

Race of Prisoners Admitted to State and Federal Institutions, 1926-86

By Patrick A. Langan, Ph.D. BJS Statistician

May 1991, NCJ-125618

U.S. Department of Justice Office of Justice Programs Bureau of Justice Statistics

Steven D. Dillingham, Ph.D. Director

Acknowledgments. This report was edited by Thomas Hester. Statistical assistance was provided by Richard Solari. Marilyn Marbrook, BJS publications unit chief, administered production, assisted by Priscilla Middleton.

Many people contributed to building the data set used in this report. Special recognition goes to Victoria Schneider, Ruth Fujimoto, Catherine Gardner, Lisa Renaud, Robert Denk, and Dena G. Myers, staff members of the National Archive of Criminal Justice Data at the University of Michigan.

The Bureau of Justice Statistics acknowledges the contributions of those many correctional officials, both past and present, whose cooperation over the more than 60-year history of National Prisoner Statistics (NPS) made this report possible. We deeply appreciate the continuing commitment of all NPS participants to this series.

How to order the data set

Data utilized in this report are available from the National Archive of Criminal Justice Data at the University of Michigan, P.O. Box 1248, Ann Arbor, MI 48106; toll free 1-800-999-0960. The data set is archived as the Race of Prisoners Admitted to State and Federal Institutions, 1926-86 (ICPSR 9165).

The Assistant Attorney General, Office of Justice Programs, coordinates the activities of the following program offices and bureaus: Bureau of Justice Statistics, National Institute of Justice, Bureau of Justice Assistance, Office of Juvenile Justice and Delinquency Prevention, and Office for Victims of Crime.

This report carefully documents the racial composition of U.S. prisoners across 60 years. It is the first single-volume publication of year-by-year and State-by-State statistics on the race of persons admitted to State and Federal prisons in the United States. The compilation covers the period from the year when the Federal Government began keeping detailed annual records on prison admissions, 1926, to the latest year of available data, 1986.

The publication is possible because of the generous cooperation of the many State and Federal prison officials, both past and present, who made the information available. Their contribution is gratefully acknowledged.

Steven D. Dillingham, Ph.D. Director

Contents

Introduction	1	Tables
National Prisoner Statistics	1	1. Pers Federa
Statistics on race from the admission series	1	and nui for mov
Definitions used in the admission series	2	2. Rac and Fe
Gaps in the admission series	2	
Long-term growth of the black prison population in the United States	5	3. Doc number and Fe 1926 ve
Growth in per capita rates of black imprisonment	7	4. Doc racial d to State
Increase in the number of blacks in State versus Federal prisons	7	1926 v 5. Esti by race
Comparing the growth in the prison population of blacks and of Asians, Alaska Natives, American Indians, and Pacific Islanders	7	6. Doc numbe of adm by regi
Regional variation in the growth of the black prison population	8	7. Sen to State
Recent trends in the racial composition of persons admitted to State prisons	8	by race
State-by-State statistics and Federal statistics on prison admissions, by race, 1926-86	8	
Methodology	9	
Appendixes	45	
Appendix A: National Prisoner Statistics data collection forms, 1926	45	
Appendix B	51	
Appendix C: Sources on table 1	52	

1. Persons admitted to State and Federal prisons in the United States and number of reporting States for movement and admission statistical series, 1926-86	s 3
2. Race of admissions to State and Federal prisons, 1926-86	5
3. Documented and estimated number of admissions to State and Federal prisons, by race: 1926 versus 1986	6
4. Documented and estimated racial distribution of admissions to State and Federal prisons: 1926 versus 1986	6
5. Estimated imprisonment rate, by race: 1926 versus 1986	7
6. Documented and estimated number of blacks as a percentage of admissions to State prisons, by region: 1926 versus 1986	8
7. Sentenced prisoners admitted to State and Federal institutions, by race, 1926-86	10

Introduction

The Federal Government's first census of prisoners was in 1850. Thereafter, until 1926, the Federal Government collected prisoner statistics about every 10 years, usually as a part of the decennial census. In 1926 the gathering and reporting of national prisoner statistics became an annual series. Later named National Prisoner Statistics (NPS), the series has been in continuous operation for over 60 years.

NPS is the Nation's principal source of historical statistical information on U.S. prison populations. Decennial census statistics on prisoners furnish comparable information, but only at 10-year intervals. In addition, definitions and data collection procedures changed markedly from the earliest decennial censuses to later ones. NPS definitions and data collection procedures have remained comparatively unchanged.

This compilation of NPS counts from 1926 to 1986 represents the first single volume giving historically complete details on the racial breakdown of the prison population. It is based on published and unpublished data.

National Prisoner Statistics

A voluntary reporting program, NPS gathers data by asking State and Federal prison officials to complete collection forms. NPS has consisted of four core data collections or "series": ¹

• Movement series. This series uses a form that asks prison officials to summarize in the aggregate the movements of the entire prison population: a count of all inmates in prison on December 31 of the year; counts of categories of persons admitted throughout the year (such as number admitted from court and number of escapees returned to prison); and counts of categories of prisoners released throughout the year (such as number released on parole and number transferred

¹In the past, NPS included two other series, but the two were not primarily concerned with counting prisoners. One compiled statistics on prison personnel; the other, on prison finances. to another prison). Statistics from the series now exist for every year from 1926 to the present. Before 1978 the series collected no information on race, but in 1978 the series began compiling a yearend count of prisoners of each race.

• Admission series. The data collection form for this series, which started in 1926, obtains information on each individual admitted to prison during the year (see selected facsimile forms in Appendix A). Gaps exist in the statistics because the Federal Government did not collect individual admission records in some years. Records include such information as the prisoner's age, race, sex, conviction offense, and sentence length.

• Release series. The data collection form for this series, begun in 1926, obtains information on each person released from prison during the year. Among other things the records contain data on the prisoner's race, sex, conviction offense, and how much time was served before release. As with the admission series, gaps exist because the Federal Government did not collect individual release records in some years.

 Capital punishment series. This series uses several forms to compile information on each person admitted to prison under sentence of death during the year, each person under sentence of death at yearend, and each person executed or otherwise relieved of the death penalty. Statistics on the number executed extend to 1930. Statistics on the number present began in 1953. In 1960 the series began counts of persons admitted under a sentence of death and of persons whose death sentence was removed. The prisoners who died awaiting execution were also included in these counts. The series provides such information as the prisoner's race, sex, conviction offense, date of sentence, and date of removal or execution.

Today NPS includes additional collection activities, but in the past it was largely limited to the four series.

Statistics on race from the admission series

The historical statistics compiled here are entirely from the admission series. They are taken directly from published and unpublished reports, tabulations, and, for certain years when NPS had no Federal prison data, published reports of the U.S. Bureau of Prisons.

The following rules guided selection of which particular statistics from the admission series to include in the compilation:

• Where more than one published report contains figures on race for the same year, the latest report is taken as the source. Initial reports sometimes had errors that were corrected in later reports.

• Where the only existing data are unpublished, the unpublished report is used. The only data from 1974 through 1980 are contained in unpublished reports from the files of the Bureau of Justice Statistics (BJS). BJS now administers the NPS, retaining the Bureau of the Census to collect and process the data. For 1982 an unpublished compilation from BJS files is used because, unlike the published report, the unpublished numbers include State-by-State counts.

• Where records from the admission series are available on magnetic tape, the tape is the source of data on race. The tapes from 1983 to 1986, unlike the published material from those years, permit presentation of categories precisely comparable to earlier reports.

• Where admission data are available on "sentenced felons admitted to prison as new court commitments," these data are used. Where there are no data on new court commitments, data on a more broadly defined category of admitted prisoners are the source of the numbers for race. Years having only the more broadly defined category of prisoners are 1926 to 1936 and 1980 to 1982. For 1926 to 1936 the only available data are for new court commitments that include both sentenced felons and a small number of sentenced misdemeanants. For 1980 the data cover all types of sentenced felons admitted to prison, not just new court commitments. For 1981 and 1982 the figures for race cover sentenced felons who were new court commitments or returned conditional release violators.

Definitions used in the admission series

From 1926 to 1970 the admission series collected individual records on one type of admitted prisoner: the "new court commitment." The series did not operate from 1971 to 1973. From 1974 through 1982 records were for all types of sentenced felons: the new court commitment, the parole violator returned to prison, the escapee returned to prison, the prison transfer, and any other sentenced felon admitted to prison. Continuing in 1983 under the new name of National Corrections Reporting Program (NCRP), the series collects records on all admitted prisoners, including misdemeanants and unsentenced prisoners.

Other definitions underlying the admission series follow:

• The two basic types of U.S. penal institutions are prisons (also called reformatories, penitentiaries, and correctional facilities) and jails. Each State and the Federal Government operate prisons for persons with sentences generally over a year; jails are, with few exceptions, county- and city-operated short-term facilities for persons with sentences less than a year. The admission series only collects records on persons admitted to State prisons and Federal prisons. Because the series omitted Federal facilities from 1960 through 1985, Federal admission figures for those years are from annual published reports of the Bureau of Prisons.

• From 1937 to 1960 felons were defined as prisoners with maximum sentences of 6 months or longer. Misdemeanant sentences were defined as prisoners with sentences shorter than 6 months or prisoners convicted of certain offenses that were typically considered as misdemeanors (such as simple assault and disorderly conduct). From 1964 to 1970 felons were defined as prisoners with maximum sentences of 1 year or longer. After 1970 felons were defined as prisoners with maximum sentences longer than 1 year.

 New court commitments differ from other types of admissions because, as the name indicates, they come directly from being sentenced although they may have served a part of their sentence under supervision in the community (probation or a previously suspended sentence being imposed). Many new court commitments, however, have served time in local jails while awaiting trial or transfer to prison. The most common examples of admissions that are not new court commitments are parolees who are returned to prison to complete their sentence, captured prison escapees, and prisoners transferred from other facilities.

Gaps in the admission series

The Bureau of the Census was responsible for NPS from 1926 to 1949; the Federal Bureau of Prisons, from 1950 to 1970; and BJS and its predecessor, the National Criminal Justice Information and Statistics Service in the Law Enforcement Assistance Administration, from 1971 to the present. Based on the reports of these agencies, the following summarizes the Federal Government's efforts to collect, report, and preserve annual statistical data on the race of persons admitted to prison:

• The Federal Government annually compiled statistics on prisoners' race from individual prisoner records voluntarily submitted by State and Federal officials. Except for submissions since 1981, these records were routinely destroyed after each report was written. The Bureau of the Census stores State prison admission

records for 1981 and 1982, and the National Archive of Criminal Justice Data at the University of Michigan has the State prison admission records for 1983 to 1986 and Federal prison admission records for 1986.

• The following years since 1926 have no admission statistics, published or unpublished: 1951 through 1959, 1961, 1963, 1965 through 1969, and 1971 through 1973. There are published statistics for 1962, but they do not give any information on race. The Federal Government apparently did not operate the series in the missing years.

• From 1937 to 1941 the combined State and Federal prison admission statistics on prisoner race include both men and women, but the only existing State-by-State data on the race of admitted prisoners are the published statistics on males. From 1947 to 1949 available racial statistics are for males only.

• For 1928, 1937 through 1941, 1947 through 1949, and 1981, no State-by-State admission statistics on prisoner race exist.

• Racial statistics on admissions to Federal prisons, 1960 to 1985, are for the fiscal year rather than the calendar year. Also, the Federal figures for this period are incomplete (see *Appendix B*).

• Some admission records submitted to the Federal Government deviated from collection rules, according to the explanatory notes accompanying the reports. Consequently, State-to-State and yearto-year comparisons of admission data that fail to take into account such rule violations may lead to erroneous conclusions.

• The Federal Government operated the admission series for 42 of the 61 years from 1926 to 1986 and tabulated information on race for 41 of the years. Data on race for the 41 years are incomplete to the extent that for any of the years some States —

a) submitted no records (called "missing States"),

b) submitted records that did not include all those admitted as new court commitments during the year (referred to as "missing records"),² or

c) submitted records that failed to identify the race of the person admitted (referred to as "incomplete records").

Submitted records rarely lacked the prisoner's race. Most incomplete information on race resulted from missing States and missing records. (See *Appendix B* for more detail.)

Number of States submitting admission records. Over the series' 41 years of operation, the Federal Government gained fullest cooperation in obtaining individual records of prison admissions in 1960 and 1964, when 48 States and the District of Columbia participated. The least success occurred in 1975, when 17 States submitted records (table 1).

³An example of missing records is the 1926 admission data for Tennessee, that reported race on 253 of the 811 new court commitments. Relative number of admission records submitted. The completeness of the admission series was measured by comparing its total number to the total from the movement series. Both series report statistics on new court commitments: the movement series compiling aggregate counts and the admission series compiling individual records. In the past, more States participated in the movement series than in the admission series. Any difference between admission series counts and movement series counts of new court commitments can be attributed to the admission series missing States or records.

From 1929 to 1936 no differences appeared between the numbers of new court commitments reported by the two series. During that period, the Federal Government gathered all individual records of new court commitments in the submitting States. However, the 100% agreement does not take into account the movement series statistics being incom-

plete for these years. For example, the 1931 movement series count of 71,520 new court commitments did not include Alabama, Georgia, and Mississippi. If account were taken of such missing data, the success at counting all individual records in 1931 would be less than 100%. There has never been a year in which the Federal Government fully succeeded in collecting information on the race of every person admitted to prison from court.

Reporting completeness has fluctuated widely over the years. However, since 1983 the trend has been toward fuller reporting. In 1983, 29 States submitted admission records covering 65% of new court commitments nationwide. In 1984, 32 States reported 76% of the Nation's admissions; in 1985, 36 States reported 84%; and in 1986, 37 States, 84%. The 1986 participation marks the largest number of States and the most extensive coverage since the record set in 1964.

(a)	(b)	(c)	(d)	(e)	(f)	(g)	(h)	
	Based on movement series:			State and Federal			Admission series total	
	Total admissions from court to State	Number of States included in admissions	Number of States not included in admissions	prison ad- mission rec- ords com- piled in	Number of States included in admissions	Number of States not included in admissions	as a per- centage of movement series total	
r ear	and Federal prisons	total shown in column b	total shown in column b	the admis- sion series	total shown in column e	total shown in column e	(column e/ column b)	
045	prisons	mooranino	in condition b	00100100				
926	48,108	46	3	43,328	41	8	90%	•
927	51,936	46	3	44,062	39	10	85	
928	55,748	45	4	48,212	39	10	86	
929	58,906	44	5	58,906	44	5	100	
930	66,013	44	5	66,013	44	5	100	
931	71,520	46	3	71,520	46	3	100	
932	67,477	45	4	67,477	45	4	100	
933	62,801	45	4	62,801	45	4	100 100	
934	62,251	46	3	62,251	46 46	3	100	1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 -
935	65,723	46 46	3 3	65,723 60,925	46	3	100	
936 097	60,925 63 553	46	3	59,073	40 · 46	3	93	
937 938	63,552 68,326	40 47	2	64,265	40	2	94	
939 939	66,024	47	2	62,000	47	2	94	
940	73,104	47	2	62,692	47	2	86	
941	68,700	47	2	56,023	46	3	82	
942	58,858	47	2	47,761	46	3	81	
943	50,082	47	2	40,273	46	3	80	
944	50,162	47	2	41,058	46	. 3	82	
945	53,212	49	0	43,281	46	3	81	
946	61,338	49	õ	56,432	48	1	92	
947	64,804	49	ō	51,016	46	3	79	
948	63,777	49	ō	49,834	46	3	78	
949	68,925	49	0	54,370	46	3	79	
950	69,473	49	ō	57,988	47	2	83	
960	88,575	50	1	84,068	49	2	95	
964	87,578	50	1	81,099	49	2	93	÷ .
970	79,351	48	5	48,497	34	17	61	
974	103,754	51	0	52,245	23	28	50	
975	129,573	51	0	42,351	17	34	33	
976	129,482	51	0	69,746	26	25	54	
977	128,050	51	0	72,183	24	27	56	
978	126,121	51	0	95,502	30	21	76	
979	131,047	51	0	94,828	31	20	72	
980 <mark>°</mark>	182,617	51	0	134,634	32	19	74	
981 b	195,946	51	0	135,611	30	21	69	
982 ⁸	216,112	51	0	131,617	29	22	61	
983	187,408	51	0	122,575	29	22	65	
984	180,418	51	0	137,583	32	19	76	
985	198,499	51	0	166,743	36	15	84	
986	219,382	51	0	183,769	37	14	84	

Column b and column e figures for this year include all types of State prison admissions, not only new

include 2 types of State prison admissions: new court commitments and returned conditional

and column e sources.

Table 2 that appears on this page has been replaced with the table on the next page.

Long-term growth of the black prison population in the United States

A major trend documented in the admission series is long-term growth in the size of the black prison population. From 1926 to 1986 the recorded black percentage among admissions to State and Federal prisons more than doubled from 21% in 1926 to 44% in 1986 (table 2). This growth is not explained by general population trends. The number of blacks rela-

tive to the general population was about the same in both years, 10% in 1926 and 12% in 1986.

Table 2. Race of admissions to State and Federal prisons, 1926-86 Number of admissions Percent of Number of Number of to State State and Federal admissions Percent of State admissions Percent of Federal and Federal prison admissions prison admissions to State to Federal prison admissions Year Total White Black prisons Other Total White Black Other prisons Total prisons White Black Other 43,328 100% 78% 21% 1% 38,318 100% 75% 23% 2% 5,010 81% 6% 100% 13% 44,062 39,041 5,021 48.212 42,642 5,570 58,906 49.172 9,734 66.013 56,213 9,800 71,520 60.905 10,615 67,477 57,825 9.652 62.801 54,468 8,333 62,251 52.976 9,275 65.723 53.886 11.837 60.925 49.466 11,459 59,073 46,412 10,342 64,265 50,169^b 11,664^b 62,000 48,324^b 11,108^b 47,462^b 62,692 12,621 56,023 41,202^b 12,586^b 47,761 35,649 12.112 40.273 29,537 10.736 41,058 28.641 12,417 43,281 31,450 11.831 56,432 43,679 12,753 51,016 40,601 10,415⁶ 49.834^b 9,899^b 9.935 54,370^b 43.941^b 10,429^t 57,988 46,496 11.492 84,068 69,235 14,833 81,099 67,879 13,220 48,497 39° 37,437 43° . 11,060 ۰. 52,245 37:064 29° 15,181 42,351 25,796 16,555 30° . 69.746 51,035 18,711 29[°] 72,183 54.023 18,160 30[°] 95,502 77,017 18.485 31[°] -94.828 79,535 27° 15,293 134,634 117,251 27[°] 17,383 135,611 26[°] 121,211 14.400 131,617 114,391 17,226 25° 122,575 103,588 24[°] 18,987 137,583 119,042 23^c 18,541 166,743 146.862 24^c 19,881 . 183.769 167,474 16.295

Note: Number of admissions to State and Federal prisons includes prisoners whose race was unknown. Percentages are based on figures that exclude cases where race was unknown. The "other races"

category consists of Asians, American Indians, Alaska Natives, and Pacific Islanders. -Detail not available.

Mexicans. Males only For 1926 the "white" total shown excludes

"Includes blacks plus "other" races.

