Section 5

Law Enforcement, Courts, and Prisons

This section presents data on crimes committed, victims of crimes, arrests, and data related to criminal violations and the criminal justice system. The major sources of these data are the Bureau of Justice Statistics (BIS), the Federal Bureau of Investigation (FBI), and the Administrative Office of the U.S. Courts. BJS issues many reports—see our Guide to Sources for a complete listing. The Federal Bureau of Investigation's major annual reports are Crime in the United States, Law Enforcement Officers Killed and Assaulted, annual, and Hate Crimes, annual, which present data on reported crimes as gathered from state and local law enforcement agencies.

Legal jurisdiction and law enforce**ment**—Law enforcement is, for the most part, a function of state and local officers and agencies. The U.S. Constitution reserves general police powers to the states. By act of Congress, federal offenses include only offenses against the U.S. government and against or by its employees while engaged in their official duties and offenses which involve the crossing of state lines or an interference with interstate commerce. Excluding the military, there are 52 separate criminal law jurisdictions in the United States: one in each of the 50 states, one in the District of Columbia, and the federal jurisdiction. Each of these has its own criminal law and procedure and its own law enforcement agencies. While the systems of law enforcement are quite similar among the states, there are often substantial differences in the penalties for like offenses.

Law enforcement can be divided into three parts: Investigation of crimes and arrests of persons suspected of committing them; prosecution of those charged with crime; and the punishment or treatment of persons convicted of crime.

Crime—The U.S. Department of Justice administers two statistical programs to measure the magnitude, nature, and

impact of crime in the nation: the Uniform Crime Reporting (UCR) Program and the National Crime Victimization Survey (NCVS). Each of these programs produces valuable information about aspects of the nation's crime problem. Because the UCR and NCVS programs are conducted for different purposes, use different methods. and focus on somewhat different aspects of crime, the information they produce together provides a more comprehensive panorama of the nation's crime problem than either could produce alone.

Uniform Crime Reports (UCR)—The FBI's UCR Program, which began in 1929, collects information on the following crimes reported to law enforcement authorities—Part 1 offenses: murder and nonnegligent manslaughter, forcible rape. robbery, aggravated assault, burglary, larceny-theft, motor vehicle theft, and arson. Law enforcement agencies report arrest data for 21 additional crime categories—Part 2 offenses: for UCR definitions of criminal offenses (including those listed), please go to: <www.fbi.gov /ucr/05cius/about/offense_definitions.html>.

The UCR Program compiles data from monthly law enforcement reports or individual crime incident records transmitted directly to the FBI or to centralized state agencies that then report to the FBI. The Program thoroughly examines each report it receives for reasonableness, accuracy, and deviations that may indicate errors. Large variations in crime levels may indicate modified records procedures, incomplete reporting, or changes in a jurisdiction's boundaries. To identify any unusual fluctuations in an agency's crime counts, the Program compares monthly reports to previous submissions of the agency and with those for similar agencies.

The UCR Program presents crime counts for the nation as a whole, as well as for regions, states, counties, cities, towns, tribal law enforcement, and colleges and universities. This permits studies among neighboring jurisdictions and among those with similar populations and other common characteristics.

The UCR Program annually publishes its findings in a preliminary release in the spring of the following calendar year, followed by a detailed annual report, Crime in the United States, issued in the fall. In addition to crime counts and trends, this report includes data on crimes cleared, persons arrested (age, sex, and race), law enforcement personnel (including the number of sworn officers killed or assaulted), and the characteristics of homicides (including age, sex, and race of victims and offenders; victim-offender relationships; weapons used; and circumstances surrounding the homicides). Other periodic reports are also available from the UCR Program.

National Crime Victimization Survey (NCVS)—A second perspective on crime is provided by this survey of the BJS. Details about the crimes come directly from the victims 12 years and older. No attempt is made to validate the information against police records or any other source.

The NCVS measures rape/sexual assault, robbery, assault, pocket-picking, purse snatching, burglary, and motor vehicle theft. The NCVS includes crimes reported to the police, as well as those not reported.

Police reporting rates (percent of victimizations) varied by type of crime. In 2005, for instance, 38 percent of rapes/sexual assaults were reported; 52 percent of robberies; 47 percent of assaults; 32 percent of personal thefts; 35 percent of pocket-pickings/purse snatchings; 56 percent of household burglaries; and 83 percent of motor vehicle thefts.

Murder and kidnaping are not covered. Commercial burglary and robbery were dropped from the program during 1977. The so-called victimless crimes, such as drunkenness, drug abuse, and prostitution, also are excluded, as are crimes for which it is difficult to identify knowledgeable respondents or to locate data records.

Crimes of which the victim may not be aware also cannot be measured effectively. Buying stolen property may fall into this category, as may some instances of embezzlement. Attempted crimes of many types probably are under recorded for this reason. Events in which the victim has shown a willingness to participate in illegal activity also are excluded.

In any encounter involving a personal crime, more than one criminal act can be committed against an individual. For example, a rape may be associated with a robbery, or a household offense, such as a burglary, can escalate into something more serious in the event of a personal confrontation. In classifying the surveymeasured crimes, each criminal incident has been counted only once—by the most serious act that took place during the incident and ranked in accordance with the seriousness classification system used by the FBI. The order of seriousness for crimes against persons is as follows: rape, robbery, assault, and larceny. Personal crimes take precedence over household offenses.

A victimization, basic measure of the occurrence of crime, is a specific criminal act as it affects a single victim. The number of victimizations is determined by the number of victims of such acts. Victimization counts serve as key elements in computing rates of victimization. For crimes against persons, the rates are based on the total number of individuals age 12 and over or on a portion of that population sharing a particular characteristic or set of traits. As general indicators of the danger of having been victimized during the reference period, the rates are not sufficiently refined to represent true measures of risk for specific individuals or households.

An *incident* is a specific criminal act involving one or more victims; therefore the number of incidents of personal crimes is lower than that of victimizations.

Courts—Statistics on criminal offenses and the outcome of prosecutions are incomplete for the country as a whole, although data are available for many states individually.

Since 1982, through its National Judicial Reporting Program, the BJS has surveyed a nationally representative sample of 300 counties every 2 years and collected detailed information on demographic characteristics of felons, conviction offenses, type of sentences, sentence lengths, and time from arrest to conviction and sentencing.

The bulk of civil and criminal litigation in the country is commenced and determined in the various state courts. Only when the U.S. Constitution and acts of Congress specifically confer jurisdiction upon the federal courts may civil or criminal litigation be heard and decided by them. Generally, the federal courts have jurisdiction over the following types of cases: suits or proceedings by or against the United States; civil actions between private parties arising under the Constitution, laws, or treaties of the United States; civil actions between private litigants who are citizens of different states; civil cases involving admiralty, maritime, or private jurisdiction; and all matters in bankruptcv.

There are several types of courts with varying degrees of legal jurisdiction. These jurisdictions include original, appellate, general, and limited or special. A court of original jurisdiction is one having the authority initially to try a case and pass judgment on the law and the facts; a court of appellate jurisdiction is one with the legal authority to review cases and hear appeals; a court of general jurisdiction is a trial court of unlimited original jurisdiction in civil and/or criminal cases, also called a "major trial court"; a court of limited or special jurisdiction is a trial court with legal authority over only a particular class of cases, such as probate, juvenile, or traffic cases.

The 94 federal courts of original jurisdiction are known as the U.S. district courts. One or more of these courts is established in every state and one each in the District of Columbia, Puerto Rico, the Virgin Islands, the Northern Mariana Islands, and Guam. Appeals from the district

courts are taken to intermediate appellate courts of which there are 13, known as U.S. courts of appeals and the United States Court of Appeals for the Federal Circuit. The Supreme Court of the United States is the final and highest appellate court in the federal system of courts.

Juvenile offenders—For statistical purposes, the FBI and most states classify as juvenile offenders persons under the age of 18 years who have committed a crime or crimes.

Delinquency cases are all cases of youths referred to a juvenile court for violation of a law or ordinance or for seriously "antisocial" conduct. Several types of facilities are available for those adjudicated delinquents, ranging from the short-term physically unrestricted environment to the long-term very restrictive atmosphere.

Prisoners and jail inmates—BJS started to collect annual data in 1979 on prisoners in federal and state prisons and reformatories. Adults convicted of criminal activity may be given a prison or jail sentence. A prison is a confinement facility having custodial authority over adults sentenced to confinement of more than 1 year. A jail is a facility, usually operated by a local law enforcement agency, holding persons detained pending adjudication and/or persons committed after adjudication to 1 year or less.

Data on inmates in local jails were collected by the BJS for the first time in 1970. Since then, BJS has conducted censuses of facilities and inmates every 5 to 6 years. In 1984, BJS initiated an annual survey of jails conducted in noncensus years.

Statistical reliability—For discussion of statistical collection, estimation and sampling procedures, and measures of statistical reliability pertaining to the National Crime Victimization Survey and Uniform Crime Reporting Program, see Appendix Ш.

Table 299. Crimes and Crime Rates by Type of Offense: 1980 to 2005

[(1,345 represents 1,345,000). Data include offenses actually reported to law enforcement and also offense estimations for nonreporting and partially reporting agencies within each state. Rates are based on Census Bureau estimated resident populations of July 1; 1980, 1990, and 2000 enumerated as of April 1. See source for details. For definitions of types of crimes, go to http://www.fbi.gov/ucr/05cius/about/offense_definitions.html

		١	/iolent crim	Э			Propert	y crime	
Item and year	Total	Murder ¹	Forcible rape	Robbery	Aggra- vated assault	Total	Burglary	Larceny/ theft	Motor vehicle theft
Number of offenses (1,000): 1980	1,345 1,328	23 19	83 88	566 498	673 723	12,064 11,103	3,795 3,073	7,137 6,926	1,132 1,103
1990. 1991. 1992. 1993.	1,820 1,912 1,932 1,926 1,858	23 25 24 25 23	103 107 109 106 102	639 688 672 660 619	1,055 1,093 1,127 1,136 1,113	12,655 12,961 12,506 12,219 12,132	3,074 3,157 2,980 2,835 2,713	7,946 8,142 7,915 7,821 7,880	1,636 1,662 1,611 1,563 1,539
1995. 1996. 1997. 1998.	1,799 1,689 1,636 1,534 1,426	22 20 18 17 16	97 96 96 93 89	581 536 499 447 409	1,099 1,037 1,023 977 912	12,064 11,805 11,558 10,952 10,208	2,594 2,506 2,461 2,333 2,101	7,998 7,905 7,744 7,376 6,956	1,472 1,394 1,354 1,243 1,152
2000	1,425 1,439 1,424 1,384 1,360 1,391	16 16 16 17 16 17	90 91 95 94 95 94	408 424 421 414 401 417	912 909 891 859 847 863	10,183 10,437 10,455 10,443 10,319 10,166	2,051 2,117 2,151 2,155 2,144 2,154	6,972 7,092 7,057 7,027 6,937 6,777	1,160 1,228 1,247 1,261 1,238 1,235
Rate per 100,000 population: 1980	597 558	10 8	37 37	251 209	299 304	5,353 4,666	1,684 1,292	3,167 2,911	502 464
1990. 1991. 1992. 1993.	730 758 758 747 714	9 10 9 10 9	41 42 43 41 39	256 273 264 256 238	423 433 442 441 428	5,073 5,140 4,904 4,740 4,660	1,232 1,252 1,168 1,100 1,042	3,185 3,229 3,104 3,034 3,027	656 659 632 606 591
1995. 1996. 1997. 1998.	685 637 611 568 523	8 7 7 6 6	37 36 36 35 33	221 202 186 166 150	418 391 382 361 334	4,591 4,451 4,316 4,053 3,744	987 945 919 863 770	3,043 2,980 2,892 2,730 2,551	560 526 506 460 423
2000	507 505 494 476 463 469	6 6 6 6	32 32 33 32 32 32	145 149 146 143 137 141	324 319 310 295 289 291	3,618 3,658 3,631 3,591 3,514 3,430	729 742 747 741 730 727	2,477 2,486 2,451 2,417 2,362 2,286	412 431 433 434 422 417

¹ Includes nonnegligent manslaughter. ² The murder and nonnegligent homicides that occurred as a result of the events of September 11, 2001, were not included in this table. ³ The 2004 crime figures have been adjusted.

Table 300. Crimes and Crime Rates by Type and Area: 2005

[In thousands (1,391 represents 1,391,000), except rate. Rate per 100,000 population; based on Census Bureau estimated resident population as of July 1. See headnote, Table 299. For definitions of types of crimes, go to https://www.fbl.gov/uccr/05cius/about/offense_definitions.htmls]

Type of crime	United S	tates	Metropo statistical a		Cities ou metropolita		Nonmetropolitan counties		
	Total	Rate	Total	Rate	Total	Rate	Total	Rate	
Violent crime	1,391	469	1,253	510	75	374	63	207	
manslaughter	17	6	15	6	1	3	1	4	
Forcible rape	94 417	32 141	78 401	32 163	8 12	39 58	8 5	25 16	
Aggravated assault	863	291	759	309	55	273	50	162	
Property crime	10,166	3,430	8,844	3,599	801	3,998	520	1,700	
Burglary Larceny-theft	2,154 6.777	727 2,286	1,828 5.864	744 2,386	161 602	801 3.002	166 311	542 1.017	
Motor vehicle theft	1,235	417	1,153	469	39	195	43	141	

¹ For definition, see Appendix II.

Source: U.S. Department of Justice, Federal Bureau of Investigation. Crime in the United States, annual. See also http://www.fbi.gov/ucr/05cius/.

Source: U.S. Department of Justice, Federal Bureau of Investigation. *Crime in the United States*, annual. See http://www.fbi.gov/ucr/05cius/>.

Table 301. Crime Rates by State, 2004 and 2005, and by Type, 2005

[Rates per 100,000 population. Data include offenses actually reported to law enforcement and also offense estimations for nonreporting and partially reporting agencies within each state. Based on Census Bureau estimated resident population as of July 1. For definitions of types of crimes, go tohttp://www.fbi.gov/ucr/05cius/about/offense_definitions.html]

			Violent	crime				Р	roperty crim	ne	
04-4-				2005					20	05	
State	2004 , total	Total	Mur- der ²	Forc- ible rape	Rob- bery	Aggra- vated assault	2004 , total	Total	Burglary	Lar- ceny/ theft	Motor vehicle theft
United States	463	469	6	32	141	291	3,517	3,430	727	2,286	417
Alabama	427	432	8	34	141	248	4,025	3,892	954	2,650	288
	632	632	5	81	81	465	3,383	3,613	623	2,599	391
	504	513	8	34	144	327	5,341	4,838	948	2,965	924
	502	528	7	43	91	387	4,013	4,058	1,085	2,711	262
	528	526	7	26	176	317	3,419	3,323	693	1,917	713
Colorado	372	397	4	43	85	265	3,919	4,040	745	2,735	560
	289	275	3	20	113	139	2,627	2,558	437	1,824	297
	615	632	4	45	155	428	3,164	3,111	689	2,144	279
Columbia ³ Florida	1,369	1,459	35	30	672	721	4,859	4,747	650	2,695	1,402
	712	708	5	37	169	497	4,180	4,008	926	2,658	423
	451	449	6	24	155	264	4,266	4,172	931	2,751	490
Hawaii Idaho	255	255	2	27	79	148	4,793	4,793	768	3,308	716
	247	257	2	40	19	195	2,794	2,698	564	1,932	202
	546	552	6	34	182	330	3,186	3,080	607	2,165	309
	326	324	6	30	109	180	3,398	3,456	698	2,412	347
	288	291	1	28	39	223	2,905	2,834	606	2,043	185
Kansas	378	387	4	38	65	280	3,974	3,787	689	2,758	340
Kentucky.	245	267	5	34	88	140	2,538	2,531	634	1,686	211
Louisiana	640	594	10	31	118	435	4,410	3,683	871	2,495	318
Maine	104	112	1	25	24	62	2,410	2,413	479	1,833	102
Maryland	701	703	10	23	257	414	3,640	3,544	641	2,294	608
Massachusetts Michigan	460	457	3	27	119	308	2,460	2,364	541	1,527	295
	492	552	6	51	132	363	3,058	3,091	697	1,918	477
	270	297	2	44	92	159	3,039	3,084	579	2,227	278
	295	278	7	39	82	149	3,479	3,260	920	2,084	257
	490	525	7	28	124	366	3,904	3,928	738	2,746	443
Montana	294	282	2	32	19	229	2,936	3,143	389	2,543	211
	309	287	3	33	59	193	3,521	3,423	532	2,574	317
	616	607	9	42	195	362	4,207	4,242	972	2,154	1,115
	170	132	1	31	27	72	2,040	1,796	317	1,377	102
	356	355	5	14	152	184	2,429	2,333	447	1,568	318
New Mexico	687	702	7	54	99	542	4,198	4,148	1,094	2,640	415
New York	440	446	5	19	183	240	2,199	2,109	353	1,570	186
North Carolina	448	468	7	27	146	289	4,160	4,075	1,201	2,546	328
North Dakota	88	98	1	24	7	66	1,917	1,978	312	1,500	166
Ohio	339	351	5	40	163	143	3,673	3,663	873	2,429	361
Oklahoma Oregon	501	509	5	42	91	371	4,242	4,042	1,006	2,644	392
	299	287	2	35	68	182	4,631	4,400	759	3,112	529
	412	425	6	29	155	235	2,415	2,417	452	1,729	237
	248	251	3	30	72	146	2,884	2,719	494	1,816	409
	790	761	7	43	132	579	4,505	4,339	1,001	2,954	384
South Dakota Tennessee Texas Utah Vermont	171	176	2	47	19	108	1,934	1,776	324	1,344	108
	698	753	7	36	167	542	4,307	4,276	1,027	2,828	421
	541	530	6	37	157	330	4,494	4,332	962	2,962	409
	233	227	2	37	44	143	4,086	3,869	606	2,919	344
	115	120	1	23	12	84	2,308	2,281	492	1,686	103
Virginia	276	283	6	23	99	155	2,677	2,638	392	2,035	211
	344	346	3	45	92	206	4,849	4,893	960	3,150	784
	282	273	4	18	45	206	2,506	2,625	621	1,794	210
	210	242	4	21	82	135	2,663	2,660	441	1,993	227
	230	230	3	24	15	188	3,334	3,155	476	2,534	145

¹ The 2004 data for violent crime have been revised. by the Zoological Police and the Metro Transit Police.
² Includes nonnegligent manslaughter.
³ Includes nonnegligent manslaughter.
³ Includes nonnegligent manslaughter.
³ Limited data for 2004 were available for Illinois. ³ Includes offenses reported

Source: U.S. Department of Justice, Federal Bureau of Investigation. Crime in the United States, annual. See http://www.fbi.gov /ucr/05cius/>.

