

Table of Federal Misdemeanors

Title 18: Crimes and Criminal Procedure

Aircraft and Motor Vehicles/Animals, Birds, Fish, and Plants

18:§35(a)	Importing or conveying false information
18:§41	Hunting, fishing, trapping; disturbance or injury on wildlife refuges
18:§42(5)(b)	Importation or shipment of injurious mammals, birds, fish, amphibia, and reptiles
18:§43(a)	Force, violence, and threats involving animal enterprises
18:§46	Transportation of water hyacinths
18:§47	Use of aircraft/motor vehicles to hunt certain wild horses/burros; pollution of watering holes

Assault

18:§111	Assaulting, resisting, or impeding certain officers or employees (simple)
18:§112(b)	Protection of foreign officials, official guests, and internationally protected persons
18:§113(a)(4-5)	Assaults within maritime and territorial jurisdiction
18:§115	Influencing, impeding, retaliating against federal official by threats to family member (simple)

Bankruptcy

18:§154	Adverse interest and conduct of officers
18:§155	Fee agreements in cases under Title 11 and receiverships
18:§156	Knowing disregard of bankruptcy law or rule

Bribery, Graft, and Conflicts of Interest

18:§201(c)	Bribery of public officials and witnesses
18:§203-209	These apply where the defendant "engages" rather than "willfully engages" in prohibited conduct
18:§210	Offer to procure appointive public office
18:§211	Acceptance or solicitation to obtain appointive public office
18:§212	Offer of loan or gratuity to financial institution examiner
18:§213	Acceptance of loan or gratuity by financial institution examiner
18:§214	Offer for procurement of Federal Reserve bank loan and discount of commercial paper
18:§215	Receipt of commissions or gifts for procuring loans
18:§217	Acceptance of consideration for adjustment of farm indebtedness
18:§219(a)	Officers and employees acting as agents of foreign principals

Child Support/Civil Rights/Matters Affecting Government

18:§228	Failure to pay legal child support obligations
18:§242-248	Civil rights misdemeanors, dependent on type of activity and the gravity of the injury

18:§288	False claims for postal losses
18:§290	Discharge papers withheld by claim agent
18:§291	Purchase of claims for fees by court official
18:§292	Solicitation of employment and receipt of unapproved fees re: federal employees' compensation
<i>Coins and Currency</i>	
18:§333	Mutilation of national bank obligations
18:§336	Issuance of circulating obligations of less than \$1.00
18:§337	Coins as security for loans
<i>Congressional, Cabinet, and Supreme Court Assassination, Etc.</i>	
18:§351(e)	Congressional, Cabinet, and Supreme Court assassination, kidnapping, and assault
<i>Conspiracy/Contempts/Contracts</i>	
18:§371	Conspiracy to commit offense or to defraud United States
18:§402	Contempts constituting crimes
18:§403	Protection of the privacy of child victims and child witnesses
18:§435	Contracts in excess of specific appropriation
18:§440	Mail contracts
18:§441	Postal supply contracts
18:§442	Printing contracts
<i>Counterfeiting and Forgery</i>	
18:§475	Imitating obligations or securities
18:§480	Possessing counterfeit foreign obligations or securities
18:§483	Uttering counterfeit foreign banknotes
18:§489	Making or possessing likeness of coins
18:§491	Tokens or paper used as money
18:§492	Forfeiture of counterfeit paraphernalia
18:§498	Military or navel discharge certificates
18:§510	Forging endorsements on Treasury checks or bonds or securities of the United States
18:§511A	Unauthorized application of theft prevention decal or device
<i>Elections and Political Activities</i>	
18:§594	Intimidation of voters
18:§595	Interference by administrative employees of Federal, State, or Territorial Governments
18:§596	Polling armed forces

