

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 (BJS) and the Federal Bureau of Investigation (FBI). BJS issues several reports, including *Sourcebook of Criminal Justice Statistics*, *Criminal Victimization in the United States*, *Prisoners in State and Federal Institutions*, *Children in Custody*, *National Survey of Courts*, *Census of State Correctional Facilities* and *Survey of Prison Inmates*, *Census of Jails* and *Survey of Jail Inmates*, *Parole in the United States*, *Capital Punishment*, and the annual *Expenditure and Employment Data for the Criminal Justice System*.

The Federal Bureau of Investigation's major annual report is *Crime in the United States*, which presents data on reported crimes as gathered from State and local law enforcement agencies.

Other major sources of these data include: *Annual Report of the Director*, *Federal Court Management Statistics*, *Federal Offenders*, and *Sentences Imposed Chart* issued by the Administrative Office of the U.S. Courts; *Governmental Finances and Public Employment*, issued annually by the Bureau of the Census; and the *Statistical Report*, issued annually by the Federal Bureau of Prisons.

Legal jurisdiction and law enforcement.—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: 1 in each of the 50 States, 1 in the District of Columbia, and the Federal jurisdiction. Each of these has its own criminal law and procedure and its own

In Brief

Crime rate, as reported by the FBI, fell again from 5,660 per 100,000 population in 1992 to 5,438 in 1993

Among the Nation's 23,271 murder victims in 1993, there were 2,697 victims under 18 years old.

Over 1 million child victims in cases of substantiated abuse and neglect in 1993

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.—There are two major approaches taken in determining the extent of crime. One perspective is provided by the FBI through its Uniform Crime Reporting Program (UCR). The FBI receives monthly and annual reports from law enforcement agencies throughout the country, currently representing 98 percent of the national population. Each month, city police, sheriffs, and State police file reports on the number of index offenses that become known to them. The FBI Crime Index offenses are as follows: *Murder and nonnegligent manslaughter*, is based on police investigations, as opposed to the determination of a medical examiner or judicial body, includes willful felonious homicides, and excludes attempts and assaults to kill, suicides, accidental deaths, justifiable homicides, and deaths caused by negligence; *forcible rape* includes forcible rapes and attempts; *robbery* includes stealing or taking anything of value by force or violence or threat of force or violence and includes attempted robbery; *aggravated assault* includes assault with

intent to kill; *burglary* includes any unlawful entry to commit a felony or a theft and includes attempted burglary and burglary followed by larceny; *larceny* includes theft of property or articles of value without use of force and violence or fraud and excludes embezzlement, "con games," forgery, etc.; *motor vehicle theft* includes all cases where vehicles are driven away and abandoned, but excludes vehicles taken for temporary use and returned by the taker. Arson was added as the eighth Index offense in April 1979 following a Congressional mandate. *Arson* includes any willful or malicious burning or attempt to burn with or without intent to defraud, a dwelling house, public building, motor vehicle or aircraft, personal property of another, etc. The monthly Uniform Crime Reports also contain data on crimes cleared by arrest and on characteristics of persons arrested for all criminal offenses. In summarizing and publishing crime data, the FBI depends primarily on the adherence to the established standards of reporting for statistical accuracy, presenting the data as information useful to persons concerned with the problem of crime and criminal-law enforcement.

National Crime Victimization Survey (NCVS).—A second perspective on crime is provided by this survey (formerly the National Crime Survey until August 1991) of the Bureau of Justice Statistics. Details about the crimes come directly from the victims. No attempt is made to validate the information against police records or any other source. The NCVS measures rape, robbery, assault, household and personal larceny, burglary, and motor vehicle theft. The NCVS includes offenses reported to the police, as well as those not reported. Police reporting rates (percent of victimizations) varied by type of crime. In 1991, for instance, 59 percent of the rapes were reported; 55 percent of the robberies; 47 percent of assaults; 28 percent of personal larcenies without contact; 50 percent of the household burglaries; and 74 percent of motor vehicle thefts.

Murder and kidnapping 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 survey-measured 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 Federal Bureau of Investigation. The order of seriousness for crimes against persons is as follows: Rape, robbery, assault, and larceny. Consequently, if a person were both robbed and assaulted, the event would be classified as robbery; if the victim suffered physical harm, the crime would be categorized as robbery with injury. Personal crimes take precedence over household offenses.

A *victimization*, basic measure of the occurrence of a 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 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. The only national compilations of such statistics were made by the Bureau of the Census for 1932 to 1945 covering a maximum of 32 States, and by the Bureau of Justice Statistics for 1986, 1988, 1990, and 1992 based on a nationally representative sample survey.

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 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 prize jurisdiction; and all matters in bankruptcy.

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 delinquent, ranging from the short-term physically unrestricted environment to the long-term very restrictive atmosphere.

Prisoners.—Data on prisoners in Federal and State prisons and reformatories were collected annually by the Bureau of the Census until 1950, by the Federal Bureau of Prisons until 1971, transferred then to the Law Enforcement Assistance Administration, and, in 1979, to the Bureau of Justice Statistics. 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 one 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 one year or less. Nearly every State publishes annual data either for its whole prison system or for each separate State institution.

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 III.

Historical statistics.—Tabular headnotes provide cross-references, where applicable, to *Historical Statistics of the United States, Colonial Times to 1970*. See Appendix IV.

Figure 5.1
Violent and Property Crime Rates: 1980 to 1993

Source: Chart prepared by U.S. Bureau of the Census. For data, see table 308.

Figure 5.2
Child Abuse and Neglect Cases: 1993

Note: More than one type of maltreatment may be substantiated per child. Therefore, items add up to more than the total shown.

Source: Chart prepared by U.S. Bureau of the Census. For data, see table 346.

No. 308. Crimes and Crime Rates, by Type: 1983 to 1993

[Data refer to offenses known to the police. Rates are based on Bureau of the Census estimated resident population as of July 1, 1980 and 1990, enumerated as of April 1. See source for details. Minus sign (-) indicates decrease. For definitions of crimes, see text, section 5. See *Historical Statistics, Colonial Times to 1970*, series H 952-961 for related data]

ITEM AND YEAR	Total	VIOLENT CRIME					PROPERTY CRIME			
		Total	Murder ¹	Forcible rape	Robbery	Aggravated assault	Total	Burglary	Larceny—theft	Motor vehicle theft
Number of offenses (1,000):										
1983	12,109	1,258	19.3	78.9	507	653	10,851	3,130	6,713	1,008
1984	11,882	1,273	18.7	84.2	485	685	10,609	2,984	6,592	1,032
1985	12,431	1,329	19.0	88.7	498	723	11,103	3,073	6,926	1,103
1986	13,212	1,489	20.6	91.5	543	834	11,723	3,241	7,257	1,224
1987	13,509	1,484	20.1	91.1	518	855	12,025	3,236	7,500	1,289
1988	13,923	1,566	20.7	92.5	543	910	12,357	3,218	7,706	1,433
1989	14,251	1,646	21.5	94.5	578	952	12,605	3,168	7,872	1,565
1990	14,476	1,820	23.4	102.6	639	1,055	12,656	3,074	7,946	1,636
1991	14,873	1,912	24.7	106.6	688	1,093	12,961	3,157	8,142	1,662
1992	14,438	1,932	23.8	109.1	672	1,127	12,506	2,980	7,915	1,611
1993	14,141	1,924	24.5	105.0	660	1,135	12,217	2,835	7,821	1,561
Percent change, number of offenses:										
1983 to 1993	16.8	52.9	26.9	33.1	30.2	73.8	12.6	-9.4	16.5	54.9
1991 to 1992	-3.0	1.0	-3.8	2.3	-2.4	3.0	-3.6	-5.9	-2.9	-3.2
1992 to 1993	-2.1	-0.4	2.9	-3.9	-1.8	0.7	-2.4	-5.1	-1.2	-3.2
Rate per 100,000 population:										
1983	5,175	538	8.3	33.7	217	279	4,637	1,338	2,869	431
1984	5,031	539	7.9	35.7	205	290	4,492	1,264	2,791	437
1985	5,207	557	7.9	37.1	209	303	4,651	1,287	2,901	462
1986	5,480	618	8.6	37.9	225	346	4,863	1,345	3,010	508
1987	5,550	610	8.3	37.4	213	351	4,940	1,330	3,081	529
1988	5,664	637	8.4	37.6	221	370	5,027	1,309	3,135	583
1989	5,741	663	8.7	38.1	233	383	5,078	1,276	3,171	630
1990	5,820	732	9.4	41.2	257	424	5,089	1,236	3,195	658
1991	5,898	758	9.8	42.3	273	433	5,140	1,252	3,229	659
1992	5,660	758	9.3	42.8	264	442	4,903	1,168	3,103	631
1993	5,483	746	9.5	40.6	256	440	4,737	1,099	3,032	605
Percent change, rate per 100,000 population:										
1983 to 1993	6.0	38.7	14.5	20.5	18.0	57.7	2.2	-17.9	5.7	40.4
1991 to 1992	-4.2	-	-5.4	1.2	-3.3	2.0	-4.8	-7.2	-4.1	-4.4
1992 to 1993	-3.2	-1.6	2.1	-5.4	-3.1	-0.5	-3.5	-6.3	-2.3	-4.3

- Represents or rounds to zero. ¹ Includes nonnegligent manslaughter.

Source: U.S. Federal Bureau of Investigation, *Crime in the United States*, annual.

No. 309. Crimes and Crime Rates, by Type and Area: 1993

[In thousands, except rate. Rate per 100,000 population; see headnote, table 308. Estimated totals based on reports from city and rural law enforcement agencies representing 96 percent of the national population. For definitions of crimes, see text, section 5]

TYPE OF CRIME	UNITED STATES		METROPOLITAN AREAS ¹		OTHER CITIES		RURAL AREAS	
	Total	Rate	Total	Rate	Total	Rate	Total	Rate
Total	14,141	5,483	12,390	6,045	1,126	5,303	625	1,971
Violent crime	1,924	746	1,747	852	107	504	71	222
Murder and nonnegligent manslaughter	25	10	22	11	1	5	2	5
Forcible rape	105	41	89	43	8	39	8	25
Robbery	660	256	639	312	15	71	5	16
Aggravated assault	1,135	440	997	486	83	389	56	176
Property crime	12,217	4,737	10,643	5,193	1,019	4,799	555	1,749
Burglary	2,835	1,099	2,423	1,182	211	993	201	633
Larceny—theft	7,821	3,032	6,741	3,289	761	3,582	319	1,006
Motor vehicle theft	1,561	605	1,479	721	48	224	35	110

¹ For definition, see Appendix II.

Source: U.S. Federal Bureau of Investigation, *Crime in the United States*, annual.

No. 310. Crime Rates, by State, 1991 to 1993, and by Type, 1993

[Offenses known to the police per 100,000 population. Based on Bureau of the Census estimated resident population as of July 1. For definitions of crimes, see text, section 5]

REGION, DIVISION, AND STATE	1991, total	1992, total	1993									
			Total	Violent crime					Property crime			
				Mur- der ¹	Forci- ble rape	Rob- bery	Aggra- vated assault	Total	Burg- lary	Larce- ny- theft	Motor vehi- cle theft	
United States	5,898	5,660	5,483	746	9.5	40.6	256	440	4,737	1,099	3,032	605
Northeast	5,155	4,837	4,613	713	8.2	28.4	323	354	3,900	878	2,358	664
New England	4,950	4,614	4,431	538	4.1	31.4	141	361	3,894	925	2,366	602
Maine	3,768	3,524	3,154	126	1.6	26.6	21	76	3,028	719	2,175	134
New Hampshire	3,448	3,081	2,905	138	2.0	44.4	27	64	2,767	515	2,058	194
Vermont	3,955	3,410	3,972	114	3.6	39.8	9	62	3,858	874	2,851	133
Massachusetts	5,322	5,003	4,894	805	3.9	33.4	176	592	4,089	1,002	2,271	816
Rhode Island	5,039	4,578	4,499	402	3.9	28.6	101	268	4,097	1,041	2,410	646
Connecticut	5,364	5,053	4,560	456	6.3	24.4	197	229	4,194	978	2,621	596
Middle Atlantic	5,227	4,914	4,676	774	9.6	27.3	386	351	3,902	862	2,355	685
New York	6,245	5,858	5,551	1,074	13.3	27.5	561	472	4,478	999	2,644	835
New Jersey	5,431	5,064	4,801	627	5.3	28.1	296	298	4,174	974	2,486	714
Pennsylvania	3,559	3,393	3,271	418	6.8	26.5	179	205	2,854	582	1,832	440
Midwest	5,257	4,975	4,806	602	7.6	42.3	204	348	4,204	900	2,850	454
East North Central	5,482	5,136	4,953	661	8.3	45.9	235	372	4,292	910	2,883	499
Ohio	5,033	4,666	4,485	504	6.0	49.1	193	256	3,981	878	2,668	435
Indiana²	4,818	4,687	4,465	489	7.5	39.1	120	323	3,976	852	2,696	428
Illinois²	6,132	5,765	5,618	960	11.4	34.6	381	533	4,658	1,016	3,084	559
Michigan	6,138	5,611	5,453	792	9.8	71.1	239	472	4,661	983	3,063	615
Wisconsin	4,466	4,319	4,054	264	4.4	25.2	113	121	3,790	663	2,762	365
West North Central	4,722	4,594	4,454	459	5.9	33.8	130	290	3,995	875	2,773	347
Minnesota	4,496	4,591	4,386	327	3.4	35.2	113	176	4,059	845	2,872	343
Iowa³	4,134	3,957	3,846	326	2.3	24.4	54	245	3,521	731	2,599	191
Missouri	5,416	5,097	5,095	744	11.3	36.2	242	455	4,351	1,026	2,778	548
North Dakota	2,794	2,903	2,820	82	1.7	23.5	8	49	2,738	373	2,216	149
South Dakota	3,079	2,999	2,958	208	3.4	44.5	15	146	2,750	549	2,086	115
Nebraska	4,354	4,324	4,117	339	3.9	27.8	55	252	3,778	664	2,913	202
Kansas	5,534	5,320	4,975	496	6.4	40.1	124	326	4,479	1,132	3,024	323
South	6,417	6,155	5,983	802	11.3	45.2	236	510	5,181	1,286	3,339	557
South Atlantic	6,585	6,428	6,334	872	10.8	42.8	276	542	5,462	1,362	3,528	573
Delaware	5,869	4,848	4,872	686	5.0	77.0	187	417	4,186	892	2,979	315
Maryland	6,209	6,225	6,107	998	12.7	44.0	435	506	5,109	1,133	3,293	683
District of Columbia⁴ . . .	10,768	11,407	11,761	2,922	78.5	56.1	1,230	1,558	8,839	1,996	5,449	1,395
Virginia	4,607	4,299	4,116	372	8.3	32.1	142	190	3,743	668	2,790	286
West Virginia	2,663	2,610	2,533	208	6.9	20.1	43	139	2,324	599	1,564	162
North Carolina	5,889	5,802	5,652	679	11.3	34.3	192	441	4,973	1,516	3,169	289
South Carolina	6,179	5,893	5,903	1,023	10.3	52.3	187	773	4,880	1,309	3,227	344
Georgia	6,493	6,405	6,193	723	11.4	35.4	248	428	5,470	1,307	3,569	594
Florida	8,547	8,358	8,351	1,206	8.9	53.8	358	786	7,145	1,835	4,414	896
East South Central	4,687	4,589	4,528	641	10.3	41.0	159	431	3,888	1,068	2,429	390
Kentucky	3,358	3,324	3,260	463	6.6	34.3	90	331	2,797	740	1,841	216
Tennessee	5,367	5,136	5,240	766	10.2	49.9	220	486	4,474	1,183	2,700	591
Alabama	5,366	5,268	4,879	780	11.6	35.1	160	574	4,098	1,089	2,672	338
Mississippi	4,221	4,282	4,418	434	13.5	42.6	139	238	3,984	1,286	2,364	335
West South Central	7,118	6,589	6,228	779	12.7	51.3	213	502	5,449	1,284	3,542	624
Arkansas	5,175	4,762	4,811	593	10.2	42.4	125	416	4,218	1,099	2,796	323
Louisiana	6,425	6,546	6,847	1,062	20.3	42.3	284	715	5,785	1,368	3,803	614
Oklahoma	5,669	5,432	5,294	635	8.4	49.3	122	455	4,659	1,235	2,944	481
Texas	7,819	7,058	6,439	762	11.9	55.0	224	471	5,677	1,297	3,687	692
West	6,478	6,388	6,220	845	9.9	42.9	283	509	5,375	1,222	3,360	794
Mountain	6,125	6,012	5,929	589	6.4	43.5	130	410	5,340	1,117	3,708	516
Montana	3,648	4,596	4,790	178	3.0	27.9	32	114	4,613	714	3,652	246
Idaho	4,196	3,996	3,845	282	2.9	35.3	17	227	3,563	669	2,711	183
Wyoming	4,389	4,575	4,163	286	3.4	34.3	17	231	3,877	643	3,079	155
Colorado	6,074	5,959	5,527	567	5.8	45.8	117	399	4,960	1,010	3,499	450
New Mexico	6,679	6,434	6,266	930	8.0	52.1	138	731	5,336	1,421	3,510	405
Arizona	7,406	7,029	7,432	715	8.6	37.8	163	506	6,717	1,466	4,387	864
Utah	5,608	5,659	5,237	301	3.1	44.6	59	195	4,936	791	3,903	242
Nevada	6,299	6,204	6,180	875	10.4	60.9	340	464	5,305	1,245	3,322	738
Pacific	6,602	6,521	6,324	936	11.2	42.6	338	544	5,388	1,259	3,235	894
Washington	6,304	6,173	5,952	515	5.2	64.4	137	308	5,438	1,067	3,914	456
Oregon	5,755	5,821	5,766	503	4.6	51.3	130	318	5,263	1,025	3,657	581
California	6,773	6,679	6,457	1,078	13.1	37.7	405	622	5,379	1,327	3,029	1,023
Alaska	5,702	5,570	5,568	761	9.0	83.8	122	546	4,807	817	3,539	451
Hawaii	5,970	6,112	6,277	261	3.8	33.6	104	120	6,016	1,136	4,429	451

¹ Includes nonnegligent manslaughter. ² Forcible rape figures for 1991 to 1993 were estimated using the national rate of forcible rapes when grouped by like agencies as figures submitted were not in accordance with national Uniform Crime Reporting program guidelines. ³ Data for 1991 were not available; therefore, data presented are estimates. ⁴ Includes offenses reported by the police at the National Zoo.

