

IDNO6	NAME	RANK	BADGE	DOA	TITLE	orgname	STATUS
008511	Evans,William B	Comiss	PC		### Commissic	OFFICE OF A	
007044	Buckley,Kevin J	Supt	DSUPT		### Supn Bpd	OFFICE OF A	
009732	Fitzgerald,Paul A	Supt	SUPT		### Supn Bpd	BUREAU OA	
009018	Gross,William G.	Supt	CHIEF		### Supn-In Ch	SUPT IN CFA	
007443	Halstead,Randall J	Supt	DSUPT		### Supn Bpd	NIGHT COIA	
008989	Holmes,Lisa R.	Supt	00591		### Supn Bpd	BUREAU OA	
011712	Long,Gregory P	Supt	00050		### Supn Bpd	BUREAU IMA	
010424	Mancini,Frank A	Supt	00026		### Supn Bpd	BUREAU OA	
007463	O'Rourke,Bernard P	Supt	00016		### Supn Bpd	BUREAU FIA	
008707	Ayala Leong,Norma I	DepSup	00598		### Dep Supn	(MAJOR CAA	
010502	Bailey,Gerard W	DepSup	00212		### Dep Supn	(FIELD SUPFA	
011751	Baston,Nora L	DepSup	DSUPT		### Dep Supn	(ZONE PATFA	
010394	Cox,Michael A	DepSup	DSUPT		### Dep Supn	(OPERATIOIA	
008837	Daley,John J	DepSup	DSUPT		### Dep Supn	(TECHNOLCA	
007906	Harris,Joseph E	DepSup	00061	5/9/1979	Dep Supn	(ZONE PATFA	
008871	Lydon,Colm P.	DepSup	SUPT		### Dep Supn	(OFFICE OF A	
008614	Nee,Kelly A	DepSup	DSUPT		### Dep Supn	(BUREAU OA	
009381	Ridge,William G.	DepSup	00140		### Dep Supn	(BUREAU FIA	
010309	Walcott,Jeffrey I	DepSup	00230	6/8/1988	Dep Supn	(INTERNAL A	
010451	White,Dennis A	DepSup	00777		### Dep Supn	(SUPT IN CFA	
010452	Whitman,Steven M	DepSup	DSUPT		### Dep Supn	(OFFICE OF A	
011287	Andres,Alfredo	Capt	CPT53		### Police Cap	DISTRICT 1A	
011044	Boyle,Joseph P	Capt	00672		### Police Cap	DISTRICT 0A	
009006	Ciccolo,Robert W	Capt	00018		### Police Cap	BUREAU FIA	
009888	Connolly,Timothy	Capt	35		### Police Cap	DISTRICT 1A	
008355	Crossen,Patrick J	Capt	00005		### Police Cap	HOMELANA	
010057	Dalrymple,Keith D	Capt	00174		### Police Cap	DISTRICT 0A	
008947	Danilecki,John H	Capt	00048		### Police Cap	BUREAU FIA	
010525	Davin,John J	Capt	00006		### Police Cap	SPECIAL OIA	
008210	Dowd,Thomas A	Capt	00010		### Police Cap	FORENSIC A	
008261	Evans,Richard A	Capt	CAPT4		### Police Cap	BUREAU FIA	
010954	Fong,Kenneth	Capt	SUPT	9/8/1993	Police Cap	DISTRICT 0A	
008695	Gaughan,James M	Capt	00067	6/9/1986	Police Cap	HACKNEY (A	
008645	Gillespie,Joseph G.	Capt	00004		### Police Cap	DISTRICT 0A	
009284	Greland,John P.	Capt	00010		### Police Cap	SUPT IN CFA	
010272	Hasson,James G	Capt	00009	6/8/1988	Police Cap	BUREAU IMA	
009361	Hayes,Mark P.	Capt	00023		### Police Cap	FAMILY JU.A	
010273	Hosein,Haseeb	Capt	54	6/8/1988	Police Cap	DISTRICT 0A	
008310	Ivens,Paul M	Capt	00017		### Police Cap	MEDICALL'A	
011046	Lanchester,Wayne	Capt	00112		### Police Cap	DISTRICT 1A	
010564	McCormick,Kelley J	Capt	00043		### Police Cap	DISTRICT 0A	
009983	McLaughlin,Steven P	Capt	00116		### Police Cap	DISTRICT 1A	
008642	Russell,Paul J.	Capt	00007		### Police Cap	COURT UNA	
010738	Sexton,Richard	Capt	00028		### Police Cap	ACADEMY A	
008368	Terenzi,Phillip	Capt	00057		### Police Cap	OPERATIOIA	
011960	Thomas,Terry J	Capt	00059		### Police Cap	DISTRICT 0A	
008258	Cataldo,Harold E	LtDet	00115		### Police Lieu	FIELD OPEIA	

010251	Conley,Michael	LtDet	00202	6/8/1988	Police LieuD-4	DETEIA
009965	Cruz,Luis A	LtDet	00086	###	Police LieuE-5	DETEIA
008835	Cullity,Patrick J	LtDet	00033	###	Police LieuSPECIAL	INA
007329	Eversley,Eric V	LtDet	00049	###	Police LieuE-18	DETEIA
008640	Feeney,Sean	LtDet	00165	6/9/1986	Police LieuAUDITING	A
009748	Greeley,Darrin Patrick	LtDet	00091	###	Police LieuHOMICIDE	A
010405	Greene,Bernard Edwar	LtDet	00090	###	Police LieuDISTRICT	AA
012121	Hamilton,Christopher	LtDet	00158	###	Police LieuANTI-CORF	A
008855	Harrington,Mark Willia	LtDet	00147	###	Police LieuDOMESTIC	A
009021	Hopkins,Thomas B.	LtDet	00066	6/8/1988	Police LieuC-11	DETEIA
008960	Juliano,George E.	LtDet	00092	###	Police LieuSEXUAL	ASA
011620	Kern,Michael V	LtDet	00069	###	Police LieuB-3	DETEIA
007344	King,Peter	LtDet	00102	###	Police LieuCIVIL RIGH	A
010421	Larkin,Brian J	LtDet	00067	###	Police LieuDRUG CON	A
010073	Mahoney,Paul S	LtDet	00120	###	Police LieuCRIME SCE	A
011212	McCarthy,Michael P	LtDet	00030	###	Police LieuOFFICE OF	A
009030	McDonough,John D.	LtDet	00219	###	Police LieuLICENSING	A
011339	McEachern,Brian J	LtDet	00074	###	Police LieuINTERNAL	A
008356	Meade,Stephen M	LtDet	00032	###	Police LieuSUPPORT	CA
008266	Miller,Francis T	LtDet	00080	###	Police LieuBUREAU	INA
012283	Tarantino,James R	LtDet	00159	###	Police LieuB-2	DETEIA
008191	Torigian,Arthur G	LtDet	00082	###	Police LieuFIRE INVES	A
009505	Troy,Adrian Patrick	LtDet	LD034	###	Police LieuINTERNAL	A
010133	Williams,Fred R	LtDet	00169	###	Police LieuINTERNAL	A
008180	Wilson,Charles E	LtDet	00098	###	Police LieuA-1	DETEIA
009342	Brooks,Martin J.	Lieut	00180	###	Police LieuDISTRICT	1A
008824	Callahan,Donald D.	Lieut	00153	###	Police LieuDISTRICT	1A
008363	Canney,Joseph H	Lieut	00051	###	Police LieuDISTRICT	0A
008940	Cawley,Stephen C	Lieut	0LT96	###	Police LieuADMINISTIP	
009959	Chapman,Michael A.	Lieut	00052	###	Police LieuACADEMY	A
007321	Chin,James M	Lieut	00121	###	Police LieuDISTRICT	0A
009266	Ciccolo,Steven M	Lieut	00274	###	Police LieuDISTRICT	0A
011592	Collier,George M	Lieut	00148	###	Police LieuDISTRICT	1A
011594	Connolly,Michael J	Lieut	00228	###	Police LieuDISTRICT	0A
008944	Cooper,D. Mark	Lieut	00193	###	Police LieuDISTRICT	0A
010708	Creaven,Jacqueline D	Lieut	119	###	Police LieuDISTRICT	1A
009278	Demesmin,Stanley	Lieut	00065	###	Police LieuDISTRICT	0A
080416	DiGirolamo,Joseph E.	Lieut	372	3/5/2001	Police LieuOPERATIO	A
008949	Donovan,Paul R	Lieut	00328	###	Police LieuDISTRICT	0A
054108	Driscoll,Richard J	Lieut	00071	###	Police LieuDISTRICT	1A
012114	Earley,John	Lieut	00192	###	Police LieuADMINISTIP	
012117	Facey,Leighton B	Lieut	00290	###	Police LieuDISTRICT	0A
009012	Fitzpatrick,James J.	Lieut	00170	###	Police LieuYOUTH VICA	
010533	Flaherty,David E	Lieut	00660	###	Police LieuDISTRICT	0A
011105	Flaherty,Sean	Lieut	00186	###	Police LieuDISTRICT	0A
011684	Flynn,John N	Lieut	00258	###	Police LieuACADEMY	A
008850	Gannon,Richard J	Lieut	114	###	Police LieuDISTRICT	0A
008968	Gavin,Donna M.	Lieut	00105	6/9/1986	Police LieuHUMAN TFA	

011173	Hardy,John J	Lieut	00189	### Police Lieu	DISTRICT 0A
011209	Hegarty,Michael J	Lieut	00095	### Police Lieu	DISTRICT 0A
010543	Houston,Richard J	Lieut	00113	### Police Lieu	DISTRICT 1A
009022	Hughes,John C.	Lieut	00101	### Police Lieu	DISTRICT 1A
011327	Kelly,Charles G	Lieut	00068	### Police Lieu	EXTENDED A
008962	Kervin,Timothy M.	Lieut	00107	### Police Lieu	OPERATIO A
011707	Kozmiski,Therese M	Lieut	00205	### Police Lieu	PAID DETAA
074887	Leary,Beth	Lieut	00083	### Police Lieu	DISTRICT 1A
008648	Lema,Thomas W.	Lieut	00073	### Lieut-Hack	HACKNEY (A
008657	Locke,Michael	Lieut	00907	### Police Lieu	DISTRICT 1A
010722	MacMaster,Kenneth A	Lieut	00141	### Police Lieu	DISTRICT 1A
010566	McGoldrick,Kevin J	Lieut	00085	### Police Lieu	ENVIRONNA
010077	Meade,William M	Lieut	00060	### Police Lieu	SPECIAL EVA
011826	Miller,James W	Lieut	00117	3/5/2001 Police	Lieu DISTRICT 0A
011347	Moss,Marwan J	Lieut	97	### Police Lieu	DISTRICT 0A
009375	Murphy,David C	Lieut	00104	### Police Lieu	BICYCLE UIA
012274	O'Brien,Scott W	Lieut	00160	### Police Lieu	MOBILE OIA
009795	O'Brien,Thomas M.	Lieut	134	### Police Lieu	DISTRICT 0A
008269	O'Hara,Michael C	Lieut	00617	### Police Lieu	DISTRICT 0A
009034	O'Malley,John R	Lieut	00077	### Police Lieu	DISTRICT 0A
010737	Ryan,Gary J	Lieut	00079	### Police Lieu	DISTRICT 0A
008890	Slavin,William J	Lieut	00103	### Police Lieu	DISTRICT 0A
008894	Spillane,Matthew J	Lieut	00106	### Police Lieu	OPERATIO A
011267	Sweeney,Steven	Lieut	00139	2/8/1995 Police	Lieu DISTRICT 1A
009805	Tevnan,John	Lieut	00081	### Police Lieu	DISTRICT 1A
009807	Torigian,Timothy J	Lieut	0LT70	### Police Lieu	EVIDENCE A
009039	Walsh,Brendan P.	Lieut	00451	6/8/1988 Police	Lieu DISTRICT 1A
011366	Walsh,Christopher T	Lieut	223	### Police Lieu	DISTRICT 1A
080394	Wilbanks,Sean M.	Lieut	00133	3/5/2001 Police	Lieu DISTRICT 0A
011088	Albert,Brian D	SgtDet	00402	### Police Serg	MEDICALL'A
010501	Assad,Mark L	SgtDet	00512	### Police Serg	MEDICALL'A
008765	Barker,Gary	SgtDet	00335	3/2/1983 Police	SergB-2 DETE(A
011669	Besold,Pamela Lynne	SgtDet	00589	### Police Serg	RECRUIT INA
010132	Broderick,John D.	SgtDet	06507	9/8/1993 Police	SergYOUTH VICA
011478	Brown,John M	SgtDet	114	### Police Serg	E-13 DETE(A
010511	Bulman,Eric W	SgtDet	00433	### Police Serg	FIELD OPEIA
009714	Carino,George F	SgtDet	674	### Police Serg	AUDITING A
008830	Casinelli,Michael J	SgtDet	00339	### Police Serg	S.O.R.I. UNA
008360	Chinetti,William J	SgtDet	121	### Police Serg	SEXUAL ASA
010948	Colon,Felipe I.	SgtDet	00312	9/8/1993 Police	SergA-7 DCU (A
074877	Conley,James B	SgtDet	662	### Police Serg	B-3 DETE(A
011401	Conroy,John P	SgtDet	00473	### Police Serg	D-4 DETE(A
009963	Cotter,Winfred	SgtDet	00164	### Police Serg	SECURITY IA
009724	Cullity,James T.	SgtDet	00361	### Police Serg	C-11 DETE(A
010522	Cunniff,Christopher J	SgtDet	00385	### Police Serg	DOMESTICA
009745	Cunniffe,John M	SgtDet	00218	### Police Serg	FIELD OPEIA
010003	Curry,Carmen L	SgtDet	00265	### Police Serg	CIVIL RIGHA
087007	Dahill,Richard	SgtDet	501	6/5/2002 Police	SergINTERNAL A

009566	Dahlbeck,Joseph W	SgtDet	00362	6/9/1986	Police Serg	FIELD OPEIA
008838	Daley,Richard G.	SgtDet	00242		###	Police Serg
011596	Daly,Charles R	SgtDet	00341		###	Police Serg
007324	Dashner,Joseph E	SgtDet	00369		###	Police Serg
008932	Demarco,Robin A	SgtDet	00144		###	Police Serg
010528	Dentremont,Thomas M	SgtDet	00572		###	Police Serg
010256	Devane,Michael F.	SgtDet	00566	6/8/1988	Police Serg	HOMICIDE A
009725	Doherty,Catherine H	SgtDet	00156		###	Police Serg
011406	Doherty,Sean M	SgtDet	00590		###	Police Serg
009571	Doogan,William E	SgtDet	06520	6/9/1986	Police Serg	HOMICIDE A
008714	Downs,Steven G	SgtDet	00330		###	Police Serg
010529	Duff,Daniel P	SgtDet	00235		###	Police Serg
010398	Duggan,Timothy P	SgtDet	00166		###	Police Serg
009970	Duggan,William F	SgtDet	00670		###	Police Serg
010060	Dwan,William J	SgtDet	00498		###	Police Serg
010531	Eblan,Gary J	SgtDet	00329		###	Police Serg
011679	Eddings,Marcus C	SgtDet	00391		###	Police Serg
010259	Feeney,William J	SgtDet	00240	6/8/1988	Police Serg	B-2 DCU
008662	Finn,Kevin P.	SgtDet	00345		###	Police Serg
011683	Fitzgerald,John J	SgtDet	00334		###	Police Serg
010534	Foley,Thomas J.	SgtDet	00427		###	Police Serg
011756	Ford,John J	SgtDet	00579		###	Police Serg
010402	Freeman,Joseph F	SgtDet	00659		###	Police Serg
008656	Gaddy,Kim L.	SgtDet	00331		###	Police Serg
011312	Gaines,Kenneth J	SgtDet	00564		###	Police Serg
009015	Gallagher,Gregory D	SgtDet	00213		###	Police Serg
010537	Gallarelli,Joseph A	SgtDet	00605		###	Police Serg
012261	Galvin,James L	SgtDet	06523		###	Police Serg
009736	Garvey,Andrew G	SgtDet	00295		###	Police Serg
010712	Garvey,Edward J	SgtDet	06593		###	Police Serg
011945	Hamilton,John Joseph	SgtDet	00337		###	Police Serg
008718	Handrahan,Mark R	SgtDet	00282		###	Police Serg
009752	Hoffman,Lawrence J.	SgtDet	00413		###	Police Serg
011610	Horan,Timothy M	SgtDet	00297		###	Police Serg
011280	Humphreys,Daniel M	SgtDet	00600	3/5/2001	Police Serg	AUTO THE A
010415	Johnson,Rick E	SgtDet	00409		###	Police Serg
011947	Joyce,Thomas A	SgtDet	00400		###	Police Serg
010652	Keenan,Donald F	SgtDet	00373		###	Police Serg
008311	Kelly,John R	SgtDet	00208		###	Police Serg
011621	Kjersgard,Robert	SgtDet	00504		###	Police Serg
011708	Krause,Eric G	SgtDet	441		###	Police Serg
080406	Laham,Timothy G.	SgtDet	00342	3/5/2001	Police Serg	FORENSIC A
008784	Lembo,Thomas E	SgtDet	00615	6/9/1986	Police Serg	CRIMES ACA
011332	Lewis,Richard G	SgtDet	00355		###	Police Serg
009028	Linskey,Michael J.	SgtDet	00062		###	Police Serg
011624	Lozano,Jose L	SgtDet	00669		###	Police Serg
095182	Martin,Sean	SgtDet	00347		###	Police Serg
009294	Matthews,Courtney C.	SgtDet	00304		###	Police Serg

009373	McDonough,John M.	SgtDet	00215	### Police SergINTERNAL A
010288	McLaughlin,Paul C	SgtDet	00299	6/8/1988 Police SergBUREAU OA
011256	Miller,Brian	SgtDet	00529	### Police SergCRIMES AGA
009774	Morgan,Philip F	SgtDet	00458	### Police SergINTERNAL A
008877	Mulvey,Robert G	SgtDet	214	### Police SergLICENSED IA
008689	Murphy,Paul W	SgtDet	00280	### Police SergSPECIAL INA
008022	O'Brien,Kenneth R	SgtDet	00221	### Police SergC-6 DETE(A
009777	O'Connell,Kelley A	SgtDet	00763	### Police SergSEXUAL ASA
009378	O'Leary,Thomas J.	SgtDet	00279	### Police SergB-2 DETE(A
010965	Owens,Phillip A	SgtDet	00592	9/8/1993 Police SergC-11 DETE(A
007358	Perez,Marisela	SgtDet	00224	### Police SergE-5 DETE(A
008971	Perkins,Earl O	SgtDet	00675	6/8/1988 Police SergSPECIAL INA
009600	Pieroway,Robert J	SgtDet	06557	6/9/1986 Police SergEXTENDED A
011354	Powell,Courtney A	SgtDet	308	### Police SergE-18 DCU SA
009035	Power,Kevin T	SgtDet	00599	6/8/1988 Police SergD-4 DETE(A
010163	Pratt,Thomas	SgtDet	651	### Police SergSEXUAL ASA
011385	Puglia,John F	SgtDet	560	3/5/2001 Police SergINTERNAL A
011449	Quinn,Paul T	SgtDet	460	### Police SergD.E.A. TAS A
008773	Riley,Brian E	SgtDet	00500	3/2/1983 Police SergRECRUIT INA
011733	Romano,Stephen P	SgtDet	06511	### Police SergOFFICE OF A
011125	Rosado,Alicia	SgtDet	06563	### Police SergINTERNAL A
011359	Rouvalis,John A	SgtDet	00200	### Police SergE-18 DETE(A
010586	Sexton,Thomas L	SgtDet	00322	### Police SergSCHOOL P(A
010089	Smiddy,Martin G	SgtDet	00259	### Police SergSEXUAL ASA
010591	Smith,Bruce E	SgtDet	00209	### Police SergE-13 DETE(A
010305	Stratton,Michael J	SgtDet	00239	6/8/1988 Police SergHOMICIDE A
009303	Strother,Karl T	SgtDet	00232	### Police SergE-5 DETE(A
011185	Sullivan,Joseph E	SgtDet	00354	### Police SergDRUG CONA
011958	Sullivan,Marc	SgtDet	00162	### Police SergHOMICIDE A
010166	Talbot,Michael G.	SgtDet	00371	### Police SergA-1 DETE(A
010739	Teahan,Thomas J	SgtDet	00488	### Police SergB-2 DETE(A
010002	Terestre,Albert M	SgtDet	00407	### Police SergD.E.A. TAS A
009304	Thomas,Isaac L	SgtDet	506	### Police SergB-3 DETE(A
009806	Torres,Juan J	SgtDet	664	### Police SergINTERNAL A
010597	Troy,Anthony E.	SgtDet	63	### Police SergE-5 DCU SA
011468	Turner,Kenneth	SgtDet	307	### Police SergINTERNAL A
008740	Vickers,Mark W	SgtDet	00315	### Police SergA-1 DETE(A
008639	Waggett,Kevin E.	SgtDet	00302	### Police SergD-14 DCU SA
010743	Webb,Keith A	SgtDet	561	### Police SergC-11 DETE(A
009389	White,Harold	SgtDet	00296	### Police SergDOMESTICA
010606	Witherspoon,Kevin	SgtDet	00620	### Police SergDISTRICT AA
008195	Woodley,William J.	SgtDet	00234	6/9/1986 Police SergRECRUIT INA
008489	Wyse,James J	SgtDet	00336	### Police SergHOMICIDE A
009339	Ahern,John B.	Sergt	06538	### Police SergDISTRICT OA
011289	Bailey,Christopher	Sergt	06526	### Police SergDISTRICT OA
010504	Baxter,William A.	Sergt	04389	### Police SergEXTENDED A
086199	Bickerton,Dean	Sergt	06575	### Police SergYOUTH VICA
080410	Blake,James	Sergt	00346	3/5/2001 Police SergACADEMY A

012252	Blando,Carl	Sergt	557	### Police Serg	DISTRICT 0A
011092	Brennan,Thomas G	Sergt	00197	### Police Serg	BICYCLE UIA
009709	Brooks,Paul F	Sergt	00543	### PoliceSerg	COURT UNA
086201	Brooks,Thomas C	Sergt	06527	### Police Serg	DISTRICT 0A
009675	Brown,Gwendolyn	Sergt	06539	### PoliceSerg	COURT UNA
011295	Buckley,James H	Sergt	00157	### Police Serg	DISTRICT 0A
009343	Burns,John D Jr	Sergt	00348	### Police Serg	DISTRICT 1A
080412	Burns,Shawn	Sergt	00499	3/5/2001 Police Serg	DISTRICT 1A
012013	Cahill,Gerald	Sergt	305	### Police Serg	SECURITY IA
010646	Carroll,Jeanne L	Sergt	06516	5/2/1990 Police Serg	OPERATIOIA
009561	Caulfield,Ralph W	Sergt	01978	6/9/1986 Police Serg	DISTRICT 1A
010621	Cellucci,Charles J	Sergt	173	1/3/1990 Police Serg	DISTRICT 0A
011066	Champagnie,Patrick L	Sergt	256	### Police Serg	DISTRICT 0A
010517	Charbonnier,Michael	Sergt	06555	### Police Serg	DISTRICT 0A
010518	Cheevers,Joseph E	Sergt	00275	### Sergeant/I	MEDICALL'A
010947	Chin,James K.Y	Sergt	06577	9/8/1993 Police Serg	DISTRICT 0A
011169	Cintolo,Joseph P	Sergt	00916	### Police Serg	DISTRICT 0A
010519	Clarke,Wayne G	Sergt	06517	### Police Serg	DISTRICT 0A
103789	Clutterbuck,Jason M.	Sergt	00454	7/9/2007 Police Serg	DISTRICT 0A
086124	Cogavin,Dennis C	Sergt	00344	### Police Serg	YOUTH VICA
010191	Conley,Kenneth M	Sergt	342	### Police Serg	DISTRICT 0A
010154	Connolly,Christopher E	Sergt	00257	### Police Serg	EXPLOSIVEA
086128	Conway,John D	Sergt	541	### Police Serg	DISTRICT 0A
010056	Coyne,Michael	Sergt	06528	### Police Serg	DISTRICT 0A
009966	Cunningham,Timothy S	Sergt	06570	### Police Serg	DISTRICT 1A
091875	Curtis,Stephanie M.	Sergt	00210	### Police Serg	OPERATIOIA
012255	Cutroneo,Tlloc	Sergt	6545	### Police Serg	LEAVE OF JA
011202	Dineen,John J	Sergt	01151	### Police Serg	DISTRICT 0A
011171	Donaruma,Robert J	Sergt	00307	### Police Serg	DISTRICT 1A
011633	Donovan,Beth E	Sergt	350	### Police Serg	SPECIAL EVA
009352	Donovan,Michael R.	Sergt	00349	### Sergeant/I	HARBOR P.A
008688	Doris,John P	Sergt	00204	### Police Serg	DISTRICT 0A
009572	Doris,Kathleen P	Sergt	00953	6/9/1986 Police Serg	DISTRICT 1A
011898	Dottin,Sharon	Sergt	6537	### Police Serg	INTERNAL A
011942	Dougherty,John D	Sergt	06571	### Police Serg	DISTRICT 1A
092298	Dunford,Brian R	Sergt	417	5/2/2005 Police Serg	DISTRICT 1A
011521	Dwan,Daryle Patrick	Sergt	06559	### Police Serg	DISTRICT 1A
011409	Edghill-Yard,Susan R	Sergt	06576	### Police Serg	OPERATIOIA
096697	Estevez,Juan A	Sergt	411	5/2/2005 Police Serg	DISTRICT 1A
075742	Evans,Brian	Sergt	00471	4/3/2006 Police Serg	DISTRICT 0A
007409	Fagan,Cecilia M	Sergt	00376	### Police Serg	MEDICALL'A
011522	Farrell,Brian T	Sergt	00306	### Police Serg	DISTRICT 0A
011600	Farrell,John	Sergt	00440	### Police Serg	OPERATIOIA
009731	Finch,George J	Sergt	4028	### Police Serg	EVIDENCE A
008367	Fish,Michael A.	Sergt	00491	### PoliceSerg	MEDICALL'A
011205	Fitzgerald,John G	Sergt	06586	### Police Serg	DISTRICT 1A
011410	Fitzpatrick,Richard H	Sergt	06584	### Police Serg	DISTRICT 1A
011810	Fitzpatrick,Timothy G	Sergt	00646	3/5/2001 Police Serg	DISTRICT 0A

