
Section 5

Law Enforcement, Courts, and Prisons

This section presents data on crimes committed, victims of crimes, arrests, and data related to criminal violations and the criminal justice system. The major sources of these data are the Bureau of Justice Statistics (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*, *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.

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 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 95 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 known as 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. Personal crimes take precedence over household offenses.

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

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

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

individually. The only national compilations of such statistics were made by the Census Bureau 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 or criminal litigation be heard and decided by them. Generally, the Federal courts have jurisdiction over the following types of cases: Suits or proceedings by or against the United States; civil actions between private parties arising under the Constitution, laws, or treaties of the United States; civil actions between private litigants who are citizens of different states; civil cases involving admiralty, maritime, or prize jurisdiction; and all matters in bankruptcy. The Administrative Office of the United States Courts has compiled statistics on the caseload of the Federal courts annually since 1940.

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 Census Bureau 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 1 year. A *jail* is a facility, usually operated by a local law enforcement agency, holding persons detained pending adjudication and/or persons committed after adjudication to 1 year or less. 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.

Figure 5.1
Criminal Victimization: 1993 to 1998

Source: Chart prepared by U.S. Census Bureau. For data, see Table 340.

Figure 5.2
Federal and State Prisoners: 1960 to 1997

Source: Chart prepared by U.S. Census Bureau. For data, see Table 369.

No. 329. Crimes and Crime Rates by Type of Offense: 1988 to 1998

[13,923 represents 13,923,000. Data refer to offenses known to the police. Rates are based on Census Bureau 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, this section]

Item and year	Violent crime						Property crime			
	Total	Total	Mur- der ¹	Forcible rape	Rob- bery	Aggra- vated assault	Total	Burglary	Lar- ceny— theft	Motor vehicle theft
Number of offenses (1,000):										
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	100.0	660	1,136	12,219	2,835	7,821	1,563
1994	13,990	1,858	23.3	102.2	619	1,113	12,132	2,713	7,880	1,539
1995	13,863	1,759	21.6	97.5	581	1,099	12,064	2,594	7,998	1,472
1996	13,494	1,689	19.7	96.3	536	1,037	11,805	2,506	7,905	1,397
1997	13,195	1,636	18.2	96.2	499	1,023	11,558	2,461	7,744	1,354
1998	12,476	1,531	16.9	93.1	447	974	10,945	2,330	7,374	1,241
Percent change, number of offenses:										
1988 to 1998	10.4	2.2	18.2	-0.7	17.7	-7.1	11.4	27.6	4.3	13.4
1994 to 1995	-0.9	-3.2	-7.3	-4.6	-6.1	-1.3	-0.6	-4.4	1.5	-4.4
1995 to 1996	-2.7	-6.1	-9.1	-1.3	-7.7	-5.7	-2.1	-3.4	-1.2	-5.3
1996 to 1997	-2.2	-3.1	-7.6	-0.1	-6.9	-1.3	-2.1	-1.8	-2.0	-2.9
1997 to 1998	-5.4	-6.4	-7.1	-3.2	-10.4	-4.8	-5.3	-5.3	-4.8	-8.4
Rate per 100,000 population:										
1988	5,664.2	637.2	8.4	37.6	220.9	370.2	5,027.1	1,309.2	3,134.9	582.9
1989	5,741.0	663.1	8.7	38.1	233.0	383.4	5,077.9	1,276.3	3,171.3	630.4
1990	5,820.3	731.8	9.4	41.2	257.0	424.1	5,088.5	1,235.9	3,194.8	657.8
1991	5,897.8	758.1	9.8	42.3	272.7	433.3	5,139.7	1,252.0	3,228.8	659.0
1992	5,660.2	757.5	9.3	42.8	263.6	441.8	4,902.7	1,168.2	3,103.0	631.5
1993	5,484.4	746.8	9.5	41.1	255.9	440.3	4,737.6	1,099.2	3,032.4	606.1
1994	5,373.5	713.6	9.0	39.3	237.7	427.6	4,660.0	1,042.0	3,026.7	591.3
1995	5,275.9	684.6	8.2	37.1	220.9	418.3	4,591.3	987.1	3,043.8	560.4
1996	5,086.6	636.5	7.4	36.3	201.9	390.9	4,450.1	944.8	2,979.7	525.5
1997	4,930.0	611.3	6.8	35.9	186.3	382.3	4,318.7	919.4	2,893.4	506.0
1998	4,615.5	566.4	6.3	34.4	165.2	360.5	4,049.1	862.0	2,728.1	459.0
Percent change, rate per 100,000 population:										
1988 to 1998	-18.5	-11.1	-25.0	-8.5	-25.2	-2.6	-19.5	-34.2	-13.0	-21.3
1994 to 1995	-1.8	-4.1	-8.9	-5.6	-7.1	-2.2	-1.5	-5.3	0.6	-5.2
1995 to 1996	-3.6	-7.0	-9.8	-2.2	-8.6	-6.6	-3.1	-4.3	-2.2	-6.2
1996 to 1997	-3.1	-7.3	-7.4	-4.2	-11.3	-5.7	-6.2	-6.2	-5.7	-9.3
1997 to 1998	-6.4	-7.3	-7.4	-4.2	-11.3	-5.7	-6.2	-6.2	-5.7	-9.3

¹ Includes nonnegligent manslaughter.

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

No. 330. Crimes and Crime Rates by Type and Area: 1998

[In thousands (12,476 represents 12,476,000), except rate. Rate per 100,000 population; see headnote, Table 329. 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, this section]

Type of crime	United States		Metropolitan areas ¹		Other cities		Rural areas	
	Total	Rate	Total	Rate	Total	Rate	Total	Rate
Total	12,476	4,616	10,725	4,975	1,097	4,987	654	1,998
Violent crime	1,531	566	1,359	630	98	444	74	227
Murder and nonnegligent manslaughter	17	6	15	7	1	4	1	5
Forcible rape	93	34	78	36	8	36	7	23
Robbery	447	165	423	198	15	66	5	17
Aggravated assault	974	360	840	390	74	339	60	183
Property crime	10,945	4,049	9,366	4,345	1,000	4,543	580	1,771
Burglary	2,330	862	1,940	900	195	885	195	597
Larceny-theft	7,374	2,728	6,276	2,911	755	3,435	342	1,045
Motor vehicle theft	1,241	459	1,149	533	49	223	42	129

¹ For definition, see Appendix II.

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

No. 331. Crime Rates by State, 1996 to 1998, and by Type, 1998

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

State	1998											
			Violent crime						Property crime			
	1996, total	1997, total	Total	Total	Murder ¹	Forcible rape	Robbery	Aggravated assault	Total	Burglary	Larceny—theft	Motor vehicle theft
United States	5,087	4,930	4,616	566	6.3	34.4	165	361	4,049	862	2,728	459
Alabama	4,820	4,890	4,597	512	8.1	33.2	131	340	4,085	964	2,779	342
Alaska	5,450	5,273	4,777	654	6.7	68.6	87	492	4,123	667	3,031	425
Arizona	7,067	7,195	6,575	578	8.1	31.1	165	374	5,997	1,210	3,922	865
Arkansas	4,699	4,719	4,283	490	7.9	35.2	96	351	3,793	928	2,582	283
California	5,208	4,865	4,343	704	6.6	30.0	211	457	3,639	824	2,217	599
Colorado	5,119	4,650	4,488	378	4.6	47.4	82	244	4,110	787	2,918	405
Connecticut	4,228	3,984	3,787	366	4.1	22.2	134	206	3,420	666	2,366	388
Delaware	4,895	5,783	5,363	762	2.8	67.1	194	498	4,601	860	3,313	428
District of Columbia ³	11,897	9,839	8,836	1,719	49.7	36.3	690	943	7,117	1,216	4,658	1,243
Florida	7,497	7,272	6,886	939	6.5	49.6	243	640	5,947	1,362	3,887	699
Georgia	6,310	5,792	5,463	573	8.1	30.4	187	347	4,890	991	3,343	557
Hawaii	6,585	6,023	5,333	247	2.0	30.0	103	113	5,086	936	3,681	469
Idaho	4,013	3,925	3,715	282	2.9	31.4	22	226	3,433	693	2,554	186
Illinois ⁴	5,320	5,141	4,873	808	8.4	34.0	249	517	4,065	826	2,799	440
Indiana	4,498	4,466	4,169	431	7.7	33.1	111	279	3,738	789	2,590	359
Iowa	3,649	3,816	3,501	312	1.9	25.4	51	233	3,189	674	2,307	209
Kansas ⁴	4,682	5,152	4,859	397	5.9	42.6	87	262	4,462	893	3,341	228
Kentucky ⁴	3,166	3,127	2,889	284	4.6	29.3	75	175	2,605	637	1,750	218
Louisiana	6,839	6,449	6,098	780	12.8	36.8	198	532	5,319	1,172	3,605	542
Maine	3,394	3,132	3,041	126	2.0	18.1	21	85	2,915	667	2,127	121
Maryland	6,062	5,653	5,366	797	10.0	33.4	299	455	4,569	923	3,097	549
Massachusetts	3,837	3,675	3,436	621	2.0	27.4	97	495	2,815	607	1,778	430
Michigan	5,118	4,917	4,683	621	7.3	50.4	156	407	4,062	838	2,630	594
Minnesota	4,463	4,414	4,047	310	2.6	49.9	93	165	3,736	688	2,724	325
Mississippi	4,523	4,630	4,384	411	11.4	37.3	123	239	3,973	1,145	2,490	339
Missouri	5,084	4,815	4,826	556	7.3	26.9	149	372	4,271	873	2,948	450
Montana ⁴	4,494	4,409	4,071	139	4.1	17.8	20	97	3,932	512	3,192	229
Nebraska	4,437	4,284	4,405	451	3.1	25.1	77	346	3,954	634	2,972	348
Nevada	5,992	6,065	5,281	644	9.7	52.1	255	327	4,637	1,138	2,711	788
New Hampshire	4,824	2,650	2,420	107	1.5	33.8	22	50	2,313	325	1,863	124
New Jersey	4,333	4,057	3,654	440	4.0	20.0	186	230	3,214	671	2,109	434
New Mexico	6,602	6,907	6,719	961	10.9	55.1	163	732	5,758	1,394	3,744	620
New York	4,132	3,911	3,589	638	5.1	21.1	270	341	2,951	577	1,999	375
North Carolina	5,526	5,492	5,322	579	8.1	30.6	161	380	4,743	1,325	3,092	326
North Dakota	2,669	2,711	2,681	89	1.1	33.2	10	45	2,592	356	2,059	177
Ohio	4,456	4,510	4,328	363	4.0	41.0	134	185	3,965	810	2,771	384
Oklahoma	5,653	5,495	5,004	539	6.1	45.2	92	396	4,465	1,143	2,916	405
Oregon	5,997	6,270	5,647	420	3.8	39.8	105	271	5,227	928	3,773	526
Pennsylvania	3,556	3,432	3,273	421	5.3	27.0	165	224	2,852	531	1,965	356
Rhode Island	3,994	3,654	3,518	312	2.4	35.5	67	208	3,206	653	2,165	388
South Carolina	6,214	6,134	5,777	903	8.0	45.7	155	695	4,874	1,163	3,295	416
South Dakota	2,970	3,245	2,624	154	1.4	35.0	20	98	2,470	469	1,898	103
Tennessee	5,449	5,512	5,034	715	8.5	45.8	178	483	4,319	1,076	2,726	517
Texas	5,709	5,481	5,112	565	6.8	40.0	145	373	4,547	986	3,072	489
Utah	5,986	5,996	5,506	314	3.1	41.7	66	204	5,192	813	4,012	367
Vermont ⁴	3,003	2,828	3,139	106	2.2	27.6	10	67	3,033	671	2,214	148
Virginia	3,968	3,876	3,660	326	6.2	26.7	106	187	3,335	561	2,504	270
Washington	5,909	5,926	5,867	429	3.9	48.2	116	261	5,439	1,063	3,758	619
West Virginia	2,483	2,469	2,547	249	4.3	18.7	37	188	2,299	614	1,498	187
Wisconsin ⁴	3,821	3,678	3,543	249	3.6	19.9	86	140	3,294	569	2,453	272
Wyoming	4,254	4,181	3,808	248	4.8	27.7	16	199	3,560	561	2,861	139

¹ Includes nonnegligent manslaughter. ² Forcible rape figures furnished by the state-level uniform crime reporting (UCR) Program administered by the Delaware State Bureau of Investigation were not in accordance with the national UCR guidelines; therefore, it was necessary that the forcible rape count be estimated. ³ Includes offenses reported by the police at the National Zoo. ⁴ Complete data were not available; therefore, it was necessary for the crime counts to be estimated for Illinois, Kansas, Kentucky, and Montana for all years shown and for New Hampshire for 1997 and 1998, Vermont for 1997, and Wisconsin for 1998.