No. 311. Crime Rates, by Type—Selected Large Cities: 1993

[Offenses known to the police per 100,000 population. Based on Bureau of the Census estimated resident population as of July 1. For definitions of crimes, see text, section 5]

CITY RANKED BY POPULATION SIZE, 1992 ¹	Crime index, total	VIOLENT CRIME					PROPERTY CRIME			
		Total	Murder	Forcible rape	Robbery	Aggravated assault	Total	Burglary	Larceny—theft	Motor vehicle theft
New York, NY	8,171	2,090	26.5	38.4	1,171	854	6,081	1,350	3,200	1,531
Los Angeles, CA	8,873	2,374	30.3	50.3	1,090	1,204	6,498	1,425	3,378	1,695
Chicago, IL	(2) ²	(2) ²	30.3	(2) ²	1,262	1,425	7,437	1,637	4,350	1,450
Houston, TX	8,188	1,454	25.9	64.3	625	739	6,734	1,567	3,571	1,596
Philadelphia, PA	6,262	1,255	28.1	50.3	739	437	5,007	969	2,512	1,525
San Diego, CA	7,343	1,160	11.5	34.1	401	714	6,183	1,257	3,262	1,665
Dallas, TX	10,627	1,743	30.4	95.9	712	905	8,884	2,012	5,197	1,675
Phoenix, AZ	9,282	1,146	15.2	42.7	331	757	8,136	1,984	4,655	1,498
Detroit, MI	(2) ²	(2) ²	56.8	(2) ²	1,332	1,274	9,212	2,264	4,198	2,751
San Antonio, TX	9,911	682	22.3	56.1	302	302	9,229	1,813	6,219	1,197
San Jose, CA	4,539	657	5.1	48.3	147	457	3,882	743	2,643	496
Indianapolis, IN	8,877	1,666	18.0	136.9	543	968	7,211	2,020	3,808	1,384
San Francisco, CA	9,524	1,815	17.5	49.0	1,148	600	7,709	1,515	4,693	1,501
Baltimore, MD	12,541	2,994	48.2	91.1	1,689	1,166	9,547	2,442	5,655	1,449
Jacksonville, FL	10,042	1,698	18.6	104.0	536	1,040	8,344	2,250	4,750	1,344
Columbus, OH	8,706	1,105	16.2	101.7	601	386	7,601	2,018	4,491	1,093
Milwaukee, WI	8,094	965	25.2	68.0	646	226	7,128	1,324	4,101	1,704
Memphis, TN	10,041	1,634	32.0	117.1	867	618	8,407	2,474	3,786	2,147
Washington, DC	11,755	2,922	78.5	56.1	1,230	1,558	8,834	1,995	5,444	1,395
Boston, MA	10,030	1,958	17.7	86.7	737	1,117	8,073	1,441	4,477	2,154
El Paso, TX	8,429	1,102	8.5	50.7	282	761	7,327	1,018	5,309	1,000
Seattle, WA	11,798	1,400	12.6	67.0	503	818	10,398	1,741	7,374	1,284
Cleveland, OH	7,910	1,643	33.0	164.9	850	596	6,267	1,588	2,668	2,011
Nashville-Davidson, TN .	10,805	1,784	16.9	112.3	527	1,127	9,021	1,781	6,319	921
Austin, TX	10,252	600	7.4	54.0	310	229	9,652	1,684	7,101	868
New Orleans, LA	10,735	2,039	80.3	60.6	1,054	845	8,896	2,275	4,479	1,942
Denver, CO	7,985	1,054	14.8	78.9	374	586	6,931	1,832	3,583	1,516
Fort Worth, TX	10,748	1,506	28.7	109.4	594	775	9,241	2,267	5,678	1,296
Oklahoma City, OK	11,222	1,417	17.5	112.6	377	910	9,806	2,186	6,409	1,211
Portland, OR	11,380	1,857	12.8	105.3	507	1,232	9,523	1,725	5,939	1,860
Long Beach, CA	8,038	1,605	28.4	45.1	839	693	6,433	1,530	3,183	1,720
Kansas City, MO	12,669	2,517	35.1	118.3	894	1,470	10,152	2,780	5,423	1,949
Virginia Beach, VA	4,846	295	5.2	42.8	149	98	4,551	770	3,499	282
Charlotte, NC	11,767	2,300	28.9	84.2	763	1,424	9,467	2,528	6,236	703
Tucson, AZ	11,480	1,023	10.3	73.6	210	730	10,457	1,727	7,524	1,206
Albuquerque, NM	9,582	1,644	12.3	63.6	381	1,187	7,938	2,013	5,046	879
Atlanta, GA	17,354	4,041	50.4	122.1	1,501	2,368	13,313	3,269	7,757	2,288
St. Louis, MO	16,648	3,875	69.0	82.4	1,608	2,116	12,773	3,204	6,969	2,600
Sacramento, CA	10,210	1,254	22.0	43.2	597	592	8,956	2,089	4,828	2,039
Fresno, CA	10,944	1,450	22.9	56.8	758	613	9,494	2,230	3,821	3,443
Tulsa, OK	7,758	1,301	14.3	89.6	302	895	6,458	1,902	3,381	1,175
Oakland, CA	11,916	2,602	40.8	93.6	1,209	1,258	9,314	2,216	5,037	2,061
Honolulu, HI	6,443	286	3.5	32.7	124	126	6,157	1,062	4,586	509
Miami, FL	18,745	3,893	34.1	54.8	1,901	1,903	14,852	3,296	8,556	3,001
Pittsburgh, PA	7,765	1,216	21.7	61.3	756	377	6,550	1,251	3,533	1,766
Cincinnati, OH	8,442	1,536	10.6	123.6	636	765	6,906	1,680	4,663	564
Minneapolis, MN	(2) ²	(2) ²	15.8	(2) ²	867	744	9,268	2,552	5,442	1,274
Toledo, OH	8,588	963	13.6	107.7	481	361	7,625	1,660	4,602	1,363
Buffalo, NY	9,811	1,860	23.4	90.8	892	853	7,951	2,339	3,914	1,699
Wichita, KS	8,845	875	15.3	84.5	423	382	7,970	1,865	5,186	919
Mesa, AZ	7,925	766	2.0	36.4	135	593	7,158	1,531	4,736	892
Colorado Springs, CO	6,441	511	6.2	87.0	128	290	5,930	1,197	4,399	334
Las Vegas, NV	6,741	1,015	12.7	60.6	498	444	5,727	1,364	3,325	1,038
Santa Ana, CA	6,554	1,096	26.8	26.5	648	395	5,458	1,014	3,084	1,360
Tampa, FL	15,707	3,247	14.9	85.5	1,026	2,120	12,460	3,111	6,416	2,933
Arlington, TX	7,181	803	2.5	51.9	252	496	6,378	1,414	4,093	872
Anaheim, CA	6,732	704	11.9	25.3	328	339	6,028	1,423	3,302	1,302
Louisville, KY	6,335	996	13.5	49.3	509	424	5,339	1,537	2,952	850
St. Paul, MN	(2) ²	(2) ²	8.1	(2) ²	352	548	6,518	1,483	4,177	858
Newark, NJ	14,270	3,787	35.6	95.2	2,183	1,474	10,483	2,549	3,861	4,073
Corpus Christi, TX	10,092	819	12.5	71.4	187	548	9,273	1,693	6,964	616
Birmingham, AL	11,823	2,485	45.0	110.5	635	1,694	9,338	2,466	5,554	1,319
Norfolk, VA	8,621	1,075	24.1	79.2	554	417	7,546	1,449	5,254	844
Anchorage, AK	6,438	883	9.2	84.6	227	562	5,555	750	4,252	553
Aurora, CO	8,259	1,807	7.7	67.3	300	1,432	6,452	1,180	4,668	604
Riverside, CA	9,188	1,649	13.7	54.3	534	1,047	7,539	2,064	3,997	1,478
St. Petersburg, FL	9,644	2,167	8.0	73.7	670	1,415	7,477	2,022	4,913	541
Rochester, NY	10,846	1,149	27.2	67.6	696	358	9,697	2,694	5,747	1,255
Lexington-Fayette, KY	6,653	919	3.4	59.1	237	619	5,734	1,356	4,119	260
Jersey City, NJ	8,146	1,991	8.7	43.4	1,086	853	6,156	1,819	2,749	1,587
Baton Rouge, LA	16,195	3,025	32.8	78.5	827	2,086	13,170	3,344	8,050	1,776
Akron, OH	7,205	946	8.4	90.7	373	474	6,259	1,496	3,855	908
Raleigh, NC	6,809	906	12.1	42.0	355	497	5,903	1,315	4,193	394
Stockton, CA	11,200	1,578	20.3	70.8	700	786	9,622	2,417	5,540	1,666

¹ Crime data are not available for Omaha, NE in 1993. ² The rates for forcible rape, violent crime, and crime index are not shown because the forcible rape figures were not in accordance with national Uniform Crime Reporting guidelines.

**No. 312. Murder—Circumstances and Weapons Used or Cause of Death:
1980 to 1993**

[In percents, except as indicated. Based solely on police investigation. For definition of murder, see text, section 5]

CHARACTERISTIC	1980	1990	1992	1993	CHARACTERISTIC	1980	1990	1992	1993
Murders, total	21,860	20,273	22,716	23,271	Other motives	20.6	19.4	19.2	21.7
Percent distribution . . .	100.0	100.0	100.0	100.0	Unknown	15.1	24.8	27.6	27.7
CIRCUMSTANCES									
Felonies, total	17.7	20.8	21.6	19.1	TYPE OF WEAPON OR CAUSE OF DEATH				
Robbery	10.8	9.2	10.0	9.9	Guns	62.4	64.3	68.2	69.6
Narcotics	1.7	6.7	5.7	5.5	Handguns	45.8	49.8	55.4	56.9
Sex offenses	1.5	1.1	0.9	0.7	Cutting or stabbing	19.3	17.4	14.5	12.7
Other felonies	3.7	3.7	5.0	3.0	Blunt objects	5.0	5.4	4.6	4.4
Suspected felonies . . .	6.7	0.7	1.2	0.6	Personal weapons ² . . .	5.9	5.5	5.0	5.0
Argument, total	39.9	34.4	30.3	30.8	Strangulations, asphyxiations	2.3	2.0	1.9	1.9
Property or money . . .	2.6	2.5	2.1	1.9	Fire	1.3	1.4	0.9	0.9
Romantic triangle . . .	2.3	2.0	1.5	1.9	All other ³	3.8	4.0	5.0	5.5
Other arguments	35.0	29.8	26.7	27.0					

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

Source: U.S. Federal Bureau of Investigation, *Crime in the United States*, annual.

No. 313. Murder Victims, by Age, Sex, and Race: 1993

AGE	Total	Sex			Race			
		Male	Female	Unknown	White	Black	Other	Unknown
Total	23,271	17,949	5,278	44	10,709	11,795	563	204
Percent distribution	100.0	77.1	22.7	0.2	46.0	50.7	2.4	0.9
Under 18 yrs. old	2,697	1,933	761	3	1,187	1,411	81	18
18 yrs. old and over	20,250	15,800	4,441	9	9,387	10,266	473	124
Infant (under 1 yr. old)	272	150	120	2	135	118	10	9
1 to 4 yrs. old	459	258	200	1	217	225	16	1
5 to 9 yrs. old	173	84	89	-	101	61	10	1
10 to 14 yrs. old	387	258	129	-	185	194	8	-
15 to 19 yrs. old	3,084	2,652	432	-	1,125	1,857	81	21
20 to 24 yrs. old	4,355	3,667	684	4	1,597	2,656	78	24
25 to 29 yrs. old	3,466	2,729	736	1	1,451	1,921	74	20
30 to 34 yrs. old	3,083	2,338	745	-	1,444	1,541	86	12
35 to 39 yrs. old	2,318	1,767	550	1	1,143	1,108	56	11
40 to 44 yrs. old	1,620	1,226	394	-	800	753	52	15
45 to 49 yrs. old	1,077	825	252	-	649	389	28	11
50 to 54 yrs. old	717	549	166	2	443	244	21	9
55 to 59 yrs. old	465	352	112	1	299	149	13	4
60 to 64 yrs. old	393	285	108	-	253	130	9	1
65 to 69 yrs. old	319	210	109	-	209	102	7	1
70 to 74 yrs. old	292	171	121	-	194	93	4	1
75 yrs. old and over	467	212	255	-	329	136	1	1
Age unknown	324	216	76	32	135	118	9	62

- Represents zero.

Source: U.S. Federal Bureau of Investigation, *Crime in the United States*, annual.

No. 314. Homicide Victims, by Race and Sex: 1970 to 1992

[Rates per 100,000 resident population in specified group. Excludes deaths to nonresidents of United States. Beginning 1980, deaths classified according to the ninth revision of the *International Classification of Diseases*; for earlier years, classified according to revision in use at the time; see text, section 2. See also *Historical Statistics, Colonial Times to 1970*, series H 971-978]

YEAR	HOMICIDE VICTIMS				HOMICIDE RATE ²					
	Total ¹	White		Black		Total ¹	White		Black	
		Male	Female	Male	Female		Male	Female	Male	Female
1970	16,848	5,865	1,938	7,265	1,569	8.3	6.8	2.1	67.6	13.3
1980	24,278	10,381	3,177	8,385	1,898	10.7	10.9	3.2	66.6	13.5
1981	23,646	9,941	3,125	8,312	1,825	10.3	10.4	3.1	64.8	12.7
1982	22,358	9,260	3,179	7,730	1,743	9.6	9.6	3.1	59.1	12.0
1983	20,191	8,355	2,880	6,822	1,672	8.6	8.6	2.8	51.4	11.3
1984	19,796	8,171	2,956	6,563	1,677	8.4	8.3	2.9	48.7	11.2
1985	19,893	8,122	3,041	6,616	1,666	8.3	8.2	2.9	48.4	11.0
1986	21,731	8,567	3,123	7,634	1,861	9.0	8.6	3.0	55.0	12.1
1987	21,103	7,979	3,149	7,518	1,969	8.7	7.9	3.0	53.3	12.6
1988	22,032	7,994	3,072	8,314	2,089	9.0	7.9	2.9	58.0	13.2
1989	22,909	8,337	2,971	8,888	2,074	9.2	8.2	2.8	61.1	12.9
1990	24,932	9,147	3,006	9,981	2,163	10.0	9.0	2.8	69.2	13.5
1991	26,513	9,581	3,201	10,628	2,330	10.5	9.3	3.0	72.0	14.2
1992	25,488	9,456	3,012	10,131	2,187	10.0	9.1	2.8	67.5	13.1

¹ Includes races not shown separately. ² Rate based on enumerated population figures as of April 1 for 1970, 1980, and 1990; July 1 estimates for other years.

