

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), the Federal Bureau of Investigation (FBI), and the Administrative Office of the U.S. Courts. 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* and *Federal Court Management Statistics* 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 law enforcement agencies. While the systems of law enforcement are

In Brief

In 1994, U.S. residents 12 years or older experienced 42 million crimes.

The Nation's prisons held a record 1,054,000 inmates at yearend 1994.

Over 1 million child victims in cases of substantiated maltreatment and neglect in 1994.

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 1994, for instance, 32 percent of the rapes/sexual assaults were reported; 55 percent of the robberies; 40 percent of assaults; 33 percent of personal thefts; 51 percent of the household burglaries; and 78 percent of motor vehicle thefts.

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

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

In any encounter involving a personal crime, more than one criminal act can be committed against an individual. For example, a rape may be associated with a robbery; or a household offense, such as a burglary, can escalate into something more serious in the event of a personal confrontation. In classifying the 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.

A major redesign of the survey was recently implemented involving such changes as a new screening questionnaire, improved measurement of rape and sexual assault categories, improvements

to measurement of domestic violence, changes in crime definitions, and increased automation through the use of computer-assisted telephone interviewing (CATI). The effects of the redesign show that the new methods elicit more reports 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 1 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 1994

Source: Chart prepared by U.S. Bureau of the Census. For data, see table 310.

Figure 5.2
Child Abuse and Neglect Cases: 1994

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 347.

No. 310. Crimes and Crime Rates, by Type: 1984 to 1994

[Data refer to offenses known to the police. Rates are based on Bureau of the Census estimated resident population as of July 1, 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):										
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	14,145	1,926	24.5	106.0	660	1,136	12,219	2,835	7,821	1,563
1994	13,992	1,864	23.3	102.1	619	1,120	12,128	2,712	7,876	1,539
Percent change, number of offenses:										
1984 to 1994	17.8	46.4	24.6	21.3	27.6	63.5	14.3	-9.1	19.5	49.1
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	-0.3	2.9	-2.9	-1.8	0.8	-2.3	-5.1	-1.2	-3.1
1993 to 1994	-1.1	-3.3	-5.2	-3.8	-6.6	-1.4	-0.8	-4.5	0.7	-1.6
Rate per 100,000 population:										
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	621
1993	5,484	747	9.5	41.1	256	440	4,738	1,099	3,032	606
1994	5,374	716	9.0	39.2	238	430	4,658	1,042	3,025	591
Percent change, rate per 100,000 population:										
1984 to 1994	6.8	32.8	13.9	9.8	16.1	48.3	3.7	-17.6	8.4	35.2
1991 to 1992	-4.2	-5.4	1.2	-3.3	2.0	-4.8	-7.2	-4.1	-4.4	-4.4
1992 to 1993	-3.2	-1.5	2.1	-4.1	-3.1	-0.5	-3.5	-6.3	-2.3	-4.1
1993 to 1994	-2.0	-4.3	-5.6	-4.8	-7.6	-2.3	-1.7	-5.5	-0.2	-2.5

- Represents zero. ¹ Includes nonnegligent manslaughter.

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

No. 311. Crimes and Crime Rates, by Type and Area: 1994

[In thousands, except rate. Rate per 100,000 population; see headnote, table 310. 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	13,992	5,374	12,209	5,894	1,134	5,318	648	2,034
Violent crime	1,864	716	1,682	812	107	500	75	237
Murder and nonnegligent manslaughter	23	9	21	10	1	5	2	5
Forcible rape	102	39	85	41	8	39	8	26
Robbery	619	238	598	288	16	75	5	17
Aggravated assault	1,120	430	978	472	81	382	60	189
Property crime	12,128	4,658	10,527	5,082	1,028	4,818	573	1,797
Burglary	2,712	1,042	2,305	1,113	206	965	202	632
Larceny-theft	7,876	3,025	6,770	3,268	773	3,623	333	1,046
Motor vehicle theft	1,539	591	1,452	701	49	230	38	119

¹ For definition, see Appendix II.

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

No. 312. Crime Rates, by State, 1992 to 1994, and by Type, 1994

[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	1992, total	1993, total	1994										
			Violent crime						Property crime				
			Total	Mur- der ¹	Forc- ible rape	Rob- bery	Aggra- vated assault	Total	Burg- lary	Larce- ny— theft	Motor vehi- cle theft		
United States . . .	5,660	5,483	5,374	716	9.0	39.2	238	430	4,658	1,042	3,025	591	
Northeast	4,837	4,613	4,345	662	7.1	26.5	291	337	3,682	804	2,280	599	
New England	4,614	4,431	4,136	489	3.9	28.6	134	322	3,647	829	2,271	547	
Maine	3,524	3,154	3,273	130	2.3	25.6	22	80	3,143	721	2,279	143	
New Hampshire	3,081	2,905	2,741	117	1.4	35.8	27	53	2,624	464	1,958	203	
Vermont	3,410	3,972	3,250	97	1.0	27.6	12	56	3,153	737	2,268	149	
Massachusetts	5,003	4,894	4,441	708	3.5	30.2	168	506	3,733	881	2,151	701	
Rhode Island	4,578	4,499	4,119	376	4.1	27.4	87	257	3,744	913	2,311	520	
Connecticut	5,053	4,560	4,548	456	6.6	24.6	188	237	4,093	890	2,587	616	
Middle Atlantic	4,914	4,676	4,417	722	8.2	25.7	346	343	3,695	795	2,283	617	
New York	5,858	5,551	5,071	966	11.1	25.9	477	452	4,105	906	2,490	709	
New Jersey	5,064	4,801	4,661	614	5.0	24.9	288	296	4,047	912	2,475	660	
Pennsylvania	3,393	3,271	3,272	427	5.9	26.1	187	208	2,845	552	1,844	449	
Midwest	4,975	4,806	4,816	601	7.5	42.9	200	350	4,215	886	2,869	460	
East North Central	5,136	4,953	4,951	657	8.4	44.2	231	373	4,295	898	2,889	508	
Ohio	4,666	4,485	4,461	486	6.0	47.1	188	245	3,976	866	2,682	427	
Indiana	4,687	4,465	4,593	525	7.9	35.6	130	352	4,068	851	2,782	435	
Illinois ²	5,765	5,618	5,626	961	11.7	33.3	373	543	4,665	1,005	3,096	564	
Michigan	5,611	5,453	5,445	766	9.8	70.8	229	457	4,679	967	3,056	656	
Wisconsin	4,319	4,054	3,944	271	4.5	23.5	113	130	3,674	646	2,667	361	
West North Central	4,594	4,454	4,496	468	5.3	39.8	128	295	4,027	858	2,822	347	
Minnesota	4,591	4,386	4,341	359	3.2	59.7	118	179	3,982	792	2,876	314	
Iowa	3,957	3,846	3,655	315	1.7	23.5	47	243	3,340	667	2,492	180	
Missouri	5,097	5,095	5,308	744	10.5	37.0	231	465	4,564	1,053	2,999	512	
North Dakota	2,903	2,820	2,736	82	0.2	23.4	11	47	2,654	325	2,179	151	
South Dakota	2,999	2,958	3,102	228	1.4	42.0	19	166	2,875	546	2,208	121	
Nebraska	4,324	4,117	4,440	390	3.1	30.8	75	280	4,051	676	2,991	384	
Kansas	5,320	4,975	4,894	479	5.8	37.1	120	316	4,415	1,121	2,955	339	
South	6,155	5,983	5,848	769	10.7	43.4	221	494	5,080	1,206	3,329	545	
South Atlantic	6,428	6,334	6,257	830	10.1	41.2	254	524	5,427	1,271	3,570	585	
Delaware	4,848	4,872	4,148	561	4.7	75.6	126	355	3,587	790	2,446	350	
Maryland	6,225	6,107	6,123	948	11.6	40.7	403	493	5,175	1,043	3,368	763	
Dist. of Columbia ³	11,407	11,761	11,085	2,663	70.0	43.7	1,107	1,442	8,423	1,761	5,213	1,449	
Virginia	4,299	4,116	4,048	358	8.7	28.5	133	188	3,690	639	2,772	279	
West Virginia	2,610	2,533	2,528	216	5.4	20.3	42	148	2,313	586	1,547	180	
North Carolina	5,802	5,652	5,625	655	10.9	33.0	181	430	4,970	1,473	3,196	302	
South Carolina	5,893	5,903	6,001	1,031	9.6	54.3	186	780	4,970	1,274	3,337	360	
Georgia	6,405	6,193	6,010	668	10.0	34.7	223	400	5,343	1,154	3,632	557	
Florida	8,358	8,351	8,250	1,147	8.3	52.3	329	757	7,103	1,701	4,491	912	
East South Central	4,589	4,528	4,624	654	10.3	41.5	163	439	3,971	1,047	2,531	393	
Kentucky	3,324	3,260	3,499	605	6.4	35.3	94	470	2,893	750	1,919	224	
Tennessee	5,136	5,240	5,120	748	9.3	49.2	207	482	4,372	1,142	2,670	560	
Alabama	5,268	4,879	4,903	684	11.9	35.2	171	465	4,219	1,044	2,843	332	
Mississippi	4,282	4,418	4,837	494	15.3	45.4	163	271	4,343	1,292	2,646	405	
West South Central	6,589	6,228	5,866	732	12.0	48.1	199	473	5,134	1,188	3,382	564	
Arkansas	4,762	4,811	4,799	595	12.0	41.9	129	413	4,204	1,097	2,792	315	
Louisiana	6,546	6,847	6,671	982	19.8	44.6	267	650	5,689	1,279	3,803	608	
Oklahoma	5,432	5,294	5,570	652	6.9	49.6	128	467	4,919	1,251	3,193	475	
Texas	7,058	6,439	5,872	707	11.0	49.5	205	441	5,166	1,168	3,395	603	
West	6,388	6,220	6,152	805	9.4	40.0	256	500	5,346	1,163	3,384	800	
Mountain	6,012	5,929	6,097	581	7.3	42.2	130	402	5,516	1,105	3,830	581	
Montana	4,596	4,790	5,019	177	3.3	27.2	33	114	4,842	722	3,834	286	
Idaho	3,996	3,845	4,077	286	3.5	27.9	18	236	3,791	719	2,877	195	
Wyoming	4,575	4,163	4,290	273	3.4	33.6	17	219	4,017	651	3,205	162	
Colorado	5,959	5,527	5,318	510	5.4	43.2	107	354	4,809	926	3,490	393	
New Mexico	6,434	6,266	6,188	889	10.7	52.4	141	685	5,299	1,327	3,467	505	
Arizona	7,029	7,432	7,925	703	10.5	36.0	162	495	7,221	1,476	4,679	1,067	
Utah	5,659	5,237	5,301	305	2.9	42.2	64	196	4,996	791	3,907	298	
Nevada	6,204	6,180	6,677	1,002	11.7	68.7	352	569	5,676	1,355	3,562	759	
Pacific	6,521	6,324	6,172	887	10.2	39.2	303	535	5,284	1,184	3,221	880	
Washington	6,173	5,952	6,028	511	5.5	60.5	140	306	5,516	1,044	3,972	501	
Oregon	5,821	5,766	6,296	521	4.9	43.2	138	334	5,776	1,101	3,970	705	
California	6,679	6,457	6,174	1,013	11.8	34.9	357	609	5,161	1,223	2,958	981	
Alaska	5,570	5,568	5,708	766	6.3	69.0	146	545	4,942	800	3,601	540	
Hawaii	6,112	6,277	6,681	262	4.2	30.4	104	124	6,418	1,190	4,687	541	

¹ Includes nonnegligent manslaughter. ² Forcible rape figures for 1992 to 1994 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 Includes offenses reported by the police at the National Zoo.