Mexicans, and the "other races" total shown includes

Year	Number of admissions to State and Federal prisons	State		issions	Other	Number of admissions to State prisons	pris	rcent of son adm White	nissions	Other	Number of admissions to Federal prisons		ion adm	Federal lissions Black		
1941	prisons	10.001	N .	DIACK	Outer	prisons			DIACK		prisons	TOTAL		DIRCK		
1926	43,328	100%		21%	1%	38,318		75%	23%	2%	5,010	100%	81% ^a	13%	6% [*]	
1927	44,062	100	78	21	1	39,041	100	77	22	1	5,021	100	84	14	2	
1928	48,212	100	78	21	1	42,642	100	-	-	-	5,570	100	-	-	-	
1929	58,906	100	78	21	1	49,172	100	76	23	1	9,734	100	86	12	2	
1930	66,013	100	77	22	1	56,213	100	75	24	1	9,800	100	86	12	1	
1931	71,520	100	77	22	1	60,905	100	76	23	1	10,615	100	87	11	2	
1932	67,477	100	.77	22	1	57,825	100	76	23	1	9,652	100	88	10	2	
1933	62,801	100	76	23	1	54,468	100	74	25	1	8,333	100	88	10	2	
1934	62,251	100	75	24	1	52,976	100	73	26	1	9,275	100	87	11	2	
1935	65,723	100	74	25	1	53,886	100	72	27	1	11,837	100	84	14	2	
1936	60,925	100	73	26	1	49,466	100	72	27	1	11,459	100	80	17	2	
1937	59,073	100	73	26	1	46,412 ^b	100	72	27	1	10,342 ^b	100	80	18	2	
1938	64,265	100	73	26	1	50,169 ^b	100	72	27	1	11,664 ^b	100	78	20	2	
1939	62,000	100	73	26	1	48,324 ^b	100	72	27	1	11,108 ^b	100	76	21	3	
1940	62,692	100	71	28	1	47,462 ^b	100	70	29	1	12,621 ⁶ 12,586 ⁶	100	75	23	2	
1941	56,023	100	70	29	1	41,202 ^b	100	69	30	1		100	74	24	2	
1942	47,761	100	68	31	1	35,649	100	65	34	1	12,112	100	76	22	2	
1943	40,273	100	69	30	1	29,537	100	65	34	1	10,736	100	78	20	2	
1944	41,058	100	69	30	1	28,641	100	66	33	1	12,417	100	76	21	3	
1945	43,281	100	68	31	1	31,450	100	66	33	1	11,831	100	74	24	2	
1946	56,432	100	66	33	1	43,679	100	64	35	1	12,753	100	73	25	2	
1947	51,016 ^b	100	69	30	1	40,601 <mark>°</mark>	100	68	31	1	10,415 [°]	100	75	23	2	
1948	49,834 ^b	100	70	29	1	39,899 ^b	100	68	31	1	9,935 ⁶	100	76	22	2	
1949	54,370°	100	70	29	1	43,941 ⁰	100	69	30	1	10,429 [°]	100	74	24	2	
1950	57,988	100	69	30	1	46,496	100	69	30	1	11,492	100	70	28	2	
1960	84,068	100	66	32	2	69,235	100	65	34	1	14,833	100	71	25	4	
1964	81,099	100	65	33_	2	67,879	100	63	35	2,	13,220	100	73	25	2	
1970	48,497	100	61	39°	-	37,437	100	57	43°	-	11,060	100	73	27°	-	
1974	52,245	100	59	38	3	37,064	100	54	41	5 1	15,181	100	71	29 [°]	-	
1975	42,351	100	64	35	1	25,796	100	60	38	2	16,555	100	70	30°	-	
1976	69,746	100	61	35	4	51,035	100	58	37	5	18,711	100	71	29 [°]	-	
1977	72,183	100	61	38	1	54,023	100	59	40	1	18,160	100	70	30°	•	
1978	95,502	100	58	41	1	77,017	100	55	44	1	18,485	100	69	31°	-	
1979	94,828	100	60	39	1	79,535	100	58	41	1	15,293	100	73	27°	-	
1980	134,634	100	58	41	1	117,251	100	57	42	1	17,383	100	73	27°	-	
1981	135,611	100	57	42	1	121,211	100	55	44	1	14,400	100	74	26 [°]	-	
1982	131,617	100	55	44	1	114,391	100	53	46	1	17,226	100	75	25 ^c		
1983	122,575	100	58	41	1	103,588	100	55	44	1	18,987	100	76	24°	-	
1984	137,583	100	58	41	1	119,042	100	55	44	1	18,541	100	77	23°	-	
						•					-				-	
											•				2	
1985 1986	166,743 183,769 umber of admissio	100 100	56 55	43 44	1 1	146,862 167,474 ategory consists	100 100	54 53	45 46	1	19,881 16,295 Mexicans	100 100	76 77	24° 21	2	

Race of Prisoners Admitted to State and Federal Institutions, 1926-86 5 *U.S. Government Printing Office: 1991 - 282-068/44134 The recorded number of black prisoners in 1986 was nearly 9 times larger than the number recorded in 1926 (80,814 in 1986 versus 9,292 in 1926) (table 3). The recorded number of white prisoners was 3 times larger (100,874 in 1986 versus 33,626 in 1926), and the number of other races was 5 times larger (2,081 versus 410).

Such comparisons, however, are limited by reporting and coverage differences in 1926 and 1986. For example, eight States failed to report prison admissions for 1926. Six of the eight were Southern States that had large black populations. This and other underreporting, however, had little effect on the estimate of the increase from 1926 to 1986 in the number of blacks admitted to prison. The conclusion is based on these facts:

• When estimates for missing States (8 in 1926; 14 in 1986), for missing records, and for incomplete records are added to recorded figures for 1926 and 1986, results still indicate an eightfold increase in the number of black prisoners, from 12,075 in 1926 to 98,519 in 1986, and an increase in the percentage of black admissions, from 24% in 1926 to 44% in 1986 (tables 3 and 4). (See the discussion of estimation procedures in *Methodology*.)

• Thirty-two States and the Bureau of Prisons submitted prison admission records in *both* 1926 and 1986. In the prisons covered by these data, admissions more than doubled from 21% black in 1926 to 44% in 1986.

The eightfold increase in the black prison population is not explained by the change in the size of the black population of the United States. Between 1926 and 1986 the black population grew 2.6 times larger, from about 11 million in 1926 to 29 million in 1986 (table 5). By comparison, the white population doubled in size (from about 100 million to about 200 million), and other races grew 21 times larger (from less than a million to about 17 million).

Table 3. Documented and estimated number of admissions to State and Federal prisons, by race: 1926 versus 1986

		Number of a State and Fe			
	Number documer admissic		Number estimated ^b		
	1926	1986	1926	1986	
Total	43,328	183,769	50,312	223,883	
White	33,626	100,874	37,734	122,483	
Black	9,292	80,814	12,075	98,519	
Other	410	2,081	503	2,881	

Figures were corrected for incomplete records (State and Federal admission records that had no race designation were distributed across the races in the same proportions as cases with a race designation).

nation). Figures were corrected for missing States (States not submitting any admission records), for missing records (States failing to submit records on all their admissions), and for incomplete records. The publication *Prisoners in State and Federal Prisons and Reformatories 1926* (Bureau of the Census, 1929) estimated "approximately 49,000" new court commitments in 1926 (page 1). The total 50,312 estimated here is reasonably close to the 49,000 figure. The publication *Correctional Populations in the United States, 1986* (BJS, 1989) reported 219,382 new court commitments in 1986 (p. 53). The total 223,883 estimated here is larger than the 219,382 figure because for some States the number of admission records the State submitted exceeded the new court commitment total it reported in the movement series.

Table 4. Documented and estimatedracial distribution of admissions toState and Federal prisons:1926 versus 1986

	Perce	ent of priso	n admiss	ions	
	Docum	ented in			
	admiss	Estima	ated		
	1926	1986	1926	1986	
Total	100%	100%	100%	100%	
White	78	55	75	55	
Black	21	44	24	44	
Other	1	1	1	1	

Growth in per capita rates of black imprisonment

Based on prison admission records corrected for underreporting, the estimated black imprisonment rate (per 100,000 black population) was 3 times higher in 1986 than it was in 1926 (342 versus 106). The white imprisonment rate (per 100,000 whites) grew at a much slower pace, going from 36 in 1926 to 63 in 1986, or about 1.8 times higher.

Increase in the number of blacks in State versus Federal prisons

The black population accounted for 23% of recorded State prison admissions in 1926 and 46% in 1986 (table 2). Among Federal prison admissions the percentage of black prisoners increased from 13% of recorded admissions in 1926 to 21% in 1986. From 1978 to 1986 blacks comprised about 45% of each year's admissions to State prisons but represented a declining percentage of inmates entering Federal prison - from a high of 31% in 1978 to a low of 21% in 1986. The decline in the black percentage among Federal admissions is partly attributed to increased numbers of drug offenders being sent to Federal prisons. Federal drug offenders are predominantly white, and drug offenders comprised 27% of persons sentenced to Federal prison in 1980 and 43% in 1986.

Comparing the growth in the prison population of blacks and of Asians, Alaska Natives, American Indians, and Pacific Islanders

While the percentage of black admissions to State and Federal prisons about doubled between 1926 and 1986, the percentage of other races considered together — Asians, Alaska Natives, American Indians, and Pacific Islanders — remained fairly stable at 1% of admissions (tables 2 and 4).³

Table 5. Estimated imprisonment rate, by race: 1926 versus 1986

		1926			1986	
	Estimated admissions to State and Federal prisons	Estimated resident population	Estimated admissions per 100,000 population	Estimated admissions to State and Federal prisons	Estimated resident population	Estimated admissions per 100,000 population
Total	50,312	116,330,000	43	223,883	240,551,200	93
White	37,734	104,201,000	36	122,483	194,748,200	63
Black	12,075	11,381,800	106	98,519	28,844,600	342
Other	503	810,400	62	2,881	16,958,400	17

Note: Resident population may not sum to total shown because of rounding. See notes at table 3.

The largest deviations from the 1% figure in the 1970's are attributed to inconsistencies in recordkeeping.

From 1926 to 1986 the imprisonment rate for blacks rose, while the imprisonment rate of "other races" dropped. The black imprisonment rate in 1986 was 3 times higher than it was in 1926 (342 admissions per 100,000 blacks in 1986 versus 106 per 100,000 in 1926) (table 5). The rate of imprisonment of Asians, Alaska Natives, American Indians, and Pacific Islanders, considered as a group, in 1986 was 27% of its 1926 level (17 admissions per 100,000 in 1986 versus 62 per 100,000 in 1926).

³From 1926 to 1934 NPS reports grouped Mexicans under the heading "other races," but after 1934 Mexicans were largely classified as white. For the sake of continuity, Mexicans classified as "other races" from 1926 to 1934 were reclassified here as white.

Regional variation in the growth of the black prison population

In 1926 an estimated 45% of all persons admitted to State prisons in the South were black, compared to 18% in the North Central, 14% in the Northeast, and 5% in the West (table 6). By 1986 the situation had changed:

• Blacks were an estimated 51% of all admissions to State prisons in the South.

• Blacks accounted for 56% of the admissions in the Northeast and 43% of the admissions in the North Central.

Table 6. Documented andestimated number of black inmatesas a percentage of admissionsto State prisons, by region:1926 versus 1986

	Black inmates as a percentage of State prison admissions						
-		ented in					
8	admissi	on series	Estim	<u>ated</u>			
-	1926	1986	1926	1986			
Total	23%	46%	26%	46%			
Northeast	14	56	14	56			
North Central	18	46	18	43			
South	44	50	45	51			
West	5	30	5	26			

Recent trends in the racial composition of persons admitted to State prisons

During the 1970's racial distributions in prison admissions fluctuated widely (table 2), probably because State reporting was at its lowest levels during some of those years (table 1). For this reason admission statistics may not provide a stable basis for describing recent trends in racial composition. An alternative source of national trend data is a sample survey conducted periodically of the State prison population. These comparable NPS surveys were done in 1974, 1979, and 1986 and are based on face-to-face interviews with persons in prison on the day of the survey. Results of the surveys suggest that the number of blacks as a percentage of the 1-day State prison populations has changed little since 1974: 47% in 1974, 48% in 1979, and 47% in 1986.*

⁴The inmate surveys reveal racial distributions quite similar to those in the admission series. An advantage of the surveys over the admission series is that the surveys have greater success in gathering information on Hispanic origin. Survey results on race and Hispanic origin are summarized below:

	Percent of prison population				
	1974	1979	1986		
White	51.2%	49.6%	49.7%		
Hispanic	5.8	8.2	10.1		
Non-Hispanic	45.4	41.4	39.6		
Black	47.0	47.8	46.9		
Hispanic	.4	1.0	1.5		
Non-Hispanic	46.6	46.8	45.4		
Other	1.8	2.6	3.4		
Hispanic	.2	.2	.9		
Non-Hispanic	1.6	2.4	2.5		

State-by-State statistics and Federal statistics on prison admissions, by race, 1926-86

Statistics on race compiled in the admission series from 1926 to 1986 are summarized in table 7.

Estimation procedures

The increase in black prisoners from 1926 to 1986 is a valid finding even when account is taken of missing States, missing records, and incomplete records. The following describes procedures used to estimate missing data:

Missing States, 1926. Of the eight States that failed to submit admission records in 1926, six were in the South (Alabama, Delaware, the District of Columbia, Florida, Georgia, and Texas), and two were in the West (Idaho and New Mexico). Although technically Delaware and the District of Columbia did not have any State prisons in 1926, they are treated here as nonparticipants in the admission series.

Admissions by race in 1926 for some of the missing States were estimated from later admission statistics. Idaho's figures are from 1927; estimates for Florida, Texas, and New Mexico are from 1929; and estimates for Delaware and the District of Columbia are from 1931.

Estimation from succeeding admission reports was not used for Alabama and Georgia because they did not participate in the annual admission series until long after 1926. Instead, estimates for the two States were derived from the closest source with a racial distribution: a 1923 census of prisoners (Prisoners 1923, Bureau of the Census, U.S. Department of Commerce, 1926, page 247). An estimate of Georgia's racial distribution in admissions came from applying its movement series count of new court commitments reported in 1926 to its admissions distribution by race for 1923. The estimate for Alabama is based on Alabama's 1923 figures corrected for half-year coverage.

Missing States, 1986. To estimate the 1986 racial group composition of prison admissions, one procedure was adopted for the 14 missing States, and a different procedure was followed for the remaining 37 States (including the District of Columbia). For each of the 14 missing States in 1986, the yearend racial distribution in a State's movement data was applied to each new court commitment total, giving an estimated number of admissions for each race.

For each of the remaining 37 States, the new court commitment total was defined as either the total reported in the movement series or the total recorded in the admission series, whichever was larger. The racial distribution documented in the admission series was then applied to the larger total to obtain State-by-State estimates of the number of persons of each race entering prison.

Missing records, 1926 and 1986. The term "missing records" applies only to States that participated in the admission series. A State was considered to have missing records if the number of individual admission records it submitted to the admission series (regardless of whether the record had a race designation) was lower than the number of new court commitments it reported in the movement series. By this definition 1 State (Tennessee) had missing records in 1926 (69% of Tennessee's admissions were missing an admission record), and 24 States had missing records in 1986 (overall, 10% of admissions in these States were missing an admission record).

To correct for missing records the racial distribution computed from a State's admission records was applied to the new court commitment total that it reported in the movement series. This produced an estimate of the number of persons of each race that entered prison in the State.

Incomplete records, 1926 and 1986. The term "Incomplete records" applies only to States that participated in the admission series. A State was said to have incomplete records if the designation of race was missing from any admission record received. Incomplete records were compensated for by computing the racial distribution from records that gave a racial designation and then applying the percentage distribution to the new court commitment total obtained from either the admission series or the movement series, whichever was larger.

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	43,328	33,559	9,274	409	86
Federal States	5,010 38,318	4,042 28,701	641 8,633	323 902	4 82
Northeast					
Connecticut	401	293	34	0	74
Maine	210	210	0		
Massachusetts	826	791	30	5	
New Hampshire	33	33	0		•••
New Jersey	1,170	893	273	3	1
New York	3,290	2,838	433	17	2
Pennsylvania	1,531	1,219	308	4	•••
Rhode Island	197	141	55 4	1	•••
Vermont	285	281	4		•••
North Central	4 700	4 074		-	
Illinois	1,728	1,371	352	5 10	•••
Indiana Iowa	1,385 665	1,144 627	231 38	10	•••
Kansas	1,253	1,050	186	17	•••
Michigan	3,040	2,355	620	61	
Minnesota	822	799	14	9	
Missouri	1,609	1,213	396	-	
Nebraska	495	454	30	11	•••
North Dakota	210	197	11	2	
Ohio	3,180	2,302	871	7	
South Dakota	297	262	1	34	
Wisconsin	817	778	21	18	
South					
Alabama				•••	
Arkansas	998	576	422		
Delaware		•••	•••	•••	
District of Columbia	•••	•••	•••		
Florida	•••	•••	•••	•••	•••
Georgia					
Kentucky	1,365	908	457	3	•••
Louisiana	765 1,882	291 759	471 1,120	3	•••
Maryland Mississippi	649	199	448	2	
North Carolina	580	319	256	4	1
Oklahoma	1,680	1,206	390	84	
South Carolina	302	161	140	1	
Tennessee	253	185	67	1	
Texas					
Virginia	844	361	482	1	
West Virginia	854	634	220		•••
West					
Alaska				•••	
Arizona	257	139	21	97	•••
California	1,849	1,466	129	254	•••
Colorado	806	637	41	128	•••
Hawaii	•••		•••	•••	•••
Idaho				28	•••
Montana Nevada	277 123	233 93	16 4	28	•••
Nevada New Mexico	123	83	4	. 20	•••
Oregon	332	314		17	
Utah	155	133	3	19	
Washington	827	775	34	18	
Wyoming	76	61	3	12	

Note: Federal and State totals in 1926 sum to U.S. totals for "white" and for "other races." The white U.S. total includes Mexicans, but the Federal and State totals for whites exclude Mexicans. The "other races" U.S. total excludes Mexicans, but the Federal and State totals for "other races" include Mexicans.

...Data not available. Sources: See Appendix pages 53-54.

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. totai	44,062	34,131	9,290	464	177
Federal	5,021	4,093	668	105	155
States	39,041	30,038	8,622	359	22
Northeast					
Connecticut	411	381	26	4	
Maine Maassebusette	182 752	178 697	1 51	2 4	1
Massachusetts New Hampshire	50	49	1		
New Jersey	1,328	999	328	1	•••
New York	2.917	2,432	479	6	
Pennsylvania	1,747	1,375	370	2	
Rhode Island	196	154	41	1	
Vermont	245	240	5		
North Central					
Illinois	1,821	1,441	376	4	•••
Indiana	1,541	1,282	258	1	•••
lowa Kansas	760 877	728 742	32 129	6	•••
Michigan	3,510	2,924	570	14	2
Minnesota	826	782	29	14	ĩ
Missouri	1,758	1,282	476	•••	
Nebraska	503	469	28	6	•••
North Dakota	206	187	6	13	
Ohio	3,640	2,628	1,010	2	•••
South Dakota	236	223		13	•••
Wisconsin	783	756	17	10	
South					
Alabama			500	2	
Arkansas Delaware	1,233	717	503		
District of Columbia	•••			•••	
Florida	•••				
Georgia		•••	•••		•••
Kentucky	1,290	794	495	1	•••
Louisiana	755	292	461	2	•••
Maryland	2,239	971	1,268		•••
Mississippi North Coroling	777	740	297	6	4
North Carolina Oklahoma	2,078	1,526	454	98	
South Carolina	2,075	1,520			
Tennessee	360	233	127	•••	
Texas					
Virginia	904	396	507	1	•••
West Virginia		•••	•••	•••	•••
West					
Alaska					•••
Arizona	309	272	24 153	13 71	•••
California Colorado	2,050 804	1,826 770	29	2	3
Hawaii	004	//0	23	-	
Idaho	149	147			
Montana	273	242	11	20	•••
Nevada	112	100		12	
New Mexico				<u></u>	•••
Oregon	368	352	9	7	•••
Utah	145	131	- 36	6 12	•••
Washington Wyoming	789 117	741 109	- 36	12	•••
Wyoming		109	0	2	

...Data not available.

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	48,212	37,724	9,959	518	11
Federal States	5,570 42,642	•••	•••	•••	•••

Note: Detail by State not available. ...Data not available.

