

2018 Annual Report

Frederick County Sheriff's Office
1080 Coverstone Dr, Winchester, VA
22602

Randall Earl Hensley, 46, of Luray, formerly of Elkton, Va., passed away Sunday, September 2, 2018. He was born April 24, 1972, in Harrisonburg and was the son of Lawrence Earl and Shelby Jean Shifflett Hensley of Elkton.

Randall graduated from Spotswood High School. He was employed in law enforcement for a total of 24 years with Rockingham County Sheriff's Office, Grottoes Police Department and was currently employed with the Frederick County Sheriff's Office. He was active with the SWAT team, search and rescue team, dive team, and was a field training officer. He was the vice president of the Gunfighters MC, Battlefield Chapter, a member of the Shenandoah Moose Lodge #2176, and the Fraternal Order of the Eagles #4264 in New Market. Randall had many pastimes that he enjoyed including fishing, hunting and shooting guns. He will forever be remembered as a dedicated father and paw-paw and greatly missed by all that knew him.

His wife, Melissa "Missy" Ann (Judd) Hensley, passed away by his side on September 2, 2018.

In addition to his parents, he is survived by, his daughters, Brooklyn Gum and husband, Austin and Brittany Shifflett and companion, Jesse Sampson, all of Shenandoah; step-son, David Seal; step-daughter, Nicole Ruffner; sister, Cindy Havens and husband, Stan of Williamsburg; brother, Rodney Hensley and wife, Monica of Elkton; two grandchildren, Michael Shifflett and Avery Shifflett; nieces and nephews, Kevin Taylor, Kristen Bunch, Joshua May, Travis Hensley, Tyler Hensley and Alexis Hensley and three great-nieces, all of whom he dearly loved.

MESSAGE FROM SHERIFF MILLHOLLAND

Thank you for taking the time to review our annual report. As you can see, the Frederick County Sheriff's Office performs many functions as a full-service Sheriff's Office.

With over 81,000 calls for service in 2018, OUR Deputies handle different types of calls for service. These calls could be Administrative related, Patrol, Traffic, Drug, Animal Control, School Resource Personnel, Civil and Courts just to name a few. As I stated, the Frederick County Sheriff's Office is a full-service Agency which means we handle all aspects of duties. We currently have 149 authorized, sworn positions. Recently, we were successful in having 9 more sworn personnel added to our School Resource Officer Program. This addition provides a Deputy for all High Schools, Junior High and Elementary Schools.

In 2018 we were proud to continue with "Tribute Tuesday" and the "Lunch Buddy" Program at Frederick County Public Schools. We also have continued to provide the D.A.R.E. (Drug Abuse Resistance Awareness) for 5th Graders. If we can change the mindset of young people at an early age, we may be able to change their thinking in the future when it comes to Drugs and Alcohol.

Over the past 10 years, Law Enforcement has changed in so many ways. Every day, we look for ways to be more effective, efficient and transparent with the public. The Frederick County Sheriff's Office will always encourage our Citizens to be involved in the community. If you have concerns over safety and security, take a moment and give us a call at 540-662-6162. You can also check our website and our Facebook Page.

Thank you

Lenny Millholland

Sheriff of Frederick County, VA.

MISSION STATEMENT

It shall be the mission of the Frederick County Sheriff's Office to provide fair, unbiased law enforcement services to the public, while respecting the individual's constitutional rights.

CODE OF ETHICS

"As a law enforcement officer, my fundamental duty is to serve mankind; to safeguard lives and property; to protect the innocent against deception, the weak against oppression or intimidation, and the peaceful against violence or disorder; and to respect the constitutional rights of all men to liberty, equality, and justice.

I will keep my private life unsullied as an example to all; maintain courageous calm in the face of danger, scorn or ridicule; develop self-restraint; and be constantly mindful of the welfare of others. Honest in thought and deed in both my personal and official life, I will be exemplary in obeying the law of the land and the regulations of my Office. Whatever I see or hear of a confidential nature that is confided to me in my official capacity will be kept ever secret, unless revelation is necessary in the performance of duty.

I will never act officiously or permit personal feelings, prejudice, animosities, or friendships to influence my decisions with no compromise for crime and with relentless prosecution of criminals. I will enforce the law courteously and appropriately without fear or favor, malice, or ill will, never employing unnecessary force or violence and never accepting gratuities.