No. 313. Crime Rates, by Type—Selected Large Cities: 1994

[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, 1994 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	7,226.1	1,860.9	21.3	36.3	988.8	814.5	5,365.1	1,204.6	2,859.9	1,300.7
Los Angeles, CA	7,840.0	2,059.0	23.8	43.8	868.0	1,123.4	5,781.0	1,226.2	3,120.5	1,434.3
Chicago, IL ⁽²⁾	7,285.4	1,307.5	33.1	46.7	1,210.5	1,440.9	7,314.9	1,563.6	4,323.4	1,427.9
Houston, TX	6,434.6	1,322.5	25.9	46.2	814.2	436.2	5,112.2	903.9	2,588.3	1,287.2
Philadelphia, PA	6,564.5	1,078.0	9.7	34.5	329.0	704.8	5,486.6	1,102.8	3,012.0	1,371.8
San Diego, CA	10,048.3	1,080.5	21.5	40.7	320.7	697.6	8,967.9	1,983.7	5,063.9	1,920.3
Dallas, TX	9,476.7	1,589.0	27.8	90.1	666.0	805.2	7,887.7	1,680.7	4,542.1	1,664.9
Detroit, MI	11,917.2	2,687.2	52.9	109.2	1,249.4	1,275.8	9,229.9	2,167.3	4,170.2	2,892.4
San Antonio, TX	8,768.8	647.2	19.4	56.5	278.1	293.1	8,121.6	1,642.4	5,491.5	987.7
Honolulu, HI	6,906.5	287.0	4.0	30.2	120.1	132.7	6,619.5	1,137.5	4,831.7	650.3
San Jose, CA	4,484.5	725.6	4.0	46.0	136.0	539.5	3,758.9	714.3	2,490.1	554.6
Las Vegas, NV	7,728.2	1,251.4	14.0	76.3	505.6	655.6	6,476.8	1,548.9	3,900.1	1,027.8
San Francisco, CA	8,341.8	1,461.4	12.3	39.4	893.2	516.5	6,880.4	1,086.2	4,547.0	1,247.2
Baltimore, MD	12,552.2	2,834.4	43.4	86.2	1,525.3	1,179.4	9,717.8	2,150.6	5,736.4	1,830.8
Jacksonville, FL	9,623.7	1,519.9	15.5	94.5	499.7	910.2	8,103.8	2,089.2	5,023.9	990.7
Columbus, OH	8,696.8	1,043.6	15.4	104.8	555.5	367.8	7,653.2	2,019.9	4,596.1	1,037.3
Milwaukee, WI	8,149.8	1,043.7	22.1	68.2	638.9	314.4	7,106.2	1,345.7	4,060.8	1,699.6
Memphis, TN	9,770.1	1,568.3	25.3	110.6	793.8	638.6	8,201.8	2,503.4	3,834.7	1,863.7
Washington, DC	11,077.9	2,662.6	70.0	43.7	1,107.2	1,441.8	8,415.3	1,760.9	5,208.5	1,448.6
El Paso, TX	7,159.6	950.0	7.8	41.2	192.2	708.8	6,209.7	756.7	4,762.2	690.7
Boston, MA	9,534.0	1,915.5	15.3	81.4	762.5	1,056.4	7,618.5	1,221.3	4,378.3	2,019.0
Seattle, WA	10,717.8	1,210.1	12.8	58.9	469.4	669.1	9,507.7	1,515.2	6,803.7	1,188.9
Charlotte, NC	9,686.0	1,726.7	16.5	66.4	514.7	1,129.2	7,959.3	1,958.9	5,400.8	595.9
Nashville-Davidson, TN	10,065.0	1,798.4	14.0	97.4	508.7	1,178.2	8,266.6	1,600.2	5,520.6	1,145.8
Austin, TX	7,941.0	636.0	7.2	48.7	301.4	277.7	7,306.0	1,377.2	5,160.1	768.7
Denver, CO	6,933.1	920.8	15.8	71.6	335.4	498.0	6,012.3	1,518.1	3,272.1	1,222.1
Cleveland, OH	7,456.1	1,529.7	26.1	148.0	775.1	580.6	5,926.4	1,581.7	2,554.4	1,790.3
New Orleans, LA	10,089.7	1,886.9	85.8	88.3	976.1	736.7	8,208.2	2,037.3	4,431.3	1,734.2
Fort Worth, TX	9,189.3	1,277.8	27.9	87.4	503.7	658.7	7,911.5	1,756.3	5,020.7	1,134.5
Portland, OR	11,815.7	1,902.1	10.8	86.4	506.2	1,298.7	9,913.6	1,727.8	6,125.0	2,060.8
Oklahoma City, OK	12,004.7	1,402.9	14.1	118.4	379.0	891.4	10,601.8	2,233.2	7,308.3	1,060.3
Long Beach, CA	7,530.3	1,416.7	17.9	37.4	767.3	594.1	6,113.6	1,453.0	3,057.0	1,603.6
Tucson, AZ	12,254.8	1,106.0	8.4	65.5	229.3	802.9	11,148.8	1,632.3	7,976.6	1,539.9
Kansas City, MO	12,551.4	2,435.3	32.3	111.6	848.8	1,442.5	10,116.2	2,723.4	5,718.4	1,674.4
Virginia Beach, VA	4,966.0	270.9	7.7	33.9	142.5	86.8	4,695.1	759.8	3,713.9	221.3
Atlanta, GA	16,118.5	3,571.0	46.4	102.6	1,299.4	2,122.5	12,547.5	2,951.3	7,511.6	2,084.6
St. Louis, MO	16,350.7	3,750.7	63.5	77.9	1,543.1	2,066.1	12,600.0	3,207.2	7,105.9	2,286.9
Sacramento, CA	10,326.7	1,206.3	15.9	44.7	588.5	557.2	9,120.4	2,073.7	4,775.4	2,271.4
Fresno, CA	12,041.1	1,620.0	22.0	50.2	734.3	813.5	10,421.1	2,001.5	4,871.2	3,548.4
Tulsa, OK	7,400.7	1,215.5	11.0	77.6	280.6	846.3	6,185.1	1,715.8	3,289.0	1,180.4
Miami, FL	17,177.0	3,413.6	30.5	58.2	1,537.2	1,787.7	13,763.4	2,967.8	8,064.9	2,730.7
Oakland, CA	10,633.0	2,193.9	36.9	85.1	1,021.1	1,050.8	8,439.1	1,850.4	4,688.0	1,900.7
Minneapolis, MN	11,167.0	1,907.6	16.7	155.9	928.7	806.3	9,259.4	2,387.6	5,738.1	1,133.7
Pittsburgh, PA	7,148.8	1,113.7	17.4	70.8	669.8	355.7	6,035.1	1,176.1	3,409.7	1,449.3
Cincinnati, OH	8,012.7	1,323.1	10.4	104.1	580.7	627.9	6,689.7	1,640.5	4,577.2	472.0
Toledo, OH	9,130.5	1,104.5	12.1	107.3	523.0	462.1	8,026.1	1,986.6	4,849.5	1,191.0
Buffalo, NY	9,552.2	2,124.2	27.7	86.3	1,007.8	1,002.3	7,428.0	2,247.2	3,774.4	1,406.2
Wichita, KS	9,208.3	742.2	13.3	70.7	334.8	323.4	8,466.1	2,053.2	5,328.9	1,083.9
Mesa, AZ	8,295.9	749.4	5.4	38.0	129.0	576.9	7,546.5	1,582.8	4,863.4	1,100.3
Colorado Springs, CO	6,667.6	481.5	4.5	73.0	128.5	275.5	6,186.0	971.7	4,865.1	349.2
Tampa, FL	17,481.0	3,482.6	21.0	101.1	1,146.4	2,214.1	13,998.4	2,964.1	7,297.5	3,736.8
Santa Ana, CA	6,023.1	1,050.8	25.3	27.3	604.4	393.8	4,972.3	836.8	2,864.0	1,271.6
Arlington, TX	7,253.1	852.0	6.3	50.2	228.1	567.4	6,401.1	1,210.1	4,325.1	865.9
Anaheim, CA	6,554.6	947.9	8.6	32.3	406.2	500.9	5,606.7	1,175.6	3,201.7	1,229.4
Corpus Christi, TX	9,817.6	856.3	4.7	64.3	177.7	609.7	8,961.3	1,534.2	6,939.8	487.2
Louisville, KY	6,430.5	1,004.7	18.8	51.4	473.0	461.4	5,425.8	1,593.5	2,945.3	887.1
St. Paul, MN	7,101.1	995.6	10.6	98.1	318.0	568.9	6,105.5	1,485.7	3,881.0	738.8
Newark, NJ	13,827.1	3,840.6	35.4	76.4	2,130.8	1,598.0	9,986.5	2,375.4	4,118.8	3,492.3
Birmingham, AL	12,191.8	2,444.8	49.8	100.7	730.7	1,563.6	9,746.9	2,392.4	6,009.7	1,344.8
Norfolk, VA	7,635.0	916.0	23.5	60.4	460.3	371.9	6,719.0	1,199.8	4,823.1	696.1
Anchorage, AK	7,356.9	976.9	8.7	78.1	287.4	602.8	6,380.0	897.2	4,619.0	863.7
Aurora, CO	7,813.9	1,448.0	5.9	58.1	246.4	1,137.5	6,365.9	1,193.7	4,667.9	504.3
St. Petersburg, FL	9,844.9	2,254.5	9.4	87.5	619.7	1,537.9	7,590.3	1,931.8	5,067.2	591.4
Riverside, CA	9,203.3	1,626.8	15.2	55.2	502.6	1,053.8	7,576.4	2,068.9	3,894.3	1,613.2
Lexington-Fayette, KY	6,799.7	980.4	9.7	48.9	294.4	627.5	5,819.3	1,300.9	4,235.8	282.6
Rochester, NY	9,613.2	1,154.3	26.4	61.7	710.0	356.3	8,458.8	2,272.5	5,272.9	913.4
Jersey City, NJ	8,119.4	1,865.1	16.0	32.0	969.6	847.5	6,254.2	1,854.8	2,803.6	1,595.9
Raleigh, NC	7,243.6	951.4	13.2	39.0	361.7	537.5	6,292.3	1,554.6	4,292.6	445.0
Baton Rouge, LA	14,052.4	2,449.7	28.2	79.4	648.7	1,693.3	11,602.6	2,362.8	7,254.8	1,985.0
Akron, OH	7,102.8	960.7	10.2	86.6	360.5	503.4	6,142.2	1,350.4	3,879.9	911.8
Stockton, CA	10,499.9	1,613.5	19.7	54.2	641.4	898.3	8,866.4	2,041.3	4,991.3	1,853.8

¹ Crime data were not available for Indianapolis, IN, and Albuquerque, NM, in 1994. 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.

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

**No. 314. Murder—Circumstances and Weapons Used or Cause of Death:
1980 to 1994**

[Based solely on police investigation. For definition of murder, see text, section 5]

CHARACTERISTIC	1980	1990	1993	1994	CHARACTERISTIC	1980	1990	1993	1994
Murders, total	21,860	20,273	23,180	22,084	Other motives	20.6	19.4	21.7	23.1
Percent distribution	100.0	100.0	100.0	100.0	Unknown.	15.1	24.8	27.5	28.1
CIRCUMSTANCES									
Felony, total	17.7	20.8	19.2	18.4	TYPE OF WEAPON OR CAUSE OF DEATH				
Robbery	10.8	9.2	9.9	9.4	Guns	62.4	64.3	69.6	70.0
Narcotics	1.7	6.7	5.6	5.6	Handguns	45.8	49.8	57.0	57.8
Sex offenses	1.5	1.1	0.7	0.6	Cutting or stabbing	19.3	17.4	12.8	12.7
Other felonies	3.7	3.7	3.0	2.8	Blunt objects	5.0	5.4	4.4	4.1
Suspected felonies	6.7	0.7	0.6	0.6	Personal weapons ²	5.9	5.5	5.0	5.3
Argument, total	39.9	34.4	30.9	29.8	Strangulations, asphyxiations	2.3	2.0	1.9	1.8
Property or money	2.6	2.5	1.9	1.8	All other ³	3.8	4.0	5.4	5.2
Romantic triangle	2.3	2.0	1.9	1.7					
Other arguments	35.0	29.8	27.1	26.3					

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. 315. Murder Victims, by Age, Sex, and Race: 1994

AGE	Total	SEX			RACE			
		Male	Female	Unknown	White	Black	Other	Unknown
Total	22,084	17,317	4,740	27	10,198	11,223	498	165
Percent distribution	100.0	70.4	21.5	0.1	46.2	50.8	2.3	0.7
Under 18 yrs. old	2,521	1,847	674	-	1,115	1,311	84	11
18 yrs. old and over	19,179	15,186	3,988	5	8,898	9,770	409	102
Infant (under 1 yr. old)	257	150	107	-	150	97	7	3
1 to 4 yrs. old	470	263	207	-	241	214	13	2
5 to 9 yrs. old	138	62	76	-	80	54	4	-
10 to 14 yrs. old	317	206	111	-	137	165	14	1
15 to 19 yrs. old	3,021	2,661	359	1	1,120	1,795	87	19
20 to 24 yrs. old	4,091	3,517	574	-	1,536	2,471	64	20
25 to 29 yrs. old	3,236	2,629	605	2	1,355	1,809	61	11
30 to 34 yrs. old	2,917	2,210	707	-	1,388	1,450	62	17
35 to 39 yrs. old	2,248	1,686	562	-	1,087	1,108	47	6
40 to 44 yrs. old	1,565	1,236	329	-	781	719	55	10
45 to 49 yrs. old	1,007	773	234	-	568	400	33	6
50 to 54 yrs. old	682	520	161	1	428	230	18	6
55 to 59 yrs. old	444	331	113	-	287	141	11	5
60 to 64 yrs. old	342	252	90	-	233	102	6	1
65 to 69 yrs. old	284	182	102	-	172	106	4	2
70 to 74 yrs. old	245	145	100	-	153	87	4	1
75 yrs. old and over	436	210	225	1	297	133	3	3
Age unknown	384	284	78	22	185	142	5	52

- Represents zero.

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

No. 316. Homicide Victims, by Race and Sex: 1970 to 1993

[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
1993	26,009	9,054	3,232	10,640	2,297	10.1	8.6	3.0	69.7	13.6

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. 317. Forcible Rape—Number and Rate: 1970 to 1994

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

ITEM	1970	1980	1985	1988	1989	1990	1991	1992	1993	1994
NUMBER										
Total	37,990	82,990	88,670	92,490	94,500	102,560	106,590	109,060	106,010	102,100
By force	26,888	63,599	71,060	75,441	78,411	86,541	91,522	93,825	92,360	89,193
Attempt	11,102	19,391	17,610	17,049	16,089	16,019	15,068	15,235	13,650	12,907
RATE										
Per 100,000 population	18.7	36.8	37.1	37.6	38.1	41.2	42.3	42.8	41.1	39.2
Per 100,000 females	30.4	71.6	72.3	73.4	74.3	80.5	82.5	83.5	80.3	76.6
Per 100,000 females 12 years old and over	46.3	86.3	86.6	88.1	89.3	96.6	100.9	100.5	96.4	92.1
AVERAGE ANNUAL PERCENT CHANGE IN RATE¹										
Per 100,000 population	(NA)	6.1	3.9	0.5	1.3	8.1	2.7	1.2	-4.0	-4.6
Per 100,000 females 12 years old and over	(NA)	6.0	4.3	0.7	1.4	8.2	4.5	-0.4	-4.1	-4.5

NA Not available. ¹ Represents annual average from prior year shown except for 1980, from 1979; for 1985, from 1984; and for 1988, from 1987.

