

1991

A black silhouette of the state of Arizona is positioned on the left side of the title. The letters 'U', 'C', and 'R' are stacked vertically within the outline of the state.

**U
C
R** **UNIFORM
CRIME
REPORT**

139110

ARIZONA DEPARTMENT OF PUBLIC SAFETY

✓
**ARIZONA
UNIFORM CRIME REPORT
1991**

*An annual report compiled by
the Arizona Criminal Justice Information System (ACJIS) Division*

Colonel F.J. "Rick" Ayars
Director
Arizona Department of Public Safety

Richard G. Carlson
Assistant Director
Service Bureau

Captain Dan M. Daniels
Commander
ACJIS Division

Cynthia J. Pellien
Manager
Identification Support Section

Rhonda J. Robinson
Supervisor
ACJIS Training Team

Lynn C. Allmann
Operations Auditor
ACJIS Training Team

139110

**U.S. Department of Justice
National Institute of Justice**

This document has been reproduced exactly as received from the person or organization originating it. Points of view or opinions stated in this document are those of the authors and do not necessarily represent the official position or policies of the National Institute of Justice.

Permission to reproduce this copyrighted material has been granted by

Arizona Department of Public
Safety

to the National Criminal Justice Reference Service (NCJRS).

Further reproduction outside of the NCJRS system requires permission of the copyright owner.

ARIZONA DEPARTMENT OF PUBLIC SAFETY

2102 WEST ENCANTO BLVD. P. O. BOX 6638 PHOENIX, ARIZONA 85005-6638 (602) 223-2000

FIFE SYMINGTON
GOVERNOR

F. J. "RICK" AYARS
DIRECTOR

FOREWORD

The Arizona Department of Public Safety is pleased to participate in and serve as the coordinating agency for the Arizona Uniform Crime Reporting program.

The purpose of the Arizona Uniform Crime Report 1991 is to provide data regarding the nature and extent of crime throughout the state. This report does not draw conclusions as to the causes of crime. However, it does provide the vital information necessary to assist law enforcement agencies, government, and the public in their approach to crime in our state.

This report is the culmination of a joint effort by our state's law enforcement agencies to collect and organize crime data. The information contained in this report should provide a valuable overview of the crime problem.

Sincere appreciation is expressed to all Arizona law enforcement agencies without whose cooperation this publication would not be possible.

A handwritten signature in black ink, appearing to read "F. J. Ayars".

F. J. "RICK" AYARS, COLONEL
Director

TABLE OF CONTENTS

DEDICATION	1
ACKNOWLEDGEMENT	2
THE ARIZONA UNIFORM CRIME REPORTING SYSTEM	
History of Uniform Crime Reporting	4
Objectives of Arizona UCR	4
Considerations for Interpretation	4
Population Grouping	6
SUMMARY OF STATE CRIME DATA	
Arizona Crime Clock	10
Arizona Crime Cycle	11
State Crime Summary	12
Total Index Crimes by Month	14
Index Crimes Cleared	14
Index Crime Comparison	15
Value of Property Loss by Index Crime Offense	16
Type and Value of Property Stolen and Recovered	16
PART I INDEX CRIMES	
Murder	19
Definition and Summary	19
Murder by Population Group	19
Murder by Month	20
Murder by Day of Week	20
Murder by Time of Day	21
Murder Distribution by Circumstance	21
Murder by Type of Weapon Used	22
Murder by Type of Weapon Used	22
Murder Distribution by Relationship	22
Murder Victim by Age, Sex, Race and Ethnic Origin	23
Rape	24
Definition and Summary	24
Rape by Population Group	24
Rape by Month	25
Robbery	26
Definition and Summary	26
Robbery by Population Group	26
Robbery by Location and Value	27
Robbery by Month and Weapon Used	27
Aggravated Assault	28
Definition and Summary	28
Assault by Population Group	28
Assault by Weapon Used	29
Assault by Month	29
Burglary	30
Definition and Summary	30
Burglary by Population Group	30
Burglary by Location and Time	31
Burglary by Month and Means of Entry	31

TABLE OF CONTENTS

Larceny-Theft	32
Definition and Summary	32
Larceny-Theft by Population Group	32
Larceny-Theft by Type by Month	33
Larceny-Theft by Value by Month	33
Larceny-Theft by Classification and Value	34
Additional Analysis	34
Motor Vehicle Theft	35
Definition and Summary	35
Motor Vehicle Theft by Population Group	35
Motor Vehicle Theft by Month	36
Stolen Vehicles by Type	36
Motor Vehicle Recovery Information	37
Arson	38
Definition and Summary	38
Arson by Population Group	38
Arson by Property Classification	39
Value of Property Damaged	39
Arson Offenses by Property Type by Month	40
 COUNTY OFFENSE AND SUPPLEMENTAL DATA	
Index Crimes by County	42
Analysis of Robbery, Burglary, and Larceny-Theft by County	44
Value, in Dollar, of Property Stolen by Crime by County	45
Type and Value, in Dollars, of Property Stolen and Recovered by County	46
 STATE AND COUNTY ARREST DATA	
Arrest Summary	48
Arrest by Age Group	48
Arrest by Offense, Race and Ethnic Origin	49
Total Arrests by Age	50
Juvenile Male Arrests	52
Juvenile Female Arrests	53
Adult Male Arrests	54
Adult Female Arrests	55
Total Arrests by County	56
Adult Arrests by County	57
Juvenile Arrests by County	58
Police Disposition of Juveniles	59
 ASSAULTS ON LAW ENFORCEMENT OFFICERS	
Definition and Summary	62
Injury vs. Noninjury	62
Weapons Used	63
Time of Day	63
Officers Assaulted Frequency Distribution	64
Officers Assaulted Distribution by County	65
 FULL-TIME LAW ENFORCEMENT EMPLOYEES	
Definition	68
Distribution of Employees	68
Number of Employees by Agency	69-70
 GLOSSARY	 71

Dedicated to

**Law Enforcement Officers in Arizona
who lost their lives in performance of their duties during 1991.**

Sergeant Manuel Tapia
Arizona Department of Public Safety
January 7, 1991

Officer Leonard L. Kolodziej
Phoenix Police Department
September 4, 1991

Acknowledgement

Appreciation is expressed to the 92 law enforcement agencies listed below. The monthly Uniform Crime Reporting (UCR) information submitted by these agencies served as the basis for this publication.

Apache County Sheriff's Office	Navajo County Sheriff's Office
Apache Junction Police Department	Nogales Police Department
Arizona Department of Public Safety	Northern AZ University Police Department
AZ State University Police Department	Oro Valley Police Department
AZ Western College Police Department	Page Police Department
Avondale Police Department	Paradise Valley Police Department
Benson Police Department	Parker Police Department
Bisbee Police Department	Payson Police Department
Buckeye Police Department	Peoria Police Department
Bullhead City Police Department	Phoenix Police Department
Camp Verde Marshal's Office	Pima College Police Department
Casa Grande Police Department	Pima County Sheriff's Office
Chandler Police Department	Pima Police Department
Chino Valley Police Department	Pinal County Sheriff's Office
Clarkdale Police Department	Pinetop-Lakeside Police Department
Cochise County Sheriff's Office	Prescott Police Department
Coconino County Sheriff's Office	Prescott Valley Police Department
Coolidge Police Department	Quartzsite Marshal's Office
Cottonwood Police Department	Safford Police Department
Douglas Police Department	San Luis Police Department
Eagar Police Department	Santa Cruz County Sheriff's Office
El Mirage Police Department	Scottsdale Police Department
Eloy Police Department	Sedona Police Department
Flagstaff Police Department	Show Low Police Department
Florence Police Department	Sierra Vista Police Department
Gila County Sheriff's Office	Snowflake-Taylor Police Department
Gilbert Police Department	Somerton Police Department
Glendale Police Department	South Tucson Police Department
Globe Police Department	Springerville Police Department
Goodyear Police Department	St. Johns Police Department
Graham County Sheriff's Office	Superior Police Department
Greenlee County Sheriff's Office	Surprise Police Department
Hayden Police Department	Tempe Police Department
Holbrook Police Department	Thatcher Police Department
Huachuca City Police Department	Tolleson Police Department
Jerome Police Department	Tombstone Marshal's Office
Kearny Police Department	Tucson Police Department
Kingman Police Department	University of AZ Police Department
La Paz County Sheriff's Office	Wickenburg Police Department
Lake Havasu City Police Department	Willcox Police Department
Mammoth Police Department	Williams Marshal's Office
Marana Police Department	Winslow Police Department
Maricopa County Sheriff's Office	Yavapai College Police Department
Mesa Police Department	Yavapai County Sheriff's Office
Miami Police Department	Youngtown Police Department
Mohave County Sheriff's Office	Yuma Police Department

**THE ARIZONA UNIFORM
CRIME REPORTING SYSTEM**

HISTORY OF UNIFORM CRIME REPORTING

The Committee on Uniform Crime Records of the International Association of Chiefs of Police (IACP) was established in 1927 to initiate a national program for collecting crime information. This Committee's responsibility to provide management information to law enforcement agencies was eventually turned over to the Federal Bureau of Investigation (FBI) in 1930, when the FBI received a Congressional mandate to collect and disseminate national crime information. The IACP has continued to serve the Uniform Crime Reporting (UCR) Program in an advisory capacity and was joined in this responsibility by the Committee on Crime Records of the National Sheriff's Association (NSA) in 1966.

The Arizona Uniform Crime Reporting (AUCR) Section first began receiving voluntary crime information from Arizona law enforcement agencies in January 1975. Prior to this date these agencies submitted their crime data directly to the FBI.

OBJECTIVES OF ARIZONA UCR

Due to increased attention being focused on the problem of crime in our communities in recent years, many segments of our population need more complete information for a variety of reasons.

Law enforcement professionals, managers and administrators who must focus on crime in their own jurisdictions, also need to know what is occurring in surrounding jurisdictions in order to deploy personnel and equipment more efficiently. Researchers and planners need to know what is actually happening to predict trends and recommend changes.

The goal of the *Arizona Uniform Crime Report* is to identify the nature and extent of criminal activity in this state and present the information needed by each of these groups. This information will not in itself prevent crime, but it may encourage all segments of society, by understanding the problem, to work together with law enforcement agencies to reduce crime through more effective enforcement.

The objectives of the *Arizona Uniform Crime Report* are: (1) To identify the nature and extent of crime in our state; (2) To provide the management information needed by the law enforcement community to augment their ability to attack the crime problem; (3) To provide our citizens with the most complete information available; (4) To

provide legislators with the information necessary to formulate laws which address the crime problem, and (5) To provide sufficient detailed data for researchers and planners.

CONSIDERATIONS FOR INTERPRETATION

Statistics are tools used to summarize information so that patterns or trends become clearer. All statistics must be interpreted with an understanding of just what it is that they can say. Too often information of the type in this report is used incorrectly to draw conclusions that the statistics simply do not support. We ask that great care be taken in analysis and interpretation.

The following factors have a major influence on the statistics presented in this report:

1. Crime figures are police statistics as distinguished from the findings of a court, coroner, jury or decision of a prosecutor.
2. Density and size of community population.
3. Variations in composition of the population, particularly age structure.
4. Stability of population with respect to transient factors.
5. Economic conditions, including job availability.
6. Climate.
7. Effective strength of law enforcement agencies; some police jurisdictions overlap.
8. Attitudes of citizenry toward crime.
9. Crime reporting practices of citizenry.
10. Crime rates are based on census-fixed residential populations of police jurisdictions.
11. Crimes committed on Indian reservations are not reported to the AUCR program, although their population is included in the state's population figures.
12. There were six reporting agencies that were unable to provide complete data in 1991 - two in Coconino county and one each in Graham, La Paz, Pima and Pinal counties.

To obtain accurate information from many different agencies, the national UCR program had to precisely define the methods for collecting such information as the number of offenses, arrests, clearances and value of stolen or recovered property.

Classification of Offenses

UCR divides offenses into two major classifications

which are designated Part I and Part II offenses. This distinction is important to keep in mind because different information is collected for each.

Part I offenses include:

Violent Crimes

1. Criminal Homicide
2. Forcible Rape
3. Robbery
4. Aggravated Assault

Property Crimes

5. Burglary
6. Larceny-Theft
7. Motor Vehicle Theft
8. Arson

Part II offenses include:

9. Other Assaults-simple
10. Forgery and Counterfeiting
11. Fraud
12. Embezzlement
13. Stolen Property; Buying, Receiving, Possessing, etc.
14. Vandalism
15. Weapons; Carrying, Possessing, etc.
16. Prostitution
17. Sex Offenses (except forcible rape and prostitution)
18. Narcotic Drug Laws
19. Gambling
20. Offenses Against Family and Children
21. Driving Under the Influence
22. Liquor Laws
23. Drunkenness (not reported in Arizona)
24. Disorderly Conduct
25. Vagrancy
26. All Other Offenses (except traffic)
27. Suspicion (not reported in Arizona)
28. Curfew and Loitering Law Violations (Juveniles)
29. Runaways (Juveniles)

Note: Only arrests are counted for Part II offenses.

All offenses are classified on the basis of law enforcement officer investigation in accordance with UCR offense definitions (which will not necessarily be identical to Criminal Code definitions). Because UCR identifies a police problem, offense classifications are not based on

the findings of a court, coroner, jury or decisions of a prosecutor.

Counting of Offenses

The number of offenses is collected only for Part I crimes and simple assault. The method of counting offenses varies with the type of crime committed, and it is important to remember that the number of offenders does not determine the number of offenses.

For murder and nonnegligent manslaughter, negligent manslaughter, rape, aggravated assault and simple assault, one offense is counted for each victim, regardless of the number of offenders involved.

For robbery and larceny-theft, one offense is counted for each distinct operation which is separate in time and place. The number of victims in any one operation does not determine the number of offenses.

For burglary, one offense is counted for each structure which is illegally entered. However, when the structure is an apartment house, business or office building in which units are leased for a period of time, one offense is counted for each unit burglarized.

For motor vehicle theft, one offense is counted for each vehicle stolen.

Note: Attempts to commit any one of the above are also counted as offenses, except that attempts to kill and assaults to kill are counted as aggravated assaults.

For multiple offenses that occur in one crime incident, only the most serious offense is counted. In cases when an arson occurs in conjunction with other Part I crimes, both are reported. Part I offenses are ranked according to seriousness and appear in order from most serious to least serious under "Classifications of Offenses."

Clearances

An offense is considered cleared (solved) when at least one offender is arrested for a crime, even though several may have been involved.

Offenses may also be cleared by exceptional means when the offender: commits suicide; makes a dying declaration; confesses while in custody or serving time for another crime; is prosecuted in

another jurisdiction for the same offense; is a juvenile who is handled by notifying the parents; when the victim refuses to prosecute or another jurisdiction refuses to extradite the offender.

Clearances are counted as "adult" and "juvenile". A "juvenile" clearance is counted only when juveniles are *exclusively* involved in the clearance of an offense. If the arrest of both adults and juveniles results in a clearance, it is counted as an "adult" clearance.