Source: U.S. National Center for Health Statistics, *Vital Statistics of the United States*, annual, and unpublished data.

No. 315. Forcible Rape—Number and Rate: 1970 to 1993

[For definition of rape, see text, section 5]

ITEM	1970	1980	1985	1987	1988	1989	1990	1991	1992	1993
NUMBER										
Total	37,990	82,990	88,670	91,110	92,490	94,500	102,560	106,590	109,060	104,810
By force	26,888	63,599	71,060	73,456	75,441	78,411	86,541	91,522	93,825	91,315
Attempt	11,102	19,391	17,610	17,654	17,049	16,089	16,019	15,068	15,235	13,495
RATE										
Per 100,000 population	18.7	36.8	37.1	37.4	37.6	38.1	41.2	42.3	42.8	40.6
Per 100,000 females	30.4	71.6	72.3	73.0	73.4	74.3	80.5	82.5	83.5	79.4
Per 100,000 females 12 years old and over	46.3	86.3	86.6	87.5	88.1	89.3	96.6	100.9	100.5	95.6
AVERAGE ANNUAL PERCENT CHANGE IN RATE ¹										
Per 100,000 population	(NA)	6.1	3.9	-1.3	0.5	1.3	8.1	2.7	1.2	-5.1
Per 100,000 females 12 years old and over	(NA)	6.0	4.3	-1.2	0.7	1.4	8.2	4.5	-0.4	-4.9

NA Not available.

¹ Represents annual average from prior year shown except for 1980, from 1979; for 1985, from 1984; and for 1987, from 1986.**No. 316. Robbery and Property Crimes, by Type and Selected Characteristic: 1980 to 1993**

[For definition of crime, see text, section 5]

ITEM	NUMBER OF OFFENSES (1,000)				RATE PER 100,000 INHABITANTS				AVERAGE VALUE LOST (dol.)	
	1980	1990	1992	1993	1980	1990	1992	1993	1992	1993
Robbery, total ¹	566	639	672	660	251.1	257.0	263.6	255.8	\$840	\$815
Type of crime:										
Street or highway	293	359	374	361	130.1	144.2	146.7	139.9	672	628
Commercial house	78	73	80	82	34.6	29.5	31.3	31.9	1,380	1,304
Gas station	23	18	17	15	10.4	7.1	6.6	6.0	513	515
Convenience store	38	39	35	35	17.0	15.6	13.8	13.5	402	449
Residence	60	62	68	68	26.8	25.1	26.5	26.3	1,123	1,104
Bank	8	9	11	12	3.8	3.8	4.4	4.6	3,325	3,308
Weapon used:										
Firearm	228	234	271	280	101.3	94.1	106.2	108.4	(NA)	(NA)
Knife or cutting instrument	73	76	71	66	32.3	30.7	27.8	25.5	(NA)	(NA)
Other dangerous weapon	51	61	64	62	22.8	24.5	25.2	24.2	(NA)	(NA)
Strongarm	214	268	267	252	94.8	107.7	104.5	97.7	(NA)	(NA)
Burglary, total	3,795	3,074	2,980	2,835	1,684.1	1,235.9	1,168.2	1,099.2	1,278	1,185
Forcible entry	2,789	2,150	2,049	1,932	1,237.5	864.5	803.3	749.3	(NA)	(NA)
Unlawful entry	711	678	692	676	315.6	272.8	271.2	262.2	(NA)	(NA)
Attempted forcible entry	295	245	239	226	131.0	98.7	93.7	87.7	(NA)	(NA)
Residence	2,525	2,033	1,973	1,884	1,120.6	817.4	773.4	730.5	1,215	1,189
Nonresidence	1,270	1,041	1,007	951	563.5	418.5	394.8	368.7	1,400	1,179
Occurred during the night	1,508	1,135	1,099	1,032	669.0	456.4	431.0	400.2	(NA)	(NA)
Occurred during the day	1,263	1,151	1,123	1,070	560.3	462.8	440.1	414.9	(NA)	(NA)
Larceny-theft, total	7,137	7,946	7,915	7,821	3,167.0	3,194.8	3,103.0	3,032.4	483	504
Pocket picking	85	81	78	73	37.9	32.4	30.7	28.2	430	411
Purse snatching	107	82	75	68	47.5	32.8	29.3	26.5	292	341
Shoplifting	773	1,291	1,254	1,201	343.0	519.1	491.5	465.6	106	109
From motor vehicles	1,231	1,744	1,792	1,828	546.4	701.3	702.7	708.6	555	531
Motor vehicle accessories	1,366	1,185	1,107	1,091	606.2	476.3	434.0	423.0	297	303
Bicycles	715	443	469	478	317.5	178.2	183.7	185.5	231	241
From buildings	1,187	1,118	1,107	1,029	526.9	449.4	433.9	399.0	802	831
From coin-operated machines	58	63	72	62	25.8	25.4	28.3	23.9	141	208
Other	1,613	1,940	1,961	1,991	715.7	780.0	768.9	772.0	665	740
Motor vehicles, total ²	1,132	1,636	1,611	1,561	502.2	657.8	631.5	605.3	4,713	4,808
Automobiles	845	1,304	1,282	1,236	374.8	524.3	502.5	479.2	(NA)	(NA)
Trucks and buses	149	238	243	240	66.1	95.5	95.1	93.0	(NA)	(NA)

NA Not available.

¹ Includes other crimes not shown separately.² Includes other types of motor vehicles not shown separately.Source of tables 315 and 316: U.S. Federal Bureau of Investigation, *Population-at-Risk Rates and Selected Crime Indicators*, annual.

No. 317. Number and Rate of Victimization for Crimes Against Persons and Households, by Type: 1973 to 1992

[Data based on National Crime Victimization Survey; see text, section 5, and Appendix III]

YEAR	PERSONAL SECTOR								HOUSEHOLD SECTOR			
	Total	Violent crimes						Larceny-theft	Total	Burglary	Larceny	Motor vehicle theft
		Total	Rape	Robbery	Assault							
NUMBER (1,000)												
1973.....	20,322	5,351	156	1,108	4,087	1,655	2,432	14,971	15,340	6,459	7,537	1,344
1975.....	21,867	5,573	154	1,147	4,272	1,631	2,641	16,294	17,400	6,744	9,223	1,433
1980.....	21,430	6,130	174	1,209	4,747	1,707	3,041	15,300	18,821	6,973	10,468	1,381
1981.....	22,445	6,582	178	1,381	5,024	1,796	3,228	15,863	19,009	7,394	10,176	1,439
1982.....	22,012	6,459	153	1,334	4,973	1,754	3,219	15,553	17,744	6,663	9,705	1,377
1983.....	20,561	5,903	154	1,149	4,600	1,517	3,083	14,657	16,440	6,063	9,114	1,264
1984.....	19,743	5,954	180	1,117	4,657	1,673	2,984	13,789	15,733	5,643	8,750	1,340
1985.....	19,296	5,823	138	985	4,699	1,605	3,094	13,474	15,568	5,594	8,703	1,270
1986.....	18,751	5,515	130	1,009	4,376	1,543	2,833	13,235	15,368	5,557	8,455	1,356
1987.....	19,371	5,796	148	1,046	4,602	1,587	3,014	13,575	15,966	5,705	8,788	1,473
1988.....	19,966	5,910	127	1,048	4,734	1,741	2,993	14,056	15,830	5,777	8,419	1,634
1989.....	19,691	5,861	135	1,092	4,634	1,665	2,969	13,829	16,128	5,352	8,955	1,820
1990.....	18,984	6,009	130	1,150	4,729	1,601	3,128	12,975	15,419	5,148	8,304	1,968
1991.....	19,472	6,587	174	1,203	5,210	1,634	3,575	12,885	16,025	5,187	8,702	2,136
1992.....	18,832	6,621	141	1,226	5,255	1,849	3,406	12,211	14,817	4,757	8,101	1,959
RATE ¹												
1973.....	123.6	32.6	1.0	6.7	24.9	10.1	14.8	91.1	217.8	91.7	107.0	19.1
1975.....	128.9	32.8	0.9	6.8	25.2	9.6	15.6	96.0	236.5	91.7	125.4	19.5
1980.....	116.3	33.3	0.9	6.6	25.8	9.3	16.5	83.0	227.4	84.3	126.5	16.7
1981.....	120.4	35.3	1.0	7.4	27.0	9.6	17.3	85.1	226.0	87.9	121.0	17.1
1982.....	116.8	34.3	0.8	7.1	26.4	9.3	17.1	82.5	208.2	78.2	113.9	16.2
1983.....	107.9	31.0	0.8	6.0	24.1	8.0	16.2	76.9	189.8	70.0	105.2	14.6
1984.....	102.8	31.0	0.9	5.8	24.3	8.7	15.5	71.8	178.7	64.1	99.4	15.2
1985.....	99.4	30.0	0.7	5.1	24.2	8.3	15.9	69.4	174.4	62.7	97.5	14.2
1986.....	95.6	28.1	0.7	5.1	22.3	7.9	14.4	67.5	170.0	61.5	93.5	15.0
1987.....	98.0	29.3	0.8	5.3	23.3	8.0	15.2	68.7	173.9	62.1	95.7	16.0
1988.....	100.1	29.6	0.6	5.3	23.7	8.7	15.0	70.5	169.6	61.9	90.2	17.5
1989.....	97.8	29.1	0.7	5.3	23.0	8.3	14.7	68.7	169.9	56.4	94.4	19.2
1990.....	93.4	29.6	0.6	5.7	23.3	7.9	15.4	63.8	161.0	53.8	86.7	20.5
1991.....	95.3	32.2	0.9	5.9	25.5	8.0	17.5	63.1	166.4	53.9	90.4	22.2
1992.....	91.2	32.1	0.7	5.9	25.5	9.0	16.5	59.2	152.2	48.9	83.2	20.1

¹ Rate per 1,000 persons, 12 years old and over, and per 1,000 households.

Source: U.S. Bureau of Justice Statistics, *Criminal Victimization in the United States*, annual.

No. 318. Personal Crimes—Victimization Rate, by Type of Crime and Characteristic: 1992

[Rate per 1,000 persons age 12 years or older. Based on the National Crime Victimization Survey; see text, section 5, and Appendix III]

ITEM	Total	Rape	Robbery	Assault			Larceny-theft
				Total	Aggravated	Simple	
Total.....	91.2	0.7	5.9	25.5	9.0	16.5	59.2
Male.....	101.4	0.6	8.1	30.1	12.0	18.1	62.6
Female.....	81.8	0.8	3.9	21.1	6.1	15.0	55.9
12 to 15 yrs. old.....	171.0	1.1	9.8	64.8	20.1	44.7	95.3
16 to 19 yrs. old.....	172.7	1.6	15.4	60.9	26.3	34.5	94.8
20 to 24 yrs. old.....	177.0	2.6	11.4	56.0	18.1	38.0	106.9
25 to 34 yrs. old.....	111.1	0.5	7.7	29.4	9.3	20.1	73.4
35 to 49 yrs. old.....	75.1	0.4	3.8	17.1	6.8	10.2	53.9
50 to 64 yrs. old.....	43.3	0.1	2.8	7.1	2.3	4.8	33.3
65 yrs. old and over.....	21.1	0.2	1.5	3.1	1.3	1.8	16.3
White.....	88.7	0.6	4.7	24.6	7.8	16.8	58.8
Black.....	110.8	1.3	15.6	33.5	18.3	15.2	60.4
Other.....	88.3	-	5.1	18.6	5.3	13.3	64.6
Hispanic.....	100.1	0.6	10.6	26.9	10.0	16.8	61.9
Non-Hispanic.....	90.3	0.7	5.4	25.3	8.9	16.4	58.9

- Represents or rounds to zero.

Source: U.S. Bureau of Justice Statistics, *Criminal Victimization in the United States*, annual.

No. 319. Crime Incidents, by Place and Time of Occurrence and Injury: 1992

INCIDENT CHARACTERISTICS	Rape	ROBBERY			ASSAULT			Personal larceny with contact
		Total	Completed	Attempted	Total	Aggravated	Simple assault	
Incidents, total	131,530	1,113,300	741,590	371,710	4,719,250	1,594,210	3,125,030	478,170
PERCENT DISTRIBUTION								
Place of occurrence	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Inside own home	16.3	10.1	9.4	11.6	12.4	9.8	13.7	11.4
Near own home, on the street near home	12.4	11.0	10.9	11.3	11.7	14.0	10.5	15.2
Friend's, relative's, or neighbor's home	14.1	3.1	13.1	13.0	8.3	9.2	7.9	14.3
Inside commercial property	1.5	4.2	3.8	5.0	12.2	9.1	13.7	23.2
In parking lot or garage	6.5	13.6	12.2	16.3	7.3	8.0	7.0	13.0
Inside school, on school property	7.9	3.9	3.6	4.4	14.1	8.1	17.1	8.6
In park, field, or playground	8.5	6.4	6.6	5.8	4.4	5.1	4.1	11.5
On street near not near own or friend's home	25.9	39.7	44.8	29.5	20.6	27.6	17.1	31.9
Other	6.9	8.0	5.5	13.0	9.0	9.1	9.0	20.9
Time of occurrence:								
Daytime (6 a.m. to 6 p.m.)	40.3	39.5	41.3	35.8	50.2	42.6	54.0	62.9
Nighttime	59.7	58.9	56.7	63.5	49.5	57.4	45.4	35.3
Percent of incidents:								
Involving the presence of a weapon	27.6	54.0	55.4	51.2	31.8	94.1	(X)	(X)
Resulting in victim injury	(NA)	35.7	41.4	24.7	29.7	35.6	26.6	(X)

NA Not available. X Not applicable. ¹ Estimate based on about 10 or fewer sample cases.Source: U.S. Bureau of Justice Statistics, *Criminal Victimization in the United States*, annual.**No. 320. Handgun Crime Victimization Rate, by Sex, Race, and Age: 1987-92 Period**

[Number of victimizations rates per 1,000 population. Rates do not include murder or nonnegligent manslaughter committed with handguns. Based on National Crime Victimization Survey; see text, section 5, and Appendix III]

AGE OF VICTIM	MALE VICTIMS			FEMALE VICTIMS		
	Total ¹	White	Black	Total ¹	White	Black
All ages	4.9	3.7	14.2	2.1	1.6	5.8
12 to 15 yrs. old	5.0	3.1	14.1	2.5	2.1	4.7
16 to 19 yrs. old	14.2	9.5	39.7	5.1	3.6	13.4
20 to 24 yrs. old	11.8	9.2	29.4	4.3	3.5	9.1
25 to 34 yrs. old	5.7	4.9	12.3	3.1	2.1	9.0
35 to 49 yrs. old	3.3	2.7	8.7	1.7	1.4	3.3
50 to 64 yrs. old	1.5	1.2	3.5	0.8	0.7	1.6
65 yrs. old and older	0.8	0.6	3.7	0.3	0.2	2.3

¹ Includes persons of other races not shown separately.Source: U.S. Bureau of Justice Statistics, *Guns and Crime*, Crime Data Brief, NCJ-147003.**No. 321. Households Touched by Crime, 1990 and 1992, and by Characteristic, 1992**

[A household is considered "touched by crime" if during the year it experienced a burglary, auto theft or household theft, or if a household member was raped, robbed, or assaulted, or a victim of personal theft, no matter where the crime occurred. Data based on the National Crime Victimization Survey; see text, section 5, and Appendix III]

TYPE OF CRIME	1990		1992						
	Num- ber (1,000)	Percent touched	Num- ber (1,000)	Percent touched					
				Total ¹	White	Black	Urban	Sub-urban	Rural
Total ²	22,652	23.7	22,093	22.6	21.9	27.2	28.1	21.4	16.9
Violent crime	4,478	4.7	4,888	5.0	4.8	7.1	6.4	4.6	3.8
Rape	104	0.1	149	0.2	0.2	0.1	0.2	0.1	0.1
Robbery	967	1.0	998	1.0	0.9	2.2	1.8	0.7	0.4
Assault	3,591	3.8	3,975	4.1	4.0	5.1	4.7	3.9	3.5
Theft	15,905	16.7	15,343	15.7	15.5	17.1	19.5	15.0	11.4
Burglary	4,557	4.8	4,116	4.2	4.0	5.8	5.0	3.8	3.7
Motor vehicle theft	1,825	1.9	1,947	2.0	1.8	3.3	3.2	1.8	0.6

¹ Includes other races not shown separately. ² Types of crime will not add to "total" since each household may report as many crime categories as experienced.Source: U.S. Bureau of Justice Statistics, *Crime and the Nation's Households*, 1992.