I recognize the badge of my office as a symbol of public faith, and I accept it as a public trust, to be held so long as I am true to the ethics of public service. I will constantly strive to achieve these objectives and ideals, dedicating myself before God to my chosen profession-law enforcement."

GOALS AND OBJECTIVES 2017-2018

***Continue to provide the Citizens of Frederick County the best services possible by providing community relations through deputies performing a variety of duties, to include Sheriff's Kid Camp, the D.A.R.E program, Neighborhood Watch Meetings, Project Lifesaver, VIN Etching, Elder Assistance Programs and Child Fingerprinting.**

***Continue to upgrade law enforcement equipment by adding to the more modern equipment such as TASERS, Less than Lethal Weapons and other alternatives to deadly force while keeping the safety of our personnel and the public as our #1 priority.**

***Continue OUR working relationships with outside agencies that request our services.**

***Continue efforts to recruit and hire quality personnel.**

***Continue to maintain the Virginia Law Enforcement Accreditation Standards, which we recently obtained for another 4 years.**

***Striving to provide an (SRO) School Resource Officers for as many schools as possible.**

***Continue to train and utilize our K-9s and Bloodhound for search and rescue and fugitive location.**

***Prepare, train and equip our personnel for issues involving Civil Disturbances.**

Frederick County Sheriff's Office FY 2019-2020

DESCRIPTION:

The Frederick County Sheriff's Office is currently made up of 149 sworn personnel, and 10 office/clerical personnel. The office is responsible for the safety and well-being of over 83,000 residents and covers approximately 416 square miles. The Frederick County Sheriff's Office is made up of four divisions.

- The Patrol Division is responsible for answering calls for service, handling criminal complaints, and patrolling the streets and highways of Frederick County promoting highway safety. Our patrol division is broken down into shifts, each shift is responsible for business checks, serving warrants, responding to alarms, handling detention orders, protective orders, preparing cases and presenting evidence in court. The traffic unit handles numerous traffic related issues involving citizen complaints, investigates traffic accident and issues citations when violations are detected. This unit has become a necessity with the growth of Frederick County. Other duties include coordinating special details such as DUI checkpoints, seatbelt safety checkpoints, speed surveys and any other issues that may be driver related. School Resource Officers (S.R.O.'s) and the Animal Control Officers (A.C.O's) are also included in the Patrol Division.
- Administrative Services Division is responsible for maintaining the Sheriff's Office accreditation, training and provides community services such as neighborhood watch, and project lifesaver. The office recently implemented an elder assist program where the focus is on the needs of the elderly. Whether or not they are invalid or alone, we provide a personal welfare check and an avenue to inform them of scams and issues that pertain to our elderly population.
- The Criminal Investigative Division handles all major felony cases and more serious misdemeanor crimes cases in addition to special investigations such as drugs, gangs, child pornography, child sexual abuse, child physical abuse, white-collar crime, computer crimes and fraud. Criminal Investigative Division does the senior citizen outreach (Patti). Also has the evidence and property function.
- The Court Security and Civil Process Division is responsible for providing security for the Fredrick County courts. This division is also responsible for serving all civil papers within Frederick County and handling mental transports, TDO's, prisoner extraditions and transports both in and out of the Commonwealth.

Within the Frederick County Sheriff's Office, specialized units have been created to handle incidents such as missing persons, hostage/barricade situations, underwater search and rescue and civil riots or disturbances. These specialized units are comprised of personnel from the Patrol Division, Administrative Division, Criminal Investigative Division and Civil Process Division. The personnel in these units have advanced training beyond the mandatory requirements.

Frederick County Sheriff's Office
FY 2019-2020

GOALS and OBJECTIVES:

*Continue to provide the Citizens of Frederick County the best services possible by providing community relations through deputies performing a variety of duties, to include Sheriff's Youth Camp, the D.A.R.E program, Neighborhood Watch Meetings, Project Lifesaver, VIN Etching, Elder Assistance Programs and Child Fingerprinting, annual Citizen's Academy and we sponsor a Cadet Program for youth.

*Continue to upgrade law enforcement equipment by adding to the more modern equipment such as TASERS, less than Lethal Weapons and other alternatives to deadly force while keeping the safety of our personnel and the public as our #1 priority.

*Continue OUR working relationships with outside agencies that request our services.

*Continue efforts to recruit and hire quality personnel with special emphasis on increasing diversity.