Property Stolen and Recovered

The figures for value of property stolen and recovered report the value at each point in time. Although property can increase in value over time, it is more likely that stolen property will be recovered in a damaged condition. Therefore, recovery value does not necessarily represent a "clearance rate" for stolen property, and one cannot use it to determine law enforcement effectiveness in recovering stolen goods. Because stolen and recovered property figures indicate thefts and recoveries in the current year, it is important to note that recovered property may have been stolen in a previous year. In addition, the type and value of stolen or recovered property is reported only for Part I offenses and does not include such Part II offenses as fraud, forgery or embezzlement.

Arrests

Arrest information is collected for all Part I and Part II offenses according to the age, sex and race of the offender. It is not possible, however, to correlate race with sex or specific ages because the information is collected independently, thus limiting analysis. Furthermore, arrest figures cannot be directly related to the number of crimes cleared because arrest totals count all offenders arrested for each offense, and clearance totals count only the offenses for which an arrest(s) or exceptional clearance(s) has occurred.

Reporting Variations and Procedures

Arizona received Uniform Crime Reports from 92 law enforcement agencies. One must be aware that unintentional variations from UCR guidelines may occur that would affect the validity of the data presented in this report. Offense totals vary from the actual number of offenses that occur because UCR statistics are based on crimes that are reported to law enforcement agencies and many crimes are not reported.

Each contributing law enforcement agency is responsible for compiling its own monthly reports. An FBI UCR handbook is supplied to all contributors outlining reporting procedures in detail and is also complete with examples and illustrations.

POPULATION GROUPING

The crime statistics reported by an individual agency indicates what is happening in one particular area. AUCR groups jurisdictions on the basis of population size and reports crime rates among these groups. The cities, towns and counties within the state have been divided into seven groups according to population size. The seventh group (ungrouped) is provided for identification of volume and type of crime to account for total offenses. This population grouping factor has some influence on the volume and type of crime presented in this report. For use in interpreting this report, the UCR grouping is listed below:

Group No.

1. Over 250,000 population. There are (3) three cities that fall within this group.
2. 100,001 to 250,000 population. There are five (5) cities and counties that fall within this group.
3. 50,001 to 100,000 population. There are five (5) cities and counties that fall within this group.
4. 25,001 to 50,000 population. There are ten (10) cities and counties that fall within this group.
5. 10,001 to 25,000 population. There are eleven (11) cities, towns, and counties that fall within this group.
6. 10,000 or less population. There are fifty-one (51) cities, towns, and counties that fall within this group.
7. Ungrouped. There are seven (7) reporting agencies. These are educational institutions and the Department of Public Safety, that by definition do not have measurable population. For purposes of this report, they are combined for the crimes by population distribution.

The following is a listing by population group of law enforcement agencies submitting crime data to the Uniform Crime Reporting Section.

AGENCY	POPULATION GROUP NO.	AGENCY	POPULATION GROUP NO.
Apache County S.O.	3	Navajo County S.O.	4
Apache Junction P.D.	5	Nogales P.D.	5
Arizona DPS	7	Northern AZ Univ. P.D.	7
ASU DPS	7	Oro Valley P.D.	6
AZ Western College P.D.	7	Page P.D.	6
Avondale P.D.	5	Paradise Valley P.D.	5
Benson P.D.	6	Parker P.D.	6
Bisbee P.D.	6	Payson P.D.	6
Buckeye P.D.	6	Peoria P.D.	3
Bullhead City P.D.	4	Phoenix P.D.	1
Camp Verde M.O.	6	Pima College P.D.	7
Casa Grande P.D.	5	Pima County S.O.	2
Chandler P.D.	3	Pima P.D.	6
Chino Valley P.D.	6	Pinal County S.O.	4
Clarkdale P.D.	6	Pinetop-Lakeside P.D.	6
Cochise County S.O.	4	Prescott P.D.	4
Coconino County S.O.	4	Prescott Valley P.D.	6
Coolidge P.D.	6	Quartzsite M.O.	6
Cottonwood P.D.	6	Safford P.D.	6
Douglas P.D.	5	St. Johns P.D.	6
Eagar P.D.	6	San Luis P.D.	6
El Mirage P.D.	6	Santa Cruz County S.O.	5
Eloy P.D.	6	Scottsdale P.D.	2
Flagstaff P.D.	4	Sedona P.D.	6
Florence P.D.	6	Show Low P.D.	6
Gila County S.O.	5	Sierra Vista P.D.	4
Gilbert P.D.	4	Snowflake-Taylor P.D.	6
Glendale P.D.	2	Somerton P.D.	6
Globe P.D.	6	South Tucson P.D.	6
Goodyear P.D.	6	Springerville P.D.	6
Graham County S.O.	5	Superior P.D.	6
Greenlee County S.O.	6	Surprise P.D.	6
Hayden P.D.	6	Tempe P.D.	2
Holbrook P.D.	6	Thatcher P.D.	6
Huachuca City P.D.	6	Tolleson P.D.	6
Jerome P.D.	6	Tombstone M.O.	6
Kearny P.D.	6	Tucson P.D.	1
Kingman P.D.	5	U of A P.D.	7
Lake Havasu City P.D.	5	Wickenburg P.D.	6
La Paz County S.O.	6	Willcox P.D.	6
Mammoth P.D.	6	Williams M.O.	6
Marana P.D.	6	Winslow P.D.	6
Maricopa County S.O.	2	Yavapai College P.D.	7
Mesa P.D.	1	Yavapai County S.O.	3
Miami P.D.	6	Youngtown P.D.	6
Mohave County S.O.	4	Yuma P.D.	3

Note: Estimated population figures for these groups are furnished by the Population Statistics Unit, Arizona Department of Economic Security. The total population for the State of Arizona in 1991 was estimated to be 3,763,350.

**SUMMARY OF
STATE CRIME DATA**

ARIZONA CRIME CLOCK 1991

**one
MAJOR CRIME
every 1 min. 54 sec.**

**one
VIOLENT CRIME
every 21 min. 17 sec.**

**one
PROPERTY CRIME
every 2 min. 5 sec.**

**one
MURDER
every 30 hrs. 18 min.**

**one
FORCIBLE RAPE
every 5 hrs. 35 min.**

**one
ROBBERY
every 1 hr. 25 min.**

**one
AGGRAVATED ASSAULT
every 31 min. 15 sec.**

**one
BURGLARY
every 8 min. 51 sec.**

**one
LARCENY-THEFT
every 3 min. 19 sec.**

**one
MOTOR VEHICLE THEFT
every 16 min. 23 sec.**

**one
ARSON
every 5 hrs. 57 min.**

The crime clock should be viewed with care. Being the most aggregate representation of UCR data, it is designed to convey the annual reported crime experience by showing the relative frequency of occurrence of the Offenses. This mode of display should not be taken to imply a regularity in the commission of the Offenses; rather, it represents the annual ratio of crime to affixed time intervals.

ARIZONA CRIME CYCLE

The following represents the approximate number of Crime Index Offenses that were reported to Arizona law enforcement agencies every 24 hours during 1991.

1	MURDER
4	RAPES
17	ROBBERIES
46	AGGRAVATED ASSAULTS
163	BURGLARIES
434	LARCENY-THEFTS
88	MOTOR VEHICLE THEFTS
4	ARSONS

STATE CRIME SUMMARY

CRIME INDEX OFFENSES

- There were 276,421 Crime Index Offenses reported in 1991.
- August recorded the highest incidence of offenses with 24,696 reported while November recorded the lowest incidence of offenses with 21,976 reported.
- The value of property stolen amounted to \$297,746,564 in 1991.
- The value of property recovered amounted to \$119,737,507 for a recovery rate of 40.2 percent.
- The crime rate for 1991 for Arizona was 7,345.8 crimes per 100,000 population.

CRIME INDEX ARRESTS/CLEARANCES

- During 1991, a total of 60,440 persons were arrested for Index offenses.
- Adult Index arrests were 39,245 and juvenile arrests were 21,195.
- Males accounted for 77.0 percent of the Index arrests and females accounted for 23.0 percent.
- A total of 60,249 clearances, representing 21.8 percent, of Index Offenses was reported in 1991. Juveniles represented 24.2 percent of this total.

VIOLENT CRIME

OFFENSES

- A total of 24,898 violent crimes were reported in 1991.
- Violent crimes accounted for 9.0 percent of the total Crime Index.
- The highest number of violent crimes was reported in September with 2,503 offenses while the lowest number was reported in February with 1,715 offenses.
- Aggravated assault accounted for the largest incidence of violent crimes with 16,852 offenses while homicide accounted for the smallest with 287 offenses.
- The value of property stolen was \$5,594,467.

ARRESTS/CLEARANCES

- There were 10,061 arrests for violent crimes in 1991.
- Adult arrests were 7,938 and juvenile arrests were 2,123.
- Males accounted for 87.6 percent and females accounted for 12.4 percent.
- A total of 12,686 clearances, representing 51.0 percent, of violent crimes was reported in 1991. Juveniles represented 14.4 percent of this total.

PROPERTY CRIME

OFFENSES

- A total of 251,523 property crimes were reported in 1991.
- Property crimes accounted for 91.0 percent of the total Crime Index.
- The highest number of property crimes was reported in August with 22,205 offenses while the lowest number was reported in November with 19,974 offenses.
- Larceny-theft accounted for the largest incidence of property crimes with 158,391 offenses while arson accounted for the smallest with 1,472 offenses.
- The value of property stolen was \$292,152,097.

ARRESTS/CLEARANCES

- There were 50,379 arrests for property crimes in 1991.
- Adult arrests were 31,307 and juvenile arrests were 19,072.
- Males accounted for 74.9 percent and females accounted for 25.1 percent.
- A total of 47,563 clearances, representing 18.9 percent, of property crimes was reported in 1991. Juveniles represented 26.8 percent of this total.

TOTAL ARRESTS

- There were 254,342 persons arrested in 1991.
- Adult arrests were 199,575 and juvenile arrests were 54,767.
- Males accounted for 80.6 percent and females accounted for 19.4 percent.
- Part I offenses accounted for 60,440 arrests.
- Part II offenses accounted for 193,902 arrests.

TOTAL INDEX CRIMES BY MONTH

INDEX CRIMES	TOTALS	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Murder	287	24	26	30	16	31	35	20	23	23	20	17	22
Forcible Rape	1,569	107	119	113	138	144	139	122	175	154	132	125	101
Robbery	6,190	512	462	486	422	453	498	481	596	623	551	531	575
Aggravated Assault	16,852	1,133	1,108	1,121	1,363	1,463	1,623	1,526	1,697	1,703	1,394	1,329	1,392
Burglary	59,541	4,891	4,662	4,839	4,936	4,917	5,094	5,393	5,429	5,164	4,891	4,442	4,883
Larceny-Theft	158,391	13,205	13,105	13,769	12,808	13,054	12,730	13,238	13,734	12,914	13,430	12,913	13,491
Motor Vehicle Theft	32,119	2,770	2,793	3,034	2,517	2,367	2,414	2,666	2,867	2,634	2,769	2,551	2,737
Arson	1,472	115	143	100	121	135	146	162	175	97	121	68	89
TOTALS	276,421	22,757	22,418	23,492	22,321	22,564	22,879	23,608	24,696	23,312	23,308	21,976	23,290

INDEX CRIMES CLEARED*

(Percentage of Total)

*Clearances may include offenses which were reported in prior years.

INDEX CRIME COMPARISON*

INDEX OFFENSES		Number of offenses	Number of offenses cleared	Percent of offenses cleared
MURDER	1990	277	206	74.37
	1991	287	215	74.91
	Percent Change	+3.61	+4.37	+ .73
RAPE	1990	1,472	633	43.00
	1991	1,568	647	41.26
	Percent Change	+6.52	+2.21	-4.05
ROBBERY	1990	5,872	1,748	29.77
	1991	6,190	1,707	27.58
	Percent Change	+5.42	-2.35	-7.36
AGGRAVATED ASSAULT	1990	15,903	9,316	58.58
	1991	16,839	10,105	60.01
	Percent Change	+5.89	+8.47	+2.44
BURGLARY	1990	60,340	6,818	11.30
	1991	59,504	6,759	11.36
	Percent Change	-1.39	-.87	+ .53
LARCENY-THEFT	1990	170,188	37,258	21.89
	1991	158,205	36,020	22.77
	Percent Change	-7.04	-3.32	+4.02
MOTOR VEHICLE THEFT	1990	31,434	3,895	12.39
	1991	32,097	4,385	13.66
	Percent Change	+2.11	+12.58	+10.25
ARSON	1990	1,573	364	23.14
	1991	1,468	334	22.75
	Percent Change	-6.68	-8.24	-1.69
TOTAL INDEX CRIME	1990	287,059	60,238	20.98
	1991	276,158	60,172	21.79
	Percent Change	-3.80	-.11	+3.86

*For the purposes of this comparison chart only, statistics from seven agencies have been excluded. These agencies were unable to provide complete reports for a full twelve month period in 1990 and/or 1991. These seven agencies are located in the following counties: Coconino, Graham, La Paz, Pima, and Pinal.

(Figures for 1990 may have been updated and therefore may vary from previously published statistics.)

VALUE OF PROPERTY LOSS BY INDEX CRIME OFFENSE- STATE TOTALS

The table below reflects the amount of property stolen by offense category. Motor vehicle theft accounted for the highest property loss, \$153,359,384, or 52 percent of the total. The next highest category was burglary with \$79,345,948, or 27 percent of the total.

OFFENSE	Number of Offenses	Dist.	Value of Property Stolen	Dist.	Average Value
Murder	287	0.11%	\$ 24,503	0.01%	\$ 85.38
Rape	1,569	0.61%	32,517	0.01%	20.72
Robbery	6,190	2.40%	5,537,447	1.86%	894.58
Burglary	59,541	23.07%	79,345,948	26.65%	1,332.63
Larceny-Theft	158,391	61.37%	59,446,765	19.97%	375.32
Motor Vehicle Theft*	32,119	12.44%	153,359,384	51.50%	4,774.72
TOTALS	258,097	100.00%	\$297,746,564	100.00%	\$1,153.62

*Motor vehicles that were stolen in conjunction with a more "serious" index offense such as robbery or burglary are not included in this count. This count represents only those instances in which motor vehicle theft was the only or most "serious" offense committed. The total value shown here reflects the value of all property stolen during the commission of the offense (i.e., not just the value of each vehicle).

TYPE AND VALUE OF PROPERTY STOLEN AND RECOVERED- STATE TOTALS

The table below reflects the amount of property stolen and recovered by property type. Locally stolen motor vehicles accounted for the highest property loss in a single category with \$154,860,885. Locally stolen motor vehicles were also the most easily recovered property with a recovery rate of 72 percent or \$111,178,480.