Law Enforcement, Courts, and Prisons

No. 322. Persons Arrested, by Charge and Race: 1993

[Represents arrests (not charges) reported by 10,509 agencies with a total 1993 population 213,093,000 as estimated by FBI]

OFFENSE CHARGED	TOTAL ARRESTS (1,000)					PERCENT DISTRIBUTION				
	Total	White	Black	American Indian or Alaskan Native	Asian or Pacific Islander	Total	White	Black	American Indian or Alaskan Native	Asian or Pacific Islander
Total	11,742	7,855	3,647	126	113	100.0	66.9	31.1	1.1	1.0
Serious crimes ¹	2,419	1,482	884	23	31	100.0	61.3	36.5	0.9	1.3
Murder and nonnegligent manslaughter	20	8	12	(Z)	(Z)	100.0	40.7	57.6	0.6	1.1
Forcible rape	32	18	13	(Z)	(Z)	100.0	56.9	41.3	1.0	0.8
Robbery	153	56	95	1	2	100.0	36.5	62.1	0.4	1.0
Aggravated assault	441	258	176	4	4	100.0	58.4	39.8	0.9	1.0
Burglary	338	227	104	3	4	100.0	67.2	30.9	0.9	1.0
Larceny/theft	1,249	807	412	13	18	100.0	64.6	33.0	1.0	1.4
Motor vehicle theft	169	96	68	2	3	100.0	57.1	40.3	0.9	1.7
Arson	16	12	4	(Z)	(Z)	100.0	74.6	23.5	0.9	0.9
All other nonserious crimes:										
Other assaults	963	606	336	12	9	100.0	62.9	34.9	1.2	1.0
Forgery and counterfeiting	89	56	32	1	1	100.0	63.0	35.4	0.6	1.0
Fraud	335	209	123	2	2	100.0	62.3	36.6	0.5	0.7
Embezzlement	11	7	3	(Z)	(Z)	100.0	67.4	31.0	0.4	1.2
Stolen property—buying, receiving, possessing	135	75	57	1	1	100.0	56.1	42.3	0.6	1.1
Vandalism	261	195	60	3	3	100.0	74.8	22.9	1.1	1.2
Weapons; carrying, possessing, etc.	224	124	96	1	2	100.0	55.4	43.0	0.5	1.1
Prostitution and commercialized vice	89	55	32	1	1	100.0	62.0	35.9	0.6	1.5
Sex offenses (except forcible rape and prostitution)	88	67	18	1	1	100.0	77.0	20.9	1.0	1.1
Drug abuse violations	968	578	380	4	5	100.0	59.8	39.3	0.4	0.5
Gambling	15	7	7	(Z)	1	100.0	48.2	46.9	0.4	4.6
Offenses against family and children	89	58	28	1	2	100.0	65.6	31.2	1.3	2.0
Driving under the influence	1,227	1,070	130	16	11	100.0	87.2	10.6	1.3	0.9
Liquor laws	417	353	53	10	3	100.0	84.5	12.6	2.3	0.6
Drunkenness	604	482	108	13	2	100.0	79.7	17.8	2.1	0.3
Disorderly conduct	607	392	204	8	3	100.0	64.6	33.6	1.3	0.5
Vagrancy	25	14	10	(Z)	(Z)	100.0	56.6	41.2	1.9	0.4
All other offenses (except traffic)	2,928	1,833	1,039	28	27	100.0	62.6	35.5	1.0	0.9
Suspicion	12	6	6	(Z)	(Z)	100.0	46.9	52.0	0.6	0.5
Curfew and loitering law violations	85	67	15	1	2	100.0	78.8	18.1	1.1	2.0
Runaways	151	118	26	2	5	100.0	78.1	17.2	1.3	3.4

Z Less than 500. ¹ Includes arson.Source: U.S. Federal Bureau of Investigation, *Crime in the United States*, annual.**No. 323. Juvenile Arrests for Selected Offenses: 1970 to 1993**

[Juveniles are persons between the ages 10-17]

OFFENSE	1970	1975	1980	1985	1988	1989	1990	1991	1992	1993
Number of contributing agencies	5,073	7,528	8,178	11,263	10,077	10,502	10,765	10,148	11,058	10,277
Population covered (1,000)	145,014	156,854	169,439	206,269	192,275	199,098	204,543	189,962	217,754	213,705
NUMBER										
Violent crime, total	54,860	76,131	77,220	75,077	71,251	84,551	97,103	95,677	118,358	122,434
Murder	1,350	1,373	1,475	1,384	1,827	2,204	2,661	2,626	3,025	3,473
Forcible rape	3,233	3,457	3,668	5,073	4,278	4,691	4,971	4,766	5,451	5,490
Robbery	29,363	39,388	38,529	31,833	25,459	30,728	34,944	35,632	42,639	44,598
Aggravated assault	20,914	31,913	33,548	36,787	39,687	46,928	54,527	52,653	67,243	68,873
Weapon law violations	17,111	19,341	21,203	27,035	27,473	31,480	33,123	37,575	49,903	54,414
Drug abuse, total	71,517	136,996	86,685	78,660	72,303	86,757	66,300	58,603	73,232	90,618
Sale and manufacturing	(1)	(1)	13,004	14,846	23,174	33,652	24,575	22,929	25,331	27,635
Heroin/cocaine	10,041	4,902	1,318	2,851	14,914	19,760	17,511	16,915	17,881	18,716
Marijuana	35,818	95,027	8,876	8,646	4,811	6,781	4,372	3,579	4,853	6,144
Synthetic narcotics	8,971	3,010	465	414	846	701	346	570	663	455
Dangerous nonnarcotic drugs	16,687	34,057	2,345	2,935	2,603	6,410	2,346	1,865	1,934	2,320
Possession	(1)	(1)	73,681	63,814	49,129	53,105	41,725	35,674	47,901	62,983
Heroin/cocaine	(1)	(1)	2,614	7,809	15,754	19,745	15,194	13,747	16,855	17,726
Marijuana	(1)	(1)	64,465	50,582	28,885	27,253	20,940	16,490	25,004	37,915
Synthetic narcotics	(1)	(1)	1,524	1,085	1,096	1,115	1,155	885	897	1,008
Dangerous nonnarcotic drugs	(1)	(1)	5,078	4,338	3,394	4,992	4,436	4,552	5,145	6,334

1 Prior to 1976, drug abuse arrests were collected with no distinctions between the present day classifications of sales/manufacturing and possession.

Source: U.S. Federal Bureau of Investigation, *Crime in the United States*, annual.

No. 324. Persons Arrested, by Charge, Sex, and Age: 1993

[Represents arrests (not charges) reported by 10,512 agencies (reporting 12 months) with a total 1993 population of 214 million as estimated by FBI]

CHARGE	Total (1,000)	PERCENT DISTRIBUTION							
		Male	Under 15 years	Under 18 years	18-24 years	25-44 years	45-54 years	55-64 years	65 yr. and over
Total arrests.	11,766	80.5	6.0	17.1	27.5	47.6	5.4	1.7	0.7
Serious crimes ¹									
Murder and nonnegligent manslaughter	2,423	77.3	11.9	29.3	25.9	38.9	3.9	1.2	0.7
Forcible rape	20	90.6	1.9	16.2	41.2	35.6	4.5	1.6	0.9
Robbery	33	98.7	6.4	16.3	26.7	48.8	5.4	2.0	0.8
Aggravated assault	154	91.3	8.1	28.2	33.7	36.2	1.6	0.2	0.1
Burglary ²	442	84.3	4.9	15.3	26.8	49.9	5.5	1.7	0.8
Larceny—theft	338	90.1	13.9	34.3	28.5	34.7	2.0	0.4	0.1
Motor vehicle theft	1,251	67.3	14.1	31.3	23.4	38.2	4.4	1.5	1.1
Arson	169	88.2	13.2	44.6	28.7	25.0	1.4	0.3	0.1
All other nonserious crimes	9,343	81.4	4.4	14.0	27.9	49.8	5.8	1.8	0.7
Other assaults	965	82.1	6.7	16.2	24.8	51.8	5.2	1.5	0.6
Forgery and counterfeiting	89	65.3	1.2	7.3	32.8	54.6	4.2	0.9	0.3
Fraud	336	59.4	1.2	4.8	27.4	58.8	6.7	1.7	0.6
Embezzlement	11	59.5	0.7	5.6	34.1	51.7	6.3	1.8	0.4
Stolen property ³	135	87.1	7.7	27.0	34.0	35.3	2.8	0.7	0.2
Vandalism	261	87.8	21.9	45.6	24.2	27.1	2.2	0.6	0.3
Weapons (carrying, etc.)	224	92.2	7.1	23.3	35.9	34.7	4.1	1.4	0.6
Prostitution and commercialized vice	89	35.7	0.2	1.1	24.0	68.6	4.4	1.3	0.6
Sex offenses ⁴	88	91.4	9.7	18.7	19.2	47.8	8.4	3.7	2.2
Drug abuse violations	969	83.8	1.5	9.6	31.9	53.8	3.8	0.7	0.2
Gambling	15	86.0	1.4	7.6	20.7	43.2	15.2	8.9	4.3
Offenses against family and children	89	80.7	1.4	4.4	21.7	65.2	6.7	1.5	0.5
Driving under the influence	1,230	85.9	(Z)	0.9	22.2	62.3	9.8	3.5	1.3
Liquor laws	419	80.7	2.3	21.9	52.0	21.1	3.3	1.3	0.5
Drunkenness	605	88.9	0.3	2.3	20.8	60.5	10.8	4.0	1.5
Disorderly conduct	607	79.3	6.7	20.0	30.3	42.9	4.7	1.4	0.7
Vagrancy	25	87.7	3.7	13.0	21.3	52.3	9.9	2.6	0.9
Suspicion	12	84.6	3.7	11.4	27.8	54.3	5.0	1.2	0.4
Curfew, loitering (juveniles)	85	71.9	30.3	100.0	(X)	(X)	(X)	(X)	(X)
Runaways (juveniles)	152	42.8	44.5	100.0	(X)	(X)	(X)	(X)	(X)
All other offenses, except traffic	2,935	82.1	3.0	10.9	29.7	51.7	5.4	1.6	0.7

X Not applicable. Z Less than .05 percent. ¹ Includes arson arrests, a newly established index offense in 1979.

² Breaking or entering. ³ Buying, receiving, possessing. ⁴ Excludes forcible rape and prostitution, shown separately.

Source: U.S. Federal Bureau of Investigation, *Crime in the United States*, annual.

No. 325. Drug Use by Arrestees in 24 U.S. Cities, by Type of Drug and Sex: 1992

[Percent testing positive]

CITY	MALE				FEMALE			
	Any drug ¹	Marijuana	Cocaine	Heroin	Any drug ¹	Marijuana	Cocaine	Heroin
Atlanta, GA	69	22	58	4	65	13	58	5
Birmingham, AL	64	22	49	3	59	13	46	4
Chicago, IL	69	26	56	19	(NA)	(NA)	(NA)	(NA)
Cleveland, OH	64	17	53	3	74	11	66	5
Dallas, TX	59	28	41	4	66	24	48	8
Denver, CO	60	34	38	2	61	19	50	5
Detroit, MI	58	27	37	8	72	11	62	15
Fort Lauderdale, FL	64	32	46	1	62	21	47	3
Houston, TX	59	24	41	3	54	12	44	4
Indianapolis, IN	52	35	23	4	50	26	25	7
Kansas City, MO	60	28	41	2	73	18	62	3
Los Angeles, CA	67	23	52	10	72	13	58	13
Manhattan, NY	77	22	62	18	85	12	72	24
Miami, FL	68	30	56	2	(NA)	(NA)	(NA)	(NA)
New Orleans, LA	60	19	49	4	52	8	44	6
Omaha, NE	48	38	16	2	(NA)	(NA)	(NA)	(NA)
Philadelphia, PA	78	26	63	12	78	15	67	11
Phoenix, AZ	47	22	26	5	63	15	49	15
Portland, OR	60	28	35	11	73	17	54	22
St. Louis, MO	64	21	50	7	70	11	62	7
San Antonio, TX	54	28	32	15	44	16	25	14
San Diego, CA	77	35	45	16	72	25	37	17
San Jose, CA	50	24	28	4	56	18	32	9
Washington, DC	60	20	44	11	72	8	64	19

NA Not available. ¹ Includes other drugs not shown separately.

Source: U.S. National Institute of Justice, *Drug Use Forecasting*, annual.

No. 326. Drug Arrest Rates for Drug Abuse Violations, 1980 to 1993, and by Region, 1993

[Rate per 100,000 inhabitants. Based on Bureau of the Census estimated resident population as of July 1, except 1980 and 1990, enumerated as of April 1. For composition of regions, see table 27]

OFFENSE	1980	1990	1991	1992	Total	1993			
						Region			
						North-east	Mid-west	South	West
Drug arrest rate, total	256.0	435.3	400.6	418.1	437.2	523.5	244.9	395.9	580.8
Sale and/or manufacture	57.9	139.0	133.8	131.6	129.8	213.7	72.1	105.2	143.6
Heroin or cocaine	10.8	93.7	90.1	85.9	84.1	173.0	25.3	71.1	77.3
Marijuana	28.4	26.4	24.6	27.1	27.1	31.3	20.2	23.6	34.3
Synthetic or manufactured drugs	2.8	2.7	3.1	2.9	2.5	3.4	1.2	2.9	2.1
Other dangerous nonnarcotic drugs	15.9	16.2	16.0	15.7	16.1	6.0	25.5	7.5	29.9
Possession	198.1	296.3	266.8	286.4	307.4	309.8	172.8	290.7	437.2
Heroin or cocaine	22.2	144.4	131.3	136.8	136.1	165.6	49.0	128.2	192.5
Marijuana	146.2	104.9	89.6	106.5	120.6	127.7	93.2	138.4	109.4
Synthetic or manufactured drugs	6.7	6.6	5.6	5.0	5.2	4.9	2.4	7.0	5.1
Other dangerous nonnarcotic drugs	23.0	40.4	40.3	38.1	45.6	11.6	28.2	17.1	130.3

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

Source: U.S. Federal Bureau of Investigation, *Crime in the United States*, annual.

No. 327. Federal Drug Seizures, by Type of Drug: 1990 to 1994

[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 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]

DRUG	1990	1991	1992	1993	1994, prel.
AMOUNTS (lbs.)					
Heroin	1,794	3,030	2,551	3,514	2,824
Cocaine	235,214	246,324	303,254	244,302	282,086
Marijuana	483,248	499,070	783,343	772,307	778,715
Hashish	17,062	178,211	4,048	26,060	1,616
PERCENT CHANGE					
Heroin	(NA)	68.9	-15.8	37.7	-19.6
Cocaine	(NA)	4.7	23.1	-19.4	15.5
Marijuana	(NA)	3.3	57.0	-1.4	0.8
Hashish	(NA)	944.5	-97.7	543.8	-93.8

NA Not available.

Source: U.S. Bureau of Justice Statistics, *Fact Sheet: Drug Data Summary*, July 1994, series NCJ-148213; and unpublished data.

No. 328. Drug Removals, Laboratory Seizures, and Persons Indicted, by DEA: 1985 to 1993

[Represents domestic drug removals. 1 kg=.454 lbs; du=dosage unit]

ITEM	Unit	1985	1988	1989	1990	1991	1992	1993
Domestic drug removals:								
Heroin	kg	447	829	629	637	1,124	696	722
Cocaine	kg	18,129	57,113	82,438	73,635	57,080	78,211	60,666
Cannabis (Marijuana)	1,000 kg	745	602	336	149	108	202	143
Dangerous drugs	mil. du	26	114	109	148	532	49	84
Clandestine laboratory seizures	Number	338	810	852	549	408	335	286
Narcotic Title III intercepts	Number	136	129	192	235	256	291	308
Asset removals:								
Total seizures	\$1,000	246,344	671,290	975,884	1,106,827	956,960	879,058	679,550
DEA seizures	\$1,000	171,888	483,355	659,802	886,184	705,003	669,581	553,133
Seizures through inter-agency cooperation	\$1,000	74,456	187,936	316,082	220,643	251,957	209,478	126,416
Arrests	Number	15,727	23,994	25,718	23,082	23,025	24,386	21,442
Convictions	Number	10,519	13,091	15,917	15,662	15,962	17,476	18,371

Source: Drug Enforcement Administration (DEA), *Annual Report*.