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

No. 332. Crime Rates of Selected Large Cities by Type: 1998

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

City ranked by population size, 1998 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	4,392	1,167	8.6	27.8	535	596	3,225	628	1,998	599
Los Angeles, CA	5,072	1,359	11.8	38.5	437	871	3,714	720	2,209	785
Chicago, IL	(2)	(2)	25.6	(2)	840	1,336	6,884	1,309	4,418	1,157
Houston, TX	7,112	1,123	14.1	36.4	429	643	5,989	1,283	3,565	1,141
Philadelphia, PA	7,319	1,464	23.3	51.9	789	600	5,854	1,065	3,442	1,347
Phoenix, AZ	8,545	832	15.1	28.2	307	482	7,713	1,528	4,729	1,456
San Diego, CA	4,514	725	3.5	30.8	176	515	3,788	610	2,354	824
San Antonio, TX	7,032	451	8.1	66.7	162	215	6,581	1,089	4,842	650
Dallas, TX	9,236	1,463	23.1	66.5	540	833	7,773	1,722	4,525	1,526
Detroit, MI	11,791	2,443	43.0	85.8	856	1,458	9,349	2,152	4,332	2,865
Las Vegas, NV	5,846	776	12.8	55.1	362	346	5,070	1,258	2,685	1,127
Honolulu, HI	5,425	268	1.9	27.7	120	118	5,157	879	3,735	543
San Jose, CA	3,532	599	3.4	41.5	105	450	2,933	480	2,084	369
Indianapolis, IN	6,257	1,135	18.8	77.1	381	658	5,122	1,482	2,876	764
San Francisco, CA	6,224	990	7.8	32.9	530	419	5,234	905	3,419	910
Jacksonville, FL	7,782	1,154	10.5	74.1	292	777	6,628	1,543	4,333	752
Baltimore, MD	10,947	2,420	47.1	70.8	1,161	1,141	8,527	1,990	5,427	1,111
Columbus, OH	9,468	817	11.8	101.0	395	309	8,652	2,046	5,496	1,111
El Paso, TX	5,730	700	2.7	38.6	132	527	5,030	421	4,183	425
Memphis, TN	8,807	1,499	19.0	119.5	690	677	7,308	2,469	3,459	1,380
Charlotte-Mecklenburg, NC	8,852	1,455	11.0	56.1	405	983	7,398	1,804	4,933	661
Milwaukee, WI	7,843	1,002	18.9	48.6	505	430	6,841	1,199	4,393	1,249
Austin, TX	7,002	540	5.5	39.1	196	300	6,461	1,242	4,669	551
Boston, MA	6,251	1,327	6.1	63.6	417	840	4,924	645	3,141	1,138
Seattle, WA	9,825	832	9.1	45.0	321	456	8,994	1,293	6,193	1,507
Nashville, TN	10,160	1,631	18.5	92.2	424	1,096	8,528	1,431	5,874	1,224
Washington, DC	8,828	1,719	49.7	36.3	689	943	7,110	1,216	4,650	1,243
Denver, CO	5,306	573	10.0	62.8	209	291	4,734	1,158	2,531	1,045
Fort Worth, TX	7,129	870	12.9	58.9	273	525	6,260	1,491	3,942	826
Cleveland, OH	6,981	1,308	16.3	116.2	679	496	5,673	1,382	2,837	1,454
Portland, OR	9,424	1,372	5.3	73.9	335	958	8,052	1,373	5,443	1,236
New Orleans, LA	8,662	1,462	48.8	63.5	629	720	7,200	1,487	3,957	1,755
Tucson, AZ	9,685	1,034	9.6	77.8	318	629	8,652	1,440	5,992	1,220
Oklahoma City, OK	10,077	996	12.1	90.8	274	618	9,082	1,999	6,224	859
Kansas City, MO	12,000	1,868	29.0	85.3	594	1,159	10,132	2,346	6,136	1,650
Virginia Beach, VA	4,050	227	3.2	19.3	112	92	3,823	624	2,987	212
Long Beach, CA	4,437	860	8.8	25.8	410	415	3,577	909	1,842	826
Albuquerque, NM	10,806	1,317	8.8	51.8	401	856	9,489	1,903	6,086	1,501
Atlanta, GA	14,032	3,047	36.0	92.9	1,124	1,794	10,985	2,195	6,883	1,907
Fresno, CA	7,934	1,052	8.9	43.3	345	655	6,881	1,287	4,192	1,403
Tulsa, OK	7,326	1,131	9.8	69.1	220	833	6,194	1,681	3,623	891
Sacramento, CA	8,219	878	8.1	36.7	439	394	7,342	1,691	4,090	1,561
Oakland, CA	9,794	1,862	19.1	90.3	704	1,048	7,932	1,626	4,930	1,377
Miami, FL	12,045	2,549	23.1	37.5	1,018	1,470	9,496	2,100	5,605	1,791
Omaha, NE	7,171	1,315	7.6	47.0	257	1,003	5,857	881	3,954	1,022
Mesa, AZ	6,945	662	3.0	32.9	137	488	6,284	1,082	4,364	838
Minneapolis, MN	9,561	1,525	16.0	126.5	655	728	8,035	1,795	5,002	1,239
Pittsburgh, PA	5,964	876	10.0	53.8	438	374	5,088	1,054	3,249	784
Colorado Springs, CO	5,848	540	2.2	74.6	143	320	5,309	974	3,972	363
Cincinnati, OH	7,350	874	5.8	117.2	391	359	6,476	1,504	4,345	628
St. Louis, MO	14,952	2,571	32.8	48.8	1,017	1,472	12,381	2,627	7,814	1,940
Wichita, KS	7,079	665	9.4	56.8	242	358	6,414	1,433	4,376	605
Toledo, OH	8,046	905	6.9	56.9	281	560	7,140	1,630	4,437	1,073
Santa Ana, CA	3,687	554	6.7	21.8	270	255	3,134	482	1,866	786
Buffalo, NY	7,232	1,129	12.6	63.8	562	490	6,103	1,670	3,471	962
Arlington, TX	6,380	608	4.2	45.1	165	393	5,773	972	4,152	648
Anaheim, CA	3,495	508	6.0	24.4	184	294	2,987	698	1,744	545
Tampa, FL	12,189	2,557	13.6	90.2	835	1,618	9,632	1,939	5,973	1,720
Corpus Christi, TX	7,833	729	5.9	49.8	122	551	7,104	1,343	5,299	463
Newark, NJ	8,560	2,094	22.3	60.2	1,057	954	6,466	1,270	3,339	1,858
Riverside, CA	4,682	850	6.4	32.9	264	546	3,832	888	2,236	708
St. Paul, MN	7,720	909	8.4	92.6	320	488	6,811	1,502	4,414	895
Aurora, CO	5,536	570	10.7	72.0	182	306	4,966	885	3,381	700
Louisville, KY	6,820	943	14.9	35.4	484	409	5,877	1,750	3,198	929
Birmingham, AL	8,685	1,213	32.8	79.4	373	727	7,472	1,592	4,861	1,019

¹ Resident population estimated by the FBI. 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. 333. Murder Victims—Circumstances and Weapons Used or Cause of Death: 1990 to 1998

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

Characteristic	1990	1995	1997	1998	Characteristic	1990	1995	1997	1998
Murders, total	20,273	20,232	15,836	14,209	Other motives	19.4	21.6	17.2	18.7
Percent distribution	100.0	100.0	100.0	100.0	Unknown	24.8	28.9	31.9	30.9
CIRCUMSTANCES					TYPE OF WEAPON OR CAUSE OF DEATH				
Felonies, total	20.8	17.7	18.7	17.7	Guns	64.3	68.2	67.7	64.9
Robbery	9.2	9.3	9.5	8.7	Handguns	49.8	55.8	53.3	52.1
Narcotics	6.7	5.1	5.1	4.8	Cutting or stabbing	17.4	12.6	13.0	13.3
Sex offenses	1.1	0.2	0.6	0.7	Blunt objects ¹	5.4	4.5	4.6	5.3
Other felonies	3.7	3.2	3.5	3.4	Personal weapons ²	5.5	5.9	6.4	6.7
Suspected felonies	0.7	0.6	1.0	0.7	Strangulations, asphyxiations	2.0	1.8	2.0	2.2
Argument, total	34.4	31.2	31.2	31.9	Fire	1.4	0.8	0.9	0.9
Property or money	2.5	1.7	1.8	1.7	All other ³	4.0	6.1	5.3	6.7
Romantic triangle	2.0	1.4	1.1	1.3					
Other arguments	29.8	28.2	28.3	29.0					

¹ Refers to club, hammer, etc. ² Hands, fists, feet, etc. ³ Includes poison, drowning, explosives, narcotics, and unknown.
Source: U.S. Federal Bureau of Investigation, *Crime in the United States*, annual.

No. 334. Murder Victims by Age, Sex, and Race: 1998

Age	Sex				Race			
	Total	Male	Female	Unknown	White	Black	Other	Unknown
Total	14,209	10,678	3,466	65	7,024	6,641	329	215
Percent distribution	100.0	75.1	24.4	0.5	49.4	46.7	2.3	1.5
Under 18 yrs. old	1,613	1,089	524	-	857	696	44	16
18 yrs. old and over	12,294	9,408	2,882	4	6,058	5,850	281	105
Infant (under 1 yr. old)	224	136	88	-	132	80	5	7
1 to 4 yrs. old	324	177	147	-	176	137	7	4
5 to 8 yrs. old	112	50	62	-	67	40	5	-
9 to 12 yrs. old	100	46	54	-	67	26	7	-
13 to 16 yrs. old	483	356	127	-	242	227	12	2
17 to 19 yrs. old	1,470	1,264	205	1	634	788	39	9
20 to 24 yrs. old	2,526	2,169	356	1	1,035	1,440	36	15
25 to 29 yrs. old	2,026	1,626	399	1	828	1,130	49	19
30 to 34 yrs. old	1,535	1,125	410	-	788	708	28	11
35 to 39 yrs. old	1,462	1,018	444	-	749	667	30	16
40 to 44 yrs. old	1,181	830	351	-	637	495	36	13
45 to 49 yrs. old	768	548	219	1	427	304	26	11
50 to 54 yrs. old	499	376	123	-	306	177	12	4
55 to 59 yrs. old	324	243	81	-	215	99	7	3
60 to 64 yrs. old	229	169	60	-	148	71	8	2
65 to 69 yrs. old	180	130	50	-	123	48	7	2
70 to 74 yrs. old	162	96	66	-	122	33	5	2
75 yrs. old and over	302	138	164	-	219	76	6	1
Age unknown	302	181	60	61	109	95	4	94

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

No. 335. Homicide Victims by Race and Sex: 1980 to 1997

[Rates per 100,000 resident population in specified group. Excludes deaths to nonresidents of United States. Deaths classified according to the ninth revision of the *International Classification of Diseases*; see text, Section 2, Vital Statistics]

Year	Homicide victims					Homicide rate ²				
	White			Black		White			Black	
	Total ¹	Male	Female	Male	Female	Total ¹	Male	Female	Male	Female
1980	24,278	10,381	3,177	8,385	1,898	10.7	10.9	3.2	66.6	13.5
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
1994	24,926	9,055	2,921	10,083	2,124	9.6	8.5	2.6	65.1	12.4
1995	22,895	8,336	3,028	8,847	1,936	8.7	7.8	2.7	56.3	11.1
1996	20,971	7,570	2,747	8,183	1,800	7.9	7.0	2.5	51.5	10.2
1997	19,846	7,343	2,570	7,601	1,652	7.4	6.7	2.3	47.1	9.3

¹ Includes races not shown separately. ² Rate based on enumerated population figures as of April 1 for 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 *National Vital Statistics Reports (NVSR)* (formerly *Monthly Vital Statistics Report*); and unpublished data.

No. 336. Forcible Rape—Number and Rate: 1980 to 1998

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

Item	1980	1990	1991	1992	1993	1994	1995	1996	1997	1998
NUMBER										
Total	82,990	102,560	106,590	109,060	106,010	102,220	97,460	96,250	96,153	93,103
By force	63,599	86,541	91,522	93,825	92,360	89,297	85,249	84,053	84,818	82,758
Attempt	19,391	16,019	15,068	15,235	13,650	12,923	12,211	12,197	11,335	10,345
RATE										
Per 100,000 population	36.8	41.2	42.3	42.8	41.1	39.3	37.1	36.3	35.9	34.4
Per 100,000 females	71.6	80.5	82.5	83.5	80.3	76.7	72.5	71.0	70.4	67.3
Per 100,000 females 12 years old and over	86.3	96.6	100.9	100.5	96.4	92.0	87.1	85.3	84.4	80.6
AVERAGE ANNUAL PERCENT CHANGE IN RATE¹										
Per 100,000 population	6.1	8.1	2.7	1.2	-4.0	-4.4	-5.6	-2.2	-1.0	-4.1
Per 100,000 females 12 years old and over	6.0	8.2	4.5	-0.4	-4.1	-4.6	-5.3	-2.1	-1.0	-4.5

¹ Represents annual average from prior year shown except for 1980, from 1979 and for 1990, from 1989.

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

No. 337. Robbery and Property Crimes by Type and Selected Characteristics: 1990 to 1998

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

Characteristic of offenses	Number of offenses (1,000)				Rate per 100,000 inhabitants				Average value lost (dol.)	
	1990	1995	1997	1998	1990	1995	1997	1998	1997	1998
Robbery, total¹	639	581	498	447	257.0	220.9	186.1	165.2	995	998
Type of crime:										
Street or highway	359	315	249	219	144.2	120.0	93.1	81.2	720	772
Commercial house	73	71	69	61	29.5	27.2	25.6	22.6	1,474	1,350
Gas station	18	13	12	10	7.1	5.1	4.4	3.6	715	546
Convenience store	39	30	28	26	15.6	11.4	10.5	9.6	576	570
Residence	62	63	58	54	25.1	24.0	21.6	20.1	1,133	1,078
Bank	9	9	10	9	3.8	3.5	3.6	3.2	4,802	4,516
Weapon used:										
Firearm	234	238	198	171	94.1	90.6	73.9	63.1	(NA)	(NA)
Knife or cutting instrument	76	53	42	39	30.7	20.1	15.9	14.5	(NA)	(NA)
Other dangerous weapon	61	53	67	60	24.5	20.2	24.9	22.1	(NA)	(NA)
Strongarm	268	236	191	177	107.7	90.0	71.5	65.6	(NA)	(NA)
Burglary, total	3,074	2,595	2,461	2,330	1,235.9	987.6	919.6	862.0	1,334	1,343
Forcible entry	2,150	1,737	1,615	1,521	864.5	661.2	603.4	562.8	(NA)	(NA)
Unlawful entry	678	657	669	649	272.8	250.1	249.9	240.1	(NA)	(NA)
Attempted forcible entry	245	201	177	160	98.7	76.4	66.3	59.0	(NA)	(NA)
Residence	2,033	1,736	1,640	1,561	817.4	660.6	612.8	577.6	1,305	1,299
Nonresidence	1,041	859	821	769	418.5	327.0	306.8	284.4	1,391	1,432
Occurred during the night	1,135	905	827	776	456.4	344.4	309.1	287.2	(NA)	(NA)
Occurred during the day	1,151	1,000	886	858	462.8	380.5	330.9	317.4	(NA)	(NA)
Larceny-theft, total	7,946	8,001	7,744	7,374	3,194.8	3,044.9	2,893.4	2,728.1	585	650
Pocket picking	81	51	46	44	32.4	19.4	17.1	16.4	466	407
Purse snatching	82	51	47	42	32.8	19.5	17.4	15.7	403	362
Shoplifting	1,291	1,205	1,179	1,094	519.1	458.4	440.5	404.8	130	142
From motor vehicles	1,744	1,940	1,975	1,936	701.3	738.5	737.8	716.3	584	675
Motor vehicle accessories	1,185	964	770	738	476.3	367.0	287.6	273.0	390	415
Bicycles	443	501	430	375	178.2	190.5	160.7	138.8	293	262
From buildings	1,118	1,004	1,051	990	449.4	382.1	392.5	366.3	963	1,028
From coin-operated machines	63	50	45	44	25.4	18.9	16.7	16.3	453	328
Other	1,940	2,235	2,184	2,109	780.0	850.5	816.2	780.4	785	884
Motor vehicles, total²	1,636	1,473	1,354	1,241	657.8	560.5	505.8	459.1	5,416	6,030
Automobiles	1,304	1,154	1,042	938	524.3	439.2	389.3	347.0	(NA)	(NA)
Trucks and buses	238	240	240	230	95.5	91.2	89.7	85.2	(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. 338. Hate Crimes—Number of Incidents, Offenses, Victims, and Known Offenders by Bias Motivation: 1998