*Continue to maintain the Virginia Law Enforcement Accreditation Standards, which we recently obtained for another 4 years.

*Striving to provide an (SRO) School Resource Officers for as many schools as possible.

*Continue to train and utilize our K-9s and Bloodhound for search and rescue and fugitive location.

*Prepare, train and equip our personnel for issues involving Civil Disturbances.

Sheriff's Office

COMMAND STAFF

SHERIFF LENNY MILLHOLLAND

Sheriff Lenny Millholland has been in Law Enforcement for over 39 years. Starting his career in 1977 Sheriff Millholland has worked in Patrol, K-9, Criminal Investigations, Administration and was the only person in the history of the Commonwealth to be a Sheriff for a City and then successfully become the Sheriff of a County on January 1, 2016.

CHIEF DEPUTY STEVE HAWKINS

Major Steve Hawkins has 30 years of Law Enforcement experience. Major Hawkins was previously employed by the Virginia State Police for 28 years and held the rank of Lieutenant in the Bureau of Field Operations prior to being sworn in as Chief Deputy of the Frederick County Sheriff's Office on January 1, 2016.

PATROL DIVISION

Captain Richard Singhas has been in law enforcement since 1994. Before rising to the rank of Captain of Civil he held various ranks within Patrol for 20 years. Holding the Assistant Division Commander, and the Captain of Civil Services Division before becoming Captain of Patrol.

1st. Lt. Barry Kittoe, Supervisor
1st. Lt. Jason Cornwell, Supervisor

Lt. Gary L. Owens, Supervisor "A" Shift (6:00 am-4:00 pm)

Lt. Warren Gosnell, Traffic Division

Lt. Chester Renner, "B" Shift (02:00 pm-11:00 pm)

Lt. John Hoover, "C" Shift (10:00 pm-8:00 am)

**CRIMINAL
INVESTIGATIONS
DIVISION**

Lt. Keith Covert

Assistant Division Commander

Lt. Carl Streit

Assistant Division Commander

CIVIL SERVICES

Captain John Heflin has been in law enforcement since 1987. Captain Heflin had previously worked in the Patrol Division and the Criminal Investigation Division.

Captain Heflin was the assistant division commander of the Criminal Investigations Division, and the Captain of the Criminal Investigations Division before becoming the Captain of Civil Services.

Lt. Mark Webber

Assistant Division Commander

**ADMINISTRATIVE
SERVICES**

Captain Donald Lang started his law enforcement career in 1993 working as a Correctional Officer at the Clarke-Frederick-Winchester Regional Jail. In 1997, Captain Lang did a lateral transfer to the Frederick County Sheriff's Office as a Deputy Sheriff assigned to the Patrol Division. In 2001, Captain Lang was promoted to the Criminal Investigations Division as an Investigator. In 2006, Captain Lang was promoted to the rank of Lieutenant assigned as the Assistant Division Commander overseeing the daily operations of the Criminal Investigations Division and then in 2014 was promoted to the rank of Captain as the Division Commander of the Criminal Investigations Division. In 2017 Donald Lang became the Captain of Administrative Services.

Captain Aleck Beeman has been in law enforcement since 1979. Captain Beeman has worked in the Patrol Division. Captain Beeman was the assistant division commander of the Criminal Investigation Division, and the Captain of the Administrative Services Division, before becoming the Captain of CID.

Lt. Tonya Kittoe

Assistant Division Commander

Frederick County Sheriff's Office Youth Camp

The 19th annual Frederick County Sheriff's Youth Camp was held on June 17 – June 22nd, 2018 at Tri-State Christian Camp. There were 72 local children, and 12 junior counselors that spent 6 days and 5 nights participating in an action packed, fun filled week. The campers and junior counselors enjoyed horseback riding, marksmanship, swimming, archery, fishing, Team Building Activities and several athletic competitions. The Frederick County Sheriff's Youth camp is fully funded by the community and we would like to thank each one of you that makes this possible each year.

Trooper Manion Memorial 5K and Kids Mile

The 9th Annual Trooper Manion Memorial 5K and Kids Mile was held on March 24th, 2018 at the Winchester Airport. The Manion 5k and Kids Mile is a fundraiser to benefit the Frederick County Sheriff's Youth Camp. We had over 250 runners come out and run in memory of Trooper Manion and in support of the Frederick County Sheriff's Youth Camp. We would like to thank everyone for your support.