No. 329. Authorized Intercepts of Communication—Summary: 1980 to 1993

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

ITEM	1980	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Jurisdictions: ¹												
With wiretap statutes	28	31	31	32	32	33	34	37	40	41	41	41
Reporting interceptions	22	20	24	22	24	22	23	25	25	23	23	23
Intercept applications authorized	564	648	801	784	754	673	738	763	872	856	919	976
Intercept installations	524	602	773	722	676	634	678	720	812	802	846	938
Federal	79	205	277	235	247	233	286	305	321	349	332	444
State.	445	397	496	487	429	401	392	415	491	453	514	494
Intercepted communications, average ²	1,058	1,107	1,209	1,320	1,328	1,299	1,251	1,656	1,487	1,584	1,861	1,801
Incriminating	315	229	298	275	253	230	316	337	321	290	347	364
Persons arrested ³	1,871	1,716	2,393	2,469	2,410	2,226	2,486	2,804	2,057	2,364	2,685	2,428
Convictions ³	259	521	649	660	761	506	543	706	420	605	607	413
Major offense specified:												
Gambling	199	157	186	206	189	135	126	111	116	98	66	96
Drugs	282	360	483	434	348	379	435	471	520	536	634	679
Homicide and assault	13	31	30	25	34	18	14	20	21	21	35	28
Other	70	100	102	119	183	141	163	161	204	201	184	173

¹ Jurisdictions include Federal Government, States, and District of Columbia. ² Average per authorized installation.³ 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.**No. 330. Aliens Expelled and Immigration Violations: 1980 to 1993**[For fiscal years ending in year shown. See text, section 9. See also *Historical Statistics, Colonial Times to 1970*, series C 144, C 149, and C 158-160]

ITEM	Unit	1980	1985	1987	1988	1989	1990	1991	1992	1993
Aliens expelled	1,000	737	1,062	1,113	934	860	1,045	1,091	1,143	1,279
Deported	1,000	17	21	22	23	30	26	28	38	37
Required to depart	1,000	719	1,041	1,091	911	830	1,019	1,063	1,105	1,242
Prosecutions disposed of.	Number	14,863	17,688	18,894	18,360	18,580	20,079	18,882	14,655	19,650
Immigration violations	Number	14,498	16,976	18,200	17,590	17,992	19,351	18,297	14,138	18,958
Nationality violations	Number	365	712	694	770	588	728	585	517	692
Convictions.	Number	12,935	9,833	11,996	12,208	12,561	12,719	11,509	9,865	12,538
Immigration violations	Number	12,678	9,635	11,786	11,929	12,379	12,515	11,392	9,766	12,252
Nationality violations	Number	257	198	210	279	182	204	117	99	286

No. 331. Immigration Border Patrol and Investigation Activities: 1980 to 1993

[In thousands, except where indicated. For fiscal years ending in year shown. See text, section 9]

ITEM	Unit	1980	1985	1987	1988	1989	1990	1991	1992	1993
BORDER PATROL										
Border patrol agents:										
Authorized number	Number	2,484	3,228	4,812	4,812	4,804	4,852	4,968	4,948	4,143
On duty	Number	2,329	3,023	3,180	4,074	3,857	4,360	4,312	4,759	3,991
Border patrol obligations	Mil. dol.	82.5	141.9	194.6	205.3	246.4	261.1	295.5	325.8	354.5
Persons apprehended ¹	1,000	766.6	1,272.4	1,168.9	980.5	906.5	1,123.2	1,152.7	1,221.9	1,281.7
Deportable aliens located ²	1,000	759.4	1,262.4	1,159.0	971.1	893.0	1,103.4	1,132.9	1,199.6	1,263.5
Mexican	1,000	734.2	1,218.7	1,124.6	929.8	832.2	1,054.8	1,095.1	1,168.9	1,230.1
Canadian	1,000	5.3	5.9	4.8	4.3	5.3	5.7	6.7	6.2	5.2
Other	1,000	19.9	37.8	29.6	37.0	55.5	42.8	31.1	24.4	28.1
Number of seizures	Number	1,920	7,827	7,512	6,643	10,789	17,275	14,261	11,391	10,995
Value of seizures	Mil. dol.	116.1	122.0	590.6	721.2	1,212.7	843.6	950.2	1,247.9	1,382.9
Narcotics	Mil. dol.	110.3	119.8	582.4	700.5	1,191.5	797.8	910.1	1,216.8	1,337.8
INVESTIGATIONS										
Deportable aliens located.	1,000	150.9	83.9	31.5	37.0	61.1	64.1	63.6	57.4	60.4
Mexican	1,000	83.3	48.3	15.0	19.9	33.1	35.8	35.5	36.2	38.8
Canadian	1,000	1.5	1.1	0.4	0.4	0.5	0.4	0.5	0.4	0.4
Other	1,000	66.1	34.5	16.1	16.7	28.5	30.0	29.7	20.8	21.1

¹ Covers deportable aliens located and U.S. citizens engaged in smuggling or other immigration violations. ²Beginning 1988, includes apprehension by the antismuggling unit.Source of tables 330 and 331: U.S. Immigration and Naturalization Service, *Statistical Yearbook*, annual; and unpublished data.

No. 332. Criminal Justice System—Public Expenditures and Employment, by Activity and Level of Government: 1990

[Based on a sample survey of local governments. Data for State governments were compiled from State financial records and for the Federal Government from the *Budget of the United States Government*.]

TYPE OF GOVERNMENT	Total	ACTIVITY						Other justice
		Police protection	Judicial	Legal services	Public defense	Corrections		
TOTAL EXPENDITURES¹ (mil. dol.)								
All governments	74,249	31,805	9,307	5,500	1,742	24,961	934	
Federal Government	10,059	4,020	1,553	1,518	406	1,597	964	
State and local government ²	64,918	27,784	7,754	3,982	1,336	23,504	557	
State government	28,005	5,197	3,478	1,451	604	16,693	582	
Local government	39,667	23,081	4,635	2,686	788	8,244	233	
FULL-TIME EQUIVALENT EMPLOYMENT (1,000)								
All governments	1,722	800	225	118	16	556	7	
Federal Government	136	65	22	24	(Z)	22	(Z)	
State and local government	1,586	735	203	93	15	534	7	
State government	576	121	70	30	7	345	5	
Local government	1,007	614	133	63	8	188	2	

Z Fewer than 500. ¹ Covers direct and intergovernmental expenditures. ² Totals are adjusted to exclude duplication from intergovernmental expenditures.

Source: U.S. Bureau of Justice Statistics, *Justice Expenditure and Employment in the U.S.*, 1990.

No. 333. State and Local Government Police Protection and Correction—Employment and Expenditures: 1992

[Employment as of October. Expenditures for fiscal years. Local government data are estimates subject to sampling variation; see Appendix III and source]

REGION, DIVISION, AND STATE	FULL-TIME EQUIVALENT EMPLOYMENT		EXPENDI- TURES		REGION, DIVISION, AND STATE	FULL-TIME EQUIVALENT EMPLOYMENT		EXPENDI- TURES		
	Total	Per 10,000 population ¹	Total ² (mil. dol.)	Per capita ¹ (dol.)		Total	Per 10,000 population ¹	Total ² (mil. dol.)	Per capita ¹ (dol.)	
		Police protec- tion					Police protec- tion			
U.S.	1,248,277	28.0	20.9	79,502	312	DC	10,144	86.5	719	1,229
Northeast	280,837	32.1	22.8	18,640	365	VA	29,383	24.1	1,698	266
N.E.	57,377	27.7	15.8	3,809	289	WV	4,434	16.7	7.8	212
ME	4,804	23.7	15.1	248	201	NC	32,761	25.8	22.1	235
NH	4,407	27.2	12.3	269	241	SC	17,651	25.0	24.0	869
VT	1,939	21.7	12.2	118	207	GA	37,476	27.6	27.7	267
MA	26,735	28.5	16.1	1,781	297	FL	87,102	33.6	31.0	382
RI	4,825	30.0	18.2	303	302	E.S.C.	63,558	23.7	17.2	3,039
CT	14,667	28.2	16.5	1,091	333	KY	14,460	20.4	18.1	192
M.A.	223,460	33.7	25.3	14,831	391	TN	23,142	25.0	21.1	1,135
NY	126,843	37.5	32.6	9,000	497	AL	16,448	25.6	14.2	825
N.J.	49,061	39.5	23.2	2,887	369	MS	9,508	22.9	13.5	356
PA	47,556	24.1	15.6	2,944	245	W.S.C.	140,811	27.3	23.8	6,680
Midwest	258,207	26.4	16.2	15,298	252	AR	9,179	22.4	15.9	366
E.N.C.	188,347	27.1	17.0	11,615	272	LA	22,053	28.6	22.9	1,096
OH	44,353	25.1	15.2	2,883	262	OK	14,445	27.5	17.6	623
IN	22,628	23.4	16.6	1,026	181	TX	95,134	27.5	26.3	4,596
IL	60,289	35.0	16.9	3,255	280	West	256,751	26.8	19.7	21,811
MI	40,693	22.6	20.6	2,985	316	Mountain	69,716	27.5	21.0	4,476
WI	20,384	26.1	14.7	1,467	294	ID	4,390	25.7	15.5	234
W.N.C.	69,860	24.6	14.4	3,683	206	MT	3,270	24.4	15.4	210
MN	14,899	21.0	12.4	1,078	241	WY	2,346	33.7	16.8	148
IA	8,855	21.7	9.9	452	161	CO	15,640	27.3	17.8	1,051
MO	23,490	28.7	16.6	1,020	197	NM	8,279	28.7	23.6	463
ND	2,011	21.1	10.6	98	155	AZ	21,303	29.2	26.4	1,404
SD	2,342	21.5	11.6	121	170	UT	6,548	20.6	15.5	396
NE	6,486	24.6	15.9	310	194	NV	7,940	32.7	26.7	607
KS	11,777	27.4	19.4	604	240	Pacific	187,035	26.6	19.3	17,335
South	452,482	27.5	23.8	23,753	269	WA	20,388	21.9	17.7	327
S.A.	248,113	29.0	26.0	14,034	311	OR	11,994	22.3	18.1	851
DE	3,621	28.2	24.2	259	375	CA	146,321	27.7	19.7	14,032
MD	25,541	29.7	22.2	1,709	348	AK	2,870	27.2	21.7	623
						HI	5,462	29.7	17.5	407

¹ Based on resident population as of July 1. ² Covers police protection, corrections, judicial, and legal functions.

Source: U.S. Bureau of the Census, *Public Employment*, series GE, No. 1, annual, and *Government Finances*, series GF, No. 5, annual.

No. 334. General Purpose Law Enforcement Agencies—Number, Employment, and Expenditures: 1987 and 1990

[Includes both full-time and part-time employees. State police data are based on the 49 main State police agencies; Hawaii does not have a State police agency. Expenditure data cover fiscal years ending in year stated]

TYPE OF AGENCY	1987			Number of agencies ¹	1990			Expenditures (mil. dol.)		
	Number of agencies ¹	Number of employees	Expenditures (mil. dol.)		Number of employees					
					Total	Sworn	Civilian			
NUMBER										
Total	15,118	757,508	28,071.1	15,430	812,110	590,626	221,484	33,412.7		
Local police	11,989	493,930	18,011.3	12,288	513,596	387,534	126,062	20,586.0		
Sheriff	3,080	189,234	6,857.8	3,093	220,380	150,610	69,770	9,137.2		
State police	49	74,344	3,202.0	49	78,134	52,482	25,652	3,689.5		
PERCENT										
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		
Local police	79.3	65.2	64.2	79.6	63.2	65.6	56.9	61.6		
Sheriff	20.4	25.0	24.4	20.0	27.1	25.5	31.5	27.3		
State police	0.3	9.8	11.4	0.3	9.6	8.9	11.6	11.0		

¹ The number of agencies reported here is the result of a weighted sample and not an exact enumeration.

Source: U.S. Bureau of Justice Statistics, *Profile of State and Local Law Enforcement Agencies, 1987*, March 1989, and *State and Local Police Departments, 1990*, February 1992.

No. 335. Federal Agencies Employing 500 or More Full-Time Officers With Authority to Carry Firearms and Make Arrests, by Function: 1993

[As of December]

AGENCY	Total	Police response and patrol	Criminal investigation and enforcement	Other
All agencies¹	68,825	7,127	40,002	21,696
U.S. Customs Service	10,120	43	10,077	-
Federal Bureau of Investigation	10,075	-	10,000	75
Federal Bureau of Prisons	9,984	-	-	9,984
Immigration and Naturalization Service	9,466	3,920	4,457	1,089
Administrative Office of the U.S. Courts	3,763	-	-	3,763
Internal Revenue Service	3,621	-	3,621	-
U.S. Postal Inspection Service	3,587	-	2,129	1,458
Drug Enforcement Administration	2,813	-	2,813	-
U.S. Secret Service	2,186	-	1,594	592
National Park Service	2,160	439	1,563	158
Ranger Activities Division	1,500	-	1,500	-
U.S. Park Police	660	439	63	158
U.S. Marshals Service	2,153	-	-	2,153
Bureau of Alcohol, Tobacco and Firearms	1,959	-	1,832	127
U.S. Capitol Police	1,080	122	41	917
Tennessee Valley Authority	740	357	-	383
U.S. Forest Service	732	527	205	-
GSA - Federal Protective Services	732	505	66	161
U.S. Fish and Wildlife Service	620	397	223	-

- Represents or rounds to zero. ¹ Includes agencies not shown separately.

Source: U.S. Bureau of Justice Statistics, *Federal Law Enforcement Officers, 1993*.

No. 336. Law Enforcement Officers Killed and Assaulted: 1980 to 1993

[Covers officers killed feloniously and accidentally in line of duty; includes Federal officers. 1988 excludes Florida and Kentucky. For composition of regions, see table 27. See also *Historical Statistics, Colonial Times to 1970*, series H 987-998]

ITEM	1980	1985	1987	1988	1989	1990	1991	1992	1993
OFFICERS KILLED									
Total killed	165	148	148	155	145	132	123	129	129
Northeast	31	19	24	17	23	13	16	16	12
Midwest	23	23	31	18	22	20	26	15	27
South	72	64	51	77	68	68	55	68	57
West	32	29	40	39	23	23	17	23	22
Puerto Rico	6	10	2	-	8	8	8	7	11
Outlying areas, foreign countries	1	3	-	4	1	-	1	-	-
ASSAULTS									
Population (1,000) ¹	182,288	198,935	190,025	186,418	189,641	199,065	191,397	217,997	210,658
Number of—									
Agencies represented	9,235	9,906	8,957	8,866	9,213	9,483	9,263	10,682	9,809
Police officers	345,554	389,808	378,977	369,743	380,232	412,314	405,069	460,430	454,105
Total assaulted	57,847	61,724	63,842	58,752	62,172	71,794	62,852	81,252	66,975
Firearm	3,295	2,793	2,789	2,759	3,154	3,662	3,532	4,455	4,002
Knife or cutting instrument	1,653	1,715	1,561	1,367	1,379	1,641	1,493	2,095	1,574
Other dangerous weapon	5,415	5,263	5,685	5,573	5,778	7,390	7,014	8,604	7,551
Hands, fists, feet, etc	47,484	51,953	53,807	49,053	51,861	59,101	50,813	66,098	53,848

¹ Represents zero. ¹ Represents the number of persons covered by agencies shown.

Source: U.S. Federal Bureau of Investigation, *Law Enforcement Officers Killed and Assaulted*, annual.