[The FBI collected statistics on hate crimes from 10,461 law enforcement agencies representing over 214 million inhabitants in 1998. Hate crime offenses cover incidents motivated by race, religion, sexual orientation, ethnicity/national origin, and disability]

Bias motivation	Incidents reported	Offenses	Victims ¹	Known offenders ²
Total bias motivations	7,755	9,235	9,722	7,489
Race, total	4,321	5,360	5,514	4,626
Anti-White	792	989	1,003	1,131
Anti-Black	2,901	3,573	3,663	2,999
Anti-American Indian/Alaskan native	52	66	66	61
Anti-Asian/Pacific Islander	293	359	372	245
Anti-multiracial group	283	373	410	190
Ethnicity/national origin, total	754	919	956	863
Anti-Hispanic	482	595	620	580
Anti-other ethnicity/national origin	272	324	336	283
Religion, total	1,390	1,475	1,720	536
Anti-Jewish	1,081	1,145	1,235	394
Anti-Catholic	61	62	65	15
Anti-Protestant	59	61	62	31
Anti-Islamic	21	22	23	12
Anti-other religious group	125	138	288	71
Anti-multireligious group	41	45	45	12
Anti-atheism/agnosticism/etc.	2	2	2	1
Sexual orientation, total	1,260	1,439	1,488	1,408
Anti-male homosexual	850	972	1,005	1,048
Anti-female homosexual	223	265	270	207
Anti-homosexual	158	170	177	129
Anti-heterosexual	12	13	17	7
Anti-bisexual	17	19	19	17
Disability, total	25	27	27	42
Anti-physical	13	14	14	19
Anti-mental	12	13	13	23
Multiple bias	5	15	17	14

¹ The term "victim" may refer to a person, business, institution, or a society as a whole. ² The term "known offender" does not imply that the identity of the suspect is known, but only that an attribute of the suspect is identified which distinguishes him/her from an unknown offender.

Source: U.S. Federal Bureau of Investigation, *Hate Crime Statistics*, annual; and <<http://www.fbi.gov/ucr/98hate.pdf>> (accessed 29 October 1999)

No. 339. Hate Crimes Reported by State: 1998

[See headnote, Table 338]

State	Number of participating agencies	Population	Agencies submitting incidents	Incidents reported	State	Number of participating agencies	Population	Agencies submitting incidents	Incidents reported
U.S.	10,461	214,226,549	1,810	7,755	Missouri	212	4,092,986	24	118
Alabama	(¹)	(¹)	(¹)	(¹)	Montana	77	709,382	12	22
Alaska	(¹)	(¹)	(¹)	(¹)	Nebraska	202	1,342,201	13	52
Arizona	90	4,441,014	27	283	Nevada	35	1,747,000	9	60
Arkansas	193	2,533,761	2	3	New Hampshire	57	472,857	9	16
California	719	32,651,387	239	1,749	New Jersey	565	8,115,000	255	757
Colorado	233	3,970,717	39	128	New Mexico	59	1,121,146	5	31
Connecticut	94	2,719,192	48	109	New York	500	18,170,860	33	776
Delaware	50	562,068	9	19	North Carolina	434	7,451,189	18	39
Dist. of Columbia	1	523,000	1	2	North Dakota	81	495,030	2	2
Florida	464	14,826,670	63	179	Ohio	344	7,394,669	62	172
Georgia	58	1,052,723	10	34	Oklahoma	25	1,317,563	25	57
Hawaii	(¹)	(¹)	(¹)	(¹)	Oregon	167	3,264,432	21	93
Idaho	120	1,220,792	26	58	Pennsylvania	1,127	11,744,149	31	168
Illinois	73	4,891,615	68	277	Rhode Island	46	988,000	10	29
Indiana	150	3,717,036	18	50	South Carolina	300	3,830,806	40	94
Iowa	218	2,668,398	-	-	South Dakota	76	567,373	7	19
Kansas	1	329,179	1	54	Tennessee	260	3,085,684	30	58
Kentucky	264	2,941,256	19	45	Texas	931	19,731,597	97	300
Louisiana	134	2,789,979	7	10	Utah	101	1,829,393	32	66
Maine	133	1,219,585	17	57	Vermont	37	418,582	9	13
Maryland	147	5,130,893	32	282	Virginia	415	6,791,000	45	160
Massachusetts	177	4,352,318	98	431	Washington	238	5,520,307	51	221
Michigan	546	6,766,382	152	384	West Virginia	112	708,363	16	21
Minnesota	72	2,448,133	72	248	Wisconsin	(¹)	(¹)	(¹)	(¹)
Mississippi	90	1,294,255	3	3	Wyoming	33	266,627	3	6

- Represents or rounds to zero. ¹ Did not report.

Source: U.S. Federal Bureau of Investigation, *Hate Crime Statistics*, annual; and <<http://www.fbi.gov/ucr/98hate.pdf>> (accessed 29 October 1999).

No. 340. Criminal Victimization and Victimization Rates: 1995 to 1998

[Based on National Crime Victimization Survey; see text, this section and Appendix III]

Type of crime	Number of victimizations (1,000)				Victimization rates ¹			
	1995	1996	1997	1998	1995	1996	1997	1998
All crimes, total	39,926	36,796	34,788	31,307	(X)	(X)	(X)	(X)
Personal crimes ²	10,436	9,443	8,971	8,412	46.2	43.5	40.8	37.9
Crimes of violence	10,022	9,125	8,614	8,116	44.5	42.0	39.2	36.6
Completed violence	2,960	2,700	2,679	2,564	12.9	12.4	12.2	11.6
Attempted/threatened violence	7,061	6,425	5,935	5,553	31.6	29.6	27.0	25.0
Rape/sexual assault	363	307	311	333	1.6	1.4	1.4	1.5
Rape/attempted rape	252	197	194	200	1.1	0.9	0.9	0.9
Rape	153	98	115	110	0.7	0.4	0.5	0.5
Attempted rape	99	99	79	89	0.4	0.5	0.4	0.4
Sexual assault	112	110	117	133	0.5	0.5	0.5	0.6
Robbery	1,171	1,134	944	886	5.3	5.2	4.3	4.0
Completed/property taken	753	757	607	610	3.5	3.5	2.8	2.7
With injury	224	250	243	170	1.0	1.1	1.1	0.8
Without injury	529	508	363	439	2.4	2.3	1.7	2.0
Attempted to take property	418	377	337	277	1.8	1.7	1.5	1.2
With injury	84	79	73	70	0.4	0.4	0.3	0.3
Without injury	335	298	265	207	1.4	1.4	1.2	0.9
Assault	8,487	7,683	7,359	6,897	37.6	35.4	33.5	31.1
Aggravated	2,050	1,910	1,883	1,674	8.8	8.8	8.6	7.5
With injury	533	513	595	547	2.4	2.4	2.7	2.5
Threatened with weapon	1,517	1,397	1,288	1,126	6.4	6.4	5.9	5.1
Simple	6,437	5,773	5,476	5,224	28.9	26.6	24.9	23.5
With minor injury	1,426	1,240	1,258	1,175	6.0	5.7	5.7	5.3
Without injury	5,012	4,533	4,218	4,048	22.9	20.9	19.2	18.2
Personal theft ³	414	318	357	296	1.7	1.5	1.6	1.3
Property crimes	29,490	27,353	25,817	22,895	279.5	266.3	248.3	217.4
Household burglary	5,004	4,845	4,635	4,054	47.4	47.2	44.6	38.5
Completed	4,232	4,056	3,893	3,380	40.0	39.5	37.4	32.1
Attempted forcible entry	773	789	742	674	7.4	7.7	7.1	6.4
Motor vehicle theft	1,717	1,387	1,433	1,138	16.2	13.5	13.8	10.8
Completed	1,163	938	1,007	822	10.8	9.1	9.7	7.8
Attempted	554	449	426	316	5.5	4.4	4.1	3.0
Theft	22,769	21,120	19,749	17,703	215.9	205.7	189.9	168.1
Completed ⁴	21,857	20,303	18,960	17,074	207.6	197.7	182.3	162.1
Attempted	911	818	789	629	8.4	8.0	7.6	6.0

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.

Source: U.S. Bureau of Justice Statistics, *Criminal Victimization*, annual; and *Criminal Victimization 1998, Changes 1997-98 with Trends 1993-98*, Series NCJ-176353 (revised 25 August 1999).

No. 341. Victimization Rates by Type of Violent Crime and Characteristic of the Victim: 1998

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

Characteristic	Crimes of violence							
	All crime	All crimes of violence	Rape/sexual assault	Robbery	Assault			Personal theft
					Total	Aggravated	Simple	
Total	37.9	36.6	1.5	4.0	31.1	7.5	23.5	1.3
Male	44.3	43.1	0.2	4.6	38.3	10.5	27.8	1.2
Female	31.9	30.4	2.7	3.5	24.3	4.7	19.5	1.5
12 to 15 yrs. old	84.4	82.4	3.5	7.7	71.2	12.2	58.9	2.0
16 to 19 yrs. old	93.4	91.1	5.0	11.4	74.7	19.0	55.7	2.3
20 to 24 yrs. old	69.1	67.3	4.6	7.9	54.8	16.0	38.8	1.8
25 to 34 yrs. old	42.5	41.5	1.7	4.2	35.6	8.4	27.3	1.0
35 to 49 yrs. old	31.1	29.9	0.7	3.2	26.1	6.8	19.3	1.2
50 to 64 yrs. old	17.0	15.4	0.2	1.7	13.5	3.3	10.2	1.6
65 yrs. old and over	3.6	2.8	-	0.5	2.3	0.5	1.8	0.8
White	37.5	36.3	1.5	3.7	31.1	7.0	24.2	1.2
Black	43.8	41.7	2.0	5.9	33.7	11.9	21.8	2.1
Other	29.0	27.6	0.7	4.4	22.5	6.6	15.9	1.4
Hispanic	34.5	32.8	0.8	6.3	25.6	6.1	19.5	1.7
Non-Hispanic	38.1	36.8	1.6	3.7	31.5	7.6	23.9	1.3
Household income:								
Less than \$7,500	65.5	63.8	3.2	6.5	54.2	19.6	34.5	1.7
\$7,500-\$14,999	51.1	49.3	2.4	5.8	41.0	11.8	29.3	1.8
\$15,000-\$24,999	40.7	39.4	2.3	3.6	33.5	7.9	25.7	1.3
\$25,000-\$34,999	43.1	42.0	2.4	6.9	32.8	6.3	26.5	1.1
\$35,000-\$49,999	33.3	31.7	0.5	3.1	28.1	6.2	21.9	1.6
\$50,000-\$74,999	33.1	32.0	0.7	2.8	28.5	6.2	22.3	1.1
\$75,000 or more	34.1	33.1	1.2	2.9	29.0	6.2	22.8	1.0

Source: U.S. Bureau of Justice Statistics, *Criminal Victimization*, annual; and *Criminal Victimization 1998, Changes 1997-98 with Trends 1993-98*, Series NCJ-176353 (revised 25 August 1999).

No. 342. Victim-Offender Relationship in Crimes of Violence by Characteristics of the Criminal Incident: 1998

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

Characteristic 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	17	13	17	12	11	12
Well-known	31	42	15	26	26	26
Casual acquaintance	12	20	6	17	12	18
Stranger	40	26	61	45	51	44
Time of day:						
6 a.m. to 6 p.m.	55	34	54	56	51	57
6 p.m. to midnight	32	37	31	32	37	30
Midnight to 6 a.m.	12	22	14	11	12	11
Location of crime:						
At or near victim's home or lodging	29	46	33	28	32	27
Friend's/relative's/neighbor's home	7	20	6	7	9	6
Commercial places	12	7	6	13	11	13
Parking lots/garages	8	3	11	8	7	8
School	14	12	9	15	5	17
Streets ³ other than near victim's home	18	5	27	18	22	16
Other	12	8	9	13	13	13
Victim's activity:						
At work or traveling to or from work	21	12	18	22	19	22
School	13	12	12	13	6	16
Activities at home	24	41	21	23	26	22
Shopping/errands	3	-	7	3	4	3
Leisure activities away from home	22	22	17	23	28	21
Traveling	9	4	16	8	9	8
Other	8	9	9	8	8	8
Distance from victim's home:						
Inside home or lodging	18	44	23	16	17	16
Near victim's home	14	5	13	14	17	13
1 mile or less	18	13	17	18	20	18
5 miles or less	24	21	19	25	21	26
50 miles or less	23	13	22	23	21	24
More than 50 miles	4	3	5	3	4	3
Weapons:						
No weapons present	75	91	58	77	7	100
Weapons present	25	9	42	23	93	-
Firearm	8	4	21	7	27	-
Other type of weapon ⁴	16	5	21	16	66	-

- Represents zero. ¹ An aggravated assault is any assault in which an offender possesses or uses a weapon or inflicts serious injury. ² Excludes "don't know" relationships. ³ Includes areas on public transportation or inside station, in apartment yard, park, field, playground, or other areas. ⁴ Includes knives, other sharp objects, blunt objects, and other types of weapons. Source: U.S. Bureau of Justice Statistics, *Criminal Victimization*, annual; and *Criminal Victimization 1998, Changes 1997-98 with Trends 1993-98*, Series NCJ-176353 (revised 25 August 1999).

