

Lake Bluff

Daily Log

Incident Type	Date / Time	Incident Number	Address
Traffic Stop	04/24/2016 00:00:57	2016-00003927	E SHERIDAN RD/BUCKLEY
Officer conducted a traffic stop on Sheridan Road at Buckley Road for improper lighting and expired registration. Officer determined the driver was operating the vehicle without a valid driver's license. The driver was arrested and transported to the PSB for processing.			
Fingerprinting	04/24/2016 12:51:29	2016-00003955	CRABTREE LN
A resident came to the PSB to be fingerprinted for liquor license purposes.			
Alarm Business	04/24/2016 13:03:24	2016-00003956	ALBRECHT DR
Officers responded to a business in the 100 block of Albrecht Drive for an activated burglar alarm. Officers checked the exterior of the building which met with no irregularities			
Animal Found	04/24/2016 13:51:14	2016-00003957	E CENTER AVE
A subject came to the PSB with a female white terrier he found in the 100 block of E Center Ave. Officer made contact with the dog's owner, who came to the PSB to retrieve the dog.			
Suspicious Person	04/24/2016 14:37:45	2016-00003958	ARDEN SHORE DR
Officer responded to Arden Shore for a report of subjects at the beach, on private property. Officers located three female adults and observed no other irregularities. Subjects were given written trespass notices and sent on their way.			
Alarm Business	04/24/2016 15:20:20	2016-00003959	NORTH SHORE DR
Officers responded to the 900 block of North Shore Dr. for a report of an activated burglar alarm. Officers arrived on scene and found the exterior secured and noted no irregularities. No keyholder was responding.			
Assist Fire	04/24/2016 15:36:17	2016-00003960	S WAUKEGAN RD
Officers responded to the 200 block of S. Waukegan Rd. for a report of an activated fire alarm. Officers arrived on scene with the Lake Bluff and Knollwood Fire Departments. It was determined the alarm was activated by cooking smoke.			
Driving Complaint	04/24/2016 16:14:16	2016-00003961	MOFFETT RD / E SHERIDAN RD
Officer responded to Moffett Road for a report of a small blue car with Florida plates driving recklessly. Officer checked the area and was unable to locate the vehicle.			
Found Property	04/25/2016 09:13:16	2016-00003984	E CENTER AVE

Officer responded to the Lake Bluff Police Department for a report of found property, a small iPhone was found out by the flag pole in front of the Public Safety Building. Officer took possession of the phone and logged the item into found property.

Alarm Residential 04/25/2016 10:25:53 2016-00003985 E NORTH AVE

Officers responded to the 300 block of E North Avenue for an activated burglar alarm. Officers arrived on scene and observed landscapers working around the residence. The landscapers stated they had set the alarm off when they were cleaning the window wells. Officers check the exterior which met with no irregularities.

Found Property 04/25/2016 10:59:13 2016-00003986 ROCKLAND RD

Officer responded to the 900 block of Rockland Road to meet with an employee regarding local procedures for lost property recovered at the business. Officer advised employee to follow the business policy and procedures.

Animal Found 04/25/2016 11:47:18 2016-00003988 E PROSPECT AVE

Officer responded to the 400 block of East Prospect Avenue for a report of a found dog. Officer arrived on scene and spoke with the neighbor who stated that the dog belonged to her friend down the street and she was going to return it to the residence. No other assistance was needed.

Ambulance Assist 04/25/2016 11:56:12 2016-00003989 S WAUKEGAN RD

Officer responded with the Lake Bluff, Knollwood, and Lake Forest Fire Departments to the 100 block of S. Waukegan Road to assist with a patient who had passed out. Patient was transported to the Lake Forest Hospital by ambulance #421.

Fingerprinting 04/25/2016 13:14:00 2016-00003991 E CENTER AVE

Officer assisted a resident with finger printing for dual citizenship.

Citizen Assist 04/25/2016 16:39:06 2016-00003998 SKOKIE HWY

Officer responded to a business on Skokie Hwy for a VIN verification.