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	58,906	45,979	12,362	555	10
Federal	9,734	8,364	1,206	164	
States	49,172	37,615	11,156	391	10
Northeast					
Connecticut	543	492	51	•••	•••
Maine	235	233	1	1	
Massachusetts	776	637	33	. 5	1
New Hampshire	62	61	1 433	3	•••
New Jersey New York	1,500 3,005	1,064 2,521	433	8	ï
Pennsylvania	2,059	1,615	444		
Rhode Island	165	148	16	1	
Vermont	338	335	3		
North Central			-		
Illinois	2,509	1,905	555	4	
Indiana	1,606	1,371	234	i	
lowa	756	721	35		
Kansas	1,378	1,184	194		
Michigan	3,301	2,795	497	9	
Minnesota	915	878	17	20	•••
Missouri	1,710	1,277	427	6	•••
Nebraska	557	524	24	8	1
North Dakota	225	217	5	3	•••
Ohio Osuth Deluste	3,544	2,688	855	1	•**
South Dakota Wisconsin	309 1,047	294 992	2 28	13 27	•••
	1,047	39 <u>2</u>	20	21	•••
South					
Alabama	980	568	411		***
Arkansas Delaware					•••
District of Columbia		•••	•••	•••	•**
Florida	868	361	507		
Georgia					
Kentucky	1,870	1,236	633	Ö	1
Louisiana	895	366	528	0	1
Maryland	2,297	1,061	1,236		
Mississippi				•••	•••
North Carolina	1,201	678	517	3	3
Oklahoma	2,047	1,505	462	80	*** · ·
South Carolina	510	313	197	•••	•••
Tennessee	1,206	726	480 807	3	
Texas Virginia	2,520 1,204	1,710 523	681	-	•••
West Virginia	1,061	905	135	21	
West	.,				
Alaska					
Arizona	296	250	34	10	2
California	2.027	1,847	99	81	-
Colorado	803	773	29	1	
Hawaii			•••		
Idaho	129	122	4	3	
Montana	443	397	12	34	
Nevada	122	112	1 -	9	
New Mexico	278	266	6	6	•••
Oregon	443	423	6	. 14	•••
Utah	201	195	6		•••
Washington	1,055	1,015	26 9	14 1	•••
Wyoming	176	166	<u>, A</u>	1	•••

...Data not available.

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	66,013	50,663	14,771	568	11
Federal	9,800	8,471	1,211	117	1
States	56,213	42,192	13,560	451	10
Northeast					
Connecticut	679	625	54	•••	•••
Maine	216	214		2	
Massachusetts	972	911	60	1	
New Hampshire	107	107	•••		•••
New Jersey	1,761	1,280	475	6	•••
New York	3,349	2,800	528	15	6
Pennsylvania	2,397	1,877	520		
Rhode Island	179	168	11		
Vermont	389	385	2	2	•••
North Central					
Illinois	2,658	2,040	615	3	
Indiana	1,942	1,636	304	2	
lowa	976	926	47	3	•••
Kansas	1,545	1,335	202	8	
Michigan	3,949	3,349	590	10	
Minnesota	864	832	20	12	
Missouri	1,950	1,388	560	2	•••
Nebraska	636	578	38	20	•••
North Dakota	233	222	3	8	•••
Ohio	3,712	2,829	882	1	•••
South Dakota	308	279	3	26	•••
Wisconsin	1,258	1,194	29	35	•••
South					
Alabama	•••	•••			
Arkansas	1,266	732	529	5	
Delaware		•••	•••	•••	
District of Columbia		•••		•••	
Florida	1,042	487	555	•••	
Georgia			•••		
Kentucky	2,260	1,564	696		
Louisiana	1,070	373	697		
Maryland	2,899	1,309	1,588	1	1
Mississippi	991	286	703	•••	
North Carolina	1,362	804	555	3	
Oklahoma	2,137	1,600	462	74	1
South Carolina	554	352	200	2	
Tennessee	1,459	855	604		
Texas	2,607	1,775	828	4	•••
Virginia	1,336	581	755	•••	
West Virginia	1,171	1,003	168	•••	
West					
Alaska					
Arizona	369	321	34	14	
California	2,023	1,809	124	90	
Colorado	872	835	31	5	1
Hawaii				-	
Idaho					•••
Montana	398	363		27	
Nevada	125	111	4	10	
New Mexico	280	253	15	12	
Oregon	501	483	10	8	
Utah	223	214	3	5	1
Washington	1,053	983	37	33	
Wyoming	135	122	11	2	

...Data not available.

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	71,520	55,434	15,441	645	•••
Federal	10,615	9,298	1,140	177	
States	60,905	46,136	14,301	462	•••
Northeast					
Connecticut	604	561	43		
Maine	316	311	4	1	•••
Massachusetts	929 77	885 77	42	2	***
New Hampshire New Jersey	1,977	1,501	474	2	•••
New York	3,679	3,086	579	11	
Pennsylvania	2,572	2,100	469	ï	
Rhode Island	216	201	15		•••
Vermont	417	412	5		
North Central					
Illinois	2,629	2,149	479	1	• •••
Indiana	2,062	1,758	302	2	
lowa	1,047	998	49	•••	•••
Kansas	1,246	1,049	195	2	•••
Michigan	3,733	2,814	620	31	•••
Minnesota	1,166	1,137	12 540	17	•••
Missouri Nebraska	2,249 723	1,704 688	33	5 2	•••
North Dakota	268	250	5	13	***
Ohio	3,511	2.672	838	1	
South Dakota	391	360	3	28	•••
Wisconsin	1,285	1,230	- 28	27	· ••• · · ·
South					
Alabama			•••		
Arkansas	1,430	795	633	2	
Delaware	336	143	193		•••
District of Columbia	475	179	296		· · · ·
Florida	1,315	638	677		***
Georgia				•••	•••
Kentucky	2,421	1,731	690		•••
Louisiana	1,320	493	827	3	•••
Maryland Mississippi	2,831	1,240	1,587	-	•••
North Carolina	1,591	853	736		•••
Oklahoma	2,853	2,126	646	81	
South Carolina	664	347	317		
Tennessee	1,652	1,019	633		•••
Texas	3,196	2,183	1,012	1	· · · · · · · · · · · · · · · · · · ·
Virginia	1,419	612	807		•••
West Virginia	1,388	1,180	206	2	•••
West					
Alaska					•••
Arizona	362	324	29	9	•••
California	2,318	2,066	150 40	102	***
Colorado Hawaii	1,067	1,019		8	•••
Hawaii Idaho	222	213	2	7	***
Montana	328	213	13	36	***
Nevada	165	146	3	16	
New Mexico	378	357	11	10	
Oregon	482	469	7	6	
Utah	217	211	6		
Washington	1,227	1,150	43	34	•••
Wyoming	151	148	2	1	•••

...Data not available.

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	67,477	52,200	14,613	664	••••
Federal	9,652	8,469	997	186	
States	57,825	43,761	13,616	478	•••
Northeast					
Connecticut	651	605	44	2	•••
Maine	314	312	_1	1	•••
Massachusetts	1,133	1,168	54	3	•••
New Hampshire	93	92	1 441	7	
New Jersey New York	1,743 3,629	1,295 2,957	44 I 644	28	***
Pennsylvania	2,248	1,797	450	20	***
Rhode Island	198	177	20	1	•••
Vermont	358	355	3		
North Central			-		
lilinois	2,582	2.091	487	4	
Indiana	1,864	1.631	233		
lowa	930	866	62	2	
Kansas	1,246	1,074	170	2	
Michigan	3,258	2,707	528	23	
Minnesota	1,129	1.078	27	24	
Missouri	1,932	1,446	486		•••
Nebraska	664	610	47	7	••• *
North Dakota	216	201	2	13	•••
Ohio	3,235	2,493	740	2	•••
South Dakota	380	345	1	34	•••
Wisconsin	1,247	1,209	18	20	•••
South					
Alabama		•••	•••		1 ••• • 2 •
Arkansas	1,145	729	416	•••	•••
Delaware	403	204	199		*** · · · · · · · · · · · · · · · · · ·
District of Columbia	606	187	418	1	***
Florida	1,336	584	752		•••
Georgia Kentucky	2,671	1.927	743	1	•••
Louisiana	1,316	532	745		***
Maryland	2,873	1,282	1,590		•••
Mississippi	2,010	1,202	1,000		•••
North Carolina	1.211	665	543	3	
Oklahoma	2,517	1,937	510	70	
South Carolina	•••		•••		•••
Tennessee	1,422	901	521		
Texas	3,300	2,219	1,081	•••	•••
Virginia	1,849	844	1,005	•••	••• 5.55
West Virginia	1,498	1,254	244	•••	•••
West					
Alaska		_ :::			•••
Arizona	368	317	32	19	•••
California	2,614	2,307	207	100	•••
Colorado	911	859	43	9	***
Hawaii Idaho	172	172	•••	•••	•••
Montana	315	267	11	37	•••
Nevada	121	110	5	6	•••
New Mexico	304	291	6	7	•••• •••
Oregon	493	472	8	13	
Utah	192	187	3	2	
Washington	1,031	964	33	34	•••
Wyoming	107	103	3	1	***

...Data not available.

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	62,801	47,717	14,368	716	
Federal	8.333	7,334	799	200	•••
States	54,468	40,323	13,569	516	•••
Northeast					
Connecticut	597	554	43	***	•••
Maine Massachusetts	318 1,003	316 939	2 63		•••
New Hampshire	79	939 77	2		•••
New Jersey	1,774	1,303	406	5	
New York	3,203	2,636	551	12	
Pennsylvania	2,010	1,568	440	2	
Rhode Island	220 288	202 282	18 6	•••	•••
Vermont	268	282	b		•••
North Central	0 707	0 175	525	7	
Illinois Indiana	2,707 1,620	2,175 1,346	273	1	•••
lowa	871	830	40	i	
Kansas	1,251	1,090	156	5	•••
Michigan	2,767	2,226	518	23	•••
Minnesota	1,125	1,095	11	19	•••
Missouri	1,862	1,396	466 71	12	•••
Nebraska North Dakota	765 284	682 264	3	17	•••
Ohio	2,774	2,092	679	3	
South Dakota	280	249		31	
Wisconsin	1,016	971	24	21	•••
South					
Alabama			•••		•••
Arkansas	1,220	712	508	•••	•••
Delaware District of Oslamskin				•••	. ***
District of Columbia Florida	663 1,134	213 486	450 648		••••
Georgia	1, 134	+00			
Kentucky	2,293	1,633	660		
Louisiana	1,171	433	738		•••
Maryland	2,961	1,387	1,574	1	•••
Mississippi	1.274	700	563		***
North Carolina Oklahoma	1,274 2,405	1,830	491	84	•••
South Carolina	641	308	332	1	
Tennessee	1,614	954	660		
Texas	3,118	2,033	1,083	2	
Virginia	1,827	777	1,050	•••	•••
West Virginia	1,075	886	189	•••	•••
West					an Angela.
Alaska				14	***
Arizona California	336 2,396	295 2,117	27 168	111	•••
Colorado	873	825	43	5	
Hawaii					•••
Idaho	159	152	3	4	•••
Montana	318	271	9	38	•••
Nevada	83	68	7	8	•••
New Mexico	356 420	328 396	20 3	8 21	•••
Oregon Utah	420 198	193	5	21	•••
Washington	986	911	35	40	
Wyoming	130	122	6	2	•••
			· · · · · · · · · · · · · · · · · · ·		

...Data not available.

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	62,251	46,744	14,853	654	
Federal	9,275	8,076	1,001	198	•••
States	52,976	38,668	13,852	456	•••
Northeast					
Connecticut	569	515	53		•••
Maine	285	281	3	1	
Massachusetts	1,008	939	65	4	•••
New Hampshire	85 1,519	85 1,124	392	3	•••
New Jersey New York	3,046	2,433	605	8	•••
Pennsylvania	1,939	1,456	481	2	•••
Rhode Island	230	214	16		
Vermont	312	306	6		
North Central					
Illinois	3,612	2,889	723		•••
Indiana	1,469	1,269	200		•••
lowa	826	788	38		
Kansas	1,032	875	154	3	
Michigan	2,723	2,203	489	31	
Minnesota	1,011	953	38	20	•••
Missouri	1,578	1,161	417		•••
Nebraska Narth Dakata	567	510	53	4 6	•••
North Dakota Ohio	240 2,455	226 1,821	8 633	1	•••
South Dakota	2,455	249	7	26	•••
Wisconsin	999	957	26	16	
South					
Alabama					
Arkansas	1.067	528	539	•••	
Delaware	392	207	185		
District of Columbia	600	153	446	1	
Florida	1,050	485	563	2	
Georgia			•••		••••
Kentucky	2,535	1,833	701	1	•••
Louisiana	1,075	415	658	2	•••
Maryland	2,863	1,273	1,588	2	•••
Mississippi		504		4	•••
North Carolina Oklahoma	1,163 2,394	584	575 620	77	
South Carolina	2,394	1,697 277	370		•••
Tennessee	1.433	869	564		
Texas	2,953	1,892	1,051	10	
Virginia	1,714	739	975		
West Virginia	1,198	955	243		•••
West					
Alaska			•••		•••
Arizona	310	259	44	7	
California	2,324	1,991	185	148	
Colorado	871	818	47	6	•••
Hawaii					•••
Idaho	159	148	9	2	
Montana	291	253	19	19 5	•••
Nevada New Mavier	78	71 331	2 9	5	***
New Mexico	348 422	331 409	9 5	8	•••
Oregon Utah	422	409	5	0	•••
Washington	994	923	42	29	
Wyoming	124	122	2		

...Data not available

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	65,723	48,582	16,362	779	•••
Federal	11,837	9,867	1,693	277	
States	53,886	38,715	14,669	502	•••
Northeast					
Connecticut	590	542	47	1	••••
Maine	313	307	5	1	•••
Massachusetts	991 103	935 101	53 1	3 1	•••
New Hampshire New Jersey	1,597	1,190	406	1	•••
New York	2,979	2,354	608	17	
Pennsylvania	1,919	1,463	455	1	
Rhode Island	322	301	20	1	
Vermont	280	279	1		•••
North Central					
Illinois	2,855	2,408	446	1	
Indiana	1,524	1,278	246		•••
lowa	951	893	58		•••
Kansas	1,051	890	152	9	
Michigan	2,590	2,089	477	24	
Minnesota	937	878	35	24	•••
Missouri	1,652	1,174	477	1	•••
Nebraska	642	600	39	3	•••
North Dakota	205	198	2 666	5 3	
Ohio South Dakota	2,608	1,939 278	9000	33	
Wisconsin	320 1,019	278 953	30	36	•••
	1,013	335	30	50	•••
South					
Alabama	4 000			•••	•••
Arkansas	1,220	643	577 147		•••
Delaware District of Columbia	278 671	131 173	498		•••
Florida	1,251	529	722		
Georgia	1,201	52.5	, <u>, , , , , , , , , , , , , , , , , , </u>		
Kentucky	2,256	1,595	661		
Louisiana	1,118	377	740	1	
Maryland	3,084	1,427	1,657		
Mississippi	•••		•••	•••	•••
North Carolina	1,436	679	748	9	•••
Oklahoma	2,868	2,049	711	108	•••
South Carolina	758	333	425		•••
Tennessee	1,849	1,121	728		
Texas	3,165	1,937	1,228		•••
Virginia West Virginia	1,804 1,057	717 870	1,087 187		•••
-	1,057	670	107		•••
West					
Alaska				2	•••
Arizona California	355 1,894	311 1,619	42 156	119	•••
Colorado	816	776	37	3	•••
Hawaii	010	//0	37		***
Idaho	187	178			•••
Montana	312	285	7	20	
Nevada	87	75	3	9	
New Mexico	362	337	16	9	
Oregon	445	413	13	19	
Utah	166	153	8	5	
Washington	865	809	33	23	
Wyoming	134	128	4	2	

...Data not available

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	60,925	44,708	15,478	739	
Federal	11,459	9,217	1,986	256	•••
States	49,466	35,491	13,492	483	•••
Northeast					
Connecticut	531	488	42	1	•••
Maine	310	305	5		•••
Massachusetts	952	888	60	4	•••
New Hampshire	111	110	1		•••
New Jersey	1,481	1,077	402	2	•••
New York	3,179	2,429	729	21	•••
Pennsylvania	1,846	1,370	476		•••
Rhode Island	503	483	19	1	
Vermont	287	285	2		•••
North Central					
Illinois	1,592	1,309	282	1	
Indiana	1,363	1,144	219		•••
lowa	794	756	38		•••
Kansas	1,026	871	142	13	•••
Michigan	2,385	1,879	471	35	•••
Minnesota	882	828	30	24	•••
Missouri	1,384	1,037	347	-	•••
Nebraska	636	584	45	7	•••
North Dakota	215	205	2	8 1	•••
Ohio South Daluate	2,249	1,698	550	•	•••
South Dakota	290	265	1 33	24	•••
Wisconsin	966	912	33	21	•••
South					
Alabama	•••				•••
Arkansas	971	509	462		•••
Delaware	279	129	150		•••
District of Columbia	663	208	453	2	
Florida	1,254	577	677		
Georgia	0 404	4 504		•••	•••
Kentucky	2,181	1,561	620 667		•••
Louisiana	1,004	337 1.327			•••
Maryland	2,87 9	•	1,552		•••
Mississippi North Carolina	1,445	685	755	5	•••
Oklahoma	2,410	1,721	583	106	•••
South Carolina	656	327	328	1	
Tennessee	1,726	1,000	726	•	
Texas	2.829	1,809	1,020		
Virginia	1,861	813	1,048		•••
West Virginia	1,070	817	253		
West				4 C 1	
Alaska					
Arizona	377	321	38	18	
California	1,777	1,525	152	100	•••
Colorado	716	685	25	6	
Hawaii	710				
Idaho	197	190		2	
Montana	277	241	9	27	•••
Nevada	113	104	2	7	•••
New Mexico	343	312	23	8	
Oregon	463	449	7	7	•••
Utah	109	104	4	1	
Washington	768	710	30	28	
Wyoming	116	107	7	2	•••

...Data not available.

Total	White	Black	Other races	Race not reported
59,073	42,940	15,384	749	
10,342	8,277	1,811	254	•••
46,412	33,244	12,696	472	•••
	59,073 10,342	59,073 42,940 10,342 8,277	59,073 42,940 15,384 10,342 8,277 1,811	Total White Black races 59,073 42,940 15,384 749 10,342 8,277 1,811 254

Note: Detail by State not available. ...Data not available.

Table 7. Sentenced prisoners admitted to State and Federal institutions, by race, 1938

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	64,265	46,655	16,875	735	•••
Federal	11,664	9,081	2,306	277	•••
States	50,169	36,059	13,671	439	•••

Note: Detail by State not available. ...Data not available.

Table 7. Sentenced prisoners admitted to State and Federal institutions, by race, 1939

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	62,000	44,990	16,309	701	
Federal	11,108	8,432	2,390	286	•••
States	48,324	34,985	12,950	389	

Note: Detail by State not available.

...Data not available.

Table 7. Sentenced prisoners admitted to State and Federal Institutions, by race, 1940

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	62,692	44,258	17,677	757	
Federal	12,621	9,440	2,878	303	•••
States	47,462	33,212	13,828	422	

Note: Detail by State not available. ...Data not available.

Table 7. Sentenced prisoners admitted to State and Federal Institutions, by race, 1941

				Other	Race not
Jurisdiction	Total	White	Black	races	reported
U.S. total	56,023	38,927	16,355	741	a tan ta <u>a</u> a in in
Federal	12,586	9,356	2,938	292	•••
States	41,202	28,307	12,479	416	•••

Note: Detail by State not available.

...Data not available.