Source: U.S. Federal Bureau of Investigation, *Population-at-Risk Rates and Selected Crime Indicators*, annual.

No. 318. Robbery and Property Crimes, by Type and Selected Characteristic: 1980 to 1994

[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	1993	1994	1980	1990	1993	1994	1993	1994
Robbery, total¹	566	639	660	620	251.1	257.0	255.8	237.7	815	801
Type of crime:										
Street or highway	293	359	361	338	130.1	144.2	139.9	129.7	628	651
Commercial house	78	73	82	76	34.6	29.5	31.9	29.2	1,304	1,229
Gas station	23	18	15	13	10.4	7.1	6.0	5.2	515	450
Convenience store	38	39	35	32	17.0	15.6	13.5	12.2	449	387
Residence	60	62	68	67	26.8	25.1	26.3	25.9	1,104	1,041
Bank	8	9	12	9	3.8	3.8	4.6	3.4	3,308	3,551
Weapon used:										
Firearm	228	234	280	257	101.3	94.1	108.4	98.8	(NA)	(NA)
Knife or cutting instrument	73	76	66	59	32.3	30.7	25.5	22.5	(NA)	(NA)
Other dangerous weapon	51	61	62	60	22.8	24.5	24.2	22.9	(NA)	(NA)
Strongarm	214	268	252	243	94.8	107.7	97.7	93.5	(NA)	(NA)
Burglary, total	3,795	3,074	2,835	2,712	1,684.1	1,235.9	1,099.2	1,041.8	1,185	1,311
Forcible entry	2,789	2,150	1,932	1,822	1,237.5	864.5	749.3	700.0	(NA)	(NA)
Unlawful entry	711	678	676	677	315.6	272.8	262.2	260.1	(NA)	(NA)
Attempted forcible entry	295	245	226	213	131.0	98.7	87.7	81.7	(NA)	(NA)
Residence	2,525	2,033	1,884	1,814	1,120.6	817.4	730.5	696.7	1,189	1,296
Nonresidence	1,270	1,041	951	898	563.5	418.5	368.7	345.1	1,179	1,341
Occurred during the night	1,508	1,135	1,032	957	669.0	456.4	400.2	367.7	(NA)	(NA)
Occurred during the day	1,263	1,151	1,070	1,049	560.3	462.8	414.9	402.7	(NA)	(NA)
Larceny-theft, total	7,137	7,946	7,821	7,876	3,167.0	3,194.8	3,032.4	3,025.4	504	505
Pocket picking	85	81	73	64	37.9	32.4	28.2	24.5	411	428
Purse snatching	107	82	68	60	47.5	32.8	26.5	23.2	341	279
Shoplifting	773	1,291	1,201	1,178	343.0	519.1	465.6	452.4	109	133
From motor vehicles	1,231	1,744	1,828	1,865	546.4	701.3	708.6	716.4	531	542
Motor vehicle accessories	1,366	1,185	1,091	1,014	606.2	476.3	423.0	389.4	303	312
Bicycles	715	443	478	496	317.5	178.2	185.5	190.7	241	252
From buildings	1,187	1,118	1,029	1,027	526.9	449.4	399.0	394.3	831	851
From coin-operated machines	58	63	62	53	25.8	25.4	23.9	20.4	208	228
Other	1,613	1,940	1,991	2,120	715.7	780.0	772.0	814.2	740	680
Motor vehicles, total²	1,132	1,636	1,561	1,539	502.2	657.8	605.3	591.2	4,808	4,940
Automobiles	845	1,304	1,236	1,216	374.8	524.3	479.2	467.2	(NA)	(NA)
Trucks and buses	149	238	240	239	66.1	95.5	93.0	92.0	(NA)	(NA)

NA Not available. ¹ Includes other crimes not shown separately. ² Includes other types of motor vehicles not shown separately.

Source: U.S. Federal Bureau of Investigation, *Population-at-Risk Rates and Selected Crime Indicators*, annual.

No. 319. Criminal Victimization and Victimization Rates: 1993 and 1994

[Based on National Crime Victimization Survey; see text, section 5, and Appendix III. The total population age 12 or older in 1993 was 211,524,770; in 1994 the population was 213,747,400]

TYPE OF CRIME	NUMBER OF VICTIMIZATIONS (1,000)		VICTIMIZATION RATES ¹	
	1993	1994	1993	1994
All crimes, total	43,547	42,359	(X)	(X)
Personal crimes ²	11,365	11,349	53.7	53.1
Crimes of violence	10,848	10,860	51.3	50.8
Completed violence	3,213	3,205	15.2	15.0
Attempted/threatened violence	7,635	7,654	36.1	35.8
Rape/sexual assault	485	433	2.3	2.0
Rape/attempted rape	313	316	1.5	1.5
Rape	160	168	0.8	0.8
Attempted rape	152	149	0.7	0.7
Sexual assault	173	117	0.8	0.5
Robbery	1,291	1,299	6.1	6.1
Completed/property taken	815	795	3.9	3.7
With injury	274	288	1.3	1.3
Without injury	541	507	2.6	2.4
Attempted to take property	476	504	2.3	2.4
With injury	96	122	0.5	0.6
Without injury	381	382	1.8	1.8
Assault	9,072	9,128	42.9	42.7
Aggravated	2,563	2,478	12.1	11.6
With injury	713	679	3.4	3.2
Threatened with weapon	1,850	1,799	8.7	8.4
Simple	6,509	6,650	30.8	31.1
With minor injury	1,356	1,466	6.4	6.9
Without injury	5,153	5,184	24.4	24.3
Personal theft ³	517	489	2.4	2.3
Property crimes	32,182	31,011	322.1	307.6
Household burglary	5,984	5,482	59.9	54.4
Completed	4,824	4,573	48.3	45.4
Attempted forcible entry	1,160	910	11.6	9.0
Motor vehicle theft	1,961	1,764	19.6	17.5
Completed	1,291	1,172	12.9	11.6
Attempted	670	591	6.7	5.9
Theft	24,238	23,765	242.6	235.7
Completed ⁴	23,020	22,743	230.4	225.6
Attempted	1,218	1,022	14.3	10.1

X Not applicable. ¹ Per 1,000 persons age 12 or older or per 1,000 households. ² The victimization survey cannot measure murder because of the inability to question the victim. ³ Includes pocket picking, purse snatching, and attempted purse snatching. ⁴ Includes thefts in which the amount taken was not ascertained. In 1993, this category accounted for 1,433,000 victimizations and in 1994, 1,241,000.

Source: U.S. Bureau of Justice Statistics, *Criminal Victimization 1994*, April 1996.

No. 320. Victimization Rates, by Type of Crime and Characteristic: 1994

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

CHARACTERISTIC	All crime	CRIMES OF VIOLENCE					Personal theft	
		All crimes of violence	Rape/sexual assault	Robbery	Assault			
					Total	Aggravated		
Total	53.1	50.8	2.0	6.1	42.7	11.6	31.1	
Male	61.7	59.6	0.2	8.1	51.3	15.3	35.9	
Female	45.1	42.5	3.7	4.1	34.7	8.1	26.6	
12 to 15 yrs. old	117.4	114.8	3.1	12.0	99.7	22.2	77.6	
16 to 19 yrs. old	125.9	121.7	5.1	11.8	104.8	33.7	71.1	
20 to 24 yrs. old	102.5	99.2	5.0	11.3	82.9	26.6	56.4	
25 to 34 yrs. old	63.2	60.9	2.9	7.5	50.6	13.7	36.9	
35 to 49 yrs. old	41.4	39.5	1.6	5.2	32.8	7.6	25.2	
50 to 64 yrs. old	16.8	15.1	0.2	2.3	12.6	3.3	9.3	
65 yrs. old and over	7.2	5.1	0.1	1.4	3.6	1.2	2.4	
White	51.5	49.4	1.9	4.8	42.7	10.9	31.8	
Black	65.4	61.8	2.7	14.0	45.0	16.6	28.4	
Other	49.1	47.6	2.5	9.0	36.1	11.9	24.2	
Hispanic	63.3	59.8	2.6	9.8	47.4	16.2	31.2	
Non-Hispanic	51.9	49.8	2.0	5.6	42.1	11.1	31.0	
Household income:								
Less than \$7,500	88.3	83.6	6.7	11.1	65.8	20.5	45.3	
\$7,500-\$14,999	60.8	58.6	3.3	7.1	48.1	13.8	34.3	
\$15,000-\$24,999	51.7	49.9	2.3	5.9	41.7	13.2	28.5	
\$25,000-\$34,999	51.3	49.3	1.2	4.6	43.5	11.3	32.3	
\$35,000-\$49,999	49.3	46.8	0.9	4.8	41.1	10.1	31.0	
\$50,000-\$74,999	47.6	46.1	0.8	4.2	41.1	9.5	31.6	
\$75,000 or more	42.7	40.0	0.9	4.5	34.6	8.0	26.5	

Source: U.S. Bureau of Justice Statistics, *Criminal Victimization 1994*, April 1996.

No. 321. Victim-Offender Relationship in Crimes of Violence, by Characteristics of the Criminal Incident: 1994

[In percent. Covers only crimes of violence. Based on National Crime Victimization Survey; see text, section 5, and Appendix III]

CHARACTERISTICS OF INCIDENT	Total	Rape/ sexual assault	Robbery	ASSAULT		
				Total	Aggra- vated ¹	Simple
Total.	100%	100%	100%	100%	100%	100%
Victim/offender relationship: ²						
Relatives	9	11	6	9	7	10
Well-known	23	35	13	24	21	25
Casual acquaintance	15	21	3	16	12	18
Stranger	53	33	77	51	60	48
Time of day:						
6 a.m. to 6 p.m.	53	31	42	62	36	62
6 p.m. to midnight	35	37	43	37	33	33
Midnight to 6 a.m.	12	32	15	1	32	5
Location of crime:						
At or near victim's home or lodging	26	37	24	26	25	26
Friend's/relative's/neighbor's home	7	21	4	7	9	7
Commercial places	13	7	8	14	11	15
Parking lots/garages	8	6	12	7	9	7
School	13	3	4	15	7	18
Streets other than near victim's home	20	8	37	18	26	15
Other ³	13	17	10	13	12	13
Victim's activity:						
At work or traveling to or from work	22	8	16	23	21	24
School	13	5	7	14	8	16
Activities at home	22	38	17	22	19	23
Shopping/errands	4	2	11	3	4	3
Leisure activities away from home	23	32	21	23	28	21
Traveling	10	6	20	9	12	7
Other	7	8	8	7	9	6
Distance from victim's home:						
Inside home or lodging	5	34	14	14	12	14
Near victim's home	16	10	13	15	16	15
1 mile or less	24	12	29	21	22	21
5 miles or less	26	14	22	24	25	24
50 miles or less	24	23	19	22	20	22
More than 50 miles	5	6	4	4	5	4
Weapons:						
No weapons present	71	84	45	73	5	(X)
Weapons present	29	16	55	27	95	(X)
Firearm	12	6	31	10	35	(X)
Other type of weapon ⁴	17	10	25	17	60	(X)

X Not applicable. ¹An aggravated assault is any assault in which an offender possesses or uses a weapon or inflicts serious injury. ²Excludes "don't know" relationships. ³Includes areas on public transportation or inside station, in apartment yard, park, field, playground, and other areas. ⁴Includes knives, other sharp objects, blunt objects, and other types of weapons.

Source: U.S. Bureau of Justice Statistics, *Criminal Victimization 1994*, April 1996.

No. 322. Property Victimization Rates, by Characteristic: 1994

[Victimizations per 1,000 households. Based on National Crime Victimization Survey; see text, section 5, and Appendix III]

CHARACTERISTIC	Total	Burglary	Motor vehicle theft	Theft
Total.	307.6	54.4	17.5	235.7
Race:				
White	301.9	51.7	15.6	234.6
Black	343.1	70.8	26.6	243.8
Other	334.9	64.3	34.1	236.5
Ethnicity:				
Hispanic	425.5	71.0	39.9	314.5
Non-Hispanic	298.0	53.1	15.6	229.3
Household income:				
Less than \$7,500	295.8	78.6	13.9	203.2
\$7,500-\$14,999	296.6	65.4	15.2	216.0
\$15,000-\$24,999	307.0	60.5	16.3	230.2
\$25,000-\$34,999	307.1	50.9	20.0	236.3
\$35,000-\$49,999	325.8	51.6	17.0	257.2
\$50,000-\$74,999	356.3	39.6	20.7	296.0
\$75,000 or more	356.6	40.9	17.7	297.9
Residence:				
Urban	376.4	69.4	29.3	277.7
Suburban	296.5	46.5	15.6	234.3
Rural	246.4	49.6	6.9	189.8
Form of tenure:				
Home owned	272.2	45.5	14.5	212.2
Home rented	371.2	70.3	22.8	278.1

Source: U.S. Bureau of Justice Statistics, *Criminal Victimization 1994*, April 1996.

