

RECENT TOLEDO POLICE SHOOTINGS

A 10-year history of shooting incidents involving Toledo police in which someone was wounded or killed:

■ **Feb. 13, 1998** — Joseph Chappell was fatally shot by multiple officers at Secor Road and Monroe Street after going on a deadly rampage in West Toledo, killing two women and wounding four other people.

■ **July 21, 1998** — Sgt. Don Clark and Officer Reid Werner shot a Michigan man after he pointed a rifle during a traffic stop.

■ **July 26, 1998** — Officer Clarence Young shot a Vance Street man who pulled a handgun from his waistband and

repeatedly refused orders to stop.

■ **Sept. 2, 1998** — Officer Mike Mugler shot a 39-year-old Noble Street woman when she charged at him and his partner with a claw hammer.

■ **Feb. 27, 1999** — Officer Todd Babcock shot to death a 43-year-old man who drove toward police who had attempted to stop him in a parking lot on Ewing Street.

■ **March 29, 1999** — Officers Mark Johnson, Jeffrey Thieman, and Bill Noon shot a 26-year-old man at Jay and Yondota streets as he walked toward them with his hands wrapped in a cloth. Officers later learned he was carrying a screwdriver.

■ **Aug. 10, 1999** — Officer

Richard Carl fatally shot an apparently suicidal Monclova Township man who grabbed his partner's department-issued handgun, which discharged. The shooting occurred on I-475 in West Toledo when the officers were taking the man to Flower Hospital.

■ **Nov. 10, 1999** — Officer Andre Bills shot and killed a 32-year-old Toledo man who turned a handgun on police as he ran from officers, who found him pistol-whipping a man he had shot. Police learned later the gun was not loaded.

■ **Feb. 9, 2000** — Sgt. Richard Moreno shot and killed a drunken man who attacked him with a knife after he spotted the man urinating near a utility pole.

■ **April 20, 2002** — Officer Joseph Taylor shot and killed a West Toledo man when the man turned toward him with a loaded 22-caliber revolver in a bedroom. Police were responding to a complaint about a loud party at the home.

■ **Nov. 13, 2002** — Lt. Frank Ramirez and Officers David Avalos and Richard Carl shot and killed a mentally disturbed East Toledo man after he swung a 33-inch sword at them.

■ **Feb. 17, 2003** — Officer Kevin Braun shot and wounded a South Toledo man four times when he pulled a loaded revolver on the officer and his partner, who were responding to a report that the suspect assaulted a neighbor with a chain.

■ **Oct. 13, 2003** — Officer Tim Smith shot a man in the buttocks after the suspect fled police, crashed a car, and pointed a loaded handgun at the officer.

■ **Oct. 19, 2003** — A Toledo man fleeing a gas station robbery on foot was shot to death during a struggle with an undercover police detective who saw the crime and was attempting to stop the bandit. Police have refused to identify the detective, citing concerns for his safety.

■ **Feb. 26, 2004** — A 48-year-old Toledo man wanted in two armed robberies shot Officer Shelli Kilburn before he was killed by gunfire from her and Officer Scott Sterling.

■ **June 23, 2005** — A 30-

year-old grocery store robbery suspect was shot in the leg by Detective Dennis Richardson and Officer Ron Fuelling after the suspect pointed a pellet gun at police.

■ **Oct. 17, 2006** — Officer Arrow Osborne shot a 52-year-old South Toledo man in the abdomen following a 20-minute chase that ensued after a traffic stop.

■ **Nov. 8, 2006** — Officer Michael Murphy shot a 26-year-old West Toledo man when he pointed a gun at police in a possible suicide attempt.

■ **July 10, 2008** — An unidentified police officer shot a 27-year-old man in the wrist during a drug raid in the old south end.