18:§597	Expenditures to influence voting
18:§598	Coercion by means of relief appropriations
18:§599	Promise of appointment by candidate
18:§600	Promise of employment or other benefit for political activity
18:§601	Deprivation of employment or other benefit for political contribution
18:§604	Solicitation from persons on relief
18:§605	Disclosure of names of persons on relief
18:§611	Voting by aliens
<i>Embezzlement and Theft</i>	
18:§641	Public money, property, or records
18:§643	Accounting generally for public money
18:§644	Banker receiving unauthorized deposit of public money
18:§645	Court officers generally
18:§646	Court officers depositing registry moneys
18:§647	Receiving loan from court officer
18:§648	Custodians, generally, misusing public funds
18:§649	Custodians failing to deposit moneys
18:§650	Depositaries failing to safeguard deposits
18:§651	Disbursing officer falsely certifying full payment
18:§652	Disbursing officer paying lesser in lieu of lawful amount
18:§653	Disbursing officer misusing public funds
18:§654	Officer or employee of United States converting property of another
18:§655	Theft by bank examiner
18:§656	Theft, embezzlement, or misapplication by bank officer or employee
18:§657	Lending, credit, and insurance institutions
18:§658	Property mortgaged or pledged to farm credit agencies
18:§659	Interstate or foreign shipments by carrier
18:§661	Special maritime and territorial jurisdiction
18:§662	Receiving stolen property within special maritime and territorial jurisdiction
18:§665	Theft or embezzlement from employment and training funds
18:§669	Theft or embezzlement in connection with health care

<i>Emblems, Insignia, and Names</i>	
18:§700	Desecration of the flag of the United States
18:§701	Official badges, identification cards, other insignia
18:§702	Uniform of armed forces and Public Health Service
18:§703	Uniform of friendly nation
18:§704	Military medals or decorations
18:§705	Badge or medal of veterans' organizations
18:§706	Red Cross
18:§707	4-H Club emblem fraudulently used
18:§708	Swiss Confederation coat of arms
18:§709	False advertising or misuse of names to indicate Federal agency
18:§710	Cremation urns for military use
18:§711	"Smokey Bear" character or name
18:§711a	"Woodsy Owl" character, name, or slogan
18:§712	Misuse of names, words, emblems, or insignia
18:§713	Use of likenesses of the great seal of the United States
18:§715	"The Golden Eagle Insignia"
<i>Escape and Rescue/Espionage and Censorship</i>	
18:§751	Prisoners in custody of institution or officer
18:§752	Instigating or assisting escape from Federal Officers
18:§755	Officer permitting escape
18:§795	Photographing and sketching defense installations
18:§796	Use of aircraft for photographing defense installations
18:§797	Publication and sale of photographs of defense installations
18:§799	Violations of NASA regulations
<i>Explosives/Extortions and Threats</i>	
18:§836	Transportation of fireworks into State prohibiting sale or use
18:§842	Importation, manufacture, distribution, and storage of explosive materials
18:§842(j)	Storage of explosive material
18:§842(k)	Theft or loss of explosive material
18:§842(p)	Distribution of information relating to explosives, etc.
18:§872	Extortion by officers or employees of United States

18:§873	Blackmail
18:§875	Interstate communications
18:§876	Mailing threatening communications
18:§877	Mailing threatening communications from foreign country
<i>False Impersonation/Firearms</i>	
18:§916	4-H Club members or agents
18:§917	Red Cross members or agents
18:§924	Penalties: false statements by dealers, violations of §922(m), 922(q), 922(s), 922(t), and 922(x)
18:§930	Possession of firearms and dangerous weapons in Federal facilities
<i>Foreign Relations/Fraud and False Statements</i>	
18:§961	Strengthening armed vessel of foreign nation
18:§1003	Demands against the United States
18:§1012	HUD transactions
18:§1013	Farm loan bonds and credit bank debentures
18:§1016	Acknowledgment of appearance or oath
18:§1018	Official certificates or writings
18:§1024	Purchase or receipt of military, naval, or veteran's facilities property
18:§1025	False pretenses on high seas and other waters
18:§1026	Compromise, adjustment, and cancellation of farm indebtedness
18:§1028	Certain identification fraud
18:§1030(c)(2)(A)	Certain computer fraud
<i>Gambling</i>	
18:§1082	Gambling ships
18:§1083	Transportation between shore and ship
<i>Indians</i>	
18:§1154	Intoxicants dispensed in Indian Country
18:§1156	Intoxicants possessed unlawfully
18:§1163	Embezzlement and theft from Indian tribal organizations
18:§1164	Destroying (Indian) boundary and warning signs
18:§1165	Hunting, trapping, or fishing on Indian land
18:§1167	Theft from gaming establishments on Indian lands
18:§1168	Theft by officers or employees of gaming establishments on Indian lands