008952	Fleming,Mark J	Sergt	00248	6/8/1988	Police Serg	HACKNEY (A
008845	Flynn,Francis W	Sergt	00313		###	Police Serg
012260	Foley,James M	Sergt	00303		###	Police Serg
009014	Freeman,James J.	Sergt	06585		###	Police Serg
008954	Freire,Mark S	Sergt	06522	6/8/1988	Police Serg	PEER SUPPA
008955	Gaffey,Edward J	Sergt	00317		###	Police Serg
011687	Gallagher,William	Sergt	314		###	Police Serg
010177	Gaughan,Timothy P	Sergt	00241		###	Police Serg
011689	Gavin,David S	Sergt	00524		###	Police Serg
008767	Gavin,William H.	Sergt	00380	3/2/1983	Police Serg	FIREARMS A
012262	Gibbs,Damon D.	Sergt	06594		###	Police Serg
009016	Gillespie,Edward T	Sergt	00484		###	Police Serg
010030	Gillis,Scott W	Sergt	00453		###	Police Serg
011055	Gilmore Sr.,Jason S	Sergt	00285		###	Police Serg
008988	Grace,Pamela A.	Sergt	00116		###	Police Serg
103760	Grey,Ethan	Sergt	414	7/9/2007	Police Serg	DISTRICT 0A
011247	Guzman,Edwin	Sergt	06595	2/8/1995	Police Serg	ADMINISTIP
012122	Hanson,Michael C	Sergt	00326		###	Police Serg
012123	Harrigan,Jeremiah J	Sergt	06579		###	Police Serg
009286	Harrington,Michael C.	Sergt	06596		###	Police Serg
011418	Hayes,Thomas B.	Sergt	00794		###	Police Serg
010411	Hill,Thomas J	Sergt	00929		###	Police Serg
011609	Holbrook,Luke B	Sergt	01307		###	Police Serg
011419	Hoppie,Warren J	Sergt	00485		###	Police Serg
009755	Horton,Joseph R	Sergt	00479		###	Police Serg
091903	Hurley,Robert P.	Sergt	00468		###	Police Serg
011612	Hynes,John F	Sergt	06590		###	Police Serg
009024	Ierardi,Anthony D.	Sergt	00686		###	Police Serg
086170	Johnson,Andrew L	Sergt	06598		###	Police Serg
009757	Johnson,John M	Sergt	00435		###	Police Serg
011613	Jones,Kevin F	Sergt	6553		###	Police Serg
009760	Joseph,Martin M	Sergt	00246		###	Police Serg
010548	Joseph,Paul M	Sergt	00629		###	Police Serg
011948	Keane,Daniel C	Sergt	06529		###	Police Serg
011617	Kearney,Tomas Coilin	Sergt	06530		###	Police Serg
086173	Keaveney,Joseph P	Sergt	452		###	Police Serg
009761	Kervin,Matthew A.	Sergt	00396		###	Police Serg
011705	Kiley,David D	Sergt	00656		###	Police Serg
008312	Klokman,John A.	Sergt	00399		###	PoliceSerg
010719	Knecht,William G	Sergt	00378		###	Police Serg
095185	LaBelle,Bret	Sergt	06534		###	Police Serg
011425	Langa,Mauricio E	Sergt	06525		###	Police Serg
009369	Latson,Brian K	Sergt	00395		###	Police Serg
012235	Leahy,Brian Matthew	Sergt	06506		###	Police Serg
010131	Leahy,Thomas	Sergt	06599		###	Police Serg
009894	Leeman,Joseph R	Sergt	00717		###	PoliceSerg
099798	Levy,Derrick S.	Sergt	444	4/3/2006	Police Serg	DISTRICT 0A
008469	Lynch,James R	Sergt	00392		###	Police Serg

008697	MacCallum,Jeffrey S	Sergt	00353	### Police Serg	DISTRICT 0A
010560	MacDonald,Daniel F	Sergt	06531	### Police Serg	DISTRICT 1A
011429	MacKinnon,Charles V	Sergt	00654	### Police Serg	DISTRICT 1A
010282	Maguire,Joseph M	Sergt	00236	6/8/1988 Police Serg	OPERATIOA
010801	Mahoney,Brian C	Sergt	316	### Police Serg	DISTRICT 1A
010800	Mahoney,Ian P	Sergt	00466	### Police Serg	MOBILE OIA
099724	Mammone,Adam A.	Sergt	00877	4/3/2006 Police Serg	DISTRICT 0A
008196	Manning,Thomas S	Sergt	00405	### Police Serg	DISTRICT 1A
010285	Martin,James R	Sergt	06560	6/8/1988 Police Serg	DISTRICT 0A
075658	Mason,Ryan W	Sergt	06533	### Police Serg	DISTRICT 0A
011115	Mazzola,Adam	Sergt	06504	### Police Serg	DISTRICT 0A
010563	McBrien,John F	Sergt	06587	### Police Serg	CRIME SCEA
011434	McCarthy,Joel Christop	Sergt	00268	### Police Serg	DISTRICT 0A
012271	McCarthy,Sean C.	Sergt	06572	### Police Serg	DISTRICT 1A
011340	McGoldrick,Kevin P	Sergt	00478	### Police Serg	CRIME SCEA
108886	McGrail,Brian D.	Sergt	00900	### Police Serg	DISTRICT 0A
091907	McGrath,Douglas J.	Sergt	360	### Police Serg	DISTRICT 0A
011904	McHale,Clifton	Sergt	06540	### Police Serg	DISTRICT 0A
011342	McMahon,Edward F	Sergt	00421	### Police Serg	DISTRICT 1A
086845	McNeil,Stephen	Sergt	06573	### Police Serg	DISTRICT 0A
011255	McNulty,John E	Sergt	00171	2/8/1995 Police Serg	MOBILE OIA
010128	Meade,Edward P	Sergt	00462	### Police Serg	MOBILE OIA
009985	Meade,Thomas E	Sergt	03543	### Police Serg	DISTRICT 0A
010727	Meredith,James F	Sergt	00525	### Police Serg	BUILDING A
098665	Messina,Peter J.	Sergt	00926	### Police Serg	MEDICALLA
010569	Mitchell,Garrett G	Sergt	6542	### Police Serg	DISTRICT 0A
011258	Monahan,Joseph G	Sergt	06508	2/8/1995 Police Serg	OPERATIOA
010845	Moore,James A	Sergt	00319	### Police Serg	DISTRICT 1A
011119	Morgan,Christopher	Sergt	06591	### Police Serg	BICYCLE UIA
009593	Morris,Peter B	Sergt	06541	6/9/1986 Police Serg	DISTRICT 1A
011180	Morrison,Patrick	Sergt	00492	### Police Serg	DISTRICT 1A
091910	Moy,Stephen D.	Sergt	408	### Police Serg	DISTRICT 0A
011827	Mylett,Michael R	Sergt	6546	3/5/2001 Police Serg	DISTRICT 0A
010435	Nolan,James Peter	Sergt	00777	### Police Serg	DISTRICT 1A
011833	Norton,Edward T	Sergt	06580	3/5/2001 Police Serg	BICYCLE UIA
010294	O'Brien,Gerard T	Sergt	06532	6/8/1988 Police Serg	DISTRICT 0A
011634	O'Connor,David L	Sergt	00509	### Police Serg	DISTRICT 0A
011261	O'Mara,Scott Edward	Sergt	375	2/8/1995 Police Serg	DISTRICT 0A
012275	O'Neill,Mary A.	Sergt	06600	### Police Serg	DISTRICT 1A
011931	Osberg,Richard	Sergt	6544	### Police Serg	CRIME SCEA
008647	Parolin,Mark J.	Sergt	00516	6/9/1986 Police Serg	DISTRICT 0A
008734	Perez,Norberto B	Sergt	00352	### Police Serg	COURT UNA
080397	Perkins,Alan K.	Sergt	00472	3/5/2001 Police Serg	DISTRICT 0A
010578	Pirrello,Ronald E	Sergt	00277	### Police Serg	OPERATIOA
007467	Pressley,Clayton	Sergt	00446	### Police Serg	MEDICALLA
011635	Provenzano,Gino	Sergt	00434	### Police Serg	BUREAU FIA
011448	Quiles,Wilson	Sergt	416	### Police Serg	DISTRICT 0A
010445	Ridge,Robert J	Sergt	00813	### Police Serg	DISTRICT 0A

012138	Rose,Thomas F	Sergt	00493	### Police SergBICYCLE UIA
080395	Sadatis Jr,Paul A.	Sergt	06513	3/5/2001 Police SergDISTRICT 1A
011735	Sanchez,Rene	Sergt	419	### Police SergDISTRICT 1A
002277	Santry,Patrick B	Sergt	00747	### Police SergMOBILE OIA
011737	Short,Gregory M	Sergt	00795	### PoliceSergCOURT UNA
011461	Silta,Samil T	Sergt	6548	### Police SergDISTRICT 0A
091931	Smith,Matthew L.	Sergt	06602	### Police SergDISTRICT 0A
010090	Smith,Sean P	Sergt	00475	### Police SergDISTRICT 1A
008974	Solari,Hugh R	Sergt	00255	### Police SergHACKNEY (A
010593	Sousa,Kenneth A	Sergt	00247	### Police SergDISTRICT 0A
082861	Spillane,Matthew	Sergt	00503	### Police SergDISTRICT 1A
011738	Staines,Henry Joseph	Sergt	06524	### Police SergDISTRICT 0A
011130	Sullivan,Lisa J	Sergt	06566	### Police SergDISTRICT 0A
008897	Sweeney,Kevin W	Sergt	00415	### Police SergPAID DETAA
011743	Taxter,Lucas E	Sergt	00333	### Police SergDISTRICT 0A
011959	Teixeira,John D	Sergt	6543	### Police SergDISTRICT 1A
011744	Toner,William Reid	Sergt	00272	### Police SergDISTRICT 0A
010092	Tracey,Daniel J	Sergt	00357	### Police SergDISTRICT 0A
010093	Twitchell,Robert J	Sergt	06568	### Police SergOPERATIOIA
011134	Ward,Robert J.	Sergt	06592	### Police SergCRIME SCEA
010600	Waters,Brian S	Sergt	06589	### Police SergDISTRICT 1A
011954	White,Jacqueline	Sergt	490	### Police SergMEDICALL'A
012285	Worrell,Adrian S	Sergt	06603	### Police SergDISTRICT 0A
010746	Wright,John P	Sergt	00469	### Police SergDISTRICT 0A
086207	Yanovitch,Scott	Sergt	6549	### Police SergDISTRICT 1A
009040	Zelvis,Paul J	Sergt	00449	### Police SergOPERATIOIA
010238	Acloque,Jean Moise	Det	00723	6/8/1988 Police DetεB-3 DCU εA
011575	Adams,Daniel J	Det	00528	### Police DetεE-18 DCU εA
080408	Anderson,Lamont	Det	6713	3/5/2001 Police DetεC-11 DETEIA
010041	Antonucci-Sementelli,S	Det	00724	### Police DetεDRUG CONA
011577	Antunez,Rafael M	Det	00545	### Police DetεFIELD OPEIA
086197	Autio,Kenneth R	Det	06483	### Police DetεC-6 DETEIA
103734	Aziz,Michael	Det	06500	7/9/2007 Police DetεE-13 DETEIA
012198	Ball,Brian L	Det	6759	### Police DetεB-2 DETEIA
056516	Barrett,Dana S	Det	6473	### Police DetεFIELD OPEIA
010943	Bartkiewicz,Ludwik H	Det	06423	9/8/1993 Police DetεHUMAN TFA
009702	Beath,Stephen E.	Det	00740	### Police DetεC-11 DETEIA
010385	Benton,Jeremiah	Det	00728	### Police DetεACADEMY A
011393	Bercume,Paul J	Det	00549	### Police DetεFUGITIVE SA
011582	Bermejo,Ivan A	Det	00573	### Police DetεE-13 DETEIA
010386	Berry-O'Toole,Allison	Det	00729	### Police DetεDOMESTICA
010944	Best,Rodney O	Det	06444	9/8/1993 Police DetεE-18 DETEIA
010387	Black,Brian C	Det	00730	### Police DetεHOMICIDEA
008821	Blair,Steven F	Det	06437	### Police DetεSPECIAL INA
080411	Blas,Manuel	Det	6471	3/5/2001 Police DetεD.E.A. TAS A
012105	Bliss,Philip J	Det	00523	### Police DetεHOMICIDEA
009705	Blocker,Aaron T	Det	00731	### Police DetεFIELD OPEIA
086200	Bowden,James D	Det	00607	### Police DetεYOUTH VICA

009706	Bowen,Jerome F	Det	00817	### Police Det	SEXUAL ASA	
009001	Boyle,Christopher R.	Det	00542	### Police Det	SPECIAL INA	
011517	Boyle,John P	Det	6463	### Police Det	D-4 DCU SA	
010508	Boyle,John T.	Det	00703	### Police Det	HOMICIDE A	
011195	Brittle-Powell,Charisse	Det	06446	### Police Det	RECRUIT INA	
010245	Brown,Gregory	Det	00568	6/8/1988	Police Det	SPECIAL INA
075636	Browning,Patrick	Det	04061	5/2/2005	Police Det	B-2 DETE(A
011136	Busby,Janine	Det	00580	### Police Det	SCHOOL P(A	
010391	Caisey,Donald O	Det	06451	### Police Det	E-5 DETE(A	
010515	Callahan,John F	Det	00879	### Police Det	HOMICIDE A	
009712	Camper,Tyrone A	Det	00553	### Police Det	FIREARMS A	
009956	Cardona,Fermain	Det	00676	### Police Det	AUTO THE A	
008685	Cardoso,Marcelino	Det	00902	6/9/1986	Police Det	D-14 DETE A
011586	Carroll,Christopher F	Det	06407	### Police Det	C-11 DETE(A	
011674	Carter,Phyllis E	Det	06418	### Police Det	DOMESTICA	
054014	Carty,Thomas J.	Det	06485	5/2/2005	Police Det	B-2 DETE(A
009717	Cataldo,David R	Det	00807	### Police Det	FIELD OPEIA	
011297	Cecil,Jeffrey C	Det	00586	### Police Det	SEXUAL ASA	
009958	Charbonnier,Albert F.	Det	00991	### Police Det	A-7 DETE(A	
011588	Charbonnier,Robert M	Det	01321	### Police Det	C-6 DCU SA	
012109	Charbonnier,Steven M	Det	00588	### Police Det	C-11 DETE(A	
011589	Chevrette,Paul R	Det	6465	### Police Det	HOMICIDE A	
011241	Chin,Cary	Det	06449	### Police Det	FIELD OPEIA	
010804	Chu,Peter	Det	06409	### Police Det	A-1 DCU SA	
010735	Clancy,Susan M	Det	06413	### Police Det	DRUG CONA	
011096	Coakley,Neva J	Det	06709	### Police Det	E-13 DETE(A	
009564	Coffey,Paul J	Det	00989	6/9/1986	Police Det	E-13 DETE(A
009719	Coleman,Charles D	Det	00751	### Police Det	HOMICIDE A	
011940	Conboy,Daniel T	Det	02629	### Police Det	E-18 DETE(A	
093431	Condon,Michael	Det	06715	### Police Det	E-5 DETE(A	
011097	Connolly,Kara	Det	00611	### Police Det	MEDICALL'A	
009276	Connolly,Thomas F.	Det	6718	### Police Det	D-4 DETE(A	
010949	Cooks,Ricky F	Det	06495	9/8/1993	Police Det	E-13 DETE(A
009349	Cooper-Paterson,Cothe	Det	6411	### Police Det	SEXUAL ASA	
008682	Costine,Robert F	Det	00538	6/9/1986	Police Det	A-1 DETE(A
010952	Coyne,James A	Det	00567	9/8/1993	Police Det	MEDICALL'A
103751	Crabbe,David D.	Det	6714	7/9/2007	Police Det	B-2 DETE(A
010178	Creed,Andrew	Det	00613	### Police Det	FIELD OPEIA	
011099	Creelman,Leah	Det	00513	### Police Det	RECRUIT INA	
011753	Cronin,John	Det	04810	### Police Det	HOMICIDE A	
010930	Cullinane,Lanita D	Det	00796	### Police Det	HOMICIDE A	
011403	Cummings,Joshua O	Det	00510	### Police Det	HOMICIDE A	
093814	Daniels,Charlie H	Det	6740	### Police Det	B-3 DETE(A	
011676	Delaney,Laura A	Det	06440	### Police Det	E-5 DETE(A	
097720	DeLuca,Michael S.	Det	6464	### Police Det	SEXUAL ASA	
011896	Diaz,Juan A	Det	06476	### Police Det	B-2 DETE(A	
009568	Difazio,Vincent J	Det	00956	6/9/1986	Police Det	A-1 DETE(A
009570	Donga,William F	Det	00627	6/9/1986	Police Det	YOUTH VICA

010396	Donlon,Paul L	Det	00958	### Police Det	HOMICIDE A
009969	Doogan,Kevin M	Det	00969	### Police Det	C-11 DETEIA
009727	Doogan,Michael J	Det	00666	### Police Det	MEDICALL'A
011408	Dorsainvil,Jean-Gerard	Det	01492	### Police Det	B-3 DETEIA
091888	Dorsey,Sara D.	Det	6705	### Police Det	D-14 DETE A
008950	Duran,Stephen T	Det	00756	### Police Det	C-11 DETEIA
011067	Durant,Patricia M	Det	00630	### Police Det	SPECIAL INA
080419	Edwards,Daran D	Det	01062	3/5/2001 Police Det	E-13 DCU SA
012259	Edwards,David J	Det	06431	### Police Det	B-2 DETEIA
009011	Ellison,Larry E.	Det	01463	### Police Det	SCHOOL PIA
011103	Elwood,Jake F	Det	06474	### Police Det	CRIMES ACA
099734	Erlandson,Amy M.	Det	04114	4/3/2006 Police Det	SEXUAL ASA
103731	Evans Jr.,Victor L.	Det	637	### Police Det	A-1 DETEIA
103753	Evans,Timothy C.	Det	610	7/9/2007 Police Det	HOMICIDE A
009354	Fagan,Daniel P.	Det	00634	### Police Det	FORENSIC A
009730	Feeney,Michael F.	Det	00835	### Police Det	DISTRICT OA
012120	Figueroa,Ediberto	Det	00642	### Police Det	DOMESTICA
008464	Flynn,Robert C	Det	00628	### Police Det	C-6 DETEIA
011685	Foley,Patrick M.J	Det	00644	### Police Det	B-3 DETEIA
010807	Foundas,John N	Det	00767	### Police Det	C-6 DETEIA
011172	Francis,Anthony H	Det	762	### Police Det	B-3 DETEIA
008953	Fratelia,Robert A	Det	00905	### Police Det	SPECIAL INA
011523	Frederick,Lenin H	Det	6462	### Police Det	HOMICIDE A
010262	Frederick,Roy A.	Det	00880	6/8/1988 Police Det	A-7 DETEIA
011107	Gaines,Stephanie L	Det	06481	### Police Det	DOMESTICA
008262	Gambon,Andrew J	Det	00882	### Police Det	DISTRICT OA
098645	Geoghegan,Eamon D.	Det	6466	### Police Det	FIELD OPEIA
053603	Gero,Jarrood A	Det	04261	### Police Det	HUMAN TFA
010538	Gill,Brian T.	Det	00973	### Police Det	EXTENDED A
011690	Goff,Jesse E	Det	6491	### Police Det	SEXUAL ASA
011691	Gould,John J	Det	00722	### Police Det	E-13 DETEIA
077822	Griffin,Daniel G.	Det	06488	3/5/2001 Police Det	DRUG CONA
011693	Griffin,Robert A	Det	06494	### Police Det	DRUG CONA
010539	Guy,Kevin M.	Det	00555	### Police Det	C-11 DCU SA
010269	Hall-Brewster,Arthur J.	Det	00964	6/8/1988 Police Det	A-1 DETEIA
008676	Harper,Michael P	Det	00963	### Police Det	E-5 DETEIA
011607	Harris,Derrick V	Det	06410	### Police Det	C-11 DETEIA
008349	Hartgrove,Christopher	Det	00847	### Police Det	MEDICALL'A
008346	Hartgrove,Todd M	Det	00713	3/2/1983 Police Det	MEDICALL'A
010540	Hartgrove,Troy E	Det	06441	### Police Det	E-5 DETEIA
008957	Hasson,William R	Det	00706	### Police Det	C-6 DETEIA
009751	Heath,Roque D	Det	06716	### Police Det	DOMESTICA
091894	Henriquez,Ismael R.	Det	06433	### Police Det	B-2 DETEIA
008719	Henshaw,Richard E	Det	00556	### Police Det	RECRUIT IIA
011902	Hernandez,Eddie	Det	06453	### Police Det	B-2 DETEIA
010542	Hernandez,Santos	Det	00814	### Police Det	E-5 DETEIA
009750	Herron,Tod	Det	00922	### Police Det	HOMICIDE A
012204	Higgins,Bruce W	Det	6468	### Police Det	YOUTH VICA