National Night Out

The Frederick County Sheriff's Office participated in the annual "National Night Out" held on August 7st, 2018 in Winchester, Virginia. "National Night Out" is an annual community building campaign that has been around for 35 years. It promotes police and community partnerships to make neighborhoods safer and a more caring place to live. There are lots of fun things for children and adults to do.

Torch Run for Special Olympics

Frederick County Sheriff's Office took part in the annual Torch Run for Special Olympics on June 5, 2018. They carried the torch from the Virginia State Police Barracks to the Frederick County/Shenandoah County line where they handed it off to Shenandoah County. Each year law enforcement officers take part in this to raise funds and awareness for the Special Olympics.

A Shake for a Shake

The Frederick County Sheriff's Office partnered up with the local Chick-Fil-A and started a campaign called "A Shake for a Shake." This campaign was started to get children not to be afraid of the police and to open the door and create a friendship. When a child in the community walks up to a deputy in Frederick County and initiates a handshake, the deputy will give them a card for a free milkshake from Chick-Fil-A.

Operation Chill

The Frederick County Sheriff's Office participated in the annual program "Operation Chill." The program is designed to award children that do-good deeds in the community. If a deputy sees a child doing something as simple as riding a bike with a helmet or even helping a neighbor, they will be rewarded with a coupon for a free Slurpee.

Police Cruise-in

Blossman Gas in Berryville, VA is joining CD's Coffee & Barber Shop and the Frederick County Sheriff's Office to bring you the 1st Annual Police Cruise-in "COPS for Children" on Saturday, June 23rd, 8am to 1pm at 2953 & 2951 Northwestern Pike, Winchester, VA. Law enforcement vehicles from three states are expected to participate in this fun, showcase event. All are welcome – attendance and food are free.

Frederick County Fair

The Frederick County Sheriff's Office patrols the Frederick County Fair the entire week of the fair. The Sheriff's Office presence at the fair provides a safe environment for everyone attending, so that everyone can have a good time. The fair also provides deputies from the Sheriff's Office and the public an opportunity to interact and develop positive relationships.

Hometown Heros Event

The Frederick County Sheriff's Office team "Friendly Fire" aka "CAW-CAW" participated in the Hometown Heroes Event hosted by the Winchester Gun Club. The team was made up of Tyler Payne, Tyler Renner, William Comstock, Carl Streit, and Keith Covert. The team scored 365 out of a possible 400.

National Lip-Sync Challenge

After further consideration, and increased public interest / support, the Sheriff has decided he would like our agency to participate in the ongoing Law Enforcement Lip-Sync Challenge. With that, we are looking for personnel from all divisions who are interested and willing to participate in the making of our video.

We are planning a patriotic salute to our military veterans and law enforcement while producing a positive message and image that we can all be proud of. Not all participants will need to "sing" on camera (if they are not comfortable with doing so) and can, instead, help as background and supporting cast members. We especially would like to speak to any current personnel who have served (or are currently serving) in any branch of the armed services.

The song chosen was *God Bless the USA* – Lee Greenwood

Frederick County Public Safety Day

On Saturday October 27, 2018, the Frederick County Sheriff's Office took part in the Second Annual Public Safety Day. Departments of public service and safety were represented. The event included showcases and interactive activities. It is a great time for people to come out and see what all is involved with public safety as well as create and maintain positive relationships with the community.

Lunch Buddy Program

The Sheriff's Office has again partnered with Bright Futures to participate in the Lunch Buddies program. The Sheriff's Office role is quite simple, however indescribably rewarding. We simply go to an elementary school once or twice a month and hang out or eat lunch with our young scholars. The objective is also a simple one; spend time with the children in our community and build positive relationships with them.

Tribute Tuesdays

Apple Pie Ridge is paying tribute to Frederick County Virginia Sheriff's Office for their hard work and dedication to our community. September 26th was our kick off for Tribute Tuesdays! Students and staff engaged with officers while learning about all they do for our community. K-9 Blue and K-9 Saro were stars as they showed off their impressive skills! We look forward to giving back to our local law enforcement all year while at the same time building positive connections.

Schools Active Shooter Training

A group of Frederick County Sheriff's Office SWAT members take part in a training exercise at the former Frederick County Middle School building.

WINCHESTER — Officer Chris Hockman shouted out a series of commands in the hallway of the old Frederick County Middle School on Wednesday. “Communicate, communicate, communicate!”