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	47,761	32,482	14,660	619	
Federal	12,112	9,221	2,664	227	•••
States	35,649	23,261	11,996	392	•••
Northeast					
Connecticut	401	327	73	2	•••
Maine	197	196	0	1	
Massachusetts	664	609	55		•••
New Hampshire	84	82	2		•••
New Jersey	1,324	840	483	1	•••
New York Pennsylvania	2,919 1,558	1,997 1,034	911 524	10	•••
Rhode Island	136	128	324		•••
Vermont	156	155	8		•••
North Central	100	100			•••
lilinois	1 475	1.005	470		
Indiana	1,475 989	814	175		•••
lowa	520	501	175	2	•••
Kansas	538	426	105	7	
Michigan					
Minnesota	610	564	22	24	
Missouri	1,117	835	282		•••
Nebraska	397	343	38	16	
North Dakota	149	136	2	11	
Ohio	1,704	1,133	571		•••
South Dakota	166	138	2	26	
Wisconsin	1,008	920	71	17	•••,
South					
Alabama	1,372	444	928		•••
Arkansas	646	300	346		
Delaware	66	-33	33		
District of Columbia	688	183	506		•••
Florida	963	424	539		•••
Georgia				•••	•••
Kentucky Louisiana	1,320 825	934 245	386 580		•••
Maryland	2,013	728	1,282	1	•••
Mississippi	2,013	/28	1,202		•••
North Carolina	1,026	442	574	10	
Oklahoma	1,030	603	302	125	
South Carolina	411	254	156	1	
Tennessee	841	450	391		•••
Texas	1,975	1,282	693		
Virginia	1,523	546	978		••• ¹
West Virginia	593	451	142		•••
West					
Alaska		•••			•••
Arizona	298	243	47	8	
California	1,066	1,336	178	52	•••
Colorado	588	553	32	3	•••
Hawaii					•••
Idaho	123	120	1	2	•••
Montana	210	175	5	30	•••
Nevada New Mexico	112	101	7 29	4 9	•••
New Mexico	235	197 339	29 12	9	•••
Oregon Utah	357 123	339 119	12	o	•••
Washington	530	478	28	24	•••
Wyoming	103	98	5	67	•••

...Data not available.

U.S. total 40,273 27,616 12,131 526 Federal 10,736 8,404 2,097 235 States 29,537 19,212 10,034 291 Northeast Connecticut 404 325 75 4 Maine 188 166 1 Massachusetts 643 577 65 1 New Jersey 1,088 709 373 1 New Jersey 1,088 709 373 1 New Jersey 1,088 709 373 1	Jurisdiction	Total	White	Black	Other races	Race not reported
States 29,537 19,212 10,034 291 Northeast Connecticut 404 325 75 4 Maine 188 196 1 1 Mew Hampshire 57 56 0 1 New Hampshire 57 56 0 1 New Jarsey 1,088 709 378 1 New Jork 2,333 1,556 758 19 North Central 119 19 0 Indiana 769 616 152 1 Vermont 119 19 0 Indiana 769 616 152 1 Indiana 1,057 731 326 Mishigan <td>U.S. total</td> <td>40,273</td> <td>27,616</td> <td>12,131</td> <td>526</td> <td></td>	U.S. total	40,273	27,616	12,131	526	
States 29,537 19,212 10,034 291 Northeset Connecticut 404 325 75 4 Malne 188 186 1 1 Massachusetts 643 577 65 1 New Hampshilo 57 56 0 1 New Hampshilo 57 56 0 1 New Jorsey 1,088 709 378 1 Pennsylvania 1,428 901 527 North Central 119 19 0 Warmont 119 10 Indiana 769 616 152 1	Federal	10,736	8,404	2,097	235	
Connecticut 404 325 75 4 Maine 188 186 1 1 Massachusetts 643 577 65 1 New Jersey 1,088 709 378 1 New Jersey 1,088 709 378 1 New Jersey 1,088 709 378 1 Rande Island 1428 901 527 Rhode Island 156 136 19 1 Vermont 119 119 0 Idinaa 769 616 152 1 Idwa 435 418 17 Idwa 435 418 17 Minnesota 488 446 13 29 Missouri <	States		19,212		291	
Maine 188 185 1 1 Masseachusetts 643 577 65 1 New Hampshire 57 56 0 1 New Jersey 1,088 709 378 1 New York 2,333 1,555 758 19 Pannsylvania 1,428 901 527 Rhode Island 156 136 19 1 Vermont 119 119 0 Vermont 156 136 152 1 Indiana 769 616 152 1 Iowa 435 418 17 Iowa 435 715 220 Nichigan Nebraska	Northeast					
Masseachusetts 643 577 65 1 New Hampshire 57 56 0 1 New Jersey 1,088 709 378 1 New Jersey 1,088 709 378 1 Pennsylvania 1,428 901 527 Rhode Island 1,56 136 19 1 Vermont 119 0 Indiana 769 616 152 1 Iowa 435 418 17 Kansas 4444 363 76 5 <	Connecticut	404	325	75	4	
New Hampshire 57 56 0 1 New York 2,333 1,556 758 19 Pennsylvania 1,428 901 527 Rhode Island 156 136 19 1 Vermont 119 119 0 North Central Indiana 769 616 152 1 Iowa 435 418 17 Kansas 444 363 76 5 .						•••
New Jorsey 1,088 709 378 1 New York 2,333 1,556 758 19 Pennsylvania 1,428 901 527 Rhode Island 156 136 19 1 Vermont 119 119 0 North Central Illinois 1,057 731 326 Indiana 769 616 152 1 Kansas 444 363 76 5 Missouri 935 715 220 Nethaska 293 261 20 12 North Dakota 86 75 0 11 South Dakota 80 62 0 18 South Dakota 1,015 320 695						•••
New York 2,333 1,556 758 19 Pennsylvania 1,428 901 527 Rhode Island 156 136 19 1 North Central Illinois 1,057 731 326 Indiana 769 616 152 1 Iowa 435 418 17 Kansas 444 363 76 5 Michigan						
Pennsylvania 1,428 901 527 Rhode Island 156 136 19 1 Vermont 119 119 0 Illinois 1,057 731 326 Indiana 769 616 152 1 Iowa 435 418 17 Kansas 4444 363 76 5 Missouri 935 715 220 Nebraska 293 261 20 12 North Dakota 86 75 0 11 Ohio 1,689 1,124 565 South 74 33 Alabarna 1,015 320 695 Afkasasa 559 253 30		.,				
Rhode Island 156 136 19 1 Vermont 119 119 0 North Central Illinois 1.057 731 326 Indiana 769 616 152 1 Iowa 435 418 17 Kansas 444 363 76 5 Michigan Missouri 935 715 220 North Dakota 86 75 0 11 North Dakota 80 62 0 18 Wisconsin 812 705 74 33 South Akasnas 559 253 306 Delaware 52 15 36 1					19	
Vermont 119 119 0 North Central Indiana 769 616 152 1 Iowa 435 418 17 Kansas 444 363 76 5 Michigan Nebraska 293 261 20 12 North Dakota 86 75 0 11 North Dakota 80 62 0 18 South Dakota 80 62 0 18 Wisconsin 812 705 74 33 <td></td> <td></td> <td></td> <td></td> <td>1</td> <td></td>					1	
Illinois 1,057 731 326 Indiana 769 616 152 1 Iowa 435 418 17 Kansas 444 363 76 5 Michigan Missouri 935 715 220 North Dakota 86 75 0 11 North Dakota 80 62 0 18 South Dakota 80 62 0 18 Wisconsin 812 705 74 33 South - - Arkansas 559 253 306 District of Columbia 516 122 394 <td></td> <td></td> <td>119</td> <td></td> <td></td> <td></td>			119			
Illinois 1,057 731 326 Indiana 769 616 152 1 Iowa 435 418 17 Kansas 444 363 76 5 Michigan Missouri 935 715 220 North Dakota 86 75 0 11 North Dakota 80 62 0 18 South Dakota 80 62 0 18 Wisconsin 812 705 74 33 South - - Arkansas 559 253 306 District of Columbia 516 122 394 <td>North Central</td> <td></td> <td></td> <td></td> <td></td> <td></td>	North Central					
Indiana 769 616 152 1 lowa 435 418 17 Kansas 444 363 76 5 Michigan Missouri 935 715 220 Nebraska 293 261 20 12 Nebraska 293 261 20 12 North Dakota 86 75 0 11 South Dakota 80 62 0 18 Wisconsin 812 705 74 33 Dalware 559 253 306 Florida 790 301 489 Georgia Maryland 1,507 518 988 </td <td></td> <td>1.057</td> <td>731</td> <td>326</td> <td></td> <td></td>		1.057	731	326		
Iowa 435 418 17 Kansas 444 363 76 5 Michigan Minnesota 488 446 13 29 Missouri 935 715 220 Nebraska 293 261 20 12 North Dakota 86 75 0 11 Ohio 1,689 1,124 565 South Dakota 80 62 0 18 Missouri 812 705 74 33 Delaware 52 15 36 1 Delaware 52 15 36 1 Georgia Maryland 1,507 519 98	Indiana	•	616	152	1	
Michigan Minnesota 488 446 13 29 <t< td=""><td>lowa</td><td>435</td><td>418</td><td>17</td><td></td><td></td></t<>	lowa	435	418	17		
Minnesota 488 446 13 29 Missouri 935 715 220 Nebraska 293 261 20 12 North Dakota 86 75 0 11 Ohio 1,689 1,124 565 South 80 62 0 18 Wisconsin 812 705 74 33 Akabarna 1,015 320 695 Arkansas 559 253 306 District of Columbia 516 122 394 Florida 790 301 489 Georgia Maryland 1,507 519 968 Missisisi	Kansas	444	363	76	5	
Missouri 935 715 220 Nebraska 293 261 20 12 North Dakota 86 75 0 11 Ohio 1,689 1,124 565 South Dakota 80 62 0 18 Wisconsin 812 705 74 33 South 4 33 Akabama 1,015 320 695 Arkansas 559 253 306						•••
Nebraska 293 261 20 12 North Dakota 86 75 0 11 Ohio 1,689 1,124 565 South Dakota 80 62 0 18 Alabama 1,015 320 695 Arkansas 559 253 306 Delaware 52 15 36 1					29	•••
North Dakota 86 75 0 11 Ohio 1,689 1,124 565 South Dakota 80 62 0 18 Wisconsin 812 705 74 33 South						•••
Ohio 1,689 1,124 565 South Dakota 80 62 0 18 Wisconsin 812 705 74 33 South 1015 320 695 Alabama 1,015 320 695 Delaware 52 15 36 1 Delaware 52 15 36 1 .						
South Dakota 80 62 0 18 Wisconsin 812 705 74 33 South Alabama 1,015 320 695 Arkansas 559 253 306 Delaware 52 15 36 1 District of Columbia 516 122 394 Florida 790 301 489 Georgia Louisiana 698 220 478				-	11	
Wisconsin 812 705 74 33 South Alabama 1,015 320 695 Akansas 559 253 306 Delaware 52 15 36 1 District of Columbia 516 122 394 Florida 790 301 489 Georgia Kentucky 878 601 277 Maryland 1,507 519 988 Mississispi North Carolina 840 374 463 3 South Carolina 322 197 125 Tennessee 671 385 286 <td></td> <td></td> <td></td> <td></td> <td>18</td> <td></td>					18	
South Alabama 1,015 320 695 Akansas 559 253 306 Delaware 52 15 36 1 District of Columbia 516 122 394						
Alabarna 1,015 320 695 Arkansas 559 253 306 Delaware 52 15 36 1 District of Columbia 516 122 394 Florida 790 301 489 Georgia Louisiana 698 220 478		0.2		••	•••	
Arkansas 559 253 306 Delaware 52 15 36 1 District of Columbia 516 122 394 Florida 790 301 489 Georgia Kentucky 878 601 277 Louisiana 698 220 478 Maryland 1,507 519 988 North Carolina 840 374 463 3 North Carolina 840 374 463 3 North Carolina 840 374 463 3 North Carolina 322 197 125 Tennessee 671 385 286 Texas 1,579 1,005 574 West Virginia 392 294 98		1 015	320	695		
Delaware 52 15 36 1 District of Columbia 516 122 394 Florida 790 301 489 Georgia Kentucky 878 601 277 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
District of Columbia 516 122 394 Florida 790 301 489 Georgia Kentucky 878 601 277 Louisiana 698 220 478 Maryland 1,507 519 988					1	
Georgia				394		
Kentucky 878 601 277 Louisiana 698 220 478 Maryland 1,507 519 988 Mississippi North Carolina 840 374 463 3 Oklahoma 796 545 219 32 South Carolina 322 197 125 Tennessee 671 385 286 Texas 1,579 1,005 574 Virginia 1,329 448 881 West Virginia 392 294 98 Alaska Alaska Colorado 541 497 36 8	Florida	790	301	489		
Louisiana 698 220 478 Maryland 1,507 519 988 Mississippi North Carolina 840 374 463 3 North Carolina 796 545 219 32 South Carolina 322 197 125 Tennessee 671 385 286 Texas 1,579 1,005 574 West Virginia 392 294 98 West Virginia 392 294 98 Vest Alaska California 1,578 1,309 227 42 California	Georgia		•••		•••	
Maryland 1,507 519 988 Mississispi North Carolina 840 374 463 3 Oklahoma 796 545 219 32 South Carolina 322 197 125 Tennessee 671 385 286 Texas 1,579 1,005 574 Virginia 1,329 448 881 West Alaska Arizona 300 229 49 22 Colorado 541 497 36 8 Idaho 73 71 1 1 Idaho 73 71 1 1 Nevada 121 101						•••
Mississippi <th< td=""><td></td><td></td><td></td><td></td><td></td><td>•••</td></th<>						•••
North Carolina 840 374 463 3 Oklahoma 796 545 219 32 South Carolina 322 197 125 Tennessee 671 385 286 Texas 1,579 1,005 574 Virginia 1,329 448 881 West Virginia 392 294 98 West Alaska California 1,578 1,309 227 42 Colorado 541 497 36 8 Hawaii Idaho 73 71 1 1 Nevada 121 101 </td <td></td> <td>•</td> <td></td> <td></td> <td></td> <td></td>		•				
Oktahoma 796 545 219 32 South Carolina 322 197 125 Tennessee 671 385 286 Texas 1,579 1,005 574 Virginia 1,329 448 881 West Virginia 392 294 98 West Virginia 392 294 98 Alaska Arizona 300 229 49 22 California 1,578 1,309 227 42 Colorado 541 497 36 8 Hawaii Idaho 73 71 1 1 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
South Carolina 322 197 125 Tennessee 671 385 286 Texas 1,579 1,005 574 Virginia 1,329 448 881 West Virginia 392 294 98 West Alaska Alaska California 1,578 1,309 227 42 Colorado 541 497 36 8 Idaho 73 71 1 1 Idaho 73 71 1 1 Montana 160 143 3 14 New Mexico 220 185 24 11						
Tennessee 671 385 286 Texas 1,579 1,005 574 Virginia 1,329 448 881 West Virginia 392 294 98 West Alaska Alaska Colorado 541 497 36 8 Idaho 73 71 1 1 Nontana 160 143 3 14 New Mexico 220 185 24 11 Oregon 316 303 10 3					Q2	
Texas 1,579 1,005 574 Virginia 1,329 448 881 West Virginia 392 294 98 West Alaska Arizona 300 229 49 22 California 1,578 1,309 227 42 Colorado 541 497 36 8 Idaho .73 .71. 1 1 Idaho .73 .71. 1 1 Nevada 160 143 3 14 Nevada 121 101 18 2 New Mexico 220 185 24 11 Oregon 316 303 10 3						
West Virginia 392 294 98 West Alaska Alaska Alaska Arizona 300 229 49 22 California 1,578 1,309 227 42 Colorado 541 497 36 8 Hawaii Idaho 73 71 1 1 Montana 160 143 3 14 New Mexico 220 185 24 11 Oregon 316 303						
West <td>Virginia</td> <td>1,329</td> <td>448</td> <td>881</td> <td></td> <td>•••</td>	Virginia	1,329	448	881		•••
Alaska <	West Virginia	392	294	98		•••
Arizona 300 229 49 22 California 1,578 1,309 227 42 Colorado 541 497 36 8 Hawaii Idaho 73 71 1 1 Montana 160 143 3 14 Nevada 121 101 18 2 Oregon 316 303 10 3	West					
California 1,578 1,309 227 42 Colorado 541 497 36 8 Hawaii Idaho 73 71 1 1 Idaho 73 71 1 1 Notana 160 143 3 14 Nevada 121 101 18 2 New Mexico 220 185 24 11 Oregon 316 303 10 3	Alaska					•••
Colorado 541 497 36 8 Hawaii						•••
Hawaii <						•••
Idaho 73 71 1 1 1 Montana 160 143 3 14 Nevada 121 101 18 2 New Mexico 220 185 24 11 Oregon 316 303 10 3		541	497	36	8	•••
Montana 160 143 3 14 Nevada 121 101 18 2 New Mexico 220 185 24 11 Oregon 316 303 10 3						
Nevada 121 101 18 2 New Mexico 220 185 24 11 Oregon 316 303 10 3						
New Mexico 220 185 24 11 Oregon 316 303 10 3						•••
Oregon 316 303 10 3						
Utan 130 117 11 2	Utah	130	117	11	2	
Washington 548 488 47 13	Washington					
Wyoming 102 89 13	Wyoming	102	89	13		••• ¹ .1

...Data not available.

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	41,058	28,280	12,165	613	
Federal	12,417	9,455	2,571	391	•••
States	28,641	18,825	9,594	222	•••
Northeast					
Connecticut	353	298	55		•••
Maine	230	218	10	2	•••
Massachusetts	654	588	65	1	•••
New Hampshire New Jersey	60 1,174	58 738	2 434	2	•••
New York	2,189	1,480	697	12	•••
Pennsylvania	1,192	783	409	12	
Rhode Island	143	127	16		
Vermont	121	121	Ō		
North Central					
Illinois	973	656	317		
Indiana	885	737	148		•••
lowa	447	428	18	1	
Kansas	358	278	77	3	•••
Michigan			•••	•••	
Minnesota	378	351	15	12	•••
Missouri	828	636	191	1	•••
Nebraska	277	250	22	5	•••
North Dakota	85	74 1,140	1 637	10	•••
Ohio South Dakota	1,777 83	1,140	037	17	•••
Wisconsin	717	633	57	27	•••
South		000	0.		•••
Alabama	997	342	654	1	
Arkansas	382	157	225	•	
Delaware	71	24	47		
District of Columbia	44	112	329	1	•••
Florida	749	317	432		
Georgia			•••	•••	
Kentucky	744	544	200		
Louisiana	603	184	419		
Maryland	1,786	700	1,086		•••
Mississippi					•••
North Carolina	923 691	391	515	17 28	•••
Oklahoma South Carolina	275	494 165	169	20	•••
Tennessee	275 554	282	272		•••
Texas	1.611	1,017	594		
Virginia	1,256	460	796		
West Virginia	296	249	47		
West					
Alaska					
Arizona	282	234	36	12	
California	1,813	1,455	334	24	
Colorado	433	405	28		
Hawaii					***
Idaho	107	.99	7	1	•••
Montana	150	136	0	14	•••
Nevada	118	112	5 22	1 4	•••
New Mexico	187 352	161 330	22 15	47	•••
Oregon Utah	103	. 330	15	2	•••
Washington	686	603	68	15	•••
Wyoming	106	95		2	•••

...Data not available.