012125	Holder,Alvin S	Det	6752	### Police Det	B-2	DETE(A	
011611	Horne,Steven L	Det	6721	### Police Det	A-1	DETE(A	
010545	Hyslip,David G	Det	00522	### Police Det	C-6	DETE(A	
010067	Hyslip,John F	Det	06486	### Police Det	B-2	DETE(A	
008216	Irby,Gus	Det	00574	### Police Det	B-3	DETE(A	
009363	Izzard-Stinson,Bernade	Det	05074	### Police Det	CIVIL RIGHA		
010546	Jean,Harry Y	Det	00616	### Police Det	MEDICALL'A		
009364	Johnson,Don C.	Det	6448	### Police Det	SEXUAL ASA		
009026	Jones,Cecil R	Det	00778	### Police Det	FIELD OPEIA		
011701	Jordan,Richard P.	Det	06408	### Police Det	E-18	DETE(A	
011614	Joseph-Greene,Leslie	Det	00821	### Police Det	FORENSIC A		
009292	Josey,Windell C.	Det	05061	### Police Det	B-3	DETE(A	
009027	Joyce,John B.	Det	00878	### Police Det	D-14	DETE A	
008468	Joyce,John M Michael	Det	05035	### Police Det	D-4	DETE(A	
001762	Joyce,Paul J	Det	01762	### Police Det	E-18	DETE(A	
011326	Joyce,Sean F	Det	00827	### Police Det	EXTENDED	DA	
010549	Kane,Martin J	Det	00718	### Police Det	D-14	DETE A	
010416	Kane,Michael A	Det	06425	### Police Det	E-18	DETE(A	
009588	Keeley,Thomas J	Det	05063	6/9/1986	Police Det	D-4	DETE(A
010552	Kelleher,John F	Det	00726	### Police Det	D-4	DETE(A	
010417	Kelley,Thomas	Det	06723	### Police Det	A-1	DETE(A	
011619	Kelley,William J	Det	00625	### Police Det	AUTO THE	A	
010418	Kelly,Stephen G	Det	02142	### Police Det	B-3	DETE(A	
008181	Kennedy,Joseph M	Det	00846	### Police Det	MEDICALL'A		
010420	Kenney,Robert J	Det	00961	### Police Det	HOMICIDE	A	
011057	King,Joseph S	Det	6421	### Police Det	DRUG CONA		
010277	Kinkead,Gloria D	Det	00954	6/8/1988	Police Det	E-5	DETE(A
098660	Kornetsky,Daniel B.	Det	06710	### Police Det	B-2	DETE(A	
010876	Lagoa,Darlene	Det	06406	### Police Det	HOMICIDE	A	
010070	Lee,Donald M	Det	00831	### Police Det	MEDICALL'A		
008868	Lee,Waiman	Det	00889	### Police Det	DOMESTICA		
009794	Lydon,Martin L	Det	04094	### Police Det	FIREARMS	A	
008016	Lynch,Timothy E	Det	00604	### Police Det	DOMESTICA		
010183	MacCallum,Scott A	Det	00783	### Police Det	E-13	DETE(A	
010559	MacDonald,Daniel E	Det	00404	### Police Det	LICENSED IA		
010281	Maclsaac,Paul A	Det	00934	6/8/1988	Police Det	HOMICIDE	A
011627	Mackie,Scott M	Det	00537	### Police Det	FORENSIC A		
010723	Magoon,Kevin Michael	Det	00530	### Police Det	A-7	DETE(A	
008677	Maloof,John G	Det	00701	### Police Det	CIVIL RIGHA		
010152	Maregni,Mark A	Det	00932	### Police Det	CRIMES	ACA	
011814	Marrero,Joseph	Det	00403	3/5/2001	Police Det	FUGITIVE SA	
010562	Martinez,David	Det	00768	### Police Det	A-1	DETE(A	
009749	Martin-Gore,Sandra A	Det	00967	### Police Det	MEDICALL'A		
009767	McCabe,John R	Det	00933	### Police Det	E-13	DETE(A	
011715	McCarthy,John A	Det	00410	### Police Det	A-7	DCU SA	
011716	McCarthy,Peter L	Det	06428	### Police Det	SEXUAL ASA		
010565	McCrevan,Bernard D.	Det	00936	### Police Det	FIELD OPEIA		
011951	McDonough,Patrick J	Det	05083	### Police Det	SEXUAL ASA		

009914	McDonough,Thomas V	Det	06434	### Police Det	A-1	DETE	A	
008361	McGill,Kevin J	Det	00546	### Police Det	D-4	DETE	A	
008874	McInness,Mary A	Det	00693	### Police Det	BUREAU	FIA		
011718	McLaughlin,Francis X	Det	02050	### Police Det	HOMICIDE	A		
008696	McLean-Spang,Amy E	Det	00917	### Police Det	FINANCIAL	A		
009031	McManus,Stephen C.	Det	00581	6/9/1986	Police Det	DRUG CONA		
011117	McPherson,Eric	Det	06455	### Police Det	HOMICIDE	A		
012131	Medina,Richard L	Det	06490	### Police Det	B-2	DETE	A	
010795	Menino Jr.,Thomas M	Det	01027	### Police Det	FIELD OPEI	A		
011950	Merced,Sixto	Det	00412	### Police Det	SPECIAL	INA		
010964	Mills,Vance C	Det	06442	9/8/1993	Police Det	HOMICIDE	A	
011719	Miskell,Andrew C	Det	06435	### Police Det	DRUG CONA			
010430	Mitchell,Janeen C	Det	00928	### Police Det	E-18	DETE	A	
011257	Mitchell,Walter T	Det	06707	### Police Det	D-14	DETE	A	
011436	Montesino,Miguel E	Det	06461	### Police Det	A-7	DETE	A	
098633	Moore,Nicholas G.	Det	00890	### Police Det	HOMICIDE	A		
008225	Moreno,Christopher A	Det	00603	### Police Det	SCHOOL P	A		
009987	Morgan,Steven J	Det	00836	### Police Det	C-6	DETE	A	
011120	Moriarty,Richard G	Det	716	### Police Det	HOMICIDE	A		
011632	Morrissey,James J	Det	02811	### Police Det	SEXUAL ASA			
008875	Moy,Homer	Det	00578	### Police Det	CIVIL RIGH	A		
011051	Moy,Richard	Det	00787	### Police Det	C-11	DETE	A	
010142	Mulrean,Brian D	Det	00788	### Police Det	C-11	DETE	A	
010571	Munroe,David H	Det	00944	### Police Det	HOMICIDE	A		
008664	Murphy,Margaret A.	Det	00914	### Police Det	FIELD OPEI	A		
098635	Murray,Timothy D.	Det	00863	### Police Det	SEXUAL ASA			
011722	Nash,Melody	Det	DT419	### Police Det	SEXUAL ASA			
098634	Noberini,John M.	Det	06712	### Police Det	CRIMES AC	A		
009989	Norton,Peter O	Det	00927	### Police Det	C-6	DETE	A	
008021	Novo,Miguel A	Det	00583	### Police Det	DOMESTIC	A		
009033	O'Brien,Stephen T	Det	00946	6/9/1986	Police Det	B-3	DETE	A
010436	O'Connor,John J	Det	00569	### Police Det	SPECIAL	INA		
009991	O'Malley,Louise	Det	00704	### Police Det	HUMAN TR	A		
011174	O'Malley,Martin M	Det	00425	### Police Det	SPECIAL	INA		
011727	Ortiz,Anthony	Det	06436	### Police Det	DOMESTIC	A		
010297	O'Sullivan,David M	Det	00972	6/8/1988	Police Det	HOMICIDE	A	
010438	O'Sullivan,Timothy Chr	Det	00426	### Police Det	D-4	DETE	A	
010298	O'Toole,Terrance V	Det	00705	6/8/1988	Police Det	C-6	DETE	A
010439	Painten,Paul A	Det	00430	### Police Det	C-11	DETE	A	
011443	Palomares,Lucia	Det	6478	### Police Det	E-5	DETE	A	
010186	Parlon,William Leo	Det	00908	### Police Det	D-4	DETE	A	
009404	Payne-Callender,G.Ren	Det	00906	### Police Det	CRIMES AC	A		
009379	Pitts,Veritta M	Det	05048	### Police Det	CIVIL RIGH	A		
008653	Pomodoro,Frank A.	Det	00948	### Police Det	DOMESTIC	A		
008023	Precia,Carmel E	Det	05018	### Police Det	DOMESTIC	A		
008228	Primm,Michael M	Det	00841	### Police Det	A-1	DETE	A	
010169	Pumphret,Kevin	Det	00791	### Police Det	HOMICIDE	A		
091927	Pusey,Daniel C.	Det	03064	### Police Det	B-2	DETE	A	

011731	Ratchell,Elice	Det	00755	### Police Det	CIVIL RIGHA
010581	Rattigan,James L	Det	00733	### Police Det	B-3 DETE(A
010583	Relerford,Louis T	Det	06426	### Police Det	HOMICIDEA
011054	Ricard,Jean-Pierre	Det	00436	### Police Det	B-3 DETE(A
011637	Richard,Seth D	Det	06457	### Police Det	ADMINISTIA
010966	Ridge,Stephen J	Det	00632	9/8/1993 Police Det	YOUTH VICA
011221	Rioux,Stephen	Det	06438	### Police Det	SPECIAL INA
011638	Rivers,Bryan	Det	06420	### Police Det	DISTRICT AA
008326	Rodriguez,Carmen N	Det	00977	### Police Det	DOMESTICA
011358	Ross,Michael M	Det	00442	### Police Det	B-2 DCU SA
010303	Ruiz,Melvin	Det	00950	6/8/1988 Police Det	HOMICIDEA
103784	Samaras,William J.	Det	4253	7/9/2007 Police Det	E-5 DCU SA
011004	Samuels,Melrose M	Det	00673	### Police Det	CRIMES ACA
008484	Scaringello,Joseph G	Det	00805	### Police Det	D-14 DETE A
008776	Schroeder,Paul G.	Det	06416	3/2/1983 Police Det	C-11 DETE(A
011456	Schroeder-Withington,	Det	00857	### Police Det	DOMESTICA
011458	Seoane,Juan J	Det	00798	### Police Det	B-3 DETE(A
011804	Serra,Anthony J	Det	06489	3/5/2001 Police Det	SPECIAL INA
099878	Shaughnessy,John M	Det	03177	### Police Det	B-2 DETE(A
011459	Shaw,Molwyn A	Det	00983	### Police Det	E-13 DETE(A
011806	Sheehan,James R	Det	00445	3/5/2001 Police Det	B-2 DETE(A
008617	Sheesley,Monica L.	Det	00876	### Police Det	C-11 DETE(A
097301	Silva,Renisha O.	Det	6733	4/3/2006 Police Det	MEDICALL'A
010001	Simpson,James	Det	00786	### Police Det	D-4 DETE(A
011065	Singletary,David W	Det	6447	### Police Det	E-5 DETE(A
009384	Smith,Tony	Det	05049	### Police Det	DISTRICT AA
010594	Stanton,Timothy P	Det	06503	### Police Det	B-2 DETE(A
008975	Stone,Donald P	Det	06456	### Police Det	A-7 DETE(A
011041	Studley,John	Det	6458	### Police Det	C-6 DETE(A
103745	Sullivan,Bernadette L.	Det	06734	7/9/2007 Police Det	CRIMES ACA
011740	Sullivan,Carla	Det	00840	### Police Det	FORENSIC A
103790	Sullivan,John L.	Det	6484	7/9/2007 Police Det	C-11 DETE(A
075000	Sullivan,Michael	Det	00161	### Police Det	CRIMES ACA
080401	Sullivan,Thomas E.	Det	06502	3/5/2001 Police Det	C-11 DETE(A
011741	Swain,Sandra J	Det	00457	### Police Det	C-6 DETE(A
011742	Sygiel,Carolyn	Det	00461	### Police Det	HOMICIDEA
009804	Teixeira,John A.	Det	00911	### Police Det	D-4 DETE(A
088314	Teixeira,Jose M	Det	06499	4/3/2006 Police Det	HOMICIDEA
010004	Thompson,James M	Det	00832	### Police Det	C-11 DETE(A
008236	Thornton,Ellis E	Det	00714	### Police Det	D-4 DETE(A
009037	Tierney,Matthew M.	Det	00870	### Police Det	MEDICALL'A
011466	Tisdale,Benjamin F	Det	00910	### Police Det	SPECIAL INA
008977	Trodella,Joseph C	Det	00866	### Police Det	A-7 DETE(A
010973	Tse,Joey	Det	06470	9/8/1993 Police Det	DOMESTICA
008352	Turner,Keith A	Det	00854	3/2/1983 Police Det	D-14 DETE A
010448	Tyler,Desmond	Det	00463	### Police Det	DISTRICT AA
011962	Valmond,Hubert G	Det	00464	### Police Det	B-3 DETE(A
011069	Vandyke,Karyn A	Det	06405	### Police Det	E-18 DETE(A

011645	Vitale,Deanne M	Det	00875	### Police Det	DOMESTICA
007478	Waggett,Fred M	Det	00508	### Police Det	SPECIAL INA
091932	Wagner,Jessica H.	Det	06443	### Police Det	HUMAN TFA
009038	Walker,Richard A.	Det	06422	### Police Det	E-18 DETE(A
011646	Walsh,Greg T	Det	00909	### Police Det	BRIC A
011531	Walsh,Michael T	Det	00465	### Police Det	HOMICIDEA
010602	Westhaver,Kenneth	Det	00797	### Police Det	E-18 DETE(A
008271	Whalen,Richard L	Det	00621	### Police Det	MEDICALL'A
011187	Williams,Anthony	Det	01223	### Police Det	B-3 DETE(A
011474	Williams,Dante B	Det	00789	### Police Det	A-7 DETE(A
010736	Williams,Michelle A	Det	00467	### Police Det	FUGITIVE SA
081761	Williams,Wayne	Det	00770	### Police Det	RECRUIT INA
010605	Williamson,Carlton A	Det	00901	### Police Det	A-1 DETE(A
010748	Wright,Marvin M	Det	06460	### Police Det	SPECIAL INA
010146	Yee,David	Det	00869	### Police Det	FIELD OPEIA
011476	Young,Al S	Det	04546	### Police Det	B-3 DETE(A
011963	Young,Joseph Michael	Det	00886	### Police Det	C-6 DETE(A
010750	Zingg,Robert M	Det	00859	### Police Det	HOMICIDEA
103590	Abasciano,Joseph	Ptl	01994	### Police Offi	DISTRICT 0A
008816	Abdul-Aziz,Ramadani	Ptl	01330	### Police Offi	DISTRICT 0A
131203	Abrahamson,Patrick O	Ptl	01627	### Police Offi	DISTRICT 1A
095144	Abreu,Cesar	Ptl	01012	### Police Offi	DISTRICT 0A
135923	Abreu,Moises J	Ptl	1814	### Police Offi	DISTRICT 0A
091873	Ace,Richard K.	Ptl	02965	### Police Offi	DISTRICT 1A
102282	Acevedo,Rafael W.	Ptl	02225	### Police Offi	BICYCLE UIA
098636	Acosta,Carina	Ptl	01682	### Police Offi	DISTRICT 0A
009698	Acosta,Jose L	Ptl	00996	### Police Offi	DISTRICT 1A
140282	Adams,Christopher	Ptl	1603	### Police Offi	ACADEMY A
050576	Adams,Christopher P	Ptl	02103	1/1/2007 Police Offi	DISTRICT 0A
008999	Adduci,John A.	Ptl	00100	### Police Offc	FIREARMS A
001430	Adduci,Vincent R.	Ptl	01851	### Police Offc	DISTRICT 0A
010316	Adorno-Ayala,Dalia M	Ptl	04800	6/8/1988 Police Offi	CRIME STCA
009950	Agnew,Darius L	Ptl	01226	### Police Offi	DISTRICT 0A
007546	Ajemian,Gerald F	Ptl	04188	### Police Offc	MEDICALL'A
102329	Albanese,Jason M	Ptl	02203	### Police Offi	DISTRICT 0A
126509	Albanese,Matthew L	Ptl	04116	1/7/2013 Police Offi	DISTRICT 1A
140365	Alexandre,Ricardo	Ptl	1620	### Police Offi	DISTRICT 1A
099780	Alexis,Anthony M.	Ptl	03460	4/3/2006 Police Offi	DISTRICT 0A
010039	Alfonso,Jose M	Ptl	01462	### Police Offc	ACADEMY A
010942	Alicea,Gilbert	Ptl	04501	9/8/1993 Police Offi	C-11 DCU 'A
009270	Alicea,Hector R.	Ptl	01002	### Police Offi	DISTRICT 1A
009951	Allen,Frederick R	Ptl	01094	### Police Offc	EXPLOSIVEA
086196	Almeida,Ana c	Ptl	02250	### Police Offc	SCHOOL P(A
099715	Almeida,Ismael Lopes	Ptl	03479	4/3/2006 Police Offi	DISTRICT 0A
011286	Alvarez,Hugo R	Ptl	01980	### Police Offi	DISTRICT 0A
099822	Alves,John F.	Ptl	02312	### Police Offi	YOUTH VICA
103514	Amado,Jose D	Ptl	01998	### Police Offi	DISTRICT 0A
009699	Amoroso,Ralph Frederi	Ptl	04001	### Police Offi	DISTRICT 0A

102395	Anderson, Jessica C.	Ptl	01995	### Police Offi	DISTRICT 1A
009700	Andrade, Kim L	Ptl	04002	### Police Offi	MEDICAL A
140346	Andrade, Michael S	Ptl	1574	### Police Offi	DISTRICT 0A
106682	Andre, Lucie	Ptl	03539	### Police Offi	DISTRICT 1A
074873	Anjos, Luis M	Ptl	01826	### Police Offi	DISTRICT 0A
009551	Anthony, Robert E	Ptl	00623	6/9/1986 Police Offi	DISTRICT 0A
008641	Antonino, Thomas M.	Ptl	01092	### Police Offi	DISTRICT 0A
012101	Antunes, Joaquim P	Ptl	01009	### Police Offc	HARBOR P.A
140283	Aponte, Carlos o	Ptl	1560	### Police Offi	DISTRICT 0A
011165	Araica, Henry A	Ptl	01119	### Police Offc	CRIME SCEA
099774	Araujo, Diamantino E.	Ptl	03491	4/3/2006 Police Offi	YOUTH VICA
135927	Araujo, Jose M	Ptl	ZZZZZ	### Police Offi	DISTRICT 1A
054584	Armstrong, Brian Paul	Ptl	03564	### Police Offi	DISTRICT 0A
009952	Arthur, Darnell	Ptl	01057	### Police Offi	DISTRICT 0A
093825	Ashman, Steven P	Ptl	03495	4/3/2006 Police Offc	MOBILE OIA
010740	Atkins-Tyler, Roseann A	Ptl	01475	### Police Offc	FIREARMS A
010042	Aviles, Elvin	Ptl	01259	### Police Offi	DISTRICT 1A
115581	Awad, Rami	Ptl	03284	### Police Offi	DISTRICT 1A
126476	Bagas, Leah E	Ptl	03098	1/7/2013 Police Offi	DISTRICT 1A
126561	Ball, John E	Ptl	02540	1/7/2013 Police Offi	DISTRICT 0A
102191	Banks, Madeline	Ptl	02207	### Police Offi	LEAVE OF A
011578	Barden, Michael J	Ptl	04715	### Police Offc	CRIME SCEA
008694	Barden, Philip V	Ptl	01534	### Police Offi	DISTRICT 0A
108888	Bardol, Sean	Ptl	03560	### Police Offi	BICYCLE UIA
095801	Barker Jr., Gary	Ptl	01992	### Police Offi	A-7 DCU A
011668	Barrett, Ann Marie	Ptl	01121	### Police Offi	DISTRICT 1A
011579	Barrett, Edward P	Ptl	01294	### Police Offi	DISTRICT 0A
096731	Barrett, Thomas E.	Ptl	04238	5/2/2005 Police Offc	DISTRICT 0A
010044	Barry, James M	Ptl	01228	### Police Offc	HARBOR P.A
008819	Bates, John J	Ptl	00682	### Police Offi	PAID DETAA
012011	Bausemer, Daniel P	Ptl	02082	### Police Offi	BICYCLE UIA
010240	Bazile, Castera	Ptl	04131	6/8/1988 Police Offi	DISTRICT 1A
011091	Bazile, Harry	Ptl	01423	### Police Offc	HACKNEY (A
011580	Beato, Henry	Ptl	03430	### Police Offi	DISTRICT 0A
009703	Beatty, Stephen J	Ptl	06008	### Police Offi	DISTRICT 1A
011167	Beaulieu, George J.	Ptl	01124	### Police Offc	CRIME SCEA
081441	Becker, Matthew F.	Ptl	02208	### Police Offi	DISTRICT 0A
011952	Beckford-Brewington, C	Ptl	03640	### Police Offc	DISTRICT 0A
011581	Belfon, Calvin	Ptl	04716	### Police Offi	DISTRICT 0A
126478	Belgrave, Fabian J	Ptl	03276	1/7/2013 Police Offi	DISTRICT 0A
091202	Beliveau, Nicholas	Ptl	2210	### Police Offi	C-11 DCU A
011058	Bell, Marlisa A.	Ptl	01069	### Police Offi	OPERATIO A
080344	Bellissimo, Anthony N.	Ptl	01718	### Police Offc	MOBILE OIA
080396	Benjamin, Kenisha	Ptl	01381	3/5/2001 Police Offc	CRIME SCEA
009340	Bennett, Patrice	Ptl	01154	### Police Offi	LATENT PRA
008691	Bergquist, John T	Ptl	01278	### Police Offi	DISTRICT 0A
107421	Bernazzani, Kevin Mich	Ptl	1615	### Police Offi	DISTRICT 0A
099212	Bernazzani, Nicholas	Ptl	02307	### Police Offi	DISTRICT 0A

083788	Bernier,Thomas P.	Ptl	04021	### Police Offi	YOUTH VICA
011293	Berte,Samuel J	Ptl	00145	### Police Offc	FIREARMS A
102409	Bianchetto,David	Ptl	02523	### Police Offi	DISTRICT 0A
008820	Billotte,George E	Ptl	01404	### Police Offc	DISTRICT 0A
103591	Bissonnette,Philip	Ptl	02132	### Police Offi	YOUTH VICA
103744	Bizzozero,Michael R.	Ptl	01912	7/9/2007 Police Offi	E-18 DCU 5A
012104	Blake,Andrew B	Ptl	01089	### Police Offi	DISTRICT 0A
108885	Blakeslee,Mathew N	Ptl	01795	### Police Offc	DISTRICT 0A
011670	Blandin,Debra G	Ptl	04804	### Police Offi	MEDICALL'A
009704	Blicker,Charles R.	Ptl	04007	### Police Offi	DISTRICT 1A
103742	Boddy,Paul T.	Ptl	02035	7/9/2007 Police Offc	EXPLOSIVEA
009554	Boggs,George E	Ptl	04087	### Police Offc	CANINE UIA
010700	Borbee,Stephen M	Ptl	01017	### Police Offi	DISTRICT 1A
011061	Bordley,Mark S	Ptl	01011	### Police Offc	SCHOOL P(A
096717	Borges,Omar	Ptl		5/2/2005 Police Offi	MEDICALL'A
010506	Borgos,Carlos	Ptl	00816	### Police Offi	DISTRICT 0A
103592	Borne,Stephen A.	Ptl	02130	### Police Offi	DISTRICT 1A
126558	Bosse,Brendan M	Ptl	03583	1/7/2013 Police Offi	DISTRICT 0A
093861	Boudreau,Amy E	Ptl	03511	4/3/2006 Police Offc	SCHOOL P(A
011394	Boudreau,Edward C	Ptl	01457	### Police Offi	DISTRICT 0A
011819	Boulger,Michael John	Ptl	01834	### Police Offi	DISTRICT 0A
012106	Bowden,Gregg R	Ptl	01929	### Police Offc	CANINE UIA
010507	Bowen,Raymond A	Ptl	04397	### Police Offi	DISTRICT 0A
009274	Bowes,Mary B.	Ptl	02870	### Police Offi	MEDICALL'A
009000	Boyce,Gerard E.	Ptl	01191	### Police Offc	HACKNEY (A
011395	Boylan,Edward J	Ptl	01459	### Police Offi	BICYCLE UIA
075654	Boyle,Amy E.	Ptl	01405	### Police Offc	DISTRICT 1A
050933	Boyle,Anastatia T.	Ptl	02102	1/1/2007 Police Offi	DISTRICT 1A
009707	Boyle,Frederick J	Ptl	04009	### Police Offc	DISTRICT 0A
135986	Boyle,Garrett	Ptl	1685	### Police Offi	DISTRICT 0A
009002	Boyle,John M.	Ptl	01230	### Police Offi	HACKNEY (A
008934	Boyle,Robert C	Ptl	01106	### Police Offi	DISTRICT 1A
010399	Bradley,Erica L	Ptl	04218	### Police Offi	DISTRICT 0A
099784	Bradshaw,Daren A.	Ptl	03496	4/3/2006 Police Offi	E-13 DCU 5A
010509	Bradshaw,Eric D	Ptl	01596	### Police Offi	MEDICALL'A
008935	Brady,Paul E	Ptl	01412	### Police Offi	DISTRICT 1A
051480	Brady,Timothy Andrew	Ptl	02101	1/1/2007 Police Offi	DISTRICT 0A
096691	Breneus,Carlson	Ptl	04059	5/2/2005 Police Offi	B-3 DCU 5A
011396	Bresnahan,John M.	Ptl	01786	### Police Offi	PAID DETAA
103595	Bridges,David F.	Ptl	02128	### Police Offi	DISTRICT 0A
116107	Briggs,Sarah	Ptl	02257	### Police Offi	DISTRICT 1A
011889	Brito,Adolfo	Ptl	01125	### Police Offi	SPECIAL INA
012107	Broderick,Christopher	Ptl	01036	### Police Offi	DISTRICT 0A
009003	Broderick,Paul G	Ptl	02247	6/8/1988 Police Offc	DISTRICT 1A
051340	Brooks,Mark Steven	Ptl	02096	1/1/2007 Police Offi	DISTRICT 0A
010703	Broussard,Roy H	Ptl	03201	### Police Offi	DISTRICT 1A
011294	Brown,Darryn L	Ptl	04613	### Police Offi	DISTRICT 0A
108874	Brown,Garnet	Ptl	01353	### Police Offi	DISTRICT 0A