No. 338. U.S. Supreme Court—Cases Filed and Disposition: 1980 to 1993

[Statutory term of court begins first Monday in **October**. See *Historical Statistics, Colonial Times to 1970*, series H 1063-1078, for related but not comparable data]

ACTION	1980	1985	1987	1988	1989	1990	1991	1992	1993
Total cases on docket	5,144	5,158	5,268	5,657	5,746	6,316	6,770	7,245	7,786
Appellate cases on docket	2,749	2,571	2,577	2,587	2,416	2,351	2,451	2,441	2,442
From prior term	527	400	440	446	384	365	365	379	342
Docketed during present term	2,222	2,171	2,137	2,141	2,032	1,986	2,086	2,062	2,100
Cases acted upon ¹	2,324	2,185	2,224	2,271	2,096	2,042	2,125	2,140	2,099
Granted review	167	166	157	130	103	114	103	83	78
Denied, dismissed, or withdrawn	1,999	1,863	1,919	1,973	1,881	1,802	1,914	1,920	1,947
Summarily decided	90	78	66	75	44	81	52	84	34
Cases not acted upon	425	386	353	316	320	309	326	301	343
Pauper cases on docket	2,371	2,577	2,675	3,056	3,316	3,951	4,307	4,792	5,332
Cases acted upon	2,027	2,189	2,263	2,638	2,891	3,436	3,768	4,261	4,621
Granted review	17	20	23	17	19	27	17	14	21
Denied, dismissed, or withdrawn	1,968	2,136	2,210	2,577	2,824	3,369	3,716	4,209	4,566
Summarily decided	32	24	21	32	35	28	22	25	30
Cases not acted upon	344	388	412	418	425	515	539	531	711
Original cases on docket	24	10	16	14	14	14	12	12	12
Cases disposed of during term	7	2	5	2	2	3	1	1	1
Total cases available for argument	264	276	280	254	204	201	196	166	145
Cases disposed of	162	175	175	173	147	131	130	120	105
Cases argued	154	171	167	170	146	125	127	116	99
Cases dismissed or remanded without argument	8	4	8	3	1	6	3	4	6
Cases remaining	102	101	105	81	57	70	66	46	40
Cases decided by signed opinion	144	161	151	156	143	121	120	111	93
Cases decided by per curiam opinion	8	10	9	12	3	4	3	4	6
Number of signed opinions	123	146	139	133	129	112	107	107	84

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

No. 339. U.S. Courts of Appeals—Cases Commenced and Disposition: 1980 to 1994[For years ending June 30. See also *Historical Statistics, Colonial Times to 1970*, series H 1079-1096]

ITEM	1980	1985	1988	1989	1990	1991	1992	1993	1994
Cases commenced ¹	23,200	33,360	37,524	39,734	40,898	42,033	46,032	49,770	48,815
Criminal	4,405	4,989	6,012	8,020	9,493	9,949	10,956	11,885	11,052
U.S. civil	4,654	6,744	6,210	6,349	6,626	6,663	7,113	7,758	7,518
Private civil	10,200	16,827	20,464	20,626	20,490	20,798	22,862	24,030	24,781
Administrative appeals	2,950	3,179	3,043	2,965	2,578	2,764	3,052	3,824	3,560
Cases terminated	20,887	31,387	35,888	37,372	38,520	41,414	42,933	47,466	48,546
Criminal	3,993	4,892	5,284	6,297	7,509	9,198	9,830	11,043	11,519
U.S. civil	4,346	6,363	6,386	6,127	6,379	6,579	6,797	7,462	7,637
Private civil	8,942	15,743	19,798	20,313	20,369	20,698	21,628	23,437	23,943
Administrative appeals	2,643	2,760	2,625	2,914	2,582	3,148	2,801	3,464	3,480
Cases disposed of ²	10,607	16,369	19,178	19,322	21,006	22,707	23,162	25,567	26,475
Affirmed or granted	8,017	12,286	14,953	15,240	16,629	17,988	18,463	20,604	21,371
Reversed or denied	1,845	2,770	2,664	2,617	2,565	2,503	2,681	2,514	2,636
Other	745	1,313	1,561	1,465	1,812	2,216	2,018	2,449	2,468
Median months ³	8.9	10.3	10.1	10.3	10.1	10.2	10.5	10.4	10.5

¹ Includes original proceedings and bankruptcy appeals not shown separately. ² Terminated on the merits after hearing or submission. ³ Prior to 1985, the figure is from filing of complete record to final disposition; beginning 1985, figure is from filing notice of appeal to final disposition. For definition of median, see Guide to Tabular Presentation.

No. 340. U.S. District Courts—Civil and Criminal Cases: 1980 to 1994[In thousands, except percent. For years ending June 30. See also *Historical Statistics, Colonial Times to 1970*, series H 1097-1111]

ITEM	1980	1985	1988	1989	1990	1991	1992	1993	1994
Civil cases: Commenced	168.8	273.7	239.6	233.5	217.9	207.7	226.9	228.6	236.0
Cases terminated ¹	155.0	268.6	238.1	234.6	213.4	211.7	239.6	225.2	229.3
No court action	68.7	129.4	79.6	64.3	51.6	44.6	51.4	44.0	40.5
Court action, total	86.2	139.2	158.6	170.4	161.8	166.5	187.6	181.2	188.8
Before pretrial	53.8	95.5	114.7	129.7	127.0	136.9	153.4	152.3	160.0
Pretrial	22.4	31.1	32.2	29.5	25.5	21.1	26.2	21.1	21.0
Trials	10.1	12.6	11.6	11.2	9.2	8.4	8.0	7.9	7.9
Percent reaching trial	6.5	4.7	4.9	4.8	4.3	4.0	3.4	3.5	3.4
Criminal cases: Commenced ²	28.0	38.5	43.5	44.9	46.5	45.1	47.5	45.7	44.9
Defendants disposed of ³	36.6	47.4	52.8	54.6	56.5	56.7	58.4	59.5	61.2
Not convicted	8.0	8.8	9.9	10.1	9.8	10.0	10.0	9.2	10.0
Convicted	28.6	38.5	42.9	44.5	46.7	46.8	48.4	50.4	51.1
Imprisonment	13.2	18.7	22.5	24.9	27.8	29.2	31.1	34.2	34.5
Probation	11.1	14.4	16.1	15.0	14.2	13.8	13.1	12.6	12.8
Fine and other	4.4	5.4	4.4	4.7	4.7	3.8	4.3	3.7	3.9

¹ Excludes land condemnation cases. ² Excludes transfers. ³ Includes Guam, Virgin Islands, and Northern Mariana Islands; 1980 includes Canal Zone.

No. 341. U.S. District Courts—Civil Cases Commenced and Pending: 1991 to 1994

[For years ending June 30]

TYPE OF CASE	CASES COMMENCED				CASES PENDING			
	1991	1992	1993	1994	1991	1992	1993	1994
Cases total	207,690	226,895	228,562	235,996	244,570	237,040	215,574	218,396
Contract actions ¹	42,396	51,246	38,240	31,988	42,497	41,588	40,525	34,036
Recovery of overpayments ²	7,932	17,475	7,255	2,591	4,686	4,663	5,995	2,585
Real property actions	9,795	10,143	8,436	7,468	8,743	7,657	7,743	6,810
Tort actions	37,287	36,469	40,939	48,067	77,998	69,734	45,148	46,783
Personal injury	34,007	33,147	37,409	44,734	74,141	65,792	41,324	43,105
Personal injury product liability ¹	12,399	10,769	16,545	23,977	47,288	39,264	15,208	14,721
Asbestos	7,142	4,673	4,900	7,111	38,849	31,218	7,154	7,053
Other personal injury	21,608	22,378	20,864	20,757	26,853	26,528	26,116	24,635
Personal property damage	3,280	3,322	3,530	3,333	3,857	3,942	3,824	3,680
Actions under statutes	118,085	128,921	140,811	148,344	114,853	117,538	121,964	130,504
Civil rights ¹	19,337	23,419	26,483	31,521	23,791	24,009	26,477	29,179
Employment	8,144	10,275	12,221	15,256	11,490	11,156	12,530	14,386
Bankruptcy suits	5,013	5,243	6,192	5,675	3,941	4,083	4,203	4,922
Commerce (ICC rates, etc.)	1,556	2,475	1,475	1,228	1,441	1,189	1,238	1,149
Environmental matters	1,075	1,252	1,077	1,059	1,538	1,719	1,943	1,949
Prisoner petitions	42,476	46,452	52,454	56,283	35,793	37,259	39,512	42,956
Forfeiture and penalty	5,581	5,492	4,832	3,548	4,886	4,967	4,850	4,323
Labor laws	14,684	15,800	16,174	15,800	12,112	12,778	13,026	12,859
Protected property rights ³	5,231	5,670	6,202	7,051	5,448	5,296	5,281	5,559
Securities commodities and exchanges	2,245	1,998	1,875	1,742	4,636	4,555	3,983	3,642
Social Security laws	7,695	8,415	11,602	11,142	8,068	8,154	8,304	11,473
Tax suits	2,639	2,305	2,267	2,275	2,850	2,713	2,255	2,087
Freedom of information	363	439	425	566	451	465	498	478

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

Source of tables 339-341: Administrative Office of the U.S. Courts, *Annual Report of the Director*.

No. 342. U.S. District Courts—Offenders Convicted and Sentenced to Prison, and Length of Sentence: 1992

MOST SERIOUS OFFENSE OF CONVICTION	Offenders convicted	Convicted offenders sentenced to prison	Length of sentence (mo.)	MOST SERIOUS OFFENSE OF CONVICTION	Offenders convicted	Convicted offenders sentenced to prison	Length of sentence (mo.)
Total ¹	51,936	33,622	62.2	Drug offenses ²	18,698	16,401	82.2
Violent offenses	2,919	2,618	88.5	Possession	1,120	414	21.8
Property offenses	14,217	6,557	19.9	Trafficking and manufacturing	17,578	15,987	83.8
Fraudulent offenses ³	10,253	5,039	19.4	Public-order offenses	16,101	8,045	47.6
Embezzlement	1,743	718	15.2	Regulatory offenses	2,179	856	35.5
Fraud ³	7,215	3,669	20.3	Other offenses	13,922	7,189	49.1
Forgery	726	336	18.2	Weapons	3,985	3,426	76.9
Other offenses ²	3,964	1,518	21.8	Immigration	2,364	1,741	15.1
Larceny	3,086	901	17.0	Tax law violations ⁴	1,062	436	19.0

¹ Total may include offenders for whom offense category could not be determined. ² Includes offenses not shown separately. ³ Excludes tax fraud. ⁴ Includes tax fraud.

Source: U.S. Bureau of Justice Statistics, *Federal Criminal Case Processing*, annual.

No. 343. U.S. District Courts—Defendants Charged With Violations of Drug Abuse Prevention and Control Act: 1990 to 1994

[For years ending June 30]

ITEM	MARIJUANA				DRUGS				CONTROLLED SUBSTANCES (prescribed drugs)			
	1990	1992	1993	1994	1990	1992	1993	1994	1990	1992	1993	1994
Defendants disposed of	5,139	5,438	5,615	5,884	12,649	12,776	12,713	11,461	1,483	2,011	3,215	3,952
Not convicted	1,011	946	870	810	1,850	1,807	1,675	1,613	222	272	422	537
Dismissed ¹	915	850	780	740	1,506	1,474	1,415	1,381	189	233	339	453
Convicted	4,128	4,492	4,745	5,074	10,799	10,969	11,038	9,848	1,261	1,739	2,793	3,415
By guilty plea and nolo contendere	3,624	4,056	4,310	4,764	8,423	8,806	9,278	8,439	1,020	1,512	2,430	2,981
Imprisonment, total ²	3,004	3,585	3,906	4,091	9,804	10,050	10,230	9,289	1,030	1,397	2,412	2,974
Regular sentence	2,931	3,538	3,886	4,040	9,551	9,936	10,005	8,920	980	1,355	2,356	2,883
Avg. sentence (mo.)	48.9	51.4	45.7	46.8	86.2	98.1	96.8	96.2	79.3	105.0	93.3	88.0
Other sentences to prison ²	73	47	20	51	253	114	225	369	50	42	56	91
Probation, total	1,054	838	754	913	874	831	724	644	207	285	345	424
Avg. sentence (mo.)	25.1	32.7	31.1	30.4	40.0	42.4	41.0	40.4	32.3	48.5	36.0	35.5
Fine only	39	69	84	70	17	88	85	35	8	57	36	17
Other ³	31	1	4	-	104	3	2	6	16	-	5	4

¹ Represents zero. ² Includes defendants committed under 28 USC 2902, Narcotic Addict Rehabilitation Act of 1966.

² Split or mixed sentences of prison and probation in the same case as well as indeterminate and Youth Corrections Act sentences are included under total imprisonment and other sentences to prison. ³ Includes deportation, suspended sentences, imprisonment for four days or less or for time already served, remitted and suspended fines and life sentences.

Source: Administrative Office of the U.S. Courts, *Annual Report of the Director*.

No. 344. Federal Prosecutions of Public Corruption: 1980 to 1992

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

PROSECUTION STATUS	1980	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992
Total: ¹ Indicted	727	813	1,076	931	1,157	1,208	1,276	1,274	1,348	1,176	1,452	1,189
Convicted	602	671	972	934	997	1,026	1,081	1,067	1,149	1,084	1,194	1,081
Awaiting trial	213	186	222	269	256	246	368	288	375	300	346	380
Federal officials: Indicted	123	158	2460	408	563	596	651	629	695	615	803	624
Convicted	131	147	2424	429	470	523	545	529	610	583	665	532
Awaiting trial	16	38	58	77	90	83	118	86	126	103	149	139
State officials: Indicted	72	49	81	58	79	88	102	66	71	96	115	84
Convicted	51	43	65	52	66	71	76	69	54	79	77	92
Awaiting trial	28	18	26	21	20	24	26	14	18	28	42	24
Local officials: Indicted	247	257	270	203	248	232	246	276	269	257	242	232
Convicted	168	232	226	196	221	207	204	229	201	225	180	211
Awaiting trial	82	58	61	74	49	55	89	79	122	98	88	91

¹ Includes individuals who are neither public officials nor employees but who were involved with public officials or employees in violating the law, not shown separately. ² Increases in the number indicted and convicted between 1982 and 1983 resulted from a greater focus on federal corruption nationwide and more consistent reporting of cases involving lower-level employees.

Source: U.S. Department of Justice, *Federal Prosecutions of Corrupt Public Officials, 1970-1980* and *Report to Congress on the Activities and Operations of the Public Integrity Section*, annual.

No. 345. Delinquency Cases Disposed by Juvenile Courts, by Reason for Referral: 1982 to 1992

[In thousands.] 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 transferring 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.

REASON FOR REFERRAL	1982	1984	1985	1986	1987	1988	1989	1990	1991	1992
All delinquency offense	1,073	1,034	1,112	1,150	1,145	1,170	1,212	1,300	1,374	1,471
Case rate ¹	39.1	38.7	42.2	43.9	45.7	45.7	47.8	51.0	52.7	55.1
Violent offenses	57	61	67	73	67	71	78	95	105	119
Criminal homicide	2	1	1	2	1	2	2	3	3	3
Forcible rape	3	3	4	5	4	4	4	4	5	5
Robbery	26	22	26	26	22	22	23	28	30	33
Aggravated assault	27	35	36	40	39	43	49	60	67	78
Property offenses	475	442	489	496	498	501	525	546	590	599
Burglary	158	129	139	140	131	129	131	142	151	156
Larceny	278	276	307	308	314	311	319	327	360	362
Motor vehicle theft	34	31	36	42	47	55	68	71	72	73
Arson	5	6	7	6	6	7	7	7	8	8
Delinquency offenses	541	530	555	583	590	599	610	658	679	753
Simple assault	86	73	92	95	100	104	111	125	134	153
Vandalism	64	69	84	84	83	81	83	97	109	122
Drug law violations	62	65	76	73	73	82	78	71	63	72
Obstruction of justice	47	63	68	76	79	79	82	86	81	87
Other ²	282	260	235	255	256	253	257	279	293	320

¹ Number of cases disposed per 1,000 youth (ages 10 to 17) at risk. ² Includes such offenses as stolen property offenses, trespassing, weapons offenses, other sex offenses, liquor law violations, disorderly conduct, and miscellaneous offenses.

Source: National Center for Juvenile Justice, Pittsburgh, PA, *Juvenile Court Statistics*, annual.