Table 302. Crime Rates by Type—Selected Large Cities: 2005

[Offenses known to the police per 100,000 population. Based on U.S. Census Bureau estimated resident population. For definitions of types of crimes, go to http://www.fbi.gov/ucr/05cius/about/offense_definitions.html|

City ranked by population size, 2005 Total Murder Forcible Total Murder			V	iolent crim	ıe			Proper	ty crime	
Total Murder Total Murder Total Murder Total Murder Total Murder Total Burglary Each Total Burglary Each Total Each	City ranked by									
Philadelphia, PA 1467 256 695 694 698 408 408 405 505 1744 2583 775 Phoenix, AZ 729 15.0 36.4 299 389 389 389 389 389 389 389	' ' '	Total	Murder		Robbery		Total	Burglary		
Philadelphia, PA 1467 256 695 694 698 4,102 744 1,33 1,467 256 695 698 4,102 744 1,38 389 389 389 389 389 389 389	New York, NY						2,002		1,490	226
Philadelphia, PA 1467 256 695 694 698 408 408 405 505 1744 2583 775 Phoenix, AZ 729 15.0 36.4 299 389 389 389 389 389 389 389	Los Angeles, CA 1								1,704	
Philadelphia, PA 1,467 25.6 69.5 69.5 69.6 68.8 4,102 744 2,553 175 776 778 779 1,507	110031011,174							1,346	3,543	
Las Vegas MPD Jurisidiction, NV. 744 11.3 48.1 273 412 4.838 1.121 2.161 1.557 San Diego, CA. 519 4.0 29.6 146 339 3633 567 1.355 1.111 San Antonio,TX 667 6.8 47.2 171 412 6.445 1.143 4.826 475 San Josep, CA. 383 3.567 1.25 1.143 4.826 475 San Josep, CA. 383 3.567 1.25 1.143 4.826 475 San Josep, CA. 383 3.567 1.25 1.143 4.826 475 San Josep, CA. 383 3.84 1.25 1.600 1.25 1.25 1.145 San Josep, CA. 383 3.84 1.25 1.25 1.145 San Josep, CA. 383 3.14 1.25 1.25 1.145 San Josep, CA. 383 3.14 1.25 1.25 1.145 San Josep, CA. 383 1.15 1.25 San Francisco, CA. 799 12.8 23.0 411 3.25 San Francisco, CA. 799 12.8 23.0 411 3.25 2.237 7.15 1.8 2.015 4.466 1.05 San Josep, CA. 383 3.4 45.1 1.6 San Josep, CA. 383 3.4 45.1 1.25 San Francisco, CA. 799 1.2 12.6 San Francisco, CA. 799 1.2 12.5 San Francisco	Philadelphia, PA								2,583	
San Diego, CA. 519 4.0 29.6 146 339 3,633 567 1,935 1,111 San Antonio, TX 637 6.8 47.2 171 412 6,445 1,143 4,826 475 Dallas, TX 1,254 16.4 45.7 559 333 7,230 1,818 4,252 1,160 San Jose, CA. 304 2.9 28.8 97 285 2515 545 4,661 1,403 369 4,600 Hombulk, C. 304 2.9 28.8 97 285 2515 545 4,600 1,818 4,252 1,600 San Jose, CA. 304 2.9 28.8 97 285 2515 545 4,600 1,818 4,252 1,600 Hombulk, C. 304 2.9 28.8 97 285 2515 545 4,600 1,800 3,800 1,800										
San Altoniol, IX. 524 6.8.4 47.2 15.5 6.8.5 6.49 6.44 4.22 4.50 525 6.8.5 6.8.5 6.8.5 6.8.5 6.8.5 6.8.5 526 6.8.5 6.8.5 6.8.5 6.8.5 6.8.5 6.8.5 527 528 6.8.5 6.8.5 6.8.5 6.8.5 6.8.5 528 6.8.5 6.8.5 6.8.5 6.8.5 6.8.5 6.8.5 528 6.8.5 6.8.5 6.8.5 6.8.5 6.8.5 6.8.5 528 6.8.5 6.8.5 6.8.5 6.8.5 6.8.5 6.8.5 528 6.8.5 6.8.5 6.8.5 6.8.5 6.8.5 6.8.5 529 520 6.8.5 6.8.5 6.8.5 6.8.5 6.8.5 520 520 6.8.5 6.8.5 6.8.5 6.8.5 6.8.5 520 520 6.8.5 6.8.5 6.8.5 6.8.5 6.8.5 520 520 6.8.5 6.8.5 6.8.5 6.8.5 520 520 6.8.5 6.8.5 6.8.5 6.8.5 520 520 6.8.5 6.8.5 6.8.5 6.8.5 520 520 6.8.5 6.8.5 6.8.5 520 520 6.8.5 6.8.5 6.8.5 520 520 6.8.5 6.8.5 6.8.5 520 520 6.8.5 6.8.5 6.8.5 520 520 6.8.5 6.8.5 6.8.5 520 520 6.8.5 6.8.5 6.8.5 520 520 6.8.5 6.8.5 6.8.5 520 520 6.8.5 6.8.5 520 520 6.8.5 6.8.5 520 520 6.8.5 6.8.5 520 520 6.8.5 6.8.5 520 520 6.8.5 6.8.5 520 520 6.8.5 520 6.8.5 520 6.8.5 520 6.8.5 520 6.8.5 520 6.8.5 520 6.8.5 520 6.8.5 520 6.8.5 520 6.8.5 520 6.8.5 520 6.8.5 520 6.8.5 5	San Diego, CA		4.0	29.6		339	3,633		1,935	
San Jose, CA. 384 2.9 28.9 97 255 2,518 445 1,469 605 Honolulu, HII. 283 1.7 25.8 93 163 4,665 683 3,233 748 Detroit, MII. 281 1.4 65.5 758 1,497 6,004 1,700 1,932 2,373 1,701 1,701 1,932 2,373 1,701 1,701 1,932 2,373 1,701 1,701 1,932 2,373 1,701 1,701 1,932 2,373 1,701 1,701 1,932 2,373 1,701 1,701 1,932 2,373 1,701 1,701 1,932 2,373 1,701 1,701 1,932 2,373 1,701 1,701 1,932 2,373 1,701 1,701 1,932 2,373 1,701 1,701 1,932 2,373 1,701 1,701 1,932 2,373 1,701 1,70	San Antonio, IX									
Detroit, MI	San Jose, CA.						2.518		1,469	
Detroit, MI	Honolulu, HI		1.7			163	4,665		3,233	
San Francisco, CA. 799 12.8 23.0 411 352 4.574 829 2.685 1.0951 Columbus, OH. 849 14.1 76.3 522 237 7.518 2.015 4.006 1.097 Austin, TX. 490 3.8 45.0 171 270 6.013 1.051 4.006 1.097 Austin, TX. 490 3.8 45.0 171 270 6.013 1.051 4.006 1.097 Austin, TX. 490 3.8 45.0 171 270 6.013 1.051 4.006 1.097 Austin, TX. 490 3.8 45.0 171 270 6.013 1.051 4.006 1.097 Austin, TX. 490 3.8 45.0 171 270 6.013 1.051 4.006 1.097 Austin, TX. 490 3.8 45.0 171 270 6.013 1.051 4.006 1.097 Austin, TX. 490 4.00 4.7 7.5 539 1.223 6.00 1.200 4.000 1.000 4.000 1.200 4.000 1.000	Detroit, MI'									
San Francisco, CA. 799 12.8 23.0 411 352 4.574 829 2.685 1.0951 Columbus, OH. 849 14.1 76.3 522 237 7.518 2.015 4.006 1.097 Austin, TX. 490 3.8 45.0 171 270 6.013 1.051 4.006 1.097 Austin, TX. 490 3.8 45.0 171 270 6.013 1.051 4.006 1.097 Austin, TX. 490 3.8 45.0 171 270 6.013 1.051 4.006 1.097 Austin, TX. 490 3.8 45.0 171 270 6.013 1.051 4.006 1.097 Austin, TX. 490 3.8 45.0 171 270 6.013 1.051 4.006 1.097 Austin, TX. 490 3.8 45.0 171 270 6.013 1.051 4.006 1.097 Austin, TX. 490 4.00 4.7 7.5 539 1.223 6.00 1.200 4.000 1.000 4.000 1.200 4.000 1.000	Jacksonville, FL					511				
Austin, TX.	San Francisco, CA		12.8		411	352				
Memphis,TN	Austin.TX									
Charlotte-Mecklenburg PD, NC	Memphis,TN	1,861	20.3	59.1	658	1,124	8,372	2,336	4,813	1,223
Louisville Metro, KY 1, 3, 625 8,8 33.5 929 290 4,400 1,146 2,750 505 Fort Worth, TX 639 9,8 50.7 225 354 6,08 1,416 4,046 606 EI Paso, TX 455 2.3 50.0 74 309 3,284 358 2,493 433 Milwaukee, Wi 1,028 20.6 26,9 501 479 5,660 786 3,725 1,130 Milwaukee, Wi 1,1028 20.6 26,9 501 479 5,660 786 3,725 1,130 Soston, MA 1,318 12.9 47.2 467 791 4,411 798 2,811 831 Denver, CO 1,788 10.5 56.0 253 468 5,996 1,300 3,278 1,418 Denver, CO 1,402 35.4 30.0 636 700 4,577 649 2,572 1,356 Portland, OR 711,1 61.8 438 1,096 6,426 1,158 4,649 619 Washington, DC 1,402 35.4 30.0 636 700 4,577 649 2,572 1,356 Portland, OR 711,4 318 553 5,912 969 3,710 1,335 Albuquerque, NM 952 10.8 854 10.2 67.3 224 552 7,927 1,679 5,386 822 Tuson, AZ 7 9953 10.4 71.4 318 553 5,912 969 3,710 1,332 Albuquerque, NM 952 10.8 56.1 234 649 6,164 1,171 4,220 774 1,007 800 Portland, OR 709 8.8 21.7 292 386 2,815 616 1,419 780 New Orleans, LA 4 (NA) (NA) (NA) (NA) (NA) (NA) (NA) (NA)				47.7						
Fort Worth,TX	Louisville Metro, KY 1, 3				292					
Milwaukee, WI	Fort Worth,TX	639	9.8	50.7	225	354	6,068	1,416	4,046	606
Bestler, WA. 1,318 12.9 47.2 467 791 7.93 7.94 7.95 7	Milwaukee WI ¹							358 786		
Denver, COT	Seattle, VVA	709	4.3	23.8	277	404	7,505	1,167	4,687	1,651
Nashville, IN 1, 612 17.1 61.8 438 1,996 6,426 1,158 4,649 619 Washington, DC 1,402 35.4 30.0 636 700 4,577 649 2,572 1,356 Portland, OR 714 3.7 60.1 210 440 6,966 1,133 4,773 1,060 Oklahoma City, OK 854 10.2 67.3 224 552 7,927 1,679 5,386 862 Tucson, AZ 953 10.4 71.4 318 553 5,912 969 3,710 1,233 Albuquerque, NM 952 10.8 58.1 234 649 6,164 1,171 4,220 774 Long Beach, CA. 709 8.8 21,7 292 386 2,815 616 1,419 780 New Orleans, LA 4 (NA) (NA) (NA) (NA) (NA) (NA) (NA) (NA)	Boston, MA						4,441 5 996			
Washington, D.C. 1,402 35.4 30.0 636 700 4,577 649 2,572 1,356 Portland, O.R. 714 3.7 60.1 210 440 6,966 1,133 4,773 1,060 Oklahoma City, OK 854 10.2 67.3 224 552 7,927 1,679 5,386 862 Tucson, AZ 953 10.4 714 318 552 5,912 969 3,710 1233 Albuquerque, NIM 952 10.8 58.1 234 649 6,164 1,171 4,220 774 Long Beach, CA 709 8.8 21.7 292 386 2,815 616 1,419 780 New Orleans, LA* (NA)	Nashville, IN							1,158		
Tucson, AZ 953 10.4 71.4 318 553 5.912 969 3.710 1,233 Albuquerque, NM 952 10.8 58.1 234 649 6.164 1,171 4,220 774 Long Beach, CA 709 8.8 21.7 292 386 2.815 616 1,419 780 New Orleans, LA 4 (NA) (NA) (NA) (NA) (NA) (NA) (NA) (NA)	Washington, DC									
Tucson, AZ 953 10.4 71.4 318 553 5.912 969 3.710 1,233 Albuquerque, NM 952 10.8 58.1 234 649 6.164 1,171 4,220 774 Long Beach, CA 709 8.8 21.7 292 386 2.815 616 1,419 780 New Orleans, LA 4 (NA) (NA) (NA) (NA) (NA) (NA) (NA) (NA)	Oklahoma City. OK									
Long Beach, CA. 709 8.8 21.7 292 386 2.815 616 1,419 780 New Orleans, LA 4 (NA) (NA) (NA) (NA) (NA) (NA) (NA) (NA)	Tucson, AZ	953	10.4	71.4	318	553	5,912	969	3,710	1,233
Cleveland, OH	Albuquerque, NM									
Cleveland, OH	New Orleans, LA 4	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)
Sacramento, CA. 1,151 11.4 37.2 441 661 5,703 1,277 2,912 1,514 Mesa, AZ 504 6.4 42.9 102 353 5,321 787 3,595 939 Kansas City, MO. 1,459 28.1 65.9 447 919 7,774 1,659 4,823 1,293 Virginia Beach, VA 255 4.3 22.4 139 89 7,774 1,659 4,823 1,293 Virginia Beach, VA 255 4.3 22.4 139 89 7,290 1,544 4,410 1,337 Omaha, NB 565 7.5 48.3 165 343 5,352 768 3,659 925 Oakland, CA (NA) (NA) (NA) (NA) (NA) (NA) (NA) (NA	Fresno, CA ¹						5,544			
Mesa, AZ	Sacramento, CA									
Virginia Beach, VA 255 4.3 22.4 139 89 2.996 497 2.331 169 Atlanta, GA 1,675 20.9 51.8 664 938 7,290 1,544 4,410 1,337 Omaha, NB 565 7.5 48.3 165 343 5,352 768 3,659 925 Oakland, CA (NA) (NA	Mesa, AZ									
Omlana, NB 565 (NA) 7.5 (NA) 48.3 (NA) 105 (NA) (NA)	Virginia Reach VA									
Omlana, NB 565 (NA) 7.5 (NA) 48.3 (NA) 105 (NA) (NA)	Atlanta, GA	1,675	20.9	51.8	664	938	7,290	1,544	4,410	1,337
Miami, FL 1,580 13.9 16.0 520 1,030 6,006 1,385 3,587 1,034 Tulsa, OK 1,293 15.0 78.4 284 916 6,513 1,706 3,842 965 Minneapolis, MN. 1,454 12.5 106.8 687 648 5,958 1,471 3,452 1,035 Colorado Springs, CO 477 3.2 66.5 117 291 5,235 979 3,782 474 Arlington, TX 648 6.6 48.7 210 383 5,584 1,909 3,998 495 Wichita, KS 745 3.4 52.4 140 549 4,713 984 3,240 488 Saint Louis, MO 2,405 37.9 79.8 857 1,31 11,053 2,085 6,614 2,354 Santa Ana, CA 481 3.0 24.1 187 1,431 11,053 2,983 346 1,599 1,039 Raleigh,	Omana, NB									
Tulsa, OK 1,293 15.0 78.4 284 916 6,513 1,706 3,842 965 Minneapolis, MN 1,454 12,5 106.8 687 648 5,958 1,471 3,452 1,035 Colorado Springs, CO 477 3.2 66.5 117 291 5,235 979 3,782 474 Arlington, TX 648 6.6 48.7 210 383 5,584 1,009 3,998 495 Wichita, KS 745 3.4 52.4 140 383 5,584 1,009 3,998 495 Wichita, KS 745 3.4 52.4 140 383 5,584 1,009 3,998 495 Wichita, KS 745 3.4 52.4 140 383 5,584 1,009 3,988 3,661 2,983 366 1,599 1,039 Anaheim, CA 481 3.0 24.1 165 289 2,831 574 1,648 6	Miami, FL	1,580	13.9	16.Ó	`52Ó			1,385		1,034
Colorado Springs, CO. 477 3.2 66.5 117 291 5,235 979 3,782 474 Arlington, TX. 648 6.6 48.7 210 383 5,584 1,909 3,998 495 Wichita, KS. 745 3.4 52.4 140 549 4,713 984 3,240 488 Saint Louis, MO 2,405 37.9 79.8 857 1,431 11,053 2,085 6,614 2,354 Santa Ana, CA. 535 4.9 21.4 187 322 2,983 346 1,599 1,039 Anaheim, CA. 481 3.0 24.1 165 289 2,831 574 1,648 609 Pittsburgh, PA 1,023 19.0 35.4 489 480 4,829 912 3,125 687 Tampa, FL. 1,431 6.1 63.8 353 1,008 6,161 1,493 3,818 849 Cincinnati. OH 1,189 <td>Tulsa, OK</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>1,706</td> <td></td> <td></td>	Tulsa, OK							1,706		
Arlington,TX. 648 6.6 48.7 210 383 5,584 1,090 3,998 495 Wichita, KS. 745 3.4 52.4 140 549 4,713 984 3,240 488 Saint Louis, MO 2,405 37.9 79.8 857 1,431 11,053 2,085 6,614 2,354 Santa Ana, CA 535 4.9 21.4 187 322 2,983 346 1,599 1,039 Anaheim, CA. 481 3.0 24.1 165 289 2,831 574 1,648 609 Raleigh, NC. 617 5.7 26.5 229 356 3,773 915 2,554 304 Pittsburgh, PA 1,023 19.0 35.4 489 480 4,725 912 3,125 687 Tampa, FL. 1,431 6.1 63.8 353 1,008 6,161 1,493 3,818 849 Cincinnati. OH 1,189 25.1 104.7 738 321 7,156 1,731 4,484 941 Cincinnati. OH 1,189 25.1 104.7 738 321 7,156 1,731 4,484 941 Cincinnati. OH 1,221 9.2 58.7 444 709 7,745 2,327 4,369 1,048 Aurora, CO 620 9.5 75.4 218 318 4,974 836 3,211 927 Riverside, CA. 673 3.4 38.9 233 398 4,625 860 2,810 954 Corpus Christi, TX 717 2.8 75.9 168 470 7,044 1,175 5,552 317 Bakersfield, CA 597 11.2 15.7 185 385 5,751 1,311 3,511 930 Buffalo, NY 1,390 19.8 65.0 588 717 5,906 1,497 3,562 848 Stockton, CA 1,491 14.6 38.7 482 957 6,694 1,219 4,077 1,398 Newark, NJ 1,004 34.5 29.5 445 495 4,526 732 1,770 2,024 St. Paul, MN 877 8.6 78.9 279 510 4,913 1,250 2,785 878 Anchorage, AK 755 56 5,6 64.8 214 276 3,844 810 2,757 278	Colorado Springs, CO									
Saint Louis, MO 2,405 37.9 79.8 857 1,431 11,053 2,085 6,614 2,354 Santa Ana, CA 535 4,9 21,4 187 322 2,983 346 1,599 1,039 Anaheim, CA 481 3.0 24.1 165 289 2,831 574 1,648 609 Raleigh, NC 617 5.7 26.5 229 356 3,773 915 2,554 304 Pittsburgh, PA 1,023 19,0 35.4 489 480 4,725 912 3,125 687 Tampa, FL 1,431 6.1 63.8 353 1,008 6,161 1,493 3,818 849 Cincinnati. OH 1,189 25.1 104.7 738 321 7,156 1,731 4,484 941 Toledo, OH 1,221 9.2 58.7 444 709 7,745 2,327 4,369 1,048 Aurora, CO 620	Arlington,TX	648	6.6	48.7	210	383	5,584	1,090	3,998	495
Santa Ana, CA 535 4.9 21.4 187 322 2.983 346 1,599 1,039 Anaheim, CA 481 3.0 24.1 165 289 2,831 574 1,648 609 Raleigh, NC. 617 5.7 26.5 229 356 3,773 915 2,554 304 Pittsburgh, PA 1,023 19.0 35.4 489 480 4,725 912 3,125 687 Tampa, FL 1,431 6.1 63.8 353 1,008 6,161 1,493 3,818 849 Cincinnati. OH 1,189 25.1 104.7 738 321 7,156 1,731 4,484 941 Toledo, OH 1,221 9.2 58.7 444 709 7,745 2,327 4,369 3,211 927 Riverside, CA 673 3.4 38.9 233 398 4,974 836 3,211 927 Riverside, CA 597<	Wichita, KS									
Anaheim, CA. 481 3.0 24.1 165 289 2,831 574 1,648 609 Raleigh, NC. 617 5.7 26.5 229 356 3,773 915 2,554 304 Pittsburgh, PA 1,023 19.0 35.4 489 480 4,725 912 3,125 687 Tampa, FL 1,431 6.1 63.8 353 1,008 6,161 1,493 3,818 849 Cincinnati. OH 1,189 25.1 104.7 738 321 7,156 1,731 4,484 941 Toledo, OH 1,221 9.2 58.7 444 709 7,745 2,327 4,369 1,048 Aurora, CO 620 9.5 75.4 218 318 4,974 836 3,211 927 Riverside, CA. 673 3.4 38.9 233 398 4,625 860 2,810 954 Duffalo, NY 1,390 19.8 <td>Santa Ana, CA</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	Santa Ana, CA									
Pittsburgh, PA 1,023 19.0 35.4 489 480 4,725 912 3,125 687 Tampa, FL 1,431 6.1 63.8 353 1,008 6,161 1,493 3,818 849 Cincinnati. OH 1,189 25.1 104.7 738 321 7,156 1,731 4,484 941 Toledo, OH 1,221 9.2 58.7 444 709 7,745 2,327 4,369 1,048 Aurora, CO 620 9.5 75.4 218 318 4,974 836 3,211 927 Riverside, CA. 673 3.4 38.9 233 398 4625 860 2,810 954 Corpus Christi, TX 717 2.8 75.9 168 470 7,044 1,175 5,552 317 Bulffalo, NY 1,390 19.8 65.0 588 717 5,906 1,491 3,562 848 Stockton, CA 1,491	Anaheim, CA									
Tampa, FL. 1,431 6.1 63.8 353 1,008 6,161 1,493 3,818 849 Cincinnati. OH 1,189 25.1 104.7 738 321 7,156 1,731 4,484 941 Toledo, OH 1,221 9.2 58.7 444 709 7,745 2,327 4,369 1,048 Aurora, CO 620 9.5 75.4 218 318 4,974 836 3,211 927 Riverside, CA. 673 3.4 38.9 233 398 4,625 860 2,810 954 Corpus Christi, TX 717 2.8 75.9 168 470 7,044 1,175 5,552 317 Bulfalo, NY 1,390 19.8 65.0 588 717 5,906 1,497 3,562 848 Stockton, CA 1,491 14.6 38.7 482 957 6,694 1,219 4,077 1,398 Newark, NJ 1,004	Pittsburgh, PA							915	2,554 3.125	
Toledo, OH	Tampa, FL	1,431	6.1	63.8	353	1,008	6,161	1,493	3,818	
Aurora, CO 620 9.5 75.4 218 318 4.974 836 3.211 927 Riverside, CA. 673 3.4 38.9 233 398 4.625 860 2.810 954 Corpus Christi, TX 717 2.8 75.9 168 470 7,044 1,175 5,552 317 Bakersfield, CA 597 11.2 15.7 185 385 5,751 1,311 3,511 930 Buffalo, NY 1,390 19.8 65.0 588 717 5,906 1,497 3,562 848 Stockton, CA 1,491 14.6 38.7 482 957 6,694 1,219 4,077 1,398 Newark, NJ 1,004 34.5 29.5 445 495 4,526 732 1,770 2,024 St. Paul, MN 877 8.6 78.9 279 510 4,913 1,250 2,785 878 Anchorage, AK 736 <	Cincinnati. OH		25.1							
Riverside, CA. 673 3.4 38.9 233 398 4,625 860 2,810 954 Corpus Christi, TX 717 2.8 75.9 168 470 7,044 1,175 5,552 317 Bakersfield, CA 597 11.2 15.7 185 385 5,751 1,311 3,511 930 Buffalo, NY 1,390 19.8 65.0 588 717 5,906 1,497 3,562 848 Stockton, CA 1,491 14.6 38.7 482 957 6,694 1,219 4,077 1,398 Newark, NJ 1,004 34.5 29.5 445 495 4,526 732 1,770 2,024 St. Paul, MN 877 8.6 78.9 279 510 4,913 1,250 2,785 878 Anchorage, AK 736 5.8 81.1 139 510 4,913 1,250 2,785 483 Lexington, KY 550	Aurora, CO	620	9.5	75.4	218	318	4,974	836	3,211	927
Bakersfield, CA 597 11.2 15.7 185 385 5,751 1,311 3,511 930 Buffalo, NY 1,390 19.8 65.0 588 717 5,906 1,497 3,562 848 Stockton, CA 1,491 14.6 38.7 482 957 6,694 1,219 4,077 1,398 Newark, NJ 1,004 34.5 29.5 445 495 4,526 732 1,770 2,024 St. Paul, MN 877 8.6 78.9 279 510 4,913 1,250 2,785 878 Anchorage, AK 736 5.8 81.1 139 510 4,116 646 2,987 483 Lexington, KY 550 5.6 54.8 214 276 3,844 810 2,785 278										
Buffalo, NY 1,390 19.8 65.0 588 717 5,906 1,497 3,562 848 Stockton, CA 1,491 14.6 38.7 482 957 6,694 1,219 4,077 1,398 Newark, NJ 1,004 34.5 29.5 445 495 4,526 732 1,770 2,024 St. Paul, MN 877 8.6 78.9 279 510 4,913 1,250 2,785 878 Anchorage, AK 736 5.8 81.1 139 510 4,913 1,250 2,987 483 Lexington, KY 550 5.6 54.8 214 276 3,844 810 2,757 278	Bakersfield, CA	597			185					
Newark, NJ 1,004 34.5 29.5 445 495 4,526 732 1,770 2,024 St. Paul, MN 877 8.6 78.9 279 510 4,913 1,250 2,785 878 Anchorage, AK 736 5.8 81.1 139 510 4,116 646 2,987 483 Lexington, KY 550 5.6 54.8 214 276 3,844 810 2,757 278	Buffalo, NY	1,390	19.8	65.0	588	717	5,906	1.497	3,562	848
Anchorage, AK	Newark, NJ							1,219 732		
Anchorage, AK	St. Paul, MN	877	8.6	78.9	279	510	4,913	1,250	2,785	878
St. Petersburg, FL 1,546 11.8 39.7 377 1,118 6,408 1,387 4,081 940 Mobile, AL ⁵	Anchorage, AK								2,987	
Mobile, AL ⁵	St. Petersburg, FL					1,118	6,408		4,081	
	Mobile, AL ⁵	466	14.0	29.6	239	184	5,744	1,534	3,761	449