TYPE OF PROPERTY	Value Stolen	Dist.	Value Recovered	Percent Recovered
Currency and Notes	\$ 9,695,866	3.26%	\$ 601,068	6.20%
Jewelry and Precious Metals	27,359,682	9.19%	1,097,378	4.01%
Clothing and Furs	4,156,924	1.40%	523,980	12.60%
Locally Stolen Motor Vehicles	154,860,885	52.01%	111,178,480	71.79%
Office Equipment	8,050,650	2.70%	466,986	5.80%
TVs, Radios, Cameras, etc.	29,642,708	9.96%	1,326,216	4.47%
Firearms	4,091,079	1.37%	343,031	8.38%
Household Goods	4,880,721	1.64%	271,585	5.56%
Consumable Goods	1,171,941	0.39%	255,304	21.78%
Livestock	348,295	0.12%	23,389	6.72%
Miscellaneous	53,487,813	17.96%	3,650,090	6.82%
TOTAL	\$ 297,746,564	100.00%	\$119,737,507	40.21%

PART 1 INDEX CRIMES

VIOLENT CRIMES

- **Murder**
- **Rape**
- **Robbery**
- **Aggravated Assault**

PROPERTY CRIMES

- **Burglary**
- **Larceny-Theft**
- **Motor Vehicle Theft**
- **Arson**

MURDER AND NONNEGLIGENT MANSLAUGHTER

DEFINITION

The willful (nonnegligent) killing of one person by another. Attempted murders and assaults to murder are classified as aggravated assaults. Suicides, traffic fatalities, accidental deaths, negligent manslaughters, and justifiable homicides are not counted under this classification.

SUMMARY

- There were 287 murders reported during 1991.
- Murders accounted for 0.1 percent of the total Index offenses and 1.1 percent of the total violent crimes.
- June recorded the highest number, with 35, while April recorded the lowest with 16.
- Sunday reported the highest incidence of murders, with 56, while Thursday and Friday were the lowest with 32.
- The time period of 6:01 PM - 2:00 AM recorded the highest number of murders, with 151, while 10:00 AM - 6:00 PM was the lowest with 46.
- Firearms were used in 65.5 percent of the murders.
- In murders where the relationship between the victim and offender was known, 19.9 percent were acquaintances.

ARRESTS/CLEARANCES

- A total of 249 persons were arrested in 1991.
- Adults accounted for 218 arrests and juveniles accounted for 31 arrests.
- Males accounted for 92.4 percent and females accounted for 7.6 percent.
- There were a total of 215 clearances for murder reported in 1991. Juveniles represented 6.5 percent of this total.

MURDER BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Murder	167	68	13	19	10	10	---
Distribution	58.2%	23.7%	4.5%	6.6%	3.5%	3.5%	--

MURDER BY MONTH

MURDER BY DAY OF WEEK

MURDER BY TIME OF DAY

MURDER DISTRIBUTION BY CIRCUMSTANCE

MURDER BY TYPE OF WEAPON USED

MURDER DISTRIBUTION BY RELATIONSHIP

MURDER VICTIM BY AGE, SEX, RACE & ETHNIC ORIGIN

AGE	NUMBER	DISTRIBUTION	SEX		RACE				ETHNIC ORIGIN	
			MALE	FEMALE	WHITE	BLACK	INDIAN	ASIAN	HISPANIC	NOT HISPANIC
Infant	5	1.7%	1	4	3	1	1	--	1	4
1-4	4	1.4%	3	1	3	--	--	1	1	3
5-9	1	0.3%	--	1	--	--	1	--	--	1
10-14	4	1.4%	--	4	4	--	--	--	1	3
15-19	41	14.3%	32	9	34	5	1	1	21	20
20-24	40	13.9%	36	4	33	5	1	1	16	24
25-29	45	15.7%	34	11	37	6	1	1	15	30
30-34	39	13.6%	29	10	34	1	2	2	13	26
35-39	30	10.5%	22	8	23	3	1	3	10	20
40-44	27	9.4%	22	5	23	4	--	--	9	18
45-49	12	4.2%	7	5	9	1	1	1	1	11
50-54	11	3.8%	7	4	9	--	1	1	3	8
55-59	3	1.1%	2	1	3	--	--	--	1	2
60-64	3	1.1%	3	--	3	--	--	--	--	3
65-69	7	2.4%	5	2	6	1	--	--	2	5
70-74	5	1.7%	3	2	4	--	--	1	--	5
75 and Over	7	2.4%	4	3	5	1	--	1	1	6
Unknown	3	1.1%	3	--	3	--	--	--	--	3
TOTAL	287	--	213	74	236	28	10	13	95	192
Distribution	--	100.0%	74.2%	25.8%	82.2%	9.8%	3.5%	4.5%	33.1%	66.9%
ADULT	256	89.2%								
JUVENILE	28	9.8%								
UNKNOWN	3	1.0%								

RAPE

DEFINITION

The carnal knowledge of a female through the use of force or threat of force. Assaults or attempts to commit forcible rape are also included; however, statutory rape (without force) and other sex offenses are not counted in this category.

SUMMARY

- There were 1,569 rapes reported during 1991.
- Rapes accounted for 0.6 percent of the total Index offenses and 6.3 percent of violent crimes.
- August recorded the highest number, with 175, while December recorded the lowest with 101.
- Of the total rapes, forcible accounted for 1,231 and attempted accounted for 338.

ARRESTS/CLEARANCES

- A total of 425 persons were arrested in 1991.
- Adults accounted for 347 arrests and juveniles accounted for 78 arrests.
- There were a total of 648 clearances for rape reported in 1991. Juveniles represented 8.0 of this total.

RAPE BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Rape by Force	738	220	68	113	40	43	9
Attempted Rape	230	52	13	22	10	11	--
TOTAL	968	272	81	135	50	54	9
Distribution	61.7%	17.3%	5.2%	8.6%	3.2%	3.4%	0.6%

RAPE BY MONTH

(Total Offenses)

ROBBERY

DEFINITION

The taking or attempting to take anything of value from the care, custody, or control of a person by force or threat of force and/or by putting the victim in fear.

SUMMARY

- There were 6,190 robberies reported during 1991.
- Robberies accounted for 2.2 percent of the total Index offenses and 24.9 percent of the violent crimes.
- September recorded the highest number, with 623, while April recorded the lowest with 422.
- Robberies occurring on highways (streets, alleys, and sidewalks) recorded the highest number, with 3,137 or 50.7 percent of all robberies.
- Gas or service station robberies had the lowest number, with 81, or 1.3 percent of all robberies.
- Robberies occurring on highways (streets, alleys, and sidewalks) had the highest total dollar loss, with \$2,036,069.
- Bank robberies had the highest dollar loss per robbery, with \$4,172.
- Firearms represented the most common weapon used in 2,316 robberies, or 37.4 percent.

ARRESTS/CLEARANCES

- A total of 1,723 persons were arrested in 1991.
- Adults accounted for 1,233 arrests and juveniles accounted for 490 arrests.
- Males accounted for 92.7 percent and females accounted for 7.3 percent.
- There were a total of 1,707 clearances for robbery reported in 1991. Juveniles represented 14.6 percent of this total.

ROBBERY BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Robbery	4,726	855	163	140	170	126	10
Distribution	76.4%	13.8%	2.6%	2.3%	2.7%	2.0%	0.2%

ROBBERY BY LOCATION & VALUE

LOCATION	NUMBER OF OFFENSES	DISTRIBUTION	TOTAL DOLLAR VALUE STOLEN	AVERAGE DOLLAR VALUE STOLEN
Highway	3,137	50.7%	\$2,036,069	\$ 649
Commercial House	802	12.9%	768,733	959
Gas or Service Station	81	1.3%	11,180	138
Convenience Store	880	14.2%	147,784	168
Residence	561	9.1%	1,094,260	1,951
Bank	277	4.5%	1,155,752	4,172
Miscellaneous	452	7.3%	323,669	716
TOTAL	6,190	100.0%	\$5,537,447	\$ 895

ROBBERY BY MONTH & WEAPON USED

WEAPON	TOTAL	DIST	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Firearm	2,316	37.4%	218	178	183	154	173	192	195	204	216	200	191	212
Knife or Cutting Instrument	729	11.8%	59	60	57	51	60	57	56	69	74	71	48	67
Other Dangerous Weapons	564	9.1%	28	36	52	39	45	40	38	68	49	42	57	70
Strong Arm	2,581	41.7%	207	188	194	178	175	209	192	255	284	238	235	226
TOTAL	6,190	--	512	462	486	422	453	498	481	596	623	551	531	575
Distribution	--	100.0%	8.3%	7.5%	7.8%	6.8%	7.3%	8.0%	7.8%	9.6%	10.1%	8.9%	8.6%	9.3%

AGGRAVATED ASSAULT

DEFINITION

The unlawful attack by one person upon another for the purpose of inflicting severe bodily injury usually accompanied by the use of a weapon or other means likely to produce death or serious bodily harm.

SUMMARY

- There were 16,852 aggravated assaults reported during 1991.
- Aggravated assaults accounted for 6.1 percent of the total Index offenses and 67.7 percent of the violent crimes.
- September recorded the highest number, with 1,703, while February recorded the lowest with 1,108.
- Firearms represented the most common weapon used in 5,376 aggravated assaults, or 31.9 percent.
- There were 42,305 simple assaults reported in 1991. Simple assault is primarily differentiated from aggravated assault by the seriousness of the injury and the weapon used. Simple assault is not a Crime Index offense but is reported here for the purpose of showing the total assault violence.

ARRESTS/CLEARANCES

- A total of 7,664 persons were arrested in 1991.
- Adults accounted for 6,140 arrests and juveniles accounted for 1,524 arrests.
- Males accounted for 85.6 percent and females accounted for 14.4 percent.
- There were a total of 10,116 clearances for aggravated assault reported in 1991. Juveniles represented 14.9 percent of this total.

ASSAULT BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Assault	11,103	2,111	933	964	707	984	50
Distribution	65.9%	12.5%	5.6%	5.7%	4.2%	5.8%	0.3%

ASSAULT BY WEAPON USED

PERSONAL WEAPONS
(hands, fists, feet, etc.)
3,735 (22.2%)

OTHER WEAPON
4,988 (29.6%)

KNIFE
2,753 (16.3%)

FIREARM
5,376 (31.9%)

ASSAULT BY MONTH

OFFENSES

MONTH

BURGLARY

DEFINITION

The unlawful entry of a structure to commit a felony or theft. The use of force to gain entry is not required to classify the crime as a burglary. A structure is considered to include, but not limited to, the following: dwelling houses, apartments, public buildings, offices, barns, cabins, etc. Burglary is divided into three subclassifications: forcible entry, unlawful entry where no force is used, and attempted forcible entry.

SUMMARY

- There were 59,541 burglaries reported during 1991.
- Burglaries accounted for 21.6 percent of the total Index offenses and 23.7 percent of the property crimes.
- August recorded the highest number, with 5,429, while November recorded the lowest with 4,442.
- Forcible entry was used in 36,889, or 62.0 percent of the total burglaries.
- Residential burglaries accounted for 44,007, or 73.9 percent of the total burglaries.
- In burglaries where the time of occurrence was known, 18,982, or 31.9 percent occurred between the hours of 6 AM - 6 PM.
- Residential burglaries accounted for the highest property loss, \$57,985,901.

ARREST/CLEARANCES

- A total of 8,496 persons were arrested in 1991.
- Adults accounted for 4,489 arrests and juveniles accounted for 4,007 arrests.
- Males accounted for 89.3 percent and females accounted for 10.7 percent.
- There were a total of 6,772 clearances for burglary reported in 1991. Juveniles represented 26.9 percent of this total.

BURGLARY BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Burglary	36,316	9,597	3,415	4,406	3,023	2,430	354
Distribution	61.0%	16.1%	5.7%	7.4%	5.1%	4.1%	0.6%

BURGLARY BY LOCATION & TIME

LOCATION	NUMBER OF OFFENSES	DISTRIBUTION	VALUE STOLEN	AVG. VALUE STOLEN
RESIDENCE				
Night (6PM-6AM)	9,972	16.7%	\$ 13,040,802	\$ 1,308
Day (6AM-6PM)	16,647	28.0%	21,120,760	1,269
Unknown	17,388	29.2%	23,824,339	1,370
SUBTOTAL	44,007	73.9%	\$ 57,985,901	\$ 1,318
NON-RESIDENCE				
Night (6PM-6AM)	5,727	9.6%	\$ 6,582,835	\$ 1,149
Day (6AM-6PM)	2,335	3.9%	2,424,936	1,039
Unknown	7,472	12.6%	12,352,276	1,653
SUBTOTAL	15,534	26.1%	\$ 21,360,047	\$ 1,375
TOTAL	59,541	100.0%	\$ 79,345,948	\$ 1,333

BURGLARY BY MONTH & MEANS OF ENTRY

ENTRY TYPE	TOTAL	DIST	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Forcible Entry	36,889	62.0%	3,113	2,952	3,009	3,015	2,974	3,123	3,336	3,404	3,163	2,987	2,773	3,040
Unlawful Entry - No Force	18,457	31.0%	1,486	1,398	1,514	1,540	1,590	1,578	1,634	1,611	1,641	1,562	1,373	1,530
Attempted Forcible Entry	4,195	7.0%	292	312	316	381	353	393	423	414	360	342	296	313
TOTAL	59,541	--	4,891	4,662	4,839	4,936	4,917	5,094	5,393	5,429	5,164	4,891	4,442	4,883
Distribution	--	100.0%	8.2%	7.8%	8.1%	8.3%	8.3%	8.6%	9.0%	9.1%	8.7%	8.2%	7.5%	8.2%

LARCENY-THEFT

DEFINITION

The unlawful taking or stealing of property or articles from the possession of another without the use of force, violence, or fraud. This crime category does not include embezzlement, fraud, counterfeiting, or worthless checks.

SUMMARY

- There were 158,391 larceny-thefts reported during 1991.
- Larceny-thefts accounted for 57.3 percent of the total Index offenses and 63.0 percent of the property crimes.
- March recorded the highest number, with 13,769, while June was the lowest with 12,730.
- Larceny-thefts in the under \$50 category reported the highest number of incidents, with 69,517, or 43.9 percent.
- Shoplifting accounted for 35,882 larceny-thefts or 22.7 percent.

ARRESTS/CLEARANCES

- A total of 38,425 persons were arrested in 1991.
- Adults accounted for 25,443 arrests and juveniles accounted for 12,982 arrests.
- Males accounted for 70.5 percent and females accounted for 29.5 percent.
- There were a total of 36,053 clearances for larceny-theft reported in 1991. Juveniles represented 25.4 percent of this total.