“Keep your head on a swivel.” “Not everyone’s a threat! They might simply be a contact.”

Hockman, a school resource officer at Frederick County Public Schools, was teaching the Advanced Law Enforcement Rapid Response Training — or ALERRT — to 20 to 30 officers with the Frederick County Sheriff’s Office. The 10-hour training is held three to four times a year and has been practiced by local law enforcement for about a decade.

On Wednesday, media were invited to parts of the training, which included a four-man team exercise down one of the school’s hallways. During the movement, Hockman instructed the officers to remember to look at the hands of anyone coming down the hall to see if they have a weapon. He also advised them that they only had minutes and seconds to act during a school shooting, so they should not wait for others to show up. “Do not wait,” he said.

Sheriff Lenny Millholland said the February mass shooting at Marjory Stoneman Douglas High School in Parkland, Fla., did not change the way county law enforcement handles school safety and training.

“We’ve always trained the way we’ve trained,” he said. “The faster we get here, identify the threat and take that threat out, that’s what we do.”

Currently, the school division participates in a Lunch Buddies program, where deputies have lunch with the students to build a positive relationship. Since 2017, the Sheriff’s Office has also taught school employees the Run, Hide, Fight technique to use during an active shooting.

“We’ve benefited greatly from the strong partnership with the Sheriff’s Office,” said David Sovine, superintendent for Frederick County Public Schools, who was present at the training on Wednesday.

Currently, there are armed school resource officers at all three high schools and all four middle schools in the division. There are none stationed full-time at the 11 elementary schools. It’s a topic that is being discussed by school officials.

“I’d love to have a [school resource officer] in every one of our schools,” Millholland said.

— Contact Rebecca Layne at rlayne@winchesterstar.com

Traffic Division

Traffic Division provided escort, and security, to Chick-fil-a CEO during Apple Blossom.

Travis Mitchell Employee of the Month, March 2018

AWARDS

Congratulations to Deputy Jason Hawse for being a 2018 Law Enforcement Award recipient for the MADD Virginia, District 9 A.S.A.P awards held at JMU on Wednesday September 5, 2018.

Congratulations to Frederick County Sheriff's Deputy Chris Cunningham, for being named firefighter of the year, for Round Hill Fire and Rescue Department.

Lt. Warren Gosnell (left, with Sheriff Lenny Millholland) Frederick County Sheriff's Office traffic division commander, received the 2017 Law Enforcement Governor's Transportation Safety Award in Virginia Beach on May 23. The award was for his numerous education and enforcement initiatives last year to reduce crashes. Gosnell, 55, joined the Sheriff's Office in 1997 and has been traffic commander since 2012.

Employee of the Year 2018 Recognized at BOS Meeting

Early in 2017, Deputy Travis Mitchell, who is assigned as a School Resource Officer at Frederick County Middle School, and the Director of Bright Futures began exploring the idea of a "Lunch Buddy" program. The goal was to create a mentoring program with elementary students to develop stronger relations between the community and law enforcement, all while providing students with a positive role model. The program requires a Deputy to have lunch with students 1 or 2 times a month. Deputy Mitchell began a trial run in three elementary schools with great success.

At the end of the 2017 school year, the program was expanded to all eleven elementary schools in Frederick County. Deputy Mitchell has recruited and mentored fellow officers as well as officers from Middletown and Stephens City Police Departments. Deputy Mitchell continues to monitor the involvement of officers and has created an on-line tracking system to effectively monitor participation. So far during this school year, over 20 officers have participated in the program with positive results.

It is Deputy Mitchell's proactive approach and leadership that has made this program successful!

Sheriff Millholland and Warren Gosnell accepted two broadcast awards from the VA Associated Press (AP) for Best Documentary for our live drinking labs and DUI presentation on The River 95.3 fm's "Valley Today" program.

VALOR AWARDS

Lifesaving Award: Recognition of actions in emergency circumstances which directly results in saving of a human life.

Deputy Randall Hensley, Frederick County Sheriff's Office

Sergeant Michael Ellinger, Frederick County Sheriff's Office

Programs

Frederick County Sheriff's Office Explorer's

Frederick County Sheriff's Office Law Enforcement Explorer Post 152 gives area youth the opportunity to learn law enforcement skills and tactics while giving back to the community. They were able to support the Hurricane Maria victims, Special Olympics, Manion 5K and took part in warrant service and check point stops. The Explorers meet every other Tuesday from 6-8.