087356	Brown,Joseph E	Ptl	02232	6/1/2004	Police Offi	DISTRICT 1A
095175	Brown,Michael A	Ptl	03412		###	Police Offi
011583	Brown,Nytisha D	Ptl	04731		###	Police Offi
074875	Brown,Sharyon	Ptl	02087		###	Police Offi
011223	Brown,Tab M	Ptl	01585		###	Police Offi
010140	Brown,Todd M	Ptl	01033		###	Police Offc
011805	Brown,Wayne P.	Ptl	01014		###	Police Offi
140287	Brozowski,Derek	Ptl	2781		###	Police Offi
010510	Bruno,Mark Anthony	Ptl	1396		###	Police Offi
008456	Buchanan,Basil Mark	Ptl	04580		###	Police Offc
103596	Buiel,Joseph	Ptl	02275	7/9/2007	Police Offi	YOUTH VICA
008937	Bulger,William M	Ptl	1039		###	Police Offi
008823	Burch,Charles K.	Ptl	01668		###	Police Offi
009710	Burke,Evon F	Ptl	01476		###	Police Offi
001490	Burke,John F	Ptl	02038		###	Police Offi
135928	Burke,Joseph Michael	Ptl	2476		###	Police Offi
011734	Burke,Kathleen	Ptl	04873		###	Police Offi
116234	Burke,Michael	Ptl	02252		###	Police Offi
010513	Burke,Roger T	Ptl	04296		###	Police Offi
095174	Burke,Terrence Shane	Ptl	03413		###	Police Offi
120924	Burns,Christopher	Ptl	01950		###	Police Offi
126479	Burns,Nolan R	Ptl	02496	1/7/2013	Police Offi	DISTRICT 1A
095150	Burroughs,Evon J	Ptl	06403		###	Police Offc
099722	Burrows,John G.	Ptl	03498	4/3/2006	Police Offi	YOUTH VICA
103746	Burrows,Seth C.	Ptl	02034	7/9/2007	Police Offi	CRIME SCEA
080943	Burton,Matthew	Ptl	02273		###	Police Offi
009557	Burwell,Cleveland A	Ptl	04089		###	Police Offi
012253	Butler,Bobbie	Ptl	03462		###	Police Offi
011296	Butler,Keith L	Ptl	04615		###	Police Offi
008205	Butler,Michael V	Ptl	01568		###	Police Offc
120925	Butler,Michael V	Ptl	3024		###	Police Offi
009004	Butler,Patrick	Ptl	00739		###	Police Offi
009005	Butler,Robert	Ptl	04122		###	Police Offi
102672	Butler,Shawn C.	Ptl	02146		###	Police Offi
010514	Byrne,Daniel B	Ptl	04279		###	Police Offi
011673	Byrne,Maura A	Ptl	04603		###	Police Offi
095168	Byrne,Patrick Edward	Ptl	01784		###	Police Offi
103732	Byrnes,Michael H.	Ptl	01931	7/9/2007	Police Offi	DISTRICT 0A
120927	Byron,Eric C	Ptl	01948		###	Police Offi
099769	Caban,Richard M.	Ptl	03506	4/3/2006	Police Offi	DISTRICT 1A
010946	Cabrera,Hector	Ptl	02556	9/8/1993	Police Offc	EXPLOSIVEA
010704	Cabrera,Peter	Ptl	02520		###	Police Offc
051404	Cadogan,Patrick F.	Ptl	02093	1/1/2007	Police Offi	DISTRICT 0A
099381	Cahill,Brendan	Ptl	02743	1/7/2013	Police Offi	DISTRICT 1A
093859	Cahill,Jeffrey	Ptl	02898		###	Police Offi
126483	Cahill,Kevin P	Ptl	02598	1/7/2013	Police Offi	DISTRICT 0A
009955	Caisey,Prescott T	Ptl	01149		###	Police Offc
126485	Calabrese,Salvatore A	Ptl	02754	1/7/2013	Police Offi	MEDICALL'A

010047	Calabro,Michael V	Ptl	01255	### Police Offi	DISTRICT 0A
102332	Calderon,Oscar	Ptl	02333	### Police Offi	DISTRICT 1A
010803	Calderone,Lawrence A	Ptl	02387	### Police Offi	DISTRICT 0A
086121	Caldoron,Cindy	Ptl	01839	### Police Offi	DISTRICT 0A
011239	Calisi,John N	Ptl	01833	### Police Offi	DISTRICT 0A
116926	Callahan,Jeffrey B	Ptl	03548	6/6/2011 Police Offi	DISTRICT 1A
131214	Callahan,Timothy	Ptl	01725	### Police Offi	DISTRICT 0A
010392	Callow,Keith R	Ptl	04209	### Police Offi	DISTRICT 1A
009711	Cameron,Brian D	Ptl	04014	### Police Offi	DISTRICT 0A
007995	Cameron,Leverne	Ptl	02194	### Police Offc	COURT UNA
011832	Cameron,Rodney H	Ptl	01840	### Police Offi	DISTRICT 0A
011890	Canto,Stephen J	Ptl	01127	### Police Offi	DISTRICT 1A
074876	Canuto,Emanuel	Ptl	01841	### Police Offi	YOUTH VICA
009713	Cardinal,David E	Ptl	01180	### Police Offc	EXPLOSIVEA
099788	Cardoso,Aristides R.	Ptl	03508	4/3/2006 Police Offi	BICYCLE UIA
107289	Carey,Brandon Shane	Ptl	1974	### Police Offi	DISTRICT 1A
076078	Carey,Matthew K	Ptl	06036	### Police Offi	DISTRICT 0A
119101	Carlson,Brian R	Ptl	02516	1/7/2013 Police Offc	MOBILE OIA
008353	Carnell,James W	Ptl	01101	### Police Offi	DISTRICT 0A
010393	Carnes,James	Ptl	04210	### Police Offi	EVIDENCE A
126493	Caron,Andrew M	Ptl	02573	1/7/2013 Police Offi	DISTRICT 0A
116285	Carr,Christine	Ptl	02141	### Police Offi	DISTRICT 0A
096733	Carr,Christopher R.	Ptl	02264	5/2/2005 Police Offc	MOBILE OIA
095226	Carrio,Jeff R	Ptl	00918	### Police Offi	DISTRICT 0A
009275	Carrio,Stephen	Ptl	00749	### Police Offi	PAID DETAA
009715	Carroll,Curtis	Ptl	04018	### Police Offi	BUILDING :A
008294	Carroll,William F	Ptl	01159	### Police Offc	FAMILY ASA
055385	Casali,Daniel C	Ptl	02764	### Police Offc	MOBILE OIA
080413	Casallas,Richard	Ptl	01037	3/5/2001 Police Offi	D-4 DCU :A
051415	Casper,Robert Quinten	Ptl	02092	1/1/2007 Police Offi	DISTRICT 0A
011168	Castillo,Ludwig H	Ptl	01060	### Police Offi	DISTRICT 0A
116110	Castillo,Yrene E	Ptl	03178	### Police Offi	DISTRICT 1A
008652	Castor,Philip C.	Ptl	01040	### Police Offi	PAID DETAA
140288	Caulfield,John	Ptl	3078	### Police Offi	DISTRICT 0A
008458	Caulfield,Richard P	Ptl	00655	### Police Offi	BUILDING :A
129273	Caulfield,Timothy Mich	Ptl	01766	### Police Offi	DISTRICT 1A
126560	Cavanaugh,Brendan E	Ptl	02548	1/7/2013 Police Offi	DISTRICT 1A
011399	Cavanaugh,Kevin M	Ptl	01481	### Police Offi	DISTRICT 1A
011587	Cazeau,Peter J	Ptl	01468	### Police Offc	CRIME SCEA
011808	Cellucci,Nancy E	Ptl	01024	### Police Offc	ACADEMY A
086783	Centeio Sr.,Franklyn	Ptl	03509	4/3/2006 Police Offi	BICYCLE UIA
098640	Cepeda,Omar A.	Ptl	04247	### Police Offi	DISTRICT 1A
011094	Cesar,Monique R	Ptl	01431	### Police Offi	PEER SUPPA
102331	Chambers,Terrique E	Ptl	02235	### Police Offc	SCHOOL P(A
075963	Chaplin,Tiffany R	Ptl	03252	6/6/2011 Police Offi	DISTRICT 1A
135965	Chapman,Micah W	Ptl	1749	### Police Offi	DISTRICT 0A
120945	Chaves,David	Ptl	01895	### Police Offi	DISTRICT 1A
010049	Cheevers,James M	Ptl	01224	### Police Offi	DISTRICT 0A

103741	Chen,William L	Ptl	02061	### Police Offi	DISTRICT 0A
007320	Chin,Gene C	Ptl	02656	### Police Offi	DISTRICT 0A
099716	Chiola,Frank R.	Ptl	03510	4/3/2006 Police Offi	DISTRICT 0A
012254	Chrispin,Eddy	Ptl	03525	### Police Offc	ACADEMY A
011675	Christian,Lyndon F	Ptl	04808	### Police Offi	DISTRICT 1A
010050	Christie,Albert C	Ptl	01276	### Police Offi	DISTRICT 0A
120928	Ciampa,Francis	Ptl	01897	### Police Offi	DISTRICT 0A
050598	Ciccolo,Daniel Elliott	Ptl	00924	1/1/2007 Police Offi	DISTRICT 0A
010516	Cintolo,Richard D	Ptl	02286	### Police Offi	DISTRICT 0A
116888	Cirino-Ayuso,Luciano	Ptl	02727	6/6/2011 Police Offi	DISTRICT 1A
011891	Clark,James C	Ptl	01136	### Police Offi	DISTRICT 1A
010706	Clark,Mark A	Ptl	01043	### Police Offi	MEDICALL'A
010249	Clark,Robert M	Ptl	04159	6/8/1988 Police Offi	DISTRICT 0A
009960	Clark-Morgan,Lisa	Ptl	01313	### Police Offi	PEER SUPPA
010181	Clemons Sr.,David J	Ptl	04319	### Police Offi	BUILDING 'A
096288	Cloherty,Joseph M.	Ptl	03578	### Police Offi	BICYCLE UIA
011590	Cloran Jr.,William M	Ptl	01658	### Police Offc	MOBILE OIA
103598	Coakley,Kevin	Ptl	02272	7/9/2007 Police Offi	DISTRICT 0A
009718	Cody,James A	Ptl	04022	### Police Offi	SECURITY IA
010129	Colburn,Julie M	Ptl	04300	### Police Offc	FAMILY ASA
009007	Colburn,Robert P	Ptl	04125	6/8/1988 Police Offc	CANINE UIA
011591	Colby,Christopher M	Ptl	04733	### Police Offi	HAZARD.IVA
102413	Cole,Ethan C	Ptl	01530	### Police Offc	MOBILE OIA
011752	Coleman,Angela D	Ptl	04809	### Police Offi	LICENSINGA
011060	Coleman,Marc D	Ptl	01021	### Police Offi	DISTRICT 0A
056173	Coleman,Philip F	Ptl	02213	### Police Offi	DISTRICT 0A
102172	Coleman,Rory M	Ptl	01419	### Police Offi	DISTRICT 1A
102291	Collette,Steven H	Ptl	02192	### Police Offi	DISTRICT 0A
011095	Collins,Carole A	Ptl	01436	### Police Offi	DISTRICT 1A
011242	Collins,Joseph M	Ptl	02655	2/8/1995 Police Offc	EXPLOSIVEA
009347	Colon,Francisco	Ptl	01068	### Police Offc	EXTENDED A
009348	Colon,Robert	Ptl	01362	### Police Offc	CRIME SCEA
120929	Columbo,Dominic A	Ptl	01889	### Police Offi	DISTRICT 0A
083575	Conley,James	Ptl	03672	### Police Offi	YOUTH VICA
011197	Conley,Matthew J	Ptl	02004	### Police Offi	DISTRICT 1A
102955	Conley,Matthew McNe	Ptl	02246	### Police Offi	YOUTH VICA
083206	Conlon,Ryan	Ptl	03617	### Police Offi	DISTRICT 0A
011374	Conneely,Michael J	Ptl	04071	5/3/1995 Police Offi	MEDICALL'A
008259	Connolly,Clifford M	Ptl	02829	### Police Offc	EXPLOSIVEA
089907	Connolly,Jeffrey C	Ptl	03141	6/6/2011 Police Offi	MEDICALL'A
086194	Connolly,Jennifer	Ptl	02198	### Police Offi	DISTRICT 1A
008296	Connolly,John J	Ptl	01183	### Police Offi	DISTRICT 0A
099771	Connolly,Joseph J. P.	Ptl	03512	4/3/2006 Police Offi	YOUTH VICA
011892	Connolly,Michael G	Ptl	00820	### Police Offc	CRIME SCEA
008679	Connolly,Robert H	Ptl	04315	### Police Offi	DISTRICT 0A
126496	Connolly,Ryan M	Ptl	02498	1/7/2013 Police Offi	DISTRICT 1A
116924	Connor,William A	Ptl	02916	6/6/2011 Police Offi	DISTRICT 1A
116909	Conroy,Patrick	Ptl	02551	6/6/2011 Police Offi	DISTRICT 0A

001688	Converse,Roger C.	Ptl	03154	### Police Offi	DISTRICT 1A
120212	Conway,Daniel M	Ptl	02529	### Police Offi	DISTRICT 0A
008260	Conway,John A	Ptl	01111	### Police Offi	BUILDING 1A
012282	Conway,Kendra J	Ptl	03536	### Police Offc	MOBILE OIA
076157	Cook,Kevin P	Ptl	02271	### Police Offi	B-2 DCU 5A
074878	Cooley,Rance	Ptl	01849	### Police Offc	MOBILE OIA
011807	Cooper,Kevin R	Ptl	01005	### Police Offc	MOBILE OIA
050412	Coppinger,Joseph L.	Ptl	01783	### Police Offi	DISTRICT 1A
011302	Coppinger,Michael Chr	Ptl	00970	### Police Offi	EXTENDED A
116111	Coppney,Jessica	Ptl	02304	### Police Offi	DISTRICT 1A
010054	Corbett,Thomas C	Ptl	01283	### Police Offi	DISTRICT 0A
009350	Corcoran,Anne M.	Ptl	01257	### Police Offc	HACKNEY (A
075413	Cordasco,Robert	Ptl	02085	5/8/2000 Police Offi	COMM. VEA
051102	Coriano,Wilfredo	Ptl	02091	1/1/2007 Police Offi	DISTRICT 0A
131215	Cornelius,Devon M	Ptl	01670	### Police Offi	DISTRICT 1A
010520	Cotton,Terry L	Ptl	04335	### Police Offi	MEDICAL L'A
106714	Cottone,Shana	Ptl	03429	### Police Offi	DISTRICT 0A
009964	Couch,Rachelle	Ptl	01264	### Police Offi	DISTRICT 0A
051201	Coughlin,Timothy Paul	Ptl	02090	1/1/2007 Police Offi	BICYCLE UIA
108881	Cox II,Edward W	Ptl	03561	### Police Offi	MEDICAL L'A
011102	Cox,Annie M	Ptl	04720	### Police Offi	EXTENDED A
080415	Cox,David F.	Ptl	01041	3/5/2001 Police Offi	DISTRICT 1A
010950	Cox,Jimmy R	Ptl	04513	9/8/1993 Police Offi	DISTRICT 0A
010951	Coyne,Kevin C	Ptl	04515	9/8/1993 Police Offc	CANINE UIA
126564	Coyne,Sinead M	Ptl	1707	1/7/2013 Police Offi	DISTRICT 0A
011303	Crager,Christopher D	Ptl	04622	### Police Offc	CRIME SCEA
010521	Craven,Lawrence J	Ptl	04321	### Police Offi	BICYCLE UIA
008116	Craven,Roberta C	Ptl	00899	### Police Offi	DOMESTICA
011200	Creavin,Patrick J	Ptl	01810	### Police Offi	DISTRICT 0A
102361	Cremins,Justin D	Ptl	02239	### Police Offi	DISTRICT 0A
011534	Crespo,Marivelle	Ptl	01142	### Police Offi	HOMICIDE A
010395	Crimmins,Stephen G	Ptl	04212	### Police Offi	DISTRICT 1A
076945	Crosby,Andrew	Ptl	02218	### Police Offc	EXPLOSIVE A
131216	Crossen,Zachary Andre	Ptl	01679	### Police Offi	DISTRICT 0A
101940	Crowley,Craig E	Ptl	2800	### Police Offi	DISTRICT 0A
103749	Crowley,Dennis J.	Ptl	01928	### Police Offi	C-11 DCU 5A
011402	Crowley,George J	Ptl	01486	### Police Offi	MEDICAL L'A
011754	Croxton,Celeste J	Ptl	04811	### Police Offi	MEDICAL L'A
011170	Cruz,Antonio	Ptl	02095	### Police Offi	COURT UNA
012200	Cruz,Elias	Ptl	03070	### Police Offi	DISTRICT 1A
010143	Cuddyer,Robert	Ptl	01067	### Police Offi	DISTRICT 0A
011809	Cullen,Kevin W	Ptl	01044	3/5/2001 Police Offi	DISTRICT 0A
131223	Cullen,Sean	Ptl	01760	### Police Offi	DISTRICT 1A
108889	Cullen,Timothy	Ptl	03555	### Police Offi	DISTRICT 0A
050499	Cullen,Vincent Michael	Ptl	01390	1/1/2007 Police Offi	MEDICAL L'A
008945	Cullinane,William J	Ptl	04026	6/9/1986 Police Offi	DISTRICT 0A
011304	Cunningham,Daniel P	Ptl	04623	### Police Offc	DISTRICT 0A
102934	Cunningham,Ryan W.	Ptl	01323	### Police Offi	DISTRICT 1A

010710	Curley,Edward J	Ptl	01081	### Police Offi	BUILDING :A
126498	Curley,Kenneth M	Ptl	02530	1/7/2013	Police Offi
008208	Curry,Michael E	Ptl	01553	### Police Offc	FIREARMS A
011941	Curtin,Christopher J	Ptl	02006	### Police Offi	DISTRICT 1A
103668	Curtin,Patrick M	Ptl	03160	1/7/2013	Police Offi
011894	Cutone,Anthony	Ptl	01477	### Police Offi	DISTRICT 1A
102679	Daddieco,Santino S	Ptl	3344	### Police Offi	DISTRICT 0A
126499	Dalton,Conrad A	Ptl	02519	1/7/2013	Police Offi
011518	Dambreville,Emmanue	Ptl	05062	### Police Offi	DISTRICT 1A
103599	D'Ambrosio,Paul L.	Ptl	02280	### Police Offi	DISTRICT 0A
108894	Daniely,Sean	Ptl	03559	### Police Offi	DISTRICT 0A
012111	Dankers,Gregory D	Ptl	01162	### Police Offi	FUGITIVE SA
011713	Dankers,Nancy M	Ptl	04850	### Police Offi	DISTRICT 0A
010255	Dantona,Anthony L	Ptl	04132	6/8/1988	Police Offi
086134	Darosa,Baltazar	Ptl	01852	### Police Offi	BICYCLE UIA
011100	Darosa,Patricia M	Ptl	04563	### Police Offi	DISTRICT 1A
102677	DaVeiga,Humberto	Ptl	02917	### Police Offi	DISTRICT 0A
116892	Davis,Clifford	Ptl	02531	6/6/2011	Police Offi
009277	Davis,James F.	Ptl	01184	### Police Offi	DISTRICT 0A
012112	Davis,Richard E	Ptl	04327	### Police Offi	MEDICALL'A
011306	De Jesus,Edwin	Ptl	04625	### Police Offi	DISTRICT 1A
100415	DeAngelo,Joseph J	Ptl	1780	1/7/2013	Police Offi
008680	Deary,Francis J	Ptl	01281	### Police Offc	EXPLOSIVEA
010171	DeCoste,Gail I	Ptl	01091	### Police Offi	DISTRICT 1A
011597	Deery,Sean F	Ptl	01496	### Police Offi	DISTRICT 0A
011598	Defeo,James P.	Ptl	01301	### Police Offi	DISTRICT 0A
106678	Degrave,Reivilo	Ptl	03431	### Police Offi	YOUTH VICA
077370	DeLaCruz,Bienvenido	Ptl	01572	### Police Offi	DISTRICT 0A
055238	Delahanty,Brian R	Ptl	00406	### Police Offi	YOUTH VICA
009968	Delaney,Paul E	Ptl	01098	### Police Offi	MEDICALL'A
102943	DeLaRosa,Joshua J.	Ptl	1812	### Police Offi	DISTRICT 1A
050334	Deleo Jr.,Paul A.	Ptl	03735	### Police Offi	DISTRICT 1A
091884	DeLeon,Winston	Ptl	02089	### Police Offi	FUGITIVE SA
103750	Delisle,Joshua J.	Ptl	02143	7/9/2007	Police Offc
108896	Dell,Aaron F	Ptl	03568	### Police Offi	DISTRICT 1A
105132	Dellascio,Sherry	Ptl	03571	### Police Offi	MEDICALL'A
051643	Delvalle,Marc	Ptl	02212	### Police Offi	DISTRICT 0A
110929	Denio,Timothy	Ptl	02347	### Police Offi	DISTRICT 0A
116928	DePina,Joao	Ptl	03328	6/6/2011	Police Offi
012015	Depina-Cooley,Mila S	Ptl	02164	### Police Offc	CRIME SCEA
140292	DePinho,Arthur	Ptl	1653	### Police Offi	DISTRICT 1A
092675	Dervan,Edward P.	Ptl	00390	### Police Offi	YOUTH VICA
140293	Desir,Kerline	Ptl	1533	### Police Offi	DISTRICT 0A
009279	Desroches,Ernest	Ptl	03361	### Police Offi	DISTRICT 1A
010173	Destefano,Michael	Ptl	01095	### Police Offi	FIREARMS A
096730	Dever,Brendan P.	Ptl	04074	5/2/2005	Police Offi
050417	Devine,John F	Ptl	01006	1/1/2007	Police Offi
116141	Devito,Amyleigh	Ptl	02258	### Police Offi	MEDICALL'A

140294	DeVito,Joseph	Ptl	1644	### Police Offi	DISTRICT 0A
093756	Dhooge,Laura E.	Ptl	1547	### Police Offi	DISTRICT 0A
011308	Dias,Jorge M	Ptl	04627	### Police Offc	DISTRICT 0A
106745	Diaz,Jose	Ptl	03432	### Police Offi	DISTRICT 0A
099772	Diaz,Richard	Ptl	03513	4/3/2006 Police Offc	EXPLOSIVEA
011732	Dibella,Mary F	Ptl	04870	### Police Offc	DISTRICT 1A
140290	Dick,William	Ptl	1654	### Police Offi	DISTRICT 0A
012113	Dickson,Bryan	Ptl	01231	### Police Offi	DISTRICT 0A
082757	Dillon,Michael A.	Ptl	04079	5/2/2005 Police Offc	EXTENDED A
011599	Dimaggio,Antonio J	Ptl	01497	### Police Offc	DISTRICT 1A
106311	DiMarzo,Dominic P	Ptl	01890	### Police Offi	MEDICALL'A
099800	Dineen,Jillian K.	Ptl	04112	4/3/2006 Police Offi	CRIME STCA
098667	DiPerri,Adam M.	Ptl	01393	### Police Offi	DISTRICT 0A
010799	Dirienzo,Robert	Ptl	01370	### Police Offi	MEDICALL'A
012232	Dodd,Steven A.	Ptl	04109	5/2/2005 Police Offi	C-6 DCU SA
135945	Doherty,Brian J	Ptl	4168	### Police Offi	DISTRICT 0A
010258	Doherty,Brian J	Ptl	05550	6/8/1988 Police Offi	DISTRICT 0A
009726	Doherty,Henry J	Ptl	00641	### Police Offi	EVIDENCE A
012202	Doherty,Michael Colin	Ptl	6552	5/2/2005 Police Offi	ADMINISTIA
011821	Doherty,Thomas Grime	Ptl	01853	### Police Offi	DISTRICT 0A
011310	Doiron,James M	Ptl	04629	### Police Offi	DISTRICT 1A
116884	Dok,Paul	Ptl	03544	6/6/2011 Police Offi	DISTRICT 0A
008663	Domenico,Thomas J.	Ptl	04214	### Police Offi	DISTRICT 0A
011519	Dominguez,Joseph R	Ptl	03468	### Police Offi	DISTRICT 1A
108880	Donahue,Bradley J.	Ptl	03220	### Police Offc	MOBILE OIA
102346	Donahue,Daniel P	Ptl	02335	### Police Offi	DISTRICT 1A
140291	Donahue,Ryan	Ptl	1551	### Police Offi	DISTRICT 0A
010397	Donovan,Timothy R	Ptl	04216	### Police Offi	DISTRICT 0A
087035	Doran,Michael F.	Ptl	1562	### Police Offi	DISTRICT 1A
011101	Doran,Stephen M	Ptl	04564	### Police Offc	CANINE UNA
011678	Downey,John F	Ptl	04814	### Police Offc	ACADEMY A
010162	Downey,Paul J	Ptl	00764	### Police Offi	COURT UNA
102371	Downing,Joseph	Ptl	02331	### Police Offi	DISTRICT 1A
010165	Doyle,Bernard A	Ptl	04516	### Police Offi	DISTRICT 1A
112108	Doyle,Cara E	Ptl	1716	### Police Offi	DISTRICT 1A
010167	Doyle,Michael	Ptl	01103	### Police Offi	COURT UNA
012257	Doyle,Michael R	Ptl	03469	### Police Offi	FUGITIVE SA
010059	D'Oyley,Raymond	Ptl	01268	### Police Offi	DISTRICT 0A
103752	Driscoll,Jeffery M.	Ptl	01908	7/9/2007 Police Offi	DISTRICT 0A
053439	Duffley,Michael T.	Ptl	02279	### Police Offi	DISTRICT 0A
099333	Duffy,Claire K.	Ptl	02191	### Police Offi	DISTRICT 1A
106668	Dugal,Karl	Ptl	03436	### Police Offi	DISTRICT 0A
051633	Duggan,Michael W.	Ptl	01387	1/1/2007 Police Offi	DISTRICT 0A
051224	Duggan,Timothy Josepl	Ptl	03527	1/1/2007 Police Offi	DISTRICT 0A
106667	Dumel,Jean	Ptl	03435	### Police Offi	DISTRICT 1A
140281	Dunlap,Martin A	Ptl	4058	### Police Offi	DISTRICT 0A
116944	Dunn,Cavan	Ptl	02731	6/6/2011 Police Offi	DISTRICT 0A
135946	Dunn,Christopher P	Ptl	1771	### Police Offi	DISTRICT 0A