LARCENY-THEFT BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Larceny-Theft	88,740	32,554	9,088	9,752	7,732	7,621	2,904
Distribution	56.0%	20.6%	5.7%	6.2%	4.9%	4.8%	1.8%

LARCENY-THEFT BY TYPE BY MONTH

CLASSIFICATION	TOTAL	DIST	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Pocket Picking	242	0.1%	19	20	20	20	20	13	25	17	29	19	22	18
Purse Snatching	577	0.4%	49	52	45	43	57	32	36	43	47	46	45	82
Shoplifting	35,882	22.7%	3,077	2,987	3,185	2,816	2,797	2,760	2,883	3,035	2,944	3,019	3,111	3,268
From Motor Vehicles	26,815	16.9%	2,339	2,169	2,358	2,118	2,079	2,086	2,246	2,407	2,131	2,254	2,200	2,428
Motor Vehicle Parts and/or Accessories	24,877	15.7%	2,163	2,216	2,325	2,031	1,898	1,861	1,984	2,020	1,983	2,163	2,087	2,146
Bicycles	15,866	10.0%	1,111	1,208	1,225	1,357	1,414	1,551	1,427	1,455	1,399	1,436	1,237	1,046
From Buildings	13,747	8.7%	1,198	1,167	1,253	1,190	1,276	1,025	1,190	1,110	1,089	1,081	1,075	1,093
From Coin Operated Machines	1,695	1.1%	132	132	106	115	138	124	164	176	140	139	160	169
All Other	38,690	24.4%	3,117	3,154	3,252	3,118	3,375	3,278	3,283	3,471	3,152	3,273	2,976	3,241
TOTAL	158,391	--	13,205	13,105	13,769	12,808	13,054	12,730	13,238	13,734	12,914	13,430	12,913	13,491
Distribution	--	100.0%	8.3%	8.3%	8.7%	8.1%	8.2%	8.0%	8.3%	8.7%	8.2%	8.5%	8.2%	8.5%

LARCENY-THEFT BY VALUE BY MONTH

VALUE	TOTAL	DIST	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Over \$200	52,636	33.2%	4,427	4,410	4,710	4,383	4,503	4,401	4,496	4,346	4,137	4,415	4,186	4,222
\$50 to \$200	36,238	22.9%	2,939	3,031	3,192	3,082	3,097	3,240	3,201	3,025	2,836	2,887	2,753	2,955
Under \$50	69,517	43.9%	5,839	5,664	5,867	5,343	5,454	5,089	5,541	6,363	5,941	6,128	5,974	6,314
TOTAL	158,391	--	13,205	13,105	13,769	12,808	13,054	12,730	13,238	13,734	12,914	13,430	12,913	13,491
Distribution	--	100.0%	8.3%	8.3%	8.7%	8.1%	8.2%	8.0%	8.3%	8.7%	8.2%	8.5%	8.2%	8.5%

LARCENY-THEFT BY CLASSIFICATION & VALUE

CLASSIFICATION BY VALUE OF PROPERTY STOLEN	NUMBER OF OFFENSES	TOTAL VALUE STOLEN	AVERAGE VALUE	PERCENT DISTRIBUTION (VALUE)
\$200 and Over	52,636	\$54,125,127	\$1,028	91.1%
\$50 to \$200	36,238	3,934,843	109	6.6%
Under \$50	69,517	1,386,795	20	2.3%
TOTAL	158,391	\$59,446,765	\$ 375	100.0%

ADDITIONAL ANALYSIS

CLASSIFICATION	NUMBER OF OFFENSES	TOTAL VALUE STOLEN	AVERAGE VALUE	PERCENT DISTRIBUTION (VALUE)
Pocket Picking	242	\$ 86,266	\$356	0.1%
Purse Snatching	577	149,665	259	0.3%
Shoplifting	35,882	1,951,798	54	3.3%
From Motor Vehicles	26,815	13,060,420	487	22.0%
Motor Vehicle Parts and Accessories	24,877	7,628,534	307	12.8%
Bicycles	15,866	3,789,142	239	6.4%
From Buildings	13,747	9,296,092	676	15.6%
From Coin Operated Machines	1,695	176,846	104	0.3%
All Other	38,690	23,308,002	602	39.2%
TOTAL	158,391	\$59,446,765	\$375	100.0%

MOTOR VEHICLE THEFT

DEFINITION

The unlawful taking or stealing of a motor vehicle including attempts and joyriding. This definition excludes the taking for temporary use by those persons having lawful access to the vehicle.

SUMMARY

- There were 32,119 motor vehicle thefts reported during 1991.
- Motor vehicle thefts accounted for 11.6 percent of the total Index offenses and 12.7 percent of the property crimes.
- March recorded the highest number, with 3,034, while May recorded the lowest with 2,367.
- Autos represented the highest single category of motor vehicle theft, with 20,430, or 63.6 percent.
- Recovered motor vehicles that were locally stolen amounted to 25,140 or a 78.3 percent recovery rate.
- The total dollar loss amounted to \$154,860,885. Of that amount, \$111,178,480 was recovered. The recovered amount reflects the value of the vehicle when recovered and may be lower than the value when stolen because of missing parts or damage.

ARRESTS/CLEARANCES

- A total of 3,085 persons were arrested in 1991.
- Adults accounted for 1,203 arrests and juveniles accounted for 1,882 arrests.
- Males accounted for 90.0 percent and females accounted for 10.0 percent.
- There were a total of 4,402 clearances for motor vehicle theft reported in 1991. Juveniles represented 36.7 percent of this total.

MOTOR VEHICLE THEFT BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Motor Vehicle Theft	22,679	5,386	1,256	1,044	985	657	112
Distribution	70.6%	16.8%	3.9%	3.3%	3.1%	2.0%	0.3%

MOTOR VEHICLE THEFT BY MONTH

STOLEN VEHICLES BY TYPE

MOTOR VEHICLE RECOVERY INFORMATION

SITUATION	TOTAL	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Stolen Locally- Recovered Locally	18,585	1,564	1,579	1,824	1,503	1,392	1,406	1,502	1,641	1,514	1,546	1,490	1,624
Stolen Locally- Recovered by Other Agencies in State	5,580	495	492	532	450	479	444	500	464	417	454	398	455
Stolen Locally- Recovered by Other Agencies out of State	975	87	63	75	79	87	68	71	78	85	99	97	86
SUBTOTAL	25,140	2,146	2,134	2,431	2,032	1,958	1,918	2,073	2,183	2,016	2,099	1,985	2,165
Stolen out of Town- Instate- Recovered Locally	4,829	426	404	427	383	348	358	418	455	363	479	359	409
Stolen out of State- Recovered Locally	1,331	102	126	77	105	101	86	90	124	199	105	116	100
SUBTOTAL	6,160	528	530	504	488	449	444	508	579	562	584	475	509
TOTALS	31,300	2,674	2,664	2,935	2,520	2,407	2,362	2,581	2,762	2,578	2,683	2,460	2,674

ARSON

DEFINITION

Arson is defined by the national Uniform Crime Reporting Program to include any willful or malicious burning or attempts to burn, with or without intent to defraud, a dwelling house, public building, motor vehicle or aircraft, personal property of another, etc. Fires of suspicious or unknown origins are excluded.

SUMMARY

- There were 1,472 arsons reported during 1991.
- Arsons accounted for 0.5 percent of the total Index offenses and 0.6 percent of the property crimes.
- August recorded the highest number, with 175, while November recorded the lowest with 68.
- Structural arson accounted for 773 offenses or 52.5 percent.
- Single residence arson accounted for the highest single known category, with 293, while industrial/manufacturing arson was the lowest with 11.

ARRESTS/CLEARANCES

- A total of 373 persons were arrested in 1991.
- Adults accounted for 172 arrests and juveniles accounted for 201 arrests.
- Males accounted for 87.4 percent and females accounted for 12.6 percent.
- There were a total of 336 clearances for arson reported in 1991. Juveniles represented 46.4 percent of this total.

ARSON BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Arson	707	391	96	126	62	84	6
Distribution	48.0%	26.6%	6.5%	8.6%	4.2%	5.7%	0.4%

ARSON BY PROPERTY CLASSIFICATION

VALUE OF PROPERTY DAMAGED

ARSON OFFENSES BY PROPERTY TYPE BY MONTH

PROPERTY CLASSIFICATION	TOTAL	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	VALUE OF PROPERTY DAMAGE
STRUCTURE														
Single Occupancy Residential: Houses, Townhouses, Duplexes, Etc.	293	24	28	18	29	23	26	33	42	23	18	10	19	\$ 3,357,294
Other Residential: Apartments, Hotels, Motels, Dormitories, Etc.	108	7	14	15	10	8	12	6	15	5	6	1	9	1,909,978
Storage: Barns, Garages, Warehouses, Etc.	57	4	5	2	5	8	10	1	6	7	4	2	3	556,953
Industrial/Manufacturing	11	2	1	--	2	--	--	--	--	1	3	1	1	1,180,000
Other Commercial: Stores, Restaurants, Offices, Etc.	109	8	11	9	9	14	14	12	9	4	8	3	8	3,674,290
Community/Public: Churches, Jails, Schools, Etc.	66	7	7	4	7	6	7	6	6	3	8	4	1	915,390
All Other: Monuments, Buildings under Construction, Etc.	129	12	12	7	29	17	14	14	3	3	11	2	5	178,271
SUBTOTAL	773	64	78	55	91	76	83	72	81	46	58	23	46	\$11,772,176
MOBILE														
Motor Vehicles: Autos, Trucks, Buses, Motorcycles, Etc.	260	17	30	20	12	19	17	28	34	23	21	18	21	817,038
All Other: Trailers, Recreational Vehicles, Airplanes, Boats, Etc.	42	5	3	6	2	1	4	7	5	3	1	3	2	183,750
SUBTOTAL	302	22	33	26	14	20	21	35	39	26	22	21	23	\$ 1,000,788
ALL OTHER														
Crops, Timber, Fences, Signs, Etc.	397	29	32	19	16	39	42	55	55	25	41	24	20	320,021
TOTAL	1,472	115	143	100	121	135	146	162	175	97	121	68	89	\$13,092,985

**COUNTY OFFENSE
AND
SUPPLEMENTAL DATA**

INDEX CRIMES BY COUNTY

INDEX CRIMES BY COUNTY

INDEX OFFENSES	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	SANTA CRUZ	YAVAPAI	YUMA
MURDER	--	7	1	1	1	--	--	203	3	4	44	15	2	3	3
FORCIBLE RAPE	2	16	52	15	1	--	2	902	18	17	427	61	1	25	30
Rape by Force	1	14	44	15	1	--	1	712	15	12	320	52	--	21	23
Attempts to Commit	1	2	8	--	--	--	1	190	3	5	107	9	1	4	7
ROBBERY	3	20	61	12	--	--	1	4,727	57	18	1,077	96	29	24	65
Firearm	1	9	20	4	--	--	1	1,774	21	7	416	31	7	8	17
Knife/Cutting Instrument	1	1	4	1	--	--	--	572	6	1	115	11	2	3	12
Other Dangerous Weapons	--	--	7	3	--	--	--	411	5	1	114	10	2	4	7
Strong Arm	1	10	30	4	--	--	--	1,970	25	9	432	44	18	9	29
ASSAULT	75	178	257	109	96	6	21	10,929	336	268	3,151	497	103	386	440
Firearm	5	35	30	21	3	1	5	3,752	58	30	1,162	117	8	67	82
Knife/Cutting Instrument	5	22	50	14	8	--	3	1,876	59	52	474	64	9	26	91
Other Dangerous Weapons	13	27	65	45	8	--	9	3,659	83	48	568	172	5	103	183
Physical Force	52	94	112	29	77	5	4	1,642	136	138	947	144	81	190	84
BURGLARY	92	1,122	906	347	59	19	54	40,496	1,724	700	10,127	1,737	519	769	870
Forcible Entry	42	819	445	211	28	13	29	24,802	614	480	6,974	1,107	428	405	492
Unlawful Entry-No Force	44	238	378	97	31	5	23	13,115	1,050	169	2,124	554	25	297	307
Attempted Forcible Entry	6	65	83	39	--	1	2	2,579	60	51	1,029	76	66	67	71
LARCENY-THEFT	261	3,017	4,128	994	468	63	161	95,040	4,047	2,017	37,797	3,569	725	2,546	3,558
MOTOR VEHICLE THEFT	15	418	197	74	26	3	27	25,309	493	109	4,428	300	214	199	307
Autos	8	210	117	42	17	2	20	16,810	320	57	2,231	168	148	93	187
Trucks and Buses	3	165	32	18	7	1	1	6,844	90	30	848	63	59	63	95
Motorcycles	3	34	26	6	1	--	3	1,119	22	13	399	37	1	28	17
Other Vehicles	1	9	22	8	1	--	3	536	61	9	950	32	6	14	8
ARSON	2	28	29	15	1	--	6	932	33	11	295	52	8	35	25
TOTAL	450	4,806	5,631	1,567	652	91	272	178,538	6,711	3,144	57,346	6,327	1,601	3,987	5,298

ANALYSIS OF ROBBERY, BURGLARY, AND LARCENY-THEFT BY COUNTY

OFFENSES	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	SANTA CRUZ	YAVAPAI	YUMA
ROBBERY	3	20	61	12	--	--	1	4,727	57	18	1,077	96	29	24	65
Highway	--	8	21	6	--	--	--	2,501	11	9	532	19	1	4	25
Commercial House	--	2	6	1	--	--	--	646	4	--	122	5	--	2	14
Gas or Service Station	--	1	2	--	--	--	1	44	3	--	25	1	--	3	1
Convenience Store	1	5	6	--	--	--	--	667	7	2	150	31	3	--	8
Residence	--	1	2	--	--	--	--	409	9	--	119	8	1	7	5
Bank	--	--	2	1	--	--	--	188	1	1	78	3	--	1	2
Miscellaneous	2	3	22	4	--	--	--	272	22	6	51	29	24	7	10
BURGLARY	92	1,122	906	347	59	19	54	40,496	1,724	700	10,127	1,737	519	769	870
Residence	70	629	460	231	35	16	17	30,547	1,250	464	7,718	1,147	346	463	614
Night, 6PM-6AM	11	331	128	52	21	3	6	6,293	317	90	1,885	400	99	105	231
Day, 6AM-6PM	17	120	160	123	2	--	9	11,485	449	52	3,147	483	187	102	311
Unknown	42	178	172	56	12	13	2	12,769	484	322	2,686	264	60	256	72
Non-Residence	22	493	446	116	24	3	37	9,949	474	236	2,409	590	173	306	256
Night, 6PM-6AM	10	344	231	47	19	1	17	3,323	214	154	744	208	108	161	146
Day, 6AM-6PM	7	41	95	46	1	--	18	1,022	72	21	587	259	43	34	89
Unknown	5	108	120	23	4	2	2	5,604	188	61	1,078	123	22	111	21
LARCENY-THEFT	261	3,017	4,128	994	468	63	161	95,040	4,047	2,017	37,797	3,569	725	2,546	3,558
\$200 and Over	63	703	1,460	340	139	31	53	34,950	1,270	392	10,366	1,099	264	744	762
\$50 to \$200	65	799	882	201	143	11	46	21,892	795	472	8,349	944	219	541	879
Under \$50	133	1,515	1,786	453	186	21	62	38,198	1,982	1,153	19,082	1,526	242	1,261	1,917
Pocket Picking	--	2	4	--	1	--	--	130	3	3	81	5	--	6	7
Purse Snatching	6	19	20	5	12	--	--	265	11	33	155	12	1	25	13
Shoplifting	51	676	744	174	109	4	21	19,727	925	577	10,320	817	200	520	1,017
From Motor Vehicle	28	244	697	153	47	20	18	17,761	656	186	5,623	468	121	429	364
Motor Vehicle Parts and Accessories	13	376	336	47	16	4	13	17,612	208	131	4,897	332	96	247	549
Bicycles	12	217	400	39	54	4	17	11,173	209	106	2,690	308	70	102	465
From Buildings	47	230	1,492	247	85	11	46	6,648	488	256	3,409	279	40	372	97
Coin-Operated Machines	1	109	169	7	3	2	6	848	47	22	416	13	3	16	33
All Other	103	1,144	266	322	141	18	40	20,876	1,500	703	10,206	1,335	194	829	1,013
TOTAL	356	4,159	5,095	1,353	527	82	216	140,263	5,828	2,735	49,001	5,402	1,273	3,339	4,493