Animal Bite 04/25/2016 17:06:11 2016-00003999 SUNSET PL

Officer responded to the 100 block of Sunset Pl for an animal bite. The complainant stated she attempted to gain control of a white dog that was running around and it bit her on her hand. The complainant stated she knew the dog was deaf and that she should not have attempted to gain control of the dog. The complainant refused medical. The complainant stated she just wanted the owner notified and to contact her when Officer makes contact. Officer met with the dog owner who was made aware of the situation and would contact the victim regarding the incident. An animal bite form was completed and faxed to Lake County Animal Control.

Accident Property Damage 04/25/2016 17:10:54 2016-00004000 ROCKLAND RD / GREEN BAY RD

Officer responded to Rt. 176 at Green Bay Road for 2 car motor vehicle crash, property damage only. Formal report on file.

Lock Out 04/25/2016 18:06:11 2016-00004001 E NORTH AVE

Officer responded to the 500 block of E North Ave for a vehicle lock out. A lock out waiver was completed and Officer was able to gain entry into the vehicle.

Assist Other Agency 04/25/2016 19:26:39 2016-00004002 NAGEL CT

Officer responded to the 28000 block of Nagle Ct to assist Lake County Sheriff's Office with an activated burglar alarm. Officer found the building secure and stood by until LCSO arrived on scene.

Ambulance Assist 04/25/2016 21:25:16 2016-00004003 GARFIELD AVE

Officer responded to the 600 block of Garfield Avenue for a male not feeling well. Subject was transported to Lake Forest Hospital.

Alarm Business 04/25/2016 23:12:35 2016-00004005 W WASHINGTON AVE

Officers responded to the 300 block of West Washington Avenue for an activated burglar alarm. The exterior was found secure and no irregularities were noted.

Alarm Residential 04/26/2016 06:56:41 2016-00004018 E NORTH AVE

Officer responded to the 300 block of East North Avenue for an activated burglar alarm. Officer arrived on scene and spoke with the homeowner who stated that her son set the alarm off while he was leaving the residence. Officer reported no irregularities.

Ambulance Assist 04/26/2016 07:03:09 2016-00004019 MAPLE AVE

Officer responded to the 600 block of Maple Avenue with the Lake Bluff and Lake Forest Fire Departments to assist with a patient not feeling well. Patient was transported to the Lake Forest Hospital.

911 Call Investigation 04/26/2016 12:02:05 2016-00004032 NORTH SHORE DR

Officer responded to the 900 block of North Shore Drive for a 911 hang up. Officer arrived on scene and spoke with the executive coordinator who accidentally dialed 911. Officer observed on irregularities and cleared.

Trespassing 04/26/2016 12:06:37 2016-00004033 SHERWOOD TER

Officer responded to the Public Safety Building to meet with a complainant regarding a possible trespass. Complainant is the owner of the property and multiple trees were removed from his property by another business without permission. Officer advised that due to a tree removal permit issued by the Village of Lake Bluff the incident was a civil matter and no trespass was committed.

Motorist Assist 04/26/2016 12:27:21 2016-00004034 S WAUKEGAN RD / CARRIAGE PARK LN

Officer responded to Carriage Park Lane and Rt. 43 for a motorist assist. Officer arrived on scene and determined that it was in Lake Forest Police Department Jurisdiction. Officer stood by for traffic control while the vehicle was towed.

Assist Fire 04/26/2016 16:04:49 2016-00004038 NORWICH CT

Officer responded to the 200 block of Norwich Ct. to assist the Lake Bluff Fire Department with a non-symptomatic CO alarm. No irregularities were observed. Unknown reason for the alarm.

Ambulance Assist 04/26/2016 20:53:33 2016-00004043 W SHERIDAN PL

Officer responded to the 300 block of West Sheridan Place for a report of a female who fell. Lake Forest Ambulance 421 and the Lake Bluff Fire Department responded to the scene. The patient was transported to Lake Forest ER.

Driving Complaint 04/27/2016 01:04:11 2016-00004046 W SCRANTON AVE / GREEN BAY RD
Officer responded to the area of W. Scranton Avenue at Green Bay Road for a driving complaint regarding a vehicle that was unable to maintain its lane. Officer located the vehicle and observed no violations.