009041	Dunne,William F	Ptl	04641	### Police Offi	BICYCLE UIA
011520	Durant,Michael F	Ptl	01797	### Police Offc	MOBILE OIA
052058	Egan,Kevin	Ptl	01767	1/1/2007 Police Offi	EXTENDED A
074879	Eng,Allison	Ptl	06038	### Police Offi	DISTRICT 0A
087069	England,Brendan R.	Ptl	03434	### Police Offi	B-2 DCU SA
010532	England,Robert T	Ptl	04329	### Police Offi	E-5 DCU SA
096921	English,Emily M.	Ptl	02532	1/7/2013 Police Offi	DISTRICT 0A
135947	Enwright,Patrick J	Ptl	1748	### Police Offi	DISTRICT 1A
076156	Ervin,Kelvin M	Ptl	01064	3/5/2001 Police Offi	DISTRICT 0A
095800	Espino,Eduardo A.	Ptl	03437	### Police Offi	DISTRICT 0A
010414	Espinola-Hodge,Tamar	Ptl	01134	### Police Offi	FIELD SUPA
011943	Estepe,Michael	Ptl	02008	### Police Offi	DISTRICT 1A
126500	Esteves,Noel R	Ptl	03208	1/7/2013 Police Offi	DRUG CONA
010061	Estrella,Richard	Ptl	01271	### Police Offi	DISTRICT 0A
091889	Eunis,Gregory R.	Ptl	02170	### Police Offi	YOUTH VICA
075944	Evans,Elizabeth C	Ptl	01984	### Police Offi	DISTRICT 0A
012116	Exilien,Georges	Ptl	01235	### Police Offi	DISTRICT 1A
011817	Ezekiel,Jason M	Ptl	01087	3/5/2001 Police Offi	YOUTH VICA
010805	Ezekiel,John W	Ptl	01079	### Police Offc	ACADEMY A
080420	Fabiano,Stephen M.	Ptl	01090	3/5/2001 Police Offi	DRUG CONA
008783	Fahey,Brian J	Ptl	01391	### Police Offc	EXPLOSIVEA
120909	Fancelli,Colleen C	Ptl	01965	### Police Offi	EXTENDED A
098642	Fancelli,Dario E.	Ptl	04291	### Police Offc	DISTRICT 1A
102365	Fanning,Michael F	Ptl	02193	### Police Offi	DISTRICT 0A
093856	Farley,Selena	Ptl	04154	4/3/2006 Police Offc	CRIME SCEA
011680	Fawkes,Joseph	Ptl	04816	### Police Offi	MEDICALL'A
012118	Fay,Andrew J.	Ptl	01811	### Police Offi	DISTRICT 0A
011104	Fayles,Michael A	Ptl	04566	### Police Offi	HAZARD.IVA
131230	Feeney,John James	Ptl	01676	### Police Offi	DISTRICT 0A
105623	Feliciano,Ciro	Ptl	02318	### Police Offi	DISTRICT 1A
011681	Felix,Berlino	Ptl	04817	### Police Offi	DISTRICT 0A
009971	Felton,Michael E	Ptl	01299	### Police Offi	DISTRICT 0A
103559	Femino,Frank A.	Ptl	03427	### Police Offi	YOUTH VICA
012203	Fencer,Christopher R	Ptl	02171	### Police Offi	DISTRICT 1A
102358	Fenton,Tracey A	Ptl	02238	### Police Offi	DISTRICT 1A
104631	Fernandes,Eugenio P.	Ptl	03439	### Police Offi	DISTRICT 1A
009972	Ferrara,Fred	Ptl	01300	### Police Offi	DISTRICT 0A
008781	Fields,Robert M	Ptl	01242	### Police Offi	DISTRICT 0A
012119	Figueroa,Angel	Ptl	01244	### Police Offi	DISTRICT 1A
011899	Figueroa,Robert F	Ptl	01158	### Police Offi	DISTRICT 0A
102337	Finley,Tamara F	Ptl	02237	### Police Offc	SCHOOL P(A
103632	Finn,Kevin P	Ptl	1085	7/5/2007 Police Offi	DISTRICT 0A
102353	Finn,Thomas J	Ptl	02219	### Police Offi	AUTO THEA
099719	Finn,Thomas Michael	Ptl	04162	4/3/2006 Police Offi	BICYCLE UIA
102355	Firnstein,Jeffrey S	Ptl	02228	### Police Offi	DISTRICT 0A
010758	Fisher,Debra M	Ptl	01188	4/3/1991 Police Offc	FIREARMS A
011204	Fisher,Joseph R	Ptl	01160	### Police Offc	MEDICALL'A
106317	Fisher,Nicholas	Ptl	02607	2/8/2010 Police Offi	DRUG CONA

103754	Fitton,Jeremy L.	Ptl	01924	7/9/2007	Police Offic	DISTRICT 0A
009575	Fitzgerald,Daniel A	Ptl	02680	6/9/1986	Police Offc	DISTRICT 0A
008842	Fitzgerald,Edward F	Ptl	03108		### Police Offic	DISTRICT 1A
009990	Fitzgerald,Leigh Anne	Ptl	01093		### Police Offic	DOMESTICA
081403	Fitzgibbon,Brian	Ptl	01360		### Police Offic	BICYCLE UIA
009734	Fitzpatrick,Denis J	Ptl	04035		### Police Offc	HACKNEY (A
012145	Fitzpatrick,John	Ptl	02094		### Police Offic	BUILDING :A
010062	Flagg,Charles F	Ptl	01122		### Police Offic	DISTRICT 0A
010063	Flaherty,Patrick C	Ptl	01172		### Police Offic	DISTRICT 0A
102959	Flaherty,Patrick S	Ptl	02696		### Police Offic	DISTRICT 1A
011830	Flaherty,Sean	Ptl	01109	3/5/2001	Police Offic	B-2 DCU \$A
126502	Flaherty,William J	Ptl	02741	1/7/2013	Police Offic	DISTRICT 0A
090495	Flaven,Michael W	Ptl	02174		### Police Offic	DISTRICT 0A
011106	Fleming,Edward J	Ptl	04568		### Police Offic	DISTRICT 0A
054335	Flores,William J.	Ptl	04194		### Police Offic	DISTRICT 0A
081082	Flynn,Robert	Ptl	04343		### Police Offic	A-1 DCU \$A
131233	Flynn,Robert	Ptl	02157		### Police Offic	DISTRICT 0A
012017	Flynn,Sean P	Ptl	01856		### Police Offic	DISTRICT 0A
093797	Fogarty,Matthew J	Ptl	04273		### Police Offic	C-6 DCU \$A
050650	Foley,Mark	Ptl	03529	1/1/2007	Police Offic	DISTRICT 1A
140296	Foley,Patrick K	Ptl	1608		### Police Offic	DISTRICT 0A
011822	Foley,Renee M	Ptl	03503		### Police Offic	MEDICALL'A
140297	Foley,Rory	Ptl	7198		### Police Offic	DISTRICT 0A
012076	Foley,Thomas John	Ptl	06042		### Police Offic	SPECIAL EVA
106710	Fonseca,Sandro	Ptl	03438		### Police Offic	ADMINISTIP
010711	Fontanez,Jose V	Ptl	01117		### Police Offic	DISTRICT 1A
009282	Fontanez,Peter N	Ptl	03259		### Police Offic	A-7 DCU \$A
131284	Foote,Byron C	Ptl	01794		### Police Offic	DISTRICT 0A
009576	Forbes,Gretta	Ptl	01640		### Police Offic	COURT UNA
009577	Ford,Kevin	Ptl	01905	6/9/1986	Police Offc	CANINE UIA
008847	Forde,Michael A	Ptl	01927		### Police Offic	DISTRICT 0A
075105	Fornash,Adam J.	Ptl	02234		### Police Offic	DISTRICT 0A
010064	Francis,Eric A	Ptl	01189		### Police Offic	DISTRICT 0A
097285	Francis,Kato I	Ptl	02276		### Police Offic	DISTRICT 0A
010889	Francis,Sean P	Ptl	02489		### Police Offc	MOBILE OIA
102951	Franklin,Korey L	Ptl	02259		### Police Offic	YOUTH VICA
135950	Frederick,Ryan H	Ptl	2395		### Police Offic	DISTRICT 0A
126566	Freedman,Richard D	Ptl	03307	1/7/2013	Police Offic	DISTRICT 0A
008987	Frias,Gladys	Ptl	02186		### Police Offic	DISTRICT 1A
116743	Fritch,Arthur G.	Ptl	01677		### Police Offic	DISTRICT 1A
135949	Fritz,Joseph R	Ptl	1732		### Police Offic	DISTRICT 1A
010403	Fullam,Daniel J	Ptl	04222		### Police Offc	FAMILY ASA
010462	Gaffey,Marilynne E	Ptl	03068		### Police Offic	DISTRICT 0A
135952	Gaffney,Jason Ryan	Ptl	1722		### Police Offic	DISTRICT 0A
007440	Gaines,Katherine G	Ptl	01733		### Police Offic	COURT UNA
087213	Gales,Jamila	Ptl	02106		### Police Offic	DISTRICT 1A
010535	Gallagher,Thomas	Ptl	04382		### Police Offic	MOBILE OIA
076342	Galvao,Maria P	Ptl	01482		### Police Offic	BICYCLE UIA

010404	Galvin,Joseph	Ptl	04223	### Police Offi	DISTRICT 1A
102949	Gamble,Latoya L	Ptl	03441	### Police Offi	A-1 DCU SA
011688	Gannon,Sean O	Ptl	04826	### Police Offi	DISTRICT 0A
103579	Garabedian,Peter J.	Ptl	02127	### Police Offi	DISTRICT 0A
010263	Garcia,Elvis	Ptl	04139	6/8/1988 Police Offc	DISTRICT 0A
010955	Garcia,Francis N	Ptl	04518	9/8/1993 Police Offi	DISTRICT 0A
011206	Garcia,Joseph E	Ptl	01246	### Police Offi	DISTRICT 1A
009916	Garcia,Lisette	Ptl	01508	### Police Offi	DISTRICT 1A
052581	Garcia,Wilfredo	Ptl	03530	1/1/2007 Police Offi	DISTRICT 1A
115656	Gardner,Jessica	Ptl	01711	### Police Offi	DISTRICT 0A
140298	Garney,Brian	Ptl	1557	### Police Offi	DISTRICT 1A
011413	Gately,Edward L	Ptl	01505	### Police Offi	DISTRICT 0A
103545	Gauvin,James A.	Ptl	02126	### Police Offi	DISTRICT 0A
010264	Gava,Roy	Ptl	04175	6/8/1988 Police Offi	DISTRICT 0A
011313	Geary,Jaime	Ptl	4098	### Police Offi	DISTRICT 0A
135954	Geary,Michael J	Ptl	1746	### Police Offi	DISTRICT 0A
009579	Geary,Michael T	Ptl	02346	6/9/1986 Police Offi	DISTRICT 0A
010956	Gee,Kenneth K	Ptl	04519	9/8/1993 Police Offi	DISTRICT 1A
116197	Geneus,Jackson	Ptl	02113	### Police Offi	DISTRICT 0A
075645	Giannetti,Bret	Ptl	03914	### Police Offi	DISTRICT 1A
081399	Giannopoulos,Peter	Ptl	04292	### Police Offc	MOBILE OIA
090466	Giardina Jr.,James V.	Ptl	3097	### Police Offi	DISTRICT 0A
135955	Gigliello,James M	Ptl	1686	### Police Offi	DISTRICT 1A
011244	Gill,Adam C	Ptl	02342	2/8/1995 Police Offc	CRIME SCEA
009356	Gill,Diane	Ptl	01495	### Police Offi	BUILDING SA
012263	Gill,Michael F	Ptl	03476	### Police Offi	DISTRICT 0A
106707	Gill,Sabrina	Ptl	03442	### Police Offi	DISTRICT 0A
011139	Gillis,Dawn E	Ptl	02508	### Police Offc	CANINE UFA
086158	Giraldo,Jimmy	Ptl	01857	### Police Offi	DISTRICT 0A
012018	Glynn,Deirdre B	Ptl	01859	### Police Offc	BUREAU FIA
012019	Glynn,Joseph M	Ptl	02084	### Police Offi	DISTRICT 0A
103757	Godin,David	Ptl	01917	### Police Offi	B-2 DCU SA
131281	Goff,Christopher David	Ptl	01755	### Police Offi	LEAVE OF SA
106713	Goggin Jr.,Michael T.	Ptl	03444	### Police Offi	DISTRICT 0A
102370	Golden,Kevin F	Ptl	02334	### Police Offi	DISTRICT 0A
103758	Golden,Michael	Ptl	02343	### Police Offi	C-6 DCU SA
010796	Golden,Timothy J	Ptl	04571	### Police Offc	DISTRICT 1A
116168	Gomes,Jose	Ptl	02403	### Police Offi	DISTRICT 0A
140302	Gomes,Kyle J	Ptl	1690	### Police Offi	DISTRICT 0A
011900	Goncalves,Ildo D	Ptl	01250	### Police Offi	DISTRICT 0A
008215	Gonzalez,Dino A	Ptl	01643	### Police Offi	DISTRICT 0A
082617	Gonzalez,Hector	Ptl	02337	### Police Offi	DISTRICT 0A
008007	Gonzalez,Ivan P	Ptl	02100	### Police Offi	COURT UNA
103580	Goodman,Christopher	Ptl	02040	### Police Offc	MOBILE OIA
121447	Goodwin,Jeremiah	Ptl	02578	1/7/2013 Police Offi	DISTRICT 1A
098657	Gorman III,Joseph P.	Ptl	04351	### Police Offi	DISTRICT 1A
140299	Grace,Edward	Ptl	6319	### Police Offi	DISTRICT 0A
011815	Gracia,Edward J	Ptl	01860	### Police Offc	CRIME SCEA

008853	Graham-Smith,Loletha	Ptl	02197	### Police Offi	DISTRICT 0A
011606	Grant,Dana E	Ptl	04723	### Police Offc	HACKNEY (A
096545	Grant,Donroy G	Ptl	4070	### Police Offi	DISTRICT 0A
011831	Grant,Nicole L	Ptl	01820	### Police Offc	SCHOOL P(A
011524	Grant,Shawn J	Ptl	03477	### Police Offi	B-2 DCU SA
126503	Graves,Justin O	Ptl	02614	1/7/2013 Police Offi	DISTRICT 1A
010148	Greco,Joseph R	Ptl	01132	### Police Offi	DISTRICT 0A
009582	Green,Anthony	Ptl	04013	### Police Offi	DISTRICT 1A
120930	Green,Arthur W	Ptl	02595	1/7/2013 Police Offi	DISTRICT 0A
008956	Green,Brian S	Ptl	04135	6/8/1988 Police Offc	EXPLOSIVEA
010271	Green,John W	Ptl	04225	### Police Offi	DISTRICT 0A
008785	Green,Stephen W	Ptl	01498	### Police Offi	D-4 DCU SA
103759	Green,W. Scot	Ptl	01906	### Police Offi	E-18 DCU SA
008854	Greene,Daniel C	Ptl	02354	### Police Offi	DISTRICT 1A
009017	Greer,Richard L	Ptl	03309	### Police Offi	DISTRICT 0A
010406	Gregory Jr,Murphy L	Ptl	04367	### Police Offi	DISTRICT 0A
010713	Griffin,James A	Ptl	04520	9/8/1993 Police Offi	MEDICALL'A
010065	Griffin,John J	Ptl	01205	### Police Offi	DISTRICT 0A
010407	Griffin,Michael John	Ptl	04227	### Police Offc	CRIME SCEA
091893	Griffin,Thomas M.	Ptl	02175	### Police Offi	YOUTH VICA
011053	Griffiths,Brian J	Ptl	01003	### Police Offi	EXTENDED A
010408	Griffiths,Kevin E	Ptl	00792	### Police Offc	CANINE U(A
010957	Griffiths,Thomas G.	Ptl	03266	9/8/1993 Police Offc	DISTRICT 0A
103558	Grogan,Jennifer E.	Ptl	02289	### Police Offi	MEDICALL'A
081335	Grogan,Matthew J	Ptl	03546	6/6/2011 Police Offi	DISTRICT 0A
009019	Grubbs,Kenneth H.	Ptl	01558	### Police Offc	DISTRICT 0A
131243	Guenard,Elliott Raymo	Ptl	01675	### Police Offi	DISTRICT 0A
131244	Guerrero,Oscar A	Ptl	01697	### Police Offi	DISTRICT 1A
007442	Guilford,Richard	Ptl	03341	### Police Offi	BUREAU FIA
106662	Guillaume,Merica	Ptl	02302	### Police Offc	MOBILE OIA
098750	Gunther,Allison P	Ptl	01674	### Police Offi	DISTRICT 0A
085892	Hadzi,Kerim	Ptl	02288	### Police Offi	YOUTH VICA
011316	Hale,David L	Ptl	04647	### Police Offi	DISTRICT 0A
050679	Haley,William F.	Ptl	04196	### Police Offi	YOUTH VICA
011317	Hall-Brewster,Jerome A	Ptl	02154	### Police Offi	DISTRICT 0A
106516	Hamilton,Amy	Ptl	03313	### Police Offi	DISTRICT 1A
009285	Hamilton,Edward F.	Ptl	01649	### Police Offc	HARBOR P.A
011725	Hampton,Stephanie A	Ptl	04863	### Police Offi	PAID DETAA
011416	Hancock,Timothy J	Ptl	01214	### Police Offc	MOBILE OIA
106712	Hanley,Gregory E.	Ptl	03443	### Police Offi	DISTRICT 1A
011318	Hanley,Joseph	Ptl	04649	### Police Offi	DISTRICT 0A
095180	Hannigan,Gregory D	Ptl	04637	### Police Offi	DISTRICT 0A
011417	Hannigan,Jeffrey F	Ptl	01511	### Police Offi	DISTRICT 0A
083205	Hansford,David J III	Ptl	04054	### Police Offi	DISTRICT 0A
011129	Harber,Jon-Michael S	Ptl	04162	### Police Offi	E-5 DCU SA
120931	Hardy,Connor	Ptl	01888	### Police Offi	YOUTH VICA
011248	Harewood,Otis C	Ptl	01263	2/8/1995 Police Offc	MOBILE OIA
012020	Harlow,Daniel P	Ptl	02176	### Police Offc	HARBOR P.A

075662	Harrington,John F	Ptl	04198	5/2/2005	Police Offc	CANINE UIA
008856	Harrington,Richard F	Ptl	02328		###	Police Offi
011208	Harris,Pamelia D	Ptl	02009		###	Police Offc
011695	Harrison,Martin D	Ptl	04832		###	Police Offc
011072	Hart,Irene	Ptl	01050		###	Police Offi
093256	Harte,James	Ptl	04337		###	Police Offi
095166	Hasan,Jahad	Ptl	04690		###	Police Offi
116199	Haslett,Matthew E	Ptl	02308		###	Police Offi
102942	Haugh,Caitlin B	Ptl	02864		###	Police Offi
009585	Haugh,Joseph	Ptl	02377	6/9/1986	Police Offi	DISTRICT 0A
008010	Hawkins,James D	Ptl	02117		###	Police Offi
116113	Hawkins,Jenna M	Ptl	02402		###	Police Offi
098656	Hawkins,Liam P.	Ptl	04239		###	Police Offc
010541	Haynes,Clifton R	Ptl	04340		###	Police Offc
011319	Hayward,Paul E.	Ptl	04650		###	Police Offi
083479	Hedderman,Martin J.	Ptl	04302		###	Police Offi
135956	Hegerich,Daniel J	Ptl	1714		###	Police Offi
103761	Heggie,Andrew	Ptl	01919	7/9/2007	Police Offi	DISTRICT 0A
009047	Hendricks,Teddy J	Ptl	02715		###	Police Offc
010410	Hennessy,Mark C	Ptl	04230		###	Police Offi
056151	Henriquez,Oscar	Ptl	02177	4/3/2006	Police Offi	MEDICALL'A
011696	Henry,William P	Ptl	04833		###	Police Offi
011320	Hernandez,Angelo R	Ptl	01290		###	Police Offc
103516	Hernandez,Darwin	Ptl	02285		###	Police Offi
131245	Hernandez,David	Ptl	01681		###	Police Offi
108878	Hernandez,Jackson	Ptl	03557		###	Police Offi
011321	Hernandez,Jorge L	Ptl	01216		###	Police Offi
075661	Hernandez,Juana V	Ptl	06033		###	Police Offi
011697	Hernandez,Leonardo	Ptl	4834		###	Police Offi
140305	Hessler,Jason	Ptl	1593		###	Police Offi
095142	Hester,Jonathan	Ptl	06045		###	Police Offc
011322	Hester,Wayne Emory	Ptl	04652		###	Police Offi
103735	Hickman,Lawrence J.	Ptl	01656	7/9/2007	Police Offc	MOBILE OIA
082754	Hicks,Bernard E III	Ptl	01862		###	Police Offc
011824	Hicks,Bruce W	Ptl	1776		###	Police Offc
106711	Hicks,Timothy R.	Ptl	03445		###	Police Offc
124181	Higgins,James	Ptl	1637		###	Police Offi
011608	Higgins,Patrick E	Ptl	04736		###	Police Offc
011698	Hill,Dudley N	Ptl	04835		###	Police Offi
050998	Ho,John C	Ptl	01916	7/9/2007	Police Offi	DISTRICT 0A
012266	Ho,Todd T	Ptl	03480		###	Police Offi
116946	Hobin,Joseph	Ptl	3900	6/6/2011	Police Offi	DISTRICT 1A
135957	Hogan,Jeremiah C	Ptl	2249		###	Police Offi
078456	Hogardt,Matthew	Ptl	04199	5/2/2005	Police Offc	TECHNICAIA
098630	Holbrook,Mark D.	Ptl	02284		###	Police Offi
099799	Holden,Michael D.	Ptl	04169	4/3/2006	Police Offi	DISTRICT 0A
095140	Holder,James	Ptl	06046		###	Police Offi
008692	Holleran,David A	Ptl	03176	6/9/1986	Police Offi	DISTRICT 1A