VALUE OF PROPERTY STOLEN BY CRIME BY COUNTY

OFFENSES	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	SANTA CRUZ	YAVAPAI	YUMA
MURDER	--	1,500	--	--	--	--	--	23,003	--	--	--	--	--	--	--
FORCIBLE RAPE	--	--	--	--	--	--	--	25,749	--	--	2,095	3,445	--	--	1,228
ROBBERY	8,113	40,503	64,831	19,039	--	--	--	4,025,179	35,049	44,781	1,185,034	44,650	30,171	12,113	27,984
Highway	--	6,463	5,796	739	--	--	--	1,546,056	2,424	17,767	420,574	18,139	900	7,312	9,899
Commercial House	--	22,888	3,550	8,604	--	--	--	648,968	672	--	54,863	20,637	--	720	7,831
Gas or Service Station	--	513	3,769	--	--	--	--	1,053	667	--	3,865	340	--	572	401
Convenience Store	8,000	2,611	1,180	--	--	--	--	98,260	8,505	133	11,376	1,444	15,540	--	735
Residence	--	6,180	4,024	--	--	--	--	864,323	7,370	--	204,334	406	375	1,175	6,073
Bank	--	--	5,596	--	--	--	--	656,803	1,400	25,000	462,742	126	--	1,770	2,315
Miscellaneous	113	1,848	40,916	9,696	--	--	--	209,716	14,011	1,881	27,280	3,558	13,356	564	730
BURGLARY	53,486	988,752	818,574	258,437	111,193	6,828	28,713	55,998,913	1,504,967	457,859	14,596,579	2,159,236	425,108	1,037,383	899,920
Residence	42,930	641,646	423,009	168,670	96,554	6,326	8,608	41,277,210	969,806	255,342	11,342,356	1,218,476	298,808	610,783	625,377
Night, 6PM-6AM	10,384	269,897	74,647	22,770	12,791	2,291	1,440	8,451,374	311,098	53,846	2,947,439	400,648	141,270	125,856	215,051
Day, 6AM-6PM	7,384	142,346	210,313	105,615	750	--	2,575	15,275,524	210,034	35,126	4,001,123	557,282	121,416	99,670	351,602
Unknown	25,162	229,403	138,049	40,285	83,013	4,035	4,593	17,550,312	448,674	166,370	4,393,794	260,546	36,122	385,257	58,724
Non-Residence	10,556	347,106	395,565	89,767	14,639	502	20,105	14,721,703	535,161	202,517	3,254,223	940,760	126,300	426,600	274,543
Night, 6PM-6AM	3,761	201,765	122,474	41,564	7,315	2	15,365	4,318,693	219,400	95,915	843,255	235,563	84,233	220,226	172,304
Day, 6AM-6PM	1,950	33,784	141,535	38,419	10	--	4,705	1,091,213	38,521	6,941	285,067	648,486	16,871	58,392	59,042
Unknown	4,845	111,557	131,556	9,784	7,314	500	35	9,310,797	277,240	99,661	2,125,901	56,711	25,196	147,982	43,197
LARCENY-THEFT	164,804	707,856	1,781,278	391,872	107,890	31,562	65,747	39,151,490	2,058,585	416,310	11,212,192	1,260,620	305,415	970,588	830,556
\$200 and Over	146,360	608,199	1,653,411	366,438	90,349	30,052	59,760	35,806,185	1,945,714	353,493	10,109,211	1,132,160	276,383	895,755	651,657
\$50 to \$200	6,557	77,239	90,918	19,633	14,475	1,050	5,073	2,439,192	82,828	47,515	831,362	99,954	24,190	57,771	137,086
Under \$50	1,887	22,418	36,949	5,801	3,066	460	914	906,113	30,043	15,302	271,619	28,506	4,842	17,062	41,813
Pocket-Picking	--	390	161	--	40	--	--	36,219	10	869	43,508	1,224	--	619	3,226
Purse Snatching	4,145	3,375	7,082	1,320	1,020	--	--	68,190	8,217	2,454	44,728	1,340	92	3,749	3,953
Shoplifting	833	18,782	52,367	3,165	3,235	638	587	1,256,846	34,507	15,961	482,641	25,293	12,516	17,479	26,948
From Motor Vehicle	18,847	115,187	366,832	42,598	12,680	9,615	18,531	8,662,579	372,504	78,945	2,683,653	265,015	55,790	216,526	141,118
Motor Vehicle Parts and Accessories	5,424	61,972	88,555	14,046	2,585	2,420	1,740	5,708,019	62,506	27,473	1,296,323	93,688	35,809	59,706	168,268
Bicycles	1,195	29,294	206,111	6,339	9,947	1,352	2,444	2,557,069	46,960	16,114	730,084	47,634	13,881	24,410	96,308
From Buildings	5,739	117,697	493,626	94,551	25,939	6,365	13,412	5,162,630	335,337	105,089	2,477,434	113,616	47,232	264,367	33,058
Coin-Operated Machines	1	2,479	27,976	303	510	31	995	87,974	6,568	3,743	37,718	988	772	3,558	3,230
All Other	118,620	358,680	538,568	229,550	51,934	11,141	28,038	15,611,964	1,191,976	165,662	3,416,103	711,822	139,323	380,174	354,447
MOTOR VEHICLE THEFT	33,700	1,755,667	945,018	411,088	134,350	5,500	53,631	121,426,714	2,038,696	462,699	19,923,375	2,269,998	1,545,453	807,346	1,546,149
TOTAL	250,103	3,494,278	3,609,701	1,080,436	353,433	43,890	148,091	220,651,048	5,637,297	1,381,649	46,919,275	5,737,949	2,306,147	2,827,430	3,305,837

TYPE AND VALUE, IN DOLLARS, OF PROPERTY STOLEN AND RECOVERED BY COUNTY

STOLEN	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	SANTA CRUZ	YAVAPAI	YUMA
Currency/Notes/Etc.	102,111	229,569	365,230	86,087	89,755	903	7,208	6,023,798	449,730	144,951	1,462,319	153,958	76,188	249,344	254,715
Jewelry/Precious Metals	12,741	302,715	410,322	79,120	4,007	100	17,777	18,805,152	395,159	178,217	5,839,115	401,250	166,983	381,382	365,642
Clothing and Furs	2,017	44,433	115,821	9,009	1,314	30	654	2,920,098	62,545	26,832	772,063	56,493	63,866	42,452	39,297
Locally Stolen Vehicles	33,700	1,761,039	948,949	407,475	134,350	5,500	62,131	122,649,419	2,059,478	498,431	20,133,385	2,280,802	1,545,453	798,301	1,542,472
Office Equipment	6,430	77,803	52,993	23,298	--	--	1,100	6,945,877	99,351	7,897	679,125	82,884	7,082	26,509	40,301
Stereos/TV's/Cameras	12,683	299,312	326,415	115,514	31,830	5,318	15,802	20,625,770	519,606	102,426	6,212,321	568,923	182,033	260,390	364,365
Firearms	9,375	79,276	64,123	27,072	6,214	3,198	3,695	2,544,810	123,640	39,002	874,473	159,982	25,651	73,263	57,305
Household Goods	14,148	76,607	89,005	24,144	2,666	380	7,368	3,023,787	142,136	45,829	1,048,145	128,099	15,227	203,130	60,050
Consumable Goods	3,318	27,902	25,374	7,984	4,040	82	4,897	669,882	32,998	28,069	265,278	31,177	23,477	20,903	26,560
Livestock	--	70	2,810	550	684	--	--	15,468	200	3,520	309,950	7,967	3,650	3,226	200
Miscellaneous	53,580	595,552	1,208,659	300,183	78,573	28,379	27,459	36,426,987	1,752,454	306,475	9,323,101	1,866,414	196,537	768,530	554,930
TOTAL STOLEN	250,103	3,494,278	3,609,701	1,080,436	353,433	43,890	148,091	220,651,048	5,637,297	1,381,649	46,919,275	5,737,949	2,306,147	2,827,430	3,305,837
RECOVERED															
Currency/Notes/Etc.	84,027	10,647	26,184	9,953	5,467	500	240	299,540	68,224	30,877	41,505	6,993	353	11,642	4,916
Jewelry/Precious Metals	92	11,548	19,361	4,313	33	50	1,550	707,724	77,259	4,595	125,233	72,645	19,920	32,748	20,307
Clothing and Furs	343	9,918	15,490	3,293	123	30	25	331,001	7,554	4,441	116,802	8,618	9,276	7,297	9,769
Locally Stolen Vehicles	19,000	766,469	797,154	343,170	121,850	2,500	58,356	91,898,298	1,719,633	398,671	11,535,449	1,810,191	388,295	482,239	837,205
Office Equipment	--	3,112	4,593	2,306	--	--	--	399,087	13,614	806	18,466	13,789	--	186	11,025
Stereos/TV's/Cameras	1,000	31,838	21,022	11,918	10,136	--	1,437	777,876	50,039	24,272	274,119	62,241	15,769	19,688	24,861
Firearms	2,570	11,621	2,215	6,594	2,520	600	1,350	159,913	41,164	8,480	55,719	28,773	180	10,688	10,644
Household Goods	54	9,539	10,935	2,677	351	--	504	186,645	16,158	7,042	19,564	4,086	112	11,141	2,777
Consumable Goods	535	7,868	4,833	2,159	1,492	1	312	168,801	9,058	3,215	33,333	10,205	980	4,043	8,469
Livestock	--	--	560	--	55	--	--	4,050	--	3,195	10,001	5,528	--	--	--
Miscellaneous	4,604	57,919	336,923	35,659	16,752	11,517	2,090	2,053,366	384,267	50,848	414,905	138,805	17,697	79,012	45,726
TOTAL RECOVERED	112,225	920,479	1,239,270	422,042	158,779	15,198	65,864	96,986,301	2,386,970	536,442	12,645,096	2,161,874	452,582	658,686	975,699

**STATE AND COUNTY
ARREST DATA**

ARREST SUMMARY

- There were a total of 254,342 arrests reported in 1991.
- Arrests for Part I offenses amounted to 60,440, or 23.8 percent.
- Arrests for Part II offenses amounted to 193,902, or 76.2 percent.
- Adult arrests were 199,575, or 78.5 percent, and juvenile arrests were 54,767, or 21.5 percent.
- Males accounted for 205,092 arrests, or 80.6 percent, and females accounted for 49,250, or 19.4 percent.
- Arrests for adults between the ages of 25-29 recorded the highest number with 38,036, or 19.1 percent of the total adult arrests.
- Arrests for juveniles age 12 and under were 6,650, or 12.1 percent of the total juvenile arrests.
- Larceny-theft recorded the highest number of arrests of a specific offense with 38,425, or 15.1 of the total.

ARREST BY AGE GROUP

PART I OFFENSES	ADULT		JUVENILE	
	ARRESTS	DISTRIBUTION	ARRESTS	DISTRIBUTION
Murder/Manslaughter	218	0.6%	31	0.1%
Forcible Rape	347	0.9%	78	0.4%
Robbery	1,233	3.1%	490	2.3%
Aggravated Assault	6,140	15.7%	1,524	7.2%
Burglary	4,489	11.4%	4,007	18.9%
Larceny-Theft	25,443	64.8%	12,982	61.3%
Motor Vehicle Theft	1,203	3.1%	1,882	8.9%
Arson	172	0.4%	201	0.9%
TOTAL	39,245	100.0%	21,195	100.0%

ARREST BY OFFENSE, RACE & ETHNIC ORIGIN

OFFENSE CLASSIFICATION	NUMBER of ARRESTS	DIST.	WHITE	BLACK	INDIAN	ASIAN	HISPANIC	NOT HISPANIC
PART I								
Murder/Nonneg. Manslaughter	249	0.10%	192	44	13	--	71	178
Forcible Rape	425	0.17%	312	100	13	--	113	312
Robbery	1,723	0.68%	1,154	509	59	1	471	1,252
Aggravated Assault	7,664	3.01%	6,236	1,012	376	40	2,107	5,557
Burglary	8,496	3.34%	7,360	829	251	56	2,329	6,167
Larceny-Theft	38,425	15.11%	32,125	3,980	2,043	277	9,122	29,303
Motor Vehicle Theft	3,085	1.21%	2,673	323	77	12	1,256	1,829
Arson	373	0.15%	328	28	16	1	59	314
PART I SUBTOTAL	60,440	23.76%	50,380	6,825	2,848	387	15,528	44,912
PART II								
Manslaughter by Negligence	46	0.02%	37	4	5	--	11	35
Other Assaults - Simple	24,210	9.52%	20,114	2,635	1,342	119	6,071	18,139
Forgery and Counterfeiting	1,162	0.46%	949	181	27	5	181	981
Fraud	1,523	0.60%	1,266	184	64	9	164	1,359
Embezzlement	275	0.11%	226	43	6	--	51	224
Stolen Property	2,026	0.80%	1,668	310	43	5	658	1,368
Vandalism	8,295	3.26%	7,221	659	377	38	2,146	6,149
Weapons: Carrying, Possessing	2,666	1.05%	2,139	465	48	14	855	1,811
Prostitution and Comm. Vice	2,338	0.92%	1,760	484	87	7	409	1,929
Sex Offenses	2,710	1.06%	2,335	216	144	15	463	2,247
DRUGS, SALE OR MFG.								
Opium, Cocaine, Derivatives	1,814	0.71%	1,316	488	8	2	830	984
Marijuana	1,219	0.48%	1,121	76	19	3	505	714
Synthetic Narcotics	179	0.07%	155	20	4	--	20	159
Other Dangerous Nonnarcotics	472	0.19%	433	36	--	3	84	388
DRUGS, POSSESSION								
Opium, Cocaine, Derivatives	2,424	0.95%	1,803	594	23	4	758	1,666
Marijuana	6,554	2.58%	5,883	455	200	16	1,676	4,878
Synthetic Narcotics	705	0.28%	598	95	9	3	66	639
Other Dangerous Nonnarcotics	1,379	0.54%	1,161	175	42	1	329	1,050
All Gambling	3	0.00%	3	--	--	--	--	3
Offenses Against Family/Children	2,233	0.88%	1,885	161	165	22	556	1,677
Driving Under the Influence	29,936	11.77%	27,290	696	1,881	69	6,987	22,949
Liquor Laws	28,954	11.38%	24,903	1,365	2,592	94	5,702	23,252
Disorderly Conduct	18,767	7.38%	15,482	1,658	1,558	69	4,364	14,403
Vagrancy	852	0.33%	591	118	138	5	131	721
All Other, Except Traffic	44,827	17.62%	36,344	4,649	3,688	146	10,501	34,326
Curfew/Loitering (Juveniles)	3,671	1.44%	3,383	213	56	19	1,224	2,447
Runaways (Juveniles)	4,662	1.83%	4,285	239	98	40	973	3,689
PART II SUBTOTAL	193,902	76.24%	164,351	16,219	12,624	708	45,715	148,187
TOTAL	254,342	100.00%	214,731	23,044	15,472	1,095	61,243	193,099
	Distribution		84.43%	9.06%	6.08%	0.43%	24.08%	75.92%