No. 323. Persons Arrested, by Charge and Race: 1994

[Represents arrests (not charges) reported by 10,693 agencies with a total 1994 population 208 million 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	11,880	7,921	3,712	127	120	100.0	66.7	31.2	1.1	1.0
Serious crimes ¹	2,388	1,467	866	23	32	100.0	61.4	36.3	1.0	1.3
Murder and nonnegligent manslaughter	19	8	10	-	-	100.0	41.7	56.4	0.7	1.2
Forcible rape	30	17	12	-	-	100.0	56.1	41.7	1.1	1.1
Robbery	147	55	89	1	2	100.0	37.5	60.8	0.5	1.2
Aggravated assault	450	265	176	4	5	100.0	58.9	39.2	0.9	1.0
Burglary	321	216	98	3	3	100.0	67.4	30.7	0.9	1.1
Larceny/theft	1,239	798	409	13	19	100.0	64.5	33.0	1.1	1.5
Motor vehicle theft	166	95	67	2	3	100.0	57.3	40.1	0.9	1.7
Arson	17	12	4	-	-	100.0	75.1	23.0	1.0	0.9
All other nonserious crimes:										
Other assaults	993	628	343	12	10	100.0	63.2	34.6	1.2	1.0
Forgery and counterfeiting	93	59	32	1	1	100.0	63.7	34.4	0.6	1.4
Fraud	331	206	121	2	3	100.0	62.2	36.5	0.5	0.8
Embezzlement	12	8	4	-	-	100.0	65.5	32.8	0.4	1.3
Stolen property—buying, receiving, possessing	135	78	55	1	1	100.0	57.7	40.5	0.7	1.1
Vandalism	260	194	59	3	3	100.0	74.8	22.8	1.1	1.3
Weapons; carrying, possessing, etc.	213	122	88	1	2	100.0	57.2	41.1	0.6	1.1
Prostitution and commercialized vice	87	54	31	-	2	100.0	62.1	35.6	0.6	1.8
Sex offenses (except forcible rape and prostitution)	82	63	18	1	1	100.0	76.2	21.6	1.1	1.1
Drug abuse violations	1,120	679	430	5	6	100.0	60.6	38.4	0.4	0.6
Gambling	16	8	7	-	1	100.0	49.5	45.7	0.3	4.5
Offenses against family and children	91	58	30	1	2	100.0	64.1	32.7	1.3	1.8
Driving under the influence	1,067	936	108	15	9	100.0	87.7	10.1	1.4	0.8
Liquor laws	427	356	58	10	3	100.0	83.4	13.5	2.4	0.7
Drunkenness	572	461	96	13	2	100.0	80.6	16.8	2.2	0.3
Disorderly conduct	602	392	199	8	3	100.0	65.1	33.1	1.2	0.6
Vagrancy	21	12	9	-	-	100.0	57.3	40.4	1.7	0.5
All other offenses (except traffic)	3,050	1,897	1,093	29	31	100.0	62.2	35.8	0.9	1.0
Suspicion	11	6	6	-	-	100.0	49.7	49.5	0.6	0.3
Curfew and loitering law violations	107	82	22	1	2	100.0	76.2	20.7	1.2	1.9
Runaways	202	156	38	2	6	100.0	77.3	19.0	0.8	2.8

- Represents zero.

¹ Includes arson.Source: U.S. Federal Bureau of Investigation, *Crime in the United States*, annual.**No. 324. Juvenile Arrests for Selected Offenses: 1980 to 1994**

[Juveniles are persons between the ages 10-17]

OFFENSE	1980	1985	1987	1988	1989	1990	1991	1992	1993	1994
Number of contributing agencies	8,178	11,263	10,616	10,077	10,502	10,765	10,148	11,058	10,277	10,693
Population covered (1,000)	169,439	206,269	202,337	192,275	199,098	204,543	189,962	217,754	213,705	208,035
NUMBER										
Violent crime, total	77,220	75,077	72,829	71,251	84,551	97,103	95,677	118,358	122,434	125,141
Murder	1,475	1,384	1,592	1,827	2,204	2,661	2,626	3,025	3,473	3,114
Forcible rape	3,668	5,073	4,909	4,278	4,691	4,971	4,766	5,451	5,490	4,873
Robbery	38,529	31,833	27,682	25,459	30,728	34,944	35,632	42,639	44,598	47,046
Aggravated assault	33,548	36,787	38,646	39,687	46,928	54,527	52,653	67,243	68,873	70,108
Weapon law violations	21,203	27,035	25,653	27,473	31,480	33,123	37,575	49,903	54,414	52,278
Drug abuse, total	86,685	78,660	71,716	72,303	86,757	66,300	58,603	73,232	90,618	124,931
Sale and manufacturing	13,004	14,846	18,718	23,174	33,652	24,575	22,929	25,331	27,635	32,746
Heroin/cocaine	1,318	2,851	9,315	14,914	19,760	17,511	16,915	17,881	18,716	20,327
Marijuana	8,876	8,646	5,922	4,811	6,781	4,372	3,579	4,853	6,144	8,812
Synthetic narcotics	465	414	1,189	846	701	346	570	663	455	465
Dangerous nonnarcotic drug	2,345	2,935	2,292	2,603	6,410	2,346	1,865	1,934	2,320	3,142
Possession	73,681	63,814	52,998	49,129	53,105	41,725	35,674	47,901	62,983	92,185
Heroin/cocaine	2,614	7,809	13,428	15,754	19,745	15,194	13,747	16,855	17,726	21,004
Marijuana	64,465	50,582	34,981	28,885	27,253	20,940	16,490	25,004	37,915	61,003
Synthetic narcotics	1,524	1,085	1,051	1,096	1,115	1,155	885	897	1,008	1,227
Dangerous nonnarcotic drug	5,078	4,338	3,538	3,394	4,992	4,436	4,552	5,145	6,334	8,951

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

No. 325. Persons Arrested, by Charge, Sex, and Age: 1994

[Represents arrests (not charges) reported by 10,698 agencies (reporting 12 months) with a total 1994 population of 208 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.....	11,912	80.0	6.6	18.6	26.7	46.9	5.6	1.6	0.7
Serious crimes ¹	2,391	76.6	12.6	30.9	24.9	38.3	4.0	1.2	0.7
Murder and nonnegligent manslaughter.....	19	89.5	2.0	16.4	40.1	34.8	4.2	1.5	0.7
Forcible rape.....	30	98.6	6.3	16.3	25.8	49.2	5.8	1.8	0.9
Robbery.....	147	90.9	9.2	32.1	32.3	33.8	1.6	0.3	0.1
Aggravated assault.....	451	83.3	5.2	15.6	26.0	50.2	5.7	1.7	0.8
Burglary ²	321	89.7	14.9	36.2	26.7	34.4	2.2	0.4	0.1
Larceny—theft.....	1,240	66.8	15.1	33.4	22.7	37.2	4.4	1.4	0.9
Motor vehicle theft.....	167	87.4	13.1	44.0	27.8	26.1	1.6	0.3	0.1
Arson.....	17	83.6	36.7	54.0	14.1	24.4	3.8	1.1	0.5
All other nonserious crimes.....	9,520	80.9	5.1	15.6	27.1	49.0	6.0	1.7	0.7
Other assaults.....	995	81.3	7.3	17.3	23.8	51.4	5.4	1.5	0.6
Forgery and counterfeiting.....	93	64.6	1.0	7.6	31.9	55.4	4.4	0.9	0.3
Fraud.....	332	60.5	1.3	5.6	27.5	57.7	6.8	1.6	0.6
Embezzlement.....	12	57.1	0.8	6.7	32.8	48.9	6.4	1.6	0.6
Stolen property ³	135	86.7	8.0	26.9	33.0	36.4	2.9	0.7	0.2
Vandalism.....	261	87.1	23.2	47.0	23.4	26.4	2.2	0.5	0.3
Weapons (carrying, etc.).....	214	91.8	7.8	24.5	34.4	35.0	4.2	1.3	0.6
Prostitution and commercialized vice.....	87	38.5	0.1	1.2	21.3	70.3	5.0	1.4	0.6
Sex offenses ⁴	82	91.8	9.2	17.6	18.6	48.7	9.0	3.9	2.3
Drug abuse violations.....	1,121	83.5	2.0	11.7	31.5	51.9	4.0	0.7	0.2
Gambling.....	16	84.5	1.5	9.3	20.5	43.7	13.5	8.3	3.7
Offenses against family and children.....	92	78.9	1.6	4.6	20.5	65.3	6.9	1.7	0.6
Driving under the influence.....	1,083	85.8	-	1.0	21.6	62.1	10.4	3.6	1.4
Liquor laws.....	428	80.4	2.4	22.2	49.9	22.4	3.7	1.4	0.5
Drunkenness.....	572	88.4	0.4	2.6	20.6	60.2	11.3	3.9	1.4
Disorderly conduct.....	603	79.1	8.2	22.9	29.4	41.1	4.6	1.4	0.6
Vagrancy.....	21	81.0	4.4	17.4	24.1	51.0	7.4	1.8	0.6
Suspicion.....	11	87.4	5.0	15.6	24.6	56.4	5.5	1.3	0.4
Curfew, loitering (juveniles).....	107	71.5	30.1	100.0	(X)	(X)	(X)	(X)	
Runaways (juveniles).....	202	43.2	44.7	100.1	(X)	(X)	(X)	(X)	
All other offenses, except traffic.....	3,053	82.1	3.3	11.3	28.8	51.9	5.8	1.6	0.6

- Represents zero. X Not applicable. 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. 326. Drug Use by Arrestees in Major U.S. Cities, by Type of Drug and Sex: 1994

[Percent testing positive]

CITY	MALE				FEMALE			
	Any drug ¹	Marijuana	Cocaine	Heroin	Any drug ¹	Marijuana	Cocaine	Heroin
Atlanta, GA.....	69.4	24.7	57.3	2.5	72.4	14.9	62.4	3.7
Birmingham, AL.....	69.2	28.1	50.4	3.6	63.1	16.8	49.8	3.3
Chicago, IL.....	78.9	38.2	56.6	27.1	(NA)	(NA)	(NA)	(NA)
Cleveland, OH.....	65.9	27.5	47.9	2.7	81.6	15.7	73.8	4.5
Dallas, TX.....	57.4	32.7	34.9	3.0	63.4	22.5	46.1	7.3
Denver, CO.....	67.1	38.6	40.2	4.0	67.6	22.1	51.4	4.9
Detroit, MI.....	65.5	37.6	34.1	7.4	61.8	16.2	45.6	13.2
Fort Lauderdale, FL.....	58.1	29.4	40.8	1.1	62.4	18.4	52.0	2.6
Houston, TX.....	47.7	22.6	29.0	2.8	47.6	12.8	35.7	6.1
Indianapolis, IN.....	69.4	39.1	47.2	2.6	69.4	22.2	56.5	4.8
Los Angeles, CA.....	66.4	19.6	48.4	9.5	71.8	12.3	53.2	12.3
Manhattan, NY.....	82.0	24.2	67.9	18.9	89.6	15.4	80.5	30.2
Miami, FL.....	66.3	27.8	55.6	2.2	(NA)	(NA)	(NA)	
New Orleans, LA.....	63.3	28.5	46.7	4.7	31.9	7.3	24.9	2.4
Omaha, NE.....	59.2	44.2	25.8	2.4	58.4	28.3	34.5	1.8
Philadelphia, PA.....	76.1	32.3	54.2	14.4	75.5	18.3	61.1	18.1
Phoenix, AZ.....	64.8	28.8	28.4	6.4	66.8	21.8	36.0	12.4
Portland, OR.....	65.3	26.9	32.2	11.8	73.8	19.4	42.7	21.2
St. Louis, MO.....	73.5	36.4	50.2	10.9	75.5	14.7	68.6	8.2
San Antonio, TX.....	51.8	29.5	30.9	12.7	39.0	14.8	22.4	13.9
San Diego, CA.....	79.2	36.2	30.0	12.4	75.6	19.8	18.3	13.1
San Jose, CA.....	55.0	29.7	19.1	5.9	60.9	17.8	23.1	9.6
Washington, DC.....	63.8	30.2	38.1	9.1	67.4	10.5	55.4	12.8

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

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

No. 327. Drug Arrest Rates for Drug Abuse Violations, 1980 to 1994, and by Region, 1994

[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	1992	1993	Total	1994			
						Region			
						North-east	Mid-west	South	West
Drug arrest rate, total	256.0	435.3	418.1	437.2	510.5	600.5	332.1	434.5	675.5
Sale and/or manufacture	57.9	139.0	131.6	129.8	136.5	224.2	92.4	102.8	145.1
Heroin or cocaine ¹	10.8	93.7	85.9	84.1	85.7	179.9	30.8	67.6	73.3
Marijuana	28.4	26.4	27.1	27.1	29.5	36.0	25.9	24.5	34.3
Synthetic or manufactured drugs	2.8	2.7	2.9	2.5	2.7	3.2	1.4	3.4	2.3
Other dangerous nonnarcotic drugs	15.9	16.2	15.7	16.1	18.6	5.1	34.3	7.4	35.2
Possession	198.1	296.3	286.4	307.4	374.0	376.3	239.7	331.6	530.4
Heroin or cocaine ¹	22.2	144.4	136.8	136.1	154.6	194.2	60.1	135.5	217.5
Marijuana	146.2	104.9	106.5	120.6	152.1	165.0	134.3	168.9	129.4
Synthetic or manufactured drugs	6.7	6.6	5.0	5.2	6.2	4.6	3.3	6.9	8.4
Other dangerous nonnarcotic drugs	23.0	40.4	38.1	45.6	61.1	12.5	42.1	20.3	175.1

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

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

No. 328. 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	282,096
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. 329. 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. 330. Authorized Intercepts of Communication—Summary: 1980 to 1994