18:§1169	Reporting of child abuse
18:§1170	Illegally trafficking in Native American human remains and cultural items
<i>Liquor Traffic/Lotteries</i>	
18:§1262	Transportation (liquor, etc.) into State prohibiting sale
18:§1263	(Misrepresented, etc.) - Marks and labels on packages (liquor)
18:§1264	(Unlawful) - Delivery to consignee (liquor)
18:§1265	(Unlawful) - C.O.D. Shipments (liquor)
18:§1301	Importing or transporting lottery tickets
18:§1302	Mailing lottery tickets
18:§1303	Postmaster or employee as lottery agent
18:§1304	Broadcasting lottery information
18:§1306	Participation by financial institutions
<i>Malicious Mischief/Military and Navy/Miscellaneous</i>	
18:§1361	Government property or contracts
18:§1382	Entering military, naval, or Coast Guard property
18:§1384	Prostitution near military and naval establishments
18:§1385	Using Army or Air Force as posse comitatus
18:§3	Accessory after the fact
18:§7	Special maritime and territorial jurisdiction of the United States defined
18:§13	Laws of States adopted for areas within Federal jurisdiction
<i>Obscenity/Obstruction of Justice</i>	
18:§1460	Possession with intent to sell, and sale, of obscene matter on Federal property
18:§1464	Broadcasting obscene language
18:§1468	Distributing obscene material by cable or subscription TV
18:§1501	Assault on process server
18:§1502	Resistance to extradition agent
18:§1503	Influencing or injuring officer or juror
18:§1504	Influencing juror by writing
18:§1507	Picketing or parading
18:§1508	Recording/listening to/observing proceedings of grand or petit juries while deliberating or voting
18:§1509	Obstruction of court orders
18:§1512(c)	Tampering (harassing) witness, victim, or informant

18:§1513	Retailing against witness, victim, or informant in a misdemeanor case
<i>Postal Service</i>	
18:§1693	Carriage of mail generally
18:§1694	Carriage of matter out of mail over post routes
18:§1695	Carriage of matter out of mail on vessels
18:§1696	Private express for letters and packets
18:§1697	Transportation of persons acting as private express
18:§1698	Prompt delivery of mail from vessel
18:§1699	Certification of delivery from vessel
18:§1700	Desertion of mails
18:§1701	Obstruction of mails generally
18:§1703(b)	Delay or destruction of mail or newspapers
18:§1707	Theft of property used by Postal Service
18:§1710	Theft of newspapers
18:§1711	Misappropriation of postal funds
18:§1713	Issuance of money orders without payment
18:§1716	Injurious articles as nonmailable
18:§1716A	Nonmailable locksmithing devices and motor vehicle master keys
18:§1716B	Nonmailable plants
18:§1716C	Forged agricultural certifications
18:§1716D	Nonmailable injurious animals
18:§1719	Franking privilege
18:§1720	Cancelled stamps and envelopes
18:§1721	Sale or pledge of stamps
18:§1722	False evidence to secure second-class rate
18:§1723	Avoidance of postage by using lower class matter
18:§1725	Postage unpaid on deposited mail matter
18:§1726	Postage collected unlawfully
18:§1729	Post office conducted without authority
18:§1730	Uniforms of carriers
18:§1731	Vehicles falsely labeled as carriers
18:§1732	Approval of bond or sureties by postmaster
18:§1733	Mailing periodical publications without prepayment of postage

18:§1734	Editorials and other matters as “advertisements”
<i>Presidential and Presidential Staff Assassination, Kidnapping, and Assault</i>	
18:§1751	Simple assault on staff
18:§1752	Temporary residences and offices - trespass and disruption
<i>Prison Made Goods/Prisons/Professions and Occupations</i>	
18:§1761	Transportation or importation
18:§1762	Marketing packages
18:§1791	Providing or possessing contraband in prison
18:§1821	Transportation of dentures
<i>Public Lands</i>	
18:§1851	Coal depredations
18:§1852	Timber removed or transported
18:§1853	Trees cut or injured
18:§1854	Trees boxed for pitch or turpentine
18:§1856	Fires left unattended and unextinguished
18:§1857	Fences destroyed; livestock entering
18:§1858	Survey marks destroyed or removed
18:§1860	Bids at land sales
18:§1861	Deception of prospective purchasers
18:§1863	Trespass on national forest lands
18:§1864	Hazardous or injurious devices on Federal lands
<i>Public Officers and Employees</i>	
18:§1901	Collecting or disbursing officer trading in public property
18:§1903	Speculation in stocks or commodities affecting crop insurance
18:§1905	Disclosure of confidential information, generally
18:§1906	Disclosure of information from bank examination report
18:§1907	Disclosure of information by farm credit examiner
18:§1909	Examiner providing other services
18:§1911	Receiver mismanaging property
18:§1912	Unauthorized fees for inspection of vessels
18:§1913	Lobbying with appropriated moneys
18:§1915	Compromise of customs liabilities