Citizen's Academy

The Citizen's Academy is an 8- week course and was designed to provide citizens with comprehensive information about the operations of the Frederick County Sheriff's Office. The academy provides citizens a better understanding of law enforcement actions, foster a better relationship with the community and create a more informed body of citizens. The second annual academy was held in September of 2018; meetings were conducted on Monday evenings from 6 to 9 pm.

Frederick County D.A.R.E. Program

The Frederick County Sheriff's Office D.A.R.E. (Drug Abuse Resistance Education) Program has been going on since fall of 1988. It is taught to all the local elementary schools in the county. It is a 12-week class held in the fifth-grade classrooms. This program teaches children how to deal with peer pressures and the dangers of smoking and drinking through skits and role-playing activities. The Frederick County Sheriff's Office currently teaches this course to 11 local elementary schools which is roughly 1050 students. Concluding the program there is a graduation where the fifth-grade students that successfully completed the program receive a certificate.

Project Lifesaver

Project Lifesaver is an organization that developed this program to locate missing persons with dementia, Epilepsy, autism and Alzheimer's, Down syndrome and other related illnesses. The program involves attaching a radio transmitter device to the wrist or ankle of persons at risk of wandering. The Frederick County Sheriff's Office implemented this program in 2016 and currently has 13 individuals using this program.

Community Connection

In 2016 Frederick County Sheriff's Office developed a program called Community Connections. This program coordinates with law enforcement and other professionals in the community who specialize in meeting the needs of seniors through planning, education, communication, cooperative strategies, and supportive services. Our commitment is to reduce victimization and enhance law enforcement services provided to our senior population. The monthly meetings are held on the second Tuesday of each month at 1p.m. at the Public Safety Building.

Honor Guard

The Frederick County Sheriff's Office Honor Guard is a group of highly motivated and dedicated deputies that come from all divisions within the Sheriff's Office. The team represents the Sheriff's Office in public events throughout the county and throughout the Commonwealth of Virginia. They participate in parades and other community events when requested. The team also has the honor of showing final respects to fallen officers and their families from any department across the United States. Members of the team are highly trained to represent the department with Honor and Integrity and are trained in marching, proper flag handling and folding, and synchronized rifle movements to name a few.

2018 Statistics

DEFINITIONS USED FOR STATISTIC COUNTS

Property Crimes

In the Uniform Crime Reporting (UCR) Program, property crime includes the offenses of burglary, larceny-theft, motor vehicle theft, and arson. The object of the theft-type offenses is the taking of money or property, but there is no force or threat of force against the victims. The property crime category includes arson because the offense involves the destruction of property; however, arson victims may be subjected to force.

Sex offenses

Offenses against chastity, common decency, morals, and the like. Incest, indecent exposure, and statutory rape are included. Attempts, battery and child sex crimes are included.

Forcible rape

The carnal knowledge of a female forcibly and against her will. Rapes by force and attempts or assaults to rape, regardless of the age of the victim, are included. Statutory offenses (no force used—victim under age of consent) are excluded.

Violent Crimes

Violent crime is composed of four offenses: murder and nonnegligent manslaughter, forcible rape, robbery, and aggravated assault. According to the Uniform Crime Reporting (UCR) Program's definition, violent crimes involve force or threat of force.

Drug Abuse Violations

The violation of laws prohibiting the production, distribution, and/or use of certain controlled substances. The unlawful cultivation, manufacture, distribution, sale, purchase, use, possession, transportation, or importation of any controlled drug or narcotic substance. Arrests for violations of state and local laws, specifically those relating to the unlawful possession, sale, use, growing, manufacturing, and making of narcotic drugs. The following drug categories are specified: opium or cocaine and their derivatives (morphine, heroin, codeine); marijuana; synthetic narcotics?manufactured narcotics that can cause true addiction (demerol, methadone); and dangerous nonnarcotic drugs (barbiturates, benzedrine).

Driving under the influence Driving or operating a motor vehicle or common carrier while mentally or physically impaired as the result of consuming an alcoholic beverage or using a drug or narcotic.

Liquor laws The violation of state or local laws or ordinances prohibiting the manufacture, sale, purchase, transportation, possession, or use of alcoholic beverages, not including driving under the influence and drunkenness. Federal violations are excluded.