No. 343. Property Victimization Rates by Selected Household Characteristic: 1998

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

Characteristic	Total	Burglary	Motor vehicle theft	Theft
Total	217.4	38.5	10.8	168.1
Race:				
White	212.6	36.3	9.4	166.9
Black	248.0	54.8	20.1	173.1
Other	224.5	33.2	12.5	178.9
Ethnicity:				
Hispanic	267.6	44.9	22.0	200.7
Non-Hispanic	212.5	37.7	9.7	165.0
Household income:				
Less than \$7,500	209.0	55.4	11.1	142.5
\$7,500-\$14,999	229.8	57.8	9.0	162.9
\$15,000-\$24,999	211.0	42.6	12.0	156.5
\$25,000-\$34,999	233.8	38.2	12.3	183.2
\$35,000-\$49,999	221.7	32.7	10.8	178.3
\$50,000-\$74,999	248.6	30.1	10.6	208.0
\$75,000 or more	248.6	28.0	11.2	209.4
Residence:				
Urban	274.2	49.3	17.8	207.0
Suburban	204.5	32.5	10.2	161.8
Rural	173.5	36.6	3.5	133.4
Form of tenure:				
Home owned	189.6	31.7	8.5	149.3
Home rented	270.6	51.5	15.1	204.0

Source: U.S. Bureau of Justice Statistics, *Criminal Victimization*, annual; and *Criminal Victimization 1998, Changes 1997-98 with Trends 1993-98*, Series NCJ-176353 (revised 25 August 1999).

No. 344. Juvenile Arrests for Selected Offenses: 1980 to 1998

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

Offense	1980	1990	1991	1992	1993	1994	1995	1996	1997	1998
Number of contributing agencies . . .	8,178	10,765	10,148	11,058	10,277	10,693	10,037	10,026	9,472	9,651
Population covered (1,000)	169,439	204,543	189,962	217,754	213,705	208,035	206,762	195,805	194,925	196,083
NUMBER										
Violent crime, total.	77,220	97,103	95,677	118,358	122,434	125,141	123,131	104,455	100,273	90,703
Murder.	1,475	2,661	2,626	3,025	3,473	3,114	2,812	2,184	1,887	1,592
Forcible rape.	3,668	4,971	4,766	5,451	5,490	4,873	4,556	4,228	4,127	4,013
Robbery.	38,529	34,944	35,632	42,639	44,598	47,046	47,240	39,788	36,419	30,047
Aggravated assault.	33,548	54,527	52,653	67,243	68,873	70,108	68,523	58,255	57,840	55,051
Weapon law violations.	21,203	33,123	37,575	49,903	54,414	52,278	46,506	40,145	39,358	34,210
Drug abuse, total.	86,685	66,300	58,603	73,232	90,618	124,931	149,236	148,783	155,444	148,712
Sale and manufacturing.	13,004	24,575	22,929	25,331	27,635	32,746	34,077	32,558	30,761	29,475
Heroin/cocaine.	1,318	17,511	16,915	17,881	18,716	20,327	19,187	17,465	15,855	15,189
Marijuana.	8,876	4,372	3,579	4,853	6,144	8,812	10,682	11,489	11,208	10,866
Synthetic narcotics.	465	346	570	663	455	465	701	614	671	819
Dangerous nonnarcotic drugs.	2,345	2,346	1,865	1,934	2,320	3,142	3,507	2,990	3,027	2,601
Possession.	73,681	41,725	35,674	47,901	62,983	92,185	115,159	116,225	124,683	119,237
Heroin/cocaine.	2,614	15,194	13,747	16,855	17,726	21,004	21,253	17,560	18,328	16,339
Marijuana.	64,465	20,940	16,490	25,004	37,915	61,003	82,015	87,712	94,046	91,833
Synthetic narcotics.	1,524	1,155	885	897	1,008	1,227	2,047	1,713	1,987	1,920
Dangerous nonnarcotic drugs.	5,078	4,436	4,552	5,145	6,334	8,951	9,844	9,240	10,322	9,145

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

No. 345. Persons Arrested by Charge and Selected Characteristics: 1998

[11,231.5 represents 11,231,500. Represents arrests (not charges) reported by approximately 10,000 agencies with a total population of approximately 200 million as estimated by FBI]

Offense charged	Total arrests (1,000)					Percent—		
	Total	White	Black	American Indian or Alaskan Native	Asian or Pacific Islander	Total arrests (1,000)	Male	Under 18 yrs. old
Total	11,231.5	7,479.6	3,491.0	129.7	131.2	10,295.1	78.2	18.0
Serious crimes¹:								
Murder and nonnegligent manslaughter	13.3	5.9	7.1	0.1	0.2	12.3	88.8	11.9
Forcible rape.	23.3	13.8	9.0	0.2	0.3	21.9	98.8	17.2
Robbery.	106.1	43.9	60.3	0.6	1.3	87.1	90.0	26.9
Aggravated assault.	385.5	233.0	143.6	3.8	5.0	359.9	80.4	14.3
Burglary.	245.0	166.1	73.4	2.4	3.1	233.4	87.5	35.1
Larceny/theft.	983.6	638.0	316.1	12.3	17.2	940.2	65.3	31.9
Motor vehicle theft.	113.0	65.4	44.5	1.2	1.9	107.0	84.3	35.9
Arson.	12.3	9.0	3.0	0.1	0.1	12.1	85.3	52.1
All other nonserious crimes:								
Other assaults.	997.6	635.5	338.4	12.5	11.3	947.6	77.6	17.8
Forgery and counterfeiting.	87.7	57.1	28.7	0.5	1.3	81.3	61.1	6.2
Fraud.	311.2	198.7	107.9	1.4	3.2	268.4	54.2	2.9
Embezzlement.	12.8	8.0	4.5	0.1	0.2	12.2	51.2	9.1
Stolen property—buying, receiving, possessing.	103.9	59.5	42.4	0.9	1.2	98.5	84.5	24.5
Vandalism.	224.2	163.7	55.2	2.8	2.4	213.5	84.8	42.2
Weapons; carrying, possessing etc.	146.7	85.4	58.8	0.9	1.6	136.0	92.1	23.7
Prostitution and commercialized vice.	80.3	48.4	29.9	0.5	1.5	68.5	42.2	1.5
Sex offenses (except forcible rape and prostitution).	71.9	52.7	17.4	0.8	1.0	66.0	91.8	17.0
Drug abuse violations.	1,263.9	757.7	491.8	6.3	8.1	1,108.8	85.2	13.2
Gambling.	15.4	6.5	8.2	-	0.6	9.2	89.6	12.5
Offenses against family and children.	102.5	69.6	30.2	0.9	1.7	99.8	78.3	7.0
Driving under the influence.	977.6	848.2	103.4	14.0	12.0	968.9	84.4	1.5
Liquor laws.	576.1	445.6	112.2	12.3	5.9	448.2	78.6	25.0
Drunkennes.	513.4	421.6	77.8	12.0	2.0	510.3	87.2	3.5
Disorderly conduct.	547.3	345.4	191.0	6.5	4.4	501.9	76.7	26.4
Vagrancy.	26.8	14.0	11.9	0.6	0.3	22.0	79.4	9.6
Suspicion.	3.8	2.8	1.0	0.1	-	3.8	79.6	25.3
Curfew and loitering law violations.	139.4	99.9	36.6	1.4	1.6	136.3	69.5	100.0
Runaways.	118.6	92.5	20.9	1.2	4.0	117.1	41.8	100.0
All other offenses (except traffic).	3,028.5	1,891.7	1,066.0	33.0	37.8	2,702.9	79.5	11.8

- Represents zero or rounds to zero. ¹ Includes arson.

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

No. 346. Drug Use by Arrestees in Major U.S. Cities by Type of Drug and Sex: 1998

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

City	Male				Female			
	Any drug ¹	Marijuana	Cocaine	Heroin	Any drug ¹	Marijuana	Cocaine	Heroin
Albuquerque, NM	64.8	35.9	38.7	8.2	73.1	24.0	59.1	15.4
Atlanta, GA	65.7	26.0	51.3	1.3	(NA)	(NA)	(NA)	(NA)
Chicago, IL	74.2	41.5	44.9	18.3	71.5	19.7	55.5	27.0
Cleveland, OH	65.2	36.8	36.8	6.0	58.1	27.0	40.5	1.4
Dallas, TX	63.4	43.1	29.0	2.3	48.9	24.2	29.5	4.8
Denver, CO	68.8	41.3	39.6	4.2	68.7	29.9	49.9	3.4
Detroit, MI	68.2	46.5	28.2	6.8	60.2	21.5	46.2	21.5
Houston, TX	59.9	35.8	35.8	7.5	51.7	20.1	37.3	7.0
Indianapolis, IN	66.8	45.1	34.2	1.8	67.1	31.2	43.2	4.5
Las Vegas, NV	56.8	25.8	24.2	2.6	70.3	21.6	35.1	13.5
Los Angeles, CA	64.4	27.3	42.7	5.6	71.0	21.8	44.7	8.8
Miami, FL	61.5	29.2	47.3	2.4	(NA)	(NA)	(NA)	(NA)
New Orleans, LA	67.3	38.3	46.0	12.9	50.5	22.1	38.7	3.4
New York, NY	76.9	38.7	47.1	16.2	82.1	23.4	67.0	21.8
Oklahoma City, OK	69.0	53.1	27.3	1.9	(NA)	(NA)	(NA)	(NA)
Philadelphia, PA	78.7	44.9	44.5	18.4	77.4	23.7	60.9	14.9
Phoenix, AZ	62.7	32.2	31.1	5.7	70.6	24.9	39.6	7.3
Portland, OR	71.5	36.9	29.2	15.5	74.3	23.2	36.7	25.1
Sacramento, CA	70.8	44.1	18.2	3.2	72.8	28.2	30.7	8.4
San Antonio, TX	56.0	41.1	27.0	9.6	37.8	17.5	20.0	8.6
San Diego, CA	68.6	36.4	19.1	9.3	63.9	26.7	20.4	6.7
San Jose, CA	48.2	24.8	8.0	4.4	41.5	13.6	9.5	4.8
Seattle, WA	65.4	35.4	35.9	17.4	81.0	37.9	56.9	17.2
Tucson, AZ	63.1	39.2	39.4	6.8	57.0	21.5	41.3	7.4
Washington, DC	65.3	38.0	33.3	9.7	65.3	28.5	40.4	9.8

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

Source: U.S. National Institute of Justice, 1998 Annual Report on Drug Use Among Adult and Juvenile Arrestees, April 1999.

No. 347. Drug Arrest Rates for Drug Abuse Violations, 1990 to 1998, and by Region, 1998

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

Offense	1998							
	Region							Total
	1990	1995	1997	North-east	Midwest	South	West	
Drug arrest rate	435.3	564.7	604.7	608.7	765.4	395.5	565.9	666.6
Sale and/or manufacture	139.0	140.7	136.0	138.6	230.1	107.2	107.0	123.8
Heroin or cocaine ¹	93.7	83.7	75.2	77.1	171.0	24.8	62.7	53.3
Marijuana	26.4	32.7	34.5	34.0	44.9	33.0	28.4	32.6
Synthetic or manufactured drugs	2.7	3.9	4.3	5.6	3.5	2.7	9.2	4.7
Other dangerous nonnarcotic drugs	16.2	20.3	22.0	21.9	10.7	46.7	6.8	33.2
Possession	296.3	423.9	468.7	470.1	535.4	288.3	458.8	542.8
Heroin or cocaine ¹	144.4	157.4	156.5	155.4	215.0	54.1	139.9	188.9
Marijuana	104.9	192.7	226.5	233.8	291.2	182.4	275.6	172.3
Synthetic or manufactured drugs	6.6	8.5	9.6	10.4	6.3	6.1	13.5	12.7
Other dangerous nonnarcotic drugs	40.4	65.4	76.1	70.5	22.9	45.7	29.8	168.9

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

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

No. 348. Federal Drug Seizures by Type of Drug: 1990 to 1999

[In pounds. For fiscal years ending in year shown. Reflects the combined drug seizure effort of the Drug Enforcement Administration, the Federal Bureau of Investigation, the U.S. Customs Services, and beginning October 1993 the U.S. Border Patrol within the jurisdiction of the United States as well as maritime seizures by the U.S. Coast Guard. Based on reports to the Federal-wide Drug Seizure System, which eliminates duplicate reporting of a seizure involving more than one Federal agency]

Drug	1990	1992	1993	1994	1995	1996	1997	1998	1999
Total	1,238,425	1,881,693	1,845,998	2,397,037	2,913,227	3,181,573	3,338,276	3,834,096	4,949,878
Heroin	1,704	2,552	3,516	2,883	2,971	3,373	3,121	3,519	2,791
Cocaine	235,891	304,086	244,315	309,928	233,447	254,437	252,329	265,997	290,756
Cannabis	500,415	787,527	799,083	1,042,113	1,338,405	1,461,881	1,541,413	1,782,290	2,328,166
Marijuana	483,353	783,479	773,004	1,040,999	1,306,528	1,429,786	1,488,362	1,781,694	2,326,484
Hashish	17,062	4,048	26,080	1,114	31,876	32,096	53,051	596	1,681

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

No. 349. Immigration and Naturalization Service Enforcement Activities: 1990 to 1997

[For fiscal years ending in year shown. See text, Section 9, State and Local Government]

Item	Unit	1990	1991	1992	1993	1994	1995	1996	1997
Deportable aliens located:									
Border Patrol	1,000	1,169.9	1,197.9	1,258.5	1,327.3	1,094.7	1,394.6	1,650.0	1,536.5
Southwestern border	1,000	1,103.4	1,132.9	1,199.6	1,263.5	1,031.7	1,324.2	1,549.9	1,413.0
Mexican	1,000	(NA)	1,077.9	1,145.6	1,212.9	979.1	1,271.4	1,507.0	1,368.7
Canadian	1,000	1,054.8	1,095.1	1,168.9	1,230.1	999.9	1,293.5	1,523.1	1,387.7
Other	1,000	5.7	6.7	6.2	5.2	3.4	3.5	2.7	2.9
	1,000	42.8	31.1	24.4	28.1	28.4	27.2	24.0	22.4
Number of seizures by Border Patrol	Number	17,275	14,261	11,391	10,995	9,134	9,327	11,129	11,792
Value of seizures by Border Patrol	Mil. dol.	843.6	950.2	1,247.9	1,382.9	1,598.1	2,011.8	1,255.4	1,094.6
Narcotics	Mil. dol.	797.8	910.1	1,216.8	1,337.8	1,555.7	1,965.3	1,208.8	1,046.3
Aliens expelled:									
Formal removals ¹	1,000	30.0	33.2	43.6	42.5	45.5	50.7	69.3	114.1
Voluntary departures ²	1,000	1,022.5	1,061.1	1,105.8	1,243.3	1,029.0	1,313.6	1,573.2	1,430.0

NA Not available. ¹ Include deportations, exclusions, and removals. ² Includes aliens under docket control required to depart and voluntary departures not under docket control.