18:§1916	Unauthorized employment and disposition of lapsed appropriations
18:§1917	Interference with civil service examinations
18:§1918	Disloyalty and asserting the right to strike against the Government
18:§1919	False statement to obtain unemployment compensation for Federal service
18:§1920	False statement or fraud to obtain Federal employees' compensation
18:§1921	Receiving Federal employees' compensation after marriage
18:§1922	False or withheld report concerning Federal employees' compensation
18:§1923	Fraudulent receipt of payments of missing persons
18:§1924	Unauthorized removal and retention of classified documents or material
<i>Railroad Carriers/Records and Reports/Robbery and Burglary</i>	
18:§1991	Entering train to commit crime
18:§2074	False weather reports
18:§2075	Officer failing to make returns or reports
18:§2076	Clerk of United States District Court
18:§2113(b)	Bank robbery and incidental crimes
<i>Seamen and Stowaways/Searches and Seizures</i>	
18:§2194	Shanghaiing sailors
18:§2195	Abandonment of sailors
18:§2196	Drunkenness or neglect of duty by seamen
18:§2199	Stowaways
18:§2233	Rescue of seized property
18:§2234	Authority exceeded in executing warrant
18:§2235	Search warrant procured maliciously
18:§2236	Searches without warrant
<i>Sexual Abuse/Sexual Exploitation of Children</i>	
18:§2244(a)(3)	Abusive sexual contact (minor)
18:§2244(a)(4)	Abusive sexual contact (ward)
18:§2244(b)	Abusive sexual contact (other circumstances)
18:§2258	Failure to report child abuse
<i>Shipping</i>	
18:§2277	Explosives or dangerous weapons aboard vessels
18:§2278	Explosives on vessels carrying steerage passengers

18:§2279	Boarding vessels before arrival
<i>Stolen Property/Stored Wire and Electronic Communications</i>	
18:§2319	Criminal infringement of a copyright
18:§2701(b)(2)	Unlawful access to stored communications
<i>Personal Info from Motor Vehicle Records/Pen Registers</i>	
18:§2723(a)	Penalties
18:§3121(d)	General prohibition on pen registers and trap and trace device use
<i>Release and Detention</i>	
18:§3146(b)	Penalty for failure to appear on a misdemeanor charge or material witness bond
18:§3147	Penalty for a misdemeanor while on release on a misdemeanor
Title 4: Flag and Seal, Seat of Government, and the States	
<i>The Flag</i>	
4:§3	Use of flag for advertising purposes; mutilation of flag
Title 5: Government Organization and Employees	
<i>Pay Administration</i>	
5:§5501	Disposition of money accruing from lapsed salaries or unused appropriations for salaries
Title 7: Agriculture	
<i>Grain Standards/Stockyards and Stockyard Dealers</i>	
7:§85	Suspension, revocation, refusal to renew licenses
7:§86	Refusal of inspection and weighing services
7:§203	Activity as stockyard dealer or market agency; benefits to business and welfare of stockyard
7:§207(g) & (h)	Schedule of rates; filing and exhibition; change in rates; etc.
7:§215	Failure to obey orders
<i>Honeybees/Cotton Statistics/Perishable Commodities</i>	
7:§282	Punishment for unlawful importation of honeybees
7:§472	Information furnished of confidential character
7:§473	Persons required to furnish information; request; failure to furnish; false information
7:§473c-2	Penalties for offenses relating to sampling of cotton
7:§499c	Penalty for failure to obtain license
<i>Tobacco Statistics/Tobacco Inspection</i>	
7:§503	Reports; necessity; by whom made; penalties
7:§511(k)	Penalty for violations