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	43,281	29,539	13,207	535	
Federal	11,831	8,699	2,877	255	
States	31,450	20,840	10,330	280	
Northeast					
Connecticut	387	326	60	1	
Maine	287	285	õ	2	
Massachusetts	704	645	59	· ·	•••
New Hampshire	80	80	0		
New Jersey	1,317	793	523	1	
New York	2,137	1,311	813	13	
Pennsylvania	1,131	719	412		•••
Rhode Island	130	119	11		•••
Vermont	148	147	1		•••
North Central					
Illinois	1,453	966	486	1	•••
Indiana	934	729	205		•••
lowa	47 9	451	27	1	
Kansas	400	322	73	5	
Michigan					•••
Minnesota	429	384	26	19	•••
Missouri	877	672	205		•••
Nebraska	371	313	45	13	•••
North Dakota	102	91	0	11	•••
Ohio	2,035	1,374	660	1	*** *
South Dakota	98 806	83 719	- 1	14 28	***
Wisconsin	808	719	59	28	***
South				-	
Alabama	1,011	316	693	2	•••
Arkansas	488	233	254	1	•••
Delaware	80	25	55		•••
District of Columbia	434	108	326 475		•••
Florida	893	418			•••
Georgia Kontuoku	798	580	218		•••
Kentucky Louisiana	798	285	492		•••
Maryland	1,735	716	1,017	2	•••
Mississippi	- · ·		1,017	<u>د</u>	
North Carolina	925	439	475	11	
Oklahoma	794	600	161	33	
South Carolina	366	215	150	1	
Tennessee	624	380	244	•	
Texas	1,625	1,067	558		***
Virginia	1,262	504	758		•••
West Virginia	329	277	52		
West					
Alaska					•••
Arizona	327	271	48	8	
California	2,034	1,529	461	44	
Colorado	539	504	34	1	444
Hawaii		•••	•••		
Idaho	107	101	5	1	•••
Montana	161	142	3	16	•••
Nevada	152	133	13	6	•••
New Mexico	273	233	33	7	•••
Oregon	441	421	16	4	•••
Utah	162	154	7	1	•••
Washington	672	539	102	29	•••
Wyoming	138	121	14	3	

...Data not available.

Jurisdiction	Totai	White	Black	Other races	Race not reported
U.S. total	56,432	37,146	18,655	631	
Federal	12,753	9,279	3,237	237	
States	43,679	27,867	15,418	394	
Northeast					
Connecticut	373	306	67		
Maine	286	284	1	1	•••
Massachusetts New Hampshire	678 101	590 97	87 4	1	•••
New Jersey	1.354	825	529		
New York	2,652	1,623	1,012	17	
Pennsylvania	1,222	776	444	2	
Rhode Island	150	133	17		
Vermont	183	182	1		
North Central					
Illinois	1,713	1,072	641		
Indiana	1,101	871	230		
lowa	473	447	25	1	•••
Kansas Michigan	416 2.670	324 1,837	91 811	1 22	•••
Michigan Minnesota	2,670	469	18	16	
Missouri	1.035	749	286	10	
Nebraska	493	418	53	22	
North Dakota	137	122	0	15	
Ohio	2,315	1,492	822	1	•••
South Dakota	193	154	3	36	•••
Wisconsin	888	786	75	27	•••
South					
Alabama	1,193	411	782	•	•••
Arkansas	555 115	304 45	249 70	. 2	•••
Delaware District of Columbia	513	45 131	382		•••
Florida	1,220	675	545		•••
Georgia	3,019	1,129	1,890		•••
Kentucky	1,075	793	282		
Louisiana	900	379	521		• •••
Maryland	2,462	915	1,546	1	
Mississippi				24	•••
North Carolina Oklahoma	1,140 940	508 673	608 217	24 50	••• ••
South Carolina	455	289	166	50	•••
Tennessee	827	536	291		
Texas	2,211	1,450	760	1	
Virginia	1,525	539	986		•••
West Virginia	547	444	103		•••
West					
Alaska	•••				•••
Arizona	447	376	56	15	•••
California Colorado	2,312 715	1,729 673	530 39	53 3	***
Hawaii		6/3	39	3	•••
Idaho	180	169	6	5	
Montana	211	188	4	19	
Nevada	239	211	13	15	
New Mexico	346	286	44	16	
Oregon	486	467	14	5	•••
Utah	167	151	14	2	•••
Washington	767	684	67	16	•••
Wyoming	176	155	16	5	•••

...Data not available.

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	51,016	35,265	15,139	612	
Federal	10,415	7,812	2,401	202	
States	40,601	27,453	12,738	410	

Note: Detail by State not available. ...Data not available.

Table 7. Sentenced prisoners admitted to State and Federal Institutions, by race, 1948

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	49,834	34,658	14,549	627	
Federal	9,935	7,553	2,184	198	•••
States	39,899	27,105	12,365	429	

Note: Detail by State not available. ...Data not available.

Table 7. Sentenced prisoners admitted to State and Federal Institutions, by race, 1949

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	54,370	38,155	15,640	575	
Federal	10,429	7,764	2,465	200	
States	43,941	30,391	13,175	375	

Note: Detail by State not available. ...Data not available.

Jurisdiction	Total	White	Black*	Other race*	Race not reported
U.S. total	57,988	40,057	17,211	720	•••
Federal	11,492	8,090	3,214	188	•••
States	46,496	31,967	13,997	532	•••
Northeast					
Connecticut	381	287	94	7	•••
Maine	441	427	7		•••
Massachusetts	727	667	60		•••
New Hampshire	72	72 888	0 478	1	•••
New Jersey New York	1,367 2,896	1,818	1.051	27	
Pennsylvania	1.427	933	493	-1	
Rhode Island	128	111	17	-	•••
Vermont	195	194	1		
North Central					
lilinois	1,867	1,225	639	3	
Indiana	1,134	944	189	1	
lowa	626	586	37	3	
Kansas	810	671	137	2	•••
Michigan	•••		***		•••
Minnesota	679	600	35	44	•••
Missouri	1,546	1,133	413		•••
Nebraska	611	553	36	22	•••
North Dakota Ohio	124 2.652	114 1.729	2 922	8 1	•••
South Dakota	302	232	0	70	•••
Wisconsin	995	799	139	57	
	000		,		
South	1,509	719	790		
Alabama Arkansas	688	403	282	3	
Delaware	98	52	46	·	
District of Columbia	580	136	444		
Florida	1,515	895	620		•••
Georgia	••••	•••	•••		•••
Kentucky	1,365	1,088	277		••• .:
Louisiana	1,157	515	642		•••
Maryland	2,477	993	1,484		•••
Mississippi	753	222	530	1	•••
North Carolina	1,259	631 892	622 208	6 76	•••
Oklahoma South Carolina	1,176 603	420	183	70	•••
Tennessee	1,026	691	334	1	•••
Texas	2,996	2,127	867	2	
Virginia	1,743	800	942	1	•••
West Virginia	702	609	93		•••
West					
Alaska					
Arizona	451	372	61	18	•••
California	3,122	2,472	596	54	•••
Colorado	923	866	53	4	
Hawaii	•••				
Idaho	290	271	10	9	•••
Montana	409	357	6	46	•••
Nevada	172	153	11	8 10	•••
New Mexico	434	387	37	10	•••
Oregon	684 239	682 224	1 13	2	•••
Utah Washington	239 933	811	83	39	•••
Wyoming	212	196	12	4	

...Data not available. *Counts for "other races" were included in total reported for black prisoners.

Jurisdiction	Total	White	Black*	Other races*	Race not reported
U.S. total	84,068	55,253	27,089	1,726	
Federal	14,833	10,487	3,692	654	
States	69,235	44,766	23,397	1,072	
Northeast					
Connecticut	621	488	133		
Maine	443	440	3		•••
Massachusetts	746	611	135		••••
New Hampshire	83	83	Ō		···
New Jersey					
New York	4,203	2,297	1,906		
Pennsylvania	1,513	863	650		•••
Rhode Island	77	67	10		
Vermont	216	212	4		
North Central					
Illinois	2,826	1,488	1,338		
Indiana	1,395	1,107	288	•••	•••
lowa	834	758	200	•••	•••
Kansas	979	789	190		•••
Michigan	3.681	2,143	1.538		
Minnesota	633	535	98		•••
Missouri	1,839	1,330	509		•••
Nebraska	757	604	153	•••	***
North Dakota	132	108	24	•••	•••
Ohio	3,584	2.337	1,247	•••	•••
South Dakota	363	246	117	•••	•••
Wisconsin	1,085	886	199	•••	•••
South	.,	000	100	•••	•••
Alabama	0.040				
Arkansas	2,343	1,197	1,146	•••	
Delaware	981	597	384	•••	•••
District of Columbia	186	95	91	•••	
Florida	570	98	472	•••	•••
	3,044	1,704	1,340	•••	•••
Georgia	2,518	1,235	1,283	•••	•••
Kentucky Louisiana	1,789	1,452	337	•••	•••
	1,649	666	983	•••	•••
Maryland Mississippi	3,675	1,457	2,218	•••	•••
North Carolina	854	330	524	•••	•••
Oklahoma	2,687	1,444	1,243	•••	***
South Carolina	1,504 893	1,131	373		•••
Tennessee	1.291	640 875	253		•••
Texas	5,032	875	416	•••	•••
Virginia	1,883	3,573	1,459	•••	•••
West Virginia	510	900 443	983 67	•••	•••
-	510	445	07	•••	•••
Nest					
Alaska	•••		•••		·
Arizona	813	631	182	•••	
California	6,018	4,637	1,381		
Colorado	1,104	972	132		
Hawaii	134	28	106		
Idaho	274	249	25	•••	
Montana	425	358	67		
Nevada	221	181	40		
New Mexico	493	439	54		
Oregon	891	811	80		
Utah	268	246	22		
Washington	940	768	172	•••	•••
Wyoming	235	217	18	•••	•••

...Data not available. *For individual States, counts for "other races" were included in total reported for black prisoners.

Jurisdiction	Total	White	Black*	Other races*	Race not reported
U.S. total	81,099	52,458	27,191	1,450	
Federal	13,220	9,680	3,281	259	
States	67,879	42,778	23,910	1,191	•••
Northeast		•			
Connecticut	836	583	253		•••
Maine	429	423	6	•••	•••
Massachusetts	754	595	159	•••	
New Hampshire	90	89	1	•••	
New Jersey		•••		•••	
New York	4,152	2,226	1,926	•••	•••
Pennsylvania	1,404	703	701		•••
Rhode Island	128	105	23	•••	•••
Vermont	179	179	0	•••	
North Central					
Illinois	2,601	1,260	1,341		
Indiana	1,213	936	277	•••	
lowa	820	766	54	•••	
Kansas	1,070	863	207	•••	
Michigan	3,741	2,094	1,647		•••
Minnesota	548	462	86	•••	•••
Missouri	1,653	1,135	518		
Nebraska	746	596	150		•••
North Dakota	137	102	35	•••	•••
Ohio	3,268	2,082	1,186		•••
South Dakota	367	234	133	•••	•••
Wisconsin	1,269	968	301	•••	•••
South					
Alabama	1,996	1,062	934		•••
Arkansas	994	663	331		
Delaware	166	70	96	•••	
District of Columbia	562	63	499		
Florida	3,069	1,793	1,276		
Georgia	3,130	1,389	1,741		
Kentucky	1,591	1,268	323	•••	
Louisiana	1,702	748	954		•••
Maryland	3,472	1,209	2,263	•••	••••
Mississippi	793	317	476	•••	•••
North Carolina	2,344	1,163	1,181	•••	•••
Oklahoma	1,732	1,251	481	•••	•••
South Carolina	1,020	673	347	•••	•••
Tennessee	1,300	879	421	•••	
Texas	5,703	3,960	1,743	•••	
Virginia	1,603	815	788	•••	
West Virginia	368	317	51	•••	•••
West					
Alaska	•••				•••
Arizona	740	592	148	•••	- •••
California	5,296	3,998	1,298		
Colorado	1,189	1,054	135	•••	· • • •
Hawaii	81	14	67	•••	•••
ldaho	238	212	26		••• **
Montana	372	300	72		
Nevada	226	183	43		
New Mexico	350	296	54		
Oregon	875	794	81		
Utah	247	232	15		•••
Washington	1,102	862	240		
Wyoming	213	200	13		

...Data not available. *For individual States, counts for "other races" were included in total reported for black prisoners.

Jurisdiction	Total	White	Black*	Other races*	Race not reported
U.S. total	48,497	29,354	19,143		
Federal	11,060	8,078	2,982		•••
States	37,437	21,276	16,161		•••
Northeast					
Connecticut	1,117	609	508		•••
Mainø	342	337	5	•••	•••
Massachusetts	804	551	253	•••	•••
New Hampshire	153	151	2	•••	•••
New Jersey				•••	•••
New York Pennsylvania	3,440	879	2,561	•••	•••
Rhode Island	•••	•••	•••	•••	•••
Vermont		90		•••	•••
		30			•••
North Central	a (80				
Illinois	2,408	1,124	1,284	•••	•••
Indiana	•••	•••	•••	•••	•••
lowa Kansas	837	614	223	•••	•••
Michigan	-			•••	•••
Minnesota	211	157	54	•••	•••
Missouri	1,745	1,020	725	•••	***
Nebraska		.,			
North Dakota	97	76	21		•••
Ohio	3,899	2,305	1,594	•••	•••
South Dakota	239	169	70	•••	•••
Wisconsin	•••	•••			
South					
Alabama	•••			•••	
Arkansas	95	66	29	•••	•••
Delaware	252	108	144	•••	³ * 4
District of Columbia	•••			•••	•••
Florida	•••			•••	•••
Georgia	2,638	1,150	1,488	•••	•••
Kentucky	1,640	1,240	400	•••	•••
Louisiana				•••	•••
Maryland	3,435	1,082	2,353	•••	***
Mississippi North Carolina	666	294	372	•••	•••
Oklahoma	1,958	1,335	623	•••	•••
South Carolina	1,115	536	579	•••	
Tennessee	1,607	1,008	599		•••
Texas	.,	.,			
Virginia	•••				
West Virginia	179	149	30		•••
West					
Alaska					
Arizona	556	421	135		
California	4.665	3,217	1,448		
Colorado	840	676	164		
Hawaii	72	8	64		
Idaho	212	201	11		•••
Montana	225	163	62	•••	•••
Nevada	264	202	62	•••	
New Mexico	320	265	55	•••	•••
Oregon				•••	•••
Utah	202	181	21		•••
Washington	993	778	215	•••	•••
Wyoming	120	114	6	•••	•••

...Data not available. *Counts for "other races" were included in total reported for black prisoners.

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	52,245	30,045	19,198	1,759	1,243
Federal	15,181	9,874	4,064*	٠	1,243
States	37,064	20,171	15,134	1,759	
Northeast					
Connecticut		•••	•••	•••	
Maine			•••	•••	•••
Massachusetts			4	5	•••
New Hampshire	157	148	•	5	•••
New Jersey New York	6,085	1,583	3,361	1,141	
Pennsylvania	0,000	1,000	0,001	.,	
Rhode Island	150	115	34	1	•••
Vermont	160	154	2	4	
North Central					
llinois	3,446	1.471	1,912	63	•••
Indiana			.,	•••	•••
lowa	666	521	128	17	•••
Kansas		•••	•••	•••	•••
Michigan		_:::			•••
Minnesota	717	547	114 886	56 1	• • •
Missouri Nebraska	1,948	1,061		•	
North Dakota	103	77		25	
Ohio					***
South Dakota	•••				***
Wisconsin	1,194	781	347	66	*** *
South					
Alabama	1,895	911	984		•••
Arkansas		•••	•••		•••
Delaware		•••	•••		
District of Columbia	•••	•••	•••	•••	•••
Florida			2,604	6	
Georgia Kentuckv	5,002 1,796	2,392 1,367	428	1	•••
Louisiana	1,998	673	1.323	2	
Maryland	.,		.,		
Mississippi		•••	•••	•••	•••
North Carolina	•••	•••	•••	•••	•••
Oklahoma	•••	•••	•••	•••	•••
South Carolina				3	•••
Tennessee	1,810	1,111	696		••• •
Texas Virginia	•••	•••		•••	***
West Virginia	•••	•••	•••		
West					
Alaska					•••
Arizona	1.014	812	169	33	
California	5,359	3.581	1,666	112	
Colorado	1,145	915	210	20	***
Hawaii		•••	•••		•••
Idaho	414	369	5	40	•••
Montana	262	213	.4	45	***
Nevada				14	•••
New Mexico	475	415	46		•••
Oregon Utah	•••	•••	•••	•••	•••
Washington	1,154	866	202	86	•••
Wyoming	114	88	8	18	•••

...Data not available. *Count for "other races" was included in total reported for black prisoners.

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	42,351	26,375	14,380	413	1,183
Federal	16,555	10,753	4,619*	•	1,183
States	25,796	15,622	9,761	413	.,
Northeast					
Connecticut	•••		•••		
Maine Massachusetts	•••	•••	•••	•••	•••
New Hampshire	193	188			•••
New Jersey	193		2	3	***
New York	6,876	3,151	3,691	34	
Pennsylvania			0,001		•••
Rhode Island	223	171	47	5	•••
Vermont	136	136	0	-	
North Central					
Illinois					
Indiana	•••				
lowa	•••		•••		
Kansas Michigan	•••	•••	•••		+
Minnesota	•••	•••	•••		•••
Missouri	•••	•••	•••	•••	•••
Nebraska		•••	•••	•••	•••
North Dakota		•••	•••		444
Ohio	•••				•••
South Dakota	•••				
Wisconsin	•••		•••		
South					
Alabama	1,952	883	1,069		•••
Arkansas			•••		•••
Delaware District of Ostrockis	354	148	206		•••
District of Columbia Florida	•••	•••	•••	•••	***
Georgia	•••	•••	•••		
Kentucky	2,104	1,626	475	3	•••
Louisiana	2,104	1,020	475	-	***
Maryland	•••				***
Mississippi	1,246	452	786	8	
North Carolina	•••			•••	•••
Oklahoma South Constinue	•••		•••	•••	
South Carolina Tennessee	2.438	4 057		•••	
Texas	•	1,357	1,081		•••
Virginia	···	•••	•••	•••	•••
West Virginia		•••	•••		***
West			•••	•••	•••
Alaska					
Arizona	1,382	1.068	250	64	***
California	5,765	3,793	1.871	101	***
Colorado	•••	•••			•••
Hawaii		•••	•••		***
Idaho Mantana	477	404	13	60	•••
Montana Nevada					•••
New Mexico	408 505	288	92	28	***
Oregon	1,336	451 1.178	39 103	15 55	***
Utah	228	192	24	55 12	•••
Washington					•••
Wyoming	173	136	12	25	***

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	69,746	41,841	24,166	2,601	1,138
Federal	18,711	12,460	5,113*	•	1,138
States	51,035	29,381	19,053	2,601	•••
Northeast					
Connecticut			•••	•••	•••
Maine	•••		•••	•••	•••
Massachusetts	163	154	2	7	•••
New Hampshire New Jersey					•••
New York	7,428	2.054	3,876	1,498	
Pennsylvania	3,025	1,558	1,464	3	•••
Rhode Island	220	149	67	4	
Vermont				•••	
North Central					
Illinois	•••	•••	•••		
Indiana		•••	•••		•••
lowa	•••	•••	•••	•••	
Kansas		0.000		154	***
Michigan Minnesota	4,958 742	2,606 588	2,198 98	56	•••
Missouri	2,436	1,351	1,078	7	
Nebraska	2,-00				
North Dakota				•••	
Ohio					
South Dakota		•••		•••	1
Wisconsin	1,425	893	482	50	•••
South					
Alabama	612	342	270		•••
Arkansas		•••		•••	•••
Delaware	379	173	206		
District of Columbia	•••	•••	•••	•••	•••
Florida Georgia		•••	•••		•••
Kentucky	2,355	1.811	538	6	
Louisiana	-,		•••		••• 1. *
Maryland			•••	•••	•••
Mississippi	1,060	367	686	7	•••
North Carolina	•••		•••		•••
Oklahoma	•••		•••	•••	•••
South Carolina	2,658	1,480	1,177	1	
Tennessee Texas	2,658	5,765	3,863	31	
Virginia	9,009	5,705	3,000		•••
West Virginia	486	422	62	2	•••
West					
Alaska					••••
Arizona	1,400	1,044	216	140	
California	6,910	4,591	2,183	136	• •••
Colorado	••••				· 1
Hawaii	80	25	1	54	•••
Idaho	487	426	6	55	•••
Montana	313 461	230 313	1 107	82 41	***
Nevada New Mexico	461 583	497	61	25	2 111 1
Oregon	1,412	1,176	144	92	•••
Utah	234	201	21	12	
Washington	1,384	1,028	239	117	
Wyoming	165	137	7	21	1