No. 346. Child Abuse and Neglect Cases Substantiated and Indicated— Victim Characteristics: 1990 to 1993

[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 occurred 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	1990		1991		1992		1993	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
TYPES OF SUBSTANTIATED MALTREATMENT								
Victims, total ¹	801,143	(X)	819,922	(X)	1,044,480	(X)	1,057,255	(X)
Neglect	358,846	44.8	366,462	44.7	474,871	51.7	492,211	48.8
Physical abuse	205,057	25.6	206,235	25.2	212,300	23.1	232,061	23.0
Sexual abuse	127,853	16.0	129,425	15.8	130,248	14.2	139,326	13.8
Emotional maltreatment	47,673	6.0	46,334	5.7	48,898	5.3	47,659	4.7
Other and unknown	61,714	7.7	71,466	8.7	178,163	19.4	145,998	14.5
SEX OF VICTIM								
Victims, total	775,596	100.0	816,223	100.0	956,076	100.0	915,579	100.0
Male	360,531	46.5	376,617	46.1	430,280	45.0	413,210	45.0
Female	409,286	52.8	434,729	53.3	488,267	51.1	470,541	51.1
Unknown	5,779	0.7	4,877	0.6	37,529	3.9	31,828	3.9
AGE OF VICTIM								
Victims, total	788,338	100.0	813,057	100.0	953,487	100.0	915,909	100.0
1 year and younger	107,217	13.6	112,227	13.8	122,631	12.9	121,689	13.3
2 to 5 years old	194,485	24.7	208,183	25.6	244,184	25.6	236,925	25.9
6 to 9 years old	177,396	22.5	189,124	23.3	216,414	22.7	209,227	22.8
10 to 13 years old	151,971	19.3	162,049	19.9	183,297	19.2	177,537	19.4
14 to 17 years old	117,312	14.9	122,603	15.1	138,667	14.5	133,852	14.6
18 and over	7,184	0.9	6,327	0.8	7,377	0.8	6,799	0.7
Unknown	32,773	4.2	12,544	1.5	40,917	4.3	29,880	3.3
RACE/ETHNIC GROUP OF VICTIM²								
Victims, total	775,409	100.0	818,527	99.9	956,248	100.0	916,185	100.0
White	424,470	54.7	454,059	55.5	509,111	53.2	497,913	54.3
Black	197,400	25.5	218,044	26.6	242,357	25.3	229,596	25.1
Asian and Pacific Islander	6,408	0.8	6,585	0.8	7,139	0.7	7,775	0.8
American Indian, Eskimo, and Aleut	10,283	1.3	10,873	1.3	12,782	1.3	13,657	1.5
Other races	11,749	1.5	12,982	1.6	15,094	1.6	13,659	1.5
Hispanic origin	73,132	9.4	77,985	9.5	89,426	9.4	85,026	9.3
Unknown	51,967	6.7	37,999	4.6	80,339	8.4	68,559	7.5

X Not applicable. ¹ More than one type of maltreatment may be substantiated per child. ² Some States were unable to report on the number of Hispanic victims, thus it is probable that nationwide the percentage of Hispanic victims is higher.

Source: U.S. Department of Health and Human Services, National Center on Child Abuse and Neglect, National Child Abuse and Neglect Data System, *Working Paper 2, 1991 Summary Data Component*, May 1993; *Child Maltreatment - 1992*, May 1994; and *Child Maltreatment - 1993*, April 1995.

No. 347. Child Abuse and Neglect Cases Reported and Investigated, by State: 1992 and 1993

[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 were unable to provide unduplicated counts. Only nine jurisdictions (Alaska, Hawaii, Michigan, Montana, Ohio, Oregon, South Carolina, Vermont, and Washington) provided unduplicated counts of children subject of report. Excludes the Armed Forces]

STATE	1992			1993			Investigation disposition, number of children substantiated ²	
	Population under 18 years old	Reports		Investigation disposition, number of children substantiated ²	Population under 18 years old	Reports		
		Number of reports ¹	Number of children subject of a report			Number of reports ¹	Number of children subject of a report	
United States . . .	66,166,000	1,898,098	2,876,184	991,549	67,135,000	1,936,242	2,825,594	1,007,953
Alabama	1,076,000	28,311	43,246	23,265	1,077,000	26,758	40,388	19,130
Alaska	185,000	9,079	9,079	8,335	189,000	9,920	9,920	6,917
Arizona	1,047,000	29,339	51,216	30,556	1,070,000	29,747	51,068	30,729
Arkansas	629,000	17,250	36,089	7,538	635,000	17,489	25,624	10,336
California	8,423,000	326,120	463,090	73,675	8,594,000	342,537	455,526	161,612
Colorado	909,000	34,409	56,305	9,237	938,000	33,287	33,287	7,892
Connecticut	771,000	14,369	22,080	15,957	775,000	17,871	27,710	23,069
Delaware	172,000	4,586	8,292	2,157	175,000	5,386	9,635	2,271
District of Columbia	117,000	5,596	12,093	3,718	115,000	5,669	12,773	3,327
Florida	3,106,000	116,403	180,285	88,563	3,169,000	105,468	161,686	81,982
Georgia	1,800,000	51,225	65,908	46,192	1,841,000	52,519	85,118	55,516
Hawaii	293,000	5,310	5,310	2,277	299,000	5,412	5,412	2,297
Idaho	324,000	12,230	24,020	6,395	333,000	12,494	24,759	6,892
Illinois	3,029,000	74,220	131,592	43,433	3,068,000	72,101	126,960	43,519
Indiana	1,461,000	39,233	58,970	30,283	1,469,000	40,263	59,481	29,136
Iowa	735,000	19,432	28,094	7,834	734,000	20,866	30,776	8,834
Kansas	678,000	322,079	22,079	11,585	684,000	324,797	24,797	12,227
Kentucky	964,000	35,997	56,438	24,437	971,000	36,901	57,706	25,282
Louisiana	1,238,000	26,087	47,893	16,050	1,243,000	27,218	46,170	15,253
Maine	306,000	4,826	10,177	4,927	307,000	4,286	9,567	4,955
Maryland	1,226,000	30,062	49,191	(NA)	1,241,000	29,412	29,412	(NA)
Massachusetts	1,384,000	32,286	52,581	24,601	1,393,000	31,833	51,941	24,186
Michigan	2,509,000	51,601	117,316	25,931	2,506,000	53,302	126,601	19,522
Minnesota	1,206,000	17,988	27,462	11,217	1,228,000	17,427	26,778	10,535
Mississippi	748,000	17,528	32,076	10,712	758,000	17,606	27,568	8,812
Missouri	1,350,000	49,286	79,493	24,339	1,363,000	52,268	85,323	20,472
Montana	226,000	9,691	14,760	5,328	232,000	9,005	13,713	4,827
Nebraska	439,000	7,961	17,029	5,262	439,000	8,439	17,481	5,726
Nevada	338,000	13,914	22,768	7,699	352,000	12,568	12,568	7,085
New Hampshire	280,000	6,755	11,053	917	283,000	6,225	7,234	928
New Jersey	1,863,000	350,443	50,443	17,499	1,896,000	365,102	65,102	10,510
New Mexico	469,000	326,969	26,969	6,716	481,000	324,984	24,984	6,880
New York	4,422,000	137,779	228,457	92,238	4,468,000	139,468	230,916	59,311
North Carolina	1,662,000	55,411	88,472	29,546	1,704,000	58,376	92,739	29,809
North Dakota	172,000	4,515	7,565	3,669	172,000	4,884	8,252	4,010
Ohio	2,820,000	95,376	148,101	61,327	2,859,000	93,144	147,106	51,850
Oklahoma	858,000	324,092	24,092	8,063	869,000	326,349	26,349	8,359
Oregon	766,000	25,622	41,916	8,705	782,000	25,227	25,227	(NA)
Pennsylvania	2,844,000	325,891	25,891	8,419	2,872,000	324,909	24,909	7,814
Rhode Island	233,000	8,395	12,886	4,931	235,000	8,278	13,065	3,130
South Carolina	945,000	19,712	33,854	11,348	952,000	21,227	40,147	11,263
South Dakota	204,000	310,486	10,486	2,903	208,000	310,284	10,284	2,368
Tennessee	1,246,000	31,231	31,231	11,469	1,269,000	32,739	32,739	12,136
Texas	5,072,000	110,937	174,255	62,342	5,183,000	110,973	177,328	58,304
Utah	654,000	15,910	27,047	10,875	665,000	16,168	27,485	10,976
Vermont	144,000	2,750	2,778	1,498	144,000	2,732	3,190	1,305
Virginia	1,562,000	35,880	55,680	14,472	1,588,000	36,257	55,937	14,066
Washington	1,355,000	39,704	55,836	41,879	1,393,000	40,075	55,689	41,602
West Virginia	438,000	12,932	21,161	(NA)	434,000	12,932	12,932	(NA)
Wisconsin	1,330,000	347,622	47,622	19,213	1,342,000	349,152	49,152	19,189
Wyoming	138,000	3,268	5,457	2,017	138,000	3,908	5,080	1,702

NA Not available. ¹ Except as noted, reports are on incident/family based basis or based on number of reported incidents regardless of the number of children involved in the incidents. ² Type of investigation disposition that determines that there is sufficient evidence under State law to conclude that maltreatment occurred or that the child is at risk of maltreatment.

³ Child-based report that enumerates each child who is a subject of a report.

Source: U.S. Department of Health and Human Services, National Center on Child Abuse and Neglect, *Child Maltreatment - 1992*, May 1994; and *Child Maltreatment - 1993*, April 1995.

No. 348. Jail Inmates, by Race and Detention Status: 1978 to 1994

[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 48 hours. As of June 30. For 1978 and 1988, data based on National Jail Census; for other years, based on sample survey and subject to sampling variability]

CHARACTERISTIC	1978	1985	1988	1989	1990	1991	1992	1993	1994
Total inmates ¹	158,394	256,615	94	343,569	395,553	405,320	426,479	444,584	459,804
Percent of rated capacity	65	94	101	108	104	101	99	97	97
Male	148,839	235,909	313,158	356,050	368,002	386,865	403,768	415,700	441,219
Female	9,555	19,077	30,411	37,253	37,318	39,614	40,816	44,100	49,223
White ²	89,418	151,403	166,302	201,732	186,989	190,333	191,362	239,500	255,800
Black ²	65,104	102,646	141,979	185,910	174,335	187,618	195,156	214,100	227,000
Other races ²	3,872	2,566	3,932	7,911	5,321	5,391	5,831	6,200	7,600
Hispanic ³	16,349	35,926	51,455	55,377	57,449	60,129	62,961	69,200	75,500
Non-Hispanic	142,045	220,689	229,114	340,176	347,871	366,350	381,623	390,600	414,942
Adult ⁴	156,783	254,986	341,893	393,303	403,019	424,129	441,781	455,500	(NA)
Awaiting arraignment or trial	77,453	127,059	175,669	204,291	207,358	217,671	223,840	228,900	(NA)
Convicted	75,438	123,409	166,224	189,012	195,661	206,458	217,940	226,600	(NA)
Juvenile ⁵	1,611	1,629	1,676	2,250	2,301	2,350	2,804	4,300	(NA)

NA Not available. ¹ For 1985, 1989-1994, includes juveniles not shown separately by sex, and for 1988 and 1990-1994 includes 31,356, 38,675, 43,138, 52,235, 66,249, and 93,058 persons, respectively, of unknown race not shown separately.

² For 1993 and 1994, data are estimated and rounded to nearest 100. ³ Hispanic persons may be of any race. Data for 1993 and 1994 are estimated and rounded to nearest 100. ⁴ Includes inmates not classified by conviction status. ⁵ Juveniles are persons whose age makes them initially subject to juvenile court authority although they are sometimes tried as adults in criminal court. In 1993, includes juveniles who were tried as adults. In 1994, includes all persons under age 18.

Source: U.S. Bureau of Justice Statistics, *Profile of Jail Inmates, 1978 and 1989; Jail Inmates*, annual; and *1988 Census of Local Jails*.

No. 349. Federal and State Prisoners: 1970 to 1993

[Based on Bureau of the Census estimated resident population, as of July 1. Prior to 1970, excludes State institutions in Alaska. Beginning 1980, 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. See also *Historical Statistics, Colonial Times to 1970*, series H 1135-1140.]

YEAR	PRESENT AT END OF YEAR						RECEIVED FROM COURTS					
	All institutions		Federal		State		All institutions		Federal		State	
	Number	Rate ¹	Number	Rate ¹	Number	Rate ¹	Number	Rate ¹	Number	Rate ¹	Number	Rate ¹
1970	196,429	96.7	20,038	9.8	176,391	86.8	79,351	39.1	12,047	5.9	67,304	33.1
1975	240,593	113.3	24,131	11.4	216,462	102.0	129,573	61.0	16,770	7.9	112,803	53.1
1980	315,974	139.2	20,611	9.1	295,363	130.1	142,122	62.7	10,907	4.8	131,215	57.9
1985	480,568	216.5	32,695	13.6	447,873	187.6	198,499	82.7	15,368	6.4	183,131	76.3
1986	522,084	230.4	36,531	15.0	485,553	201.4	219,382	91.0	16,067	7.0	203,315	84.0
1987	560,812	229.0	39,523	16.0	521,289	214.2	241,887	99.0	16,260	7.0	225,627	92.0
1988	603,732	244.0	42,738	17.0	560,994	227.0	261,242	106.0	15,932	6.4	245,310	99.3
1989	680,907	274.3	47,168	19.0	633,739	255.3	316,215	127.4	18,388	7.4	297,827	120.0
1990	739,980	295.0	50,403	20.1	689,577	274.9	(NA)	(NA)	(NA)	(NA)	323,069	128.8
1991	789,610	309.6	56,696	22.2	732,914	287.3	(NA)	(NA)	(NA)	(NA)	317,237	124.4
1992	846,277	331.8	65,706	25.8	780,571	306.0	(NA)	(NA)	(NA)	(NA)	334,301	130.3
1993	910,080	352.9	74,399	28.8	835,681	324.0	341,722	132.5	23,653	9.2	318,069	123.3

NA Not available. ¹ Rate per 100,000 estimated population.

Source: U.S. Bureau of Justice Statistics, *Prisoners in State and Federal Institutions on December 31*, annual, and *Correctional Populations in the United States*, annual.

No. 350. State Prison Inmates—Selected Characteristics: 1986 and 1991

[Based on a sample survey of about 13,986 inmates in 1991 and 13,711 inmates in 1986; subject to sampling variability]

CHARACTERISTIC	NUMBER		PERCENT OF PRISON INMATES		CHARACTERISTIC	NUMBER		PERCENT OF PRISON INMATES	
	1986	1991	1986	1991		1986	1991	1986	1991
Total ¹	450,416	711,643	100.0	100.0	Never married	241,707	389,302	53.7	55.3
Under 18 years old	2,057	4,552	0.5	0.6	Married	91,492	127,389	20.3	18.1
18 to 24 years old	120,384	151,328	26.7	21.3	Widowed	8,343	13,036	1.9	1.9
25 to 34 years old	205,817	235,429	45.7	45.7	Divorced	81,264	129,913	18.1	18.5
35 to 44 years old	87,502	161,651	19.4	22.7	Separated	26,985	44,095	6.0	6.3
45 to 54 years old	23,524	46,475	5.2	6.5	Years of school:				
55 to 64 years old	8,267	16,997	1.8	2.4	Less than 12 years	276,309	290,722	61.6	241.2
65 years old and over	2,808	5,210	0.6	0.7	12 years or more	172,386	415,451	38.4	58.8
Male	430,604	672,847	95.6	94.5	Pre-arrest employment status:				
Female	19,812	38,796	4.4	5.5	Employed	309,364	476,068	69.0	67.3
White	223,648	349,628	49.7	49.1	Not employed	139,097	230,876	31.0	32.7
Black	211,021	336,920	46.9	47.3	Looking for work	80,750	115,590	18.0	16.4
Other races	15,412	25,094	3.4	3.5	Not looking for work	58,347	115,286	13.0	16.3

¹ For 1986, includes data not reported for all characteristics except sex. For 1991, includes data not reported for marital status, re-arrest, employment status, and years of school. ² In 1991, the survey question was revised; therefore, the response may not be entirely comparable with 1986 and before.

Source: U.S. Bureau of Justice Statistics, *Profile of State Prison Inmates, 1986*; and *Survey of State Prison Inmates, 1991*.