NA Not available. ¹ Due to reporting changes or annexations, figures are not comparable to previous years. ² Forcible rape figures furnished by the state-level Uniform Crime Reporting (UCR) Program administered by the Illinois Department of State Police were not in accordance with national UCR guidelines. Therefore, the figures were excluded from the forcible rape and Violent Crime and Crime Index total categories. ³ Louisville, KY, and Jefferson County, KY, Police Departments merged forming the Louisville Metro Police Department. ⁴ Did not provide complete data for 12 months. ⁵ Mobile, Alabama, population includes a redistribution of jurisdiction with the Mobile County Sheriff's Department.

Source: U.S. Department of Justice, Federal Bureau of Investigation, *Crime in the United States*, annual. See also http://www.fbi.gov/ucr/05cius/>.

Table 303. Murder Victims—Circumstances and Weapons Used or Cause of Death: 1990 to 2005

[Based solely on police investigation. For definition of crimes, go to http://www.fbi.gov/ucr/05cius/about/offensedefinitions.html]

Characteristic	1990	2000	2004	2005	Characteristic	1990	2000	2004	2005
Murders, total	20,273	13,230	14,249	14,860	Other motives	19.4	20.2	18.9	19.1
Percent distribution	100.0	100.0	100.0	100.0	Unknown	24.8	30.8	35.0	37.6
CIRCUMSTANCES					TYPE OF WEAPON				
Felonies, total	20.8	16.8	14.8	14.9	OR CAUSE OF DEATH				
Robbery	9.2 6.7	8.1 4.5	7.0 3.9	6.2 4.0	Guns	64.3 49.8	65.5 51.2	66.0 51.3	67.8 50.5
Sex offenses	1.1	0.6	0.4	0.4	Cutting or stabbing	17.4	13.5	13.1	12.8
Other felonies	3.7	3.7	3.4	4.0	Blunt objects 1	5.4	4.7	4.7	4.1
Suspected felonies	0.7	0.5	0.8	0.3	Personal weapons 2	5.5	7.0	6.6	6.0
Argument, total	34.4	31.8	30.4	28.5	Strangulations,				
Property or money	2.5	1.6	1.6	1.4	asphyxiations	2.0	2.0	1.9	1.4
Romantic triangle	2.0	0.9	0.7	0.8	Fire	1.4	1.0	0.8	8.0
Other arguments	29.8	29.3	28.8	26.3	All other ³	4.0	6.4	6.8	7.0

¹ Refers to club, hammer, etc. ² Hands, fists, feet, etc. ³ Includes poison, drowning, explosives, narcotics, and unknown.

Table 304. Murder Victims by Age, Sex, and Race: 2005

A			Sex			Rac	е	
Age	Total	Male	Female	Unknown	White	Black	Other	Unknown
Murders, total	14,860	11,683	3,155	22	7,133	7,125	390	212
Percent of total ¹	100.0	78.6	21.2	0.1	48.0	47.9	2.6	1.4
Under 18 years old ²	1,446 13,153	1,019 10,474	422 2,677	5 2	716 6,302	670 6,370	35 350	25 131
Infant (under 1 year old) 1 to 4 years old 5 to 8 years old 9 to 12 years old 13 to 16 years old 17 to 19 years old 20 to 24 years old 20 to 24 years old 30 to 34 years old 35 to 39 years old 40 to 44 years old	182 328 75 78 456 1,349 2,834 2,262 1,649 1,257 1,194	104 186 38 38 365 1,184 2,460 1,920 1,341 930 874	73 142 37 40 91 165 374 342 308 326 320	5 - - - - - 1	115 175 38 39 208 555 1,110 951 736 625 636	53 140 32 36 237 751 1,606 1,247 860 586 504	4 5 4 2 10 32 93 48 36 32 38	10 8 1 1 1 11 25 16 17 14
45 to 49 years old 50 to 54 years old 55 to 59 years old 60 to 64 years old 65 to 69 years old 70 to 74 years old 75 years old and over	938 708 384 272 183 159 291	705 543 275 192 108 96 134	233 164 109 80 75 63 157	1 - - - -	528 403 259 175 125 117 223	373 277 108 81 51 38 60	25 19 13 11 6 4	12 9 4 5 1 - 5
Age unknown	261	190	56	15	115	85	5	56

⁻ Represents zero.

¹ Because of rounding, details may not equal total.

² Does not include unknown ages.

Source: U.S. Department of Justice, Federal Bureau of Investigation, *Crime in the United States*, annual. See also http://www.fbi.gov/ucr/05cius/>.

Source: U.S. Department of Justice, Federal Bureau of Investigation. Crime in the United States, annual. See http://www.fbi.gov/ucr/05cius/>.

Table 305. Homicide Trends: 1980 to 2004

[Not all agencies which report offense information to the FBI also submit supplemental data on homicides. To account for the total number of homicide victims, the data was weighted to match national and state estimates prepared by the FBI; hence, detail may not equal total]

Veer			Number o	of victims			Rate ¹					
Year	Total	Male	Female	White	Black	Other	Total	Male	Female	White	Black	Other
1980	23,040	17,788	5,232	12,275	9,767	327	10.2	16.2	4.5	6.3	37.7	5.7
1985	18,976	14,079	4,880	10,590	7,891	399	8.0	12.2	4.0	5.2	27.6	5.5
1990	23,438	18,304	5,115	11,279	11,488	400	9.4	15.0	4.0	5.4	37.6	4.2
1992	23,760	18,513	5,217	11,229	11,777	573	9.3	14.9	4.0	5.3	37.2	5.4
1993	24,526	18,937	5,550	11,278	12,435	601	9.5	15.0	4.2	5.3	38.7	5.5
1994	23,326	18,294	5,007	10,773	11,856	526	9.0	14.4	3.8	5.0	36.4	4.6
1995	21,606	16,552	5,022	10,376	10,444	581	8.2	12.9	3.7	4.8	31.6	4.9
1996	19,645	15,153	4,469	9,483	9,476	512	7.4	11.7	3.3	4.3	28.3	4.1
1997	18,208	14,057	4,125	8,620	8,842	524	6.8	10.7	3.0	3.9	26.0	4.1
1998	16,974	12,753	4,139	8,389	7,931	393	6.3	9.7	3.0	3.8	23.0	2.9
1999	15,522	11,704	3,800	7,777	7,139	458	5.7	8.8	2.7	3.5	20.5	3.3
2000	15,586	11,818	3,733	7,560	7,425	399	5.5	8.6	2.6	3.3	20.5	2.7
2001	16,037	12,232	3,775	7,884	7,522	424	5.6	8.8	2.6	3.4	20.4	2.8
2002	16,204	12,410	3,764	7,784	7,758	437	5.6	8.8	2.6	3.3	20.8	2.7
2003	16,582	12,804	3,693	7,932	7,893	468	5.7	9.0	2.5	3.4	20.9	2.8
2004	16,137	12,556	3,541	7,939	7,557	417	5.5	8.7	2.4	3.3	19.7	2.4

¹ Rate is per 100,000 inhabitants.

Source: U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics, Homicide Trends in the United States, 1976–2004 See also: https://www.ojp.usdoj.gov/bjs/homicide/homtrnd.htm.

Table 306. Homicide Victims by Race and Sex: 1980 to 2004

[Rates per 100,000 resident population in specified group. Excludes deaths to nonresidents of United States. Beginning 1999, deaths classified according to the tenth revision of the *International Classification of Diseases*; see text, Section 2, and footnote 3 in table]

		Hon	nicide victii	ms			Ho	micide rate	e ²	
Year		Whi	te	Bla	ck		Whi	te	Blac	ck
	Total 1	Male	Female	Male	Female	Total 1	Male	Female	Male	Female
1980	24,278	10,381	3,177	8,385	1,898	10.7	10.9	3.2	66.6	13.5
1985	19,893	8,122	3,041	6,616	1,666	8.3	8.2	2.9	48.4	11.0
1990	24,932	9,147	3,006	9,981	2,163	10.0	9.0	2.8	69.2	13.5
	25,488	9,456	3,012	10,131	2,187	10.0	9.1	2.8	67.5	13.1
	26,009	9,054	3,232	10,640	2,297	10.1	8.6	3.0	69.7	13.6
	24,926	9,055	2,921	10,083	2,124	9.6	8.5	2.6	65.1	12.4
1995	22,895	8,336	3,028	8,847	1,936	8.7	7.8	2.7	56.3	11.1
1996	20,971	7,570	2,747	8,183	1,800	7.9	7.0	2.5	51.5	10.2
1997	19,846	7,343	2,570	7,601	1,652	7.4	6.7	2.3	47.1	9.3
1998	18,272	6,707	2,534	6,873	1,547	6.8	6.1	2.2	42.1	8.6
1999 ³	16,889	6,162	2,466	6,214	1,434	6.2	5.6	2.2	37.5	7.8
2000	16,765	5,925	2,414	6,482	1,385	6.1	5.3	2.1	38.6	7.5
	20,308	8,254	3,074	6,780	1,446	7.1	7.2	2.6	38.3	7.4
	17,638	6,282	2,403	6,896	1,391	6.1	5.4	2.0	38.4	7.0
	17,732	6,337	2,372	7,083	1,309	6.1	5.4	2.0	38.9	6.6
	17,357	6,302	2,341	6,839	1,296	5.9	5.3	1.9	37.1	6.4

¹ Includes races not shown separately. ² Rate based on enumerated population figures as of April 1 for 1980, 1990, and 2000; estimated resident population as of July 1 for other years. ³ Effective with data for 1999, causes of death are classified by The Tenth Revision International Classification of Diseases (ICD-10), replacing the Ninth Revision (ICD-9) used for 1979–98 data. Breaks in the comparability of some cause-of-death statistics result from changes in category titles, changes in the structure and content of the classification, and changes in coding rules used to select the underlying cause of death. In ICD-9, the category Homicide also inludes death as a result of legal intervention. ICD-10 has two separate categories for these two causes of death. Some caution should be used in comparing data between 1998 and 1999.

Table 307. Forcible Rape—Number and Rate: 1980 to 2005

[For definition of rape, go to http://www.fbi.gov/ucr/05cius/about/offense_definitions.html]

Item	1980	1990	1995	1999	2000	2001	2002	2003	2004 1	2005
NUMBER										
Total	63,599	102,560 86,541 16,019	85,249	89,411 79,697 9,714		90,863 82,004 8,859	95,235 86,655 8,580	93,883 85,837 8,046	95,809 87,953 7,856	93,934 86,231 7,703
RATE										
Per 100,000 population Per 100,000 females		41.1 80.5	37.1 72.5	32.8 64.1	32.0 62.7	31.8 62.6	33.1 65.0	32.3 63.5	32.4 63.8	31.7 62.5

¹ Data have been revised.

Source: U.S. National Center for Health Statistics, Vital Statistics of the United States, annual; and National Vital Statistics Reports (NVSR) (formerly Monthly Vital Statistics Report); and unpublished data.

Source: U.S. Department of Justice, Federal Bureau of Investigation, *Population-at-Risk Rates and Selected Crime Indicators*, annual. See also http://www.fbi.gov/ucr/05cius/offenses/violent_crime/forcible_rape.html>.

Table 308. Violence by Intimate Partners by Sex, 1995 to 2004, and by Type of Crime, 2004

[Violent acts covered include murder, rape, sexual assault, robbery, and aggravated and simple assault. Intimate partners involve current spouses, former spouses, current boy/girlfriends, and former boy/girlfriends. Based on the National Criminal Victimization Survey; see text, this section, and Appendix III. For definitions, go to https://www.ojp.usdoj.gov/bjs/intimate/definitions.htm]

Vacuand	All pers	ons	Female	victims	Male v	rictims
Year and type of crime	Number	Rate per 100,000 ¹	Number	Rate per 100,000 ¹	Number	Rate per 100,000 ¹
1995 1996 1997 1998	1,063,520 1,008,860 953,780 1,054,260 783,120	493.0 462.8 432.7 475.7 347.7	953,700 879,290 848,480 896,030 672,330	855.8 781.7 747.3 780.9 578.4	109,820 129,570 105,300 158,230 110,790	105.3 122.8 98.5 146.7 101.6
2000	630,530 693,321 568,690 521,760	277.2 301.4 245.4 218.0	547,310 589,692 495,772 437,990	466.5 497.1 214.0 183.0	83,220 103,629 72,918 83,750	75.5 92.8 31.5 35.0
2004, total	627,410	258.7	475,940	381.9	151,470	128.5
Murder	1,544	0.5	1,159	0.8	385	0.3
Rape or sexual assault Robbery	28,900 64,340 97,000 437,170	11.9 19.2 30.9 134.3	28,900 46,620 74,820 325,600	23.2 37.4 60.0 261.3	(B) 17,720 22,180 111,570	(B) 15.0 18.8 94.6

¹ Rates are the number of victimizations B Base figure too small to meet statistical standards for reliability of derived figure. per 100,000 persons.