Suspicious Veh 04/27/2016 02:57:34 2016-00004052 SKOKIE HWY
While on patrol, officer located a vehicle in the rear of a business on N. Skokie Highway with its hazard lights illuminated. Officer checked the vehicle and observed it was unoccupied and the engine block did not appear warm. Officer checked the exterior doors of the business and found the premise secure. Dispatch attempted to locate a phone number for the registered owner but met with negative results. Officer observed no other irregularities and cleared.

Motorist Assist 04/27/2016 08:22:00 2016-00004062 ARMOUR DR / GREEN BAY RD
Officer responded to the intersection of Armour Drive and Green Bay Road for an unoccupied vehicle with its hazards on blocking traffic. Officer was able to reach the driver of the vehicle who stated he had a tow enroute and would remove the vehicle by 9:05 am. When the tow did not arrive, officer had dispatch contact a tow to respond and remove the vehicle. Officer notified the driver of the vehicle of the removal and location.

Alarm Business 04/27/2016 08:47:31 2016-00004063 SHORE ACRES DR
Officers responded to the 1600 block of Shore Acres Drive for an activated burglar alarm. Upon arrival officers met with an employee who stated the activation was accidental. Officers reported no irregularities.

Fraud 04/27/2016 08:51:30 2016-00004065 ROCKLAND RD
A subject came to the PSB to report an identity theft. The subject is a Lake Villa resident in LCSO's jurisdiction. Officer referred the subject to LCSO.

Assist Other Agency 04/27/2016 13:24:49 2016-00004069 NORTH SHORE DR
Per request from the Lake County Animal Care and Control officer responded to a business in the 900 block of North Shore Drive and delivered an Order For Examination Domestic Animal paper work to an employee.

Ambulance Assist 04/27/2016 14:27:41 2016-00004072 E SCRANTON AVE
Officer responded to the 500 block of E Scranton Ave for a female who fell and possibly broke her ankle. The Lake Forest ambulance and Knollwood Fire responded to the scene. The subject was transported to Lake Forest ER.

Vehicle Theft 04/27/2016 14:55:08 2016-00004073 ALBRECHT DR
Officer responded to a business on Albrecht Drive for a vehicle overdue on a test drive. Vehicle was entered in LEADS as stolen.

Citizen Assist 04/27/2016 21:45:40 2016-00004079 MAWMAN AVE
Officer responded to the PSB to speak with a resident in regards to bullying of her child at school. Complainant did not want a report or provide personal information at this time, just wanted to know what legal options were available.

Suspicious Incident	04/28/2016 00:01:54	2016-00004081	E CENTER AVE
Officers responded to the 200 block of E. Center Avenue for a suspicious incident. The caller advised an individual was banging on the door of the residence just east of him. Upon arrival, officer met with the caller and resident who stated the subject, who had since left the area, was a friend and wanted a "shared" dog returned to him. The dog was returned without incident but the caller was concerned due to the possible intoxication of the subject. Officers checked the area and did not locate the subject or his vehicle. Lake Forest Police located and spoke with the subject at his residence (in Lake Forest) and confirmed there were no issues between him and the resident on E. Center Avenue.			
Public Health and Safety	04/28/2016 03:32:48	2016-00004089	SKOKIE HWY
Officer responded to the area of Route 41 at the EJ&E Bridge for a report of standing water. Officer located passable standing water in the southbound shoulder and also noted water accumulation north of the EJ&E bridge. Notification was made to IDOT by dispatch. Officer placed flares on the roadway to assist with traffic control and cleared.			
Assist Other Agency	04/28/2016 04:40:08	2016-00004091	SKOKIE HWY
Officers responded to southbound Route 41 at the EJ&E Bridge to assist IDOT with traffic control as drains were unclogged.			
Alarm Business	04/28/2016 07:09:35	2016-00004094	ALBRECHT DR
Officer responded to a business in the 100 block of Albrecht Dr. to verify an accidental burglar alarm activation. Officer met with several employees, and reported no irregularities.			
Fingerprinting	04/28/2016 12:04:12	2016-00004103	E CENTER AVE
Officer responded to the Lake Bluff Public Safety building and assisted a subject with fingerprinting for a Power of Attorney form.			
Lock Out	04/28/2016 14:35:18	2016-00004107	RAVINE AVE / SUNRISE AVE
Officer responded to Ravine Avenue at Sunrise for an auto lock out. Waiver was signed, entry gained.			
Driving Complaint	04/28/2016 17:03:31	2016-00004110	S RT 41 / W WESTLEIGH RD
Officer was dispatched to a driving complaint on northbound route 41 from Lake Forest. Officer had to clear the call to go to case# 16-4111.			
Assist Other Agency	04/28/2016 17:04:16	2016-00004111	N WAUKEGAN RD
Officer responded a gas station at route 176 and route 43 for a combative adult who walked away from his group home. Lake County Sheriff's Office responded and Officer stood by until no further assistance was needed.			
Suspicious Veh	04/28/2016 19:03:39	2016-00004113	S WAUKEGAN RD