Source: U.S. Immigration and Naturalization Service, Statistical Yearbook, annual; and unpublished data.

No. 350. Authorized Intercepts of Communication—Summary: 1980 to 1996

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

Item	1980	1985	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996
Jurisdictions: ¹												
With wiretap statutes	28	32	33	34	37	40	41	41	41	41	41	46
Reporting interceptions	22	22	22	23	25	25	23	23	23	18	19	24
Intercept applications authorized	564	784	673	738	763	872	856	919	976	1,154	1,058	1,149
Intercept installations	524	722	634	678	720	812	802	846	938	1,100	1,024	1,035
Federal	79	235	233	286	305	321	349	332	444	549	527	574
State	445	487	401	392	415	491	453	514	494	551	497	461
Intercepted communications, average ²	1,058	1,320	1,299	1,251	1,656	1,487	1,584	1,861	1,801	2,139	2,028	1,969
Incriminating	315	275	230	316	337	321	290	347	364	373	459	422
Persons arrested ³	1,871	2,469	2,226	2,486	2,804	2,057	2,364	2,685	2,428	2,852	2,577	2,464
Convictions	259	660	506	543	706	420	605	607	413	772	494	502
Major offense specified:												
Gambling	199	206	135	126	111	116	98	66	96	86	95	114
Drugs	282	434	379	435	471	520	536	634	679	876	732	821
Homicide and assault	13	25	18	14	20	21	21	35	28	19	30	41
Other	70	119	141	163	161	215	201	184	173	173	201	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. 351. Background Checks for Firearm Transfers: 1994 to 1999

[In thousands (22,254 represents 22,254,000), except rates. For "Interim period" of 1994 to November 29, 1998, covered handgun purchases from licensed firearm dealers; beginning November 29, 1998 (effective date for the Brady Handgun Violence Prevention Act, P.L. 103-159, 1993) covers the transfer of both handguns and long guns from a Federal firearms licensee, as well as purchases from pawnshops and retail gun shops]

Inquiries and rejections	1994-1999, period	Interim period					Permanent Brady	
		1994	1995	1996	1997	1998 ²	Dec. 1998 ³	1999
Applications and rejections:								
Applications received	22,254	2,483	2,706	2,593	2,574	2,384	893	8,621
Applications rejected	536	62	41	70	69	70	20	204
Rejection rate	2.4	2.5	1.5	2.7	2.7	2.9	2.2	2.4

¹ Represents from the Inception of the Brady Act on March 1, 1994, to 1999. ² For period January 1 to November 29, 1998.

³ For period November 30 to December 31, 1999. Counts are from the National Instant Criminal Background Check System and may include multiple transactions for the same application.

Source: U.S. Bureau of Justice Statistics, *Background Checks for Firearm Transfers, 1999*, Series NCJ 180882, June 2000.

No. 352. U.S. Population Who Had Face-to-Face Contact With Police by Race and Ethnicity and Reason for Contact: 1996

[215,529 represents 215,529,000. Persons having multiple contacts or more than one reason for any single contact appear in table more than once; therefore, may not add to total. Covers persons 12 years old and over. Based on the Police-Public Contact Survey of 6,421 persons; data subject to sampling variability]

Reason for contact	Number having contact (1,000)				Percent having contact			
	Total	White	Black	Hispanic ¹	Total	White	Black	Hispanic ¹
Population total	215,529	163,883	25,394	17,159	(X)	(X)	(X)	(X)
For any reason	44,556	36,262	3,964	2,593	20.7	22.1	15.6	15.1
I reported a crime	12,722	10,640	1,049	634	5.9	6.5	4.1	3.7
I asked police for help	10,087	8,393	744	500	4.7	5.1	2.9	2.9
I reported a problem	7,892	6,449	508	557	3.7	3.9	2.0	3.2
Police ticketed me	10,947	8,988	815	865	5.1	5.5	3.2	5.0
I was in a traffic accident	5,454	4,501	501	241	2.5	2.7	2.0	1.4
I witnessed an accident	2,326	2,007	151	102	1.1	1.2	0.6	0.6
I was the victim of a crime	6,755	5,753	343	360	3.1	3.5	1.4	2.1
I witnessed a crime	3,467	2,776	419	179	1.6	1.7	1.6	1.0
Police suspected me of a crime	2,611	1,945	197	326	1.2	1.2	0.8	1.9
Police asked why I was there	2,690	2,070	361	84	1.2	1.3	1.4	0.5
Police had a warrant for my arrest	492	378	84	30	0.2	0.2	0.3	0.2
I had a casual encounter	8,042	6,901	640	327	3.7	4.2	2.5	1.9
I attended a community meeting	2,437	1,986	285	32	1.1	1.2	1.1	0.2
Some other reason	14,066	11,760	1,075	724	6.5	3.9	2.0	3.2

X Not applicable. ¹ Persons of Hispanic origin may be of any race.

Source: U.S. Bureau of Justice Statistics, *Police Use of Force, National Collection of Data*, November 1997.

No. 353. Full-Time Sworn Police Officers in State and Local Government—Number and Rate: 1996

[As of June. Rate based on Census Bureau estimated resident population as of July 1]

State	Num-ber ¹	Rate per 10,000 ²	Type of agency			State	Num-ber ¹	Rate per 10,000 ²	Type of agency		
			Local	State	Sheriff				Local	State	Sheriff
U.S.	663,535	25	410,956	54,587	152,922	MO	12,998	24	8,836	996	2,421
AL	9,767	23	6,484	581	1,963	MT	1,682	19	690	212	616
AK	1,254	21	740	290	-	NE	3,297	20	1,929	464	794
AZ	10,088	23	6,967	952	1,563	NV	4,363	27	2,565	375	935
AR	5,819	23	3,244	522	1,410	NH	2,305	20	1,862	245	129
CA	69,134	22	35,939	6,219	22,869	NJ	28,058	35	19,891	2,702	3,145
CO	9,896	26	5,451	581	3,324	NM	4,134	24	2,462	435	889
CT	8,525	26	6,411	1,022	886	NY	71,221	39	54,657	3,972	5,852
DE	1,660	23	923	540	24	NC	16,953	23	9,505	1,380	5,264
DC	3,909	72	3,587	-	-	ND	1,141	18	561	120	364
FL	37,395	26	19,652	1,740	14,124	OH	23,811	21	15,932	1,391	5,179
GA	19,115	26	10,241	878	6,752	OK	7,232	22	4,951	756	1,014
HI	2,989	25	2,746	-	-	OR	6,064	19	3,245	624	1,921
ID	2,524	21	1,142	192	1,053	PA	24,873	21	17,655	4,114	1,239
IL	38,192	32	26,151	1,988	8,426	RI	2,422	24	1,958	193	153
IN	10,931	19	6,426	1,207	2,618	SC	8,675	23	4,004	892	3,037
IA	5,043	18	3,037	433	1,343	SD	1,464	20	847	155	344
KS	6,183	24	3,616	552	1,683	TN	12,152	23	7,076	768	3,520
KY	6,466	17	4,089	984	1,113	TX ³	47,767	25	28,269	2,673	11,326
LA	16,125	37	5,733	873	8,720	UT	3,699	18	1,882	355	1,198
ME	2,318	19	1,426	337	321	VT	981	17	548	290	87
MD	13,828	27	8,923	1,625	1,438	VA	18,448	28	8,911	1,662	6,605
MA	17,935	29	13,068	2,565	1,540	WA	9,292	17	5,430	906	2,553
MI	20,568	21	13,288	2,164	4,435	WV	2,977	16	1,416	595	726
MN	7,994	17	5,006	484	2,139	WI	12,678	25	7,640	497	3,886
MS	5,813	21	3,326	535	1,474	WY	1,377	29	618	151	507

- Represents or rounds to zero. ¹ Includes special police not shown separately. ² Based on resident population as of July 1. ³ Texas includes sworn personnel of constable offices, not shown separately.

Source: U.S. Bureau of Justice Statistics, *Census of State and Local Law Enforcement Agencies, 1996*, Series NCJ 164618, June 1998.

No. 354. General Purpose Law Enforcement Agencies—Number and Employment: 1996

Type of agency	Number of agencies ¹	Number of employees					
		Full time			Part time		
		Total	Sworn	Civilian	Total	Sworn	Civilian
Total	18,769	921,978	663,535	258,443	97,770	47,712	50,058
Local police	13,578	521,985	410,956	111,029	61,453	30,976	30,477
Sheriff	3,088	257,712	152,922	104,790	22,412	10,845	11,567
State police	49	83,742	54,587	29,155	1,303	132	1,171
Special police	1,316	56,229	43,082	13,147	12,003	5,202	6,801
Texas constable	738	2,310	1,988	322	599	557	42

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, *Census of State and Local Law Enforcement Agencies, 1996*, Series NCJ 164618, June 1998.

No. 355. Law Enforcement Officers Killed and Assaulted: 1990 to 1998

[Covers officers killed feloniously and accidentally in line of duty; includes federal officers. For composition of regions, see map, inside front cover]

Item	1990	1991	1992	1993	1994	1995	1996	1997	1998
OFFICERS KILLED									
Total killed	133	124	130	129	141	133	112	132	142
Northeast	13	16	16	12	17	16	17	14	6
Midwest	20	26	15	27	30	19	21	25	19
South	69	55	68	57	50	63	46	55	70
West	23	18	23	22	30	32	18	31	36
Puerto Rico	8	8	8	11	9	2	10	7	9
Outlying areas, foreign countries	-	1	-	-	5	1	-	-	2
ASSAULTS									
Population (1,000) ¹	199,834	187,866	217,997	211,914	217,935	198,155	166,038	191,303	190,189
Number of—									
Agencies represented	9,512	9,043	10,862	9,858	10,434	8,895	7,808	8,522	8,000
Police officers	414,037	399,020	460,430	456,565	473,946	440,582	373,575	423,930	445,898
Total assaulted	72,270	62,852	81,252	66,975	64,912	58,063	46,695	49,151	59,545
Firearm	3,665	3,532	4,455	4,002	3,168	2,373	1,887	1,844	2,073
Knife or cutting instrument	1,650	1,493	2,095	1,574	1,513	1,362	871	895	1,077
Other dangerous weapon	7,436	7,014	8,604	7,551	7,210	6,451	5,084	5,389	7,266
Hands, fists, feet, etc	59,519	50,813	66,098	53,848	53,021	47,877	38,853	41,023	49,129

- 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. 356. U.S. Supreme Court—Cases Filed and Disposition: 1980 to 1998

[Statutory term of court begins first Monday in October]

Action	1980	1990	1992	1993	1994	1995	1996	1997	1998
Total cases on docket	5,144	6,316	7,245	7,786	8,100	7,565	7,602	7,692	8,083
Appellate cases on docket	2,749	2,351	2,441	2,442	2,515	2,456	2,430	2,432	2,387
From prior term	527	365	379	342	377	361	375	347	326
Docketed during present term	2,222	1,986	2,062	2,100	2,138	2,095	2,055	2,085	2,061
Cases acted upon ¹	2,324	2,042	2,140	2,099	2,185	2,130	2,124	2,142	2,092
Granted review	167	114	83	78	83	92	74	75	72
Denied, dismissed, or withdrawn	1,999	1,802	1,920	1,947	2,016	1,945	1,955	1,990	1,940
Summarily decided	90	81	84	34	52	62	66	36	44
Cases not acted upon	425	309	301	343	330	326	306	290	295
Pauper cases on docket	2,371	3,951	4,792	5,332	5,574	5,098	5,165	5,253	5,689
Cases acted upon	2,027	3,436	4,261	4,621	4,983	4,514	4,613	4,616	4,951
Granted review	17	27	14	21	10	13	13	14	9
Denied, dismissed, or withdrawn	1,968	3,369	4,209	4,566	4,955	4,439	4,582	4,581	4,926
Summarily decided	32	28	25	30	14	55	15	14	11
Cases not acted upon	344	515	531	711	591	584	552	637	738
Original cases on docket	24	14	12	12	11	11	7	7	7
Cases disposed of during term	7	3	1	1	2	5	2	1	2
Total cases available for argument	264	201	166	145	136	145	140	138	126
Cases disposed of	162	131	120	105	97	93	92	97	94
Cases argued	154	125	116	99	94	90	90	96	90
Cases dismissed or remanded without argument	8	6	4	6	3	3	2	1	4
Cases decided	102	70	46	40	39	52	48	41	32
Cases decided by signed opinion	144	121	111	93	91	87	87	93	84
Cases decided by per curiam opinion	8	4	4	6	3	3	3	1	4
Number of signed opinions	123	112	107	84	82	75	80	91	75

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. 357. U.S. Courts of Appeals—Cases Commenced and Disposition: 1980 to 1998

[For years ending June 30]

Item	1980	1990	1992	1993	1994	1995	1996	1997	1998
Cases commenced ¹	23,200	40,898	46,032	49,770	48,815	49,671	51,524	52,571	53,328
Criminal	4,405	9,493	10,956	11,885	11,052	10,171	10,653	10,740	10,339
U.S. civil	4,654	6,626	7,113	7,758	7,518	7,761	8,681	8,710	9,803
Private civil	10,200	20,490	22,862	24,030	24,781	25,992	27,188	26,716	27,364
Administrative appeals	2,950	2,578	3,052	3,824	3,560	3,345	2,858	4,131	3,788
Cases terminated ¹	20,887	38,520	42,933	47,466	48,546	50,085	49,359	51,295	51,348
Criminal	3,993	7,509	9,830	11,043	11,519	11,320	9,995	10,522	10,281
U.S. civil	4,346	6,379	6,797	7,462	7,637	7,710	7,831	8,751	8,993
Private civil	8,942	20,369	21,628	23,437	23,943	25,574	25,999	26,365	26,054
Administrative appeals	2,643	2,582	2,801	3,464	3,480	3,254	3,131	3,615	4,026
Cases disposed of ²	10,607	21,006	23,162	25,567	26,475	28,187	26,988	26,287	24,917
Affirmed or granted	8,017	16,629	18,463	20,604	21,371	22,825	21,696	21,170	19,771
Reversed or denied	1,845	2,565	2,681	2,514	2,636	2,679	2,533	2,353	2,267
Other	745	1,812	2,018	2,449	2,468	2,683	2,759	2,764	2,879
Median months ³	8.9	10.1	10.5	10.4	10.5	10.5	10.3	11.1	11.5

¹ Includes original proceedings and bankruptcy appeals not shown separately. ² Terminated on the merits after hearing or submission. ³ For 1980, the figure is from filing of complete record to final disposition; beginning 1990, figure is from filing notice of appeal to final disposition. For definition of median, see Guide to Tabular Presentation.