<i>Peanut Statistics/Seeds/Wheat Mark</i>	
7:§953	Reports; by whom made; penalties
7:§1596	(Foreign Commerce) - Penalties
7:§1642(c)	Penalty for violation
Title 8: Aliens and Nationality	
<i>Immigration: Inspection, Apprehension, Examination, etc.</i>	
8:§1221(g)	Penalties against noncomplying shipments or aircraft
<i>Alien Crewmen/Registration of Aliens/Penalties</i>	
8:§1281(d)	Violation for failing to deliver complete, true, and correct lists or reports
8:§1282(c)	Conditional permits to land temporarily
8:§1284(a)	Control of alien crewman
8:§1285	Employment on passenger vessels of aliens with certain disabilities
8:§1286	Discharge of alien crewman
8:§1287	Alien crewman brought into the United States with intent to evade immigration laws
8:§1304(e)	Personal possession of registration or receipt card
8:§1306(a)	Willful failure to register
8:§1306(b)	Failure to notify change of address
8:§1306(c)	Fraudulent statements
8:§1321	Prevention of unauthorized landing of aliens; failure to report
8:§1324(a)(C)(2)	Unlawful bringing of aliens into the United States
8:§1325	Improper entry by alien; time or place; misrepresentation and concealment of facts (first offense)
Title 12: Banks and Banking	
<i>National Banks/Federal Reserve/National Housing/F.D.I.C.</i>	
12:§164	Penalty for failure to make reports
12:§334	Reports from affiliates; failure to furnish
12:§481	Appointment of examiners; member banks, state banks, and trust companies; reports
12:§1723a(e)	Prohibition against use of name; injunction; damages
12:§1828(h)	Penalties for failure to timely pay assessments
Title 13: Census	
<i>Offenses and Penalties/Foreign Commerce and Trade Statistics</i>	
13:§212	Refusal or neglect of employees to perform duties
13:§221(a)(b)	Refusal or neglect to answer questions; false answers

13:§222	Giving information with intent to cause inaccurate enumeration of population
13:§223	Refusal, by owners, proprietors, etc. to assist census employees
13:§224	Failure to answer questions affecting companies, businesses, etc. and false answers
13:§305	Penalties for unlawful export information activities
Title 14: Coast Guard	
<i>Functions and Powers/Administration/Reserve and Auxiliary</i>	
14:§83	Unauthorized aids to maritime navigation
14:§84	Interference with aids to navigation
14:§85	Aids to maritime navigation on fixed structures
14:§639	Penalty for unauthorized use of words "Coast Guard"
14:§892	Penalty for flying any flag or displaying insignia or wearing uniform or insignia of the Reserve
Title 15: Commerce and Trade	
<i>Wool Products/Fur Products</i>	
15:§68d	Maintenance of records by wool manufacturers
15:§69f	Maintenance of records by manufacturer or dealer
<i>Securities and Exchange/Investment Advisers</i>	
15:§78ff(b)	Failure to file information, documents, or reports
15:§78u	Investigations; injunctions and prosecution of offenses
15:§80b-9	Investigations; refusal to obey subpoena; refusal to testify; produce records, etc.
<i>Weights and Measures and Standard Time</i>	
15:§233	Violation of packed apples in barrels; sale of barrels
15:§235	Sale or shipment of barrel of less capacity than standard; punishment
15:§241	Selling lime in unmarked barrels and containers
<i>Falsely Stamped Gold or Silver or Goods Manufactured</i>	
15:§298	Violations by manufacturers, wholesale, or retail dealers
<i>Natural Gas Miscellaneous/</i>	
15:§717t(b)	Penalties for violation any rule, regulation, restriction, etc. made or imposed by the Commission
15:§1004	Penalties for violating Golden Gate Bridge tolls
15:§1007	Penalties for violating San Francisco-Oakland Bay Bridge tolls
<i>Household Refrigerators/Automobile Information</i>	
15:§1212	Violations for transporting refrigerators without safety devices
15:§1233	Failure to affix or endorse required label; removal, alteration, illegibility of required label