Officer was dispatched to the carriage park plaza parking lot for a light blue pickup truck with fogged up windows and the driver was passed out. While enroute Officer located the vehicle traveling east on route 176 with no front registration plate. Officer was able to catch up to the vehicle and make a traffic stop on the vehicle on Green Bay Rd at W Washington Ave. Officer met with the driver who had been waiting to pick up his daughter from physical therapy and had fallen asleep. Officer issued a written warning for no front registration plate.

Child Seat

04/28/2016 19:13:32

2016-00004114

45 E CENTER AVE

Subject came into the Lake Bluff Police Department for a child safety seat install. An Operation Kids Child Safety Seat Checklist was signed by complainant and seat was installed.

Animal Complaint

04/28/2016 19:49:12

2016-00004115

GLEN AVE / SYLVAN RD

Officer responded to the top of the ravine near Glen and Sylvan for 6 raccoon babies under a blanket. Complainant wasn't sure if someone dumped the raccoons there or just placed a blanket over them. Due to the proximity of the animals to the walking bridge, Officer relocated them to the bottom of the ravine, away from pedestrian traffic.

Accident Property Damage

04/29/2016 10:44:06

2016-00004146

SHERIDAN RD / W SCRANTON AVE

Officer responded to Sheridan Rd at the W Scranton cut-off for a two vehicle property damage crash.

Alarm Residential

04/29/2016 12:55:51

2016-00004148

W WASHINGTON AVE

Officer responded to the 200 block of West Washington Avenue for a activated burglar alarm set off by the homeowner. Officer arrived on scene and spoke with the homeowner who verified that the alarm was set off on accident. Officer observed no irregularities.

Civil Matter

04/29/2016 14:15:00

2016-00004151

LANSDOWNE LN

A subject came to the PSB requesting advice for a property damage crash which occurred on 10-26-15. The subject said the other party has not paid for the damage to his vehicle. Officer advised the subject due to the length of time since the crash (which wasn't reported to the PD), a formal crash report could not be completed, and to contact the other driver's insurance company. Officer provided a business card with the case number on it.

Suspicious Incident

04/29/2016 15:08:40

2016-00004153

SHERIDAN RD

Officer responded to the train depot for a report of subjects standing on the tracks. Officer made contact with the subjects who were doing a photo shoot for a school project. Officer advised the subjects they were welcome to take photos at the train depot but must stay off the tracks. The subjects were cooperative and stated they were leaving the area.

Driving Complaint

04/29/2016 21:08:04

2016-00004160

W RT 60 / N RT 41

Officer responded to the area of Route 41 north bound at Knauz for a report of a reckless driver, following vehicles too closely. Officer located the vehicle east bound on Route 176 from Skokie Valley Road. Officer observed no violations.