No. 358. U.S. District Courts—Civil Cases Commenced and Pending: 1995 to 1998

[For years ending June 30]

Type of case	Cases commenced				Cases pending			
	1995	1996	1997	1998	1995	1996	1997	1998
Cases total ¹	239,013	272,661	265,151	261,262	224,378	243,703	259,536	269,119
Contract actions ¹	31,619	33,413	38,858	44,205	27,337	26,999	31,613	32,403
Recovery of overpayments ²	2,099	3,583	8,070	15,188	1,041	2,301	3,881	6,129
Real property actions	7,282	6,276	5,761	5,655	5,073	4,486	3,951	3,971
Tort actions	44,511	67,029	52,710	52,218	52,334	65,823	72,250	84,073
Personal injury	41,102	63,222	48,266	48,356	48,789	62,087	68,154	80,114
Personal injury product liability ¹	17,631	38,170	23,294	28,325	24,166	34,096	36,621	50,838
Asbestos	6,821	6,760	8,184	9,718	3,524	2,037	2,438	1,576
Other personal injury	23,471	29,052	24,972	20,031	24,623	27,991	3,533	29,276
Personal property damage	3,409	3,807	4,444	3,862	3,545	3,736	4,096	3,959
Actions under statutes ¹	155,495	165,922	167,807	159,172	139,487	144,094	151,655	148,630
Civil rights ¹	35,566	40,476	43,166	42,750	37,512	42,545	46,096	46,718
Employment	18,225	22,150	23,707	23,804	20,375	24,212	26,669	27,097
Bankruptcy suits	5,138	4,737	4,217	3,905	4,541	3,938	3,648	2,921
Commerce (ICC rates, etc.)	613	1,622	483	528	446	760	504	510
Environmental matters	1,136	1,158	973	1,007	1,823	1,869	1,630	1,602
Prisoner petitions	62,597	69,352	64,262	55,120	47,382	50,353	50,392	44,905
Forfeiture and penalty	2,670	2,255	2,301	2,431	2,399	1,989	1,905	1,959
Labor laws	15,030	15,068	15,320	15,039	11,829	11,742	12,199	11,807
Protected property rights ³	6,990	6,800	7,511	7,660	5,998	6,273	6,765	7,037
Securities commodities and exchanges	1,870	1,741	1,737	2,166	2,969	2,872	2,591	2,998
Social Security laws	10,168	8,517	13,047	13,955	11,310	9,153	12,978	14,844
Tax suits	2,144	2,078	2,294	1,733	1,692	1,646	1,668	1,507
Freedom of information	481	465	400	436	500	496	435	416

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 357 and 358: Administrative Office of the U.S. Courts, *Statistical Tables for the Federal Judiciary*, annual.

No. 359. U.S. District Courts—Offenders Convicted and Sentenced to Prison and Length of Sentence: 1998

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	60,958	43,041	58.8	Possession	1,450	1,267	84.2
Violent offenses	3,078	2,808	84.2	Trafficking and manufacturing	19,417	18,013	78.5
Property offenses	11,862	7,114	25.4	Public-order offenses	14,687	12,218	47.3
Fraudulent offenses ²	9,752	5,860	22.3	Regulatory offenses	1,187	506	27.9
Embezzlement	916	497	15.7	Other offenses	13,500	11,712	48.1
Fraud ³	7,532	4,584	23.3	Weapons	3,160	2,914	100.6
Forgery	147	66	17.9	Immigration	7,569	6,880	26.4
Other offenses ²	2,110	1,254	40.3	Tax law violations ⁴	752	376	18.6
Larceny	1,344	693	32.6	Misdemeanors	10,375	1,590	11.4
Drug offenses ²	20,867	19,280	78.8				

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, *Compendium of Federal Justice Statistics*, annual.

No. 360. U.S. District Courts—Civil Rights-Related Complaints and Disposition: 1990 to 1998

[Covers civil rights complaints related to employment, housing, welfare, or voting rights, but excludes prisoner petitions]

Year	Complaints				Disposition				
	Jurisdiction				Percent of cases disposed				
	Cases involving U.S. Government				Dismissed		Judgment		
	Total	Plaintiff	Defendant	Private cases	Cases disposed	Total	Settled	Total	Trial
1990	18,793	747	1,736	16,310	17,811	65.6	30.7	34.4	7.8
1991	19,892	816	1,532	16,992	17,975	67.2	31.5	32.9	7.6
1992	24,233	639	1,773	21,821	25,094	65.9	31.5	34.1	7.3
1993	27,655	747	1,970	24,938	23,416	67.5	31.5	32.4	6.6
1994	32,622	718	2,268	29,636	26,596	69.4	34.8	30.6	6.7
1995	36,600	668	2,358	33,574	30,175	69.4	33.4	30.6	6.0
1996	42,007	486	2,433	39,088	34,986	69.7	33.7	30.3	5.7
1997	43,278	561	2,356	40,361	38,131	70.5	34.2	29.5	5.2
1998	42,354	672	2,366	38,835	40,185	70.9	35.2	29.2	4.9

Source: U.S. Bureau of Justice Statistics, *Civil Rights Complaints in U.S. District Courts, 1990-98*, Series NCJ 173427, January 2000.

No. 361. Federal Environmental Enforcement Actions Initiated by Type of Violation and Enforcement Action: 1995 to 1997

Type of violation or statute violated	Total			Administrative actions ¹			Civil ²			Criminal ³		
	1995	1996	1997	1995	1996	1997	1995	1996	1997	1995	1996	1997
Total actions	3,722	2,902	4,129	2,969	2,171	3,427	207	220	207	546	511	446
Environmental protection	(NA)	(NA)	3,842	(NA)	(NA)	3,427	200	211	204	234	203	211
Clean Air Act	303	338	457	232	242	391	35	56	35	36	40	31
Clean Water Act	1,936	1,167	1,812	1,774	998	1,642	74	72	62	88	97	108
Resource Conservation and Recovery Act (RCRA)	192	336	505	92	238	423	25	21	82	34	37	59
Comprehensive Environmental Response Compensation, and Liability (CERCLA)	320	259	391	280	234	305	66	61	23	15	4	4
Toxic Substances control Act (TSCA)	193	191	191	187	178	185	(NA)	(NA)	(NA)	6	12	6
Other	454	292	486	404	281	481	(NA)	1	-	43	5	3
Wildlife ⁴	(NA)	(NA)	287	(NA)	(NA)	(NA)	7	6	2	312	308	235

- Represents or rounds to zero. NA Not available. ¹ Represents actions such as requiring the violator to comply with Federal environmental standards, suspending the violator's permit to discharge, and/or assessing a penalty for noncompliance. ² Represents filing by U.S. attorneys in U.S. district court only. Statistics describing administrative actions for wildlife and conservation offenses were not available. ³ Criminal actions include only those offenses classified as felonies or Class A misdemeanors. ⁴ Includes Endangered Species Act, Bald and Golden Eagle Protection Act, Migratory Bird Treaty Act, and Lacey Act.

Source: U.S. Bureau of Justice Statistics, *Federal Enforcement of Environmental Laws, 1997*, Series NCJ 175686, November 1999.

No. 362. Federal Prosecutions of Public Corruption: 1980 to 1998

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

Prosecution status	1980	1985	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Total: ¹ Indicted	727	1,157	1,348	1,176	1,452	1,189	1,371	1,165	1,051	984	1,057	1,174
Convicted	602	997	1,149	1,084	1,194	1,081	1,362	969	878	902	853	1,014
Awaiting trial	213	256	375	300	346	380	403	332	323	244	327	340
Federal officials: Indicted	123	563	695	615	803	624	627	571	527	456	459	442
Convicted	131	470	610	583	665	532	595	488	438	459	392	414
Awaiting trial	16	90	126	103	149	139	133	124	120	64	83	85
State officials: Indicted	72	79	71	96	115	81	113	99	61	109	51	91
Convicted	51	66	54	79	77	92	133	97	61	83	49	58
Awaiting trial	28	20	18	28	42	24	39	17	23	40	20	37
Local officials: Indicted	247	248	269	257	242	232	309	248	236	219	255	277
Convicted	168	221	201	225	180	211	272	202	191	190	169	264
Awaiting trial	82	49	122	98	88	91	132	96	89	60	118	90

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. 363. Delinquency Cases Disposed by Juvenile Courts by Reason for Referral: 1986 to 1996

[In thousands (1,180 represents 1,180,000), except rate. A delinquency offense is an act committed by a juvenile for which an adult could be prosecuted in a criminal court. Disposition of a case involves taking a definite action such as waiving the case to criminal court, dismissing the case, placing the youth on probation, placing the youth in a facility for delinquents, or such actions as fines, restitution, and community service]

Reason for referral	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996
All delinquency offenses	1,180	1,181	1,190	1,236	1,320	1,413	1,484	1,515	1,605	1,703	1,758
Case rate ¹	45.5	46.2	47.0	49.1	51.7	54.4	55.8	55.8	58.2	60.7	61.8
Violent offenses	71	66	70	80	97	109	121	124	135	141	137
Criminal homicide	2	1	2	2	2	2	2	3	3	3	2
Forcible rape	5	4	4	5	5	6	6	7	6	7	7
Robbery	26	22	22	23	28	31	33	35	37	39	37
Aggravated assault	39	38	43	51	62	70	79	80	88	93	90
Property offenses	518	519	518	545	564	613	617	593	594	619	623
Burglary	142	134	132	136	146	154	158	149	142	139	141
Larceny	327	331	325	334	341	381	381	374	381	416	422
Motor vehicle theft	43	48	55	68	71	72	71	63	61	53	52
Arson	6	6	7	7	7	7	8	8	9	11	9
Delinquency offenses	590	595	601	611	658	690	746	798	877	943	998
Simple assault	101	105	109	114	128	139	155	171	184	204	217
Vandalism	87	86	84	85	100	112	118	119	124	120	120
Drug law violations	72	72	81	78	71	65	73	91	125	159	176
Obstruction of justice	72	74	75	77	80	76	80	90	102	109	126
Other ²	258	258	253	256	278	298	320	328	343	351	359

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. 364. Delinquency Cases and Case Rates by Sex and Race: 1987 to 1996

[A delinquency offense is an act committed by a juvenile for which an adult could be prosecuted in a criminal court. Disposition of a case involves taking a definite action such as waiving the case to criminal court, dismissing the case, placing the youth on probation, placing the youth in a facility for delinquents, or such actions as fines, restitution, and community service. Offenses may not add to total sex and race categories due to rounding]

Sex, race, and offense	Number of cases			Case rate ¹		
	1987	1992	1996	1987	1992	1996
Male, total	954,100	1,197,100	1,359,000	72.7	87.7	92.9
Person	152,900	243,500	285,800	11.7	17.8	19.5
Property	578,400	693,500	671,100	44.1	50.8	45.9
Drugs	60,800	63,900	151,100	4.6	4.7	10.3
Public order	162,000	196,200	251,000	12.3	14.4	17.2
Female, total	226,700	286,700	398,600	18.2	22.2	28.8
Person	38,000	64,700	95,700	3.0	5.0	6.9
Property	134,000	167,100	203,300	10.7	12.9	14.7
Drugs	11,300	8,700	25,200	0.9	0.7	1.8
Public order	43,400	46,100	74,400	3.5	3.6	5.4
White, total	831,800	975,800	1,158,600	40.2	45.8	51.0
Person	110,200	177,000	224,600	5.3	8.3	9.9
Property	522,100	604,500	611,500	25.2	28.4	26.9
Drugs	48,200	37,500	114,100	2.3	1.8	5.0
Public order	151,300	156,700	208,400	7.3	7.4	9.2
Black, total	315,000	453,800	530,100	82.4	113.7	124.1
Person	76,000	121,300	143,100	19.9	30.4	33.5
Property	168,000	221,300	223,700	43.9	55.4	52.3
Drugs	22,300	33,500	57,800	5.8	8.4	13.5
Public order	48,700	77,700	105,500	12.7	19.5	24.7
Other races, total	34,000	54,300	69,000	32.5	42.6	46.7
Person	4,700	9,900	13,800	4.5	7.8	9.3
Property	22,400	34,900	39,200	21.4	27.3	26.6
Drugs	1,600	1,600	4,400	1.5	1.3	3.0
Public order	5,400	7,900	11,500	5.1	6.2	7.8

¹ Cases per 1,000 youth at risk.

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

No. 365. Child Abuse and Neglect Cases Substantiated and Indicated—Victim Characteristics: 1990 to 1998

[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		1996		1997		1998	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
TYPES OF SUBSTANTIATED MALTREATMENT								
Victims, total ^{1 2}	690,658	(X)	955,516	(X)	790,157	(X)	861,602	(X)
Neglect	338,770	49.1	493,158	51.6	431,563	54.6	461,274	53.5
Physical abuse	186,801	27.0	224,967	23.5	192,872	24.4	195,891	22.7
Sexual abuse	119,506	17.3	117,058	12.3	96,070	12.2	99,278	11.5
Emotional maltreatment	45,621	6.6	55,199	5.8	48,407	6.1	51,618	6.0
Medical neglect	(NA)	(NA)	25,412	2.7	18,524	2.3	20,338	2.4
SEX OF VICTIM								
Victims, total ²	742,519	100.0	855,713	100.0	790,395	100.0	760,438	100.0
Male	323,339	43.5	336,315	39.3	315,045	39.9	359,568	47.3
Female	369,919	49.8	371,700	43.4	348,001	44.0	388,187	51.0
AGE OF VICTIM								
Victims, total ²	731,282	100.0	863,466	100.0	789,303	100.0	767,749	100.0
1 year and younger	97,101	13.3	90,752	10.5	83,819	10.6	105,097	13.7
2 to 5 years old	172,791	23.6	185,375	21.5	166,523	21.1	187,522	24.4
6 to 9 years old	157,681	21.6	178,802	20.7	165,845	21.0	193,316	25.2
10 to 13 years old	135,130	18.5	141,009	16.3	130,346	16.5	151,126	19.7
14 to 17 years old	103,383	14.1	110,751	12.8	97,050	12.3	111,894	14.6
18 and over	4,880	0.7	5,995	0.7	2,954	0.4	4,210	0.5

NA Not available. X Not applicable. ¹ More than one type of maltreatment may be substantiated per child. Therefore, totals for this category will add up to more than 100 percent. Victim totals and maltreatment types are based on subset of states which reported both the number of child victims and maltreatment incidences by type for that year. ² Includes other and unknown not shown separately.