Title 16: Conservation

National Parks, Military Parks, Monuments, and Seashores

16:§9a	Government of military parks, national parks, monuments, etc.; violation of regs as misdemeanor
16:§26	Regulations for hunting and fishing in Yellowstone National Park; punishment; forfeitures
16:§45e	Violations of Sequoia and Yosemite National Park regulations
16:§98	Protection of game and fish in Mount Rainier National Park; forfeiture and punishments
16:§117c	Hunting and fishing in Mesa Verde National Park; protection of property; statutes and rules
16:§127	Hunting and fishing in Crater Lake National Park; rules and regulations
16:§146	Offenses within Wind Cave National Park
16:§170	Hunting and fishing in Glacier National Park; regulations
16:§198c	Prohibited acts in Rocky Mountain National Park; rules and regulations
16:§204c	Hunting and fishing in Lassen Volcanic National Park; protection of property; statutes and rules
16:§256b	Hunting and fishing in Olympic National Park; protection of property; statute and rules
16:§354	Offenses within Mount McKinley National Park
16:§373	Injuries to property within Hot Springs National Park
16:§374	Taking or use of or bathing in water in Hot Springs National Park; rules and regulations
16:§403c-3	Criminal offenses concerning hunting, fishing, and property in Shenandoah National Park
16:§403h-3	Hunting, fishing in Great Smoky Mountains National Park; protection of property; laws and rules
16:§404c-3	Criminal offenses re: hunting/fishing/property in Mammoth Cave National Park; rules & regs
16:§408k	Hunting and fishing in Isle Royale National Park; protection of property; statutes and rules
16:§413	Offenses relating to structures and vegetation in national military parks
16:§414	Trespassing for hunting or shooting in national military parks
16:§422d	Monuments, etc. protected; Moores Creek National Military Park
16:§423f	Protection of monuments, etc.; Petersburg National Battlefield
16:§425g	Protection of monuments, etc.; various parks in Virginia
16:§426i	Protection of monuments, etc.; Stones River National Battlefield
16:§430q	Offenses committed within Monocacy National Military Park
16:§460k-3	Charges and fees; permits; regulations; penalties; enforcement
16:§460n-5	Regulation of Lake Mead National Recreation Areas; violations and penalties
<i>Protection of Timber/Protection of Wildlife</i>	
16:§606	Offenses for unlawful cutting on mineral lands
16:§666a	Penalties for game, fur-bearing animals, and fish violations

16:§668	Prohibited acts pertaining to protection of bald and golden eagles
<i>Game and Bird Preserves/Migratory Bird Treaty</i>	
16:§690g	Violation of laws and regulations within Bear River Refuge
16:§693a	Rules and regulations for administration of Ouachita National Forest, violations
16:§707(a)	Violations and penalties; forfeitures
<i>Regulation of Sponges Taken from Gulf of Mexico and Straits of Florida</i>	
16:§783	Punishment for violations of law; liability of vessels
<i>Federal Regulation and Development of Power</i>	
16:§811	Operation of navigation facilities; rules and regulations
16:§825o(b)	Rules and regulations pertaining to licensees and public utilities
<i>Regulation of Whaling/Tuna Conventions</i>	
16:§916e	Failure to keep returns, records, reports
16:§957(e)	Violations; fines and forfeitures; application of related laws
Title 17: Copyrights	
<i>Copyright Notice/Copyright Infringement</i>	
17:§407(d)	Failure to deposit; demand
17:§504	Willful infringement; damages and profit
Title 19: Customs Duties	
<i>Foreign Trade Zones/Tariff Act of 1930</i>	
19:§81s	Violations of regulations; offenses
19:§1341(b)	Interference with functions of United States International Trade Commission
19:§1436	Violations of arrival, reporting, entry, and clearance requirements
19:§1454	Unloading of passengers
19:§1497	Failure to declare an article
19:§1510	Judicial enforcement; refusal to obey summons
19:§1584	Falsity or lack of manifest
19:§1595a	Aiding unlawful importation (set at value of goods)
Title 21: Food and Drugs	
<i>Adulterated Foods or Drugs/Toxins/China</i>	
21:§23	Violation of packed apples in barrels; sale of barrels
21:§63	Penalties; acts of agents deemed acts of principals
21:§158	Offenses; punishment