Drunkenness To drink alcoholic beverages to the extent that one's mental faculties and physical coordination are substantially impaired. Driving under the influence is excluded.

2018 Crime Statistics

FREDERICK COUNTY SHERIFF'S OFFICE

The following chart shows yearly Group A Offenses Reported, Group A Arrest, and Group B Offenses Reported\Arrests

The following chart shows Calls for Service 2014-2018, for the Frederick County Sheriff's Office

2018 Crime Statistics

In 2018 there were 912 larcenies reported to the Frederick County Sheriff's Office. **Thefts from Building** totaled 184 count, **20%** of the total larcenies. **Thefts from Motor Vehicle** totaled 268 count, **29%** of the total larcenies. **Shoplifting** totaled 237 count, **26%** of the total larcenies. The combining of these total 689 count, **75.5%** of the total larcenies for 2018. The remaining 223 (**25%**) consist of;

- *Theft Other
- *Theft from Vending Machine
- *Theft Gas Drive Off
- *Theft Computer Fraud
- *Theft of Bicycle
- *Theft Vehicle Parts

2017 vs. 2018

As indicated in the comparison table below, there was a 2.5% decrease in reported larcenies in 2018, in relation to the 936 larcenies reported in 2017.

Larceny	2017	2018	Differential
Theft from Vehicle	272	268	1.5%
Shoplifting	232	237	2.1%
Theft from Building	166	184	11%
Total Larcenies	936	912	2.5%

(Red represents Decrease)

Frederick County is the northern-most point in Virginia, a mid-point of the East Coast. The County sits at the mouth of the Shenandoah Valley which stretches 200 miles between two mountain ranges - The Blue Ridge Mountains to the East and The Allegheny Mountains (part of the Appalachian Mountain Range) to the West. The Valley is bound by two rivers, the Potomac River to the North and the James River to the South.

Population estimates, July 1, 2018, (V2018)

PEOPLE

Population

Population estimates, July 1, 2017, (V2017)	86,484
Population estimates base, April 1, 2010, (V2017)	78,287
Population, percent change - April 1, 2010 (estimates base) to July 1, 2017, (V2017)	10.5%
Population, Census, April 1, 2010	78,305

Age and Sex

Persons under 5 years, percent	6.1%
Persons under 18 years, percent	23.2%
Persons 65 years and over, percent	16.8%
Female persons, percent	50.3%

Race and Hispanic Origin

White alone, percent	90.9%
Black or African American alone, percent	4.5%
American Indian and Alaska Native alone, percent	0.5%
Asian alone, percent	1.7%
Native Hawaiian and Other Pacific Islander alone, percent	0.1%
Two or More Races, percent	2.2%
Hispanic or Latino, percent	8.5%
White alone, not Hispanic or Latino, percent	83.5%

Population Characteristics

Veterans, 2013-2017	6,785
Foreign born persons, percent, 2013-2017	6.1%

Housing

Housing units, July 1, 2017, (V2017)	34,241
Owner-occupied housing unit rate, 2013-2017	77.5%
Median value of owner-occupied housing units, 2013-2017	\$239,100
Median selected monthly owner costs -with a mortgage, 2013-2017	\$1,547
Median selected monthly owner costs -without a mortgage, 2013-2017	\$402
Median gross rent, 2013-2017	\$1,121
Building permits, 2017	661

Families & Living Arrangements

Households, 2013-2017	30,495
Persons per household, 2013-2017	2.71
Living in same house 1 year ago, percent of persons age 1 year+, 2013-2017	88.3%

Language other than English spoken at home, percent of persons age 5 years+, 2013-2017 9.3%

Computer and Internet Use

Households with a computer, percent, 2013-2017 88.0%

Households with a broadband Internet subscription, percent, 2013-2017 75.7%

Education

High school graduate or higher, percent of persons age 25 years+, 2013-2017 88.2%

Bachelor's degree or higher, percent of persons age 25 years+, 2013-2017 27.7%

Health

With a disability, under age 65 years, percent, 2013-2017 7.8%

Persons without health insurance, under age 65 years, percent 10.1%

Economy

In civilian labor force, total, percent of population age 16 years+, 2013-2017 66.8%

In civilian labor force, female, percent of population age 16 years+, 2013-2017 61.2%

