	49	58	586	784
Other	<i>All Others</i>	349	377	3,525	3,999
TOTALS		1,202	1,017	13,208	16,747

VIOLATIONS BY TYPE

Parking Violations				
<i>METER VIOLATIONS</i>	783	511	8,677	11,825
<i>HANDICAPPED PARKING</i>	5	4	21	65
<i>NO PARKING 7AM-9AM</i>	27	29	283	332
<i>NO PARKING 2AM-6AM</i>	111	128	1,152	1,175
<i>PARKED WHERE PROHIBITED BY SIGN</i>	35	42	415	469
<i>NO VALID PARKING PERMIT</i>	20	33	457	498
Vehicle Violations				
<i>VILLAGE STICKER</i>	87	64	665	533
<i>REGISTRATION OFFENSE</i>	51	117	559	827
<i>VEHICLE EQUIPMENT</i>	16	1	66	70
Animal Violations	2	12	40	49
All Other Violations	65	76	873	904
TOTALS	1,202	1,017	13,208	16,747

Social Networking Monthly Status Report

October 2017

The **Hinsdale Police Department** continues to publicly advocate its community notification via social media. During the past reporting period, posts were disseminated on the following topics:

Posted pictures from Madison Elementary Walk to School Day.

Invited residents to Coffee with a Cop at La Fortuna in Hinsdale on Friday, October 6th.

Posted pictures of Coffee with a Cop at Café La Fortuna.

Alerted residents of increased police presence in the area of Hinsdale Central due to an alarm pulled for an active threat.

Informed residents that it was a false activation at HCHS and no active threat.

Invited the community to join us at the Police and Fire Department Open House on Saturday, Oct 14th.

Announced that Sunday October 15th is the Rotary Run Classic.

Reminded the community that the Police and Fire Department Open House begins at 11am.

Thanked the BNSF Police for bringing Baro, their K-9 Officer to the Open House.

Eight Facebook posts provided information on people presenting at the Open House including the DuPage County Sheriff bomb unit, the Willowbrook PD, DUCOMM, Coast Guard, Forest Preserve District and the Hinsdale Humane Society.

Thanked Hinsdale Junior Women's Club for keeping the treats stocked at the Open House.

Alerted residents about a water main break on 55th Street East of Garfield. Updated residents that work has been completed and barricades are removed.

Notified that the Police Department Annual Report has been published and is available for pick up at the station.

Alerted the community that a vehicle was reported stolen in the 400 E. Block of 9th St.

Posted the paving schedule in Hinsdale.

Reminded everyone to have a designated driver on Halloween.

Updated the paving schedule.

Reminded residents to be safe on Halloween and listed safety tips for trick or treating.

NUMBER OF FOLLOWERS

Facebook: 1,991

twitter: 1,510

Hinsdale Police Department