21:§212	Offenses; punishment; duty to enforce provisions
<i>Food; Drug Act/Drug Abuse Prevention and Control</i>	
21:§333	Prohibited acts and penalties
21:§841(b)(4)	Distributing small amount of marijuana for no remuneration
21:§842(c)(2)...	Dispensing violations
21:§844	Simple possession
21:§844a	Simple possession: civil penalty
21:§961	Shipment violations under § 954
Title 26: Internal Revenue Code	
<i>Alcohol, Tobacco, and Certain Other Excise Taxes</i>	
26:§5603(b)	Failure to keep certain tax records
26:§5606	Penalty relating to containers of distilled spirits
26:§5661(b)	Forfeiture for violation of laws, regulations relating to wine, other offenses
26:§5662	Alteration of wine labels
26:§5672	Failure of brewer to comply with requirements and to keep records and file returns
26:§5674	Unlawful production or removal of beer
26:§5675	Intentional removal or defacement of brewer's marks and brand
26:§5681(a)	Failure to post required sign
26:§5681(b)	Posting or displaying false sign
26:§5681(c)	Premises where no sign is placed or kept
26:§5683	Forfeiture for removal of liquors under improper brands
26:§5687	Offenses not specifically covered
26:§5762(b)	Other tobacco offenses
<i>Crimes, Other Offenses, and Forfeitures</i>	
26:§7203	Willful failure to file return, supply information, or pay tax
26:§7204	Fraudulent statement or failure to make statement to employees
26:§7205	Fraudulent withholding exemption certificate or failure to supply information
26:§7207	Fraudulent returns, statement, or other documents
26:§7209	Unauthorized use or sale of stamps
26:§7210	Failure to obey summons
26:§7211	False statements to purchasers or lessees relating to tax
26:§7212	Attempts to interfere with administration of internal revenue laws (threats only)

26:§7213(b)	Unauthorized disclosure of information
26:§7213A	Unauthorized inspection of returns or return information
26:§7214(b)	Interest of Internal Revenue officer or employee in tobacco or liquor production
26:§7215	Offenses with respect to collected taxes
26:§7216	Disclosure or use of information by preparers of returns
26:§7261	Representation that retailers' excise tax is excluded from price of article
26:§7268	Possession with intent to sell in fraud of law or to evade tax
26:§7271	Offenses relating to stamps (taxation)
26:§7272	Failure to register or re-register
26:§7273	Offenses relating to special taxes
26:§7342	Refusal to permit entry or examination (taxation)
Title 27: Intoxicating Liquors	
<i>Federal Alcohol Administration Act</i>	
27:§207	Jurisdiction; compromise of liability
27:§208	Interlocking directorates
Title 29: Labor	
<i>Labor-Management Reporting and Disclosure Procedure</i>	
29:§530	Deprivation of rights by violence; penalty
Title 33: Navigation and Navigable Waters	
<i>Protection of Navigable Waters Improvements/Longshore and Harbor Workers' Compensation</i>	
33:§421	Deposit of refuse, etc.; in Lake Michigan near Chicago
33:§443	Permit for dumping; penalty for taking or towing boat or scow without permit
33:§445	Equipment and marking of boats or scows
33:§447	Bribery of inspector
33:§448	Return of permit; penalty for failure to return
33:§449	Disposition of dredged matter; persons liable
33:§452	Taking shellfish or otherwise interfering with navigation in New York Harbor channels
33:§938	Failure to secure payment of compensation
Title 36: Patriotic and National Observances, Ceremonies, and Organizations	
<i>Presidential Inaugural Ceremonies/Miscellaneous</i>	
36:§506	Duration of regulations and licenses and publication of regulations
36:§901(c)	License to manufacture and sell service flags and service lapel buttons

Title 38: Veterans' Benefits

Insurance

38:§1987(a)	Conspiracy for fraudulent insurance application or claim
-------------	--

38:§1987(b)	Sworn statement of material fact known to be false
-------------	--

Title 40: Public Buildings, Property, and Works

Contract Work Hours and Safety/U.S. Capitol Buildings and Grounds

40:§3708	Intentional violation by contractor or subcontractor having duty to employ
----------	--

40:§5109(b)	Public use; obstruction of roads; sale of articles, injuries to property; disorderly conduct; parades
-------------	---

Smithsonian Institution, National Gallery of Art, and John F. Kennedy Center for the Performing Arts

40:§6307(a)	Public use of grounds; displays & solicitation; protection & maintenance of specific buildings
-------------	--

Public Buildings, Grounds, and Parks in the District of Columbia

40:§8103	Application of laws to public buildings and grounds
----------	---

Title 42: The Public Health and Welfare

Public Health Service/Social Security

42:§262	Regulation of biological products
---------	-----------------------------------

42:§271(a)	Violation of quarantine laws
------------	------------------------------

42:§1307(a)	Intent to defraud by making false representations
-------------	---

Compensation for Injury, Death, or Detention of Employees of Contractors with U.S. Outside U.S.