TOTAL ARRESTS BY AGE

OFFENSE CLASSIFICATION	UNDER 10	10-12	13-14	15	16	17	TOTAL UNDER 18	18	19	20	21
PART I											
Murder/Nonneg. Manslaughter	1	1	4	4	7	14	31	22	13	21	17
Forcible Rape	2	2	24	12	15	23	76	15	21	14	13
Robbery	4	23	97	76	135	155	490	158	84	94	80
Aggravated Assault	42	156	348	258	345	375	1,524	407	306	287	301
Burglary	122	526	1,076	737	793	753	4,007	645	478	346	266
Larceny-Theft	377	1,958	3,914	2,325	2,357	2,051	12,982	2,029	1,628	1,476	1,221
Motor Vehicle Theft	6	71	510	452	455	388	1,882	230	153	95	71
Arson	53	55	55	16	15	7	201	11	11	17	5
PART I SUBTOTAL	607	2,792	6,028	3,880	4,122	3,766	21,195	3,517	2,694	2,350	1,974
PART II											
Manslaughter by Negligence	--	--	1	2	--	3	6	--	4	3	4
Other Assaults - Simple	143	527	1,124	653	782	727	3,956	720	727	808	918
Forgery and Counterfeiting	--	2	11	20	58	61	152	101	72	68	55
Fraud	1	1	12	28	25	53	120	64	48	72	70
Embezzlement	--	1	1	4	9	12	27	13	18	18	18
Stolen Property	2	24	168	160	166	147	667	178	127	107	92
Vandalism	230	588	884	472	489	451	3,114	400	306	290	312
Weapons: Carrying, Possessing	4	36	127	113	158	155	593	195	182	137	149
Prostitution and Comm. Vice	--	--	3	3	17	14	37	66	66	81	119
Sex Offenses	20	54	139	78	75	71	437	61	55	79	67
DRUGS, SALE OR MFG.											
Opium, Cocaine, Derivatives	1	2	17	14	17	46	97	70	70	85	99
Marijuana	2	3	10	18	37	35	105	55	67	71	42
Synthetic Narcotics	--	--	3	2	1	3	9	5	5	10	3
Other Dangerous Nonnarcotics	1	--	2	4	5	8	20	21	13	27	14
DRUGS, POSSESSION											
Opium, Cocaine, Derivatives	2	--	16	14	31	40	103	84	81	91	101
Marijuana	3	21	118	159	214	285	800	415	442	463	371
Synthetic Narcotics	1	--	6	5	7	14	33	27	25	39	26
Other Dangerous Nonnarcotics	--	12	43	41	48	57	201	75	90	69	71
All Gambling	--	--	--	--	--	--	--	--	--	--	--
Offenses Against Family/Children	--	--	--	--	--	--	--	56	64	99	88
Driving Under the Influence	5	3	7	20	83	150	268	465	729	866	1,293
Liquor Laws	9	40	563	858	1,856	2,932	6,258	4,205	3,957	3,465	891
Disorderly Conduct	50	278	671	515	642	644	2,800	784	729	771	899
Vagrancy	2	3	12	15	15	16	63	34	42	25	31
All Other, Except Traffic	95	475	1,473	1,070	1,147	1,113	5,373	1,838	1,985	2,123	2,148
Curfew/Loitering (Juveniles)	12	181	886	785	957	850	3,671	--	--	--	--
Runaways (Juveniles)	57	360	1,646	1,092	971	536	4,662	--	--	--	--
PART II SUBTOTAL	640	2,611	7,943	6,145	7,810	8,423	33,572	9,932	9,904	9,867	7,881
TOTAL	1,247	5,403	13,971	10,025	11,932	12,189	54,767	13,449	12,598	12,217	9,855

22	23	24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65 AND OVER	TOTAL OVER 18	TOTAL ALL AGES
8	12	12	45	31	8	9	8	2	2	4	4	218	249
13	19	32	83	45	50	20	11	4	3	3	1	347	425
66	58	57	253	182	133	43	11	8	4	--	2	1,233	1,723
259	265	231	1,247	1,052	765	436	263	138	69	56	58	6,140	7,664
226	197	186	757	613	413	203	88	38	22	7	4	4,489	8,496
1,026	935	900	4,350	3,977	2,937	1,832	1,071	659	449	367	586	25,443	38,425
78	60	53	169	133	81	40	19	11	9	--	1	1,203	3,085
7	3	4	26	32	13	18	6	9	4	1	5	172	373
1,683	1,549	1,475	6,930	6,065	4,400	2,601	1,477	869	562	438	661	39,245	60,440
1	3	2	10	4	1	3	2	1	--	--	2	40	46
931	851	943	4,740	4,037	2,529	1,479	744	364	192	140	131	20,254	24,210
46	48	44	203	147	106	72	21	15	6	1	5	1,010	1,162
63	54	54	262	281	176	100	82	28	26	17	6	1,403	1,523
8	14	14	57	44	23	7	9	3	--	2	--	248	275
80	65	52	240	175	105	60	43	17	11	2	5	1,359	2,026
240	251	219	1,098	938	571	277	144	62	37	16	20	5,181	8,295
112	113	86	374	302	185	108	59	26	19	14	12	2,073	2,666
116	95	94	662	507	269	108	45	26	22	15	10	2,301	2,338
62	72	77	427	389	318	245	165	82	69	49	56	2,273	2,710
100	96	86	363	334	214	104	40	30	12	10	4	1,717	1,814
51	44	56	259	185	144	89	29	17	1	2	2	1,114	1,219
6	1	6	53	34	31	4	8	2	1	1	--	170	179
22	15	13	80	108	84	28	18	2	4	2	1	452	472
100	125	90	541	537	335	156	45	14	17	3	1	2,321	2,424
296	288	274	1,275	927	568	283	89	41	13	6	3	5,754	6,554
27	31	25	131	148	92	64	20	10	3	1	3	672	705
55	45	55	244	206	158	65	24	12	5	3	1	1,178	1,379
1	--	--	1	--	1	--	--	--	--	--	--	3	3
88	90	100	480	453	345	184	96	43	18	16	13	2,233	2,233
1,215	1,163	1,183	6,410	5,663	3,989	2,690	1,607	961	647	389	398	29,668	29,936
625	521	364	1,797	1,764	1,664	1,297	817	529	376	243	181	22,696	28,954
797	709	697	3,297	2,704	1,924	1,203	639	379	195	111	129	15,967	18,767
22	24	17	94	121	137	110	71	30	18	11	2	789	852
1,857	1,759	1,715	8,008	6,708	4,676	2,881	1,608	944	527	340	337	39,454	44,827
--	--	--	--	--	--	--	--	--	--	--	--	--	3,671
--	--	--	--	--	--	--	--	--	--	--	--	--	4,662
6,921	6,477	6,266	31,106	26,716	18,645	11,617	6,425	3,638	2,219	1,394	1,322	160,330	193,902
8,604	8,026	7,741	38,036	32,781	23,045	14,218	7,902	4,507	2,781	1,832	1,983	199,575	254,342

JUVENILE MALE ARRESTS

OFFENSE CLASSIFICATION	AGE						TOTAL JUVENILE
	UNDER 10	10-12	13-14	15	16	17	
PART I							
Murder/Nonneg. Manslaughter	--	1	4	3	7	13	28
Forcible Rape	2	2	24	12	15	23	78
Robbery	4	20	92	70	129	150	465
Aggravated Assault	38	134	279	217	295	340	1,303
Burglary	106	456	942	675	724	693	3,596
Larceny-Theft	301	1,455	2,705	1,606	1,709	1,494	9,270
Motor Vehicle Theft	6	64	408	407	421	363	1,669
Arson	49	53	45	16	12	7	182
PART I SUBTOTAL	506	2,185	4,499	3,006	3,312	3,083	16,591
PART II							
Manslaughter by Negligence	--	--	1	2	--	3	6
Other Assaults - Simple	129	414	776	456	568	566	2,909
Forgery and Counterfeiting	--	2	8	15	31	46	102
Fraud	1	--	7	16	17	36	77
Embezzlement	--	--	1	1	7	6	15
Stolen Property	2	21	137	137	149	129	575
Vandalism	215	513	795	411	439	391	2,764
Weapons - Carrying, Possessing	3	33	116	108	154	149	563
Prostitution and Comm. Vice	--	--	1	--	4	3	8
Sex Offenses	18	51	125	75	70	65	404
DRUGS, SALE OR MFG.							
Opium, Cocaine, Derivatives	1	1	13	12	14	35	76
Marijuana	2	2	9	18	35	34	100
Synthetic Narcotics	--	--	3	--	1	3	7
Other Dangerous Nonnarcotics	1	--	1	4	5	8	19
DRUGS, POSSESSION							
Opium, Cocaine, Derivatives	--	--	9	11	25	34	79
Marijuana	3	14	82	137	178	246	660
Synthetic Narcotics	1	--	6	5	7	10	29
Other Dangerous Nonnarcotics	--	3	34	36	41	51	165
All Gambling	--	--	--	--	--	--	--
Offenses Against Family/Children	--	--	--	--	--	--	--
Driving Under the Influence	4	2	6	15	74	130	231
Liquor Laws	7	25	312	555	1,344	2,278	4,521
Disorderly Conduct	44	224	462	385	514	528	2,157
Vagrancy	1	3	9	12	12	8	45
All Other, Except Traffic	83	378	1,038	813	916	947	4,175
Curfew and Loitering	10	125	580	556	703	681	2,655
Runaways	42	200	620	486	452	281	2,081
PART II SUBTOTAL	567	2,011	5,151	4,266	5,760	6,668	24,423
TOTAL	1,073	4,196	9,650	7,272	9,072	9,751	41,014

JUVENILE FEMALE ARRESTS

OFFENSE CLASSIFICATION	AGE						TOTAL JUVENILE
	UNDER 10	10-12	13-14	15	16	17	
PART I							
Murder/Nonneg. Manslaughter	1	--	--	1	--	1	3
Forcible Rape	--	--	--	--	--	--	--
Robbery	--	3	5	6	6	5	25
Aggravated Assault	4	22	69	41	50	35	221
Burglary	16	70	134	62	69	60	411
Larceny-Theft	76	503	1,209	719	648	557	3,712
Motor Vehicle Theft	--	7	102	45	34	25	213
Arson	4	2	10	--	3	--	19
PART I SUBTOTAL	101	607	1,529	874	810	683	4,604
PART II							
Manslaughter by Negligence	--	--	--	--	--	--	--
Other Assaults - Simple	14	113	348	197	214	161	1,047
Forgery and Counterfeiting	--	--	3	5	27	15	50
Fraud	--	1	5	12	8	17	43
Embezzlement	--	1	--	3	2	6	12
Stolen Property	--	3	31	23	17	18	92
Vandalism	15	75	89	61	50	60	350
Weapons - Carrying, Possessing	1	3	11	5	4	6	30
Prostitution and Comm. Vice	--	--	2	3	13	11	29
Sex Offenses	2	3	14	3	5	6	33
DRUGS, SALE OR MFG.							
Opium, Cocaine, Derivatives	--	1	4	2	3	11	21
Marijuana	--	1	1	--	2	1	5
Synthetic Narcotics	--	--	--	2	--	--	2
Other Dangerous Nonnarcotics	--	--	1	--	--	--	1
DRUGS, POSSESSION							
Opium, Cocaine, Derivatives	2	--	7	3	6	6	24
Marijuana	--	7	36	22	36	39	140
Synthetic Narcotics	--	--	--	--	--	4	4
Other Dangerous Nonnarcotics	--	9	9	5	7	6	36
All Gambling	--	--	--	--	--	--	--
Offenses Against Family/Children	--	--	--	--	--	--	--
Driving Under the Influence	1	1	1	5	9	20	37
Liquor Laws	2	15	251	303	512	654	1,737
Disorderly Conduct	6	54	209	130	128	116	643
Vagrancy	1	--	3	3	3	8	18
All Other, Except Traffic	12	97	435	257	231	166	1,198
Curfew and Loitering	2	56	306	229	254	169	1,016
Runaways	15	160	1,026	606	519	255	2,581
PART II SUBTOTAL	73	600	2,792	1,879	2,050	1,755	9,149
TOTAL	174	1,207	4,321	2,753	2,860	2,438	13,753

ADULT MALE ARRESTS

OFFENSE CLASSIFICATION	AGE																TOTAL ADULTS
	18	19	20	21	22	23	24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-Over	
PART I																	
Murder/Nonneg. Manslaughter	22	12	19	16	8	11	11	43	27	8	7	6	2	2	4	4	202
Forcible Rape	14	21	14	13	13	19	32	83	45	50	20	11	4	3	3	1	346
Robbery	155	82	92	76	57	51	51	222	161	124	39	9	8	4	--	2	1,133
Aggravated Assault	383	272	257	258	220	226	193	1,045	879	654	371	219	113	63	54	53	5,260
Burglary	607	439	327	228	205	178	168	657	509	355	181	73	34	20	6	3	3,990
Larceny-Theft	1,577	1,252	1,070	887	720	665	611	2,967	2,706	2,058	1,319	725	439	262	226	317	17,801
Motor Vehicle Theft	220	144	90	68	72	52	49	155	118	69	33	16	11	8	--	1	1,106
Arson	10	8	16	5	7	2	4	25	24	9	15	5	7	1	1	5	144
PART I SUBTOTAL	2,988	2,230	1,885	1,551	1,302	1,204	1,119	5,197	4,469	3,327	1,985	1,064	618	363	294	386	29,982
PART II																	
Manslaughter by Negligence	--	3	3	4	1	2	2	8	4	1	2	2	1	--	--	2	35
Other Assaults - Simple	605	594	695	759	789	714	812	4,028	3,455	2,157	1,274	630	294	158	129	115	17,208
Forgery and Counterfeiting	66	52	49	42	38	33	30	140	101	82	48	17	11	5	1	2	717
Fraud	44	41	50	44	42	30	32	166	192	117	69	64	20	19	14	6	950
Embezzlement	8	10	13	12	4	9	9	39	30	14	4	4	3	--	2	--	161
Stolen Property	162	114	102	80	72	63	45	204	143	86	54	40	16	9	2	5	1,197
Vandalism	369	276	253	274	201	219	183	818	779	485	229	124	47	30	14	15	4,416
Weapons - Carrying, Possessing	189	173	132	146	104	108	84	347	279	160	92	54	24	17	13	12	1,934
Prostitution and Comm. Vice	12	9	17	27	21	22	30	135	124	81	46	33	23	20	14	10	624
Sex Offenses	55	45	70	61	53	61	62	385	356	296	228	155	81	68	49	55	2,080
DRUGS, SALE OR MFG.																	
Opium, Cocaine, Derivatives	60	57	70	86	80	85	71	288	263	163	91	33	28	12	8	4	1,399
Marijuana	49	55	64	37	43	38	47	216	156	122	79	25	15	1	2	2	951
Synthetic Narcotics	3	5	3	2	4	--	5	44	24	22	4	7	2	1	--	--	126
Other Dangerous Nonnarcotics	19	11	22	11	20	7	13	61	74	63	25	16	2	3	1	1	349
DRUGS, POSSESSION																	
Opium, Cocaine, Derivatives	68	67	80	77	77	92	68	423	431	270	126	42	12	17	3	1	1,854
Marijuana	359	392	409	335	262	255	243	1,108	792	481	244	80	35	9	6	3	5,013
Synthetic Narcotics	20	19	33	18	26	21	22	107	110	71	52	18	6	2	1	2	528
Other Dangerous Nonnarcotics	66	76	60	62	45	42	45	199	157	120	57	20	11	5	2	1	968
All Gambling	--	--	--	--	--	--	--	1	--	1	--	--	--	--	--	--	2
Offenses Against Family/Children	43	47	66	59	60	62	78	321	319	249	144	74	37	13	16	10	1,598
Driving Under the Influence	408	620	766	1,125	1,063	1,021	1,033	5,516	4,858	3,366	2,327	1,382	844	572	355	362	25,618
Liquor Laws	3,359	3,192	2,867	761	546	474	307	1,592	1,576	1,470	1,191	746	497	364	230	175	19,347
Disorderly Conduct	677	622	647	759	658	601	581	2,623	2,160	1,527	992	536	314	176	100	117	13,090
Vagrancy	28	33	16	23	15	19	13	76	112	129	106	65	27	17	9	1	689
All Other, Except Traffic	1,593	1,709	1,820	1,809	1,560	1,512	1,474	6,563	5,566	3,849	2,511	1,378	822	472	309	295	33,242
PART II SUBTOTAL	8,262	8,222	8,307	6,613	5,784	5,490	5,289	25,508	22,061	15,382	9,995	5,545	3,172	1,990	1,280	1,196	134,096
TOTAL	11,250	10,452	10,192	8,164	7,086	6,694	6,408	30,705	26,530	18,709	11,980	6,609	3,790	2,353	1,574	1,582	164,078