116947	Holmes,Brian P	Ptl	02631	6/6/2011	Police Offi	YOUTH VICA
011946	Holmes,Carole D	Ptl	01269		###	Police Offi
095186	Holmes,Joseph	Ptl	01200		###	Police Offi
140324	Holmes,Kyle J	Ptl	1550		###	Police Offi
081698	Holt,Christopher M.	Ptl	02626		###	Police Offi
102940	Hooley,Daniel J	Ptl	02118		###	Police Offc
050297	Horan,John Fredrick	Ptl	03930	1/1/2007	Police Offc	MOBILE OIA
009754	Horgan,Stephen J	Ptl	03122		###	Police Offi
105590	Housman,Seth A.	Ptl	1632	2/8/2010	Police Offi	DISTRICT 0A
008958	Howard,Steven W	Ptl	01273		###	Police Offc
090499	Hubbard,William R	Ptl	02179		###	Police Offi
102673	Hunter,Andrew	Ptl	02115		###	Police Offi
131269	Hurld,Brian M	Ptl	01785		###	Police Offi
011324	Hurley,Leanne E	Ptl	00923		###	Police Offc
103588	Hynes,Joseph	Ptl	02283		###	Police Offi
010715	Iraola,William	Ptl	01133		###	Police Offi
140307	Ivens,Carolyn	Ptl	1645		###	Police Offi
102666	Jackson IV,Isaac D.	Ptl	02139		###	Police Offi
011526	Jackson,Dwain R	Ptl	3584		###	Police Offi
011415	Jackson,Renee L	Ptl	04830		###	Police Offi
098658	Jackson,Sheila C.	Ptl	04326		###	Police Offi
011699	Jacob,Earl G	Ptl	04836		###	Police Offi
010960	James,Alfred A	Ptl	03581	9/8/1993	Police Offi	DISTRICT 1A
010716	James,Erick Kelvin	Ptl	04656		###	Police Offi
103743	James,Pele	Ptl	01921	7/9/2007	Police Offc	DISTRICT 0A
102661	Jean Louis,Jean G.	Ptl	03447		###	Police Offi
131283	Jefferson,Derek Scott	Ptl	01673		###	Police Offi
099714	Jefferson,Nina	Ptl	04170	4/3/2006	Police Offc	FIREARMS A
011420	Jefferson,Tarus Jay	Ptl	01515		###	Police Offi
011903	Jenkins,Lynwood	Ptl	01218		###	Police Offi
103611	Johnson,Brian W.	Ptl	02282		###	Police Offi
012267	Johnson,Keith	Ptl	03482		###	Police Offi
044946	Johnson,Laurence C.	Ptl	01866		###	Police Offc
009365	Johnson,Valerie A	Ptl	01775		###	Police Offi
011421	Johnson,Ward A	Ptl	01517		###	Police Offc
011059	Jones,Andrell J	Ptl	01053		###	Police Offi
009758	Jones,Craig D	Ptl	04060		###	Police Offi
131272	Jones,Curtis A	Ptl	01791		###	Police Offi
010547	Jones,Michael J	Ptl	01065		###	Police Offc
011325	Jones,William B	Ptl	04654		###	Police Offc
094734	Jones-Henderson,Lylan	Ptl	02231		###	Police Offc
011702	Joseph,Dawn N	Ptl	04839		###	Police Offi
116235	Joseph,Gregory	Ptl	02121		###	Police Offi
106709	Joseph,Kenny	Ptl	02125		###	Police Offi
116206	Joseph,Robertkly	Ptl	02114		###	Police Offi
011112	Joyce,Terrence C	Ptl	04575		###	Police Offi
011615	Juba,Dave E	Ptl	04734		###	Police Offi
095184	Kacvinsky,John	Ptl	06044		###	Police Offi

106708	Kamel,Charbel B.	Ptl	03448	### Police Offi	DISTRICT 1A
103762	Kane,Patrick	Ptl	02058	7/9/2007 Police Offi	DISTRICT 0A
051476	Kaplan,Keith P	Ptl	01525	### Police Offi	B-3 DCU 5A
098659	Karani,Adarbaad F.	Ptl	03350	### Police Offi	ADMINISTIA
140308	Katikakis,Stylianos	Ptl	1552	### Police Offi	DISTRICT 0A
010717	Kayes,George T	Ptl	01144	### Police Offc	DISTRICT 1A
052286	Keaney,Christopher M	Ptl	03534	1/1/2007 Police Offi	DISTRICT 0A
008644	Keaney,Michael P.	Ptl	01636	6/9/1986 Police Offc	DISTRICT 1A
008687	Kearney,Philip J	Ptl	03261	### Police Offi	DISTRICT 0A
126508	Keaton,Christopher J	Ptl	03139	1/7/2013 Police Offi	DISTRICT 0A
050662	Keaton,Don E.	Ptl	03535	1/1/2007 Police Offi	EXTENDED A
011618	Kelley,Allan G.	Ptl	04740	### Police Offi	DISTRICT 0A
011703	Kelley,Charles J	Ptl	04840	### Police Offi	DISTRICT 1A
126471	Kelley,Derek	Ptl	02574	1/7/2013 Police Offi	DISTRICT 1A
091711	Kelley,Michael M.	Ptl	06048	### Police Offi	BICYCLE UIA
009367	Kelley,Richard J.	Ptl	01335	### Police Offi	DISTRICT 1A
102400	Kelly,Brendan W.	Ptl	02222	### Police Offi	YOUTH VICA
012207	Kelly,Patrick	Ptl	03020	### Police Offi	DISTRICT 0A
010153	Kelly,Timothy J	Ptl	01146	### Police Offc	EXPLOSIVE A
011704	Kelly-Chalas,Ramon M.	Ptl	04841	### Police Offi	DISTRICT 1A
011175	Kenneally,James B	Ptl	02956	### Police Offi	OFFICE OF A
012021	Kenneally,John F.	Ptl	01696	### Police Offi	DISTRICT 1A
010149	Kenneally,Stephen P	Ptl	03043	### Police Offi	MEDICALL' A
011423	Kennedy,Carolyn L	Ptl	01520	### Police Offi	DISTRICT 0A
116945	Kennedy,Christopher M	Ptl	02847	6/6/2011 Police Offi	DISTRICT 0A
011249	Kennedy,Frederick P	Ptl	01660	2/8/1995 Police Offi	BICYCLE UIA
126472	Kennedy,Gerard Steph	Ptl	03195	1/7/2013 Police Offi	DISTRICT 1A
083204	Kervin,Mark D	Ptl	04221	### Police Offi	DISTRICT 1A
091904	Key,Joey C.	Ptl	3210	### Police Offi	DISTRICT 0A
103602	Killion,Thomas J.	Ptl	02281	### Police Offi	DISTRICT 1A
008013	Kincade,Horace N	Ptl	02162	### Police Offi	BUILDING 1A
102670	King Jr.,Peter K.	Ptl	02313	### Police Offi	DISTRICT 1A
127685	King,Casey M	Ptl	7073	### Police Offi	DISTRICT 0A
080200	King,Jeffrey	Ptl	01940	### Police Offi	DISTRICT 0A
108898	Kluziak,Kamil	Ptl	03570	### Police Offi	DISTRICT 0A
011706	Knight,William E	Ptl	4843	### Police Offc	HARBOR P.A
116906	Kulesza,Matthew J	Ptl	03549	6/6/2011 Police Offi	MEDICALL' A
010961	Kwok,Edward K	Ptl	04522	9/8/1993 Police Offi	DISTRICT 1A
010962	Kwong,Bruce	Ptl	04526	9/8/1993 Police Offi	DISTRICT 0A
102338	LaColla,Roberto B.	Ptl	02190	### Police Offi	DISTRICT 1A
095141	LaCroix,James H	Ptl	3405	### Police Offi	MEDICALL' A
099730	Lacroix,Roselyn	Ptl	04178	4/3/2006 Police Offi	DISTRICT 0A
086221	Lai,Thuan D	Ptl	03045	### Police Offi	DISTRICT 1A
011424	Lam,Michael H	Ptl	04741	### Police Offi	DISTRICT 1A
009980	Lamb,Dana C	Ptl	01407	### Police Offi	DISTRICT 0A
135959	Lambert,Steven R	Ptl	1712	### Police Offi	DISTRICT 0A
075660	Lamonica,Anthony F	Ptl	04201	5/2/2005 Police Offi	YOUTH VICA
083212	LaMonica,Corde	Ptl	03517	### Police Offi	DISTRICT 0A

008727	Landrum,Stephen R	Ptl	00951	### Police Offi	DISTRICT 1A
106698	Lane,Daniel T.	Ptl	02683	### Police Offi	DISTRICT 1A
012269	Lane,Frederick D	Ptl	03483	### Police Offi	DISTRICT 0A
011709	Lang,Laura	Ptl	04845	### Police Offi	DISTRICT 1A
103764	Lanteigne,David R.	Ptl	01923	7/9/2007 Police Offi	DISTRICT 0A
116209	LaPointe,Nicole W	Ptl	02406	### Police Offi	BICYCLE UIA
009762	Lara,Carlos W	Ptl	04064	### Police Offc	DISTRICT 1A
008814	Lashley,Dianne D	Ptl	04140	6/8/1988 Police Offi	COURT UNA
081732	Lawless,Timothy	Ptl	02978	### Police Offi	DISTRICT 1A
097189	Lawton,Ayesha M.	Ptl	02226	### Police Offi	DISTRICT 0A
083574	Lawton,Myles	Ptl	04179	4/3/2006 Police Offc	CANINE UFA
105627	Layden Jr.,Roger D.	Ptl	02784	### Police Offi	DISTRICT 0A
108610	Layden,Dennis	Ptl	02108	### Police Offi	DISTRICT 1A
102196	Layden,Patrick K.	Ptl	02185	### Police Offi	DISTRICT 1A
140311	Leahy,Dennis J	Ptl	3188	### Police Offi	DISTRICT 0A
010720	Leary,Michael F	Ptl	01243	### Police Offi	DISTRICT 0A
011113	Lee,Benny B	Ptl	04576	### Police Offi	DISTRICT 1A
062601	Lee,Ellys E	Ptl	01943	### Police Offi	MEDICALL'A
012128	Lee,Frank	Ptl	01595	### Police Offi	DISTRICT 1A
011048	Lee,Mary E	Ptl	01070	### Police Offi	TECHNICAIA
011049	Lee,Robert	Ptl	01077	### Police Offc	ACADEMY A
102193	Lee,Yong W.	Ptl	01401	### Police Offc	MOBILE OIA
093854	Lenane,Ryan	Ptl	02184	### Police Offi	MEDICALL'A
074883	Lenane,Timothy	Ptl	06035	### Police Offi	DISTRICT 0A
135977	Leo,Rebecca J	Ptl	1724	### Police Offi	DISTRICT 0A
072751	Leon,Brigido Orlando	Ptl	04202	5/2/2005 Police Offi	B-3 DCU SA
011331	Leonard,Stanley J	Ptl	04661	### Police Offi	DISTRICT 0A
010556	Lett,Gerrard	Ptl	02514	### Police Offi	DISTRICT 0A
099776	Levichev,Vladimir A.	Ptl	04183	4/3/2006 Police Offi	MEDICALL'A
080398	Lewis,Dowayne O.	Ptl	01155	3/5/2001 Police Offc	DISTRICT 0A
012270	Lewis,Gary J.	Ptl	03484	### Police Offc	FIREARMS A
099731	Lewis,Janet P.	Ptl	04185	4/3/2006 Police Offc	ACADEMY A
095802	Lewis,Roderick L	Ptl	01944	### Police Offi	DISTRICT 1A
009763	Lilly,Leonard J.	Ptl	01086	### Police Offc	DISTRICT 1A
106726	Limontas,Jean-Paul	Ptl	03459	### Police Offc	SCHOOL P(A
012208	Linehan,Brian J	Ptl	03060	### Police Offi	A-1 DCU SA
097323	Linehan,Dennis R	Ptl	01623	### Police Offi	DISTRICT 0A
010141	Linskey,Michael P	Ptl	04527	### Police Offi	DISTRICT 0A
086175	Lippolis,Jeffrey	Ptl	01870	### Police Offc	MOBILE OIA
120944	Litterio,Nicholas	Ptl	02919	### Police Offi	DISTRICT 0A
091906	Little,St. Julian	Ptl	03096	### Police Offi	DISTRICT 0A
011335	Litto,Richard F	Ptl	01524	### Police Offc	DISTRICT 0A
135924	Lizardo,Steven	Ptl	1781	### Police Offi	DISTRICT 0A
011710	Lockhead,Kevin F	Ptl	04846	### Police Offi	DISTRICT 0A
011210	Loewen,Mark Joseph	Ptl	04528	### Police Offi	DISTRICT 0A
116210	Lombardo,Melissa A	Ptl	02319	### Police Offi	DISTRICT 0A
011711	Lomuscio,Joseph	Ptl	04847	### Police Offi	DISTRICT 1A
011623	Lonergan,Arthur V	Ptl	03173	### Police Offi	DISTRICT 1A

009867	Long,Christopher M	Ptl	02330	### Police Offi	MEDICALL'A
010557	Long,Daniel A	Ptl	06009	### Police Offc	DISTRICT 0A
011528	Long,Michael J	Ptl	03485	### Police Offc	SCHOOL P(A
098661	Long, Terence S.	Ptl	04317	### Police Offi	YOUTH VICA
135974	Lopes,Cedric	Ptl	1694	### Police Offi	DISTRICT 1A
126475	Lopes,Jeffrey	Ptl	02526	1/7/2013 Police Offi	DISTRICT 0A
105619	Lopes,Samora F.	Ptl	01398	### Police Offi	YOUTH VICA
009370	Lopez,Diana I.	Ptl	01997	### Police Offi	EVIDENCE A
126474	Lopez,Edwin Manuel	Ptl	04505	1/7/2013 Police Offi	DISTRICT 0A
011816	Lopez,Luis	Ptl	03083	### Police Offi	DISTRICT 1A
108897	Louberry,William J	Ptl	03573	### Police Offi	DISTRICT 1A
008729	Lozano,Mario R	Ptl	00965	### Police Offi	DISTRICT 1A
091926	Lucas,Heidi A.	Ptl	03245	### Police Offc	MOBILE OIA
010558	Lucas,Robert Thomas	Ptl	04285	### Police Offi	DISTRICT 0A
099790	Lucas,Scott D.	Ptl	04186	4/3/2006 Police Offi	DISTRICT 0A
012209	Lucien,Rico	Ptl	02501	### Police Offi	DISTRICT 1A
075659	Lundbohm,Robert M	Ptl	04203	### Police Offi	YOUTH VICA
012210	Lundy,Brian P	Ptl	06037	### Police Offi	DISTRICT 1A
010279	Luongo,Robert T	Ptl	04138	6/8/1988 Police Offc	DISTRICT 0A
080399	Lydon Jr.,James N.	Ptl	01209	3/5/2001 Police Offi	DISTRICT 0A
010280	Lydon,Brian J	Ptl	04126	6/8/1988 Police Offi	DISTRICT 0A
011337	Lydon,James F	Ptl	04665	### Police Offc	ACADEMY A
010938	Lynch,Gregory	Ptl	01338	### Police Offi	DISTRICT 1A
011251	Lynch,India D	Ptl	01222	3/5/2001 Police Offi	DISTRICT 0A
102405	Lynch,Jeffrey W	Ptl	02491	### Police Offi	DISTRICT 0A
086180	Lynch,Joseph	Ptl	01877	### Police Offi	DISTRICT 1A
082917	Lyons,Brendan	Ptl	02149	### Police Offi	YOUTH VICA
010072	Lyons,Willie B	Ptl	02200	### Police Offi	DISTRICT 0A
131274	MacDonald,David Paul	Ptl	01698	### Police Offi	DISTRICT 1A
011626	MacDonald,Frederick M	Ptl	04743	### Police Offc	CRIME SCEA
009590	MacGillivray,Ronald Th	Ptl	01249	6/9/1986 Police Offi	DISTRICT 0A
140315	MacInnis,Zachary I	Ptl	1606	### Police Offi	DISTRICT 0A
120901	Macioce,David A	Ptl	01960	### Police Offi	DISTRICT 1A
093852	MacIsaac,Daniel J.	Ptl	04309	### Police Offi	DISTRICT 0A
011428	MacIsaac,Scott J	Ptl	01444	### Police Offi	DISTRICT 0A
135925	MacIver,Shawn	Ptl	1728	### Police Offi	DISTRICT 0A
008796	MacKenzie,Heather A.	Ptl	01179	### Police Offc	SCHOOL P(A
103765	MacLaughlan,John J.	Ptl	01901	7/9/2007 Police Offi	DISTRICT 0A
089182	MacLean,Brian J.	Ptl	04053	### Police Offi	DISTRICT 0A
102401	MacLean,Robert J	Ptl	02563	### Police Offi	DISTRICT 0A
131275	MacMaster,Adam Char	Ptl	01699	### Police Offi	DISTRICT 1A
010940	MacNeil,Christopher J	Ptl	01339	### Police Offc	HARBOR P.A
009765	MacPherson,Edward J.	Ptl	04068	### Police Offi	PAID DETAA
098663	MacPherson,Eric L.	Ptl	04308	### Police Offi	YOUTH VICA
120902	MacRoberts,Ryan T	Ptl	01962	### Police Offi	DISTRICT 0A
103587	Madden Jr.,Mark E.	Ptl	01946	### Police Offi	DISTRICT 1A
011430	Madeira,Louis	Ptl	04548	### Police Offi	TECHNOLCA
011176	Maffeo,Michelle M	Ptl	01187	### Police Offi	FIELD SUP(A

126526	Mahoney,Jeremy M	Ptl	02703	1/7/2013	Police Offi	DISTRICT 1A
120903	Malaret,Marvin	Ptl	01961		###	Police Offi
081127	Malcolm,David	Ptl	02404		###	Police Offi
102933	Maldonado,Alexis	Ptl	02030		###	Police Offi
102685	Maloney,Michael P.	Ptl	02241		###	Police Offi
011338	Maloney,Thomas F	Ptl	04666		###	Police Offi
012129	Mangino,Scott R	Ptl	01252		###	Police Offi
009223	Manning,John J	Ptl	04144	6/8/1988	Police Offi	DISTRICT 0A
051558	Manning,Leo Michael	Ptl	01972	1/1/2007	Police Offi	MOBILE OIA
010425	Manning,Neal G	Ptl	04242		###	Police Offi
108887	Manning,Ryan H.	Ptl	01713		###	Police Offi
011253	Marino,Gary	Ptl	01310	2/8/1995	Police Offc	DISTRICT 0A
135979	Marquez Rivas,David	Ptl	1779		###	Police Offi
050419	Marrero,Eliseo	Ptl	02582	1/1/2007	Police Offi	MEDICALL'A
012024	Marrero,Israul	Ptl	01872		###	Police Offc
009766	Marrow,Stephanie J	Ptl	04069		###	Police Offi
131276	Martin,Randall D	Ptl	01661		###	Police Offi
011629	Martinez,Carlos A	Ptl	02244		###	Police Offi
108882	Martinez,Joe	Ptl	03562		###	Police Offi
011064	Mason,Sybil F	Ptl	01025		###	Police Offi
011630	Mastrorillo,Andrew P	Ptl	01529		###	Police Offi
102957	Matos,Dany	Ptl	02109		###	Police Offi
011211	Mattera,Michael A	Ptl	01248	6/4/1997	Police Offi	DISTRICT 0A
056169	Matthews,Joseph P	Ptl	01726		###	Police Offc
010725	Matthews,Michael J	Ptl	01296		###	Police Offi
009376	McBride,David C	Ptl	02290		###	Police Offi
135932	McBrien,Marc	Ptl	1753		###	Police Offi
126582	McBrien,Shaun M	Ptl	04228	1/7/2013	Police Offi	DISTRICT 1A
103561	McCabe,Matthew S.	Ptl	01941		###	Police Offi
010170	McCarthy,Arthur M	Ptl	02550		###	Police Offi
011714	McCarthy,Bernadette	Ptl	04851		###	Police Offc
011116	McCarthy,Brendan A	Ptl	02766		###	Police Offc
116218	McCarthy,Christopher	Ptl	02306		###	Police Offi
102335	McCarthy,Daniel J.	Ptl	02488		###	Police Offi
053805	McCarthy,Denis K	Ptl	03514		###	Police Offi
011757	McCarthy,Karyn R	Ptl	04823		###	Police Offi
102407	McCarthy,Matthew W	Ptl	02542		###	Police Offi
103766	McCarthy,Patrick J.	Ptl	01925	7/9/2007	Police Offi	ADMINISTIA
011631	McCarthy,Sean Michael	Ptl	01325		###	Police Offi
106719	McCarthy,Shawn J.	Ptl	03515		###	Police Offi
093867	McCarthy,Timothy	Ptl	04039		###	Police Offi
103767	McClay,Kevin J.	Ptl	02039	7/9/2007	Police Offi	DISTRICT 0A
011050	McCormack,Richard F	Ptl	01084		###	Police Offi
081408	McCormick,Gregory	Ptl	02833	4/3/2006	Police Offi	FUGITIVE SA
008967	McCormick,Mitchell j	Ptl	04095		###	Police Offc
135940	McCue,Bryan	Ptl	1747		###	Police Offi
131200	McDermott,Richard M	Ptl	01702		###	Police Offi
131262	McDevitt,Pamela	Ptl	01672		###	Police Offi

096668	McDonagh,Michael P.	Ptl	01642	### Police Offi	DISTRICT 0A
097721	McDonald,John	Ptl	01734	### Police Offi	DISTRICT 0A
051652	McDonnell,James Mich	Ptl	02584	1/1/2007 Police Offi	DISTRICT 0A
009768	McDonough,Albert A	Ptl	02949	### Police Offi	DISTRICT 0A
116221	McDonough,Casey	Ptl	02300	### Police Offi	DISTRICT 0A
075657	McDonough,Joseph D.	Ptl	04045	### Police Offi	DISTRICT 0A
102684	McDonough,Joseph h.	Ptl	02309	### Police Offi	DISTRICT 0A
116220	McDougall,Michael P	Ptl	02240	### Police Offi	EXTENDED A
074885	McElmoyle,Kevin	Ptl	00695	### Police Offi	D-4 DCU SA
140313	McGahan,Jeffrey R	Ptl	1586	### Police Offi	DISTRICT 0A
116904	McGillicuddy,Patrick J	Ptl	02866	6/6/2011 Police Offi	LEAVE OF SA
010172	McGoldrick,Patricia M	Ptl	01120	### Police Offi	ADMINISTIA
010426	McGovern,Steven	Ptl	04243	### Police Offi	DISTRICT 0A
081372	McGrath,Bryan T.	Ptl	01628	### Police Offi	DISTRICT 0A
135342	McGrath,Stefani Cathle	Ptl	5940	### Police Offi	DISTRICT 1A
131201	McGregor,Clorissa	Ptl	01701	### Police Offi	DISTRICT 0A
106672	McGuire,Rachel O.	Ptl	03519	### Police Offi	OFFICE OF A
114273	McHale,Allison Patricia	Ptl	02138	### Police Offi	DISTRICT 0A
075655	McHale,Garvin F.	Ptl	01320	### Police Offi	DISTRICT 0A
011213	McHale,Tracy E	Ptl	01312	### Police Offi	MEDICALL A
106718	McHugh,Michael P.	Ptl	03516	### Police Offi	DISTRICT 0A
102403	McIntyre,Brendan O.	Ptl	02487	### Police Offi	DISTRICT 0A
135942	McKenna,Jason	Ptl	1731	### Police Offi	DISTRICT 1A
010427	McKenzie,Claudio	Ptl	04244	### Police Offc	SCHOOL P(A
052770	McKenzie,Shawn P	Ptl	01309	3/5/2001 Police Offi	DISTRICT 1A
050678	McKeown,Mark Joseph	Ptl	02144	1/1/2007 Police Offi	DISTRICT 1A
135933	McKunes,Stephen	Ptl	1725	### Police Offi	DISTRICT 0A
140336	McLaughlin,Nicholas J	Ptl	1652	### Police Offi	DISTRICT 0A
086183	McLaughlin,Sheila N	Ptl	01873	### Police Offi	MEDICALL A
074886	McLaughlin-Fabiano,Sh	Ptl	06043	### Police Offi	CRIME STCA
009792	McLean,Jeffrey J	Ptl	04096	### Police Offi	DISTRICT 1A
056108	McManus,Brian B.	Ptl	04657	### Police Offi	YOUTH VICA
011177	McManus,Michael J	Ptl	02145	### Police Offi	BICYCLE UIA
103549	McManus,Michael T.	Ptl	01735	### Police Offi	FUGITIVE SA
126524	McMenamy,David P	Ptl	2492	1/7/2013 Police Offi	DISTRICT 0A
053071	McMorrow,Daniel P	Ptl	01311	3/5/2001 Police Offi	MEDICALL A
106724	McMullin,Nicole	Ptl	01985	### Police Offi	DISTRICT 0A
010428	McNabb,David T	Ptl	02329	### Police Offi	DISTRICT 0A
009984	McNamara,Daniel	Ptl	00999	### Police Offi	MEDICALL A
010813	McNeil,Robert R	Ptl	01280	### Police Offi	DISTRICT 0A
080418	McNeill,Richard P.	Ptl	01314	3/5/2001 Police Offi	DISTRICT 0A
086846	McNulty,Stephen	Ptl	02486	### Police Offi	OFFICE OF A
099801	McPherson,Gregory A.	Ptl	04191	4/3/2006 Police Offi	DISTRICT 0A
010890	McSorley,Joseph	Ptl	04670	### Police Offi	DISTRICT 0A
135962	Medina,Andrew	Ptl	1796	### Police Offi	DISTRICT 0A
091908	Medina,Dennis M.	Ptl	02503	### Police Offi	YOUTH VICA
091909	Medina,Joseph F.	Ptl	02504	### Police Offc	SCHOOL P(A
012238	Medina,Melissa I	Ptl	02327	### Police Offi	SPECIAL INA