No. 366. Child Abuse and Neglect Cases Reported and Investigated by State: 1998

[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 provide duplicated counts]

State	Population under 18 years old	Number of reports	Number of children subject of an investigation ¹	Number of child victims ²	State	Population under 18 years old	Number of reports	Number of children subject of an investigation ¹	Number of child victims ²
U.S. ³	69,872,059	1,851,267	2,972,862	903,395	MO	1,406,616	48,119	75,178	12,556
AL	1,084,135	24,413	35,912	16,668	MT	224,403	9,676	19,004	3,292
AK	192,261	11,202	11,326	7,138	NE	445,642	8,272	14,641	4,219
AZ	1,263,404	34,930	60,610	8,983	NV	467,107	13,705	23,229	8,014
AR	653,721	20,511	29,572	8,578	NH	298,610	6,391	8,974	1,159
CA	8,911,372	122,622	413,372	157,683	NJ	1,990,439	75,988	75,988	9,851
CO	1,040,580	28,573	39,141	7,010	NM	504,210	12,781	13,403	4,241
CT	790,715	31,221	40,905	16,923	NY	4,502,611	142,174	240,655	83,537
DE	179,071	6,473	9,693	2,894	NC	1,919,774	125,862	125,862	37,357
DC	102,959	4,077	9,862	4,916	ND	162,611	4,221	7,098	(NA)
FL	3,539,932	125,359	186,967	82,119	OH	2,844,005	84,657	135,628	58,070
GA	2,022,351	47,007	74,180	24,567	OK	879,367	34,790	60,340	16,584
HI	298,327	2,129	3,568	2,185	OR	825,170	17,300	27,680	10,147
ID	351,158	10,100	26,682	7,936	PA	2,859,828	22,589	22,589	5,392
IL	3,187,332	64,357	110,658	35,657	RI	237,917	8,117	9,863	3,448
IN	1,517,366	102,155	102,155	18,962	SC	959,296	20,000	38,238	8,432
IA	722,139	19,412	28,072	7,311	SD	200,937	5,313	5,313	2,647
KS	697,452	18,480	26,751	5,312	TN	1,331,402	32,286	32,286	9,930
KY	988,293	63,439	63,439	22,875	TX	5,629,200	121,183	172,718	39,925
LA	1,191,412	27,117	45,318	13,773	UT	701,300	16,931	27,222	7,990
ME	291,585	4,121	9,030	3,579	VT	141,347	1,883	1,973	887
MD	1,287,190	31,091	55,964	14,234	VA	1,644,678	32,902	49,206	9,766
MA	1,457,703	37,091	52,899	27,559	WA	1,472,490	32,880	47,281	12,926
MI	2,551,615	62,659	156,425	22,744	WV	404,254	16,350	64,483	7,793
MN	1,259,447	16,197	24,844	10,572	WI	1,351,044	22,232	22,232	8,168
MS	756,875	18,002	32,404	6,079	WY	129,406	1,927	2,209	807

NA Not available. ¹ The number of Children Subject of An Investigation is calculated from the total number of children by Disposition, and is a national estimate for the 50 states and the District of Columbia based on submissions from reporting states. ² Victims are defined as children subject of a substantiated or indicated maltreatment. In 1998, Ohio included "In Need of Services," and North Dakota did not use these dispositions. ³ Includes estimates for states that did not report.

Source of Tables 365 and 366: U.S. Department of Health and Human Services, National Center on Child Abuse and Neglect, National Child Abuse and Neglect Data System, *Child Maltreatment 1998: Reports From the States to the National Child Abuse and Neglect System*, April 2000.

No. 367. Jail Inmates by Sex and Race: 1990 to 1999

[Data are for midyear. 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**. Data for 1993 based on National Jail Census; for other years, based on sample survey and subject to sampling variability]

Characteristic	1990	1993	1994	1995	1996	1997	1998	1999
Total inmates ¹	405,320	459,804	486,474	507,044	518,492	567,079	592,462	605,943
Male	368,002	415,600	437,600	455,400	462,500	507,200	(NA)	(NA)
Female	37,318	44,200	48,800	51,600	55,800	59,900	(NA)	(NA)
White non-Hispanic	169,600	180,900	190,100	203,300	215,900	230,300	244,900	249,900
Black non-Hispanic	172,300	203,500	213,400	220,600	213,100	237,900	244,000	251,800
Hispanic	58,100	69,200	74,900	74,400	80,900	88,900	91,800	93,800
Other ¹	5,400	6,200	8,100	8,800	8,600	10,000	11,800	10,400

NA Not available. ¹ Includes American Indians, Alaska Natives, Asians, and Pacific Islanders.

Source: U.S. Bureau of Justice Statistics, through 1994, *Jail Inmates*, annual; beginning 1995, *Prison and Jail Inmates at Midyear*, annual.

No. 368. State and Federal Correctional Facilities—Inmates and Staff: 1990 and 1995

[Covers all state and Federal correctional institutions or places of confinement such as prisons, prison farms, boot camps, and community based halfway houses and work release centers. Excludes jails and other regional detention centers, private facilities, facilities for the military, Immigration and Naturalization Service, Bureau of Indian Affairs, U.S. Marshall Service, and correctional hospital wards not operated by correctional authorities]

Characteristic	1990	1995	Characteristic	1990	1995
FACILITIES			INMATES		
Total	1,287	1,500	Total	715,649	1,023,572
Type of facility:			Male	675,624	961,210
Confinement	1,037	1,196	Female	40,025	62,362
Community	250	304	Type of facility:		
Federal	80	125	Confinement	698,570	992,333
State	1,207	1,375	Community	17,079	31,239
Size of facility:			Federal	56,821	81,930
Fewer than 500	816	854	State	658,828	941,642
500-999	260	286	Custody level:		
1,000-2,499	185	306	Maximum/close/high	150,205	202,174
2,500 or more	26	54	Medium	292,372	415,688
Age of facility:			Minimum/low	219,907	366,227
Less than 10 years	314	497	Not classified	53,165	39,483
10-19 years old	163	273	STAFF		
20-49 years old	373	366	Total	264,201	347,320
50-99 years old	379	310	Federal	18,451	25,379
100 years old or more	58	45	State	245,750	321,941
Not reported	-	9			

- Represents zero.

Source: U.S. Bureau of Justice Statistics, *Census of State and Federal Correctional Facilities, 1995*.

No. 369. Federal and State Prisoners by Sex: 1980 to 1997

[Based on U.S. Census Bureau estimated resident population, as of **December 31**. Includes all persons under jurisdiction of Federal and state authorities rather than those in the custody of such authorities. Represents inmates sentenced to maximum term of more than a year]

Year	Total	Rate ¹	State	Male	Female	Year	Total	Rate ¹	State	Male	Female
1980 . . .	315,974	139	295,363	303,643	12,331	1989 . . .	680,907	276	633,739	643,643	37,264
1981 . . .	353,167	154	331,504	338,940	14,227	1990 . . .	739,980	297	689,577	699,416	40,564
1982 . . .	394,374	171	371,864	378,045	16,329	1991 . . .	789,610	313	732,914	745,808	43,802
1983 . . .	419,820	179	393,015	402,391	17,429	1992 . . .	846,277	332	780,571	799,776	46,501
1984 . . .	443,398	188	415,796	424,193	19,205	1993 . . .	932,074	359	857,675	878,037	54,037
1985 . . .	480,568	202	447,873	458,972	21,296	1994 . . .	1,016,691	389	936,896	956,566	60,125
1986 . . .	522,084	217	485,553	497,540	24,544	1995 . . .	1,085,022	411	1,001,359	1,021,059	63,963
1987 . . .	560,812	231	521,289	533,990	26,822	1996 . . .	1,137,722	427	1,048,907	1,068,123	69,599
1988 . . .	603,732	247	560,994	573,587	30,145	1997 . . .	1,194,581	444	1,099,594	1,120,787	73,794

¹ Rate per 100,000 estimated population.

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

No. 370. State Prisons Expenditures by State: 1996

[In millions of dollars (22,033.2 represents \$22,033,200,000), except as indicated. For fiscal year ending in year indicated]

State	Total expenditures	Operating expenditures	Capital expenditures	Operating expenditures per inmate (dol.)		State	Total expenditures	Operating expenditures	Capital expenditures	Operating expenditures per inmate (dol.)	
				Per year	Per day					Per year	Per day
U.S.	22,033.2	20,737.9	1,295.3	20,142	55.18	MO	262.8	249.4	13.4	12,832	35.16
AL	169.0	165.8	3.2	7,987	21.88	MT	42.4	41.9	0.6	20,762	56.94
AK	116.7	112.4	4.3	32,415	88.81	NE	69.9	67.9	2.0	22,271	61.02
AZ	418.1	409.2	8.9	19,091	52.30	NV	122.0	119.0	2.9	15,370	42.11
AR	133.7	124.5	9.2	13,341	36.55	NH	43.0	42.4	0.5	20,839	57.09
CA	3,031.0	2,918.8	112.2	21,365	58.59	NJ	839.3	827.1	12.2	30,773	84.31
CO	249.8	234.5	15.3	21,020	57.59	NM	125.6	123.9	1.7	29,491	80.80
CT	497.8	475.4	22.5	31,912	87.43	NY	2,220.6	1,948.8	271.8	28,426	77.88
DE	88.0	87.3	0.7	17,987	49.28	NC	756.8	733.8	23.1	25,303	69.32
DC	213.7	212.1	1.6	21,296	58.34	ND	10.7	10.6	0.2	17,154	47.00
FL	1,224.9	1,100.7	124.3	17,327	47.47	OH	1,014.9	873.6	141.3	19,613	53.74
GA	560.4	547.5	12.9	15,933	43.65	OK	198.3	193.6	4.7	19,601	29.04
HI	87.4	83.9	3.5	23,318	63.88	OR	254.3	253.4	0.9	31,837	87.22
IL	57.0	55.0	1.9	16,277	44.60	PA	978.8	902.2	76.5	28,063	76.88
IN	740.4	732.8	7.6	19,351	53.02	RI	109.6	108.7	0.9	35,739	97.92
IA	338.2	325.7	12.5	20,188	55.31	SC	315.5	277.9	37.7	13,977	38.29
KS	144.1	143.8	0.3	24,286	66.54	SD	34.2	33.6	0.6	17,757	48.73
LA	170.8	158.5	12.4	22,242	60.94	TN	350.6	349.2	1.4	22,904	62.75
KY	208.7	198.8	9.9	16,320	44.71	TX	1,713.9	1,565.2	148.7	12,215	33.47
LA	316.2	313.5	2.8	12,304	33.71	UT	113.4	111.8	1.6	32,361	88.66
ME	51.7	48.2	3.5	33,711	92.36	VT	33.5	33.4	0.1	31,094	85.19
MD	520.3	480.9	39.4	22,247	60.95	VA	476.7	452.4	24.4	16,306	44.67
MA	309.7	304.5	5.2	26,002	71.24	WA	357.9	311.1	46.7	26,662	73.05
MI	1,167.6	1,161.1	6.5	28,067	76.89	WV	46.9	43.7	3.2	17,245	47.25
MN	186.0	184.4	1.6	37,825	103.63	WI	360.4	313.4	47.1	27,771	76.08
MS	148.9	143.9	4.9	11,156	30.56	WY	29.0	27.0	2.0	19,456	53.30

Source: U.S. Bureau of Justice Statistics, *State Prison Expenditures, 1996*, Series NCJ 172211, August 1999.

No. 371. Prisoners Under Jurisdiction of State and Federal Correctional Authorities—Summary by State: 1980 to 1998

[For years ending December 31]

State	1998, advance					State	1998, advance				
	1980	1990	1997	Total	Per cent change, 1997-1998		1980	1990	1997	Total	Per cent change, 1997-1998
U.S. ¹	329,821	773,919	1,240,962	1,302,019	4.9	MO	5,726	14,943	23,998	24,974	4.1
AL	6,543	15,665	22,290	23,326	4.6	MT	739	1,425	2,517	2,734	8.6
AK	822	2,622	4,165	4,097	-1.6	NE	1,446	2,403	3,402	3,676	8.1
AZ	4,372	14,261	23,484	25,311	7.8	NV	1,839	5,322	9,024	9,651	6.9
AR	2,911	7,322	10,021	10,638	6.2	NH	326	1,342	2,164	2,169	0.2
CA	24,569	97,309	155,790	161,904	3.9	NJ	5,884	21,128	28,361	31,121	9.7
CO	2,629	7,671	13,461	14,312	6.3	NM	1,279	3,187	4,688	4,985	6.3
CT	4,308	10,500	17,241	17,605	2.1	NY	21,815	54,895	69,108	72,638	5.1
DE	1,474	3,471	5,435	5,558	2.3	NC	15,513	18,411	31,612	31,811	0.6
DC	3,145	9,947	9,353	9,949	6.4	ND	253	483	797	915	14.8
FL	20,735	44,387	64,626	67,224	4.0	OH	13,489	31,822	48,016	48,450	0.9
GA	12,178	22,411	36,505	39,262	7.6	OK	4,796	12,285	20,542	20,892	1.7
HI	985	2,533	4,978	4,924	-1.1	OR	3,177	6,492	7,999	8,927	11.6
ID	817	1,961	3,911	4,083	4.4	PA	8,171	22,290	34,964	36,377	4.0
IL	11,899	27,516	40,788	43,051	5.5	RI	813	2,392	3,371	3,445	2.2
IN	6,683	12,736	17,903	19,197	7.2	SC	7,862	17,319	21,173	22,115	4.4
IA	2,481	3,967	6,938	7,394	6.6	SD	635	1,341	2,242	2,435	8.6
KS	2,494	5,775	7,911	8,183	3.4	TN	7,022	10,388	16,659	17,738	6.5
KY	3,588	9,023	14,600	14,987	2.7	TX	29,892	50,042	140,351	144,510	3.0
LA	8,889	18,599	29,265	32,227	10.1	UT	932	2,496	4,301	4,391	2.1
ME	814	1,523	1,620	1,612	-0.5	VT	480	1,049	1,270	1,426	12.3
MD	7,731	17,848	22,332	22,572	1.5	VA	8,920	17,593	28,385	28,560	0.6
MA	3,185	8,345	11,947	11,832	-1.0	WA	4,399	7,995	13,214	14,161	7.2
MI	15,124	34,267	44,771	45,879	2.5	WV	1,257	1,565	3,148	3,478	10.5
MN	2,001	3,176	5,326	5,572	4.6	WI	3,980	7,465	16,277	18,451	13.4
MS	3,902	8,375	14,296	16,678	16.7	WY	534	1,110	1,549	1,571	1.4

¹ State-level data excludes Federal inmates. ² Includes both jail and prison inmates (state has combined jail and prison system). ³ Numbers are for custody rather than jurisdiction counts. ⁴ Data are for custody counts until 1995 when jurisdiction counts are reported.