ADULT FEMALE ARRESTS

OFFENSE CLASSIFICATION	AGE																TOTAL ADULTS
	18	19	20	21	22	23	24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-Over	
PART I																	
Murder/Nonneg. Manslaughter	--	1	2	1	--	1	1	2	4	--	2	2	--	--	--	--	16
Forcible Rape	1	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	1
Robbery	3	2	2	4	9	7	6	31	21	9	4	2	--	--	--	100	
Aggravated Assault	24	34	30	43	39	39	38	202	173	111	65	44	25	6	2	5	880
Burglary	38	39	19	38	21	19	18	100	104	58	22	15	4	2	1	1	499
Larceny-Theft	452	376	406	334	306	270	289	1,383	1,271	879	513	346	220	187	141	269	7,642
Motor Vehicle Theft	10	9	5	3	6	8	4	14	15	12	7	3	--	1	--	--	97
Arson	1	3	1	--	--	1	--	1	8	4	3	1	2	3	--	--	28
PART I SUBTOTAL	529	464	465	423	381	345	356	1,733	1,596	1,073	616	413	251	199	144	275	9,263
PART II																	
Manslaughter by Negligence	--	1	--	--	--	1	--	2	--	--	1	--	--	--	--	--	5
Other Assaults - Simple	115	133	113	159	142	137	131	712	582	372	205	114	70	34	11	16	3,046
Forgery and Counterfeiting	35	20	19	13	8	15	14	63	46	24	24	4	4	1	--	3	293
Fraud	20	7	22	26	21	24	22	96	89	59	31	18	8	7	3	--	453
Embezzlement	5	8	5	6	4	5	5	18	14	9	3	5	--	--	--	--	87
Stolen Property	16	13	5	12	8	2	7	36	32	19	6	3	1	2	--	--	162
Vandalism	31	30	37	38	39	32	36	180	159	86	48	20	15	7	2	5	765
Weapons - Carrying, Possessing	6	9	5	3	8	5	2	27	23	25	16	5	2	2	1	--	139
Prostitution and Comm. Vice	54	57	64	92	95	73	64	527	383	188	62	12	3	2	1	--	1,677
Sex Offenses	6	10	9	6	9	11	15	42	33	22	17	10	1	1	--	1	193
DRUGS, SALE OR MFG.																	
Opium, Cocaine, Derivatives	10	13	15	13	20	11	15	75	71	51	13	7	2	--	2	--	318
Marijuana	6	12	7	5	8	6	9	43	29	22	10	4	2	--	--	--	163
Synthetic Narcotics	2	--	7	1	2	1	1	9	10	9	--	1	--	--	1	--	44
Other Dangerous Nonnarcotics	2	2	5	3	2	8	--	19	34	21	3	2	--	1	1	--	103
DRUGS, POSSESSION																	
Opium, Cocaine, Derivatives	16	14	11	24	23	33	22	118	106	65	30	3	2	--	--	--	467
Marijuana	56	50	54	36	34	33	31	167	135	87	39	9	6	4	--	--	741
Synthetic Narcotics	7	6	6	8	1	10	3	24	38	21	12	2	4	1	--	1	144
Other Dangerous Nonnarcotics	9	14	9	9	10	3	10	45	49	38	8	4	1	--	1	--	210
All Gambling	--	--	--	--	1	--	--	--	--	--	--	--	--	--	--	--	1
Offenses Against Family/Children	13	17	33	29	28	28	22	159	134	96	40	22	6	5	--	3	635
Driving Under the Influence	57	109	100	168	152	142	150	894	805	623	363	225	117	75	34	36	4,050
Liquor Laws	846	765	598	130	79	47	57	205	188	194	106	71	32	12	13	6	3,349
Disorderly Conduct	107	107	124	140	139	108	116	674	544	397	211	103	65	19	11	12	2,877
Vagrancy	6	9	9	8	7	5	4	18	9	8	4	6	3	1	2	1	100
All Other, Except Traffic	245	276	303	339	297	247	241	1,445	1,142	827	370	230	122	55	31	42	6,212
PART II SUBTOTAL	1,670	1,682	1,560	1,268	1,137	987	977	5,598	4,655	3,263	1,622	880	466	229	114	126	26,234
TOTAL	2,199	2,146	2,025	1,691	1,518	1,332	1,333	7,331	6,251	4,336	2,238	1,293	717	428	258	401	35,497

TOTAL ARRESTS BY COUNTY

OFFENSE CLASSIFICATION	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	SANTA CRUZ	YAVAPAI	YUMA
PART I															
Murder/Nonneg. Manslaughter	--	3	8	--	2	--	--	150	15	6	45	9	--	9	2
Forcible Rape	2	4	15	7	1	--	--	276	3	12	84	4	--	5	12
Robbery	4	3	27	5	--	--	--	1,236	50	6	305	39	14	4	30
Aggravated Assault	74	100	218	93	55	8	16	4,591	313	132	1,337	289	73	202	163
Burglary	33	271	282	92	23	3	4	5,115	308	162	1,332	333	121	173	244
Larceny-Theft	110	948	1,145	304	162	20	30	22,453	1,540	617	7,992	1,078	270	672	1,084
Motor Vehicle Theft	15	118	41	19	6	1	9	1,975	116	40	478	67	75	70	55
Arson	--	8	25	3	1	--	--	150	20	4	118	13	2	23	6
PART I SUBTOTAL	238	1,455	1,761	523	250	32	59	35,946	2,365	979	11,691	1,832	555	1,158	1,596
PART II															
Manslaughter by Negligence	2	--	1	--	--	--	--	32	5	--	5	1	--	--	--
Other Assaults - Simple	63	352	549	161	11	7	17	14,553	732	323	5,963	720	64	395	300
Forgery and Counterfeiting	1	31	57	9	1	--	--	790	48	19	158	7	--	17	24
Fraud	3	97	87	4	--	--	--	977	56	8	207	15	3	36	30
Embezzlement	--	3	1	1	--	--	--	167	2	14	72	1	--	1	13
Stolen Property	7	46	24	10	3	--	2	1,577	76	25	89	49	17	22	79
Vandalism	24	224	304	84	30	--	19	4,453	128	131	2,222	336	3	143	194
Weapons - Carrying, Possessing	8	29	55	13	1	--	7	1,785	41	11	569	68	15	18	46
Prostitution and Comm. Vice	--	--	--	--	--	--	--	2,045	8	--	275	3	1	1	5
Sex Offenses	16	37	104	21	14	--	3	1,630	100	54	606	48	6	34	37
DRUGS, SALE OR MFG.															
Opium, Cocaine, Derivatives	--	23	1	5	2	--	--	1,470	51	6	232	3	1	16	4
Marijuana	2	144	8	4	18	5	--	571	86	17	290	26	15	28	5
Synthetic Narcotics	--	1	2	1	--	--	--	138	13	--	5	3	--	16	--
Other Dangerous Nonnarcotics	--	3	--	--	--	--	--	246	72	--	139	--	--	2	10
DRUGS, POSSESSION															
Opium, Cocaine, Derivatives	--	21	21	5	5	--	5	1,964	40	4	277	21	17	20	24
Marijuana	24	252	141	28	31	5	--	4,041	271	48	1,240	55	130	107	181
Synthetic Narcotics	--	9	15	3	--	1	--	223	13	2	387	21	3	20	8
Other Dangerous Nonnarcotics	1	8	20	4	2	--	3	341	60	2	903	7	--	5	23
All Gambling	--	--	--	--	--	--	--	1	--	--	2	--	--	--	--
Offenses Against Family/Children	23	346	167	120	17	5	6	222	402	61	175	150	--	18	521
Driving Under the Influence	53	435	668	423	169	26	81	19,323	1,590	331	4,642	790	152	503	750
Liquor Laws	124	341	699	422	229	9	35	15,907	1,370	545	6,601	804	1	385	1,482
Disorderly Conduct	105	484	1,390	422	206	29	19	7,898	1,235	386	4,628	834	74	458	599
Vagrancy	3	2	92	3	1	--	--	419	10	40	207	6	--	11	58
All Other, Except Traffic	126	1,461	2,373	594	192	19	144	25,592	2,616	1,338	4,902	1,812	463	1,628	1,567
Curfew/Loitering (Juveniles)	25	198	8	5	22	--	1	2,799	35	16	244	79	--	28	211
Runaways (Juveniles)	19	312	126	85	25	3	2	1,744	195	48	1,452	188	--	192	271
PART II SUBTOTAL	629	4,859	6,913	2,427	979	109	344	110,908	9,255	3,429	36,492	6,047	965	4,104	6,442
TOTAL	867	6,314	8,674	2,950	1,229	141	403	146,854	11,620	4,408	48,183	7,879	1,520	5,262	8,038

ADULT ARRESTS BY COUNTY

OFFENSE CLASSIFICATION	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	SANTA CRUZ	YAVAPAI	YUMA
PART I															
Murder/Nonneg. Manslaughter	--	3	7	--	2	--	--	127	14	4	43	8	--	8	2
Forcible Rape	1	3	13	--	1	--	--	231	2	10	74	1	--	3	8
Robbery	2	1	22	5	--	--	--	835	46	3	263	21	5	3	27
Aggravated Assault	68	75	181	74	43	6	16	3,657	300	108	1,035	218	64	158	137
Burglary	9	87	200	29	9	--	4	2,856	194	80	697	80	62	53	129
Larceny-Theft	33	490	817	143	100	14	21	15,228	1,078	389	5,201	702	184	360	683
Motor Vehicle Theft	8	55	19	7	1	1	6	666	75	6	224	22	64	18	31
Arson	--	3	20	2	1	--	--	77	19	4	29	7	2	6	2
PART I SUBTOTAL	121	717	1,279	260	157	21	47	23,677	1,728	604	7,566	1,059	381	609	1,019
PART II															
Manslaughter by Negligence	2	--	1	--	--	--	--	27	5	--	4	1	--	--	--
Other Assaults - Simple	32	191	488	121	7	6	17	12,491	653	266	4,868	545	46	305	218
Forgery and Counterfeiting	1	9	56	8	1	--	--	699	46	17	134	7	--	10	22
Fraud	3	94	83	3	--	--	--	887	56	7	193	13	3	33	28
Embezzlement	--	3	1	1	--	--	--	148	2	14	66	1	--	1	11
Stolen Property	4	25	19	3	--	--	2	1,056	64	19	72	19	13	9	54
Vandalism	3	83	240	35	5	--	6	2,886	80	89	1,403	187	3	67	94
Weapons - Carrying, Possessing	5	18	43	10	1	--	4	1,418	37	5	426	43	13	13	37
Prostitution and Comm. Vice	--	--	--	--	--	--	--	2,020	6	--	270	--	1	1	3
Sex Offenses	9	26	91	17	13	--	3	1,389	93	47	485	42	4	29	25
DRUGS, SALE OR MFG.															
Opium, Cocaine, Derivatives	--	23	1	5	2	--	--	1,401	51	6	208	2	1	13	4
Marijuana	2	131	8	3	15	5	--	524	85	17	270	21	2	27	4
Synthetic Narcotics	--	1	--	--	--	--	--	134	12	--	4	3	--	16	--
Other Dangerous Nonnarcotics	--	2	--	--	--	--	--	237	69	--	132	--	--	2	10
DRUGS, POSSESSION															
Opium, Cocaine, Derivatives	--	18	18	4	5	--	4	1,894	37	4	260	18	17	20	22
Marijuana	16	213	122	23	31	5	--	3,575	253	42	1,082	43	114	92	143
Synthetic Narcotics	--	8	9	2	--	1	--	208	13	2	383	19	3	16	8
Other Dangerous Nonnarcotics	1	8	19	4	2	--	3	270	60	2	777	4	--	5	23
All Gambling	--	--	--	--	--	--	--	1	--	--	2	--	--	--	--
Offenses Against Family/Children	23	346	167	120	17	5	6	222	402	61	175	150	--	18	521
Driving Under the Influence	52	427	664	414	165	26	80	19,173	1,585	326	4,596	783	149	489	739
Liquor Laws	53	202	366	266	148	--	28	12,437	1,013	390	5,789	514	1	279	1,210
Disorderly Conduct	78	339	1,261	359	145	27	18	6,895	1,114	336	3,769	671	66	401	488
Vagrancy	3	1	92	3	1	--	--	381	6	38	197	6	--	4	57
All Other, Except Traffic	82	1,170	1,811	509	112	18	139	23,278	2,360	1,222	4,155	1,541	423	1,459	1,175
Curfew/Loitering (Juveniles)	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Runaways (Juveniles)	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
PART II SUBTOTAL	369	3,338	5,560	1,910	670	93	310	93,651	8,102	2,910	29,720	4,633	859	3,309	4,896
TOTAL	490	4,055	6,839	2,170	827	114	357	117,328	9,830	3,514	37,286	5,692	1,240	3,918	5,915