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

ITEM	1980	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Jurisdictions: ¹												
With wiretap statutes	28	31	32	32	33	34	37	40	41	41	41	41
Reporting interceptions	22	24	22	24	22	23	25	25	23	23	23	18
Intercept applications authorized	564	801	784	754	673	738	763	872	856	919	976	1,154
Intercept installations	524	773	722	676	634	678	720	812	802	846	938	1,100
Federal	79	277	235	247	233	286	305	321	349	332	444	549
State	445	496	487	429	401	392	415	491	453	514	494	551
Intercepted communications, average ²	1,058	1,209	1,320	1,328	1,299	1,251	1,656	1,487	1,584	1,861	1,801	2,139
Incriminating	315	298	275	253	230	316	337	321	290	347	364	373
Persons arrested ³	1,871	2,393	2,469	2,410	2,226	2,486	2,804	2,057	2,364	2,685	2,428	2,852
Convictions ³	259	649	660	761	506	543	706	420	605	607	413	772
Major offense specified:												
Gambling	199	186	206	189	135	126	111	116	98	66	96	86
Drugs	282	483	434	348	379	435	471	520	536	634	679	876
Homicide and assault	13	30	25	34	18	14	20	21	21	35	28	19
Other	70	102	119	183	141	163	161	204	201	184	173	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. 331. Aliens Expelled and Immigration Violations: 1980 to 1994**[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	1988	1989	1990	1991	1992	1993	1994
Aliens expelled	1,000	737	1,062	934	860	1,045	1,091	1,144	1,280	1,068
Deported	1,000	17	21	23	30	26	28	38	37	40
Required to depart	1,000	719	1,041	911	830	1,019	1,063	1,106	1,243	1,029
Prosecutions disposed of	Number	14,863	17,688	18,360	18,580	20,079	18,882	14,655	19,650	15,348
Immigration violations	Number	14,498	16,976	17,590	17,992	19,351	18,297	14,138	18,958	14,842
Nationality violations	Number	365	712	770	588	728	585	517	692	506
Convictions	Number	12,935	9,833	12,208	12,561	12,719	11,509	9,865	12,538	10,646
Immigration violations	Number	12,678	9,635	11,929	12,379	12,515	11,392	9,766	12,252	10,486
Nationality violations	Number	257	198	279	182	204	117	99	286	160

No. 332. Immigration Border Patrol and Investigation Activities: 1980 to 1994

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

ITEM	Unit	1980	1985	1988	1989	1990	1991	1992	1993	1994
BORDER PATROL										
Border patrol agents:										
Authorized number	Number	2,484	3,228	4,812	4,804	4,852	4,968	4,948	4,143	4,559
On duty	Number	2,329	3,023	4,074	3,857	4,360	4,312	4,759	3,991	4,219
Border patrol obligations	Mil. dol.	82.5	141.9	205.3	246.4	261.1	295.5	325.8	354.5	374.5
Persons apprehended ¹	1,000	766.6	1,272.4	980.5	906.5	1,123.2	1,152.7	1,221.9	1,281.7	1,046.6
Deportable aliens located ²	1,000	759.4	1,262.4	971.1	893.0	1,103.4	1,132.9	1,199.6	1,263.5	1,031.7
Mexican	1,000	734.2	1,218.7	929.8	832.2	1,054.8	1,095.1	1,168.9	1,230.1	999.9
Canadian	1,000	5.3	5.9	4.3	5.3	5.7	6.7	6.2	5.2	3.4
Other	1,000	19.9	37.8	37.0	55.5	42.8	31.1	24.4	28.1	28.4
Number of seizures	Number	1,920	7,827	6,643	10,789	17,275	14,261	11,391	10,995	9,134
Value of seizures	Mil. dol.	116.1	122.0	721.2	1,212.7	843.6	950.2	1,247.9	1,383	1,598
Narcotics	Mil. dol.	110.3	119.8	700.5	1,191.5	797.8	910.1	1,216.8	1,338	1,556
INVESTIGATIONS										
Deportable aliens located	1,000	150.9	83.9	37.0	61.1	64.1	63.6	57.4	60.4	61.6
Mexican	1,000	83.3	48.3	19.9	33.1	35.8	35.5	36.2	38.8	40.1
Canadian	1,000	1.5	1.1	0.4	0.5	0.4	0.5	0.4	0.4	0.5
Other	1,000	66.1	34.5	16.7	28.5	30.0	29.7	20.8	21.1	21.1

¹ Covers deportable aliens located and U.S. citizens engaged in smuggling or other immigration violations. ² Beginning 1988, includes apprehension by the antisnuggling unit.Source of tables 331 and 332: U.S. Immigration and Naturalization Service, *Statistical Yearbook*, annual; and unpublished data.

No. 333. Criminal Justice System—Direct and Intergovernment Expenditures and Employment, by Type of Activity and Level of Government: 1982 to 1992

LEVEL	DIRECT AND INTERGOVERNMENTAL EXPENDITURES (mil. dol.)				EMPLOYMENT (1,000)			
	Total	Police protection	Judicial and legal	Corrections	Total	Police protection	Judicial and legal	Corrections
All governments:								
1982	35,841.9	19,022.2	7,770.8	9,048.9	1,270.3	723.9	247.7	298.7
1983	39,680.2	20,648.2	8,620.6	10,411.4	1,313.8	733.1	261.4	319.3
1984	43,942.7	22,685.8	9,463.2	11,793.7	1,373.4	747.0	277.6	348.8
1985	48,563.1	24,399.4	10,628.8	13,534.9	1,422.7	757.0	293.0	372.7
1986	53,499.8	26,255.0	11,485.4	15,759.4	1,464.1	771.9	300.1	392.0
1987	58,871.3	28,767.6	12,555.0	17,548.8	1,525.0	792.8	312.3	419.8
1988	65,230.5	30,960.8	13,970.6	20,299.2	1,583.7	804.7	323.6	455.4
1989	70,949.5	32,794.2	15,588.7	22,566.6	1,636.9	811.5	336.9	488.5
1990	79,434.0	35,923.5	17,356.8	26,153.7	1,710.4	825.4	350.8	534.2
1991	87,566.8	38,971.2	19,298.4	29,297.2	1,760.6	837.0	362.2	561.3
1992	93,776.9	41,326.5	20,988.3	31,461.4	1,797.7	857.6	373.6	566.5
Federal Government:								
1982	4,458.0	2,527.0	1,390.0	541.0	94.6	55.9	28.6	10.0
1983	4,844.0	2,815.0	1,523.0	606.0	103.8	63.9	29.8	10.1
1984	5,868.0	3,396.0	1,785.0	687.0	106.9	65.2	31.2	10.5
1985	6,416.0	3,495.0	2,129.0	792.0	110.7	66.0	33.2	11.5
1986	6,595.0	3,643.0	2,090.0	862.0	112.4	66.7	33.6	12.1
1987	7,496.0	4,231.0	2,271.0	994.0	121.3	72.8	35.7	12.9
1988	8,851.0	4,954.0	2,639.0	1,258.0	130.4	78.8	37.8	13.9
1989	9,674.0	5,307.0	2,949.0	1,418.0	134.5	78.7	39.7	16.1
1990	12,798.0	5,666.0	5,398.0	1,734.0	139.8	77.6	43.3	18.9
1991	15,231.0	6,725.0	6,384.0	2,122.0	150.1	81.8	46.8	21.5
1992	17,423.0	7,400.0	7,377.0	2,646.0	162.2	87.6	50.8	23.8
State and local governments:								
1982	31,572.9	16,656.2	6,380.8	8,535.9	1,175.8	668.0	219.1	288.7
1983	34,836.2	17,903.2	7,097.6	9,835.4	1,210.0	669.2	231.6	309.2
1984	38,155.7	19,330.8	7,678.2	11,146.7	1,266.4	681.8	246.4	338.3
1985	42,284.1	20,969.4	8,499.8	12,814.9	1,312.1	691.0	259.9	361.2
1986	47,069.8	22,713.0	9,395.4	14,961.4	1,351.7	705.2	266.5	380.0
1987	51,640.3	24,731.6	10,284.0	16,624.8	1,403.7	720.0	276.7	407.0
1988	56,766.5	26,303.8	11,331.6	19,131.2	1,453.3	725.9	285.8	441.5
1989	61,745.5	27,842.2	12,639.7	21,263.6	1,502.3	732.8	297.1	472.4
1990	69,215.0	30,579.5	14,075.8	24,559.7	1,570.6	747.8	307.5	515.3
1991	75,460.8	32,801.2	15,303.4	27,356.2	1,610.5	755.2	315.4	539.9
1992	80,247.9	34,623.5	16,573.9	29,050.4	1,635.5	770.0	322.8	542.7

Source: U.S. Bureau of Justice Statistics, *Sourcebook of Criminal Justice Statistics—1994*.

No. 334. Number and Rate of Full-Time Sworn Police Officers in State and Local Law Enforcement Agencies: 1992

[In thousands, except "Rate"; rate is per 10,000 population and is based on U.S. Bureau of Census population estimates for April 1, 1992]

TOTAL	Num- ber ¹	Rate	TYPE OF AGENCY			TOTAL	Num- ber ¹	Rate	TYPE OF AGENCY		
			Local	State	Sheriff				Local	State	Sheriff
Total . . .	604.0	24	373.1	53.0	136.5	MO . . .	11.3	22	7.9	0.9	2.1
AL . . .	8.8	21	5.6	0.6	1.9	MT . . .	1.4	17	0.6	0.2	0.6
AK . . .	1.1	18	0.7	0.3	-	NE . . .	3.1	19	1.7	0.5	0.8
AZ . . .	7.9	21	5.2	1.1	1.4	NV . . .	3.1	23	1.8	0.3	0.8
AR . . .	4.5	19	2.5	0.5	1.1	NH . . .	2.1	19	1.7	0.3	0.1
CA . . .	65.8	21	33.2	6.1	22.6	NJ . . .	26.7	34	19.2	2.6	3.8
CO . . .	8.7	25	4.8	0.5	3.0	NM . . .	3.4	22	2.1	0.4	0.8
CT . . .	7.6	23	6.1	0.9	0.4	NY . . .	68.2	38	45.8	4.0	5.0
DE . . .	1.6	23	0.9	0.5	-	NC . . .	14.6	21	8.0	1.3	4.6
DC . . .	5.2	89	4.9	-	-	ND . . .	1.1	17	0.5	0.1	0.3
FL . . .	32.9	24	18.0	1.6	11.8	OH . . .	20.9	19	14.7	1.3	3.9
GA . . .	16.8	25	9.4	0.8	5.9	OK . . .	6.5	20	4.5	0.8	0.8
HI . . .	2.8	24	2.7	-	-	OR . . .	5.5	18	2.8	0.9	1.7
ID . . .	2.2	20	0.9	0.2	1.0	PA . . .	23.7	20	17.3	4.1	1.1
IL . . .	35.7	31	25.0	2.0	7.8	RI . . .	2.4	24	2.0	0.2	0.1
IN . . .	10.0	18	6.0	1.1	2.4	SC . . .	7.8	22	3.5	1.2	2.5
IO . . .	4.7	17	2.9	0.4	1.2	SD . . .	1.1	16	0.6	0.2	0.3
KS . . .	5.6	22	3.2	0.6	1.5	TN . . .	10.4	21	6.2	0.8	2.9
KY . . .	6.1	16	3.8	1.0	1.0	TX . . .	41.3	23	24.6	2.8	9.9
LA . . .	15.0	35	5.5	0.7	8.2	UT . . .	3.0	16	1.5	0.4	0.8
ME . . .	2.3	18	1.4	0.3	0.4	VT . . .	1.0	17	0.6	0.3	0.1
MD . . .	12.6	26	8.3	1.7	3.1	VA . . .	16.4	26	8.2	1.6	5.6
MA . . .	16.0	27	12.1	2.1	1.3	WA . . .	8.2	16	4.7	1.0	2.2
MI . . .	19.6	21	13.0	2.0	4.0	WV . . .	2.6	14	1.3	0.5	0.7
MN . . .	7.4	16	4.6	0.5	1.9	WI . . .	11.6	23	7.2	0.5	3.3
MS . . .	4.7	18	2.7	0.5	1.1	WY . . .	1.2	26	0.6	0.2	0.4

- Represents or rounds to zero. ¹ Includes special police.

Source: U.S. Bureau of Justice Statistics, *Sourcebook of Criminal Justice—1994*.

No. 335. General Purpose Law Enforcement Agencies—Number, Employment, and Expenditures: 1993

[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	Number of agencies ¹	NUMBER OF EMPLOYEES						Operating expenditures (bil. dol.)	
		Full-time			Part-time				
		Total	Sworn	Civilian	Total	Sworn	Civilian		
NUMBER									
Total	17,120	828,435	622,913	205,522	87,875	42,890	44,985	41.9	
Local police	12,361	474,072	373,554	100,518	58,146	28,186	29,960	24.3	
Sheriff	3,084	224,236	155,815	68,421	19,660	11,048	8,612	10.7	
State police	49	76,972	51,874	25,098	845	228	617	4.2	
Special police	1,626	53,156	41,670	11,485	9,224	3,428	5,796	2.8	
PERCENT									
Total	100	100	100	100	100	100	100	100	
Local police	72.2	57.2	60.0	48.9	66.2	65.7	66.6	58.0	
Sheriff	18.0	27.1	25.0	33.3	22.4	25.8	19.1	25.5	
State police	0.3	9.3	8.3	12.2	1.0	0.5	1.4	10.0	
Special police	9.5	6.4	6.7	5.6	10.5	8.0	12.9	6.7	

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, *Local Police Departments, 1993*, April 1996.

No. 336. 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	-	-	-
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	-

¹ Represents or rounds to zero. ¹ Includes agencies not shown separately.
Source: U.S. Bureau of Justice Statistics, *Federal Law Enforcement Officers, 1993*.