Table 309. Robbery and Property Crimes by Type and Selected Characteristic: 1990 to 2005

[(639 represents 639,000.) For definitions of types of crimes, go to http://www.fbi.gov/ucr/05cius/about/offense_definitions html>1

Characteristic of offenses	Numb	er of offe	nses (1,0	000)	Rate	per 100,0	000 popul	ation	Average value lost (dol.)		
	1990	2000	2004	2005	1990	2000	2004	2005	2004	2005	
Robbery, total ¹	639	408	401	417	256.3	144.9	141.6	140.7	1,283	1,239	
Type of crime: Street or highway Commercial house. Gas station Convenience store. Residence Bank	359	188	172	184	144.2	66.7	60.6	62.1	913	1,020	
	73	57	59	60	29.5	20.1	20.8	20.1	1,521	1,662	
	18	12	11	12	7.1	4.1	3.8	4.0	1,698	1,104	
	39	26	25	24	15.6	9.3	8.7	8.0	642	677	
	62	50	56	59	25.1	17.7	19.6	20.0	1,444	1,332	
	9	9	10	9	3.8	3.1	3.4	3.0	4,153	4,113	
Weapon used: Firearm	234	161	163	175	94.1	57.0	55.5	59.0	(NA)	(NA)	
	76	36	36	37	30.7	12.8	12.2	12.5	(NA)	(NA)	
	61	53	38	39	24.5	18.9	12.8	13.2	(NA)	(NA)	
	268	159	165	166	107.7	56.4	56.3	56.0	(NA)	(NA)	
Burglary, total	3,074 2,150 678 245	2,050 1,297 615 138	2,144 1,310 701 133	2,154 1,310 701 133	1232.2 864.5 272.8 98.7	728.4 460.7 218.7 49.0	756.3 462.1 247.2 47.0	726.7 440.0 237.5 45.2	1,726 (NA) (NA) (NA)	1,771 (NA) (NA) (NA)	
Residence	2,033	1,335	1,409	1,417	817.4	474.3	497.0	477.9	1,737	1,813	
	1,041	715	735	738	418.5	254.1	259.3	248.8	1,702	1,687	
Occurred during the night Occurred during the day	1,135	699	713	708	456.4	248.3	251.5	238.9	(NA)	(NA)	
	1,151	836	889	890	462.8	297.2	313.6	328.8	(NA)	(NA)	
Larceny-theft, total Pocket picking Purse snatching Shoplifting From motor vehicles Motor vehicle accessories Bicycles From buildings From buildings From coin-operated machines Other	7,946	6,972	6,937	6,777	3185.1	2477.3	2446.5	2286.3	733	857	
	81	36	30	29	32.4	12.7	10.5	9.8	350	346	
	82	37	42	42	32.8	13.2	14.9	14.2	417	404	
	1,291	959	1,009	939	519.1	340.7	355.9	317.0	155	184	
	1,744	1,754	1,758	1,751	701.3	623.3	620.1	590.6	702	704	
	1,185	677	749	693	476.3	240.6	264.2	233.6	428	482	
	443	312	250	249	178.2	110.9	88.1	83.9	241	267	
	1,118	914	861	852	449.4	324.6	303.7	287.3	1,114	1,738	
	63	46	46	41	25.4	16.2	16.2	13.8	238	232	
	1,940	2,232	2,191	2,182	780.0	793.0	772.8	736.1	1,052	1,137	
Motor vehicles, total ² Automobiles Trucks and buses	1,636 1,304 238	1,160 877 209	1,238 903 226	1,237 907 219	655.8 524.3 95.5	412.2 311.5 74.1	436.6 318.5 79.7	417.4 304.5 76.2	6,019 (NA) (NA)	6,204 (NA) (NA)	

NA Not available.

1 Includes other crimes not shown separately.

2 Includes other types of motor vehicles not shown separately.

Source: U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics, Intimate Partner Violence, Series NCJ-210675, December 2006 and unpublished data; https://www.ojp.usdoj.gov/bjs/intimate/ipv.htm.

Source: U.S. Department of Justice, Federal Bureau of Investigation, Population-at-Risk Rates and Selected Crime Indicators, Crime in the United States, annual. See http://www.fbi.gov/ucr/05cius/>.

Table 310. Hate Crimes—Number of Incidents, Offenses, Victims, and Known Offenders by Bias Motivation: 2000 to 2005

[The FBI collected statistics on hate crimes from 12,417 law enforcement agencies representing over 245 million inhabitants in 2005. Hate crime offenses cover incidents motivated by race, religion, sexual orientation, ethnicity/national origin, and disability]

Bias motivation	Incidents reported	Offenses	Victims ¹	Known offenders ²
2000, Total	8,213 7,529 7,679	9,619 8,773 9,065	10,117 9,164 9,561	7,690 6,979 7,175
2005, Total	7,163	8,380	8,804	6,804
Race, total Anti-White Anti-Black Anti-American Indian/Alaska native. Anti-Asian/Pacific Islander Anti-multiracial group	3,919 828 2,630 79 199 183	4,691 935 3,200 95 231 230	4,895 975 3,322 97 240 261	3,913 963 2,581 73 163 133
Ethnicity/national origin, total	944 522 422	1,144 660 484	1,228 722 506	1,115 691 424
Religion, total. Anti-Jewish Anti-Catholic Anti-Protestant Anti-Islamic Anti-other religious group Anti-multireligious group Anti-mtheism/agnosticism/etc.	1,227 848 58 57 128 93 39 4	1,314 900 61 58 146 102 42 5	1,405 977 61 58 151 106 47	580 364 22 32 89 54 18
Sexual orientation, total Anti-male homosexual Anti-female homosexual Anti-homosexual Anti-heterosexual Anti-bisexual	1,017 621 155 195 21 25	1,171 713 180 228 23 27	1,213 743 186 233 23 28	1,138 715 146 237 18 22
Disability, total Anti-physical Anti-mental	53 21 32	53 21 32	54 21 33	54 21 33
Multiple bias 3	3	7	9	4

¹ The term "victim" may refer to a person, business, institution, or a society as a whole. ² The term "known offender" does not imply that the identity of the suspect is known, but only that an attribute of the suspect is identified which distinguishes him/her from an unknown offender. ³ In a "multiple-bias incident" two conditions must be met: more than one offense type must occur in the incident and at least two offense types must be motivated by different biases.

Table 311. Hate Crimes Reported by State: 2005

[(245,006 represents 245,006,000.) See headnote, Table 310]

		,		-					
State	Num- ber of partici- pating agen- cies	Pop- ula- tion cov- ered (1,000)	Agen- cies submit- ting inci- dents	Incidents reported	State	Num- ber of partici- pating agen- cies	Pop- ula- tion cov- ered (1,000)	Agen- cies submit- ting inci- dents	Inci- dents re- ported
United States	12,417	245,006	2,037	7,163	Mississippi	67	867		-
Alabama Alaska Arizona Arkansas California Colorado Connecticut Delaware District of Columbia Florida	32 1 78 205 725 205 98 53 2 492	455 276 4,203 1,704 36,132 4,517 3,429 844 551 17,744	1 26 66 252 43 45 11 2 95	138 134 1,379 125 95 45 48 231	Missouri Montana Nebraska Nevada New Hampshire New Jersey New Mexico New York North Carolina North Dakota Ohio	278 108 194 35 140 513 48 302 436 71 443	3,526 935 1,437 2,415 1,019 8,718 1,223 7,869 8,458 569 8,702	25 25 11 4 23 216 3 43 41 8 60	78 65 71 77 32 738 18 249 89 12
Georgia Hawaii Idaho Illinois Indiana Iowa Kansas Kentucky Louisiana Maine Maryland	71 (¹) 106 66 142 225 349 321 133 147	1,926 (1) 1,426 5,047 3,933 2,935 2,048 3,745 3,248 1,322 5,600	4 (¹) 16 50 18 19 35 22 10 27	17 (¹) 33 168 54 37 72 44 17 57	Oklahoma Oregon Pennsylvania Rhode Island South Carolina South Dakota Tennessee. Texas Utah Vermont Virginia Washington	297 168 916 48 446 95 455 997 112 75 395 252	3,548 3,637 11,565 1,076 4,254 533 5,963 22,840 2,433 602 7,517 6,282	33 26 36 10 50 7 68 79 14 17 68 55	41 137 118 15 98 9 128 264 44 32 295 171
Massachusetts Michigan	267 597 302	5,665 9,997 4,923	83 166 55	371 640 206	West Virginia	349 359 51	1,680 5,290 380	17 20 3	47 46 3

⁻ Represents zero.

¹ Did not report.

Source: U.S. Department of Justice, Federal Bureau of Investigation, Uniform Crime Reports, *Hate Crime Statistics*, annual. See http://www.fbi.gov/ucr/hc2005/.

Source: U.S. Department of Justice, Federal Bureau of Investigation, Uniform Crime Reports, *Hate Crime Statistics*, annual. See http://www.fbi.gov/ucr/hc2005/>.

Table 312. Criminal Victimizations and Victimization Rates: 1995 to 2005

[(39,926 represents 39,926,000.) Based on National Crime Victimization Survey; see text, this section, and Appendix III. For definitions of crimes, go to http://www.ojp.usdoj.gov/bjs/abstract/cvus/definitions.htm

Time of educations	Numb	er of victim	izations (1,	000)		Victimizati	on rates ¹	
Type of crime	1995	2000	2004	2005	1995	2000	2004	2005
All crimes, total Personal crimes 2 Crimes of violence Completed violence Attempted/threatened violence	39,926 10,436 10,022 2,960 7,061	25,893 6,597 6,323 2,044 4,279	24,061 5,407 5,183 1,737 2,446	23,441 5,401 5,174 1,659 3,515	(X) 46.2 44.5 12.9 31.6	(X) 29.1 27.9 9.0 18.9	(X) 22.4 21.4 7.2 14.3	(X) 22.1 21.2 6.8 14.4
Rape/sexual assault Rape/attempted rape Rape Attempted rape Sexual assault	363	261	210	192	1.6	1.2	0.9	0.8
	252	147	101	130	1.1	0.6	0.4	0.5
	153	92	59	69	0.7	0.4	0.2	0.3
	99	55	42	61	0.4	0.2	0.2	0.2
	112	114	109	62	0.5	0.5	0.5	0.3
Robbery Completed/property taken With injury. Without injury Attempted to take property With injury. Without injury.	1,171	732	502	625	5.3	3.2	2.1	2.6
	753	520	299	415	3.5	2.3	1.2	1.7
	224	160	110	143	1.0	0.7	0.5	0.6
	529	360	189	272	2.4	1.6	0.8	1.1
	418	212	203	210	1.8	0.9	0.8	0.9
	84	66	71	65	0.4	0.3	0.3	0.3
	335	146	132	145	1.4	0.6	0.5	0.6
Assault Aggravated With injury Threatened with weapon Simple With minor injury Without injury Personal theft Property crimes Household burglary. Completed Attempted forcible entry	8,487 2,050 533 1,517 6,437 1,426 5,012 414 29,490 5,004 4,232 773	5,330 1,293 346 946 4,038 989 3,048 274 19,297 3,444 2,909 534	4,471 1,030 378 652 3,441 898 2,543 224 18,654 3,428 2,909 518	4,357 1,052 331 723 3,305 795 2,510 227 18,040 3,456 2,900 556	37.6 8.8 2.4 6.4 28.9 6.0 22.9 1.7 279.5 47.4 47.4	23.5 5.7 1.5 4.2 17.8 4.4 13.4 1.2 178.1 31.8 26.9 4.9	18.5 4.3 1.6 2.7 14.2 3.7 10.5 0.9 161.1 29.6 25.1 4.5	17.8 4.3 1.4 3.0 13.5 3.3 10.3 0.9 154.0 29.5 24.8 4.7
Motor vehicle theft	1,717	937	1,015	978	16.2	8.6	8.8	8.4
	1,163	642	779	775	10.8	5.9	6.7	6.6
	554	295	236	203	5.5	2.7	2.0	1.7
	22,769	14,916	14,212	13,606	215.9	137.7	122.8	116.2
Completed ⁴	21,857	14,300	13,584	13,116	207.6	132.0	117.3	112.0
	911	616	628	489	8.4	5.7	5.4	4.2

X Not applicable. ¹ Per 1,000 persons age 12 or older or per 1,000 households. ² The victimization survey cannot measure murder because of the inability to question the victim. ³ Includes pocket picking, purse snatching, and attempted purse snatching. ⁴ Includes thefts in which the amount taken was not ascertained.

Table 313. Victimization Rates by Type of Crime and Characteristic of the Victim: 2005

[Rate per 1,000 persons age 12 years or older. Based on National Crime Victimization Survey; see text, this section, and Appendix III. For definitions of crimes, go to http://www.ojp.usdoj.gov/bjs/abstract/cvus/definitions.htm]

				Crimes of	fviolence			
Characteristic of			Rape/			Assault		Purse snatching/
the victim	All crimes	Total	sexual assault	Robbery	Total	Aggra- Total vated		pocket picking 1
Total	22.1	21.2	0.8	2.6	17.8	4.3	13.5	0.9
Male . Female	26.3 18.1 45.3 45.8 48.4 24.6 18.4 12.0 2.8 20.9 28.7 14.1 26.0 21.5 40.9 28.1 31.2 27.1	25.5 17.1 44.0 44.2 46.9 23.6 17.5 11.4 20.1 27.0 13.9 25.0 20.6 37.7 26.5 30.1 26.1	20.1 1.4 21.2 3.2 21.1 20.7 20.6 20.6 20.5 21.1 0.7 22.2 20.6 21.4 1.7	3.8 1.4 3.5 5.5 3.1 1.9 2.0 6 3.0 4.0 2.2 4.9 3.5 3.8	21.5 14.3 39.3 33.9 40.3 19.9 15.0 9.3 1.9 17.2 20.6 10.4 19.9 17.5 29.9 21.0 25.2 21.6	5.6 3.1 8.7 9.7 10.0 4.7 3.2 2.4 20.8 3.8 7.6 22.5 5.5 5.9 4.1 9.7 6.8 6.4 5.2	15.9 11.2 30.6 24.2 30.3 15.2 11.8 7.0 1.1 13.4 13.0 14.0 13.4	0.8 1.00 21.3 21.6 21.5 21.5 20.4 0.9 1.7 20.2 21.0 0.9 23.2 21.6 21.6 21.1 20.1
\$35,000-\$49,999 \$50,000-\$74,999 \$75,000 or more	23.6 21.7 17.4	22.4 21.1 16.4	² 0.9 ² 0.5 ² 0.6	2.5 1.8 2.1	19.0 18.8 13.7	4.3 4.3 2.6	14.7 14.5 11.1	² 1.1 ² 0.6 1.0

Rounds to zero.
 Formerly personal theft.
 Based on 10 or fewer sample cases.
 Source: U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics, Criminal Victimization, annual; and Series NCJ-215244.
 See also http://www.ojp.usdoj.gov/bjs/pub/pdf/cv05.pdf.

Source: U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics, Criminal Victimization, Series NCJ-215244, December 2006; Trends 1996–2004. See also https://www.ojp.usdoj.gov/bjs/abstract/cvusst.htm.

Table 314. Fraud and Identity Theft Consumer Complaints by State: 2006

[Rate per 100,000 population. As of December 31. Based on Census Bureau population estimates. Federal Trade Commission (FTC) has developed and maintained a complaint data base called the Consumer Sentinel. This database collects information about consumer fraud and identity theft from the FTC and over 115 other organizations and makes it available to law enforcement. See appendices in the annual report for list of contributing organizations]

Consumer state	Frau compla		Identity t		Consumer state	Frauc compla		Identity to	
State	Number	Rate	Number	Rate	State	Number	Rate	Number	Rate
U.S. ¹	374,907	125.2	239,313	79.9	MO	7,331	125.5	3,753	64.2
AL	4,708	102.4	2,774	60.3	MT	1,289 1.968	136.5 111.3	434 868	45.9 49.1
AK	1,079	161.0	384	57.3	NV	4,222	169.2	2,994	120.0
AZ	9,222	149.6	9,113	147.8	NH	1.964	149.4	606	46.1
AR	2,428	86.4	1,537	54.7	NJ	11.284	129.3	6.394	73.3
CA	49,070	134.6	41,396	113.5	NM	2,406	123.1	1,621	82.9
CO	7,657 4.695	161.1 134.0	4,395 2,305	92.5 65.8	NY	21,129	109.4	16,452	85.2
DE	1,119	131.1	2,305 569	66.7	NC	10,300	116.3	5,748	64.9
DC	1.139	195.9	765	131.5	ND	544	85.6	189	29.7
FL	25.902	143.2	17.780	98.3	OH	14,241	124.1	6,878	59.9
GA	11,941	127.5	8,084	86.3	OK	3,711	103.7	2,254	63.0
HI	2.020	157.1	615	47.8	OR	5,583	150.9	2,815	76.1
ID	2,012	137.2	718	49.0	PA	16,242	130.6	8,080	64.9
IL	13,908	108.4	10,080	78.6	RI	1,153	108.0	615	57.6 55.7
IN	7,863	124.5	3,928	62.2	SC	4,841 618	112.0 79.0	2,408 236	30.2
IA	2,666	89.4	1,041	34.9	SD				
KS	3,068	111.0	1,626	58.8	TN	6,871	113.8 108.2	3,700 26,006	61.3 110.6
KY	4,477	106.4	1,766	42.0	TX UT	25,425 4,563	178.9	1.577	61.8
LA	3,981 1,791	92.8 135.5	2,256 525	52.6 39.7	VT	718	115.1	1,377	28.5
ME	8,653	154.1	5≥5 4,656	39.7 82.9	VA	12,039	157.5	5,137	67.2
MA	7.333	113.9	4,102	63.7	WA	10.451	163.4	5.336	83.4
MI	11,665	115.5	6.784	67.2	WV	2.058	113.2	715	39.3
MN	5.860	113.4	2.872	55.6	wi	6.724	121.0	2.536	45.6
MS	2,318	79.6	1,494	51.3	WY	657	127.6	218	42.3

Data represent only complaints from consumers in states listed in this table.

Source: U.S. Federal Trade Commission, Consumer Fraud and Identity Theft complaint data, January-December 2006. Issued February 2007. See also http://www.consumer.gov/sentinel/pubs/Top10Fraud2006.pdf.

Table 315. Authorized Intercepts of Communication—Summary: 1980 to 2006

[Data for jurisdictions with statutes authorizing or approving interception of wire or oral communication]

Item	1980	1985	1990	1995	2000	2002	2003	2004	2005	2006
Jurisdictions: 1 With wiretap statutes	28	32	40	41	45	47	47	47	47	47
	22	22	25	19	26	20	24	20	23	24
authorized	564	784	872	1,156	1,266	1,358	1,442	1,710	1,773	1,839
	524	722	812	1,024	1,139	1,273	1,367	1,633	1,694	1,714
	79	235	321	527	472	490	576	723	624	461
	445	487	491	497	667	783	791	910	1,070	1,253
Intercepted communications, average	1,058	1,320	1,487	2,028	1,769	1,708	3,004	3,017	2,835	2,685
	315	275	321	459	402	403	993	619	629	547
Persons arrested ⁴	1,871	2,469	2,057	2,577	3,411	3,060	3,674	4,506	4,674	4,376
	259	660	420	494	736	493	844	634	776	711
Major offense specified: Gambling Drugs Homicide and assault Racketeering Other	199 282 13 (NA) 70	206 434 25 (NA) 119	116 520 21 (NA) 215	95 732 30 98 201	49 894 72 76 175	82 1,052 58 72 94	49 1,104 80 96 113	90 1,308 48 138 126	42 1,433 82 94 122	56 1,473 119 90 101

¹ Jurisdictions include federal government, 44 states and the Virgin Islands, and the District of Columbia.

³ Average per NA Not available ² Based on the number of orders for which intercept devices were installed as reported by the prosecuting official. ³ Average per authorized installation. ⁴ Based on information received from intercepts installed in year shown; additional arrests/convictions will occur in subsequent years but are not shown here.