No. 351. State Prison Inmates, by Criminal History and Selected Characteristics of the Inmate: 1991

[Violent/nonviolent refers to the current or past criminal offense for which the inmate is or was incarcerated; see table 308 for types of violent crimes. Data based on a sample survey of 13,986 inmates; subject to sampling variability]

CHARACTERISTIC	CRIMINAL HISTORY OF PRISON INMATES									
	Total	First-timers			Recidivists ¹					
		Total	Non-violent	Violent	Total	Non-violent	Prior violent	Current violent only	Current and prior violent	
Prison inmates, total	697,853	134,131	45,559	88,572	563,722	223,117	88,689	131,289	120,626	
Percent of total	100.0	19.2	6.5	12.7	80.8	32.0	12.7	18.8	17.3	
Percent distribution	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
Male	94.5	92.0	89.7	93.2	95.1	92.1	96.5	96.9	97.8	
Female	5.5	8.0	10.3	6.8	4.9	7.9	3.5	3.1	2.2	
White	49.0	52.6	50.9	53.4	48.2	52.9	40.1	50.4	42.9	
Black	47.5	43.6	45.7	42.6	48.4	43.7	56.5	45.6	54.0	
Other races	3.5	3.8	3.4	4.0	3.5	3.4	3.4	4.0	3.1	
Median age (years)	30	31	30	31	30	29	30	30	32	
Median age at first arrest (years)	18	24	25	23	17	18	16	17	16	

¹ An individual who has been previously sentenced to probation or incarceration as a juvenile or adult.

Source: U.S. Bureau of Justice Statistics, *Survey of State Prison Inmates, 1991*.

No. 352. Prisoners Under Jurisdiction of State and Federal Correctional Authorities—Summary, by State: 1980 to 1993

[For years ending December 31]

SEX, REGION, DIVISION, AND STATE	1980	1990	1992	1993		SEX, REGION, DIVISION, AND STATE	1980	1990	1992	1993	
				Total	Percent change, 1992- 1993					Total	Percent change, 1992- 1993
				1980	1990					1980	1990
U.S. . .	329,821	773,919	882,500	946,946	7.3	DE ¹	1,474	3,471	4,062	4,210	3.6
Male . . .	316,401	729,840	832,093	891,885	7.2	MD	7,731	17,848	19,977	20,264	1.4
Female . . .	13,420	44,079	50,407	55,061	9.2	DC ¹	3,145	9,947	10,875	10,845	-0.3
Federal . . .	24,363	65,526	80,259	89,587	11.6	VA	8,920	17,593	21,199	22,850	7.8
State . . .	305,458	708,393	802,241	857,359	6.9	WV ³	1,257	1,565	1,674	1,805	7.8
Northeast . . .	45,796	123,464	138,144	145,425	5.3	NC	15,513	18,411	20,454	21,892	7.0
N.E. . .	9,926	25,151	28,781	30,975	7.6	SC	7,862	17,319	18,643	18,704	0.3
ME . . .	814	1,523	1,519	1,469	-3.3	GA ²	12,178	22,411	25,290	27,783	9.9
NH . . .	326	1,342	1,777	1,775	-0.1	FL ²	20,735	44,387	48,302	53,048	9.8
VT ¹ . . .	480	1,049	1,254	1,223	-2.5	E.S.C. . .	21,055	43,451	48,571	51,795	6.6
MA ² . . .	3,185	8,345	10,053	10,034	-0.2	KY	3,588	9,023	10,364	10,440	0.7
RI ¹ . . .	813	2,392	2,775	2,783	0.3	TN	7,022	10,388	11,849	12,824	8.2
CT ¹ . . .	4,308	10,500	11,403	13,691	20.1	AL . . .	6,543	15,665	17,453	18,624	6.7
M.A. . .	35,870	98,313	109,363	114,450	4.7	MS	3,902	8,375	8,905	9,907	11.3
NY . . .	21,815	54,895	61,736	64,569	4.6	W.S.C. . .	46,488	88,248	104,553	117,629	12.5
NJ . . .	5,884	21,128	22,653	23,831	5.2	AR	2,911	7,322	8,285	8,625	4.1
PA . . .	8,171	22,290	24,974	26,050	4.3	LA	8,889	18,599	20,980	22,468	7.1
Midwest . . .	66,211	145,894	166,308	173,277	4.2	OK	4,796	12,285	14,821	16,409	10.7
E.N.C. . .	51,175	113,806	131,267	137,705	4.9	TX ^{2,3}	29,892	50,042	60,467	70,127	16.0
OH . . .	13,489	31,822	38,378	40,641	5.9	West . . .	47,093	154,384	174,189	187,832	7.8
IN . . .	6,683	12,736	13,945	14,470	3.8	Mt . . .	13,141	37,433	42,360	45,073	6.4
IL ² . . .	11,899	27,516	31,640	34,495	9.0	MT	739	1,425	1,548	1,541	-0.5
MI ² . . .	15,124	34,267	39,113	39,318	0.5	ID	817	1,961	2,256	2,606	15.5
WI . . .	3,980	7,465	8,191	8,781	7.2	WY . . .	534	1,110	1,063	1,129	6.2
W.N.C. . .	15,036	32,088	35,041	35,572	1.5	CO	2,629	7,671	8,997	9,462	5.2
MN . . .	2,001	3,176	3,822	4,200	9.9	NM	1,279	3,187	3,271	3,498	6.9
IA ² . . .	2,481	3,967	4,518	4,898	8.4	AZ ²	4,372	14,261	16,477	17,811	8.1
MO ² . . .	5,726	14,943	16,195	16,178	-0.1	UT	932	2,496	2,699	2,888	7.0
ND . . .	253	483	477	498	4.4	NV	1,839	5,322	6,049	6,138	1.5
SD . . .	635	1,341	1,487	1,553	4.4	Pac . . .	33,952	116,951	131,829	142,759	8.3
NE . . .	1,446	2,403	2,514	2,518	0.2	WA	4,399	7,995	9,959	10,419	4.6
KS . . .	2,494	5,775	6,028	5,727	-5.0	OR	3,177	6,492	6,583	6,557	-0.4
South . . .	146,358	284,651	323,600	350,825	8.4	CA ²	24,569	97,309	109,496	119,951	9.5
S.A. . .	78,815	152,952	170,476	181,401	6.4	AK ^{1,2}	822	2,622	2,865	2,703	-5.7
						HI ¹ . . .	985	2,533	2,926	3,129	6.9

¹ Includes both jail and prison inmates (State has combined jail and prison system). ² Numbers are custodial, not jurisdictional counts. ³ Jurisdiction counts exclude prisoners held in jail because of crowding.

Source: U.S. Bureau of Justice Statistics, *Prisoners in 1993*, and earlier reports.

No. 353. Adults on Probation, in Jail or Prison, or on Parole: 1980 to 1992

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

ITEM	Total ¹	Probation	Jail	Prison	Parole
1980	1,840,400	1,118,097	2 ² 82,288	319,598	220,438
1981	2,006,600	1,225,934	2 ¹ 95,085	360,029	225,539
1982	2,192,600	1,357,264	207,853	402,914	224,604
1983	2,475,100	1,582,947	221,815	423,898	246,440
1984	2,689,200	1,740,948	233,018	448,264	266,992
1985	3,011,400	1,968,712	254,986	487,593	300,203
1986	3,239,400	2,114,621	272,735	526,436	325,638
1987	3,459,600	2,247,158	294,092	562,814	355,505
1988	3,714,100	2,356,483	341,893	607,766	407,977
1989	4,055,600	2,522,125	393,303	683,367	456,803
1990	4,348,100	2,670,234	403,019	743,382	531,407
1991	4,536,200	2,729,322	424,129	792,535	590,198
1992	4,763,200	2,811,611	441,781	851,205	658,601
Sex:					
Male	4,050,900	2,257,900	401,100	804,200	587,700
Female	712,300	553,700	40,700	47,100	70,800
Race:					
White	2,682,200	1,689,500	233,000	411,800	347,800
Black	1,781,700	857,100	195,200	427,700	301,600

¹ Totals may not add due to individuals having multiple correctional statuses. ² Estimated.Source: U.S. Bureau of Justice Statistics, *Correctional Populations in the United States, 1992*.**No. 354. Prisoners Under Sentence of Death: 1980 to 1993**

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

CHARACTERISTIC	1980	1990	1991	1992	1993	CHARACTERISTIC	1980	1990	1991	1992	1993
Total ¹	688	2,346	2,466	2,575	2,716	Unknown	163	279	313	315	332
White	418	1,368	1,450	1,508	1,566	Marital status:					
Black and other	270	978	1,016	1,067	1,150	Never married	268	998	1,071	1,132	1,222
Under 20 years	11	8	14	12	13	Married	229	632	663	663	671
20 to 24 years	173	168	179	188	211	Divorced ²	217	726	746	780	823
25 to 34 years	334	1,110	1,087	1,078	1,066	Time elapsed since sentencing:					
35 to 54 years	186	1,006	1,129	1,212	1,330	Less than 12 months	185	231	252	265	262
55 years and over	10	64	73	85	96	12 to 47 months	389	753	718	720	716
Years of school completed:						48 to 71 months	102	438	441	444	422
7 years or less	68	178	173	181	185	72 months and over	38	934	1,071	1,146	1,316
8 years	74	186	181	180	183	Legal status at arrest:					
9 to 11 years	204	775	810	836	885	Not under sentence	384	1,345	1,415	1,476	1,562
12 years	162	729	783	831	887	Parole or probation ³	115	578	615	702	754
More than 12 years	43	209	222	232	244	Prison or escaped	45	128	102	101	102
						Unknown	170	305	321	296	298

¹ For 1980 to 1991, revisions to the total number of prisoners were not carried to the characteristics except for race.² Includes persons married but separated, widows, widowers, and unknown.³ Includes prisoners on mandatory conditional release, work release, leave, AWOL, or bail. Covers 24 prisoners in 1989, 28 in 1990, and 29 in 1991 and 1992.Source: U.S. Bureau of Justice Statistics, *Capital Punishment*, annual.

No. 355. Movement of Prisoners Under Sentence of Death: 1980 to 1993

[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	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Under sentence of death, Jan. 1 . . .	595	1,209	1,420	1,575	1,800	1,967	2,117	2,243	2,346	2,465	2,580
Received death sentence ¹	203	296	281	297	299	296	251	244	266	265	282
White	125	173	165	164	190	196	133	147	163	147	146
Black	77	119	114	123	106	91	114	94	101	114	130
Dispositions other than executions ² . .	101	69	108	73	90	128	102	108	116	124	108
Executions	-	21	18	18	25	11	16	23	14	31	38
Under sentence of death, Dec. 31 ¹ . . .	688	1,420	1,575	1,800	1,967	2,117	2,243	2,346	2,466	2,575	2,716
White	425	809	896	1,006	1,128	1,238	1,308	1,368	1,450	1,508	1,566
Black	268	595	664	750	813	853	898	940	1,016	1,029	1,109

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

Source: U.S. Bureau of Justice Statistics, *Capital Punishment*, annual.

No. 356. Prisoners Executed Under Civil Authority: 1930 to 1993

(Excludes executions by military authorities. The Army (including the Air Force) carried out 160 (148 between 1942 and 1950; 3 each in 1954, 1955, and 1957; and 1 each in 1958, 1959, and 1961). Of the total, 106 were executed for murder (including 21 involving rape), 53 for rape, and 1 for desertion. The Navy carried out no executions during the period. See also *Historical Statistics, Colonial Times to 1970*, series H 1155-1167.]

YEAR OR PERIOD	Total ¹	White	Black	EXECUTED FOR MURDER			EXECUTED FOR RAPE			EXECUTED, OTHER OFFENSES ²		
				Total ¹	White	Black	Total ¹	White	Black	Total ¹	White	Black
All years	4,089	1,864	2,154	3,564	1,777	1,718	455	48	405	70	39	31
1930 to 1939.	1,667	827	816	1,514	803	687	125	10	115	28	14	14
1940 to 1949.	1,284	490	781	1,064	458	595	200	19	179	20	13	7
1950 to 1959.	717	336	376	601	316	280	102	13	89	14	7	7
1960 to 1967.	191	98	93	155	87	68	28	6	22	8	5	3
1968 to 1976.	-	-	-	-	-	-	-	-	-	-	-	-
1977 to 1981.	4	4	-	4	4	-	-	-	-	-	-	-
1982.	2	1	1	2	1	1	-	-	-	-	-	-
1983.	5	4	1	5	4	1	-	-	-	-	-	-
1984.	21	13	8	21	13	8	-	-	-	-	-	-
1985.	18	11	7	18	11	7	-	-	-	-	-	-
1986.	18	11	7	18	11	7	-	-	-	-	-	-
1987.	25	13	12	25	13	12	-	-	-	-	-	-
1988.	11	6	5	11	6	5	-	-	-	-	-	-
1989.	16	8	8	16	8	8	-	-	-	-	-	-
1990.	23	16	7	23	16	7	-	-	-	-	-	-
1991.	14	7	7	14	7	7	-	-	-	-	-	-
1992.	31	19	11	31	19	11	-	-	-	-	-	-
1993.	38	23	14	38	23	14	-	-	-	-	-	-

- Represents zero. ¹ Includes races other than White or Black. ² Includes 25 armed robbery, 20 kidnapping, 11 burglary, 8 espionage (6 in 1942 and 2 in 1953), and 6 aggravated assault.

Source: Through 1978, U.S. Law Enforcement Assistance Administration; thereafter, U.S. Bureau of Justice Statistics, *Correctional Populations in the United States*, annual.

No. 357. Prisoners Under Sentence of Death and Executed Under Civil Authority, by States: 1977 to 1993

[No executions took place in Delaware, Maine, Massachusetts, Michigan, Minnesota, Montana, New Hampshire, North Dakota, Rhode Island, South Dakota, and Wisconsin from 1977 to 1993. Maine, Minnesota, and Wisconsin never authorized the death penalty during the period. New Hampshire and Rhode Island authorized it for most of the 4 decades but did not apply it. Michigan abolished the penalty and North Dakota allowed the punishment statute to lapse in 1975. Alaska and Hawaii could enter these data after receiving statehood in 1959, but neither has authorized the death penalty]

STATE	1977 to 1989	1990	1991	1992	1993	STATE	1977 to 1989	1990	1991	1992	1993	STATE	1977 to 1989	1990	1991	1992	1993
U.S.	120	23	14	31	38	IA	-	-	-	-	-	OH	-	-	-	-	-
AL	7	1	-	2	-	KS	-	-	-	-	-	OK	-	1	-	2	-
AZ	-	-	-	1	2	KY	-	-	-	-	-	OR	-	-	-	-	-
AR	-	2	-	2	-	LA	18	1	1	-	1	PA	-	-	-	-	-
CA	-	-	-	1	1	MD	-	-	-	-	-	SC	2	1	1	-	-
CO	-	-	-	-	-	MS	4	-	-	-	-	TN	-	-	-	-	-
CT	-	-	-	-	-	MO	1	4	1	1	4	TX	33	4	5	12	17
DC	-	-	-	-	-	NE	-	-	-	-	-	UT	3	-	-	1	-
FL	21	4	2	2	3	NV	4	1	-	-	-	VT	-	-	-	-	-
GA	14	-	1	-	2	NJ	-	-	-	-	-	VA	-	3	2	4	5
ID	-	-	-	-	-	NM	-	-	-	-	-	WA	-	-	-	-	1
IL	-	1	-	-	-	NY	-	-	-	-	-	WV	-	-	-	-	-
IN	2	-	-	-	-	NC	3	-	1	1	-	WY	-	-	-	-	1

- Represents zero.

Source: Through 1978, U.S. Law Enforcement Assistance Administration; thereafter, U.S. Bureau of Justice Statistics, *Capital Punishment*, annual.

No. 358. Fire Losses—Total and Per Capita: 1970 to 1993

[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	YEAR	Total (mil. dol.)	Per capita ¹	YEAR	Total (mil. dol.)	Per capita ¹
1970	2,328	11.41	1978	4,008	18.05	1986	8,488	35.21
1971	2,316	11.20	1979	4,851	21.60	1987	8,504	34.96
1972	2,304	11.01	1980	5,579	24.56	1988	9,626	39.11
1973	2,639	12.49	1981	5,625	24.53	1989	9,514	38.33
1974	3,190	14.95	1982	5,894	25.61	1990	9,495	38.26
1975	3,190	14.81	1983	6,320	27.20	1991	11,302	44.83
1976	3,558	16.35	1984	7,602	32.35	1992	13,588	48.24
1977	3,764	17.13	1985	7,753	32.70	1993	9,990	38.73

¹ Based on Bureau of the Census estimated resident population as of July 1.