No. 337. Law Enforcement Officers Killed and Assaulted: 1980 to 1994

[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	1988	1989	1990	1991	1992	1993	1994
OFFICERS KILLED									
Total killed	165	148	155	145	132	123	129	129	138
Northeast	31	19	17	23	13	16	16	12	18
Midwest	23	23	18	22	20	26	15	27	29
South	72	64	77	68	68	55	68	57	50
West	32	29	39	23	23	17	23	22	30
Puerto Rico	6	10	-	8	8	8	7	11	6
Outlying areas, foreign countries	1	3	4	1	-	1	-	-	5
ASSAULTS									
Population (1,000) ¹	182,288	198,935	186,418	189,641	199,065	191,397	217,997	210,658	260,341
Number of—									
Agencies represented	9,235	9,906	8,866	9,213	9,483	9,263	10,682	9,809	10,626
Police officers	345,554	389,808	369,743	380,232	412,314	405,069	460,430	454,105	480,343
Total assaulted	57,847	61,724	58,752	62,172	71,794	62,852	81,252	66,975	64,912
Firearm	3,295	2,793	2,759	3,154	3,662	3,532	4,455	4,002	3,168
Knife or cutting instrument	1,653	1,715	1,367	1,379	1,641	1,493	2,095	1,574	1,513
Other dangerous weapon	5,415	5,263	5,573	5,778	7,390	7,014	8,604	7,551	7,210
Hands, fists, feet, etc.	47,484	51,953	49,053	51,861	59,101	50,813	66,098	53,848	53,021

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. Lawyers—Selected Characteristics: 1960 to 1991

[Data based on editions of Martindale-Hubbell Law Directory. Represents all persons who are members of the bar, including those in industries, educational institutions, etc., and those inactive or retired. See also *Historical Statistics, Colonial Times to 1970*, series H 1028-1062.]

CHARACTERISTIC	1960	1970	1980	1985	1988	1991
All lawyers ¹ Lawyers reporting ²	285,933 252,385	355,242 324,818	542,205 (X)	655,191 (X)	723,189 (X)	805,872 (X)
Male	245,897	315,715	498,019	569,649	606,768	646,495
Female	6,488	9,103	44,185	85,542	116,421	159,377
Status in practice: ³						
Government	25,621	35,803	50,490	53,035	57,742	66,227
Federal	13,045	18,710	20,132	19,989	23,042	27,985
State	4,316	9,293	30,358	33,046	34,700	38,242
City or county	8,260	7,800	(4)	(4)	(4)	(4)
Judicial ⁵	8,180	10,349	19,160	21,677	19,547	21,536
Federal	599	878	2,611	3,003	2,846	3,119
State and county	5,301	7,548	16,549	18,674	16,701	18,417
City	2,280	1,923	(4)	(4)	(4)	(4)
Private practice	192,353	236,085	370,111	460,206	519,941	587,289
Individual	116,911	118,963	179,923	216,336	240,141	262,622
Partner	60,709	92,442	144,279	177,392	194,976	213,016
Associate ³	14,733	24,680	45,908	66,478	84,824	111,651
Salaried	25,198	40,486	73,862	83,843	85,671	93,849
Private industry	22,533	33,593	54,626	63,622	66,627	71,022
Educational institutions	1,798	3,732	6,606	7,254	7,575	8,177
Other private employment	867	3,161	12,630	12,967	11,469	14,650
Inactive or retired	10,887	16,812	28,582	36,430	40,288	36,971

X Not applicable. ¹ 1960 to 1970 includes lawyers not reporting and an adjustment (subtraction) for duplications; 1980 to 1991, weighted to account for nonreporters and duplicate listings. ² 1960 and 1970 includes duplications; 1980, 1985, and figures are weighted to adjust for duplication of entries. ³ 1960 and 1970, in cases where more than one subentry was applicable, the individual was tabulated in each. In 1980 and 1985 lawyers who were in both private practice and government service are coded in private practice. ⁴ Data no longer available separately; included with category above. ⁵ Associates are lawyers designated as such by their employers.

Source: American Bar Foundation, Chicago, IL, 1960 to 1970, *The 1971 Lawyer Statistical Report*, 1971 (copyright); 1980, *The Lawyer Statistical Report: A Statistical Profile of the U.S. Legal Profession in the 1980's*, 1985 (copyright); 1985 and 1988, *Supplement to The Lawyer Statistical Report: The U.S. Legal Profession in 1988, 1991* and similar report for 1985; 1991 Lawyer Statistical Report: The U.S. Legal Profession in the 1990's, 1994 (copyright).

No. 339. U.S. Supreme Court—Cases Filed and Disposition: 1980 to 1994

[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	1988	1989	1990	1991	1992	1993	1994
Total cases on docket	5,144	5,158	5,657	5,746	6,316	6,770	7,245	7,786	8,100
Appellate cases on docket	2,749	2,571	2,587	2,416	2,351	2,451	2,441	2,442	2,515
From prior term	527	400	446	384	365	365	379	342	377
Docketed during present term	2,222	2,171	2,141	2,032	1,986	2,086	2,062	2,100	2,138
Cases acted upon ¹	2,324	2,185	2,271	2,096	2,042	2,125	2,140	2,099	2,185
Granted review	167	166	130	103	114	103	83	78	83
Denied, dismissed, or withdrawn	1,999	1,863	1,973	1,881	1,802	1,914	1,920	1,947	2,016
Summarily decided	90	78	75	44	81	52	84	34	52
Cases not acted upon	425	386	316	320	309	326	301	343	330
Pauper cases on docket	2,371	2,577	3,056	3,316	3,951	4,307	4,792	5,332	5,574
Cases acted upon	2,027	2,189	2,638	2,891	3,436	3,768	4,261	4,621	4,983
Granted review	17	20	17	19	27	17	14	21	10
Denied, dismissed, or withdrawn	1,968	2,136	2,577	2,824	3,369	3,716	4,209	4,566	4,955
Summarily decided	32	24	32	35	28	22	25	30	14
Cases not acted upon	344	388	418	425	515	539	531	711	591
Original cases on docket	24	10	14	14	14	12	12	12	11
Cases disposed of during term	7	2	2	2	3	1	1	1	-
Total cases available	264	276	254	204	201	196	166	145	136
Cases disposed of	162	175	173	147	131	130	120	105	97
Cases argued	154	171	170	146	125	127	116	99	94
Cases dismissed or remanded without argument	8	4	3	1	6	3	4	6	3
Cases remaining	102	101	81	57	70	66	46	40	39
Cases decided by signed opinion	144	161	156	143	121	120	111	93	91
Cases decided by per curiam opinion	8	10	12	3	4	3	4	6	3
Number of signed opinions	123	146	133	129	112	107	107	84	82

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

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

No. 340. U.S. Courts of Appeals—Cases Commenced and Disposition: 1980 to 1995[For years ending June 30. See also *Historical Statistics, Colonial Times to 1970*, series H 1079-1096]

ITEM	1980	1985	1989	1990	1991	1992	1993	1994	1995
Cases commenced ¹	23,200	33,360	39,734	40,898	42,033	46,032	49,770	48,815	49,671
Criminal	4,405	4,989	8,020	9,493	9,949	10,956	11,885	11,052	10,171
U.S. civil	4,654	6,744	6,349	6,626	6,663	7,113	7,758	7,518	7,761
Private civil	10,200	16,827	20,626	20,490	20,798	22,862	24,030	24,781	25,992
Administrative appeals	2,950	3,179	2,965	2,578	2,764	3,052	3,824	3,560	3,345
Cases terminated ¹	20,887	31,387	37,372	38,520	41,414	42,933	47,466	48,546	50,085
Criminal	3,993	4,892	6,297	7,509	9,198	9,830	11,043	11,519	11,320
U.S. civil	4,346	6,363	6,127	6,379	6,579	6,797	7,462	7,637	7,710
Private civil	8,942	15,743	20,313	20,369	20,698	21,628	23,437	23,943	25,574
Administrative appeals	2,643	2,760	2,914	2,582	3,148	2,801	3,464	3,480	3,254
Cases disposed of ²	10,607	16,369	19,322	21,006	22,707	23,162	25,567	26,475	28,187
Affirmed or granted	8,017	12,286	15,240	16,629	17,988	18,463	20,604	21,371	22,825
Reversed or denied	1,845	2,770	2,617	2,565	2,503	2,681	2,514	2,636	2,679
Other	745	1,313	1,465	1,812	2,216	2,018	2,449	2,468	2,683
Median months ³	8.9	10.3	10.3	10.1	10.2	10.5	10.4	10.5	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. 341. U.S. District Courts—Civil and Criminal Cases: 1980 to 1995[In thousands, except percent. For years ending June 30. See also *Historical Statistics, Colonial Times to 1970*, series H 1097-1111]

ITEM	1980	1985	1989	1990	1991	1992	1993	1994	1995
Civil cases: Commenced	168.8	273.7	233.5	217.9	207.7	226.9	228.6	236.0	239.0
Cases terminated ¹	155.0	268.6	234.6	213.4	211.7	239.6	225.2	228.9	226.1
No court action	68.7	129.4	64.3	51.6	44.6	51.4	44.0	40.5	37.0
Court action, total	86.2	139.2	170.4	161.8	166.5	187.6	181.2	188.4	189.1
Before pretrial	53.8	95.5	129.7	127.0	136.9	153.4	152.3	159.6	161.6
Pretrial	22.4	31.1	29.5	25.5	21.1	26.2	21.1	21.0	19.7
Trials	10.1	12.6	11.2	9.2	8.4	8.0	7.9	7.8	7.7
Percent reaching trial	6.5	4.7	4.8	4.3	4.0	3.4	3.5	3.4	3.4
Criminal cases: Commenced ²	28.0	38.5	44.9	46.5	45.1	47.5	45.7	44.9	44.2
Defendants disposed of ³	36.6	47.4	54.6	56.5	56.7	58.4	59.5	61.2	55.3
Not convicted	8.0	8.8	10.1	9.8	10.0	10.0	9.2	10.0	9.0
Convicted	28.6	38.5	44.5	46.7	46.8	48.4	50.4	51.1	46.3
Imprisonment	13.2	18.7	24.9	27.8	29.2	31.1	34.2	34.5	31.7
Probation	11.1	14.4	15.0	14.2	13.8	13.1	12.6	12.8	11.5
Fine and other	4.4	5.4	4.7	4.7	3.8	4.3	3.7	3.9	3.2

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

No. 342. U.S. District Courts—Civil Cases Commenced and Pending: 1992 to 1995

[For years ending June 30]

TYPE OF CASE	CASES COMMENCED				CASES PENDING			
	1992	1993	1994	1995	1992	1993	1994	1995
Cases total	226,895	228,562	235,996	239,013	237,040	215,574	217,963	230,407
Contract actions ¹	51,246	38,240	31,988	31,619	41,588	40,525	29,697	28,961
Recovery of overpayments ²	17,475	7,255	2,591	2,099	4,663	5,995	1,227	1,010
Real property actions	10,143	8,436	7,468	7,282	7,657	7,743	5,855	5,167
Tort actions	36,469	40,939	48,067	44,511	69,734	45,148	47,186	55,491
Personal injury	33,147	37,409	44,734	41,102	65,792	41,324	43,638	51,916
Personal injury product liability ¹	10,769	16,545	23,977	17,631	39,264	15,208	20,694	26,931
Asbestos	4,673	4,900	7,111	6,821	31,218	7,154	3,704	6,002
Other personal injury	22,378	20,864	20,757	23,471	26,528	26,116	22,944	24,985
Personal property damage	3,322	3,530	3,333	3,409	3,942	3,824	3,548	3,575
Actions under statutes	128,921	140,811	148,344	155,495	117,538	121,964	135,020	140,607
Civil rights ¹	23,419	26,483	31,521	35,566	24,009	26,477	33,271	37,723
Employment	10,275	12,221	15,256	18,225	11,156	12,530	17,359	20,419
Bankruptcy suits	5,243	6,192	5,675	5,138	4,083	4,203	4,705	4,601
Commerce (ICC rates, etc.)	2,475	1,475	1,228	613	1,189	1,238	693	467
Environmental matters	1,252	1,077	1,059	1,136	1,719	1,943	1,864	1,853
Prisoner petitions	46,452	52,454	56,283	62,597	37,259	39,512	45,417	48,255
Forfeiture and penalty	5,492	4,832	3,548	2,670	4,967	4,850	3,359	2,525
Labor laws	15,800	16,174	15,800	15,030	12,778	13,026	12,346	12,078
Protected property rights ³	5,670	6,202	7,051	6,990	5,296	5,281	5,963	6,095
Securities commodities and exchanges	1,998	1,875	1,742	1,870	4,555	3,983	3,130	3,058
Social Security laws	8,415	11,602	11,142	10,168	8,154	8,304	12,302	11,510
Tax suits	2,305	2,267	2,275	2,144	2,713	2,255	1,884	1,722
Freedom of information	439	425	566	481	465	498	502	506

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 340-342: Administrative Office of the U.S. Courts, *Annual Report of the Director*.