Source: Administrative Office of the U.S. Courts, Report on Applications for Orders Authorizing or Approving the Interception of Wire, Oral, or Electronic Communications (Wiretap Report), annual. See also http://www.uscourts.gov/wiretap06/contents.html (accessed April 2007).

Table 316. Victim-Offender Relationship in Crimes of Violence by Characteristics of the Criminal Incident: 2005

[In percent. Covers only crimes of violence. Based on National Crime Victimization Survey; see text, this section, and Appendix III. For definitions of crimes, go to https://www.ojp.usdoj.gov/bjs/abstract/cvus/definitions.htm

		Rape/			Assault	
Selected characteristics of incident		sexual			Aggra-	
	Total	assault	Robbery	Total	vated 1	Simple
Total	100.0	100.0	100.0	100.0	100.0	100.0
Relatives. Well-known Casual acquaintance Stranger Time of day: ³	1.6	0.0	0.0	2.2	2.5	2.0
	11.3	21.3	2.9	13.8	14.4	13.4
	10.2	23.4	1.3	12.8	13.7	12.2
	73.7	55.3	93.5	67.7	64.5	69.5
Time of day: ³ 6 a.m. to 6 p.m. 6 p.m. to midnight. Midnight to 6 a.m. Location of crime:	52.6	35.4	38.6	55.4	48.0	57.7
	34.5	24.9	40.8	34.1	37.6	33.0
	10.1	35.2	15.2	8.2	12.5	6.9
At or near victim's home or lodging Friend's/relative's/neighbor's home. Commercial places Parking lots/garages School Streets other than near victim's home.	29.9 8.2 11.6 8.2 12.3 18.6 11.5	37.9 23.7 1.3 0.0 7.8 8.6 20.7	27.0 4.7 5.3 12.0 5.0 35.3 10.7	29.9 7.9 13.0 8.0 13.5 16.6 11.0	29.9 10.1 12.6 7.1 7.2 24.4 8.7	52.3 3.6 7.1 14.8 9.8 3.5 8.9
Other Victim's activity: ⁵ At work or traveling to or from work	20.1	12.3	14.9	(NA)	17.7	22.3
	12.3	7.8	10.6	(NA)	7.4	14.4
	23.6	45.0	16.4	(NA)	23.2	23.7
	4.2	0.0	10.7	(NA)	3.6	3.5
	22.3	29.1	21.7	(NA)	31.2	19.3
	10.3	4.3	20.0	(NA)	11.9	8.4
	6.6	1.7	4.8	(NA)	4.9	7.7
Distance from victim's home: 7 Inside home or lodging Near victim's home 1 mile or less 5 miles or less 50 miles or less More than 50 miles	14.9	38.0	13.7	14.0	12.2	14.5
	17.7	1.5	16.2	18.7	19.1	18.5
	18.7	21.4	27.3	17.4	21.9	16.0
	24.9	14.3	20.2	26.1	24.1	26.7
	18.6	18.6	16.0	19.0	18.1	19.3
	3.7	6.2	6.0	3.3	2.7	3.5
Weapons: No weapons present Weapons present Firearm Other type of weapon 8	67.4	84.6	38.5	70.8	7.2	90.2
	24.3	6.5	48.3	21.7	92.8	-
	8.9	3.1	26.3	6.7	28.5	-
	15.4	3.4	22.0	15.0	64.3	-

NA Not available. – Represents zero.

An aggravated assault is any assault in which an offender possesses or uses a weapon or inflicts serious injury.

Excludes "don't know" relationships.

Excludes "not known and not available" time of day.

Includes areas on public transportation or inside station, in apartment yard, park, field, playground, or other areas.

Excludes "don't know" and "not available" victim activity.

Includes sheeping.

Excludes "don't know" and "not available" distance from victim's home.

Includes knives, other sharp objects, blunt objects, and other types of weapons.

Source: U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics, Criminal Victimization, annual; and series NCJ-214644, September 2006. See also https://www.ojp.usdoj.gov/bjs/abstract/cv05.htm.

Table 317. Property Victimization Rates by Selected Household Characteristic: 2005

[Victimizations per 1,000 households. Based on National Crime Victimization Survey (NCVS); see text, this section and Appendix III. For definitions of crimes, go tohttp://www.ojp.usdoj.gov/bjs/abstract/cvus/definitions.htm]

Characteristic	Total	Burglary	Motor vehicle theft	Theft
Total	154.0	29.5	8.4	116.2
Race:				
White	155.7	28.6	7.6	119.6
Black	144.6	35.0	12.7	96.9
Other	122.8	23.3	9.9	89.5
Ethnicity:				
Hispánic	209.8	34.6	19.0	156.1
Non-Hispanic	147.9	29.0	7.1	111.8
Household income:				
Less than \$7,500	200.6	55.1	9.4	136.0
\$7,500 to \$14,999	174.3	46.7	9.8	117.8
\$15,000 to \$24,999	170.4	41.7	12.4	116.3
\$25,000 to \$34,999	173.9	33.4	9.9	130.6
\$35,000 to \$49,999	159.9	30.2	6.6	123.0
\$50,000 to \$74,999	155.9	23.2	7.2	125.5
\$75,000 or more	171.0	23.9	7.1	140.0
Residence:				
Urban	200.0	37.7	12.7	149.6
Suburban	141.4	24.7	7.7	109.0
Rural	125.1	29.4	4.6	91.1
Form of tenure:				
Home owned	136.5	25.3	6.1	105.1
Home rented	192.3	38.6	13.3	140.3

Source: U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics, Criminal Victimization, annual; and series NCJ-216444, September 2006. See also http://www.ojp.usdoj.gov/bjs/abstract/cv05.htm.

Table 318. Persons Arrested by Charge and Selected Characteristics: 2005

[In thousands (10,369.8 represents 10,369,800). Represents arrests (not charges) reported by approximately 10,970 agencies with a total 2005 population of approximately 218 million as estimated by FBI. Age and sex data are mandatory, while race data are optional and not always reported with arrest data; hence, two different total number of arrests. See source for details. For definitions of crimes, go to http://www.fbi.gov/ucr/05cius/about/offensedefinitions.html]

Offense	Total arrests	Male	Female	Total arrests	White	Black	Ameri- can Indian or Alaska Native	Asian or Pacific Islander
Total	10,369.8	7,897.5	2,472.3	10,189.7	7,117.0	2,830.8	135.9	106.0
Serious crimes: Murder and nonnegligent manslaughter Forcible rape Robbery Aggravated assault Burglary. Larceny/theft Motor vehicle theft	10.3 18.7 85.3 331.5 220.4 854.9 108.3	9.2 18.5 75.8 262.6 188.3 525.1 89.3	1.1 0.3 9.5 68.9 32.0 329.7 19.0	10.1 18.4 84.8 329.2 217.9 846.2 107.6	5.0 12.0 35.8 208.3 151.8 586.4 67.6	4.9 6.0 47.7 113.1 62.0 236.6 37.5	0.1 0.2 0.5 4.3 2.2 11.3	0.1 0.2 0.8 3.6 1.9 11.9
Arson	12.0	10.0	2.0	11.8	9.0	2.5	0.1	0.1
Other assaults Forgery and counterfeiting Fraud Embezzlement Stolen property—buying, receiving,	958.5 87.3 231.7 14.1	722.2 52.7 126.3 7.0	236.2 34.7 105.4 7.0	944.8 83.7 217.7 13.7	615.3 59.2 149.6 9.2	305.4 23.1 65.4 4.3	13.5 0.5 1.2 0.1	10.6 1.0 1.4 0.2
possessing . Vandalism Weapons; carrying, possessing, etc Prostitution and commercialized vice	99.2 206.4 142.9 62.7	79.8 170.9 131.4 21.1	19.3 35.5 11.5 41.6	97.1 203.6 141.3 62.5	62.2 152.6 83.8 34.4	33.2 45.8 55.2 26.1	0.7 3.1 1.0 0.6	0.9 2.1 1.3 1.3
Sex offenses (except forcible rape and prostitution). Drug abuse violations. Gambling. Offenses against family and children. Driving under the influence Liquor laws. Drunkenness. Disorderly conduct. Vagrancy. Suspicion. Curfew and loitering law violations. Runaways. All other offenses (except traffic)	67.1 1,357.8 8.1 93.2 997.3 437.9 412.9 501.1 24.4 2.7 104.1 81.2 2,837.8	61.5 1,098.5 7.4 70.4 805.5 322.8 349.8 371.9 19.2 2.4 72.4 72.4 34.1 2,191.4	5.6 259.4 0.7 22.7 191.9 115.1 63.1 129.2 5.1 0.4 31.7 47.1 646.4	64.4 1,330.8 8.1 89.2 976.8 431.0 399.1 493.7 24.4 2.7 103.9 80.9 2,794.4	47.4 861.6 2.1 61.1 864.0 368.0 334.2 316.5 14.5 1.8 64.9 57.8 1,881.1	15.6 451.4 5.7 25.8 88.7 46.8 53.7 165.9 9.4 0.9 36.9 36.9 18.7 842.6	0.7 8.6 - 1.7 13.7 11.9 9.0 7.7 0.4 - 0.9 1.5 39.0	0.7 9.2 0.5 10.5 4.3 2.2 3.7 0.1 - 1.2 2.9 31.7

⁻ Rounds to zero.

Source: U.S. Department of Justice, Federal Bureau of Investigation. Crime in the United States, annual. See http://www.fbi.gov/ucr/05cius/arrests/index.html (Release September 2006).

Table 319. Juvenile Arrests for Selected Offenses: 1980 to 2005

[169,439 represents 169,439,000. Juveniles are persons under 18 years of age]

Offense	1980	1990	1995	1999	2000	2001	2002	2003	2004	2005
Number of contributing agencies	8,178 169,439	10,765 204,543	10,037 206,762	9,502 195,324	9,904 204,965	10,281 215,380	10,946 220,157	11,368 219,562	11,437 222,147	11,778 230,176
NUMBER										
Violent crime, total	77,220 1,475 3,668 38,529 33,548	97,103 2,661 4,971 34,944 54,527	123,131 2,812 4,556 47,240 68,523	81,715 1,131 3,544 26,125 50,915	78,450 1,027 3,402 24,206 49,815	78,443 1,069 3,504 23,408 50,462	71,059 1,014 3,553 19,491 47,001	69,060 960 3,195 18,950 45,955	68,247 829 3,186 19,000 45,232	73,377 968 3,088 22,356 46,965
Weapon law violations	21,203	33,123	46,506	31,307	28,514	29,290	26,786	29,512	30,530	34,468
Drug abuse, total. Sale and manufacturing Heroin/cocaine Marijuana Synthetic narcotics Dangerous nonnarcotic	86,685 13,004 1,318 8,876 465	66,300 24,575 17,511 4,372 346	149,236 34,077 19,187 10,682 701	138,774 26,134 12,686 10,770 722	146,594 26,432 11,000 11,792 945	24,649 10,535 10,552 911	133,557 22,086 8,832 9,962 974	134,746 21,987 7,848 10,463 1,043	135,056 21,136 7,852 9,743 1,119	137,809 21,607 7,863 9,845 1,071
drugs Possession Heroin/cocaine Marijuana Synthetic narcotics Dangerous nonnarcotic	2,345 73,681 2,614 64,465 1,524	2,346 41,725 15,194 20,940 1,155	3,507 115,159 21,253 82,015 2,047	1,956 112,640 13,445 89,523 1,581	2,695 120,432 12,586 95,962 2,052	2,651 122,109 11,734 97,088 2,237	2,318 111,471 10,969 85,769 2,805	2,633 112,759 9,932 87,909 2,872	2,422 113,920 10,805 87,717 3,279	2,828 116,202 11,131 88,909 3,235
drugs	5,078	4,436	9,844	8,091	9,832	11,050	11,928	12,046	12,119	12,927

Source: U.S. Department of Justice, Federal Bureau of Investigation, *Crime in the United States*, annual, Person arrested. See also http://www.fbi.gov/ucr/05cius/arrests/index.html (Release September 2006).

Table 320. Drug Use by Arrestees in Major U.S. Cities by Type of Drug and Sex: 2003

[Percent testing positive. Based on data from the Arrestee Drug Abuse Monitoring Program]

0.14		Mal	е			Fem	ale	
City	Any drug ¹	Marijuana	Cocaine	Opiates	Any drug ¹	Marijuana	Cocaine	Opiates
Albuquerque, NM	70.3	41.6	35.0	11.2	70.0	29.4	38.1	13.8
Atlanta, GA	73.5	41.8	49.8	3.0	(NA)	(NA)	(NA)	(NA)
Chicago, IL	86.0	53.2	50.6	24.9	66.7	38.9	33.3	22.2
Cleveland, OH	74.9	48.9	39.0	5.4	72.4	27.2	52.7	6.7
Dallas, TX	63.8	39.1	32.7	6.9	(NA)	(NA)	(NA)	(NA)
Denver, CO	72.6	42.3	38.3	6.8	75.1	34.3	52.5	6.1
Indianapolis, IN	66.4	44.8	35.3	5.1	79.9	42.0	55.7	5.7
Las Vegas, NV	70.0	34.4	21.9	6.4	(NA)	(NA)	(NA)	(NA)
Los Angeles, CA	68.9	40.7	23.5	2.0	63.0	29.6	25.9	0.0
New Orleans, LA	79.6	50.8	47.6	14.0	62.2	30.3	37.3	13.3
New York, NY	72.7	43.1	35.7	15.0	73.3	36.7	50.0	23.3
Oklahoma City, OK	73.5	54.9	24.6	3.0	78.4	43.3	35.3	5.6
Philadelphia, PA	68.8	45.8	30.3	11.5	(NA)	(NA)	(NA)	(NA)
Phoenix, AZ	76.8	40.9	23.4	4.4	78.5	31.6	28.1	6.1
Portland, OR	72.7	38.4	29.7	15.0	84.4	35.2	39.6	22.0
Sacramento, CA	81.1	49.2	21.6	6.9	(NA)	(NA)	(NA)	(NA)
San Antonio, TX	65.2	41.9	30.5	9.1	(NA)	(NA)	(NA)	(NA)
San Diego, CA	71.2	41.0	10.3	5.1	72.6	29.1	15.2	8.7
San Jose, CA	63.7	35.4	12.9	3.1	72.8	29.1	10.1	3.4
Seattle, WA	69.4	37.2	36.6	6.8	(NA)	(NA)	(NA)	(NA)
Tucson, AZ	76.4	44.1	42.5	4.2	73.2	29.0	40.Ó	` 9.7
Washington, D.C	65.8	37.4	26.5	9.8	66.7	29.1	30.9	10.9

NA Not available.

¹ Includes other drugs not shown separately.

Source: U.S. National Institute of Justice, ADAM 2003 Annual Report on Drug Use Among Adult and Juvenile Arrestees, June 2004. See also http://www.ncjrs.org/drgswww.html#top.

Table 321. Drug Arrest Rates for Drug Abuse Violations, 1990 to 2005, and by Region, 2005

[Rate per 100,000 inhabitants. Based on Census Bureau estimated resident population as of July 1, except 1990 and 2000, enumerated as of April 1. For composition of regions, see map, inside front cover]

						2005		
Offense					Region			
	1990	1995	2000	Total	North- east	Mid- west	South	West
Drug arrest rate, total	435.3	564.7	587.1	600.9	489.2	431.1	646.0	684.3
Sale and/or manufacture	139.0 93.7 26.4 2.7 16.2	140.7 83.7 32.7 3.9 20.3	122.7 60.8 34.2 6.4 21.3	109.9 47.8 29.6 8.6 23.9	115.9 75.4 29.2 4.5 6.8	78.9 24.3 31.0 5.4 18.2	125.6 53.9 29.5 16.2 26.0	99.9 35.5 25.9 4.0 34.4
Possession	296.3 144.4 104.9 6.6 40.4	423.9 157.4 192.7 8.5 65.4	464.4 138.7 244.4 12.0 69.4	490.9 131.5 228.9 21.0 109.6	373.3 122.5 206.0 9.1 35.8	352.2 66.9 207.7 15.5 62.1	520.5 145.8 288.9 28.8 56.9	584.4 154.8 167.9 21.6 240.1

¹ Includes other derivatives such as morphine, heroin, and codeine.

Table 322. Federal Drug Seizures by Type of Drug: 1990 to 2005

[In pounds. For fiscal years ending in year shown. Reflects the combined drug seizure effort of the Drug Enforcement Administration, the Federal Bureau of Investigation, the U.S. Customs Services, and beginning October 1995, the U.S. Border Patrol within the jurisdiction of the United States as well as maritime seizures by the U.S. Coast Guard. Based on reports to the federal-wide Drug Seizure System, which eliminates duplicate reporting of a seizure involving more than one federal agency. Data have been revised for years through 2004]

Drug	1990	1995	1999	2000	2001	2002	2003	2004	2005
Total	464,583 1,704 235,891 226,988 219,249 7,739	1,574,890 2,971 234,342 1,337,577 1,305,701 31,876	2,568,899 2,727 282,207 2,283,965 2,282,287 1,678	2,888,169 3,341 248,894 2,635,934 2,611,947 23,987	4,358 237,857 2,680,328	2,649,756 6,859 225,368 2,417,529 2,417,343 186	5,920 245,623 2,705,037	3,047,047 4,078 336,365 2,706,604 2,706,031 573	2,821,890 4,294 398,842 2,418,754 2,417,936 818

Source: U.S. Drug Enforcement Administration, unpublished data from federal-wide Drug Seizure System.

Source: U.S. Department of Justice, Federal Bureau of Investigation, Crime in the United States, annual. See also http://www.fbi.gov/ucr/05cius/arrests/index.html; as of 17 February 2007.

Table 323. State and Local Government Expenditures Per Capita by Criminal **Justice Function and State: 2004**

[In dollars]

State	Total justice system	Police protec- tion	Judicial and legal	Correc- tions	State	Total justice system	Police protec- tion	Judicial and legal	Correc- tions
Total	542	237	112	192	Missouri	403	189	71	143
Alabama	375	170	73	131	Montana	429	181	91	157
Alaska	766	285	210	271	Nebraska	401	161	71	169
Arizona	571	247	120	205	Nevada	663	302	127	234
Arkansas	399	160	72	167	New Hampshire	366	184	82	100
California	776	311	200	265	New Jersey	648	309	130	209
Colorado	507	239	87	181	New Mexico	568	235	112	221
Connecticut	533	230	144	159	New York	760	358	154	248
Delaware	638	243	151	244	North Carolina	403	189	58	155
District of Columbia.	1,139	744	100	295	North Dakota	320	134	93	93
Florida	597	288	105	204	Ohio	509	219	129	161
Georgia	480	186	88	207	Oklahoma	401	165	70	166
Hawaii	512	209	178	125	Oregon	533	231	90	212
Idaho	438	179	91	167	Pennsylvania	503	187	109	207
Illinois	508	272	91	144	Rhode Island	526	263	113	150
Indiana	357	149	61	147	South Carolina	365	173	55	137
lowa	369	168	91	110	South Dakota	337	159	73	105
Kansas	445	199	98	148	Tennessee	399	185	79	135
Kentucky	378	144	85	149	Texas	449	191	78	180
Louisiana	520	219	112	189	Utah	474	194	110	169
Maine	350	158	69	123	Vermont	414	184	79	150
Maryland	593	257	101	236	Virginia	480	205	85	190
Massachusetts	520	231	130	159	Washington	489	192	96	201
Michigan	539	223	109	207	West Virginia	319	120	81	118
Minnesota	469	225	108	136	Wisconsin	556	252	95	210
Mississippi	363	177	62	124	Wyoming	670	273	137	260

Source: U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics, Expenditures and Employment Statistics, Series NCJ 215648, November 2006; https://www.ojp.usdog.gov/bjs/eande.htm>.