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	72,183	42,955	26,184	755	2,289
Federal	18,160	11,081	4.855*	•	2,224
States	54,023	31,874	21,329	755	65
Northeast					
Connecticut			•••		•••
Maine		•••	•••		
Massachusetts			•••		
New Hampshire	151	146	5	_	0
New Jersey New York	2,474 7,649	1,057	1,412	5	0
Pennsylvania		3,754	3,854	23	18
Rhode Island	221	167	53	1	
Vermont					0
North Central			•••		***
Illinois	4,565	2,021	2,544		0
Indiana			2,044		-
lowa				•••	•••
Kansas			•••		•••
Michigan	•••	•••			
Minnesota	887	688	125	73	1
Missouri	2,267	1,248	1,012	6	1
Nebraska North Dakota			•••		•••
Ohio	136	107	5	24	0
South Dakota	332				•••
Wisconsin	1,134	244 663	4 409	83	1
	1,104	603	409	62	0
South Alabama					
Arkansas	•••	•••		•••	•••
Delaware	299	108			
District of Columbia			191		0
Florida		•••	•••		***
Georgia	5,154	2,283	2,869	2	0
Kentucky	1,947	1,482	463	-	2
Louisiana	•••		•••		
Maryland	•••	•••			
Mississippi	•••		•••		•••
North Carolina Oklahoma	•••	•••		•••	
South Carolina	•••	•••	•••	•••	•••
Tennessee	2.574	1,509	1 005	•••	
Texas	10,546	6,474	1,065 4,056		0
Virginia	10,540	0,4/4	•		16
West Virginia			•••		•••
West			•••	•••	•••
Alaska					
Arizona	1,467	1,221	244	2	ö
California	7,558	5,060	2,377	121	o :
Colorado	••••				
Hawaii	110	32	2	67	9
ldaho Mantana	501	441	15	45	0
Montana Nevada					•••
Nevada New Mexico	499	302	165	29	3
Oregon	1,486	1 100	186		
Utah	325	1,190 296	186 23	110 5	0
Washington	1,563	1,241	23	5 63	1
Wyoming	178	140	240	34	13
	1/0	140	4	34	<u> </u>

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	95,502	52,548	37,698	786	4,470
Federal	18,485	10,430	4,610*	•	3,445
States	77,017	42,118	33,088	786	1,025
Northeast					
Connecticut	•••		•••		•••
Maine				•••	
Massachusetts	862	529	284		49
New Hampshire	189	179	6	1	3 37
New Jersey New York	2,434 6,541	1,154 3,339	1,243 3.166	36	
Pennsylvania	2,599	1,403	1,193	1	2
Rhode Island	193	156	37		-
Vermont				•••	•••
North Central					
Illinois	4,629	1,892	2,737		•••
Indiana					
lowa	•••	•••		•••	•••
Kansas					
Michigan	4,636	1,623	2,217	20	776
Minnesota	2.271	1,332	937	ï	1
Missouri Nebraska					
North Dakota	123	101		22	•••
Ohio	5,648	3.354	2,293		1
South Dakota	278	207	2	69	
Wisconsin	1,216	756	386	40	34
South					
Alabama		•••	•••		
Arkansas	•••	•••	•••		··· ·
Delaware	358	175	183	•••	•••
District of Columbia	•••		•••	•••	•••
Florida				•••	
Georgia	4,996	2,354	2,639	•••	3
Kentucky Louisiana	1,911	1,424	486	•••	
Maryland	4,401	1,245	3,140	6	10
Mississippi	4,407	1,240	0,140		
North Carolina	5,985	2,884	2,927	154	20
Oklahoma	-,				•••
South Carolina	2,974	1,438	1,491	2	43
Tennessee	•••	• •••	•••	•••	· · · · · · · · · · · · · · · · · · ·
Texas	10,865	6,734	4,131		•••
Virginia					***
West Virginia	297	264	32	1	
West					19 - 19 - 19 - 19 - 19 - 19 - 19 - 19 -
Alaska					
Arizona California	1,671	1,354 6,126	257 3.020	43 175	1/
Colorado	9,325	•			4
Hawaii	157	32		110	
Idaho	465	438	10	16	1
Montana	327	272	4	47	4
Nevada	642	446	172	13	11
New Mexico	540	471	59	10	•••
Oregon	•••	•••			
Utah	282	252	22	8	•••
Washington					•••
Wyoming	202	184	7	11	•••

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	94,828	55,807	36,004	930	2,087
Federal	15,293	10,136	3,727*	•	1,430
States	79,535	45,671	32,277	930	657
Northeast					
Connecticut	•••			•••	•••
Maine				•••	
Massachusetts New Hampshire	913 175	603 170	255 2	•••	55
New Jersey	2,407	1,090	1,314		3
New York	6,978	3,626	3,320	32	
Pennsylvania	2,616	1,521	1,093	1	1
Rhode Island	220	160	60		•••
Vermont				•••	***
North Central					
Illinois	4,421	1,878	2,543	•••	•••
Indiana		•••	•••		•••
lowa	•••	•••	•••	***	•••
Kansas Michigan	3,970	4 000	1.879		407
Minnesota	3,970	1,662 679	153	22 51	407
Missouri	2,128	1,290	833	3	23
Nebraska	441	312	105	21	3
North Dakota	126	109	2	15	
Ohio	6,679	3,884	2,769	2	24
South Dakota	283	211	5	64	3
Wisconsin	1,234	792	395	41	6
South					
Alabama			•••	•••	•••
Arkansas		•••	•••	•••	•••
Delaware District of Columbia	•••	•••	•••		***
Florida	•••	•••		•••	.***
Georgia	5,110	2,389	2,718		1
Kentucky	1,890	1,452	438		•••
Louisiana		•••	•••		
Maryland	•••	•••	•••		***
Mississippi	1,795	730	1,061	1	3
North Carolina	6,155	2,922	3,063	149	21
Oklahoma	0.070	4 455	1 614	4	3
South Carolina Tennessee	3,076	1,455	1,614		
Texas	11,541	7,100	4,441	•••	•••
Virginia		.,			•••
West Virginia	491	417	73	1	•••
West					
Alaska			•••		•••
Arizona	•••			•••	•••
California	9,874	6,390	3,339	133	12
Colorado					•••
Hawaii	156	43 444	8	101	4
Idaho Montana	462 271	444 215	8	10 52	***
Nevada	2/1 691	215 519	158	52 14	•••
New Mexico	561	492	57	12	•••
Oregon	1,667	1,367	175	77	48
Utah	906	679	153	51	23
Washington	1,392	1,070	239	71	12
Wyoming	•••	•••	•••		•••

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	134,634	76,382	53,063	1,402	3,787
Federal	17,383	10,483	3,919*	•	2,981
States	117,251	65,899	49,144	1,402	806
Northeast					
Connecticut	•••		•••	•••	•••
Maine		•••	•••	•••	•••
Massachusetts	1,728	1,154	541	4	29
New Hampshire	144	141	1	2	0
New Jersey	3,939	1,750	2,170	0	19
New York	10,151	5,020	5,084	47	Ő
Pennsylvania Rhode Island	325	251	73	1	Ö
Vermont		201			
	•••				
North Central Illinois	6 500	2,677	3,825	0	0
Indiana	6,502	•	•		
lowa	•••	•••	•••		•••
Kansas		•••			
Michigan	5,761	2,288	2,936	37	500
Minnesota	1,182	891	174	105	12
Missouri	2,906	1,792	1,106	5	3
Nebraska					•••
North Dakota	159	128	2	29	0
Ohio	7,113	4,252	2,847	3	11
South Dakota	403	278	10	114	1
Wisconsin	1,907	1,212	634	61	0, 4,
South				_	
Alabama	3,595	1,563	2,030	0	2
Arkansas			470		0
Delaware District of Columbia	301	129	172	0	
District of Columbia Florida	•••	•••	•••	•••	
Georgia	6,893	3,256	3,630	2	5
Kentucky	2,996	2,326	669	ī	Ō
Louisiana	_,	-,			
Maryland	4,620	2,483	2,134	3	0
Mississippi	2,609	944	1,656	5	4
North Carolina	7,881	3,820	3,813	219	29
Oklahoma					
South Carolina	4,100	2,024	2,068	4	4 19
Tennessee	3,590	2,265 9,339	1,306 5,950	0	0
Texas Virginia	15,289	8,008	3,830		
West Virginia	613	558	54	1	Ö SA
West	0.0				
Alaska					
Arizona	2,145	1,591	357	74	123
California	14,487	9,349	4,868	249	21
Colorado				•••	
Hawaii	204	58	10	120	16
Idaho	588	560	10	18	0
Montana	392	300	7	82	3
Nevada	1,048	716	311	21	0
New Mexico		•••	***		••••
Oregon					
Utah Weshington	555	491	50 449	13 125	2
Washington Wyoming	2,453	1,877			<u>د</u>
•••yoning	•••		•••		••••

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	135,611	75,836	56,025	1,830	1,920
Federal	14,400	9,182	3,298*	٠	1,920
States	121,211	66,654	52,727	1,830	••••

...Data not available. *Count for "other races" was included in total reported for black prisoners.

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	131,617	70,638	56,169	991	3,819
Federal	17,226	10,552	3.535*	•	3,139
States	114,391	60,086	52,634	991	680
Northeast					
Connecticut					•••
Maine	•••	•••	•••		
Massachusetts	2,549	1,776	748	6	19
New Hampshire	189	181	-5	3	•••
New Jersey	•••		•••		•••
New York	12,363	5,868	6,434	61	
Pennsylvania	5,981	2,973	3,003	4	1
Rhode Island	435	297	137	1	•••
Vermont	•••	•••	•••	•••	•••
North Central					
Illinois	7,247	2,844	3,903		500
Indiana					•••
lowa	1,499	1,284	195	20	•••
Kansas	•••		•••		•••
Michigan Minnesota	•••	•••	•••		•••
Missouri	3,584	2,199	1.377		
Nebraska	772	565	165	39	3
North Dakota	247	210	5	32	
Ohio	10,465	4.565	5,843		57
South Dakota	497	387	10	100	•••
Wisconsin	2,377	1,481	801	95	
South	•				
Alabama	4,496	1,923	2,569	2	2
Arkansas			_,		
Delaware	762	323	439		
District of Columbia	1,651	65	1,582		4
Florida		•••	•••		
Georgia	9,768	4,617	5,151		
Kentucky	2,964	2,210	754	•••	•••
Louisiana		•••	•••	•••	•••
Maryland		4 070		3	5
Mississippi	3,146	1,072	2,066 4,702	261	25
North Carolina Oklahoma	9,488	4,500	4,702		
South Carolina	4,107	1,903	2,192	6	6
Tennessee	4,107	2,489	1,739		39
Texas	21,077	12,879	8,198		
Virginia	21,017				
West Virginia	802	693	109		
West					
Alaska					
Arizona					
California	•••			•••	
Colorado		•••	···		
Hawaii	240	62	12	152	14
Idaho					•••
Montana	514	407	7	96	4
Nevada	1,146	803	308	35	•••
New Mexico	962	795	123	44	•••
Oregon		_;;;	<u></u>		•••
Utah	796	715	57	24	•••
Washington	•••	•••	•••	•••	•••
Wyoming	•••	•••		•••	•••

...Data not available. *Count for "other races" was included in total reported for black prisoners.

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	122,575	69,381	48,982	824	3,388
Federal	18,987	13,054	4,187*	•	1,746
States	103,588	56,327	44,795	824	1,642
Northeast					
Connecticut					•••
Maine	70	70	0	0	0
Massachusetts	1,655	1,144	482	6	23
New Hampshire	73	73	0		0
New Jersey New York	•••	•••	•••	***	•••
Pennsylvania	•••	•••	•••	•••	***
Rhode Island	385	278	106	1	
Vermont					
North Central					
lilinois	6,671	2,510	3,690	14	457
Indiana					•••
lowa					•••
Kansas					••• *
Michigan	4,494	2,098	2,357	19	20
Minnesota	1,138	826	216	87	9
Missouri	1,422	868	553	•	1-
Nebraska North Dakota	574 290	393 241	156 9	21 39	4
Ohio	9.805	4,243	5,526	39	36
South Dakota	465	347	5,520	109	0
Wisconsin	1,902	1,198	645	58	1
South	.,	.,			
Alabama	3,102	1,305	1,794		3
Arkansas	-,				
Delaware	522	209	312	1	0
District of Columbia	***				***
Florida	***				+41
Georgia	10,375	4,609	5,766		0
Kentucky	1,163	866	296		- 1
Louisiana Maryland	4,020	1,194	2,779	•••	47
Mississippi	1,339	469	865	1	
North Carolina	8,854	4.063	4,531	224	36
Oklahoma		.,			
South Carolina	•••	•••		•••	••• 1
Tennessee	2,998	1,629	1,360		9
Texas	17,673	11,336	6,337		0
Virginia					· · · · · · · · · · · · · · · · · · ·
West Virginia	465	410	54	1	0 🦿
West					
Alaska	•••	•••	•••	•••	•••
Arizona California	10 107	11 000	e 100	4E	691
Colorado	18,187 1,694	11,323 1,359	6,128 295	45 22	18
Hawaii	1,084		295		
Idaho	,				•••
Montana	307	229	5	64	9
Nevada					•••
New Mexico		•••	•••		
Oregon	1,685	1,406	157	41	81
Utah					
Washington	1,978	1,369	354	64	191
Wyoming	282	262	13	7	.0

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	137,583	76,936	54,477	825	5,345
Federal	18,541	13,772	4,075*	+	694
States	119,042	63,164	50,402	825	4,651
Northeast					
Connecticut		•••	•••		
Maine	634	619	7	7	1
Massachusetts	1,800	1,071	446	6	277
New Hampshire	185	176	6	1	2
New Jersey	4,445	2,184	2,221	4	36
New York	9,786	2,386	4,669	51	2,680
Pennsylvania	4,736	2,294	2,439	0	3
Rhode Island	313	235	77	0	1
Vermont	•••	****	•••	•••	•••
North Central					
Illinois	6,401	2,276	3,644	6	475
Indiana	•••	•••	•••	•••	•••
lowa	•••	•••	•••		•••
Kansas					
Michigan	4,667	2,250	2,369	19	29
Minnesota	1,159	838	224	91	6
Missouri	3,168	2,017	1,145	4	2
Nebraska	575	388	146	36 34	5
North Dakota	223	185	4	34 0	1
Ohio South Dakota	6,284	3,556 354	2,727 7	85	1.
Wisconsin	447 1,992	1,272	584	60	6
	1,002	1,212	304		U I
South	0.076	1 000	1.602	2	3
Alabama Arkansas	2,876	1,269			
Delaware	466	214	250	2	ö
District of Columbia			2.50		
Florida		•••			
Georgia	8.749	4.096	4.653	0	0
Kentucky	1,530	1,140	387	2	1
Louisiana		.,			
Maryland	3,592	1,179	2,358	2	53
Mississippi	1,905	629	1,241	4	31
North Carolina	8,139	3,665	4,234	199	41 '
Oklahoma					
South Carolina	4,747	2,078	2,659	3	7
Tennessee	2,113	1,198	907	0	8
Texas	16,534	11,002	5,532	0	0
Virginia					
West Virginia	726	651	75	0	0. 1
West					
Alaska	•••	•••	•••		
Arizona		•••	•••		
California	17,402	11,096	5,418	79	809
Colorado	1,375	1,045	223	23	84
Hawaii	•••	•••			•••
Idaho					
Montana	280	224	· 3	46	7
Nevada	•••			•••	
New Mexico					
Oregon	1,561	1,296	136	47	82
Utah	•••	•••	•••		•••
Washington					
Wyoming	302	281	9	12	0

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	166,743	86,494	65,679	1,392	13,178
Federal	19,881	14,029	4,394*	•	1,458
States	146,862	72,465	61,285	1,392	11,720
Northeast					
Connecticut	•••	•••			
Maine	201	190	4	6	1
Massachusetts	1,961	1,182	523	10	246
New Hampshire New Jersey	242 4,144	228 1,741	6	2	6 317
New York	11,631	2,755	2,083 5,543	45	3,288
Pennsylvania	4,743	2,296	2,446		0,200
Rhode Island	383	282	101	-	Ū.
Vermont	•••	•••	• •••		***
North Central					
Illinois	7,126	2,512	4,040	5	569
Indiana	•••				•••
lowa			•••		•••
Kansas					
Michigan	5,055	2,311	2,696	24	24
Minnesota Missouri	1,241 3.032	889 1.873	212 1,141	99 6	41 12
Nebraska	3,002	1,073	1,141		
North Dakota	227	189		37	ö
Ohio	6,763	3,869	2,890		4
South Dakota	502	389	9	104	0
Wisconsin	1,942	1,195	688	59	0
South					
Alabama	3,102	1,439	1,657	1	5
Arkansas				•••	
Delaware District of Columbia	672 2.015	319 71	353 1.929	15	0
Florida	14,675	7,701	6,706	21	247
Georgia	14,010	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	0,700	<u> </u>	2-17
Kentucky	1,649	1,252	395	1	1
Louisiana	•••	•••	•••		•••
Maryland	3,622	1,144	2,455	2	21
Mississippi	1,863	670	1,159	3	31
North Carolina	8,844	4,162	4,455	209	18 89
Oklahoma South Carolina	3,872 4,061	2,547 1,734	991 2,316	245 5	6
Tennessee	1,849	1.072	679	5	98
Texas	19,335	8,324	6,229	30	4,752
Virginia	4,191	1,946	2,218	4	23
West Virginia	750	633	87		0
West					
Alaska	•••		•••		•••
Arizona					
California	20,278	12,718	6,429	99 30	1,032 453
Colorado Hawaii	1,828 346	1,019 98	326 15	30 167	453
Idaho	540	30			
Montana					
Nevada					
New Mexico					•••
Oregon	1,929	1,565	219	59	86
Utah	670	501	34	20	115
Washington	1,792	1,351	236	65	140
Wyoming	326	268	14	15	29

...Data not available. *Count for "other races" was included in total reported for black prisoners.

Jurisdiction	Total	White	Black	Other races	Race not reported
U.S. total	183,769	92,274	73,934	1,924	15,637
Federal	16,295	12,500	3.466	329	
States	167,474	79,774	70,468	1,595	15,637
Northeast					
Connecticut		•••			
Maine	126	124	1	1	0
Massachusetts	2,067	1,236	559	11	261
New Hampshire	282	265	11	4	2
New Jersey New York	4,905 13,159	2,020 2,812	2,501 6,246	7 59	377 4.042
Pennsylvania	4,615	2,326	2,283	2	4,042
Rhode Island	394	294	95	4	1
Vermont					
North Central					
Illinois	7,385	2,680	4,096	5	604
Indiana		2,000			
lowa		•••			
Kansas			•••		
Michigan	5,679	2,532	3,091	28	28
Minnesota	1,270	889	234	105	42
Missouri	3,132	1,969	1,159	2	2
Nebraska					
North Dakota	241	206	3	32	03
Ohio South Dakota	7,425 550	4,233 416	3,189 14	119	1
Wisconsin	2,082	1,255	773	53	1
	2,001	1,200	110		• • •
South Alabama	2,947	1,295	1.647	1	4
Arkansas	2,34/	1,200	1,047		
Delaware	614	273	341		0
District of Columbia	1,811	52	1,747	7	5
Florida	18,941	8,497	9,421	20	1,003
Georgia	•••	•••	••••		••• · · · ·
Kentucky	1,781	1,321	459		1 :
Louisiana			:::	•••	
Maryland	4,009	1,239	2,745	•	25
Mississippi	1,931	710	1,170	2 231	49 53
North Carolina Oklahoma	9,723 4,405	4,469 2,777	4,970 1,225	231	116
South Carolina	4,405	1,898	2,639	20/	6
Tennessee	3,668	1,672	1,252	Ŭ	744
Texas	23,152	9,610	7,429	85	6,028
Virginia	4,274	2,001	2,240	6	27
West Virginia	514	446	66	0	2
West					
Alaska		•••		•••	
Arizona		•••			•••
California	23,197	14,521	7,421	91	1,164
Colorado	2,038	1,133	400	21	484
Hawaii	442	138	25	228	51
ldaho Montana	1,692	1,112	407	43	130
Nevada	•	-			
New Mexico	•••	•••	•••		***
Oregon	1,916	1,513	242	58	103
Utah	636	454	56	11	115
Washington	1,621	1,135	302	53	131
Wyoming	301	251	9	13	28

...Data not available.