Driving Complaint

04/29/2016 21:56:25

2016-00004161

S RT 41 / W WESTLEIGH RD

Officers responded to Route 41 north bound for a driving complaint from Route 60. The complainant stated that a silver in color Chevy sedan was having difficulty maintaining its lane and believed the driver may be intoxicated. Officers located the vehicle and conducted a traffic stop on the vehicle on Route 41 northbound at Buckley Road. Officers determined the driver to not be impaired and was falling asleep while driving. The driver was issued a verbal warning for improper lane usage and advised that she was now alert and could drive home safely.

Suspicious Person 04/29/2016 23:07:35 2016-00004162 ARMOUR DR / GREEN BAY RD

Officers checked the area of Green Bay Road at West Washington Avenue in an attempt to locate the complainant's nephew who suffers from mental illness. Officers checked the area and the subject was gone upon arrival. Officers were advised that North Chicago Police will check their jurisdiction for the subject

Motorist Assist 04/30/2016 00:55:01 2016-00004169 ROCKLAND RD / EVA TER

Officer located a vehicle with its hazard lights illuminated on Rt. 176 in front of JAWA. Officer spoke with the driver who stated he pulled to the side of the road for directions. No assistance was needed and the driver went on his way.

Ambulance Assist 04/30/2016 08:04:28 2016-00004185 WARRINGTON DR

Officer responded to the 10 block of Warrington Court to assist the Fire Department with a subject not feeling well. Lake Bluff and Lake Forest Fire Departments also responded. The subject was transported to Lake Forest Hospital.

Parking Problem 04/30/2016 10:49:33 2016-00004187 E SCRANTON AVE

Officer responded to 500 block of East Scranton Avenue for a parking complaint, vehicles parked on both sides of the roadway making it hard for people to pass. Officer spoke with a contractor and advised him to move his truck.

Suspicious Incident 04/30/2016 12:32:58 2016-00004188 ALBRECHT DR

While on patrol, Officer observed a white in color panel van on the north side of a business in the 100 block of Albrecht Dr. with the back door open, items inside, and no one in the area. Officer was able to locate an employee on location who affirmed nothing appeared to be missing. An employee secured the vehicle and Officer cleared.

Alarm Residential 04/30/2016 15:56:35 2016-00004191 SHERIDAN RD

Officers responded for a report of an activated burglar alarm. Officers were met by the keyholder and one of the homeowners upon arrival, who advised the alarm was activated in error. Officers observed no irregularities.

Check Well Being 04/30/2016 17:49:14 2016-00004195 SKOKIE HWY

Officer responded to Rt. 41 at Rt. 176 for a complaint of an elderly male with dementia driving away from home, called in by the daughter who had a tracking device on the vehicle. Officer conducted an investigatory traffic stop north of the E&E bridge. Driver required no medical service but was lost and agreed to wait there with Officer for his daughter to arrive. Complainant arrived on scene and Officer cleared.

Suspicious Person 04/30/2016 18:27:46 2016-00004196 SIMPSON AVE / E PROSPECT AVE

Officer responded to the area of E. Prospect Ave. and Simpson Ave. for a report of 4 suspicious males walking. The complainant stated that 15 min. prior, 4 males were walking west on E. Prospect Ave., 2 wearing hunting style coats. The complainant felt that was suspicious because it was raining outside. Officer checked the area and was unable to locate any subjects walking and cleared.

Assist Fire

04/30/2016 18:45:50

2016-00004197

E SHERIDAN RD

Officer responded to the 200 block of E. Sheridan Rd to assist the fire department with a report of smoke coming from the ground in front of the residence. Officer arrived on scene with the Lake Bluff Fire Department who determined the cause was due to underground wiring getting wet. The fire department determined the situation was no longer a hazard due to the circuit breaker being powered down and advised the homeowner to contact an electrician.

Alarm Residential

04/30/2016 22:21:17

2016-00004199

BLUFF RD

Officers responded to the 600 block of Bluff Road for a burglar alarm, subject on scene without proper passcode. Upon arrival, as Officers were checking the exterior, alarm company cancelled, proper code was given. Keyholder on scene advised alarm was accidental.

5/2/2016 7:52:43 AM