Table 324. Background Checks for Firearm Transfers: 1994 to 2005

[In thousands (69,912 represents 69,912,000), except rates]

Inquiries and rejections	Total	Interim period		Permanent Brady										
inquines and rejections	1994– 2005 ¹	1994- 1998 ²	1998 ^{3, 4}	1999	2000	2001	2002	2003	2004	2005				
Applications and rejections: Applications received Applications rejected Rejection rate	69,912 1,360 1.9	12,740 312 2.4	893 20 2.2	8,621 204 2.4	7,699 153 2.0	7,958 151 1.9	7,806 136 1.7	7,831 126 1.6	8,084 126 1.6	8,278 132 1.6				

¹ National totals from 1999 to 2005 combine Firearm Inquiry Statistics Program (FIST) estimates for state and local agencies actual transactions and rejections reported by the FBI. ² For the interim period of March 1, 1994, through November with actual transactions and rejections reported by the FBI. 29,1998, covered handgun transfers (most of the applications) and purchases from licensed firearm dealers. See report. period beginning November 30, 1998 (effective date for the Brady Handgun Violence Prevention Act, P.L. 103-159, 1993), covers the transfer of both handguns and long guns from a federal firearms licensee, as well as purchases from pawnshops and retail gun shops. ⁴ For the period of November 30, 1998, to December 31, 1998, counts are from the National Instant Criminal Background Check Systems (NICS) Operations Report (November 30, 1998, to December 31, 1999). Counts may include multiple transactions for the same application. See report.

Source: U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics, Presale Handgun Checks, The Brady Interim Period 1994–1998, Series NCJ 175034, June 1999, Background Checks for Firearm Transfers, 2005, Series NCJ 214256, November 2006. See internet site http://www.ojp.usdoj.gov/bjs/guns.htm.

Table 325. Law Enforcement Officers Killed and Assaulted: 1990 to 2005

[Contains statistics on felonious and accidental deaths of duly sworn local, state, tribal, and federal law enforcement officers. For composition of regions, see map, inside front cover]

Item	1990	1995	1999	2000	2001 ¹	2002	2003	2004	2005
OFFICERS KILLED									
Total killed	132 13 20 68 23	133 16 19 63 32	107 11 17 56 22	134 13 32 67 19	218 79 26 68 38	131 10 22 64 28	133 13 20 66 31	139 18 25 66 24	122 12 23 58 24
Puerto Rico	8	2	1	3	7	7	3	5	5
countries	-	1	-	-	-	-	-	1	-
Total feloniously killed	65 56 47 8 1 - 3 2 1 3 67	74 63 44 14 5 - 8 1 - 2 - 5 9	42 41 25 11 5 - - - 1 65	51 47 33 10 4 - 1 1 - 3 83	142 61 46 11 4 1 - - 1 7 72 76	56 51 38 10 3 - 1 - 4 - 75	52 45 34 10 1 1 - - 6 81	57 54 36 13 5 - - 1 1 - 2 - 82	55 50 42 3 5 - - - 5 - 67
OFFICERS ASSAULTED									
Population covered(1,000) ²	197,426	191,759	207,124	204,599	213,645	219,425	225,770	226,273	221,016
Number of— Reporting agencies Officers employed	9,343 410,131	8,503 428,379	9,832 462,782	8,940 452,531	9,773 471,096	10,164 491,009	10,539 501,738	10,589 501,462	10,032 485,048
Total assaulted	72,091 3,651 1,647 7,423 59,370	57,762 2,354 1,356 6,414 47,638	55,971 1,772 999 7,560 45,640	58,398 1,749 1,015 8,132 47,502	57,463 1,841 1,168 8,233 46,221	59,526 1,927 1,061 8,526 48,012	58,600 1,879 1,084 8,180 47,457	59,692 2,114 1,123 8,645 47,810	57,546 2,145 1,059 8,314 46,028

 $^{^1}$ The 72 felonious deaths that resulted from the events of September 11, 2001, are included in this table. of persons covered by agencies shown. 3 Includes hands, fists, feet, etc. Represents zero. ² Represents the number of persons covered by agencies shown.

Table 326. U.S. Supreme Court—Cases Filed and Disposition: 1980 to 2005 [Statutory term of court begins first Monday in October]

Action	1980	1990	1995	2000	2001	2002	2003	2004	2005
Total cases on docket	5,144	6,316	7,565	8,965	9,176	9,406	8,882	8,588	9,608
Appellate cases on docket	2,749	2,351	2,456	2,305	2,210	2,190	2,058	2,041	2,025
From prior term Docketed during present term Cases acted upon Granted review Denied, dismissed, or withdrawn Summarily decided Cases not acted upon	527 2,222 2,324 167 1,999 90 425	365 1,986 2,042 114 1,802 81 309	361 2,095 2,130 92 1,945 62 326	351 1,954 2,024 85 1,842 63 281	324 1,886 1,932 82 1,751 57 278	321 1,869 1,899 83 1,727 46 291	336 1,722 1,798 74 1,641 37 260	300 1,741 1,727 69 1,529 89 314	354 1,671 1,703 63 1,554 46 322
Pauper cases on docket Cases acted upon 1 Granted review Denied, dismissed, or withdrawn Summarily decided Cases not acted upon Original cases on docket Cases disposed of during term	2,371 2,027 17 1,968 32 344 24 7	3,951 3,436 27 3,369 28 515 14 3	5,098 4,514 13 4,439 55 584 11 5	6,651 5,736 14 5,658 61 915 9	6,958 6,139 6 6,114 13 819 8	7,209 6,488 8 6,459 17 721 7	6,818 6,036 13 6,005 13 782 6	6,543 5,815 11 5,061 737 728 4	7,575 6,533 15 6,459 58 1,042 8
Total cases available for argument	264	201	145	138	137	139	140	128	122
Cases disposed of	162 154	131 125	93 90	89 86	90 88	87 84	93 91	87 87	87 88
without argument Cases remaining Cases decided by signed opinion Cases decided by per curiam opinion. Number of signed opinions.	8 102 144 8 123	6 70 121 4 112	3 52 87 3 75	3 49 83 4 77	2 47 85 3 76	3 52 79 5 71	2 47 89 2 73	- 41 85 2 74	1 31 82 5 69

¹ Includes cases granted review and carried over to next term, not shown separately. Represents zero.

Source: Office of the Clerk, Supreme Court of the United States, unpublished data.

Source: U.S. Department of Justice, Federal Bureau of Investigation, Law Enforcement Officers Killed and Assaulted, annual; http://www.fbi.gov/ucr/killed/2005/>.

Table 327. U.S. District Courts—Civil Cases Commenced and Pending: 2000 to 2006

[For years ending June 30]

Town of some		Cases cor	nmenced			Cases p	ending	
Type of case	2000	2004	2005	2006	2000	2004	2005	2006
Cases total 1	263,049	258,117	282,758	244,343	249,692	267,881	267,270	246,547
Contract actions 1. Recovery of overpayments 2. Real property actions Tort actions. Personal injury 1. Personal injury product liability 4. Asbestos Other personal injury Personal property damage	54,494 25,636 6,481 40,877 36,867 15,349 7,893 21,518 4,010	29,687 2,914 6,341 51,881 45,948 29,089 1,208 16,859 5,933	28,590 3,380 4,541 75,273 52,215 35,615 1,628 16,600 23,058	28,139 2,856 4,761 53,809 49,834 32,515 8,709 17,319 3,975	38,262 12,107 4,249 63,116 59,232 31,772 4,949 27,460 3,884	28,413 2,146 5,651 74,589 68,928 42,886 2,528 26,042 5,661	26,712 1,953 4,512 76,821 72,716 46,575 1,073 26,141 4,105	26,671 1,789 4,178 64,701 60,569 34,280 856 26,289 4,132
Actions under statutes ¹ Civil rights ¹ Employment Bankruptcy suits Commerce (ICC rates, etc.) Environmental matters Prisoner petitions Forfeiture and penalty Labor laws. Protected property rights ³ Securities commodities and exchanges Social security laws. Tax suits Freedom of information	161,187 41,226 21,404 3,378 1,007 894 57,706 2,246 14,229 8,745 2,500 14,365 938 335	170,168 40,118 19,670 3,982 483 999 53,132 2,112 18,189 9,289 3,081 15,935 1,291	171,922 36,724 17,998 3,428 492 726 62,698 2,214 18,643 11,809 2,371 16,066 1,348	157,536 33,417 14,851 3,193 404 874 55,775 2,318 16,853 11,745 1,654 14,052 1,498	144,053 44,259 24,456 2,555 43,560 1,772 11,267 7,858 3,578 13,667 1,068	159,200 43,431 22,964 2,684 427 2,282 44,317 2,017 15,131 8,992 5,325 14,853 1,158	157,357 40,596 21,344 2,650 395 1,193 47,870 2,156 15,725 10,507 5,192 15,420 1,222 378	150,891 38,384 18,591 2,565 351 1,148 46,655 2,309 14,014 10,274 4,463 14,202 1,331 370

¹ Includes other types not shown separately. ² Includes enforcement eterans' benefits. ³ Includes copyright, patent, and trademark rights. ² Includes enforcement of judgments in student loan cases, and overpayments of veterans' benefits.

Table 328. Federal Prosecutions of Public Corruption: 1980 to 2005

[As of Dec. 31. Prosecution of persons who have corrupted public office in violation of Federal Criminal Statutes]

Prosecution Status	1980	1985	1990	1995	1998	1999	2000	2001	2002	2003	2004	2005
Total: ¹ Charged	727	1,157	1,176	1,051	1,174	1,134	1,000	1,087	1,136	1,150	1,213	1,163
	602	997	1,084	878	1,014	1,065	938	920	1,011	868	1,020	1,027
	213	256	300	323	340	329	327	437	413	412	419	451
Federal officials: Charged Convicted	123	563	615	527	442	480	441	502	478	479	424	445
	131	470	583	438	414	460	422	414	429	421	381	390
	16	90	103	120	85	101	92	131	119	129	98	118
State officials: Charged Convicted		79 66 20	96 79 28	61 61 23	91 58 37	115 80 44	92 91 37	95 61 75	110 132 50	94 87 38	111 81 48	96 94 51
Local officials: Charged Convicted	247	248	257	236	277	237	211	224	299	259	268	309
	168	221	225	191	264	219	183	184	262	119	252	232
	82	49	98	89	90	95	89	110	118	106	105	148
Others involved: Charged Convicted	285	267	208	227	364	302	256	266	249	318	410	313
	252	240	197	188	278	306	242	261	188	241	306	311
	87	97	71	91	128	89	109	121	126	139	168	134

¹ Includes individuals who are neither public officials nor employees, but were involved with public officials or employees in violating the law, not shown separately.

Source: Administrative Office of the U.S. Courts, Statistical Tables for the Federal Judiciary, annual; http://www.uscourts.gov/>.

Source: U.S. Department of Justice, Criminal Division, Federal Prosecutions of Corrupt Public Officials,1970–1980 and Report to Congress on the Activities and Operations of the Public Integrity Section, annual; http://www.usdoj.gov/criminal/pin/.

Table 329. U.S. District Courts—Offenders Convicted and Sentenced to Prison and Length of Sentence: 2000 and 2004

Selected Most serious offense of conviction	Offenders cor	nvicted ¹	Offenders se	entenced	Mean len of senter for incarcer (months	nce ration
	2000	2004	2000	2004	2000	2004
Total	68,156	74,782	50,451	58,106	56.7	59.7
Violent offenses 4 Murder 5 Negligent manslaughter Assault Property offenses Fraudulent Embezzlement Fraud 6 Forgery Counterfeiting Other 4 Larceny 7 Arson Transportation of stolen property Drug offenses 4 Public-order offenses 4 Regulatory Other Tax law violations 6 Escape Racketeering and extortion Nonviolent sex offenses Obscene matgrial 3	2,557 283 1 253 12,454 10,396 917 8,177 8,	2,569 190 1 465 12,202 10,403 6,47 73 1,007 1,799 1,307 1,66 1,106 24,472 4,398 1,106 3,292 425 415 415 844 73	2,360 249 188 7,462 6,272 506 5,008 41 717 1,190 689 134 200 22,352 2,989 647 2,342 355 447 778 429	2,402 175 1 384 7,323 6,267 302 5,278 44 643 1,056 695 136 115 22,744 3,135 580 2,555 265 380 651 651	86.5 94.2 (B) 33.0 24.2 22.5 14.8 23.5 19.1 20.8 33.2 27.3 71.8 33.4 75.5 46.5 18.5 18.5 18.5 18.5	96.2 111.2 (B) 44.8 27.4 45.8 16.0 26.6 20.0 24.1 35.7 35.0 83.6 83.6 32.3 46.2 26.5 18.7 7.7 9.9 9.7
Weapon offenses ¹⁰	4,196 11,125 8,961	8,082 14,819 8,240	3,834 10,073 1,356	7,518 13,387 1,597	91.4 29.5 10.4	84.3 26.9 5.6

B Base figures too small to meet statistical standards for reliability of a derived figure.

1 Total may not equal the sum of individual sanctions.

2 All sentences to incarceration, including split, mixed, life, and indeterminate sentences.

3 Excludes sentences of life, death, and indeterminate sentences.

4 Includes offenses not shown separately.

5 Includes nonnegligent manslaughter.

6 Excludes tax fraud.

7 Excludes transportation of stolen property.

8 Includes tax fraud.

9 Denotes the mail or transport thereof.

10 Beginning in 2001, "Weapon and Immigration" offenses became major offense categories. Previously these offenses were classified within "Public-order offenses".

11 Includes misdemeanors, petty offenses, unknown offense levels, and drug possession.

Source: U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics, Federal Criminal Justice Trends, 2003, Series NCJ 205331, August 2006; http://www.ojp.usdoj.gov/bjs/abstract/cfjs03.htm. Compendium of Federal Justice Statistics, 2004, Series NCJ 213476, December 2006; http://www.ojp.usdoj.gov/bjs/abstract/cfjs04.htm.

Table 330. Suspects Arrested for Federal Offenses and Booked by United States Marshals Service (USMS), by Offense: 1994 to 2004

[Persons suspected of violating federal law may be arrested by any one of the many federal agencies empowered to make arrests, or by state or local authorities. Regardless of which agency makes the arrest, federal suspects are typically transferred to the custody of the U.S. Marshals Service for booking, processing, and detention. See Methodology for a listing of detailed offense categories within each major offense category]

Most serious offense	1994	1995	1996	1997	1998 ²	1999 ^{1, 2}	2000 ²	2001 ²	2002 ²	2003	2004
All offenses 3	80,730	83,324	85,195	91,747	104,119	109,340	115,589	118,896	124,074	131,064	140,755
Violent offenses 4	3,905	3,873	4,519	4,801	4,989	4,254	4,250	4,843	4,723	4,484	4,587
Property offenses	15,540	16,245	16,191	16,288	16,786	16,569	16,842	16,824	17,268	17,258	15,609
Fraudulent ⁵	11,919	12,804	12,729	12,912	13,219	13,116	13,432	13,397	13,976	14,169	12,709
Other ⁶	3,621	3,441	3,462	3,376	3,567	3,453	3,410	3,427	3,292	3,089	2,900
Drug offenses	23,268	23,768	24,682	26,843	30,012	31,867	32,630	33,589	33,730	34,217	32,980
Public-order offenses	11,596	10,336	9,578	9,324	9,234	9,841	10,063	9,156	8,772	8,591	8,618
Regulatory	530	697	656	749	775	752	621	687	524	425	335
Other	11,066	9,639	8,922	8,575	8,459	9,089	9,442	8,469	8,248	8,166	8,283
Weapon offenses 7	3,885	3,724	3,131	3,235	3,539	4,268	5,203	6,007	7,488	9,416	9,936
Immigration offenses 7	8,777	10,600	12,026	14,994	20,942	22,849	25,205	24,794	25,270	27,620	39,135
Supervision violations	12,719	13,498	13,304	13,995	15,157	15,603	17,133	18,978	21,777	23,605	23,399
Material witness	886	1,143	1,617	2,169	3,398	4,016	4,203	3,679	3,918	4,615	5,385
Unknown or indeterminable											
offenses	154	137	147	163	62	73	60	1,026	1,128	1,258	1,106

Starting in 1999, and through the current year of data, nonviolent sex offenses were reclassified from "Violent offenses" to "Public-order offenses."
Data for 1998 through 2002 are not directly comparable to 2003 and 2004 because of changes in the Trubilc-order otherises. Data for 1996 trifugin 2002 are not intensity comparative to 2004 and 2004 because of intensity of a data processing methodology. See note 2 on page 24, chapter 1 of the 2004 Compendium of Federal Justice Statistics. Includes suspects whose offense category could not be determined. In this table "Violent offenses" may include nonnegligent manslaughter. Fradulent property excludes tax fraud. Excludes fraudulent property and includes destruction of property and trespassing. Beginning in 2001, "Weapon" and "Immigration" offenses became major offense categories. Previously, theses offenses were classified within "Public-order offenses."

Source: U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics, Federal Criminal Justice Trends, 2003, Series NCJ 205331, August 2006; http://www.ojp.usdoj.gov/bjs/abstract/fcjt03.htm Compendium of Federal Justice Statistics, 2004, Series NCJ 213476, December 2006; http://www.ojp.usdoj.gov/bjs/abstract/cfjs04.htm.

Table 331. Suspects in Criminal Matters Investigated by U.S. Attorneys by Offense: 1994 to 2004

The most serious offense investigated is based on the criminal lead charge as determined by the assistant U.S. attorney responsible for the criminal matterl

Most serious offense investigated	1994	1995	1996	1997	1998	1999 ¹	2000	2001	2002	2003	2004
All offenses 2	99,251	102,220	97,776	110,034	115,692	117,994	123,559	121,818	124,335	130,078	141,212
Violent offenses ³ Property offenses Fraudulent ⁴ Other ⁵ Drug offenses Regulatory Other Weapon offenses ⁶	5,570 32,579 28,491 4,088 29,311 19,143 5,059 14,084 5,996	5,720 31,759 27,836 3,923 31,686 19,036 5,371 13,665 5,376	6,570 28,962 25,245 3,717 30,227 18,918 5,154 13,764 4,462	7,354 29,916 25,854 4,062 34,027 22,857 5,423 17,434 4,870	7,527 30,125 26,328 3,797 36,355 21,244 6,541 14,703 4,907	5,768 28,011 24,200 3,811 37,313 22,816 6,332 16,484 6,982	6,036 28,423 24,679 3,744 38,959 24,180 5,737 18,443 8,589	6,225 28,608 25,275 3,333 37,944 23,980 5,411 18,569 8,989	6,392 27,321 24,019 3,302 38,150 23,472 4,738 18,734 11,200	5,688 27,375 24,261 3,114 37,416 23,717 5,366 18,351 14,022	5,714 24,956 22,182 2,774 37,501 21,277 4,959 16,318 14,398
Immigration offenses ⁶ Unknown or indeterminable offenses	5,526 1,126	7,256 1,387	7,122 1,515	9,366 1,644	14,114 1,420	15,539 1,565	16,495 877	15,378 694	16,699 1,101	20,341 1,519	35,858 1,508

Starting in 1999 and through the current year of data, nonviolent sex offenses were reclassified from "Violent offenses" to ic-order offenses." ² Includes suspects whose offense category could not be determined. See Methodology for a listing of ed offense categories within each major offense category. ³ In this table, "Violent offenses" may include nonnegligent "Public-order offenses." detailed offense categories within each major offense category.