140330	Medrano,Sergio D	Ptl	1605	### Police Offi	DISTRICT 1A
012025	Melendez-Sullivan,Leir	Ptl	02505	### Police Offi	BUREAU INA
011215	Melia Marini,Christine	Ptl	01514	### Police Offc	DISTRICT 1A
140314	Melkonian,David J	Ptl	3131	### Police Offi	DISTRICT 0A
011433	Melo,Raymundo E	Ptl	04550	### Police Offi	MEDICALL'A
010429	Melvin,David E	Ptl	1115	### Police Offi	DISTRICT 0A
011216	Mencey,Eric	Ptl	03532	### Police Offi	DISTRICT 0A
010568	Mendes,Frederick M	Ptl	04393	### Police Offi	DISTRICT 1A
102682	Merner,Eric M.	Ptl	02884	### Police Offi	DRUG CONA
010982	Merrick,Christina J	Ptl	02426	### Police Offi	DISTRICT 0A
011179	Merrick,Stephen	Ptl	01192	### Police Offc	HARBOR P.A
012045	Merricks,Kirk D.	Ptl	03486	### Police Offi	ADMINISTIP
102290	Michaud,Brian J.	Ptl	02484	### Police Offi	DISTRICT 0A
010728	Milien,Rochefort	Ptl	01318	### Police Offi	DISTRICT 0A
076146	Miller,Benjamin	Ptl	02664	### Police Offi	BICYCLE UIA
131202	Miller,Christopher R	Ptl	01706	### Police Offi	DISTRICT 1A
008678	Miller,David J	Ptl	02223	### Police Offc	CANINE UPA
011118	Miller,Marie A	Ptl	01075	### Police Offc	DISTRICT 0A
131204	Miller,Michael J	Ptl	01756	### Police Offi	DISTRICT 0A
103538	Mills,Timothy J.	Ptl	01736	### Police Offi	DISTRICT 0A
012272	Milton,Christa A.	Ptl	03487	### Police Offi	DISTRICT 1A
103537	Minichello,Andrew J.	Ptl	01737	### Police Offi	DISTRICT 0A
116177	Miranda,Manuel G.	Ptl	03542	### Police Offi	DISTRICT 1A
121746	Misiaszek,Alex	Ptl	1651	### Police Offi	DISTRICT 0A
010078	Miskel,Joseph M	Ptl	03416	### Police Offi	MEDICALL'A
009032	Moccia,James B	Ptl	04097	### Police Offi	DISTRICT 0A
127283	Moccia,James S	Ptl	2419	4/1/2013 Police Offi	MEDICALL'A
140325	Moccia,Sean A	Ptl	1655	### Police Offi	DISTRICT 0A
097369	Moccia,William	Ptl	03582	1/7/2013 Police Offi	DISTRICT 1A
102662	Molina III,Jose	Ptl	02851	### Police Offi	DISTRICT 0A
009772	Molina,Jose	Ptl	04075	### Police Offi	MEDICALL'A
102349	Monahan,Keith	Ptl	02483	### Police Offi	E-18 DCU SA
057121	Monteiro,Agnaldo P	Ptl	01893	### Police Offc	DISTRICT 0A
106657	Monteiro,Joao J.	Ptl	01720	### Police Offi	SPECIAL INA
010291	Montiero,Domingo R	Ptl	01319	6/8/1988 Police Offi	DISTRICT 0A
102285	Moore,Charles R.	Ptl	02482	### Police Offi	E-13 DCU SA
095148	Moquete,Edward A	Ptl	04868	### Police Offc	MOBILE OIA
102350	Moran,William P	Ptl	02478	### Police Offi	DISTRICT 1A
095176	Morano,Jason	Ptl	04882	### Police Offi	DISTRICT 0A
051562	Morash,Stephen	Ptl	02587	1/1/2007 Police Offi	DISTRICT 1A
086217	Morgan,Sheldon T	Ptl	01876	### Police Offi	DISTRICT 1A
010079	Moroney,Daniel P	Ptl	01178	### Police Offi	BUILDING :A
010730	Morris,Clarence T	Ptl	06028	### Police Offi	DISTRICT 1A
012236	Morris,Matthew J	Ptl	01979	### Police Offi	DISTRICT 0A
131206	Morrissey,Matthew P	Ptl	01667	### Police Offi	DISTRICT 0A
050078	Morse,Carol	Ptl	02588	1/1/2007 Police Offc	DISTRICT 1A
012026	Morson,Dennis I	Ptl	02788	### Police Offi	DISTRICT 0A
087199	Moscaritolo,Peter G.	Ptl	02182	### Police Offi	DISTRICT 0A

011346	Mosley,Curtis	Ptl	04671	### Police Offi	DISTRICT 0A
010731	Moussalli,Anthony J	Ptl	01365	### Police Offi	DISTRICT 0A
108890	Moynihan,John	Ptl	03569	### Police Offi	MEDICALL'A
140326	Muckerheide,Matthew	Ptl	1650	### Police Offi	DISTRICT 0A
140306	Muhammad,Suni	Ptl	1548	### Police Offi	DISTRICT 0A
103768	Mulhern,Robert M.	Ptl	01909	7/9/2007 Police Offi	BICYCLE UIA
120908	Mullaly,Richard D	Ptl	01963	### Police Offi	DISTRICT 1A
007700	Mullan,John P	Ptl	01261	### Police Offi	MEDICALL'A
140304	Mullane,Gianna P	Ptl	1604	### Police Offi	DISTRICT 0A
008876	Muller,Robert F.	Ptl	00896	### Police Offi	DISTRICT 1A
140327	Mulligan,Sean P	Ptl	1602	### Police Offi	DISTRICT 1A
126477	Munroe,Patrick Cullen	Ptl	02577	1/7/2013 Police Offi	BICYCLE UIA
131263	Murphy,Daniel	Ptl	01789	### Police Offi	DISTRICT 0A
011348	Murphy,Dennis J	Ptl	02159	### Police Offi	MEDICALL'A
011906	Murphy,Michael P	Ptl	01193	### Police Offi	DISTRICT 0A
010080	Murphy,Patrick L	Ptl	01678	### Police Offi	DISTRICT 1A
088741	Murphy,Patrick T	Ptl	02716	### Police Offi	FUGITIVE SA
011721	Murphy,Tisha L	Ptl	04859	### Police Offc	CRIME SCEA
093478	Murray,David F.	Ptl	01594	### Police Offi	DISTRICT 1A
010292	Murray,Joseph A	Ptl	04151	6/8/1988 Police Offi	DISTRICT 0A
131207	Murray,Owen C	Ptl	02150	### Police Offi	DISTRICT 0A
102373	Mylett,Christopher	Ptl	02562	### Police Offi	DISTRICT 0A
010434	Nagle,Joseph V	Ptl	04251	### Police Offi	DISTRICT 0A
099877	Narduzzo,Joseph M	Ptl	04364	### Police Offi	DISTRICT 1A
120912	Nash,Daniel J	Ptl	01966	### Police Offi	DISTRICT 0A
010293	Naughton,James P	Ptl	04156	6/8/1988 Police Offi	SPECIAL OIA
011723	Neal-Jackson,Tamiko R	Ptl	04861	### Police Offi	EXTENDED A
103771	Nee,Christopher M.	Ptl	01907	7/9/2007 Police Offi	BICYCLE UIA
012132	Nee,Joseph Edward	Ptl	01245	### Police Offi	EVIDENCE A
010732	Nee,Michael R	Ptl	01406	### Police Offi	DISTRICT 0A
010733	Nee,Paul	Ptl	01418	### Police Offi	DISTRICT 1A
009775	Nee,Thomas J	Ptl	02344	### Police Offi	EVIDENCE A
125609	Neely,Joshua Matthew	Ptl	1639	### Police Offi	DISTRICT 0A
011724	Nelligan,Joseph	Ptl	04883	### Police Offi	DISTRICT 1A
009746	Nelson,Elmazine C.	Ptl	04046	### Police Offc	HACKNEY (A
009776	Nelson,James L	Ptl	04078	### Police Offi	DISTRICT 1A
008227	Nelson,Ronald M	Ptl	02081	### Police Offi	EVIDENCE A
131198	Nemes,Carl J	Ptl	02983	### Police Offi	DISTRICT 0A
010081	Newman,John E	Ptl	01163	### Police Offc	FIREARMS A
008319	Newton,Robert	Ptl	01942	### Police Offi	DISTRICT 0A
099778	Nguyen,Chau V.	Ptl	04378	4/3/2006 Police Offi	TECHNOLCA
099736	Nguyen,Diep H	Ptl	04395	4/3/2006 Police Offi	DISTRICT 1A
099770	Nguyen,Hoang	Ptl	01742	### Police Offi	BICYCLE UIA
116889	Nguyen,Jimmy Le	Ptl	03115	6/6/2011 Police Offi	DISTRICT 0A
011438	Nguyen,John L	Ptl	04745	### Police Offi	DISTRICT 1A
106686	Nguyen,Khai Q.	Ptl	03518	### Police Offi	EXTENDED A
102348	Nicholas,Donald	Ptl	03203	### Police Offi	C-6 DCU SA
095170	Nicholas,Rohan	Ptl	04895	### Police Offi	DISTRICT 1A

093315	Nogueira, Frank	Ptl	01741	### Police Offc	MOBILE OIA
010082	Nolan, Edward Joseph	Ptl	01185	### Police Offi	DISTRICT 0A
106681	Norman, Michael J.	Ptl	03520	### Police Offi	DISTRICT 0A
116483	Norton, Pierce Fitzgerald	Ptl	01790	### Police Offi	DISTRICT 0A
052218	Norwood, Lance R	Ptl	02293	3/5/2001 Police Offi	MEDICALL'A
075653	Noto, Thomas J.	Ptl	03585	### Police Offi	YOUTH VICA
108437	Nucci, Michael	Ptl	03306	1/7/2013 Police Offi	DISTRICT 0A
011439	Nunez, Antonio	Ptl	04557	### Police Offi	DISTRICT 1A
103525	Nunez, Evan	Ptl	01744	### Police Offi	A-7 DCU 'A
075652	Nunez, Jason A.	Ptl	03587	### Police Offi	D-14 DCU 'A
116900	O'Brien, Frank James	Ptl	03547	6/6/2011 Police Offi	DISTRICT 0A
103772	O'Brien, James H	Ptl	01902	### Police Offc	MOBILE OIA
012027	O'Brien, Jeremiah J	Ptl	01878	### Police Offi	C-11 DCU 'A
135951	O'Brien, Jonathan	Ptl	1727	### Police Offi	DISTRICT 0A
140332	O'Brien, Justin R	Ptl	1589	### Police Offi	DISTRICT 1A
008997	O'Brien, Patricia T.	Ptl	03076	### Police Offi	DISTRICT 1A
009594	O'Brien, Paul F	Ptl	02432	6/9/1986 Police Offi	COURT UNA
055390	O'Brien, Peter D	Ptl		### Police Offi	YOUTH VICA
051667	O'Brien, Scott	Ptl	02911	6/6/2011 Police Offi	DISTRICT 1A
132064	O'Brien, Sean	Ptl	ZZZZZ	### Police Offi	DISTRICT 1A
102668	O'Connell, Stephen P	Ptl	02140	### Police Offi	DISTRICT 0A
051212	O'Connor, David Joseph	Ptl	02589	1/1/2007 Police Offc	MOBILE OIA
102391	O'Connor, James E	Ptl	02569	### Police Offi	MEDICALL'A
011672	O'Connor, Jill	Ptl	01394	### Police Offi	MEDICALL'A
116149	O'Connor, Sean T.	Ptl	01624	### Police Offi	DISTRICT 1A
081488	Odney, Eddie B	Ptl	01800	### Police Offi	ADMINISTIA
103774	O'Donnell, Brendan M.	Ptl	02059	7/9/2007 Police Offi	DISTRICT 0A
012028	O'Donnell, Daniel S	Ptl	02023	### Police Offi	DISTRICT 0A
009778	O'Donnell, Thomas P	Ptl	04080	### Police Offi	MEDICALL'A
126574	O'Dwyer, Michael E	Ptl	02533	1/7/2013 Police Offi	DISTRICT 0A
096710	O'Hara, Michael A	Ptl	03566	5/2/2005 Police Offc	MOBILE OIA
009779	O'Hara, William J Jr	Ptl	04081	### Police Offi	MEDICALL'A
098638	O'Keefe, John J.	Ptl	02490	### Police Offi	S.O.R.I. UNA
010130	Olbrys, Patricia-Ann D	Ptl	03013	### Police Offi	DRUG CONA
102369	Oller, Ydritzabel	Ptl	02567	### Police Offi	DISTRICT 1A
107106	O'Loughlin, James	Ptl	03104	### Police Offi	YOUTH VICA
131212	O'Loughlin, James M	Ptl	01764	### Police Offi	DISTRICT 0A
103533	Olszak, Michael J.	Ptl	01801	### Police Offi	DISTRICT 1A
011440	O'Neil, Shawn M	Ptl	01186	### Police Offc	CANINE U'A
103567	O'Neil, Stephen M	Ptl	01803	### Police Offi	DISTRICT 0A
010437	O'Neil, Steven E	Ptl	04254	### Police Offi	DISTRICT 0A
009992	O'Neil, Terence	Ptl	01981	### Police Offi	BUILDING 'A
104744	Onishuk, Linsey C	Ptl	04288	1/7/2013 Police Offi	DISTRICT 1A
101129	Onishuk, Nicholas	Ptl	01332	### Police Offi	DISTRICT 0A
093868	Orion, Daphney	Ptl	01806	### Police Offc	ACADEMY A
008732	Orne, Spencer	Ptl	06006	### Police Offc	HACKNEY 'A
095177	O'Rourke, Michael	Ptl	02552	### Police Offi	DISTRICT 0A
107125	Ortiz, Franklin E	Ptl	01683	### Police Offi	DISTRICT 0A

099789	Ortiz, Lenin	Ptl	04398	4/3/2006	Police Offc	MOBILE OIA
103570	O'Sullivan, Christopher	Ptl	01807		### Police Offi	DISTRICT 0A
056358	O'Sullivan, Stephanie M	Ptl	02322		### Police Offi	FUGITIVE SA
078213	O'Sullivan, William J.	Ptl	04375		### Police Offi	DISTRICT 0A
050308	O'Toole, John Edward	Ptl	1659		### Police Offi	DISTRICT 0A
103769	O'Toole, Katelyn M.	Ptl	01922	7/9/2007	Police Offi	DISTRICT 0A
010573	Owens, Darryl W	Ptl	01469		### Police Offc	ACADEMY A
011441	Pagan, Javier A	Ptl	04585		### Police Offc	DISTRICT 0A
011350	Paillant, Michael	Ptl	04586		### Police Offi	DISTRICT 1A
103775	Palmer, Jason O.	Ptl	02036	7/9/2007	Police Offi	DISTRICT 1A
011262	Pankievich, Michael P	Ptl	01352	2/8/1995	Police Offi	DISTRICT 0A
098637	Papasso, Peter S.	Ptl	1805		### Police Offi	DISTRICT 0A
091925	Paradis, Michael P.	Ptl	02509		### Police Offi	YOUTH VICA
102383	Parenteau, Stephen	Ptl	02557		### Police Offi	DISTRICT 0A
010440	Parham, Steven G	Ptl	02119		### Police Offc	DISTRICT 0A
010151	Parker, James R	Ptl	01427		### Police Offc	EXPLOSIVEA
135934	Parker, Seth	Ptl	2431		### Police Offi	DISTRICT 0A
008646	Parolin, Barbara E.	Ptl	02410		### Police Offi	PAID DETAA
103779	Pasciuto, Stephen P.	Ptl	01914	7/9/2007	Police Offi	MEDICALL'A
010574	Passanisi, Paul J	Ptl	04119		### Police Offi	DISTRICT 1A
010575	Paterson, Cornell G	Ptl	04349		### Police Offc	CANINE UIA
102384	Paul, Sean	Ptl	02554		### Police Offi	DISTRICT 0A
099721	Paulino, Roberto C.	Ptl	04226	4/3/2006	Police Offi	DISTRICT 0A
011352	Pearson, Paula F	Ptl	04675		### Police Offi	DISTRICT 0A
010941	Peckham, Kevin	Ptl	02270		### Police Offi	DISTRICT 1A
140344	Pels, John E	Ptl	1617		### Police Offi	DISTRICT 0A
095798	Pena, Eddy B.	Ptl	03521		### Police Offi	DISTRICT 1A
075648	Pena, Eumir O.	Ptl	03590		### Police Offi	COMM. VEA
116885	Pereira, Elbert Miguel	Ptl	03545	6/6/2011	Police Offi	DISTRICT 0A
009599	Pereira, Henry M	Ptl	01626		### Police Offc	FIREARMS A
095135	Pereira, Paulo	Ptl			### Police Offi	DISTRICT 1A
009298	Perez, Davy	Ptl	02296		### Police Offi	HARBOR P.A
102385	Pero, Sean	Ptl	03102		### Police Offc	CANINE UIA
053244	Perry, Brian J	Ptl	01629		### Police Offi	DISTRICT 0A
008480	Perry, Paul T	Ptl	03319		### Police Offi	DISTRICT 1A
008323	Peters, Kenneth A Jr	Ptl	01952		### Police Offi	DISTRICT 0A
126547	Peters, Michael D	Ptl	02521	1/7/2013	Police Offi	LEAVE OF VA
096685	Peterson, Todd M.	Ptl	04204	5/2/2005	Police Offi	E-5 DCU SA
010124	Philbin, Elizabeth Susan	Ptl	01933		### Police Offi	DISTRICT 0A
010441	Phillips, Myron W	Ptl	04257		### Police Offi	DISTRICT 0A
050513	Phinney, Michael J	Ptl	02590	1/1/2007	Police Offi	DISTRICT 0A
106666	Pieroway, Mathew R.	Ptl	03153		### Police Offi	D-14 DCU SA
011825	Pietroski, Jamie	Ptl	01354	3/5/2001	Police Offc	MOBILE OIA
051000	Pinciario, David G.	Ptl	02591	1/1/2007	Police Offi	DISTRICT 0A
011446	Pinckney, Reginald J	Ptl	04590		### Police Offi	MEDICALL'A
093276	Pinkham, Deirdre M	Ptl	02711	4/3/2006	Police Offi	COURT UNA
075647	Pinto, Adrian	Ptl	04215		### Police Offc	MOBILE OIA
102910	Pinto, Shandralee	Ptl	02317		### Police Offi	BICYCLE UIA

011353	Pires,Miguelangelo R	Ptl	04865	### Police Offi	DISTRICT 0A
009601	Platt,Anthony B	Ptl	03351	6/9/1986 Police Offi	DISTRICT 1A
116899	Plunkett,Kevin R	Ptl	04565	6/6/2011 Police Offi	DISTRICT 0A
092445	Polcaro,Daniel	Ptl	01808	### Police Offi	DISTRICT 0A
010579	Porter,Richard A	Ptl	01438	### Police Offi	DISTRICT 1A
120914	Porter,Thomas J	Ptl	01967	### Police Offi	DISTRICT 1A
108899	Potter,Mark Andrew	Ptl	03563	### Police Offi	DISTRICT 1A
103903	Poulos,Anthony J	Ptl	02544	1/7/2013 Police Offi	DISTRICT 0A
010580	Powell,David	Ptl	01772	### Police Offc	HARBOR P.A
011965	Powell,Donald B	Ptl	02771	### Police Offi	MEDICALL'A
010798	Powell,James E	Ptl	03494	### Police Offi	MEDICALL'A
131213	POWERS JR,ROBERT E	Ptl	ZZZZZ	### STD OFCR	STUDENT (A
099783	Powers,Andrew C.	Ptl	2524	4/3/2006 Police Offi	DISTRICT 1A
093858	Powers,Michael	Ptl	03346	### Police Offi	DISTRICT 0A
010991	Praileau,Lynette	Ptl	04867	### Police Offc	FIREARMS A
009796	Preble,Robert Allen	Ptl	04099	### Police Offi	DISTRICT 0A
012136	Principe,Michael T	Ptl	01357	### Police Offi	DISTRICT 1A
086764	Pritchard,Kamau	Ptl	04729	### Police Offi	D-14 DCU :A
010853	Pruitt,Robin D	Ptl	01270	### Police Offi	DISTRICT 1A
011953	Pugsley,John R	Ptl	00982	### Police Offi	DISTRICT 0A
011447	Pulchansingh,Scott	Ptl	04591	### Police Offi	YOUTH VICA
012156	Puopolo,Anthony C.	Ptl	04164	### Police Offi	DISTRICT 0A
108895	Puopolo,Stephen E	Ptl	03574	### Police Offi	DISTRICT 0A
009209	Puzzo,Brian	Ptl	04085	### Police Offi	MEDICALL'A
116896	Quigg,Jonathan H	Ptl	01949	6/6/2011 Police Offc	MOBILE OIA
126548	Quinby,Dean B	Ptl	02982	1/7/2013 Police Offi	DISTRICT 0A
099792	Quinchia,Jeffrey	Ptl	03142	### Police Offi	DISTRICT 1A
103720	Quinn,John P.	Ptl	01641	7/9/2007 Police Offc	CANINE UFA
011220	Quinonez,Monica M	Ptl	01203	### Police Offi	COURT UNA
093828	Quintiliani,Daniel J	Ptl	04739	4/3/2006 Police Offc	CRIME SCEA
009996	Rabb,Ricky M	Ptl	01102	### Police Offc	ACADEMY A
011636	Rackauskas,Richard F	Ptl	04746	### Police Offi	DISTRICT 0A
010442	Ramirez,Raymond	Ptl	04258	### Police Offc	CANINE UFA
116222	Ramos,Antoine J	Ptl	02316	### Police Offi	YOUTH VICA
102366	Ramos,Nilton	Ptl	03426	### Police Offi	YOUTH VICA
075630	Ramsay,Antonette C	Ptl	02506	### Police Offc	EXTENDED A
102498	Ranero,Jose M.	Ptl	03424	### Police Offi	MEDICALL'A
135935	Rattigan,Molly E	Ptl	1799	### Police Offi	DISTRICT 0A
010443	Reaney,Brian J	Ptl	04270	### Police Offi	PAID DETAA
099723	Recupero,Francesco	Ptl	05036	4/3/2006 Police Offi	DISTRICT 1A
009351	Reed,Denise M.	Ptl	01328	### Police Offi	BUREAU OA
008735	Reed,Susan A	Ptl	01554	### Police Offi	LICENSING A
010582	Reid,Jason C	Ptl	04363	### Police Offi	DISTRICT 1A
011123	Reid,Kenneth R	Ptl	04631	### Police Offc	HACKNEY (A
086209	Resil,Joel	Ptl	01880	### Police Offi	DRUG CONA
099786	Reyes,Alexander	Ptl	05402	4/3/2006 Police Offc	SCHOOL P(A
011288	Ricard,Margaret A	Ptl	01474	### Police Offi	DISTRICT 0A
012137	Rice,Frederick D	Ptl	01358	### Police Offc	MEDICALL'A