42:§1713	False statement or representation of a material fact in application for payment
----------	---

42:§1714	Legal services claims
----------	-----------------------

Federal Election Records/Civil Rights

42:§1974	Retention and preservation of records and papers by election officers; deposit with custodian
----------	---

42:§1995	Criminal contempt proceedings; trial by jury
----------	--

42:§2000e-5	Enforcement of unlawful employment practices
-------------	--

42:§2000e-8(e)	Prohibited disclosures
----------------	------------------------

Atomic Energy

42:§2278a	Trespass on Commission installations
-----------	--------------------------------------

42:§2278b	Photographing, etc. of Commission installations
-----------	---

Title 43: Public Lands

Grazing Lands/Unlawful Inclosures or Occupancy

43: §315a	Protection, administration, regulation, and improvement of districts; erosion and flood control
-----------	---

43:§1064	Violations by owner, part owner, or agent
----------	---

Title 45: Railroads	
<i>Liability for Injuries to Employees</i>	
45:§60	Suppression of information incident to accidents; separability
Title 46: Shipping	
<i>General Provisions/Operation of Vessels</i>	
46:§505	Violating regulation or order of Federal Maritime Commission or Secretary of Transportation
46:§2110(e)	Failing to pay a fee or charge
46:§2302(b)(c)	Negligent operations and interfering with safe operation
46:§2303(b)	Duties related to marine casualty assistance and information
46:§2304	Duty to provide assistance at sea
<i>Vessels and Seamen/Carriage of Passengers</i>	
46:§3318(e)	Altering, defacing, obliterating, etc. any plans ... with intent to deceive any United States official
46:§3501	Number of passengers
46:§3507	Passenger vessel security and safety requirements
<i>Vessels/Commercial Fishing/Load Lines</i>	
46:§4311(b)(1)	Wilfully operating a recreational vessel in violation of this chapter; etc.
46:§4507(b)	Willful violation of this chapter or a regulation
46:§5116(d)	Causing or allowing the departure of a vessel in violation of a detention order
<i>Marine Casualties/Protection and Relief</i>	
46:§6306	Coercing a witness in connection with a marine casualty or to induce a witness to leave jurisdiction
46:§11110	Detaining a seaman's clothing
<i>Vessels/Numbering/Identification/Liens</i>	
46:§12133	Failure to make a certificate of documentation of a vessel available for examination
46:§12309	Willful violation of regulations
46:§12507	Providing false information re: identification of a vessel or falsifying vessel identification number
46:§31330(a)	Intent to defraud by mortgagor for failing to disclose obligation on vessel, incurring a obligation, etc.
Title 47: Telegraphs, Telephones, and Radiotelegraphs	
<i>Submarine Cables/Wire or Radio Communication</i>	
47:§22	Negligent injury so as to interrupt or embarrass telegraphic communication
47:§24	Vessels laying cables; signals; avoidance of buoys
47:§25	Fishing vessels; duty to keep nets from. cables
47:§502	Violation of rules and regulations imposed the Commission

47:§507	Violation of Great Lakes Agreement
Title 49: Transportation	
<i>RAIL</i>	
49:§11903	Record-keeping and reporting
49:§11904	Unlawful disclosure of information
49:§11905	Disobedience to subpoenas
49:§11906	Penalty for a rail carrier
<i>Jurisdiction/Civil and Criminal Penalties</i>	
49:§13508(e)	Evading compliance with provisions; limited authority over cooperative associations
49:§13508 (f)	Cooperative associations record-keeping
49:§14905	Loading and unloading motor vehicles
49:§14909	Disobedience to subpoenas
49:§14912	Weight-bumping in household goods transportation
49:§14915	Failure to give up possession of household goods in violation of a contract
49:§16102	Record-keeping and reporting violations
49:§16103	Unlawful disclosure of information
49:§16104	Disobedience to subpoenas
49:§16105	General criminal penalty when specific penalty not provided
<i>RAIL Programs/Motor Vehicle and Driver Programs</i>	
49:§21311	False records and reports; failure of railroad carrier to file accident and incident reports
49:§28302	Violation of § 28301 relating to working hours
49:§30307(a)	Willfully disclosing information received from the National Driver Register
49:§30307(b)	Requesting information from the National Driver Register under false pretenses
49:§32507(b)	Manufacture for sale, sell, etc., a vehicle or equipment that doesn't conform to standards
Title 50: War and National Defense	
50 App. §473	Liquor sales to or by members of the Armed Forces or National Security Training Corps
50 App. §535(h)	Personal property of service member who lawfully terminates residential or motor vehicle leases

Summary Chart Prepared by Betty J. Farr, Paralegal
Arkansas Federal Public Defender Organization
(Updated April 2012)