No. 343. U.S. District Courts—Offenders Convicted and Sentenced to Prison, and Length of Sentence: 1994

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	48,678	31,586	60.9	Drug offenses ²	17,722	14,835	80.1
Violent offenses	2,927	2,443	88.2	Possession	1,308	563	22.0
Property offenses	13,201	6,466	25.1	Trafficking and manufacturing	16,414	14,272	82.5
Fraudulent offenses ²	9,466	4,967	20.7	Public-order offenses	14,825	7,838	46.0
Embezzlement	1,311	519	14.3	Regulatory offenses	1,905	876	31.7
Fraud ³	6,909	3,855	22.1	Other offenses	12,920	6,962	47.8
Forgery	536	197	16.8	Weapons	2,879	2,812	81.2
Other offenses ²	3,735	1,499	39.9	Immigration	2,588	2,243	19.9
Larceny	2,728	851	25.0	Tax law violations ⁴	901	329	15.7

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. 344. Civil Jury Cases and Verdicts in Large Counties: 1992

[Based on the Civil Justice Survey of State Courts, 1992. Tort cases are claims arising from personal injury or property damage caused by negligent or intentional act of another person or business. Contract cases arise in cases of all allegations of breach of contract. Real property cases involve any claim regarding the ownership of real property, excluding mortgage foreclosures, which are under contracts]

CASE TYPE	CIVIL CASES		JURY CIVIL CASES		Average award to plaintiff (\$1,000)
	Number	Percent disposed by jury trial	Number	Cases with a plaintiff winner	
Total cases	761,919	1.5	12,026	5,949	455
Tort cases	377,421	2.3	9,532	4,584	408
Automobile	227,087	1.6	3,915	2,280	220
Premises liability	65,372	3.3	1,991	845	232
Medical malpractice	18,396	6.4	1,370	403	1,484
Intentional tort	10,879	2.7	448	199	530
Product liability	12,763	2.6	360	142	727
Toxic substance	6,045	2.8	287	202	526
Professional malpractice	6,827	3.2	187	92	1,057
Slander/libel	3,159	1.9	66	27	229
Other tort	26,891	2.6	909	393	391
Contract cases	365,263	0.7	2,217	1,322	620
Seller plaintiff	188,761	0.5	610	417	212
Buyer plaintiff	44,592	1.1	593	363	479
Fraud	15,917	2.0	317	173	678
Employment	8,064	4.0	311	170	1,462
Rental/lease	20,587	0.4	133	85	1,881
Mortgage foreclosure	68,811	0.1	6	(NA)	(NA)
Other contract	18,531	1.3	246	113	280
Real property cases	19,235	2.1	277	43	325
Eminent domain	4,596	4.3	204	(NA)	(NA)
Other real property	14,640	1.4	74	(NA)	(NA)

NA Not available.

Source: U.S. Bureau of Justice Statistics, Special Report, *Civil Jury Cases and Verdicts in Large Counties*, 1992.

No. 345. Federal Prosecutions of Public Corruption: 1980 to 1994

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

PROSECUTION STATUS	1980	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Total: ¹ Indicted	727	931	1,157	1,208	1,276	1,274	1,348	1,176	1,452	1,189	1,371	1,165
Convicted	602	934	997	1,026	1,081	1,067	1,149	1,084	1,194	1,081	1,362	969
Awaiting trial	213	269	256	246	368	288	375	300	346	380	403	332
Federal officials: Indicted	123	408	563	596	651	629	695	615	803	624	627	571
Convicted	131	429	470	523	545	529	610	583	665	532	595	488
Awaiting trial	16	77	90	83	118	86	126	103	149	139	133	124
State officials: Indicted	72	58	79	88	102	66	71	96	115	84	113	99
Convicted	51	52	66	71	76	69	54	79	77	92	133	97
Awaiting trial	28	21	20	24	26	14	18	28	42	24	39	17
Local officials: Indicted	247	203	248	232	246	276	269	257	242	232	309	248
Convicted	168	196	221	207	204	229	201	225	180	211	272	202
Awaiting trial	82	74	49	55	89	79	122	98	88	91	132	96

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.

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. 346. Delinquency Cases Disposed by Juvenile Courts, by Reason for Referral: 1983 to 1993

[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 placing the youth in a facility for delinquents, or such actions as fines, restitution, and community service]

REASON FOR REFERRAL	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
All delinquency offense	1,030	1,034	1,112	1,150	1,155	1,170	1,212	1,299	1,407	1,460	1,490
Case rate	38.3	38.7	42.2	43.9	44.5	45.7	47.8	51.0	53.9	54.7	54.6
Violent offenses	55	61	67	73	67	71	78	96	109	118	122
Criminal homicide	1	1	1	2	1	2	2	3	3	3	3
Forcible rape	3	3	4	5	4	4	4	4	5	5	6
Robbery	24	22	26	26	22	22	23	28	33	34	36
Aggravated assault	27	35	36	40	39	43	49	60	69	77	78
Property offenses	451	442	489	496	498	501	525	546	601	595	573
Burglary	145	129	139	140	131	129	131	143	155	156	150
Larceny	270	276	307	308	314	311	319	326	366	360	354
Motor vehicle theft	31	31	36	42	47	55	68	71	73	71	61
Arson	5	6	7	6	6	7	7	7	8	8	8
Delinquency offenses	524	530	555	583	590	599	610	657	696	746	795
Simple assault	81	73	92	95	100	104	110	125	137	152	166
Vandalism	64	69	84	84	83	81	83	97	111	117	117
Drug law violations	57	65	76	73	73	82	78	71	66	72	89
Obstruction of justice	55	63	68	76	79	79	82	86	82	86	96
Other ²	268	260	235	255	256	253	256	278	301	320	327

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. 347. Child Abuse and Neglect Cases Substantiated and Indicated—Victim Characteristics: 1990 to 1994

[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		1992		1993		1994	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
TYPES OF SUBSTANTIATED MALTREATMENT								
Victims, total ¹	761,153	(X)	1,054,456	(X)	1,067,231	100.0	1,197,133	100.0
Neglect	343,312	45.1	455,319	43.2	475,153	44.5	535,510	44.7
Physical abuse	188,960	24.8	213,726	20.3	233,487	21.9	258,320	21.6
Sexual abuse	120,732	15.9	130,739	12.4	139,817	13.1	139,980	11.7
Emotional maltreatment	46,315	6.1	49,527	4.7	48,288	4.5	47,610	4.0
Medical Neglect	(NA)	(NA)	25,503	2.4	23,009	2.2	25,018	2.1
Other and unknown	61,834	8.1	179,642	17.0	147,477	13.8	190,695	15.9
SEX OF VICTIM								
Victims, total	794,101	100.0	967,096	100.0	926,322	100.0	937,070	100.0
Male	357,367	45.0	430,347	44.5	413,277	44.6	437,485	46.7
Female	405,409	51.1	488,384	50.5	470,658	50.8	489,688	52.3
Unknown	31,325	3.9	48,365	5.0	42,387	4.6	9,897	1.1
AGE OF VICTIM								
Victims, total	807,965	100.0	964,529	100.0	926,674	100.0	901,487	100.0
1 year and younger	106,507	13.2	122,642	12.7	121,700	13.1	119,201	13.2
2 to 5 years old	192,018	23.8	244,256	25.3	236,997	25.6	240,904	26.7
6 to 9 years old	175,609	21.7	216,479	22.4	209,292	22.6	210,301	23.3
10 to 13 years old	150,507	18.6	183,341	19.0	177,581	19.2	172,777	19.2
14 to 17 years old	116,015	14.4	138,681	14.4	133,866	14.4	132,528	14.7
18 and over	5,464	0.7	7,377	0.8	6,799	0.7	6,791	0.8
Unknown	61,845	7.7	51,753	5.4	40,439	4.4	18,985	2.1
RACE/ETHNIC GROUP OF VICTIM²								
Victims, total	793,773	100.0	967,264	100.0	926,924	100.0	928,817	100.0
White	428,506	54.0	509,268	52.7	497,924	53.7	523,820	56.4
Black	198,365	25.0	242,500	25.1	229,724	24.8	245,472	26.4
Asian and Pacific Islander	6,479	0.8	7,897	0.8	7,775	0.8	8,142	0.9
American Indian, Eskimo, and Aleut	10,323	1.3	12,782	1.3	13,657	1.5	15,317	1.6
Other races	11,088	1.4	15,127	1.6	13,659	1.5	14,104	1.5
Hispanic origin	73,590	9.3	89,471	9.2	85,067	9.2	87,161	9.4
Unknown	65,422	8.2	90,219	9.3	79,118	8.5	34,801	3.7

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, *Child Maltreatment - 1994*.

No. 348. Child Abuse and Neglect Cases Reported and Investigated, by State: 1993 and 1994

(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	1993			1994			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 . . .	67,135,000	1,938,164	2,893,410	1,009,289	68,024,000	1,978,519	2,935,470
Alabama	1,077,000	26,758	40,388	19,130	1,080,000	26,515	40,164
Alaska	189,000	9,920	9,920	6,917	192,000	10,071	10,071
Arizona	1,070,000	29,747	51,068	30,729	1,139,000	28,275	48,722
Arkansas	635,000	17,489	25,624	10,336	640,000	18,429	18,429
California	8,594,000	342,537	455,526	161,612	8,677,000	352,059	449,177
Colorado	938,000	33,287	52,257	7,892	970,000	27,797	43,919
Connecticut	775,000	17,871	27,710	23,069	788,000	24,038	37,043
Delaware	175,000	5,386	9,635	2,271	175,000	5,275	9,441
District of Columbia	115,000	5,669	12,773	3,327	119,000	5,612	13,369
Florida	3,169,000	105,468	161,686	81,982	3,262,000	108,943	164,945
Georgia	1,841,000	52,519	85,118	55,516	1,893,000	55,578	89,958
Hawaii	299,000	3 ³ ,412	5,412	2,297	304,000	3 ³ ,944	5,944
Idaho	333,000	12,494	24,759	6,892	339,000	13,592	9,461
Illinois	3,068,000	72,101	126,960	43,519	3,083,000	77,289	140,651
Indiana	1,469,000	40,263	59,481	29,136	1,473,000	41,725	62,553
Iowa	734,000	20,866	30,776	8,834	729,000	21,210	31,240
Kansas	684,000	3 ² 4,707	24,797	12,327	690,000	3 ³ 3,928	33,928
Kentucky	971,000	36,901	57,706	25,282	970,000	37,911	59,540
Louisiana	1,243,000	27,218	46,170	15,253	1,235,000	28,094	44,901
Maine	307,000	4,286	9,567	4,955	306,000	4,010	8,902
Maryland	1,241,000	29,412	46,174	(NA)	1,263,000	25,908	40,934
Massachusetts	1,393,000	31,833	51,941	24,186	1,424,000	33,844	56,178
Michigan	2,506,000	53,302	126,601	19,522	2,525,000	57,394	136,989
Minnesota	1,228,000	19,349	29,953	11,871	1,241,000	16,689	26,483
Mississippi	758,000	17,606	27,568	8,812	756,000	17,322	27,123
Missouri	1,363,000	52,268	85,323	20,472	1,379,000	52,754	86,007
Montana	232,000	9,005	13,713	4,827	238,000	8,905	13,528
Nebraska	439,000	8,439	17,481	5,726	442,000	8,405	17,508
Nevada	352,000	12,568	19,730	7,085	376,000	13,329	21,060
New Hampshire	283,000	6,225	7,234	928	292,000	6,118	9,666
New Jersey	1,896,000	3 ⁶ 5,102	65,102	10,510	1,931,000	3 ⁶ 5,954	65,954
New Mexico	481,000	3 ² 4,984	24,984	6,880	498,000	3 ² 4,933	24,933
New York	4,468,000	139,468	230,916	59,311	4,511,000	128,111	210,997
North Carolina	1,704,000	58,376	92,739	29,809	1,756,000	59,135	95,144
North Dakota	172,000	4,884	8,252	4,010	172,000	4,518	7,753
Ohio	2,859,000	93,144	147,106	51,850	2,854,000	96,747	156,635
Oklahoma	869,000	3 ² 6,349	26,349	8,359	880,000	3 ⁴ 8,846	34,846
Oregon	782,000	25,227	39,604	(NA)	783,000	26,436	41,769
Pennsylvania	2,872,000	3 ² 4,909	24,909	7,814	2,898,000	3 ² 3,722	23,722
Rhode Island	235,000	8,278	13,065	3,130	240,000	8,862	14,303
South Carolina	952,000	21,227	40,147	11,263	952,000	21,656	40,461
South Dakota	208,000	3 ¹⁰ 284	10,284	2,368	208,000	3 ¹⁰ 156	10,156
Tennessee	1,269,000	3 ² 2,739	32,739	12,136	1,297,000	3 ⁴ 7,714	34,714
Texas	5,183,000	110,973	177,328	58,304	5,301,000	110,742	173,644
Utah	665,000	16,168	27,485	10,976	672,000	17,125	29,112
Vermont	144,000	2,732	3,190	1,305	146,000	2,579	3,025
Virginia	1,588,000	36,257	55,937	14,066	1,603,000	36,431	56,331
Washington	1,393,000	40,075	55,689	41,602	1,408,000	41,050	57,100
West Virginia	434,000	12,932	20,302	(NA)	429,000	12,370	19,544
Wisconsin	1,342,000	3 ⁴ 9,152	49,152	19,189	1,347,000	3 ⁴ 7,561	47,561
Wyoming	138,000	3,908	5,080	1,702	138,000	3,908	5,080

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, National Child Abuse and Neglect Data System, *Child Maltreatment - 1994*.

No. 349. 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	343,569	395,553	405,320	426,479	444,584	459,804	490,442
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	415,576	441,219
Female	9,555	19,077	30,411	37,253	37,318	39,614	40,816	44,228	49,223
White ²	89,418	151,403	166,302	201,732	186,989	190,333	191,362	180,914	183,762
Black ²	65,104	102,646	141,979	185,910	174,335	187,618	195,156	203,463	206,278
Other races ²	3,872	2,566	3,932	7,911	5,321	5,391	5,831	6,178	7,344
Hispanic ³	16,349	35,926	51,455	55,377	57,449	60,129	62,961	69,249	75,500
Non-Hispanic	142,045	220,689	292,114	340,176	347,871	366,350	381,623	387,555	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	3,400	(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 Beginning 1993, data represent White, non-Hispanic and Black, non-Hispanic 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. 350. Federal and State Prisoners: 1970 to 1994

[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	932,074	359.4	74,399	28.8	857,675	330.7	(NA)	(NA)	(NA)	(NA)	(NA)	122.7
1994	1,016,760	388.6	79,795	30.5	936,965	358.1	345,035	131.9	23,956	9.2	321,079	

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. 351. 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	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	205,811	325,429	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 Survey of State Prison Inmates, 1991*.