Traudulent property excludes tax fraud; and "Other nonfraudulent property" excludes fraudulent property and includes destruction of property and trespassing.

Fraudulent property excludes tax fraud.

Excludes fraudulent property and includes destruction of property and trespassing.

**Beginning in 2001; "Weapon" and "Immigration" offenses became major offense categories. Previously, theses offenses were classified within "Public-order offenses.

Table 332. Criminal Appeals Filed, by Offense: 1994 to 2004

[Appeals were classified into the offense category that represents the offense of conviction. Offenses represent the statutory offense charged against a defendant in a criminal appeal]

Most serious offense of conviction	1994	1995	1996	1997	1998	1999 ¹	2000	2001	2002	2003	2004
All offenses 2	10,674	10,162	10,889	10,521	10,535	10,251	9,162	11,281	11,569	11,968	12,517
Violent offenses 3	856	700	685	739	742	559	490	591	606	601	673
Property offenses		1,767	2,093	1,972	1,947	1,739	1,482	1,681	1,726	1,842	1,873
Fraudulent 4	1,410	1,323	1,581	1,519	1,439	1,338	1,164	1,299	1,389	1,478	1,524
Other ⁵	539	444	512	453	508	401	318	382	337	364	349
Drug offenses	5,102	4,499	5,099	4,750	4,845	4,513	3,843	4,529	4,689	4,565	4,678
Public-order offenses	1,037	886	985	1,050	878	954	827	1,024	876	894	955
Regulatory	288	220	196	224	178	162	150	144	128	137	142
Other	749	666	789	826	700	792	677	880	642	757	813
Weapon offenses 6	1,141	1,034	1,183	1,135	982	1,070	872	1,266	1,386	1,681	2,024
Other	261	277	353	417	693	934	1,179	1,654	1,679	1,821	1,856
Unknown or indeterminable											
offenses	328	999	491	458	448	482	469	536	607	564	458

¹ Starting in 1999 and through the current data year, nonviolent sex offenses were reclassified from "Violent offenses" to "Public-order offenses."

2 Includes suspects whose offense category could not be determined. See Methodology for a listing of detailed offense categories within each major offense category.

3 In this table, "Violent offenses" may include nonnegligent manslaughter; "Fraudulent property" excludes tax fraud, and "Other nonfraudulent property" excludes fraudulent property and includes destruction of property and trespassing.

4 Fradulent property excludes tax fraud.

5 Excludes fraudulent property and includes destruction of property and trespassing.

6 Beginning in 2001, "Weapon" and "Immigration" offenses became major offense categories. Previously, theses offenses were classified within "Public-order offenses."

Source: U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics, Federal Criminal Justice Trends, 2003. Series NCJ 205331, August 2006. See also, http://www.ojp.usdoj.gov/bjs/abstract/fcjt03.htm. Compendium of Federal Justice Statistics, 2004, Series NCJ 213476, December 2006; http://www.ojp.usdoj.gov/bjs/abstract/cfjs04.htm.

Source: U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics, Federal Criminal Justice Trends, 2003. Series NCJ 205331, August 2006. See also, http://www.ojp.usdoj.gov/bjs/abstract/fcjt03.htm. Compendium of Federal Justice Statistics, 2004, Series NCJ 213476, December 2006; http://www.ojp.usdoj.gov/bjs/abstract/cfjs04.htm.

Table 333. Delinquency Cases Disposed by Juvenile Courts by Reason for Referral: 1990 to 2004

[In thousands (1,336 represents 1,336,000), except rate. A delinquency offense is an act committed by a juvenile for which an adult could be prosecuted in a criminal court. Disposition of a case involves taking a definite action such as waiving the case to criminal court, dismissing the case, placing the youth on probation, placing the youth in a facility for delinquents, or such actions as fines, restitution, and community service. Data have been revised through 2004]

Reason for referral	1990	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
All delinquency offenses Case rate 1	1,336 52.1	1,784 62.2	1,825 62.7	1,847 62.6	1,773 59.4	1,690 55.9	1,665 54.2	1,650 53.1	1,645 52.5	1,643 52.2	1,661 52.6
Person offenses ² . Criminal homicide Forcible rape Robbery Aggravated assault	28 53	394 3 6 42 73	395 3 5 39 68	407 2 5 35 61	396 2 5 30 57	385 2 4 26 50	377 2 4 21 49	388 2 5 22 46	388 2 4 21 43	396 2 5 21 44	401 2 4 21 45
Property offenses ²	146	900 147 424 54 11	887 150 416 53 10	854 146 399 52 9	778 133 351 45 9	698 113 316 38 9	668 108 309 37 9	631 103 289 37 9	629 103 288 37 9	616 101 281 37 8	603 96 278 34 9
Drug law violations	71	163	182	188	187	186	194	201	191	189	194
Public order offenses ² Obstruction of justice Disorderly conduct Weapons offenses Liquor law violations Nonviolent sex offenses	55	329 127 90 47 16 9	363 155 89 45 18	399 182 91 45 19	412 200 87 43 23 11	421 200 93 40 24 12	426 205 96 38 28 13	430 208 100 37 27 14	437 206 110 35 28 14	443 209 112 38 28 14	463 217 122 41 29 14

¹ Number of cases disposed per 1,000 youth (ages 10 to 17) at risk of referral to juvenile court. ² Total include other offenses not shown.

Table 334. Delinquency Cases and Case Rates by Sex and Race: 1994 to 2004

[Data have been revised. See head note, Table 333]

Cay ross and afferes	Numbe	r of cases disp	osed	С	ase rate 1	
Sex, race, and offense	1994	2000	2004	1994	2000	2004
Male, total	1,322,571 280,245 688,371 110,956 242,999	1,245,428 272,199 498,786 160,830 313,614	1,208,215 282,422 438,814 155,094 331,886	91.5 19.4 47.6 7.7 16.8	79.0 17.3 31.6 10.2 19.9	74.7 17.5 27.1 9.6 20.5
Female, total Person Property Drugs. Public order.	361,778 87,217 190,567 17,538 66,456	419,379 105,025 169,160 32,716 112,478	452,457 118,264 164,368 38,636 131,189	26.4 6.4 13.9 1.3 4.9	28.0 7.0 11.3 2.2 7.5	29.4 7.7 10.7 2.5 8.5
White, total Person Property Drugs. Public order.	1,127,439 216,643 624,953 79,775 206,069	1,149,134 236,646 469,507 145,604 297,377	1,096,480 234,653 411,723 146,201 303,904	50.2 9.7 27.8 3.6 9.2	47.6 9.8 19.4 6.0 12.3	44.6 9.6 16.8 6.0 12.4
Black, total Person Property Drugs. Public order.	505,952 141,071 224,141 46,621 94,119	467,457 130,503 174,953 43,628 118,373	513,801 154,955 169,600 42,421 146,825	118.5 33.0 52.5 10.9 22.0	96.7 27.0 36.2 9.0 24.5	99.7 30.1 32.9 8.2 28.5
Other races, total	30,330 5,775 17,068 1,184 6,303	25,380 5,260 12,100 2,501 5,519	26,144 5,818 11,068 2,952 6,305	83.9 16.0 47.2 3.3 17.4	55.7 11.5 26.6 5.5 12.1	56.6 12.6 23.9 6.4 13.6

¹ Cases per 1,000 youth (ages 10 to 17).

Source: National Center for Juvenile Justice, Pittsburgh, PA, *Juvenile Court Statistics*, annual. See also http://www.ojjdp.ncjrs.org/ojstatbb/index.html.

Source: National Center for Juvenile Justice, Pittsburgh, PA, Juvenile Court Statistics, annual. See also http://www.ojidp.ncjrs.org /ojstatbb/index.html>.

Table 335. Child Abuse and Neglect Cases Substantiated and Indicated— Victim Characteristics: 1990 to 2005

[Based on reports alleging child abuse and neglect that were referred for investigation by the respective child protective services agency in each state. The reporting period may be either calendar or fiscal year. The majority of states provided duplicated counts. Also, varying number of states reported the various characteristics presented below. A substantiated case represents a type of investigation disposition that determines that there is sufficient evidence under state law to conclude that maltreatment cocurred or that the child is at risk of maltreatment. An indicated case represents a type of disposition that concludes that there was a reason to suspect maltreatment had occurred]

ITEM	199	0	200	0	200	14	200	5
I I CIVI	Number	Percent	Number	Percent	Number	Percent	Number	Percent
TYPES OF SUBSTANTIATED MALTREATMENT 1, 2								
Victims, total Neglect. Physical abuse Sexual abuse Emotional maltreatment. Medical neglect SEX OF VICTIM ³	690,658 338,770 186,801 119,506 45,621 (NA)	(X) 49.1 27.0 17.3 6.6 (NA)	864,837 517,118 167,713 87,770 66,965 25,498	116.5 59.8 19.4 10.2 7.7 3.0	876,937 518,519 151,108 83,221 61,157 17,211	113.3 59.1 17.2 9.5 7.0 2.0	899,454 564,765 149,319 83,810 63,497 17,637	113.1 62.8 16.6 9.3 7.1 2.0
Victims, total	742,519 323,339 369,919	100.0 43.5 49.8	864,837 413,744 446,230	100.0 47.8 51.6	876,937 422,290 451,718	100.0 48.2 51.5	899,454 425,387 455,652	100.0 47.3 50.7
Victims, total	731,282 97,101 172,791 157,681 135,130 103,383 4,880	100.0 13.3 23.6 21.6 18.5 14.1 0.7	864,837 133,094 205,790 212,186 176,071 126,207 992	100.0 15.4 23.8 24.5 20.4 14.6 0.1	876,937 146,670 218,600 194,038 177,416 136,479 475	100.0 16.7 24.9 22.1 20.2 15.6 0.1	899,454 155,046 222,067 192,777 171,531 138,729 471	100.0 17.2 24.7 21.4 19.1 15.4 0.1

NA Not available. X Not applicable. ¹ Not all types of maltreatment are shown. ² A child may be a victim of more than one maltreatment. Therefore, the total for this item adds up to more than 100 percent. ³ The increase in unknown age, sex, and race in 2005 is due to some states reporting summary data without breakdown of corresonding fields.

Table 336. Child Abuse and Neglect Cases Reported and Investigated by State: 2005

[See headnote, Table 335]

State and outlying area	Population under 18 years old	Number of reports ¹	Number of children subject of an investi- gation ²	Number of child victims ³	State and outlying area	Population under 18 years old	Number of reports 1	Number of children subject of an investi- gation ²	Number of child victims 3
Total 4	74,502,089	1,915,641	3,529,172	899,454	MT		8,181	13,793	2,095
AL	1.089.753	18.318	27.378	9.029	NE NV	431,629 621,180	15,501 14,291	35,621 27,738	6,630 4.971
AK	188,324	4.273	6,813	2.693	NH	303.151	6.583	9.275	941
AZ	1,580,436	37,088	84,154	6,119	NJ	2,161,801	34,806	61,041	9,812
AR	675,622	23,120	46,950	8,124					
CA	9,701,862	228,012	434,589	95,314	NM	489,482	20,225	32,950	7,285
<u>co</u>		26,950	41,166	9,406	NY	4,545,884	140,214	236,897	70,878
<u>CT</u>	835,006	30,030	45,064	11,419	NC	2,141,041	66,698	135,809	33,250
DE DC	195,879 112,837	5,799 4,958	13,878 11,950	1,960 2,840	ND OH	136,518 2,759,112	3,961 71,762	6,972 112,600	1,547 42,483
FL	4.067.877	148,004	334,293	130,633	ОК	853.336	36.952	65.716	13,941
GA	2,362,722	74,165	174,409	47,158	OR	849.944	25.063	40.110	12,414
		-		,	PA	2.816.739	23,114	23,114	4.353
HI	299,852 374,180	2,733	5,426 9.646	2,762	RI	245,354	7,101	10,734	3,366
ID		6,499 66.305	146.091	1,912 29,325	SC	1,027,202	17,088	38,238	10,759
IN		37.860	57.752	19,062					
IA		24,536	38.038	14,016	SD	188,270	3,968	7,158	1,442
KS		14,146	21,240	2,775	<u>TN</u>	1,390,522	59,998	94,469	18,376
KY	980,160	47,960	75,625	19,474	TX	6,326,285	161,895	269,122	61,994
LA	1,147,651	26,901	44,630	12,366	UT	742,556 132,619	21,052 2,504	33,684 3,099	13,152 1,080
ME	277,336	5,396	9,241	3,349	VT	1.824.568	27,937	56,156	6,469
MD	1,402,961	(NA)	(NA)	14,603	WA	1,484,365	34.293	53,124	7.932
MA	1.458.036	38.669	79.909	35.887	WV	382.497	22,400	50.249	9.511
MI	2,524,274	65,174	173,806	24,603	WI	1,295,995	29,660	41,430	9,686
MN	1,229,578	18,843	27,682	8,499	WY	114,321	2,020	3,936	853
MS	748,544	15,745	24,648	6,154	l				
MO	1,378,232	55,217	82,252	8,945	PR	1,032,105	31,673	49,507	15,807

NA Not available.

1 The number of investigations includes assessments. The number of investigations is based on the total number of investigations that received a disposition in 2005.
2 The number of Children Subject of an Investigation or Assessment is based on the total number of children for whom an alleged maltreatment was substantiated, indicated, or assessed to have occurred or the child was at risk of occurrence.

3 Victims are defined as children subject of a substantiated, indicated, or alternative response-victim maltreatment.

4 Includes Puerto Rico and estimates for states that did not report.

Source: U.S. Department of Health and Human Services, Administration for Children and Families, Statistics and Research, Child Maltreatment 2005, annual; http://www.acf.hhs.gov/programs/cb/pubs/cm05/index.htm>.

Source: U.S. Department of Health and Human Services, Administration for Children and Families, Statistics and Research, Child Maltreatment 2005, annual; http://www.acf.hhs.gov/programs/cb/pubs/cm05/index.htm>.

Table 337. Prisoners Under Jurisdiction of Federal or State Correctional Authorities—Summary by State: 1990 to 2005

[For years ending December 31. Minus sign (-) indicates decrease]

				2005,	advance					2005,	advance
State	1990	2000	2004	Total	Percent change, 2004– 2005	State	1990	2000	2004	Total	Percent change, 2004– 2005
U.S. ¹ .	773,919	1,391,261	1,497,100	1,525,924	1.9	MN MS	3,176 8,375	6,238 20,241	8,758 20.983	9,281 20,515	6.0 -2.2
Federal	65,526	145,416	180,328	187,618	4.0	MO	14,943	27,543	31,081	30,823	-0.8
State			1,316,772		1.6	MT	1,425	3,105	3,164	3,509	10.9
	,					NE	2,403	3,895	4,130	4,455	7.9
AL	15,665	26,332	25,887	27,888	7.7	NV	5,322	10,063	11,365	11,782	3.7
AK 2	2,622	4,173	4,554	4,812	5.7	NH	1,342	2,257	2,448	2,530	3.3
AZ 3	14,261	26,510	32,515	33,471	2.9	NJ	21,128	29,784	26,757	27,359	2.2
AR CA	7,322 97.309	11,915 163,001	13,807 166,556	13,511 170,676	-2.1 2.5	NM NY	3,187 54.895	5,342 70.199	6,379 63.751	6,571 62,743	3.0 -1.6
CA	7,671	16,833	20,293	21,456	2.5 5.7	NC	18,411	31,266	35,434	36,365	2.6
CO CT ²	10.500	18,355		19,442	-0.3	ND	483	1,076	1.327	1.385	4.4
DE 2	3,471	6,921	6,927	6,944	0.2	ОН	31,822	45,833	44.806	45.854	2.3
DC ^{4, 5}	9,947	7,456		(NA)	(NA)	OK	12,285	23,181	24,508	24.826	1.3
FL°	44,387	71,319		89,768	5.0	OR	6,492	10,580	13,183	13,411	1.7
GA ³	22,411	44,232		48,749	-4.6	PA RI ²	22,290	36,847	40,963	42,380	3.5
111	2,533	5,053		6,146	3.1		2,392	3,286	3,430	3,654	6.5
ID	1,961	5,535		6,818	6.9	SC	17,319	21,778	23,428	23,160	-1.1
IL	27,516	45,281	44,054	44,919	2.0	<u>SD</u>	1,341	2,616	3,095	3,463	11.9
IN IA ³	12,736	20,125	24,008	24,455	1.9	TN	10,388	22,166	25,884	26,369	1.9
KS	3,967	7,955 8,344		8,737 9,068	2.5 1.1	TX UT	50,042 2,496	166,719 5,637	168,105	169,003 6.373	0.5
KY	5,775 9,023	14,919	8,966 17,814	19,662	10.4	VT ²	1,049	1,697	5,991 1,968	2,078	6.4 5.6
LA	18,599	35,207	36,939	36,083	-2.3	VA	17,593	30,168	35,564	35.344	-0.6
ME	1,523	1,679		2,023	-2.0	WA	7.995	14.915	16.614	17,382	4.6
MD	17,848	23,538	23,285	22,737	-2.4	WV	1,565	3,856	5,067	5,312	4.8
MA	8,345	10.722	10.144	10,701	5.5	WI	7,465	20,754	22,959	22,720	-1.0
MI	34,267	47,718	48,883	49,546	1.4	WY	1,110	1,680	1,980	2,047	3.4

¹ U.S. total includes federal prisoners not distributed by state. This total includes all NA Not available. Rounds to zero. immates held in public and private adult correctional facilities. Includes both jail and prison inmates (state has combined jail and prison system). Numbers are for custody rather than jurisdiction counts. The transfer of responsibility for sentenced felons from the District of Columbia to the federal system was completed by the year end 2001. inmates sentenced to more than 1 year are now under the responsibility of the Bureau of Prisons.

Table 338. Adults on Probation, in Jail or Prison, or on Parole: 1980 to 2005

[As of December 31, except jail counts as of June 30]

Year	Total ¹	Supervision rate per 100,000 adults	Probation	Jail	Prison	Parole	Male	Female
1980	1,840,400	1.1	1,118,097	182,288	319,598	220,438	(NA)	(NA)
1985	3,011,500 3,239,400 3,459,600 3,714,100 4,055,600	1.7 1.8 1.9 2.0 2.2	1,968,712 2,114,621 2,247,158 2,356,483 2,522,125	254,986 272,735 294,092 341,893 393,303	487,593 526,436 562,814 607,766 683,367	300,203 325,638 355,505 407,977 456,803	2,606,000 2,829,100 3,021,000 3,223,000 3,501,600	405,500 410,300 438,600 491,100 554,000
1990	4,348,000 4,535,600 4,762,600 4,944,000 5,141,300	2.3 2.4 2.5 2.6 2.7	2,670,234 2,728,472 2,811,611 2,903,061 2,981,022	403,019 424,129 441,781 455,500 479,800	743,382 792,535 850,566 909,381 990,147	531,407 590,442 658,601 676,100 690,371	3,746,300 3,913,000 4,050,300 4,215,800 4,377,400	601,700 622,600 712,300 728,200 763,900
1995	5,482,700 5,725,800	2.8 2.8 2.9 3.1 3.1	3,077,861 3,164,996 3,296,513 3,670,441 3,779,922	507,044 510,400 557,974 584,372 596,485	1,078,542 1,127,528 1,176,564 1,224,469 1,287,172	679,421 679,733 694,787 696,385 714,457	4,513,000 4,629,900 4,825,300 (NA) (NA)	822,100 852,800 900,500 (NA) (NA)
2000	6,445,100 6,581,700 6,758,800 6,924,500 6,995,200 7,056,000	3.1 3.1 3.2 3.2 3.2	3,826,209 3,931,731 4,024,067 4,120,012 4,143,466 4,162,536	621,149 631,240 665,475 691,301 713,990 747,529	1,316,333 1,330,007 1,367,547 1,390,279 1,421,911 1,446,269	723,898 732,333 750,934 769,925 771,852 784,408	(NA) (NA) (NA) (NA) (NA) (NA)	(NA) (NA) (NA) (NA) (NA) (NA)

NA Not available.