Source: U.S. Bureau of Justice Statistics, *Prisoners in 1998*, Series NCJ 175687; and earlier reports.

No. 372. Adults on Probation, in Jail or Prison, or on Parole: 1980 to 1997

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

Year	Total ¹	Percent of adult population	Probation				Jail		Prison		Parole		Male		Female	
			Probation	Jail	Prison	Parole	Male	Female	Male	Female	Male	Female				
1980	1,840,400	(NA)	1,118,097	² 182,288	319,598	220,438	(NA)	(NA)								
1981	2,006,600	(NA)	1,225,934	² 195,085	360,029	225,539	(NA)	(NA)								
1982	2,192,600	(NA)	1,357,264	207,853	402,914	224,604	(NA)	(NA)								
1983	2,475,100	(NA)	1,582,947	221,815	423,898	246,440	(NA)	(NA)								
1984	2,689,200	(NA)	1,740,948	233,018	448,264	266,992	(NA)	(NA)								
1985	3,011,400	1.7	1,968,712	254,986	487,593	300,203	2,606,000	405,500								
1986	3,239,400	1.8	2,114,621	272,735	526,436	325,638	2,829,100	410,300								
1987	3,459,600	1.9	2,247,158	294,092	562,814	355,505	3,021,000	438,600								
1988	3,714,100	2.0	2,356,483	341,893	607,766	407,977	3,223,000	491,100								
1989	4,055,600	2.2	2,522,125	393,303	683,367	456,803	3,501,600	554,000								
1990	4,348,000	2.3	2,670,234	403,019	743,382	531,407	3,746,300	601,700								
1991	4,535,600	2.4	2,728,472	424,129	792,535	590,442	3,913,000	622,600								
1992	4,762,600	2.5	2,811,611	441,781	850,566	658,601	4,050,300	712,300								
1993	4,944,000	2.6	2,903,061	455,500	909,381	676,100	4,215,800	728,200								
1994	5,141,300	2.7	2,981,022	479,800	990,147	690,371	4,377,400	763,900								
1995	5,335,100	2.8	3,077,861	499,300	1,078,542	679,421	4,546,400	828,100								
1996	5,482,900	2.8	3,164,996	510,400	1,127,764	679,733	4,663,600	859,400								
1997	5,692,500	2.8	3,266,837	557,974	1,176,922	690,752	4,797,200	895,300								

NA Not available. ¹ Totals may not add due to individuals having multiple correctional statuses. ² Estimated.

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

No. 373. Prisoners Under Sentence of Death by Characteristic: 1980 to 1998

[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	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Total ¹	688	2,117	2,243	2,346	2,466	2,575	2,727	2,905	3,064	3,242	3,328	3,452
White	418	1,235	1,308	1,368	1,450	1,508	1,575	1,653	1,732	1,833	1,864	1,906
Black and other	270	882	935	978	1,016	1,067	1,152	1,252	1,332	1,409	1,464	1,546
Under 20 years	11	11	6	8	14	12	13	19	20	17	16	15
20 to 24 years	173	195	191	168	179	188	211	231	264	288	275	267
25 to 34 years	334	1,048	1,080	1,110	1,087	1,078	1,066	1,088	1,068	1,088	1,077	1,101
35 to 54 years	186	823	917	1,006	1,129	1,212	1,330	1,449	1,583	1,711	1,809	1,899
55 years and over	10	47	56	64	73	85	96	103	119	138	151	170
Years of school completed:												
7 years or less	68	180	183	178	173	181	185	186	191	196	205	206
8 years	74	184	178	186	181	180	183	198	195	201	206	217
9 to 11 years	204	692	739	775	810	836	885	930	979	1,040	1,069	1,111
12 years	162	657	695	729	783	831	887	939	995	1,037	1,084	1,120
More than 12 years	43	180	192	209	222	232	244	255	272	282	288	297
Unknown	163	231	263	279	313	315	332	382	422	486	476	501
Marital status:												
Never married	268	898	956	998	1,071	1,132	1,222	1,320	1,412	1,507	1,555	1,641
Married	229	594	610	632	663	663	671	707	718	739	740	749
Divorced ²	217	632	684	726	746	780	823	863	924	996	1,033	1,062
Time elapsed since sentencing:												
Less than 12 months	185	293	231	231	252	265	262	280	287	306	262	275
12 to 47 months	389	812	809	753	718	720	716	755	784	816	844	813
48 to 71 months	102	409	408	438	441	444	422	379	423	447	456	482
72 months and over	38	610	802	934	1,071	1,146	1,316	1,476	1,560	1,673	1,766	1,882
Legal status at arrest:												
Not under sentence	384	1,207	1,301	1,345	1,415	1,476	1,562	1,662	1,764	1,881	1,957	2,029
Parole or probation ³	115	545	585	578	615	702	754	800	866	894	880	877
Prison or escaped	45	93	94	128	102	101	102	103	110	112	116	127
Unknown	170	279	270	305	321	296	298	325	314	355	375	419

¹ 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 28 prisoners in 1990, 29 in 1991 and 1992, 33 in 1993 and 1995, 31 in 1994 and 1996, and 30 in 1997.

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

No. 374. Movement of Prisoners Under Sentence of Death: 1980 to 1998

[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	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Under sentence of death, Jan. 1	595	1,967	2,117	2,243	2,346	2,465	2,580	2,727	2,905	3,064	3,242	3,328
Received death sentence	203	296	251	244	266	265	282	306	310	299	256	285
White	125	196	133	147	163	147	146	162	168	174	146	145
Black	77	91	114	94	101	114	130	136	138	119	106	132
Dispositions other than executions	101	128	102	108	116	124	108	112	105	99	89	93
Executions	-	11	16	23	14	31	38	31	56	45	74	68
Under sentence of death, Dec. 31	688	2,117	2,243	2,346	2,466	2,575	2,727	2,890	3,054	3,242	3,335	3,452
White	425	1,238	1,308	1,368	1,450	1,508	1,575	1,645	1,730	1,833	1,876	1,906
Black	268	853	898	940	1,016	1,029	1,111	1,197	1,275	1,358	1,406	1,486

- 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. 375. Prisoners Executed Under Civil Authority by Sex and Race: 1930 to 1999

[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]

Year or period	Executed for murder							
	Total ¹	Male	Female	White	Black	Total ¹	White	Black
All years, 1930-99	4,458	4,423	35	1,971	2,201	3,692	1,884	1,770
1930 to 1939	1,667	1,656	11	827	816	1,514	803	687
1940 to 1949	1,284	1,272	12	490	781	1,064	458	595
1950 to 1959	717	709	8	336	376	601	316	280
1960 to 1967	191	190	1	98	93	155	87	68
1968 to 1976	-	-	-	-	-	-	-	-
1977 to 1999	598	595	3	-	-	-	-	-
1985	18	-	-	11	7	18	11	7
1986	18	18	-	11	7	18	11	7
1987	25	25	-	13	12	25	13	12
1988	11	11	-	6	5	11	6	5
1989	16	16	-	8	8	16	8	8
1990	23	23	-	16	7	23	16	7
1991	14	14	-	7	7	14	7	7
1992	31	31	-	19	11	31	19	11
1993	38	38	-	23	14	38	23	14
1994	31	31	-	20	11	31	20	11
1995	56	56	-	33	22	56	33	22
1996	45	45	-	31	14	45	31	14
1997	74	74	-	45	27	74	45	27
1998	68	66	2	48	18	68	48	18
1999	98	98	-	61	33	98	61	33

- 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; and *Capital Punishment*, annual.

No. 376. Prisoners Under Sentence of Death and Executed Under Civil Authority by State: 1977 to 1999

[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 1999					State	1977 to 1999					State	1977 to 1999				
	1999	1996	1997	1998	1999		1999	1996	1997	1998	1999		1999	1996	1997	1998	1999
U.S.	598	45	74	68	98	ID	1	-	-	-	NC	15	-	-	3	4	
AL	19	1	3	1	2	IL	12	1	2	1	OK	19	2	1	4	6	
AZ	19	2	2	4	7	IN	7	1	1	1	SC	24	6	2	7	4	
AR	21	1	4	1	4	LA	25	1	1	-	TX	199	3	37	20	35	
CA	7	2	-	1	2	MD	3	-	1	1	UT	6	1	-	-	1	
DE	10	3	-	-	2	MS	4	-	-	-	VA	73	8	9	13	14	
FL	44	2	1	4	1	MO	41	6	6	3	WA	3	-	-	1	-	
GA	23	2	-	1	-	NE	3	1	1	-	WY	1	-	-	-	-	
						NV	8	1	-	1							

- Represents zero.

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

No. 377. Fire Losses—Total and Percent Change: 1980 to 1998

[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
1980	5,579	24.56	1987	8,504	34.96	1994	12,778	49.09
1981	5,625	24.53	1988	9,626	39.11	1995	11,887	45.24
1982	5,894	25.61	1989	9,514	38.33	1996	12,544	47.30
1983	6,320	27.20	1990	9,495	38.07	1997	12,940	48.33
1984	7,602	32.35	1991	11,302	44.83	1998	12,313	45.55
1985	7,753	32.70	1992	13,588	53.29			
1986	8,488	35.21	1993	11,331	43.96			

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

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

No. 378. Fires—Number and Loss by Type and Property Use: 1995 to 1998

[Number: 1,966 represents 1,966,000. Property loss: 8,918 represents 8,918,000. Based on annual sample survey of fire departments. No adjustments were made for unreported fires and losses. Property loss includes direct property loss only]

Type and property use	Number (1,000)				Property loss (mil. dol.)			
	1995	1996	1997	1998	1995	1996	1997	1998
Fires, total	1,966	1,975	1,795	1,755	8,918	9,406	8,525	8,629
Structure	574	578	552	517	7,620	7,933	7,087	6,717
Outside of structure ¹	61	63	57	62	77	91	99	497
Brush and rubbish	778	766	662	653	-	-	-	-
Vehicle	406	414	397	381	1,152	1,333	1,269	1,337
Other	147	154	127	142	69	49	70	78
Structure by property use:								
Public assembly	15	16	15	16	336	330	327	354
Educational	9	9	8	8	84	65	58	84
Institutional	9	8	8	9	31	24	25	23
Stores and offices	29	27	27	25	2,681	2,665	2,612	2,462
Residential	426	428	407	381	4,363	4,962	4,585	4,391
1-2 family units ³	320	324	303	283	3,615	4,121	3,735	3,642
Apartment	94	93	93	86	649	748	718	631
Other residential ⁴	12	11	11	12	99	93	132	118
Storage ⁵	39	41	36	36	710	949	577	687
Industry, utility, defense ⁶	18	18	17	16	6,124	7,733	723	496
Special structures ⁷	29	31	34	26	167	205	180	220

- Represents zero. ¹ Includes outside storage, crops, timber, etc. 1998 property loss data include \$390 million loss in timber from Florida wildfires. ² Includes an estimated \$135 million in property loss that occurred in the explosion and fire in the federal office building in Oklahoma City on April 19, 1995. ³ Includes mobile homes. ⁴ Includes hotels and motels, college dormitories, boarding houses, etc. ⁵ Data underreported as some incidents were handled by private fire brigades or fixed suppression systems which do not report. ⁶ Includes estimated losses of \$500 million in an industrial complex fire in Massachusetts and \$200 million in a manufacturing plant in Georgia in 1995. ⁷ Includes \$280 million in property in a storage property fire in New Orleans, Louisiana in 1996.

Source: National Fire Protection Association, Quincy, MA, "1998 U.S. Fire Loss", *NFPA Journal*, September 1999, and prior issues (copyright 1999).

No. 379. Fires and Property Loss for Incendiary and Suspicious Fires and Civilian Fire Deaths and Injuries by Selected Property Type: 1995 to 1998

[Based on sample survey of fire departments]

Characteristic	1995	1996	1997	1998	Characteristic	1995	1996	1997	1998
NUMBER (1,000)					CIVILIAN FIRE DEATHS				
Structure fires, total	574	578	552	517	Deaths, total³	4,585	4,990	4,050	4,035
Structure fires of incendiary or suspicious origin	91	85	78	76	Residential property	3,695	4,080	3,390	3,250
Fires of incendiary origin	58	52	52	47	One- and two-family dwellings	3,035	3,470	2,700	2,775
Fires of suspicious origin	33	33	26	29	Apartments	605	565	660	445
					Vehicles	535	710	480	575
PROPERTY LOSS¹ (mil. dol.)					CIVILIAN FIRE INJURIES				
Structure fires, total	7,620	7,933	7,087	6,717	Injuries, total³	25,775	25,550	23,750	23,100
Structure fires of incendiary or suspicious origin	1,647	1,405	1,309	1,249	Residential property	19,125	19,300	17,775	17,175
Fires of incendiary origin	2,116	897	802	816	One- and two-family dwellings	13,450	13,700	12,300	11,800
Fires of suspicious origin	531	508	507	433	Apartments	5,200	5,175	5,000	5,000
					Vehicles	2,525	2,225	2,125	2,225

¹ Direct property loss only. ² Includes \$135 million in property loss that occurred in the explosion and fire in the federal office building in Oklahoma City on April 19, 1995. ³ Includes other not shown separately.

Source: National Fire Protection Association, Quincy, MA, "1998 U.S. Fire Loss", *NFPA Journal*, September 1999, and prior issues (copyright 1999).