103781	Richardson,Jason A.	Ptl	02041	7/9/2007	Police Offi	BICYCLE UIA
010085	Rideout,Michael D	Ptl	01368		###	Police Offc
012277	Ridge,John M	Ptl	01351		###	Police Offi
131240	Ridge,Michael	Ptl	2515		###	Police Offi
105620	Riley Jr.,Quion Tee	Ptl	01408		###	Police Offi
011124	Rivera,Luis A	Ptl	04632		###	Police Offi
011908	Rivera,Ramon A	Ptl	04686		###	Police Offi
008774	Rivera,Ted R.	Ptl	01233	3/2/1983	Police Offi	DISTRICT 0A
009997	Roach,Edward L	Ptl	01217		###	Police Offc
099252	Robbins,Nathan P	Ptl	01787		###	Police Offi
008190	Roberto,David P	Ptl	01015		###	Police Offi
108605	Roberto,Manuel	Ptl	01680		###	Police Offi
093863	Roberts,Shawn	Ptl	03556		###	Police Offi
102938	Robertson,Paul W.	Ptl	02245		###	Police Offi
108883	Robichaud,Robert R.	Ptl	03580		###	Police Offi
012279	Robinson,Roland S	Ptl	03499		###	Police Offi
093860	Robinson,Skye	Ptl	05045	4/3/2006	Police Offc	SCHOOL PCA
011452	Roby,Scott R	Ptl	04595		###	Police Offi
096687	Rockwell,Michael L.	Ptl	03592	5/2/2005	Police Offi	DISTRICT 0A
096692	Rodrigues,Gino D.	Ptl	03593	5/2/2005	Police Offi	D-4 DCU !A
093855	Rodrigues,Joao	Ptl	03449		###	Police Offi
081402	Rodriguez,Francisco	Ptl	03594		###	Police Offi
099735	Rodriguez,Joel	Ptl	05047	4/3/2006	Police Offc	CANINE UIA
096709	Rodriguez,Rafael C.	Ptl	01957	5/2/2005	Police Offc	DISTRICT 1A
011263	Roe,Stephen D	Ptl	01664	2/8/1995	Police Offc	CANINE UIA
011357	Rogers,John K	Ptl	02855		###	Police Offi
097302	Romano,Jason D.	Ptl	02518		###	Police Offi
008643	Ronca,Phillip J.	Ptl	02558		###	Police Offi
103782	Rooney,Kevin D.	Ptl	02033	7/9/2007	Police Offi	DISTRICT 0A
098643	Rooney,Mary M.	Ptl	03625		###	Police Offi
082629	Rooney,Sean A.	Ptl	04551		###	Police Offc
116897	Rooney,Sean M	Ptl	01999	6/6/2011	Police Offi	DISTRICT 0A
009743	Rorie,Dennis	Ptl	04043		###	Police Offi
011126	Rose,Patrick M	Ptl	04633		###	Police Offi
106697	Ross,Allison D	Ptl	03451		###	Police Offi
012139	Ross,Christopher J	Ptl	01361		###	Police Offi
102343	Ross,Matthew M.	Ptl	01288		###	Police Offi
098647	Rowley Jr.,James J.	Ptl	04545		###	Police Offi
126481	Rowley,Kevin T	Ptl	02571	1/7/2013	Police Offi	DISTRICT 1A
009300	Roy,Perry R	Ptl	02944		###	Police Offc
011453	Roy,Stephen E	Ptl	01536		###	Police Offi
011625	Ruggiero,Susan A	Ptl	01527		###	Police Offi
011045	Ruiz,Jose A.	Ptl	01074		###	Police Offi
009789	Ruka,Joseph A	Ptl	04102		###	Police Offi
116893	Rushton,Scott	Ptl	03552	6/6/2011	Police Offi	DISTRICT 0A
010585	Russell,Patrick	Ptl	04384		###	Police Offi
062253	Russo,Derek L	Ptl	01813		###	Police Offi
080088	Ryan,Jill	Ptl	01703		###	Police Offi

011455	Ryan,Martin M	Ptl	04598	### Police OfficMEDICALL'A
076151	Ryan,Matthew J	Ptl	02196	### Police OfficD-4 DCU 'A
081410	Ryan,Matthew S.	Ptl	01441	### Police OfficYOUTH VICA
012280	Ryan,Stephen	Ptl	03497	### Police OfficHARBOR P.A
008651	Ryle,John J.	Ptl	01097	6/9/1986 Police OfficMEDICALL'A
008775	Saddler,David W.	Ptl	01239	3/2/1983 Police OfficDISTRICT 0A
106695	Saintfort,Frantz	Ptl	1597	### Police OfficDISTRICT 0A
009036	Salmon,Thomas W.	Ptl	04103	### Police OfficDISTRICT 1A
011640	Saltalamacchia,Michae	Ptl	04728	### Police OfficCANINE U/A
011736	Sanchez,Pilar	Ptl	04848	### Police OfficDISTRICT 1A
011360	Sandefur,Roland D	Ptl	04667	### Police OfficDISTRICT 1A
011182	Sanders,Paul T	Ptl	02995	### Police OfficDISTRICT 0A
009999	Sanders,Undrey	Ptl	01026	### Police OfficDISTRICT 0A
099825	Sanon,Serge A.	Ptl	05006	4/3/2006 Police OfficC-6 DCU 'A
098650	Santiago,Alberto	Ptl	04523	### Police OfficE-13 DCU 'A
102339	Santillana,Mario E.	Ptl	02630	### Police OfficDISTRICT 0A
103785	Santosuosso,David L.	Ptl	01918	7/9/2007 Police OfficCANINE U/A
006987	Santry,Michael S	Ptl	03100	6/9/1986 Police OfficDISTRICT 1A
012212	Santry,Thomas C	Ptl	01221	5/2/2005 Police OfficDISTRICT 1A
010304	Sargent,William F	Ptl	04262	### Police OfficDISTRICT 0A
011222	Savage,Ladawn L.	Ptl	01363	### Police OfficMEDICALL'A
010969	Savalis,Peter J	Ptl	04533	9/8/1993 Police OfficDISTRICT 0A
008886	Scales,Harry F	Ptl	01001	### Police OfficYOUTH VICA
010127	Scannell,Sean P.	Ptl	04304	### Police OfficCANINE U/A
135936	Scano,Karissa N	Ptl	1730	### Police OfficDISTRICT 0A
010970	Scantlebury,Vaden F	Ptl	04534	9/8/1993 Police OfficDISTRICT 0A
126514	Schain,Ryan	Ptl	02497	1/7/2013 Police OfficDISTRICT 1A
102950	Schettino,Vincent	Ptl	02320	### Police OfficDISTRICT 0A
087362	Schmidt,Eric T.	Ptl	02897	### Police OfficDISTRICT 0A
010000	Schoener,Denise	Ptl	02265	### Police OfficDISTRICT 0A
071434	Scopa,James D	Ptl	02047	7/9/2007 Police OfficMOBILE O/A
075928	Sellon,Jacqueline A	Ptl	04354	4/3/2006 Police OfficDISTRICT 0A
011758	Semedo,Kennedy C.	Ptl	01454	### Police OfficEVIDENCE A
140333	Sena,Ashley L	Ptl	1628	### Police OfficDISTRICT 1A
096053	Senise,Kathleen	Ptl	02133	### Police OfficBICYCLE U/A
009798	Shaw,William	Ptl	04105	### Police OfficACADEMY A
102333	Shea,Katherine E.	Ptl	03422	### Police OfficDISTRICT 0A
051578	Shea,Matthew G	Ptl	02466	1/1/2007 Police OfficBICYCLE U/A
108893	Sheehan,Paul William	Ptl	00968	### Police OfficDISTRICT 0A
076003	Sheridan,Francis M.	Ptl	03420	### Police OfficDISTRICT 0A
010587	Sheridan,Robert A	Ptl	02345	### Police OfficMEDICALL'A
131217	Shields,Stephen	Ptl	01792	### Police OfficDISTRICT 1A
126516	Shikoluk,Michael	Ptl	02575	1/7/2013 Police OfficDISTRICT 1A
011198	Short,Lesley C.	Ptl	01996	### Police OfficCOURT UNA
011641	Shorter,Carl E.	Ptl	01540	### Police OfficDISTRICT 1A
008973	Shoulla,Christopher K	Ptl	02299	### Police OfficDISTRICT 0A
116179	Siconolfi,Nadia G.	Ptl	02248	### Police OfficDISTRICT 0A
009793	Simons,Daniel S	Ptl	06016	### Police OfficDISTRICT 0A

111814	Simpson,Christopher J	Ptl	1561	### Police Offi	DISTRICT 0A
010088	Singletary,Clifton W	Ptl	04878	### Police Offc	MOBILE OIA
010590	Singletary,Joseph	Ptl	01456	### Police Offi	DISTRICT 1A
011183	Skeen,Tahisha L	Ptl	01208	### Police Offc	DISTRICT 1A
011982	Slamin,Richard	Ptl	02536	### Police Offi	A-7 DCU !A
011462	Slyne,William	Ptl	04689	### Police Offc	DISTRICT 0A
089996	Small,Taylor S.	Ptl	03419	### Police Offi	YOUTH VICA
009800	Smalls,Craig D	Ptl	04106	### Police Offi	EVIDENCE A
009686	Smart,Jerome D.	Ptl	01088	### Police Offc	DISTRICT 0A
131218	Smerz,Christopher	Ptl	01759	### Police Offi	DISTRICT 0A
011184	Smigliani,Steven	Ptl	01971	### Police Offi	DISTRICT 0A
131219	Smith,Brian T	Ptl	01705	### Police Offi	DISTRICT 0A
102936	Smith,Daniel E	Ptl	02305	### Police Offi	YOUTH VICA
011642	Smith,Kevin	Ptl	01541	### Police Offi	HARBOR P.A
102680	Smith,Kevin T.	Ptl	02323	### Police Offi	DISTRICT 0A
131221	Smith,Keyanna	Ptl	01798	### Police Offi	DISTRICT 0A
008658	Smith,Timothy A.	Ptl	02647	### Police Offi	DISTRICT 1A
011956	Smith,Tyrone E	Ptl	02018	### Police Offi	MEDICALL'A
009791	Smith,William	Ptl	01802	### Police Offc	FIREARMS A
102345	Smyth,Charles J.	Ptl	03418	### Police Offi	DISTRICT 0A
011128	Soares,Jay D	Ptl	04634	### Police Offi	DISTRICT 0A
140341	Sobhy,Mina	Ptl	1648	### Police Offi	DISTRICT 0A
096684	Sosa,Ismael	Ptl	05696	4/3/2006 Police Offi	DISTRICT 0A
102399	Sparrow,Daniel J.	Ptl	03417	### Police Offi	BICYCLE UIA
011542	Spence,Michael J	Ptl	03501	### Police Offc	FIREARMS A
008893	Spencer,Edward V.	Ptl	00931	### Police Offi	DISTRICT 1A
050503	Spillane,Richard Sean	Ptl	02592	1/1/2007 Police Offi	DISTRICT 1A
012029	St Peter,Francis J	Ptl	01882	### Police Offi	DISTRICT 0A
108891	St.Peter,Michael	Ptl	03572	### Police Offc	CANINE U!A
012126	Staco,Muryelle	Ptl	01272	### Police Offc	DISTRICT 0A
135948	Stallings,Brian	Ptl	ZZZZZ	### Police Offi	DISTRICT 0A
011361	Stanford,Linda E	Ptl	04682	### Police Offi	E-13 DCU !A
116223	Stanton,Katheryn T	Ptl	02301	### Police Offi	LEAVE OF !A
011739	Stanton,Richard B.	Ptl	00959	### Police Offc	MOBILE OIA
135964	Starkey,Joseph	Ptl	1770	### Police Offi	DISTRICT 0A
102678	Steele,Christopher R.	Ptl	04353	### Police Offi	DISTRICT 0A
092601	Stenstrom,Scott M	Ptl	01816	### Police Offi	DISTRICT 1A
010145	Stephens,Davey Kenne	Ptl	01359	### Police Offi	DISTRICT 1A
010446	Stephens,Vincent H	Ptl	04219	### Police Offi	COURT UNA
081364	Stevens,Christopher R	Ptl	02349	1/7/2013 Police Offi	DISTRICT 0A
009302	Stevens,Frederick J	Ptl	02775	### Police Offc	MOBILE OIA
009617	Stewart,David A.	Ptl	02925	6/9/1986 Police Offi	BUILDING !A
009801	Stewart,Michael Patric	Ptl	04108	### Police Offi	BUILDING !A
103868	Stinson,Monicka D.	Ptl	03452	### Police Offi	DISTRICT 0A
053987	Stoddard,James M	Ptl	04898	### Police Offi	D-4 DCU !A
102342	Stokinger,Kurt J	Ptl	03089	### Police Offi	MEDICALL'A
011362	Streat,Leroy A	Ptl	04683	### Police Offi	C-11 DCU !A
009472	Strother-Lyons,Linda M	Ptl	01258	### Police Offc	DISTRICT 0A

012141	Sullivan,John	Ptl	01369	### Police Offi	DISTRICT 0A	
106720	Sullivan,Kevin	Ptl	03453	### Police Offi	DISTRICT 0A	
008179	Sullivan,Laurence J	Ptl	01684	### Police Offi	DISTRICT 0A	
012214	Sullivan,Michael J	Ptl	02546	### Police Offi	DISTRICT 1A	
131225	Sullivan,Michael P	Ptl	01665	### Police Offi	DISTRICT 0A	
135938	Sullivan,Ryan P	Ptl	1745	### Police Offi	ADMINISTIA	
010164	Sullivan,Sean S	Ptl	01466	### Police Offc	DISTRICT 0A	
114096	Sullivan,Thomas R	Ptl	01704	### Police Offi	DISTRICT 1A	
011464	Sullivan,William James	Ptl	04691	### Police Offi	DISTRICT 0A	
108892	Suprey,Walter	Ptl	03576	### Police Offi	YOUTH VICA	
011131	Sutherland,Paula M.	Ptl	04635	### Police Offi	DISTRICT 1A	
099249	Sutherland,Raul A.	Ptl	06020	4/3/2006	Police Offi	BICYCLE UIA
080402	Swan,Kevin P.	Ptl	01385	3/5/2001	Police Offi	DISTRICT 1A
091934	Sweet,Isabel C.	Ptl	02933	### Police Offi	DISTRICT 0A	
012317	Szegda,Michael R	Ptl	02867	### Police Offi	DISTRICT 0A	
011132	Szeto,Tony Y	Ptl	04552	### Police Offi	DISTRICT 1A	
010666	Tabb,Leoutrah L.	Ptl	04692	### Police Offi	DISTRICT 0A	
012215	Taglieri,Harmony A	Ptl	02539	### Police Offi	MEDICALL'A	
010307	Tate,Joseph Garrette	Ptl	04155	6/8/1988	Police Offi	DISTRICT 1A
080393	Tavares,Kim	Ptl	1386	### Police Offi	DISTRICT 0A	
010972	Taylor Jr.,Thomas	Ptl	04535	9/8/1993	Police Offi	DISTRICT 0A
106691	Taylor,Michael	Ptl	03454	### Police Offi	YOUTH VICA	
011465	Teixeira,Caetano A	Ptl	04211	### Police Offi	DISTRICT 1A	
131257	Telisnor,Eliot	Ptl	01763	### Police Offi	DISTRICT 0A	
103536	Texeria,Norman D.	Ptl	01932	### Police Offi	YOUTH VICA	
116891	Theodore,Stefan	Ptl	03550	6/6/2011	Police Offi	BICYCLE UIA
012276	Thomas,Joslin A	Ptl	03493	### Police Offi	DISTRICT 1A	
009809	Thompson,Daniel Casa	Ptl	01471	### Police Offi	DISTRICT 0A	
009385	Thompson,James M.	Ptl	02657	### Police Offi	COURT UNA	
116890	Tibets,Harold	Ptl	03540	6/6/2011	Police Offi	DISTRICT 1A
008976	Tobin,Jeffrey T	Ptl	04115	### Police Offi	HARBOR P.A	
010091	Tognarelli,Karen M	Ptl	01176	### Police Offi	DISTRICT 0A	
012142	Tolland,Keith	Ptl	03250	### Police Offi	BICYCLE UIA	
011467	Tolliver,Denean A	Ptl	04287	### Police Offc	CRIME SCEA	
010468	Tompkins,Gail A	Ptl	02543	### Police Offi	DISTRICT 1A	
116887	Tong,Kit W	Ptl	03339	6/6/2011	Police Offi	DISTRICT 0A
011186	Toomer,Darnell V	Ptl	04889	### Police Offi	DISTRICT 0A	
102676	Toomey,Daniel T.	Ptl	02405	### Police Offi	DISTRICT 0A	
116931	Toomey,Kevin J	Ptl	03553	6/6/2011	Police Offi	DISTRICT 0A
012140	Townsend,Zandarina C	Ptl	01240	### Police Offi	DISTRICT 1A	
116940	Tracey,Brian E	Ptl	02723	6/6/2011	Police Offi	DISTRICT 1A
052976	Traft,William F	Ptl	02929	### Police Offi	YOUTH VICA	
099753	Tran,Darryl Vu	Ptl	06302	4/3/2006	Police Offi	DISTRICT 1A
011364	Tran,James	Ptl	04537	### Police Offi	DISTRICT 1A	
093870	Travers,Eric	Ptl	02495	### Police Offi	DISTRICT 0A	
126552	Trull,Richard W	Ptl	02740	1/7/2013	Police Offi	DISTRICT 0A
099725	Trull,Timothy G.	Ptl	02837	4/3/2006	Police Offi	AUTO THEIA
011365	Truong,Hien T	Ptl	04684	### Police Offi	DISTRICT 0A	

012030	Truong,Karl C	Ptl	01884	### Police Offi	DISTRICT 0A
055789	Tully,Jay P.	Ptl	02869	### Police Offi	MEDICALL'A
103583	Turcotte,Jason	Ptl	01934	### Police Offi	DISTRICT 0A
009386	Turner,Julian J	Ptl	02700	### Police Offi	PEER SUPPA
011961	Tyler,Nichole	Ptl	02026	### Police Offi	DISTRICT 1A
116224	Varela,Edgar M	Ptl	02112	### Police Offi	SECURITY IA
010742	Vasquez,Louis A	Ptl	01484	### Police Offi	DISTRICT 1A
140604	Vazquez,Christopher L	Ptl	1600	### Police Offi	DISTRICT 0A
011470	Vazquez,Luis	Ptl	04539	### Police Offc	DISTRICT 0A
011471	Vega-Jones,Sophia	Ptl	04540	### Police Offc	ACADEMY A
116225	Veillard,Estenel	Ptl	02314	### Police Offi	DISTRICT 0A
098653	Velasquez,Javier A.	Ptl	04517	### Police Offi	DISTRICT 0A
095151	Velasquez,Luis	Ptl	01059	1/4/2004 Police Offi	DISTRICT 0A
011746	Velez,Martin O	Ptl	01219	### Police Offi	DISTRICT 0A
012144	Venus,Lisa G	Ptl	01374	### Police Offc	DISTRICT 1A
140337	Vertyl,Louisimond	Ptl	1691	### Police Offi	DISTRICT 0A
099726	Vest,Charles A.	Ptl	02844	4/3/2006 Police Offi	DISTRICT 0A
010598	Vickers,Gregory L	Ptl	04289	### Police Offi	DISTRICT 0A
011747	Vinson,Darrell	Ptl	04890	### Police Offi	MEDICALL'A
011070	Waggett,Margaret A	Ptl	01051	### Police Offi	MEDICALL'A
116941	Waldrip,Gregory D	Ptl	2819	6/6/2011 Police Offi	DISTRICT 0A
126520	Walker,William Y	Ptl	02744	1/7/2013 Police Offi	DISTRICT 0A
010310	Wallace,Daniel A	Ptl	04129	6/8/1988 Police Offi	DISTRICT 0A
131259	Wallace,Sean	Ptl	01700	### Police Offi	DISTRICT 0A
102394	Walsh,Brendan M.	Ptl	3636	### Police Offi	E-5 DCU SA
010327	Walsh,Emmet T	Ptl	02014	### Police Offi	DISTRICT 0A
009387	Walsh,Francis J.	Ptl	02681	### Police Offc	FIREARMS A
116948	Walsh,James L	Ptl	2421	6/6/2011 Police Offi	YOUTH VICA
050778	Walsh,Mark	Ptl	03750	### Police Offi	DISTRICT 1A
126521	Walsh,Matthew L	Ptl	02572	1/7/2013 Police Offi	DISTRICT 0A
131264	Walsh,Meghan	Ptl	01750	### Police Offi	DISTRICT 0A
010794	Walsh,Robert W.	Ptl	01107	### Police Offi	B-3 DCU SA
126523	Walsh,Seamus P	Ptl	04553	1/7/2013 Police Offi	DISTRICT 0A
124893	Walton,Robert John	Ptl	1592	### Police Offi	DISTRICT 0A
010431	Ward,Justina	Ptl	04248	### Police Offi	COURT UNA
008636	Ward,Robert A	Ptl	04118	### Police Offi	DISTRICT 0A
010450	Warmsley,James Robert	Ptl	04265	### Police Offi	DISTRICT 0A
012226	Warren,Michael P	Ptl	04509	### Police Offc	CANINE UFA
051826	Warren,Timothy A	Ptl	01671	### Police Offi	DISTRICT 1A
138711	Watson,Andre Dimitriu	Ptl	1588	### Police Offi	DISTRICT 0A
009307	Watson,Denise K	Ptl	03018	### Police Offi	SPECIAL OIA
011472	Watson,Kevin K	Ptl	04541	### Police Offc	CANINE UFA
011063	Webb,Gregory N	Ptl	01126	### Police Offi	DISTRICT 0A
099796	Webster,Lakenya L.	Ptl	02820	4/3/2006 Police Offi	DISTRICT 0A
010601	Welch,Lawrence D	Ptl	04377	### Police Offi	DISTRICT 1A
116170	Wells,Kerri A.	Ptl	02315	### Police Offc	DISTRICT 0A
009388	Welsh,Kevin M.	Ptl	00737	### Police Offc	ACADEMY A
011647	West,Andrew	Ptl	04891	### Police Offi	EXTENDED A

011748	West,Shawn L	Ptl	04892	### Police Offc	CRIME SCEA
089849	Wightman,Donald	Ptl	03342	### Police Offi	E-5 DCU SA
116934	Wilcox,Andrew G	Ptl	02913	6/6/2011 Police Offi	DISTRICT 1A
009390	Williams,Andre	Ptl	01063	### Police Offc	CANINE UIA
099727	Williams,Brandon L.	Ptl		4/3/2006 Police Offc	MOBILE OIA
010312	Williams,Frank G	Ptl	01669	### Police Offi	DISTRICT 0A
010176	Willis,Anthony D	Ptl	01657	### Police Offi	MEDICALL'A
009812	Willis,William M	Ptl	04121	### Police Offc	SCHOOL P(A
091933	Willoughby,Charlene	Ptl	02541	### Police Offc	CRIME SCEA
010745	Wilson,Michael C	Ptl	01695	### Police Offc	MOBILE OIA
009622	Wilson,Pamela D.	Ptl	03291	6/9/1986 Police Offi	DISTRICT 1A
131199	Wilson,Ryan	Ptl	1066	### Police Offi	DISTRICT 1A
009938	Withington,Richard	Ptl	06597	### Police Offc	FIREARMS A
103524	Wong,Frank	Ptl	01935	### Police Offi	DISTRICT 0A
011269	Wong,Phillip K	Ptl	01379	2/8/1995 Police Offi	DISTRICT 1A
103551	Wood,Justin P.	Ptl	01937	### Police Offi	DISTRICT 1A
103552	Wood,Keith R.	Ptl	01939	### Police Offi	DISTRICT 0A
011749	Wood,Patrick W	Ptl	04893	### Police Offi	DISTRICT 1A
010453	Woodley,Lorenzo I	Ptl	01455	### Police Offc	MOBILE OIA
099755	Woods,Lauren	Ptl	04807	### Police Offi	YOUTH VICA
057534	Woods-Williams,Sharo	Ptl	01018	### Police Offc	SCHOOL P(A
007481	Worthy,Jeffrey Maurice	Ptl	01975	### Police Offi	DISTRICT 1A
083200	Wosny,Mathew	Ptl	02882	### Police Offi	YOUTH VICA
099737	Wozniak,Chad A.	Ptl	02830	4/3/2006 Police Offi	BICYCLE UIA
086206	Wozniak,Craig A	Ptl	01885	### Police Offi	DISTRICT 0A
010158	Wright,Lisa M	Ptl	04338	### Police Offi	DISTRICT 0A
011750	Wright,Paul D	Ptl	04894	### Police Offc	EXPLOSIVEA
116933	Wyman,Matthew J	Ptl	02020	6/6/2011 Police Offi	DISTRICT 0A
081012	Wynne,Ryan	Ptl	01621	### Police Offi	DISTRICT 0A
010609	Wyse,Tracy	Ptl	04313	### Police Offi	DISTRICT 0A
116172	Xavier,Vladimir	Ptl	02137	### Police Offi	BICYCLE UIA
011475	Yalmokas,Kevin J	Ptl	02850	### Police Offi	S.O.R.I. UNA
140321	Yandle,Brian F	Ptl	1566	### Police Offi	DISTRICT 0A
010749	Young,Robert C	Ptl	06002	### Police Offi	DISTRICT 0A
011532	Younger,Atiya	Ptl	02597	### Police Offi	DISTRICT 0A
008348	Younger,Vatchel S	Ptl	02221	### Police Offi	MEDICALL'A
010147	Yu,Betty	Ptl	06018	### Police Offi	DISTRICT 1A
011138	Yung,Tommy T.	Ptl	04687	### Police Offi	DISTRICT 0A
050808	Zahlaway,Alexander	Ptl	02593	1/1/2007 Police Offi	FIELD SUP(A
010313	Zambello,Annette	Ptl	01480	6/8/1988 Police Offi	MEDICALL'A
131261	Zarnoch,Kevin	Ptl	01793	### Police Offi	DISTRICT 0A
106658	Zographos,Peter A.	Ptl	01610	### Police Offc	MOBILE OIA
103788	Zubrin,William W.	Ptl	02340	7/9/2007 Police Offc	MOBILE OIA