Appendix A

National Prisoner Statistics data collection forms, 1926

o¥≼	MARIA International Alterna		Senten	ced prisoners	ADDRESS Sentenced prisoners received during the year, exclusive of thuse received by return from parole or by transfer	g the year, (xclusive of t	hcse received	AD I by return	ADDRESS	r by transf	fer			
		DATE OF AD- MISSION	DATE! DATE! OFFENSE WAS COM MITTED		OFF	ENSE		SENTE: SENTE: ND#TERMINATE INT MAXIM	NCE Definit Um (years	COMMIT COMMIT COMMIT	F PREVIOUS LENTS TO OTHER INSTITU-	SEX	6. J	RACE (White, Negro, Indian, Mexi- can, Chinese, Japanese, etc.)	COUNTR OF BIRT
			C	Â	(н в (Ле	ars) (year		I		Ħ		W	Z
				. 1											
								*							
														•	
															•
								•							
							÷ .								
				•		• •				-					
										×					*

DEPARTMENT OF COMMERCE BUREAU OF THE CENSUS WASHINGTON Schedule II.— DISCHARGES: 1926 Ρ PRISONS AND REFORMATORIES Sheet No. NAME OF INSTITUTION ADDRESS Sentenced prisoners leaving institutions during the year. (Includes departures by death, escape, or transfer) SENTENCE NUMBER OF PREVIOUS COMMITMENTS TO-DATE SENTENCE COM-MENCED DATE OF DIS-CHARGE METHOD OF DISCHARGE LINE NO. NAME OR SERIAL NUMBER DATE OF ADMISSION INDETERMINATE OFFENSE SEX Prisons or Reform-atories Definite OTHER Minimum (years) Maximum (years) (years) INSTITU-TIONS A C B Ð E F G H I J ĸ L М N 1 х -1 5 6 s 9 10 11 12 13 . 14 15 76 17 18 19 2021 22 23 24 258-5536

Race of Prisoners Admitted to State and Federal Institutions, 1926-86

47

Appendix A

DEPARTMENT OF COMMERCE BUREAU OF THE CENSUS WASHINGTON

Schedule III.— MOVEMENT OF PRISON POPULATION: 1926 PRISONS AND REFORMATORIES

Ρ

NAME OF INSTITUTION			
	Total	Male	Female
PRISONERS ON BOOKS JANUARY 1 1. In institution			
2. In custody outside institution			
3. Total prisoners, January 1 (sum of Items 1 and 2)			
4. From courts			
5. Transferred from other institutions			
6. Parole violators returned			
7. Escapes recaptured			
8. Other			
9. Total admissions (sum of Items 4 to 8, inclusive)	antiti		
10. Sum of Items 3 and 9			
DISCHARGES DURING YEAR			
11. Discharged on expiration of sentence			
12. Paroled	·		
13. Pardoned			
14. Commuted	····		
15. Escaped from institution		<u> </u>	
16. Escaped while outside of institution			•
17. Died			
18. Transferred to other institutions			· · · · · · · · · · · · · · · · · · ·
19. Other			-
20. Total discharges (sum of Items 11 to 19, inclusive) PRISONERS ON BOOKS DECEMBER 31			
21. In institution			
22. In custody outside institution			
23. Total prisoners December 31 (sum of Items 21 and 22)			
24. Sum of Items 20 and 23; should equal Item 10			<u> </u>
25. Average daily resident prison population during year	·		·
26. Normal capacity Report furnished by:	·		
8-5537 GPO Signature	Title		•••••••

DEPARTMENT OF COMMERCE Bureau of the Census washington

Schedule IV.—ADMINISTRATIVE STAFF: 1926 PRISONS AND REFORMATORIES

P

	OFFICERS AND EMPLOYEES ACTUALLY IN SERVICE ON DECEMBER 31	Total	Male	Female
I. S	nperintendent or warden			
. А	ssistant superintendents or wardens			
. s	ewards or business managers			
Р.	hysicians: Full time			
	Part time			
. Р	sychiatrists: Full time			
•	Part time			
Р	sychologists: Full time			
•	Part time			
. I	entists: Full time			. -
•	Part time			
. 0	raduate nurses			
. C	haplains: Full time			
	Part time			
ר ו.	eachers:			
5.	Part time			
1	arole officers: Full time			
	Part time		·	
.]	Keepers, guards, and other disciplinary officers			
	Aatrons			
	Il other officers and employees			
ו 4	Total			

Appendix A

DEPARTMENT OF COMMERCE BUREAU OF THE CENSUS WASHINGTON

Schedule V.— FINANCIAL STATEMENT: 1926 PRISONS AND REFORMATORIES

Ρ

NAME OF INSTITUTION	
Address	
FOR THE FISCAL YEAR ENDING	, 192
FOR THE FISCAL YEAR ENDING	·
RECEIPTS	
1. Balance on hand from previous fiscal year Include balance for maintenance and all other purposes.	\$
2. Received from appropriations	
3. Received from all other sources	
4. Total receipts (sum of Items 1, 2, and 3)	
DISBURSEMENTS	· · ·
Expenditures for maintenance: Under this beading should be included all expenditures for maintenance of prisoners and of plant, including ordi- nary repairs. Expenditures for additions and permanent improvements should not be included.	
5. Salaries and wages \$	
6. Provisions (food)	$\mathbf{r}_{i} = \left\{ \mathbf{r}_{i} \in \mathcal{F}_{i} : i \in \mathcal{F}_{i} : i \in \mathcal{F}_{i} \right\}$
7. Fuel, light, and water	
8. All other expenditures for maintenance	
9. Total expenditures for maintenance (sum of Items 5, 6, 7, and 8)	
10. Expenditures for improvements, including new buildings, additions, permanent better- ments, etc.	
Under this heading should be included all expenditures for items, such as additional land, new buildings, new equipment, etc., which represent not restorations or replacements, but additions to plant.	
11. Expenditures for other purposes, if any	
12. Total expenditures (sum of Items 9, 10, and 11)	····
13. Amount returned to State treasurer or other officials	2000 - 1995
14. Balance on hand at close of year Includes balance for maintenance and for all other purposes.	
15. Total (sum of Items 12, 13, and 14; also equal to Item 4)	<u></u>
Report furnished by:	
Signature	Title
85539	GOVERNMENT FRINTING OFFICE

Appendix B

The various sources of prisoner statistics that form the basis of the historical compilation contained in this report give no indication that many individual prisoner records collected in the admission series were missing a designation of race. The earliest publications of National Prisoner Statistics, covering the years 1926 to 1930, included statistical tables that specified the number of admitted prisoners whose race was not reported. In 1926, only 82 out of the total 38,818 State prisoner records received, and only 4 out of the total 5,010 Federal prisoner records received lacked a race designation (appendix table 1). In 1930 only 10 records were missing a designation of race, out of the total 56,213 State records, and only 1 out of 9,800 Federal records. Apparently because so few prisoner records lacked a designation of race, the practice of identifying the number of missing cases was dropped after the 1930 publication of National Prisoner Statistics. Subsequent publications typically combined missing cases with "other race" prisoners, the latter category primarily consisting of American Indians, Alaska Natives, Asians, and Pacific Islanders.

In 1977 the Federal agency responsible for administering National Prisoner Statistics, the Bureau of Justice Statistics, reinstituted the practice of tabulating separately the number of admitted State prisoners whose race was unknown. Of 54.023 State prisoner records compiled that year, 65 lacked a designation of race. The number of incomplete records has grown considerably since then, largely because the number of States participating in the admission series has grown. In 1986, 15,637 State records lacked a designation of race, the largest number ever recorded. Nevertheless, the 15,637 represent only 9% of the 167,474 State records received. More generally, in no year do cases lacking a designation of race represent more than about 10% of State records received (appendix table 2).

Regarding Federal prisoners, the conclusion is much the same. According to annual reports of the Bureau of Prisons, detailed information such as race is typically missing on no more than about 10% to 15% of admissions to Federal prisons. Appendix table 1. Number of prison admission records missing a designation of race

Year	Total	State	of race Federal	
1001	Total	Otale	Touorai	
1926	86	82	4	
1927	177	22	155	
1928	11	-	100	
1929	10	10	0	
1930	11	10	1	
931-70		10	•	
1974	-	-	1,243	
	-	-		
1975	-	-	1,183	
1976			1,138	
1977	2,289	65	2,224	
1978	4,470	1,025	3,445	
1979	2,087	657	1,430	
1980	3,787	806	2,981	
1981	-	-	1,920	
1982	3,819	680	3,139	
1983	3,388	1,642	1,746	
1984	5,345	4,651	694	
1985	13,178	11,720	1,458	
1986	15,637	15,637	0	

Appendix table 2. Number of prison admission records with a designation of race as a percentage of records received

		Designati	ion of race	—	
			Not	Percentnot	
Year	Total	Missing	missing	missing	
4000	40.000	02	40.040	000/	
1926	43,328	86	43,242	99%	
1927	44,062	177	43,885	99	
1928	48,212	11	48,201	99	
1929	58,906	10	58,896	99	
1930	66,013	11	66,002	99	
931-76		-	•		
1977	72,183	2,289	69,894	96	
1978	95,502	4,470	91,032	95	
1979	94,828	2,087	92,741	97	
1980	134,634	3,787	130,847	97	
1981	-	-			
1982	131,617	3,819	127,798	97	
1983	122,575	3,388	119,187	97	
1984	137,583	5,345	132,238	96	
1985	166,743	13,178	153,565	92	
1986	183,769	15,637	168,132	91	

Sources for total admissions from courts (column b)

- 1926-30 Prisoners in State and Federal Prisons and Reformatories 1929 and 1930, Bureau of the Census, U.S. Department of Commerce, 1932, pp. 8-9, table 5 1931 Prisoners in State and Federal
 - 1931 Prisoners in State and Federal Prisons and Reformatories 1931 and 1932, Bureau of the Census, U.S. Department of Commerce, 1934, p. 4, table 4
 - 1932 Prisoners in State and Federal Prisons and Reformatories 1933, Bureau of the Census, U.S. Department of Commerce, 1935, p. 2, table 1
 - 1933 Prisoners in State and Federal Prison Reformatories 1934, Bureau of the Census, U.S.Department of Commerce, 1936, p. 2, table 1
 - 1934 Prisoners in State and Federal Prison Reformatories 1935, Bureau of the Census, U.S. Department of Commerce, 1937, p. 2, table 1
- 1935-36 Prisoners in State and Federal Prison Reformatories 1936, Bureau of the Census, U.S. Department of Commerce, 1938, p. 3, table 1
- 1937-39 Prisoners in State and Federal Prison Reformatories 1941, Bureau of the Census, U.S. Department of Commerce, 1944, p. 6, table 3
- 1940-70 Prisoners In State and Federal Institutions for Adult Felons 1968, 1969, 1970, National Prisoner Statistics Bulletin, number 47, Bureau of Prisons, U.S. Department of Justice, 1972, p. 3, table 2
 - 1974 Prisoners in State and Federal Institutions on December 31, 1974, National Prisoner Statistics Bulletin, SD-NPS-PSF-2, Law Enforcement Assistance Administration, U.S. Department of Justice, 1976, p. 22, table 5
 - 1975 Prisoners in State and Federal Institutions on December 31, 1975, National Prisoner Statistics Bulletin, SD-NPS-PSF-3, Law Enforcement Assistance Administration, U.S. Department of Justice, 1977, p. 22, table 4
 - 1976 Prisoners in State and Federal Institutions on December 31, 1976, National Prisoner Statistics Bulletin, SD-NPS-PSF-4, Law Enforcement Assistance Administration, U.S. Department of Justice, 1978, p. 22, table 4
 - 1977 Prisoners in State and Federal Institutions on December 31, 1977, National Prisoner Statistics Bulletin, SD-NPS-PSF-5, Law Enforcement Assistance Administration, U.S. Department of Justice, 1979, p. 16, table 7

1978 Prisoners in State and Federal Institutions on December 31, 1978, National Princers Statistics Pullatin

National Prisoner Statistics Bulletin, NCJ-64671, Bureau of Justice Statistics, U.S. Department of Justice, 1980, p. 22, table 10

- 1979 Prisoners in State and Federal Institutions on December 31, 1979, National Prisoner Statistics Bulletin, NCJ-73719, Bureau of Justice Statistics, U.S. Department of Justice, 1981, p. 20, table 10
- 1980 Prisoners in State and Federal Institutions on December 31, 1980, National Prisoner Statistics Bulletin, NCJ-80520, Bureau of Justice Statistics, U.S. Department of Justice, 1982, p. 24, table 12
- 1981 Prisoners in State and Federal Institutions on December 31, 1981, National Prisoner Statistics Bulletin, NCJ-86485, Bureau of Justice Statistics, U.S. Department of Justice, 1983, p. 24, table 12
- 1982 Prisoners in State and Federal Institutions on December 31, 1982, National Prisoner Statistics Report, NCJ-93311, Bureau of Justice Statistics, U.S. Department of Justice, 1984, p. 26, table 12
- 1983 Prisoners in State and Federal Institutions on December 31, 1983, National Prisoner Statistics Report, NCJ-99861, Bureau of Justice Statistics, U.S. Department of Justice, 1986, p. 22, table 10
- 1984 Prisoners in State and Federal Institutions on December 31, 1984, National Prisoner Statistics Report, NCJ-103768, Bureau of Justice Statistics, U.S. Department of Justice, 1987, p. 22, table 10
- 1985 Correctional Populations in the United States, 1985, National Prisoner Statistics Report, NCJ-103957, Bureau of Justice Statistic, U.S. Department of Justice, 1987, p. 61, table 5.10a
- 1986 Correctional Populations in the United States, 1986, National Prisoner Statistics Report, NCJ-111611, Bureau of Justice Statistics, U.S. Department of Justice, 1989, p. 53, table 5.10a

Sources for State and Federal prison admissions (column e)

- 1926 Prisoners in State and Federal Prisons and Reformatories 1926, Bureau of the Census, U.S. Department of Commerce, 1929, p. 31, table 26; pp. 80-81, table 57
- 1927 Prisoners in State and Federal Prisons and Reformatories 1927, Bureau of the Census, U.S. Department of Commerce, 1931, pp. 68-69, table 48
- 1928 Prisoners in State and Federal Prisons and Reformatories 1928, Bureau of the Census, U.S. Department of Commerce, 1931, p. 13, table 7; p. 23, table 14
- 1929 Prisoners in State and Federal Prisons and Reformatories 1929 and 1930, Bureau of the Census, U.S. Department of Commerce, 1932, pp. 66-67, table 42b
- 1930 Prisoners in State and Federal Prisons and Reformatories 1929 and 1930, Bureau of the Census, U.S. Department of Commerce, 1932, pp. 64-65, table 42a
 1931 Prisoners in State and Federal
- 1931 Prisoners in State and Federal Prisons and Reformatories 1931 and 1932, Bureau of the Census, U.S. Department of Commerce, 1934, p. 60, table 55
- 1932 Prisoners in State and Federal Prisons and Reformatories 1931 and 1932, Bureau of the Census, U.S. Department of Commerce, 1934, p. 60, table 55
- 1933 Prisoners in State and Federal Prisons and Reformatories 1933, Bureau of the Census, U.S. Department of Commerce, 1935, p. 24, table 22
- 1934 Prisoners in State and Federal Prisons and Reformatories 1934, Bureau of the Census, U.S. Department of Commerce, 1936, p. 29, table 27
- 1935 Prisoners in State and Federal Prisons and Reformatories 1935, Bureau of the Census, U.S. Department of Commerce, 1937, p. 34, table 27
- 1936 Prisoners in State and Federal Prisons and Reformatories 1936, Bureau of the Census, U.S. Department of Commerce, 1938, p. 34, table 25
- 1937 Prisoners in State and Federal Prisons and Reformatories 1937, Bureau of the Census, U.S. Department of Commerce, 1939, p. 12, table 9; p.28, table 22
- 1938 Prisoners in State and Federal Prisons and Reformatories 1938, Bureau of the Census, U.S. Department of Commerce, 1941, p. 12, table 9; p. 27, table 21

1939 Prisoners in State and Federal Prisons and Reformatories 1939, Burgau of the Congue LLS, Depart

- Prisons and Reformatories 1939, Bureau of the Census, U.S. Department of Commerce, 1941, p. 11, table 9; p. 28, table 23 1940 Prisoners in State and Federal
- Prisoners in State and Federal Prisons and Reformatories 1940, Bureau of the Census, U.S. Department of Commerce, 1943, p. 18, table 11; p. 33, table 22
- 1941 Prisoners in State and Federal Prisons and Reformatories 1941, Bureau of the Census, U.S. Department of Commerce, 1944, p. 16, table 11; p. 41, table 27
- 1942 Prisoners in State and Federal Prisons and Reformatories 1942, Bureau of the Census, U.S. Department of Commerce, 1945, p. 23, table 18; p. 26, table 21
- 1943 Prisoners in State and Federal Prisons and Reformatories 1943, Bureau of the Census, U.S. Department of Commerce, 1946, p. 23, table 13; p. 25, table 15
- 1944 Prisoners in State and Federal Prisons and Reformatories 1944, Bureau of the Census, U.S. Department of Commerce, 1946, p. 24, table 13; p. 26, table 15
- 1945 Prisoners in State and Federal Prisons and Reformatories 1945, Bureau of the Census, U.S. Department of Commerce, 1947, p. 24, table 13; p. 26, table 15
- 1946 Prisoners in State and Federal Prisons and Reformatories 1946, Bureau of the Census, U.S. Department of Commerce, 1948, p. 27, table 15; p. 30, table 17
- 1947 Prisoners in State and Federal Institutions 1950, Bureau of Prisons, U.S. Department of Justice, 1954, p. 34, table 3
- 1948 Prisoners in State and Federal Institutions 1950, Bureau of Prisons, U.S. Department of Justice, 1954, p. 34, table 3
- 1949 Prisoners in State and Federal Institutions 1950, Bureau of Prisons, U.S. Department of Justice, 1954, p. 34, table 3
- 1950 Prisoners in State and Federal institutions 1950, Bureau of Prisons, U.S. Department of Justice, 1954, p. 54, table 20; p. 55, table 21
- 1960 Source of State figures: Characteristics of State Prisoners 1960, National Prisoner Statistics Bulletin, Bureau of Prisons, U.S. Department of Justice, 1961, footnote 6 on p. 5; p. 40, table A1 Source of Federal figures: Federal Prisons 1960, Bureau of Prisons, U.S. Department of Justice, 1961.

p. 50, table 17

Source of State figures: State Prisoners: Admissions and Releases, 1964, National Prisoner Statistics Bulletin, Bureau of Prisons, U.S. Department of Justice, 1965, footnote 3 on p. 5; and p. 16, table A-1 Source of Federal figures: Statistical Tables Fiscal Year 1964, Bureau of Prisons, U.S. Department of Justice, April 1965, p. 43, table D-3