No. 352. State Prison Inmates Who Committed Crimes Against Children: 1991

[Based on a sample survey of about 13,986 inmates of State correctional facilities, subject to sampling variability]

OFFENSE	ALL PRISONERS		PRISONERS SERVING TIME FOR CRIMES AGAINST CHILDREN					
	Total	Percent distribution	Child victimizers, total	Percent of all prisoners	Percent distribution	Violet child victimizers, total	Victims age 12 or younger	Victims age 13 to 17
All offenses	711,643	100.0	65,163	9.2	100.0	(NA)	(NA)	(NA)
Violent offenses	327,958	46.1	61,037	18.6	93.7	60,285	33,287	26,998
Homicide	87,479	12.3	5,792	6.6	8.9	5,792	3,006	2,787
Murder	74,693	10.5	4,677	6.3	7.2	4,677	2,279	2,399
Negligent manslaughter	12,786	1.8	1,115	8.7	1.7	1,115	727	388
Kidnapping	8,369	1.2	1,508	18.0	2.3	1,508	682	826
Rape and sexual assault	66,482	9.3	43,552	65.5	66.8	42,993	25,102	17,892
Forcible rape	22,797	3.2	8,908	39.1	13.7	8,908	3,893	5,015
Forcible sodomy	2,036	0.3	1,741	85.5	2.7	1,729	1,039	690
Statutory rape	1,162	0.2	1,102	94.8	1.7	984	611	373
Lewd acts with children	10,799	1.5	10,799	100.0	16.6	10,370	7,175	3,195
Other sexual assault	29,688	4.2	21,002	70.7	32.2	21,002	12,384	8,619
Robbery	104,136	14.6	3,772	3.6	5.8	3,656	1,051	2,605
Assault	59,275	8.3	6,058	10.2	9.3	6,035	3,215	2,818
Aggravated assault	55,549	7.8	3,933	7.1	6.0	3,933	1,623	2,309
Child abuse	1,717	0.2	1,717	100.0	2.6	1,694	1,513	181
Simple assault	2,009	0.3	408	20.3	0.6	408	79	328
Other violent	2,217	0.3	355	16.0	0.5	301	231	70
Nonviolent offenses	383,685	53.9	4,126	1.1	6.3	(NA)	(NA)	(NA)

NA Not available.

Source: U.S. Bureau of Justice Statistics, *Child Victimization: Violent Offenders and Their Victims*, March 1996.**No. 353. Prisoners Under Jurisdiction of State and Federal Correctional Authorities—Summary, by State: 1980 to 1994**

[For years ending December 31]

SEX, REGION, DIVISION, AND STATE	1994			SEX, REGION, DIVISION, AND STATE	1994			1994								
	1980	1990	1993		Total	Percent change, 1993-1994	1980	1990	1993	Total	Percent change, 1993-1994					
U.S.	329,821	773,919	969,301	1,054,774	8.8					4,466	6.1					
Male	316,401	729,840	911,044	990,434	8.7					20,998	3.6					
Female	13,420	44,079	58,257	64,340	10.4					10,949	1.0					
Federal	24,363	65,526	89,587	95,034	6.1					26,968	18.0					
State	305,458	708,393	879,714	959,740	9.1					1,930	6.9					
Northeast	45,796	123,464	145,620	153,175	5.2					23,648	8.0					
N.E.	9,926	25,151	31,170	33,491	7.4					18,704	1.6					
ME	814	1,523	1,469	1,474	0.3					SC	7,862	17,319	22,411	27,783	33,425	20.3
NH	326	1,342	1,775	2,021	13.9					GA	12,178	21,319	27,048	30,168	57,168	7.8
VT ¹	480	1,049	1,223	1,301	6.4					FL ²	20,735	44,387	53,048	57,168	57,168	7.8
MA ²	3,185	8,345	10,229	11,396	11.4					E.S.C.	21,055	43,451	51,795	55,970	8.1	
RI ¹	813	2,392	2,783	2,919	4.9					KY	3,588	9,023	10,440	11,066	11,066	6.0
CT ¹	4,308	10,500	13,691	14,380	5.0					TN	7,022	10,388	12,824	14,401	14,401	12.3
M.A.	35,870	98,313	114,450	119,684	4.6					AL	6,543	15,665	18,624	19,573	19,573	5.1
NY	21,815	54,895	64,569	66,750	3.4					MS	3,902	8,375	9,907	10,930	10,930	10.3
NJ	5,884	21,128	23,831	24,632	3.4					W.S.C.	46,488	88,248	139,515	167,532	20.1	
PA	8,171	22,290	26,050	28,302	8.6					AR	2,911	7,322	8,625	8,643	8,643	0.2
Midwest	66,211	145,894	173,277	184,508	6.5					LA	8,889	18,599	22,468	24,063	24,063	7.1
E.N.C.	51,175	113,806	137,705	145,272	5.5					OK	4,796	12,285	16,409	16,631	16,631	1.4
OH	13,489	31,822	40,641	43,074	6.0					TX ⁴	29,892	50,042	92,013	118,195	118,195	28.5
IN	6,683	12,736	14,470	15,014	3.8					MT	739	1,425	1,541	1,764	1,764	14.5
IL ²	11,899	27,516	34,495	36,531	5.9					ID	817	1,961	2,606	2,811	2,811	7.9
MI ²	15,124	34,267	39,318	40,631	3.3					WY	534	1,110	1,129	1,217	1,217	7.8
WI	3,980	7,465	8,781	10,022	14.1					CO	2,629	7,671	9,462	10,717	10,717	13.3
W.N.C.	15,036	32,088	35,572	39,236	10.3					NM	1,279	3,187	3,498	3,712	3,712	6.1
MN	2,001	3,176	4,200	4,575	8.9					AZ ²	4,372	14,261	17,811	19,746	19,746	10.9
IA ²	2,481	3,967	4,898	5,437	11.0					UT	932	2,496	2,888	3,045	3,045	5.4
MO ³	5,726	14,943	16,178	17,898	10.6					NV	1,839	5,322	6,412	6,993	6,993	9.1
ND	253	483	498	536	7.6					Pac	33,952	116,951	142,759	149,999	5.1	
SD	635	1,341	1,553	1,708	10.0					WA	4,399	7,995	10,419	10,833	10,833	4.0
NE	1,446	2,403	2,518	2,711	7.7					OR	3,177	6,492	6,557	6,936	6,936	5.8
KS	2,494	5,775	6,727	6,371	11.2					CA ²	24,569	97,309	119,951	125,605	125,605	4.7
South	146,358	284,651	372,711	422,053	13.2					AK ¹	822	2,622	2,703	3,292	3,292	21.8
S.A.	78,815	152,952	181,401	198,551	9.5					HI ¹	985	2,533	3,129	3,333	3,333	6.5

¹ Includes both jail and prison inmates (State has combined jail and prison system). ² Numbers are for custody rather than jurisdiction counts. ³ Data are for custody counts until 1994 when jurisdiction counts are reported. ⁴ Data are for custody counts until 1993 when jurisdiction counts are reported.

Source: U.S. Bureau of Justice Statistics, *Prisoners in 1994*, and earlier reports.

No. 354. Adults on Probation, in Jail or Prison, or on Parole: 1980 to 1993

[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	218,288	319,598	220,438
1981	2,006,600	1,225,934	219,085	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 ³	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
1993 ³	4,879,600	2,843,445	2455,500	909,186	671,470
Sex:					
Male	4,161,000	2,286,700	411,500	857,900	604,900
Female	718,700	556,700	44,100	51,300	66,600
Race:					
White	2,834,700	1,830,500	239,000	435,200	330,000
Black	1,985,300	978,000	210,500	460,200	336,600
Other	59,400	34,600	6,100	13,800	4,900

¹ Totals may not add due to individuals having multiple correctional statuses. ² Estimated. ³ Totals may not add due to rounding.

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

No. 355. Prisoners Under Sentence of Death: 1980 to 1994

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

CHARACTERISTIC	1980	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Total ¹	688	1,420	1,575	1,800	1,967	2,117	2,243	2,346	2,466	2,575	2,727	2,890
White	418	806	896	1,013	1,128	1,235	1,308	1,368	1,450	1,508	1,575	1,645
Black and other	270	614	679	787	839	882	935	978	1,016	1,067	1,152	1,245
Under 20 years	11	11	13	19	10	11	6	8	14	12	13	19
20 to 24 years	173	215	212	217	222	195	191	168	179	188	211	231
25 to 34 years	334	702	804	872	969	1,048	1,080	1,110	1,087	1,078	1,066	1,088
35 to 54 years	186	453	531	639	744	823	917	1,006	1,129	1,212	1,330	1,449
55 years and over	10	24	31	34	39	47	56	64	73	85	96	103
Years of school completed:												
7 years or less	68	121	147	164	181	180	183	178	173	181	185	186
8 years	74	137	159	174	183	184	178	186	181	180	183	198
9 to 11 years	204	401	483	577	650	692	739	775	810	836	885	930
12 years	162	385	440	515	591	657	695	729	783	831	887	939
More than 12 years	43	110	127	143	168	180	192	209	222	232	244	255
Unknown	163	251	235	208	211	231	263	279	313	315	332	382
Marital status:												
Never married	268	570	655	772	856	898	956	998	1,071	1,132	1,222	1,320
Married ²	229	443	487	525	571	594	610	632	663	663	671	707
Divorced ²	217	392	449	484	557	632	684	726	746	780	823	863
Time elapsed since sentencing:												
Less than 12 months	185	279	273	293	295	293	231	231	252	265	262	280
12 to 47 months	389	694	739	757	804	812	809	753	718	720	716	755
48 to 71 months	102	228	303	376	412	409	408	438	441	444	422	379
72 months and over	38	204	276	355	473	610	802	934	1,071	1,146	1,316	1,476
Legal status at arrest:												
Not under sentence	384	739	861	992	1,123	1,207	1,301	1,345	1,415	1,476	1,562	1,662
Parole or probation ³	115	279	350	409	480	545	585	578	615	702	754	800
Prison or escaped	45	84	81	82	91	93	94	128	102	101	102	103
Unknown	170	303	299	298	290	279	270	305	321	296	298	325

¹ For 1980 to 1993, 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. 356. Movement of Prisoners Under Sentence of Death: 1980 to 1994

[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	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Under sentence of death, Jan. 1 . . .	595	1,420	1,575	1,800	1,967	2,117	2,243	2,346	2,465	2,580	2,727
Received death sentence	203	281	297	299	296	251	244	266	265	282	306
White.	125	165	164	190	196	133	147	163	147	146	162
Black.	77	114	123	106	91	114	94	101	114	130	136
Dispositions other than executions . . .	101	108	73	90	128	102	108	116	124	108	112
Executions.	-	18	18	25	11	16	23	14	31	38	31
Under sentence of death, Dec. 31 . . . ¹	688	1,575	1,800	1,967	2,117	2,243	2,346	2,466	2,575	2,727	2,890
White.	425	896	1,006	1,128	1,238	1,308	1,368	1,450	1,508	1,575	1,645
Black.	268	664	750	813	853	898	940	1,016	1,029	1,111	1,197

⁻ 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. 357. Prisoners Executed Under Civil Authority: 1930 to 1994

(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	4,116	1,907	2,165	3,591	1,820	1,734	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 1982.	6	5	1	6	5	6	-	-	-	-	-	-
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	-	-	-	-	-	-
1994.	31	20	11	31	20	11	-	-	-	-	-	-

⁻ 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. 358. Prisoners Under Sentence of Death and Executed Under Civil Authority, by States: 1977 to 1994

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

STATE	1977 to 1994	1991	1992	1993	1994	STATE	1977 to 1994	1991	1992	1993	1994	STATE	1977 to 1994	1991	1992	1993	1994
U.S.. . .	257	14	31	38	31	ID.	1	-	-	-	1	NC.	6	1	1	-	1
AL.	10	-	2	-	-	IL.	2	-	-	-	1	OK.	3	-	2	-	-
AZ.	3	-	1	2	-	IN.	3	-	-	-	1	SC.	4	1	-	-	-
AR.	9	-	2	-	5	MD.	1	-	-	-	1	TX.	85	5	12	17	14
CA.	2	-	1	1	-	MS.	4	-	-	-	1	UT.	4	-	1	-	-
DE.	4	-	1	2	1	MO.	11	1	1	4	-	VA.	24	2	4	5	2
FL.	33	2	2	3	1	NE.	1	-	-	-	1	WA.	2	-	-	1	1
GA.	18	1	-	2	1	NV.	5	-	-	-	-	WY.	1	-	1	-	-

- Represents zero.

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

No. 359. Fire Losses—Total and Per Capita: 1970 to 1994

[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	1979	4,851	21.60	1988	9,626	39.11
1971	2,316	11.20	1980	5,579	24.56	1989	9,514	38.33
1972	2,304	11.01	1981	5,625	24.53	1990	9,495	38.26
1973	2,639	12.49	1982	5,894	25.61	1991	11,302	44.83
1974	3,190	14.95	1983	6,320	27.20	1992	13,588	48.24
1975	3,190	14.81	1984	7,602	32.35	1993	11,331	43.96
1976	3,558	16.35	1985	7,753	32.70	1994	12,333	47.97
1977	3,764	17.13	1986	8,488	35.21			
1978	4,008	18.05	1987	8,504	34.96			

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

Source: Insurance Information Institute, New York, NY, *Insurance Facts*, annual.