Total accommodation and food services sales, 2012 (\$1,000) 117,545

Total health care and social assistance receipts/revenue, 2012 (\$1,000) 114,050

Total manufacturers shipments, 2012 (\$1,000) 2,537,614

Total retail sales, 2012 (\$1,000) 1,346,134

Total retail sales per capita, 2012) \$16,760

Transportation

Mean travel time to work (minutes), workers age 16 years+, 2013-2017 31.1

Income & Poverty

Median household income (in 2017 dollars), 2013-2017 \$71,037

Per capita income in past 12 months (in 2017 dollars), 2013-2017 \$32,554

Persons in poverty, percent 6.7%

BUSINESSES

Total employer establishments, 2016	1,506
Total employment, 2016	25,894
Total annual payroll, 2016 (\$1,000)	1,050,281
Total employment, percent change, 2015-2016	5.2%
Total nonemployer establishments, 2016	5,530
All firms, 2012	6,752
Men-owned firms, 2012	3,985
Women-owned firms, 2012	2,187
Minority-owned firms, 2012	536
Nonminority-owned firms, 2012	5,980
Veteran-owned firms, 2012	648
Nonveteran-owned firms, 2012	5,768

GEOGRAPHY

Population per square mile, 2010

Land area in square miles, 2010

Frederick County Sheriff's Office - VA0340000 - NIBRS Agency Crime Overview - 2018

2018 Population Estimate		84,424		Offenses (*)		Arrests (**)	
Offense Overview				Reported	Cleared	Adult	Juvenile
				Group A Offenses			
				Crimes Against Persons			
Offense Total	3,390			0	0	0	0
Number Cleared	1,419			0	0	0	0
Percent Cleared	41.86 %			14	13	14	2
Group A Crimes per 100,000 population	4,015.4			13	6	0	0
				5	4	1	1
				1	0	0	0
				57	26	4	2
				0	0	0	0
				1	1	0	0
				43	30	22	3
				733	439	228	24
				59	37	6	2
				0	0	0	0
				0	0	0	0
				Crimes Against Property			
				1	0	0	0
				2	1	0	0
				86	13	11	3
				61	8	12	0
				449	61	27	8
				14	8	5	0
				5	1	3	1
				152	52	36	1
				0	0	0	0
				0	0	0	0
				0	0	0	0
				55	0	0	0
				0	0	0	0
				0	0	0	0
				7	2	3	0
				0	0	0	0
				1	0	0	0
				237	134	65	1
				184	35	0	0
				1	0	0	0
				268	15	0	0
				32	1	0	0
				190	38	139	10
				63	26	0	1
				9	8	8	1
Group B Arrests							
Offense	Adult	Juvenile					
Bad Checks	9	0					
Curfew/Loitering/Vagrancy Violations	0	0					
Disorderly Conduct	4	1					
Driving Under the Influence	179	0					
Drunkenness	140	0					
Family Offenses (Nonviolent)	5	0					
Liquor Law Violations	3	0					
Peeping Tom	0	0					
Runaway	0	0					
Trespass of Real Property	11	1					
All Other Offenses	1,075	102					
Total Group B	1,426	104					

Crime in Virginia 2018

(*) Offenses are counted using the FBI Units of Count for Crime

(**) The 'Arrests' column shows arrests made for incidents during the selected period, regardless of arrest date. Arrest counts for the same period may change over time.

Frederick County Sheriff's Office - VA0340000 - NIBRS Agency Crime Overview - 2018

Crimes Against Society				
Drug/Narcotic Violations	506	378	374	13
Drug Equipment Violations	52	28	6	0
Betting/Wagering	0	0	0	0
Operating/Promoting/Assisting Gambling	0	0	0	0
Gambling Equipment Violations	0	0	0	0
Sports Tampering	0	0	0	0
Pornography/Obscene Material	40	17	2	1
Prostitution	0	0	0	0
Assisting or Promoting Prostitution	0	0	0	0
Purchasing Prostitution	0	0	0	0
Weapon Law Violations	49	37	18	2
Animal Cruelty	0	0	0	0
Total Group A Offenses	3,390	1,419	984	76

Crime in Virginia 2018

(*) Offenses are counted using the FBI Units of Count for Crime

(**) The 'Arrests' column shows arrests made for incidents during the selected period, regardless of arrest date. Arrest counts for the same period may change over time.

2018

It's never too late to recruit. Trenton Randazzo was (sticker) badged to become a future law enforcer by Deputy Roy, and Deputy Repass. We hear he made his first arrest that evening. We are unsure if he has released his father at this time