1970 Source of State figures: State Prisoners: Admissions and Releases, 1970, National Prisoner Statistics Bulletin, Bureau of Prisons, U.S. Department of Justice, p. 5, table A-1 Source of Federal figures: Statistical

Report Fiscal Years 1969 and 1970, Bureau of Prisons, U.S. Department of Justice, April 1972, p. 52, table B-1

1974 Source of State figures: Admissions and Releases: Persons Entering and Leaving State Correctional Institutions 1974-1976, unpublished report of Census Bureau, April 15, 1980, table 3; Bureau of the Census, U.S. Department of Commerce. Admissions and Releases, 1974. Bureau of the Census memorandum, 1980, tables 6 and 7 (State data for white and black) Source of Federal figures: Statistical Beast of Federal figures: Statistical

Reports Fiscal Year 1974, Bureau of Prisons, U.S. Department of Justice, June 1976, table B-1

- 1975 Source of State figures: Admissions and Releases: Persons Entering and Leaving State Correctional Institutions 1974-1976, unpublished report of Bureau of the Census, U.S. Department of Commerce, April 15, 1980, table 3; Admissions and Releases, 1975, Bureau of the Census memorandum, 1980, tables 6 and 7 (State data for white and black) Source of Federal figures: Statistical Reports Fiscal Year 1975, Bureau of Prisons, U.S. Department of Justice, February 1977, table B-1
- 1976 Source of State figures: Admissions and Releases: Persons Entering and Leaving State Correctional Institutions 1974-1976, unpublished report of Bureau of the Census, U.S. Department of Commerce, April 15, 1980, table 3; Admissions and Releases, 1975, Bureau of the Census memorandum, 1980, tables 6 and 7 (State data for white and black) Source of Federal figures: Statistical Report Fiscal Years 1976-1977, Bureau of Prisons, U.S. Department of Justice, February 1979, table B-1

- 1977 Source of State figures: Admissions and Releases: Persons Entering and Leaving State Correctional Institutions, 1977, unpublished report of Bureau of the Census, July 30, 1982, table 2 Source of Federal figures: Statistical Report Fiscal Years 1976-1977, Bureau of Prisons, U.S. Department of
- Justice, February 1979, table B-1 1978 Source of State figures: Unpublished Bureau of the Census,tabulation dated September 9, 1982, Bureau of Justice Statistics, U.S. Department of Justice, table 6 Source of Federal figures: Statistical Report Fiscal Years 1978-1980, Bureau of Prisons, U.S. Department of Justice, undated, table B-2
- 1979 Source of State figures: Unpublished Bureau of the Census, tabulation dated August 5, 1982, Bureau of Justice Statistics, U.S. Department of Justice
 - Source of Federal figures: Statistical Report Fiscal Years 1978-1980, Bureau of Prisons, U.S. Department of Justice, undated, table B-1
- 1980 Source of State figures: Unpublished Bureau of the Census, tabulation dated December 31, 1982, Bureau of Justice Statistics, U.S. Department of Justice, table 1 Source of Federal figures: Statistical Report Fiscal Years 1978-1980, Bureau of Prisons, U.S. Department of Justice, undated, table B-2
- 1981 Source of State figures: Prison Admissions and Releases 1981, Bureau of Justice Statistics, U.S. Department of Justice, 1984. The number of State prison admissions (108,901) was taken from note 1 of table 2 of the cited source. Source of Federal figures: Statistical Report Fiscal Years 1981-1983, Bureau of Prisons, U.S. Department of Justice, March 1983, table B-1
- 1982 Source of State figures: Unpublished Bureau of the Census, tabulation dated February 12, 1985, Bureau of Justice Statistics, U.S. Department of Justice, table 1 Source of Federal figures: Statistical Report Fiscal Years 1981-1983, Bureau of Prisons, U.S. Department of Justice, undated, table B-1

1983 Source of State figures: Tabulation prepared from ICPSR data set #8363: Bureau of Justice Statistics, U.S. Department of Justice, National Corrections Reporting Program, 1983 (United States) (computer file), conducted by Bureau of the Census, U.S. Department of Commerce, second ICPSR ed., Ann Arbor, MI: Inter-university Consortium for Political and Social Research (producer and distributor)

> Source of Federal figures: Statistical Report Fiscal Years 1981-1983, Bureau of Prisons, U.S. Department of Justice, undated, table B-1

1984 Source of State figures: Tabulation prepared from ICPSR data set #8497: Bureau of Justice Statistics, U.S. Department of Justice, National Corrections Reporting Program, 1984, (United States) (computer file), conducted by Bureau of the Census, U.S. Department of Commerce, second ICPSR ed., Ann Arbor, MI: Inter-university Consortium for Political and Social Research (producer and distributor)

Source of Federal figures: Statistical Report Fiscal Year 1984, Bureau of Prisons, U.S. Department of Justice, undated, table B-1

1985 Source of State figures: Tabulation prepared from ICPSR data set #8918: Bureau of Justice Statistics, U.S. Department of Justice, **National Cor**rections Reporting Program, 1985 (United States) (computer file), conducted by Bureau of the Census, U.S. Department of Commerce, second ICPSR ed., Ann Arbor, MI: Inter-university Consortium for Political and Social Research (producer and distributor)

> Source of Federal figures: Statistical Report Fiscal Year 1985, Bureau of Prisons, U.S. Department of Justice, undated, table B-1

1986 Tabulation prepared from ICPSR data set #9276: Bureau of Justice Statistics, U.S. Department of Justice. National Corrections Reporting Program, 1986: (United States) (computer file), conducted by Bureau of the Census, U.S. Department of Commerce, ICPSR ed., Ann Arbor, MI: Inter-university Consortium for Political and Social Research (producer and distributor)

Bureau of Justice Statistics reports

(Revised April 1991)

Call toll-free 800-732-3277 (local 301-251-5500) to order BJS reports, to be added to one of the BJS mailing lists, or to speak to a reference specialist in statistics at the Justice Statistics Clearinghouse, National Criminal Justice Reference Service, Box 6000, Rockville, MD 20850.

BJS maintains the following mailing lists:

- Law enforcement reports (new) .
- Drugs and crime data (new) Justice spending & employment .
- White-collar crime
- National Crime Survey (annual)
- Corrections (annual)
- Courts (annual)
- Privacy and security of criminal history information and information policy
- Federal statistics (annual)
- BJS bulletins and special reports (approximately twice a month) Sourcebook of Criminal Justice

Statistics (annual) Single copies of reports are free; use NCJ number to order. Postage and handling are charged for bulk orders of single reports. For single copies of multiple titles, up to 10 titles are free: 11-40 titles \$10; more than 40, \$20; libraries call for special rates.

Public-use tapes of BJS data sets and other criminal justice data are available from the National Archive of Criminal Justice Data (formerly CJAIN), P.O. Box 1248, Ann Arbor, MI 48106 (toll-free 1-800-999-0960).

National Crime Survey

- The Nation's two crime measures: Uniform Crime Reports and the National Crime Survey, NCJ-122705, 4/90
- Criminal victimization in the U.S.: 1988 (final), NCJ-122024, 10/90 1987 (final report), NCJ-115524, 6/89
- BJS special reports

Handgun crime victims, NCJ-123559, 7/90 Black victims, NCJ-122562, 4/90 Hispanic victims, NCJ-120507, 1/90 The redesigned National Crime Survey:

- Selected new data, NCJ-114746, 1/89 Motor vehicle theft, NCJ-109978, 3/88 Elderly victims, NCJ-107676, 11/87
- Violent crime trends, NCJ-107217, 11/87 Robbery victims NCJ-104638, 4/87 Violent crime by strangers and non-strangers, NCJ-103702, 1/87
- Preventing domestic violence against women, NCJ-102037, 8/86

Crime prevention measures, NCJ-100438, 3/86

- The use of weapons in committing crimes, NCJ 99643, 1/86
- Reporting crimes to the police, NCJ-99432, 12/85
- Locating city, suburban, and rural crime, NCJ-99535, 12/85
- The economic cost of crime to victims, NCJ-93450, 4/84
- Family violence, NCJ-93449, 4/84
- BJS bulletins.
 - Criminal victimization 1989, NCJ-125615, 10/90
 - Crime and the Nation's households, 1989, NCJ-124544, 9/90
- The crime of rape, NCJ-96777, 3/85 Household burglary, NCJ-96021, 1/85 Measuring crime, NCJ-75710, 2/81
- BJS technical reports
- New directions for the NCS, NCJ-115571, 3/89

Series crimes: Report of a field test, NCJ-104615, 4/87

Female victims of violent crime,

- NCJ-127187, 1/91 Redesign of the National Crime Survey, NCJ-111457, 3/89
- The seasonality of crime victimization, NCJ-111033, 6/88
- Crime and older Americans information package, NCJ-104569, \$10, 5/87 Teenage victims, NCJ-103138, 12/86
- Victimization and fear of crime: World perspectives, NCJ-93872, 1/85, \$9.15 The National Crime Survey: Working papers,
 - vol. I: Current and historical perspectives, NCJ-75374, 8/82 vol. II: Methodology studies, NCJ-90307
- Corrections
- BJS bulletins and special reports. Capital punishment 1989, NCJ-124545, 10/90 Violent State prison inmates and their victims, NCJ-124133, 7/90 Prisoners in 1989, NCJ-122716, 5/90 Prison rule violators, NCJ-120344, 12/89
- Capital punishment 1988, NCJ-118313, 7/89
- Recidivism of prisoners released in 1983, NCJ 116261, 4/89
- Drug use and crime: State prison inmate survey, 1986, NCJ-111940, 7/88
- Time served in prison and on parole 1984,
- Profile of State prison and on parole NCJ-108544, 12/87 Profile of State prison inmates, 1986, NCJ-109926, 1/88 Imprisonment in four countries, NCJ-103967, 2/87
- Population density in State prisons,
- NCJ-103204, 12/86 State and Federal prisoners, 1925-85, NCJ-102494, 11/86
- Prison admissions and releases, 1983, NCJ-100582, 3/86
- The prevalence of imprisonment, NCJ-93657, 7/85
- National corrections reporting program, 1985, NCJ-123522, 12/90 Prisoners at midyear 1990 (press release),
- 10/90 Correctional populations in the U.S.: 1988, NCJ-124280, 3/91 1987, NCJ-118762, 12/89
- 1986, NCJ-111611, 2/89 Historical statistics on prisoners in State and Federal institutions, yearend 1925-86, NCJ-111098, 6/88
- 1984 census of State adult correctional facilities, NCJ-105585, 7/87
- Census of jails and survey of jail inmates: BJS bulletins and special reports: Jail inmates, 1989, NCJ-123264, 6/90 Population density in local jails, 1988, NCJ-122299, 3/90 Census of local jails, 1988 (BJS bulletin),
 - NCJ-121101, 2/90 Jail inmates, 1987, NCJ-114319, 12/88
 - Drunk driving, NCJ-109945, 2/88 Jail inmates, 1986, NCJ-107123, 10/87
- Census of local jails 1988, vol. I, Summary, NCJ-127992, 4/91
- Census of local jails, 1983: Data for individual jails, vols. I-IV, Northeast, Midwest, South, West, NCJ-112796-9; vol. V. Selected findings, methodology, summary tables, NCJ-112795, 11/88 Our crowded jails: A national plight, NCJ-111846, 8/88

Parole and probation

- BJS bulletins
- Probation and parole: 1989, NCJ-125833, 11/90 1988, NCJ-119970, 11/89
- Setting prison terms, NCJ-76218, 8/83 BJS special reports
- Recidivism of young parolees, NCJ-104916,

Children in custody

Census of public and private juvenile detention, correctional, and shelter facilities, 1975-85, NCJ-114065, 6/89 Survey of youth in custody, 1987 (special report), NCJ-113365, 9/88

Law enforcement management

- BJS bulletins and special reports: Police departments in large cities, 1987, NCJ-119220, 8/89 Profile of state and local law enforcement
- agencies, NCJ-113949, 3/89 Expenditure and employment
- BJS bulletins:

Drugs & crime data:

122715. 4/90

3/85

\$11.50

Computer crime

92650, 2/84

NCJ-125616, 11/90

BJS special reports:

6/88

General

4/91

10/90

1984, NCJ-112816, 9/89

NCJ-118311, 7/89

NCJ-109929, 2/88

NCJ-118798, 9/89

NCJ-102867, 11/86

NCJ-127855, 3/91

Federal offenses and offenders

1/90

State drug resources: A national directory, NCJ-122582, 5/90

Federal drug data for national policy, NCJ-

Drugs and crime facts, 1989, NCJ-121022,

BJS special reports: Electronic fund transfer fraud, NCJ-96666.

Electronic fund transfer and crime, NCJ-

Electronic fund transfer systems fraud, NCJ-

Federal criminal case processing, 1980-87, Addendum for 1988 and preliminary 1989,

Compendium of Federal justice statistics 1986, NCJ-125617, 1/91 1985, NCJ-123560, 8/90

Immigration offenses, NCJ-124546, 8/90

Drug law violators, 1980-86, NCJ 111763,

The Federal civil justice system (BJS bulletin), NCJ-104769, 8/87

Federal criminal cases, 1980-87,

Pretrial release and detention: The Bail Reform Act of 1984,

White-collar crime NCJ-106876, 9/87

BJS bulletins and special reports: BJS telephone contacts, '91, NCJ-124547,

Tracking offenders, 1987, NCJ-125315,

Criminal cases in five states, 1983-86,

Police employment and expenditure, NCJ-100117, 2/86

BJS data report, 1989, NCJ-121514, 1/91

Sourcebook of criminal justice statistics, 1989, NCJ-124224, 9/90 Publications of BJS, 1985-89:

Microfiche library, PRO30012, \$203

Bibliography, TBO30012, \$17.50

Publications of BJS, 1971-84:

5/90

4/89

10/85

Microfiche library, PRO30014, 5/90, \$190 Bibliography, TBO030013, \$17.50

1990 directory of automated criminal justice

information systems, Vol. 1, Corrections; 2,

Courts; 3, Law enforcement; 4, Probation and parole; 5, Prosecution; NCJ-122226-30,

BJS annual report, fiscal 1988, NCJ-115749,

Report to the Nation on crime and justice:

Second edition, NCJ-105506, 6/88 Technical appendix, NCJ-112011, 8/88

Criminal justice microcomputer guide and

software catalog, NCJ-112178, 8/88 National survey of crime severity, NCJ-96017,

Attorney General's program for improving the Nation's criminal history records and

identifying felons who attempt to purchase firearms, NCJ-128131, 3/91

Violent crime in the United States,

International crime rates, NCJ-110776, 5/88

Tracking offenders, 1984, NCJ-109686, 1/88 Tracking offenders: White-collar crime,

100461, 4/86 Expert witness manual, NCJ-77927, 9/81,

Federal justice statistics

- Justice expenditure and employment: 1988, NCJ-123132, 7/90
- Anti-drug abuse formula grants: Justice variable pass-through data, 1988 (BJS Technical Report), NCJ-120070, 3/90
- Justice expenditure and employment: 1985 (full report), NCJ-106356, 8/89 Extracts, 1984, 1985, 1986, NCJ-125619, 4/91 Extracts, 1982 and 1983, NCJ-106629, 8/88

Courts

- BJS bulletins: Pretrial release of felony defendants, 1988, NCJ-127202, 2/91
- Felony sentences in State courts, 1988, NCJ-126923, 12/90
- Criminal defense for the poor, 1986, NGJ-112919 9/88
- State felony courts and felony laws, NCJ-106273, 8/87
- The growth of appeals: 1973-83 trends, NCJ-96381, 2/85
- Case filings in State courts 1983, NCJ-95111, 10/84 BJS special reports:
- Felony case processing in State courts, 1986, NCJ-121753, 2/90 Felony case-processing time, NCJ-101985,
- 8/86 Felony sentencing in 18 local jurisdictions, NCJ-97681, 6/85
- Felons sentenced to probation in State courts, 1986, NCJ-124944, 11/90
- Felony defendants in large urban counties, 1988, NCJ-122385, 4/90 Profile of felons convicted in State courts,
- 1986, NCJ-120021, 1/90
- Sentencing outcomes in 28 felony courts, NCJ-105743, 8/87 National criminal defense systems study,
- NCJ-94702. 10/86 The prosecution of felony arrests:
- 1987, NCJ-124140, 9/90 1986, NCJ-113248, 6/89
- Felony laws of the 50 States and the District of Columbia, 1986, NCJ-105066, 2/88, \$14.60
- State court model statistical dictionary, Supplement, NCJ-98326, 9/85 1st edition, NCJ-62320, 9/80

Privacy and security

- Compendium of State privacy and security legislation: 1989 overview, NCJ-121157, 5/90 1987 overview, NCJ-111097, 9/88
- 1989 full report (1, 500 pages, microfiche \$2, hard copy \$145), NCJ-121158, 9/90 Criminal justice information policy:

Survey of criminal history information

Original records of entry, NCJ-125626,

BJS/SEARCH conference proceedings:

of information management,

Open vs. confidential records,

Strategies for improving data quality,

Juvenile records and recordkeeping

systems, NCJ-112815, 11/88 Automated fingerprint identification

Public access to criminal history record information, NCJ-111458, 11/88

systems: Technology and policy issues,

Criminal justice "hot" files, NCJ-101850,

Crime control and criminal records (BJS special report), NCJ-99176, 10/85

Criminal justice in the 1990's: The future

Juvenile and adult records: One system, one record?, NCJ-114947, 1/90

systems, NCJ-125620, 3/91

NCJ-121697, 5/90

NCJ-113560, 1/88

NCJ 115339, 5/89

NCJ-104342, 4/87

12/86

12/90

□ Please put me on the mailing list for— □ White-collar crime—data on the

- Law enforcement reports—national data on State and local police and sheriffs' departments: operations, equipment, personnel, salaries, spending policies, programs
- Federal statistics—data describing Federal case processing, from investigation through prosecution, adjudication, and corrections
- Drugs and crime data—sentencing and time served by drug offenders, drug use at time of crime by jail inmates and State prisoners, and other quality data on drugs, crime, and law enforcement
- BJS bulletins and special reports timely reports of the most current justice data

- White-collar crime—data on the processing cf Federal white-collar crime cases
- Privacy and security of criminal history information and information policy—new legislation; maintaining and releasing intelligence and investigative records; data quality issues
- □ Justice expenditure and employment reports—annual spending and staffing by Federal/State/local governments and by function (police, courts, etc.)
- Prosecution and adjudication in State courts—case processing from prosecution through court disposition, State felony laws, felony sentencing, criminal defense

- □ Corrections reports—results of sample surveys and censuses of jails, prisons, parole, probation, and other corrections data
- National Crime Survey reports—the only regular national survey of crime victims
- Sourcebook of Criminal Justice Statistics (annual)—broad-based data from 150 + sources (400 + tables, 10+ figures, subject index, annotated bibliography, addresses of sources)
- Send me a form to sign up for NIJ Reports (free 6 times a year), which abstracts both private and government criminal justice publications and lists upcoming conferences and training sessions in the field.

Name: ______

Organization:

To be added to any BJS
mailing list, please copy
or cut out this page, fill
in, fold, stamp, and mail
to the Justice Statistics
Clearinghouse/NCJRS.

You will receive an annual renewal card. If you do not return it, we must drop you from the mailing list.

To order copies of **recent BJS reports**, check here and circle items you want to receive on other side of this sheet.

Put your organization ______ and title here if you _____ used home address above:

U.S. Department of Justice Office of Justice Programs Bureau of Justice Statistics Washington, D.C. 20531

Place 1st-class stamp here

Justice Statistics Clearinghouse/NCJRS U.S. Department of Justice Box 6000 Rockville, MD 20850