1 Totals may not add due to individuals having multiple correctional statuses.

2 Due to changes in reporting, total probation and parole counts include estimated counts for Massachusetts, Pennsylvania, and Washington based on reporting methods comparable to 2004.

3 Revised data.

Source: U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics, *Prisoners in 2005*, Series NCJ 215092; and earlier reports; http://www.ojp.usdoj.gov/bjs/abstract/p05.htm/>.

Source: U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics, Correctional Populations in the United States, annual; http://www.ojp.usdoj.gov/bjs/correct.htm.

Table 339. Jail Inmates by Sex, Race, and Hispanic Origin: 1990 to 2005

[As of June 30. Excludes federal and state prisons or other correctional institutions; institutions exclusively for juveniles; state-operated jails in Alaska, Connecticut, Delaware, Hawaii, Rhode Island, and Vermont; and other facilities which retain persons for less than 72 hours. Data based on the Annual Survey of Jails, a sample survey, and subject to sampling variability. Due to rounding, details may not add to total. 2000-2004 rated capacity subject to sampling error]

Characteristic	1990	1995	2000	2001	2002	2003	2004	2005
Total inmates 1, 2,	405,320	507,044	621,149	631,240	665,475	691,301	713,990	747,529
Incarceration rate 3	163	193	220	222	231	238	243	252
Rated capacity 4	389,171	545,763	677,787	699,309	713,899	736,471	755,603	789,001
Male	365,821	448,000	543,120	551,007	581,411	602,781	626,407	646,807
Female	37,198	51,300	70,414	72,621	76,817	81,650	87,583	93,963
Juveniles ⁵	2,301	7,800	7,613	7,613	7,248	6,869	7,083	6,759
White, non-Hispanic	169,600	203,300	260,500	271,700	291,800	301,200	317,400	331,000
Black, non-Hispanic	172,300	220,600	256,300	256,200	264,900	271,000	275,400	290,500
Hispanic/Latino		74,400	94,100	93,000	98,000	106,600	108,300	111,900
Other ⁶	5,400	8,800	10,200	10,300	10,800	12,500	12,900	13,000

¹ Total does not include offenders who were supervised outside of jail facilities. ² Race/Hispanic origin data do not include the two or more race data. ³ Number of jail immates per 100,000 residents. ⁴ Rated capacity is the number of beds or inmates assigned by a rating official to facilities within each jurisdiction. ⁵ Juveniles are persons held under the age of 18. Includes juveniles who were tried or awaiting trial as adults. ⁶ Includes American Indians, Alaska Natives, Asians, and Pacific Islanders.

Table 340. Federal and State Prisoners by Sex: 1980 to 2005

[Prisoners, as of December 31, Includes all persons under jurisdiction of federal and state authorities rather than those in the custody of such authorities. Represents inmates sentenced to maximum term of more than a year]

Year	Total 1	Rate ²	State	Male	Female	Year	Total 1	Rate 2	State	Male	Female
1980	315,974	139	295,363	303,643	12,331	1995	1.085.022	411	1.001.359 1	1 021 059	63.963
1985	480,568	202	447,873	459,223	21,345	1996	1,137,722	427	1,048,907 1	1,068,123	69,599
1986 1987	522,084 560.812	217 231	485,553 521,289	497,540 533.990	24,544 26.822		1,195,498 1,245,402		1,100,511 1 1.141.720 1		73,835 77.600
1988	603,732	247	560,994	573,587	30,145		1,304,074	476	1,189,799	1,221,611	82,463
1989	680,907 739.980	276	633,739	643,643 699.416	37,264 40,564		1,331,278		1,204,323 1 1,208,708 1		85,044 85,184
1990	789,980	297 313	689,577 732,914	745,808	43,802		1,345,217 1,380,516		1,208,708 1		89,066
1992	846,277	332	780,571	799,776	46,501		1,408,361		1,256,442 1		92,571
1993 1994	932,074 1,016,691	359 389	857,675 936,896	878,037 956,566	54,037 60,125		1,433,728 1,461,132		1,274,591 1 1,294,959 1		95,998 98,602

Includes federal. ² Rate per 100,000 estimated population. Based on U.S. Census Bureau estimated resident tition. ³ Decrease in incarceration rate from 1999 to 2000 due to use of new Census numbers. population.

Table 341. Prisoners Under Sentence of Death by Characteristic: 1980 to 2005

[As of December 31. Excludes prisoners under sentence of death who remained within local correctional systems pending exhaustion of appellate process or who had not been committed to prison]

Characteristic	1980	1990	1995	1997	1998	1999	2000	2001	2002	2003	2004	2005
Total 1, 2	688	2,346	3,064	3,328	3,465	3,540	3,601	3,577	3,562	3,377	3,320	3,254
White	418	1,368	1,732	1,864	1,917	1,960	1,989	1,968	1,939	1,882	1,856	1,805
Black and other	270	978	1,332	1,464	1,548	1,580	1,612	1,609	1,623	1,495	1,464	1,440
Under 20 years	11	8	20	16	16	16	11	4	4	1	1	_
20 to 24 years	173	168	264	275	273	251	237	192	153	133	95	61
25 to 34 years	334	1,110	1,068	1,077	1,108	1,108	1,103	1,099	1,058	965	896	816
35 to 54 years	186	1,006	1,583	1,809	1,897	1,958	2,019	2,043	2,069	1,969	1,977	2,012
55 years and over	10	64	119	151	171	194	223	243	273	306	345	365
Years of school completed:												
7 years or less	68	178	191	205	208	201	214	212	215	213	207	192
8 years	74	186	195	206	218	221	233	236	234	227	221	206
9 to 11 years	204	775	979	1,069	1,122	1,142	1,157	1,145	1,130	1,073	1,053	1,030
12 years	162	729	995	1,084	1,128	1,157	1,184	1,183	1,173	1,108	1,091	1,105
More than 12 years	43	209	272	288	301	307	315	304	294	270	262	256
Unknown	163	279	422	476	488	499	490	501	511	483	480	465
Marital status:												
Never married	268	998	1,412	1,555	1,645	1,689	1,749	1,763	1,746	1,641	1,622	1,586
Married	229	632	718	740	752	731	739	716	709	684	658	649
Divorced ³	217	726	924	1,033	1,068	1,107	1,105	1,102	1,102	1,049	1,034	1,019
Time elapsed since sentencing:												
Less than 12 months	185	231	287	262	293	259	208	151	147	137	117	122
12 to 47 months	389	753	784	844	816	800	786	734	609	495	421	399
48 to 71 months	102	438	423	456	482	499	507	476	468	451	388	299
72 months and over	38	934	1,560	1,766	1,874	1,969	2,092	2,220	2,333	2,291	2,388	2,434
Legal status at arrest:												
Not under sentence	384	1,345	1,764	1,957	2,036	2,088	2,202	2,189	2,165	2,048	2,026	1,979
Parole or probation	115	578	866	880	879	886	921	918	909	845	809	792
Prison or escaped	45	128	110	116	127	125	126	135	141	137	145	144
Unknown	170	305	314	375	423	428	344	339	342	344	334	339

Represents zero.
 Revisions to the total number of prisoners were not carried to the characteristics except for race.
 Includes races not shown separately.
 Includes persons married but separated, widows, widowers, and unknown.
 Includes persons married but separated, widows, widowers, and unknown.
 Includes persons married but separated, widows, widowers, and unknown.
 Includes persons married but separated, widows, widowers, and unknown.
 Includes persons married but separated, widows, widowers, and unknown.
 Includes persons married but separated, widows, widowers, and unknown.
 Includes persons married but separated, widows, widowers, and unknown.
 Includes persons married but separated, widows, widowers, and unknown.
 Includes persons married but separated, widows, widowers, and unknown.
 Includes persons married but separated, widows, widowers, and unknown.
 Includes persons married but separated, widows, widowers, and unknown.
 Includes persons married but separated, widows, widowers, and unknown.
 Includes persons married but separated, widows, widowers, and unknown.
 Includes persons married but separated, widows, widowers, and unknown.
 Includes persons married but separated, widows, widowers, and unknown.
 Includes persons married but separated, widows, widowers, and unknown.
 Includes persons married but separated, widows, widowers, and unknown.
 Includes persons married but separated, widows, widowers, and unknown.
 Includes persons married but separated, widows, widowers, and unknown.
 Includes persons married but separated, widows, widows, widowers, and unknown.
 Includes persons married but separated, widows, widows, widowers, and unknown.
 Includes persons married but separated, widows, widows, wido

Source: U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics, Jail Inmates, annual; beginning 1995, Prison and Jail Inmates at Midyear, Series NCJ 213133 annual; http://www.ojp.usdoj.gov/bjs/jails.htm.

Source: U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics, Prisoners in 2005, Series NCJ 215092, annual; http://www.ojp.usdoj.gov/bjs/abstract/p05.htm.

NCJ 215083. See also http://www.ojp.usdoj.gov/bjs/abstract/cp05.htm.

Table 342. Movement of Prisoners Under Sentence of Death: 1980 to 2005

[Prisoners reported under sentence of death by civil authorities. The term "under sentence of death" begins when the court pronounces the first sentence of death for a capital offense]

Status	1980	1990	1995	1997	1998	1999	2000	2001	2002	2003	2004	2005
Under sentence of death, Jan. 1	595	2,243	2,905	3,242	3,328	3,465	3,540	3,601	3,577	3,562	3,377	3,320
Received death sentence 1	203	244	310	256	285	272	214	155	159	144	125	128
White	125	147	168	146	145	157	122	89	83	92	75	70
Black	77	94	138	106	132	104	86	61	73	44	50	52
Dispositions other than executions	101	108	105	89	93	112	76	109	108	267	129	134
Executions	_	23	56	74	68	98	85	66	71	65	59	60
Under sentence of death, Dec. 31 1, 2.	688	2,356	3,054	3,335	3,452	3,527	3,593	3,581	3,557	3,374	3,314	3,254
White	425	1,375	1,730	1,876	1,906	1,948	1,990	1,969	1,931	1,878	1,850	1,805
Black	268	943	1,275	1,406	1,486	1,514	1,535	1,538	1,554	1,418	1,390	1,372

¹ Includes races other than White or Black. ² Revisions to total number of prisoners under death Represents zero sentence not carried to this category.

Table 343. Prisoners Executed Under Civil Authority by Sex and Race: 1930 to 2006

[Excludes executions by military authorities. The Army (including the Air Force) carried out 160 (148 between 1942 and 1950; three each in 1954, 1955, and 1957; and one each in 1958, 1959, and 1961). Of the total, 106 were executed for murder (including 21 involving rape), 53 for rape, and one for desertion. The Navy carried out no executions during the period]

V						Execu	ited for murd	ler
Year or period	Total 1	Male	Female	White	Black	Total ¹	White	Black
All years, 1930-2006	4,916	4,873	43	2,431	2,428	4,391	2,344	1,992
1930 to 1939	1,667 1,284 717 191	1,656 1,272 709 190	11 12 8 1	827 490 336 98	816 781 376 93	1,514 1,064 601 155	803 458 316 87	687 595 280 68
1977 to 2006	1,057	1,046	11	680	362	1,057	680	362
1985	18	18	-	11	7	18	11	7
1990 1991 1992 1993	23 14 31 38 31	23 14 31 38 31	- - -	16 7 19 23 20	7 7 11 14 11	23 14 31 38 31	16 7 19 23 20	7 7 11 14 11
1995 1996 1997 1998	56 45 74 68 98	56 45 74 66 98	- - 2 -	33 31 45 48 61	22 14 27 18 33	56 45 74 68 98	33 31 45 48 61	22 14 27 18 33
2000 2001 2002 2003 2004	85 66 71 65 59	83 63 69 65 59	2 3 2 - -	49 48 53 44 39	35 17 18 20 19	85 66 71 65 59	49 48 53 44 39	35 17 18 20 19
2005	60 53	59 53	1 –	41 32	19 21	60 53	41 32	19 21

Represents zero.
 Includes races other than White or Black.
 espionage (6 in 1942 and 2 in 1953), and 6 aggravated assault. ² Includes 25 armed robbery, 20 kidnapping, 11 burglary,

Source: Through 1978, U.S. Law Enforcement Assistance Administration; thereafter, U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics, Correctional Populations in the United States, annual; https://www.ojp.usdoj.gov/bjs/abstract/cp05.htm>and Capital Punishment, annual; https://www.ojp.usdoj.gov/bjs/abstract/cp05.htm>and Capital Punishment, annual; https://www.ojp.usdoj.gov/bjs/abstract/cp05.htm>and Capital Punishment, annual; https://www.ojp.usdoj.gov/bjs/abstract/cp05.htm

Table 344. Prisoners Executed Under Civil Authority by State: 1977 to 2006

[Alaska, District of Columbia, Hawaii, Iowa, Maine, Massachusetts, Michigan, Minnesota, New York, North Dakota, Rhode Island, Vermont, West Virginia, and Wisconsin are jurisdictions without a death penalty]

State	1977 to 2006	2003	2004	2005	2006	State	1977 to 2006	2003	2004	2005	2006	State	1977 to 2006	2003	2004	2005	2006
U.S	1,057	65	59	60	53	IL	12	_	_	_	_	ок	83	14	6	4	4
						IN	17	2	_	5	1	OR	2	_	_	_	_
AL	35	3	2	4	1	KY	2	-	_	_	_	PA	3	-	_	-	_
AZ	22	_	-	_	-	LA	27	-	_	_	_	SC	36	-	4	3	1
AR	27	1	1	1	-	MD	5	-	1	1	_	TN	2	_	_	_	1
CA	13	-	-	2	1	MS	8	-	-	1	1	TX	379	24	23	19	24
DE	14	-	-	1	-	MO	66	2	-	5	_	UT	6	_	_	_	-
FL	64	3	2	1	4	NE	3	-	-	-	_	VA	98	2	5	_	4
GA	39	3	2	3	_	NV	12	-	2	_	1	WA	4	-	_	-	-
ID	1	-	-	-	-	NC	43	7	4	5	4	WY	1	-	-	-	_

Represents zero.

Source: Through 1978, U.S. Law Enforcement Assistance Administration; thereafter, U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics, Capital Punishment, Series NCJ 215083, annual; http://www.ojp.usdoj.gov/bjs/cp.htm>.

Source: U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics, Capital Punishment, Series NCJ 215083, annual. See also http://www.ojp.usdoj.gov/bjs/abstract/cp05.htm.

Table 345. Fire Losses—Total and Per Capita: 1980 to 2005

[5,579 represents \$5,579,000,000. Includes allowance for uninsured and unreported losses but excludes losses to government property and forests. Represents incurred losses]

Year	Total (mil. dol.)	Per capita ¹ (dol.)	Year	Total (mil. dol.)	Per capita ¹ (dol.)	Year	Total (mil. dol.)	Per capita ¹ (dol.)
1980	5,579 6,320 7,602 7,753 8,488 8,504 9,626 9,514	24.56 27.20 32.35 32.70 35.21 34.96 39.11 38.33	1990	9,495 11,302 13,588 11,331 12,778 11,887 12,544 12,940	38.07 44.82 53.28 43.96 49.08 45.23 47.29 48.32	1998	11,510 12,428 13,457 17,118 17,586 21,129 17,344 20,706	45.59 45.58 47.68 60.04 61.07 72.66 59.06 69.86

Based on U.S. Census Bureau estimated resident population as of July 1. Enumerated population as of April 1 for 1980, 990, and 2000.
Does not include insured fire losses related to terrorism.
3 Data revised.

Table 346. Fires—Number and Loss by Type and Property Use: 2001 to 2005

[1,734 represents 1,734,000 and property loss of 44,023 represents \$44,023,000,000. Based on annual sample survey of fire departments. No adjustments were made for unreported fires and losses]

Time and manager use		Number (1	(000, 1		Direc	t property lo	ss (mil. dol.) 1
Type and property use	2001	2003	2004	2005	2001	2003	2004	2005
Fires, total	1,734	1,584	1,550	1,602	² 44,023	12,367	9,794	10,672
Structure . Outside of structure ³	521 75 623 351 164	520 66 550 312 136	526 69 514 297 144	511 78 594 290 129	42,314 86 - 1,512 111	8,678 162 - 1,356 42,171	8,314 108 - 1,304 68	9,193 93 – 1,318 68
Structure by property use: Public assembly. Educational Institutional Stores and offices. Residential 1–2 family units ⁵ Apartments Other residential ⁶ Storage ⁶ Industry, utility, defense ⁷ Special structures.	15 7 7 26 396 295 88 13 34 13 23	14 7 7 25 402 297 92 13 32 11 22	13 7 6 24 411 302 94 15 32 12	13 6 8 23 396 287 94 15 30 12 23	336 170 27 34,155 5,643 4,652 864 127 930 858 195	302 69 28 721 6,074 5,052 897 125 675 625 184	316 68 25 586 5,948 4,948 885 115 748 423 200	320 67 40 687 6,875 5,781 948 146 590 376 238

Represents zero.
 adjustments for inflation.
 Includes \$33.4 billion in property loss that occured due to the events of September 11, 2001.
 Includes outside storage, billion in property loss that occured due to the events of September 11, 2001.
 Includes outside storage, billion in property loss.
 Includes Southern California wildfires where there was an estimated \$2.044
 Includes notels and motels, college dormitories, boarding houses, etc.
 Data underreported as some incidents were handled by private fire brigades or fixed suppression systems which do not report.

Source: National Fire Protection Association, Quincy, MA, 2005 U.S. Fire Loss, NFPA Journal, November 2006, and prior issues (copyright 2006); https://www.nfpa.org/index.asp.

Table 347. Fires and Property Loss for Incendiary and Suspicious Fires and Civilian Fire Deaths and Injuries by Selected Property Type: 2001 to 2005

[521 represents 521,000. Based on sample survey of fire departments]

Characteristic	2001	2003	2004	2005	Characteristic	2001	2003	2004	2005
NUMBER (1,000)					CIVILIAN FIRE DEATHS Deaths, total 3	⁴ 6,196 3,140	3,925 3,165	3,900 3,225	3,675 3.055
Structure fires, total	521	520	526	511	One- and two-family	., .	-,	-,	-,
Structure fires that were intentionally set	46	38	37	32	dwellings	2,650 460 485	2,735 410 475	2,680 510 550	2,575 460 520
PROPERTY LOSS ¹ (mil. dol.)					CIVILIAN FIRE INJURIES Injuries, total 3 Residential property		18,125 14.075	17,785 14,175	
Structure fires, total	² 42,314	8,678	8,314	9,193	One- and two-family		10.000	10.500	10.000
Structure fires that were intentionally set	² 34,453	692	714	664	dwellings	11,400 3,800 1,875	10,000 3,650 1,600	10,500 3,200 1,500	10,300 3,000 1,650

¹ Direct property loss only. ² Includes \$33.44 billion in property loss due to the events of September 11, 2001. ³ Includes other not shown separately. ⁴ Includes 2,451 civilian deaths due to the events of September 11, 2001. ⁵ Includes 800 civilian injuries due to the events of September 11, 2001.

Source: National Fire Protection Association, Quincy, MA, 2005 U.S. Fire Loss, NFPA Journal, November 2006, and prior issues (copyright 2006); ">https://www.n

Source: Insurance Information Institute, New York, NY, The Fact Book, Property/Casualty Insurance Facts, annual (copyright) http://www.iii.org/>.