JUVENILE ARRESTS BY COUNTY

OFFENSE CLASSIFICATION	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	SANTA CRUZ	YAVAPAI	YUMA
PART I															
Murder/Nonneg. Manslaughter	--	--	1	--	--	--	--	23	1	2	2	1	--	1	--
Forcible Rape	1	1	2	7	--	--	--	45	1	2	10	3	--	2	4
Robbery	2	2	5	--	--	--	--	401	4	3	42	18	9	1	3
Aggravated Assault	6	25	37	19	12	2	--	934	13	24	302	71	9	44	26
Burglary	24	184	82	63	14	3	--	2,259	114	82	635	253	59	120	115
Larceny-Theft	77	458	328	161	62	6	9	7,225	462	228	2,791	376	86	312	401
Motor Vehicle Theft	7	63	22	12	5	--	3	1,309	41	34	254	45	11	52	24
Arson	--	5	5	1	--	--	--	73	1	--	89	6	--	17	4
PART I SUBTOTAL	117	738	482	263	93	11	12	12,269	637	375	4,125	773	174	549	577
PART II															
Manslaughter by Negligence	--	--	--	--	--	--	--	5	--	--	1	--	--	--	--
Other Assaults - Simple	31	161	61	40	4	1	--	2,062	79	57	1,095	175	18	90	82
Forgery and Counterfeiting	--	22	1	1	--	--	--	91	2	2	24	--	--	7	2
Fraud	--	3	4	1	--	--	--	90	--	1	14	2	--	3	2
Embezzlement	--	--	--	--	--	--	--	19	--	--	6	--	--	--	2
Stolen Property	3	21	5	7	3	--	--	521	12	6	17	30	4	13	25
Vandalism	21	141	64	49	25	--	13	1,567	48	42	819	149	--	76	100
Weapons - Carrying, Possessing	3	11	12	3	--	--	3	367	4	6	143	25	2	5	9
Prostitution and Comm. Vice	--	--	--	--	--	--	--	25	2	--	5	3	--	--	2
Sex Offenses	7	11	13	4	1	--	--	241	7	7	121	6	2	5	12
DRUGS, SALE OR MFG.															
Opium, Cocaine, Derivatives	--	--	--	--	--	--	--	69	--	--	24	1	--	3	--
Marijuana	--	13	--	1	3	--	--	47	1	--	20	5	13	1	1
Synthetic Narcotics	--	--	2	1	--	--	--	4	1	--	1	--	--	--	--
Other Dangerous Nonnarcotics	--	1	--	--	--	--	--	9	3	--	7	--	--	--	--
DRUGS, POSSESSION															
Opium, Cocaine, Derivatives	--	3	3	1	--	--	1	70	3	--	17	3	--	--	2
Marijuana	8	39	19	5	--	--	--	466	18	6	158	12	16	15	38
Synthetic Narcotics	--	1	6	1	--	--	--	15	--	--	4	2	--	4	--
Other Dangerous Nonnarcotics	--	--	1	--	--	--	--	71	--	--	126	3	--	--	--
All Gambling	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Offenses Against Family/Children	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Driving Under the Influence	1	8	4	9	4	--	1	150	5	5	46	7	3	14	11
Liquor Laws	71	139	333	156	81	9	7	3,470	357	155	812	290	--	106	272
Disorderly Conduct	27	145	129	63	61	2	1	1,003	121	50	859	163	8	57	111
Vagrancy	--	1	--	--	--	--	--	38	4	2	10	--	--	7	1
All Other, Except Traffic	44	291	562	85	80	1	5	2,314	256	116	747	271	40	169	392
Curfew/Loitering (Juveniles)	25	198	8	5	22	--	1	2,799	35	16	244	79	--	28	211
Runaways (Juveniles)	19	312	126	85	25	3	2	1,744	195	48	1,452	188	--	192	271
PART II SUBTOTAL	260	1,521	1,353	517	309	16	34	17,257	1,153	519	6,772	1,414	106	795	1,546
TOTAL	377	2,259	1,835	780	402	27	46	29,526	1,790	894	10,897	2,187	280	1,344	2,123

POLICE DISPOSITION OF JUVENILES

COUNTY	TOTAL	Handled within Department and Released	Referred to Juvenile Court or Prob. Dept.	Referred to Welfare Agency	Referred to Other Police Agency	Referred to Criminal or Adult Court
APACHE	377	31	341	--	--	5
COCHISE	2,267	121	2,130	2	3	11
COCONINO	1,835	17	1,811	--	2	5
GILA	780	61	695	--	23	1
GRAHAM	402	3	396	--	--	3
GREENLEE	27	2	23	2	--	--
LA PAZ	47	1	45	--	1	--
MARICOPA	29,763	2,507	24,883	5	276	2,092
MOHAVE	1,790	71	1,656	1	15	47
NAVAJO	900	30	865	--	2	3
PIMA	10,897	1,084	9,771	--	--	42
PINAL	2,226	406	1,799	7	8	6
SANTA CRUZ	281	8	271	--	2	--
YAVAPAI	1,492	237	1,241	9	4	1
YUMA	3,918	489	2,089	174	1,160	6
STATE TOTAL	57,002	5,068	48,016	200	1,496	2,222

**ASSAULTS ON
LAW ENFORCEMENT
OFFICERS**

POLICE OFFICER ASSAULTS

DEFINITION

All assaults on sworn officers resulting in serious injury or in which a weapon was used that could have caused serious injury or death. Also included are assaults not causing injury which involved more than mere verbal abuse or minor resistance to arrest.

SUMMARY

- There were a total of 1,626 police officers assaulted statewide in 1991.
- Personal weapons, such as hands, fists, and feet, were used in 1,363 assaults, or 83.8 percent.
- The time period of 12:01 AM to 2:00 AM recorded the highest incidence of assaults with 289, or 17.8 percent.
- The highest number of assaults, 695, or 42.7 percent, occurred when officers were responding to disturbance calls.
- Personal injuries were sustained in 261 assaults, or 16.1 percent.

CLEARANCES

- There were a total of 1,572 clearances for assaults on police officers. This represents a clearance rate of 96.7 percent.

WEAPONS USED

TIME OF DAY

OFFICERS ASSAULTED DISTRIBUTION BY COUNTY

COUNTY	NUMBER OF ASSAULTS	WITH INJURY	WITHOUT INJURY	PERCENT DISTRIBUTION	CLEARANCE
Apache	2	1	1	0.1%	1
Cochise	9	2	7	0.5%	9
Coconino	21	9	12	1.3%	21
Gila	6	4	2	0.4%	5
Graham	--	--	--	0.0%	--
Greenlee	--	--	--	0.0%	--
La Paz	--	--	--	0.0%	--
Maricopa	1,038	168	870	63.8%	1,001
Mohave	20	5	15	1.2%	20
Navajo	6	--	6	0.4%	6
Pima	382	32	350	23.5%	371
Pinal	24	11	13	1.5%	24
Santa Cruz	1	1	--	0.1%	1
Yavapai	44	14	30	2.7%	44
Yuma	73	14	59	4.5%	69
TOTAL	1,626	261	1,365	100.0%	1,572

**FULL-TIME
LAW ENFORCEMENT
EMPLOYEES**

FULL-TIME LAW ENFORCEMENT EMPLOYEES

DEFINITION

The following chart reflects full-time law enforcement personnel employed as of October 31, 1991. These figures include full-time sworn personnel with full arrest powers; however they do not include persons performing guard or protection duties, such as school crossing guards, nor reserve officers. Civilian employees include clerks, dispatchers, secretaries, etc. who are employed full-time and are paid from law enforcement funds or budget.

NUMBER OF EMPLOYEES BY AGENCY

AGENCY	SWORN		CIVILIAN		TOTAL	POPULATION
	MALE	FEMALE	MALE	FEMALE		
APACHE COUNTY SO	18	1	10	13	42	51,720
APACHE JUNCTION PD	34	2	2	16	54	18,875
AVONDALE PD	25	3	1	7	36	19,055
BENSON PD	8	--	2	4	14	4,105
BISBEE PD	13	1	1	6	21	8,215
BUCKEYE PD	16	1	3	3	23	4,220
BULLHEAD CITY PD	63	2	5	27	97	25,640
CAMP VERDE MO	14	--	1	5	20	6,630
CASA GRANDE PD	40	2	1	18	61	20,165
CHANDLER PD	112	4	14	35	165	96,720
CHINO VALLEY PD	10	1	2	4	17	5,365
CLARKDALE PD	8	--	--	--	8	2,385
COCHISE COUNTY SO	64	2	51	35	152	27,345
COCONINO COUNTY SO	66	10	10	24	110	34,205
COOLIDGE PD	18	1	1	5	25	7,270
COTTONWOOD PD	16	--	6	6	28	6,135
DOUGLAS PD	35	--	5	8	48	14,935
EAGAR PD	5	--	--	1	6	4,900
EL MIRAGE PD	11	--	1	4	16	4,420
ELOY PD	11	1	9	4	25	6,850
FLAGSTAFF PD	71	3	5	27	106	44,640
FLORENCE PD	11	2	--	6	19	7,270
GILA COUNTY SO	48	3	23	33	107	22,060
GILBERT PD	34	5	2	19	60	30,995
GLENDALE PD	172	20	27	56	275	149,615
GLOBE PD	15	3	--	5	23	6,490
GOODYEAR PD	14	1	--	5	20	5,760
GRAHAM COUNTY SO	11	1	8	6	26	13,285
GREENLEE COUNTY SO	12	--	7	1	20	3,620
HAYDEN PD	6	--	--	1	7	1,090
HOLBROOK PD	12	1	--	5	18	6,275
HUACHUCA CITY PD	3	1	1	4	9	2,340
JEROME PD	2	1	--	--	3	530
KEARNY PD	6	1	--	4	11	2,545
KINGMAN PD	29	3	--	16	48	13,350
LA PAZ COUNTY SO	27	1	10	11	49	8,924
LAKE HAVASU CITY PD	51	--	5	11	67	22,775
MAMMOTH PD	6	--	--	--	6	1,920
MARANA PD	11	--	--	2	13	3,355
MARICOPA COUNTY SO	410	24	739	543	1,716	193,635
MESA PD	378	35	68	159	640	287,895
MIAMI PD	8	--	--	1	9	2,550
MOHAVE COUNTY SO	69	8	2	22	101	34,865
NAVAJO COUNTY SO	34	4	8	21	67	47,650
NOGALES PD	41	1	4	9	55	17,795
ORO VALLEY PD	25	3	2	8	38	8,445
PAGE PD	15	1	3	7	26	7,720

NUMBER OF EMPLOYEES BY AGENCY (CONTINUED)

AGENCY	SWORN		CIVILIAN		TOTAL	POPULATION
	MALE	FEMALE	MALE	FEMALE		
PARADISE VALLEY PD	28	2	5	5	40	12,300
PARKER PD	11	--	--	4	15	3,225
PAYSON PD	17	--	--	7	24	8,360
PEORIA PD	48	7	4	21	80	51,025
PHOENIX PD	1,813	169	192	480	2,654	995,895
PIMA COUNTY SO	312	41	342	223	918	246,480
PIMA PD	3	--	--	--	3	1,970
PINAL COUNTY SO	114	7	59	53	233	49,855
PINETOP-LAKESIDE PD	11	2	1	7	21	3,150
PRESCOTT PD	47	4	7	19	77	25,605
PRESCOTT VALLEY PD	14	1	1	8	24	9,155
QUARTZSITE MO	4	--	--	1	5	1,876
SAFFORD PD	14	--	--	1	15	7,825
ST. JOHNS PD	6	--	--	1	7	3,750
SAN LUIS PD	10	--	--	6	16	4,240
SANTA CRUZ COUNTY SO	32	--	13	8	53	11,970
SCOTTSDALE PD	185	11	32	69	297	141,835
SEDONA PD	15	1	--	7	23	8,550
SHOW LOW PD	14	1	7	2	24	6,005
SIERRA VISTA PD	33	--	5	9	47	36,545
SNOWFLAKE-TAYLOR PD	9	--	1	--	10	6,225
SOMERTON PD	11	--	1	4	16	5,000
SOUTH TUCSON PD	22	2	1	8	33	6,835
SPRINGERVILLE PD	6	--	--	1	7	2,180
SUPERIOR PD	7	1	--	5	13	4,300
SURPRISE PD	16	1	--	1	18	6,535
TEMPE PD	223	18	21	74	336	153,100
THATCHER PD	6	--	--	--	6	3,970
TOLLESON PD	13	1	--	5	19	4,900
TOMBSTONE MO	8	--	--	1	9	1,950
TUCSON PD	643	98	55	182	978	416,960
WICKENBURG PD	10	--	2	1	13	4,490
WILLCOX PD	10	--	1	4	15	3,865
WILLIAMS MO	6	--	--	5	11	2,510
WINSLOW PD	17	1	2	11	31	9,420
YAVAPAI COUNTY SO	52	4	39	46	141	56,170
YOUNGTOWN PD	8	--	2	5	15	2,730
YUMA PD	86	5	8	25	124	54,675

Agencies with no measurable population						
AZ DEPT PUBLIC SAFETY	941	50	338	349	1,678	
AZ STATE UNIV DPS	36	6	15	9	66	
AZ WESTERN COLLEGE PD	6	1	--	1	8	
NORTHERN AZ UNIV PD	18	1	6	6	31	
PIMA COLLEGE PD	17	2	1	3	23	
UNIV OF AZ PD	35	4	19	10	68	
YAVAPAI COLLEGE PD	3	2	--	--	5	

GLOSSARY

ADULT	For UCR, a person aged 18 or over.
AMERICAN INDIAN or ALASKAN NATIVE	A person having origins in any of the original peoples of North America, and who maintains cultural identification through tribal affiliation or community recognition.
ASIAN or PACIFIC ISLANDER	A person having origins in any of the original peoples of the Far East, Southeast Asia, the Indian subcontinent, or the Pacific Islands. This area includes for example: China, India, Japan, Korea, the Philippine Islands, and Samoa.
BLACK	A person having origins in any of the black racial groups of Africa, characterized by dark skin pigmentation.
CLEARED BY ARREST	An offense that is cleared (solved) when at least one person is arrested, charged with the commission of the offense, and turned over to the court for prosecution.
CRIMES AGAINST PERSONS	Includes the following Index offenses: Murder, rape and aggravated assault.
CRIME INDEX	Total of eight offenses used to measure the extent, fluctuation and distribution of crime in a given geographical area. The Crime Index includes: Murder, rape, robbery, aggravated assault, burglary, larceny-theft, motor vehicle theft and arson.
EXCEPTIONAL CLEARANCE	An offense that is cleared when an offender has been identified, located, and there is some reason beyond law enforcement control which prohibits bringing the offender to court.
HIERARCHY RULE	A UCR scoring practice used in multiple offense situations where only the most serious offense (as determined by the established crime index order) is counted.
HISPANIC	A person of Mexican, Cuban, Central or South American, or other Spanish culture or origin, regardless of race.
JUVENILE	For UCR, any person under the age of 18.
JUVENILE CLEARANCE	Offenses involving only persons under the age of 18 that are cleared by arrest or exceptional means.
NONVIOLENT CRIME	Any of the following Index offenses: Burglary, larceny-theft, motor vehicle theft and arson.
VIOLENT CRIME	Any of the following Index offenses: Murder, rape, robbery and aggravated assault.
WHITE	A person having origins in any of the original peoples of Europe, North Africa or the Middle East.